

Mokslininkų socialinės garantijos

*Švietimo ir mokslo ministerija,
Lietuvos valstybinis mokslo,
ir studijų fondas*

Socialinių tyrimų institutas

Dr. (hp) R. Lazutka

Dr. L. Žalimienė

Dr. D. Skučienė

Dokt. V. Ivaškaitė-Tamošiūnė

J. Kazakevičiūtė

Projekto tikslas ir uždaviniai

Tikslas- socialinės politikos, susijusios su mokslininkų ir doktorantų socialinėmis garantijomis, tobulinimas.

Uždaviniai:

- mokslininkų ir doktorantų socialinių garantijų reglamentavimo Lietuvos teisės aktuose analizė;
- statistinės informacijos apie mokslininkus, doktorantus, jiems taikomų garantijų analizė;
- mokslininkų bei doktorantų požiūrio į jiems užtikrinamas socialines garantijas tyrimas;
- užsienio šalių mokslininkų ir doktorantų socialinių garantijų analizė;
- išvados ir rekomendacijos.

Tyrimo rezultatai ir ataskaitos pagrindinės dalys

1. LR teisės aktų, reglamentuojančių mokslininkų ir doktorantų socialines garantijas, analizė.
2. Statistiniai duomenys apie mokslininkus ir doktorantus Lietuvoje (tame tarpe įvertintas mokslininkų pensijų paplitimas Lietuvoje, mokslininkų pensijų ekonominė reikšmė valstybės bei asmens mastu).
3. Užsienio šalių mokslininkų socialinių garantijų apžvalga.
4. Mokslininkų socialinių garantijų vertinimas: anketinės apklausos rezultatai.
5. Doktorantų socialinių garantijų vertinimas: anketinės apklausos rezultatai.
6. Mokslininkų ir doktorantų fokus grupių rezultatai.
- 7-8. Išvados ir rekomendacijos dėl mokslininkų ir doktorantų socialinių garantijų.

Mokslininko samprata

Lietuvos įstatymuose yra akcentuojamas mokslo laipsnio ar pedagoginio vardo turėjimas bei dalyvavimas mokslinėje veikloje, mokslinių tyrimų atlikimas:

- *mokslininkas* – asmuo, dirbantis mokslinį darbą ir turintis mokslo laipsnį ar pedagoginį vardą (*LR Aukštojo mokslo įstatymas*).
- *mokslininkas* – tyrėjas, atliekantis mokslinius tyrimus ir turintis mokslo laipsnį ir (ar) pedagoginį vardą (*LR Mokslo ir studijų įstatymas*).

Doktoranto samprata

Startinė mokslininko karjeros pozicija yra doktorantūra (rezidentūra, meno aspirantūra), kuri *Aukštojo mokslo įstatyme* apibrėžta kaip - *mokslininkams rengti skirtos trečiosios pakopos universitetinės studijos*. Doktorantas turi studento statusą.

Mokslinio personalo pareigybių grupės

Išskiriamos tokios mokslinio personalo pareigybių grupės: dėstytojai, mokslo darbuotojai. Dar viena personalo grupė – tyrėjai. *Tyrėjas – aukštąjį išsilavinimą turintis asmuo, atliekantis mokslinius tyrimus ir (arba) eksperimentinės plėtros darbus.* [1]

Užsienio šalyse *tyrėjo* terminas dažniausiai naudojamas kaip sinonimas *mokslininko* terminui, o *Frascati vadove* visi dirbantys mokslinį darbą įvardijami kaip tyrėjai, tik vieni jų turi mokslinius laipsnius, o kiti neturi.

[1] LR Mokslo ir studijų įstatymas. Žin., 1991, Nr. 7-191.

Socialinių garantijų samprata

Plačiaja prasme *socialinės garantijos* gali būti apibrėžiamos kaip teisiniai ir administraciniai mechanizmai, kurie apibrėžia specifines (mūsų analizuojamu atveju – mokslininkų socialinės grupės) teises ir pareigas, susijusias su tomis teisėmis, ir kurie valstybės pagalba užtikrina šių pareigų įvykdymą.

Siauresne prasme *socialinių garantijų* terminas naudojamas kaip sinonimas *socialinės apsaugos garantijoms, kurios*, remiantis ES statistikos apibūdinimu, apima piniginių išmokų ir socialinių paslaugų teikimą asmenims dėl tokių socialinių rizikų kaip liga, negalia, nedarbas, senatvė, našlystė, vaikų auginimas, skurdas.

Tyrime analizuojamos socialinės garantijos

- Įsidarbinimas, mokslo darbuotojo, dėstytojo pareigų užėmimas.
- Darbo sutarčių tipai.
- Darbo ir poilsio laiko garantijos:
 - Darbo laikas
 - Atostogos
 - Tikslinės (kūrybinės) atostogos
- Atlygio už darbą garantijos: darbo užmokestis ir kt.
- Stipendijos (doktorantams).
- Garantijos, susijusios su darbo karjeros pabaiga (pensinio aprūpinimo garantijos).

Mokslininkų socialinės garantijos užsienio šalyse

Europos Sąjungoje yra apie 4000 aukštojo mokslo institucijų ir ne mažiau kaip 600 kitų viešųjų tyrimo institucijų. Jų veikla apima tiek fundamentaliuosius, tiek taikomuosius tyrimus, studijas, žinių sklaidą. [\[1\]](#)

Investing in Europe Research. Žr. http://ec.europa.eu/invest-in-research/monitoring/knowledge_en.htm

ES mastu atliekami mokslininkų socialinių garantijų tyrimai

Europos Sąjungoje eilė institucijų pastaraisiais metais atlieka palyginamuosius tyrimus apie mokslininkų darbo sąlygas, karjeros galimybes ir pan.

(Europos Komisijos Tyrimų direktoratas (Directorate-General for Research), Makso Weberio Programos Akademinės karjeros observatorija (Max Weber Programme Academic Careers Observatory), Aukštojo mokslo ir darbo tyrimų centras Kaselyje Vokietijoje (*Center for Research on Higher Education and Work in Kassel*) ir kt.

Pagrindiniai tyrimų diskursai¹:

- mokslinio personalo pritraukimas ir išlaikymas, ypač jaunu žmonių,
- mokslo sistemos konkurencingumas ir atvirumas,
- mokslo ir studijų kokybė,
- atskaitingumas, vertinimas,
- homogeniškos mokslo sistemos ir mokslininkų karjeros ES mastu kūrimas.

¹ kuriuose aptariamos mokslininkų socialinės garantijos

Mokslininko profesijos samprata

Išskiriamos trys sampratos[1], susijusios su mokslininko profesijos esme:

- tai profesija, kuri geriausiai atspindi nepriklausomas arba kitaip dar vadinamas liberalias profesijas, pavyzdžiui teisininkų, medikų;
- tai tam tikras „luomas“ (*the estate*);
- tai „personalas“ – darbuotojai didelėse institucijose, kurios turi teikti efektyvias paslaugas.

[1] Academic Staff in Europe: Changing Employment and Working Conditions. The comparative study of 15 EU member states. Jürgen Enders. University of Kassel. 2000.

Mokslininko profesijos statusas

Vis dažniau kalbama, kad mokslininko profesija atsidūrė kryžkelėje, kad ši profesija praranda savo tradicinę sampratą.

Daugelyje šalių pripažįstama, kad mokslininko profesija prarado savo aukštą rangą kitų profesijų kontekste, kad mokslo darbuotojų skaičius išaugo, o pagrindinis finansavimas sumažėjo.

Kalbama apie mokslo nusikurdimą, mokslininkų gildijos galių sumažėjimą.

Mokslininkų socialinių garantijų pertvarkymo tikslai

- konkurencingumas, atvirumas ir lankstumas
- mokslo ir studijų kokybė,
- efektyvumas,
- atskaitingumas.

Mokslinės karjeros modeliai Europoje (1)

Anglo-Saksiškasis modelis (Jungtinė Karalystė, Airija, Olandija): skaidrios įdarbinimo procedūros, atvirumas užsienio šalių mokslininkų konkuravimui, darbo užmokesčio didėjimo galimybės darbinės karjeros metu, orientacija į rezultatus, laisvė formuluoti savo tyrimo, dėstymo tikslus bei uždavinius, administravimo kokybė.

Europos kontinentinis modelis (Italija, Vokietija, Ispanija, Prancūzija): labiau orientuotas į vidinius, nacionalinius darbo jėgos resursus, įdarbinimo procedūros reguliuojamos daugybe formalių taisyklių, tačiau praktikoje dominuoja neformalūs susitarimai. Karjeros galimybės labiau priklauso nuo stažo, labai ribotai susijusios su tyrimų ar publikacijų vertinimu. Italijoje, Ispanijoje žemas darbo užmokestis. Laikinų darbo sutarčių, ypač ankstyvojoje mokslininko karjeros stadijoje, dominavimas.

Mokslinės karjeros modeliai Europoje (2)

Skandinaviškasis modelis (Danija, Švedija, Norvegija). Atvirumas ir konkurencingumas tarptautiniu mastu (konkursai naujoms pareigoms užimti skelbiami tarptautiniu mastu); mokslininko karjera remiasi nuopelnų ir rezultatų principais; produktyvi tyrimo aplinka ir visapusiškai dosni gerovės sistema; mokslininkų mobilumas tarp viešojo ir privataus verslo sektorių, į užsienio universitetus; dauguma etatų yra užimami pagal terminuotas sutartis.

Pereinamasis Centrinės- Rytų Europos modelis. Šalys siekia modernizuoti savo sistemas, padaryti jas labiau dinamiškomis bei konkurencingomis, siekiant išvengti protų nutekėjimo. Siekiama gerinti studijų kokybę, bendradarbiauti su užsienio institucijomis. Personalo mažinimas, ypatingas dėmesys kokybei. Privačių aukštųjų mokyklų paplitimas. Žemas darbo užmokestis, kalbos barjeras tarptautiniam konkurencingumui plėtoti, neformalių susitarimų dominavimas įsidarbinant.

Socialinių garantijų, darbo sąlygų reglamentavimo kaita

Vyksta galios pasidalijimo tarp valstybės, rinkos ir akademinio personalo pokyčiai.

Keičiasi kontrolės modelis - nuo *akademinės oligarchijos* kontrolės - link rinkos ir valstybės nuotolinio valdymo išsigalėjimo (nustatant teises ir finansines ribas bei reikalaujamos kokybės parametrus).

Siekiant sustiprinti institucijų savireguliacijos gebėjimus, išigali vadybininkų sluoksnis, kaip svarbaus mokslo įstaigų veikėjas.

Mokslinio personalo socialinių garantijų reglamentavimo piramidė

- valstybės (nacionalinio lygmens) reglamentavimas,
- regioninio lygmens reglamentavimas (pvz. Vokietijoje žemių),
- mokslo įstaigos turi autonomiją ir savo taisykles,
- kolektyvinės sutartys tarp darbdavių atstovų ir darbuotojų,
- be to, mokslo įstaigos turi individualių derybų tarp akademinio personalo, iš vienos pusės ir darbdavio, iš kitos pusės, tradicinius mechanizmus.

Mokslo įstaigų veiklos reglamentavimo ypatumai

Siekama, kad darbo sąlygų reglamentavimas (darbo užmokestis, darbo krūvis, priėmimo procedūros) būtų kuo labiau lokalizuotas ir individualizuotas (t.y. atsakomybė perleidžiama pačioms institucijoms, o šios naudoja derybų su mokslininkais metodus).

Darbo sąlygų lokalizavimas ir individualizavimas reiškia, kad mažėja nacionalinio lygmens reglamentavimo ir derybų reikšmė.

Mokslininkų darbo užmokestis

Žiūrint iš ilgalaikės perspektyvos - mokslo sferos darbuotojų atlyginimai turi tendenciją santykinai mažėti. Ypatingai mokslininko profesija praranda savo patrauklumą lyginant su privačiu, pramonės sektoriumi. Būtent dėl atlyginimo daugelyje šalių kai kuriose disciplinose (ypatingai verslo studijose, kompiuteriniuose moksluose, inžinerijoje) žymiai sumažėjo mokslinio personalo skaičius. Jaunimui ši aplinkybė dažnai nusveria mokslinės profesijos prestižą ar akademinę laisvę.

Mokslininkų darbo užmokesčio diferenciacija (1)

Atlyginimų diferenciacijos problema (tiek tarp atskirų pareigybių, tiek tos pačios pareigybės viduje, tarp vyrų ir moterų).

Didžiausi profesorių atlyginimų skirtumai yra pastebimi Austrijoje, Prancūzijoje, Vokietijoje, Airijoje (skiriasi apie du kartus). Mažesnė atlyginimų diferenciacija yra Suomijoje, Norvegijoje, Portugalijoje ir JK (mažiausias profesoriaus atlyginimas sudaro apie 3/4 didžiausio profesoriaus atlyginimo).

Pradedančiųjų atlyginimai sudaro maždaug 1/3 aukščiausio rango mokslininko didžiausio atlyginimo.

Mokslininkų darbo užmokesčio diferenciacija (2)

Pvz., JK darbo užmokesčio dydis yra gana žemas pradedant mokslininko karjerą ir labai išauga aukščiausioje profesoriaus pozicijoje-skirtumas sudaro 235 proc.; kai tuo tarpu Danijoje - tik 90 proc. [\[2\]](#)

[\[2\]](#) Towards an open and Competitive European area for research careers.

Apmokėjimo už darbą kriterijai

Pagrindinė atlyginimo už darbą dalis siejama arba su darbo stažu (*experience based*), arba su konkrečiais nuopelnais per tam tikrą laikotarpį (*merit based*).

Vis populiarnesnė nuomonė, kad mokslininkų atlyginimai turėtų būti labiau susieti su darbo rezultatais (pvz. publikacijomis), o ne profesinės karjeros laikotarpio trukme.

Mokslinio personalo įdarbinimo formos

ES šalyse dažniausiai taikomos mokslininkų samdos formos: kontraktai, terminuotas darbas -kadencija, pastovi darbo sutartis.

Mokslo institucijos personalo struktūra paprastai yra piramidės formos: didelis skaičius etatų pagal trumpalaikes terminuotas sutartis ar kontraktus žemesnėse pareigybėse ir mažėjantis aukščiausių pareigybių etatų skaičius ilgalaikių sutarčių pagrindu.

Pastovaus (nuolatinio) mokslinio personalo dalis

Portugalijoje- mažiau nei 40 proc.; Suomijoje, Vokietijoje – 40-50 proc.; Belgijoje, Olandijoje, Norvegijoje ir Ispanijoje – 50-60 proc.; JK – 60-70 proc.; Airijoje ir Prancūzijoje – apie 80 proc.; Italijoje apie 90 proc.

[1] Towards an open and Competitive European area for research careers. Report, 2008.

Mažėjantis mokslinės karjeros saugumas [1]

Nors pripažįstama, kad trumpalaikių kontraktų, terminuotų sutarčių dominavimas kliudo pritraukti aukštos klasės specialistus. Pastaraisiais metais padidėjo dirbančių pagal trumpalaikes sutartis tyrėjų personalo dalis Suomijoje, Vokietijoje, Airijoje, Norvegijoje, JK.

Tai daro mokslo sektorių nepatraukliu ateinančiai jaunajai kartai. Mokslininkai nori matyti ilgalaikę savo profesinės veiklos perspektyvą, nes daug investuoja į savo išsilavinimą.

[1] Towards an open and Competitive European area for research careers. Report, 2008.

Darbo krūvis

Daugumoje šalių yra akcentuojamas didelis mokslinio personalo darbo krūvis, jo nesubalansuotumas. Nors pvz., teigiama, kad Vokietijoje, Norvegijoje, Švedijoje mokslinis personalas turi gana gerai subalansuotą darbo krūvį.

Daugelyje šalių pastebima, kad mokslinį personalą nuo tyrimų ir dėstymo atitraukia jų administracinės, vadovavimo funkcijos. Anglijoje, Belgijoje ir Švedijoje universitetų profesoriai daugiau nei 40 proc. savo laiko skiria administravimui, kuris nėra tiesiogiai susijęs su jų dėstymu ir tyrimais. Apie 1/3 šių šalių profesorių teigia, kad jų pagrindinė veikla yra ne dėstymas ir tyrimai, bet administracinės, įvairių paslaugų teikimo užduotys. [\[1\]](#)

[\[1\]](#) Towards an open and Competitive European area for research careers. Report, 2008.

Darbo krūvio struktūra

- Turētu būti lankstesnė sistema, leidžianti mokslininkams patiems pasirinkti darbo krūvio struktūrą. Gali būti, kad vienas mokslininkas nori mažiau dėstyti, o kitas linkęs daugiau laiko skirti moksliniam tyrimams.
- Manoma, kad sudarant galimybes pasirinkti darbo krūvio struktūrą (tyrimas, dėstymas ir administracinės pareigos), padidėtų pasitenkinimas darbu, pagerėtų atmosfera darbe ir darbo rezultatai.

Darbo laikas, atostogos

- Darbo laikas, atostogos dažniausiai yra reguliuojami pagal kolektyvines sutartis.
- Sutrumpinta darbo savaitės trukmė (dažniausiai 36-38 val.)
- Kasmetinių atostogų trukmė 5-6 savaitės. Gali priklausyti nuo darbo stažo.
- Kūrybinių atostogų moksliniam darbui reikia tartis individualiai, jos ne visada apmokamos.

Socialinės apsaugos garantijos

Nuo visų įprastinių socialinių rizikų (senatvė, negalia, liga ir kt.) garantijos yra bendros visiems viešojo sektoriaus darbuotojams.

Mokslininkams nėra išimčių.

Mokslininkams taikomos bendros sveikatos draudimo, nedarbo draudimo sąlygos ir paslaugos.

Mokslininkų pensijos

Pensinis aprūpinimas užtikrinamas pagal bendrą pensinio socialinio draudimo schemą, mokslininkai neturi specialių garantijų.

Tačiau aukštesnis mokslininkų darbo užmokesčio lygis reiškia didesnę pensiją.

Be to, daugumoje senųjų ES šalių yra populiarios profesinės pensijų schemas, kuriose dalyvauja dauguma mokslo įstaigų, tuo sukurdamos prielaidas mokslininkams įgyti teisę į papildomą profesinę pensiją. Gana paplitęs mokslininkų tarpe dalyvavimas trečios pakopos pensijų sistemoje.

Doktorantai

2004 m. ES buvo virš 500 tūkst. doktorantūros studentų, daugiausia Prancūzijoje, JK ir Italijoje. [\[1\]](#)

Statistika rodo, kad vis daugiau daktaro laipsnį įgijusių asmenų nesiekia akademinės karjeros. To priežastis - akademinės karjeros nepatrauklumas jauniems žmonėms.

Apie 10-15 proc. ES turinčių daktaro laipsnį yra bedarbiai arba dirba žemesnės kvalifikacijos reikalaujančius darbus. [\[2\]](#)

[\[1\]](#) Statistics in Focus. Doctorate Holders. 2007/131.

[\[2\]](#) Towards an open and Competitive European area for research careers. Report, 2008.

Doktorantūros studijos

Trunka 3-5 metus (po bakalauro arba magistro studijų). Pvz., Vokietijoje jeigu šeimoje gimsta kūdikis, doktorantūros laikas pratęsiamas ir stipendija mokama papildomai dar 2 metus už kiekvieną vaiką.

Doktorantai yra darbuotojai arba studentai, priklausomai nuo to jie turi skirtingas socialines garantijas.

Podaktarinės studijos

Vis labiau tampa svarbia mokslinės karjeros sudėtine dalimi.

Šios studijos ES yra vertinamos kaip galimybė jaunam mokslininkui papildyti savo darbo patirtį ir tapti kompetentingu akademinėje rinkoje.

Podaktarinės studijos skiriamos dėstyimo, publikacijų rengimo įgūdžiams lavinti, tyrimo kvalifikacijai įgyti.

Apibendrinimas (1)

- Dauguma mokslininkų socialinių garantijų yra ne nacionalinio reglamentavimo, bet kolektyvinio susitarimo objektas. Individualizacijos principo svarbos didėjimas derybose dėl socialinių garantijų.
- Vykstant valdymo decentralizacijai, mokslo institucijos turi didesnę autonomiją reguliuoti socialines garantijas. Kita vertus, *rebiurokratizacija*, reiškia, kad išorinis formalizmas užleidžia vietą vidiniam formalizmui, kuris skiria didesnę dėmesį darbo rezultatams, kokybei, efektyvumui.

Apibendrinimas (2)

- Daugelyje šalių vyksta perėjimas nuo mokslinio personalo, kaip valstybės tarnautojų statuso, prie darbo sutartimis reguliuojamų santykių.
- Mokslo sfera, jos personalas vis labiau tampa bendros paslaugų rinkos dalimi. Tai reiškia, kad mokslo institucijose taikomi tie patys, tipiniai bet kokių paslaugų ar prekių gamybai taikomi kokybės gerinimo metodai, naujų rinkų ir veiklos nišų paieškos, darbo organizavimo, personalo motyvavimo ar socialinių garantijų sistemos.

Mokslininkų socialinės garantijos

Mokslininkų socialinių garantijų tobulinimas

R.Lazutka

Bendra tyrimo išvada:

Skirtingai nuo doktorantų, mokslininkų socialinių garantijų srityje beveik viskas gerai (*mokslininkai apdrausti socialiniu draudimu bendra tvarka*),

išskyrus:

- darbo užmokestį,
- darbo sutarčių pobūdį,
- pensijas ir jų ateitį.

Darbo užmokestis

Viena iš pagrindinių mokslininkams rūpimų problemų

Darbo užmokestis turi priklausyti nuo padėties rinkoje

Algos dydžio nepakankamumą rodo profesijos feminizacija

Vidutinis mėnesinis bruto darbo užmokestis pagal profesijų grupes 2006 m. (litais)

Iš viso pagal profesijas	1 596
Teisės aktų leidėjai, vyresnieji valstybės pareigūnai, įmonių, įstaigų ir kiti vadovai	2 779
Teisės aktų leidėjai	4 986
Vyresnieji valstybės pareigūnai	4 411
Direktoriai ir kiti vadovai	3 375
Produktų gamybos ir paslaugų padalinių [skyrių] vadovai	2 669
Kitų padalinių vadovai	2 807
Kompiuterijos specialistai	2 209
Sveikatos priežiūros, farmacijos ir veterinarijos specialistai	2 455
<i>Universitetų, kolegijų ir kitų aukštojo mokslo įstaigų dėstytojai</i>	<i>2 517</i>
Teisės specialistai	3 298
Viešojo administravimo specialistai	2 355

Šaltinis. Vidutinis mėnesinis bruto darbo užmokestis. Statistikos departamentas.

Tyrėjų ir dėstytojų atlyginimai (įvairūs šaltiniai)

Universitetų, kolegijų ir kitų aukštojo mokslo įstaigų dėstytojai (2006 m.)*	2 517 (bruto) 1 924 (neto)
Vidutinis dėstytojų atlyginimas (2006 m.)**	1 953 (neto)
Visos tyrėjų pajamos (2006 m.)***	1 823 Lt (neto)
Vidutinis tyrėjų atlyginimas (pirmaeilėse + antraeilės pareigose) (2008m) ****	2 651 (neto)
kitos pajamos iš mokslinės veiklos	941
Visos	3592

*Vidutinis mėnesinis bruto darbo užmokestis. Statistikos departamentas.

**Aukštųjų mokyklų profsajungų duomenys

***Remuneration of Researchers in the Public and Private Sectors. European Commission. Research Directorate-General. 2007.

**** Mokslininkų apklausos duomenys.

Vidutinis grynasis metinis atlyginimas pagal perkamosios galios standartą (PGS) (eurais)

Šalis	Vidutinis grynasis metinis atlyginimas pagal PGS (eurais)	Šalis	Vidutinis grynasis metinis atlyginimas pagal PGS (eurais)**
AT	30.603	IT	22.372
BE	26.336	LV	18.828
BG	9.801	LT	13.507
HR	20.254	LU	40.942
CY	39.732	MT	28.498
CZ	22.252	NL	35.573
DK	24.917	PL	14.104
EE	13.777	PT	21.835
FI	22.971	RO	12.500
FR	26.983	SK	12.173
DE	28.687	SI	18.211
EL	24.326	ES	27.060
HU	16.723	SE	22.801
IS	22.354	CH	46.432
IE	28.193	TR	23.530
IL	37.389	UK	35.372

Tyrėjų vidutinis bendras metinis darbo užmokestis pagal veiklos sektorių (2006, PGS)

Šalis	Verslo įmonių sektorius	Valdžios sektorius	Aukštojo mokslo sektorius
AT	65.805	49.182	62.069
BE	68.228	63.306	46.507
CZ	46.925	34.217	47.682
DK	65.476	41.849	48.118
EE	-	13.856	22.657
FI	37.407	37.173	33.084
FR	40.705	52.058	50.881
DE	49.723	54.036	45.893
HU	39.377	34.096	31.706
IE	59.806	39.890	42.763
IT	36.575	37.559	34.204
LV	24.691	40.255	18.433
LT	46.813	30.970	26.564
NL	64.080	46.208	65.923
PL	27.865	18.054	25.467
PT	22.673	39.893	27.495
RO	19.333	17.365	14.780
SK	30.644	21.278	18.514
SI	34.335	34.420	41.501
ES	40.543	37.827	36.817
SE	47.162	39.435	51.893
UK	60.360	57.449	50.310

Mokslinių tyrimų ir technologijų plėtros darbuotojų skaičius

	2003	2007	Pokytis (proc.)+/-
MTTP darbuotojai[1]	13753	15 944	+15,9
Tyrėjai[2]	10 040	11 889	+18,4
Tyrėjai, turintys mokslo laipsnį ar pedagoginį vardą	5 309	6 102	+14,9

[1] MTTP- sistemingai atliekamas kūrybinis pažinimo darbas, įskaitant žmogaus, kultūros ir visuomenės pažinimą, ir šio pažinimo panaudojimas praktinėms reikmėms. MTTP apima tris veiklos sritis: fundamentinius tyrimus, taikomuosius mokslinius tyrimus ir technologijų plėtrą. Mokslo darbuotojai ir jų veikla, Statistikos departamentas, 2008, birželis.

[2] Specialistai užimti naujų žinių, produktų, procesų, metodų, sistemų kūrimu ar vadovavimu atitinkamiems projektams. Mokslo darbuotojai ir jų veikla, Statistikos departamentas, 2008, birželis.

Tyrėjai pagal amžiaus grupes ir pagal lytį 2007 m.

Amžiaus grupė	Moterys	Vyrai
Iki 25	6	7
25-34	411	384
35-44	734	587
45-54	744	875
55-64	565	977
65 ir daugiau	182	630

Šaltinis: Moterys ir vyrai Lietuvoje 2007 m. Statistikos departamentas, Vilnius, 2008.

Moterų dalis bendrame doktorantų skaičiuje (proc.)

2003	2006
57,1	59,1

Šaltinis: Lietuvos statistikos departamentas. Mokslo darbuotojai ir jų veikla 2006. Vilnius, 2007, p.18.

Darbo sutarčių pobūdis

Įsidarbinimas (mokslininko pareigų užėmimas)

- Taikoma mokslininkų įdarbinimo tvarka yra tinkama (trumpam priimamas į darbą be konkurso, o ilgesniam laikui – taikant konkursą).
- Rekomenduojama atestacijos metu pripažinus, kad kvalifikacija atitinka reikalavimus, konkursų nebetaikyti.
- Sugriežtinti įstatymo įgyvendinimo priežiūrą, kad nebūtų galima piktnaudžiauti įdarbinimu iki metų be konkurso, kai tas pats asmuo toje pačioje institucijoje ir toms pačioms pareigoms įdarbinamas antriems ir paskesniems metams.

Darbo sutarties trukmė

- Turėtų būti ne trumpesnė kaip penkerių metų darbo sutartis, jeigu pareigos yra konkursinės arba neribotam laikui – jeigu pareigos nekonkursinės.
- Darbo sutarties trukmė negali būti siejama su tuo, ar mokslininko pareigos yra pirmajai, ar antrajai.
- Turėtų būti kategoriškiau apibrėžta, kad terminuota darbo sutartis negali būti sudaryta, jeigu darbas yra nuolatinio pobūdžio.

Mokslininkų pensijos

- Nedidelė socialinės apsaugos dalis,
- bet įtartinas legitimumas
- ir neaiški ateitis

Sodros senatvės pensijos ir valstybinės mokslininkų pensijos gavėjų skaičius

Metai	Socialinio draudimo senatvės pensijos gavėjų skaičius (tūkst.)	Mokslininkų pensijos gavėjų skaičius (tūkst.)	Mokslininkų pensijų gavėjų dalis nuo visų senatvės pensininkų (proc.)
1995	656,8	1,3	0,2
2000	644,5	1,9	0,3
2005	595,4	2,5	0,4
2008	593,4	2,5	0,4

Metinės išlaidos valstybinei socialinio draudimo senatvės pensijai ir mokslininkų pensijai (mln.lt)

Met ai	Socialinio draudimo senatvės pensijai	Mokslininkų pensijai	Išlaidų mokslininkų pensijoms ir išlaidų Sodros pensijoms santykis (proc.)
1997	1890,5	4,7	0,25
2000	2412,5	7,6	0,32
2005	3027,0	8,5	0,28
2007	4264,5	10,5	0,25

Sodros senatvės pensijos ir valstybinės mokslininkų pensijos dydis (Lt)

Metai	Vidutinė socialinio draudimo senatvės pensija	Vidutinė mokslininkų pensija	Mokslininkų ir Sodros pensijų vidutinio dydžio santykis (proc.)
1997	239.86	302	125,9
2000	311.94	334.2	107,1
2005	420,29	336,86	80
2008	738,31	488,84	66,2

Galimos mokslininkų pensijų reformos

Valstybinė mokslininko pensija gali būti reformuojama pasirinkus vieną iš keturių kelių.

1. Išsaugant dabartinę pensijų sistemą, atliekant tik vadinamą parametrinę reformą, t.y. pakoregavus kai kuriuos jos parametrus.
2. Palaipsniui mokslininko pensiją transformuoti į mokslininkams sparčiau didinamą Valstybinio socialinio draudimo pensiją.
3. Kurti profesinę kaupiamąją mokslininkų pensijų sistemą.
4. Palaipsniui panaikinti mokslininko pensiją (nedidinant valstybinių pensijų bazės).

Pensijų pakeičiamumo normos (apskaičiuota 2008 m. duomenimis)

	Vidutinis darbuotojas*	Dėstytojas
Pagrindinė Sodros pensijos dalis	396	396
Papildoma Sodros pensijos dalis	431	513
Visa Sodros pensija	827	909
Vidutinis atlyginimas	2155	2812
Sodros pensijos pakeičiamumo norma (proc.)	38,5	32,3
Mokslininko vidutinė pensija	-	530
Mokslininko pensijos ir Sodros pensijos suma	-	1439
Mokslininko ir Sodros pensijos sumos pakeičiamumo norma	-	51,2

*Šalies ūkio darbuotojas, gaunantis vidutinę algą

Mokslininkų vidutinės algos augimas, būtinas Sodros pensijos augimui, kompensuojančiam mokslininkų pensijos atsisakymą

	2008	2010	2015	2020	2025	2030
Vidutinė alga šalyje*	2155	2155	2155	2155	2155	2155
Vidutinės mokslininkų algos projekcija (I)	2812	3017	3664	4310	4957	5600
Mokslininkų algos ir vidutinės algos šalyje santykis (proc.) (I)	130	140	170	200	230	260
Vidutinės mokslininkų algos projekcija (II)	2812	3448	4526	5600	-	-
Mokslininkų algos ir vidutinės algos šalyje santykis (proc.) (II)	130	160	210	260	-	-

*Vidutinės algos šalyje dydis fiksuotas toks, koks buvo 2008 m. viduryje, todėl kitus dydžius reikėtų vertinti tik santykinu matu. Realiai mokslininkų vidutinė alga turėtų didėti taip kaip numatyta lentelėje ir dar papildomai tokiu procentu, kiek didės vidutinė alga šalyje.

Išsaugant dabartinę pensijų sistemą, turėtų būti pakoreguoti kai kurie jos parametrai:

- Pirma, stažą mokslininko pensijai gauti skaičiuoti tol, kol žmogus dirba mokslinį darbą, o ne tik iki pensinio amžiaus ar 65 m.
- Antra, reglamentuoti valstybinių pensijų bazės peržiūrėjimo tvarką, kad būtų nustatytas jos peržiūrėjimo periodiškumas ir didinimo kriterijai (rekomenduojama - vidutinės mokslininkų algos augimas per metus).

Kitos rekomendacijos

1. Profesorių emeritų išmokos
2. Darbo krūvis
3. Kvalifikaciniai reikalavimai
4. Lygios galimybės
5. Išaitinė išmoka
6. Darbo laikas
7. Atostogos

Profesorių emeritų išmokos

- Tikslinga palikti LR mokslo ir studijų įstatyme 38 str. nuostatas.

Darbo krūvis

- Įteisinti LR Mokslo ir studijų įstatyme nuostatas, kad mokslo ir studijos įstaigos vadovaujasi principu – pedagoginio ir mokslinio darbo krūvio proporcijų individualizavimas, t.y. pagal mokslininko orientaciją į pedagoginį ar į mokslinį darbą, neprisirišant prie esamos proporcijos 2/3 pedagoginio darbo/ 1/3 mokslinio darbo universitetuose.

Kvalifikaciniai reikalavimai

- Didesnį dėmesį skirti pedagoginio darbo kokybei, atsižvelgti į pedagoginio darbo trukmę, dėstymo metodų inovacijas ir kt. kriterijus. Dabar išsamiau vertinamas mokslinis darbas.

Lygios galimybės

Panaikinti dėstytojų diskriminaciją dėl amžiaus (į mokslinių tyrimų įstaigų, taip pat jų padalinių vadovų ar jų pavaduotojų pareigas renkami (skiriami) ne vyresni kaip 65 metų asmenys).

Išaitinė išmoka

Išaitinės išmokos mokėjimo tvarkos keisti nerekomenduojama, specifinės tvarkos, lyginant su kitų profesijų darbuotojais, mokslininkams nereikėtų kurti.

Išaitinės išmokos svarba padidėtų įgyvendinus aukščiau pateiktas rekomendacijas dėl darbo sutarties trukmės.

Darbo laikas

- Dėstytojams taikomas sutrumpintas darbo savaitės laikas yra tinkamas, jo keisti nereikėtų. Rekomenduojama darbo su studentais šeštadienį klausimus derinti individualiai su darbuotoju ir organizuoti tik gavus jo sutikimą. Tai leistų geriau derinti darbo ir dėstytojo profesines ir šeimos pareigas.

Atostogos

- Mokslininkams taikoma pailginta atostogų trukmė yra tinkama, jos keisti nerekomenduojama.
- Tikslinių kūrybinių atostogų tvarkos keisti nerekomenduojama, tačiau mokslo įstaigoms rekomenduojama aptarti šių atostogų nepanaudojimo priežastis ir kaip būtų galima gerinti situaciją, kad mokslininkai galėtų pasinaudoti šiomis atostogomis.

Ačiū už dėmesį

Mokslininkų socialinės garantijos

Apklausoos rezultatai

Daiva Skučienė

Apklauso organizavimas

- **Apklauso organizavimas.** Forma- Klausimynas. Buvo gauta užpildyti 407 klausimynai. Tai apytikriai sudaro apie 7 proc. nuo bendro mokslininkų skaičiaus arba 3,4 proc. nuo tyrėjų (pagal Frascati apibrėžimą) skaičiaus.
- **Apklauso rezultatų analizė.** Analizės pjūviai, kurie, svarbūs socialinių garantijų ypatybėms ir vertinimams tarp atskirų mokslininkų grupių aptarti:
 - pagal respondentų lytį;
 - mokslinio stažo trukmę;
 - pagal mokslinės įstaigos statusą: valstybinė ar privati mokslo įstaiga
 - pagal mokslo įstaigos tipą (universitetai-institutai);
 - pagal įsidarbinimo darbo mokslo įstaigoje sutarties tipą pirmajai ir antrajai pareigoms.

Apklaustųjų pasiskirstymas pagal mokslo laipsnį ir pedagoginį vardą

Apklaustųjų pasiskirstymas pagal mokslo sritis

Apklaustųjų pasiskirstymas pagal darbo vietą

Institucijos, kurioje dirbate tipas	Valstybinė		Nevalstybinė (privati)		Viso
	Pagrindinė darbovietė	Antraeilės pareigos	Pagrindinė darbovietė	Antraeilės pareigos	
1. Universitetas	292	78	6	4	380
2. Kolegija	4	6	0	0	10
3. Mokslinio tyrimo įstaiga (institutas, centras ar kt.)	81	16	1	2	100
4. Ne mokslo ar mokymo įstaiga	8	11	1	18	38
Viso	385	111	8	24	

Apklaustųjų pasiskirstymas, atsakant į klausimą ar užsiima moksline veikla pagal kitas, ne darbo sutartis

Svarbiausios ir reikalingiausios socialinės garantijos

- Svarbiausia garantija yra mokslininkų darbui adekvatus **darbo užmokesčio dydis**.
- Antroji vieta garantijų svarbos rangavime atiteko **mokslininko pensijai** ir jos teikimo sąlygoms, bet panašaus svarbumo pagal pateiktus vertinimus yra ir **parama moksliniams tyrimams ir stažuotėms**.
- Toliau pagal svarbumą seka **sveikatos apsaugos garantijos**, vėliau – **pailgintos bei kūrybinės atostogos, galimybės kelti kvalifikaciją, geresnių darbo sąlygų** garantijos.
- Mažesni prioritetai pagal garantijų aktualumą buvo skirti **profesoriaus emerito išmokai** ir jos reikalingumui, taip pat **atleidimo iš darbo tvarkai**.

Vidutiniai mokslininko gaunamų pajamų dydžiai per mėn. (neto)

	N	Minimalus	Maksimalus	Vidutinis	Std. Nuokrypis
Darbo užmokestis (pirmaeilėse +antraeilėse pareigose) viso	378	380	21600	2650,68	1467,046
Pensija viso	49	695	2067	1223,80	302,121
Tame tarpe mokslininko pensija	2	350	600	475,00	176,777
Kitos pajamos iš mokslinio darbo	108	20	12000	941,06	1740,532

Kokie turėtų būti mokslininko kvalifikacija, statusą ir poreikius atitinkantys pajamų dydžiai (Lt)

	N	Minimalus	Maksimalus	Vidutinis	Std. Nuokrypis
Atlyginimas per mėn. neto	370	1000	20000	5406,38	2724,232
Mokslininko pensija	278	300	14000	2995,61	1837,464
Doktoranto stipendija	291	900	30004	2380,27	2115,078

Mokslinio stažo mokslininko pensijai gauti minimali trukmė

Nuomonių apie tai ar nevalstybinėse, privačiose mokslo įstaigose dirbantys mokslininkai taip pat turėtų įgyti teisę į valstybinę mokslininko pensiją, pasiskirstymas

Nuomonių pasiskirstymas (proc.) apie tai, ar yra teisinga, kad mokslininkai turi teisę į papildomą pensiją

Realios galimybės (remiantis patirtimi) pasinaudoti tikslinėmis (kūrybinėmis) atostogomis

Respondentų nuomonių pasiskirstymas pagal tai, kokios aplinkybės trukdo pasinaudoti kūrybinėms atostogoms

Ar per pastaruosius 5 metus pasinaudojote jums
priklausančiomis pailgintomis kosmetinėmis
atostogomis?

Atskirų teiginių apie terminuotas darbo sutartis vidutinis vertinimo balas

Teiginiai apie terminuotas sutartis	Vertinimo balas (kur 1- pritariu, 2-nepritariu, 3-sunku pasakyti)
Terminuotos sutartys pateisinamos:	
priimant į darbą 1 metų laikotarpiui be konkurso	1
priimant pirmai 5 metų kadencijai po konkurso	1
priimant į darbą bet kuriai kadencijai po konkurso	2
Terminuotos sutartys neturėtų būti taikomos	
priimant antrai 5 metų kadencijai po konkurso	1
priimant trečiai ar vėlesnei 5 metų kadencijai po konkurso	1
priimant į darbą bet kuriai kadencijai po konkurso	1
Terminuotos sutartys motyvuoja darbuotojus siekti aukštesnės mokslo ir studijų kokybės	2
Terminuotos sutartys sukelia stresą ir nesaugumo jausmą mokslininkų darbe	1
Terminuotos sutartys apriboja mokslininkų galimybes pasinaudoti paskolomis ir pan.	1

Mokslininkų atestacijos dėl tinkamumo eiti pareigas tvarkos vertinimas

Darbo su studentais šeštadienį vertinimas

Nuomonių dėl darbo vietos ir pobūdžio keitimo pasiskirstymas

Priežastys, dėl kurių mokslininkai norėtų keisti darbą (respondentų skaičiaus pasiskirstymas, proc.)

Nuomonių pasiskirstymas dėl paramos mokslininkams, kurį laiką nedirbusiems mokslinio darbo, grįžimo į mokslą galimybių (proc.)

Ar yra problemų grįžti į mokslinę veiklą ir siekti mokslininko karjeros moterims po vaiko auginimo atostogų (vidutinis įvertinimo balas iš 10 balų)

Visi respon- dentai	Dirban- tys universit- etuose	Dirbantys institu- tuose	Mokslinio darbo stažas iki 3 metų	Mokslinio darbo stažas > 20 metų	Vy- rai	Moterys	Valstybi- nis sektorius	Nevals- tybinis sektorius
5,8	6,0	5,5	6,6	5,7	5,6	6,0	5,8	6,5

Nuomonių pasiskirstymas dėl podaktarinių studijų reikalingumo (proc.)

Taip	51,0
Ne	19,3
Sunku pasakyti	29,7

Respondentų nuomonių apie vyrų ir moterų lygias galimybes mokslinėje veikloje Lietuvoje, pasiskirstymas (proc.)

Ar yra lygios galimybės?	Visi	Vyrai	Moterys
Taip	36,4	57,4	18,4
Dalinai	38,3	31,7	46,4
Ne	17,2	3,3	30,4
Neturiu nuomonės	5,7	7,1	4,3
Neatsakė	2,5	0,5	0,5

Profesorių emeritų socialinės garantijos

- Dauguma apklausoje dalyvavusių mokslininkų, t.y 52,4 proc., mano, kad profesoriams emeritams socialinės garantijos reikalingos, trečdalis galvoja, kad tokių garantijų nereikia, o likusi dalis neturi nuomonės.

Nuomonių pasiskirstymas ar mokslininkų socialinių garantijų sistema Lietuvoje yra geresnė ar blogesnė negu kitose ES šalyse (proc.)

Padėties vertinimas	Nuomonių pasiskirstymas
Geresnė	1,5
Panašaus lygio	1,2
Blogesnė	59,7
Sistemos visai nepanašios	10,1
Sunku pasakyti	24,3
Neatsakė	3,2

Ką reikėtų keisti ar papildyti Lietuvos mokslininkų socialinių garantijų sistemoje

- **dėl darbo užmokesčio didinimo**
- **dėl adekvataus mokslininko statusui pensijų dydžio užtikrinimo**
- **dėl terminuotų darbo sutarčių panaikinimo**
- **teisės į išeitinę pašalpą**
- **dėl paramos moksliniams tyrimams didinimo**
- **dėl būtinumo skirti didesnę paramą kvalifikacijai kelti.**
- **dėl sveikatos apsaugos garantijų tobulinimo**
- **dėl mokslinio darbo krūvio nustatymo.**
- **dėl dėmesio neįgalių mokslininkų poreikiams ir lygioms galimybėms**

Ačiū už dėmesį!

Mokslininkų socialinės garantijos

Doktorantų socialinės garantijos

Viginta Ivaškaitė-Tamošiūnė

Doktorantai

Lietuvos statistikos departamento duomenimis, 2006 metais šalyje buvo 2284 doktorantai; 2007 m. - 2283.

Naujų daktarų skaičius milijonui gyventojų Lietuvoje

Metai	Skaičius
1998	54,94
1999	62,71
2000	135,73
2001	100,54
2002	127,12
2003	106,25
2004	88,19
2005	113,95

Lietuvoje numatytų socialinių garantijų doktorantams vertinimas

(Vidutinis balas, kur 1 reiškia „labai blogai“, 5 - „labai gerai“)

Socialinių garantijų rūšys	Vidutinis balas	Standartinis nuokrypis
1. Stipendijos dydis	2,61	1,02
2. Parama moksliniams tyrimams, rašant disertaciją	2,07	1,03
3. Parama stažuotėms, vasaros mokykloms ir pan.	2,47	1,11
4. Parama apsirūpinant būstu	1,39	0,84
5. Doktorantų kaip studentų, o ne darbuotojų statusas	2,71	1,38

Pageidaujamas stipendijos dydis

- Tyrimas atskleidė, jog doktorantų nuomone, jų kvalifikaciją ir poreikius geriausiai atitiktų vidutiniškai 2332 Lt stipendija per mėnesį, o dažniausiai respondentai minėjo 2000 litų stipendijos dydį.
- Dirbantieji siūlė aukštesnes stipendijas nei tik studijuojantys doktorantai (atitinkamai 2367 ir 2054 Lt).
- Mokslininkai siūlė 2380 Lt. stipendiją (jaunieji - 1960 Lt; didelį stažą turintieji - apie 2670 Lt)
- 47 proc. doktorantų mano, kad doktoranto stipendijos dydis turėtų būti labiau diferencijuotas.

Doktorantūros studijų metu gauta parama (proc.)

Paramos tipas	Paramą gavę doktorantai	Tik studijuojantys doktorantai	Dirbantys ir studijuojantys doktorantai
1. Parama stažuotėms Lietuvoje	3,4	2,6	3,6
2. Parama stažuotėms užsienyje	19,6	30,8	18,5
3. Parama vasaros stovyklai	6,4	2,6	7,2
4. Lėšos moksliniams tyrimams	15,9	15,4	16,1
5. Kita	16,9	7,7	17,7
6. Negavau jokios paramos	51,0	51,3	51,0

Kitos socialinės garantijos

- 84,3 proc. mano, kad doktorantui studijų institucijose turėtų būti suteikta darbo/studijų vieta (kabinetas, stalas su kompiuteriu ir pan.)(tarp tik studijuojančių šis atsakymų procentas siekė net 95 proc.).
- absoliuti dauguma (89,2 proc.) mano, kad turėtų būti suteikta pagalba būstui.

Doktorantų statusas

- nors kiek daugiau nei pusė (50,8 proc.) apklaustųjų mano, kad doktorantui būtų naudingesnis darbuotojo statusas, net trečdalis pritaria doktoranto kaip studento statusui.

Tiriamųjų nuomone, doktorantams reikalingos socialinės garantijos (proc.)

Įmokų “SoDrai” mokėjimas

- 54,2 proc. apklaustųjų mano, kad įmokas vidutinio dydžio garantijoms turėtų mokėti valstybė, 27,3 proc. – valstybė (minimalaus dydžio garantijoms), 9,1 proc. – studentas (nuo stipendijos).

Taigi net 82 proc. apklaustųjų mano, kad užtikrinti socialines garantijas reikia valstybės lėšomis.

Tiriamųjų nuomonės apie doktorantų pedagoginį krūvį pasiskirstymas (proc.)

Mokslininkų tarpe manančių, kad pedagoginis krūvis reikalingas buvo daugiau kaip 67 proc.

Pedagoginio krūvio apmokėjimas

- 81,6 proc. mano, kad doktoranto dėstymas turėtų būti apmokamas ir tik 7,7 proc. mano priešingai, motyvuodami tuo, kad doktorantas gauna stipendiją.
- Daugiau nei pusė apklausoje dalyvavusių mokslininkų (54 proc.) mano, kad doktorantų dėstymas turėtų būti apmokamas (tarp jaunų mokslininkų taip manančių buvo beveik 76 proc., o tarp mokslininkų su 20 metų darbo stažu – tik 51 proc.).

Priklausymas profsajungoms

- 39,9 proc. apklaustų doktorantų norėtų priklausyti profsajungai (tik studijuojančių tarpe profsajungai priklausyti norėtų daugiau nei pusė – 51,4 proc.), nes ji padėtų užtikrinti daugiau socialinių garantijų; 13,2 proc. – norėtų dėl kitų priežasčių; 9,1 proc. – nenorėtų, nes nemano, kad profsajungos gali „išreikalauti“ daugiau garantijų; 13,1 proc. – nenorėtų dėl kitų priežasčių.

Studijų ir darbo derinimas

- Absoliuti dauguma (86,7 proc.) tiriamųjų derina studijas ir darbą ir tik 13,3 proc. doktorantų vien studijuoja.
- tik studijuojančių dalis yra didžiausia humanitariniuose moksluose– 20 proc.
- socialiniuose moksluose net 94 proc. doktorantų derina studijas ir darbą.

Doktorantų pasiskirstymas pagal darbo vietą (proc.)

Doktoranto darbo vieta	Doktorantų pasiskirstymas
1. Mokslo įstaiga, kurios veiklos sritis susijusi su disertacija	45,8
2. Mokslo įstaiga, kurios veiklos sritis nesusijusi su disertacija	15,8
3. Ne mokslo įstaiga, kurios veiklos sritis susijusi su disertacija	19,8
4. Ne mokslo įstaiga, kurios veiklos sritis nesusijusi su disertacija	20,6
5. Kita	5,9

Studijų ir darbo derinimas (2)

- Daugumos apklaustųjų nuomone (64,4 proc.), doktorantas turėtų derinti studijas ir darbą.
- Mokslininkų tarpe taip mano apie 63 proc. apklaustųjų (jaunų mokslininkų tarpe taip manančių buvo apie 74 proc., o vyresnių mokslininkų tarpe – 54 proc.)

Doktorantų mėnesinės neto pajamos skirtingose šalyse 2003 metais

Šalis	Neto pajamos (eurais)	Šalis	Neto pajamos (eurais)
Belgija	1500	Norvegija	3050
Danija	1650	Portugalija	980
Prancūzija	1250	Rusija	50
Vokietija	1000	Slovėnija	800
Vengrija	315	Ispanija	850
Airija	700	Švedija	1800
Italija	840	Šveicarija	3000
Nyderlandai	1300	Jungtinė Karalystė	1000
Lietuva	245 (stipendija)		

Doktorantų gaunamos pajamos per mėnesį (Lt)

Gaunamų pajamų rūšis	Nurodžiusių pajamas skaičius	Vidurkis	Standartinis nuokrypis
1. Doktoranto stipendija	277	1170	119
2. Atlyginimas, (jeigu dirbate) per mėn. „į rankas“	242	1588	1120
3. Tėvų, šeimos narių parama	49	1078	955
4. Kitos pajamos	71	804	845
Bendros pajamos iš visų šaltinių	295	2758	1302

Savo padėties vertinimas (remiantis pajamomis)

- daugiausia doktorantų (28,4 proc.) save priskyrė vidutiniam – penktam – Lietuvos visuomenės sluoksniui. Kas penktas doktorantas save priskyrė trečiam ir žemesniam sluoksniui.
- kone trečdalis dirbančiųjų save priskyrė viduriniam – penktajam – sluoksniui.
- tik studijuojantys dažniausiai (28,2 proc.) rinkosi 3 poziciją, dar penktadalis savo materialinę padėtį vertino ketvertu.

Tiriamųjų nuomonė apie pajamų pasikeitimą apsigynus daktaro laipsnį

Doktorantų ateities vizija (proc.)

Podaktarinės stažuotės

- Net 82,3 proc. tiriamųjų nurodė, kad juos domintų podaktarinių stažuočių galimybė ir tik 5 proc. tuo visi nesidomi. 12,7 proc. apklaustųjų šiuo klausimu neturi nuomonės.

Lietuvoje numatytų socialinių garantijų mokslininkams vertinimas

(vidutinis balas, kur 1 reiškia „labai blogai“, 5 - „labai gerai“)

Socialinių garantijų rūšys	Vidutinis balas	Standartinis nuokrypis
1. Darbo užmokesčio dydis	1,81	0,85
2. Mokslininko pensijos dydis	2,13	1,04
3. Mokslininko pensijos gavimo sąlyga – neturėti draudžiamųjų pajamų, norint gauti pensiją	1,72	1,03
4. Prailgintų atostogų trukmė	3,99	0,95
5. Priėmimas į darbą pagal konkursą	3,37	1,06
6. Terminuotos darbo sutarties taikymas	2,31	1,12
7. Atleidimo iš darbo tvarka	2,71	1,08
8. Parama moksliniams tyrimams, stažuotėms	2,40	1,06
9. Galimybės kvalifikacijos kėlimui	2,77	1,05
10. Kūrybinės atostogos	2,87	1,31

Siūlomas mokslininko atlyginimas ir pensija

pasak doktorantų, mokslininkas “į rankas” turėtų gauti vidutiniškai 3783 litus.

siūloma minimali mokslininko pensija siekia 2429 litus.

Pasiūlymai

Pasiūlymai: Doktorantų statusas ir socialinės garantijos

Lietuvos doktorantų tarpe nėra vieningos nuomonės dėl naudingesnio doktorantui statuso: darbuotojo ar studento. Visgi daugiau nei pusė mano, kad doktorantas turėtų būti traktuojamas kaip darbuotojas. Galima teigti, kad doktorantams yra svarbiau ne pats statusas, bet teikiamos socialinės garantijos ir bendras pajamų lygis.

Pasiūlymai: Doktorantų statusas ir socialinės garantijos (2)

- doktoranto-studento statusą keisti į doktoranto-darbuotojo statusą, suteikiantį visas socialines garantijas.
- Kitą vertus, tikslinga įdarbinti doktorantą papildomai (pvz., puse etato): tyrimams atlikti ar paskaitoms skaityti (susijusiems su disertacijos tema).
- Trečia alternatyva nekeisti dabartinio statuso, tačiau už doktorantus mokėti įmokas į Valstybinio socialinio draudimo fondą.

Pasiūlymai: Doktorantų statusas ir socialinės garantijos (3)

- Siūlytume modelį, kuriame draudimo bazė būtų dabartinė doktoranto stipendija, o įmokas į Valstybinio socialinio draudimo fondą nuo dabartinės stipendijos dydžio mokėtų ir studentas (darbuotojas), ir Valstybė (darbdavys). Būtų taikomi 3 proc. ir 31 proc. tarifai.
- Visiems doktorantams papildomai reikėtų 850 tūkst. litų per mėnesį. Vadinasi, per metus valstybės biudžetui tai kainuotų 10,2 mln. litų.

Pasiūlymai: Stipendijos dydis

Stipendijos dydis galėtų būti susietas su vidutiniu šalies užmokesčiu, t.y., stipendija turėtų būti ne mažesnė nei vidutinis šalies neto užmokestis.

Stipendija turėtų būti indeksuojama kasmet, atsižvelgiant į vidutinio šalies neto užmokesčio augimą. Statistikos departamento duomenimis, šiuo metu (2008 m. III ketv.) neto užmokestis yra 1774 litai.

Jeigu dabartinė stipendija būtų 525 litais didesnė, tai šiuo metu valstybės biudžetui tai papildomai kainuotų 1,2 mln. litų per mėn. arba 14,4 mln. litų per metus.

Pasiūlymai: Pedagoginis krūvis

Pedagoginis darbas neturėtų būti priverstinis ir neapmokamas. Jeigu pedagoginis darbas vis dėlto būtų numatomas studijų programoje, – jis turi būti apmokamas. Doktorantai turi būti įdarbinami paskaitų skaitymui ar seminarų vedimui, vadovavimui studentų darbams.

Pasiūlymai: Paramos fondai mobilumui ir tyrimams atlikti

Kasmet skirti doktorantui tam tikrą sumą pinigų, kurią jis galėtų išleisti stažuotėms, konferencijoms ir pan. Taip pat VMSF taisyklės paramai moksliniams tyrimams gauti papildyti įrašant, kad parama skiriama ir už aktyvų tarptautinį bendradarbiavimą. Reikalingi papildomi fondai, į kuriuos doktorantai galėtų papildomai kreiptis dėl paramos susijusiems su disertacija tyrimams atlikti

Pasiūlymai: kita

- **Būstas**

Doktorantai turėtų būti laikomi prioritetine grupe suteikiant kambarius aukštųjų mokyklų bendrabučiuose.

- **Darbo/studijų sąlygos**

Siekti užtikrinti atskiras patalpas doktorantams, suteikti darbo vietą (stalą) su kompiuteriu.

Ačiū už Jūsų dėmesį!