
1

T YRIMO ATASKAITA

VAIKO TEISIŲ
PADĖTIS LIETUVOS
STACIONARIOSE
GLOBOS IR UGDYMO
ĮSTAIGOSE

3

Globali iniciatyva psichiatrijoje
Lietuvos telefoninių psichologinės pagalbos tarnybų asociacija
Lietuvos Respublikos vaiko teisių apsaugos kontrolieriaus įstaiga
Lietuvos sutrikusio intelekto žmonių globos bendrija „Viltis“
Paramos vaikams centras
Žmogaus teisių stebėjimo institutas

Rimantė Šalaševičiūtė
Audronė Bedorf
Vytautas Blažys
Dovilė Juodkaitė
Aušra Kurienė
Agnė Kurutytė
Dana Migaliova
Robertas Povilaitis
Dainius Pūras
Eglė Rimšaitė

Kalbos redaktorė Jūratė Žeimantienė

Rėmėjai:

Ši ataskaita buvo išleista įgyvendinant Europos Komisijos finansuojamą projektą “Žmogaus teisių stebėjimas ir kankinimų
prevencija uždarose institucijose: kalėjimuose, policijos areštinėse, psichikos sveikatos priežiūros ir globos institucijose
Baltijos šalyse“. Čia išreikšta nuomonė priklauso autoriams ir todėl jokiu būdu neturi būti laikoma atspindinčia oficialią
Europos Komisijos nuomonę.

4

Tyrimo pristatymas

Stacionarios vaikų globos ir ugdymo įstaigos
Apskričių ir savivaldybių vaikų globos namai
Specialiosios mokyklos
Specialieji vaikų auklėjimo ir globos namai

Stacionarių vaikų globos ir ugdymo įstaigų veiklos teisinis reglamentavimas
Globos organizavimas
Vaikų globos namai
Socialinės globos įstaigos vaikams ir jaunuoliams su proto negalia (pensionatai)
Specialiosios mokyklos
Specialieji vaikų auklėjimo ir globos namai

Šiuolaikiniai pagalbos vaikams sistemos principai

Tyrimo rezultatai
Įstaigų paskirtis ir atitikimas šiuolaikiniams pagalbos vaikui ir šeimai principams
Pagrindiniai vaiko teisių pažeidimai įstaigose
Įstaigų geografinės padėties reikšmė
Stacionarių vaikų globos ir ugdymo įstaigų globotiniai

Vaikų patekimas į stacionarias vaikų globos ir ugdymo įstaigas bei išvykimas iš jų
Globos namai
Specialiosios mokyklos
Specialieji vaikų auklėjimo ir globos namai

Stacionarių vaikų globos ir ugdymo įstaigų darbuotojai

Išvados ir rekomendacijos

5

9

11

19

20

28

37

38

5

Tyrimo pristatymas

2005 metų rudenį šešios organizacijos – Globali
iniciatyva psichiatrijoje, Lietuvos telefoninių
psichologinės pagalbos tarnybų asociacija, Lietuvos
sutrikusio intelekto žmonių globos bendrija „Viltis“,
Žmogaus teisių stebėjimo institutas, Paramos
vaikams centras ir Lietuvos Respublikos vaiko teisių
apsaugos kontrolieriaus įstaiga susijungė į koaliciją,
kurios tikslas – ištirti vaikų teisių padėtį globos ir
specialiojo ugdymo įstaigose.

Nuo 2005 m. lapkričio iki 2006 m. balandžio buvo
aplankyta 20 Lietuvos įstaigų, dirbančių vaikų
globos, priežiūros ir ugdymo srityje: Vėliučionių,
Čiobiškio ir Gruzdžių specialieji vaikų auklėjimo ir
globos namai; Vilniaus miesto vaikų pensionas bei
Vilijampolės vaikų ir jaunimo pensionas; Vilniaus 3-
oji, Rusnės, Žagarės, Mažeikių ir Rudnios specialiosios
internatinės mokyklos; Šiaulių ligoninės Vaikų
ligų klinikos Vaikų psichiatrijos skyrius; Švėkšnos
sanatorinė mokykla-internatas; Vilniaus ir Kauno
Vaiko teisių apsaugos tarnybos bei Specialiosios
pedagogikos ir psichologijos centras; Vilniaus miesto
pedagoginė psichologinė tarnyba; Vaikų gerovės
centras „Pastogė“ Kaune; Algimanto Bandzos kūdikių
ir vaikų globos namai Panevėžyje; Kauno apskrities
ugdymo ir globos centras; Šiaulių vaikų globos
namai.

Šioje ataskaitoje specialiąsias mokyklas, specialiuosius
auklėjimo ir globos namus, pensionus bei globos
namus vadinsime stacionariomis globos ir ugdymo
įstaigomis.

Tyrime dalyvavo šie ekspertai:

Rimantė Šalaševičiūtė, Vaiko teisių apsaugos
kontrolierė.

Audronė Bedorf, Vaiko teisių apsaugos kontrolieriaus
įstaigos patarėja;

Vytautas Blažys, Vilniaus universitetinės vaikų
ligoninės filialo Vaiko raidos centro vaikų psichiatras;

Dovilė Juodkaitė, Globalios iniciatyvos psichiatrijoje
direktorė, teisininkė;

Aušra Kurienė, Paramos vaikams centro direktorė;

Agnė Kurutytė, Žmogaus teisių stebėjimo instituto
projektų vadovė;

Dana Migaliova, Lietuvos sutrikusio intelekto žmonių
globos bendrijos „Viltis“ asociacijos vadovė, Neįgaliųjų
reikalų tarybos prie Socialinės apsaugos ir darbo
ministerijos narė;

Robertas Povilaitis, Vilniaus universitetinės ligoninės
filialo Vaiko raidos centro Vaikų linijos vadovas, Lietuvos
telefoninių psichologinės pagalbos tarnybų asociacijos
valdybos narys;

Dainius Pūras, Vilniaus universiteto docentas, Vaikų
psichiatrijos ir socialinės pediatrijos centro vedėjas;

Eglė Rimšaitė, Globalios iniciatyvos psichiatrijoje
projektų vadybininkė;

6

1 Monitoring Places of Detention. A Practical Guide. Association for the Prevention of
Torture. Geneva, 2004.

Projektą rėmė Europos Komisija ir Šiaurės šalių ministrų
taryba.

Tyrimui buvo parengtas klausimynas, apimantis šias
sritis:
• bendrą informaciją apie įstaigą, jos tikslus, veiklą,
funkcijas, teikiamas paslaugas, darbo metodus, vaikų
kaitą, darbuotojus;
• įstaigoje globojamus vaikus, jų šeimos padėtį,
sveikatos būklę, pagrindinius poreikius;
• vaiko teisės augti šeimoje, bendrauti su tėvais, broliais
ir seserimis užtikrinimą bei įgyvendinimą;
• smurto ir problemiško elgesio įstaigoje valdymą;
• bendradarbiavimą su kitomis įstaigomis: vaiko teisių
apsaugos tarnybomis, sveikatos priežiūros, švietimo ir
ugdymo, socialinės apsaugos įstaigomis, policija ir kt.;
• pagrindines problemas, iškylančias įstaigos veikloje
dėl posovietinio paveldo, teisinės bazės spragų,
nesėkmingo tarpžinybinio bendradarbiavimo,
neefektyvaus vaikų globos sistemos valdymo ir kitų
priežasčių.

Sudarant klausimyną buvo remiamasi šiais Jungtinių
Tautų vaiko teisių deklaracijos (1959 m.) bei Jungtinių
Tautų vaiko teisių konvencijos (1989 m.) principais:
• Vaikui be jokių išimčių garantuojamos visos teisės.
• Vaikui teikiama ypatinga apsauga ir sudaromos
galimybės sveikai bei normaliai vystytis.
• Vaikui užtikrinamas visapusis socialinis aprūpinimas ir
sveikatos priežiūra.
• Specialiųjų poreikių vaikas turi teisę į ypatingą globą,
padedant jam gyventi visavertį gyvenimą ir integruotis
į socialinę aplinką.
• Vaikas turi teisę gyventi su tėvais jų mylimas ir
globojamas. Valstybė turi užtikrinti reikiamą paramą,
kad tėvai galėtų įgyvendinti šią vaiko teisę.
• Vaikas turi teisę į mokymą, lavinimą, poilsį ir
laisvalaikį.

• Vaikas turi teisę į apsaugą nuo bet kokio išnaudojimo
ir netinkamo elgesio.
• Vaikas turi teisę į asmeninio gyvenimo apsaugą.
• Vaikas turi teisę į savo nuomonę ir jos reiškimą.

Vaiko teisių pažeidimams Lietuvos vaikų globos
sistemoje išaiškinti buvo naudojamas stebėsenos
metodas.

Stebėsenos (angl. – Monitoring) metodas yra
naudojamas įvertinti žmogaus teisių padėtį įstaigose,
kuriose tam tikru būdu ribojama žmogaus laisvė.
Stebėsenos procesas apima tikrinimo rezultatų
pristatymą (žodžiu ar raštu), rekomendacijų pateikimą
atsakingoms nacionalinėms ir tarptautinėms
instancijoms bei žiniasklaidai ir tolesnį tikrinimą, kaip
minėtos rekomendacijos yra įgyvendinamos.
Stebėsena yra laikoma vienu efektyviausių prievartos ir
netinkamos priežiūros prevencijos būdų.
Pagal stebėseną atliekančios įstaigos pavaldumą
skiriamos šios nepriklausomos stebėsenos rūšys:
• Parlamento įsteigta Kontrolieriaus (Ombudsmeno)
institucija. Paprastai jai suteikiami platūs įgaliojimai
kovoti už žmogaus teises ir nagrinėti skundus. Savo
ataskaitas ši institucija pateikia parlamentui.
• Ministerijoms priklausančios audito arba kontrolės
instancijos, kurioms suteikiami dvigubi įgaliojimai:
sulaikymo sąlygų priežiūra ir rekomendacijų
ministerijoms teikimas.
• Nevyriausybinės organizacijos, kurioms suteikiamas
leidimas vykdyti stebėseną. Jų ataskaitoms būdingas
didesnis laisvumas, kritiškumas ir viešumas, tačiau jos
dažnai susiduria su finansavimo bei leidimo lankytis
įstaigose problemomis1.

Prieš vykstant į įstaigą, Vaiko teisių apsaugos
kontrolieriaus įstaiga kreipdavosi į jos administraciją,
prašydama iš anksto pateikti informaciją apie įstaigą:

7

jos nuostatus; vidaus tvarkos taisykles; 2005 metų etatų
sąrašą bei informaciją apie konkrečius laisvus etatus; su
vaikais dirbančių darbuotojų pareiginius nuostatus;
2005 metais įstaigoje gyvenusių ir šiuo metu joje
gyvenančių vaikų sąrašą; pasirašomus susitarimus su
vaiko tėvais (globėjais, rūpintojais) ar kitais asmenimis;
informaciją dėl kaupiamų dokumentų apie vaiką; darbo
su vaikais metodus bei metodikas; 2004 m. veiklos
ataskaitą; veiklos audito ir patikrinimų ataskaitas. Su šia
informacija ekspertai susipažindavo prieš lankydamiesi
įstaigoje.

Apklausos forma buvo neterminuotos trukmės žodinis
pusiau standartizuotas interviu. Vienoje įstaigoje
būdavo apklausiama nuo 5 iki 10 personalo atstovų
ir nuo 10 iki 15 vaikų. Pirmiausia ekspertų grupė
pateikdavo klausimus įstaigos administracijai, paskui
vykdavo individualūs interviu su personalo atstovais
bei vaikais – įstaigos globotiniais ir ugdytiniais. 3-
7 ekspertų grupė kiekvienoje įstaigoje praleisdavo
nuo 3 iki 6 valandų. Po kiekvieno vizito tą pačią dieną
būdavo apibendrinama apie aplankytą įstaigą surinkta
informacija, kuri buvo naudojama rengiant galutinę
ataskaitą.

Planuojant tyrimą buvo numatyta aplankyti 15
stacionarios vaikų globos ir ugdymo įstaigų, tačiau
stebėjimo vizitų metu bendraujant su įstaigų
administracija, rašant ataskaitas ir diskutuojant apie
aplankytų įstaigų veiklą iškilo poreikis pakoreguoti
lankomų įstaigų skaičių bei tipą. Buvo nuspręsta
apsilankyti ir tokiose įstaigose, kurios tiesiogiai neteikia
vaikų globos paslaugų, tačiau yra svarbi vaikų globos ir
priežiūros paslaugų sistemos dalis – Vaiko teisių apsaugos
tarnyboje, Specialiosios pedagogikos ir psichologijos
centre, Pedagoginėje psichologinėje tarnyboje ir Šiaulių
ligoninėje, taip pat moderniame naujo tipo paslaugas
teikiančiame Vaikų gerovės centre „Pastogė“.

Ataskaitoje pateikti duomenys yra gauti iš vaikų,
administracijos bei personalo, tiesiogiai dirbančio
su vaikais. Kadangi tyrimo metu buvo siekiama
išaiškinti pažeidimus, apsaugant informacijos teikėjus
nuo persekiojimo ir remiantis Lietuvos Respublikos
asmens duomenų apsaugos įstatymu, ataskaitos
tekste neįvardijami konkretūs informaciją suteikę
asmenys.

Šis skyrius yra vienintelė ataskaitos dalis, kurioje minimi
aplankytų įstaigų pavadinimai, o tolesniuose skyriuose
tebus nurodytas įstaigos tipas. Tyrimo tikslas – ne
vaiko teisių padėties analizė atskirose vaikų globos
įstaigose, bet visoje Lietuvos vaikų globos sistemoje.
Todėl ataskaitoje nebus įvardijama, kokie konkretūs
pažeidimai pastebėti kokioje konkrečioje įstaigoje.
Antra vertus, daugelį išaiškintų vaiko teisių pažeidimų
sunku sieti su atskiromis įstaigomis, nes juos lemia
neefektyvus įvairių tarnybų bendradarbiavimas ir
nepakankamas dalijimasis atsakomybe, kitaip tariant
– sisteminės problemos.

Kodėl buvo vykdoma vaiko teisių stebėsena?
Atsakymų yra keletas.

Pirmiausia tai lėmė tikslinės grupės specifika – vaikai
yra laikomi viena labiausiai pažeidžiamų visuomenės
grupių, kurios teisių užtikrinimas ir apsauga reikalauja
ypatingo dėmesio. O negalią turintys vaikai yra dar
labiau pažeidžiami, nes net ir pačių pagrindinių šių
vaikų poreikių tenkinimas priklauso nuo globėjų. Dėl
ribotų bendravimo gebėjimų, nepakankamų žinių apie
savo teises ir jų užtikrinimą jiems yra sunkiau apsiginti
ar pasiskųsti. Ypač didelė pažeidimų tikimybė atsiranda
tuomet, kai vaikai auga ne šeimoje, o yra globojami
institucijoje.

8

2 Powers, J.L., Mooney, A., & Nunno, M. (1990). Institutional abuse: A review of the literature.
Journal of Child and Youth Care, 4, 81-95.
3 Shaughnessy, M. F. (1984) ‘Institutional child abuse.’ Children and Youth Services Review,
Vol. 6, pp. 311-318.
4 Kathleen Hunt, (1998) report ‘Abandoned to the State: Cruelty and Neglect in Russian
Orphanages’. Human Rights Watch.

5 Arūnas Germanavičius, Dainius Pūras, Dovilė Šakalienė, Eglė Rimšaitė, Lina Mališauskaitė,
Robertas Povilaitis (2005) „Žmogaus teisių stebėsena uždarose psichikos sveikatos priežiūros
ir globos institucijose“. Projekto ataskaita. Žmogaus teisių stebėjimo institutas, Globali
iniciatyva psichiatrijoje, Lietuvos sutrikusio intelekto žmonių globos bendrija „Viltis“, Vilniaus
psichosocialinės reabilitacijos centras, Vilnius.
6 Egger, P. 1999, Die Konstruktion “Behinderung” oder die Macht der Normierung. Institut
für Erziehungswissenschaften der Geistenwissenschaftlichen Fakultät der Universität
Innsbruck.

Antra priežastis, paskatinusi vykdyti vaiko teisių
stebėseną, buvo noras išaiškinti pažeidimus. Kaip teigia
Powers, Mooney ir Nunno 19902, institucijose galimi
trijų tipų pažeidimai:
• individualaus lygmens – pvz., kai vaikai patiria
seksualinį ar emocinį smurtą iš darbuotojų arba kitų
vaikų;
• programiniai pažeidimai – žemesni už minimalius
paslaugų standartai, netinkami elgesio reguliavimo
būdai (pvz., vaikų agresijos valdymas didinant vaistų
dozes);
• pažeidimai, nulemti nesėkmingo sistemos
funkcionavimo, – neteisingos diagnozės, nepagrįstai
skiriama institucinė globa, nepakankamos pastangos
grąžinti vaiką į šeimą, auganti priklausomybė nuo
institucijų ir pan.
Shaughnessy 19843 prie šių pažeidimų dar prideda
nepakankamą paramą vaikui, paliekančiam instituciją
dėl pilnametystės.

Vaikai institucijose susiduria su pažeidimais, kurie turi
įtakos jų agresyviam elgesiui, emocinėms, bendravimo
ir psichologinėms problemoms, trukdančioms jiems
sėkmingai vystytis. Be to, sulaukę pilnametystės ir
palikę globos įstaigą, jos auklėtiniai paprastai nebūna
pasirengę savarankiškam gyvenimui ir net „nežino,
kaip pasisaldyti arbatą“4, t.y. neturi elementarių
buitinių įgūdžių.

Trečia priežastis – problemos mastas. Lietuva priklauso
Centrinės ir Rytų Europos regionui, pasižyminčiam
dideliu institucijose globojamų vaikų skaičiumi. Šiuo
metu Lietuvoje be tėvų globos yra likę apie 14 tūkst.
vaikų, iš jų 6 tūkst. globojami institucijose. Statistikos
departamento prie Lietuvos Respublikos Vyriausybės
duomenimis, Lietuvoje yra 96 vaikų globos įstaigos,
iš jų 54 valstybiniai vaikų globos namai. 32 pastarųjų
steigėjos yra apskritys, 22 – savivaldybės. Iš viso mūsų

šalies įstaigose globojama 6,4 tūkst. vaikų (2004
m. pab. duomenys). Socialinės apsaugos ir darbo
ministerijos duomenimis, per metus tėvų globos
vidutiniškai netenka apie 3 tūkst. vaikų, ir šis skaičius
nemažėja.

Ketvirta priežastis – prieš metus vykdyto Žmogaus
teisių stebėsenos uždarose psichikos sveikatos
priežiūros ir globos institucijose tyrimo rezultatai. Jį
atlikę ekspertai pastebėjo, jog dalis psichoneurologinių
pensionatų gyventojų yra pilnametystės sulaukę
stacionarių vaikų globos įstaigų gyventojai — jiems
nesiūlomos gyvenimo ir priežiūros bendruomenėje
alternatyvos, tad jie automatiškai perkeliami iš
analogiško profilio vaikų įstaigos į suaugusiųjų5. Kitaip
tariant, nuo pat vaikystės prasideda „neįgalaus asmens
karjera“ (Egger 1999)6 – keliavimas iš vienos globos
ir priežiūros įstaigos į kitą, niekuomet nesvarstant
sugrįžimo į bendruomenę galimybės.

Penkta priežastis – įtakingų tarptautinių organizacijų,
analizavusių Lietuvos vaikų globos sistemą, pateiktos
rekomendacijos, siūlančios vykdyti reguliarią vaikų
globos įstaigų stebėseną, siekiant išaiškinti tiek
konkrečius pažeidimus atskirose įstaigose, tiek
sisteminius trūkumus.

9

Stacionarios vaikų globos ir ugdymo įstaigos

Šiame skyriuje bendrais bruožais aptarsime projekto
vykdymo metu aplankytas vaikų globos ir ugdymo
įstaigas: apskričių ir savivaldybių vaikų globos namus,
specialiąsias mokyklas, specialiuosius vaikų auklėjimo ir
globos namus bei kitas giminingas, tačiau į šias grupes
nepatenkančias įstaigas.

Apskričių ir savivaldybių vaikų globos namai

Socialinės apsaugos ir darbo ministerijos duomenimis,
2005 m. pradžioje Lietuvoje buvo 14,5 tūkst. be tėvų
globos likusių vaikų. 43 proc. jų buvo globojami
įvairiose vaikų globos įstaigose7.

Kaip jau buvo minėta, Lietuvoje yra 54 valstybiniai
globos namai: 32 steigėjos – apskritys, 22 – savivaldybės.
Tiesa, Vaiko teisių apsaugos kontrolieriaus žiniomis, yra
dar vieni savivaldybių globos namai.

Vaikų globos įstaigos yra finansuojamos iš Lietuvos
valstybės biudžeto lėšų, savivaldybių biudžeto lėšų
ir kitų šaltinių. Pagrindinis apskričių vaikų globos
namų finansavimo šaltinis – valstybės biudžeto lėšos,
kurių asignavimų valdytojai yra apskričių viršininko
administracijos. Pagrindinis savivaldybių vaikų globos
namų finansavimo šaltinis – savivaldybių biudžetai,
kurių asignavimų valdytojai yra vaikų globos namai.
Todėl vaikų globos namų finansavimas skiriasi,
priklausomai nuo apskrities ar savivaldybės biudžeto ir
požiūrio į socialines paslaugas, teikiamas vaikų globos
namuose8.

2005 m. sausio 1 d. apskričių vaikų globos namuose
buvo užimti 2034,67 etatai, faktiškai dirbo 2040
darbuotojai. Tiesiogiai su vaikais dirbo 62,05 procentai
visų darbuotojų, netiesiogiai – 37,95 procentai.

Didžiausią dalį tiesiogiai su vaikais dirbančio personalo
sudaro auklėtojai ir jų padėjėjai. Panaši tendencija
ir savivaldybių vaikų globos namuose – tiesiogiai su
vaikais dirbo 54, 92 procento darbuotojų, netiesiogiai
– 45,08 procentai. Pedagogų etatai sudaro 37,83
procentus. Daugelio vaikų globos namų darbuotojų
teigia, kad pastaruoju metu padaugėjo delinkventinio
elgesio vaikų, kuriems ypatingai reikalinga psichologinė
pagalba. Vaikų globos namuose trūksta psichologų
etatų, kai kuriose įstaigose yra tik 0,5 etato arba jų
nėra. Beveik visose įstaigose yra papildomo ugdymo
specialistų, socialinių pedagogų, bet akivaizdžiai jų
trūksta.

Vaikų globos namuose teikiamos nuolatinės priežiūros,
ugdymo, užimtumo, socialinio darbo, socialinės
reabilitacijos ir reintegracijos bei kitos socialinės
paslaugos. Tinkamas socialinių paslaugų teikimas dažnai
priklauso nuo vaikų globos namų materialinių išteklių.
Apskričių vaikų globos namuose vieno vaiko išlaikymui
per mėnesį tenka nuo 811,64 Lt iki 2007,31 Lt. Kartais
net tos pačios apskrities vaikų globos įstaigos, kuriose
gyvena panašios grupės vaikai, labai skiriasi pagal lėšas,
tenkančias vienam vaikui išlaikyti. Savivaldybių globos
namuose vienam vaikui išlaikyti per mėnesį skiriama
nuo 453,82 Lt iki 1884,02 Lt. Taigi savivaldybių vaikų
globos namuose gyvenančiam vaikui skiriama gerokai
mažiau finansinių išteklių negu apskrities vaikų namų
globotiniui. Kadangi nėra nustatyta vieningo piniginio
„krepšelio“ vienam vaikui, neretai finansiniai ištekliai
skiriami tik minimaliems vaikų globos namų poreikiams
užtikrinti.

7 Apskričių ir savivaldybių globos namai. Lietuvos Respublikos vaiko teisių apsaugos
kontrolieriaus įstaiga. Informaciniai pranešimai http://vaikams.lrs.lt/apibendrinimai/apskr%
20ir%20sav%20gl%20namai.htm.

8 Ten pat.

10

Specialiosios mokyklos

Lietuvoje yra daugiau nei 13,4 tūkst. neįgalių vaikų ir
beveik trečdalis jų gyvena specialiosiose mokyklose. 82,5
proc. vaikų, besimokančių specialiosiose mokyklose, turi
intelekto sutrikimų. Tačiau didžiąją ugdytinių dalį sudaro
nežymią proto negalią turintys vaikai, kurie galėtų būti
integruojami į bendrojo lavinimo mokyklas. Jie sudaro
51,5 proc. specialiojo ugdymo įstaigose besimokančių
vaikų. Kai kuriose specialiosiose mokyklose vaikų,
turinčių žymią ir labai žymią proto negalią, visai nėra,
tačiau bendras vaikų skaičius jose nemažėja.

41-oje specialiojoje internatinėje mokykloje, specialiojo
ugdymo centre dirba 775 specialieji pedagogai, 25
socialiniai pedagogai, 13 socialinių darbuotojų bei yra
12,5 etato psichologų. Darbuotojai, tiesiogiai dirbantys
su vaikais specialiojo ugdymo įstaigose, sudaro
65 % visų dirbančiųjų (1995 specialistai), likę 1058
darbuotojai – techninis ūkinis personalas – nedirba
su vaikais. Vienam vaikui vidutiniškai tenka po 0,45
darbuotojo (neskaičiuojant personalo, nedirbančio
su vaikais). Vienai ugdymo įstaigai vidutiniškai tenka
po vieną specialųjį darbuotoją. 41 ugdymo įstaigoje
patvirtinta 126,75 etato asmens sveikatos priežiūros
specialistų, vidutiniškai po 3 darbuotojus kiekvienai
specialiojo ugdymo įstaigai.

Vienam vaikui išlaikyti per mėnesį specialiojo ugdymo
institucijose vidutiniškai skiriama 1210 Lt (nuo 775,5 Lt
iki 1980,2 Lt).

Specialiojo ugdymo įstaigų išsidėstymas apskrityse yra
netolygus; mažiausias jų tankumas – Šiaulių ir Telšių
apskrityse.

Vaiko gerovės valstybės priemonių plane
nenumatytas specialiųjų mokyklų reorganizavimas.

Tačiau LR Vyriausybės nutarimo „Dėl specialiojo
ugdymo paslaugų teikimo programos įgyvendinimo“
priemonių plane numatyta 2005-2008 m. pritaikyti
mokyklų aplinką specialiųjų poreikių asmenims,
steigti mokytojų padėjėjų ir specialiųjų poreikių
moksleivių asistentų etatus, o 2006 m. modernizuoti
specialiąsias mokyklas.

Specialieji vaikų auklėjimo ir globos namai

Šių įstaigų tikslas – teikti nepilnamečiui, turinčiam
elgesio sutrikimų, įvairiapusę, teigiamus jo elgesio
pokyčius sąlygojančią pagalbą, taip pat padėti jam
integruotis į visuomenę, perimant jai priimtiną
vertybių sistemą9.
Lietuvoje šiuo metu yra treji specialieji vaikų
auklėjimo ir globos namai, skirti berniukams, ir vieni
– mergaitėms. Vaikai, pagal dabar galiojančius teisės
aktus į specialiuosius vaikų auklėjimo ir globos namus,
yra siunčiami teismo arba tarpžinybinės komisijos
(sudarytos švietimo ir mokslo ministro arba apskrities
viršininko įsakymu) sprendimu. Tokia praktika, kuomet
vaikui gali būti apribota laisvė vykdomosios valdžios
sprendimu, prieštarauja Lietuvos Respublikos bei
tarptautiniams teisės aktams10.
Pastebėtina, kad Kauno apskrities ugdymo ir globos
centras pagal savo veiklos kryptis bei tikslus turėtų
būti priskirtas specialiesiems vaikų auklėjimo ir globos
namams, nors jis nėra įtrauktas į šių įstaigų sistemą. Tą
patį būtų galima pasakyti ir apie Švėkšnos sanatorinę
internatinę mokyklą, kurios veiklos pobūdis irgi
atitinka specialiųjų vaikų auklėjimo ir globos namų
statusą.
Dabartinis įstaigų pasiskirstymas, t.y. jų sutelkimas
Vilniaus apskrityje, neatitinka vaikų interesų
– neužtikrina tinkamų vaiko teisių į šeimos ryšių
išsaugojimą ir bendravimą su tėvais.

9 Specialieji vaikų auklėjimo ir globos namai. Lietuvos Respublikos vaiko teisių apsaugos
kontrolieriaus įstaiga. Informaciniai pranešimai http://vaikams.lrs.lt/apibendrinimai/special
ieji%20globos%20namai.htm.

10 Ten pat.

11

11 Sveikatos apsaugos ministro įsakymas Dėl Lietuvos higienos
normos HN 124:2004 „Vaikų globos įstaigos. Bendrieji sveikatos saugos
reikalavimai“ patvirtinimo // Valstybės žinios, 2004, Nr. 45-1492.
12 Lietuvos Respublikos Civilinis kodeksas // Valstybės žinios, 2000, Nr.
74 - 2262; Valstybės žinios, 2000, Nr. 77; Valstybės žinios, 2000, Nr. 80;

Valstybės žinios, 2000, Nr. 82, 3.252 str.
13 Civilinis kodeksas, 3,261 str.
14 Sveikatos apsaugos ministro įsakymas Dėl Lietuvos higienos normos HN 124:2004 „Vaikų
globos įstaigos. Bendrieji sveikatos saugos reikalavimai“ patvirtinimo // Valstybės žinios,
2004, Nr. 45-1492.

Stacionarių vaikų globos ir ugdymo įstaigų veiklos teisinis reglamentavimas

Globos organizavimas

Vaiko globa – tai likusio be tėvų globos vaiko, teisės
aktų nustatyta tvarka patikėto fiziniam ar juridiniam
asmeniui, priežiūra, auklėjimas ir ugdymas, kitų jam
tinkamų dvasiškai ir fiziškai augti sąlygų sudarymas
ir palaikymas, jo asmeninių, turtinių teisių bei teisėtų
interesų gynimas ir atstovavimas jiems11.

Pagrindiniai teisės aktai, reglamentuojantys vaiko
globos organizavimą, yra Civilinis kodeksas, Vaiko teisių
apsaugos pagrindų įstatymas, Socialinių paslaugų
įstatymas.

Vaiko globos tikslas – užtikrinti vaiko auklėjimą ir
priežiūrą aplinkoje, kurioje jis galėtų saugiai tinkamai
augti, vystytis ir tobulėti.

Vaiko globos rūšys ir formos yra šios12:

vaiko globos rūšys:
1. laikinoji globa;
2. nuolatinė globa.

vaiko globos formos:
1. globa šeimoje;
2. globa šeimynoje;
3. globa vaikų globos institucijoje.

Likęs be tėvų globos vaikas apgyvendinamas
valstybinėje arba nevyriausybinėje vaikų globos
institucijoje, kai nėra galimybės jo globoti šeimoje arba
šeimynoje13.

Vaikų globos įstaiga – tai vaikų globos namai, specialieji
vaikų auklėjimo ir globos namai, vaikų dienos centras
arba kiti juridiniai asmenys, teisės aktų nustatyta tvarka
turintys teisę vykdyti vaikų globą.

Vaikų globos įstaigų steigimą Lietuvoje lėmė ir skatino
daugelis socialinių veiksnių. Iš sovietmečio paveldėta
institucinė globa iki šiol dar nėra reformuota. Todėl
susiduriama su įvairiomis problemomis – finansavimo,
priežiūros, darbuotojų kvalifikacijos ir kt.

Šioje ataskaitos dalyje aptarsime keturių rūšių
stacionarias globos ir ugdymo paslaugas teikiančių
įstaigų teisinį reglamentavimą:
• valstybinių ir savivaldybių vaikų globos namų;
• globos namų vaikams ir jaunimui su proto negalia;
• specialiųjų mokyklų;
• specialiųjų auklėjimo ir globos namų.

Vaikų globos namai

Vaikų globos namai – tai socialinės globos įstaiga,
kurioje ilgesniam ar trumpesniam laikui apgyvendinami
ir globojami likę be tėvų globos vaikai14.

Vieno vaiko išlaikymo išlaidos per mėnesį
specialiuosiuose vaikų auklėjimo ir globos namuose
svyruoja nuo 1800 Lt iki 4000 Lt.

Kaip matyti iš turimų duomenų apie specialiųjų vaikų
auklėjimo ir globos namų struktūrą, šiose įstaigose
dirba per mažai specialistų – psichologų, socialinių
pedagogų ir kt. Mažas darbo užmokestis sąlygoja
didelę specialistų kaitą ir net jų stygių.

12

15 Vyriausybės nutarimas Dėl vaiko teisių apsaugos valdymo srities priskyrimo Socialinės
apsaugos ir darbo ministerijai ir kitų ministerijų kompetencijos nustatymo // Valstybės
žinios, 2003, Nr. 15 – 611.
16 Vyriausybės nutarimas Dėl Socialinės apsaugos ir darbo ministerijos nuostatų patvirtinimo
// Valstybės žinios, 1998, Nr. 66 – 1916.
17 Vyriausybės nutarimas Dėl vaiko globos organizavimo nuostatų patvirtinimo // Valstybės
žinios, 2002, Nr. 35 – 1275.

18 Socialinės apsaugos ir darbo ministro įsakymas Dėl vaiko laikinosios globos (rūpybos)
nuostatų patvirtinimo // Valstybės žinios, 2002, Nr. 68 – 2798.
19 Ten pat, 3 punktas.
20 Vyriausybės nutarimas Dėl Senelių globos namų bendrųjų nuostatų ir Nevalstybinių
vaikų globos namų bendrųjų nuostatų patvirtinimo // Valstybės žinios, 1995, Nr. 25 – 567.

Nors vaikų globos namai gali būti skirtingo pavaldumo,
tačiau jie turi vadovautis vieningais vaiko globos
nustatymo bei organizavimo reikalavimais. 2003
m. vasario 6 d. Vyriausybės nutarimu vaiko teisių
apsaugos valdymo sritis priskirta Socialinės apsaugos
ir darbo ministerijai15, kuri formuoja ir įgyvendina
socialinę politiką, rūpinasi vaikų, jaunimo ir šeimos
socialinės apsaugos funkcionavimu, koordinuoja vaiko
teisių apsaugos politikos įgyvendinimą, kaupia bei
sistemina informaciją vaiko teisių apsaugos klausimais,
koordinuoja socialinės globos įstaigų veiklą, rūpinasi
socialinių paslaugų infrastruktūros plėtra16.

2002 m. kovo 27 d. Vyriausybės nutarimu patvirtinti
Vaiko globos organizavimo nuostatai17 reglamentuoja
likusio be tėvų globos vaiko globos organizavimo
principus, vaiko globėjo atrankos, pasirengimo,
skyrimo, atleidimo arba nušalinimo nuo pareigų, vaiko
nuolatinės globos nustatymo ir pasibaigimo tvarką.

Socialinės apsaugos ir darbo ministro įsakymu patvirtinti
Vaiko laikinosios globos nuostatai18 reglamentuoja vaiko
laikinosios globos skubaus nustatymo, vaiko laikinosios
globos planavimo, vaiko laikinosios globos planuoto
nustatymo, vaiko laikinosios globos vykdymo, vaiko
gyvenamosios vietos keitimo, vaiko laikinosios globos
priežiūros ir vaiko laikinosios globos pasibaigimo tvarką.
Vaiko laikinoji globa yra apibrėžiama kaip „laikinai
likusio be tėvų globos vaiko, įstatymų nustatyta tvarka
patikėto fiziniam arba juridiniam asmeniui, priežiūra,
auklėjimas ir ugdymas, kitų jam tinkamai dvasiškai
ir fiziškai augti sąlygų sudarymas ir palaikymas, jo
asmeninių, turtinių teisių bei teisėtų interesų gynimas
ir atstovavimas jiems“19..

Įvardijami du vaiko laikinosios globos tikslai: užtikrinti
vaiko auklėjimą ir priežiūrą šeimos, šeimynos ar vaikų
globos įstaigos aplinkoje, kurioje jis galėtų saugiai bei

tinkamai augti, vystytis ir tobulėti, iki bus sugrąžintas
į savo tėvų šeimą; įvertinti vaiko tėvų šeimoje
susiklosčiusią padėtį bei jos galimybes susigrąžinti
vaiką ir padėti šeimai to siekti.

Kadangi labai svarbus laikinosios vaiko globos siekis
yra padėti šeimai susigrąžinti vaiką, vienas iš jai keliamų
uždavinių yra šalinti vaiko laikinosios globos nustatymo
priežastis ir mobilizuoti vaiko tėvų artimiausios aplinkos
bendruomenės pastangas, suteikiant šeimai valstybės
garantuojamas socialines paslaugas vaiko nepriežiūrai
šalinti, ir jį tėvams sugrąžinti.

Vaikui gali būti skubiai arba planuotai suteikta laikinoji
globa šeimoje, šeimynoje ar vaikų globos įstaigoje.
Ją savivaldybės teritorijoje organizuoja ir prižiūri
savivaldybės Vaiko teisių apsaugos tarnyba.

Našlaičių ar tėvų globos netekusių vaikų globai
įgyvendinti gali būti steigiami valstybiniai, savivaldybių
ar nevyriausybinių organizacijų vaikų globos namai.
1995 m. kovo 14 d. Vyriausybės nutarimu buvo
patvirtinti Nevalstybinių vaikų globos namų bendrieji
nuostatai20, kurie įtvirtino nevalstybinių vaikų globos
namų steigimo, finansavimo, vaikų siuntimo į šiuos
globos namus ir kitus nevalstybinių vaikų globos
namų veiklos reikalavimus. Nuostatuose nurodyta,
jog nevalstybiniai vaikų globos namai yra sudėtinė
socialinės globos sistemos grandis. Globos namuose
yra įkurdinami našlaičiai ir likę be tėvų globos vaikai,
taip pat vaikai, laikinai likę be tėvų globos (abiem
tėvams ar vieninteliam iš turimų tėvų susirgus), be to,
vaikai iš socialiai remtinų šeimų, kuriose neužtikrinamos
tinkamos vaikų gyvenimo ir ugdymo sąlygos.

Šie nuostatai reglamentavo tik nevalstybinių globos
namų statusą ir veiklą, tačiau nebuvo priimta nė
vieno specialaus teisės akto, įtvirtinančio reikalavimus

13

valstybės ar savivaldybių steigiamiems vaikų globos
namams.

Tik 2005 m. kovo 3 d. Socialinės apsaugos ir darbo
ministro įsakymu buvo patvirtinti Bendrieji valstybės
ir savivaldybių vaikų globos namų nuostatai, kurie
reglamentuoja valstybės ir savivaldybių vaikų
globos namų tikslus bei uždavinius, šių globos namų
teises, darbo organizavimą, darbuotojų priėmimą ir
atleidimą, darbo apmokėjimo tvarką, finansavimą,
vaiko apgyvendinimą, jo laikiną išleidimą ir išvykimą
bei globos namų likvidavimą, reorganizavimą ir
pertvarkymą21.

Nors Socialinių paslaugų infrastruktūros plėtros
programoje22 dar 1998 m. buvo teigiama, kad pagrindinė
socialinių paslaugų politikos kryptis yra paslaugų
decentralizavimas ir nestacionarių paslaugų vystymas,
teisinis pagrindas vaiko globos sistemos reformai buvo
įtvirtintas tik Vyriausybės 2001-2004 metų programos
įgyvendinimo priemonėse23, numatant vykdyti vaiko
globos sistemos reformą, teikti prioritetą vaiko globai
šeimoje bei tobulinti paramos sistemą našlaičiams ir
tėvų globos netekusiems vaikams. 2004 m. spalio 13
d. Vyriausybė nutarimu buvo patvirtinta Našlaičių ir
tėvų globos netekusių vaikų rėmimo ir integravimo
į visuomenę 2005-2008 metų programa24, skirta
vaikams, kuriems įstatymų nustatyta tvarka skiriama
globa, ir asmenims, kuriems iki pilnametystės ar
visiško civilinio veiksnumo įgijimo įstatymų nustatyta
tvarka skiriama globa, remti ir rengti savarankiškai
gyventi visuomenėje. Šios programos tikslas – sudaryti
tinkamas tėvų globos netekusių asmenų socialinio
integravimo(si) į visuomenę sąlygas, ugdyti šių asmenų
savarankiško gyvenimo įgūdžius, prioritetą teikiant
vaikų globos namuose gyvenantiems asmenims.

Apie vaiko globos sistemos reformavimo poreikį,
pabrėžiant vaiko apsaugos bei aprūpinimo principus,
kalbama ir 2003 m. Seimo nutarimu patvirtintoje
Vaiko gerovės valstybės politikos koncepcijoje25.
Šioje koncepcijoje pabrėžiama, kad, esant būtinybei
paimti vaiką iš biologinės šeimos, valstybė per savo
įgaliotą instituciją organizuoja pakeičiamąją globą,
vadovaudamasi sugrąžinimo į biologinę šeimą ir
pirmenybės teikimo įvaikinimui, o ne ilgalaikei globai,
kriterijais. Be to, koncepcijoje pabrėžiama būtinybė
organizuoti vaiko globos kokybės ir tęstinumo
kontrolę; nustatomi vaiko globos planų peržiūrėjimo
terminai, per kuriuos turi būti nuspręsta, ar vaiką
sugrąžinti į šeimą, ar įvaikinti, ar pratęsti jo globą.
Vaikas, kuris gali būti globojamas šeimoje ar įvaikintas,
neturi nuolat gyventi institucijose. Organizuojant
vaiko globą turi būti laikomasi saugios gyvenamosios
aplinkos, artimiausios natūraliai šeimai, principo, nes tik
tokioje aplinkoje vaikas gali pasirengti savarankiškam
gyvenimui visuomenėje.

Siekiant gerinti vaiko laikinosios ir nuolatinės globos
organizavimą, 2005 m. rugpjūčio 26 d. buvo priimtas
Socialinės apsaugos ir darbo ministro įsakymas „Dėl
vaiko laikinosios ir nuolatinės globos organizavimo“26.
Šis įsakymas įpareigojo savivaldybių Vaiko teisių
apsaugos tarnybas organizuoti vaikų, ilgiau negu
dvylika mėnesių laikinai globojamų vaikų globos
įstaigose, laikinosios globos peržiūrėjimą ir teisės
aktų nustatyta tvarka parengti dokumentus dėl tokių
vaikų sugrąžinimo tėvams, laikinosios globos jiems
pratęsimo arba nuolatinės globos nustatymo. Be to,
pagal šį įstatymą, savivaldybių Vaiko teisių apsaugos
tarnybos turi užtikrinti, kad, sugrąžinus vaiką tėvams,
su juo ir šeima būtų tęsiamas socialinis darbas.

21 Socialinės apsaugos ir darbo ministro įsakymas Dėl Bendrųjų valstybės ir savivaldybių
vaikų globos namų nuostatų patvirtinimo // Valstybės žinios, 2005, Nr. 33 – 1079.
22 Vyriausybės nutarimas Dėl socialinių paslaugų infrastruktūros plėtros 1998-2003 metų
programos patvirtinimo // Valstybės žinios, 1998, Nr. 19-478.
23 Vyriausybės nutarimas Dėl Vyriausybės 2001-2004 metų programos įgyvendinimo
priemonių // Valstybės žinios, 2001, Nr. 86-3015, 29 punktas.

24 Vyriausybė nutarimas Dėl našlaičių ir tėvų globos netekusių vaikų rėmimo ir integravimo
į visuomenę 2005-2008 metų programos patvirtinimo // Valstybės žinios, 2004, Nr. 152 -
5546
25 Seimo nutarimas Dėl vaiko gerovės valstybės politikos koncepcijos patvirtinimo //
Valstybės žinios, 2003, Nr. 52 – 2316.
26 Socialinės apsaugos ir darbo ministro įsakymas Dėl vaiko laikinosios ir nuolatinės globos
(rūpybos) organizavimo // Valstybės žinios, 2005, Nr. 106 – 3932.

14

27 Socialinės apsaugos ir darbo ministro įsakymas Dėl Socialinių paslaugų katalogo 2000 m.
patvirtinimo // Valstybės žinios, 2000, Nr. 65 – 1968.
28 Socialinės apsaugos ir darbo ministro įsakymas Dėl Valstybinių socialinės globos įstaigų
reorganizavimo strategijos patvirtinimo // Valstybės žinios 2002, Nr. 71-2991.
29 Švietimo įstatymas // Valstybės žinios, 2003, Nr. 63 – 2853, 15 str.

30 Specialiųjų poreikių moksleiviui turi būti suteikiama galimybė pasirinkti, kokią švietimo
įstaigą lankyti – specialiąją mokyklą, bendrojo lavinimo mokyklą su specialiosiomis klasėmis,
integruotą mokyklą ar specialiojo ugdymo centrą.
31 Švietimo įstatymas // Valstybės žinios, 2003, Nr. 63 – 2853, 34 (1) str.

Socialinės globos įstaigos vaikams ir jaunimui
su proto negalia (pensionatai)

1998 m. rugsėjo 4 d. Socialinės apsaugos ir darbo
ministerija priėmė įsakymą „Dėl socialinių paslaugų
namuose plėtojimo krypčių ir stacionarių globos įstaigų
darbo efektyvumo didinimo nuostatų patvirtinimo“.
Pagal šį įsakymą socialinės paslaugos namuose yra
laikomos prioritetine bendruomeninių socialinių
paslaugų rūšimi. O į stacionarią socialinės globos įstaigą
žmogus turi būti nukreipiamas tik tuomet, kai teikiamos
socialinės paslaugos namuose pasirodo neefektyvios ir
neužtikrina jam reikiamo savarankiškumo.

Stacionari socialinės globos įstaiga – tai įstaiga, kurioje
teikiamos ilgalaikės (nuo 30 parų iki vienerių metų arba
ilgiau) socialinės globos ir slaugos paslaugos esant
nuolatinei specialistų priežiūrai. Stacionari socialinės
globos įstaiga trumpesniam ar ilgesniam laikui tampa
kliento gyvenamąja vieta. Šioje įstaigoje gali būti
organizuojamos ir teikiamos dienos arba trumpalaikės
socialinės globos paslaugos27.

2002 m. patvirtintoje Valstybinių socialinės globos
įstaigų reorganizavimo strategijoje28 buvo nustatytos
2003-2008 m. valstybinių globos įstaigų reorganizavimo
kryptys. Šios strategijos tikslas – reorganizuoti
valstybines stacionarias socialinės globos įstaigas taip,
kad šios įstaigos būtų integruotos į bendruomeninių
socialinių paslaugų sistemą, užtikrinant socialinių
paslaugų tikslingumą ir bendruomenės narių gyvenimo
sąlygų gerinimą bei racionalesnį valstybės biudžeto
lėšų, skiriamų socialinių paslaugų teikimui finansuoti,
panaudojimą. Ši strategija skirta valstybinėms globos
įstaigoms – apskričių viršininko administracijų
pavaldumo senų žmonių globos įstaigoms, suaugusiųjų
su proto negalia globos įstaigoms, vaikų bei vaikų ir
jaunimo su proto negalia globos įstaigoms.

Įgyvendinant šią strategiją numatoma kasmet
palaipsniui plėsti bendruomeninių socialinių paslaugų
tinklą, mažinti vietų skaičių stacionariose globos
įstaigose, gerinti minėtų įstaigų gyvenimo sąlygas
bei paslaugų kokybę. Bus siekiama, kad vienoje
globos įstaigoje iki 2008 m. gyventų ne daugiau
negu 300 asmenų, o viename kambaryje, kuo labiau
primenančiame namų aplinką, – ne daugiau kaip 4
asmenys.

Globos įstaigose, skirtose proto negalios vaikams ir
suaugusiesiems, yra teikiamos specialiosios stacionarios
socialinės paslaugos. 2002 m. liepos 9 d. Socialinės
apsaugos ir darbo ministro įsakymu buvo patvirtinti
Reikalavimai stacionarioms socialinės globos įstaigoms
ir asmenų nukreipimo į stacionarias socialinės globos
įstaigas tvarka. Šis įsakymas reglamentuoja stacionarių
socialinės globos įstaigų darbo organizavimą,
personalo normatyvus, apibrėžia teikiamas paslaugas,
gyventojų teises bei pareigas, reikalavimus globos
įstaigų pastatams ir aplinkai, priėmimą į šias įstaigas bei
išvykimą iš jų, apgyvendinamų asmenų kontingentą ir
kt.

Specialiosios mokyklos

Lietuvos Respublikos švietimo įstatymas (2003
m.) ir Lietuvos Respublikos specialiojo ugdymo
įstatymas (1998 m.) yra pagrindiniai teisės aktai,
reglamentuojantys šalies švietimo sistemą. Specialiojo
ugdymo paskirtis – padėti specialiųjų poreikių
asmeniui lavintis ir mokytis pagal gebėjimus, įgyti
išsilavinimą bei kvalifikaciją ir įveikti socialinę atskirtį29.
Specialiųjų poreikių moksleiviams turi būti sudarytos
sąlygos ugdytis kuo arčiau jų gyvenamosios vietos
esančioje ikimokyklinio ugdymo ar bendrojo lavinimo
mokykloje visiškos ar dalinės integracijos30 forma arba
specialiojo ugdymo programą vykdančioje mokykloje31.

15

Švietimo prieinamumas sutrikusio intelekto asmenims
užtikrinamas pritaikant mokyklos aplinką, teikiant
psichologinę, specialiąją pedagoginę ir specialiąją
pagalbą, aprūpinant ugdymui skirta kompensacine
technika ir specialiosiomis mokymo priemonėmis,
kitais įstatymų nustatytais būdais.
Nors specialųjį ugdymą reglamentuoja atskiras
įstatymas32, konstatuojama, jog specialusis ugdymas
yra neatskiriama švietimo sistemos dalis. Jis apima
specialiųjų poreikių asmenų ankstyvąjį ikimokyklinį
ugdymą, bendrąjį lavinimą, profesinį ir aukštesnįjį
mokymą, aukštąjį mokslą, suaugusiųjų švietimą
bei papildomą ugdymą, į kurį įeina ir neformalusis
ugdymas33. Specialiųjų poreikių asmenys ugdomi
valstybinėse, savivaldybių bei nevalstybinėse visų
tipų bendrojo ir specialiojo ugdymo įstaigose, globos
įstaigose, specializuotuose suaugusiųjų centruose34.
Asmenys, negalintys lankyti švietimo įstaigų, ugdomi
namuose.
Specialiojo ugdymo įstatymas garantuoja specialiųjų
poreikių asmenims vienodas ugdymo(si) sąlygas kaip
ir kitiems visuomenės nariams35. Įstatymu taip pat
nustatyta, kad ugdymo tikslais specialieji ugdymo(si)
poreikiai skirstomi į nedidelius, vidutinius, didelius ir
labai didelius36, kuriuos įvertinus, skiriamas reikiamas
specialusis ugdymas.
Specialiosios mokyklos ir specialiojo ugdymo centrai
steigiami vadovaujantis Vyriausybės nutarimu „Dėl
bendrojo lavinimo, specialiojo ugdymo, profesinio
mokymo mokyklų, pagalbą mokiniui, mokytojui ir
mokyklai teikiančių įstaigų steigimo, reorganizavimo,
likvidavimo ir pertvarkymo kriterijų sąrašo
patvirtinimo“37.

Švietimo ir mokslo ministro įsakymas „Dėl specialiųjų
poreikių asmenų priėmimo į specialiojo ugdymo įstaigą
tvarkos“38 detalizuoja priėmimo į specialiojo ugdymo
įstaigas kriterijus, be to, įtvirtina principus, pagal
kuriuos neįgalūs asmenys yra skirstomi į atitinkamas
specialiųjų poreikių grupes.
Į specialiojo ugdymo įstaigas priimami specialiųjų
poreikių asmenys iki 21 metų amžiaus, turintys didelių
ir labai didelių specialiųjų ugdymosi poreikių. Įsakyme
konkrečiai nurodyta, kad specialiojo ugdymo įstaigose
gali būti ugdomi vaikai ir jaunuoliai, kuriems yra
nustatyti:
• kompleksiniai sutrikimai, t.y. įvairūs intelekto sutrikimų
ir fizinių bei judėjimo sutrikimų, silpnaregystės,
neprigirdėjimo, kalbos ir kalbėjimo sutrikimų, emocijų
bei elgesio sutrikimų deriniai;
• intelekto sutrikimas, t.y. labai žymus protinis
atsilikimas; žymus protinis atsilikimas; vidutinis protinis
atsilikimas; nežymus protinis atsilikimas.
Vaikai, kuriems nustatytas nežymus protinis atsilikimas,
į specialiojo ugdymo įstaigą (specialiąją grupę ar
klasę) priimami tik po nesėkmingo bandymo ugdytis
bendrojo ugdymo įstaigoje visiškos integracijos forma,
pritarus pedagoginei psichologinei tarnybai.
2004 m. lapkričio 22 d. Lietuvos Respublikos Vyriausybės
nutarimu buvo patvirtinta Specialiojo ugdymo
paslaugų teikimo programa39. Ši programa turėtų
padidinti mokymosi prieinamumą specialiųjų poreikių
asmenims, sukuriant jų ugdymui palankią aplinką,
ir užtikrinti mokytojų pasirengimą ugdyti įvairaus
amžiaus specialiųjų poreikių asmenis. Įgyvendinant
šios programos priemonių planą, numatyta 2005-2008
metais pritaikyti mokyklų aplinką specialiųjų poreikių
asmenims, didinti mokytojų padėjėjų ir kitų specialistų

32 Sutrikusio intelekto žmonių globos bendrijos „Viltis“ ir specialistų teigimu, pats faktas, jog
yra du atskiri įstatymai, rodo susiskaidymą švietimo sistemoje. Šiuo metu Švietimo ir mokslo
ministerijoje yra sudaryta darbo grupė, rengianti pasiūlymus dėl Specialiojo ugdymo
įstatymo nuostatų integravimo į Švietimo įstatymą, kuris reglamentuotų švietimo sistemos
vientisumą.
33 Neformalusis ugdymas – tai ugdymas pagal papildomos kompetencijos įgijimo
programas, skatinantis tobulėti asmenybę, tenkinantis pažinimo, lavinimosi ir saviraiškos
poreikius, tačiau nesuteikiantis išsilavinimo, atitinkančio valstybinio išsilavinimo standartų
reikalavimus. Švietimo įstatymas // Valstybės žinios, 2003, Nr. 63 – 2853, 16 str.
34 Specialiojo ugdymo įstatymas // Valstybės žinios, 1998, Nr. 115 – 3228, 9 (2) str.

35 Specialiojo ugdymo įstatymas // Valstybės žinios, 1998, Nr. 115 – 3228, 4 str.
36 Specialiojo ugdymo įstatymas // Valstybės žinios, 1998, Nr. 115 – 3228, 6 str.
37 Vyriausybės nutarimas Dėl bendrojo lavinimo, specialiojo ugdymo, profesinio
mokymo mokyklų, pagalbą mokiniui, mokytojui ir mokyklai teikiančių įstaigų steigimo,
reorganizavimo, likvidavimo ir pertvarkymo kriterijų sąrašo patvirtinimo // Valstybės žinios,
2004, Nr. 95 – 3510.
38 Švietimo ir mokslo ministro įsakymas Dėl specialiųjų poreikių asmenų priėmimo į
specialiojo ugdymo įstaigas tvarkos // Valstybės žinios, 2000, Nr. 17 – 421.
39 Vyriausybės nutarimas Dėl specialiojo ugdymo paslaugų teikimo programos patvirtinimo
// Valstybės žinios, 2004, Nr. 170 – 6263.

16

40 Seimo nutarimas Dėl Valstybinės švietimo strategijos 2003-2012 metų nuostatų
patvirtinimo // Valstybės žinios, 2003, Nr. 71 – 3216.
41 Penkiose stebėsenos metu lankytose specialiosiose internatinėse mokyklose vidutiniškai
65 proc. moksleivių gyveno mokyklos bendrabučiuose.
42 Švietimo ir mokslo ministro įsakymas Dėl valstybinių bendrojo lavinimo internatinių
mokyklų, kurios vykdo globą (rūpybą), mokyklos tipo pakeitimo // Valstybės žinios, 2005,
Nr. 81 – 2982.

43 Socialinės, psichologinės, pedagoginės ir kitokios pagalbos, kuria siekiama teigiamų
nepilnamečių elgesio pokyčių, teikimas nepilnamečiams laisvės atėmimo vietose, kuriose
užtikrinama nuolatinė priežiūra.
44 Socialinės, psichologinės, pedagoginės ir kitokios pagalbos, kuria siekiama teigiamų
nepilnamečių elgesio pokyčių, teikimas nepilnamečiams specialiosiose auklėjimo įstaigose.
45 Vyriausybės nutarimas Dėl Nepilnamečių justicijos 2004-2008 metų programos
patvirtinimo // Valstybės žinios, 2004, Nr. 83 – 3008.

pagalbos prieinamumą mokyklose, taip pat 2006 m.
modernizuoti specialiąsias mokyklas, skatinti jas atlikti
metodinių centrų funkcijas ir kt.
Lietuvos Respublikos Seimo nutarimu buvo
patvirtintos Valstybinės švietimo strategijos 2003-
2012 metų nuostatos40, kuriose įtvirtintas siekis iki
2012 m. suteikti galimybę visiems specialiųjų poreikių
vaikams ir jaunuoliams mokytis visų tipų mokyklose
jiems palankioje ugdymo aplinkoje pagal formaliojo ir
neformaliojo švietimo programas.
Kadangi specialiosios internatinės mokyklos iki šiol
vykdo ir neįgalių asmenų socialinės globos veiklą, jos turi
vadovautis ir globos institucijas reglamentuojančiais
teisės aktais. Prie specialiųjų internatinių mokyklų
veikiančiuose bendrabučiuose gyvena daugiau nei
pusė visų šias įstaigas lankančių moksleivių41.
2005 m. birželio 27 d. Švietimo ir mokslo ministras
priėmė įsakymą „Dėl valstybinių bendrojo lavinimo
internatinių mokyklų, kurios vykdo globą, mokyklos
tipo pakeitimo“42. Tokiu būdu siekiama atskirti mokyklų
pagrindinę veiklą – formalųjį arba (ir) neformalųjį
švietimą – nuo globos. Visos globą vykdančios
valstybinės bendrojo lavinimo mokyklos (bendrojo
lavinimo internatinės, specialiosios internatinės,
sanatorinės internatinės mokyklos, specialiojo ugdymo
centrai) buvo įpareigotos iki 2005 m. rugsėjo 1 d. pakeisti
mokyklos tipą ir Mokyklų nuostatus, apibrėžiančius
vaikų globą kaip nepagrindinę veiklą, kurią mokyklos
gali vykdyti ne ilgiau kaip iki 2007 m. rugpjūčio 31
d. Be to, nuo 2005 m. rugpjūčio 1 d. mokyklos negali
teikti naujų prašymų skirti jas globėju ir turi kreiptis
dėl atleidimo nuo globėjo pareigų į savivaldybės Vaiko
teisių apsaugos tarnybą. Įsakyme nurodoma, jog vaikai,
turintys didelių ar labai didelių specialiųjų ugdymosi
poreikių, kurių globėjas yra globos namai, gali būti
mokomi specialiojoje mokykloje arba specialiojo
ugdymo centre ir per mokslo metus gyventi minėtos
ugdymo įstaigos bendrabutyje.

Specialųjį ugdymą reglamentuojančiuose teisės
aktuose įtvirtintos prieštaringos nuostatos. Viena
vertus, yra teigiama, kad specialiųjų ugdymosi poreikių
vaikas turi teisę ugdytis kuo arčiau savo gyvenamosios
vietos, t.y. nepatirdamas socialinės atskirties, ir kad
mokymosi aplinka turi būti pritaikyta jo poreikiams.
Kita vertus, yra deklaruojama, kad minėtam vaikui
turi būti suteikiama galimybė rinktis tarp ugdymo
bendrojo lavinimo ir specialiojoje mokykloje. Paprastai
šeimos renkasi tą įstaigą, kuri geriausiai atitinka vaiko
poreikius, t.y. specialiąją mokyklą. Bet toks pasirinkimas
sąlygoja vaiko pasitraukimą iš artimiausios aplinkos,
kitaip tariant, didina jo socialinę atskirtį.

Specialieji vaikų auklėjimo ir globos namai

Lietuvoje vaikų nusikalstamumo lygis yra pakankamai
aukštas. Pastebima vaikų atliekamų nusikaltimų
sunkėjimo ir pasikartojimo tendencija. Vis jaunesni
vaikai sulaikomi už teisės pažeidimus, baudžiamuosius
nusižengimus ir nusikaltimus. Plinta tabako, alkoholio
ir kitų priklausomybę sukeliančių medžiagų vartojimas.
Daugėja fizinio ir psichologinio smurto atvejų
mokyklose ir jų prieigose. Auga socialiai ir pedagogiškai
apleistų, mokymosi motyvacijos neturinčių vaikų
skaičius. Menkai išplėtota ir neefektyvia pagalba vaikui
bei šeimai galima paaiškinti, kodėl vaikams vis dažniau
tenka taikyti vidutinio43 ir maksimalaus sunkumo
priežiūros44 priemones45.

Vaikas, kaip visuomenės narys, turi laikytis nustatytų
elgesio normų, gerbti kitų žmonių teises. Už nuolatinius
ir piktybinius teisėtvarkos pažeidimus, taip pat už
pavojingos (nusikalstamos) veikos padarymą vaikui
gali būti taikomos auklėjamojo poveikio priemonės:
įspėjimas; įpareigojimas viešai ar kitokia forma
atsiprašyti nukentėjusiojo; atidavimas tėvų ar kitų
asmenų priežiūrai pagal laidavimą; namų priežiūra

17

(laisvalaikio apribojimas); atidavimas į specialiąją
auklėjimo ir drausmės įstaigą; kitos įstatymų numatytos
priemonės (atsižvelgiant į vaiko amžių, jo padaryto
pažeidimo pobūdį, kitas aplinkybes).46

Vaiko teisių apsaugos pagrindų įstatymas ir Baudžiamasis
kodeksas skiria nemažai dėmesio auklėjamojo poveikio
priemonėms, kurioms teikiama pirmenybė prieš
griežtesnes bausmes. Parenkant auklėjamojo poveikio
priemones siekiama keisti ir koreguoti vaiko elgesį.
Tačiau esamas teisinis reglamentavimas, infrastruktūra
ir susiformavusi praktika sąlygoja gana dažną
griežčiausios auklėjamojo poveikio priemonės – vaiko
siuntimo į specialiuosius vaikų auklėjimo ir globos
namus – taikymą.

Pagrindiniai teisės aktai, susiję su vaikų siuntimu į
specialiuosius vaikų auklėjimo ir globos namus yra
Vaiko teisių apsaugos pagrindų įstatymas, Baudžiamasis
kodeksas, Baudžiamojo proceso kodeksas, Civilinis
kodeksas, Civilinio proceso kodeksas, Švietimo
įstatymas, Specialiųjų vaikų auklėjimo ir globos
namų laikinieji nuostatai, Vaiko globos organizavimo
nuostatai, Vaiko laikinosios globos (rūpybos) nuostatai,
be to, priėmimo į specialiuosius vaikų auklėjimo ir
globos namus bei išleidimo iš jų tvarkos, patvirtintos
šių namų steigėjų.

Auklėjamojo poveikio priemonę – atidavimą į
specialiuosius auklėjimo ir globos namus, neretai,
kaip vienintelį dėl vaiko elgesio kylančių problemų
sprendimo būdą, yra linkę pasirinkti ir jo taikymą inicijuoti
vaiko tėvai, globėjai, nepilnamečių reikalų policijos
pareigūnai, savivaldybių Vaiko teisių apsaugos tarnybos,
mokyklų bei vaikų globos namų administracijos.
Šiuo atveju vaiko siuntimo į specialiuosius vaikų
auklėjimo ir globos namus klausimas sprendžiamas
vadovaujantis poįstatyminiais teisės aktais. Sprendimą

dėl vaiko atidavimo į specialiuosius vaikų auklėjimo
ir globos namus priima įstaigų steigėjo47 sudarytos
tarpžinybinės komisijos. Tokia nuostata prieštarauja
Lietuvos Respublikos Konstitucijos bei Vaiko teisių
apsaugos pagrindų įstatymui, kurie įtvirtina nuostatą,
kad žmogaus laisvė yra neliečiama, o atiduoti vaiką
į specialiąją auklėjimo ir drausmės įstaigą galima tik
teismo sprendimu.

Lietuvoje yra įsteigti ketveri specialieji vaikų auklėjimo
ir globos namai. Treji – Čiobiškio, Gruzdžių ir Vėliučionių
specialieji vaikų auklėjimo ir globos namai – skirti
berniukams, vieni – Vilniaus specialieji vaikų auklėjimo
ir globos namai – mergaitėms. Iš specialiųjų vaikų
auklėjimo ir globos namų nuostatų matyti, kad į
šias įstaigas nepilnamečiai siunčiami diferencijuotai,
atsižvelgiant į jų lytį ir amžių.

Specialiųjų vaikų auklėjimo ir globos laikinieji
nuostatai skelbia, kad šių įstaigų skaičių ir jų steigimą
sąlygoja bendra socialinė padėtis ir asocialaus
elgesio nepilnamečių skaičius. Specialiuosius vaikų
auklėjimo ir globos namus įstatymų nustatyta tvarka
steigia, reorganizuoja ir likviduoja Švietimo ir mokslo
ministerija48 arba savivaldybių bei apskričių valdytojų
administracijos.

Specialieji vaikų auklėjimo ir globos namai49 – tai
korekcinio reabilitacinio tipo valstybinė specialaus
režimo bendrojo lavinimo ir ugdymo įstaiga, įtraukta
į Lietuvos Respublikos švietimo sistemą, asocialaus
elgesio nepilnamečiams.

Šios įstaigos yra priskirtos bendrojo lavinimo mokyklų
grupės pagrindinės mokyklos (pagrindinio ir pradinio
ugdymo programos) tipui. Jose turi būti formuojami
vaiko elgesio, asmens higienos, kultūrinio bendravimo
įgūdžiai, sudaromos sąlygos įgyti privalomą bei

46 Vaiko teisių apsaugos pagrindų įstatymas // Valstybės žinios, 1996, Nr. 33 – 807.
47 Ketverių Lietuvoje esančių specialiųjų vaikų auklėjimo ir globos namų steigėjai yra
Švietimo ir mokslo ministerija bei Šiaulių ir Vilniaus apskritys.
48 Iki 2003 m. rugsėjo 1 d. visų specialiųjų vaikų auklėjimo ir globos namų steigėjo funkcijas
vykdė Švietimo ir mokslo ministerija. Vyriausybės 2003 m. birželio 25 d. nutarimu Nr. 809
buvo suskaidytas specialiųjų vaikų auklėjimo ir globos namų pavaldumas: Gruzdžių

specialiųjų vaikų auklėjimo ir globos namų steigėjo funkcijos iš Švietimo ir mokslo
ministerijos perėmė Šiaulių apskrities viršininkas, o Čiobiškio specialiųjų vaikų auklėjimo ir
globos namų – Vilniaus apskrities viršininkas.
49 Vyriausybės nutarimas Dėl Specialiųjų vaikų auklėjimo ir globos namų laikinųjų nuostatų
patvirtinimo // Valstybės žinios, 1995, Nr. 39 – 971.

18

50 Specialiųjų vaikų auklėjimo ir globos namų nuostatuose specialieji vaikų auklėjimo ir
globos namai apibūdinami kaip:
- specialioji prevencinio ugdymo (auklėjimo) ir bendrojo lavinimo įstaiga, užtikrinanti
nepilnamečių mokymą bei priežiūrą, siekiant teigiamų jų socialinės patirties ir elgesio
pokyčių.
- nesiekianti pelno valstybės institucija, integrali nuoseklios Lietuvos Respublikos švietimo
sistemos dalis.
Veikdami kaip bendrojo ugdymo švietimo įstaiga, specialieji auklėjimo ir globos namai kartu
yra ir reabilitacinio tipo specialiojo ugdymo institucija asocialaus ir delinkventinio elgesio
nepilnamečiams.
Specialieji vaikų auklėjimo ir globos namai veikia kaip bendrojo ugdymo švietimo įstaiga,
vykdanti ir profesinį moksleivių mokymą, be to, ji yra ir reabilitacinio korekcinio tipo
specialiojo ugdymo institucija asocialaus ir delinkventinio elgesio nepilnamečiams.

51 Gruzdžių specialiuosiuose vaikų auklėjimo ir globos namuose minimalus buvimo laikas 8-14
metų vaikams yra iki 6 mėnesių, o maksimalus nustatomas Mokytojų tarybos posėdžio nutarimu,
patvirtinus Šiaulių apskrities viršininko sudarytai komisijai; minimalus buvimo laikas 14-16 metų
vaikams yra 6 mėnesiai, o maksimalus – 2 metai.
Maksimalus buvimo Gruzdžių specialiuosiuose vaikų auklėjimo ir globos namuose laikas gali
būti pratęstas pačiam ugdytiniui, jo tėvams ar globėjams paprašius (raštu) ir gavus steigėjo
sutikimą, jeigu vaikas nori išeiti pradinio ar pagrindinio ugdymo programą, baigtį klasę arba dėl
kitų priežasčių, atitinkančių jo interesus.
Čiobiškio specialiuosiuose vaikų auklėjimo ir globos namuose minimalus buvimo laikas 12-14
metų vaikams – 1 metai, 14-16 metų vaikams – 2 metai.
Čiobiškio specialiuosiuose vaikų auklėjimo ir globos namuose maksimalus buvimo laikas gali
būti pratęstas pačiam ugdytiniui ar jo tėvams, globėjams paprašius (raštu) ir gavus steigėjo
sutikimą, jeigu vaikas nori baigti pradinę ar pagrindinę mokyklą, klasę arba dėl kitų priežasčių,
atitinkančių jo interesus.
Vėliučionių specialiuosiuose vaikų auklėjimo ir globos namuose 12-14 metų vaikams minimalus
buvimo laikas – 3 mėnesiai, maksimalus – 1 metai; 14-18 metų vaikams – iki 2 metų.
Jeigu ugdytinis nori įgyti profesiją, buvimo laikas gali būti pratęstas iki 3 metų. Maksimalus
buvimo Vėliučionių specialiuosiuose vaikų auklėjimo ir globos namuose laikas gali būti pratęstas
pačiam ugdytiniui paprašius (raštu) tuo atveju, jeigu jis nori baigti pagrindinę mokyklą, klasę
arba dėl kitų priežasčių, atitinkančių jo interesus, bet ne ilgiau iki jam sukaks 21 metai.

bendrąjį vidurinį išsilavinimą, profesinį pasirengimą
darbui ir gyvenimui visuomenėje. Atskirų specialiųjų
auklėjimo ir globos namų nuostatuose minėtos įstaigos
apibūdinamos nevienodai, tačiau esminės jų funkcijos
yra tos pačios50.

Specialiųjų vaikų auklėjimo ir globos namų
laikinuosiuose nuostatuose nurodoma, kad šioje
įstaigoje vaikas gali būti ne ilgiau kaip iki 18 metų.
Nepilnamečiams, kurie teismo sprendimu (nutartimi)
pasiunčiami į specialiuosius vaikų auklėjimo ir globos
namus, buvimo šiuose namuose laiką nustato teismas.
Baudžiamojo kodekso 88 straipsnyje nurodoma, kad
vaikas gali būti specialiojoje auklėjimo įstaigoje nuo 6
mėnesių iki 3 metų, bet ne ilgiau kaip iki jam sueis 18
metų.

Kiekvieni specialieji vaikų auklėjimo ir globos namai
savo nuostatuose numato kiek skirtingą minimalaus ir
maksimalaus vaiko buvimo įstaigoje trukmę51.

Specialieji vaikų auklėjimo ir globos namai atskirais
atvejais atlieka ir vaiko globėjo funkcijas. Paprastai
specialieji vaikų auklėjimo ir globos namai tampa
vaiko globėju, kai auklėjamojo poveikio priemonė –
siuntimas į specialiuosiuos auklėjimo ir globos namus

– yra skiriama teismo sprendimu. Tuomet specialieji
vaikų auklėjimo ir globos namai privalo užtikrini
tinkamą vaiko globą ir teisės aktuose aptartų globėjo
pareigų vykdymą. Vieningo požiūrio ir praktikos dėl
vaiko globėjo funkcijų priskyrimo specialiesiems vaikų
auklėjimo ir globos namams nebuvimas sąlygoja
problemas, kylančias tarp specialiųjų vaikų auklėjimo
ir globos namų, savivaldybių Vaiko teisių apsaugos
tarnybų, nepilnamečių reikalų policijos pareigūnų
ir vaiko tėvų (globėjų), kai reikia dalytis atsakomybę
už vaiko priežiūrą. Pastebima tendencija spręsti šią
problemą atiduodant vaiką į specialiuosius vaikų
auklėjimo ir globos namus, visą atsakomybę už vaiką
perkeliant šiai įstaigai.

Siekiant pašalinti teisinio reguliavimo spragas ir
sukurti efektyvią bei kokybišką vaiko teises ir teisėtus
interesus atitinkančią sistemą, Lietuvos Respublikos
Vyriausybė patvirtino Lietuvos Respublikos
nepilnamečių minimalios ir vidutinės priežiūros
įstatymo koncepciją. Numatoma, kad nepilnamečių
minimalios ir vidutinės priežiūros sistema iš esmės bus
suderinta su tarptautinėmis teisės normomis ir taps
svarbia vaiko teisių apsaugos sistemos sukūrimo ir
gerovės užtikrinimo dalimi. Nepilnamečių minimalios
ir vidutinės priežiūros įstatymas nustatys nepilnamečių

19

Šiuolaikiniai pagalbos vaikams sistemos principai

Istoriškai globos namų funkcija buvo dvejopa –
pasirūpinti apleistais vaikais ir apsaugoti visuomenę
nuo socialiai nepriimtinu elgesiu pasižyminčių vaikų
bei paauglių. Stacionarių vaikų globos įstaigų tyrimai
įvairiose šalyse parodė, kad tokiose įstaigose yra
labai sunku užtikrinti vaiko gerovę, teises ir visavertį
vystymąsi. Vadovaujantis šiuolaikiniu požiūriu,
akivaizdžia tiesa yra tapusi idėja, kad vaikai turi augti
šeimoje, nes nė viena įstaiga negali pakeisti šeimyninės
aplinkos. Maždaug nuo XX amžiaus 7-ojo dešimtmečio
visoje Europoje gerokai sumažėjo globos namų ir
padaugėjo vaikų, globojamų šeimose. Ši tendencija
buvo grindžiama nuostata, kad jeigu vaikas dėl kokių
nors priežasčių nebegali gyventi savo biologinėje
šeimoje, tai būtina pasirūpinti, jog jis būtų globojamas
kuo artimesnėje šeimai aplinkoje – pas įtėvius, globėjus,
giminaičius. Kitas lygiagrečiai vykęs procesas – tai
didelių globos namų keitimas mažomis, namų aplinką
primenančiomis globos įstaigomis, kuriose auga, pvz.,
3-4 vaikai.

Remiantis šiuolaikiniais pagalbos vaikams principais
tenka pripažinti, kad paslaugos vaikams ir šeimai
yra glaudžiai susijusios. Vienoje šios sistemos pusėje
yra universalios visiems teikiamos prevencinės
paslaugos (pirminė prevencija) – ugdymas ir sveikatos

priežiūra. Šių paslaugų funkcija – apsaugoti šeimą nuo
tapimo problemine, rizikos šeima. Jeigu to padaryti
nepavyksta, turėtų būti teikiamos antrinės prevencijos
paslaugos, kurios leistų neatskirti vaiko nuo šeimos. Tuo
atveju, jeigu abiejuose etapuose patiriama nesėkmė
ir tenka vaiką atskirti nuo šeimos, reikia kuo labiau
stengtis sutrumpinti šį periodą iki minimumo (tretinė
prevencija). Tais atvejais, kai atskyrus vaiką nuo šeimos
nepavyksta jo sugrąžinti atgal, vaikas turėtų būti
įvaikinamas, suteikiant jam stabilią šeimyninę aplinką.

Institucinė vaikų globa yra dviejų prevencinių etapų
nesėkmės rezultatas, rodantis, kad buvo dedama per
mažai pastangų teikiant paramą šeimai ir siekiant
jos vientisumo išsaugojimo. Tai, kad vaikas yra
apgyvendinamas stacionarioje globos institucijoje ir ją
palieka tik sulaukęs pilnametystės, byloja apie rimtas
spragas vaikų globos sistemoje.

Terminas „prevencija“ naudojamas įvairiomis
prasmėmis, tačiau šioje ataskaitoje prevencinėmis
paslaugomis vadinsime tokias paslaugas, kuriomis
siekiama užkirsti kelią vaiko atskyrimui nuo šeimos.
O paslaugas, kurios teikiamos vaiką atskyrus nuo
šeimos dėl grėsmės jo gerovei, galėtume vadinti
apsaugančiomis paslaugomis.

patekimo į vidutinės priežiūros įstaigas (specialiuosius
vaikų auklėjimo ir globos namus) tvarką bei, tikėtina,
padės veiksmingiau spręsti socialinės ir psichologinės
pagalbos teikimo nepilnamečiams problemas. Atsiras
daugiau į teisės pažeidimus linkusių vaikų socializacijos
galimybių.

52 Nuostatos dėl poveikio priemonių ir pagalbos nepilnamečiams, darantiems teisės
pažeidimus, pobūdžio bei sistemos, esami trūkumai ir galimi problemų sprendimo būdai
aptarti ir Nepilnamečių justicijos 1999 – 2002 metų programoje, Nepilnamečių 2004

Nepaisant esamos teisės aktų įvairovės52, nėra
efektyvios pagalbos sistemos šeimai, norinčiai pakeisti
savo probleminio, linkusio nusikalsti vaiko elgesį.

– 2008 metų programoje, Nacionalinėje nusikaltimų prevencijos ir kontrolės programoje,
Nacionalinės nusikaltimų prevencijos ir kontrolės programos 2005 – 2006 metų įgyvendinimo
priemonių plane, Vaikų ir jaunimo socializacijos programoje.

20

53 Knyga apie socialines paslaugas: M. Colton, R. Sanders, M. Williams. An Introduction to
Working with Children: A Guide for Social Workers, 2001, London.

Galima išskirti šiuos pagrindinius prevencijos tikslus53:
• užtikrinti, kad pagalba vaikui būtų teikiama kartu su
pagalba šeimai;
• užkirsti kelią vaiko patekimui į globos sistemą;
• apsaugoti vaiką nuo nepriežiūros ir smurto;
• apsaugoti vaiką nuo užsibuvimo globos sistemoje;
• apsaugoti globojamą vaiką nuo atskirties.

Šie tikslai galėtų tapti esminiais principais, pagal
kuriuos galėtume vertinti socialinių paslaugų vaikams ir
šeimai sistemą. Jeigu pagalbos sistema bus orientuota
tiktai į vieną šeimos narį, o ne į visą šeimą, tai turėsime
pagalbos sistemą, kuri apsaugos vaiką nuo smurto
šeimoje, bet ne nuo atskirties. Juk būtent remiantis
vienpusiška filosofija ir buvo sukurta daugybė didelių
vaikų globos įstaigų, kurios apsaugojo vaikus nuo
nepriežiūros šeimoje, bet sudarė sąlygas atsirasti
naujiems rizikos veiksniams, pvz.: jau minėtai atskirčiai
ir teisių ribojimui.

Tyrimo rezultatai

Įstaigų paskirtis ir atitikimas šiuolaikiniams
pagalbos vaikui ir šeimai principams

Lankytų įstaigų nuostatai taip apibrėžia jų tikslus:
• „Išugdyti kiekvienam mokiniui vertybines orientacijas,
leidžiančias tapti doru, savarankišku, atsakingu,
patriotiškai nusiteikusiu žmogumi, išlavinti dabartiniam
gyvenimui svarbius jo komunikacinius gebėjimus,
šiuolaikinę socialinę kompetenciją ir gebėjimus kurti
savarankišką gyvenimą.
• Delinkventinio elgesio ugdytinių resocializacija,
adaptacija ir elgesio korekcija.
• Sudaryti sąlygas nepilnamečiams, turintiems
socialinio elgesio sunkumų, įgyti šiuolaikinę kultūros
bei socialinę kompetenciją (padėti suvokti bendrąsias
žmogaus vertybes, puoselėti dorą bei pilietiškumą,
socialiai priimtino elgesio, asmens higienos, kultūrinio,
demokratinio bendravimo įgūdžius, pagarbą žmogaus
teisėms ir laisvėms, atsakomybės už savo poelgius
supratimą), skatinti jį mokytis, tapti atsakingu,

padedant jam silpninti ryšius su negatyvia socialine
aplinka, suteikiant gebėjimų visaverčiam gyvenimui
visuomenėje.
• Užtikrinti ugdymo tęstinumą, sudarant palankias
ugdymosi ir gyvenimo sąlygas, atsižvelgiant į
individualias vaiko psichofizines galias, siekiant metodų
ir priemonių dermės bei pritaikant įstaigos aplinką.
• Atsižvelgiant į vaikų socialinę patirtį ir poreikį,
individualybę, diferencijuoti ugdymo ir gyvenimo
sąlygas, puoselėti jų fizines ir dvasines galias, skatinti
fizinį, psichinį ir socialinį vaikų brendimą, vadovaujantis
nuoseklumo ir humaniškumo principais.
• Rengti vaiką savarankiškam gyvenimui, puoselėti jo
dvasines, psichines ir fizines galias, diegti žmogiškąsias
vertybes, ugdyti savarankišką, savo gyvenimą
organizuoti ir vertinti gebantį žmogų.“

Visus anksčiau išvardytus tikslus vienija dėmesys vaiko
individualumui, resocializacija ir integracija į visuomenę,
rengimas savarankiškam gyvenimui.

21

Patys įstaigų darbuotojai paprasčiau apibūdina savo
įstaigų tikslus – apsaugoti vaikus nuo visuomenės ir
visuomenę nuo jų, „išgelbėti“ nuo asocialių šeimų,
parengti savarankiškam gyvenimui, globoti, teikiant
visas kitas paslaugas, pratęsti laimingą vaikystę ir pan.
Išties didžiausias dėmesys yra skiriamas vaikų buičiai ir
mokykliniam lavinimui užtikrinti.

Globos įstaigos savo nuostatuose dažnai naudoja
įvairius terminus, apibūdinančius socialinę integraciją,
ir įvardija tai kaip vieną svarbiausių savo tikslų. Bet šių
įstaigų administracijos supratimu, minėta integracija
turėtų įvykti po to, kai vaikas išeis iš globos įstaigos. O
kol jis yra įstaigoje, siekiama, kad jis turėtų „laimingą
vaikystę“. Dauguma globos įstaigų nekelia tikslo
sugrąžinti vaiką į šeimą. Savivaldybių Vaiko teisių
apsaugos tarnybos dažnai „atsipučia“, suradusios vaikui
vietą globos įstaigoje, ir nuo tos akimirkos vaikui bei
šeimai nebelieka vietos jų akiratyje. Vaikas, būdamas
įstaigoje, vis labiau praranda ryšius su savo šeima, kuri
dėl savo socialinių problemų – skurdo, prastų socialinių
įgūdžių, piktnaudžiavimo alkoholiu ir pan. – negali jo
lankyti. Jis vis labiau atskiriamas nuo šeimos ir įprastų
socialinių ryšių. Nesinorėtų dėl to kaltinti globos įstaigų
ar tuo labiau šių įstaigų darbuotojų, kurie dažnai yra
kupini gerų norų. Visiškai suprantama, kad įstaiga,
kurioje gyvena vaikai, atvykę iš tolimesnių rajonų,
negali užtikrinti jų bendravimo su tėvais, teikti pagalbos
tėvams ir pan. Darbui su šeima, siekiant sugrąžinti vaiką
į šeimą, globos įstaigos neturi nei lėšų, nei žmogiškųjų
išteklių.

Įstaigų darbuotojų supratimu, darbo su šeima funkcija,
siekiant sugrąžinti vaiką į šeimą, priklauso savivaldybių
Vaiko teisių apsaugos tarnyboms ir reikalauja
iniciatyvos iš tėvų pusės. Globos įstaigos kviečia tėvus
į renginius ir šventes, skatina juos pasiimti vaikus per
atostogas, tačiau jokių priemonių padėti tėvams

susigrąžinti vaikus dažniausiai nesiima. Galima būtų
pastebėti įstaigų darbuotojų tendenciją kaltinti tėvus,
vadinant juos „blogais“ ir pan. Kai kuriuose pokalbiuose
su globos įstaigų ir savivaldybių Vaiko teisių apsaugos
tarnybų personalu, tekdavo išgirsti nuomonę, kad
„šeima kaip gėrė, taip ir geria, visiškai nesidomi vaikais
ir pan.“54 Ko gero, naivu tikėtis, kad probleminė šeima
galėtų pasikeisti pati, be išorinės pagalbos. Būtų net
keista, jeigu ji pati sugebėtų išspręsti savo socialines
problemas ir siekti vaiko sugrąžinimo į šeimą. Tokie
atvejai pasitaiko labai retai, vos vienas kitas per keletą
metų.

Kai vaikas patenka į specialiąją auklėjimo ir globos
įstaigą, jo integracijos į visuomenę tikslas suprantamas,
kaip vaiko elgesio pakeitimas, kad jis galėtų sugrįžti į
namus. Šiuo atveju pati įstaiga dirba su vaiku, siekdama
keisti jo elgesį, tačiau šeima paliekama nuošalyje.
Todėl net jeigu įstaiga dirba puikiai ir sugeba tinkamai
koreguoti vaiko elgesį, pastarajam sugrįžus į įprastinę
aplinką, jo elgesys dažnai vėl prastėja ir jis pakartotinai
patenka į specialiąją auklėjimo įstaigą.

Kitas paradoksalus dalykas, susijęs su pagrindiniu
globos įstaigų tikslu, t.y. socialine integracija, yra vaiko
savarankiškumo ugdymas. Nors, kaip teigia įstaigų
administracija, siekiama, kad vaikas išmoktų gyventi
savarankiškai, kita vertus, jam nesuteikiama galimybė
mokytis naudotis pinigais, įgyti būtinųjų buitinių
įgūdžių, prisiimti atsakomybę už savo sprendimus.
Kadangi specialiosiose auklėjimo įstaigose dažnai
pasitaiko vagysčių bei nėra sąlygų saugiai laikyti
pinigų, vaikams net neleidžiama jų turėti. Be to,
kartais tokia galimybė suvokiama kaip problema,
nes atsiranda papildomų rūpesčių, pvz., užkirsti kelią
pinigų atiminėjimui. Kai kurių įstaigų administracija,
suprasdama pinigų svarbą, bando suteikti vaikui
galimybę turėti kišenpinigių, tačiau visose įstaigose

54 Informacija, gauta iš pokalbių su administracija ir darbuotojais stebėsenos metu.

22

akivaizdžiai stinga vaiko mokymo naudotis pinigais
metodikų. Nemokėjimas naudotis pinigais gali ypač
apsunkinti integraciją ir savarankišką gyvenimą. Tai
patvirtina ir įstaigų administracija, iškeldama problemą,
kad pašalpos, skirtos įsikūrimui paliekant globos įstaigą,
yra išleidžiamos labai greitai ir dažnai netinkamai.

Gyvendami įstaigoje vaikai dažniausiai neturi galimybių
įgyti net paprasčiausių buitinių įgūdžių – maistas jiems
yra patiekiamas valgyklose (,,restorano principas “), jį
ruošia virėjos, o vaikas dažnai nė negali įeiti į virtuvės
patalpas. Patys darbuotojai supranta tokios tvarkos
absurdiškumą, bet yra priversti laikytis esamų higienos
normų, kurios labai griežtai reglamentuoja valgio
gaminimo tvarką minėtose įstaigose ir nenumato vaikų
dalyvavimo šiame procese.

Galima teigti, kad daugelyje įstaigų vyksta ne socialinė
integracija, o socialinė dezintegracija. Pažeidžiant
vieną pagrindinių vaiko teisių – teisę gyventi šeimoje –
sudaromos prielaidos ir kitiems esminiams vaiko teisių
pažeidimams.

Pagrindiniai vaiko teisių pažeidimai įstaigose

Vaiko teisė į asmeninio gyvenimo apsaugą

Privatumo gerbimas stacionariose globos ir ugdymo
įstaigose nėra įprasta praktika. Vaikai dažnai gyvena
nerakinamuose kambariuose, į kuriuos bet kada
gali užeiti kiti vaikai ar personalas, paprastai nė
nepasibeldę. Keliose įstaigose gyvenamosios patalpos
yra užrakinamos pamokų metu, ir vaikai negali sugrįžti
į savo kambarį kada panorėję. Sąlygos šiose įstaigose
labiau primena ne gyvenimą šeimoje, bet buvimą
griežtoje disciplinuojančioje institucijoje. Taisyklės
nustatomos ne tam, kad vaikams būtų geriau, bet norint
lengviau su jais susitvarkyti. Dienotvarkės, grafikai,

tvarkaraščiai yra neatskiriama šių įstaigų kasdienybės
dalis, nes vaikų buvimo vietos ir laiko reguliavimas yra
efektyvus kontrolės būdas. Kai kuriose įstaigose tvarka
ir kontrolė itin grubiai pažeidžia privatumo ir orumo
principą, pvz., vaikai kartu vedami į tualetą, dušą ir
pan. Asmeninių daiktų vaikai beveik neturi. Dauguma
daiktų yra „valdiški“, todėl vaikai jų nesaugo. Taigi jie
neišmoksta vertinti ir tausoti drabužių, baldų, mokymo
priemonių, o tuo pačiu auga įstaigos išlaidos.

Kai kuriose įstaigose vaikai turi specialią aprangą, o
jų pačių drabužiai saugomi užrakinti, motyvuojant
vagystės grėsme. Vaikų mobiliuosius telefonus
dažniausiai irgi saugo darbuotojai, leisdami
paskambinti tiktai tam tikru metu. Minėtos priemonės
leidžia sumažinti vagysčių tikimybę, tačiau nė iš tolo
neprimena gyvenimo šeimos aplinkoje.

Vaiko teisė turėti ir reikšti savo nuomonę

Įstaigų nuostatuose numatyta, kad vaiko teisė dalyvauti
priimant sprendimus įgyvendinama pasitelkus vaikų
ar mokinių tarybas. Tačiau jos veikia retoje įstaigoje, o
jeigu formaliai ir yra įsteigtos, tai realiai nefunkcionuoja;
nepraktikuojami bendruomenės susirinkimai; vaikų
dalyvavimas priimant sprendimus yra itin retas
reiškinys.

Kaip prievolė atsižvelgti į vaiko nuomonę, teisės
aktuose yra numatytas vaiko sutikimas ir prašymas jį
priimti į įstaigą. Šios teisės įgyvendinimas yra dažnai
iškreipiamas, paverčiamas drausminimo priemone,
pvz., vaikai verčiami rašyti prašymus perkelti juos iš
globos namų į specialiuosiuos auklėjimo ir globos
namus. Tačiau tai neturi nieko bendra su tikraisiais vaikų
norais, o tėra administracijos naudojama bauginimo
priemonė.

23

Vaiko teisė į apsaugą nuo bet kokio išnaudojimo
ir netinkamo elgesio

Siekiant apsaugoti vaiką nuo netinkamo elgesio
šeimoje, jis yra apgyvendinamas stacionarioje globos
ir ugdymo įstaigoje, kurioje gali pasireikšti kitos
išnaudojimo bei netinkamo elgesio formos.

Daugelyje įstaigų yra vaikų, turinčių elgesio problemų.
Kai kurie vaikai patenka į šias įstaigas būtent dėl jų.
Todėl natūralu, kad vaikų resocializacijos procese
didelė energijos ir žmogiškųjų išteklių dalis tenka jų
netinkamo elgesio korekcijai ir slopinimui. Tačiau šiame
procese slypi ir netinkamo elgesio su vaikais grėsmė.

Bandant suvaldyti agresyvų vaikų elgesį, naudojamos
tokios intervencijos priemonės, kaip pokalbis ir
privilegijų ribojimas: vaikai nevežami į ekskursijas,
neišleidžiami į miestą, jiems neleidžiama turėti pinigų ir
susitikti su tėvais. Kai kurios iš šių priemonių pažeidžia
tokias pagrindines vaiko teises, kaip teisė į bendravimą
su tėvais, teisė į turiningą laisvalaikio leidimą ir pan.

Darbuotojai dažnai jaučiasi bejėgiai suvaldyti agresyvų
vaikų elgesį ir menkai supranta tikrąsias tokio elgesio
priežastis. Darbuotojų teigimu, vaikai jų neklauso,
„nebijo net policijos“, o personalo sankcijos dažnai
pasirodo neveiksmingos. Tokia elgesio korekcijos
samprata remiasi baime, t.y. manoma, kad vaikai
nesielgs netinkamai, jeigu jiems bus taikomos griežtos
bausmės. Kitos drausminimo priemonės, apie kurias
nėra atvirai kalbama, bet kurios neretai praktikuojamos,
yra siuntimas į kitas įstaigas (pvz.: specialiuosius
auklėjimo ir globos namus, psichiatrijos ligonines,
Nepilnamečių socialinės pagalbos ir prevencijos
centrą ir t.t.). Kai kuriose įstaigose netinkamam elgesiui
valdyti yra naudojamas izoliatorius, kuriame vaikams

už netinkamą elgesį, pvz., pabėgimą iš įstaigos, tenka
praleisti savaitę.

Netinkamas darbuotojų elgesys su vaikais dažnai
kyla dėl kompetencijos stygiaus. Neturint įgūdžių,
leidžiančių sėkmingai valdyti probleminį vaikų
elgesį, naudojami „tradiciniai“ drausminimo būdai.
Naktį dirbantys darbuotojai dažnai neturi specialaus
išsilavinimo, nes jiems taikomi mažesni kvalifikaciniai
reikalavimai. Todėl šie darbuotojai dažniau renkasi
represinius arba baudimo metodus. Kita vertus, nakties
metu visoje įstaigoje lieka tik keletas darbuotojų,
kuriems yra labai sudėtinga tinkamai susitvarkyti su
problemišku vaikų elgesiu. Iš įvairių šaltinių buvo
gauta informacijos apie įvairų netinkamą darbuotojų
elgesį – nepaklusnūs vaikai verčiami klūpoti iškeltomis
rankomis (kartais dar laikydami jose kėdę) arba bėgioti
laiptais aukštyn žemyn, jie mušami, jiems neduodama
valgyti iki soties, iš jų atimami asmeniniai daiktai, jie
perkeliami į izoliatorių ir pan.

Nė vienoje įstaigoje nėra apibrėžta, ką reikėtų
laikyti smurtu. Dauguma smurto veiksmų nėra
dokumentuojami, administracija dažnai apskritai neigia
patį vaikų ar personalo smurtavimo faktą. Todėl susidaro
dviprasmiška padėtis. Viena vertus, administracijos
tvirtinimu, smurto atvejų nepasitaiko. Kita vertus,
esama medicininių įrašų apie tokius sužeidimus,
kurie leidžia manyti, kad yra smurtaujama, pvz.:
lytinių organų sumušimas žaidžiant krepšinį (įstaigos
darbuotojai teigia, kad vaikas pats susimušė alkūne, o
kituose medicininiuose ligoninės dokumentuose yra
įrašyta, kad vaiką sužalojo draugas); praskelta galva,
nukritus nuo laiptų, dėl ko vaikas atsidūrė ligoninės
intensyviosios slaugos palatoje ir pan. Vizitų metu
administracijos darbuotojai iš pradžių nebuvo linkę
pripažinti smurto atvejų, bet priminus, pvz., apie vaiko

24

kaukolės sužalojimą, kuris buvo įvykęs pakankamai
neseniai ir užfiksuotas slaugytojos dokumentuose,
vis dėlto prisimindavo apie smurto atvejus. Beje, apie
vieną seksualinės prievartos atvejį tarp vaikų pavyko
sužinoti ne lankantis įstaigoje, kurioje tai nutiko, bet
iš kitos įstaigos, į kurią buvo perkelta smurto auka ir
kurioje ši informacija buvo dokumentuota „slaptuose
archyvuose“.

Įstaigose tarp vaikų susiformuoja išnaudojimu,
smurtu ir baime grindžiami hierarchiniai santykiai.
Jose tebegyvuoja „dedovščinos“ kultūra ir skundikų
baudimas. Visa tai rodo, kad slėpti įstaigoms yra ką.
Beje, tikėtina, jog apie tam tikrus įvykius administracija
galbūt ir visiškai nesužino. Didžiąją dalį specialiųjų
globos ir auklėjimo namų įstaigų auklėtinių sudaro
13-17 metų vaikai, kurių dauguma turi bendravimo
su kriminaliniu pasauliu patirties. Minėta patirtis
daro įtaką jų bendravimo normoms, primenančioms
nestatutinius santykius laisvės atėmimo vietose.
Stacionariose globos ir ugdymo įstaigose naudojamas
kalėjimo žargonas, smurtaujama prieš silpnesniuosius,
jie fiziškai ir seksualiai išnaudojami55. Į tokią aplinką
pakliuvę jaunesnio amžiaus vaikai patiria daug
prievartos ir tuo pačiu „išeina kalėjimo mokyklą“. Apie
šias praktikas liudija vaikų žargonas (ypač populiarus
specialiuosiuose auklėjimo ir globos namuose, nors
pasitaikantis ir kituose globos įstaigose). Apie tam
tikrą psichologinio arba fizinio smurto naudojimą
akivaizdžiai liudija tokie žodžiai kaip „užparašinimas“,
„ožinimas“, „gaidinimas“, „stukačius“, „karceriukas“ ir t.t.

Aišku, kad administracijai yra sunku ir nemalonu
pripažinti, jog jos vadovaujamoje įstaigoje pasitaiko
smurto atvejų. Teiraudamiesi apie personalo
smurtavimą prieš vaikus beveik visada sulaukdavome
neigiamo administracijos atsakymo. Tačiau pasidomėjus

nuodugniau, kartais paaiškėdavo, kad koks nors
darbuotojas buvo atleistas dėl netinkamo elgesio arba
kad direktorius turi tam tikrų duomenų apie kokio
nors darbuotojo netinkamą elgesį. Tiesa, jokiu būdu
nebūdavo įvardijama, apie kokį netinkamą elgesį kalba
ir koks darbuotojas taip elgėsi.

Įstaigų personalo supratimu, pasitaikantys smurto
atvejai yra pačios įstaigos vidaus reikalas, kurio nedera
dokumentuoti ir viešinti. Šią problemą reikia spręsti
savo nuožiūra, naudojantis turimomis priemonėmis.

Nė vienoje įstaigoje nėra aiškios skundų pateikimo ir
nagrinėjimo tvarkos, kuri yra būtina siekiant išaiškinti
netinkamo elgesio atvejus ir užkirsti jiems kelią. Kai
kuriose įstaigose buvo teigiama, kad vaikai nesiskundė,
pvz., jau 15 metų, nors tai yra tiesiog neįtikėtina. Tai
rodo, kad nesant skundų pateikimo, nagrinėjimo ir
dokumentavimo procedūros, vaikai arba visai neteikia
skundų administracijai, arba, jeigu kreipiasi, tai skundo
nagrinėjimas dažniausiai nėra dokumentuojamas.
Labai populiari skundų nagrinėjimo praktika yra
žodinis aiškinimasis, kurį administracija vertina
teigiamai. Administracijos atstovai dažnai teigia, kad
vaikai drąsiai gali jiems pasipasakoti, kas juos slegia.
Tačiau objektyviai vertinant tai yra labai abejotina, nes
vaiko skundą nagrinėja ta pati įstaiga, kurioje vaikas
gyvena ir nuo kurios darbuotojų elgesio priklauso
jo gerovė. Įstaigos dažnai kaupia vaikų ir darbuotojų
pasiaiškinimus, tačiau kadangi tokia procedūra yra
neprivaloma, vargu ar ši dokumentacija atspindi realią
padėtį.

Nėra aiškiai reglamentuota, kokia dokumentacija
turėtų būti kaupiama. Dažnai yra kaupiamos bylos,
kuriose saugomi pagrindiniai duomenys apie vaiką
– patekimo į įstaigą dokumentai, teismo sprendimai,

25

informacija apie tėvystę. Netinkamo elgesio su
vaikais dokumentavimas suteiktų daug papildomos
informacijos apie vaikų teisių padėtį stacionariose
globos ir ugdymo įstaigose. Kai dokumentacija
nekaupiama ir probleminis elgesys nefiksuojamas, gali
susidaryti klaidingas įspūdis, kad vaikų teisės įstaigose
nėra pažeidžiamos. Visuomenė, politikai ir netgi
įstaigas prižiūrinčios bei kontroliuojančios institucijos
paprasčiausiai nesužino apie vaikų teisių pažeidimus.

Tiesa, kai kuriose įstaigose administracijos iniciatyva
sudaromos bylos atskiriems probleminio elgesio
vaikams. Šiose „slaptose bylose“ yra kaupiami
vaikų pasiaiškinimai ir darbuotojų paaiškinimai bei
pasiaiškinimai. Šie „slapti archyvai“ suteikia labai daug
svarbios informacijos, kurios nemačius galima susidaryti
klaidingą vaizdą. Pvz.: minėtose bylose yra vaikų
prašymų (kartais net keletas to paties vaiko) perkelti
juos į specialiuosius globos namus ir pasiaiškinimų dėl
patirtos seksualinės prievartos arba jos taikymo kitam
asmeniui atvejų, apie kuriuos nė nebuvo užsiminta
pokalbiuose su administracija. Dažnai auklėtojai
pildo žurnalus, kuriuose fiksuoja įvairius konfliktus
ir probleminius įvykius. Bet minėti žurnalai dažnai
irgi nė nebuvo minimi oficialioje dokumentacijoje ir
nerodomi stebėseną vykdžiusiems ekspertams. Šiuos
žurnalus buvo galima pamatyti tik specialiai paprašius
administraciją ir susiklosčius palankiomis aplinkybėms
(pvz., jeigu atsakingas darbuotojas tuo metu buvo
darbo vietoje).

Faktas, kad vaikai dažnai net po keletą kartų rašo
prašymus perkelti juos į specialiuosius auklėjimo ir
globos namus, nors šie prašymai nėra panaudojami,
tik saugomi „slaptose bylose“, rodo, jog tai, kaip jau
buvo minėta, yra tam tikra drausminimo priemonė.
Pvz., tokiu būdu galima šantažuoti vaikus, kad jeigu jie
nesielgs tinkamai, bus „patiems prašant“ apgyvendinti

specialiuosiuose auklėjimo ir globos namuose. Paprastai
į šias įstaigas patenka itin probleminio elgesio vaikai, su
kuriais globos namų personalas sunkiai susitvarko. Jos
tarp vaikų turi prastą reputaciją, tad ta aplinkybė, kad
vaikai patys rašo prašymus į jas pakliūti, leidžia daryti
prielaidą, jog jie yra verčiami tai daryti.

Vaiko teisė gyventi su tėvais jų mylimam ir
globojamam. Valstybė turi užtikrinti reikiamą
paramą, kad tėvai galėtų įgyvendinti šią vaiko teisę.

Atliktas tyrimas parodė, kad daugumos stacionarių
globos ir ugdymo įstaigų administracija nebendrauja
su šeimomis, nesistengia užmegzti ryšių su globojamų
vaikų tėvais. Be to, nėra numatytas vaikų sugrįžimo
į bendruomenę mechanizmas. Problematiškas ir šių
įstaigų bendradarbiavimas su savivaldybių Vaiko teisių
apsaugos tarnybomis. Atsidūrę globos institucijose,
vaikai daugiau nebepatenka į savivaldybių Vaiko teisių
apsaugos tarnybų akiratį. Minėtų tarnybų darbuotojai
teigia, kad dėl mažo darbuotojų skaičiaus ir didelio darbo
krūvio jie nepajėgia domėtis įstaigose globojamais
vaikais. Pastebėtina, kad kai kurių savivaldybių Vaiko
teisių apsaugos tarnybos vadovaujasi nuostata, jog
institucinė globa yra geresnė išeitis negu gyvenimas
probleminėje šeimoje. Į stacionariąsias globos ir
ugdymo įstaigas patekę vaikai su savivaldybių Vaiko
teisių apsaugos tarnybomis bendrauja epizodiškai, tik
tais atvejais, kai yra sprendžiami jų globos, tėvų teisių
ribojimo arba laikino grįžimo namo per atostogas ar
šventes klausimai.

Kai kurios globos institucijos turi socialinių pedagogų,
kurie bendrauja su seniūnijų socialiniais darbuotojais.
Tačiau specialiųjų ugdymo namų direktorių teigimu,
savivaldybių Vaiko teisių apsaugos tarnybų darbuotojai
ne tik nesiima priemonių, kad vaikai būtų sugrąžinti į
šeimas, tačiau net prašo minėtų įstaigų vadovus laikyti

26

vaikus juose kuo ilgiau. Nėra probleminių vaikų – nėra
ir atsakomybės dėl jų. Pasitaiko atvejų, kad savivaldybių
Vaiko teisių apsaugos tarnybų vedėjai neduoda
sutikimo, jog vaikas sugrįžtų į šeimą per atostogas.
O stacionariose globos ir ugdymo įstaigose esančių
vaikų ryšiai su tėvais yra nutrūkę, neskatinamas jų
atnaujinimas bei stiprinimas.

Įstaigų geografinės padėties reikšmė

Kaip jau buvo minėta, vienu pagrindinių savo tikslų
dauguma įstaigų laiko globotinių ar ugdytinių
integraciją į visuomenę. Šioje ataskaitos dalyje
mėginsime išsiaiškinti, ar fizinė įstaigos vieta yra palanki
minėtam tikslui siekti, ar globos įstaigoje gyvenantis
vaikas turi galimybę jaustis integralia bendruomenės
dalimi, nekliudomas bendrauti su šeimos nariais,
naudotis bendruomeninių įstaigų paslaugų įvairove.

Tik nedidelė stacionarių globos ir ugdymo įstaigų
dalis yra įsikūrusi miestuose, rajonų centruose ar
greta judrių kelių. Dauguma jų glaudžiasi nedidelėse
gyvenvietėse, kaimuose. Jas sunku pasiekti viešuoju
transportu, nelengva surasti ir vykstant automobiliu.
Sovietmečiu nuo visuomenės izoliuota įstaigos vieta
atitiko ideologinę nuostatą atskirti sunkiai auklėjamus
ar neįgalius vaikus nuo visuomenės. Buvo tikima, kad
taip yra saugiau ir vaikams, ir aplinkiniams gyventojams.
Be to, manyta, kad uždaroje įstaigoje vaikus lengviau
auklėti ir ugdyti. Tačiau globojant vaikus institucijoje,
įkurtoje toli nuo didesnių gyvenviečių, jie užauga
neturėdami visuomeninės patirties ir socialinių bei
šeimyninių ryšių.

Vadovaujantis šiuolaikiniu požiūriu į vaiko globą, ypač
pabrėžiamas aktyvus vaiko dalyvavimas bendruomenės
gyvenime, augimas šeimos aplinkoje56. Aplankytų
įstaigų administracija ir darbuotojai ne sykį tvirtino,

jog stengiasi įgyvendinti šią nuostatą, skatinti vaiko
bendravimą su šeima, tačiau mažai motyvuotiems
socialiai silpnų šeimų tėvams yra sudėtinga aplankyti
įstaigoje globojamą vaiką dėl nepatogaus susisiekimo.

Ši problema yra ypač aktuali kalbant apie tokias
įstaigas, kaip specialieji auklėjimo ir globos namai (skirti
linkusiems nusikalsti 14-17 metų nepilnamečiams) ir
pensionai vaikams su negalia (skirti vidutinę ir sunkią
negalią turintiems vaikams). Kadangi šių tipų įstaigų
Lietuvoje yra tik keletas, labai tikėtina, jog į jas pakliuvę
vaikai atsidurs toli nuo tėvų namų ir turės mažiau
galimybių bendrauti su šeima, o tai sudarys prielaidas
šeimyninių ryšių susilpnėjimui arba nutrūkimui.
Specialiųjų auklėjimo ir globos namų ugdytiniai dažnai
bėga iš globos namų, kad pakeleivingais automobiliais
ar net pėsčiomis pasiektų tėvų namus, dažnai esančius
daugiau nei už šimto kilometrų. Tokia kelionė yra
labai nesaugi, tačiau vaikų bėgimas aplankyti tėvų yra
neišvengiamas, kadangi dažniausiai tai tėra vienintelis
būdas su jais susisiekti.

Dar viena neišvengiama toli nuo didesnių gyvenviečių
įsikūrusių įstaigų problema yra jaunų darbuotojų
trūkumas. Daugelio vaikų globos namų administracijos
atstovai skundėsi, jog didžioji dalis darbuotojų yra
priešpensinio amžiaus, sunku juos pakeisti naujais
specialistais, kurie nenori dirbti tolimame užkampyje.
Tai ypač aktualu kalbant apie naujų specialybių atstovus
– psichologus, socialinius darbuotojus, specialiuosius ir
socialinius pedagogus, t.y. tuos specialistus, nuo kurių
indėlio akivaizdžiai pagerėtų globojamų vaikų ugdymo
kokybė.

55 Vyresniųjų iniciatyva į nusikalstamas veikas įtraukiami jaunesni, baudžiamosios
atsakomybės amžiaus nepasiekę vaikai. Jaunesnius vaikus vyresnieji išnaudoja tenkindami
savo lytinius potraukius, o išnaudojamieji tampa „užparašintais“ ir atstumtaisiais.

56 Valstybės dalyvės gerbia vaiko, kuris išskiriamas su vienu ar abiem tėvais, teisę nuolat su
jais bendrauti (...) JT Vaiko teisių konvencija, 1989, 9 str. 3 d.

27

Stacionarių vaikų globos ir ugdymo
įstaigų globotiniai

Teisės aktai įtvirtina formalius kriterijus ir pagrindus,
kuriais vadovaujantis vaikai patenka į skirtingo tipo
stacionarias globos ir ugdymo įstaigas. Tačiau dažnai
ne sutrikimo laipsnis ar formali diagnozė lemia vaiko
patekimą į vieną arba kitą įstaigą. Šių įstaigų darbuotojų
teigimu, pagrindinė priežastis, dėl kurios vaikai patenka
į įstaigas, yra socioekonominės problemos šeimoje –
girtavimas, mažos pajamos ar nesirūpinimas vaiku dėl
kitų priežasčių. Skirtingų specialiųjų globos ir ugdymo
įstaigų darbuotojai laikosi vieningos nuomonės, kad
iki 80 proc. į jų įstaigas pakliūvančių vaikų to išvengtų,
jeigu šeimose nebūtų minėtų problemų.

Specialiosios globos ir ugdymo įstaigos buvo sukurtos
remiantis ideologija, kad specialiųjų poreikių vaikai
turi būti lavinami specialiai jiems sukurtose mokyklose
– internatuose, skyrium nuo kitų vaikų. Pagal modernią
sampratą, tai, kad vaikas turi specialiųjų poreikių,
nereiškia, jog jį reikia atskirti nuo visuomenės. Tačiau
realybė yra tokia, kad dauguma specialiųjų poreikių
vaikų ugdomi būtent specialiosiose mokyklose. Jeigu
vaikas atiduodamas į tokią mokyklą, jis atsiduria
toli nuo namų, nes tėvai dažnai priima sprendimą,
kad vaikas ten gyvens visą darbo savaitę. Nors
deklaruojama, kad specialiųjų poreikių vaikai turėtų
būti integruojami į bendrojo lavinimo mokyklas, iš tiesų
jiems nesudaromos sąlygos įsilieti į bendrojo ugdymo
sistemą, nes daugiausia specialistų sutelkta būtent
specialiosiose įstaigose. Jeigu šeima yra probleminė,
vaiko negalia ir galimybė rinktis stacionarią įstaigą
paskatina tėvus apsispręsti pastarosios naudai. Kaip
teigia nevyriausybinė tėvų, auginančių neįgalius vaikus,
organizacija, tėvams reikalinga itin stipri motyvacija,
kad jie lavintų vaiką bendrojo lavinimo mokykloje

arba bendruomeninėje įstaigoje netoli gyvenamosios
vietos, jeigu, žinoma, jų bendruomenėje tokia yra.

Tėvams, turintiems vaiką su sunkia kompleksine
negalia, ypač sudėtinga auginti jį namuose ir rasti
bendruomeninės globos alternatyvų. Šiam vaikui
reikia nuolatinės priežiūros, slaugos, o bendruomenėje
tam nėra tinkamų sąlygų. Todėl šie vaikai dažniausiai
atiduodami nuolatinei globai į vaikų (arba vaikų
ir jaunimo) pensionus. Labai tikėtina, kad, tėvams
pasirinkus tokį sprendimą, vaikas visam gyvenimui
liks institucinėje globoje – sulaukęs pilnametystės
bus apgyvendintas stacionarioje globos įstaigoje
suaugusiesiems.

Nežymaus protinio atsilikimo požymių gali atsirasti
dėl socialinio vaiko apleistumo. Jeigu vaikas, atsidūręs
specialiojoje mokykloje, yra lavinamas ir ugdomas, jeigu
juo rūpinamasi, šio sutrikimo ilgainiui gali nebelikti.
Tačiau kai kurios įstaigos nesilaiko reikalavimo kas
dvejus metus nukreipti vaiką į Pedagoginę psichologinę
tarnybą; tai daroma gerokai rečiau. Kai kurių specialiųjų
mokyklų auklėtinių bylose aptikome, kad buvo atliktas
tik vienas jų gebėjimų įvertinimas – prieš patenkant į
įstaigą, nors dabar jie jau ją bebaigią. Vaikų specialiųjų
poreikių pakartotinis įvertinimas dažnai nėra
atliekamas, kadangi tam tikrais atvejais tai reikštų jų
perkėlimą į bendrojo lavinimo sistemą.

Nėra aišku, kiek yra tikslūs vaikų vertinimai, nes
išvadose neminimi tyrimo metodai ar standartizuotos
metodikos, pagal kuriuos jie buvo atliekami. Pateiktuose
vertinimuose pasigedome aiškiai apibrėžtų šeimos
problemų, galimų jų priežasčių, esamų vaikų elgesio
sutrikimų priežasčių, vaikų – tėvų santykio apibūdinimo,
vaikų ir bendraamžių sąveikos ypatumų. Iš kitos pusės,
įstaigai tarsi ir nėra reikalo stengtis apibrėžti tikrųjų

28

57 Lietuvos vaikai, LR Statistikos departamentas, 2005.
58 Socialinės apsaugos ir darbo ministro įsakymas Dėl bendrųjų valstybės ir savivaldybių

vaikų globos namų nuostatų patvirtinimo // Valstybės žinios, 2005, Nr. A1-68.
59 Stebėsenos metu įstaigų pateiktų dokumentų rinkinys.

priežasčių, lėmusių vaiko patekimą į įstaigą, nes toje
įstaigoje nėra galimybių dirbti su tomis problemomis.
Sąlygų pakeisti mokymo įstaigą praktiškai nėra – vaikas
bus atsilikęs nuo bendrojo lavinimo programos ir
sunkiai integruosis klasėje; šeima dažniausiai yra
probleminė ir vaiko grįžimas namo sukeltų papildomų
problemų savivaldybės Vaiko teisių apsaugos tarnybai,
todėl daug paprastesnė išeitis – palikti jį specialiojoje
mokykloje.

Oficialiai į specialiuosius auklėjimo ir globos namus
negali būti priimami vaikai, turintys psichinių ar
fizinių negalių. Tačiau iš tiesų dažnas jų auklėtinis
turi nediagnozuotų elgesio sutrikimų. Pasitaikė, kad
diagnozė buvo pakeista, siekiant itin didelių elgesio
problemų turintį vaiką apgyvendinti specialiuosiuose
auklėjimo ir globos namuose. Pagal šio tipo įstaigų
nuostatus, vaikas jose gali būti nuo šešių mėnesių
iki dvejų metų, tačiau prašant globėjams arba
pačiam vaikui terminas gali būti pratęstas. Pastebima
tendencija, kad vaikai šiose įstaigose gyvena
maksimalų leistiną laiką, o išvykę dažnai vos po kelių
mėnesių vėl patenka atgal, kadangi dirbant su jais
įstaigoje lygiagrečiai nebuvo siekiama pokyčių jų
žalingoje aplinkoje.

Vaikų patekimas į stacionarias vaikų globos ir auklėjimo įstaigas bei išvykimas iš jų

Globos namai

Vaikų patekimas į globos namus

Į globos namus patenka vaikai, laikinai ar visam
laikui netekę tėvų globos. Pastebima tendencija, kad
didelė dalis šių vaikų turi tėvus – tik maždaug 1 iš 13
globos įstaigose apgyvendintų vaikų yra našlaitis.
Dažnai vaikas perkeliamas į globos namus pernelyg
skubotai, nepanaudojus visų galimybių išvengti vaiko
institucionalizavimo. Nors vaikas taip pat gali būti
globojamas šeimoje ar šeimynoje, palyginus su globos
namais, globotinių skaičius jose sudaro tik maždaug
10 proc. visų Lietuvoje globojamų vaikų57. Retas
vaikas, patekęs į globos namus, vėliau sugrįžta į šeimą.
Socialines paslaugas teikiančių tarnybų darbas su vaiko
šeima, jam patekus į globos namus, tampa minimaliu.

Šeima nėra skatinama siekti vaiko susigrąžinimo.
Pastebima tendencija, kad, vaikui atsidūrus globos
įstaigoje, savivaldybių Vaiko teisių apsaugos tarnybų
darbas su šeima baigiasi – manoma, jog problema jau
yra išspręsta. Toks požiūris ir iš jo išplaukiantys veiksmai
užkerta kelią vaiko reintegracijai į šeimą, o tuo pačiu ir
į visuomenę.

Globos namuose gali būti apgyvendinamas vaikas
(nuo gimimo iki 18 metų), kuriam nustatyta laikinoji
ar nuolatinė globa, arba be tėvų globos likęs vaikas
tol, kol bus išspręstas jo globos klausimas58. Išimtiniais
atvejais priimami vaikai nuo 2 metų amžiaus, jeigu
jų šeimos nariams tuose globos namuose nustatyta
įstaigos laikinoji ar nuolatinė globa59. Auklėtiniams,
sulaukusiems 18 metų (jų prašymu ir steigėjo sutikimu),
išlaikymas globos namuose gali būti pratęstas iki jie

29

60 Ten pat. 61 Socialinės apsaugos ir darbo ministro įsakymas Dėl bendrųjų valstybės ir savivaldybių
vaikų globos namų nuostatų patvirtinimo // Valstybės žinios, 2005, Nr. A1-68.

baigs bendrojo lavinimo mokyklą. Buvusiems globos
namų gyventojams gali būti leista čia gyventi studijų
metu. Ne vyresni kaip 24 metų buvusieji globos namų
auklėtiniai gali būti čia apgyvendinti, kai jiems yra
paskirtas išlaikymas, – ne ilgiau kaip 6 mėnesius.

Laikinas vaiko apgyvendinimas šeimoje,
šeimynoje ar globos namuose

Nuo tos akimirkos, kai vaikas yra paimamas iš šeimos
(gatvės, yra atvedamas arba ateina pats), iki jam
yra nustatoma laikinoji globa, yra organizuojamas
laikinas vaiko apgyvendinamas šeimoje, šeimynoje ar
globos namuose. Vaiko teisių apsaugos tarnyba surašo
sprendimą dėl vaiko paėmimo iš šeimos ar kitos jo
buvimo vietos ir apie tai informuoja vaiko tėvus ar kitus
jo teisėtus atstovus. Tuomet rengiamas savivaldybės
administracijos direktoriaus įsakymas dėl laikinosios
globos nustatymo. Pagal galiojančias teisės normas, tai
turi būti padaryta per 3 darbo dienas nuo vaiko laikino
apgyvendinimo, o per 30 kalendorinių dienų nuo
laikinosios globos nustatymo savivaldybės Vaiko teisių
apsaugos tarnyba arba jos įgalioti socialiniai partneriai
sudaro vaiko laikinosios globos planą.

Paprastai laikinai vaikai yra apgyvendinami
vadinamuosiuose laikinosios globos namuose, kurie
daugelyje rajonų yra įkurti tuose pačiuose globos
namuose, nes Lietuvoje yra tik keletas nevyriausybinių
organizacijų, teikiančių laikinosios globos paslaugas.
Civilinio kodekso norma, numatanti, kad per 3 dienas
nuo vaiko paėmimo iš šeimos turi būti nustatyta
jo laikinoji globa, „sutrumpina“ šių vaikų kelią į
globos namus. Vadovaujantis šia norma ir nedelsiant
atitinkamai sutvarkius reikiamus dokumentus, vaikai
oficialiai tampa globos namų auklėtinais ir pradeda
dažniausiai ilgai trunkančią „institucinę karjerą“60.

Keliose Lietuvos savivaldybėse vaiko kelią į globos
namus „prailgina“ atskirai nuo globos namų veikiančios
organizacijos, teikiančios laikinosios globos paslaugas.
Paprastai vaikai gyvena šių organizacijų centruose
kelias savaites (šiuo atveju yra nepaisoma minėtos
LR Civilinio kodekso nuostatos), o tuo pačiu metu yra
aktyviai dirbama su šeima, kuriai suteikiama galimybė
susigrąžinti vaiką. Šių centrų patirtis rodo, kad didelė
dalis pas juos patenkančių vaikų grįžta į šeimas.
Likusiesiems globos namai tai pat neturėtu tapti
vienintele galima globos forma. Kaip rodo kitų šalių
patirtis, globa šeimynoje, o tuo labiau šeimoje, yra rimta
alternatyva centralizuotoms institucijoms. Gyvenimas
šeimoje suteikia vaikams gerokai mažiau žalos. Be to,
nors šios srities reforma yra ganėtinai brangi, išvystytas
globojančių šeimynų ir šeimų tinklas yra finansiškai
naudingesnis valstybei negu nelanksti globos namų
sistema. Tačiau tai, kad valstybė iki šiol nesusidomėjo
vaikų globa šeimose ir šeimynose, liudija pastangas
išlaikyti esamą institucijų tinklą jo nemažinant.

Apgyvendinant globos namuose vaiką, kuriam
nustatyta laikinoji globa, reikalingi šie dokumentai:
1. Savivaldybės administracijos direktoriaus įsakymas
dėl vaiko laikinosios globos nustatymo ir globėjo
paskyrimo.
2. Apskrities viršininko administracijos vaiko kelionės
lapas į globos namus (kai vaikas apgyvendinamas
valstybės vaikų globos namuose).
3. Kiti su vaiku ir jo artimais giminaičiais susiję
dokumentai, kuriuos pateikia savivaldybių Vaiko teisių
apsaugos tarnybos61.

Apgyvendinant globos namuose vaiką, kuriam
nustatyta nuolatinė globa, reikalingi šie dokumentai:
1. Teismo nutartis dėl vaiko nuolatinės globos
nustatymo.

30

2. Kiti su vaiku susiję dokumentai, kuriuos pateikia Vaiko
teisių apsaugos tarnybos62.
3. Laikinojo apgyvendinimo aktas, reikalingas
apgyvendinant vaikus laikinosios nakvynės namuose
prie globos namų63.

Dėl vaiko nuolatinės globos panaikinimo ir jo sugrąžinimo
tėvams sprendžiama, kai tėvai pateikia ieškinį dėl tėvų
valdžios apribojimo arba vienas jų paduoda prašymą
teismui, kad būtų panaikintas vaiko atskyrimas nuo
tėvų, arba vaiko globėjas ar prokuroras kreipiasi į teismą,
prašydamas panaikinti vaiko nuolatinę globą.

Paprastai vaikai atsiduria globos namuose savivaldybių
Vaiko teisių apsaugos tarnybų darbuotojų iniciatyva.
Kai iškyla būtinybė paimti vaiką iš šeimos, atliekama
vaiko atvejo peržiūra. Kadangi iki šiol nėra patvirtinta
vaiko paėmimo iš šeimos metodika, kiekviena Vaiko
teisių apsaugos tarnyba veikia pagal savo nustatytą
procedūrą. Pvz., neaišku, kas turi būtinai dalyvauti
vaiko atvejo peržiūroje, ir pan. Kadangi savivaldybių
Vaiko teisių apsaugos tarnybų darbuotojai neturi aiškių
darbo gairių, jie neretai patenka į dviprasmišką padėtį
ir yra priversti priimti individualų sprendimą pagal
susiklosčiusias aplinkybes.

Vaikų išėjimas iš globos namų

Vaikas yra išleidžiamas iš globos namų šiais atvejais:

1. Sugrąžinant tėvams, kai baigiasi globos terminas.
2. Nustačius laikinąją arba nuolatinę globą šeimoje ar
šeimynoje arba kitoje vaikų globos institucijoje, t.y.
keičiant vaiko globėją.
3. Įvaikinimo atveju.
4. Sulaukus pilnametystės arba pripažinus veiksniu
(emancipuojamas).

5. Gavus sutikimą, kad 16 metų sulaukęs vaikas gyventų
skyrium nuo rūpintojo.
6. Susituokia64.

Laikinosios globos steigimas yra ypač naudingas
vyresniems vaikams, kai slaptas įvaikinimas jau
neįmanomas, arba tuomet, kai dar yra vilties sugrąžinti
vaiką į biologinę šeimą. Kaip jau buvo minėta, globos
šeimose ir šeimynose steigimas nėra proteguojama
globos forma Lietuvoje, ir retas vaikas palieka įstaigą dėl
šios priežasties. Dar rečiau vaikams nusišypso galimybė
išeiti iš šių namų dėl to, kad jų tėvams panaikinamas
tėvų valdžios apribojimas, nes socialinis darbas su
šeima, iš kurios buvo paimtas vaikas, yra minimalus.

Įvaikinimo gali tikėtis mažamečiai vaikai, jeigu jie yra
našlaičiai arba neginčytinai aišku, kad jų neįmanoma
sugrąžinti į šeimą. Tam yra būtinas teismo sprendimas
dėl tėvų valdžios panaikinimo ir nuolatinės globos
steigimo. Pasitaiko, kad vaikus metų metais „laikinai“
globoja globos namai, nors vilties sugrįžti į šeimą nėra.
Taip jie netenka galimybės būti įvaikinti.

Iš paprastų globos namų vaikai gali būti perkelti į kitus
globos namus, jeigu, pvz., tenai gyvena jų broliai ar
seserys. Iš globos namų vaikai taip pat gali būti perkelti
ir į kitokio tipo įstaigas, pvz., specialiąsias mokyklas.
Perkėlimui į kitas įstaigas galioja atitinkama tvarka
– reikia vaiko arba jo globėjų raštiško prašymo ir
steigėjo leidimo. Neretai globos namų administracija
iš vaikų tokius prašymus išgauna „šantažo“ būdu, juos
baugindama. Teigiama, kad tai yra viena efektyviausių
vaikų drausminimo priemonių65. Teko susidurti su
konkrečiais atvejais, kai vaikai buvo verčiami rašyti
prašymus apsigyventi specialiuosiuose globos ir
auklėjimo namuose, nurodant konkrečias įstaigas,
priežastis, dėl kurių jie nori būti ten apgyvendinti, ir

62 Vyriausybės nutarimas Dėl vaiko globos organizavimo nuostatų patvirtinimo // Valstybės
žinios, 2002, Nr. 35-1275.
63 Ten pat.

64 Socialinės apsaugos ir darbo ministro įsakymas Dėl bendrųjų valstybės ir savivaldybių
vaikų globos namų nuostatų patvirtinimo // Valstybės žinios, 2005, Nr. A1-68.
65 Ten pat.

31

66 Specialiojo ugdymo įstatymas // Valstybės žinios, 1998, Nr. 115 – 3228, 6 str.
67 Švietimo ir mokslo ministro, Sveikatos apsaugos ministro ir Socialinės apsaugos ir darbo
ministro įsakymas Dėl asmens specialiųjų ugdymosi poreikių vertinimo tvarkos // Valstybės
žinios, 2000, Nr. 85 - 2608.

68 Švietimo ir mokslo ministro įsakymas Dėl specialiojo ugdymo skyrimo tvarkos // Valstybės
žinios, 2000, Nr. 71 - 2214.
69 Specialiojo ugdymo įstatymas // Valstybės žinios, 1998, Nr. 115 – 3228, 8 str.
70 Švietimo ir mokslo ministro įsakymas Dėl specialiųjų poreikių asmenų priėmimo į
specialiojo ugdymo įstaigą tvarkos // Valstybės žinios, 2000, Nr. 17 – 421.

savo nusižengimus. Jeigu nustatoma, kad vaikai turi
specialiųjų poreikių, jie yra siunčiami į įstaigas, kurios
gali juos patenkinti. Išsiunčiant vaikus į kitokio pobūdžio
įstaigas – dažniausiai sugriežtinto režimo – pastebima
tendencija „atsikratyti“ nepaklusniausiaisiais, kitaip
tariant – „pailsėti“ nuo problemų.

Pilnametystės sulaukusių ir globos namus palikusių
buvusių globotinių integravimasis į visuomenę
dažniausiai yra problemiškas – jaunuoliai neturi nei
reikiamų įgūdžių, nei sąlygų prisitaikyti visuomenėje
ir gyventi visavertį gyvenimą. Kaip jau buvo minėta,
šių daugialypių problemų priežastis – valstybės
nesugebėjimas suteikti probleminėms šeimoms
adekvatų socialinių paslaugų kompleksą.

Iš globos įstaigų išėjusių auklėtinių ateitis yra labai
miglota. Vaikas paprastai iš anksto statomas į eilę
bendrabučiui gauti, nes vienkartinės įsikūrimo pašalpos
būstui įsigyti (netgi ilgesnį laiką nuomotis) neužtenka.
Be to, išėję iš globos įstaigų, jaunuoliai pradeda
savarankišką gyvenimą nemokėdami naudotis pinigais
(iki 18 metų pinigų asmeninėms išlaidoms jie praktiškai
neturi). Taigi vienintelis jų turtas – vienkartinė 6500 litų
įsikūrimo pašalpa.

Specialiosios mokyklos

Vadovaujantis Specialiojo ugdymo įstatymu (1998 m.)66,
specialusis ugdymas yra skiriamas įvertinus vaiko negalios
lygį ir nustačius specialiuosius poreikius, kurie gali būti
nedideli, vidutiniai, dideli arba labai dideli67. Nustačius
specialiuosius moksleivio poreikius, skiriamas specialusis
ugdymas, parenkant ugdymo formą bei individualizuotą
programą, atitinkančią ugdytinio poreikius68.

Specialųjį ugdymą Švietimo ir mokslo ministerijos
nustatyta tvarka skiria švietimo įstaigos Specialiojo

ugdymo komisija ar (ir) Pedagoginė psichologinė
tarnyba, atsižvelgdama į vaiko ar jaunuolio
pageidavimus ir jo tėvams/globėjams sutikus. Paprastai
skiriamas nuolatinis arba laikinas specialusis ugdymas,
periodiškai vertinant vaiko gebėjimų pokyčius.

Į specialiojo ugdymo įstaigą asmenys priimami tik
esant Pedagoginės psichologinės tarnybos, kurios
aptarnavimo teritorijoje gyvena asmuo, išvadai ir
tėvams (ar vaiko globėjams) pageidaujant. Minėta
išvada dėl asmens ugdymo specialiojo ugdymo
įstaigoje priimama tik nuodugniai įvertinus asmens
specialiuosius ugdymosi poreikius pedagoginiu,
psichologiniu, medicininiu bei socialiniu aspektu.
Vertinimo rezultatai aptariami su vaiko tėvais/globėjais
bei mokytojais ir parengiama galutinė vertinimo
išvada, kurios pagrindu, atsižvelgiant į moksleivio
pageidavimus ir tėvams/globėjams sutikus, skiriamas
specialusis ugdymas specialiojo ugdymo įstaigoje69.

Į specialiojo ugdymo įstaigas priimami specialiųjų
poreikių asmenys iki 21 metų amžiaus, turintys didelių
ir labai didelių specialiųjų ugdymosi poreikių70.

Moksleivių priėmimą į stebėsenos vykdymo metu
lankytas specialiąsias mokyklas reglamentuoja
įstaigų patvirtinti nuostatai, pagal kuriuos moksleiviai
priimami į specialiojo ugdymo įstaigą, pateikę tėvų
(globėjų) prašymą ir Pedagoginės psichologinės
tarnybos rekomendaciją dėl mokymo pagal specialiojo
ugdymo programą. Našlaičiai ar likę be tėvų globos
vaikai priimami pateikus savivaldybės administracijos
direktoriaus įsakymą dėl vaiko laikinosios globos
steigimo ir gyvenamosios vietos nustatymo. Moksleivio
priėmimas į mokyklą yra įforminamas mokyklos
direktoriaus įsakymu. Priimant moksleivį į mokyklą,
sudaroma dvišalė mokymo sutartis (tarp tėvų/globėjų/
rūpintojų ir mokyklos direktoriaus).

32

Moksleivių išvykimas, išėjus mokymo programą arba
persikeliant į kitą mokyklą, įforminamas direktoriaus
įsakymu. Jeigu išvykstantis moksleivis nebaigė
mokyklos, teisės aktų nustatyta tvarka jam išduodamas
išeito mokslo pažymėjimas71.

Kaip jau buvo minėta, moksleivių priėmimas į specialiojo
ugdymo įstaigas yra grindžiamas Pedagoginės
psichologinės tarnybos išvada ir rekomendacija
dėl moksleivio ugdymo pagal specialiojo ugdymo
programą. Tačiau neretai lankytose įstaigose teko matyti
šios tarnybos išvadas, kuriose buvo rekomenduotas
ugdymas specialiojo ugdymo įstaigoje72, o ne
pagal specialiąją programą. Tokios rekomendacijos
atspindėjo tuometinę praktiką, kai vienintelis būdas
ugdyti specialiųjų poreikių vaiką buvo jo siuntimas į
specialiąją įstaigą. Tokio pobūdžio rekomendacijos yra
nenaudotinos nuo 2000 m.73. Tačiau realybė tebelieka
tokia pati – „užprogramuojamas“ vaiko siuntimas į
specialiąją mokyklą.
Pastaruoju metu pasitaiko bandymų teikti vaikui
specialųjį ugdymą bendrojo lavinimo mokyklų
specialiosiose ar lavinamosiose klasėse, tačiau
dažnai jie būna nesėkmingi, nes moksleiviai yra
tiesiog nepriimami į bendrojo lavinimo mokyklas,
argumentuojant specialistų stoka. Paminėtina ir tai,
kad lankantis įstaigose buvo pastebėta, jog neretai
moksleivių specialiųjų poreikių vertinimas bei
Pedagoginės psichologinės tarnybos išvados dėl jų
ugdymo buvo pateiktos dar 1996-1997 m. ir nuo to
laiko nebuvo peržiūrėtos. Tuo tarpu teisės aktuose yra
įtvirtinta galimybė atlikti pakartotinį (antrinį) asmens
specialiųjų ugdymosi poreikių vertinimą, jeigu tai buvo
rekomenduota pirminio vertinimo metu arba jeigu
tokiam vertinimui asmenį siunčia švietimo įstaigos
specialiojo ugdymo komisija, pastebėjusi moksleivio
specialiųjų ugdymosi poreikių pokyčius.
Tačiau periodinis privalomas Pedagoginės

psichologinės tarnybos išvados patikrinimas nėra
įtvirtintas įstatymiškai, tai paliekama specialiųjų
ugdymo įstaigų nuožiūrai. Pastebėta, jog tokius
pakartotinių specialiųjų ugdymosi poreikių vertinimus
specialiosios mokyklos inicijuoja itin retai. Viena
vertus, daugeliu atvejų mokyklų administracija nurodo
neturinti abejonių dėl vaikams nustatytų „diagnozių“
ir jų vadovaujamos įstaigos tinkamumo šių vaikų
poreikiams. Kita vertus, administracija pripažįsta, jog
„į tokias įstaigas labai dažnai, sprendžiant šeimos
socioekonomines problemas, kartu su proto negalią
turinčiais šeimos nariais perkeliami ir normalūs broliai
bei seserys“74. Tokias tendencijas patvirtina ir duomenys
apie įstaigose esančius vaikus bei jų specialiuosius
ugdymosi poreikius. Iš lankytų specialiųjų mokyklų
bendro vaikų skaičiaus vidutiniškai 65 proc. vaikų turi
nustatytą nežymų ar lengvo laipsnio protinį atsilikimą75.
Tą patvirtinta ir UNICEF vykdytas tyrimas76.
Kartais objektyvios kliūtys trukdo specialiosioms
mokykloms siųsti vaiką pakartotiniam specialiųjų
ugdymosi poreikių vertinimui, taip pat gauti kitokią
Pedagoginių psichologinių tarnybų teikiamą pagalbą.
Lietuvoje savivaldybių lygiu veikia 53 Pedagoginės
psichologinės tarnybos, pirmiausia aptarnaujančios
savivaldybės įsteigtas ugdymo įstaigas. Šiuo metu
yra panaikintos apskričių Pedagoginės psichologinės
tarnybos, kurioms pagal pavaldumą priklausė vertinti
bei aptarnauti valstybines ugdymo įstaigas, veikiančias
apskrityse77. Savivaldybių pavaldumo Pedagoginės
psichologinės tarnybos nėra įpareigotos, tačiau gali
sudaryti su apskritimis sutartis dėl paslaugų teikimo.
Labai stinga žmogiškųjų išteklių, t.y. specialistų,
galinčių aptarnauti padidėjusį globos ir ugdymo
įstaigų kontingentą. Anksčiau veikęs Švietimo ir
mokslo ministerijos Pedagoginis psichologinis centras
atlikdavo pakartotinį arba pirminį specialiųjų poreikių
vertinimą, tačiau vėliau šis centras buvo reorganizuotas
į Specialiosios pedagogikos ir psichologijos centrą, kuris

71 Stebėsenos metu įstaigų pateiktų dokumentų rinkinys.
72 Ten pat.
73 Interviu su Specialiosios pedagogikos ir psichologijos centro atstovais.
74 Informacija, gauta iš pokalbių su administracija ir darbuotojais stebėsenos metu.
75 Stebėsenos metu įstaigų pateiktų dokumentų rinkinys.
76 Iš visų UNICEF vykdytame tyrime dalyvavusių specialiosiose internatinėse mokyklose ir
specialiuosiuose ugdymo centruose (41) besimokančių vaikų nežymų intelekto sutrikimą

turi 51,5 proc. visų specialiojo ugdymo institucijose besimokančių vaikų (62 proc., turinčių
sutrikusį intelektą), vidutinį protinį atsilikimą – 25,8 proc. (31 proc., turinčių sutrikusį
intelektą), žymų protinį atsilikimą – 4,6 proc. (6 proc., turinčių sutrikusį intelektą), labai žymų
– 0,6 proc. (1 proc., turinčių sutrikusį intelektą). 17,5 proc. vaikų neturi intelekto sutrikimų.
UNICEF tyrimas „Vaikai ir neįgalumas pereinamuoju laikotarpiu Vidurio ir Rytų Europoje,
Nepriklausomų Valstybių Sandraugoje bei Baltijos valstybėse“, 2004 m.
77 Didžioji dauguma specialiųjų internatinių mokyklų yra būtent valstybinės.

33

78 Stebėsenos metu įstaigų pateiktų dokumentų rinkinys.
79 Informacija, gauta iš pokalbių su administracija ir darbuotojais stebėsenos metu.

80 Stebėsenos metu įstaigų pateiktų dokumentų rinkinys.
81 Informacija, gauta iš pokalbių su administracija ir darbuotojais stebėsenos metu.

tik koordinuoja savivaldybių Pedagoginių psichologinių
tarnybų veiklą, tačiau tiesiogiai nevykdo specialiųjų
poreikių asmenų gebėjimų vertinimo78. Nors specialiųjų
ugdymosi poreikių asmenų integracijos procesai
Lietuvoje vyksta nuo 1991 m., tik pastaruoju metu imta
kalbėti apie specialiųjų mokyklų reformos koncepcijos
poreikį ir Specialiosios pedagogikos ir psichologijos
centrui pavesta pateikti teorinį šios reformos modelio
mechanizmą79.
Įstatymas įpareigoja, jog vaikai, kuriems nustatytas
nežymus protinis atsilikimas, į specialiojo ugdymo
įstaigą (specialiąją grupę, klasę) būtų priimami
tik po nesėkmingo bandymo ugdytis bendrojo
ugdymo įstaigoje visiškos integracijos forma, pritarus
pedagoginei psichologinei tarnybai. Tačiau, kaip jau
buvo minėta, tokia „nesėkmė“ dažnai yra užprogramuota
dėl bendrojo lavinimo mokyklų nenoro ar nepajėgumo
priimti specialiųjų poreikių moksleivių. Iš įstaigų pateiktų
dokumentų nėra aišku, ar prieš priimant šiuos vaikus į
specialiojo ugdymo įstaigas buvo bandymų integruoti
juos į bendrojo lavinimo mokyklas. Tačiau pasidomėjus
vaikų, perėjusių iš specialiųjų į bendrojo lavinimo
mokyklas, skaičiumi, pasirodė, jog tokių atvejų būna
vidutiniškai vos 2-3 per metus80. Mokyklų administracijų
atstovų teigimu, „dėl neigiamo visuomenės požiūrio ir
mokytojų padėjėjų stokos bendrojo lavinimo mokyklų
mokytojai skiria mažai dėmesio specialiųjų poreikių
vaikams, nesudaromos jiems ir kitos sąlygos, todėl
integruotas sutrikusio intelekto vaikų ugdymas yra
neįmanomas. Mokytojai normaliose mokyklose yra
nepajėgūs dirbti su specialiųjų poreikių moksleiviais,
nežino, kaip su jais elgtis, tokie šie vaikai tik sėdi klasės
gale. Paprastose mokyklose trūksta specialistų, kurie
sutelkti specialiosiose mokyklose“81.

Moksleivių išvykimas

Retas vaikas palieka specialiąją mokyklą dėl švietimo
sistemos numatytų integracijos tikslų, t.y. perkeliamas
į bendrojo lavinimo mokyklą. Dažniausiai į specialiojo
ugdymo įstaigą patekęs vaikas joje praleidžia visą
mokymosi laikotarpį, t.y. 9-13 metų (kadangi specialusis
ugdymas galimas iki 21 metų amžiaus). Todėl vaiko
patekimas į specialiąją mokyklą užtikrina ilgalaikę
priklausomybę nuo tokios įstaigos ir kliūtis galimai jo
integracijai.
Šių įstaigų administracijos moksleivių skaičiaus
mažėjimą specialiosiose mokyklose laiko problema.
Jie taip pat siūlo vaikus, turinčius vidutinę ir žymią
proto negalią, ugdyti tik specialiojoje įstaigoje, kur
jiems teikiama kvalifikuota specialioji pedagoginė-
psichologinė pagalba, nors vienai specialiojo ugdymo
įstaigai vidutiniškai tenka tik 0,3 psichologo etato.

Ne visuomet sulaukęs 18 metų ir baigęs 10 klasių
moksleivis palieka specialiąją mokyklą. Dalis jaunuolių
čia būna iki 21 metų ir ilgiau. Kai kurie specialiųjų mokyklų
moksleiviai, išėję mokymosi programą, vyksta mokytis
toliau į kitas specialiąsias profesinio rengimo mokyklas,
o kartais pradeda dirbti tėvų ūkyje ir pan. Specialiosios
mokyklos turėtų pasirūpinti, kad jų auklėtiniai neišeitų
į nežinią, t.y. užtikrinti jiems būstą, pajamas ir t.t. Dalis
auklėtinių, kurie neturi artimųjų ir kuriems reikalinga
nuolatinė priežiūra, yra apgyvendinami pensionuose.
Dažnai susidaro vietos pensione laukiančiųjų eilės, ir
neturėdama kur išleisti jaunuolio mokykla yra priversta
pratęsti jo buvimo laiką. Todėl nusistovėjo tvarka, jog,
likus metams iki mokyklos baigimo, pastarosios iš
anksto užima savo auklėtiniams vietas pensionuose,
tuo pačiu „užprogramuodamos“ specialiųjų poreikių
asmenų kelią iš vienos institucijos į kitą.

34

Specialieji vaikų auklėjimo ir globos namai

Specialiuosiuose vaikų auklėjimo ir globos namuose
vaikai apgyvendinami teismo sprendimu arba
atitinkamos tarpžinybinės komisijos sprendimu.

Nepilnamečiui, padariusiam baudžiamąjį nusižengimą,
skiriama, o nusikaltimą padariusiam ir nuo
baudžiamosios atsakomybės ar bausmės atleistam
nepilnamečiui gali būti skiriama auklėjamojo poveikio
priemonė – atidavimas į specialiąją auklėjimo įstaigą82.
Ši priemonė taip pat gali būti skiriama keičiant vieną
auklėjamojo poveikio priemonę į kitą83.

Tarpžinybinių komisijų sprendimu į specialiuosius
vaikų auklėjimo ir globos namus siunčiami vaikai, kurie
sistemingai atlieka administracinės teisės pažeidimus,
kurių elgesys daro žalą ir kelia grėsmę aplinkiniams,
o jų tėvų (globėjų, rūpintojų) ir vietos bendruomenės
pastangų nepakanka pasiekti teigiamų jų elgesio
pokyčių, taip pat asocialaus ir delinkventinio elgesio,
bendrojo lavinimo mokykloje nepritampantys ir
socialiai apleisti vaikai. Šiuo atveju vaiko siuntimą į
specialiuosiuos vaikų auklėjimo ir globos namus gali
inicijuoti vaiko tėvai (globėjai), globos įstaigos ar kitos
institucijos, dirbančios su vaikais, taip pat mokyklos,
kurioje mokosi vaikas, vadovas arba savivaldybės Vaiko
teisių apsaugos tarnyba.

Specialiųjų vaikų auklėjimo ir globos namų
laikinuosiuose nuostatuose84 nurodoma, kad į auklėjimo
ir globos namus, tėvams arba jiems atstojantiems
asmenims prašant ir vaikui sutikus, su Švietimo ir
mokslo ministerijos kelialapiu (...) gali būti priimami:
• 16-17 metų nepilnamečiai, nuolat darantys
administracinius teisės pažeidimus (jeigu ne mažiau kaip
3 kartus per metus jiems buvo taikytos administracinio
poveikio priemonės);

• 12-16 metų nepilnamečiai, nuolat pažeidžiantys
mokyklos drausmę, bėgantys iš namų, valkataujantys
(pagal mokyklos, kurioje jie mokosi, administracijos
ir vidaus reikalų įstaigų (policijos) pateiktus
dokumentus);
• 12-14 metų nepilnamečiai, padarę visuomenei
pavojingą (sunkią) veiką (pagal vidaus reikalų įstaigų
(policijos) pateiktus dokumentus).

Tačiau iš įstaigų pateiktų dokumentų matyti, kad vaikai
į šias įstaigas gali patekti net ir nuo 8 metų.

Kreiptis į Švietimo ir mokslo ministeriją dėl nepilnamečio
priėmimo į specialiuosius auklėjimo ir globos namus
gali vidaus reikalų įstaigų, vaiko teisių apsaugos tarnybų
darbuotojai, mokyklos, kurioje mokosi nepilnametis,
vadovas, tėvai (globėjai), jeigu yra tėvų (globėjų)
raštiškas prašymas ir vaiko sutikimas.

Atidavimas į specialiąją auklėjimo įstaigą nustatomas
laikotarpiui nuo trijų mėnesių iki trejų metų, bet ne
ilgiau kaip iki nepilnamečiui sueis 18 metų. Konkretų
buvimo specialiojoje auklėjimo įstaigoje laiką nustato
teismas arba tarpžinybinė komisija, atsižvelgdami į
nepilnamečio asmenybę, tai, ar jo nusikalstamas elgesys
kartojasi, kokios poveikio priemonės jam taikytos ir
kitas bylos aplinkybes.

Nustatytas vaiko buvimo specialiuosiuose vaikų
auklėjimo ir globos namuose terminas gali būti
pratęstas paties ugdytinio prašymu, jo tėvų (globėjų)
prašymu, jeigu vaikas nori baigti ugdymo programą
arba dėl kitų svarbių priežasčių, atitinkančių vaiko
interesus (bet ne ilgiau, iki jam sueis 18 metų).

Priimant vaiką į specialiuosius vaikų auklėjimo ir globos
namus turi būti pateikti teisės aktuose reikalaujami
dokumentai85.

82 Baudžiamasis kodeksas // Valstybės žinios, 2000, Nr. 89 – 2741, 82 str.
83 Jeigu nepilnametis, kuriam yra paskirtos dvi ar trys auklėjamojo poveikio priemonės, jų
nevykdo ar netinkamai jas vykdo ir dėl to buvo ne mažiau kaip du kartus įspėtas, teismas,
remdamasis šių priemonių vykdymą kontroliuojančių institucijų teikimu, gali pakeisti jas
kitomis auklėjamojo poveikio priemonėmis, įskaitant atidavimą į specialiąją auklėjimo
įstaigą. Baudžiamasis kodeksas // Valstybės žinios, 2000, Nr. 89 – 2741, 89 str.

84 Vyriausybės nutarimas Dėl Specialiųjų vaikų auklėjimo ir globos namų laikinųjų nuostatų
patvirtinimo // Valstybės žinios, 1995, Nr. 39 – 971.
85 Pvz.: teismo sprendimas, tarpžinybinės komisijos sprendimas (kelionės lapas), tėvų
(globėjų, rūpintojų) prašymas ir vaiko sutikimas bei kt.

35

86 Pvz., 2005 m. vasario mėnesį Vaiko teisių apsaugos kontrolierė konstatavo konkrečiuose
vaikų globos namuose prieš vaikus naudojamą fizinį ir psichologinį smurtą. Be to, buvo
išaiškinta, kad darbuotojai į namus išsineša maistą, globos namų patalpose labai šalta,
trūksta būtiniausių vaistų. Deja, tokiais atvejais kontrolierės galios yra labai ribotos – ji

tegali kreiptis į steigėją (apskritį arba savivaldybę) ir siūlyti imtis veiksmų, Globos namuose
skriaudžiami vaikai. Lietuvos radijas, 2005-02-02.
87 Ten pat.

Remiantis įstaigų pateiktais duomenimis, galima
konstatuoti, kad didžioji dauguma vaikų specialiuosiuose
vaikų auklėjimo ir globos namuose yra apgyvendinti
remiantis tarpžinybinės komisijos sprendimais.
Teismų praktikoje sprendimas taikyti nepilnamečiui
auklėjamojo poveikio priemonę – siuntimą į specialiąją
auklėjimo įstaigą – nėra plačiai taikomas. Iš pokalbių
su įstaigų atstovais darytina prielaida, kad jie nėra
suinteresuoti, jog specialiuosiuose vaikų auklėjimo
ir globos namuose gyventų vaikai, kuriems teismo
nuosprendžiu yra paskirta ši auklėjamojo poveikio
priemonė, kadangi šiems vaikams reikalingas išskirtinis
dėmesys. Dauguma jų turi didelį kriminalinės patirties
„bagažą“, kuriuo mielai linkę dalytis su kitais įstaigos
ugdytiniais, o pastarųjų dauguma ne mažiau noriai
šią patirtį perima. Darbas su šiai vaikais reikalauja
papildomų investicijų tiek į kvalifikuotus žmogiškuosius,
tiek į materialinius išteklius.

Atkreiptinas dėmesys į teisės aktuose įtvirtinto
reikalavimo pateikti vaiko sutikimą dėl jo siuntimo į
specialiuosius vaikų auklėjimo ir globos namus, kai
sprendimą priima tarpžinybinė komisija, vykdymą.
Iš pokalbių su vaikais paaiškėjo, kad neretai sutikimą
(prašymą) dėl siuntimo į specialiuosius vaikų auklėjimo
ir globos namus jie pasirašo dėl psichologinio
spaudimo, apgaulės, įkalbinėjimo, siekdami išvengti
dar blogesnių pasekmių (pvz., vaiko teisių apsaugos
tarnybos darbuotojas įkalbinėja vaiką rašyti sutikimą
(prašymą) dėl siuntimo į specialiuosius vaikų auklėjimo
ir globos namus, žadėdamas, kad vaikas šioje įstaigoje
praleis maksimaliai trumpą laiką, kad nebus varžoma
jo laisvė, kad taip vaikui pavyks išvengti sunkesnių
pasekmių dėl savo netinkamo elgesio ir pan.). Vaikai,
iš kurių sutikimas buvo išgautas tokiu būdu, jaučiasi
apgauti, nusivylę ir įskaudinti.

Specialiųjų vaikų auklėjimo ir globos namų atstovų
teigimu, vaikai į šias įstaigas patenka pavėluotai, t.y.
laiku nesulaukę kvalifikuotos, reikiamos pagalbos
savo gyvenamoje vietoje, kai jų elgesys pasidaro
beveik nevaldomas, o situacija – itin sudėtinga. Tokie
vaikai tampa problema šeimos nariams, mokyklos
bendruomenei ir aplinkiniams, todėl jais siekiama kuo
greičiau ir kuo ilgesniam laikui „atsikratyti“, atskiriant
nuo visuomenės. Atsižvelgiant į tai, darytina išvada,
kad didelė dalis šiuo metu specialiuosiuose vaikų
auklėjimo ir globos namuose esančių vaikų galėjo
išvengti panašaus likimo, jeigu jiems bei jų šeimoms
būtų laiku suteikta kvalifikuota specialistų pagalba.

Dalis vaikų į specialiuosius vaikų auklėjimo ir globos
namus patenka pakartotinai (antrą ir trečią kartą).
Darbuotojai tai bando aiškinti tuo, kad nėra darbo su
vaiku tęstinumo po jo išvykimo iš įstaigos. Jie pažymi,
kad vaikai specialiuosiuose auklėjimo ir globos
namuose yra ugdomi. Čia formuojami socialiniai
jų įgūdžiai ir elgesys, atitinkantis teisės normas bei
visuomenėje nusistovėjusio elgesio reikalavimus.
Vaikai gyvena suvaržytoje, struktūruotoje aplinkoje,
todėl, sugrįžę į įprastą žalingą aplinką, ir vėl nepajėgia
atsispirti jos poveikiui. Įstaigų darbuotojai mano, kad
vaikams, sugrįžusiems iš specialiųjų vaikų auklėjimo ir
globos namų, reikalinga priežiūra ir kontrolė. Pokalbių
metu vaikai neneigė, kad jų elgesys vėl pasikeis į
blogąją pusę, bus toks pats (panašus) kaip ir prieš juos
apgyvendinant specialiuosiuose vaikų auklėjimo ir
globos namuose, kadangi nebeliks kontrolės, priežiūros
ir atsakomybės. Dalis vaikų dar būdami specialiuosiuose
vaikų auklėjimo ir globos namuose, mano, kad išėję
vėl grįš prie įprasto gyvenimo būdo: neklausys tėvų,
nesimokys ir pan.

36

Vaikų išvykimas

Įstaigų dokumentuose nurodoma, kad vaikus, priimtus
į specialiuosius vaikų auklėjimo ir globos namus teismo
sprendimu, išleidžia teismas direktoriaus teikimu.
Įstaigos direktorius ne rečiau kaip kartą per metus rašo
teikimą teismui, kuris peržiūri vaiko buvimo įstaigoje
tikslingumą. Vaikai, atsiųsti tarpžinybinės komisijos
sprendimu, iš įstaigos išleidžiami Mokytojų tarybos
sprendimu, suderinus su tėvais ar globėjais (rūpintojais),
savivaldybės Vaiko teisių apsaugos tarnyba ir kitomis
susijusiomis institucijomis. Svarbiausia išleidimo iš
specialiųjų vaikų auklėjimo ir globos namų sąlyga
– pagerėjęs elgesys, teigiamas požiūris į gyvenimo,
moralės normas, pasirengimas socialinei integracijai ir
adaptacijai, pagerėjusios sąlygos namuose.

Praktikoje itin retai pasitaiko atvejų, kad suėjus
minimaliam buvimo specialiuosiuose vaikų
auklėjimo ir globos namuose laikotarpiui, vaikas
būtų išleistas į namus. Vaiko gyvenamosios vietos
Vaiko teisių apsaugos tarnyba ar policijos įstaiga yra
linkusios nepritarti vaiko išėjimui iš specialiųjų vaikų
auklėjimo ir globos namų, suėjus minimaliam buvimo
įstaigoje laikui. Vienas iš dažniausiai pasitaikančių
argumentų – nepakankama (neįvykusi) vaiko elgesio
korekcija. Pažymėtina, kad ne visos įstaigos glaudžiai
bendradarbiauja su vaiko gyvenamosios vietos Vaiko
teisių apsaugos tarnyba, policijos įstaigomis ir kitomis
susijusiomis institucijomis. Atsižvelgiant į tai, darytina
prielaida, kad daugelis neigiamo pobūdžio išvadų dėl
vaiko išėjimo iš specialiųjų vaikų auklėjimo ir globos
namų yra subjektyvaus pobūdžio, grindžiamos daugiau
prielaidomis negu objektyviomis aplinkybėmis.

Problemų dėl vaiko išleidimo į namus kyla ir pasibaigus
maksimaliam vaiko buvimo įstaigoje terminui,
ypatingai kai vaiko globėju yra laikinai skiriami

specialieji vaikų auklėjimo ir globos namai. Pažymėtina,
kad praktikoje gana skirtingai sprendžiamas vaiko
globos klausimas jo gyvenimo specialiuosiuose vaikų
auklėjimo ir globos namuose laikotarpiu. Kai kuriais
atvejais teismai, skirdami vaikui auklėjamojo poveikio
priemonę – atidavimą į specialiąją auklėjimo įstaigą,
vaiko gyvenimo šioje įstaigoje laikotarpiui globėju
paskiria specialiuosius vaikų auklėjimo ir globos
namus. Atskirais atvejais, specialieji vaikų auklėjimo
ir globos namai skiriami vaiko globėju ir savivaldybės
įgaliotų institucijų sprendimu. Paskirti vaiko globėju
specialieji vaikų auklėjimo ir globos namai atsako už
vaiko priežiūrą, ugdymą ir auklėjimą. Patys specialiųjų
vaikų auklėjimo ir globos namų darbuotojai kritiškai
vertina šios įstaigos paskyrimą vaiko globėju, kadangi
tai, jų supratimu, yra viena iš kliūčių, trukdančių vaikui
išeiti iš specialiųjų vaikų auklėjimo ir globos namų. Dėl
tarpžinybinio bendradarbiavimo trūkumų, neigiamo
požiūrio į specialiųjų vaikų auklėjimo ir globos namų
ugdytinius bei nenoro priimti juos atgal į visuomenę,
kai kuriems vaikams tenka būti auklėjimo ir globos
namuose ilgiau negu buvo nustatyta.

Šios įstaigos buvo sukurtos remiantis filosofija, kad
netinkamą vaiko elgesį galima koreguoti atskyrus
vaiką nuo netinkamos aplinkos. Vadovaujantis minėtu
požiūriu, neatsižvelgiama į faktą, kad probleminis
elgesys gali atsirasti dėl sutrikusių santykių artimiausioje
vaiko aplinkoje. Todėl norint pasiekti teigiamų vaiko
elgesio pokyčių, būtina spręsti auklėjimo bei santykių
problemas šeimoje. Kaip pastebi pačių įstaigų
darbuotojai, epizodinė vaiko elgesio korekcija yra
neefektyvi. Todėl būtina tęstinė pagalba tiek vaikui,
išėjusiam iš specialiųjų auklėjimo ir globos namų, tiek
jo šeimai.

37

Stacionarių vaikų globos ir ugdymo įstaigų darbuotojai

Vaikai, laikinai ar visam laikui netekę savo tėvų, yra
ypatingai pažeidžiami, todėl jų tolesnis psichologinis
ir fizinis vystymasis didele dalimi priklauso nuo jais
besirūpinančių žmonių sugebėjimo kurti teigiamą
aplinką bei santykius vaiko gerovei užtikrinti: fizinį ir
psichologinį saugumą, rūpestį bei meilę, saviraiškos
galimybes, tinkamų socialinių įgūdžių ir gebėjimų
ugdymą bei lavinimą. Specialiųjų poreikių vaikai turi
teisę į specialią globą ir apsaugą, o tai reikalauja iš
darbuotojų specialiųjų žinių.

Vaikų globos įstaigų darbuotojai

2005 m. sausio 1 d. apskričių vaikų globos namuose
buvo užimti 2034,67 etatų, o faktiškai dirbo 2040
darbuotojų. Tiesiogiai su vaikais dirbo 62,05 proc.
visų darbuotojų. Didžiąją dalį tiesiogiai su vaikais
dirbančio personalo sudarė auklėtojai ir jų padėjėjai.
Panaši tendencija susiklostė ir savivaldybių vaikų
globos namuose, kur tiesiogiai su vaikais dirbo 54,92
proc. darbuotojų. Pedagogų etatai sudarė 37,83 proc.
Visose įstaigose trūko papildomo ugdymo specialistų,
socialinių pedagogų ir psichologų. Galime daryti išvadą,
kad nėra vieningų kriterijų, kuriais vadovaudamiesi
steigėjai tvirtina įstaigos etatų sąrašą.

Moderni darbo su našlaičiais, tėvų apleistais, sutrikusio
elgesio bei specialiųjų poreikių turinčiais vaikais
samprata iš esmės skiriasi nuo sovietiniais metais
įsišaknijusio supratimo ir darbo specifikos. Modernioji
samprata pabrėžia vaiko gebėjimų prisitaikyti prie
aplinkos vystymą, ryšių su visuomene atnaujinimą,
visavertę integraciją į visuomenę ir visokeriopą socialinį
bei psichosocialinį funkcionavimą, psichosocialinę
adaptaciją, vaikų seksualinio elgesio, emocinių sutrikimų
ir žalingų įpročių išsamią analizę, pagalbą įveikiant

traumų sukeltas pasekmes, koreguojant emocinius
bei elgesio sutrikimus. Deja, modernioji samprata ir
praktikoje taikomi darbo su minėtais vaikais metodai
neretai skiriasi dėl keleto priežasčių. Viena pagrindinių
priežasčių, palaikančių senosios sistemos veikimo bei
darbo principus ir tuo pačiu stabdančių modernizacijos
procesus, – ilgus metus vaikų globos sistemoje dirbantys
asmenys, tebepraktikuojantys tradicinius darbo su
vaikais metodus ir besivadovaujantys atgyvenusia
darbo su vaikais samprata.

Pagrindinis neigiamas panašaus darbo kolektyvo
bruožas – atgyvenę ir neretai pasitaikantys nepriimtini
darbo su vaikais metodai bei vaiko teisių nepaisymas86.
Kadangi personalo kaita aptariamose įstaigose yra
minimali (dauguma darbuotojų čia dirba jau 20-30
metų), juntamas kolektyvo atnaujinimo ir dinamiškumo
trūkumas. Tuo labiau, kad dar po keleto metų, kai didelė
dalis darbuotojų, sulaukę pensinio amžiaus, paliks savo
darbo vietas, bus sunku rasti jiems pamainą.

Dauguma įstaigų patiria tą patį rūpestį – net turint
laisvą etatą yra sunku surasti tinkamą specialistą. Tai
ypač pasakytina apie atokiai nuo miestų įsikūrusias
įstaigas. Šios įstaigos specialistams nepatrauklios dėl
išlaidų transportui ir ilgos kelionės87. Darbas su vaikais
aptariamose įstaigose yra sudėtingas, reikalaujantis ne
tik specialiųjų žinių, bet ir atitinkamų asmeninių savybių.
Tačiau nedideli atlyginimai skatina rinktis kitokį darbą.
Pasak įstaigų administracijos atstovų, sunkiausia rasti
psichologų ir socialinių bei specialiųjų pedagogų. Kita
dažnai pasikartojanti problema – darbuotojų trūkumas
ir steigėjo atsisakymas tvirtinti papildomus etatus.

Nors dauguma įstaigų administracijų atstovų teigė,
kad kvalifikacijos kėlimo kursų ir kitokių mokymų

38

88 Ten pat. 89 Informacija, gauta iš pokalbių su administracija ir darbuotojais stebėsenos metu.

darbuotojams netrūksta, praktika rodo, jog kai
kuriose įstaigose darbuotojams stinga žinių. Paaiškėjo,
kad daugumoje įstaigų seksualinį potraukį viešai
demonstruojančių jaunuolių elgesys būtų klaidingai
traktuojamas ir personalo reakcija/veiksmai būtų
neadekvatūs. Taip pat trūksta žinių, kaip valdyti
agresyvų vaikų elgesį, spręsti konfliktines situacijas
ir pan. Darbo su vaikais metodai, kurie buvo priimtini
esant sovietinei sistemai, yra sunkiai išgyvendinami ir
negali pasikeisti savaime88. Todėl gerai suplanuotas ir
poreikius atitinkantis mokymų planas yra būtinas.

Didelę sumaištį specialiųjų mokyklų kolektyvuose
sukėlė jau suplanuota šių mokyklų reforma, numatanti,
kad nuo 2007 m. vaikai turės gyventi paprastuose globos
namuose, o specialiosios mokyklos liks tik išsilavinimą
teikiančiomis įstaigomis. Su vaikais dirbantys auklėtojai
nerimauja, kad praras darbą, ir jau dabar galvoja apie
alternatyvas89. Tuo pačiu vengiama priimti naujų
darbuotojų, nes dėl vykstančios reorganizacijos kai
kurių įstaigų ateitis yra gana miglota.

Išvados

1. Vaikų globos ir ugdymo įstaigų sistema atspindi
socialinės atskirties filosofiją, pagal kurią vaiko, šeimos,
mokyklos problemos sprendžiamos izoliuojant vaiką
nuo visuomenės. Dažnai net ir fizinė įstaigos vieta
prisideda prie ypatingos globos ir dėmesio reikalingų
vaikų visuomeninės atskirties, lemia ryšių su šeima bei
prigimtinių tėvų pareigų atsakomybės vaikų atžvilgiu,
silpnėjimą ir trukdo pilnavertei vaikų integracijai į
visuomenę.

2. Stacionariose globos ir ugdymo įstaigose didėja
vaikų priklausomybė nuo sistemos, neugdomas
jų savarankiškumas. Stinga atsakingų žinybų
bendradarbiavimo, iniciatyvos ir pastangų sugrąžinti
vaiką į šeimą ir visuomenę iki pilnametystės, o jos
sulaukus, ilgas gyvenimas įstaigoje dažniausiai jau
yra „užprogramavęs“ nesėkmingą vaiko integraciją į
visuomenę.

3. Pagalbos vaikui, jo šeimai modelis, kai vaikas
apgyvendinamas stacionarioje, uždaroje globos ar
ugdymo įstaigoje, neatitinka deinstitucionalizacijos,
integruoto mokymo ir ugdymo, šiuolaikinės vaiko
globos bei vaiko interesų pirmumo principų. Vaiko

globa įstaigoje turi būti karštutinė priemonė, vaikas
gali būti apgyvendinamas institucijoje tik išimtinais
atvejais ir kai tai neprieštarauja vaiko interesams.
Dėl teisinio reglamentavimo spragų, vangiai
besikeičiančios susiformavusios praktikos ir sistemos,
kvalifikuotų specialistų, galinčių teikti efektyvią,
kompleksinę pagalbą vaikui ir šeimai, trūkumo, silpno
praktinio tarpžinybinio bendradarbiavimo, vaiko
apgyvendinimas institucijoje yra viena pagrindinių
„pagalbos“ vaikui priemonių.

4. Gyvenimas stacionarioje globos ar ugdymo įstaigoje,
priešingai negu turėtų būti, susilpnina arba nutraukia
vaiko ryšius su šeima, užkerta kelią jo sėkmingai
socializacijai.

5. Vaiko patekimas į stacionarias globos ar ugdymo
įstaigas dažniausiai yra nepakankamo ar neefektyvaus
darbo su vaiku ir šeima rezultatas. Prevencinis darbas
su rizikos grupės šeimomis, vaikais yra dirbamas
netolygiai. Retai šeimai yra teikiama kompleksinė
pagalbą, siekiant išvengti vaiko paėmimo iš šeimos, ar,
jeigu tai buvo neišvengiama, per įmanomai trumpiausią
laiką, siekiant grąžinti vaiką į šeimą.

39

6. Dalies vaikų globos ar ugdymo įstaigų darbuotojų
motyvacija yra labai silpna. Viena iš priežasčių
– nėra darbo su vaiku tęstinumo, jam grįžus į šeimą,
visuomenę. Išlieka didelė tikimybė, kad vaikas vėl
grįš į tą pačią ar kitą įstaigą. Kita priežastis – atokiose
vietovėse įsikūrusios įstaigos dėl specialistų trūkumo
įdarbina arčiausiai gyvenančius asmenis, nekeldama
jiems aukštų reikalavimų. Neturėdami pakankamos
kvalifikacijos, darbuotojai dažnai apsiriboja kasdienių
vaiko poreikių tenkinimu, nesiekiant reikalingų vaiko
elgesio pokyčių, sėkmingos integracijos į visuomenę ir
pan.

7. Nėra vieningos vaikų stacionariose globos ar
ugdymo įstaigose apskaitos, nes skirtingos žinybos
apskaičiuoja tik jų pavaldumo įstaigose gyvenančius
vaikus. Pateikiant statistinę informaciją apie vaikus
įstaigose, tiksliausi duomenys yra apie įstaigų globoje
esančius vaikus, tačiau į šią apskaitą nepatenka vaikai,
dėl tam tikrų aplinkybių stacionariose įstaigose
gyvenantys tam tikrą paskirtą terminą arba didelę dalį
savo mokyklinio amžiaus. Tokiu būdu visuomenė neturi
tikslios informacijos apie institucionalizuotus vaikus.

8. Vaikų teisės gali būti pažeidžiamos dėl to, kad
įvairių įstaigų specialistai vengia bendradarbiauti,
trūksta iniciatyvumo ir geranoriškumo, nuoseklaus ir
įvairiapusiško požiūrio į problemų sprendimą. Neretai
įstaigos, specialistai mėgina išvengti tiesioginės
atsakomybės, intensyvaus darbo reikalaujančių vaiko
ir jo šeimos problemų sprendimo ir, vadovaudamiesi
jų veiklą reglamentuojančiuose dokumentuose
apibrėžtomis siauromis funkcijomis, siekia tokių
vaikų globą, priežiūrą perduoti kitai įstaigai. Dėl šios
priežasties ypatingai nukenčia įvairių ir įsisenėjusių
problemų, kurių sprendimui reikalinga kompleksinė
tarpžinybinio pobūdžio pagalba, turintys vaikai bei jų
šeimos.

9. Nėra vieningos vaikų globos ar ugdymo įstaigų
finansavimo sistemos, todėl skirtingo pavaldumo
vaikų globos įstaigose gyvenančių vaikų išlaikymui
yra skiriamos nevienodos lėšos. Finansavimo sistema
orientuota į globos įstaigos išlaikymą (pastatų
išlaikymo, komunalinių paslaugų, darbo užmokesčio
ir kt. išlaidoms), paliekant nedidelę dalį lėšų, tiesiogiai
tenkančių vaiko pagrindinėms reikmėms tenkinti.

10. Lietuvos teisės aktuose nėra įtvirtinti pakankami
saugikliai, kad nedidelės ar vidutinės negalės asmenys
nepatektų į specialiąsias ugdymo įstaigas, tai yra, kad
būtų vadovaujamasi „paskutinės priemonės“ principu,
todėl vaikų su nežymia protine negalia integracija
į bendrojo lavinimo mokyklas vyksta labai lėtai.
Specialiosios mokyklos stengiasi išlaikyti turimus ir
prisitraukti naujus specialiųjų ugdymosi poreikių
turinčius moksleivius, nes tai užtikrina jų išgyvenimą,
pastatų, darbuotojų etatų išlaikymą.

11. Neretai į specialiąsias mokyklas siunčiami vaikai,
kurių raidos sutrikimą lemia ne tiek medicininiai, kiek
socialiniai veiksniai. Mokymasis specialiojoje mokykloje
dažnai užtikrina ne tik jų specialiuosius poreikius
atitinkantį ugdymą, bet ir sprendžia nemažai socialinių
problemų – maitinimą, rūbus, nakvynę, saugumą ir
šilumą, kurios turėtų būti integrali pagalbos šeimai
dalis.

12. Kadangi didžioji dauguma specialistų sutelkta
specialiosiose mokyklose, bendrojo lavinimo
mokyklose stinga specialiųjų pedagogų ir kitų reikiamų
profesionalų, kurie galėtų teikti kokybišką ir adekvačią
pagalbą specialiųjų ugdymosi poreikių asmenims.
Negaudami tokių paslaugų ar pakankamos pagalbos,
tokie moksleiviai ar/ir jų tėvai vėlgi yra priversti
pasirinkti specialiojo ugdymo įstaigą, kaip vienintelę
galimybę įgyti išsilavinimą.

40

13. Bendrojo lavinimo mokyklų moksleiviai mokyklos
aplinkoje neturi galimybės matyti neįgaliųjų, todėl
neugdoma jų tolerancija „kitokiems“ nei visi žmonėms.
Kuo ankstesniame amžiuje vaikai asmeniškai susiduria
su neįgaliaisiais, tuo tolerantiškesni pastarųjų atžvilgiu
jie bus ateityje.

Rekomendacijos

1. Keisti požiūrį į institucinės globos įstaigas ir aiškiai
suformuluoti jų misiją, atsižvelgiant į Jungtinių Tautų
Vaiko teisių konvencijos principines nuostatas – vaikas
privalo augti šeimoje, o jei atskiriamas nuo jos, tai turi
būti daroma vadovaujantis geriausiais jo interesais su
sąlyga grąžinti vaiką į šeimą, o jei jos nėra – paruošti
visaverčiam savarankiškam gyvenimui.

2. Neatidėliotinai vykdyti vaikų globos reformą,
palaipsniui pereinant prie vaikų globos namų modelio,
kuris efektyviausiai atitiktų vaiko globos tikslus ir
ruoštų vaiką savarankiškam gyvenimui ir integracijai į
visuomenėje, keičiant jų personalo struktūrą, priartinant
prie vaiko ugdymo globos šeimoje, šeimynoje formos,
taip pat užtikrinant šias institucijas paliekančių vaikų
pasirengimą savarankiškai gyventi visuomenėje,
stiprintų vaiko pasitikėjimą savimi.

3. Siekiant išsaugoti vaiką šeimoje būtina diegti
efektyvias darbo su rizikos šeimomis formas, užtikrinant
pakankamą kiekį tinkamos kvalifikacijos specialistų ir
tarpžinybinio bendradarbiavimo mechanizmą.

4. Likusiam be tėvų globos vaikui turi būti teikiama
įvairiapusė, kvalifikuota ir kokybiška pagalba.

5. Vaikų globos ar ugdymo įstaigose turi dirbti
kvalifikuoti, motyvuoti darbuotojai, kurie gali
padėti vaikui įveikti neigiamus išgyvenimus, suteikti
reikalingą pagalbą, kad vaikas įgytų socialinių įgūdžių
ir galėtų sėkmingai integruotis į socialinę aplinką, būtų
pasiruošęs savarankiškam gyvenimui.

6. Vaikų skaičius institucinės globos įstaigose turi
būti palaipsniui mažinamas, populiarinant, skatinant
vaiko globą šeimoje. Vaiko globos statusas turi atitikti
realią vaiko situaciją ir interesus – grįžti į šeimą ar būti
įvaikintam.

7.Vaikai, turintys elgesio ir emocinių sutrikimų,
reikalauja ypatingos priežiūros ir pagalbos. Būtina
steigti specializuotas įstaigas, kuriose šie vaikai galėtų
gauti reikalingą (medicininę, psichologinę, socialinę
ir kt.) ir efektyvią pagalbą, sudarančią prielaidas jų
sėkmingai adaptacijai ir integracijai.

8. Vaikų globos sistemos sėkmingam reorganizavimui
yra labai svarbu įdiegti vaiko interesus atitinkantį
paslaugų finansavimo mechanizmą, t.y., įvesti vaiko
„paslaugų krepšelio“ modelį. Įvedus vaiko „paslaugų
krepšelį“, atsiras galimybė teikti vaikams paslaugas
pagal jų poreikį, racionaliau planuoti vaikų globos
įstaigų tinklą, stiprinti vaikų globos namų finansinį
stabilumą ir savarankiškumą.

41

9. Būtina numatyti aiškius normatyvus, kurių pagrindu
būtų formuojamas vaikų globos namų biudžetas.
Planuojant lėšų poreikį, tikslinga įvertinti globos
namuose gyvenančių vaikų skaičių, jų poreikius,
teikiamas socialines ir ugdymo paslaugas ir kitus
veiksnius. Padėtį pagerintų valstybės finansuojamos
tikslinės programos vaikų užimtumo sąlygoms gerinti,
pastatams ir patalpoms atnaujinti ir kt. Vyriausybė turi
iš esmės peržiūrėti ilgus metus nesikeičiantį atgyvenusį
biudžeto lėšų skirstymo principą, kai didžioji lėšų dalis
atitenka esamoms stacionarioms vaikų globos įstaigoms
išlaikyti, o naujoms alternatyvoms, nukreiptoms į
efektyvią institucionalizacijos prevenciją, lėšų arba visai
neskiriama, arba skiriama minimaliai. Ši ydinga praktika
turi būti pakeista moderniu programiniu principu,
prioritetą teikiant efektyvių prevencinių programų
plėtrai bendruomenėse, įtraukiant į šį tęstinį procesą
visų lygių valdžios institucijas ir bendruomenines
organizacijas.

10. Vaiko ir šeimos socializacijos nesėkmių prevencija
turi tapti svarbiausiu prioritetu, planuojant Europos
Sąjungos struktūrinių fondų paramą Lietuvai 2007-
2013 metais.

11. Visi įstaigos darbuotojai, tiek tiesiogiai, tiek
netiesiogiai dirbantys su vaikais, turi turėti vienodą
ir aiškiai apibrėžtą supratimą apie įstaigos paskirtį,
vadovautis tais pačiais vertybiniais principais ir
geriausiais vaiko interesais.

42

Parengta ataskaita buvo nusiųsta stebėjimo vizitų metu
aplankytų įstaigų vadovams ir buvo siūloma pateikti
savo pastabas ir komentarus. Atsakymas buvo gautas
tik vienas.

KAUNO APSKRITIES UGDYMO IR GLOBOS CENTRO
KOMENTARAS

TYRIMO TEMA: VAIKO TEISIŲ PADĖTIS STACIONARIOSE
GLOBOS IR UGDYMO ĮSTAIGOSE

PRISTATYMUI

Stacionarios vaikų globos ir ugdymo įstaigos
finansuojamos iš Lietuvos valstybės biudžeto, bet
kiekvienu konkrečiu atveju priklausomas nuo steigėjo.
Todėl skiriasi ne tik pinigų suma, skiriama vaiko
išlaikymui, bet neretai skiriasi ir darbuotojų darbo
organizavimo sąlygos (atostogų trukmė, darbo valandų
skaičius, vaikų skaičius grupėje).

Nepilnamečiai, kurių apgyvendinimą specialiuosiuose
vaikų auklėjimo ir globos namuose nustato teismas, ne
visada ten patenka. Įstaigos reikalauja dar kelialapio iš
Švietimo ministerijos, arba, dar paprasčiau, pareiškia,
kad neturi vietų, ir teismo sprendimas nevykdomas.
Dar absurdiškiau yra tai, kad įstaigos pavadinimas
yra “globos namai”, o pagal Švietimo ministerijos
patvirtintus nuostatus čia nevykdoma globa, įstaiga
neatsakinga už joje gyvenantį vaiką, net jei jis ten
pateko teismo sprendimu.

Visada glumino vaiko sutikimo apgyvendinti spec.
globos institucijoje reikalavimas, ypač jei vaikas ten
vyksta teismo sprendimu.

Ne visada nepilnamečiams vyresniems nei 16 metų
reikalinga institucinė globa. Dažnai tai būna vaikai

našlaičiai, kuriuos užaugino močiutė. Paauglys neklauso
senos močiutės, nelanko mokyklos, ir tokį problemišką
vaiką pagal amžių, suaugusį pagal gyvenimišką
patirtį, VTAT apgyvendina institucijoje prieš jo valią.
Atsakomybė už jį užkraunama valstybei. Kai toks
jaunuolis padaro nusikaltimą, žalą tenka atlyginti
institucijai, nors tam jos biudžete lėšos nenumatytos.
Pats jaunuolis tokiu atveju už nieką ne tik neatsako,
dar sulaukęs pilnametystės pasinaudoja visomis
socialinėmis garantijomis, nors jis jau spėjo padaryti
valstybei žalos už ne vieną dešimtį tūkstančių litų. Jis
niekur nesimoko, nes jam jau 16 metų, skiriama rūpyba
institucijoje, nes jis dar nepilnametis. Dažnai toks
paauglys visai negyvendamas institucijoje sulaukia
pilnametystės, nes VTAT neturi kam skirti jo globą.
Mūsų manymu toks jaunuolis galėtų toliau gyventi kur
gyvenęs, o jam socialinę pagalbą teiktų savivaldybės ar
seniūnijos skirtas socialinis darbuotojas. Jis galėtų padėti
įsidarbinti, kontroliuotų būsto išsaugojimo klausimus,
bendravimą su šeima. Tai būtų ir nusikalstamumo
prevencija, nes didelė paauglių koncentracija globos
institucijose didina ir to rajono nusikalstamumą.

Paauglys, gyvenantis šeimoje gauna kišenpinigius, kai
tuo tarpu jo bendraamžis globos institucijoje negauna
jokių pinigų, o poreikiai jų vienodi. Institucinis vaikas
priverčiamas eiti vogti, plėšikauti. Liūdniausia, kad tai
jiems tampa gyvenimo norma, o juk į tai jį pastūmėjo
globos sistema. Kadangi mūsų centro ugdytinių
daugumą sudaro būtent tokie paaugliai, šios išvados
pagrįstos ilgalaike patirtimi.

Kita dažnai tokius paauglius liečianti problema,
tai globos namų, kuriuose jie užaugo nuo mažens,
“atsikratymas” nepaklusniais. Į mūsų centrą iš visos
eilės kitų globos namų perkeliami problemiški vaikai,
“apsivalant” savo kontingentą. Kaip vertintume tėvus,
atsikračiusius nepaklusnaus vaiko? O instituciniu atveju

43

“geresniems” globos namams “apsivalyti” padeda VTAT,
netgi pažeidinėdami globos įstatymą – atskirdami
brolius ir seseris. O išmestas iš įprastinės aplinkos,
atsidūręs tarp daugumos delinkventiško elgesio
jaunuolių, paauglys tikrai netampa geresnis, arba, dar
blogiau, jis kenčia dėl pažeminimo, praeina nelengvą
adaptacijos laikotarpį. Ir tai jį ištinka būtent tada, kai,
visi žinome, paaugliui ir taip būna daug brandos
problemų.

Skyriuje apie vaiko teisių pažeidimus įstaigose, teigiama,
kad iš vaiko atimama teisė į turiningą laisvalaikio
praleidimą, jei už netinkamą elgesį jis neleidžamas
į ekskursiją, į miestą ir kt. Juk vaikas pats pasirenka
laisvalaikio praleidimo formas. Jei jis nusprendė
nusikalsti, jis turi žinoti, kad teks už tai atsakyti, kažką
prarasti. Vaikas turi ir pareigas...

44

LOBAL

NITIATIVE ON

SYCHIATRY

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

