

UAB „Ekonominės konsultacijos ir tyrimai“, J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt

Organizacijų socialinės
atsakomybės diegimo valstybės
institucijose galimybių studija

UAB „Ekonominės konsultacijos ir tyrimai”

2012 m. gegužė

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 2

 TURINYS

LENTELIŲ IR PAVEIKSLŲ SĄRAŠAS .. 3

SANTRUMPŲ SĄRAŠAS .. 4

ĮVADAS .. 8

1 ĮSA AKTUALIJŲ IR PROBLEMATIKOS APŽVALGA LIETUVOS VIEŠAJAME SEKTORIUJE 10

1.1 ĮSA KONCEPCIJOS IR VIEŠOJO SEKTORIAUS RYŠYS ... 10
1.2 ĮSA/OSA PROBLEMATIKA IR REGULIAVIMAS .. 17
1.3 VIEŠIEJI PIRKIMAI – ŽALIEJI, SOCIALINIAI IR DARNIEJI PIRKIMAI .. 26

2 ARGUMENTAI IR MOTYVACINĖS NUOSTATOS DIEGIANT OSA VALSTYBĖS INSTITUCIJOSE 35

3 UŽSIENIO ŠALIŲ VALSTYBĖS INSTITUCIJŲ PATIRTIS ... 40

4 PRAKTINIS SAA PADĖTIES TYRIMAS LIETUVOS VALSTYBĖS INSTITUCIJOSE .. 49

4.1 APKLAUSOS REZULTATŲ VERTINIMAS .. 50
4.2 APKLAUSOS METU GAUTŲ REZULTATŲ PATIKRINIMAS... 52
4.3 INSTITUCIJŲ VIEŠUMO IR SKAIDRUMO VERTINIMAS INTERNETINĖJE ERDVĖJE .. 61

5 PAVYZDINIO SAA DIEGIMO PLANO LOGINIO MODELIO IDENTIFIKAVIMAS ... 64

5.1. VALSTYBĖS INSTITUCIJŲ SPECIFIKA ... 64
5.2. OSA SRITYS IR INSTRUMENTAI TAIKYTINI VALSTYBĖS INSTITUCIJOSE .. 70

6 IŠVADOS IR REKOMENDACIJOS ... 75

7 PRIEDAI... 79

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 3

LENTELIŲ IR PAVEIKSLŲ SĄRAŠAS

Lentelės
Lentelė 1. Per metus padarytų teisės aktų pakeitimų, skatinančių socialinės atsakomybės plėtrą, skaičius. 19
Lentelė 2. Lietuvos vieta Pagal Tarptautinį korupcijos suvokimo indeksą . .. 23
Lentelė 3. Ministerijų reitingas pagal nuo 2010 m. sausio 1 d. iki 2011 m. birželio 1 d. viešiesiems pirkimams
išleistų pinigų kiekį. ... 28
Lentelė 4. Savivaldybių ar teritorinis valstybinio administravimo subjektų reitingas pagal 2011 metais
viešiesiems pirkimams išleistų pinigų kiekį. .. 28
Lentelė 5. Visų perkančiųjų organizacijų vykdyti žaliųjų pirkimų skaičius 2009-2011 m. 30
Lentelė 6. Perkančiųjų organizacijų, kurios, vykdydamos viešuosius pirkimus, privalo taikyti aplinkosaugos
kriterijus, žaliųjų pirkimų skaičius 2009-2011 m. .. 31
Lentelė 7. Visų perkančiųjų organizacijų vykdytų pirkimų iš socialinių įmonių vertė (mln. Lt) 2009-2011 m. 34
Lentelė 8. Jungtinės Karalystės Vyriausybės valdomo turto darnaus panaudojimo tikslai. 41
Lentelė 9. Apklausos rezultatai: Darbovietės strategijos.. 50
Lentelė 10. Apklausos rezultatai: Aplinkosaugos strategijos. .. 51
Lentelė 11. Apklausos rezultatai: Rinkos strategijos. .. 51
Lentelė 12. Apklausos rezultatai: Visuomenės strategijos .. 52
Lentelė 13. Apklausos rezultatai: Įstaigos vertybės .. 52
Lentelė 14. Organizacijos A tyrimo rezultatų įvertinimas ir palyginimas. ... 53
Lentelė 15. Organizacijos B tyrimo rezultatų įvertinimas ir palyginimas... 53
Lentelė 16. Organizacijos C tyrimo rezultatų įvertinimas ir palyginimas. .. 54
Lentelė 17. Organizacijos D tyrimo rezultatų įvertinimas ir palyginimas. ... 55
Lentelė 18. Organizacijos E tyrimo rezultatų įvertinimas ir palyginimas. .. 55
Lentelė 19. Organizacijos F tyrimo rezultatų įvertinimas ir palyginimas. ... 56
Lentelė 20. Organizacijos G tyrimo rezultatų įvertinimas ir palyginimas. .. 57
Lentelė 21. Organizacijos H tyrimo rezultatų įvertinimas ir palyginimas. ... 58
Lentelė 22. Organizacijos I tyrimo rezultatų įvertinimas ir palyginimas. .. 58
Lentelė 23. Organizacijos J tyrimo rezultatų įvertinimas ir palyginimas. .. 59
Lentelė 24. Valstybės institucijų internetinių puslapių analizė. .. 61
Lentelė 25. Valstybės institucijų ir privačių įmonių palyginimas taikant socialinės atsakomybės principus 64
Lentelė 26. OSA taikymo specifika priklausomai nuo valstybės institucijos pobūdžio. ... 67

Paveikslai
Pav. 1. Vykdomosios valdžios institucijų sistemos struktūra. .. 10
Pav. 2. Vyriausybės vaidmenys ir rolės plėtojant ĮSA .. 13
Pav. 3. Viešosios politikos ir OSA ryšys .. 15
Pav. 4. Priemonės valstybinėse institucijose ... 16
Pav. 5. Svarbiausi socialiai atsakingų veiksmų skatintojai, iniciatoriai. ... 25
Pav. 6. Viešųjų pirkimų apimtys (mlrd. Lt) 2006-2011 metais. .. 27

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 4

SANTRUMPŲ SĄRAŠAS

ES – Europos Sąjunga
EK – Europos Komisija
ESFA – Europos socialinio fondo agentūra
GS – ĮSA diegimo valstybės institucijose galimybių studija
ĮSA – įmonių socialinė atsakomybė
JTVP – Jungtinių Tautų vystymo programa
KAM – LR Krašto apsaugos ministerija
LKI – Lietuvių kalbos institutas
LR – Lietuvos Respublika
NAVĮT – Nacionalinis atsakingo verslo įmonių tinklas
NDVS – Nacionalinė darnaus vystymosi strategija
NVO – nevyriausybinės organizacijos
MVĮ – mažos ir vidutinės įmonės
OSA – organizacijos socialinė atsakomybė
Planas – Pavyzdinis OSA diegimo planas valstybinėse institucijose
SAA – socialinis ir aplinkosauginis atsakingumas
SADM – Socialinės apsaugos ir darbo ministerija
SAM – LR Sveikatos apsaugos ministerija
SAVP – Socialiai atsakingi viešieji pirkimai
SSM – LR Susisiekimo ministerija
VMI – Valstybinė mokesčių inspekcija
VRM – LR Vidaus reikalų ministerija
ŽŪM – LR Žemės ūkio ministerija

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 5

Santrauka

Nuo socialinės atsakomybės sąvokos naudojimo pradžios Lietuvoje, šis reiškinys dažnai buvo
vertinamas kaip – įmonių socialinė atsakomybė, tačiau bėgant laikui pakito, t.y. įgavo platesnę
prasmę tiek sąvokos apibrėžimas, tiek subjekto, kuris vykdo socialinę atsakomybę suvokimas, o taip
pat ir pačių socialiai atsakingų veiksmų, veiklos spektro aiškinimas. Šių pokyčių pasėkoje, socialiai
atsakingos veiklos principų taikymas pradėtas sieti ir su viešojo sektoriaus organizacijomis, taip pat
socialinė atsakomybė nebebuvo suvokiama tik kaip filantropinė veikla, rėmimas, susijęs su
organizacijos interesais (pvz. vieno ar kito renginio rėmimas, pinigų pavieniams projektams, skyrimas
ar pan.), o pereita prie visiškai integruoto požiūrio, t.y. darnios veiklos vykdymo tiek organizacijos
viduje, tiek jos išorėje. Valstybės institucijoms tai yra ypač svarbu, kadangi jos yra viešojo valdymo
subjektas, kurios tenkina viešąjį interesą ir jų veiklos vykdymai yra naudojami „visų“, t.y. mokesčių
mokėtojų pinigai, todėl jos ir savo veiklą privalo grįsti efektyviais finansinių išteklių naudojimo
mechanizmais, taupiais naudojamų gamtinių, materialinių išteklių veiklos vykdymo būdais, darniais
sprendimais, kurie tenkintų šiandienos poreikius, bet nemažintų ateities kartų galimybių tenkinti
savuosius poreikius bei viešumu, t.y. atvirumu visuomenei, kuri yra ir valstybės institucijų paslaugų
vartotojai ir poreikių formuotojai, bei galų gale tiesioginių funkcijų vykdymo galių deleguotojai –
rinkėjai.

Verslo atstovai, visuomenės nariai nori matyti teisingą pavyzdį pradedant nuo aukščiausios valstybės
valdymo grandies. Valstybės vaidmuo, ne tik kuriant palankią aplinką įmonių socialinės atsakomybės
plėtrai, bet ir pačioms valstybės institucijoms rodant atsakingo elgesio pavyzdį, yra ypač reikšmingas.
Užsienio šalių praktika rodo, jog dažnai valdžia, jos institucijos gali paskatinti socialinį atsakingumą
per viešuosius pirkimus (taikant „žaliųjų“, „socialinių“, „darniųjų“ pirkimų kriterijus), taip pat
valstybės institucijoms rodant pavyzdį, taupiai naudojant išteklius, efektyviai valdant savo ūkį,
motyvuojant darbuotojus atsakingai vykdyti jiems skirtas funkcijas, užtikrinant didesnį skaidrumą
viešuosiuose pirkimuose, įgyvendinant bendrus partnerystės projektus su suinteresuotomis šalimis ir
pan. Tokių veiksmų įgyvendinimas ženkliai padidintų valstybinio sektoriaus veiklos skaidrumą ir
patikimumą, visų pirma užsitarnaujant verslo, visuomenės pasitikėjimą valdžios institucijomis.

Tai, kad valstybės institucijų vaidmuo diegiant socialinės atsakomybės principus yra svarbus, buvo
numatyta jau rengiant Nacionalinę ĮSA programą (programa pradėta rengti 2008 m. patvirtinta 2010
m. pradžioje), kur buvo numatyta atskira priemonė, dėl šios galimybių studijos atlikimo, bei su ja
susijusių dokumentų parengimo (Pavyzdinio organizacijų socialinės atsakomybės plano valstybės
institucijoms parengimo bei Socialinio ir aplinkosauginio atsakingumo ataskaitos gairės valstybės
institucijoms). Šie dokumentai buvo parengti atlikus šią galimybių studiją į juos įtraukus pagrindines
įžvalgas ir gautus tyrimų, analizių rezultatus.

Socialinės atsakomybės diegimo valstybės institucijose galimybių studijoje yra nagrinėjami socialinės
atsakomybės (SA) taikymo aspektai Lietuvos valstybės institucijose, t.y. analizuojama, kokie socialinio
ir aplinkosauginio atsakingumo (SAA) principai jau yra taikomi ir kokie konkretūs veiksmai galėtų būti
vykdomi, siekiant didesnės valstybės institucijų socialinės bei aplinkosauginės atsakomybės.
Galimybių studijoje pirmiausiai analizuojamas galimas valstybės institucijų vaidmuo, sritys, kuriose
jos gali prisidėti prie socialinės atsakomybės didinimo. Teoriniame lygmenyje identifikuojamas ir
detaliai nagrinėjamas pagrindinis galimybių studijos analizės objektas, t.y. valstybės institucijos
pagrindinė socialinės ir aplinkosauginės atsakomybės diegimo rolė – demonstravimas (pavyzdžio
rodymas), pirmiausiai akcentuojant pavyzdžio rodymą, įgyvendinant SAA iniciatyvas savo
organizacijos viduje, vėliau inicijuojant, organizuojant galimas SA iniciatyvas už institucijos ribų.

Galimybių studijoje pateikiama glausta informacija apie socialinės atsakomybės suvokimą, aiškinimą
ir reglamentavimą Lietuvoje, pagrindines kylančias problemas, aktualijas (valdžios požiūris, korupcija,
visuomenės spaudimas ir pan.). Nagrinėjama labai svarbi valstybės institucijų atliekama veikla –
viešieji pirkimai, kurie identifikuojami, kaip labai svarbus SAA diegimo, skatinimo įrankis, jei jie yra

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 6

vykdomi prekes ar paslaugas įsigyjant atsižvelgiant į socialinius, aplinkosauginius kriterijus.
Išanalizavus valstybės institucijų vykdomą veiklą bei jų ryšį su SAA yra pateikiami pagrindiniai
argumentai ir motyvacinės nuostatos, kurios skatina socialiai atsakingos veiklos principų taikymą
šiose organizacijose.

Svarbi galimybių studijos dalis yra užsienio šalių patirtis viešajame sektoriuje įgyvendinant SAA.
Identifikuota, jog valstybės politika ir atskirų valstybės institucijų vykdoma atsakingos veiklos praktika
yra glaudžiai susijusios, t.y. valstybės, Vyriausybės vykdoma SAA, darnaus vystymosi praktika,
dažniausiai didžiąja dalimi būna įgyvendinama per joms pavaldžias institucijas, t.y. valstybės
institucijas. Remiantis šiais faktais yra pateikiami ir valstybės institucijų su valstybės strategija
integruoti planai, o taip pat ir pavienės SA iniciatyvos atskirose institucijose.

Pagrindinis dėmesys rengiant galimybių studiją, buvo skirtas OSA padėties tyrimui Lietuvos valstybės
institucijose, t.y. anketinės apklausos būdu ir atliekant pusiau struktūruotą valstybės institucijų
atstovų interviu 10 – yje valstybės institucijų (5 ministerijos ir 5 kitos institucijos) buvo siekiama
įvertinti, kokia apimtimi šiuo metu SAA yra taikoma šiose organizacijose, tuo pačiu preliminariai
identifikuoti ir galimą socialinės atsakomybės principų diegimo situaciją kitose Lietuvos valstybės
institucijose. Anketinės apklausos rezultatai rodė labai gerus rezultatus, t.y., kad valstybės institucijos
taiko SA principus ir darbovietės ir aplinkos apsaugos, ir rinkos, ir organizacijų vertybių bei
visuomenės srityse, tačiau atlikus antrąją tyrimo dalį – pusiau struktūruotą interviu, kurio metu buvo
renkama faktais pagrįsta informacija, identifikuotas žymiai mažesnis SA principų taikymas praktinėje
veikloje. Faktams surinkti, papildomai buvo renkama ir institucijų internetiniuose tinklalapiuose
prieinama vieša informacija apie atsakingos veiklos praktiką.

Paskutinė galimybių studijos dalis – pavyzdinio SAA diegimo plano loginio modelio identifikavimas,
t.y. atliktas valstybės institucijų ir verslo įmonių palyginimas, kokie yra pagrindiniai atsakingos veiklos
vykdymo skirtumai šiose organizacijose, kas išimtinai gali būti taikoma tik vienose iš jų, o kas yra
bendra. Išanalizavus šiuos skirtumus, buvo atlikta analizė – SAA principų diegimo, taikymo
skirtingumai priklausomai nuo valstybės institucijos pobūdžio, t.y. vertinti tokie veiksniai kaip
institucijų vykdomos funkcijos, veiklos sfera pagal galimą daryti poveikį išorinėms tikslinėms
grupėms, galimi taikyti teisiniai instrumentai, turima SAA taikymo patirtis, organizacijos dydis,
teritorinė veikimo zona, administracijos valdymo pobūdis. Atlikus minimą valstybės institucijų
specifikos vertinimą, buvo identifikuotos galimos socialinės atsakomybės taikymo sritys, instrumentai
ir pateikti bendrieji galimų vykdyti priemonių pavyzdžiai bei pagrindiniai žingsniai diegiant SAA.
Detalūs pavyzdžiai, skaičiais iliustruoti faktai, galimi rodikliai ir visi kiti svarbūs veiksmai įgyvendinant
SAA valstybės institucijose yra pateikiami po šios galimybių studijos parengtame dokumente –
pavyzdiniame organizacijos socialinės atsakomybės (OSA) diegimo plane valstybės institucijose bei
atsakingos veiklos ataskaitos gairių projekte.

Išvadų ir rekomendacijų skiltyje konstatuojami pagrindiniai galimybių studijoje nustatyti faktai, kurie
turi, daro įtaką SAA taikymui (pvz. visuomenės požiūris, viešieji pirkimai, korupcija, naujos valstybės
institucijų sąveikos formos su aplinka, pagrindinės kliūtys, SA taikymo skirtingumai privačiame ir
viešajame sektoriuje ir pan.). Pateikiami pagrindiniai tyrimo atlikto valstybės institucijose rezultatai
bei įžvalgos, rekomendacijos įgyvendinant SAA valstybės institucijose. Identifikuojama, jog būtent
nuo valstybės institucijų turi prasidėti socialinio ir aplinkosauginio atsakingumo priemonių
įgyvendinimas, t.y. ten, kur valstybė turi tiesioginę įtaką ir gali parodyti pavyzdį kaip sėkmingai
įgyvendinti SAA. SAA ataskaitų rengimas – viena iš priemonių tai daryti. Akcentuojamas viešųjų
pirkimų, kuriems taikomi aplinkosauginiai ir socialiniai tiekėjų atrankos kriterijai, skaičiaus didinimas
valstybės institucijų darbuotojų švietimas praktiniais socialinės atsakomybės principų taikymo
klausimais.

Tyrimas parodė, jog dauguma šiuo metu jau vykdomų prie institucijai privalomų vykdyti funkcijų
nepriskirtų veiksmų, yra nukreipti į organizacijos išorę (renginiai ar jų inicijavimas, rėmimas, akcijos ir

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 7

dalyvavimas jose, partnerystės projektai ir pan.), tačiau mažiau yra tikrųjų atsakingos veiklos
principų, taikomų organizacijos viduje (atsakingas vartojimas, efektyvių išteklių taupymo priemonių
diegimas, institucijos daromo neigiamo poveikio aplinkai (pvz. taršos) mažinimo būdai, atsakingas ir
efektyvus žmogiškųjų išteklių valdymas ir pan.). Valstybės institucijų internetiniuose puslapiuose
dažniausiai viešinama institucijoms privaloma informacija: darbuotojų darbo užmokesčiai, veiklos,
biudžeto vykdymo, finansinės ataskaitos. Informacija apie socialiai atsakingą veiklą, iniciatyvas
pateikiama tik tiek, kiek ji susijusi su tiesiogine institucijos veikla, pavyzdžiui, informuojant apie
organizuojamus renginius, akcijas, vykdomus projektus ir pan. Informacija apie viešuosius pirkimus
skelbiama bendrai, nėra pateikiama atskirai duomenų apie žaliuosius ir socialinius pirkimus.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 8

ĮVADAS

Apie įmonių socialinę atsakomybę išsivysčiusiose pasaulio šalyse diskutuojama jau daugiau nei pusę
amžiaus. Problematikos, susijusios su įmonių socialine atsakomybe (ĮSA) diskusijos apima plačius
besitransformuojančios verslo, visuomenės ir valstybės sąveikos aspektus. Taip pat aplinkosaugos,
socialinių ir etinių dimensijų, organizacijų valdymo, suinteresuotųjų šalių, politinių sistemų ir vertybių
problemas bei priemonių paieškas, kuriomis visų tipų organizacijos gebėtų prisitaikyti prie naujai
besiformuojančių socialinių reikalavimų. Išryškėjus socialinių, etinių ir aplinkosauginių dimensijų
vertybėms, šie kokybiniai veiksniai tampa aktualūs tiek verslo, tiek viešajame sektoriuje,
nevyriausybinėse organizacijose ir visuomenėje, formuodami aukštesnius standartus socialiai
atsakingai veiklai.

Socialinės atsakomybės problemos mokslinėje literatūroje ir praktikoje dažnai priskiriamos verslo
sektoriui, tačiau pastaruoju metu išryškėjo reikšmingas viešojo sektoriaus vaidmuo ĮSA diegimo
skatinimui. Pirmiausiai viešojo sektoriaus organizacijoms remiant, inicijuojant veiksmus, lengvatas,
kurios skatina verslą elgtis atsakingai, o taip pat, kaip parodė galimų valdžios institucijų vaidmenų
analizė – pritariant ir demonstruojant socialiai atsakingą veiklą savo pavyzdžiu.

Tai, kad ĮSA/OSA principai turėtų būti taikomi ne tik verslo įmonėms, bet ir organizacijoms (taip pat ir
valstybės, savivaldos įstaigoms, institucijoms), patvirtina ir ISO 26000 gairės. ISO 26000 – tai
socialinės atsakomybės rekomendacijų standartas, skirtas visų tipų, tiek viešojo, tiek ir privataus
sektoriaus, organizacijoms, besivystančiose ir išsivysčiusiose šalyse. Šiame standarte būtent ir
kalbama ne apie ĮSA – įmonių socialinę atsakomybė, o apie OSA – organizacijų socialinę atsakomybę.
Šių gairių rinkinys gali būti svarus pagrindas logiškai dėliojant valstybės institucijų socialinės
atsakomybės veiklas bei jų struktūrą.

Galimybių studijos rengime didelė svarba buvo suteikta užsienio šalių praktikos analizei, užsienio
ekspertų, organizacijų pateikiamoms nuomonėms, jau analizuotiems valstybės ir OSA sąveikos
modeliams, priemonėms ir t.t. Dažnu atveju buvo susidurta su galimai dviprasmišku, kai kurių dažnai
užsienio literatūroje vartotų sąvokų vertimu. Kalbama apie sąvokas „government“, „public
institutions“, „public administrations“, „public authorities“ ir pan. Šios sąvokos galimybių studijoje
buvo naudojamos valstybės, valdžios institucijoms, vyriausybei apibūdinti, nes bendrąja prasme,
savyje pagal turinį apėmė tą patį subjektą. Aiški takoskyra identifikuota kalbant pvz. apie vietinę,
teritorinę ar centrinę valdžią.

Svarbūs veiksniai socialinės atsakomybės koncepcijos plėtrai šalyje yra visuomenės branda, verslo
organizavimo kultūra, valstybės skatinimo politika, bei pačių valstybės institucijų veiksmai šioje
srityje. Vienas iš šių veiksnių – esama socialiai atsakingai vykdomos veiklos situacija valstybės
institucijose, OSA diegimo galimybės jose, yra šios galimybių studijos objektas. Studija nėra
orientuota į valstybės ĮSA skatinimo politikos analizę, bet tam tikrais atvejais, kuomet šie du dalykai –
valstybės ĮSA skatinimo politika (kuri dažnu atveju yra įgyvendinama per valdžios institucijas) ir
valstybės institucijų galimi OSA veiksmai, yra tampriai susiję, bus paliečiama ir ĮSA skatinimo tema
valstybės mastu. Bendrąja prasme galimybių studija, tyrimas yra orientuotas ne į valstybės ĮSA
skatinimo politiką, o į socialinės ir aplinkosauginės atsakomybės diegimą pačiose valstybės
institucijose.

Praktinis OSA padėties tyrimas atliktas 5 LR ministerijose (LR Žemės ūkio, LR Vidaus reikalų, LR
Sveikatos apsaugos, LR Krašto apsaugos ir LR Susisiekimo) ir 5 valstybės institucijose (Lietuvos kalbos
institutas, LR Valstybės kontrolė, Valstybinė mokesčių inspekcija, Europos socialinio fondo agentūra ir
Vilniaus miesto savivaldybės administracija). Valstybės institucijos buvo atrinktos iš skirtingų sričių,
kelios vienodos, kad palyginti to paties tipo institucijas ir jų vykdomą SAA. Tyrime naudoti metodai:

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 9

� Anketinis vertinimas (apklausa) - analizuojama ar apklausiamosios institucijos taiko
minimalųjį socialiai atsakingų veiksmų paketą.

� Pusiau struktūruotas valstybės institucijų atstovų interviu - interviu su Lietuvos valstybės
institucijų atstovais metu buvo siekiamu nustatyti konkrečios valstybės institucijos
kompetencijos srities specifiką OSA diegimo atžvilgiu, įvertinti esamą būklę prieš diegiant
OSA, nustatyti konkrečius valstybės institucijos siekius, poreikius, pageidaujamus rezultatus,
įvertinti turimus išteklius.

� Lyginamoji statistinių duomenų analizė – buvo atlikta antrinių dokumentų analizė – peržiūrėti
ir išanalizuoti ministerijų bei kitų valstybės institucijų, kurios dalyvavo tyrime, internetiniai
tinklalapiai. Informacija buvo analizuojama šiais aspektais: korupcijos prevencija, veiklos
skaidrumas ir viešumas bei socialiai atsakingos iniciatyvos.

Informacijos apie ĮSA, o ypač jos diegimą, taikymą, atskaitomybę versle labai daug, tačiau nėra
pagrindinių aiškių nuostatų, reikalavimų, pasiūlymų dėl OSA taikymo valstybės institucijose. Tuo
tikslu buvo parengta ši studija – „Organizacijų socialinės atsakomybės diegimo valstybės institucijose
galimybių studija“, kuri yra Nacionalinės ĮSA programos 3.2.5 priemonės: parengti galimybių diegti
ĮSA valstybės institucijose, studiją, pavyzdinį jos diegimo valstybės institucijose veiksmų planą ir
diegimo ataskaitą, atsižvelgiant į užsienio valstybių patirtį ir galimybę ją taikyti Lietuvoje, dalis. Ši
tyrimo iniciatyva vykdoma pagal projektą „VARTAI: Socialinės ir aplinkosauginės verslo inovacijos“
(Nr. VP1-1.1-SADM-03-V-02-001) kurį finansuoja Europos Socialinis fondas. Pavyzdinis OSA diegimo
planas valstybės institucijose bei atsakingos veiklos ataskaitos gairės bus pateikiamos atskirame
dokumente, kaip šios galimybių studijos rezultatas.

Galimybių studijos tikslas – įvertinti, kokia apimtimi pagrindinės Lietuvos institucijos vadovaujasi
socialinio aplinkosauginio atsakingumo (SAA) principais ir kokie konkretūs veiksmai galėtų juose būti
įgyvendinami siekiant didesnio SAA.

Specifiniai galimybių studijos uždaviniai:

1. Identifikuoti esamą SAA situaciją Lietuvos valstybės institucijose;

2. Atlikti užsienio šalių vyriausybės, valstybės institucijų gerosios SAA praktikos analizę, kuri gali
būti pritaikoma Lietuvos institucijose;

3. Atlikti valstybės institucijų specifikos vertinimą diegiant OSA, identifikuojant skirtumus tarp
privačioms įmonėms ir valstybės institucijoms taikomos OSA praktikos bei skirtumus
priklausomai nuo institucijų specifikos;

4. Identifikuoti pagrindines OSA sritis ir būdus, kurie gali būti naudojami valstybės institucijose.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 10

1 ĮSA aktualijų ir problematikos apžvalga Lietuvos viešajame sektoriuje

1.1 ĮSA koncepcijos ir viešojo sektoriaus ryšys

Galimybių studijos objektas – Lietuvos valstybės institucijos. Valstybės institucijų sistemą sudaro
visuma valstybės institucijų, kurios yra glaudžiai tarpusavyje susijusios. Jos viena kitą papildo,
kontroliuoja, padeda viena kitai įgyvendinti valstybės funkcijas. Šių institucijų klasifikavimas –
sąlyginis dalykas. Pagal atliekamas funkcijas skiriamos įstatymų leidžiamosios, įstatymų vykdomosios
ir teisėsaugos institucijos. Valdžios institucijų tarpe išskiriamos vykdomosios valdžios institucijos.
Vykdomosios valdžios institucijos – tai valdžios institucijų rūšis, kurių paskirtis – vykdomosios valdžios
įgyvendinimas, siekiant įgyvendinti įstatymus ir kitus teisės aktus ekonominėje, socialinėje
kultūrinėje, politinėje-administracinėje veiklos sferoje. Žemiau pateikiama vykdomosios valdžios
institucijų sistemos struktūra (pav. Nr.1).

Pav. 1. Vykdomosios valdžios institucijų sistemos struktūra.

Valdymo institucijos imasi priemonių, kad pagerintų savo veiklą ir užtikrintų jos efektyvumą: taiko
strateginį planavimą, vidaus ir išorės auditą, diegia šiuolaikinius veiklos valdymo metodus, analizuoja
veiklos valdymo efektyvumą ir kt. Naujas viešojo valdymo tobulinimo etapas bus pradėtas patvirtinus
ir pradėjus įgyvendinti Viešojo valdymo tobulinimo 2012–2020 metų programą1. Ši programa apibrėš
esminius viešojo valdymo pokyčius, kurie būtini siekiant didinti viešojo valdymo procesų efektyvumą
ir taip užtikrinti visuomenės poreikių patenkinimą. Pagrindinis institucijų veiklos tikslas turi būti
skirtas gyventojų poreikių patenkinimui maksimizuoti.

Dažniausiai naudojami socialinės atsakomybės sąvokos apibrėžimai:

� ĮSA – įmonių politika ir praktika, kai jos, laikydamosi įstatymų, tarptautinių susitarimų ir
sutartų elgsenos normų, į savo veiklos vidinius procesus ir išorinius santykius savanoriškai
integruoja socialinius, aplinkosaugos ir skaidraus verslo principus. Įmonės kartu su
visuomeniniais ir valstybinio sektoriaus partneriais ieško novatoriškų sisteminių socialinių,

1 Viešojo valdymo tobulinimo 2012–2020 metų programa; 2012 m. vasario 7 d. Nr. 171.
Šaltinis: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=418407&p_query=vie%F0ojo%20valdymo%20tobulinimo%20programa&p_tr2=2

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 11

aplinkosaugos ir platesnių ekonominės gerovės problemų sprendimų. (Lietuvos Socialinės
apsaugos ir darbo Ministerija2)

� ĮSA – koncepcija, kuomet įmonės savanoriškai integruoja socialinius veiksnius į verslo
praktiką ir savo santykius su suinteresuotomis šalimis. (Europos Komisija 2001:63)

� ĮSA yra ilgalaikis verslo įsipareigojimas etiškai elgtis ir vykdant ekonominę plėtrą prisidėti prie
darbuotojų ir jų šeimų gerovės, o taip pat vietinės bendruomenės bei bendrai visuomenės
pragyvenimo lygio tobulinimo. (Pasaulio Darnios Plėtros Verslo taryba (angl. World Business
Council for Sustainable Development))

Kuomet Lietuvoje, po įstojimo į ES, prasidėjo svarstymai apie socialiai atsakingą veiklą, pirmiausiai
buvo pradėta kalbėti apie ĮSA – ĮMONIŲ socialinę atsakomybę, ką ir atspindi šios koncepcijos
pavadinimas. Dažniausiai vartojamas sąvokos vertimas – įmonių socialinė atsakomybė, tiesiogiai
nurodo įmonės, kaip verslo sektoriaus subjekto, kontekstą ir sąlygoja dažnai per daug supaprastintą
ar net klaidina šio reiškinio suvokimą Lietuvoje. Geriau esmę atspindintis pavadinimas būtų –
organizacijų socialinė atsakomybė (OSA) (tai siūlo ir socialinės atsakomybės standarto ISO 26000
gairės), kas leistų socialinę atsakomybę suvokti kaip organizacijų (bet kurio sektoriaus) veikimo būdą,
kuomet paisant teisinių, ekonominių ir etinių socialinės atsakomybės principų, visuomenei priimtinos
vertybės integruojamos į organizacijų strateginius dokumentus, veiklos planus. OSA sąvokos
vartojimas leistų aiškiau suvokti galimas atsakingo elgesio taikymo sritis, bei netiesiogiai nurodyti, jog
tai yra ne tik verslo įmonių prerogatyva. Būtent viešojo sektoriaus (o ne privataus), t.y. valstybės
organizacijų vaidmuo OSA diegimo ir skatinimo procese tiek užsienyje, tiek Lietuvoje išlieka iki galo
neišanalizuotas.

Taip pat laikui bėgant pakito ne tik subjekto, kuris vykdo socialinę atsakomybę suvokimas, bet ir
pačių socialiai atsakingų veiksmų, veiklos spektro aiškinimas. Socialinė atsakomybė nebėra
suvokiama tik kaip filantropinė veikla, rėmimas, susijęs su organizacijos interesais (pvz. vieno ar kito
renginio rėmimas, pinigų pavieniams, su viena iš socialinės atsakomybės sričių susijusiems,
projektams, skyrimas), o pereinama prie visiškai integruoto požiūrio, t.y. darnios veiklos tiek
organizacijos viduje, tiek jos išorėje. Tiek privataus, tiek viešojo sektoriaus organizacijose pereinama
ir prie investavimo į visuomenę, nes tiek privačios įmonės, tiek valstybės institucijos disponuoja
dideliais visiems bendrais žmogiškaisiais ir finansiniais ištekliais, todėl dalį jų reikėtų perduoti
socialinėms reikmėms tenkinti, nes realiai socialinė aplinka bei gamta sudaro tų išteklių pagrindą.
Neturi būti abejonių, jog yra tikslinga investuoti į savo galios šaltinius (pvz. gyventojų sveikata, jų
profesinis pasirengimas, motyvacija kokybiškai dirbti ir pan.)

Kodėl reikia kalbėti apie OSA viešajame sektoriuje? Atrodytų, kad viešojo sektoriaus organizacijose,
jau vien dėl jų paskirties ir veiklos pobūdžio, privalu laikytis OSA principų. Be to, visuomenėje vyrauja
nuomonė, kad šios organizacijos turi veikti pagal OSA normas, kadangi jos a) uždirba, tiekdamos savo
produkciją/paslaugas žmonėms, b) jų veikla yra susijusi su aplinkos tarša, c) jos samdo darbuotojus,
todėl turi prisiimti atsakomybę už juos. Jeigu pavyzdžiu paimtume įmonę, gaminančią automobilius,
mes pastebėtume takoskyrą tarp tiesioginės gamybos ir procesų, susijusių su įmonės valdymu, turint
galvoje etikos, subalansuoto vystymosi ir kt. principus. Juk įmonė ne tik gamina automobilius. Jos
produkcija turi atitikti saugumo, taršos mažinimo, efektyvumo ir kt. standartus. Kalbant apie viešojo
sektoriaus įmonę akivaizdu, kad jos “produkcija” – viešosios paslaugos, valstybės tarnautojų
teikiamos visuomenei, tačiau paslaugos gali būti suteiktos ir socialiai atsakingai, ir ne, lygiai taip pat,
kaip ir privačiame sektoriuje4. Darbas viešajame sektoriuje dar nereiškia, kad vien pagal savo prigimtį
jis yra socialiai atsakingas. Jis gali būti atliktas sunaudojant minimalius finansinius, materialinius,
žmogiškuosius išteklius, sukuriant didesnę pridėtinę vertę ir atvirkščiai – švaistant tai, kas yra „visų“,
t.y. valstybės.

2 LR Socialinės apsaugos ir darbo ministerijos tinklapis: http://www.socmin.lt/index.php?1113864510 [žiūrėta 2012.03.23]
3 Europos komisijos tinklapis: http://ec.europa.eu/enterprise/mobile/topics/policies/sustainable-business/corporate-social-
responsibility/index_en.htm, [žiūrėta 2012.03.23]
4Viešojo administravimo mokymų tinklapis: http://ayerst.wordpress.com/

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 12

Ankstesnių tyrimų metu buvo identifikuota, jog didžiausios kliūtys OSA vystymui Lietuvos viešajame
sektoriuje yra žinių, informacijos geros praktikos pavyzdžių trūkumas, riboti finansiniai ir žmonių
ištekliai, reikalingi OSA koncepcijai įgyvendinti ir silpnas vyriausybės vaidmuo šiame procese. Šios
galimybių studijos tikslas yra išsiaiškinti, kiek OSA vadovaujasi pačios valstybės institucijos ir
numatyti, kiek ir kas jose galėtų būti diegiama SAA srityje, pateikti rekomendacijas, kuriomis bus
pasinaudota rengiant pavyzdinį SAA taikymo valstybinėse institucijose planą Lietuvai.

Analizuojant teorinius OSA diegimo pačiose valstybės institucijose būdus, modelius, galima pastebėti,
jog neatsiejama šio srities dalis yra valstybės, vyriausybės politika ĮSA/OSA klausimu, t.y. bendras
šalies požiūris, valdančiųjų noras bei tikslų, ar rodiklių iškėlimas SAA srityje, kuris tiesiogiai
deleguojamas valstybės institucijoms, per kurias yra įgyvendinama politika SAA srityje.

Regioninės ir vietos valdžios įtraukimas ir jos orientacija, į kurį nors iš sektorių (verslo ar interesų
grupės), esanti socialinio aprūpinimo sistema, veikiančios socialinių veiksmų dienotvarkės ir politinė
kultūra, visa tai faktoriai, kurie lemia skirtingus strategijos įgyvendinimo metodus. To pasėkoje,
ĮSA/OSA principų diegimas reikalauja iš vyriausybių valdyti sudėtingus tarpsektorinius ryšius.
Tampresni ryšiai tarp sektorių politinėje, priežiūros ir komercinėje arenoje, skirtingi įvairių interesų
grupių poreikiai ir keliami tikslai – tai svarbūs faktoriai, darantys įtaką ĮSA/OSA principų
įgyvendinimui. Tarp valdžios, verslo ir nevyriausybinių organizacijų egzistuoja bendras sutarimas ĮSA
klausimu, kuris leidžia formuotis naujoms partnerystės strategijoms ir interesų grupių pozicijoms.
Tam, kad būtų priimta viena ar kita visuomeninė pozicija, valdžia turi išanalizuoti visas kitas pozicijas
ir visuomenės sluoksnių lūkesčius.

S. Zadek yra laikomas pirmuoju, kuris apibrėžė valdžios vaidmenį kalbant apie ĮSA. Jis aprašė, kaip
šalių vyriausybės įsitraukia į ĮSA plėtrą, tuo suteikdamos jai naujų galimybių. Šį reiškinį S. Zadek‘as
pavadino trečiąja ĮSA diegimo karta, kai valdžios institucijų parama tampa pagrindine ĮSA
įgyvendinimo ir palaikymo sąlyga5.

Fox, Ward, Howard (2002), Pasaulio bankas parengė vieną iš parankiausių vyriausybės, valdžios
institucijų vaidmenų klasifikacijų, apibrėždamas 4 pagrindines sritis, kuriose valdžios institucijų
vaidmuo galėtų būti reikšmingas. Klasifikacija yra kaip gairės, kurios sugrupuoja skirtingus ĮSA
aspektus bei „kietąsias“ (pvz. teisinis reguliavimas, bendradarbiavimo sutartys) ir „minkštąsias“ (pvz.
pripažinimas ar rodymas per savo pavyzdį) ĮSA skatinimo priemones.

Vyriausybės (per valstybės institucijas) įsitraukimas į ĮSA sklaidą, diegimą ir įgyvendinimą bei jos
galimi vaidmenys pateikiami paveiksle Nr. 2.

5 Laura Albareda, Josep M. Lozano, Antonio Tencati, Atle Midttun and Francesco Perrini (2008) “The changing role of goverments in
corporate social responsibility: drivers and responses“
Šaltinis: http://www.eurada.org/site/files/Social%20affairs/CSR%20Business%20Ethics.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 13

Įsitraukti
sprendžiant kompleksines

sektorių problemas

Skatinti gerosios ĮSA
praktikos sklaidą

Kurti palankią aplinką atsakingam
verslui

ES teisė

ĮSA standartai ir
instrumentai

Partnerystė

Pritarimas

Įpareigojimas

Palengvinimas

Pav. 2. Vyriausybės vaidmenys ir rolės plėtojant ĮSA

Keturi galimi pagrindiniai vyriausybės, valstybės institucijų vaidmenys plėtojant ĮSA (Fox, Ward,
Howard 2002):

� Įpareigojimas (angl. mandating) – „įstatymo keliu“. Atliekant įpareigojimo vaidmenį,
vyriausybės skirtingais lygiais turi apibrėžti minimalius verslo veiklos standartus, įtvirtintus
juridinėje bazėje. Įpareigojimo pavyzdžiai galėtų būti darbo sąlygų reguliavimas, apibrėžiant
maksimalų darbo laiką, darbuotojų saugos ir sveikatos reikalavimai, aplinkos apsaugos
įstatymas ir pan.

� Palengvinimas (angl. facilitating) – įvairios gairės, finansavimo mechanizmai, palankių sąlygų
sudarymas. Atliekant palengvinimo vaidmenį, viešojo sektoriaus organizacijos siekia pagerinti
įmonių veiklą socialinėje ir aplinkosauginėje srityje, kuriant iniciatyvas ir palankę terpę ĮSA
vystymuisi. Tai gali apimti tokias ĮSA skatinimo priemones, kaip tyrimų, viešinimo kampanijų,
informacijos sklaidos, mokymų, sąmoningumo didinimo projektų finansavimas. Viešosios
politikos institucijos taip pat gali skatinti iniciatyvinę ĮSA rinką, sukuriant mokestines
paskatas, vykdant viešuosius pirkimus, panaudojant investicijų, finansavimo svertus. Skatinti
dialogą tarp visų suinteresuotųjų šalių nacionaliniu lygmeniu, siekiant suderinti skirtingus
interesus.

� Partnerystė (angl. partnering) – bendradarbiavimas tarp suinteresuotųjų šalių, abipusis
dialogas. Strateginės partnerystės gali suteikti papildomų jėgų ir indėlį į viešąjį, privatų
sektorių ir pilietinę visuomenę, išsprendžiant sudėtingas socialines ir aplinkos problemas.
Apskritai valstybinės institucijos turi galimybę suderinti skirtingų suinteresuotųjų šalių
vaidmenis ir suplanuoti politinę kryptį, sprendimą, kuris apimtų ir sujungtų gebėjimus,
galinčius papildyti turimas pagrindines kompetencijas.

� Pritarimas (angl. endorsing) – instrumentai ir viešumas. Politinė parama ir viešojo sektoriaus
pritarimas ĮSA koncepcijai, ypač su ĮSA susijusioms iniciatyvoms, atspindi ketvirtąjį viešojo
sektorius vaidmenį pateikiamoje tipologijoje. Pritarimas gali įgauti įvairias formas, pradedant
nuo ad-hoc susitikimų ir baigiant politiniais dokumentais ar apdovanojimų schemomis,
remiant inovatyvias ĮSA iniciatyvas, tiesiogiai pripažįstant atskirų įmonių pastangas.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 14

Tačiau kai kuriuose šaltiniuose6 yra išskiriamas papildomas vaidmuo:

� DEMONSTRAVIMAS (angl. demonstrating) – pavyzdžio rodymas. Siekiant pabrėžti
demonstravimo pavyzdžio svarbą, kad suvokti Vyriausybės, jos institucijų vaidmenį plėtojant
ĮSA, buvo sukurta penktoji kategorija. Ši kategorija apima tokius veiksmus kaip, pavyzdžiui,
sąžiningumo užtikrinimas kovojant su korupcija, valstybės institucijų skaidrumo didinimas
santykiuose su išorės suinteresuotomis pusėmis. Be to, valstybės institucijos turi taikyti OSA
standartus savo veikloje, pavyzdžiui per viešųjų pirkimų efekto "demonstravimą", konkursų
organizavimą, atsakingą išteklių naudojimą ir t.t..

Pastarasis vaidmuo šioje galimybių studijoje yra pats svarbiausias ir yra pagrindinis analizės objektas
– kaip valstybės institucija, kaip individualus vienetas, gali diegti SAA principus savo veikloje?
Demonstravimo vaidmuo bus pagrindinis aprašomas įrankis, tačiau atliekant šį vaidmenį, dažnu
atveju yra panaudojami ir kiti paminėti vaidmenys, kaip partnerystė, pritarimas, ypač kalbant apie
išorines institucijos OSA iniciatyvas.

Apibrėžus vaidmenis, svarbu identifikuoti, kur ir kokiame kontekste valstybės institucijos gali juos
taikyti, kadangi plėtrą veikia makroekonominė aplinka, susidedanti iš visų ekonomikos sektorių bei jų
tarpusavio sąveikos. Pagrindinius ekonomikos sektorius galima išskaidyti į 3 pagrindinius
komponentus: valstybės sektorių, privatų sektorių ir visuomeninį sektorių. Valdžios politika ir
programos vertinamos remiantis keturių tarpusavio ryšių principu:

1. Socialinė atsakomybė viešojo administravimo srityje – viešojo sektoriaus, valstybinės

organizacijos turėtų integruoti OSA principus į savo valdymo sistemas. Tai apima teikiamų
prekių ar paslaugų sutarčių sudarymą su socialiai atsakingomis įmonėmis, OSA principų,
aplinkos apsaugos politikos taikymą savo organizacijos viduje, OSA taikymą užsienio,
prekybos politikoje ar bendradarbiavimo skatinimo veikloje;

2. Socialinė atsakomybė valstybės ir verslo sąveikoje – Vyriausybė, institucijos gali priimti
skirtingas politikos kryptis, kurios turi tiesioginę ar netiesioginę įtaką įmonių veiklai ir plėtrai.
Už skirtingas sritis atsakingos institucijos gali priimti įstatymus, kurie darytų įtaką verslui:
pavyzdžiui, įstatymai susiję su darbo ir socialine politika, fiskaline ir finansavimo politika,
švietimo ir ugdymo politika, žemės ūkio politika ir pan.;

3. Socialinė atsakomybė valstybės ir visuomenės sąveikoje. Vyriausybė gali vykdyti priemones,
kurios būtų orientuotos į visuomenę, įskaitant įvairių viešinimo renginių vykdymą, kurie
atskleistų teigiamą OSA poveikį visuomenei. Taip pat kiekviena valstybės institucija gali remti
pilietinės visuomenės iniciatyvas, kuriomis skatinama atsakingo verslo praktika, informuoti ir
mokyti skirtingus visuomenės veikėjus bei kurti programas suinteresuotoms šalims;

4. Socialinė atsakomybė valstybės, verslo ir visuomenės sąveikoje. Viešoji politika, taikoma
šiame lygyje apima ĮSA/OSA programas, kuriose yra numatoma bendra atsakomybė
valstybinėms institucijoms, įmonėms ir visuomenei. Tai galėtų būti forumų, susirinkimų
organizavimas, nepriklausomų organizacijų kūrimas, kurios analizuotų, vystytų ir taikytų
ĮSA/OSA koncepciją, o taip pat suderinamumo, skaidrumo principo skatinimas per ĮSA/OSA
praktikas ir instrumentus7.

Pateikiami visi galimi valstybės institucijų ryšiai su valstybiniu sektoriumi, verslu, visuomene.
Rengiant galimybių studiją bei vėliau ruošiant pavyzdinį SAA taikymo planą valstybės institucijose,
pagrindinė sąveika, kuri bus nagrinėjama – socialinė atsakomybė viešojo administravimo srityje, t.y.
valstybinės institucijos administracijos darbo orientacija į atsakingos veiklos principus, kuomet

6 Discussion paper, Austrija, Viena (2007) “Corporate Social Responsibility and Public Policy: The role of Governments in facilitating the
uptake of CSR among SMEs in developing countries”
Šaltinis: http://www.unido.org/fileadmin/user_media/Services/PSD/CSR/Discussion_Paper.pdf
7 Laura Albareda, Josep M. Lozano, Antonio Tencati, Atle Midttun and Francesco Perrini (2008) “The changing role of goverments in
corporate social responsibility: drivers and responses“
Šaltinis: http://www.eurada.org/site/files/Social%20affairs/CSR%20Business%20Ethics.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 15

viešojo sektoriaus, valstybinės organizacijos turėtų integruoti SAA principus į savo valdymo sistemas.
Tai apima teikiamų prekių ar paslaugų sutarčių sudarymą su socialiai atsakingomis įmonėmis, OSA
principų, aplinkos apsaugos politikos taikymą savo organizacijos viduje, OSA taikymą užsienio,
prekybos politikoje ar bendradarbiavimo skatinimo veikloje8 ir pan.

Tmayko YSA ir Laura Albareda (2004) sukūrė panašią klasifikavimo sistemą9 į pateiktą anksčiau, kuri
yra pagrįsta sistemoje veikiančiais tai pačiais veikėjais. Šis suskirstymas išskiria su OSA susijusias
viešosios politikos kryptis, kurias gali taikyti valstybinės institucijos pačios savo institucijos
administracijoje, taikyti įmonėms, visuomenei ir sąryšyje su visomis šalimis (žr. paveikslą Nr. 3).
Paveiksle išskiriamos priemonės veiksmai, tik tie, kurie pasak autorių yra galimi taikyti valstybinių
institucijų administracijoje.

Pav. 3. Viešosios politikos ir OSA ryšys

Analizuojant užsienio šalių ekspertų pateikiamus modelius, įvairių tarptautinių organizacijų vykdomus
projektus, kurie siejasi su vyriausybės, o ypač valstybės institucijų vykdoma OSA diegimo politika,
galima atrasti dar daugiau skirtingų modelių, kuriuos siūloma taikyti. Įgyvendinant projektą „S-EPI
MODEL“10 (the Structure of the Excellent Public Institutions), OSA instrumentai buvo susieti su
valstybės institucijų iniciatyvomis orientuotomis ne tik į vidinius SAA diegimo instrumentus, bet ir į e-
visuomenės elgseną ir e-valdžios procesus. Projekto metu suskurti S-EPI modelio instrumentai
valstybės institucijoms, buvo suskirstyti į 3 pagrindines grupes, kur pačios svarbiausios ir artimiausios
galimybių studijos tyrimo objektui yra A ir B dalys. C dalis yra labiau sietina su e-paslaugų diegimu.

Priemonės valstybinėse institucijose, darančios pagrindinę įtaką:

Iš
or

in
ė

in
st

itu
ci

jo
s

 A – vidinei institucijos (angl. back office) veiklai

Vi
di

nė

in
st

itu
ci

jo
s

 a) Etiško valstybinės institucijos požiūrio (arba misijos) išraiška;
b) Etikos komiteto sukūrimas, etikos kodekso paskelbimas ir efektyvus

įgyvendinimas;
c) Vidinių etikos auditų vykdymas;
d) Etikos įgūdžių gerinimo mokymai;

8 Discussion paper, Austrija, Viena (2007) “Corporate Social Responsibility and Public Policy: The role of Governments in facilitating the
uptake of CSR among SMEs in developing countries”
Šaltinis: http://www.unido.org/fileadmin/user_media/Services/PSD/CSR/Discussion_Paper.pdf
9 Discussion paper, Austrija, Viena (2007) “Corporate Social Responsibility and Public Policy: The role of Governments in facilitating the
uptake of CSR among SMEs in developing countries”
Šaltinis: http://www.unido.org/fileadmin/user_media/Services/PSD/CSR/Discussion_Paper.pdf “Corporate Social
10 Brunel University, September 13 2005 „THE “S-EPI MODEL”: A THEORETICAL MODEL THAT LINKS
THE E-GOVERNMENT PROCESSES TO THE INSTRUMENTS OF THE PUBLIC SECTOR SOCIAL RESPONSIBILITY (PSSR)“
 http://www.iseing.org/egov/eGOV05/Source%20Files/Papers/CameraReady-14-P.pdf

VALSTYBĖS INSTITUCIJOS IR OSA

Administracija Įmonė Visuomenė Ryšiai

Administruojančių institucijų viešoji politika:
• Vadovavimas asmeniniu pavyzdžiu (vidinė OSA politika)
• Viešojo sektoriaus lėšos skiriamos socialiai atsakingoms įmonėms, organizacijoms
• Dalyvavimas tarptautiniuose SAA renginiuose
• Tarptautiniu mastu svarstomi ĮSA/OSA klausimai susiejami su vietos ar regiono specifika
• Kuriamos palankios sąlygos ĮSA/OSA principų įgyvendinimui – priemonių taikymas,
susitarimai
• Išorės politikos gairės, verslo plėtros ir darnaus ekonominio vystymosi suderinimas
• OSA žingsnių koordinavimas administruojančiose, pavaldžiose institucijose

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 16

e) Socialinės ir aplinkos apsaugos veiksmingumo atskaitomybės užtikrinimas
ir auditavimas. Pavyzdžiui:

- SA8000 standartas;
- ISO14000 standartas;
- EMAS standartas;

 B – išorinei (angl. front office) institucijos veiklai
 a) Etikos ir socialinės atskaitomybės priemonės. Pavyzdžiui:

- Socialinės atsakomybės ataskaita;
- Aplinkosaugos balansas (arba Eko-balansas);
- Biudžetas, sudarytas nepažeidžiant lyčių lygybės principų;
- Darnaus vystymosi ataskaita;
b) Organizacijos vertinimas pagal etikos standartus;

 C – vidinei ir išorinei institucijos veiklai
 E – valdžios priemonės, skirtos gerinti valstybinių institucijų ir visuomenės

ryšius, atskaitomybę ir bendradarbiavimą:
- G2C (Government to Citizens model) – valdžios institucijos piliečiams;
- G2B (Governement to Business model) – valdžios institucijos verslui;
- B2G (Business to Government model) – verslas valdžios institucijoms;
- G2E (Government to Employees model) – valdžios institucijos savo

darbuotojams;
- G2G (Governenment to Government model) – valdžios institucijos kitoms

valdžios institucijoms;

Pav. 4. Priemonės valstybinėse institucijose

Peržvelgus S-EPI modelio pateikiamus instrumentus, prie „A“ dalyje minimų standartų, galima pridėti
dar keletą, kurie taip pat yra aktualūs valstybinio sektoriaus organizacijoms. Tai galėtų būti kokybės
vadybos standartas ISO 9000/9001, socialinės atsakomybės gairės ISO 26000, darbuotojų saugos ir
sveikatos vadybos sistema OHSAS 18001.

Apibendrinant pateiktus galimus valstybės ir jos institucijų vaidmenis, bet sritis, kuriose galima daryti
įtaką, Europos darnaus vystymosi tinklas (European Sustainable Development Network)11, vienoje iš
savo ataskaitų nagrinėjo viešosios politikos pagrindines OSA temas. Joje teigiama, jog valdžios
veiksmai OSA atžvilgiu yra labai įvairiapusiški, apimantys ne tik politikos įgyvendinimo priemones, bet
ir uždavinius (pagal tematines sritis), kurie gali būti įgyvendinami valstybės institucijų pagalba. Išskirti
penki viešosios OSA politikos uždaviniai arba dar vadinamos sritys, kurie nors ir suformuluoti bendrai
valstybės SAA politikai, analogiškai (arba su tam tikromis išimtimis) gali būti taikomi valstybės
institucijai, kaip atskiram vienetui:

1. Visuomenės informavimo apie socialinę atsakomybę didinimas bei įmonių ir kitų organizacijų
gebėjimų ĮSA/OSA srityje ugdymas;

2. Rėmimo ir labdaros idėjų bei akcijų skatinimas;
3. Ekonominių, socialinių ir aplinkosaugos problemų sprendimo ir skaidrumo priemonių tam

tikrose verslo šakose (priklausomai nuo institucijos įtakos sferos) skatinimas;
4. Socialiai atsakingų investicijų (SAI) skatinimas, t.y. tokių investicijų, kuomet atsižvelgiama į

socialinius, aplinkosaugos ir/arba etinius aspektus (tokiais atvejais nedaromos investicijos į
tabako, alkoholio, ginklų ar pan. pramonę);

5. Pačių valdžios institucijų pavyzdžio rodymas:
- Siekti, kad viešieji pirkimai kuo labiau atitiktų darnaus vystymosi principus;
- SAI principus įgyvendinti per valstybinio finansavimo fondų veiklą;

11 European Sustainable Development Network (2008), Public policies on CSR in EU Member States: Overview of government initiatives and
selected cases on Awareness Raising for CSR, Sustainable Public Procurement and Socially Responsible Investment, quterly report
Šaltinis: http://www.sd-network.eu/?k=quarterly%20reports&report_id=9#qr11

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 17

- Diegti su OSA susijusias vadybos sistemas (tokias kaip EMAS) ir audituoti valstybinių
institucijų veiklą;

- Rengti ataskaitas apie tai, kaip valstybinių institucijų veikloje laikomasi darnaus vystymosi
principų.

Vėlgi, prieinama prie vieno iš pagrindinių uždavinių – pačioms valstybėms institucijoms rodyti
pavyzdį, o papildomai galima vykdyti ir tokius uždavinius kaip rėmimas, visuomenės informavimas,
verslo atsakomybės skatinimas ir pan.

Galimybių studijos rengimo metu buvo identifikuota, jog socialinė atsakomybė dar vadinama
organizacijos veiklos valdymo priemone, nauja socialinės partnerystės apraiška, todėl gali ir turi būti
taikoma ne tik versle, bet ir organizacijose. Identifikavus galimą valstybės intervencijos į ĮSA/OSA
plėtrą apimtį svarbu suprasti, kaip ir ką kiekviena institucija gali keisti ir daryti pas save, kad prisidėtų
prie atsakingos veiklos propagavimo ir įgyvendinimo tiek savo organizacijos viduje, tiek išorinėje
aplinkoje.

Apibendrinant, nors valstybės, vyriausybės gali atlikti daug ĮSA/OSA skatinimo, diegimo veiksmų,
įvairiose srityje, bet galime išskirti svarbiausią analizuojamą valstybės, jos institucijų ir ĮSA/OSA ryšį,
kuris bus pagrindinis rengiant pavyzdinį SAA įgyvendinimo planą valstybės institucijoms:

DEMONSTRAVIMAS, pavyzdžio rodymas, VALSTYBĖS INSTITUCIJOS ADMINISTRACIJOJE

Užsienio šalių praktika rodo, jog dažnai valdžia, jos institucijos gali paskatinti socialinį atsakingumą
per viešuosius pirkimus (taikant „žaliųjų“, „socialinių“, „darniųjų“ pirkimų kriterijus), per
pamatuojamas mokestines lengvatas verslui, valstybės galimus taikyti reikalavimus pensijų fondams,
kurie turėtų vadovautis atsakingo investavimo kriterijais. Taip pat valstybės institucijos gali rodyti
pavyzdį, taupiai naudodamos išteklius, efektyviai valdydamos savo ūkį, motyvuodamos institucijose
dirbančius darbuotojus atsakingai vykdyti jiems skirtas funkcijas, užtikrindamos skaidrumą
viešuosiuose pirkimuose, priimamuose sprendimuose, vykdomuose pokyčiuose. Partnerystė, taip pat
yra vienas iš pavyzdžių, t.y. valstybės institucijos gali įtraukti verslą į socialinių ir aplinkosauginių
problemų, kurios aktualios visai visuomenei sprendimą, kuris reikalauja to, ką verslas išmano
geriausiai.

1.2 ĮSA/OSA problematika ir reguliavimas

ĮSA/OSA reglamentuojantys dokumentai

Lietuvoje nacionaliniai ĮSA tikslai pradėti formuluoti
remiantis ES nuostatomis dėl ĮSA skatinimo ir
plėtojimo, atsižvelgiant į valstybės ilgalaikės raidos
strategiją, Nacionalinę Lisabonos strategijos
įgyvendinimo programą ir Nacionalinę darnaus
vystymosi strategiją (NDVS)12, kuri buvo patvirtinta
2003 m. ir už jos įgyvendinimo koordinavimą
atsakinga buvo paskirta Aplinkos ministerija.
Bendrasis darnaus vystymosi strateginis tikslas –
suderinti aplinkosaugos, ekonominio ir socialinio
vystymosi interesus, užtikrinti švarią ir sveiką aplinką, efektyvų gamtos išteklių naudojimą, visuotinę
ekonominę visuomenės gerovę, stiprias socialines garantijas ir per strategijos įgyvendinimo laikotarpį

12 Nacionalinės darnaus vystymosi strategijos pakeitimas; 2009 m. rugsėjo 16 d. Nr. 1247, Vilnius
 Šaltinis: http://www.smm.lt/veikla/docs/dv_svietimas/0.816819001255418152.pdf

Strategija gali būti sėkmingai
įgyvendinta tik tada, kai jos idėjas
supras ir palaikys visa visuomenė,
tačiau valstybės institucijų vaidmuo čia
ypač svarbus.

Leidinys „Darnaus vystymosi rodikliai“,
Statistikos departamentas, 2010

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 18

(iki 2020 metų) pagal ekonominius, socialinius ir gamtos išteklių naudojimo efektyvumo rodiklius
pasiekti esamą ES valstybių vidurkį, o pagal aplinkos taršos rodiklius neviršyti ES leistinų normatyvų,
įgyvendinti tarptautinių konvencijų, ribojančių aplinkos taršą ir poveikį į pasaulio klimatui,
reikalavimus.

NDVS daug dėmesio yra skiriama valstybės bei jos institucijų vaidmeniui, t.y. numatomi tikslai,
uždaviniai, priemonės, kaip valstybė, jos institucijos gali tiesiogiai prisidėti prie darnaus šalies
vystymosi. Strategijoje nurodoma, jog viena iš Valstybės misijų „imtis įvairių teisinių, ekonominių ir
organizacinių priemonių, pasitelkti valstybės ir visuomenines institucijas. Kai kuriose Europos
valstybėse jau padarytos konstitucinės pataisos arba priimti konstituciniai įstatymai, įteisinantys
pagrindinius darnaus vystymosi principus pačiu aukščiausiu juridiniu lygiu. Norint užtikrinti valstybės
politikos pastovumą ir perimamumą darnaus vystymosi požiūriu, pagrindinės darnaus vystymosi
nuostatos turėtų būti įteisintos ne tik Strategijoje, bet įtraukiamos į sektorių planus, programas,
regionų ir savivaldybių planavimo dokumentus, kitus šios srities teisės aktus“. „Aplinkosaugos srityje
valstybė turi kontroliuoti ir reguliuoti poveikį aplinkai ir raginti ūkio subjektus bei valstybės
institucijas vykdyti neigiamo poveikio aplinkai ir žmonių sveikatai prevenciją, užuot kovojus su
neigiamomis poveikio pasekmėmis <...>“; „Teisinėmis ir ekonominėmis priemonėmis valstybė turi
užtikrinti kuo geresnę gamtos išteklių apsaugą, efektyvesnį ir taupesnį jų naudojimą <...>“; „<...>
Investicijos ir ekonominė parama turi būti skirtos ne tik ekonominiam gamybos efektyvumui didinti ir
kiekybinei plėtrai užtikrinti, bet ir gamybos ekologiniam efektyvumui didinti, mažesniam neigiamam
poveikiui aplinkai ir žmonių sveikatai užtikrinti <...>“13.

Vadovaujantis NDVS, 2007 metais Aplinkos ministerija parengė Nacionalinę žaliųjų pirkimų
įgyvendinimo programą, kurioje buvo numatytas instrumentas, išreikštas kiekybine išraiška, kuris
svariai turėjo prisidėti prie darnios aplinkos vystymosi – „Pagal Nacionalinę žaliųjų pirkimų
įgyvendinimo programą, patvirtintą Lietuvos Respublikos Vyriausybės 2007 m. rugpjūčio 8 d.
nutarimu Nr. 804 (Žin., 2007, Nr. 90-3573), aplinkai palankūs viešieji pirkimai 2011 metais turėjo
sudaryti 25 procentus visų viešųjų pirkimų (2011 m. CVPP14 duomenimis buvo pasiektas tik 7,6 %
rodiklis). Teigiama, jog aplinkos apsaugos kriterijų nustatymas prekėms, paslaugoms ir darbams,
žaliųjų viešųjų pirkimų taikymas tiesiogiai gerins ekologinę būklę. Ypač svarbu, kad valstybės
institucijų iniciatyvą pirkti aplinkai palankesnius produktus palaikytų savivaldybės, kurios arčiausiai
žmonių. Tai leistų tikėtis, kad ir individualus vartotojas ilgainiui rinksis aplinkai palankesnius
produktus. Svarbu tai, kad didėja gamintojų, tiekėjų ir paslaugų teikėjų susidomėjimas žaliųjų pirkimų
teikiamomis galimybėmis ir atsivėrusiu nauju rinkos segmentu. <...> Lietuvoje žalieji viešieji pirkimai
dar nepaplitę. Perkant pirkinį, aplinkosaugos kriterijai taikomi labai retai. Mat be kita ko, aplinkai
palankesni produktai brangesni15.

Prie ĮSA vystymo ne tik privačiame sektoriuje prisidėjo ir ES struktūrinių fondų skirta parama 2007–
2013 programavimo laikotarpiui pagal prioriteto 1.1.“Kokybiškas užimtumas ir socialinė aprėptis“,
priemonę „Įmonių socialinė atsakomybė“ (įgyvendinimui skirta 5,45 mln. Lt.), kurios rėmuose yra
įgyvendinamas LR Vyriausybės 2010 m. sausio 12 d. nutarimas Nr. 53 „Dėl nacionalinės įmonių
socialinės atsakomybės plėtros 2009-2013 metų programos ir jos įgyvendinimo 2009-2011 m.
priemonių plano patvirtinimo“. Šiame priemonių plane buvo numatytos konkrečios veiklos SAA
srityje, skirtos tik valstybės institucijoms, asociacijoms, NVO ar kitoms ne verslo organizacijoms.

Socialiai atsakingos veiklos sritį reglamentuoja ir viešųjų pirkimų įstatymas. Šiame įstatyme įtvirtinta
pareiga skelbti apie pirkimus iš socialinių įmonių (to netraktuojame kaip socialiai atsakingų pirkimų,
nes šie pirkimai nėra tapatūs – tai stiprus susiaurinimas pačios socialinių pirkimų sąvokos, tačiau

13 Nacionalinės darnaus vystymosi strategijos pakeitimas; 2009 m. rugsėjo 16 d. Nr. 1247, Vilnius
 Šaltinis: http://www.smm.lt/veikla/docs/dv_svietimas/0.816819001255418152.pdf
14 Centrinis viešųjų pirkimų portalas (statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų):
http://www.cvpp.lt/.
15 Nacionalinės darnaus vystymosi strategijos pakeitimas; 2009 m. rugsėjo 16 d. Nr. 1247, Vilnius
 Šaltinis: http://www.smm.lt/veikla/docs/dv_svietimas/0.816819001255418152.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 19

traktuojama kaip teigiama iniciatyva SAA srityje), skelbime ir pirkimo dokumentuose nurodžius, kad
pirkimas rezervuotas socialinėms įmonėms. Vykdydamos tokius pirkimus perkančiosios organizacijos
pirkimo dokumentuose iš tiekėjų turi pareikalauti pagrįsti atitinkamą įmonės statusą.

Kalbant apie teisinę bazę, palankios aplinkos, ĮSA iniciatyvų bei priemonių plėtrai, kūrimą (tiek
privačiame, tiek valstybiniame sektoriuje), vertinamas rodiklis – per metus padarytų teisės aktų
pakeitimų, skatinančių socialinės atsakomybės plėtrą, skaičius. Apskaičiuojant rodiklį yra skaičiuojami
padarytų teisės aktų pakeitimų skaičius, kurie reglamentuoja socialiai atsakingus santykius tarp
subjektų (raktiniai žodžiai: ĮSA/Įmonių socialinė atsakomybė; socialinė atsakomybė; įmonių
atsakomybė; atsakingas vartojimas; socialiai atsakingas verslas; atsakingas/darnus, tvarus verslas;
(Verslo) tvarumas/darnumas).

2008-2011 m. laikotarpiu LR teisės aktų pakeitimų, įtakojančių ĮSA plėtrą skaičius nuosekliai didėjo
kasmet ir išaugo beveik trigubai: nuo 6 aktualių pakeitimų 2008 m. iki 17-os 2011 m.

Lentelė 1. Per metus padarytų teisės aktų pakeitimų, skatinančių socialinės atsakomybės plėtrą, skaičius16.

Metai 2008 2009 2010 2011
Teisės aktų pakeitimų skaičius 6 13 15 17
Iš jų:
- Socialinėje srityje
- Aplinkosauginėje srityje

4
2

4
9

11
4

11
6

Daugiausia socialinės atsakomybės plėtrai palankių pakeitimų buvo įteisinta viešųjų pirkimų bei
žaliųjų pirkimų ir žmogiškųjų išteklių plėtros veiksmų įgyvendinimo programos teisiniuose aktuose.
Remiantis įstatyminės bazės pokyčių dinamika, aplinkosauga ir skaidrumas viešuosiuose pirkimuose
bei žmogiškieji ištekliai gali būti įvardintos kaip prioritetinės LR socialinės atsakomybės vystymo
kryptys per pastaruosius 4 metus.

Atlikus teisinių aktų pakeitimų pasiskirstymo analizę17 pagal dvi grupes (pokyčiai teisiniuose aktuose
susiję su socialinės atsakomybės sritimi bei su aplinkos apsaugos sritimi), rezultatai parodė, jog 2008
bei 2010-2011 metais daugiau teisinių aktų pakeitimų, susijusių su ĮSA skatinimu buvo atlikta
socialinėje srityje, koncentruojantis į užimtumo, žmogiškųjų išteklių plėtros klausimus. Tuo tarpu
2009-aisiais didžioji dalis teisinių aktų pakeitimų įgyvendinti aplinkosaugos srityje, daugiausiai
dėmesio skiriant žaliesiems pirkimams bei pavojingų atliekų tvarkymo reikalavimams.

Reikšmingiausi ĮSA principų įgyvendinimui teisinių aktų pokyčiai per pastaruosius ketverius metus
buvo įteisinti viešųjų pirkimų srityje (LR viešųjų pirkimo įstatymo pakeitimai, žalieji pirkimai). Jie
dažniausiai buvo nukreipti į viešojo sektoriaus organizacijas, siekiant įstatymiškai padėti užtikrinti
didesnį skaidrumo, konfidencialumo ir antikorupcijos lygį konkursų procese, įtraukti neįgaliųjų
poreikių kriterijai18.

Kalbant apie socialiai atsakingų iniciatyvų diegimo skatinimą pasitelkiant teisines priemones, galima
išgristi kontraversiškų nuomonių kas ir kaip tai turėtų daryti? Verslo atstovų nuomone, vienas iš
pagrindinių veiksnių, ribojančių verslo socialinės atsakomybės plėtrą Lietuvoje, yra susijęs su
įstatymine baze. Dalis verslo atstovų išreiškė poziciją, kad kaštai ir reguliacinių iniciatyvų trūkumas
yra pagrindiniai trukdžiai jų socialiai atsakingoms iniciatyvoms. Jie taip pat mano, kad mokestinės
paskatos labiausiai stimuliuotų įmonių socialiai atsakingą veiklą19. Tai yra verslininkų nuomonė, tačiau

16 LR Seimo tinklalapis: http://www3.lrs.lt/dokpaieska/forma_l.htm
17 Įmonių socialinės atsakomybės pažangos Lietuvoje 2008 – 2011 m. vertinimo ataskaita, 2012 m. vasaris, parengė UAB „Kvalitetas“
18 Įmonių socialinės atsakomybės pažangos Lietuvoje 2008 – 2011 m. vertinimo ataskaita, 2012 m. vasaris, parengė UAB „Kvalitetas“
19 Apklausa „Kokia įmonių nuomonė apie korporacinę socialinę atsakomybę? Estijos, Latvijos ir Lietuvos įmonių nuomonių ir praktikos
palyginimas“, UAB Ekonominės konsultacijos ir tyrimai, 2007
Šaltinis: http://www.socmin.lt/index.php?1998324661

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 20

remiantis Europos Komisijos ir Europos Parlamento pozicija, pabrėžiančia, kad ĮSA yra savanoriška
veikla ir vyriausybės turėtų tik palaikyti ir skatinti ĮSA iniciatyvas privačiame sektoriuje informacine,
metodine ir kita pagalba, nes teisinis ĮSA skatinimo reguliavimas imperatyviomis normomis, dėl
tokios pozicijos, turi būti minimalus. Ekonominės politikos instrumentai turėtų būti nukreipti į
atsakingo vartojimo skatinimą bei investicijas, pagrįstas darnaus vystymosi kriterijais20.

Rengiamame pavyzdiniame OSA diegimo plane valstybės institucijose, bus laikomasi minėtos Europos
Komisijos ir Europos Parlamento pozicijos, t.y. valstybės institucijos neturi būti suinteresuotos į
socialinės atsakomybės skatinimą, įgyvendinimą įstatyminiu keliu. Tai bus aktualus pastebėjimas,
kuomet bus kalbama apie valstybės institucijos SAA idėjas už institucijos ribų, t.y. išorinėje aplinkoje,
santykiuose su suinteresuotomis šalimis.

Pagrindiniai ĮSA sritį koordinuojantys valstybės subjektai

Svarbus vaidmuo socialiai atsakingos veiklos plėtrai visoje šalyje, tenka institucijoms, kurios
koordinuoja ĮSA vystymąsi ir plėtrą visuose lygmenyse: versle, visuomenėje ir tarp valstybinio
valdymo subjektų. Sutinkama, kad Europos Sąjungos šalyse iš naujo nustatomos ribos tarp viešosios
ir privačios atsakomybės, kad čia, o ypač kalbant apie vietos valdžios organus, gana menkai
suvokiama, kas tai yra ĮSA21.

Atliekant antrinių informacijos šaltinių analizę, galima identifikuoti, jog viena iš aktyviausių valstybės
institucijų šiuo metu skatinančių (apie diegimo iniciatyvas kai kurių institucijų viduje, bus kalbama
skyrelyje Nr. 4.2) ĮSA plėtrą – Socialinės apsaugos ir darbo ministerija, siekdama paskatinti įmones
elgtis socialiai atsakingai, užtikrina informacijos sklaidą, gerosios patirties mainus, rengia socialiai
atsakingų įmonių apdovanojimus, remia įvairias iniciatyvas. Vyriausybė yra parengusi bei patvirtinusi
Nacionalinės įmonių socialinės atsakomybės plėtros 2009-2013 m. programą, kurios įgyvendinimą
kuruoja SADM.

Taip pat aktyviau socialiai atsakingo verslo skatinime iš valstybės institucijų veikia Aplinkos ir Ūkio
ministerijos: teisės aktų, nuostatų, programų skatinančių ĮSA plėtrą inicijavimas ir vykdymas
(Nacionalinės žaliųjų pirkimų įgyvendinimo programos parengimas, Nacionalinės darnaus vystymosi
strategijos priežiūra, pasiūlymai dėl įmonių socialinių iniciatyvų skatinimo ir pan.), aktyviai prisideda
prie viešųjų pirkimų politikos formavimo, organizuoja gerosios patirties mainus, remia įvairias
socialiai atsakingas iniciatyvas, akcijas (pvz.: apdovanojimai už atsakingą verslininkystę, Nacionalinio
kokybės prizo teikimas verslo įmonėms, renginys „Eksportas – žalioji savaitė“, „Pasaulinė aplinkos
diena“, neįgaliųjų amatininkų pritraukimas dalyvauti renginiuose, akcija „Europos judrioji savaitė“ –
tai visuomenės informavimo akcija, kurios metu siekiama paskatinti gyventojus naudotis
visuomeniniu transportu, važiuoti dviračiais ir vaikščioti ir pan.), specializuotų leidinių leidimas, skirtų
plačiajai visuomenei (pvz.: „Tavo teisė į švarią aplinką“, „Aplinka“, „Oro kokybės metraščiai“, „Žalioji
knyga“ ir t.t.). Tačiau pastebėtina, jog dauguma šių ministerijų veiksmų yra nukreipta ĮSA skatinimui į
išorę (ĮSA plėtros vystymo dokumentų priėmimas, priežiūra ir pan.), tad šioms institucijoms turi būti
numatytas OSA vystymo paketas ir jų pačių, t.y. organizacijų viduje.

Bene svarbiausia organizacija (bet ji nėra priskiriama prie valstybės institucijų), Lietuvoje prisidedanti
prie visapusiškos socialinės atsakomybės idėjos plėtros - Jungtinių Tautų vystymo programa22 (JTVP).
Socialinės atsakomybės plėtrai Lietuvoje paskatinti JTVP vykdo daug projektų, veiksmų, iniciatyvų,
kurių metu „organizuojami praktiniai seminarai Lietuvos regionuose, mokymai, teikiamos
konsultacijos dėl ĮSA standartų įmonėse diegimo, rengiami metodiniai leidiniai, įgyvendinamos

20 “Lietuvos Respublikos teisinės bazės analizė dėl imonių socialinę atsakomybę skatinančių ir trukdančių veiksnių“, parengė advokatų
kontora Baranauskas, Sesickas, Stukas ir partneriai, apex legal, 2007 m.
Šaltinis: http://www.socmin.lt/index.php?1998324661
21 Djordjija Petkoski (2003) Public Policy for Corporate Social Responsibility
Šaltinis: http://info.worldbank.org/etools/docs/library/57434/publicpolicy_econference.pdf
22 Jungtinių Tautų vystymo programos tinklalapis: http://www.undp.lt

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 21

nevyriausybinių organizacijų ir įmonių iniciatyvos bei daugelis kitų su atsakingos veiklos teorija ir
praktika susijusių veiksmų.

Kaip teigiama straipsnyje analizuojančiame ĮSA ir viešosios politikos santykį, būtina atkreipti dėmesį į
tai, kad geras visų valdžios institucijų darbas yra viena iš pagrindinių sąlygų, kurios būtinos darniam
ekonomikos vystymuisi ir skurdo mažinimo iniciatyvoms įgyvendinti23.

Kaip galima pastebėti, tarp aktyviausių ĮSA srityje veikiančių valstybės institucijų, buvo paminėti
centriniai valstybinio valdymo (administravimo) subjektai, tačiau neminimi kitų įstatymų
vykdančiosios valdžios subjektai. 2007 m. atliktas tyrimas24 parodė, jog ĮSA beveik neaptinkamas
vietos valdžios lygmenyje. Buvo identifikuota keletas iniciatyvų, kurias galima būtų vertinti kaip
„kažkas panašaus į ĮSA“ (pvz. vietos bendruomenės apdovanojimai, suinteresuotų šalių dialogas,
visuomenės informavimo apie aplinkosaugą kampanijos), tačiau dar tikrai nebuvo galima kalbėti apie
sistemingą veiklą, kuri būtų suvokiama kaip atsakingo elgesio skatinimas ar juo labiau įgyvendinimas
institucijų viduje. Kitas jau anksčiau paminėtas savivaldybėse atliktas tyrimas parodė, jog savivaldybių
atstovai menkai susipažinę su Nacionaline ĮSA programa ir jos įgyvendinimo priemonių planu, kas
patvirtina, kad savivaldybės nėra įtrauktos į ĮSA plėtros procesus Lietuvoje ir negali prisidėti prie ĮSA
plėtros veiksmingumo didinimo25. Čia paminimas svarbus aspektas, jog kalbant apie ĮSA viešajame
sektoriuje, gali kilti skirtingumai dėl ĮSA taikymo, kurie siejasi su valstybės valdymo lygmenimis, t.y.
centrinė valdžia, savivaldybės ir pan. 2004-2005 m. Pasaulio Banko iniciatyva atlikto tyrimo rezultatai
(Baltijos šalyse ir Vengrijoje, Lenkijoje, Slovakijoje) parodė, jog vietos savivaldos institucijų įgalinimas
pripažįstamas tarp trijų reikšmingiausių ĮSA plėtros veiksnių26. Kuomet bus rengiamas pavyzdinis OSA
taikymo planas valstybės institucijoms, turi būti atkreipiamas svarbus dėmesys į OSA veiksmų
pritaikymą ne tik centrinės, bet ir vietos valdžios institucijoms, didžiąją dalimi – savivaldybėms.

2010 m. atliktos apklausos „Lietuvos savivaldybių požiūrio į socialinę atsakomybę tyrimas“ rezultatai
parodė, jog vietos savivaldos institucijos yra vienos iš „silpnesniųjų“ ĮSA sklaidos institucijų ir būtina
nepalikti ĮSA idėjų sklaidos ir įgyvendinimo skatinimo savivaldos institucijų savieigai. Vietos savivaldos
institucijos turi skleisti ĮSA idėjas ir ugdyti socialiai atsakingas bendruomenes, kurių kiekvienas ir
esame jų dalis. Norint pasiekti, kad ĮSA pasklistų regionuose, reikia įtraukti savivaldybių ir apskričių
darbuotojus į šią veiklą, atskleidžiant ĮSA naudą siekiant viešųjų tikslų27. Be to, nė vienas Lietuvos
teritorijos administracinis vienetas nėra, pavyzdžiui, Vietinių aplinkosaugos iniciatyvų tarptautinės
tarybos ICLEI (The International Council for Local Environmental Initiatives) narys (dvi savivaldybės iš
Latvijos, viena iš Estijos), nors ši organizacija Europoje turi 158 narius.28

Upsalos universiteto (Švedija) parengta Darnaus vystymosi patirties apžvalga savivaldybėse29
patvirtina nuomonę, jog vietos savivaldos įgalinimas yra labai reikšmingas ĮSA skatinimo veiksnys,
kadangi savivaldybės, esančios tarpinėje grandyje, vaidina labai svarbų vaidmenį. Savivaldybės kuria

23 Jane Nelson (2008)CSR and Public Policy. New Forms of Engagement between Business and Government.
 Šaltinis: http://www.hks.harvard.edu/m-rcbg/CSRI/publications/workingpaper_45_nelson.pdf
24 JTVP ir Viešosios politikos ir vadybos institutas (2007). Įmonių socialinės atsakomybės padėties Lietuvoje bazinis tyrimas
Šaltinis:http://www.acceleratingcsr.eu/uploads/docs/Full%20report_baseline%20study%20on%20CSR%20practices%20in%20Lithuania%20
2007_EN_LT.pdf
25 R. Vilkė, Doctoral dissertation (2011)“Corporate social responsibility implementation effectiveness improvement in lithuania: model of
local government involvement”
Šaltinis: http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2011~D_20110531_125021-77856/DS.005.1.01.ETD
26 R. Vilkė, Doctoral dissertation (2011)“Corporate social responsibility implementation effectiveness improvement in lithuania: model of
local government involvement”
Šaltinis: http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2011~D_20110531_125021-77856/DS.005.1.01.ETD
27 R. Vilkė, Doctoral dissertation (2011)“Corporate social responsibility implementation effectiveness improvement in lithuania: model of
local government involvement”
Šaltinis: http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2011~D_20110531_125021-77856/DS.005.1.01.ETD
28 Local governments for Sustainability. Members
Šaltinis: http://www.iclei.org/index.php?id=11454
29 Lars Ryden (2008) „Integruoto valdymo metodai siekiant darnaus vystymosi miestuose ir gyvenvietėse“
Šaltinis: http://www.balticuniv.uu.se/index.php/downloads/doc_view/427-tools-for-integrated-sustainability-management-in-cities-and-
towns-lithuanian

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 22

aplinką, kurioje gyvename. Savivaldybės turi įgyvendinti pokyčius ir sukurti teisinę sistemą, kurioje
galima darni gyvensena. Savivaldybės kasdien bendrauja ir yra arčiausiai gyventojų, verslo, mokyklų,
nevyriausybinių organizacijų. Daugeliu atvejų savivaldybės vaidina svarbiausią ir pagrindinį vaidmenį
planavimo procese, t.y. gali rengti ilgalaikius strateginius planus, kurie yra darnaus vystymosi
pagrindas.

Valdžios požiūrio svarba diegiant SAA

Analizuojant pagrindinius su ĮSA plėtra susijusius subjektus valstybėje, svarbus yra ir bendras valdžios
požiūris į atsakingą, skaidrią veiklą. Su valdžios abejingumu ir politinės valios stoka susiduriama tiek
išsivysčiusiose, tiek ir besivystančiose šalyse, kur valdžios organai yra demokratiškai renkami ir turi
pakankamai resursų30.

Valstybei priskiriamas pagrindinis vaidmuo kuriant ĮSA teisinio reguliavimo sistemą bei skatinant
verslo subjektus vykdyti atsakingą ir darnią veiklą, tuo pačiu valstybė įtraukiama į naują politinių
santykių tipą su verslu ir pilietinės visuomenės interesų grupėmis (suinteresuotaisiais), siekiant
skatinti atsakingą ir darnią verslo praktiką31. Finansiniai, socialiniai ir ekonominiai pokyčiai bei sparti
rinkų globalizacija veda prie glaudaus vyriausybės, bendrovių, investuotojų, pilietinės visuomenės,
akademinių institucijų ir kitų bendruomenių bendradarbiavimo.

Dauguma ES valstybių narių, Vyriausybės lygmeniu yra priėmusios strateginius dokumentus dėl ĮSA
skatinimo, platesnio pritaikymo ir pan. Rengiant galimybių studiją, pastebėta, jog šalyse, kuriose yra
priimtos visuotinai pripažintos, Vyriausybės patvirtintos ir valstybės institucijoms deleguotos su
socialine atsakomybe, darniu vystymusi, atsakingais pirkimais ir t.t. susijusios strategijos, tose šalyse
ir valstybinių institucijų, kaip atskirų vienetų vykdoma socialinė atsakomybė, iniciatyvos šioje srityje
yra žymiai didesnės savo skaičiumi, apimtimi, novatoriškumu bei pasiekiamais rodikliais.

Pavyzdžiui, Danija turi labai konkretų dokumentą, kuriame yra apibrėžtas vyriausybės vaidmuo
plėtojant socialinę atsakomybę šalyje, visuose lygmenyse – „Socialinės atsakomybės veiksmų plano
įgyvendinimas“ (angl. „Action plan for corporate social responsibility“32), kuriame numatomi atskiri
žingsniai, kaip paskatinti verslą, visuomenę būti socialiai atsakingais ir ką gali naujo, kitaip daryti
valstybė, jai pavaldžios valstybės institucijos.

Vokietijoje priimtas vyriausybės patvirtintas dokumentas – “Socialinė atsakomybė – OSA veiksmų
planas – Vokietijos federalinė valdžia” (angl. “National Strategy for Corporate Social Responsibility –
Action Plan for CSR – of the German Federal Government”33), kuriame taip pat identifikuojami visų
ĮSA suinteresuotų šalių galimi veiksmai, ypač akcentuojant valdžios, jos institucijų veiksmų svarbą.

Olandijos vyriausybė 2007 metais, tęsdama ĮSA srityje pradėtus darbus (2001 buvo parengtas
dokumentas – „Socialinė atsakomybė: vyriausybės perspektyva“, pateikta šalies socialinės
atsakomybės pažangos ataskaita už 2001-2006 metus), parengė naują nacionalinę strategiją –
Vyriausybės socialinės atsakomybės vizija 2008-2011 metais - “Įkvepiantis, inovatyvus, integruotas“.
Vyriausybės vadovai užsibrėžė sau tikslą – bendradarbiaujant su kitomis šalimis, pasiekti visišką ĮSA
brandos lygį šalies mastu, sau prisiimant pagrindinio įkvepėjo ir skatintojo/pagalbininko vaidmenį.
Dokumente yra iškeliami 8 uždaviniai (originaliame dokumente vietoj „uždaviniai“ vartojamas
terminas „ambicijos“), kurie yra skirti perteikti ĮSA politiką ir padaryti ją visiškai skaidria. Paskutinysis

30 Jane Nelson (2008), CSR and Public Policy. New Forms of Engagement between Business and Government.
 Šaltinis: http://www.hks.harvard.edu/m-rcbg/CSRI/publications/workingpaper_45_nelson.pdf
31 Pranešimas “Nacinalinei socialinės atsakomybės plėtros tikslai ir apskričių reforma: ar pakanka vietos reformos, kad vietos valdžia
atsakingai priartėtų prie vietos žmogaus” medžiaga, iš forumo „Regionų plėtra – kas naujo?“, 2010 m. balandžio mėn. 22-23 d. Druskininkai,
Rita Vilkė
32 „Action plan for corporate social responsibility“, Olandijos Vyriausybė, 2008 m.
 Šaltinis: http://www.samfundsansvar.dk/graphics/Samfundsansvar.dk/Dokumenter/Action_plan_CSR.pdf
33 „National Strategy for Corporate Social Responsibility –Action plan for CRS- of the German Federal Government“ (2010)
Šaltinis: http://www.csr-in-deutschland.de/fileadmin/user_upload/Downloads/BMAS/CSR_Konferenz/a398-csr-aktionsplan-englisch.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 23

uždavinys apima pačios vyriausybės (kaip institucinio vieneto) socialiai atsakingos veiklos vykdymą
per valstybines institucijas34.

Žvelgiant į dar labiau pažengusias šalis, negalime nepaminėti Jungtinės Karalystės, kurios pažangos
lygis ĮSA srityje yra žymiai nutolęs, ne tik nuo Lietuvos ĮSA praktikos, bet ir nuo kai kurių kitų ES šalių.
Nekalbant apie tai, kad Jungtinė Karalystė turi atskirą ĮSA ministrą, darnaus vystymosi strategiją,
darniųjų pirkimų veiksmų planą ir pan., tačiau yra rengiami atskiri dokumentai, tokie kaip, pavyzdžiui
– „Aplinkosauginės ir socialinės atsakomybės veiksmų plano vystymas – priemonių rinkinys valstybės
institucijoms perkančioms (tiekiančioms) maitinimo paslaugas“35. Tai leidinys, kuriuo gali pasinaudoti
tiek paslaugų teikėjai, tiek jų pirkėjai, kuomet norima, jog teikiant maitinimo paslaugas būtų
vadovaujamasi visais įmanomai SAA principais nuo paslaugos įsigijimo, produktų pirkimo iki jo
pateikimo ant stalo bei tinkamo utilizavimo. Nesunku suvokti, jog kuomet yra parengiami tokie
detalūs dokumentai būtent viešojo sektoriaus organizacijoms, t.y. pagalbiniai įrankiai būti atsakingais
kiekvienoje, net ir netiesiogiai jiems priskirtoje veikloje, tokiu atveju nesielgti socialiai atsakingai
praktiškai neįmanoma. Priemonių rinkinio išleidimas buvo finansuotas bendradarbiaujant Šiaurės
rytų partnerystės tobulinimo ir efektyvumo organizacijai ir Aplinkos apsaugos, maisto ir kaimo reikalų
departamentui (ministerijai).

Teiginį, jog valstybėse, kurios turi stiprų valdžios palaikymą, tikslų, veiksmų kaskadavimą „žemyn“
SAA srityje, valstybės institucijos pasiekia geresnių rezultatų SAA srityje, galima pailiustruoti per
žaliųjų pirkimų pavyzdį. Dar 2008 m. pabaigoje Europos Komisijai atlikus tyrimą, buvo nustatyta, kad
tik 7 ES šalys plačiai naudoja žaliųjų pirkimų praktiką savo veikloje. Į „žaliąjį“ 7-uką pateko – Austrija,
Danija, Suomija, Vokietija, Olandija, Švedija ir Jungtinė karalystė. Kitos šalys buvo labai stipriai nutolę
nuo minimų šalių, arba visai nevykdė žaliųjų pirkimų praktikos36. Visos minimos valstybės turi labai
stiprų valdžios palaikymą ir koordinavimą SAA srityje.

Korupcijos lygis Lietuvoje

Korupcijos lygis yra rodiklis, tiesiogiai susijęs su atsakinga verslo, kitų organizacijų elgsena. Korupcija
yra viena iš pagrindinių kliūčių aplinkoje, kurioje įmonės veikia atvirai, skaidriai ir atsakingai, tiek
vyriausybės, tiek piliečių atžvilgiu. Korupcija viešajame ir privačiame sektoriuose yra svarbus
socialinės atsakomybės klausimas – ypač daugelyje sparčiai besivystančių ekonomikų ir jaunų
valstybių. Korupcijos lygis yra kiekybiškai įvertinamas rodiklis, kuomet yra nustatoma valstybės vieta
ir gaunamas balas (10 balų – labai skaidri valstybė, 0 balų – labai korumpuota valstybė) pagal
tarptautinį korupcijos suvokimo indeksą (KSI) (angl. Corruption Perception Index).

Pagal Tarptautinį korupcijos suvokimo indeksą Lietuvos, situacija pasaulio mastu nėra gera, nors 2008
– 2010 m. laikotarpiu rodiklio reikšmė gerėjo, t.y. nuo 4,6 balų (58 vieta) iki 5 balų (46 vieta), tačiau
vėliau vėl nukrito.

 Lentelė 2. Lietuvos vieta Pagal Tarptautinį korupcijos suvokimo indeksą37 .

Metai 2008 2009 2010 2011
Vieta /balai 58/4,6 52/4,9 46/5 50/4,8

34 „Government Vision on Corporate Social Responsability 2008 – 2011“ (2007 m.)
Šaltinis: http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2008/03/25/government-vision-on-corporate-social-
responsibility-2008-2011.html
35„Developing your Environmental and Social Responsibility Action plan – a toolkit for public sector catering service“ Šaltinis:
http://webcache.googleusercontent.com/search?q=cache:na4JSz-
t9MMJ:www.northeastiep.gov.uk/HOSP_3164/HOSP_3164_Catering%2520Toolkit%2520Doc_MAIN_LINKS_AW.pdf+&cd=2&hl=lt&ct=clnk
&gl=lt
36 Viešas Europos naujienų ir politinių debatų tinklalapis: http://www.euractiv.com/sustainability/public-procurement-buying-
green/article-117505
37Transparency International organization, Korupcijos suvokimo indeksas
Šaltinis: http://www.transparency.org/policy_research/surveys_indices/cpi

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 24

Ekspertų vertinimais ir nuomonių apklausos duomenimis, suvokiamas korupcijos lygis Lietuvoje
mažėja: 2008 m. iš 58 vietos Lietuva pakilo į 46 vietą 2010 m. tarp visų tyrime dalyvavusių pasaulio
(178 šalys) valstybių. Lietuva pasiekė 5 balų barjerą, reiškiantį, kad šalis yra laikoma pajėgi
kontroliuoti korupciją. Tačiau 2011 m. indekso reikšmė vėl sumažėjo, Lietuva atsidūrė 50 - oje sąrašo
vietoje, kartu su Kosta Rika, Omanu ir Seišelių salomis. Indeksas nukrito iki 4,8. Tai reiškia, kad
korupcija šalyje sunkiai kontroliuojama.

Tarp ES valstybių narių ir kitų Vakarų Europos valstybių, 2010 m. Lietuva užėmė 22 vietą iš 30 tirtų
valstybių. 2011 m. Lietuvos pozicija regione nepakito (22 vieta). 2011 m. duomenimis Lietuva
korupcijos srityje lenkia šias ES nares: Vengriją, Čekiją, Kroatiją, Slovakiją, Italiją, Graikiją, Bulgariją.
Baltijos šalių kontekste, būdama 50 vietoje tarp pasaulio valstybių, Lietuva yra ankščiau už Latviją (61
vieta), tačiau atsilieka Estijai (29 vieta). Galima teigti, kad dabartiniu momentu situacija nerodo
esminio pagerėjimo kovos su korupcija srityje, ko pasėkoje Lietuva turi rodyti pastovią pažangą
antikorupcinėje srityje.

Kyšininkavimas išlieka opia Lietuvos visuomenės problema. "Transparency International" 2010 metų
Pasaulinio korupcijos barometro duomenimis, 34 proc. Lietuvos gyventojų prisipažįsta, kad per
pastaruosius 12 mėnesių jie yra davę kyšį, bent vienam iš devynių viešųjų paslaugų teikėjų – švietimo
sektoriaus, teismų, sveikatos apsaugos, policijos, registravimo ir leidimų išdavimo tarnyboms,
komunalinio paslaugų teikimo įmonėms, mokesčių inspekcijai, žemėtvarkos institucijų arba muitinės
atstovams. Tai vienas didžiausių rodiklių tarp tyrinėtų ES šalių ir vienas didesnių rodiklių pasaulyje.
Gyventojai labiausiai korumpuotomis institucijomis Lietuvoje laiko politines partijas, Seimą ir
teismus, o mažiausiai korumpuotomis - kariuomenę, religines institucijas ir nevyriausybines
organizacijas. Beveik du trečdaliai apklaustų lietuvių mano, kad korupcijos lygis šalyje per
pastaruosius trejetą metų išaugo, o 78 proc. mano, kad šalies valdžios pastangos kovoti su korupcija
yra neefektyvios38. Kita Lietuvoje paplitusi opi korupcijos forma - nepotizmas, t.y. bičiulių ir giminių
protegavimas. Pavyzdžiui, daugiau nei pusė tarnautojų (54 proc.) teigė, kad nepotizmo atvejų
pasitaiko jų aplinkoje, o beveik dešimtadalis tarnautojų (8 proc.) pripažino, kad tai yra plačiai paplitęs
reiškinys jų institucijoje.

Kaip galima matyti iš apskaičiuoto korupcijos lygio, balo Lietuvoje, pateiktų apklausų rezultatų –
korupcija, kyšininkavimas Lietuvoje yra labai aktuali problema ir tai labiausiai paplitęs reiškinys ne
privačiame versle, o tarp viešųjų paslaugų teikėjų, kurie iš sudaro mūsų analizuojamų valstybės
institucijų didžiąją dalį. Įsivyravusi neskaidri veikla viešajame sektoriuje, kyšininkavimas ir kiti
nelegalūs veiksmai, lemia tokią žemą Lietuvos poziciją matuojant korupcijos indeksą tiek Europos,
tiek pasauliniu mastu. Skaidrumas ir viešumas būtent šiame sektoriuje yra būtinas norint sumažinti
esamą korupcijos lygį Lietuvoje.

Kuriant Nacionalinės kovos su korupcija programą labiausiai reikia susikoncentruoti pasirenkant
tinkamus kovos su korupcija vertinimo kriterijus, daugiau finansuoti atskiras programos priemones,
stiprinti tarpžinybinį bendradarbiavimą, nurodyti aiškią tam tikrų institucijų ar net pareigūnų
asmeninę atsakomybę už numatytų tikslų įgyvendinimą. Daugiau dėmesio reikėtų skirti
antikorupciniam visuomenės švietimui ir viešojo administravimo sistemos reformoms. Stipriai
akcentuojama pozicija, jog korupcija Lietuvoje labiausiai suvešėjusi viešajame sektoriuje ir kai
kuriuose valstybinėse institucijose ir problema slypi ne šalies teisinėje bazėje39. Pakaktų pradėti
įgyvendinti pokyčius ne keičiant įstatymus, o elgesį, tiek organizacijos viduje, tiek už jos ribų –
viešinimas ir skaidrumas gali būti vienos iš pagrindinių priemonių.

38 Alfa.lt; Lietuva – korupcijos pirmūnė.
Šaltinis: http://www.alfa.lt/straipsnis/10429024/Transparency.International..Lietuva..korupcijos.pirmune=2010-12-09_08-36/
39ATN.lt; Verslo atstovai: kovodama su korupcija Lietuva turi pasimokyti iš savo klaidų
 Šaltinis: http://ekonomika.atn.lt/straipsnis/69409/verslo-atstovai-kovodama-su-korupcija-lietuva-turi-pasimokyti-is-savo-klaidu

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 25

Visuomenės spaudimas

Visuomenei ir verslui svarbu suvokti, kur yra savanoriškos veiklos riba, ir kuriame taške turi įsikišti
valdžios institucijos. Jeigu norime gyventi žemėje, kurios „pajėgumai“ yra riboti, turime dalintis jos
ištekliais vienodai, ko pasėkoje ekonominiai veikimo principai turi būti pertvarkyti ir tai turi būti
daroma ne tik iš verslo pusės40. Visų lygių valstybinės institucijos turėtų toliau derinti savo politiką
(tiek vidinę, tiek išorinę), kad ji atitiktų darnų vystymąsi, ekonomikos augimą ir darbo vietų kūrimą.

2009 metais „GoodpurposeTM“ atliktame tyrime (6,026 respondentai iš JAV, Vokietijos, Jungtinės
Karalystės, Italijos, Prancūzijos, Brazilijos, Kinijos, Kanados, Japonijos ir Indijos), paklausus – kuris
subjektas turėtų daugiausiai prisidėti prie socialiai atsakingų veiksmų palaikymo, skatinimo, net 52 %
apklaustųjų nurodė, kad labiausiai atsakinga turėtų būti Vyriausybė (paveikslas Nr. 5).

Pav. 5. Svarbiausi socialiai atsakingų veiksmų skatintojai, iniciatoriai.

Pastaruoju dešimtmečiu Jungtinėje Karalystėje vis labiau pripažįstama, kad viešoji politika turi būti
įgyvendinama kompleksiškai. Politinės jėgos vis aiškiau suvokia tai, kad besikeičiantys individo ar
visuomenės grupių interesai tampa svarbiausia jų politikos sėkmingo įgyvendinimo prielaida. Tam,
kad geriau numatyti visuomenės reakciją ir ja pasinaudoti, būtina kuo geriau įsigilinti ir pažinti
visuomenės vertybes, jos požiūrius ir normas.

Apibrėžiami trys esminiai dalykai – vykdomos politikos rezultatai, gaunamos paslaugos ir pasitikėjimo
lygis, taip visuomenė vertina politinių jėgų veiklą. Svarbiausia, kad gerų rezultatų pasiekiama tik
tuomet, jei piliečiai – kiekvienas atskirai ir visi kartu pripažįsta ir sutinka, kad tam, jog ką nors gauti,
reikia kažko atsisakyti. Tai gali būti visuomenės finansinis pasiaukojimas (pvz.: prisiimami didesni
mokesčiai ar rinkliavos) vardan didesnio valstybės saugumo; tai gali būti platesnis asmeninės
informacijos atskleidimas, papildomos laiko ar kt. asmeniškai svarbių resursų sąnaudos. Kadangi tai
dažniausiai lemia piliečių elgesio pokyčius, todėl geresnių rezultatų pasiekia tos politinės jėgos, kurios
atsižvelgia į tokias visuomenines vertybes, kaip pasitikėjimo verta vyriausybė, politinę programą
atitinkantys valdžios veiksmai ir sudaro sąlygas jų įgyvendinimui41.

Suvokiama, jog tiek visuomenė visose srityse nori matyti atsakingą valdžios požiūrį, tiek valdžia nori
pasitelkti visuomenę, verslą kompleksinėms valstybės problemoms spręsti. Esant abipusiam
susitarimui, verslo įmonių vadovai turi dalyvauti sprendžiant socio-politinius klausimus ne tik todėl,

40 Cowe R and Porritt J (2002), Government’s Business – Enabling Corporate Sustainability, Forum for the Future
Šaltinis: http://msc-technology.wikispaces.com/file/view/Governments+%26+Business.pdf
41Andrew Darnton (2008) “GSR Behabviour Change Knowledge Review”
Šaltinis: http://resources.civilservice.gov.uk/wp-content/uploads/2011/09/Behaviour-change_practical_guide_tcm6-9696.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 26

kad privatus verslas čia gali duoti daug naudos, bet ir todėl, kad tai daryti jam yra strategiškai
būtina42.

Ryškėja viešojo sektoriaus atsakomybės didinimo siekiai, ko ypač pasigenda skandaluose skendinčių
valstybės tarnautojų atsakomybės ištroškusi visuomenė, t.y. tiesioginiai valdžios rinkėjai. Nors 2007
m. atliktas tyrimas parodė, kad vartotojai ir žiniasklaida dar nebuvo lemiami veiksniai, galintys daryti
įtaką organizacijų veiklai, tačiau šiandieninė situacija byloja, jog kiek organizacijos atsakingos, stipriai
lemia visuomenės atmosfera, atsakomybės suvokimas43. Žiniasklaida – kreipia vis didesnį dėmesį į
neatsakingos veiklos faktus bei akcentuoja naujas, įdomesnes socialinės atsakomybės formas.
Paviešinant valstybės institucijų neatsakingos veiklos faktus, dažnu atveju tai yra užakcentuojama
dvigubai stipriau, pabrėžiant, jog tai yra mūsų valdžios pavyzdys. Pradedama kalbėti ir suvokti, jog
socialiai atsakingos veiklos principais savo veiklą pirmiausiai turi pradėti grįsti valstybė, jos
institucijos, kurios savo pavyzdžiu užduotų kryptį kitiems rinkos veikėjams. Ne vien pažengusiose
Europos šalyse, tačiau ir Lietuvoje socialinė atsakomybė ima reikalauti didėjančio viešojo sektoriaus
vaidmens, o tuo pačiu ir OSA diegimo valstybės institucijose gerosios praktikos pavyzdžių.

Tokie atvejai dar kartą patvirtina išsakytą problemą, jog ne tik verslas, bet ir pati visuomenė, rinkėjai
apskritai nori matyti teisingą pavyzdį pradedant nuo aukščiausios valstybės valdymo grandies. Todėl
valstybės vaidmuo, ne tik kuriant palankią aplinką ĮSA plėtrai, bet ir pačiai rodant atsakingo elgesio
pavyzdį per savo valdomas institucijas, yra ypač reikšmingas. Siekiant padidinti įmonių socialinės
atsakomybės skaidrumą ir patikimumą, būtina pirma užsitarnauti verslo, visuomenės pasitikėjimą
valdžios institucijomis. Vienas iš galimų būdų, kaip nurodo ekspertai – parengti valstybės institucijų
atsakingos veiklos ataskaitos gairių projektą. Tokio dokumento patvirtinimas prisidėtų prie ypatingai
opių viešojo sektoriaus atsakomybės problemų sprendimo44.

Nepriklausomų ĮSA ekspertų nuomone, geriausia, kad ĮSA skatinimas prasidėtų nuo valstybės
institucijų įgyvendinamų socialinio ir aplinkosauginio atsakingumo (SAA) priemonių (pvz. įv. išteklių
taupumo politikos, personalo valdymo gerinimo ir pan. valstybės institucijose), t.y. ten, kur valstybė
turi tiesioginę įtaką ir gali parodyti pavyzdį kaip sėkmingai įgyvendinti OSA45. Užsienio valstybių
praktikoje dažnai privalomas socialinis atskaitingumas (OSA ataskaitų rengimas) pirmiausiai
skatinamas institucijose, organizacijose, kurios tiesiogiai, ar bent iš dalies yra pavaldžios valstybei.
Aiškus žingsnis, jog valstybė galėtų vykdyti OSA skatinimą per viešo sektoriaus pertvarkymą pagal
socialiai atsakingos veiklos principus, pvz., skatinant pačias valstybės ir savivaldybių institucijas elgtis
socialiai atsakingai ir taip rodyti pavyzdį privačiam verslui, įpareigojant ministerijas ir kitas valstybės
institucijas teikti trigubos atskaitomybės principu paremtas ataskaitas ir t.t.

1.3 Viešieji pirkimai – žalieji, socialiniai ir darnieji pirkimai

Viešųjų pirkimų sistema yra labai svarbi šalies ekonomikos dalis. Jos poveikis gerokai didesnis, nei
vien procentinė išraiška nuo šalies bendro vidaus produkto. Viešųjų pirkimų praktika nemaža dalimi
gali nulemti, ar mūsų pramonės atstovai ir paslaugų teikėjai kurs inovacijas, didins šalies
infrastruktūros kokybę, viešojo administravimo kokybę. Viešųjų pirkimų praktika daro didelę įtaką

42 Bonini, Sheila M. J., Mendonca, Lenny t, and Oppenheim, Jeremy M., The McKinsey Quaterly (2006) „When social issues become
strategic: Executives ignore sociopolitical issues at their own peril.“
Šaltinis: https://bspace.berkeley.edu/access/content/group/fe2bfb5b-adc6-40b2-813e-
381775070de0/01.%20_Business,%20Social%20Responsibility,%20and%20Human%20Rights_:%20What%20and%20Why/When%20Social
%20Issues%20Become%20Strategic,%20McKinsey%20Q.pdf
43 V. Gudonienė, pranešimas “Įmonių socialinė atsakomybė: prievolė ar nauda“, seminaras verslininkams, 2007.01.17. Šaltinis:
http://www.atsakingasverslas.lt/docs/prezentacija_V.Gudoniene.pdf
44 R. Vilkė, pranešimas “Socialinė atsakomybė Lietuvoje: ar tik verslas turi būti socialiai Atsakingas?” Praktinė – mokslinė konferencija
“Efektyvumas viešajame sektoriuje: kuo vadybos teorijos gali pasitarnauti ir ką praktikai gali patarti? 2010.04.08.
Šaltinis: http://vadybospraktika-mokslas.mruni.eu/?page_id=55
45 Jungtinių tautų vystymo programa Lietuvoje, “Pavyzdinio įmonių socialinės atsakomybės taikymo plano valstybės įmonėse parengimo ir
ĮSA diegimo valstybės institucijose galimybių studijos ir plano parengimo”, konkurso sąlygos, 2011.11.30

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 27

netgi mūsų pačių nuomonei apie mūsų šalį – jos gebėjimą suvaldyti korupciją ir atsakingai naudoti
valstybės pinigus.

Viešieji pirkimai – tai perkančiųjų organizacijų (valstybės ar savivaldybių įstaigų bei įmonių) atliekami
prekių, paslaugų ar darbų pirkimai, kurių tikslas – sudaryti viešojo pirkimo sutartį46. Detaliai šią tvarką
nusako Viešųjų pirkimų įstatymas bei su jo įgyvendinimu susiję kiti teisės aktai. Viešųjų pirkimų
tikslas – užtikrinti, kad visos organizacijos, įmonės ar fiziniai asmenys turėtų lygias galimybes parduoti
savo prekes ir paslaugas valstybei. Siekiant racionaliai panaudoti biudžeto lėšas skirtas reikiamų
prekių ar/ir paslaugų įsigijimui, užtikrinant jų kokybę bei siekiant sudaryti pirkimo sutartis su
patikimais prekių ir paslaugų tiekėjais, viešųjų pirkimų konkursų dalyviams ir jų prekėms bei
paslaugoms keliami tam tikri reikalavimai. Šie reikalavimai paprastai būna pateikiami konkretaus
pirkimo dokumentuose.

Viešųjų pirkimų efektyvumas užtikrinamas, kai perkančiosios organizacijos mažiausiomis sąnaudomis
įsigyja labiausiai jų poreikius atitinkančius produktus ir drauge geba naudotis šiuolaikiškiausiais
pirkimo būdais (elektroniniai, centralizuoti pirkimai), leidžiančiais mažinti pirkimo sąnaudas ir
pagreitinti pirkimo procedūras, taip pat kai perkančiosioms organizacijoms sudarytos galimybės gauti
išsamią informaciją apie rinkoje esančius produktus, jų savybes, kainas, tiekėjus47.

Atsižvelgiant į Viešųjų pirkimų įstatymo reikalavimus, šiuo metu ministerijos ir joms pavaldžios
įstaigos vis dar gali rinktis – ar viešuosius pirkimus organizuoti savo pajėgomis, ar centralizuotai.
Pastarąjį būdą kol kas renkamasi vangiai: centralizuoti pirkimai Lietuvoje nesiekia nė 1 proc. Tuo
tarpu pasirinkdamos alternatyvų būdą ir organizuodamos viešuosius pirkimus savo pajėgomis,
daugelis valstybės įstaigų neišvengia ne tik Viešųjų pirkimų įstatymo nuostatų pažeidimų, bet ir
neužtikrina ekonomiško valstybės biudžeto lėšų ar turto panaudojimo.

Viešieji pirkimai – itin reikšminga šalies ekonomikos dalis. Per viešuosius pirkimus išleidžiamų lėšų
bendra suma prilygsta dešimtadaliui bendrojo šalies vidaus produkto arba daugiau kaip trečdaliui
Lietuvos nacionalinio biudžeto – 2006 metais atliktų viešųjų pirkimų vertė – iš viso apie 10,9 mlrd.
litų, 2007 metais – apie 13,3 mlrd. litų, 2008 metais – apie 13,5 mlrd. litų, 2009 metais įvykusių
viešųjų pirkimų vertė sudarė 9,1 mlrd. litų, 2010 metais - 10,9 mlrd. litų, o 2011 metais – 12,8 mlrd.
litų 48 (žr. pav. Nr.6).

Pav. 6. Viešųjų pirkimų apimtys (mlrd. Lt) 2006-2011 metais.

46 Lietuvos Respublikos viešųjų pirkimų įstatymas; 1996 m. rugpjūčio 13 d. Nr. I-1491.
Šaltinis: http://www.istatymas.lt/istatymai/viesuju_pirkimu_istatymas.htm
47 Lietuvos Respublikos Vyriausybės nutarimas Dėl Lietuvos viešųjų pirkimų sistemos tobulinimo ir plėtros 2009–2013 metų strategijos
patvirtinimas; 2009 m. spalio 14 d. Nr. 1332, Vilnius.
 Šaltinis: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=355759&p_query=&p_tr2=
48 Šaltinis: CVPP duomenys, statistinė informacija iš viešųjų pirkimų 2006-2010m. ataskaitų be mažos vertės pirkimų.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 28

Lentelėje Nr. 3 pateikiamas visų Lietuvos Respublikos ministerijų reitingas pagal nuo 2010 m. sausio 1
d. iki 2011 m. birželio 1 d. viešiesiems pirkimams išleistų pinigų kiekį (be mažos vertės pirkimų).

Lentelė 3. Ministerijų reitingas pagal nuo 2010 m. sausio 1 d. iki 2011 m. birželio 1 d. viešiesiems pirkimams
išleistų pinigų kiekį.49

Eil.
Nr. Ministerija Suma (Lt)

1 Aplinkos ministerija 48.362.443,46
2 Švietimo ir mokslo ministerija 15.158.573,80
3 Žemės ūkio ministerija 14.964.849,86
4 Finansų ministerija 14.652.771,75
5 Sveikatos apsaugos ministerija 14.488.665,01
6 Užsienio reikalų ministerija 10.248.641,05
7 Susisiekimo ministerija 9.583.355,93
8 Socialinės apsaugos ir darbo ministerija 9.072.058,61
9 Ūkio ministerija 8.144.754,70
10 Vidaus reikalų ministerija 7.166.549,95
11 Krašto apsaugos ministerija 5.124.306,60
12 Teisingumo ministerija 3.350.140,43
13 Kultūros ministerija 3.180.396,25
14 Energetikos ministerija 2.165.155,96

Lentelėje Nr. 4 pateiktas savivaldybių ar teritorinis valstybinio administravimo subjektų reitingas
pagal 2011 m. viešiesiems pirkimams išleistų pinigų kiek (be mažos vertės pirkimų).

Lentelė 4. Savivaldybių ar teritorinis valstybinio administravimo subjektų reitingas pagal 2011 metais
viešiesiems pirkimams išleistų pinigų kiekį. 50

Eil.
Nr.

Savivaldybių ar teritorinis valstybinio
administravimo subjektas Suma (mln. Lt)

1 Vilniaus miesto savivaldybės administracija 322,8
2 Kauno miesto savivaldybės administracija 188,4
3 Klaipėdos miesto savivaldybės administracija 133,2
4 Kauno rajono savivaldybės administracija 81,5
5 Tauragės rajono savivaldybės administracija 59,6
6 Vilkaviškio rajono savivaldybės administracija 54,4
7 Alytaus miesto savivaldybės administracija 51,2
8 Joniškio rajono savivaldybės administracija 47,9
9 Šilutės rajono savivaldybės administracija 46,7
10 Kretingos rajono savivaldybės administracija 44,8

Tokios viešųjų pirkimų apimtys rodo (lentelės Nr. 3 ir Nr. 4), kad viešasis sektorius turi dideles
galimybes taupyti mokesčių mokėtojų lėšas, o perkančiosios organizacijos, sudarydamos svarbią
vartotojų grupę, gali įnešti svarų indėlį į sėkmingą ekonomikos plėtrą ir socialinę raidą. Šiems tikslams
pasiekti būtina užtikrinti sąžiningas ir skaidrias viešųjų pirkimų procedūras bei imtis priemonių, kad
būtų sumažinta korupcijos rizika.

49 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.
50 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 29

Pirkdamos supaprastintu būdu institucijos sudaro taisykles ir nusprendžia, ar viešinti pirkimą. Taip
daugiausiai vykdomi mažesni ir dažnai vykdomi pirkimai. Ši tvarka pagreitina procesą, tačiau nukenčia
pagrindinis procesų skaidrumo garantas – viešumas. Tai reiškia, kad visuomenė neturi galimybės
gauti informacijos apie šiuos pirkimus ir įvertinti jų tikslingumą ir skaidrumą. Pavyzdžiui, valstybės
institucijos 2010 m. viešiesiems pirkimams išleido 9 mlrd. litų valstybės biudžeto, iš kurių daugiau nei
milijardas buvo panaudoti perkant prekes ir paslaugas neskelbiamų derybų būdu (tai sudaro apie 11
proc. visų viešųjų pirkimų sumos) – neretai pasikviečiant vieną tiekėją ir nerengiant jokio konkurso.
Vadovaujantis Viešųjų pirkimų įstatymu, pirkimai neskelbiamų derybų būdu turėtų būti atliekami tik
išimtiniais atvejais. Jie galimi, kai pateikti pasiūlymai neatitiko reikalavimų, jei nebuvo gauta
pasiūlymų, dėl išimtinių teisių apsaugos, dėl nenumatyto įvykio ar kitos išimtinės priežasties. Kitose
ES valstybėse neskelbiamų derybų būdu vykdoma gerokai mažiau pirkimų, Danijoje ir Ispanijoje tik
apie 5 proc.51 Neskelbiamos derybos yra ir turėtų būti išimtinis pirkimo būdas. Tais atvejais, kai šis
pirkimo būdas taikomas nepagrįstai, jis prieštarauja pagrindiniams viešųjų pirkimų principams.

Nuo 2012 m. Sausio 1 d. įsigaliojus Viešųjų pirkimų įstatymo pataisoms, perkančiosios organizacijos
privalo savo internetiniuose tinklapiuose viešai skelbti visus pradedamus pirkimus, ketinamus
sudaryti bei jau sudarytus sandorius bei konkursų laimėtojus. Pirkti vidaus sandoriais ar neskelbiamų
derybų būdu bus galima tik gavus VPT leidimą. Perkančiosios organizacijos rengia ir tvirtina
einamaisiais biudžetiniais metais planuojamų vykdyti viešųjų pirkimų planus. Pirkimų suvestinės
skelbiamos Centrinėje viešųjų pirkimų internetinėje sistemoje ir savo interneto tinklapyje. Visos
perkančiosios organizacijos turi skelbti planuojamas pirkti prekes ir paslaugas, 50 proc. pirkimo
procedūrų vykdyti elektroninėmis priemonėmis. Vyriausybei pavaldžios įstaigos įpareigotos pirkti per
centralizuotą sistemą.

Vykdomos Viešųjų pirkimų reformos tikslas yra aiškus – viešasis pirkimas turi tapti visiškai skaidria ir
ekonomiškai pagrįsta procedūra. Valstybės institucijos ir įmonės turi pirkti tik būtiniausias paslaugas
ir prekes, argumentuoti jų naudą ir būtinybę ir netoleruoti jokių korupcijos apraiškų. Norint šiuos
tikslus sėkmingai įgyvendinti, verta nepamiršti, kad ne tik procesų viešinimas, bet ir jų tikslingumo
įvertinimas turi tapti normalia praktika52.

Žalieji pirkimai

Žaliasis pirkimas – toks viešasis pirkimas, kai perkančioji organizacija įrašo bent minimalius Aplinkos
ministerijos nustatytus aplinkos apsaugos kriterijus į viešojo pirkimo dokumentus, pasirinkdama
prekes, paslaugas ir darbus ne tik pagal jų kainą ir kokybę, bet ir daromą mažesnį poveikį aplinkai
vienoje, keliose ar visose produkto būvio fazėse, taip skatindama kurti kuo daugiau aplinkai palankių
produktų53. Tokio pirkimo tikslas yra įsigyti produktą, kuris, palyginti su kitu tą pačią funkciją
atliekančiu produktu, pasižymi tuo, kad jam pagaminti, paslaugai teikti ar darbams atlikti
sunaudojama mažiau gamtos išteklių ir elektros energijos, kad naudojami atsinaujinantys, ekologiški
energijos ištekliai, kad jis turi mažiau ar visai neturi pavojingų, toksinių ir aplinkos apsaugos požiūriu
kenksmingų medžiagų, kad yra tvirtas, ilgaamžis, funkcionalus, neteršia aplinkos ir nepavojingas
sveikatai, kad tinkamas naudoti daug kartų, kad virtęs atlieka yra tinkamas perdirbti ar antriniam
naudojimui. Pavyzdžiui, skatinant žaliuosius pirkimus galima pasiekti, kad daugiau būtų perkama
prekių, kurių sudėtyje yra perdirbtų medžiagų, ir dėl to pradėtų mažėti sąvartynų. Mažesnis jų
skaičius duotų ekonominės ir aplinkosauginės naudos, sumažėtų į atmosferą išmetamų šiltnamio
efektą sukeliančių dujų kiekis.

51 E. Ruželė straipsnis „Viešųjų pirkimų katilas verda, bet be sriubos“, paskelbta 2010 m. balandžio 1 d.
Šaltinis: http://kauno.diena.lt/dienrastis/priedai/turtas/viesuju-pirkimu-katilas-verda-bet-be-sriubos-270537#axzz1ujdhgKff
52 E. Ruželė straipsnis „Viešųjų pirkimų katilas verda, bet be sriubos“, paskelbta 2010 m. balandžio 1 d.
Šaltinis: http://kauno.diena.lt/dienrastis/priedai/turtas/viesuju-pirkimu-katilas-verda-bet-be-sriubos-270537#axzz1ujdhgKff
53 Nacionalinė žaliųjų pirkimų programa; 2007 m. rugpjūčio 8 d. Nr. 804.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 30

Didėjant žaliųjų pirkimų skaičiui ES šalyse, siekiant, kad nebūtų iškreipta bendroji rinka ir nemažėtų
ES konkurencija, buvo sukurti bendrieji žaliųjų viešųjų pirkimų kriterijai. Jais remiantis parengti ir
Lietuvoje taikomi tokių pirkimų kriterijai:

� 2003 m. rugsėjo 11 d. LRV nutarimu Nr. 1160 ,,Dėl Nacionalinės darnaus vystymosi
strategijos patvirtinimo ir įgyvendinimo“, Vyriausybė įtraukė į savo strateginius tikslus aplinką
tausojančių produktų naudojimo bei gamybos skatinimą54;

� 2006 m. spalio 17 d. Lietuvos Respublikos Vyriausybės nutarimas Nr. 1020 ,,Dėl Lietuvos
Respublikos Vyriausybės 2006–2008 metų programos įgyvendinimo priemonių patvirtinimo“
– pirmą kartą panaudota ,,žaliųjų pirkimų sąvoka“55;

� 2007 m. Lietuvos Respublikos Vyriausybė parengė nutarimą „Dėl Nacionalinės žaliųjų pirkimų
įgyvendinimo programos patvirtinimo“, kurioje aptariama žaliojo pirkimo sąvoka56.

� Nacionalinė žaliųjų pirkimų programos 3 punktas skelbia, kad Vyriausybės įstaigos ir kitos
Lietuvos Respublikos Vyriausybei atskaitingos valstybės institucijos ir įstaigos, Lietuvos
Respublikos Vyriausybės kanceliarija, ministerijos, įstaigos prie ministerijų ir kitos
ministerijoms pavaldžios valstybės institucijos ir įstaigos, atlikdamos prekių, paslaugų ir
darbų viešuosius pirkimus, taikytų aplinkosaugos kriterijus ne mažiau kaip 10 procentų visų
viešųjų pirkimų 2008 metais, ne mažiau kaip 15 procentų – 2009 metais, ne mažiau kaip 20
procentų – 2010 metais ir ne mažiau kaip 25 procentus – 2011 metais, išskyrus tuos atvejus,
kai rinkoje nėra prekių, neteikiamos paslaugos ar neatliekami darbai, atitinkantys žaliesiems
pirkimams nustatytus aplinkosaugos kriterijus57.

2010 metais buvo įvykdyti 729 žalieji pirkimai, kurie sudarė 5,8 proc. bendro 2010 metais vykdytų
viešųjų pirkimų skaičiaus (12.511). Palyginti su 2009 m., 2010 m. buvo įvykdyta 300 žaliųjų pirkimų
daugiau. Žaliųjų pirkimų skaičiaus dalis 2009—2010 m. išaugo nuo 5,6 iki 5,8 proc. 2011 m. buvo
įvykdyta 925 žalieji pirkimai, tai sudarė 7,6 proc. visų pirkimų skaičiaus (12.162) (žr. lentelę Nr. 5).

Lentelė 5. Visų perkančiųjų organizacijų vykdyti žaliųjų pirkimų skaičius 2009-2011 m.58

Metai 2009 2010 2011

Bendras viešųjų pirkimų skaičius 7633 12511 13064

Žaliųjų viešųjų pirkimų skaičius (% nuo visų įvykdytų pirkimų) 429 (5,6 %) 729 (5,8 %) 969 (7,4 %)

Žaliųjų pirkimų dalis visuose vykdytuose viešuosiuose pirkimuose svyruoja nuo 5,6 proc. iki 7,6 proc.,
nėra nuoseklaus žaliųjų pirkimų augimo, o sulėtėjusį rodiklio augimą 2009 ir 2010 m. lėmė
ekonominė šalies situacija.59

Perkančiosios organizacijos, kurios, vadovaujantis Nacionalinė žaliųjų pirkimų programos 3 punktu,
vykdydamos viešuosius pirkimus, privalo taikyti aplinkosaugos kriterijus (žr. Lentelę Nr. 6), 2009 m.
įvykdė 6,1 proc. žaliųjų pirkimų, o 2010 m. – 7,5 proc. Analizuojant faktinį žaliųjų pirkimų taikymą
matyti, kad Nacionalinėje žaliųjų pirkimų įgyvendinimo programoje numatytos viešųjų pirkimų
apimtys nepasiektos: 2009 m. ne mažiau kaip 15 proc. – 2010 metais ne mažiau kaip 20 proc. Tai, kad
žalieji pirkimai reglamentuojami įstatymais, bet užsibrėžti rodikliai vis tiek nepasiekiami, galima daryti
prielaidą, kad žaliųjų pirkimų vykdymo skatinimas ir švietimas nepakankamas.

54 LRV nutarimas ,,Dėl Nacionalinės darnaus vystymosi strategijos patvirtinimo ir įgyvendinimo“; 2003 m. rugsėjo 11 d. Nr. 1160.
Šaltinis: http://www.smm.lt/veikla/docs/dv_svietimas/0.816819001255418152.pdf.
55 LRV nutarimas ,,Dėl Lietuvos Respublikos Vyriausybės 2006–2008 metų programos įgyvendinimo priemonių patvirtinimo“; 2006 m. spalio
17 d. Nr. 1020.
Šaltinis: http://www.lrv.lt/bylos/vyriausybes/14-vyr-dok/n1020_priemones.pdf.
56 Nacionalinė žaliųjų pirkimų programa; 2007 m. rugpjūčio 8 d. Nr. 804.
57 Nacionalinė žaliųjų pirkimų programa; 2007 m. rugpjūčio 8 d. Nr. 804.
58 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.
59 Įmonių socialinės atsakomybės pažangos Lietuvoje 2008 – 2011 m. vertinimo ataskaita, 2012 m. vasaris, parengė UAB „Kvalitetas“

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 31

Lentelė 6. Perkančiųjų organizacijų, kurios, vykdydamos viešuosius pirkimus, privalo taikyti aplinkosaugos
kriterijus, žaliųjų pirkimų skaičius 2009-2011 m.60

Metai 2009 2010 2011
Bendras viešųjų pirkimų skaičius 3297 12511 -

Žaliųjų viešųjų pirkimų skaičius (% nuo visų įvykdytų pirkimų) 201 (6,1 %) 259 (7,5 %) -

Darnaus Lietuvos vystymosi stiprybių, silpnybių, galimybių ir grėsmių analizėje61 prie silpnybių yra
nurodoma, jog Lietuvoje žalieji viešieji pirkimai dar nepaplitę. Perkant prekes, aplinkosaugos kriterijai
taikomi labai retai. Reikia pripažinti, kad žaliasis pirkimas reikalauja pakankamai daug žinių apie
specifinės prekės ar paslaugos aplinkosauginius aspektus. Taip pat būtina gerai išmanyti
aplinkosauginius reikalavimus atitinkančių produktų rinką. Perkančioji organizacija turi realiai įvertinti
savo siekius ir numatyti, ar atsiras rinkoje tiekėjas ar gamintojas, galintis pasiūlyti norimą produktą, ir
ar toks produktas gali būti įsigytas už perkančiajai organizacijai prieinamą kainą.

Žaliųjų pirkimų plėtrai Lietuvoje kliūtis kuria informacijos, žinių apie aplinką ir aplinkosaugos
kriterijus, išteklių stoka, nepakankama „žaliųjų“ prekių, paslaugų pasiūla, dėl šios priežasties
atitinkamai šių prekių bei paslaugų didesnė kaina rinkoje. Šios aplinkybės trukdo perkančiosioms
organizacijoms vykdyti socialiai atsakingą pirkimų politiką, kadangi viešųjų pirkimų procedūros
Lietuvoje yra labai sudėtingos. Be to, dėl ekonominių priežasčių perkančiosios organizacijos stengiasi
taupyti pirkimams skirtas lėšas, todėl renkasi pigesnes prekes, kurioms netaikomi papildomi
aplinkosauginiai reikalavimai.

Europos Komisija 2005 metais parengė ir išleido aplinkai naudingų viešųjų pirkimų vadovą62. Šis
vadovas skirtas padėti viešosioms institucijoms sėkmingai diegti žaliųjų pirkimų politiką. Jame
praktiškai aiškinamos Europos Bendrijos teisės teikiamos galimybės, apžvelgiami paprasti ir
veiksmingi sprendimai, kuriuos galima taikyti viešųjų pirkimų procedūrose. Tačiau ekonominė,
politinė situacija sparčiai kinta ir siekiant veiksmingai įgyvendinti žaliuosius pirkimus Lietuvos mastu,
būtina, kad atsakingos institucijos periodiškai atliktų išsamias analizes ir tyrimus, vien tik praktinių
patarimų nepakanka. Šiuo metu Viešųjų pirkimų tarnyba savo ataskaitose pateikia bendrą statistiką
apie Lietuvoje įvykdytų žaliųjų pirkimų skaičių ir vertę, tačiau pokyčių priežastys neanalizuojamos.
Aplinkos ministerija taip pat nepateikia viešųjų pirkimų tendencijų ir priežasčių analizės.

Viešieji pirkimai tampa vis svarbesni socialinei ir ekonominei visos ES, taip pat ir Lietuvos, raidai. Jie
gali suformuoti gamybos ir vartojimo tendencijas, o didesnė „žalesnių“ prekių paklausa valdžios
įstaigose gali sukurti arba išplėsti mažiau aplinkai kenkiančių produktų bei paslaugų rinkas ir taip
paskatinti bendroves kurti aplinkosaugines technologijas. Remdamos žaliuosius pirkimus, viešosios
institucijos gali paskatinti pramonę plėtoti „žaliąsias“ technologijas. Žalieji viešieji pirkimai suteikia
galimybę tuo pat metu ir sutaupyti pinigų, ir saugoti aplinką. Vykdydamos žaliuosius viešuosius
pirkimus perkančiosios organizacijos gali sumažinti aplinką teršiančių dujų emisiją, aplinkai daromą
neigiamą poveikį, prisidėti prie darnaus gamtos išteklių naudojimo, skatinti inovacijas, didinti
pramonės konkurencingumą.

60 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.
61 Nacionalinės darnaus vystymosi strategijos pakeitimas; 2009 m. rugsėjo 16 d. Nr. 1247, Vilnius
 Šaltinis: http://www.smm.lt/veikla/docs/dv_svietimas/0.816819001255418152.pdf
62 Europos Komisija (2004 m.). Perkant „žaliai“! Aplinkai naudingų viešųjų pirkimų vadovas.
Šaltinis: http://ec.europa.eu/environment/gpp/pdf/buying_green_handbook_lt.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 32

Socialiniai pirkimai

Vartojamas terminas „socialiai atsakingas viešasis pirkimas“ reiškia viešąjį pirkimą, kurio metu
atsižvelgiama į vieną ar kelis socialinius aspektus: užimtumo galimybes, padorų darbą, socialinių ir
darbo teisių laikymąsi, socialinį dalyvavimą (įskaitant asmenis su negalia), vienodas galimybes,
prieinamumą, pritaikymą visiems, dėmesį tvarumo kriterijams, įskaitant etiškos prekybos klausimus ir
dažnesnį savanorišką įmonių socialinės atsakomybės reikalavimų laikymąsi įgyvendinant Europos
Sąjungos sutarties ir pirkimo direktyvų principus63.

Europos Komisija, siekdama skatinti darniuosius viešuosius pirkimus ir padėti ES valstybių narių
perkančiosioms organizacijoms vykdyti socialiai naudingus viešuosius pirkimus, 2001 m. spalio 15 d.
parengė aiškinamąjį komunikatą dėl viešiesiems pirkimams taikomų Bendrijos teisės aktų ir galimybių
integruoti socialinius aspektus į viešuosius pirkimus (KOM (2001) 566 galutinis). Komunikate
perkančiosioms organizacijoms pateikti įvairūs pasiūlymai dėl socialinių aspektų naudojimo kai
kurioms viešojo pirkimo procedūroms (pvz. žmonių su negalia integravimasis į visuomenę, ilgalaikių
bedarbių įdarbinimas).

Europos Komisija 2010 metais parengė ir išleido socialinių viešųjų pirkimų vadovą64. Šiame leidinyje
apibūdinami socialiai atsakingi viešieji pirkimai (SAVP), aiškinama jų nauda, paaiškinta SAVP strategija
ir tai, kaip nustatyti poreikius bei planuoti viešojo pirkimo procedūras. Vadove teisiniu požiūriu
išdėstyta, kaip įvairiuose viešojo pirkimo etapuose turi būti paisoma socialinių sumetimų (pradedant
techninių specifikacijų, atrankos kriterijų nustatymu ir baigiant sutarčių pasirašymu bei jų vykdymo
stebėjimu).

Viešajam pirkimui aktualūs socialiniai aspektai65:

� „Užimtumo galimybių“ didinimas, pavyzdžiui: jaunimo užimtumo skatinimas; lyčių lygybės
skatinimas; užimtumo galimybių skatinimas ilgai nedirbantiems asmenims ir vyresnio
amžiaus darbuotojams; įvairovės politika ir užimtumo galimybės palankių sąlygų
neturintiems asmenims (pvz., darbuotojams migrantams, etinių ir religinių mažumų
atstovams, asmenims su žemu įgytu išsilavinimu ir pan.); užimtumo galimybių skatinimas
žmonėms su negalia, įskaitant įtrauktąją bei prieinamą darbo aplinką.

� „Padoraus darbo“ skatinimas. Ši universaliai patvirtinta sąvoka grindžiama įsitikinimu, kad
žmonės turi teisę gauti produktyvų darbą laisvės, lygybės, saugumo ir žmogiškojo orumo
sąlygomis. Keturi vienodai svarbūs ir tarpusavyje susiję veiksniai sudaro Padoraus darbo
darbotvarkę: teisė gauti produktyvų ir laisvai pasirenkamą darbą, pagrindiniai darbo principai
ir teisės, pakankamas pajamas bei socialinę apsaugą ir socialinį dialogą užtikrinantis darbas.
Lyčių lygybė ir nediskriminavimas laikomi pamatiniais Padoraus darbo darbotvarkės
klausimais.

� Skatinimas laikytis šių „socialinių ir darbo teisių“: nacionalinių įstatymų ir kolektyvinių
sutarčių, atitinkančių ES teisę, laikymasis; vienodo moterų ir vyrų traktavimo principo
laikymasis, įskaitant vienodo darbo užmokesčio už vienodos vertės darbą principą ir lyčių
lygybės skatinimą; sveikatos darbe ir darbo saugos principų laikymasis; kova su diskriminacija
kitais pagrindais (amžius, negalia, rasė, religija ir tikėjimas, lytinė orientacija ir pan.) ir lygių
galimybių sudarymas.

� „Socialinės įtraukties“ rėmimas ir socialinės ekonomikos organizacijų skatinimas,
pavyzdžiui: vienoda prieiga prie viešojo pirkimo galimybių įmonėms, kurių savininkai ar

63 Socialiai orientuoti darnieji viešieji pirkimai. Viešųjų pirkimų iš socialinių įmonių vadovas.
Šaltinis: http://nsis.lt/userfiles/socialiai%20orientuoti%20darnieji%20viesieji%20pirkimai.pdf
64 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt
65 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 33

darbuotojai atstovauja etninėms ar kitoms mažumoms, pavyzdžiui, kooperatyvai, socialinės
bendrovės ir ne pelno organizacijos; remiamo asmenų su negalia užimtumo skatinimas,
įskaitant ir atvirą darbo rinką.

Lietuvoje socialiniai pirkimai tiek teorinėje, tiek praktinėje plotmėje susiaurinti iki pirkimų iš socialinių
įmonių. Tenka pastebėti, kad socialiai atsakingas pirkimas traktuojamas tas, kuriame leidžiama
dalyvauti tik socialinėms įmonėms, kuriose ne mažiau kaip pusę visų darbuotojų sudaro neįgalieji. Iš
tiesų egzistuoja galimybės socialinės integracijos tikslus pasiekti neribojant ir kitų įmonių teisę
dalyvauti viešuosiuose pirkimuose, bet nustatant specialius reikalavimus techninėms specifikacijoms
ar sutarčių sąlygoms.

Lietuvos Respublikos viešųjų pirkimų įstatymas rengtas vadovaujantis ES teisės reikalavimais, kuriame
socialiai atsakingų viešųjų pirkimų samprata tiesiogiai neapibrėžiama, tačiau numatomos šios
nuostatos66:

� Vadovaudamasi Viešųjų pirkimų įstatymo 24 straipsnio 4 dalimi, atitinkančia
Direktyvos 2004/18/EB 26 straipsnį ir Direktyvos 2004/17/EB 38 straipsnį, perkančioji
organizacija pirkimo dokumentuose gali nustatyti specialias sutarties vykdymo sąlygas,
siejamas su socialinės apsaugos reikalavimais, jeigu jos atitinka Europos Bendrijos teisės
aktus.

� Socialinius aspektus įtraukiant į viešuosius pirkimus, Viešųjų pirkimų įstatymo 13 straipsnyje
nustatyta perkančiųjų organizacijų teisė neįgaliųjų socialinėms įmonėms, įmonėms ir
organizacijoms, kuriose ne mažiau kaip pusę visų darbuotojų sudaro neįgalieji, rezervuoti
dalyvavimą viešajame pirkime arba nustatyti, kad tokie pirkimai bus atliekami pagal remiamų
asmenų, kurių dauguma yra neįgalieji, įdarbinimo programas.

� Viešųjų pirkimų įstatymo 91 straipsnio 1 dalyje nustatyta, kad perkančioji organizacija,
išskyrus Lietuvos Respublikos diplomatines atstovybes, konsulines įstaigas užsienyje ir
Lietuvos Respublikos atstovybes prie tarptautinių organizacijų, atlikdama supaprastintus
pirkimus Lietuvos Respublikos valstybės biudžeto ir savivaldybių biudžetų lėšomis, ne mažiau
kaip 10 procentų visų biudžeto asignavimų, numatytų biudžeto programų sąmatoje prekėms
ir paslaugoms pirkti bei materialiajam turtui įsigyti, privalo skirti pirkimams iš socialinių
įmonių, įmonių, kuriose dirba daugiau kaip 50 procentų nuteistųjų, atliekančių arešto,
terminuoto laisvės atėmimo ir laisvės atėmimo iki gyvos galvos bausmes, įmonių, kuriose
dirba daugiau kaip 50 procentų neįgaliųjų, ir įmonių, kurių dalyviai yra sveikatos priežiūros
įstaigos ir kuriose darbo terapijos pagrindais dirba ne mažiau kaip 50 procentų pacientų, jų
pagamintoms prekėms, teikiamoms paslaugoms ar atliekamiems darbams pirkti, išskyrus
atvejus, kai perkančiajai organizacijai reikiamų prekių šios įstaigos ir įmonės negamina,
paslaugų neteikia ar darbų neatlieka arba gaminamų prekių, teikiamų paslaugų ar atliekamų
darbų sąrašų nepaskelbė šio įstatymo nustatyta tvarka.

Viešųjų pirkimų tarnybos 2009 metais parengta perkančiųjų organizacijų atliktų supaprastintų
pirkimų iš socialinių įmonių ataskaita parodė, kad visų 2008 metais vykdytų viešųjų pirkimų iš
socialinių įmonių vertė (29,2 mln. litų) sudarė 0,22 procento visų 2008 metais vykdytų viešųjų pirkimų
vertės (13,5 mlrd. litų). Pažymėtina, kad 2008 metais visų viešųjų pirkimų iš socialinių įmonių vertė
padidėjo daugiau nei 2 kartus, o perkančiųjų organizacijų, įvykdžiusių viešuosius pirkimus iš socialinių
įmonių, padaugėjo ketvirtadaliu67. Žemiau pateiktoje lentelėje Nr.7 matome, kad kiekvienais metais
palaipsniui didėja viešųjų pirkimų vertė iš socialinių įmonių.

66 Lietuvos Respublikos viešųjų pirkimų įstatymas; 1996 m. rugpjūčio 13 d. Nr. I-1491.
Šaltinis: http://www.istatymas.lt/istatymai/viesuju_pirkimu_istatymas.htm
67 Lietuvos Respublikos Vyriausybės nutarimas Dėl Lietuvos viešųjų pirkimų sistemos tobulinimo ir plėtros 2009–2013 metų strategijos
patvirtinimas; 2009 m. spalio 14 d. Nr. 1332, Vilnius.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 34

Lentelė 7. Visų perkančiųjų organizacijų vykdytų pirkimų iš socialinių įmonių vertė (mln. Lt) 2009-2011 m.68

Metai 2009 2010 2011

Bendra viešųjų pirkimų vertė (mln. Lt) 9.059,0 10.895,9 12.822,0

Pirkimų iš socialinių įmonių vertė (mln. Lt) (% nuo visų
įvykdytų pirkimų)

30,6 (0,3%) 61,2 (0,6%) 74,4
(0,6%)

Perkančiųjų organizacijų, kurios, vykdydamos viešuosius pirkimus, privalo taikyti Lietuvos Respublikos
viešųjų pirkimų įstatymo 91 straipsnio reikalavimus, 2010 m. vykdytų viešųjų pirkimų iš socialinių
įmonių vertė siekė 52,1 mln. Lt ir tai sudarė 1,2 proc. bendros šių perkančiųjų organizacijų 2010 m.
vykdytų supaprastintų viešųjų pirkimų vertės (4.336,9 mln. Lt), o 2009 m. – 0,84 proc. (29,4 mln. Lt)
šių perkančiųjų organizacijų 2009 m. vykdytų supaprastintų viešųjų pirkimų vertės (3.466,6 mln. Lt).
Taip pat 2010 m. išaugo perkančiųjų organizacijų, kurios privalo vykdyti viešuosius pirkimus iš
socialinių įmonių ir juos vykdė, skaičius. 2010 m. iš socialinių įmonių pirko 506 tokios perkančiosios
organizacijos, o 2009 m. – 317 perkančiųjų organizacijų.69

Darnieji pirkimai

Darnieji viešieji pirkimai – viešieji pirkimai, kuriems taikomi reikalavimai, susiję su aplinkosauga,
ekonominiu ir socialiniu vystymusi70. Perkančiosios organizacijos gali apibrėžti pirkimo objektą tokiu
būdu, kuris, jų manymu, yra labiausiai pagrįstas aplinkos apsaugos, socialinių klausimų atžvilgiu. Kaip
veiksmingai tai bus atlikta, didžiąja dalimi priklauso nuo perkančiųjų organizacijų vadovų, darbuotojų
sąmoningumo ir geros valios bei turimo supratimo, žinių.

Lietuvai derinant savo teisinę bazę su Europos Sąjungos reikalavimais į Viešųjų pirkimų įstatymą buvo
perkelti direktyvose 2004/17/EB ir 2004/18/EB esantys reikalavimai, kurie numatė galimybę
viešuosius pirkimus naudoti darniam vystymuisi palaikyti. Darnaus vystymosi koncepcijos pagrindą
sudaro 3 lygiaverčiai komponentai – aplinkosauga, ekonominė ir socialinė plėtra71. Šie komponentai
turi būti įgyvendinami visose visuomenės veiklos sferose.

Šiuo metu Lietuvoje darnieji pirkimai egzistuoja tik teorinėje plotmėje, statistika rodo, jog praktikoje
kol kas dažniausiai vykdomi tik žalieji arba pirkimai iš socialinių įmonių. Lietuvos viešųjų pirkimų
sistemos tobulinimo ir plėtros 2009–2013 metų strategijoje nustatytas uždavinys - spartinti darniųjų
viešųjų pirkimų plėtrą72.

68 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.
69 Šaltinis: CVPP duomenys, statistinė informacija sudaryta iš viešųjų pirkimų procedūrų ataskaitų, be mažos vertės pirkimų.
70 Lietuvos Respublikos Vyriausybės nutarimas Dėl Lietuvos viešųjų pirkimų sistemos tobulinimo ir plėtros 2009–2013 metų strategijos
patvirtinimas; 2009 m. spalio 14 d. Nr. 1332, Vilnius.
Šaltinis: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=355759&p_query=&p_tr2=
71 Lietuvos Respublika (2003 m.). Darnaus vystymosi strategij.;
Šaltinis: http://www.am.lt/VI/files/0.063911001049192382.pdf
72 Lietuvos Respublikos Vyriausybės nutarimas Dėl Lietuvos viešųjų pirkimų sistemos tobulinimo ir plėtros 2009–2013 metų strategijos
patvirtinimas; 2009 m. spalio 14 d. Nr. 1332, Vilnius.
Šaltinis: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=355759&p_query=&p_tr2=

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 35

2 Argumentai ir motyvacinės nuostatos diegiant OSA valstybės institucijose

Organizacijų socialinė atsakomybė – tai sisteminis modelis, kaip valdyti organizaciją atsižvelgiant į
finansinius, aplinkosaugos, socialinius ir etinius aspektus. OSA iniciatyvų diegimas ir plėtojimas
organizacijose padeda sumažinti energijos ir atliekų kiekį bei joms skiriamas išlaidas, pritraukti ir
išlaikyti geriausius darbuotojus, pagerinti savo įvaizdį visuomenės akyse bei prisidėti prie geresnės
gyvenimo kokybės kūrimo. Šiuo metu darnus vystymasis turėtų būti strateginis klausimas kiekvienoje
pažangioje organizacijoje kaip atsakas į gausybę aplinkosaugos problemų, kurios kartu su socialiniais
ir ekonominiais veiksniais sukuria nestabilumą. Darni, atsakinga ir etiška veikla turėtų tapti kiekvienos
organizacijos vertybe.

Pagrindiniai argumentai ir motyvacinės nuostatos diegiant OSA valstybės institucijose:

� Tinkamo pavyzdžio demonstravimas verslui ir visuomenei;
� Darnaus vystymosi skatinimas ir įgyvendinimas;
� Efektyvus išteklių naudojimas;
� Žmogiškųjų išteklių ir intelektinio kapitalo stiprinimas;
� Viešųjų paslaugų kokybės didinimas;
� Keliama organizacijos reputacija ir gerinamas įvaizdis;
� Didinamas šalies konkurencingumas.

Tinkamo pavyzdžio demonstravimas

Verslas ir visuomenė nori matyti teisingą pavyzdį pradedant nuo aukščiausios valstybės valdymo
grandies. Valstybės vaidmuo, ne tik kuriant palankią aplinką ĮSA plėtrai, bet ir pačioms valstybės
institucijoms rodant atsakingo elgesio pavyzdį, yra ypač reikšmingas. Siekiant padidinti valstybinio
sektoriaus veiklos skaidrumą ir patikimumą, būtina pirma užsitarnauti verslo, visuomenės
pasitikėjimą valdžios institucijomis.

Geriausia, kad OSA skatinimas prasidėtų nuo valstybės institucijų įgyvendinamų socialinio ir
aplinkosauginio atsakingumo priemonių (pvz. įv. išteklių taupumo politikos, personalo valdymo
gerinimas, atsakingas vartojimas, skaidrumas, darniųjų pirkimų organizavimas ir pan.), t.y. ten, kur
valstybė turi tiesioginę įtaką ir gali parodyti pavyzdį privačiam sektoriui ir visuomenei kaip sėkmingai
įgyvendinti OSA standartus, iniciatyvas savo veikloje, pavyzdžiui, vykdant viešuosius pirkimus,
konkursų organizavimą, kovojant su korupcija, didinant skaidrumą santykiuose su išorės
suinteresuotomis pusėmis.

Darnaus vystymosi skatinimas ir įgyvendinimas

Darnaus vystymosi strategijoje pagrindinis Lietuvos darnaus vystymosi siekis – pagal ekonominio ir
socialinio vystymosi, išteklių naudojimo efektyvumo rodiklius iki 2020 metų pasiekti 2003 metų ES
valstybių narių vidurkį, pagal aplinkos taršos rodiklius – neviršyti ES leistinų normatyvų, laikytis
tarptautinių konvencijų, ribojančių aplinkos taršą ir poveikį pasaulio klimatui, reikalavimų73.
Įgyvendinti šį siekį įmanoma tik diegiant ūkyje naujausias, aplinkai mažesnį neigiamą poveikį
darančias technologijas. Valstybinis sektorius turėtų ne tik skatinti, bet ir savo veikloje, remiamuose
projektuose įgyvendinti darnaus vystymosi principais paremtas iniciatyvas. OSA susijusi su
vertybėmis, kurios turėtų pasitarnauti kuriant darnesnę visuomenę ir pereinant prie tvarios
ekonomikos sistemos. Valstybės institucijos, atstovaujančios savo krašto piliečių interesams, privalo

73 Lietuvos Respublika (2003 m.). Nacionalinė darnaus vystymosi strategija.
Šaltinis: http://www.am.lt/VI/files/0.063911001049192382.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 36

siekti, kad būtų užtikrintas socialinis teisingumas, spręsti kylančias socialines, aplinkosaugines
problemas bei įvairių visuomenės sluoksnių nesutarimus, kurti ir plėsti viešojo sektoriaus paslaugų
tinklą.

Valstybės tinkamai suformuota, esamai situacijai pritaikyta, sistemiškai įgyvendinama, stebima bei
tobulinama OSA įgyvendinimo politika tampa veiksminga siekiant ilgalaikių visaapimančių darnios
plėtros tikslų. Centrinės ir vietos valdžios vaidmuo OSA diegimo srityje sietinas su visaapimančio
darnaus vystymosi tikslo siekimu. OSA sąveikauja su centrinės ir vietos valdžios, visuomenės ir verslo
iniciatyvomis, sprendžiant svarbias socialines problemas partnerystės principais. Prisiimdamos
socialinę atsakomybę valstybės institucijos gali gerokai prisidėti siekiant Europos Sąjungos sutarties
tikslų, susijusių su tvaria plėtra ir labai konkurencinga socialinės rinkos ekonomika. OSA susijusi su
tam tikromis vertybėmis, kurios turėtų pasitarnauti kuriant darnesnę visuomenę ir pereinant prie
tvarios ekonomikos sistemos.

Socialiai atsakingi viešieji pirkimai

Viešieji pirkimai gali ženkliai prisidėti prie OSA skatinimo ir įgyvendinimo Lietuvoje, kadangi viešieji
pirkimai yra efektyvi priemonė, leidžianti valstybei formuoti socialinę ir aplinkosaugos politiką,
skatinti aplinką tausojančių technologijų vystymą, aplinkai draugiškesnių produktų kūrimą, taip
sumažinti žmogaus neigiamą poveikį gamtai. Viena iš tokių sričių galėtų būti pasirinkti žalieji,
socialiniai pirkimai bei laipsniškas perėjimas į darniuosius pirkimus, stiprinant tiek valstybės
institucijų, tiek potencialių perkančiųjų organizacijų gebėjimus juos organizuoti ir tiekėjų paraiškoms
vertinti.

Viešųjų pirkimų ir visuomenės socialinės plėtros santykis pasireiškia tuo, kad valstybės ar vietos
valdžios institucijos siekdamos darnaus vystymosi tam tikrus reikalavimus įtraukia į savo
organizuojamų pirkimų sąlygas ir taip skatina rinkos dalyvius praktiškai įgyvendinti darnaus vystymosi
nuostatas. Kai kuriose srityse viešųjų pirkimų įtaka yra milžiniška, nes valdžios institucijos yra
vienintelės užsakovės.

Socialiai atsakingų viešųjų pirkimų tikslas – parodyti pavyzdį ir daryti įtaką rinkai.74 Vykdydamos
protingą pirkimų strategiją, valdžios institucijos gali skatinti užimtumo galimybes, padorų darbą,
socialinį dalyvavimą, prieinamumą, pritaikymą visiems, etišką prekybą, siekti didesnės socialinių
standartų atitikties bei pagerinti teikiamų viešųjų paslaugų kokybę. Įtaka kai kurioms prekėms,
darbams ir paslaugoms gali būti ypač reikšminga, nes pirkimus vykdančios valdžios institucijos sudaro
didelę dalį rinkos (kompiuterių, energiją taupančių pastatų, viešojo transporto ir t. t.). Taigi,
turėdamos galimybę vykdyti prekių ir paslaugų pirkimus, kuriuose atsižvelgiama į socialinius
rezultatus, valdžios institucijos gali reikšmingai prisidėti prie darnaus vystymosi skatinimo ir
įgyvendinimo.

Efektyvus išteklių naudojimas

Išteklių naudojimo efektyvumas susijęs su siekiu išteklius naudoti taupiai – padaryti daugiau
naudojant mažiau, taip pat mažinti poveikį aplinkai. Norint užtikrinti efektyvų išteklių naudojimą,
būtina keisti mąstymą ir elgesį, taip pat atsižvelgti į tai, kaip mūsų pasirinkimas veikia gamtos
išteklius. Siekiant šių tikslų svarbu vartoti nebūtinai mažiau, o kitaip. Didesnis efektyvumas gali padėti
taupyti. Vartodami išmintingai, sutaupysite medžiagų ir energijos, sumažinsite atliekų kiekį ir taršą,
taip pat paskatinsite darnius elgesio modelius. Efektyvus, taupus išteklių naudojimas gali pasireikšti
per atsinaujinančių energijos išteklių naudojimą, naujų intelektualinių ir technologinių sprendimų,
mažinančių poveikį aplinkai paiešką, vartojimo įpročių pakeitimą ir pan.

74 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 37

Nors valstybės institucijos didžiąja dalimi yra tik paslaugas teikiančios organizacijos ir gali manyti, jog
joms nebūtina imtis darnių permainų, nes jos neteršia aplinkos. Vis tik, netiesioginė paslaugų
organizacijų įtaka aplinkai ir visuomenei yra didžiulė, todėl efektyvaus vartojimo, darnaus vystymosi
klausimai aktualūs ir paslaugų sektoriui. Net ir paslaugas teikiančių organizacijų veikloje veikia
materialūs produktai, tad galimybių keisti įprastus procesus yra. Todėl paslaugas teikiančios įmonės ir
organizacijos turėtų prisiimti atsakomybę už savo sprendimų poveikį aplinkai ir visuomenei, įvertinti
strategines grėsmes ir išnagrinėti atsiveriančias galimybes. Taršą bei susidarančias atliekas galima
mažinti kuriant nenutrūkstamą prekių, produktų vartojimo ciklą, t.y. rūšiuojant ir perdirbant jau
panaudojamas medžiagas. Aplinkai draugiškos medžiagų ir žaliavų naudojimas – tai organizacijos
sąmoningas pasirinkimas, vartojimas tų gaminių ir paslaugų, kurie yra pagaminti, sukurti iš mažiausiai
žalingą poveikį aplinkai darančių medžiagų (pvz. greičiau suyrančios arba perdirbtos žaliavas,
panaudoti gaminiai/įrenginiai). Viešojo sektoriaus teigiami veiksmai taršos mažinimo procese, dažnai
yra vykdomi keičiant susiformavusius vartojimo, pirkimo, darbo organizavimo procesus ir veiksmus.

Valstybės institucijos, kaip ir privačios įmonės, vykdydamos savo veiklą, kai kuriais atvejais kurdamos
produktus, naudojasi bendrais visuomenės, gamtos resursais, todėl savo veikloje turėtų taikyti
efektyvias išteklių valdymo, naudojimo priemones, kad bent kiek iš dalies pristabdyti tam tikrų
išteklių nykimą, skatinti jų atsinaujinimą, minimizuoti opias aplinkosaugos problemas, galų gale
integruoti tausojančio vartojimo kultūrą ne tik į su darbo aplinka susijusius procesus, bet ir į kasdienę
buitį. Profesionali atsakingos veiklos taikymo praktika gali pagerinti organizacijos veiklos
administravimui skiriamų lėšų sunaudojimo rodiklius.

Žmogiškųjų išteklių ir intelektinio kapitalo stiprinimas

Socialiai atsakinga organizacija pirmiausia rūpinasi savo darbuotojais ir sprendžia investicijų į
intelektinį kapitalą, darbuotojų sveikatos, saugos užtikrinimo ir kitus uždavinius. OSA yra svarbus
veiksnys darbuotojų motyvacijai stiprinti bei aukštos kvalifikacijos darbuotojams pritraukti ir išlaikyti.
Pastaruoju metu net ir valstybės institucijoms vienas didžiausių organizacijoms kylančių iššūkių yra
pritraukti naujus ir išlaikyti jau esamus geros kvalifikacijos darbuotojus. Atsakingai vykdomas
įdarbinimas, vadovaujantis nediskriminaciniais principais (pvz.: lygių galimybių užtikrinimas, įdarbinat
etnines mažumas ir pan.) pagerintų socialinę aplinką.

Mokymasis visą gyvenimą užtikrinamas geriau apibrėžiant organizacijos poreikius jaunų specialistų
kvalifikacijai ir glaudžiai bendradarbiaujant su švietimo organizacijomis, kuriant mokymo programas,
padedant jauniems žmonėms po mokymų integruotis į darbo rinką, skatinant kvalifikacijos kėlimą,
ypač mažiau išsilavinusiems bei vyresniems organizacijos darbuotojams. Dėmesys darbuotojų
poreikių identifikavimui, asmeninio/profesinio tobulėjimo skatinimas, darbuotojų įtraukimas į
organizacijos sprendimų priėmimo procesą, šeimos ir darbo įsipareigojimų programų taikymas (tiek
kiek tai leidžia valstybės institucijų veiklą ribojantys įstatymai) – didina motyvaciją, lojalumą
organizacijai bei gerina atliekamo darbo kokybę. Šis faktorius ypač aktualus valstybės institucijoms,
kurios didžiąja dalimi yra paslaugas teikiančios organizacijos ir darbuotojai, t.y. žmogiškasis kapitalas
yra pagrindinis tinkamų, kokybiškų paslaugų suteikimo garantas.

Viešųjų paslaugų kokybės didinimas

Viešųjų ir administracinių paslaugų teikimas yra pati jautriausia, arčiausiai žmonių esanti viešojo
administravimo institucijų veiklos sritis, todėl ir jų kokybės gerinimo iniciatyvos didina visuomenės
pasitikėjimą institucijų veikla. Kokybiškų, prieinamų, piliečių poreikius atitinkančių paslaugų teikimą
galime vadinti valstybės valdymo modernizavimo piramidės viršūne, kuriai pasiekti yra būtina

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 38

optimizuoti ir pertvarkyti jas teikiančių ir/ar administruojančių valstybės institucijų ir įstaigų
struktūras bei veiklos procesus.75

Siekiant, kad valstybės ir savivaldybių institucijos bei įstaigos taptų labiau orientuotos į paslaugų
vartotojus, jos turi gerinti teikiamų paslaugų kokybę. Viešasis valdymas bus laikomas efektyviu, kai
viešojo valdymo institucijos, veikdamos kartu su visuomene, gebės mažiausiomis sąnaudomis pasiekti
visuomenės poreikius atitinkančius viešojo valdymo rezultatus. Viešojo valdymo rezultatais turėtų
būti laikomi ne tik viešojo valdymo institucijų priimami ir įgyvendinami valdymo sprendimai, tačiau ir
šių institucijų visuomenei teikiamos paslaugos. Todėl svarbu diegti teikiamų paslaugų kokybės
gerinimo programas, vykdyti klientų apklausas ir kiek įmanoma stengtis viršyti kliento lūkesčius,
nepaisant to, jog dažnai valstybės institucijos yra vienintelės tam tikros paslaugos tiekėjos ir
vartotojų.

Organizacijai siekiant vykdyti vertę kuriančią veiklą bei prisitaikyti prie kintančių poreikių, svarbu
užtikrinti tinkamus santykius su suinteresuotosiomis šalimis, dažnai su verslo atstovais, kurie yra labai
svarbūs rinkos dalyviai. Organizacijos veikla turėtų būti vykdoma atsižvelgiant į visuomenės ir kt.
suinteresuotų šalių poreikius ir lūkesčius, taip pat valstybės institucijos turėtų būti suinteresuotos
kurti palankią aplinką šių šalių veikimui.

Organizacijos reputacija ir įvaizdis

Reputacija remiasi neapčiuopiamais (pasitikėjimu, kokybe, nuoseklumu, santykiais ir jų skaidrumu) ir
apibrėžtais (investavimu į žmogiškąjį kapitalą, įvairove ir aplinka) dalykais76. Valstybės institucijų
reputacija ir įvaizdis visuomenėje yra labai svarbūs, nes vykdydamos savo veiklą jos naudojasi
bendrais visuomenės ištekliais, o taip pat didžiąja dalimi yra atskaitingos prieš mus – rinkėjus. Kitas
svarbus aspektas – valstybės institucijų pagrindinis veiklos tikslas – visuomenės interesų tenkinimas
vykdant viešąsias paslaugas. Viešai pateikiama informacija apie organizacijos socialinę atsakomybę
didina suinteresuotų šalių (klientų, darbuotojų, partnerių, tiekėjų, investuotojų, nevyriausybinių
organizacijų, pilietinės visuomenės) pasitikėjimą ir palankumą. Iš valdžios institucijų reikalaujama
politinių (ir ne tik) sprendimų aiškumo ir nuoseklumo, tad OSA yra vienas iš įrankių, leidžiančių kelti
valstybės institucijų reputaciją, ypač šiuo metu, kuomet žiniasklaida, plačioji visuomenė kreipia vis
didesnį dėmesį į neatsakingos veiklos faktus.

Užsienio valstybių praktikoje dažnai privalomas socialinis atskaitingumas (OSA ataskaitų rengimas)
pirmiausiai skatinamas institucijose, organizacijose, kurios tiesiogiai, ar bent iš dalies yra pavaldžios
valstybei. Socialinės atsakomybės ataskaita rengiama apie vykdomą ir planuojamą socialinę bei
aplinkosaugos veiklą, įvertinant jau pasiektus rezultatus ir tokiu būdu informuojant savo partnerius,
tiekėjus, investuotojus bei pilietinę visuomenę apie atsakingą veiklos vykdymo praktiką.

Viešumas ir skaidrumas yra vienas iš pagrindinių valstybės institucijų OSA veiklos vykdymo prioritetų,
todėl organizacijos turėtų atskleisti informaciją apie pagrindinius klausimus, susijusius su socialine ir
aplinkosaugine atsakomybe, nurodant institucijos veiklos poveikį aplinkos apsaugai ir veiksmus,
skirtus taršos prevencijai bei neigiamos veiklos poveikio mažinimui. Rekomenduojama, kad
organizacijos savo interneto tinklalapiuose skelbtų socialinės ir aplinkosauginės atsakomybės
ataskaitas/darnaus vystymosi ataskaitas, ko pasėkoje yra užsitarnaujamas visuomenės pasitikėjimas,
gerėja organizacijos reputacija. Svarbu atkreipti dėmesį, jog į organizacijos valdymą yra įtraukiamas ir
toks aspektas, kaip – pavaldžių įstaigų, institucijų priežiūra ir kontrolė per socialiai atsakingo elgesio
principus, t.y. jei SAA veiklą vykdote savo organizacijos veikloje, su laiku turi būti užtikrinama, kad
tokių pačių veiksmų bus imtasi ir organizacijos įtakos zonoje esančiose įstaigose.

75 Leidinys „Viešasis administravimas Lietuvoje“, Vidaus reikalų ministerija (2011 m.).
76 Įmonių socialinė atsakomybė, Vilnius 2006;
Šaltinis: http://www.dsti.lt/ISA_2006.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 39

Didina šalies konkurencingumą

Atsakingas konkurencingumas vyksta tuomet kai, ekonomikos produktyvumą ir konkurencingumą
stiprina organizacijos, įmonės, kurios prisiima visapusę atsakomybę už savo socialinę, ekonominę ir
aplinkosauginę veiklas. To pasėkoje susiformuoja rinkos, kurios skatina veiklos ir verslo praktiką,
užtikrinančią geresnius socialinius, aplinkosaugos ir ekonominius rezultatus, kita vertus - atneša
ekonominę sėkmę tautoms, kurios, per viešąją politiką, visuomenines normas ir piliečių veiksmus,
skatina ir įgyvendina tokią veiklos praktiką. Atsakingo konkurencingumo būklės 2007 m. ataskaita
(angl. The State of Responsible Competitiveness 2007 report) vertina atsakingo verslo praktiką 108
šalyse, pabrėžiant šalis, kuriose sudarytos socialinės sąlygos ir plėtojamos viešosios politikos,
skatinančios ir įgyvendinančios atsakingą konkurencingumą. Šios ataskaitos pagrindinė žinia yra ta,
kad socialinė atsakomybė gali ir stiprina visų šalių konkurencingumą, nepriklausomai nuo jų
išsivystymo lygio.

Atsakingo konkurencingumo strategijos, reikalauja stiprių politinių instrumentų. Yra keletas
priežasčių, kodėl valdžia turėtų sukurti efektyvią OSA programą77:

� OSA gali skatinti nacionalinių konkurencingumo metodų plėtrą. Galimos trys viešojo
sektoriaus strategijos: (1) nacionalinių investicijų skatinimo strategijų suderinimas su užsienio
investuotojų socialiai atsakingais interesais (2) socialinės atsakomybės poveikio rinkai
pateikimas kaip teigiamas konkurencinis pranašumas, ir (3) privataus verslo ir svarbių
nacionaliniam konkurencingumui viešųjų prekių / paslaugų socialiai atsakingų praktikų
suvienodinimas.

� Esant tinkamam viešojo sektoriaus įsitraukimui bei palaikymui, socialinė atsakomybė
tarptautinėse tiekimo grandinėse ir tiesioginėse užsienio investicijose, gali teigiamai įtakoti /
skatinti vietinių įmonių vystymąsi.

� Viešojo sektoriaus suvokimas, jog OSA daro poveikį tarptautinėms tiekimo grandinėms ir
tiesioginėms užsienio investicijoms, gali padėti sukurti ir užtikrinti ilgalaikį vietinių OSA
programų tvarumą.

� OSA gali įkvėpti naujas strategijas, skatinančias spręsti viešojo sektoriaus pajėgumų spragas.
� OSA gali suteikti vertingų įžvalgų partnerystėms, kurios kurtų sinergiją tarp viešojo, privataus

sektorių bei visuomenės gebėjimų, siekiant įgyvendinti viešosios politikos tvaraus vystymo
tikslus.

Aukščiau pateikti argumentai akcentuoja tarptautinio konkurencingumo svarbą, kaip svarbią paskatą
viešojo sektoriaus dalyvavimui OSA, parodo, jog yra stiprus ryšys tarp šalies konkurencingumo ir
socialinės atsakomybės. Tokia pati išvada buvo padaryta atlikus valstybės OSA vykdomos politikos
tyrimą Italijoje, Norvegijoje ir Jungtinėje Karalystėje: identifikuotas aiškus ryšys tarp Lisabonos
strategijos, tvarumo ir socialinės atsakomybės Europos ekonomikos kontekste, ir jeigu OSA taptų
svarbiu kintamuoju, tai galėtų būti esminis šalių ekonomikos sėkmingo konkurencingumo faktorius.78

77 Hon. Al Gore (2007). The State of Responsible Competitiveness 2007 report.
Šaltinis: http://www.accountability.org/images/content/0/7/075/The%20State%20of%20Responsible%20Competitiveness.pdf
78 Laura Albareda, Josep M. Lozano, Antonio Tencati, Atle Midttun and Francesco Perrini (2008) . The changing role of goverments in
corporate social responsibility: drivers and responses.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 40

3 Užsienio šalių valstybės institucijų patirtis

Jau 1.2. šios galimybių studijos skyriuje buvo pabrėžta, jog Europos valstybėse įgyvendinti gerosios
praktikos pavyzdžiai įrodo, kad valstybės tinkamai suformuota, esamai situacijai pritaikyta,
sistemiškai įgyvendinama, stebima bei tobulinama ĮSA skatinimo politika tampa veiksminga siekiant
ilgalaikių visaapimančių darnios plėtros tikslų. Dar 2006-aisiais metais, Europos Sąjunga priimtame
Komunikate užsibrėžė tikslą paversti Europą socialinės atsakomybės pavyzdžiu ir taip parodė
suinteresuotumą socialinės atsakomybės koncepcijos diegimu verslo organizacijose bei diegimą
skatinančių priemonių kūrimu ir įgyvendinimu viešajame sektoriuje.

Šiame skyriuje pateikiant pavyzdžius bus orientuojamasi į pavienių valstybės institucijų vykdomą SAA
praktiką savo organizacijoje. Pateikiami pavydžiai, kurie dažnu atveju priklausomai nuo konkrečios
valstybės politikos SAA srityje, vienur yra orientuoti į organizacijos vidų (taupymas, efektyvus
vartojimas, inovatyvūs technologiniai sprendimai, elgesio pokyčiai), kitur į stiprų išorinių SAA
iniciatyvų vystymą, partnerystes t.y. orientaciją į išorines suinteresuotąsias šalis, tokias kaip verslas,
jaunimas, neįgalieji ar kitos socialinės atskirties grupės, aplinkos apsaugą ir pan.

Perteikiant užsienio šalių valstybės institucijų patirtį SAA vystymo srityje, kai kur neatskiriama dalimi
tampa ir pati vyriausybės vykdoma SAA ar darnaus vystymosi politika, kuri dažniausiai didžiąją dalimi
būna „nuleidžiama“ jai pavaldžioms įstaigoms, per tam tikrų veiksmų vykdymą, jog būtų pasiekti
rodikliai valstybės mastu. Nustatyta, jog Europoje vyrauja implicitinė OSA, atspindinti principą „iš
viršaus į apačią“, pasireiškiant OSA politikos priemonių kūrimu aukščiausiame valdymo lygmenyje.
Todėl valstybės pagrindiniu uždaviniu tampa prioritetų ir skatinimo priemonių, atitinkančių
nacionalines ir vietines iniciatyvas ir gebėjimus, nustatymas79. Žinoma, parengtose valstybinėse
strategijose, numatoma didelė dalis veiksmų, kuri būna skirta verslo ar pačios visuomenės
atsakingumui didinti, tačiau šiuo atveju ši praktika nėra nagrinėjama.

3.1. Integruoti valstybės ir valstybės institucijų SAA politikos/planų pavyzdžiai

Integruoti valstybės institucijų ir valstybės/vyriausybės vykdomos SAA politikos pavyzdžiai

Kaip parodė Didžiosios Britanijos Vyriausybės praktika, būtent jų (Vyriausybės) pradiniai žingsniai ĮSA
srityje buvo pagrindinė varomoji jėga į palyginti gerai išvystytą ir aiškiai institucionalizuotą ĮSA
vystymąsi šalyje. Tai grindžiama tuo, kad vyriausybė atvirai dėstė tikslią savo nuomonę šiuo klausimu
(pvz. ĮSA ministro instituto sukūrimas, jo vykdomi veiksmai), per valstybės institucijas, partnerysčių
kūrimus ir standartus, jie tiksliai pataikė į tai, kas paskatino ir įmones įgyvendinti ĮSA prisijungiant prie
socialiai atsakingos veiklos propaguotojų, rengiant ataskaitas, vystant partnerystes. Taip pat
Didžiosios Britanijos Vyriausybė turėjo interesą būti vienareikšmiškai atsakinga už kokybiškų viešųjų
gėrybių (angl. public goods) teikimą, kaip būdą gauti visuomenės paramą, palankumą80.

Jungtinėje Karalystėje ministerijos (angl. government departments) yra suinteresuotos ir darnaus
vystymosi aspektais jų veikloje, ypač turto valdyme ir viešųjų pirkimų srityje. 2006 metais ministras
primininkas paskelbė labai svarbius vyriausybės valdomo turto darnaus panaudojimo tikslus (angl.
Sustainable Operations the Government Estate (SOGE) targets81), kurių privalo siekti visi vyriausybės
nariai ir pavaldžios institucijos. Tvarios veiklos tikslai apėmė tokias sritis kaip anglies dioksido ir

79 R. Vilkė, Doctoral dissertation (2011)“Corporate social responsibility implementation effectiveness improvement in lithuania: model of
local government involvement”
Šaltinis: http://vddb.laba.lt/fedora/get/LT-eLABa-0001:E.02~2011~D_20110531_125021-77856/DS.005.1.01.ETD
80 “Government as a Driver of Corporate Social Responsibility” p. 19, 21, Jeremy Moon, 2004
81 „Summary of action plan procurement commitments to be embedded into the sustainable operations target“
Šaltinis: http://archive.defra.gov.uk/sustainable/government/documents/Targets.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 41

atliekų mažinimas, energijos ir vandens naudojimo efektyvumas. 2011 metais šis planas buvo
pakeistas nauju dokumentu – Įsipareigojimas vykdyti „žalią“ veiklą ir viešuosius pirkimus (angl.
Commitments for greening Government operations and procurement).
Pagrindiniai SOGE plano veiklos gerinimo prioritetai ir tikslai pateikiami lentelėje Nr. 8.

Lentelė 8. Jungtinės Karalystės Vyriausybės valdomo turto darnaus panaudojimo tikslai.

Prioritetas Tikslai, temos

Klimato kaita ir

energetika

Anglies dvideginio išmetimas iš biurų

• Sumažinti išmetamo anglies dioksido kiekio didėjimo tendenciją;
• Sumažinti anglies dvideginio išmetimą 12,5% iki 2010-11 m., palyginus su

1999/2000 lygiu;
• Sumažinti anglies dvideginio išmetimą 30% iki 2020 m., lyginant su 1999/2000

lygiu;
Anglies dvideginio išmetimas iš kelių transporto priemonių

• 15% sumažinti anglies dvideginio išmetimą iš kelių transporto priemonių, kurias
naudoja Vyriausybė administracinei veiklai iki 2010/11, lyginant su 2005 ir 2006 m.
lygiu;

Neutralumas klimato atžvilgiu

• Centrinės valdžios įstaigų turtas turi būti neutralus klimato atžvilgiu82 iki 2012 m.;
Energijos vartojimo efektyvumas

• 15% už m2 padidinti energijos vartojimo efektyvumą ministerijose iki 2010 m.
lyginant su 1999/2000 lygiu;

• 30% už m2 padidinti energijos vartojimo efektyvumą ministerijose iki 2020 m.
lyginant su 1999/2000 lygiu;

Tvarios veiklos įsipareigojimai (vykdyti iki pilno įgyvendinimo)

• Ministerijos turi naudoti ne mažiau kaip 10% elektros energijos iš atsinaujinančių
šaltinių (2008 m. kovo 31 d.);

• Ministerijos turi naudoti ne mažiau kaip 15% elektros energijos, kuri gaunama
kogeneracijos būdu (2010);

Tvarus

vartojimas ir

gamyba

Atliekų susidarymas

• Ministerijos turi sumažinti susidarančių atliekų kiekį 5% iki 2010 m., lyginant su
2004/2005 m.;

• Ministerijos turi sumažinti susidarančių atliekų kiekį 25% iki 2020 m., lyginant su
2004/2005 m.;

Perdirbimas

• Ministerijos turi padidinti savo perdirbamų atliekų skaičiaus rodiklį iki 40% nuo visų
susidariusių atliekų pagal 2010 m.;

• Ministerijos turi padidinti savo perdirbamų atliekų skaičiaus rodiklį iki 75% nuo visų
susidariusių atliekų pagal 2020 m.;

Gamtos išteklių

apsauga

Biologinė įvairovė

• Ministerijos turi atitikti arba viršyti 95 % rodiklį, kad jos yra vienintelės savininkės
arba valdo kontrolinį paketą ypatingos mokslinės svarbos svetainių (angl. Sites of
special Scentific Interest) iki 2010 m.;

Vandens sunaudojimas

• Sumažinti vandens suvartojimą 25 % biuruose ir kitose valstybinėse patalpose iki

82 Pagrindinė neutralumo klimato atžvilgiu idėja yra tokia: šiltnamio efektą sukeliančios dujos neigiamai veikia visą planetą, nesvarbu, kad
jos yra išmetamos vienoje vietoje, o kitoje ne. Taigi, neišvengiamas šiltnamio efektą sukeliančių dujų išmetimas vietovėje A, pavyzdžiui
kelionių metu, gali būti kompensuojamas organizuojant klimato apsaugos veiklas vietovėje B, pavyzdžiui statant energiją efektyviai
naudojančius namus. Organizacijos gali būti apibūdinamos kaip "neutralios klimato atžvilgiu" dėl jų organizuojamų renginių ir produktų, o
taip pat dėl jų indėlio savanoriškai pasirenkant neutralias klimato atžvilgiu verslo veiklas.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 42

2020 m., palyginus su 2004/2005 m.;
• Sumažinti vandens suvartojimą vidutiniškai iki 3m3 asmeniui per metus visuose

naujuose biuruose ar biuruose, kurie buvo renovuoti;
VYRIAUSYBĖ ĮPAREIGOJA

• Ministerijose adaptuoti anglies dvideginio išmetimo mažinimo programą (angl. Trust‘s Carbon
management system)83, kuri apima aktyvų rizikų valdymą ir klimato kaitos sušvelninimo galimybes;

• Naujiems arba iš pagrindų atnaujinamiems valstybės pastatams taikyti BRE‘s poveikio aplinkai
vertinimo metodą (BREEAM)84;

• Pritarti Darniųjų pirkimų veiksmų planui;
• Naudoti OGC‘s turto lyginamosios analizės schemas (angl. OGC‘s Property Benchmarking Scheme)85,

kuriomis siekiama gerinti organizacijų turto valdymo veiksmingumą ir efektyvumą;
• Ministerijos turi vykdyti savo veiklą (viduje ir kitose kontroliuojamose srityse) pagal sertifikuotas

aplinkosaugos vadybos sistemas (angl. environmental management system (EMS))86, kaip, pavyzdžiui,
ISO 14001 arba EMAS;

• Duomenų rinkimas ir pranešimas – nustatyti pagrindinius duomenis, rodiklius, kurie turi būti
pranešami pagal naujus tikslus;

• Visose ministerijose skatinti darbuotojus aktyviai dalyvauti savanoriškoje bendruomeninėje veikloje87;
• Vykdant persikraustymą į naujas patalpas, būtinas jų „darnumo aplinkai“88 vertinimas.

DARNIEJI PIRKIMAI (santrauka)
Jungtinės Karalystės Vyriausybės Darniųjų pirkimų veiksmų planas
Vadovavimas ir atskaitomybė
Sekretoriatai yra atsakingi už savo ministerijų bendrą pažangą ir turi užtikrinti, kad nuo 2007-08 m.
pagrindiniai jų padalinių darbuotojai vykdo skatinamąsias priemones, kurios paskatintų šio plano
įgyvendinimą, susijusį su aukštesnių veiklos rezultatų tikslų siekimu, siekiant sutaupyti lėšų;
Biudžeto ir apskaitos praktika
Jeigu kapitalo ir pajamų biudžeto sudarymo atsakomybė yra padalinta tarp įvairių organizacijų,
vadovaujančios ministerijos turi peržiūrėti biudžeto sudarymo tvarką ir veiklos sistemas, siekiant užtikrinti,
kad nebuvo sudaryta jokių kliūčių renkantis darnius sprendimus. Be to, ten, kur ministerijos tiki, kad yra iš
anksto numatytas išlaidų apribojimas pasirenkant labiausiai darnų, tvarų pasirinkimą, jie gali kelti tai su iždo
departamentu (angl. The Treasury);
Gebėjimų stiprinimas
Aiškiai apibrėžti veiksmai ministerijose, kurių jos imasi, kad užtikrintų viešųjų pirkimų praktiką, padeda
pasiekti tvariosios veiklos tikslų bei įgyvendinti ministerijos darnaus vystymosi veiksmų planus. Vyriausybė
skatina organizacijas visapusiškai pasinaudoti Tikslinių grupių lanksčiąja programa (angl. Task Force flexible
framework), kur ji padeda tobulinti viešųjų pirkimų praktiką ir pasiekti tvarumo tikslų, o valstybinės
komercijos tarnyba (angl. The Office of Government Commerce) turi sukurti naują išsamią pirkimų sistemą;
Standartų plėtra
Ministerijos turi imtis veiksmų, kad parodytų Vyriausybei, jog sudaromos sutartys atitinka, atnaujina ir plečia
privalomus standartus;
Galiojančios turi būti atnaujintos iškart, kiek tai yra praktiškai įmanoma;
Naujose sutartyse turi būti reikalaujama laikytis veiklos standartų;
Bus imtasi veiksmų, kad pašalinti pasiūlymus, kurie šių standartų netenkina ir yra sudaryti per 12 mėnesių (kai
tai leidžiama pagal galiojančias sutarties sąlygas);
Ministerijos turės naudotis visos Vyriausybės bendradarbiavimo sutartimis svarbiausiose srityse, kad būtų

83 Nacionalinio archyvo tinklalapis: http://webarchive.nationalarchives.gov.uk/20110223093550/carbontrust.co.uk/pages/default.aspx
84Oficialus BREEAM (Žymiausias pastatų poveikio aplinkai metodas ir reitingų sistema) tinklalapis: http://www.breeam.org/
85 Valstybinės komercijos biuro tinklalapis: http://webarchive.nationalarchives.gov.uk/20100503135839/http://www.ogc.gov.uk/index.asp
86 Nacionalinio archyvo tinklalapis:
http://webarchive.nationalarchives.gov.uk/20110223093550/defra.gov.uk/sustainable/government/gov/estates/mandate-detail.htm#EMS
87 Nacionalinio archyvo tinklalapis:
http://webarchive.nationalarchives.gov.uk/20110223093550/http://www.homeoffice.gov.uk/communities/volunteering/
88“The Sustainability Appraisal Handbook” (2003)
Šaltinis: http://webarchive.nationalarchives.gov.uk/20110223093550/http://www.contracts.mod.uk/dc/pdfs/SustainabilityHandbk.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 43

užtikrintas jų įgyvendinimas;
Naujose Vyriausybės sutartyse (kuriose tai gali būti taikoma), turi būti įtraukiami atitinkami reikalavimai
tiekėjų ir subrangovų atrankai, kurie užtikrintų, kad tiekiami produktai ir paslaugos, atitinka Vyriausybės
sutartus privalomus standartus ir prisideda prie ministerijų darniosios veiklos tikslų pasiekimo;
Nuo 2009 m. balandžio 1 d., Vyriausybė reikalauja naudoti medieną ir medienos produktus, kurių kilmė yra iš
nepriklausomų ekspertų patikrintų patikimų ir darnių šaltinių arba iš licencijuotų FLEGT partnerių.
Tinkamumui įrodyti bus reikalaujama atitinkamų dokumentų. Nuo 2015 m. balandžio 1 d., bus naudojama tik
iš patikimų tiekėjų gaunama ir „darni“ mediena;
Valstybinės komercijos tarnyba padės ministerijoms pasiekti savo darniosios veiklos tikslų, plėtojant
Vyriausybės prekių ir paslaugų prikimo sutartis, kurių bus privaloma laikytis, norint pasiekti darniosios veiklos
tikslų valstybės mastu;
Rinkos įtraukimas ir inovacijų skatinimas
Valstybinės komercijos tarnyba ir ministerijos, dirbs kartu siekiant sustiprinti jų strateginį bendradarbiavimą
su svarbiausiais sektoriais, kad būtų įgyvendinami pagrindinių tiekėjų planai, sumažinti išskiriamo anglies
dioksido pėdsaką jų ir jų tiekimo grandinės veikloje.

Būtent tokiu keliu – Vyriausybės programa, įgyvendinama per valstybės institucijas SAA įgyvendinimą
vykdo Jungtinė karalystė. Pateikiamas Aplinkos, maisto ir kaimo reikalų departamento (ministerijos)
pavyzdys (priedas Nr. 1), kaip rengiant savo SAA srities planą yra integruojami privalomi, Vyriausybės
iškelti tikslai, uždaviniai ar rodikliai.

Kitas pavyzdys galėtų būti Vyriausybės vykdomos ĮSA politikos ir valstybinių institucijų vaidmuo
Olandijoje89, kuomet savo dokumente Vyriausybė apibrėžia, ką ir kaip turės vykdyti jai pavaldžios
institucijos.

Olandijos Vyriausybė 2007 metais, parengė naują nacionalinę strategiją – Vyriausybės socialinės
atsakomybės viziją 2008-2011 metais - “Įkvepiantis, inovatyvus, integruotas“. Vyriausybės vadovai
užsibrėžė sau tikslą – bendradarbiaujant su kitomis šalimis, pasiekti visišką ĮSA brandos lygį šalies
mastu, sau prisiimant pagrindinio įkvepėjo ir skatintojo/pagalbininko vaidmenį, apibrėžtą taip realiai,
apčiuopiamai ir ambicingai, kaip tik yra įmanoma. Dokumente yra iškeliami 8 uždaviniai (originaliame
dokumente vietoj „uždaviniai“ vartojamas terminas „ambicijos“), kurie yra skirti perteikti ĮSA politiką
ir padaryti ją visiškai skaidria. Vienas iš uždavinių apima pačios vyriausybės (kaip institucinio vieneto)
socialiai atsakingos veiklos vykdymą. Atsižvelgiant į galimybių studijos tematiką pateikiamas
paskutiniojo uždavinio trumpas aprašymas – Vyriausybės veiksmų dominantė diegiant ĮSA principais
pagrįstą valdymo sistemą.

Uždavinio siekis – Vyriausybė sąmoningai prisiima dominuojantį vaidmenį ĮSA integravimo
procesuose. Ji apsisprendusi laikytis darnaus vystymosi principų tiek valdyme, tiek savo politikoje.
Pagrindinės kryptys:

1. ĮSA principų laikymasis sprendžiant svarbiausias valdymo užduotis (atsakingas valdymas ir
įsigijimai).

Vyriausybė išsikėlė ypač ambicingus planus – pasiekti, kad ne vėliau nei 2010 m. jos (vyriausybės)
vykdomi visi, arba bent jau svarbiausių produktų grupių pirkimai 100% atitiktų principinius darniųjų
pirkimų reikalavimus. Panašių iniciatyvų vyriausybė paprašė ir iš regioninių bei vietinių valstybės
organizacijų, tokių kaip savivaldybės, aukštosios mokyklos ar sveikatos priežiūros įstaigos. Darniųjų
pirkimų reikalavimai keliami vyriausybės įsigyjamoms produktų grupėms, atsižvelgiant į jų daromą
įtaką aplinkai ir visuomenei. Šių reikalavimų laikymasis neabejotai iššauks permainas rinkose ir
pareikalaus atidžiau vertinti ir kontroliuoti konkurencingumo stiprinimo bei produkto rėmimo
veiksmus verslo sektoriuje. Nors ne visi vėliau konkrečioms kiekybinėmis išraiškomis užsibrėžti tikslai

89 „Government Vision on Corporate Social Responsability 2008 – 2011“ (2007 m.)
Šaltinis: http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2008/03/25/government-vision-on-corporate-social-
responsibility-2008-2011.html

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 44

viešųjų pirkimų srityje buvo pasiekti90, tačiau Olandija pirmauja pagal įsigyjamų prekių, paslaugų
įvairovę, kiekį91, kuriems taikomi darniųjų pirkimų kriterijai. Visoms šių prekių paslaugų grupėms
2010 metais Olandija jau turėjo pasirengusi ir detalius darniųjų pirkimų vykdymo aprašymus92.
Ekonomikos ministerija planuoja dalyvauti nustatant bendrąsias pasauliniu mastu patvirtintas GRI
gaires šalių vyriausybėms. Tokiu būdu, darnaus vystymosi principai bus diegiami tiek viešajame, tiek
privačiajame sektoriuose.

2. ĮSA principų taikymas finansinio pobūdžio priemonėse, kurios siūlomos verslo sektoriui;

3. ĮSA politinių uždavinių integravimas į dabartinės vyriausybės (turima galvoje Olandijos
vyriausybė 2007) politinę dienotvarkę;

ĮSA nėra visagalis instrumentas padėsiantis išspręsti visas darnaus vystymosi problemas. Be abejo,
verslui svarbu būti socialiai atsakingam, tačiau to nepakanka. Globalinės problemos sprendžiamos
veikiant išvien vietos valdžios ir tarptautinėms institucijoms, visuomeninėms asociacijoms ir
visuomenei, todėl ĮSA politika tampa viena iš oficialiosios politikos dalių. Olandijos vyriausybė numatė
ir sutarė su valdančiąja koalicija dėl jų įtraukimo į politinę programą pavadintą „dirbant kartu,
gyvenant kartu“. Darnaus vystymosi užtikrinimas - vienas iš pagrindinių programinių uždavinių. Ten
kur darnaus vystymosi ir ekonominiai dalykai persipina, vyriausybės politika remiasi dviem
svarbiausiomis savo ašimis - pirmąja – inovatyvi, kompetentinga ir versli ekonomika ir antrąja –
sveika aplinka žmonėms gyventi. Vyriausybė aiškiai pabrėžia, kad ir toliau bus aktyviai skatinama ĮSA,
ypatingą dėmesį skiriant mažoms ir vidutinėms įmonėms.

Pirmoji oficialiosios politikos ašis – aktyvus šalies vaidmuo Europoje ir pasaulyje, lemia atitinkamą
vyriausybės veiklą. Oficialioji Nyderlandų valdžia priimant tarptautinius susitarimus dėl apribojimų ir
kontrolės priemonių daro įtaką kitų šalių vyriausybėms ir tokioms tarptautinėms organizacijoms kaip
Pasaulio prekybos organizacija (WTO), Tarptautinė darbo organizacija (ILO) ir Jungtinės Tautos.
Prisimintini svarstymai dėl Nyderlandų vaidmens sprendžiant tokias socialines problemas, kaip
gyvūnų apsauga ir gerovė, aplinkosauga ar darbo apsaugos standartai Pasaulio prekybos
organizacijos ir Europos prekybos organizacijos mastu.

Olandijos Vyriausybė siekia užtikrinti nuoseklų ekonomikos vystymąsi ir teisingą kainų politiką
atsižvelgiant į realiąją pagal darnius veiklos principus pagamintos produkcijos kainą, kurią lemia
žmonių darbas, aplinkos būklė ir pelnas. Be to, Nyderlandai aktyviai dalyvauja įgyvendinant Padoraus
(angl. decent) darbo programą tarptautiniu mastu kartu su tarptautine darbo organizacija.

Bendrąją prasme, valdžios ĮSA politika yra politika apie įtaką, kurią vyriausybė gali daryti įmonėms,
organizacijoms kitoms suinteresuotoms šalims dirbti pagal ĮSA principus. Valdžia puoselėja gana
dideles ambicijas ĮSA atžvilgiu, todėl mano, kad jos aktyvus vaidmuo yra svarbus ir būtinas. Vis dėlto
darnus visuomenės vystymasis nėra lengvai pasiekiamas dalykas, jis įmanomas tik tuo atveju, kai
sutartinai veikia visos suinteresuotosios šalys – šalies ir vietos valdžia, verslo sektorius,
nevyriausybinės organizacijos, socialiniai partneriai, mokslo bendruomenė ir vartotojai. Vis dėlto,
žinodama, kad ĮSA plėtra apsimoka ir jai plintant tarptautiniu mastu gaunama visuotinė nauda,
oficialioji valdžia yra įsitikinusi, kad aktyvi jos politika, nukreipta skatinti, palaikyti inovacijas ir
integruoti ĮSA versle bei kituose sektoriuose, leis visuomenei judėti teisinga kryptimi.

90Walter Kahlenborn, Christine Moser, Joep Frijdal, Michael Essig (2011) „Strategic Use of Public Procurement in Europe“
Šaltinis: http://ec.europa.eu/internal_market/publicprocurement/docs/modernising_rules/strategic-use-public-procurement-
europe_en.pdf
91 Louise Evans, Chris Nuttal, Andy Mouat, Dawn Ewing (2010) „Assessment and Comparison of National Green and Sustainable Public
Procurement Criteria and Underlying Schemes”
Šaltinis: http://ec.europa.eu/environment/gpp/pdf/Criteria%20and%20Underlying%20Schemes.pdf
92Oficialus NL Agentūros tinklalapis: http://www.senternovem.nl/sustainableprocurement/criteria/index.asp

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 45

Valstybės institucijos SAA veiksmų plano pavyzdys

Kiekviena institucija atsižvelgiant į valdžios institucijų nuleidžiamus tikslus, bei į savo vykdomą veiklą,
jos pobūdį, gali pasirengti organizacijos SAA veiksmų planą. Kaip vienas iš tokių dokumentų pavyzdžių
pateikiamas Jungtinės Karalystės Mokesčių inspekcijos (angl. HM Revenue & Customs) socialiai
atsakingos veiklos plano santrauka (priedas Nr. 2).

3.2. Valstybės institucijų SAA iniciatyvos

Šiame skyriuje pateikiant pavyzdžius bus orientuojamasi į pavienes valstybės institucijų vykdomas
socialiai atsakingas iniciatyvas aplinkos apsaugos, darbo santykių bei organizacijos veiklos srityse.
Daugiausiai SAA praktinių pavyzdžių pateikiama Didžiosios Britanijos, nes ši šalis – lyderė OSA
politikos skatinime ir įgyvendinime.

Demonstravimas. Valstybės vaidmuo, ne tik kuriant palankią aplinką OSA plėtrai, bet ir pačioms
valstybės institucijoms rodant atsakingo elgesio pavyzdį, yra ypač reikšmingas. Siekiant padidinti
valstybinio sektoriaus veiklos skaidrumą ir patikimumą, būtina pirma užsitarnauti verslo, visuomenės
pasitikėjimą valdžios institucijomis. OSA skatinimas turėtų prasidėti nuo valstybės institucijų
įgyvendinamų SAA priemonių (pvz. įv. išteklių taupumo politikos, personalo valdymo gerinimas,
atsakingas vartojimas, darniųjų pirkimų organizavimas ir pan.), t.y. ten, kur valstybė turi tiesioginę
įtaką ir gali parodyti pavyzdį privačiam sektoriui ir visuomenei, kaip sėkmingai įgyvendinti OSA
iniciatyvas. Pateikiame keletą pavyzdžių.

Pavyzdys:
Jungtinė Karalystė: Lyčių lygybės principo prievolė, taikoma valdžios institucijoms, įsigaliojo 2007 m.
balandžio mėn. priėmus Lygybės aktą (2006). Tai naujas juridinis įrankis, turintis galių pastūmėti lyčių
lygybės klausimą į priekį viešajame sektoriuje, ir galinti paveikti privatųjį sektorių per viešuosius
pirkimus. Viešajam sektoriui taikoma lyčių lygybės principo prievolė apima ir reikalavimą užtikrinti,
kad būtų laikomasi įstatymo dėl vienodo darbo užmokesčio. Lyčių lygybės schemos įpareigoja valdžios
institucijas įgyvendinti uždavinius, susijusius su moterų ir vyrų darbo užmokesčio skirtumo klausimais
ir su skirtumo panaikinimo būdų nagrinėjimu, t. y. keičiant įdarbinimo metodus, taikant lanksčias
darbo sąlygas ir vienodą darbo užmokestį. Lyčių lygybės principo prievolė paskatino daug viešojo
sektoriaus iniciatyvų ir jau skatina privataus sektoriaus rangovus keisti jų taikomas darbo sąlygas. 93

Pavyzdys:
Jungtinės Karalystės Sveikatos apsaugos ministerija pertvarkė turimą spaudos ir kopijavimo įrangos
bazę. Buvo atsisakyta apie 1500 spausdinimo, kopijavimo, fakso aparatų ir skenerių, o vietoj jų įsigyti
330 modernūs daugiafunkciniai prietaisai, galintys atlikti daug operacijų vienu metu. Buvo atsisakyta
spalvotų kopijų, spausdinama ant abiejų lapo pusių. Tai sumažino popieriaus sąnaudas iki 3 mln. lapų
per metus. Tai, kad buvo padidintas besinaudojančių vienu įrengimu darbuotojų skaičius, sudarė
sąlygas energijos taupymui94.

Pavyzdys:
Vaikų, mokyklų ir šeimos reikalų departamentas Jungtinėje Karalystėje, pertvarkęs pastatų
apšvietimo ir vėdinimo sistemas, energijos sąnaudas sumažino 64.865 KW, o anglies dvideginio
emisija buvo sumažinta 27 t. Be to, buvo įdiegta kontrolės sistema, užtikrinanti, kad visa kompiuterinė

93 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt
94 Jungtinės Karalystės Vyriausybės rūmų darnaus vystymosi ataskaita:
Šaltinis:http://www.cabinetoffice.gov.uk/media/cabinetoffice/corp/assets/publications/reports/sustainable_development/govt_response
_sdc_180308.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 46

įranga savaitgaliais ir po darbo būtų išjungiama. Tai leido 2006 lapkričio – 2007 spalio mėn.
laikotarpiu anglies dvideginio emisiją sumažinti daugiau kaip 500.000 kg95.

Pavyzdys:
Mokesčių inspekcijoje Jungtinėje Karalystėje, 12 % buvo sėkmingai sumažinta anglies dvideginio
emisija, pertvarkius įmonės transporto ūkį ir pasikeitus įstaigos personalo transporto naudojimo
įpročiams. Buvo atsisakyta 387 automobilių, o likusiems nustatyti griežti anglies dvideginio emisijos
apribojimai ir juos numatoma dar labiau padidinti. Dauguma automobilių yra hibridiniai arba turi
dvejopą kuro sistemą. Personalas skatinamas daugiau naudotis telefono ar video konferencijų įranga,
o tuomet, kai kelionė yra neišvengiama - keliauti traukiniu, o ne automobiliu ar lėktuvu96.

Pavyzdys:
Jungtinės Karalystės Kūno kultūros ir sporto departamento atliekų perdirbimo projektas. Darbuotojų
šiukšlių dėžės pakeistos skirtingų spalvų šiukšliadėžėmis, skirtomis įvairios kilmės atliekoms surinkti.
Atliekų perdirbimas išaugo nuo 10 iki 60%, o išmetamų atliekų sumažėjo trečdaliu. Visų naujų
įrenginių kaštai turėtų atsipirkti sumažėjus mokesčiui už šiukšlių išvežimą į sąvartyną97.

Atsakingos veiklos viešinimas. Viešasis sektorius turi siekti, kad jų klientų, tiek vidinių, tiek išorinių
poreikiai būtų patenkinti. Jų veikla bus vertinama, pagal pasiektus rezultatus atsižvelgiant į tai, kaip
jie buvo pasiekti ir, ką dar reikia patobulinti. Dėl šios priežasties politinės jėgos turi suvokti, kad
valstybės institucijų socialinė atsakomybė yra neatsiejama nuo jų tiesioginių įsipareigojimų bei
funkcijų. Tačiau politinius sprendimus įgyvendinančios institucijos neretai pamiršta apie tai. Tik
keletas viešojo sektoriaus institucijų, bendradarbiaudamos su atitinkamomis institucijomis, ryžtasi
paskelbti savo socialinės atsakomybės politikos įgyvendinimo programas. Ši kategorija apima tokius
veiksmus kaip, pavyzdžiui, sąžiningumo užtikrinimas kovojant su korupcija, valstybės institucijų
skaidrumo didinimas santykiuose su išorės suinteresuotomis pusėmis. Viešai teikiama socialinės
atsakomybės ataskaita sukurtų didesnį piliečių pasitikėjimą, didintų organizacijos veiklos skaidrumą.

Pavyzdys:
Daugelis Jungtinės Karalystės valstybės institucijų, kaip ir Mokesčių inspekcija kasmet teikia
ataskaitas pagal trigubos atskaitomybės principus, t.y. nuo 2007 m. viešai teikia Socialinės
atsakomybės ataskaitą orientuojantis į 4 pagrindines sritis: mūsų klientai, mūsų žmonės, mūsų
aplinka ir mūsų bendruomenė98.

Pavyzdys:
Madrido savivaldybė, kuri kartu su “El Club de la Excelencia en Sostenibilidad” parengė ir išleido savo
detalią struktūros, funkcijų bei teikiamų paslaugų schemą, kurioje aiškiai matyti tarpusavyje susijusių
grupių – paslaugų gavėjų, institucijos darbuotojų, valdžios organų, tiekėjų ir išorės partnerių
atskaitomybė visose savivaldybės veiklos srityse.99

95Jungtinės Karalystės Vyriausybės rūmų darnaus vystymosi ataskaita:
http://www.cabinetoffice.gov.uk/media/cabinetoffice/corp/assets/publications/reports/sustainable_development/govt_response_sdc_18
0308.pdf
96 Jungtinės Karalystės Vyriausybės rūmų darnaus vystymosi ataskaita:
http://www.cabinetoffice.gov.uk/media/cabinetoffice/corp/assets/publications/reports/sustainable_development/govt_response_sdc_18
0308.pdf
97 Jungtinės Karalystės Vyriausybės rūmų darnaus vystymosi ataskaita:
http://www.cabinetoffice.gov.uk/media/cabinetoffice/corp/assets/publications/reports/sustainable_development/govt_response_sdc_18
0308.pdf
98 Jungtinės Karalystės HM Revenue and Customs tinklalapis: http://www.hmrc.gov.uk/about/corporate-responsibility/
99 Šaltinis:
http://webcache.googleusercontent.com/search?q=cache:MGYzpoKINf4J:www.ieseinsight.com/doc.aspx%3Fid%3D1136%26ar%3D3+&cd=
7&hl=lt&ct=clnk&gl=lt

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 47

Socialiai atsakingi pirkimai. Viešosios institucijos, pasinaudodamos savo perkamąja galia prekėms ir
paslaugoms, tarp jų ir nekenksmingoms aplinkai, gali reikšmingai prisidėti prie darniosios plėtros:
formuoti socialinę ir aplinkosaugos politiką, skatinti aplinką tausojančių technologijų vystymą,
aplinkai draugiškesnių produktų kūrimą. Ekologiniai ir socialiniai kriterijai gali būti naudotini
atsirenkant paslaugų tiekėjus, kurie aptarnauja valstybines institucijas. Pateikiame keletą pavyzdžių:

Pavyzdys:
Valdžios institucijos Vokietijoje organizuodamos bei vykdydamos pirkimus atsižvelgia ne tik į
aplinkosaugos, bet ir į socialinius aspektus. Taigi, Miuncheno savivaldybė priėmė oficialų nutarimą,
kuriame išvardintos konkrečios prekės, įskaitant sultis ir kilimus, kurių įsigijimo sąlygose privaloma
reikalauti, jog jų gamybos procese yra laikomasi Tarptautinės darbo organizacijos (TDO) 182
konvencijos, draudžiančios naudoti vaikų darbą. Arba, Diuseldorfo miesto savivaldybės priešgaisrinės
apsaugos departamentas perka tik tokią specializuotą darbo aprangą, kurios gamyboje griežtai
laikomasi tarptautinio darbo įstatymo reikalavimų. Be to, Vokietijos Federalinė Aplinkosaugos
Agentūra buvo pirmoji viešojo sektoriaus įmonė, gavusi EMAS II sertifikatą, patvirtinantį, kad ši
institucija laikosi aplinkosaugos politikos. Tai, kad oficialiosios valdžios institucijose laikomasi
atsakingo vartojimo principų, galima įsitikinti tarptautinių konferencijų, skirtų darbuotojų mokymams
apie atsakingą vartojimą, metu. 100

Pavyzdys:
Prancūzija: 2005 m. Angers savivaldybė viešųjų pirkimų vykdymo centre paskyrė darbuotoją, t.y.
teisės konsultantą ekologiškų pirkimų srityje, kuris specializuotųsi ir būtų atsakingas už socialiai
atsakingų viešųjų pirkimų plėtojimą, kad tokia praktika vykdant savivaldybės pirkimus taptų
nuolatine. Konsultantas teikė darbuotojų mokymo paslaugas darnių viešųjų pirkimų klausimais.
Bendradarbiaujant su įmonėmis, poreikių nustatymo etape, konkurso rengimo ir pirminio jo vykdymo
etapuose, gautų konkursinių pasiūlymų nagrinėjimo ir vertinimo etape buvo skatinamas
sąmoningumas ir teikiamas mokymas techniniais ir teisiniais klausimais. Socialinių aspektų atžvilgiu,
Angers savivaldybė paprastai viešuosius darbus ir paslaugas laiko prioritetine sritimi, ypač tai
taikytina pastatų statybos, visuomeninių kelių tiesimo ir visuomeninių parkų ir sodų įrengimo
atvejais.101

Pavyzdys:
Ispanija: Baskų krašto Vyriausybė yra paskelbusi „nurodymus“ dėl socialinių, aplinkos apsaugos ir kitų
visuomeninės politikos kriterijų įtraukties į savo administracijos vykdomų viešųjų pirkimų procedūrą.
Dokumente nurodoma, į kuriuos socialinius ir aplinkos apsaugos kriterijus turi būti atsižvelgiama
visose viešųjų pirkimų procedūrose ir kaip tai turi būti atliekama.102

Pavyzdys:
Švedija: Norėdama palengvinti prieigą prie viešųjų pirkimų galimybių MVĮ, socialinėms-ekonominėms
ir savanorių organizacijoms, dirbančioms su neturinčiomis palankių socialinių sąlygų grupėmis,
Švedijos socialinio draudimo agentūra kartais įtraukia minėtas grupes į savo pradinį viešojo pirkimo
tyrimą, kad galėtų aiškiau suvokti konkrečias jų problemas rengdama dokumentus viešojo pirkimo
konkursui. Siekdama išsiaiškinti riziką neatitikti socialinių standartų, Švedijos agentūra analizuoja
rizikas viešojo pirkimo proceso pradžioje. Pavyzdžiui, norint viešojo konkurso būdu įsigyti valymo
paslaugų, rizika neatitikti teisės aktus dėl darbo sąlygų vertinama kaip aukšta.103

100 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt
101 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt
102 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt
103 Europos Komisija (2010 m.) Perkant socialiai vadovas – socialiniai aspektai viešuosiuose pirkimuose.
Šaltinis: ec.europa.eu/social/BlobServlet?docId=6457&langId=lt

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 48

Partnerystė/bendradarbiavimas. Strateginės partnerystės gali suteikti papildomų jėgų ir indėlį į
viešąjį, privatų sektorių ir pilietinę visuomenę, išsprendžiant sudėtingas socialines ir aplinkos
problemas. Apskritai valstybinės institucijos turi galimybę suderinti skirtingų suinteresuotųjų šalių
vaidmenis ir suplanuoti politinę kryptį, sprendimą, kuris apimtų ir sujungtų gebėjimus, galinčius
papildyti turimas pagrindines kompetencijas.

Pavyzdys:
Toskanos regionas (Italija) buvo pirmasis iš visų ES administracinių vienetų, kuris pradėjo plėtoti
bendradarbiavimą tarp institucijų ir įmonių. Regionas suteikia finansinę paramą vietos įmonėms,
kurios nori gauti SA8000 sertifikatą, dengia iki 50% jų konsultavimo ir sertifikavimo išlaidų. Siekiant
padėti įmonėms suderinti ekonominį konkurencingumą ir darnų vystymąsi, 2002 metais buvo
sukurtas interneto portalas Fabrica Ethica, kuriame talpinama informacija apie socialiniu ir
aplinkosauginiu požiūriu atsakingų metodų diegimą vykdomoje veikloje. 2003 metais įsteigtas
Regioninis etikos komitetas, kuriam priklauso 25 nariai: profesinės sąjungos, darbdavių asociacijos,
savivaldybių ir nevyriausybinių organizacijų asociacijos. Siekiant skleisti žinias apie ĮSA, regionas taip
pat sukūrė ĮSA biurą per ekonominės plėtros departamento104.

Savanoriškas darbas. Organizacijos ir visuomenės dialogo skatinimas ir plėtojimas abipusiai palankiu
būdu: filantropija, savanoriškas dalyvavimas bendruomenės ir visuomenės veiklose bei iniciatyvose.

Pavyzdys:
Jungtinėje Karalystėje Vyriausybė (angl. Her Majesty's Government) priėmė nutarimą, jog pavaldžios
institucijos turi turėti savanoriško darbo politiką, t.y. į ją gali būti įtraukta nuostata dėl savanoriško
darbo, nuo 1 iki 5 dienų per metus, už kurias yra mokama (angl. Charitable Payroll Giving). Dauguma
institucijų savo organizacijoje viešina informaciją apie savanorystės galimybes intraneto pagalba, per
vidinius skelbimus, leidinius. Taip pat šios organizacijos dažnai turi ir formalius ir neformalius
santykius su organizacijomis, kurios suteikia galimybę, nori, kviečia savanorius. Ministrų kabinetas
(angl. The Cabinet Office) vaidina pagrindinį vaidmenį, siekiant sukurti labiau vieningą valstybės
tarnautuoju, darbuotojų požiūrį į savanorystę. Tam subūrė paramos grupę vyriausybėje, kad ji
koordinuotų savanorystės idėjų įgyvendinimą, pateiktų geriausiai pasiteisinusius pavyzdžius ir pan. Ši
grupė taip pat ieško, apjungia ir suvienija organizacijas, kurios ieško, priima savanorius105.

Pritarimas. Politinė parama ir viešojo sektoriaus pritarimas ĮSA koncepcijai, ypač su ĮSA susijusioms
iniciatyvoms. Pritarimas gali įgauti įvairias formas, pradedant susitikimų ir baigiant politiniais
dokumentais ar apdovanojimų schemomis. Pateikiame keletą pavyzdžių:

Pavyzdys:
Latvijoje, Aplinkos ministerija, skatindama ĮSA plėtrą regionuose, t.y. savivaldybėse, skiria “Obuolio”
nominaciją savivaldybėms už jų deramą darnaus vystymosi politiką106.

Pavyzdys:
Sveikintinos regioninės ĮSA iniciatyvos. 2007 m. gegužės mėn. Olandijos, Hilversum savivaldybė gavo
tarptautinį apdovanojimą už darnaus vystymosi principų užtikrinimą organizuojant ir vykdant
viešuosius pirkimus. Darnaus vystymosi principų laikomasi įgyvendinant atsinaujinančios energijos
šaltinių bei šviesoforų su LED 2 lempomis įrengimo projektus107.

104„Corporate Social Responsibility, National public policies in the European Union“, Europos komisijos leidinys, 2007 metai.
Šaltinis: http://ec.europa.eu/social/BlobServlet?docId=1577&langId=en
105 Jungtinės Karalystės Vyriausybės socialinės atsakomybės ataskaita: http://www.bis.gov.uk/files/file50312.pdf
106 “Socialinių iniciatyvų versle analizė: nauda, kaštai, įtaka verslui ir visuomenei”, Ūkio ministerijos užsakymu, UAB “Ekonominės
konsultacijos ir tyrimai” atlikta analizė. Šaltinis: http://www.ukmin.lt/web/lt/verslo_aplinka/smulkaus-ir-vidutinio-verslo-
politika/analizes_tyrimai_studijos_smulkus_verslas
107 Olandijos Vyriausybės socialinės atsakomybės įgyvendinimo programos pavyzdžiai: http://www.rijksoverheid.nl/documenten-en-
publicaties/kamerstukken/2008/03/25/government-vision-on-corporate-social-responsibility-2008-2011.html

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 49

4 Praktinis SAA padėties tyrimas Lietuvos valstybės institucijose

Tyrimo tikslas – įvertinti, kokia apimtimi pagrindinės Lietuvos institucijos vadovaujasi socialinio ir
aplinkosauginio atsakingumo (SAA) principais ir kokie konkretūs veiksmai galėtų juose būti
įgyvendinami siekiant didesnės SAA.

Tyrimo tikslinė grupė. Oficialus kvietimas dalyvauti ruošiant OSA diegimo valstybės institucijose
galimybių studiją buvo išsiųstas daugiau nei 40 – iai organizacijoms. Teigiamai atsakė 15-ka, iš kurių
buvo pasirinktos kelios organizacijos iš skirtingų sričių, kelios vienodos, kad būtų galima palyginti to
paties tipo institucijas ir jų vykdomą SAA:

� Lietuvos Respublikos ministerijos (LR Žemės ūkio, LR Vidaus reikalų, LR Sveikatos apsaugos,
LR Krašto apsaugos ir LR Susisiekimo);

� Kitos valstybės institucijos (Valstybinė mokesčių inspekcija, Europos socialinio fondo
agentūra, LR Valstybės kontrolė, Vilniaus miesto savivaldybės administracija ir Lietuvos
kalbos institutas).

Tyrimo metodai:

� Anketinis vertinimas (apklausa);
� Pusiau struktūruotas valstybės institucijų atstovų interviu;
� Lyginamoji statistinių duomenų analizė.

Apklausos ir interviu duomenys buvo surinkti JTVP atstovų 2011 m. liepos – spalio mėnesiais.

Lietuvos valstybės institucijų tyrimas buvo vykdomas trimis etapais:

� I etapas – anketinė apklausa;
� II etapas – pusiau struktūrizuotas interviu;
� III etapas – institucijų internetinių puslapių analizė.

Pirmoje tyrimo dalyje pristatomas bendras visų institucijų anketinės apklausos rezultatų vertinimas.
socialinės ir aplinkosauginės atsakomybės principais, buvo vertinamos darbovietės, rinkos, aplinkos
apsaugos ir visuomeninės strategijos. Analizuojama ar apklausiamosios institucijos taiko minimalųjį
socialiai atsakingų veiksmų paketą. Tyrime naudotas klausimynas pateikiamas, priede Nr. 3.

Antrasis tyrimo etapas atliktas visose institucijose, susitinkant su keliais atstovais iš kiekvienos
organizacijos. Tikslinę interviu grupę, daugumoje institucijų, sudarė įgaliotas institucijos asmuo,
užimantis vadovaujančias pareigas, institucijos personalo skyriaus atstovas, kompetentingas darbo
santykių, socialinės atsakomybės darbuotojų atžvilgiu klausimais bei viešųjų ryšių skyriaus
specialistas. Taip pat į interviu buvo įtraukiami institucijos atstovai, atsakingi už institucijos
atliekamus viešuosius pirkimus, institucijos ūkinę veiklą. Interviu su Lietuvos valstybės institucijų
atstovais metu buvo siekiamu nustatyti konkrečios valstybės institucijos kompetencijos srities
specifiką OSA diegimo atžvilgiu, įvertinti esamą būklę prieš diegiant OSA, nustatyti konkrečius
valstybės institucijos siekius, poreikius, pageidaujamus rezultatus, įvertinti turimus išteklius, bei
nustatyti konkrečios valstybės institucijos motyvacijos lygį dėl OSA diegimo. Be to, buvo siekiama
nustatyti, kokie konkretūs veiksmai, diegiant OSA valstybės institucijose ir konkrečioje institucijoje
galėtų būti taikomi, ypač siekiant didesnės socialinės ir aplinkosauginės atsakomybės.

Įgyvendinant trečiąjį tyrimo etapą buvo atlikta antrinių dokumentų analizė – peržiūrėti ir išanalizuoti
ministerijų bei kitų valstybės institucijų, kurios dalyvavo tyrime, internetiniai tinklalapiai. Informacija
buvo analizuojama šiais aspektais: korupcijos prevencija, veiklos skaidrumas ir viešumas bei socialiai
atsakingos iniciatyvos. Didžiausias dėmesys skirtas institucijų skaidrumo ir viešumo aspektams.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 50

4.1 Apklausos rezultatų vertinimas

Šioje pirmoje praktinės SAA padėties valstybės institucijose tyrimo dalyje bus pristatomas bendras
visų organizacijų anketinės apklausos rezultatų vertinimas darbovietės, aplinkos apsaugos, rinkos,
organizacijų vertybių bei visuomenės srityse. Apklausos anketos klausimai daugiau iniciatyvinio
pobūdžio, pavyzdžiui: ar skatinate? ar konsultuojatės? ar įtraukiate? Kol nebuvo įvertinta OSA
taikymo specifika valstybės institucijose, anketos klausimynui buvo panaudotos standartinės OSA
sritys. Šios tyrimo dalies tikslas – įvertinti ar apklausiamosios valstybės institucijos taiko minimalųjį
socialiai atsakingų veiksmų paketą. Tai buvo pačių valstybės institucijų įsivertinimas, kuriam ekspertai
nedarė įtakos, tačiau vėliau sekė pateiktos informacijos validavimas – faktais pagrįstos informacijos
surinkimas.

Darbovietės strategijos. Socialiai atsakingos organizacijos vienomis ar kitomis formomis į savo veiklą
savanoriškai įtraukia socialinius, aplinkosaugos ir skaidraus verslo principus, tačiau organizacijoms
pagrindiniu socialinės atsakomybės elementu turi būti darbuotojų gerovė. Organizacijos darbuotojai,
nepriklausomai nuo užimamų pareigų, yra bene svarbiausia organizacijos interesų grupė, nuo kurios
priklauso visos organizacijos veiklos rezultatai. Darbuotojas, patenkintas darbu, ne tik greitai ir
kokybiškai atlieka jam paskiriamas užduotis, bet savo iniciatyva ir noru tobulėti kuria organizacijai
pridėtinę vertę.

Susumavus atliktos apklausos rezultatus, nustatyta, kad tyrime dalyvavusiose institucijose,
darbuotojams užtikrinta saugi darbo aplinka, socialinės garantijos, taikomos priemonės skatinančios
darbuotojų įtraukimą į organizacijos sprendimų priėmimo procesą (žr. Lentelę Nr. 7). Asmeninį/
profesinį tobulėjimą skatina 8 iš 10 tyrime dalyvavusių institucinių organizacijų, o 2 organizacijos šį
atsakingos veiklos principą taiko tik „Iš dalies“. Šeimos ir darbo įsipareigojimų programų priemonės
praktinėje veikloje taikomos 9 iš 10 organizacijų (žr. Lentelę Nr. 7). Visų apklausoje dalyvavusių
institucijų atstovai nurodė, kad jų darbovietėse tik „Iš dalies“ užtikrinama bet kokią diskriminacijos
prevencija tiek darbo vietoje, tiek įdarbinimo metu (žr. Lentelę Nr.9).

Lentelė 9. Apklausos rezultatai: Darbovietės strategijos.

Eil.
Nr. Klausimas Rezultatai

1 Ar skatinate savo darbuotojus tobulinti įgūdžius ir siekti ilgalaikės
karjeros?

8 atsakė „Taip“, 2
– “Iš dalies”

2 Ar įgyvendinama strategija, užtikrinanti veiksmų prieš bet kokią
diskriminaciją, tiek darbo vietoje, tiek įdarbinimo metu taikymą? 10 – “Iš dalies”

3 Ar konsultuojatės su darbuotojais svarbiais klausimais? 10 – “Taip”
4 Ar jūsų įstaiga tinkamai pasirengusi darbo medicinos, saugumo ir

socialinio aprūpinimo klausimais, užtikrinančiais pakankamą
darbuotojų apsaugą?

10 – “Taip”

5 Ar jūsų įstaiga skatina darbuotojus išlaikyti darbo ir gyvenimo
balansą, pavyzdžiui numatant lanksčias darbo valandas arba
galimybę dirbti namie, individualus darbo grafikas ir kt.)?

9 – “Taip”, 1-
“Ne”

Aplinkosaugos strategijos. Aplinkos būklės blogėjimas yra globalinė ir vietos problema, kelianti vis
didesnį visuomenės susirūpinimą. Efektyvus energijos panaudojimas, taršos prevencija, atliekų
mažinimas ir perdirbimas gali žymiai sumažinti veiklos sąnaudas, užtikrinti aplinkosaugos nuostatų
laikymąsi, pagerinti santykius su vietos bendruomene, motyvuoti darbuotojus ir sustiprinti klientų
lojalumą. Visa tai užtikrina organizacijos ilgalaikį gyvavimą ir sėkmę. Nors mažesnės organizacijos turi
ribotas galimybes sumažinti neigiamą poveikį aplinkai, tačiau gali prisidėti apribodama energijos
vartojimą, mažindama atliekų kiekį ir jas perdirbdama. Net mažiausias pagerinimas gali sudaryti žymų

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 51

skirtumą, sudėjus jį su kitų organizacijų pastangomis. Įvertinus organizacijų pateiktus atsakymus,
nustatyta, kad į daugumą anketos klausimų, skirtų įvertinti vykdomą atsakingą veiklą aplinkos
apsaugos srityje, respondentai atsakė teigiamai (žr. lentelę Nr.10).

Lentelė 10. Apklausos rezultatai: Aplinkosaugos strategijos.

Eil.
Nr. Klausimas Rezultatai

1 Ar jūs stengiatės sumažinti savo įstaigos daromą poveikį aplinkai:
tausodami energiją?

10 atsakė –
“Taip”

2 Ar jūs stengiatės sumažinti savo įstaigos daromą poveikį aplinkai:
mažindami ir perdirbdami atliekas?

10 – “Iš
dalies”

3 Ar jūs stengiatės sumažinti savo įstaigos daromą poveikį aplinkai:
užkirsdami kelią teršimui? 10 – “Taip”

4 Ar jūs stengiatės sumažinti savo įstaigos daromą poveikį aplinkai:
saugodami natūralią aplinką? 10 – “Taip”

5 Ar jūsų įstaiga gali sutaupyti pinigus, mažindama žalingą poveikį aplinkai? 10 – “Taip”
6 Ar įvertinate galimą neigiamą poveikį aplinkai, kurdami naujus produktus

ir paslaugas?
10 – “Taip”

7 Ar jūsų įstaiga pateikia tikslią ir aiškią informaciją apie savo produktų,
paslaugų ir veiklos poveikį klientams, tiekėjams, vietos bendruomenei ir
kt.?

10 – “Taip”

8 Ar galite nurodyti būdus, kaip jūsų įstaiga galėtų užtikrinti savo prekių ir
paslaugų ilgaamžiškumą, siekdama įgyti konkurencinį pranašumą?

10 – “Iš
dalies”

Rinkos strategijos. Visos valstybės institucijos, dalyvavusios apklausoje, nurodė, kad vykdydamos
organizacinę veiklą atsižvelgia į suinteresuotų dalyvių išreikštas pozicijas bei visuomenės lūkesčius,
siekia užtikrinti skaidrų valdymą ir plėtodami etiškus santykius su partneriais, prisideda prie bendro
teigiamo verslo klimato šalyje (žr. lentelę Nr.11).

Lentelė 11. Apklausos rezultatai: Rinkos strategijos.

Eil.
Nr. Klausimas Rezultatai

1 Ar jūsų įstaiga vykdo politiką, užtikrinančią visų sutarčių, sandėrių ir
reklamos sąžiningumą ir kokybę?

10 atsakė –
“Taip”

2 Ar jūsų įstaiga teikia tikslią ir aiškią informaciją apie savo prekes ir
paslaugas bei jų ženklinimą, įskaitant garantinius įsipareigojimus? 10 – “Taip”

3 Ar jūsų įstaiga užtikrina savalaikį tiekėjų sąskaitų apmokėjimą? 10 – “Taip”
4 Ar jūsų įstaiga vykdo politiką, užtikrinančią efektyvią atsakomąją reakciją,

konsultacijas ir / arba bendravimą su savo klientais, tiekėjais ir kitais verslo
dalyviais?

10 – “Taip”

5 Ar jūsų įstaiga registruoja ir svarsto savo klientų, tiekėjų ir verslo partnerių
pateiktus skundus? 10 – “Taip”

6 Ar jūsų įstaiga bendradarbiauja su kitomis kompanijomis ar
organizacijomis, svarstant klausimus, susijusius su atsakinga
verslininkyste?

10 – “Taip”

Visuomeninės strategijos. Dalis organizacijos socialinės atsakomybės – veikti kaip kolektyvinis
pilietis. Reguliarus dialogo skatinimas ir plėtojimas su suinteresuotomis šalimis, jų įtraukimas į
institucijos sprendimus, bendradarbiavimas su įvairių socialinių grupių interesus atstovaujančiomis
organizacijomis, užtikrina sklandų ir efektyvų veiklos vykdymą, didina institucinės organizacijos

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 52

skaidrumą, gerina įvaizdį visuomenėje. Apklaustų institucijų atstovai nurodė, kad jų organizacijos
plėtoja įvairiapusį dialogą su visuomene ir kitomis suinteresuotomis šalimis (žr. lentelę Nr.12).

Lentelė 12. Apklausos rezultatai: Visuomenės strategijos

Eil.
Nr. Klausimas Rezultatai

1 Ar jūsų įstaiga sudaro mokymosi galimybes vietos bendruomenės
atstovams? 10 – “Taip”

2 Ar atvirai svarstote su suinteresuotomis šalimis nepalankius, ginčytinus ar
delikačius klausimus, susijusius su jūsų organizacija? 10 – “Taip”

3 Ar jūsų įstaiga bendradarbiauja su vietiniais tiekėjais? 10 – “Taip”
4 Ar skatinate darbuotojus dalyvauti visuomeninėje veikloje? 10 – “Taip”
5 Ar jūsų įstaiga padeda įgyvendinti vietos bendruomenės projektus? 10 – “Taip”

Įstaigos vertybės. Visos valstybės institucijos, dalyvavusios anketinėje apklausoje, nurodė, kad savo
veikloje vadovaujasi nustatytomis organizacijos vertybėmis, sukurtomis profesinio elgesio
taisyklėmis, kurios viešoje erdvėje pristatomos suinteresuotoms šalims (žr. lentelę Nr.13).

Lentelė 13. Apklausos rezultatai: Įstaigos vertybės

Eil.
Nr. Klausimas Rezultatai

1 Ar aiškiai apibrėžėte savo įstaigos vertybes ir profesinio elgesio taisykles? 10 – “Taip”
2 Ar supažindinate savo klientus, verslo partnerius, tiekėjus ir kitas

suinteresuotas šalis su savo įstaigos vertybėmis? 10 – “Taip”

3 Ar jūsų klientai žino įstaigos vertybes ir profesinio elgesio taisykles? 10 – “Taip”
4 Ar jūsų darbuotojai žino įstaigos vertybes ir profesinio elgesio taisykles 10 – “Taip”
5 Ar mokote darbuotojus laikytis įstaigos vertybių ir profesinio elgesio

taisyklių? 10 – “Taip”

Apibendrinant anketinės apklausos rezultatus, galima teigti, kad visos tyrime dalyvavusios valstybės
institucijos deklaruoja, kad taiko atsakingos veiklos vykdymo principus darbo santykių, aplinkos
apsaugos, rinkos, organizacijų vertybių bei visuomenės srityse. Tačiau yra keletas sričių, kur SAA
principai valstybės institucijose įgyvendinami dalinai:

� Veiksmų užtikrinimas prieš bet kokią diskriminaciją, tiek darbo vietoje, tiek įdarbinimo metu;
� Darbuotojų kvalifikacijos kėlimas;
� Atliekų mažinimas ir perdirbimas.

4.2 Apklausos metu gautų rezultatų patikrinimas

Rengiant šią dalį buvo vadovaujamasi nuostata: jeigu organizacija vykdant apklausą, pavyzdžiui,
darbovietės ar aplinkosaugos strategijų klausimų skiltyje, į visus klausimus atsakė teigiamai, vadinasi
ir praktikoje vykdomų iniciatyvų kiekis, jų pobūdis turi būti pakankamas, ar bent minimalus, kad būtų
galima teigti, jog toje srityje laikomasi atsakingos veiklos vykdymo principų. Šioje tyrimo dalyje bus
palyginami duomenys – atsakyti teigiami/neigiami klausimai anketoje bei vėliau atvirame interviu
įvardintos institucijos vykdomos OSA vidinės ir išorinės iniciatyvos.

Vadovaujantis konfidencialumo nuostatomis, pristatant praktinio OSA padėties tyrimo Lietuvos
valstybės institucijose rezultatus organizacijų, dalyvavusių tyrime, pavadinimai nenurodomi.
Kiekviena organizacija nagrinėjama atskirai. Pirmos penkios pristatomos institucijos – ministerijos,

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 53

kurios įvardijamos A, B, C, D, E, likusios organizacijos – kitos valstybės institucijos, kurios įvardijamos
F, G, H, I ir J.

Organizacija A (ministerija) deklaruoja, kad taiko atsakingos veiklos principus darbo santykių,
aplinkos apsaugos srityse, vykdant organizacijos veiklą bei plėtojant partnerystę su visuomene.
Atlikus tyrimą nustatyta, kad organizacija A laikosi teisės aktų ir normatyvinių dokumentų
reikalavimų, jų nevykdymas netoleruojamas. Žmogiškųjų išteklių valdymo klausimai užtikrinti visi
pagal teisės, darbo kodekso, statuto reikalavimus. Daug OSA principų, tvarkų institucijos viduje
darbuotojams pateikiamos kaip privalomos ir nediskutuotinai vykdomos. Organizacija A tyrimo metu
nurodė kelias vykdomas iniciatyvas aplinkos apsaugos, darbo santykių srityse bei plėtojant
partnerystę su visuomene (žr. lentelę Nr. 14).

Lentelė 14. Organizacijos A tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Ekologijos mokymai darbuotojams;
• Renginiai šeimoms.

• Pilietiniai renginiai, skirti informuoti
visuomenę apie institucijos vykdomą
veiklą, iniciatyvas.

Vertinimas/palyginimas
Organizacija A anketinės apklausos metu į visus klausimus atsakė teigiamai, tačiau palyginus
apklausos ir interviu rezultatus, nustatyta, kad pagrindinės OSA iniciatyvos vykdomos tik
institucijos vertybių bei visuomenės srityje. Kitas svarbus aspektas – organizacija A nevykdo
išorinių iniciatyvų aplinkos apsaugos srityje.
Rekomendacija. Organizacija A turėtų daugiau dėmesio skirti savo darbuotojų asmeniniam/
profesiniam tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui, diskriminacijos prevencijai
darbinėje veikloje.

Lentelėje Nr. 15 pateikiama organizacija B (ministerija) anketinės apklausos ir interviu rezultatų
palyginimas, vykdomos išorinės ir vidinės OSA iniciatyvos.

Lentelė 15. Organizacijos B tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (3 atsakymai teigiami, 2 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 54

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Švenčiamos šventės;
• Skatinama kraujo donorystė.

• Dalyvavimas prevenciniuose renginiuose;
• Vaikų socialiniai renginiai prieš korupciją.

Vertinimas/palyginimas
Organizacija B anketinės apklausos metu į visus klausimus atsakė teigiamai, tačiau pagrindinės
iniciatyvos vykdomos tik institucijos vertybių bei visuomenės srityje. Įvertinus anketinės apklausos
ir interviu rezultatus, nustatyta, kad organizacija B per mažai dėmesio skiria savo darbuotojų
asmeniniui/profesiniui tobulėjimui, kvalifikacijos kėlimui, diskriminacijos prevencijai darbo vietoje.
Kitas svarbus aspektas – organizacija B nevykdo nei vidinių nei išorinių iniciatyvų aplinkos
apsaugos srityje. Šiuo metu institucijos darbo grupė koreguoja strateginio planavimo viešajame
sektoriuje metodiką, tačiau neplanuoja ten įtraukti OSA principų taikymo rekomendacijų.
Rekomendacija. Organizacija B darbo santykių srityje turėtų daugiau dėmesio skirti savo
darbuotojų asmeniniui/ profesiniui tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui,
diskriminacijos prevencijai darbinėje veikloje. Taipogi institucija turėtų organizuoti daugiau
renginių suinteresuotoms grupėms, kuriuose informuotų apie savo veiklą, pasiekimus, teiktų
konsultacijas visuomenei. Organizacija B atsakingos veiklos principus aplinkosaugos srityje turėtų
pradėti diegti institucijos viduje, šviesti darbuotojus bei viešinti gerąją praktiką.

Nors organizacija C (ministerija) teigia, kad OSA principus taiko darbo santykių, aplinkos apsaugos
srityse, vykdant organizacijos veiklą, teikiant viešąsias paslaugas, tačiau tyrimo metu nustatyta, kad
institucijos vadovybė rodo menką susidomėjimą OSA iniciatyvomis, laikomasi principo, kad
organizacijos vykdoma veikla yra iš OSA srities. Daugiausiai iniciatyvų vykdoma į išorę, kurios susiję su
tiesiogine organizacijos veikla (žr. lentelę Nr. 16).

Lentelė 16. Organizacijos C tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos

• Gerai įvertinta (2 atsakymai teigiami, 2 – “Iš dalies” ir 1 atsakymas
neigiamas).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Vykdomas korupcijos
pasireiškimo tikimybės
nustatymo planas;

• Vykdomi darbuotojams mokymai;
• Organizacijos švenčių, renginių

organizavimas.

• Konsultacijų teikimas gyventojams;
• Visuomenės švietimas ir informavimas

korupcijos klausimais;
• Vykdomi projektai, iniciatyvos dėl ligų

prevencijos;
• Neįgaliųjų rėmimas.

Vertinimas/palyginimas
Nors anketoje 99 proc. atsakymų buvo teigiami, tačiau pagrindinės iniciatyvos vykdomos tik į išorę
– organizuojami renginiai, konsultacijos visuomenei antikorupciniais klausimais, informuojant apie
institucijos veiklą.
Rekomendacija. Organizacija C daugiau dėmesio turėtų skirti žmogiškųjų išteklių valdymui bei

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 55

daugiau iniciatyvų tiek vidinių, tiek išorinių organizuoti aplinkos apsaugos srityje.

Lentelėje Nr. 17 pateikiama organizacija D (ministerija) anketinės apklausos ir interviu rezultatų
palyginimas, vykdomos išorinės ir vidinės OSA iniciatyvos.

Lentelė 17. Organizacijos D tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Korupcijos vertinimo planas;
• Etikos kodeksas;
• Darbuotojų motyvacijos

gerinimas;
• Lygių galimybių mokymai;
• Atliekų rūšiavimas.

• Saugaus eismo iniciatyvos;
• Elektroninių paslaugų integracija;
• Studentų pritraukimo vykdymas;
• Partnerystė su suinteresuotomis šalimis;
• Socialinė reklama.

Vertinimas/palyginimas
Organizacija D anketinės apklausos metu į visus klausimus atsakė teigiamai. Įvertinus anketinės
apklausos ir interviu rezultatus, galima teigti, kad organizacija D ne tik deklaruoja, bet ir praktinėje
veikloje skirtingose srityse taiko atsakingos veiklos principus.
Rekomendacija. Viešinti savo organizacijos vykdomą socialiai atsakingą veiklą, iniciatyvas, rodyti
teisingą pavyzdį pavaldžioms įstaigoms, verslui, visuomenei ir kitoms suinteresuotoms šalims.

Organizacija E (ministerija) deklaruoja, kad taiko atsakingos veiklos principus darbo santykių,
aplinkos apsaugos srityse, vykdant organizacijos veiklą bei plėtojant partnerystę su visuomene.
Atlikus tyrimą, nustatyta, kad institucija vykdo daug iniciatyvų socialinėje srityje nukreiptų į išorę,
tačiau mažai socialiai atsakingos veiklos principų taikoma darbo santykių, aplinkos apsaugos srityse
(žr. lentelę Nr.18).

Lentelė 18. Organizacijos E tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 56

Vidinės iniciatyvos Išorinės iniciatyvos
• Skatinama kraujo donorystė;
• Skiepai nuo gripo;
• Skatinama dviračiu važiuoti į

darbą.

• Bendruomenių įtraukimas į veiklą;
• Dalyvavimas Maisto banko iniciatyvose;
• Neįgaliųjų amatininkų rėmimas;
• Organizuojami renginiai, akcijos, mugės, parodos.

Vertinimas/palyginimas

Organizacija E anketinėje apklausoje į visus klausimus atsakė teigiamai, tačiau pagrindinės
iniciatyvos nukreiptos į išorę ir vykdomos socialinėje srityje.
Rekomendacija. Institucija daugiau dėmesio turėtų skirti savo darbuotojų asmeniniui/profesiniui
tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui, diskriminacijos prevencijai darbinėje
veikloje.

Atlikus tyrimą, nustatyta, kad organizacija F vadovybė pademonstravo deramą požiūrį ir rūpinimąsi
socialinio atsakingumo įgyvendinimu organizacijoje. Peržiūrėta įstaigos misija, vizija, strategija. Šiuose
dokumentuose nustatyta, kad skiriamas dėmesys socialiniam atsakingumui įgyvendinti ir skatinti.
Lentelėje Nr. 19 pateikiama organizacija F apklausos ir interviu rezultatų palyginimas, vykdomos
išorinės ir vidinės OSA iniciatyvos.

Lentelė 19. Organizacijos F tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Kokybės vadybos sistemų diegimas;
• Klientų aptarnavimo standarto diegimas;
• Slapto kliento iniciatyva;
• Klientų apklausų vykdymas;
• Etikos kodeksas;
• Vidaus auditai;
• Lyčių lygybės seminarai;
• Intraneto naudojimas;
• Naujoko adaptacinė programa;
• Įkurta profsąjunga;
• Nepiniginė darbuotojų motyvacija;
• Įgyvendintas kompetencijų modelis
• Periodiniai darbuotojų tyrimai;
• Šventės, renginiai darbuotojams;
• Leidžiamas elektroninis teminis laikraštukas;
• Žaliųjų pirkimų vykdymas.

• Paslaugų perkėlimas į
elektroninę erdvę;

• Atvirų durų dienos,
konsultacijos;

• Teikiama parama Caritui,
Maisto bankui;

• Apdovanojimai;
• Rengiamos šventės, parodos,

kuriose savo darbus pristato
pažeidžiamos grupės –
neįgalieji ir kt.;

• Socialinio dialogo skatinimas;
• Savanorystės populiarinimas;
• Leidiniai visuomenei.

Vertinimas/palyginimas

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 57

Organizacija F anketinės apklausos metu į visus klausimus atsakė teigiamai. Įvertinus anketinės
apklausos ir interviu rezultatus, nustatyta, kad organizacija F ne tik deklaruoja, bet ir praktinėje
veikloje skirtingose srityse taiko atsakingos veiklos principus. Institucija OSA iniciatyvas vykdo
darbo santykių, viešųjų paslaugų kokybės gerinimo, visuomenės bei aplinkos apsaugos srityse.
Organizacija F, palyginus su kitomis tyrime dalyvavusiomis institucijomis, - viena pažangiausių SAA
vykdytojų tiek organizacijos viduje, tiek į išorę.
Rekomendacija. Viešinti savo organizacijos vykdomą socialiai atsakingą veiklą, iniciatyvas, rodyti
teisingą pavyzdį pavaldžioms įstaigoms, verslui, visuomenei ir kitoms suinteresuotoms šalims.

Tyrimo metu organizacijos G vadovybė pademonstravo deramą požiūrį ir rūpinimąsi socialinio
atsakingumo įgyvendinimu įstaigoje. Pati organizacijos veikla, jos teikiamos viešosios paslaugos yra
socialiai atsakingos. Interviu metu organizacija iš vykdomų iniciatyvų nurodė išorines, skirtas
visuomenei (žr. lentelę Nr.20).

Lentelė 20. Organizacijos G tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

- • Seminarai/konsultacijos dėl lietuvių kalbos mokymosi;
• Regionų tapatybės stiprinimo projektų organizavimas.

Vertinimas/palyginimas
Organizacija G anketinės apklausos metu į visus klausimus atsakė teigiamai, tačiau palyginus
apklausos ir interviu rezultatus, nustatyta, kad pagrindinės OSA iniciatyvos vykdomos tik į išorę
plėtojant partnerystę su suinteresuotomis grupėmis. Institucija nevykdo iniciatyvų darbo santykių,
aplinkos apsaugos srityse.
Rekomendacija. Organizacija G turėtų daugiau dėmesio skirti darbuotojų asmeniniui/ profesiniui
tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui, periodiškai atlikti darbuotojų
pasitenkinimo darbu tyrimus, vykdyti iniciatyvas aplinkos apsaugos srityje.

Organizacija H teigia, kad OSA principus taiko darbo santykių, aplinkos apsaugos srityse, vykdant
organizacijos veiklą, teikiant viešąsias paslaugas. Žmogiškųjų išteklių valdyme, organizacijos vadovybė
laikosi požiūrio, kad žmogaus vertybes ugdo ne įvairios metodikos, sistemos, procedūros, o pačių
darbuotojų iniciatyva, kai jie turi laiko tai daryti, todėl socialinio atsakingumo iniciatyvos nėra
savalaikės diegimui. Organizacijoje atliekami periodiniai darbuotojų vertinimai, tačiau neskatinamas
asmeninis/ profesinis tobulėjimas. Organizacija laikosi pozicijos, kad OSA gali būti diegiamas tik per
principą: supaprastinti, atsisakyti taisyklių, pvz. „Darom“ akcijoje nedalyvauja, nes laikoma, kad tai
nieko bendro su OSA neturi. Medžiagų, prekių įsigijimui taiko žaliuosius pirkimus, tačiau viešųjų
pirkimų sistemos teisės aktus, reikalavimus laiko biurokratiškais, kartais pirkimai užtrunka ilgai, dėl to
nukenčia daug šalių, stringa projektų vykdymas. Lentelėje Nr. 21 pateikiama organizacija H apklausos
ir interviu rezultatų palyginimas, vykdomos išorinės ir vidinės OSA iniciatyvos.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 58

Lentelė 21. Organizacijos H tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Kokybės vadybos sistemų diegimas;
• Viešųjų paslaugų kokybės gerinimas;
• Klientų aptarnavimo standarto diegimas;
• Vykdomos klientų apklausos dėl teikiamų

paslaugų kokybės;
• Korupcijos prevencija;
• Etikos kodeksas;
• Slapto pirkėjo metodika;
• Perdirbto popieriaus naudojimas;
• Intraneto vartojimas;
• Kraujo donorystė.

• Leidžia informacinius leidinius;
• Organizuojamos konsultacijos;
• Mokymai.

Vertinimas/palyginimas
Organizacija H anketinėje apklausoje į visus klausimus atsakė teigiamai, tačiau įvertinus interviu
rezultatus nustatyta, kad organizacija H daugiausiai vykdo tiek vidinių, tiek išorinių iniciatyvų
nukreiptų į teikiamų viešųjų paslaugų kokybės gerinimą, klientų lūkesčių patenkinimą. Kitas
svarbus aspektas – organizacija H nevykdo nei vidinių nei išorinių iniciatyvų aplinkos apsaugos
srityje.
Rekomendacija. Organizacija H daugiau dėmesio turėtų skirti savo darbuotojų asmeniniui/
profesiniui tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui, diskriminacijos prevencijai
darbinėje veikloje. Taipogi institucija turėtų daugiau OSA principų diegti aplinkos apsaugos srityje.

Organizacija I teigia, kad visose OSA srityse vadovaujasi atsakingos veikos principais, vykdo įvairias
iniciatyvas. Atlikus tyrimą, nustatyta, kad dėl didelio darbo krūvio ir daug veiklos, vadovybės greito
užduoto darbo tempo, darbuotojai patiria daug streso, neturi laiko neformaliam bendravimui su
kolegomis, todėl įstaigos viduje iniciatyvų OSA nedaug, viskas orientuota į išorę - teikiamų paslaugų
kokybės gerinimą, kliento informavimą, organizacijos teigiamo įvaizdžio formavimą visuomenėje (žr.
lentelę Nr. 22).

Lentelė 22. Organizacijos I tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės • Labai gerai įvertinta (visi atsakymai teigiami).

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 59

strategijos
Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Etikos taisyklės;
• Interesantų aptarnavimo

standartas;
• Oro užterštumo iniciatyva;
• Skiepai darbuotojams;
• Kraujo donorystė.

• Viešųjų paslaugų kokybės gerinimo programos;
• Labdaros ir paramos projektų įgyvendinimas;
• Renginių organizavimas visuomenei;
• Studentų praktika;
• Socialinė reklama.

Vertinimas/palyginimas
Organizacija I anketinėje apklausoje į visus klausimus atsakė teigiamai. Įvertinus apklausos ir
interviu rezultatus nustatyta, kad institucijos dauguma vykdomų iniciatyvų nukreiptų į išorę –
teikiamų paslaugų kokybės gerinimą, kliento informavimą, organizacijos teigiamo įvaizdžio
formavimą visuomenėje.
Rekomendacija. Organizacija I daugiau dėmesio turėtų skirti savo darbuotojų asmeniniui/
profesiniui tobulėjimui, kvalifikacijos kėlimui, darbo sąlygų gerinimui, periodiškai atlikti darbuotojų
pasitenkinimo darbu tyrimus ir pan.

Lentelėje Nr. 23 pateikiama organizacija J anketinės apklausos ir interviu rezultatų palyginimas,
vykdomos išorinės ir vidinės OSA iniciatyvos.

Lentelė 23. Organizacijos J tyrimo rezultatų įvertinimas ir palyginimas.

Rezultatai iš struktūruotos apklausos
Darbovietės
strategijos • Gerai įvertinta (4 atsakymai teigiami, 1 – “Iš dalies”).

Aplinkosaugos
strategijos • Gerai įvertinta (6 atsakymai teigiami, 2 - “Iš dalies”).

Rinkos
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Visuomeninės
strategijos • Labai gerai įvertinta (visi atsakymai teigiami).

Įstaigos
vertybės • Labai gerai įvertinta (visi atsakymai teigiami).

Interviu rezultatai
Vidinės iniciatyvos Išorinės iniciatyvos

• Etikos kodeksas;
• Piliečių aptarnavimo taisyklės;
• Diskriminacijos prevencijos programos;
• Kokybės vadybos programos, veiklos gerinimo

standartai;
• Vykdomi žalieji ir socialiniai pirkimai;
• Švenčių, renginių, akcijų darbuotojams

organizavimas;
• Lankstus darbo grafikas;
• Darbuotojų vertinimas;
• Naujokų adaptacinė programa;
• Darbuotojų apklausų vykdymas;
• Atliekų rūšiavimas;
• Donorystė skatinama;

• Labdaros rinkimas,
organizavimas;

• Visuomeninėse akcijose
dalyvauja;

• Renginių, atvirų durų
dienų, konsultacijų
visuomenei organizavimas;

• Partnerystė su
suinteresuotomis šalimis;

• Bendravimas su verslo
struktūromis
propaguojančiomis socialinį
atsakingumą.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 60

• Mokymai darbuotojams OSA temomis;
• Dokumentų perkėlimas į elektroninę erdvę;
• Gerosios praktikos perdavimas pavaldžioms

įstaigoms;
• Sveikos gyvensenos skatinimas.

Vertinimas/palyginimas
Organizacija J apklausos metu į visus klausimus atsakė teigiamai. Palyginus apklausos ir interviu
rezultatus, nustatyta, kad organizacija J ne tik deklaruoja, bet ir praktinėje veikloje skirtingose
srityse taiko OSA veiklos principus. Organizacija J parengusi socialinio atsakingumo planą, kurio
kryptys: visuomenė, darbuotojai aplinka. Institucijos darbuotojai į OSA iniciatyvas įtraukiami
savanoriškai. Organizacijos viduje naudojamas intranetas, kuriame įgyvendinimą „žaliojo ežio“
iniciatyva – intranete naudojamas judantis žalias ženkliukas, kuris žymi OSA iniciatyvas.
Organizacija J, palyginus su kitomis tyrime dalyvavusiomis institucijomis, - viena pažangiausių SAA
vykdytojų tiek organizacijos viduje, tiek į išorę.
Rekomendacija. Viešinti savo organizacijos vykdomą socialiai atsakingą veiklą, iniciatyvas, rodyti
teisingą pavyzdį verslui, visuomenei ir kitoms suinteresuotoms šalims.

Atsižvelgiant į tyrimo rezultatus, galima teigti, kad dauguma institucijų per mažai socialiai atsakingų
iniciatyvų taiko darbo santykių srityje arba ne visos OSA taikomos iniciatyvos šioje srityje veikia
efektyviai. Pavyzdžiui, institucijų, kurių pagrindinė funkcija – teikti viešąsias paslaugas, atstovai
nurodė, kad institucijos viduje OSA iniciatyvų taikoma nedaug, visa veikla orientuota į išorę, kliento
informavimą, įvaizdžio formavimą, informacinių renginių organizavimą.

Įvertinus atlikto tyrimo rezultatus, nustatyta, kad institucijų daugiau iniciatyvų, vykdomų
aplinkosauginėje, socialinėje srityse, nukreipta į išorę. Valstybės institucijos, atsižvelgiant į veiklos
specifiką, piliečiams organizuoja įvairias akcijas, renginius, mokymus, pvz.: organizuoja parodas,
kuriose darbus pristato ir parduoda neįgalieji ir kt. socialiai pažeidžiamos asmenų grupės; dalyvauja
policijos renginiuose, prevencijos renginiuose dėl saugaus eismo, korupcijos; organizuoja Eco
vairavimo mokymus ir pan. Tik kelios valstybinės institucijos, dalyvavusios tyrime, įvardijo
organizacijos viduje taikomas OSA iniciatyvas aplinkosaugos srityje. Iniciatyvų pavyzdžiai: organizuoja
ekologijos kursus, kurie skirti užtikrinti darbuotojų suvokimą, kokios turi būti paliktos mokymosi
aikštelės, poligonai, kad negalima teršti aplinkos; naudoja perdirbtą popierių, jį perka taikant
aplinkosauginius kriterijus; vykdo atliekų rūšiavimą ir išteklių taupymą; pildo rašalo kasetes,
spausdina dvipusiu spausdintuvu, daug dokumentų perkelia į elektroninę erdvę.

Užsienio valstybių institucijų praktikoje taikomų aplinkos apsaugos sėkmingų iniciatyvų organizacijos
viduje pavyzdžiai: lempučių pakeitimas labiau energiją tausojančiomis lemputėmis; pasyvios infra-
raudonųjų spindulių (PIR) kontrolės sistemos naudojimas (patalpų apšvietimą įsijungia tik tuomet, kai
ten yra žmonių); elektros, dujų, kuro ir vandens sąnaudų matavimo įrangos; hibridinių automobilių
naudojimas; organizuojamos video konferencijos; rūšiuojamos, saugomos ir perdirbamos
susidarančios atliekos; kuriamos ir diegiamos susidarančių atliekų mažinimo technologijos; vidinėms
reikmėms naudojamas vanduo iš krano ir atsisakoma vandens plastikiniuose buteliuose ir kt.

Dalis tyrime dalyvavusių institucijų nurodė, kad vykdydamos savo veiklą, taiko šias priemones:
korupcijos programų diegimas, gyventojų apklausų dėl paslaugų, aptarnavimo kokybės vykdymas
(dažniausiai vykdo institucijos, teikiančios viešąsias paslaugas). Skaidrumui ir abipusio bendravimo su
visuomene principams įgyvendinti, siekiant išklausyti klientų, visuomenės grįžtamąjį ryšį,
klientams/visuomenei suteikiamos įvairios galimybės pareikšti nuomonę: klientų apklausų renginiai,
galimybė pasisakyti organizacijos interneto svetainėje, organizuojamos atvirų durų dienos. Taip pat
siekiant padėkoti už sėkmingai įgyvendintus projektus, steigiami ir vykdomi apdovanojimai už
geriausius, tame tarpe ir socialiai atsakingus, projektus.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 61

Valstybės institucijos dažniausiai viešinama OSA iniciatyvas, kurios nukreiptos į išorę, pavyzdžiui:
organizuojamos visuomeninės akcijos, renginiai, leidžiami informaciniai leidiniai ir pan. Mažai
skelbiama informacijos apie vykdomas OSA iniciatyvas organizacijų viduje. Daugelis institucijų, nors ir
nedeklaruoja OSA nuostatų laikymosi, tačiau atskirose veiklos srityse jų laikomasi, to nesuvokiant
kaip dalies OSA nuostatų diegimo, pavyzdžiui:

• Skatinant darbuotojus kelti kvalifikaciją;
• Propaguojant sveikos gyvensenos aspektus;
• Gerinant psichologinį klimatą darbe;
• Laikosi aplinkos apsaugos reikalavimų bei skaidrios veiklos principų ir kt.

Svarbu akcentuoti, kad organizacijos skirtingai suvokia ir interpretuoja OSA – vienos institucijos dalies
socialiai atsakingų iniciatyvų nepamini, nes mano, kad tai nėra OSA, kitos – įvardija tokias veiklas,
kurias jos priskiria OSA, bet tai yra tik privaloma vykdyti funkcija.

4.3 Institucijų viešumo ir skaidrumo vertinimas internetinėje erdvėje

Galimybių studijos rengimo metu, vykdant tyrimą buvo atlikta antrinių dokumentų analizė, t.y.
peržiūrėti ir išanalizuoti ministerijų bei kitų valstybės institucijų, kurios dalyvavo tyrime, internetiniai
tinklalapiai, juose skelbiama informacija, kuri susijusi su socialine atsakomybe, korupcijos prevencija,
veiklos skaidrumu ir viešumu. Atliekant institucijų internetinių puslapių analizę, buvo naudojami šie
raktiniai žodžiai: „socialinė atsakomybė, socialiniai veiksmai“, „darnus (tvarus) vystymas (-is)“, „žalieji
pirkimai“, „socialiniai pirkimai“, „korupcija“, „veiklos ataskaitos“, „veiklos skaidrumas“, „korupcijos
prevencija“.

Lentelė 24. Valstybės institucijų internetinių puslapių analizė.

Organizacijos
pavadinimas Sritis Aprašymas

LR Krašto
apsaugos
ministerija
(KAM)

Korupcijos
prevencija

KAM vykdo aktyvias korupcijos prevencijos ir piktnaudžiavimo
tarnybine padėtimi programas. Visi sistemos darbuotojai ir
visuomenė kviečiami aktyviai dalyvauti pranešant apie pastebėtus
korupcijos ar piktnaudžiavimo tarnybine padėtimi atvejus
Generalinės inspekcijos specialiai šiam tikslui sukurtu pasitikėjimo
telefonu „Karštoji linija”. Atliekami periodiniai korupcijos
prevencijos tyrimai ir skelbiamos viešos ataskaitos.

Viešieji
pirkimai

Patvirtintas Krašto apsaugos sistemos pirkimus atliekančių
asmenų etikos kodekso, kurio tikslas – nustatyti asmenų,
dalyvaujančių prekių, paslaugų ir darbų pirkimo procesuose,
elgesio principus ir jų įgyvendinimo būdus.
Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus.

Atskaitomybė Viešai skelbiami KAM tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, biudžeto suvestinės,
biudžeto vykdymo, finansinės ataskaitos.

Darbo
santykiai

Vykdoma atsargos karių socialinė integracijos programa į
visuomenę, nefinansinės paramos karių, dalyvaujančių
tarptautinėse operacijose, šeimos programa.

Renginiai Skelbiama informacija apie renginius skirtus visuomenei.
LR Vidaus
reikalų
ministerija

Korupcijos
prevencija

Patvirtinta ir viešai skelbiama VRM kovos su korupcija programa.
Programos tikslas – sustiprinti korupcijos prevenciją, užkirsti kelią
korupcijos atsiradimui VRM administracijos padaliniuose,

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 62

(VRM) įstaigose prie VRM ir VRM įstaigose, pašalinti teisės aktų,
procedūrų ir kitų veiklos sričių spragas, dėl kurių gali atsirasti
sąlygos korupcijai. Informaciją apie Programos priemonių
įgyvendinimo eigą, jų veiksmingumą ir tai pagrindžiančius
duomenis VRM administracijos padaliniai (išskyrus Vidaus audito
skyrių), įstaigos prie VRM ir VRM įstaigos periodiškai pateikia
VRM komisijai kovai su korupcija koordinuoti.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus.

Atskaitomybė Viešai skelbiami VRM tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, biudžeto vykdymo,
finansinės ataskaitos.

LR Sveikatos
apsaugos
ministerija
(SAM)

Korupcijos
prevencija

Patvirtinta ir paviešinta SAM korupcijos prevencijos programa.
Skelbiamos ketvirčio ataskaitos apie korupcijos prevencijos
sveikatos sistemoje priemonių vykdymą ir rezultatus. Visi SAM
darbuotojai ir visuomenė kviečiami aktyviai dalyvauti pranešant
apie pastebėtus korupcijos ar piktnaudžiavimo tarnybine
padėtimi atvejus sveikatos apsaugos sistemoje.
Vykdomas antikorupcinis visuomenės švietimas.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Periodiškai skelbiamos viešųjų pirkimų ataskaitos,
kuriose nurodoma bendra informacija apie pirkimus.

Atskaitomybė Viešai skelbiami VRM tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, veiklos, biudžeto
vykdymo bei finansinės ataskaitos.

Darbo
santykiai

SAM valstybės tarnautojų ir darbuotojų, dirbančių pagal darbo
sutartis, kvalifikacijos tobulinimo programa.

Renginiai Skelbiama informacija apie renginius, kurių tikslas didinti
visuomenės sveikatingumą, skatinti sveiką gyvenseną.

LR
Susisiekimo
ministerija

Korupcijos
prevencija

Patvirtinta ministerijos kovos su korupcija programa ir priemonių
vykdymo planas. Skelbiamos periodinės ataskaitos apie
Susisiekimo ministerijos kovos su korupcija programos vykdymą.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Periodiškai skelbiamos viešųjų pirkimų ataskaitos,
kuriose nurodoma bendra informacija apie pirkimus.

Atskaitomybė Viešai skelbiami Susisiekimo ministerijos tarnautojų ir darbuotojų
darbo užmokesčiai, veiklos, biudžeto vykdymo bei finansinės
ataskaitos.

LR Žemės ūkio
ministerija
(ŽŪM)

Korupcijos
prevencija

Patvirtinta ir praktinėje veikloje taikoma Žemės ūkio sektoriaus
antikorupcijos programa, kuri pagrįsta ŽŪM valstybės tarnautojų
ir darbuotojų bendradarbiavimo su visuomene, korupcijos
prevencijos ir ilgalaikiškumo principais.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus.

Atskaitomybė Viešai skelbiami ŽŪM tarnautojų ir darbuotojų darbo
užmokesčiai, veiklos, biudžeto vykdymo bei finansinės ataskaitos.

Vilniaus
miesto
savivaldybės

Korupcijos
prevencija

Vilniaus miesto savivaldybė siekdama atitikti gyventojų poreikius,
kaip viešųjų paslaugų teikėjas, nuolat gerina paslaugų teikimą, o
įgyvendindama korupcijos prevencijos priemones užtikrina

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 63

administracija skaidresnę, efektyvesnę ir viešesnę savivaldybės veiklą. Visi
institucijos darbuotojai ir visuomenė kviečiami aktyviai dalyvauti
pranešant apie pastebėtus korupcijos ar piktnaudžiavimo
tarnybine padėtimi atvejus savivaldybės veikloje.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Periodiškai skelbiamos viešųjų pirkimų ataskaitos,
kuriose nurodoma bendra informacija apie pirkimus.

Atskaitomybė Viešai skelbiami institucijos tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, biudžeto vykdymo,
finansinės ataskaitos.

LR Valstybės
kontrolė

Korupcijos
prevencija

Parengtas ir praktikoje taikomas Etikos kodeksas.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Periodiškai skelbiamos viešųjų pirkimų ataskaitos,
kuriose nurodoma bendra informacija apie pirkimus.

Atskaitomybė Viešai skelbiami institucijos tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, biudžeto vykdymo,
finansinės ataskaitos.

Europos
socialinio
fondo
agentūra

Korupcijos
prevencija

Patvirtintas ir praktikoje taikomas Klientų aptarnavimo
standartas, Etikos kodeksas.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Internetiniame puslapyje neviešinamos viešųjų pirkimų
metinės ataskaitos.

Atskaitomybė Viešai skelbiami institucijos darbuotojų darbo užmokesčiai,
veiklos, biudžeto vykdymo bei finansinės ataskaitos.

Darbo
santykiai

Europos socialinio fondo agentūros darbuotojų kvalifikacijos
tobulinimo, aptarnavimo kokybės gerinimo programos, projektai.

Valstybinė
mokesčių
inspekcija
(VMI)

Korupcijos
prevencija

Patvirtintas ir praktikoje taikomas Valstybinės mokesčių
inspekcijos valstybės tarnautojo elgesio kodeksas, kuris nustato
VMI valstybės tarnautojams atitinkamas elgesio normas. Kodekso
tikslas – kurti kūrybingą ir geranorišką tarnybinę aplinką, ugdyti
VMI tarnautojų tinkamus tarpusavio santykius, pagarbą mokesčių
mokėtojams, didinti VMI tarnautojų autoritetą ir visuomenės
pasitikėjimą Valstybine mokesčių inspekcija.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus.

Atskaitomybė Viešai skelbiami institucijos tarnautojų ir darbuotojų bruto darbo
užmokesčiai su priedais ir priemokomis, biudžeto vykdymo,
finansinės ataskaitos.

Lietuvių
kalbos
institutas

Korupcijos
prevencija

Korupcijos programos institucijos veikloje netaikomos.

Viešieji
pirkimai

Informacija apie viešuosius pirkimus skelbiama bendrai, nėra
pateikiama atskirai duomenų apie žaliuosius ir socialinius
pirkimus. Institucijos internetiniame puslapyje nepateiktos
viešųjų pirkimų metinės ataskaitos.

Atskaitomybė Viešinama informacija apie Lietuvių kalbos instituto vykdomą
veiklą, projektus, leidžiamus leidinius, organizuojamus renginius ir
pan.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 64

Tyrime dalyvavusios ministerijos ir savivaldybė turi specialiai joms pritaikytas korupcijos prevencijos
programas, kurias taiko savo kasdieninėje veikloje bei periodiškai teikia viešas ataskaitas apie šių
programų įgyvendinimo eigą ir rezultatus. Kitos valstybės institucijos savo veikloje vadovaujasi
elgesio, etikos kodeksais. Visų valstybės institucijų internetiniuose puslapiuose piliečiai raginami
pranešti apie korupcijos, nesąžiningos veiklos atvejus.

Atlikus institucijų, dalyvavusių tyrime, internetinių puslapių analizę, nustatyta, kad informacija apie
viešuosius pirkimus skelbiama bendrai, nėra pateikiama atskirai duomenų apie žaliuosius ir
socialinius pirkimus. Valstybės institucijos galėtų teikti papildomas ataskaitas apie vykdomus socialiai
atsakingus pirkimus, tokiu būdu rodytų teisingą pavyzdį pavaldžioms institucijoms, verslui,
visuomenei ir kitoms suinteresuotoms grupėms bei gerintų institucijos įvaizdį.

Valstybės institucijų internetiniuose puslapiuose dažniausiai viešinama institucijoms privaloma
informacija, pavyzdžiui – tarnautojų ir darbuotojų bruto darbo užmokesčiai su priedais ir
priemokomis, veiklos, biudžeto vykdymo, finansinės ataskaitos ir pan. Informacija apie socialiai
atsakingą veiklą, iniciatyvas pateikiama tik tiek kiek ji susijusi su tiesiogine institucijos veikla,
pavyzdžiui, informuojant apie organizuojamus renginius, akcijas, vykdomus projektus ir pan.
Valstybės institucijos savo internetiniuose puslapiuose galėtų sukurti atskiras skiltis OSA veiklai
viešinti ir jose skelbti informaciją ne tik apie išorines socialiai atsakingas iniciatyvas, bet ir vykdomas
organizacijos viduje, kas paskatintų gerosios praktikos sklaidą, formuotų teigiamą institucijos įvaizdį
visuomenės, verslo atžvilgiu.

5 Pavyzdinio SAA diegimo plano loginio modelio identifikavimas

5.1. Valstybės institucijų specifika

Ši galimybių studijos dalis skirta apibrėžti ir identifikuoti valstybiniame sektoriuje galimo taikyti
socialinio ir aplinkosauginio atsakingumo principus, atsižvelgiant į pagrindinius skirtumus, tarp OSA
principų įgyvendinimo valstybės ir privačiame sektoriuje, pagrindinių skirtingumų identifikavimo
pačiose valstybės institucijose priklausomai nuo jų tipo, dydžio ar veiklos srities, suteiktų veikimo
galių.

Lentelėje Nr. 25 yra pateikiamas valstybės institucijų ir privačių įmonių palyginimas atsižvelgiant į
socialinės atsakomybės taikymo sritis, pobūdį, instrumentus. Lentelėje yra išskirtos sritys, kuriose
pastebimi didžiausi skirtingumai tarp minimų organizacijų.

Lentelė 25. Valstybės institucijų ir privačių įmonių palyginimas taikant socialinės atsakomybės principus

Tema Vyriausybė/valstybės institucijos Privačios įmonės
Veikimo tikslas Visuomenės interesų tenkinimas (viešas

interesas).
Finansinės sėkmės siekimas
(pelnas).

Nuosavybė Viešoji nuosavybė, viešumas. Privati nuosavybė, informacijos

privatumas.
Įpareigojimo,
delegavimo
galia

Didelė, kuomet kalbama apie galimas
naudoti poveikio priemones, paskatinimus
vykdyti tam tikras iniciatyvas versle. Gali
daryti didelę įtaką tiek verslui, tiek
visuomenei.

Maža, t.y. privačios įmonės, neturi
stiprių svertų, kuriuos galėtų
naudoti valstybinių institucijų
raginimui dėl ĮSA priemonių
naudojimo, savo pavyzdžio

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 65

rodymo. Žiniasklaida ar visuomenė
(ją reprezentuojantys rinkėjai) čia
vaidina didesnį vaidmenį.

„Finansinis“
poveikis

Didelis, t.y. valstybės institucijų vykdomų
viešųjų pirkimų kiekis ir jų sumos, galėtų
daryti labai žymų poveikį ĮSA plėtrai tarp
įmonių, jei būtų plačiau taikomi pvz.
žaliųjų, socialinių ar darniųjų pirkimų
principai.

Mažas, kadangi vienos ar keletos
įmonių pradėti taikyti žaliųjų,
socialinių pirkimų principai
neturėtų tokio greito ir didelio
poveikio.

Visuomenės
problemų
žinojimas

Gerai susipažinusi su opiausiomis
valstybės problemomis. Tam, kad būtų
priimta viena ar kita visuomeninė pozicija,
valdžia turi išanalizuoti visas kitas pozicijas
ir visuomenės sluoksnių lūkesčius. Valdžia
privalo gerinti ryšius su visuomene tam,
kad būtų sukurta rinkos poreikius
atitinkanti socialinė sistema. Valdžios
institucijos apibrėžia ir formuluoja
pagrindines, neišspręstas, aktualiausias
visuomenes problemas daugelyje sričių.

Verslo sektorius neturi daug
patirties, leidžiančios užsiimti
socialinių problemų sprendimu. Jis
nėra taip gerai susipažinęs su
opiausiomis problemomis
valstybės. Dažnu atveju verslas
prisideda prie jau suformuluotų
problemų sprendimo, t.y. valdžia
jas iškelia, o privačios organizacijos
prisideda prie jų išsprendimo,
panaikinimo.

Suinteresuotos
šalys

Panašios kaip ir privačiame versle, tačiau
bendradarbiavimas, partnerystė reikalinga
(kartais net privaloma) su visomis iš jų, t.y.
nėra galimybės ignoravimui, nes šios
organizacijos yra viešojo valdymo
subjektai. Turi būti žymiai didesnis
atskaitingumas prieš suinteresuotas šalis.

Įmonės nėra tiesiogiai atsakingos
plačiajai visuomenei, todėl jos gali
rinktis jiems aktualiausias
suinteresuotas šalis.

Prekių, paslaugų
teikimas

Daroma mažesnė žala aplinkai, dėl
teikiamų paslaugų specifikos, t.y.
dažniausiai valstybės institucijos yra
paslaugas teikiančios organizacijos, o ne
gamybinės įmonės, kurios daug labiau
prisideda prie iškylančių aplinkosaugos
problemų.

Didesnis daromas poveikis
aplinkai, tai ypač aktualu kalbant
apie gamybines įmones. Didesnė
socialinės atsakomybės veiksmų
dalis būna sukoncentruota
aplinkos apsaugos srityje.

Tiekimo
grandinė

Retai atlieka subrangovo, tiekėjo
vaidmenį, t.y. mažesnis spaudimas iš
partnerių, atitikti tam tikrus reikalavimus,
kas nesąlygoja aktyvesnio vidaus veiklos
tobulinimo, standartų diegimosi.

Dėl didelės konkurencijos privalo
sekti, diegti naujausius standartus,
veiklos valdymo priemones, nes
dažnu atveju to reikalauja
partneriai, klientai, užsakovai.

Padėtis rinkoje Dažnai pasitaikanti monopolija.
Valstybinės institucijos dažnai yra
vienintelės tam tikrų paslaugų teikėjos
tiek vietiniu, tiek regioniniu, net ir
nacionaliniu mastu, todėl nebijodamos
prarasti klientų, jos nėra taip stipriai
suinteresuotos viršyti ar bent minimaliai
tenkinti klientų lūkesčius, efektyvindamos
savo veiklą, pavyzdžiui diegiant naujausius
veiklos valdymo būdus, standartus ir pan.

Didelė konkurencija ir ĮSA yra
vertinamas kaip vienas iš įrankių
suteikiantis galimybę turėti
pranašumą prieš kitus, efektyviau
vykdyti savo veiklą, turėti gerą
reputaciją visuomenėje ir pan. ĮSA
versle yra traktuojamas ir kaip
efektyvus rizikų minimizavimo
įrankis.

Reputacija,
įvaizdis

Valstybės institucijų reputacija ir įvaizdis
visuomenėje yra labai svarbūs, nes
vykdydamos savo veiklą jos naudojasi

ĮSA remiasi teorija, kad
organizacijos gali pasitikėti
įmonėmis, kurios laikosi ĮSA

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 66

bendrais visuomenės ištekliais, o taip pat
yra atskaitingos prieš mus – rinkėjus.
Institucijų pagrindinis veiklos tikslas –
visuomenės interesų tenkinimas vykdant
viešąsias paslaugas. Jų suteikimui yra
naudojami visuomenės tiesiogiai ar
netiesiogiai sunešamos lėšos bei
perleidžiamos vykdymo funkcijos.
Atsižvelgiant į minimus kriterijus
įgyvendinti ir atsikaityti (užsienio valstybių
praktikoje dažnai privalomas OSA
ataskaitų rengimas pirmiausiai skatinamas
institucijose, organizacijose, kurios
tiesiogiai, ar bent iš dalies yra pavaldžios
valstybei) ne tik apie tiesiogiai vykdomas
funkcijas, bet ir SAA valstybės institucijose
turėtų būti laikoma prioritetu, kadangi
viešai pateikiama informacija apie OSA
didina suinteresuotų šalių pasitikėjimą ir
palankumą. OSA yra vienas iš įrankių,
leidžiančių kelti valstybės institucijų
reputaciją, ypač šiuo metu, kuomet
žiniasklaida, plačioji visuomenė kreipia vis
didesnį dėmesį į neatsakingos veiklos
faktus ir valstybės institucijos netenka
autoriteto, daugelio jų reputacija yra
neleistinai žema.

principų. Visos privačios
organizacijos yra suinteresuotos
didinti savo reputaciją, tačiau to
priežastys yra iš dalies skirtingos
nei valstybės institucijose. Privatus
sektorius, kaip ir valstybės
organizacijos naudojasi bendrais
visuomenės, gamtos ištekliais,
tačiau jis ne visais atvejais yra
atsakingas plačiajai visuomenei,
kuri nerenka įmonių valdytojų, ar
neturi jokių ryšių siejančių su
įmonės valdymu. Privačiose
įmonėse įvaizdis ir reputacija
dažnai yra traktuojami kaip
finansinės sėkmės, konkurencinio
pranašumo garantas, kuris nėra
toks aktualus valstybės
organizacijoms.

Vadovo
vaidmuo,
požiūris

Vadovo vaidmuo yra suvaržytas dėl
valstybinių institucijų specifikos, t.y. jų
teisinio statuso. Dažnai veikla vykdoma
pagal parengtus ilgalaikius planus,
strategijas, taip sąlygojant mažesnį
lankstumą pokyčiams. Vadovo požiūris čia
vaidina didesnį vaidmenį, ypač kalbant
apie bendrą organizacinę kultūrą, santykį
su darbuotojais.

Vadovo vaidmuo yra didesnis,
kadangi jie formuoja įmonės
praktiką (žinoma neatmesdami
darbuotojų įsitraukimo), t.y. jie yra
mažiau priklausomi priimant
sprendimus, darant nežymius
veiklos pakeitimus, kurie nesukeltų
pvz. akcininkų nepasitenkinimo.
Vadovo požiūris gali formuoti
darbuotojų požiūrį kaip ir
valstybinėse organizacijose.

OSA/ĮSA
priemonės
subjekto viduje

Gali būti taikomos labai panašios
iniciatyvos kaip ir privačiose įmonės,
tačiau kai kuriose srityse (ypač
organizacijos viduje, pvz. darbuotojų
perspektyvoje), atsiranda apribojimų dėl
teisinių reguliavimų apribojimų, t.y.
paliekama mažiau laisvės kūrybai. Mažai
galimybių naudoti finansinius išteklius,
socialinės atsakomybės iniciatyvų
vykdymui, kurios reikalauja piniginių lėšų.

Galimos taikytis įvairios,
novatoriškos, ĮSA formos, daug
lankstumo. Finansinė
nepriklausomybė ir veikimo laisvė.

Kaip matyti iš lentelės, joje buvo pateikti pagrindiniai skirtumai, kurie buvo pastebėti nagrinėjant OSA
taikymo iniciatyvas valstybinio sektoriaus organizacijose ir bandant identifikuoti, ar būtų galima joms
taikyti privataus sektoriaus ĮSA diegimo, taikymo modelį. Nors identifikuotų skirtingumų yra nemažai,

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 67

tačiau svarbu paminėti, jog yra svarbių aspektų (pvz. organizacijos vidiniai socialiai atsakingo elgesio
principai), kurie yra neatsiejami ir vienodai traktuojami tiek viename sektoriuje, tiek kitame.

Daromas poveikis taip pat skiriasi priklausomai nuo organizacijų tipų, tačiau tiek verslas, tiek
valstybės institucijos gali daryti tiesioginę įtaką aplinkosaugai, socialinei gerovei, kovai su korupcija ir
kyšininkavimu, todėl reikalingas abipusis įsitraukimas į šių sričių problemų sprendimą.

Kitas analizuojamas aspektas – kokie parametrai sąlygoja skirtingą OSA taikymą tarp pačių valstybės
institucijų, t.y. identifikuoti pagrindinius aspektus, kurie yra skirtingi OSA atžvilgiu vienoje ar kitoje
valstybinėje organizacijoje (žr. lentelę Nr. 26).

Įvardijama specifika nepriklausomai, nuo institucijos tipo, bet nuo pobūdžio, t.y. akcentuojama tai,
kad tokios valstybės institucijos kaip, pavyzdžiui, ministerijos yra vienodos pagal tipą, bet labai
skiriasi, pagal savo veiklos sferą, pasiekiamas ir aptarnaujamas tikslines grupes, ko pasėkoje jų SAA
veiksmai, ypač kalbant apie SAA diegimo ir skatinimo veiksmus į išorę gali labai skirtis. Lygiai taip
pačiai to paties tipo institucija gali būti labai skirtinga pagal egzistuojantį SAA suvokimo ir
įgyvendinimo lygį, būti skirtingo dydžio ar vadovautis skirtingomis organizacijos valdymo formomis,
būdais. Kita vertus, tokios vienodo tipo institucijos galės taikyti labai panašius teisinius SAA skatinimo
elementus į išorę, veiks toje pačioje teritorinėje zonoje (skirtingai nei to paties tipo institucijos –
savivaldybės, kiekviena turės įtaką ne visos Lietuvos mastu, o tik tam tikram teritoriniam vienetui) ar
pan. Lentelėje nr. 26 pateikiami SAA įgyvendinimo aspektai, kurie gali skirtis priklausomai ne tik nuo
organizacijos tipo, bet ir nuo dydžio, nuo teikiamų viešųjų paslaugų pobūdžio ir t.t.

Lentelė 26. OSA taikymo specifika priklausomai nuo valstybės institucijos pobūdžio.

Specifika priklausomai nuo: Valstybės institucijos išskirtinumai
Veiklos sferos pagal poveikį
išorinėms tikslinėms
grupėms

Skirtingose sferose veikiančios valstybės institucijos turi didesnį ar
mažesnį poveikį skirtingoms išorinėms tikslinėms grupėms, kurios
dažnai atstovauja skirtingas sritis, pavyzdžiui:
Švietimą, jaunimo klausimus – LR Švietimo ir mokslo ministerija
bei jai pavaldžios institucijos, Kūno kultūros ir sporto
departamentas ir t.t.;
Verslą – LR Konkurencijos taryba, LR Finansų, LR Ūkio ministerija ir
joms pavaldžios institucijos ir t.t.;
Aplinkosaugą – LR Aplinkos apsaugos ministerija ir jai pavaldžios
institucijos ir pan..
Savivaldos institucijos šiuo atveju dažniausiai kai kur daro mažesnį
poveikį, bet jos veikia daugumą sričių.
Priklausomai nuo to, valstybės institucijos turi atlikti labiausiai
tikslinės grupės narius galinčius paveikti vaidmenis, taip pat taikyti
skirtingas ĮSA skatinimo į išorę priemones tose srityse:
partnerytė – bendradarbiavimas su tą sritį atstovaujančiomis
organizacijomis; pritarimas – palankių pataisų, taisyklių
konkrečiose srityje priėmimas, inicijavimas, apdovanojimų
organizavimas specifiniam segmentui; demonstravimas –
atsakingo aplinkos išteklių naudojimo pavyzdžių skleidimas;
efektyvių švietimo, ugdymosi priemonių, idėjų sklaida ir atsakingo
bei skaidraus organizacijos valdymo elgesio demonstravimas pan.
Taipogi, už skirtingas sritis atsakingos institucijos gali priimti,
inicijuoti, teikti projektus įstatymų, kurie darytų pagrindinę įtaką
būtent jų institucijos suinteresuotosioms šalims.

Pagal vykdomos veiklos
funkcijas

Kiekviena valstybės institucija sprendžia specifinius tikslus ir
uždavinius, atlieka specifines funkcijas. Pavyzdžiui, ministerijoms

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 68

priskiriamos šios funkcijos: teisės aktų projektų rengimas;
atsakomybė už priskirtos srities ir joje esančių sistemų (pvz.
policijos, teisinės sistemos, viešojo administravimo sistemos ir
pan.) valdymą bei tobulinimą/ viešųjų politikų formavimas joms
priskirtose srityse; įmonių ir įstaigų prie ministerijos valdymas ir
pan. Tuo tarpu ministerijoms pavaldžių įstaigų (pvz. Valstybinės
mokesčių inspekcijos, Darbo biržos, Jaunimo reikalų departamento
ir t.t.) bei savivaldybių viena iš pagrindinių vykdomų funkcijų –
viešųjų paslaugų teikimas. Atitinkamai šiose institucijose socialiai
atsakingos veiklos principų diegimas labiau nukreiptas į viešųjų
paslaugų kokybės gerinimą (kokybės standartų diegimas, klientų
apklausų vykdymas, paslaugų perkėlimas į elektroninę erdvę ir
kt.), kliento informavimą ir pan., negu tai yra daroma pačiose
ministerijose.

Galimų taikyti teisinių
instrumentų

Ne visos valstybės institucijos gali taikyti vienodas SAA skatinimo į
išorę priemones, t.y. dauguma valstybės institucijos būdamos
įstatymų vykdomosios institucijos, neturi galių priimti reikšmingus
sprendimus, nutarimus siekiant pagerinti suinteresuotų šalių
padėtį, tačiau jie yra tarpininkai tarp atstovavimo ir vykdymo. Kai
kurios valstybinės institucijos, gali turėti mažiau poveikio į „kitus“,
sukurti, keisti teisinę sistemą, kurioje galima darni gyvensena, bet
daugiau į dėmesio ir veikimo į „save“, savo organizacijos vidinius
procesus. Didesnį poveikį, įrankių svarumą, masiškumą išoriniam
SAA skatinimui gali turėti, pavyzdžiui, centriniame valstybinio
valdymo aparate veikiančios institucijos – Vyriausybė, ministerijos,
Vyriausybės institucijos ar pan. Savivaldos taikytini instrumentai,
šiuo atveju bus labiau regioninės reikšmės, įtakos mažesnį ratą
suinteresuotųjų.

OSA suvokimo ir taikymo
apimties

Valstybės institucijos, kurios visai arba tik maža dalimi taikė SAA
principus, valdymo modelį savo veikloje, turėtų pradėti nuo
smulkesnių SAA iniciatyvų, pradžioje labiau orientuotų į
organizacijos vidinę aplinką, joje vykstančių procesų patobulinimą,
iš dalies tik elgesio, o ne taisyklių ir procedūrų pokyčius.
Organizacijos, kurios yra pažengusios SAA srityje turėtų pradėti
įgyvendinti novatoriškas, sudėtingesnes (pvz. laiko, išteklių,
įsitraukimo atžvilgiu) priemones. Įtraukti SAA į savo strateginius
dokumentus, vykdyti iniciatyvas, kurios skatintų SAA ne tik
organizacijos viduje, bet galėtų žymiai įtakoti, paveikti ir
suinteresuotas šalis, t.y. daugiau iniciatyvų ne tik SAA diegime, bet
ir skatinime. Taip pat svarbus aspektas socialinės atsakomybės
srityje jau pažengusioms organizacijoms – viešai atsiskaityti apie
vykdomą SAA veiklą, ko šiuo metu Lietuvoje beveik nėra.

Organizacijos dydžio Praktiniame OSA padėties tyrime valstybės institucijose dalyvavo
5-ios vidutinio dydžio organizacijos (darbuotojų iki 250) ir 5-ios –
didelės (darbuotojų daugiau kaip 250). Atlikus tyrimą valstybės
institucijose ir įvertinus gautus rezultatus, pastebėta, kad diegiant
SAA principus valstybės institucijose, organizacijos dydis neturi
didelės reikšmės. Dauguma valstybės institucijų – įstatymų
vykdytojos, išlaikomos iš mokesčių mokėtojų pinigų, kurios veikia
pagal joms suteiktus įgaliojimus. Todėl įgyvendinant SAA politiką
tiek mažoje, tiek didelėje organizacijoje svarbu atsižvelgti, kad
įgyvendinamos iniciatyvos neviršytų institucijos įgaliojimų, būtų

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 69

tikrai naudingos siekiant pagrindinių organizacijos tikslų.
Teritorinės veiklos zonos Teritoriniai-vietiniai valstybinio valdymo subjektai yra arčiausiai

gyventojų, verslo, mokyklų, nevyriausybinių organizacijų. Daugeliu
atvejų savivaldybės vaidina svarbiausią ir pagrindinį vaidmenį
planavimo procese, t.y. rengia ilgalaikius teritorinius, strateginius
planus, kurie yra darnaus vystymosi pagrindas. Teritorinės, vietos
valdžios institucijos dažnu atveju turi skirtingą santykį, ar bent jo
sąveikos formas su suinteresuotomis šalimis, t.y. galimas
betarpinis bendravimas, partnerystė. Nors teigiamą poveikį, pokytį
jie daro tik teritoriniu lygmeniu, tačiau teigiamas pavyzdys
dažniausiai veikia labai įtikinamai, kai tai daroma „čia, šalia mūsų“.
Netgi akivaizdūs plačiau taikomi ne tik procesiniai (pvz. plačiau
taikomi žalieji prikimai, diegiami nauji institucijos valdymo
standartai), bet ir paprasčiausi elgesio pokyčiai (pvz. šiukšlių
rūšiavimas savivaldybėje, atsakingas išteklių vartojimas, didesnis
viešumas ir skaidrumas) daro labai didelį poveikį aplinkai,
suinteresuotosioms šalims.
Taip pat savivaldos institucijos dažnu atveju turi išskirtinumų
įgyvendinant SAA vykdomas priemones už organizacijos ribų, t.y.
partnerystėje su vietos bendruomenėmis, aktyviomis rajono
organizacijomis, galima disponuoti finansine parama jiems ir pan.
Centriniai valstybinio valdymo subjektai turi didesnę galią
reguliuoti bendrąją (o ne regioninę) šalies OSA/ĮSA politiką, jos
kryptis.

Administracijos valdymo
pobūdžio

Apsisprendimas organizacijoje vadovautis socialiai atsakingos
veiklos principais gali ateiti „iš apačios į viršų“ arba atvirkščiai „iš
viršaus į apačią“. Tai nėra svarbu, tačiau abipusis susitarimas ar
pritarimas yra privalomas. Organizacijos vadovo, vadovybės
vaidmuo dažnai minimas kaip svarbus faktorius, nes socialiai
atsakingas elgesys daugiausia priklauso nuo organizacijai
vadovaujančių asmenų moralinių įsitikinimų, nuostatų bei
gebėjimo laviruoti tarp konkuruojančių ir kartais konfliktuojančių
interesų grupių, nepaisant to, kad vadovo vaidmuo valstybės
institucijose yra suvaržytas dėl tokių organizacijų specifikos, t.y. jų
teisinio statuso. Dažnai veikla vykdoma pagal parengtus ilgalaikius
planus, strategijas, taip sąlygojant mažesnį lankstumą pokyčiams.
Tai būdinga visų tipų valstybės institucijoms ir didelių skirtingumų,
jog vienos institucijos yra daugiau ar mažiau suvaržytos – nebuvo
pastebėta. Vadovo požiūris valstybės organizacijose vaidina
didesnį vaidmenį, ypač tada, kuomet kalbame apie bendrą
organizacinę kultūrą, santykį su darbuotojais, efektyvų
organizacijos valdymą kaip visumą, bet kaip buvo minėta, tai
neturi ryšio su organizacijos tipu.

Pabrėžtina tai, kad vidines SAA iniciatyvas (pvz. išteklių taupymas, atsakingas vartojimas, žaliųjų
pirkimų organizavimas, efektyvus personalo valdymas, palankios organizacinės atmosferos kūrimas ir
t.t.) gali taikyti faktiškai visos valstybės institucijos nepriklausomai nuo jas galinčių skirti kriterijų.
Kuomet kalbama apie OSA įgyvendinimą bei skatinimą į išorę, bendradarbiavimą su
suinteresuotosiomis šalimis, norimą pasiekti auditoriją, norimą daryti poveikį, jau atsiranda
skirtingumai priklausomai nuo institucijų pobūdžio minimo aukščiau pateiktoje lentelėje. Svarbu, kad
vykdoma SAA veikla į išorę atitiktų institucijos veiklos sferą, kompetenciją.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 70

5.2. OSA sritys ir instrumentai taikytini valstybės institucijose

Identifikuojant skirtumus tarp ĮSA/OSA vykdymo valstybės ir privačiose organizacijose, buvo
pastebėti esminiai skirtumai dėl galimų taikyti socialinės atsakomybės skatinimo instrumentų, tačiau
kalbant apie sritis, kuriose galima vykdyti OSA praktika, esminių skirtumų nenustatyta, tik
identifikuojama, kad labiau prie valstybės institucijų specifikos turėtų būti priderinam ekonominė
(taip ji apibrėžiama, kalbant apie privataus sektoriaus ĮSA) sritis. Ji, rengiant šią galimybių studiją,
buvo adaptuota ir pervadinta – organizacijos valdymo sritis, kuri žvelgiant per socialinės atsakomybės
prizmę yra specifinė, didžiąja dalimi orientuota tik į organizacijos vidų. Socialinės atsakomybės
veiksmų įgyvendinimas šioje srityje gali pareikalauti daug vidinių procesų, nusistovėjusių procedūrų
peržiūrėjimo ir patobulinimo.

Valstybės institucijoms artimiausias su socialine atsakomybe susijęs modelis – ISO 26000 socialinės
atsakomybės rekomendacijų standartas, kuriuo galima naudotis, kaip baziniu OSA diegimo įrankiu,
kuriuo ir bus pasinaudojama rengiant OSA pavyzdinį diegimo planą valstybės institucijose.

Šioje dalyje pateikiama glausta informacija, kokia galėtų būti bazinio, valstybės institucijoje taikomo
OSA diegimo plano, pavyzdys, t.y. identifikuojant pagrindinius veiksmus, kuriuos būtina atlikti bei
nusistatant sritis, priemones, kurias organizacija galėtų taikyti vykdant socialiai atsakingos veiklos
praktiką. Rengiant pavyzdinį SAA diegimo valstybės institucijose planą, t.y. kuriant priemonę, kurioje
trumpai, aiškiai ir patraukliai būtų pateikta informacija apie SAA įgyvendinimą organizacijoje – nuo ko
pradėti, ką daryti, kaip stebėti ir t.t., siūloma parengti galimų žingsnių planą, kaip įgyvendinti SAA
organizacijoje. Planas bei jo taikymas, labiausiai gali skirtis nuo to, kokioje SAA brandos stadijoje yra
institucija, tad geriausiai būtų parengti 2 plano alternatyvas: planas pradedantiesiems – „pirmokams“
ir planas pažengusiesiems – „pirmūnams“.

Galimų žingsnių planas, pradedant įgyvendinti SAA organizacijoje:

1. Apsisprendimas dėl OSA

OSA politikos raida sutampa su pačios organizacijos mokymosi procesu. Pagrindiniai žingsniai, kurie
turėtų būti atlikti šio etapo įgyvendinimo metu, t.y. svarbiausia paskelbti apie apsisprendimą savo
veikloje taikyti naujus tiek vidinius, tiek išorinius instrumentus bei paaiškinti šį įsipareigojimą
darbuotojams. Jei SAA įgyvendinimas planuojamas strategiškai, o ne planuojama tik imtis kelių
konkrečių veiksmų, įsipareigojimą veikti socialiai atsakingai reiktų įtraukti į organizacijos strategiją ar
kitus su veiklos valdymu susijusius dokumentus. Ne mažiau svarbus aspektas būtų – iniciatyvinės
grupės subūrimas.

2. Svarbiausių/ problematiškiausių OSA sričių identifikavimas

Institucija turi įvertinti savo organizacinės struktūros silpnąsias ir stipriąsias vietas, numatyti
galimybes SAA politikos įgyvendinimui ir perprasti savo sąveikos su verslo sektoriumi ir visuomene
ypatumus. Šiam tikslui įgyvendinti, gali būti atliekamos institucijos darbuotojų, tiekėjų, klientų ir kitų
suinteresuotų grupių apklausos, taip pat suorganizuojami susitikimai su konkrečios institucijos
suinteresuotų grupių atstovais, kuriems jie daro didžiausią poveikį priklausomai nuo veiklos srities.

3. Esamos situacijos analizė

Tam, kad žinotumėme, kur norime būti, pirmiausiai turime išsiaiškinti, kur mes esame, t.y. reikia
identifikuoti, kas jau yra daroma organizacijoje ir nustatyti atskaitos tašką, nustatyti kokios sritys
svarbiausios vykdomai veiklai bei kuriose srityse organizacija daro didžiausią poveikį. Pasirinktose
OSA srityse išsikelti tikslus.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 71

Identifikuojant svarbiausias sritis, kuriose organizacija daro žymų poveikį, pravartu atsižvelgti į
valstybės institucijoms taikomą poveikio klasifikaciją, t.y. identifikuoti poveikio, įtakos sritis, kurios
gali būti:

� OSA propagavimas institucijos viduje, t.y. integruoti OSA principus į savo valdymo sistemas (pvz.

prekių ar paslaugų sutarčių sudarymą su socialiai atsakingomis įmonėmis, OSA standartų,
modelių (pvz. kokybės vadybos standartai, personalo valdymo gerinimo priemonės, priimamų
sprendimų skaidrumas) principų, aplinkos apsaugos politikos taikymą savo organizacijos viduje
(pvz. išteklių taupumo politika), OSA taikymą užsienio, prekybos politikoje ar bendradarbiavimo
skatinimo veikloje ir t.t.);

� OSA/ĮSA vystymas ir skatinimas su organizacijos veiklos sritimi susijusiose įmonėse,
organizacijose, t.y. priimti skirtingas politikos kryptis, kurios turi tiesioginę ar netiesioginę įtaką
įmonių veiklai ir plėtrai, skatinti keitimąsi tarp šių organizacijų patirtimi apie OSA/ĮSA veiklą ir
gerąja praktika;

� Socialiai atsakingo elgesio priemonių skatinimas, kurios orientuotos į visuomenę, t.y. įvairių
viešinimo renginių vykdymas, kurie atskleistų teigiamą ĮSA poveikį visuomenei. Pilietinių
visuomeninių iniciatyvų rėmimas, kuriomis skatinama atsakingo verslo praktika, informuoti ir
mokyti skirtingus visuomenės veikėjus bei kurti programas suinteresuotoms šalims;

� Socialiai atsakingo elgesio priemonių skatinimas, kurios orientuotos ir į visuomenę ir į verslą, t.y.
forumų, susirinkimų organizavimas, nepriklausomų organizacijų kūrimas, kurios analizuotų,
vystytų ir taikytų ĮSA koncepciją (labiau tinkamas įrankis šalies, Vyriausybės lygmeniu).

Pirmasis paminėtas punktas rengiant planą, bus pats svarbiausias, nes tai yra OSA diegimas, pačioje
organizacijoje, kas yra pagrindinis nagrinėjas galimybių studijos aspektas, bei būsimo OSA diegimo
planas atspirties taškas. Sekantys 3 punktai yra labiau orientuoti į OSA skatinimą į išorę.

Vėliau identifikavus, kurioje srityje planuojama įgyvendinti daugiausiai veiksmų, nustatyti, kurios
suinteresuotos šalys jose yra svarbiausios, kalbant apie organizacijos vykdomus veiksmus į išorę.

4. Konkrečių veiksmų plano sudarymas108

Tai vienas svarbiausių žingsnių organizacijoje įgyvendinant OSA. Identifikavus poveikio subjektus,
svarbus žingsnis nustatyti, kokiose srityse ir kokias priemones galima ir planuojama taikyti. Veiksmus
reikia numatyti kiekvienoje pasirinktoje OSA srityje pagal išsikeltus tikslus. Valstybės organizacijoms
pritaikytas suskirstymas galėtų būti sekantis:

108 Šio projekto rėmuose bus parengtas detalesnis, pavyzdinis OSA diegimo planas valstybės institucijose

UAB „Ekonominės konsultacijos ir tyrimai“, J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt

OSA taikymo
sritys Smulkesni sričių aspektai

Valdžios
institucijų galima

įtaka

Valdžios
institucijų
vaidmenys

Priemonių bendrieji pavyzdžiai

1.
Organizacijos

valdymo
sritis

Klientai

Socialinė
atsakomybė
viešojo
administravimo
srityje Įpareigojimas

Palengvinimas
Partnerystė
Pritarimas
Demonstravimas

• Klientų aptarnavimo standartų diegimas;
• Klientų apklausų vykdymas;

Viešieji pirkimai
• Skaidriausių prekių ir paslaugų pirkimo būdų pasirinkimas;
• Prekių ar paslaugų pirkimo būtinumo procedūros sukūrimas;
• Atsakingų tiekėjų atranka, vadovaujantis atsakingo, darnaus veiklos vykdymo principais;

Valdymo standartai ir
sistemos

• Kokybės, aplinkosaugos, sveikatos ir saugos, darbo vietos valdymo standartų ir sistemų diegimas;
• Procesų, procedūrų peržiūrėjimas ir optimizavimas;
• Dalyvavimas, narystės naujuose tinkluose, susitarimuose, kurie prisideda prie socialiai atsakingos
veiklos skatinimo;

Korupcijos prevencija
• Antikorupcinių programų diegimas ir įgyvendinimas;
• Organizacijos nuostatų dėl dovanų, vaišingumo, kitų susijusių išlaidų sukūrimas;
• Korupcijos, kyšininkavimo pasekmių valdymas;

Veiklos viešinimas
• Viešas atsiskaitymas apie vykdomą socialiai atsakingos veiklos praktiką;
• Periodinės, specifinės informacijos SAA tematika visuomenei skelbimas įvairiais informacijos
kanalais;

Atsakingas investavimas • Investicijų srityje teikti prioritetą įmonėms, kurios pasižymi socialine atsakomybe;

Pavaldžių įstaigų
valdymas

• Skatinimas, pavedimas savo pavaldžias įstaigas diegtis su socialine ir aplinkosaugine atsakomybe
susijusius standartus;
• Pavaldžių organizacijų raginimas rengti SAA ataskaitas;

....

2.
Aplinkos
apsaugos

sritis

Efektyvus išteklių
naudojimas

Socialinė
atsakomybė
viešojo
administravimo
srityje;
Socialinė
atsakomybė
valstybės ir verslo

• Vidinis energijos taupymo įvertinimo atlikimas;
• Visos biuro technikos efektyvus naudojimas;
• Popierinių dokumentų kiekio mažinimas;
• Apšvietimui skiriamos elektros energijos mažinimas;

Perdirbimas, atliekų,
taršos mažinimas

• Susidarančių atliekų rūšiavimas;
• Kelionių į/iš darbo optimizavimas;
• Pirmenybės teikimas automobiliams, kurių varikliai ekonomiškesni, ekologiškesni;
• Biuro technikos atidavimas saugiam perdirbimui/utilizavimui;

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 73

Aplinkai draugiškos
medžiagų ir žaliavų
naudojimas

sąveikoje;
Socialinė
atsakomybė
valstybės ir
visuomenės
sąveikoje;
Socialinė
atsakomybė
valstybės, verslo ir
visuomenės
sąveikoje;

• Biuro patalpų pasirinkimas ar renovavimas, prioritetą skiriant šildymo ar elektros energijos
sistemoms, kurios paremtos atsinaujinančiais šaltiniais;
• Perdirbtų medžiagų naudojimas;
• Su sąžiningos, aplinkai draugiškos prekybos ir gamybos ženklais pažymėtos produkcijos įsigijimas;

Darbuotojų ir
visuomenės švietimas

• Darbuotojų aplinkos apsaugos sąmoningumo didinimas;
• Skatinimas diegti aplinkosaugos standartus (EMAS, ISO 14000/14001) tikslinėse grupėse,
įmonėse;
• Internetinio portalo specializuotų rubrikų, straipsnių rengimas apie aplinkai draugiškas,
inovatyvias įmones, gerųjų praktikų pristatymas;

...

3. Socialinė
sritis

Darbo aplinka, darbo
sąlygos, darbuotojų
motyvavimas

• Skirtinga darbo laiko pradžia;
• Darbuotojų apklausų vykdymas;
• Dalinės kompensacijos už mokslus;
• Vidinės komunikacijos organizacijoje gerinimas;
• Nefinansiniai darbuotojų paskatinimai;

Darbo santykiai
• Naujai priimamų darbuotojų adaptacinių programų kūrimas, įgyvendinimas;
• Darbuotojų atstovavimo galimybių sudarymas;
• Įvairovės politika;

Darbuotojų
kompetencijos,
kvalifikacija

• Darbuotojų kompetencijų tyrimai;
• Kvalifikacijos kėlimo kursai;
• Mokymosi vis gyvenimą skatinimas;

Organizacijos kultūra • Sukurtos organizacijos vidinės kultūros tradicijos, ceremonijos, ritualai;
• Sveikos gyvensenos skatinimas;

Dialogas su visuomene

• Darbuotojų savanorystės visuomeninėse, bendruomeninėse organizacijose skatinimas;
• Dalyvavimas visuomeninėse akcijose;
• Socialinės reklamos inicijavimas, vykdymas, palaikymas;
• Partnerystė ir bendrų ilgalaikių, tradicinių projektų su verslu, NVO, visuomene organizavimas;
• Straipsnių socialinės atsakomybės tematika rengimas;

Dialogas su kitomis
suinteresuotomis šalimis

• Įstatymų pataisų, pasiūlymų teikimas dėl pvz. palankesnių verslo sąlygų;
• Trišalių patariamųjų, sprendžiamųjų organų kūrimas;
• Dalinis įmonių finansavimas sertifikuojantis pagal su socialine atsakomybe susijusių standartų
reikalavimus;

...

UAB „Ekonominės konsultacijos ir tyrimai“, J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt

Rengiant organizacijos veiksmų planą SAA srityje, būtina suplanuotoms priemonės nustatyti terminus,
pasiektų rezultatų vykdymą, matavimą. Taip pat paskirti atsakingus asmenis, numatyti reikiamą
biudžetą, jei jis yra reikalingas priemonės įgyvendinimui ir nepakanka tik žmogiškųjų išteklių prisidėjimo.

5. OSA veiklos įgyvendinimo stebėjimas ir įvertinimas

Kaip kad trečiame žingsnyje buvo svarbu identifikuoti, kur mes esame, taip šiame žingsnyje ir svarbu
žinoti, ką (kokie veiksmai buvo įgyvendinti) ir kiek (įvertinti pasiektus rezultatus) mes padarėme, t.y. kiek
pasistūmėjome į priekį. Jau ir kuriant priemones, reikia pagalvoti kokiu rodikliu, jos galės būti
pamatuojamos, koks bus informacijos surinkimo šaltinis ir kas tai vykdys, t.y. būtina paskirti atsakingus
padalinius, asmenis už įgyvendinimo priežiūrą ir įvertinimą. Pavyzdžiui, personalo skyrius visuomet teiks
informaciją SAA iniciatyvinei, darbo grupei apie rodiklius, susijusius su darbuotojų kvalifikacijos kėlimu,
darbo dienų, praleistų mokymuose skaičių ar pan. Ūkio dalies, darbuotojas (-ai) bus atsakingi už
informacijos suteikimą, apie sunaudojamus elektros energijos, vandens kiekius ar pan.

6. Atsiskaitymas apie OSA veiklą109

Svarbiausias OSA ataskaitos tikslas – sukurti organizacijos interesų grupių pasitikėjimą, viešai
informuojant (institucijos internetiniame puslapyje, padaryti pristatymą ir pan.) apie savo socialinės
atsakomybės veiklos rezultatus. Vien tik kalbėti apie taikomą įmonių socialinę atsakomybę – neužtenka.
Ataskaita rengiama apie vykdomą ir planuojamą socialinę bei aplinkosaugos veiklą, įvertinant jau
pasiektus rezultatus ir tokiu būdu informuojant savo partnerius, tiekėjus, investuotojus bei pilietinę
visuomenę apie atsakingą verslo praktiką.

109 Šio projekto rėmuose bus parengta detalesnis valstybės institucijų atsakingos veiklos ataskaitos gairių projektas

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 75

6 Išvados ir rekomendacijos

Tyrimų apie viešojo sektoriaus, jo institucijų vaidmenį SAA taikymo, diegimo skatinimo procesuose
pasaulyje vis dar nėra daug. Lietuvoje ši sritis visai nebuvo analizuota arba tai daryta tik fragmentiškai.
Analizuojant teorinius bei praktinius valstybių taikomus socialinės atsakomybės modelius, priemones, jų
sąsajas, teoriškai išryškinamas valstybės ir SAA santykio reikšmingumas. Teoriškai apibendrinti valstybės
vaidmenys SA diegimo skatinimo procesuose leidžia atskleisti SA politikos formavimo ir įgyvendinimo
kritinius procesus valdžios institucijose ir identifikuoti galimas naudoti socialinės atsakomybės skatinimo
priemones tiek valstybinių organizacijų viduje, tiek už jos ribų.

Parengta galimybių studija siekė atsakyti į klausimus, ar valstybės institucijos Lietuvoje jau įgyvendina
SAA? Jei ne, tai kaip tai galėtų būti daroma šio tipo institucijose? Kokie instrumentai, veiksmai,
priemonės ir pan. galėtų būti taikomos? Išvadose pateikiamos teorinės įžvalgos ir atlikto tyrimo
rezultatai bei iš jų sekančios rekomendacijos pavyzdinio SAA plano rengimui valstybės institucijose.

ĮSA ir valstybės, jos institucijų santykio, SAA įgyvendinimo padėties moksliniuose tyrimuose, teorinėse
įžvalgose išryškėjusios pagrindinės tendencijos:

� Valstybės/valdžios, verslo ir visuomenės sąveika – SAA diegimas, ypač kalbant apie poveikį už

valstybės institucijos ribų, yra beveik neįmanomas be visų šių šalių bendradarbiavimo. Valdžios
politika yra grindžiama tarpusavio sąveikos su verslu ir visuomene principais, nes tai yra laikoma
būtina sąlyga darniam vystymuisi. Valdžios institucijų parama tampa pagrindine ĮSA įgyvendinimo ir
palaikymo sąlyga. Aktyvus daugelio suinteresuotų šalių bendradarbiavimas sudaro prielaidas ryšių
plėtotei ir organizacijų pokyčiams, sprendžiant aktualias nacionalines bei globalias problemas;

� Ankstesnių tyrimų metu buvo identifikuota, jog didžiausios kliūtys OSA vystymui Lietuvos
viešajame sektoriuje yra žinių, informacijos geros praktikos pavyzdžių trūkumas, riboti finansiniai ir
žmonių ištekliai, nepakankami instituciniai, struktūriniai ir funkciniai gebėjimai, reikalingi ĮSĄ
koncepcijai įgyvendinti ir silpnas vyriausybės vaidmuo šiame procese;

� Visuomenės spaudimas sąlygoja valstybės institucijų valdymo, elgsenos pokyčius. Ryškėja viešojo
sektoriaus atsakomybės didinimo siekiai, nes visuomenė visose srityse nori matyti atsakingą
valdžios požiūrį. Kiek organizacijos atsakingos, stipriai lemia visuomenės atmosfera, atsakomybės
suvokimas. Žiniasklaida – kreipia vis didesnį dėmesį į neatsakingos veiklos faktus bei akcentuoja
naujas, įdomesnes socialinės atsakomybės formas. Suvokiama, jog socialiai atsakingos veiklos
principais savo veiklą pirmiausiai turi pradėti grįsti valstybė, jos institucijos, kurios savo pavyzdžiu
užduotų kryptį kitiems rinkos veikėjams. Tiek visuomenė nori, jog valdžia spręstų opiausias
socialines, aplinkosaugines problemas, tiek valdžia nori pasitelkti visuomenę, verslą kompleksinėms
valstybės problemoms spręsti;

� Dažniausiai vartojamas sąvokos vertimas, jog ĮSA, tai įmonių socialinė atsakomybė, kas tiesiogiai
nurodo įmonės, kaip verslo sektoriaus subjekto, kontekstą ir sąlygoja dažnai per daug supaprastintą
šio reiškinio suvokimą Lietuvoje. ISO 26000 gairės, patvirtina, jog ĮSA principai turėtų būti taikomi
ne tik verslo įmonėms, bet ir organizacijoms (taip pat ir valstybės, savivaldos įstaigoms,
institucijoms). ISO 26000 – tai socialinės atsakomybės rekomendacijų standartas, skirtas visų tipų,
tiek viešojo, tiek ir privataus sektoriaus, organizacijoms. Šiame standarte būtent ir kalbama ne apie
ĮSA – įmonių socialinę atsakomybė, o apie OSA – organizacijų socialinę atsakomybę. Socialinė
atsakomybė dar vadinama organizacijos veiklos valdymo priemone, nauja socialinės partnerystės
apraiška, todėl gali ir turi būti taikoma ne tik versle, bet ir bet kurioje organizacijoje;

� Socialinė atsakomybė nebėra suvokiama tik kaip filantropinė veikla, rėmimas, susijęs su verslo
interesais, o pereinama prie visiškai integruoto požiūrio, t.y. darnaus verslo (veiklos) tiek
organizacijos viduje, tiek jos išorėje, nes ir privatus, ir viešasis sektorius disponuoja dideliais
žmogiškaisiais bei finansiniais ištekliais, todėl dalį jų reikėtų perduoti socialinėms reikmėms
tenkinti, nes realiai socialinė aplinka bei gamta sudaro tų išteklių pagrindą;

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 76

� Valdžia, jos institucijos SAA gali vykdyti įvairiomis formomis ir apimtimis nuo visuomenės
informavimo apie socialinę atsakomybę didinimo bei įmonių ir kitų organizacijų gebėjimų OSA
srityje ugdymo, taip pat rėmimo ir labdaros idėjų bei akcijų iniciavimo, ekonominių, socialinių ir
aplinkosaugos problemų sprendimo ir skaidrumo priemonių tam tikrose verslo šakose skatinimo,
socialiai atsakingų investicijų (SAI) pritraukimo iki paties svarbiausio vaidmens - pačių valdžios
institucijų pavyzdžio rodymas (darnūs viešieji pirkimai, vadybos sistemų organizacijos viduje
diegimas ir t.t.);

� Viešieji pirkimai gali ženkliai prisidėti prie ĮSA/OSA skatinimo Lietuvoje, kadangi viešieji pirkimai yra
efektyvi priemonė, leidžianti valstybei formuoti socialinę ir aplinkosaugos politiką, skatinti aplinką
tausojančių technologijų vystymą, aplinkai draugiškesnių produktų kūrimą, taip sumažinti žmogaus
neigiamą poveikį gamtai. Viena iš tokių sričių galėtų būti pasirinkti žalieji, socialiniai pirkimai bei
laipsniškas perėjimas į darniuosius pirkimus. Viešųjų pirkimų praktika nemaža dalimi gali nulemti, ar
pramonės atstovai ir paslaugų teikėjai kurs inovacijas, šalies infrastruktūros kokybę, viešojo
administravimo kokybę. Valstybės institucijos pasinaudodamos savo perkamąja galia prekėms ir
paslaugoms, tarp jų ir nekenksmingoms aplinkai, pasirinkti, gali reikšmingai prisidėti prie darniosios
plėtros, gali sutaupyti medžiagų ir energijos, sumažinti atliekų kiekį ir taršą;

� Nacionalinėje žaliųjų pirkimų įgyvendinimo programoje numatytos viešųjų institucijų viešųjų
pirkimų apimtys nepasiektos: 2009 m. ne mažiau kaip 15 % (faktinė reikšmė – 6,1%); 2010 m. ne
mažiau kaip 20 % (faktinė reikšmė – 7,5 %) žaliųjų pirkimų. Tai, kad žalieji pirkimai numatyti
įstatymais, bet užsibrėžti rodikliai vis tiek nepasiekiami, galima daryti prielaidą, kad žaliųjų pirkimų
vykdymo skatinimas ir švietimas nepakankamas. Žaliųjų pirkimų plėtros Lietuvoje kliūtys yra
informacijos, žinių apie aplinką ir aplinkosaugos kriterijus, išteklių stoka;

� Korupcijos lygis yra rodiklis, tiesiogiai susijęs su atsakinga verslo, kitų organizacijų elgsena.
Korupcija yra viena iš pagrindinių kliūčių aplinkoje, kurioje organizacijos veikia atvirai, skaidriai ir
atsakingai, tiek vyriausybės, tiek piliečių atžvilgiu. Korupcija viešajame ir privačiame sektoriuose yra
svarbus socialinės atsakomybės klausimas, o Lietuvoje jos lygis yra labai aukštas (2011 m. tarp 178
pasaulio valstybių užėmė 50 vietą, tarp ES valstybių narių ir kitų Vakarų Europos valstybių, 2010 m.
Lietuva užėmė 22 vietą iš 30 tirtų valstybių). Kyšininkavimas išlieka opia Lietuvos visuomenės
problema. Gyventojai labiausiai korumpuotomis institucijomis Lietuvoje laiko politines partijas,
Seimą ir teismus (tai valstybės institucijos). Stipriai akcentuojama pozicija, jog korupcija Lietuvoje
labiausiai suvešėjusi viešajame sektoriuje ir kai kuriuose valstybinėse institucijose ir problema slypi
ne šalies teisinėje bazėje;

� Pagrindiniai valstybės institucijose ir privačiose įmonėse galimos taikyti SAA praktikos skirtumai:
valstybės institucijos turi didesnę įpareigojimo, delegavimo galią, svarų indėlį į ĮSA/OSA plėtrą per
viešųjų pirkimų organizavimą. Jos geriau žino pagrindines valstybei, visuomenei aktualias
problemas, kurių sprendimui gali sutelkti daugiau suinteresuotų šalių. Valdžios institucijose OSA
diegimas yra mažiau populiarus ir dėl užimamos specifinės padėties rinkoje, t.y. dažnu atveju jos yra
vienintelės paslaugų teikėjos, nėra konkurencijos ir tai neskatina judėti į priekį. Taip pat
valstybinėse institucijose vadovo vaidmuo (kuris pripažįstamas kaip labai svarbus SAA diegimo ir
skatinimo veiksnys) yra suvaržytas dėl valstybinių institucijų specifikos, t.y. jų teisinio statuso.

Socialinės atsakomybės padėties Lietuvos valstybės institucijose tyrimo rezultatai:

� Valstybės institucijose SAA politika vis dar nėra įtraukta į prioritetų sąrašą ir susiduria su visomis

įprastomis biurokratinėmis problemomis: koordinavimo, strateginio požiūrio trūkumu ir pan.;
� Valstybės institucijos dažniausiai viešina OSA iniciatyvas, kurios nukreiptos į išorę, pavyzdžiui:

organizuojamos visuomeninės akcijos, renginiai, leidžiami informaciniai leidiniai ir pan. Mažai
skelbiama informacijos apie vykdomas OSA iniciatyvas organizacijų viduje. Daugelis institucijų, nors
ir nedeklaruoja OSA nuostatų laikymosi, tačiau atskirose veiklos srityse jų laikomasi, to nesuvokiant
kaip dalies OSA nuostatų diegimo;

� Įvertinus tyrimo rezultatus, nustatyta, kad institucijų daugiau iniciatyvų, vykdomų aplinkosauginėje
srityje, nukreipta į išorę: renginiai, akcijos, mokymai ir pan. Tik kelios valstybinės institucijos,
dalyvavusios tyrime, įvardijo taikomas SAA iniciatyvas aplinkosaugos srityje organizacijos viduje;

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 77

� Atsižvelgiant į tyrimo duomenis, galima teigti, kad dauguma institucijų per mažai socialiai atsakingų
iniciatyvų taiko darbo santykių srityje arba ne visos OSA taikomos iniciatyvos šioje srityje veikia
efektyviai;

� Valstybės institucijų internetiniuose puslapiuose dažniausiai viešinama institucijoms privaloma
informacija, pavyzdžiui – tarnautojų ir darbuotojų darbo užmokesčiai, veiklos, biudžeto vykdymo,
finansinės ataskaitos. Informacija apie socialiai atsakingą veiklą, iniciatyvas pateikiama tik tiek kiek ji
susijusi su tiesiogine institucijos veikla, pavyzdžiui, informuojant apie organizuojamus renginius,
akcijas, vykdomus projektus ir pan.;

� Atlikus institucijų, dalyvavusių tyrime, internetinių puslapių analizę, nustatyta, kad informacija apie
viešuosius pirkimus skelbiama bendrai, nėra pateikiama atskirų duomenų apie žaliuosius ir
socialinius pirkimus;

� Tyrime dalyvavusios ministerijos ir savivaldybė turi specialiai joms pritaikytas korupcijos prevencijos
programas, kurias taiko savo kasdieninėje veikloje bei periodiškai teikia viešas ataskaitas apie šių
programų įgyvendinimo eigą ir rezultatus. Kitos valstybės institucijos savo veikloje vadovaujasi
elgesio, etikos kodeksais. Visų valstybės institucijų internetiniuose puslapiuose piliečiai raginami
pranešti apie korupcijos, nesąžiningos veiklos atvejus;

� Svarbu akcentuoti, kad organizacijos skirtingai suvokia ir interpretuoja OSA – vienos institucijos
dalies socialiai atsakingų iniciatyvų nepamini, nes mano, kad tai nėra OSA, kitos – įvardija tokias
veiklas, kurias jos priskiria OSA, bet kita vertus, tai yra tik privaloma vykdyti funkcija.

Įžvalgos ir rekomendacijos įgyvendinant SAA valstybės institucijose:

Atsižvelgiant į galimybių studijos rengimo metu gautas išvadas, pateikiamos rekomendacijos, kurios
bendrąja prasme yra taikytinos valstybės institucijoms, kaip atskiriems veikimo vienetams, o ne
valstybės mastu galimai vykdyti ĮSA politikai:

� OSA skatinimas turi prasidėti nuo valstybės institucijų įgyvendinamų socialinio ir aplinkosauginio

atsakingumo priemonių, t.y. ten, kur valstybė turi tiesioginę įtaką ir gali parodyti pavyzdį kaip
sėkmingai įgyvendinti OSA. SAA ataskaitų rengimas pirmiausiai galėtų būti skatinamas institucijose,
organizacijose, kurios tiesiogiai, ar bent iš dalies yra pavaldžios valstybei, skatinant pačias valstybės
ir savivaldybių institucijas elgtis socialiai atsakingai ir taip rodyti pavyzdį privačiam verslui,
visuomenei, pavyzdžiui taupiai naudodamos išteklius, efektyviai valdydamos savo ūkį,
motyvuodamos institucijose dirbančius darbuotojus atsakingai vykdyti jiems skirtas funkcijas,
užtikrindamos skaidrumą viešuosiuose pirkimuose, priimamuose sprendimuose, vykdomuose
pokyčiuose. Partnerystė, taip pat yra vienas iš pavyzdžių;

� Valstybės institucijos turėtų didinti viešųjų pirkimų skaičių, kuriuose taikytų aplinkosauginius ir
socialinius tiekėjų atrankos kriterijus, tokiu būdu prisidėtų prie palankios ĮSA/OSA aplinkos kūrimo ir
plėtojimo bei rodytų atsakingo elgesio pavyzdį verslo subjektams. Būtina stiprinti valstybės
institucijų, tiek potencialių perkančiųjų organizacijų gebėjimus juos organizuoti ir tiekėjų
paraiškoms vertinti. Ekologiniai ir socialiniai kriterijai, veiksniai turi būti naudotini atsirenkant
paslaugų tiekėjus, kurie aptarnauja valstybines institucijas;

� Valstybės institucijoms artimiausias su socialine atsakomybe susijęs modelis – ISO 26000 socialinės
atsakomybės rekomendacijų standartas, kuriuo galima naudotis, kaip baziniu OSA diegimo įrankiu;

� Siekiant OSA plėtros veiksmingumo didinimo Lietuvos valstybės institucijose, būtina gerinti šių
organizacijų tarnautojų OSA suvokimą. Svarbu užtikrinti, kad OSA mokymai vyktų visų lygių
institucijose, kuriuos vykdytų OSA srities specialistai, gebantys perteikti OSA vertybes ir jų esmę;

� Valstybės institucijose reikėtų taikyti daugiau OSA iniciatyvų nukreiptų į organizacijos vidų;
� Valstybės institucijos turėtų teikti papildomas ataskaitas apie vykdomus žalius, socialinius ir

darniuosius pirkimus, tokiu būdu rodytų teisingą pavyzdį pavaldžioms institucijoms, verslui,
visuomenei ir kitoms suinteresuotoms grupėms bei gerintų institucijos įvaizdį;

� Valstybės institucijos savo internetiniuose puslapiuose galėtų sukurti atskiras skiltis OSA veiklai
viešinti ir jose skelbti informaciją ne tik apie išorines socialiai atsakingas iniciatyvas, bet ir vykdomas
organizacijos viduje, kas paskatintų gerosios praktikos sklaidą, formuotų teigiamą institucijos įvaizdį
visuomenės, verslo atžvilgiu;

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 78

� Svarbu adaptuoti socialiai atsakingos veiklos taikymo praktiką būtent savo organizacijai, kadangi
institucijoje taikomas OSA modelis gali skirtis priklausomai nuo institucijos pobūdžio (veiklos sferos,
teisinių įgaliojimų, egzistuojančios (arba neegzistuojančios) OSA praktikos, organizacijos dydžio,
teritorinės veiklos zonos ir pan.);

� Pagrindiniai išryškėję SAA diegimo skirtingumai priklausomai nuo valstybinių organizacijų pobūdžio:
� Skirtingose sferose veikiančios valstybės institucijos turi didesnį ar mažesnį poveikį

skirtingoms išorinėms tikslinėms grupėms. Priklausomai nuo to, valstybės institucijos turi
atlikti labiausiai tikslinės grupės narius galinčius paveikti vaidmenis, taip pat taikyti skirtingas
ĮSA/OSA skatinimo į išorę priemones tose srityse;

� Viešasias paslaugas teikiančiose institucijose socialiai atsakingos veiklos principų diegimas
labiau nukreiptas į viešųjų paslaugų kokybės gerinimą (kokybės standartų diegimas, klientų
apklausų vykdymas, paslaugų perkėlimas į elektroninę erdvę ir kt.), kliento informavimą ir
pan., negu tai yra daroma, pavyzdžiui, ministerijose;

� Ne visos valstybės institucijos gali taikyti vienodas SAA skatinimo į išorę priemones. Didesnį
poveikį išoriniam SAA skatinimui gali turėti centriniame valstybinio valdymo aparate
veikiančios institucijos – Vyriausybė, ministerijos, Vyriausybės institucijos ar pan. Savivaldos
taikytini instrumentai, šiuo atveju bus labiau regioninės reikšmės, įtakos mažesnį ratą
suinteresuotų asmenų;

� Savivaldos institucijos dažnu atveju turi išskirtinumų įgyvendinant SAA vykdomas priemones
už organizacijos ribų, t.y. partnerystėje su vietos bendruomenėmis, aktyviomis rajono
organizacijomis, galima disponuoti finansine parama ir pan. Centriniai valstybinio valdymo
subjektai turi didesnę galią reguliuoti bendrąją (o ne regioninę) šalies ĮSA/OSA politiką, jos
kryptis;

� Jei valstybės institucijos OSA brandos lygis nėra didelis, pradžioje galima taikyti mažesnį OSA
iniciatyvų paketą, akcentuoti demonstravimą viduje, kas dažnai nekainuoja finansinių lėšų
(sprendimų priėmimas įtraukiant darbuotojus, vidinės taisyklės, atsakingas vartojimas ir pan.), o
netgi leidžia jų sutaupyti. Organizacijos, kurios yra pažengusios SAA srityje turėtų pradėti
įgyvendinti novatoriškas, sudėtingesnes priemones, įtraukti SAA į savo strateginius dokumentus,
taip pat viešai atsiskaityti apie vykdomą SAA veiklą;

� Organizacijos veikloje norint pradėti taikyti socialiai atsakingos veiklos valdymo modelį, ypač jį
taikyti strategiškai, o ne vykdant pavienes iniciatyvas yra svarbu atlikti svarbiausius OSA taikymo
etapus:

1. Apsispręskite dėl OSA;
2. Sudaryti komandą;
3. Identifikuoti poveikio sritis, kurios gali būti sekančios: OSA propagavimas institucijos viduje,

OSA vystymas ir skatinimas su institucijos veiklos sritimi susijusiose organizacijose, socialiai
atsakingo elgesio priemonių skatinimas, kurios orientuotos į visuomenę, socialiai atsakingo
elgesio priemonių skatinimas, kurios orientuotos ir į visuomenę ir į verslą;

4. Sudaryti veiksmų planą – kokiose srityse ir kokias priemones, instrumentus taikysite? Tai
turėtų būti pagrindinė rengiamo pavyzdinio SAA plano valstybės institucijose dalis;

5. Stebėti ir vertinti OSA veiklos įgyvendinimą;
6. Interesų grupėms atsiskaityti apie OSA vykdomą veiklą, kadangi siekiant padidinti

organizacijų skaidrumą ir patikimumą, būtina pirma užsitarnauti verslo, visuomenės
pasitikėjimą. Vienas iš galimų būdų – parengti valstybės institucijų atsakingos veiklos
ataskaitos gaires, kad valstybės institucijos galėtų reguliariai teikti išsamias,
suinteresuotoms šalims suprantamas veiklos ataskaitas, su aiškiais nustatytais vertinimo
rodikliais, rezultatų aprašymu, argumentacija. Tokio dokumento patvirtinimas galimai
prisidėtų prie ypatingai opių viešojo sektoriaus atsakomybės problemų sprendimo;

� Atsižvelgiant į galimybių studijos metu gautus rezultatus, identifikuota, jog rengiant OSA pavyzdinį
taikymo planą valstybės institucijoms, reikėtų pasiūlyti dvi diegimo alternatyvas, t.y. organizacijoms,
kurios jau turi praktikos įgyvendinant OSA principus ir organizacijoms, kurios dar tik planuoja žengti
pirmuosius žingsnius šioje srityje.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 79

7 PRIEDAI

Priedas Nr. 1

Darnaus vystymosi principų užtikrinimas institucijos veikloje ir viešųjų pirkimų sektoriuje.

Veiksmų planas110

Aplinkos, maisto ir kaimo reikalų departamentas
(Defra-Aplinkos departamentas)

2010
Įvadas

Ryšium su Vyriausybės vykdoma žaliąja politika, Aplinkos departamentas siekia, kad jo veikloje būtų
laikomasi socialinės atsakomybės principų. Tam, kad darnaus vystymosi idėjos būtų įgyvendinamos
valstybės mastu, kiekviena valdžios institucija privalo rodyti pavyzdį šioje srityje. Veiksmų plane
akcentuojama atsakingo valdymo, bet kokios veiklos skaidrumo ir atskaitomybės svarba departamento
veikloje ir jo viešųjų pirkimų sektoriuje.

Mūsų tikslai:

• Užtikrinti viešą aplinkos apsaugos politiką, sudarant sąlygas visuomenei gauti informaciją apie
departamento ir su juo susijusių verslo įmonių, įstaigų bei organizacijų veiklą.

• Siekti, kad stiprinant bendradarbiavimą su verslo įmonėmis, įstaigomis bei organizacijomis, būtų
laikomasi darnaus vystymosi prioritetų ir principų, taip užtikrinant savalaikį ir atsakingą rizikos bei
kaštų valdymą.

• Tiekimo procesuose turi būti laikomasi darnaus vystymosi principų, diegiami nauji ir efektyvūs
veiklos metodai bei sprendimai, kurie suteiktų galimybę pirmauti vyriausybinių institucijų mastu.

Prioritetinės sritys

1. Rodyti pavyzdį (skatinti kitus savo pavyzdžiu)

Informacija apie socialiai atsakingą vyriausybinės institucijos veiklą ir jos patirtį turi pasiekti viešąjį sektorių,
verslo pasaulį bei visuomenę. Apie savo veiklai keliamus ambicingus tikslus ir pasiekimus institucija privalo
informuoti. Nežiūrint į tai, kad patiriama ir nesėkmių, detali informacija visada yra naudinga.

Aplinkos departamentas:

• Metų pabaigoje pateikti ataskaitą apie atliekų, vandens ir CO2 emisijos (įskaitant naudojimąsi
tarnybiniu transportu bei verslo keliones) mažinimo iniciatyvos įgyvendinimą ir paskelbti apie
naujus socialiai atsakingos veiklos planus.

• Užtikrinti, kad Aplinkos departamentas ne tik internete teiktų bendro pobūdžio informaciją apie
savo veiklos rezultatus, bet ir duotų plačiai visuomenei bei įstatymų leidėjams prieinamą įvertinimą
apie tai, kurios socialinės iniciatyvos yra veiksmingos, o kurios ne.

2. Skaidrumas ir atskaitomybė

110 http://sd.defra.gov.uk/documents/ap-driving-sustain-ops.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 80

Atsižvelgiant į vyriausybės nutarimą 10% per metus (2010) sumažinti vyriausybinių institucijų taršos
emisijas, visos susijusios organizacijos privalo teikti ataskaitas apie energijos sąnaudas ir vartojimo kaštus.
Aplinkos departamentas taip pat įsipareigoja teikti visapusišką informaciją apie savo veiklos rezultatus,
atitinkančią viešųjų paslaugų skaidrumo programos normatyvus. Be to, departamentas teiks daugiau
informacijos apie institucijos tiekimo grandinę (tiekėjus ir jų daromą poveikį aplinkai).

Aplinkos departamentas

• Pirmą kartą paskelbti savo tiekimo grandinės tiekėjų generuojamą CO2 emisijos kiekį ir
bendradarbiauti su kitomis vyriausybinėmis institucijomis padedant joms apskaičiuoti individulius
emisijos kiekius ir, nustačius didžiausią neigiamą poveikį darančius faktorius, informuoti apie juos
valstybinę viešųjų pirkimų komisiją.

• Apibrėžti bendrąsias gaires, kaip sumažinti CO2 emisijos kiekius tiekėjų grandinėje ir siekti, kad
institucijoje būtų įgyvendinami bent trys projektai, nukreipti prieš šiltnamio efekto grėsmę.

• Ši vieša ir skaidri informacija sudarys sąlygas reikalauti iš tiekėjų, kad šie siūlytų ir teiktų aukštesnius
aplinkosaugos standartus atitinkančius produktus bei paslaugas.

3. Efektyvumas ir reformos

Vyriausybiniu lygiu privalu siekti, kad būtų įgyvendinta efektyvios veiklos ir reformų programa. Vadinasi,
būtina visapusiškai mažinti susidarančių atliekų kiekius, veiklos sąnaudas ir didinti jų efektyvumą. Tolesnė
institucijos veikla turi būti nukreipta į finansinių išteklių bei gamtos resursų taupymą. Glaudus
bendradarbiavimas ir reikalavimai, keliami tiekėjams turi užtikrinti, kad institucijos aprūpinimas leis jai
vadintis socialiai atsakinga ir atitinkančia žaliosios veiklos standartus.

Aplinkos departamentas

• Valdyti veiklos procesus taip, kad būtų pasiektas kuo aukštesnis efektyvumo laipsnis – sumažėtų
išlaidos už gaunamas paslaugas ir išaugtų visuomenei teikiama nauda.

• Siekti, kad Viešųjų pirkimų komisijos pritarimu tiekėjai gautų kuo paprastesnes technines
specifikacijas tam, kad būtų skatinamas naujų technologijų, užtikrinančių nedidelę CO2 emisiją,
pritaikymas. Tuo pačiu, funkcinės įrangos specifikacijos tiekėjams turi būti kuo išsamesnės, tokiu
būdu skatinant technologines inovacijas.

• Vadovaujant vyriausybei parengti galimybių studiją, kuri atskleistų, ar apsimoka savarankiškai
perdirbti popieriaus atliekas ir patiems pasigaminti savo kopijavimo popierių kuriant uždaro ciklo
perdirbimo sistemą.

• Įpareigoti ir skatinti privatųjį sektorių (ypač valdymo technologijų tiekėjus) inicijuoti ir teikti
inovatyvius pasiūlymus.

Visi veiklos pokyčiai ir sprendimai, susiję su socialinės atsakomybės principų įgyvendinimu yra sveikintini ir
turi tapti visuotinai priimtina norma. Mūsų organizacija įsipareigoja būti socialiai atsakinga, žinodama, kad
tai yra galimybė stiprinti socialinės atsakomybės plėtrą tarptautiniu mastu.

Aplinkos departamentas

• Organizacijos darbuotojai įsipareigoja laikytis socialinės atsakomybės principų tiek savo darbe, tiek
ir bendradarbiaudami su kitomis institucijomis (pvz.: vykdami į darbo keliones).

4. Valdymas

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 81

Vienas kuris nors organizacijos padalinys nėra pajėgus savarankiškai vykdyti darnaus vystymosi politiką,
socialinės atsakomybės principų privalo laikytis visi organizacijos nariai.
Aplinkos bei Energetikos ir klimato kaitos departamentai, bendradarbiaudami su Valstybės politikos
ministru vyriausybėje, siekia užsitikrinti vyriausybės palaikymą savo socialinės atsakomybės iniciatyvoms.
Toks glaudus bendradarbiavimas leis užtikrinti darnaus vystymosi principų ir prioritetų įgyvendinimą
vyriausybiniu lygiu.

Pagrindiniai etapai (Aplinkos departamentas)
Laikantis Vyriausybės nutarimo 10% sumažinti valdžios
institucijų ir jų padalinių taršos emisijas, mažinama Aplinkos
departamento CO2 emisija.

2010 m. gegužės mėn. 2011 m. gegužės mėn.

Tęsiamas atsiskaitymas Vyriausybei apie departamento veiklos
rezultatus ir rodiklius, siekiant įgyvendinti vyriausybės darnaus
vystymosi prioritetų ir principų įgyvendinimo politiką (SOGE).

2010/11 m. 2011 m. gruodžio mėn.

Pagrindiniai etapai (Vyriausybė)

Ministrų kabinetas parengia bendrą ataskaitą apie veiklos
rezultatus, siekiant įgyvendinti vyriausybės darnaus vystymosi
prioritetų ir principų įgyvendinimo politiką (SOGE).

2009/10 m. 2010 m. gruodžio mėn.

Parengiama Vyriausybės ataskaita apie žaliosios politikos tikslų
įgyvendinimą valdyme ir efektyvaus turto naudojime, įskaitant
ir atliekų mažinimo tikslus bei iškeliami veiklos tikslai ir gairės
laikotarpiui po 2010/11 m.

- 2010 m. gruodžio mėn.

Parengiama Vyriausybės ataskaita apie jos tiekimo grandinės
CO2 emisiją (angl. carbon footprint) ir toliau dirbama su
vyriausybinės institucijomis ir departamentais, siekiant
apskaičiuoti kiekvieno iš jų tiekimo grandinės emisiją ir laiku
informuoti viešųjų pirkimų komisiją.

2010 m. spalio mėn. 2011 m. kovo mėn.

Vyriausybė turi Išleisti naują viešųjų pirkimų organizavimo bei
vykdymo tvarką, siekiant užtikrinti, a) kad viešasis sektorius
galėtų įsigyti ekonomiškai naudingesnius produktus bei
paslaugas, atitinkančias darnaus vystymo prioritetus bei
principus; b) kad jos reikalavimų būtų laikomasi sudarant
pagrindines sutartis su tiekėjais.

2010 m. spalio mėn. 2011 m. kovo mėn. (a)
2011 m. gruodžio mėn. (b)

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 82

Priedas Nr. 2

SOCIALIAI ATSAKINGA VEIKLA: MOKESČIŲ INSPEKCIJOS (MI) STRATEGIJA IR PLANAI (2006-2009 m.)111

1. Dokumento paskirtis

Dokumentas skiriamas:

� Atskleisti socialinės atsakomybės ir sėkmingos MI veiklos tarpusavio ryšį;
� Apibrėžti MI padalinių veiksmus įgyvendinant atsakingos veiklos programą;
� Nurodyti pagrindinį veiklos tikslą ir veiksmų kryptis;
� Suderinti visus atsakingos veiklos principų įgyvendinimo veiksmus.

Dokumente atskleidžiama:

� MI vizija ir vertybės, susijusios su socialinės atsakomybės (SA) užtikrinimu;
� Socialinė aplinka, kurioje įgyvendinama socialiai atsakinga veikla;
� Institucijos veiklos specifika ir socialinė atsakomybė;
� Kaip socialiai atsakinga veikla sudaro sąlygas institucijos rezultatams pasiekti;
� Kaip valdomi socialiai atsakingos veiklos veiksmai vykdant institucijos funkcijas;
� Kaip užtikrinama informacijos apie socialiai atsakingą veiklą sklaida.

2. Socialinė aplinka

2.1. MI savo veikloje susiduria su padidėjusiu visuomenės poreikiu viešosioms paslaugoms:

� Vartotojų duomenų bazė auga ir talpina vis daugiau skirtingos informacijos
� Viešosios paslaugos turi atitikti besikeičiančias visuomenės vertybes, pvz. padidėjusį susirūpinimą

gamtos išsaugojimu;
� Darbuotojų poreikių supratimas ir vertinimas stiprina jų motyvaciją, gerina socialiai atsakingos

veiklos procesų žinomumą.

Šie pokyčiai yra naudingi piliečiams, verslui ir gyventojų bendruomenėms. Tačiau tuo pat metu kyla aplinkos
išsaugojimo, žmogaus privatumo užtikrinimo, jo sprendimų laisvės ir tarpusavio pasitikėjimo sumažėjimo
problemos.

3. Mokesčių inspekcijos veiklos specifika ir socialinė atsakomybė

3.1. MI atsako už teisingą ir efektyvų mokesčių ir muitų administravimą

Mūsų viešųjų paslaugų teikimo vizija:

� Sudaryti sąlygas žmonėms greitai ir paprastai sumokėti mokesčius ir deklaruoti įsiskolinimus;
� Kuo efektyviau surinkti mokesčius skiriamus visuomenės socialinėms reikmėms patenkinti;
� Užtikrinti, kad kiekvienas pilietis atsiskaitytų su MI taip, kaip jam priklauso;
� Užtikrinti valstybės saugumą.

Mūsų bazinės vertybės:

� Profesionali ir visuomenei reikalingą pagalbą teikianti organizacija;
� Dorai ir sąžiningai dirbanti organizacija;
� Paslaugų kokybę visuomenei gerinanti organizacija;

111 Jungtinės karalystės, Mokesčių inspekcijos tinklalpyje pateikiamas planas:
Šaltinis: http://www.hmrc.gov.uk/about/corporate-responsibility/cr-strategy-plans.pdf

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 83

� Ypatumus ir skirtumus pripažįstanti ir bendradarbiaujanti organizacija.

3.2. Būdami viena iš didžiausių šalies valstybinių institucijų, kurioje dirba 100.000 darbuotojų ir yra
valdomas didžiulis nekilnojamas turtas, esame tvirtai įsipareigoję savo personalui, klientams ir
steigėjams, o taip pat jaučiame didžiulę atsakomybę už bendruomenę ir aplinką, kurioje gyvename
ir dirbame. Mūsų vykdoma socialinės atsakomybės politika įrodo, kad mes dirbame pagal etiškos ir
atsakingos veiklos standartus ir laikomės darnaus vystymosi principų.

3.3. Socialiai atsakinga veikla reiškia, kad būdami atsakingi savo steigėjams ir visoms susijusioms

organizacijoms, mes sieksime gerinti savo veiklos rezultatus. Tam užtikrinti, būtinas mūsų
darbuotojų, klientų ir steigėjų palaikymas. Tai leis mums efektyviau vykdyti savo veiklą, atskleisti
vertybes, siekti vizijos ir svarbiausio tikslo – stiprinti šalies vientisumą ir gerovę, įgyvendinimo.

3.4. Socialinės atsakomybės politika įgyvendinama visose mūsų veiklos srityse. Tai leidžia mums:

� Sukurti ir palaikyti tamprius tiesioginius ryšius su klientais ir steigėjais, siekiant užtikrinti savitarpio

supratimą;
� Susieti mūsų, kaip organizacijos, sėkmę su bendruomenės, kuriai mes tarnaujame, sėkme;
� Didinti visuomenės pritarimą mokesčių politikai ir kitoms mūsų organizacijos funkcijoms;
� Pritraukti, motyvuoti ir išsaugoti kuo daugiau pačių perspektyviausių ir gabiausių mūsų sistemos

darbuotojų;
� Skatinti darbuotojus imtis tokios profesinėse veiklos, kuri padeda tobulėti; padėti jiems geriau

suprasti problemas, kylančias dirbant su tam tikrais visuomenės sluoksniais;
� Nuolat gerinti paslaugų kokybę visoms klientų grupėms tam, kad būtų užtikrintas mūsų vertybių ir

tikslų įgyvendinimas;
� Stiprinti darbuotojų savigarbą, pasitikėjimą, moralę, didinti jų motyvaciją ir gerinti darbo našumą
� Dirbti su sąžiningais tiekėjais;
� Stiprinti ir saugoti mūsų organizacijos - patikimos viešųjų paslaugų įmonės, reputaciją;
� Keisti organizacijos narių požiūrį į aplinkos problemas ir skatinti teisingus veiksmus;
� Mažinti veiklos riziką ir kaštus;
� Skatinti inovatyvią veiklą ir racionalizaciją;

4. Strategija

Tikslas: stiprinti organizacijos – SA veiklos lyderės viešajame sektoriuje, pozicijas

UAB „Ekonominės konsultacijos ir tyrimai“, J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt

 Reikšmė pačiai organizacijai Uždaviniai Sritys, kuriose esame
konkurencingi ir pirmaujame Sritys, kuriose galimas kritiškas vertinimas

Mūsų klientai Mes aptarnaujame 40 mln. klientų.
Tai didžiosios korporacijos, smulkios ir
vidutinės įmonės bei fiziniai asmenys.
Mes surenkame mokesčius į valstybės
biudžetą, atsakome už mokestinių
kreditų skyrimą, inicijuojame įstatymų
kūrimą bei pataisas, giname
visuomenės interesus ir skatiname
tarptautinį verslą.

• Biudžeto deficito
sumažinimas

• Suteikti reikalingus kreditus
ir atlikti kt. paskirtus
mokėjimus

• Gerinti paslaugų kokybę
• Užtikrinti valstybės

saugumą

• Lėšų į valstybės biudžetą
surinkimas

• Klientų aptarnavimas ir
pagalba jiems

• Aplinkosauga
• Valstybės saugumo

užtikrinimas ir sienos
apsauga

• Mūsų dokumentų bei informacijos aiškumas
• Socialiai atsakinga veikla – produkcija ir paslaugos
• Privatumo užtikrinimas
• Savalaikė ir adekvati konsultacija
• Efektyvumas ir klientų poreikių patenkinimas
• Paslaugų prieinamumas ir įvairovė
• Atsakinga rinkodara

Mūsų
darbuotojai

Mes esame viena iš didžiausių
valstybinių institucijų, kurios
sistemoje dirba apie 100.000
darbuotojų. Mes siekiame, kad mūsų
organizacijoje dirbtų kuo daugiau
gabių ir naujovėms atvirų žmonių,
kuriančių tokias darbo sąlygas ir
aplinką, kurioje jie galėtų įgyvendinti
savo profesinį ir žmogiškąjį potencialą.

• Didinti darbo našumą ir
efektyvumą

• Vystyti į klientus orientuotą
veiklą

• Skatinti bendradarbiavimą
ir veiklumą

• Darbuotojų universalumas
ir galimybės

• Tęstinis profesinis
tobulėjimas ir mokymasis

• Profesinė patirtis

• Komunikacija ir konsultavimas
• Pripažinimas ir apdovanojimas
• Pusiausvyros tarp darbo ir asmeninio gyvenimo

išlaikymas
• Darbuotojų sveikata, saugumas ir gerovė
• Profesinės veiklos etikos/profesinio elgesio normų

laikymasis
• Mokymas, švietimas ir profesinis ugdymas
• Personalo restruktūrizacija ir mažinimas
• Bendradarbiavimo laisvė ir kolektyvinė sutartis

Mūsų
bendruomenės

Tai, kad institucijos padaliniai yra
išsidėstę labai plačiai visoje šalyje,
didina jos atsakomybę už jos veiklos
poveikį aplinkai ir socialinių problemų
sprendimą

• Stiprinti savanorystės
principų laikymąsi bei
socialinius įsipareigojimus

• Bendradarbiauti, remti ir
skatinti atsilikusių regionų
bendruomenes

• Mažinti neigiamą įtaką,
kurią gali bendruomenei
sukelti vykdoma padalinių
siaurinimo programa

• Mažinti nelegalaus importo
srautus

• Skatinti tarptautinį verslą

• Remti negaunančias
reikalingų paslaugų ar
besikuriančias
bendruomenes

• Nelegalaus importo atvejų
atskleidimas

• Visuomenės interesų
apsauga

• Geros kaimynystės užtikrinimas
• Bendruomeninis bendradarbiavimas
• Darbuotojų savanorystė
• Labdaros akcijos
• Vietos materialinių ir darbo resursų panaudojimas
• Nelegalių prekių konfiskavimas
• Neigiamų pasekmių visuomenei, kurį sukelia

padalinio uždarymas mažinimas

Mūsų aplinka Veiklos valdymas, užtikrinantis
darnaus vystymosi principų laikymąsi

• Įgyvendinti Junginės
Karalystės darnaus
vystymosi strategiją

• Siekti, kad organizacijos
veikla nekenktų aplinkai

• Užtikrinti, kad būtų
surenkami mokesčiai už
aplinkos taršą

• Energijos, vandens sąnaudų ir atliekų mažinimas
• Viešųjų pirkimų organizavimas pagal darnaus

vystymosi principus
• CO2 emisijos kiekių mažinimas
• Atliekų perdirbimas

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 85

 Reikšmė pačiai organizacijai Uždaviniai Sritys, kuriose esame
konkurencingi ir pirmaujame Sritys, kuriose galimas kritiškas vertinimas

• Popieriaus sąnaudų mažinimas
• Mokesčių už aplinkos taršą surinkimas
• Visuomenės sveikatai pavojingų prekių (ardančių

ozono sluoksnį, pavojų keliančių vabzdžių ar
augalų rūšių) konfiskavimas

UAB „Ekonominės konsultacijos ir tyrimai“, J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt

5. Veiksmai ir priemonės padedančios įgyvendinti socialiai atsakingos veiklos strategiją

5.1. Socialiai atsakinga organizacija turi užtikrinti, kad:

Organizacijos strateginiai planai būtų sudaromi pagal socialinės atsakomybės principus. Tokiu būdu,
kiekvienas padalinys žinos savo socialinės atsakomybės ribas ir galimybes.

Socialiai atsakingos veiklos politika turi tapti organizacijos valdymo ir plėtros politikos dalimi.

5.2. reikia atlikti šiuos veiksmus:
 n metai n+1 metai n+2 metai

Strategija (-os) • Gauti institucijos
valdybos/kreditų rizikos grupės
pritarimą strategijos programai

• Sukurti ir pristatyti visiems
padaliniams bendrą veiksmų
programą, kurioje kiekvienas
padalinys turėtų savo tikslus ir jų
siektų

• Pritarti I-ojo lygio prioritetams,
skirtiems ypač svarbiems
padaliniams pagal socialinės
atsakomybės veiksmų programą

• Užtikrinti, kad programos tikslai
būtų pamatuojami ir įtraukti į
padalinių veiklos planus.

• Pritarti II-ojo lygio
prioritetams skirtiems ypač
svarbiems padaliniams ir
visoms prioritetinėms
sritims nedidelės reikšmės
padaliniuose pagal
socialinės atsakomybės
veiksmų programą

• Užtikrinti, kad programos
tikslai būtų pamatuojami ir
įtraukti į padalinių veiklos
planus

• Parengti metinę apžvalgą ir
veiklos ataskaitą valdybai/
kreditų rizikos grupei

• Parengti
strateginių veiksmų
apžvalgą

Politiką (-os) • Parengti ir paskelbti socialinės
atsakomybės, darnaus vystymosi
ir savanorystės programas

• Skatinti, kad institucijos
padaliniai savo veiksmų
programose laikytųsi socialinės
atsakomybės bei darnaus
vystymosi principų

• Papildyti ir atnaujinti
pagrindinę institucijos
socialinės atsakomybės bei
darnaus vystymosi
programą

• Gilinti vidaus audito
procedūras ypač tose
srityse, kurios susijusios su
darnaus vystymosi politika

• Užtikrinti, kad
socialinės
atsakomybės
politika būtų
nuosekliai
įgyvendinama
visoje institucijoje

5.3. Tam, kad galėtume įvertinti, ar mūsų atliekami SAA veiksmai yra efektyvūs ir duoda rezultatų,
mes remiamės šiais rodikliais:

 n metai n+1 metai n+2 metai
Išorinė
palyginamoji
analizė

• Pasiekta bent antroji vieta pagal
naudos suteikimo bendruomenei
vertinimo skalę

• Gauti taškai už puikią SA veiksmų
pradžią siekiant apdovanojimo pagal
naudos suteikimo bendruomenei
vertinimo skalę

• SA lyderio statusas valstybinių
institucijų tarpe

• Vyriausybės nustatytų tikslų SA srityje
įgyvendinimas

• Efektyvi veikla pagal Velso princo
jaunimo paramos programos
nuostatus

• Geresni rezultatai
lyginant su ankstesniu
periodu

• Vyriausybės SA tikslų
plėtra

• Pasiektas pripažinimas
šalies mastu

• Pirmaujanti
institucija pagal
naudos suteikimą
bendruomenei

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 87

Tikslai • Ataskaitos apie konkrečius pasiekimus
SA srityje parengimas

• SA krypčių suderinimas su “vieninga
sistema”, siekiant apčiuopiamų veiklos
rezultatų

• Socialinės atsakomybės ir darnaus
vystymosi uždavinių įtraukimas į
veiklos penkmečio planą, rudens
periodo planuotę ir didelės reikšmės
padalinių metinius veiklos planus

• Pertvarkytas internetinis bei intraneto
puslapiai

• Velso Princo bei valstybės kanclerio
informavimas apie veiklos eigą

• Veiklos rezultatų
ataskaitos parengimas ir
progresą atskleidžiančių
rodiklių pristatymas

• Sutaupyti veiklos kaštai
• Vadovavimas SA

klausimų svarstymui
vyriausybiniu lygiu

• SA ir darnaus vystymosi
veiklos rodiklių registro
sudarymas

• Vietiniai SA forumai
• Vietiniai Darnaus

vystymosi centrai

• Veiklos ataskaitos
parengimas ir
progresą įrodančių
rodiklių pristatymas

6. Valdymas

6.1. Mūsų socialiai atsakingos veiklos vadyba apima:

Vadovavimą ir atskaitomybę – mūsų aukščiausio lygio vadovai yra oficialiai įsipareigoję už atsakingą
organizacijos veiklą. Organizacijos valdytojas ir jo pavaduotojas aktyviai dalyvauja įgyvendinant
programas, veikia bendruomenės labui, BitC ir Velso princo labdaros akcijose. Mūsų Valstybės sienos
apsaugos, aplinkos mokesčių ir paslaugų departamento vadovas eina valdybos atstovo socialinės
atsakomybės strategijos įgyvendinimui pareigas. Daugelis iš mūsų departamentų ir skyrių vadovų
dalyvauja „Pamatyti-patikėti“ iniciatyvose ir su valdybos atstovu sprendžia socialinės atsakomybės
strategijos įgyvendinimo klausimus visose organizacijos padaliniuose.

Diegimo procesas – socialiai atsakingos veiklos stebėtojų grupė, kuri yra vienas ir valdybos
padalinių, rengia veiklos ataskaitas ir siekia gauti valdybos pritarimą strateginiams sprendimams.
Grupei vadovauja ne vykdantysis direktorius (gali būti jo pavaduotojai) ir joje dirba visų organizacijos
padalinių atstovai. Grupės veikla tarnauja socialinės atsakomybės principų įgyvendinimui
organizacijoje ir vyriausybinėse institucijose.

Nuolatinis valdymas – stebėtojų grupė užtikrina visų padalinių veiklos priežiūrą, jos vaidmuo dar
labiau sustiprės, kai bus įsteigti socialinės atsakomybės forumai vietose, įtraukiantys stambesnius
padalinius.

Įsipareigojimas steigėjams ir susijusioms organizacijoms – mes turime atsižvelgti į nuomonę tų,
kurie sprendžia apie mūsų veiklą. Informacijos sklaida ir žinomumo apie socialinės atsakomybės
strategijos įgyvendinimą didinimas bus užtikrinamas tokiomis priemonėmis, kaip dvišaliai vadovų
susitikimai, susitikimai su savanorių grupėmis, nevyriausybinėmis organizacijomis, visuomenės
atstovais; informacijos sklaidai pasitelkiant Internetą, straipsnius spaudoje, spaudos konferencijų ir
prezentacijų metu. Socialinės atsakomybės ir darnaus vystymosi strategija bus įtraukta į naujų
darbuotojų įvedimo, apmokymų bei talentų paieškos programas. Tokios savanorystės ir žinomumo
didinimo programos, kaip „Pamatyti-patikėti“ taps dar efektyvesnės, kai jų pajėgas papildys patyrę ir
profesionalūs specialistai.

Rizikos vertinimas/auditas – dirbsime išvien su vidaus auditoriais tam, kad įvertintume socialiai
atsakingos veiklos riziką, sudarytume ir pildytume rizikos registrą ir įrodytume, kad atsiskaitoma
sąžiningai ir kruopščiai.

Atskaitomybė – mes pateiksime Socialiai atsakingos veiklos ataskaitą kiekvienų finansinių metų
pabaigoje. Ataskaita bus prieinama mūsų steigėjams ir visoms su mūsų veikla susijusioms
organizacijoms.

6.2. pagrindiniai veiksmai, kurių reikia imtis valdyme:

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 88

 n metai n+1 metai n+2
metai

SA stebėtojų
grupė

• Pritarti ir pradėti įgyvendinti institucijos veiklos strategiją ir
veiksmų planą

• Sukurti ir paskelbti pagrindinius vieningos sistemos principus
dėl institucijos SA veiksmų

• Pritarti tarpusavio ryšių (komunikacijos) planui
• Peržiūrėti ir įvertinti Stebėtojų grupės sudėtį

• •

Valdyba • Atsižvelgti į nuolatinius veiklos pokyčius ir teikti priežiūrą ten,
kur tai būtina

• Atsižvelgti į SA veiklos daromą įtaką institucijos planams bei
veiklos politikai

• •

SA padalinys ir
viešas klausimų
aptarimas
(forum)

• Įgyvendinti SA strategiją ir veiksmų planus
• Pasirengti ir pravesti mėnesio konferenciją dalyvaujant

Valstybės Kancleriui bei Velso princui bei vidaus pasitarimą SA
klausimais

• Daryti įtaką ir koordinuoti institucijos veiksmus įgyvendinant
vyriausybės tikslus SA srityje

• Bendradarbiauti su ryšių (komunikacijos) ir rinkodaros
padaliniais pristatant SA ryšių (komunikacijos) valdymo
programą

• Rengti SA klausimų sprendimo forumus (grupes) padaliniuose
• Skatinti padalinių darbuotojus sudaryti SA veiklos planus vietose

• •

Suinteresuotų
šalių
dalyvavimas

• Kviesti institucijos vadovus ir jų komandas dalyvauti vietose
organizuojamuose renginiuose “Pamatyti-patikėti”.

• Pasiekti, kad būtų laikomasi SA vieningos sistemos principų
• Pasiekti, kad vadovybė kas pusmetį rengtų susitikimus su pagal

SA rodiklius pirmaujančio padalinio atstovais
• Nustatyti vidaus bei išorės suinteresuotąsias šalis ir numatyti

bendradarbiavimo su jomis planą

• •

Rizikos
vertinimas

• Sukurti ir patvirtinti rizikos veiksnių registrą
• Vykdyti Vidaus auditą
• Pasiekti, kad Vidaus audito metu būtų vertinamas SA veiklos

poveikis organizacijai

• •

Ataskaitų
rengimas

• Parengti metinę ataskaitą • •

7. Rizikos

Nevykdant arba netinkamai vykdant plane numatytas priemones, galimos tokios rizikas:

7.1. Nekoordinuotas, dubliuojantis ar ne viską apimantis organizacijos požiūris į SAA;
7.2. Pasiekiami nereikšmingi veiklos rezultatai;
7.3. Sukurtos SA priemonės, kurios nesusietos su bendra organizacijos veikla, gali pareikalauti

papildomų resursų;
7.4. Sėkmingai įgyvendinama SA programa turėtų atkreipti išorės stebėtojų (pvz.: spaudos) dėmesį.

Jei bus išsiaiškinta, kad ne viskas organizacijoje tikrai atitinka SA principus, spaudoje gali atsirasti
mums nepalankų straipsnių;

7.5. Mūsų išorės kritikai gali pamanyti, kad SA programa yra priemonė siekiant išvengti nesėkmių,
pavyzdžiui dirbant su socialinės atskirties grupėmis, todėl gali atsirasti mūsų veiklą
diskredituojančių viešų komentarų;

7.6. Nepakankamas dėmesys skiriamas aplinkosaugai sulauks kritikos iš Aplinkosaugos audito
komiteto, mes nepajėgsime vykdyti vyriausybinės CO2 emisijos mažinimo, atliekų valdymo ir
perdirbimo programos.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 89

8. Komunikacija

8.1. Didinti informacijos sklaidą apie SA ir darnaus vystymosi programų įgyvendinimą pačioje
institucijoje ir už jos ribų;

8.2. Užtikrinti, kad institucijos vadovybė galėtų atsakyti į visus kritinius klausimus, susijusius su SA bei
darnaus vystymosi programų įgyvendinimu;

8.3. Skatinti klientų/susijusių šalių dalyvavimą svarstant klausimus, susijusius su SA bei darnaus
vystymosi programų įgyvendinimu;

8.4. Vidinės komunikacijos ir viešųjų ryšių priemonės pristatančios SA politiką ir veiklos rezultatus –
interaktyvūs pristatymai apie SA veiksmus vietose, vidiniai susitikimai ir konferencijos,
komunikacijos tarp padalinių ir jų viduje užtikrinimas, darnaus vystymosi normų laikymosi
ataskaitos ir SA ataskaitos finansinių metų pabaigoje parengimas, SA veiklos įvertinimas
institucijos metinėje ataskaitoje. Be to, sukuriamas ir periodiškai atnaujinamas ir palaikomas SA
puslapis intranete bei internete, užtikrinamas patirties perteikimas kitoms vyriausybinėms
įstaigoms bei organizacijoms.

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 90

Priedas Nr. 3

Anketinės apklausos klausimynas

1. Darbovietės strategijos

1. Ar skatinate savo darbuotojus tobulinti įgūdžius ir siekti ilgalaikės karjeros? (pvz.

vertindami jų darbą, organizuodami apmokymus, rengiant kompetencijos modelį,
taikant motyvacinius priemonių planus ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
2. Ar įgyvendinama strategija, užtikrinanti veiksmų prieš bet kokią diskriminaciją, tiek

darbo vietoje, tiek įdarbinimo metu taikymą (pvz. prieš moteris, etnines grupes, lyčių
nelygybes, neįgaliuosius asmenis ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
3. Ar konsultuojatės su darbuotojais svarbiais klausimais (pvz. vyrauja organizacijos

vidaus komunikacijos, ketvirtiniai susirinkimai ir kt. ?

 Taip Ne Iš dalies Nežinau Netaikoma
4. Ar jūsų įstaiga tinkamai pasirengusi darbo medicinos, saugumo ir socialinio aprūpinimo

klausimais, užtikrinančiais pakankamą darbuotojų apsaugą (pvz. numatomi darbuotojų
sveikatos patikrinimai, kraujo donorystė, kraujo spaudimo matavimas, sveikatos
draudimas ir kt.) ?

 Taip Ne Iš dalies Nežinau Netaikoma
5. Ar jūsų įstaiga skatina darbuotojus išlaikyti darbo ir gyvenimo balansą, pavyzdžiui

numatant lanksčias darbo valandas arba galimybę dirbti namie, individualus darbo
grafikas ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma

2. Aplinkosaugos strategijos

6. Ar jūs stengiatės sumažinti savo įstaigos daromą poveikį aplinkai:

o tausodami energiją ?

 Taip Ne Iš dalies Nežinau Netaikoma
o mažindami ir perdirbdami atliekas?

 Taip Ne Iš dalies Nežinau Netaikoma
o užkirsdami kelią teršimui (pvz. teršalų išmetimas į aplinką ir vandenį,

nuotekoms, triukšmas)?

 Taip Ne Iš dalies Nežinau Netaikoma
o saugodami natūralią aplinką (pvz. atliekų rūšiavimas, vykdomi žalieji pirkimai,

popieriaus taupymas ir kt.) ?

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 91

 Taip Ne Iš dalies Nežinau Netaikoma
7. Ar jūsų įstaiga gali sutaupyti pinigus, mažindama žalingą poveikį aplinkai (pvz.

rūšiuodama, perdirbdama atliekas, mažindama energijos vartojimą, užkirsdama kelią
taršai)?

 Taip Ne Iš dalies Nežinau Netaikoma
8. Ar įvertinate galimą neigiamą poveikį aplinkai, kurdami naujus produktus ir paslaugas?

(pvz. įvertindami energijos naudojimą, atliekų perdirbimą ir taršą)?

 Taip Ne Iš dalies Nežinau Netaikoma
9. Ar jūsų įstaiga pateikia tikslią ir aiškią informaciją apie savo produktų, paslaugų ir

veiklos poveikį klientams, tiekėjams, vietos bendruomenei ir kt.?

 Taip Ne Iš dalies Nežinau Netaikoma
10. Ar galite nurodyti būdus, kaip jūsų įstaiga galėtų užtikrinti savo prekių ir paslaugų

ilgaamžiškumą, siekdama įgyti konkurencinį pranašumą (pvz. prekių perdirbimas,
efektyvus energijos panaudojimas ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma

3. Rinkos strategijos

11. Ar jūsų įstaiga vykdo politiką, užtikrinančią visų sutarčių, sandėrių ir reklamos
sąžiningumą ir kokybę (pvz. abipusiškai naudingo pirkimo strategiją, klientų apsaugos
nuostatus, taikant klientų aptarnavimo standartą, įrašant aptarnavimo pokalbius ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
12. Ar jūsų įstaiga teikia tikslią ir aiškią informaciją apie savo prekes ir paslaugas bei jų

ženklinimą, įskaitant garantinius įsipareigojimus?

 Taip Ne Iš dalies Nežinau Netaikoma
13. Ar jūsų įstaiga užtikrina savalaikį tiekėjų sąskaitų apmokėjimą?

 Taip Ne Iš dalies Nežinau Netaikoma
14. Ar jūsų įstaiga vykdo politiką, užtikrinančią efektyvią atsakomąją reakciją, konsultacijas

ir / arba bendravimą su savo klientais, tiekėjais ir kitais dalyviais (pvz. atvirų durų
dienos, klientų apklausos renginiai, anoniminės apklausos ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
15. Ar jūsų įstaiga registruoja ir svarsto savo klientų, tiekėjų ir partnerių pateiktus skundus?

 Taip Ne Iš dalies Nežinau Netaikoma
16. Ar jūsų įstaiga bendradarbiauja su kitomis kompanijomis ar organizacijomis, svarstant

klausimus, susijusius su atsakingu veiklos vykdymu (pvz. komunikacijos skyrius ir
pan.)?

 Taip Ne Iš dalies Nežinau Netaikoma

UAB „Ekonominės konsultacijos ir tyrimai“
J. Jasinskio g. 16, Vilnius LT- 01112, T. (8-5) 252 6225, F. (8-5) 252 6226, ekt@ekt.lt, www.ekt.lt 92

4. Visuomeninės strategijos

17. Ar jūsų įstaiga sudaro mokymosi galimybes vietos bendruomenės atstovams (pvz.
mokymąsi arba darbo patirties suteikimą jaunimo arba socialiai nuskriaustų asmenų
grupėms, Paramos projektas socialiniam dialogui paskatinti ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
18. Ar atvirai svarstote su suinteresuotomis šalimis nepalankius, ginčytinus ar delikačius

klausimus, susijusius su jūsų organizacija (pvz. sukauptos atliekos įstaigos teritorijoje,
stovintys įstaigos automobiliai, trukdantys eismą kelyje arba pėsčiųjų take ir kt.)?

 Taip Ne Iš dalies Nežinau Netaikoma
19. Ar jūsų įstaiga bendradarbiauja su vietiniais tiekėjais?

 Taip Ne Iš dalies Nežinau Netaikoma
20. Ar skatinate darbuotojus dalyvauti visuomeninėje veikloje (pvz. skirdami darbuotojui

papildomo laiko, jį apmokydami ar suteikdami kitą praktinio pobūdžio pagalbą)?

 Taip Ne Iš dalies Nežinau Netaikoma
21. Ar jūsų įstaiga padeda įgyvendinti vietos bendruomenės projektus?

 Taip Ne Iš dalies Nežinau Netaikoma

5. Įstaigos vertybės

22. Ar aiškiai apibrėžėte savo įstaigos vertybes ir profesinio elgesio taisykles (pvz.
Darbuotojų veiklos ir elgesio pagrindiniai principai; Bendrieji veiklos ir elgesio
reikalavimai; Elgesys bendraujant su klientais ir pavaldžioms įstaigoms, Viešųjų ir
privačiųjų interesų atskyrimas; Konfidencialumas; Kodekso reikalavimų laikymasis;
Etikos kodeksas ir pan.?

 Taip Ne Iš dalies Nežinau Netaikoma
23. Ar supažindinate savo klientus, partnerius, tiekėjus ir kitas suinteresuotas šalis su savo

įstaigos vertybėmis (pvz. pristatymuose, rinkodaros medžiagoje arba neoficialiuose
pranešimuose ir pan.)?

 Taip Ne Iš dalies Nežinau Netaikoma
24. Ar jūsų klientai žino įstaigos vertybes ir profesinio elgesio taisykles?

 Taip Ne Iš dalies Nežinau Netaikoma
25. Ar jūsų darbuotojai žino įstaigos vertybes ir profesinio elgesio taisykles (pvz.

informuojama intraneto pagalba, dalyvaujama kuriant įstaigas vertybes, prioritetus,
planus, taikoma mentorystė ir kt.)

 Taip Ne Iš dalies Nežinau Netaikoma
26. Ar mokote darbuotojus laikytis įstaigos vertybių ir profesinio elgesio taisyklių ?

 Taip Ne Iš dalies Nežinau Netaikoma

