

Vaiko minimali ir vidutinė priežiūra Lietuvoje ir užsienyje: teisiniai ir praktiniai aspektai

Simona Bieliūnė, Ana Buzarevič, dr. Darius Pranka, dr. Tautvydas Žėkas

Vilnius
2015

TURINYS

IVADAS	3
I. VAIKO MINIMALIOS IR VIDUTINĖS PRIEŽIŪROS ĮSTATYMO NUOSTATŲ ĮGYVENDINIMO LIETUVOJE ANALIZĖ	4
SAVIVALDYBIŲ ADMINISTRACIJŲ VAIKO GEROVĖS KOMISIJOS	4
Paskirtis ir funkcijos	4
Sudėtis	9
Finansavimas	13
Reglamentų analizė.....	15
Informacija apie vaiką, svarstant vaiko minimalios ar vidutinės priežiūros skyrimą.....	19
Savivaldybių Komisijų veikla: teisinės ir praktinės problemos.....	22
Išvados ir siūlymai.....	25
VAIKO MINIMALI PRIEŽIŪRA	28
Vaiko minimalios priežiūros priemonės ir jų skyrimas	28
Vaiko minimalios priežiūros vykdymas	35
Vaiko minimalios priežiūros priemonės: teisinės ir praktinės problemos	42
Išvados ir siūlymai.....	44
VAIKO VIDUTINĖ PRIEŽIŪRA	46
Vaiko vidutinės priežiūros priemonė ir jos skyrimas	46
Vaiko vidutinės priežiūros priemonės vykdymas.....	51
Vaiko vidutinės priežiūros priemonės: teisinės ir praktinės problemos	58
Išvados ir siūlymai.....	62
II. VAIKO MINIMALIOS IR VIDUTINĖS PRIEŽIŪROS PRIEMONIŲ APŽVALGA UŽSIENIO VALSTYBIŲ TEISĖS AKTUOSE	65
SUBJEKTAI, SVARSTANTYS IR SKIRIANTYS VAIKO PRIEŽIŪROS PRIEMONES	65
Išvados ir siūlymai.....	72
VAIKO MINIMALIOS PRIEŽIŪROS PRIEMONĖS	74
Vaiko minimalios priežiūros priemonių klasifikacija.....	74

Amžius, nuo kurio gali būti skiriama vaiko minimalios priežiūros priemonė.....	77
Nukreipimo (atitraukimo) programos	79
Vaiko minimalios priežiūros priemonių skyrimo pagrindai	84
Vaiko minimalios priežiūros priemonės ir jų turinys	88
Pagalba vaiko šeimai	109
Priemonės, taikomos tėvams	113
Vaiko minimalios priežiūros priemonių vykdytojai	115
Išvados ir siūlymai.....	117
VAIKO VIDUTINĖ PRIEŽIŪROS PRIEMONĖ.....	121
Amžius, nuo kurio gali būti skiriama vaiko vidutinės priežiūros priemonė.....	121
Vaiko vidutinės priežiūros trukmė	122
Vaiko vidutinės priežiūros priemonės specializavimas ir skyrimo pagrindai	123
Vidutinės priežiūros priemonės vykdymas.....	130
Vaiko vidutinės priežiūros vykdytojų koordinavimas, kontrolė ir priežiūra	136
Išvados ir siūlymai.....	137
1 priedas.....	143
2 priedas.....	146
3 priedas.....	147
4 priedas.....	148

IVADAS

Lietuvoje Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatos įgyvendinamos jau daugiau nei septynerius metus, per kuriuos susiformavo gana skirtinga savivaldybių praktika šioje srityje. Kai kurie mokslininkų bei praktikų nagrinėti vaiko gerovės komisijų veiklos, vaiko minimalios ar vidutinės priežiūros vykdymo aspektai rodė šios sistemos tobulinimo poreikį, tačiau iki šiol nebuvo vertintas praktinis nuostatų įgyvendinimas visos šalies mastu. Siekiant visapusiškai atskleisti šią sritį reglamentuojančių teisės aktų nuostatų taikymo patirtį, tobulinimo galimybes bei pateikti rekomendacijas savivaldybėms, Lietuvos Respublikos švietimo ir mokslo ministerijos užsakymu atlikta Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimo analizė. Ši veikla vykdyta įgyvendinant Specialiosios pedagogikos ir psichologijos centro ES projektą „Saugios aplinkos mokykloje kūrimas“ Nr. VP1-2.3-ŠMM-04-V-03-005.

Analizę sudaro dvi dalys. Pirmojoje dalyje nagrinėjama visų savivaldybių patirtis įgyvendinant LR vaiko minimalios ir vidutinės priežiūros įstatymo nuostatas, išryškinami esminiai savivaldybių administracijų vaiko gerovės komisijų veiklos, vaiko minimalios ar vidutinės priežiūros priemonių reglamentavimo ir praktinio jų taikymo tobulinimo aspektai, pateikiamos išvados, siūlymai bei pavyzdinės dokumentų formos. Antroji analizės dalis skirta užsienio šalių teisės aktų nuostatų aptarimui ir jų pritaikymo Lietuvoje poreikių bei galimybių vertinimui, tobulinant teisės aktus, įvardijami kai kurie pozityvūs šių teisės aktų nuostatų įgyvendinimo aspektai.

Analizės rengėjai dėkoja visų savivaldybių administracijų Vaiko gerovės komisijų ir vaikų socializacijos centrų atstovams už bendradarbiavimą, teikiant duomenis, dokumentų pavyzdžius, dalyvaujant metodinėse dienose, teikiant siūlymus ir dalinantis gerąja veiklos patirtimi.

I. VAIKO MINIMALIOS IR VIDUTINĖS PRIEŽIŪROS ĮSTATYMO NUOSTATŲ ĮGYVENDINIMO LIETUVOJE ANALIZĖ

Simona Bieliūnė, Ana Buzarevič

Šiame skyriuje analizuojama Lietuvos patirtis įgyvendinant LR vaiko minimalios ir vidutinės priežiūros įstatymo¹ (toliau – Įstatymas) nuostatas. Apžvelgiami pagrindiniai savivaldybių administracijų vaiko gerovės komisijų sudėties ir veiklos, vaiko minimalios ir vidutinės priežiūros paskirties, skyrimo bei vykdymo klausimai. Išvados ir siūlymai formuluojami remiantis statistiniais teisės aktų įgyvendinimo duomenimis, savivaldybių administracijų vaiko gerovės komisijų, vaikų socializacijos centrų ir kitų šios sistemos įgyvendinime dalyvaujančių įstaigų rengtais dokumentais, pateikiama taikomųjų ir mokslinių tyrimų, auditų, monografijų pagrindu susisteminta kiekvienos srities problematika teisiniu ir praktiniu lygmenimis, pavyzdinės dokumentų formos praktiniam darbui.

SAVIVALDYBIŲ ADMINISTRACIJŲ VAIKO GEROVĖS KOMISIJOS

Paskirtis ir funkcijos

2007 m. patvirtinus Įstatymą mokyklų bei savivaldybių lygmenimis buvo įteisintos prevencinio darbo ir prevencinio darbo koordinavimo grupės, kurioms pagrindiniais veiklos aspektais įvardyti prevencijos, socialinių įgūdžių ugdymo, vaikų užimtumo planavimas, įgyvendinimas, rezultatų vertinimas bei minimalios ar vidutinės priežiūros priemonių svarstymas, atsiradus nustatytiems vaiko elgesio pagrindams. 2011 m. įsigaliojus naujai Įstatymo redakcijai šios grupės buvo pervadintos vaiko gerovės komisijomis (toliau – Komisijos), t. y. joms suteikiamas naujas statusas pabrėžiant vaiko teisių užtikrinimo, vaiko aprūpinimo bei dalyvavimo svarbą kompleksiskai sprendžiant vaiko ir jo atstovų pagal įstatymą problemas. Be Įstatyme nustatytų funkcijų savivaldybių Komisijoms pavedami svarstyti kompleksiskai teikiamos pagalbos bei privalomojo ikimokyklinio ir priešmokyklinio ugdymo skyrimo klausimai, įtvirtintas įvairesnių paslaugų ir pagalbos sąrašas skiriant vaiko minimalios priežiūros priemones – didėja Komisijos narių atsakomybė ir galimybės individualizuojant pagalbą bei paslaugas.

¹ LR vaiko minimalios ir vidutinės priežiūros įstatymas (Žin., 2007, Nr. 80-3214, 2010, Nr. 157-7969).

Dar 2003 m. LR Seimas patvirtino Vaiko gerovės politikos koncepciją², kurios tikslas buvo pasiekti politinį susitarimą dėl vaiko gerovę lemiančių vertybių, nuostatų ir numatyti vaiko gerovės įgyvendinimo gaires. Šiame dokumente gerovė suprantama kaip „organizuota socialinių paslaugų ir institucijų sistema, sukurta padėti individams ir grupėms pasiekti patenkinamus gyvenimo, sveikatos ir asmeninių bei socialinių ryšių standartus, kurie leistų jiems išplėtoti visus gebėjimus ir pagerintų jų gyvenimo kokybę atsižvelgiant į jų šeimų ir bendruomenės poreikius.“ Viena vertus, tikslai yra labai abstraktūs, jų siekiant lieka neaiškios skirtingų institucijų atsakomybės. Kita vertus, tai rodo valstybės kompleksinį požiūrį į vaiko ir jo atstovų pagal įstatymą poreikius ir problemas: leidžiama kompetentingiems specialistams, esantiems arčiausiai vaiko, individualizuoti pagalbą ir parinkti tokias paslaugas ar pagalbą, kurios leistų siekti šių tikslų pagal asmens galimybes. Nors šioje koncepcijoje numatytos priemonės ir tikslai labiausiai siejami su pokyčiais įgyvendinant socialinę bei ekonominę politiką, vaiko formalusis ir neformalusis švietimas, švietimo pagalbos teikimas tampa labai svarbus siekiant vaikams sudaryti sąlygas gyventi visavertį gyvenimą. Tai patvirtina ir su vaiko gerovės politikos įgyvendinimu glaudžiai siejasi Kompleksiškai teikiamos švietimo pagalbos, socialinės paramos, sveikatos priežiūros paslaugų ikimokyklinio ir priešmokyklinio amžiaus vaikams ir jų tėvams (globėjams) tvarkos aprašo³ įgyvendinimas.

Savivaldybėse dalis atsakomybių šioje srityje deleguotos savivaldybių Komisijoms. Tai kompetentingų specialistų iš skirtingų institucijų komanda, kurios nariai, panaudodami savo profesines žinias ir patirtį ne tik prisideda prie vietos vaiko gerovės politikos įgyvendinimo, bet ir ją kuria, planuoja bei vertina jau pasiektus rezultatus. Vadinasi, šių žmonių įvardytos su vaikų gerove susijusios problemos, galimi jų sprendimo būdai, švietimo, sveikatos priežiūros bei socialinių paslaugų veiksmingumo didinimo galimybės turėtų būti svarūs argumentai priimant bet kokius su vaiko gerove susijusius sprendimus – savivaldybės Komisija turėtų būti kaip patariamasis organas vietos valdžiai, nurodantis, kaip tikslinga naudoti lėšas siekiant geresnės kokybės šioje srityje. Savivaldybės Komisijos nariai vaikams,

² LR Seimo 2003 m. gegužės 20 d. nutarimas Nr. IX-1569 „Dėl vaiko gerovės politikos koncepcijos patvirtinimo“ (Žin., 2003, Nr. 52-2316).

³ 2011 m. lapkričio 4 d. LR švietimo ir mokslo, LR sveikatos apsaugos ir LR socialinės ir darbo apsaugos ministrų įsakymas Nr. V-2068/A1-467/V-946 „Dėl kompleksiškai teikiamos švietimo pagalbos, socialinės paramos, sveikatos priežiūros paslaugų ikimokyklinio ir priešmokyklinio amžiaus vaikams ir jų tėvams (globėjams) tvarkos aprašo patvirtinimo“ (Žin., 2011, 134-6387).

jų tėvams ir mokyklų bendruomenėms turėtų padėti identifikuoti esmines netinkamo vaiko elgesio problemas, nutarti, kokios priemonės galėtų būti veiksmingos ir pasiūlyti paslaugas pagal vaiko poreikius, t. y. savivaldybės Komisijos nariai kaip ekspertai visapusiškai įvertintų situaciją ir pasiūlytų mokyklai išorinę pagalbą, esant poreikiui. Paradoksalu, bet šiuo aspektu praktinis Įstatymo įgyvendinimo kelias pasuko kita linkme: sprendžiant klausimus dėl vaikų užimtumo, socialinių paslaugų poreikio, įgūdžių ugdymo, prevencinių ir kitų programų įgyvendinimo ir pan. Savivaldybių Komisijų vaidmuo nėra toks svarbus, kaip norėtųsi; neretai savivaldybių Komisijos traktuojamos ne kaip pagalbininkai vaikui ir šeimai, bet kaip baudžianti už netinkamą elgesį žmonių grupė; pasitaiko atvejų, kai savivaldybių Komisijų narių nuostatos linkusių nusikalsti vaikų atžvilgiu ir bendravimas su jais prieštarauja teisės aktų įtvirtintoms nuostatomis; beveik visose savivaldybėse nėra skiriamas finansavimas Įstatymo nuostatų įgyvendinimui – dažnai nemotyvuoti ir savivaldybių Komisijų nariai, ir vaiko minimalios priežiūros priemonių vykdytojai, trūksta paslaugų vaikams įvairovės⁴.

Norėtųsi akcentuoti tai, kad daugelis nustatytų savivaldybės Komisijos funkcijų išskirtinai siejamos su švietimo įstaigų veikla ir atsakomybėmis, tačiau bendrai vertinant savivaldybės Komisijos veiklą formuojamas kompleksinės pagalbos vaikui ir jo šeimai teikimas paremtas tarpinstituciniu bendradarbiavimu. Savivaldybės Komisijos vykdomas funkcijas būtų galima išskirti į tris veiklos sritis. Bene svarbiausia veiklos sritis – socialinio ugdymo, reabilitacijos, prevencijos ir kitų programų įgyvendinimo savivaldybėje koordinavimas, informacijos teisės pažeidimų, smurto, nusikalstamumo ir kt. klausimais kaupimas ir analizavimas, priemonių nustatymas, švietimo, sveikatos, socialinių paslaugų įstaigose vykdomų prevencinių priemonių veiksmingumo vertinimas. Tai nurodo, kad savivaldybės Komisija turėtų bendrai matyti jos teritorijoje veikiančių įstaigų tinklą, jų įgyvendinamas priemones, turėti informacijos apie jų įgyvendinimo eigą, žinoti bendrą smurto, patyčių, nepilnamečių nusikalstamumo situaciją savivaldybėje ir kitą savivaldybės Komisijai aktualią informaciją. Visų prevencijos, socialinio ugdymo, reabilitacijos programų, kryptingo vaikų užimtumo ir kt. paslaugų vaikui organizavimas turėtų būti ne tik nuosekliai planuojamas ir organizuojamas pagal teritorijoje nustatytus poreikius, bet ir vertinama teikiamų paslaugų kokybė, tobulinimo galimybės, skleidžiama geroji praktika. Tai apima ne tik savivaldybės Komisijos, bet ir savivaldybėje veikiančių mokyklų, savivaldybės ar

⁴ Plačiau Įstatymo įgyvendinimo problemos aptariamos 23, 42, 59 psl.

valstybės įstaigų, nevyriausybinių organizacijų darbą iki vaiko minimalios ir vidutinės priežiūros skyrimo. Akivaizdu, kad stiprėjant šiai sričiai būtų galima mažinti vaikų, kuriems skiriamos priežiūros priemonės, skaičių.

Savivaldybės Komisijos didžiausiu privalumu yra laikoma sudėtis: skirtingų institucijų atstovai gali visapusiškai vertinti kiekvieno vaiko atvejį, dalintis žiniomis ir patirtimi skirtingose srityse, jas pritaikyti praktiškai įgyvendinant funkcijas. Antrąją veiklos sritimi būtų galima įvardyti tarpinstitucinį bendradarbiavimą, kuris apima šios srities koordinavimą, metodinės ir konsultacinės paramos teikimą mokykloms prevenciniam darbui mokyklose organizuoti, pagalbą mokyklų Komisijoms. Tarpinstitucinio bendradarbiavimo koordinavimas reiškia, kad yra žinoma bendra vaiko gerovės politikos įgyvendinimo padėtis bei šioje srityje veikiančios institucijos, derinami jų tarpusavio veiksmai ir atsakomybės. Kitas labai svarbus aspektas – mokyklų Komisijų narių konsultavimas, metodinės pagalbos teikimas praktiniais Įstatymo įgyvendinimo, smurto ir patyčių, psichoaktyviųjų medžiagų vartojimo ir kitų prevencijos, gyvenimo įgūdžių ugdymo ir kt. programų įgyvendinimo mokyklose klausimais – tai ekspertinė pagalba kilus klausimams ar sunkumams, veiklos vertinimas bei tobulinimo galimybių įvardijimas, dalijimasis gerais praktiniais pavyzdžiais įvairiomis bendradarbiavimo formomis.

Šiuo metu daugiausia dėmesio skiriama trečiajai savivaldybės Komisijos veiklos sričiai – informacijos apie atskirus vaikų atvejus surinkimui, analizei bei siūlymų savivaldybės administracijos direktoriui teikimui. Atvejais vadinami visi prašymai, teikiami dėl vaiko minimalios ar vidutinės priežiūros, kompleksiškai teikiamos pagalbos skyrimo ir teikimo tvarkos, privalomo ikimokyklinio ir priešmokyklinio ugdymo nustatymo. Suprantama, kad be kitų aplinkybių savivaldybės Komisijos darbo krūvis šiuo aspektu tiesiogiai siejasi ir su savivaldybės dydžiu. Pagal savivaldybių teikiamus duomenis, Švietimo valdymo informacinėje sistemoje (toliau – ŠVIS) matyti, kad beveik visi savivaldybių Komisijų posėdžiai yra organizuojami dėl vaiko minimalios ar vidutinės priežiūros priemonių skyrimo ar pratęsimo, per metus vidutiniškai tik 1-3 posėdžiai rengiami kitais klausimais, kai kur tokie posėdžiai visai nevyksta (žr. 1 lentelė). Ši savivaldybės Komisijos veiklos sritis lyg ir detaliausiai reglamentuota: nustatyti veiklos organizavimo terminai, aptarta posėdžių šaukimo ir eigos tvarka, įvardytas posėdžio protokolo turinys, savivaldybės Komisijos narių įgaliojimai, galimi sprendimai. Visgi nacionaliniu mastu susiklosčiusi gana skirtinga praktika šiuo aspektu. Egzistuoja nevienodos dokumentų surinkimo ir pasidalijimo tarp narių

informacija kiekvienu atveju patirtys, renkami ne tie patys dokumentai, siekiant visapusiškai įvertinti vaiko situaciją, skiriasi posėdžių trukmės, eigos, bendravimo su vaiku ir jo atstovais pagal įstatymą būdai ir daugelis kitų, susijusių su vaiko priežiūros priemonių svarstymu ir skyrimu, klausimų. Manytina, kad kai kurių savivaldybių Komisijų praktika galėtų būti įvardijama kaip pavyzdinė, ja būtų galima remtis formuojant vieningą visų savivaldybių Komisijų darbą kai kuriais aspektais.

savivaldybių Komisijų posėdžiai:	Skaičius
dėl vaiko minimalios ar vidutinės priežiūros priemonės (-ių) skyrimo, pratęsimo, pakeitimo ar panaikinimo	466
dėl mokyklos nelankančių vaikų	114
dėl smurto, patyčių ar kito vaikų nepageidaujamo elgesio	78
dėl švietimo pagalbos teikimo vaikams	47
dėl krizinės situacijos	2
dėl specialiųjų ugdymosi poreikių turinčių vaikų	47

1 lentelė. Įvykusių savivaldybių Komisijų posėdžių savivaldybėse statistika 2013/2014 metais (šaltinis: ŠVIS)

Apibendrinant galima teigti, kad Komisijų steigimo savivaldybėse idėja vertintina tik teigiamai, Komisijai numatytos veiklos sritys užima labai svarbią vietą savivaldybėse, kuriant ir įgyvendinant vaiko gerovės politiką. Siekiant geresnės savivaldybių Komisijų veiklos kokybės būtina ne tik tobulinti savivaldybių Komisijų narių kvalifikaciją, bet ir stiprinti jų vaidmenį. Teisiškai savivaldybių Komisijų veiklos sritys yra gana plačios, yra nustatyti bendri jų vykdymo principai, reglamentuotas pagalbos vaikui gairės, kai atsiranda priežiūros priemonių skyrimo pagrindai ir iki jiems atsirandant, tačiau praktiškai tai įgyvendinama eklektiškai. Tai yra savarankiška savivaldos funkcija, todėl Įstatymo įgyvendinimo patirtys labai skiriasi, nevienodai suvokiama tiek savivaldybės Komisijos paskirtis, tiek jos funkcijų vykdymas. Situacija rodo, kad savivaldybių Komisijų darbe daugiausia laiko skiriama vaiko priežiūros priemonių skyrimui ar pratęsimui. Kompleksiškai vertinant pagalbos ir paslaugų vaikams ir jų šeimoms bei vaiko priežiūros priemonių sistemą, didžiausias dėmesys turėtų tekti prevencijai, vaikų gyvenimo įgūdžių ugdymui, kryptingam užimtumui ir būtinai tėvų švietimui, tėvystės įgūdžių ugdymui idant išvengti vaikų delinkventinio elgesio formavimuisi palankių sąlygų. Šiuo tikslu savivaldybių Komisijos funkcijos turėtų būti praplėstos,

suteikiant joms įgaliojimus svarstyti priemonių (pagalbos ar paslaugų) skyrimo vaiko atstovams pagal įstatymą klausimus, kai vaikui skiriama minimali ar vidutinė priežiūra.

Sudėtis

Vadovaujantis Įstatymo 14 straipsnio 2 dalimi, savivaldybės Komisija yra sudaroma iš savivaldybės administracijos struktūrinių padalinių, teritorinės policijos įstaigos, teritorinės prokuratūros, socialinių paslaugų, švietimo, sveikatos ir kitų institucijų, dalyvaujančių prevencinėje veikloje, atstovų. Šio Įstatymo 14 straipsnio 3 dalis numato, kad savivaldybės administracijos direktorius tvirtina savivaldybės Komisijos sudėtį. Pažymėtina, kad nei Įstatymas, nei kitas Įstatymo įgyvendinamasis aktas nenustato savivaldybės Komisijos narių skaičiaus bei neįvardija, kiek atstovų iš skirtingų padalinių turi dalyvauti šioje veikloje. Daroma prielaida, kad Įstatymo leidėjas taip pabrėžia kiekvienos savivaldybės individualumą ir palieka atsakomybę kompetentingai dirbti šioje srityje, suburiant kuo efektyvesnes savivaldybių Komisijas.

Šiame darbe buvo surinkti ir išanalizuoti visų 60 Lietuvos savivaldybių administracijos direktorių įsakymai dėl savivaldybių Komisijų sudėčių patvirtinimo. Atlikus analizę matyti, kad dauguma įsakymų yra priimti dar 2011 – 2012 metais ir iki šiol juose nėra esminių pakeitimų. Daugumos savivaldybių (30) Komisijos yra sudaromos iš 10-12 narių, 20 savivaldybių turi iki 10 narių bei 10 savivaldybių – 13-14 narių. Daroma išvada, kad visose savivaldybėse narių skaičius yra beveik vienodas, iš viso savivaldybių Komisijose dirba 625 žmonės.

Turinio prasme pozityviu pavyzdžiu galėtų būti pateikiamas vienos savivaldybės įsakymas, kuriame prie kiekvieno savivaldybės Komisijos nario nurodomas asmuo iš tos pačios institucijos, kuris prireikus gali jį pakeisti, jei jis nedalyvauja posėdyje dėl objektyvių priežasčių. Manytina, kad toks pakaitinių žmonių numatymas užtikrina sklandų savivaldybės Komisijos darbą, nes neretai posėdžiai yra atidedami siekiant surinkti reikiamą savivaldybės Komisijos narių skaičių arba oficialiai priskirti kitą asmenį. Rasta įsakymų, kuriuose savivaldybės Komisijos nariu skiriamas tam tikro struktūrinio padalinio atstovas, nurodant išlygą, jog tai galioja tik jam pačiam sutikus. Visgi prieš rengiant ir tvirtinant savivaldybės Komisijos sudėtį tai turėtų būti aptarta ir suderinta, asmens pareiga dalyvauti savivaldybės Komisijos veikloje turėtų būti numatyta įstaigos/struktūrinio padalinio vidaus dokumentuose ar jo pareiginėje instrukcijoje – tokių sąlygų numatymas laikomas netinkamu.

Vadovaujantis Įstatymo 14 straipsnio 3 dalimi, savivaldybės administracijos direktorius skiria iš savivaldybės Komisijos narių pirmininką ir sekretorių, kurie yra savivaldybės administracijos atstovai. Analizuojant savivaldybių Komisijų sudėtį pastebėta, kad dažniausiai pirmininku skiriamas savivaldybės švietimo skyriaus vadovas (25 savivaldybėse), administracijos direktoriaus pavaduotojas (19 savivaldybėse), švietimo skyriaus vyr. specialistas (7 savivaldybėse). Retais atvejais pirmininkas yra savivaldybės teisės ir personalo/Juridinio skyriaus vyr. specialistas (2 savivaldybėse), savivaldybės gydytojas (2 savivaldybėse) bei vaiko teisių apsaugos skyriaus vedėjas (2 savivaldybėse). Manytina, kad pagal savivaldybės Komisijos pirmininko kaip jos veiklą planuojančio, koordinuojančio bei vertinančio asmens turimą statusą galima numanyti komisijos veiklos kryptis, prioritetus ir planus. Taip pat daroma prielaida, kad tokia savivaldybių Komisijų pirmininkų užimamų pareigų įvairovė susijusi ir su vietos valdžios požiūriu į savivaldybės Komisijos vykdomos veiklos svarbą. Atkreiptinas dėmesys, kad dvejose savivaldybėse administracijos direktorius savivaldybės Komisijos pirmininku skyrė save. Ši praktika turėtų būti vertinama negatyviai vien dėl to, kad administracijos direktoriaus ir savivaldybės Komisijos pirmininko vaidmenys ir vykdomos funkcijos vienam asmeniui yra nesuderinami. Pavyzdžiui, balsuojant dėl priežiūros priemonių skyrimo ir formuluojant siūlymus administracijos direktoriui lemiamą sprendimą paprastai priima savivaldybės Komisijos pirmininkas arba kiekvienais metais savivaldybės Komisijos pirmininkas atsiskaito administracijos direktoriui už savivaldybės Komisijos veiklą ir pan.

Savivaldybės Komisijos sekretoriumi dažniausiai skiriamas savivaldybės švietimo skyriaus vyr. specialistas (net 43 savivaldybėse), kartais šias pareigas eina vaiko teisių apsaugos skyriaus vyr. specialistas (5 savivaldybėse), kiti savivaldybės administracijoje dirbantys specialistai: jaunimo reikalų koordinatorius, socialinės paramos skyriaus vyr. specialistas arba savivaldybės gydytojas. Vienos savivaldybės Komisijos sekretoriumi yra probacijos tarnybos atstovas, nors ši įstaiga apskritai nėra pavaldi savivaldybės administracijai ir toks paskyrimas prieštarauja Įstatymo nuostatoms.

Apskritai probacijų tarnybų atstovai ne visose savivaldybėse yra savivaldybių Komisijų sudėtyje, nors jų dalyvavimas yra labai reikšmingas tarpžinybiniam bendradarbiavimui užtikrinti. Kai kuriems vaikams, kuriems svarstoma skirti vaiko minimalios ar vidutinės priežiūros priemonę, jau teismas būna paskyręs vykdyti auklėjamojo poveikio priemones pagal Baudžiamojo kodekso nuostatas, kurių vykdymo priežiūrą vykdo

probacijos tarnybos. Atkreiptinas dėmesys, kad skiriasi šio proceso ir vaiko priežiūros priemonių skyrimo subjektai ir tvarka, kai kurios priemonės savo turiniu yra identiškos, todėl vaikas neturėtų už tą patį elgesį vienu metu būti svarstomas ir „baudžiamas“ dviejų sistemų arba bent jam skiriamos priemonės neturėtų dubliuotis. Siekiant išvengti minėtų atvejų, būtų racionalu, kad probacijos tarnybos atstovas dirbtų kiekvienoje savivaldybės Komisijoje ir teiktų jos nariams informaciją, kurią turi kiekvienu priežiūros priemonių svarstymo metu. Pirmiausia tai derėtų numatyti Įstatyme, atskirai įvardijant probacijos tarnybas ir siekti, kad tai būtų įgyvendinta praktikoje.

Įdomu tai, kad 25 savivaldybių Komisijose yra patvirtinta Komisijos pirmininko pavaduotojo pareigybė, nors nei Įstatymas, nei kiti teisės aktai šios pareigybės nenumato. Taip pat pastebėta, kad 15 Komisijų pirmininkų pavaduotojų yra tose savivaldybėse, kuriose pirmininkais paskirti yra administracijų direktorių pavaduotojai. Šiuo atveju tikėtina, kad pirmininko vaidmuo yra gana formalus, atsakomybė ir pareigų vykdymas tenka kitam asmeniui – dažniausiai tai yra pirmininko pavaduotojas arba sekretorius.

Bendrai vertinant savivaldybių Komisijų sudėtį, galima teigti, kad daugiausiai Komisijų sudėtyje yra švietimo srityje dirbantys asmenys. Dažniausiai savivaldybės Komisijoje yra daugiau nei vienas švietimo skyriaus specialistas: 32 savivaldybių – po 2 vyr. specialistus, 15 savivaldybių – po 1, 11 savivaldybių – 3, o vienoje savivaldybėje jų net 4. Galima paminėti švietimo pagalbos specialistų iš savivaldybių švietimo centrų bei pedagoginių psichologinių tarnybų aktyvų dalyvavimą savivaldybių Komisijų veikloje, jie paskirti savivaldybių Komisijų nariais net 50 savivaldybių, kartais deleguota atstovauti įstaigą net po 2 atstovus. Daroma prielaida, kad Įstatymo nuostatų formuojamas vaiko priežiūros priemonių vykdymo tikslas yra aiškiai suvokiamas ir savivaldybių Komisijų veikloje labiausiai akcentuojama gyvenimo įgūdžių ugdymas, švietimo ir kitos vaikui reikalingos pagalbos teikimas. Taigi vaiko poreikiams įvertinti ir pasiūlyti tinkamas pagalbos teikimo formas suteikta teisė tiems žmonėms, kurie turi daugiausia patirties ir žinių apie išteklius, darbo su vaiku ypatumus ir galimybes jam pozityviai keisti savo elgesį.

Nusikaltusių ar nusikalsti linkusių vaikų elgesys, jų šeimos situacija, santykiai su vietos bendruomene, bendraamžiais, kitos socializacijos problemos reikalauja įvairiapusio vaiko situacijos vertinimo, todėl savivaldybių Komisijų veikloje dalyvauja teisėsaugos, sveikatos apsaugos atstovai, socialinių paslaugų teikimo srityje dirbantys specialistai. Paaiškėjo, kad socialinės paramos skyrių atstovai dalyvauja 47 savivaldybių Komisijų

veikloje, 21 savivaldybės administracijos direktoriai paskyrė savivaldybių Komisijų nariais socialinių paslaugų centro atstovus. Manytina, kad šių struktūrinių padalinių ar įstaigų specialistų dalyvavimas yra svarbus, nes didžioji dalis vaikų, kuriems svarstomas vaiko priežiūros priemonių skyrimas yra iš socialinės rizikos šeimų. 70 vaiko teisių apsaugos skyriaus specialistų dirba savivaldybių Komisijose. Teisėsaugos atstovų vaidmuo yra svarbus ne tik prevenciškai, nes kai kurie posėdžiuose dalyvaujantys vaikai yra įtraukti į policiją dominančių vaikų sąrašus, pradėti ikiteisminiai tyrimai jų atžvilgiu, skirtos auklėjamojo poveikio priemonės. Dalyvavimas savivaldybių Komisijų veikloje skatina visų su vaiku dirbančių institucijų bendradarbiavimą ir keitimąsi svarbia informacija vaiko labui. Prokuratūros atstovai dirba 59 savivaldybėse, policijos pareigūnai dirba 58 savivaldybių Komisijose, 27 savivaldybių Komisijų nariai yra iš probacijų tarnybų. Atkreiptinas dėmesys, kad vaiko sveikatos būklė yra labai svarbus aspektas vertinant skiriamų priežiūros priemonių veiksmingumą, 54 savivaldybių Komisijose dalyvauja savivaldybės sveikatos priežiūros įstaigos atstovas arba savivaldybės gydytojas. Teisės ir personalo/Juridinio skyriaus atstovai mažiausiai dalyvauja savivaldybių Komisijų veikloje, iš 60 savivaldybių tik 15 savivaldybių šio skyriaus specialistai yra įtraukti į savivaldybės Komisijos sudėtį. Manytina, kad jų indėlis siejasi su teisinėmis konsultacijomis bei tinkamu dokumentų parengimu.

Analizuojant 60 savivaldybių Komisijų sudėtį, buvo atkreiptas dėmesys į nevyriausybinį organizacijų įtraukimą, su vaikais tiesiogiai dirbančių įstaigų atstovų, kitų suinteresuotų asmenų dalyvavimą savivaldybių Komisijų veikloje. Nustatyta, kad 32 savivaldybių Komisijų nariais dirba ugdymo ar globos įstaigų bei nevyriausybinį organizacijų atstovai, tačiau vietos bendruomenių, verslo atstovai ar kiti subjektai neįtraukti. 25 savivaldybių Komisijose ugdymo įstaigas atstovauja mokyklų direktoriai, jų pavaduotojai, psichologai bei socialiniai pedagogai, tik 5 savivaldybių Komisijose yra nevyriausybinį organizacijos atstovų, 2 savivaldybėse nariai yra vaikų globos namų direktoriai. Nors dauguma vaikų, kuriems ketinama skirti vaiko minimalios ar vidutinės priežiūros priemonę turi specialiųjų ugdymosi poreikių, specialiųjų pedagogų kaip kompetentingų asmenų dalyvavimas neužfiksuotas.

Apibendrinant galima teigti, kad beveik visose savivaldybėse yra sudarytos savivaldybės Komisijos laikantis Įstatymo reikalavimų, praktikoje atsirado nauja pareigybė – pirmininko pavaduotojas. Nors administracijos direktoriaus ir savivaldybės Komisijos pirmininko vaidmenys, vykdomos funkcijos vienam asmeniui yra nesuderinami dviejose savivaldybėse administracijos direktorius savivaldybės Komisijos pirmininku skyrė save.

Nagrinėjant savivaldybių Komisijų sudėtį pastebėta, kad dažniausiai jos yra sudaromos iš savivaldybės struktūrinių padalinių bei jai pavaldžių įstaigų specialistų, policijos ir prokuratūros atstovų, ne visose savivaldybėse Komisijos veikloje dalyvauja probacijos tarnybos atstovas, analizėje pagrindžiama būtinybė tai numatyti ir teisės aktuose, ir praktikoje. Pastebėtas labai vangus nevyriausybinių sektoriaus dalyvavimas savivaldybių Komisijose, nors jų idėjos bei patirtis vykdant prevencinę veiklą, organizuojant jaunimo užimtumą galėtų turėti teigiamą įtaką savivaldybės Komisijos darbo rezultatams. Taip pat siūlytina į savivaldybių Komisijas kviesti dalyvauti daugiau praktinį darbą su vaikais dirbančių specialistų, kurių kompetentingas darbas didintų komisijos veiklos veiksmingumą.

Finansavimas

Vadovaujantis Įstatymo 29 straipsnio 1 dalimi, vaiko minimalios priežiūros priemonės ir jų administravimą finansuoja vaiko nuolatinės gyvenamosios vietos savivaldybė. Įstatymo įgyvendinamojo teisės akto, konkretizuojančio finansavimo objektą Lietuvoje, nėra, todėl ši Įstatyme įtvirtinta nuostata savivaldybėse suprantama skirtingai. Vienose savivaldybėse finansavimas šiai sričiai skiriamas mokant priedą prie atlyginimo savivaldybės Komisijos pirmininkui ar sekretoriui už atliktus darbus, kitose – traktuojama, kad administravimas ir vaiko minimalios priežiūros vykdymas vyksta, vadinasi, yra finansuojama, nors ši veikla yra įgyvendinama iš savivaldybės administracijos ir jai pavaldžių įstaigų metinių biudžetų, papildomai neskiriant lėšų. Rečiausiai sutinkama situacija – lėšų skyrimas pirkti paslaugas, kurios reikalingos vaiko minimalios priežiūros vykdymui savivaldybėje, bei etato ar jo dalies steigimas šios srities administravimui.

Iš apklaustų 60 savivaldybių 54 savivaldybės nurodė, kad minėtų priemonių vykdymui ar jų administravimui finansavimas nėra skiriamas, o vaiko minimalios priežiūros vykdančiais asmenimis dažniausiai skiriamos mokyklos, švietimo pagalbos įstaigos ar socialinių paslaugų centrai, kurie vykdymą užtikrina iš savo įstaigos metinio biudžeto. Tik 6 savivaldybės per visą Įstatymo įgyvendinimo laikotarpį nuo 2008 metų yra skyrusios lėšų šiai sričiai. Vienoje savivaldybėje Komisijos veiklai užtikrinti buvo pirkti kanceliarinių priemonių, dviuose – mokėtas darbo užmokesčio priedas už papildomai atliekamus darbus savivaldybės Komisijos pirmininkui ir sekretoriui, trečioje – lėšos skirtos naujos pareigybės etatui finansuoti, savivaldybės Komisijos narių kvalifikacijai kelti bei vaiko minimalios priežiūros priemonių vykdymui, likusios nurodė lėšų naudojimą iš vaikų dienos centrų finansavimo konkursų ar vaikų vasaros užimtumo programų.

2011 m. Lietuvos teisės instituto atliktas tyrimas „Vaiko minimalios priežiūros priemonių įgyvendinimo problematikos tyrimas Vilniaus miesto savivaldybėje“ atskleidė, kad vieni respondentai savivaldybės Komisijos darbą vertina kaip papildomas funkcijas, už kurias nemokama, kiti teigė, kad pareigybės aprašymuose numatyta tokia funkcija, taigi negalima sakyti, kad tai nemokamas darbas. Atsižvelgiant į didėjantį kai kurių savivaldybių Komisijų darbo krūvį, Valstybės kontrolės valstybinio audito ataskaitoje⁵ siūloma apsvarstyti galimybę steigti etatą arba dalį etato savivaldybės Komisijos koordinatoriui, kuris būtų atsakingas už informacijos surinkimą, savivaldybės Komisijos darbo organizavimą ir priemonių stebėsenos bei kontrolės atlikimą. Valstybės audito išvadose taip pat minima, kad vykdant daugumą vaiko minimalios priežiūros priemonių finansavimo skirti nereikia. Auditorių nuomone, egzistuoja netolygus švietimo, švietimo pagalbos ir socialinių paslaugų įstaigų išdėstymas, todėl, siekiant užtikrinti paslaugų prieinamumą kaimo gyventojams, turėtų būti skiriamos lėšos vaikų pavėžėjimui arba specialistų atvežimui į vaikų gyvenamąją vietą. Remdamiesi vaiko minimalią priežiūrą vykdančių asmenų nuomone, pažymime, kad turėtų būti skiriamas konkursinis finansavimas specialioms programoms, kurios būtų specialiai skirtos elgesio problemų turintiems vaikams.

Dar 2003 m. Vyriausybė⁶ buvo numačiusi, kad Įstatymo įgyvendinimui prireiks papildomų lėšų iš Lietuvos Respublikos valstybės biudžeto ir savivaldybių biudžetų, gali būti naudojamos Europos Sąjungos struktūrinių fondų, labdaros ir paramos fondų, privačios ir kitos lėšos. Planuojant valstybinės svarbos projektus LR švietimo ir mokslo ministerija numatė ir Specialiosios pedagogikos ir psichologijos centras 2009, 2012, 2014 ir 2015 metais organizavo mokymus savivaldybių ir mokyklų Komisijų narių kvalifikacijai tobulinti. Remiantis išanalizuota su savivaldybės Komisijų veikla susijusia informacija, matyti, kad pačios savivaldybės nepasinaudojo galimybe vaiko minimalios priežiūros priemonių vykdymą ir jų administravimą finansuoti iš Europos Sąjungos struktūrinių ar kitų fondų, o savo biudžetus planuojant tik pavieniais atvejais numatė lėšų. Atkreiptinas dėmesys, kad vaiko minimalios priežiūros priemonių vykdyme vangiai dalyvauja nevyriausybinių sektoriaus atstovai, privačių lėšų skyrimo atvejai nefiksuoti. Savivaldybėms vykdant šią savarankišką funkciją, t. y. rūpinantis savo teritorijoje gyvenančių vaikų gerove, jiems teikiamų paslaugų

⁵ 2015 m. kovo 20 d. Valstybės kontrolės valstybinio audito „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui?“ ataskaita Nr. VA-P-50-4-5.

⁶ LR Vyriausybės 2003 m. gegužės 9 d. nutarimas Nr. 591 „Dėl Lietuvos Respublikos nepilnamečių minimalios ir vidutinės priežiūros įstatymo koncepcijos“ (Žin., 2003, Nr. 47).

įvairovės, kokybės ir prieinamumo klausimą turėtų laikyti prioritetu. Tikimasi, kad ateityje šiems klausimams bus skiriama daugiau dėmesio tiek vietos politikų, tiek vaiko gerovę kuriančių specialistų tarpe.

Apibendrinant galima teigti, kad tinkamam ir vienodam Įstatymo 29 straipsnio 1 dalies nuostatų supratimui bei jų įgyvendinimui būtina jas tikslinti, įvardijant vaiko minimalios priežiūros priemones vykdančių asmenų tinklo plėtimą (steigiant naujus dienos, užimtumo ir kt. centrus, perkant paslaugas iš nevyriausybinių sektoriaus, didinant etatus švietimo pagalbos įstaigose), paslaugų mieste ir kaime gyvenantiems vaikams prieinamumo galimybių užtikrinimą, tinkamą vykdomų vaiko priežiūros priemonių stebėseną, kontrolę ir veiksmingumo vertinimą.

Reglamentų analizė

Nagrinėjant savivaldybių Komisijų veiklą buvo atlikta jų reglamentų analizė. Pastebėta, kad dauguma savivaldybių administracijų direktorių 2011 metais įsigaliojus naujai Įstatymo redakcijai patvirtino savivaldybių Komisijų reglamentus ir iki šiol jų nekoregavo. Keičiamas šis dokumentas buvo 2012 metais 3 savivaldybėse, 2013 metais – 4 ir 2014 metais – 2 savivaldybėse. Paaiškėjo, kad vienos savivaldybės Komisija dirba be reglamento, kita savivaldybės Komisija savo veikloje vadovaujasi Įstatyme nustatytą administracijos direktoriaus funkcijų vykdymo aprašu, patvirtintu 2009 metais.

Paprastai reglamentas yra suprantamas kaip įstatatai ar taisyklių rinkinys, nustatantis įstaigos, organizacijos ar žmonių grupės darbo tvarką. Vadovaujantis Lietuvos vyriausiojo archyvaro patvirtintomis Dokumentų rengimo taisyklėmis⁷, įstaigos rengiamų dokumentų tekstas gali būti laisvos formos, jei kiti teisės aktai nenustato konkrečių dokumento teksto dėstymo reikalavimų. Visgi savivaldybės Komisijų narių atsakomybės ir veiklos ribos gana detalčiai apibrėžtos Įstatyme ir kituose teisės aktuose, todėl jų turinys bendrai vertinant turėtų būti panašus. Pagal Teisingumo ministro rekomendacijas⁸, reglamente turėtų būti aiškiai detalizuota savivaldybės Komisijos veikimo tvarka, kuri neprieštarautų, nesiaurintų ir nepraplėstų Įstatyme numatyto teisinio reguliavimo, būtų suderinta su kitais žemesnio

⁷ Lietuvos vyriausiojo archyvaro 2011 m. liepos 4 d. įsakymas Nr. V-117 „Dėl dokumentų rengimo taisyklių patvirtinimo“ (Žin., 2011, Nr. 88-4229).

⁸ LR teisingumo ministro 2013 m. gruodžio 23 d. įsakymas Nr. 1R-298 „Dėl teisės aktų projektų rengimo rekomendacijų patvirtinimo“ (Žin., 2013, Nr. 137-6952).

lygmens teisės aktais. Šiame dokumente taip pat turėtų būti aiškiai ir nedviprasmiškai įvardytos Komisijos nario, pirmininko, jo pavaduotojo ar sekretoriaus teisės ir pareigos šioje srityje. Įvertinus reglamentų turinį matyti, kad daugiau nei pusės savivaldybių Komisijų reglamentų yra ne daugiau dviejų puslapių apimties, kuriuose formaliai perkeltos Įstatymo nuostatos, nedetalizuojant savivaldybės Komisijos veiklai vykdyti svarbių aspektų, neapibrėžiant atskirą statusą savivaldybės Komisijoje turinčių asmenų teisių ir pareigų. Taigi nuspręsta detaliau aptarti šio dokumento struktūrinės dalis siekiant vieningos savivaldybių administracijų praktikos.

Atkreiptinas dėmesys, kad savivaldybės Komisijos reglamentuose turėtų būti aiškiai apibrėžtos pirmininko, jo pavaduotojo, sekretoriaus ir nario teisės bei pareigos. Išanalizavus savivaldybių Komisijų reglamentus pastebėta, kad 39 savivaldybės įtvirtinusios pirmininko pareigas, tik pusėje reglamentų yra minimos sekretoriaus pareigos, 8 savivaldybėse deklaruojama pavaduotojo pareiga atlikti pirmininko pareigas, pirmininkui nesant savivaldybės Komisijos posėdyje. Pirmininkų įvardytos pareigos dažniausiai siejasi su savivaldybės Komisijos darbo organizavimu, posėdžių darbotvarkės parengimu, kvietimu į posėdžius, pirmininkavimu juose bei protokolų pasirašymu. Neretai minimas atstovavimas savivaldybės Komisijai, atsakomybė už savivaldybės Komisijos veiklą, metinio veiklos plano rengimas ir įgyvendinimo koordinavimas. Dažniausiai įvardijamos sekretoriaus pareigos yra savivaldybės Komisijos posėdžiui reikalingų dokumentų surinkimas ir pateikimas savivaldybės Komisijos nariams, jų informavimas apie posėdžių laiką ir vietą, posėdžių protokolų rengimas ir pasirašymas. 9 savivaldybių Komisijų reglamentuose nurodoma, jog savivaldybės Komisijos sekretorius tvarko dokumentus ir saugoja asmens bylas, 8 savivaldybėse numatoma pareiga rengti administracijos direktoriaus sprendimų ir prašymų teismui projektus, 4 savivaldybėse – kreiptis į Švietimo ir mokslo ministerijos įgaliotą instituciją dėl vaiko nukreipimo į vaikų socializacijos centrą. Pavieniais atvejais randama informacija apie sekretoriaus pareigą sudaryti metinės veiklos planą ir rengti metinę ataskaitą, vykdyti kitus pirmininko pavedimus, atstovauti savivaldybės Komisijai teisme dėl minimalios ar vidutinės priežiūros priemonių skyrimo. Atskirai išdėstytų savivaldybės Komisijos sekretoriaus ar pirmininko pavaduotojo teisių dabar galiojančiuose reglamentuose nebuvo rasta, o pirmininko teisės siejamos su siūlymų administracijos direktoriui teikimu, pavedimais savivaldybių Komisijų nariams pagal kompetenciją surinkti informaciją ir nurodymu jiems atlikti kitas privalomas užduotis.

Beveik pusėje (29) savivaldybių Komisijų reglamentų pateikiamos savivaldybės Komisijos nario teisės ir pareigos. Skirtingai nei savivaldybių Komisijų pirmininkų, jų pavaduotojų ar sekretorių, narių teisės išskiriamos gana dažnai. Savivaldybės Komisijos nariams priskiriamos teisės gauti informaciją, kviesti į posėdžius suinteresuotus asmenis, dalyvauti mokyklų Komisijų posėdžiuose, susipažinti su bylų dokumentais, inicijuoti mokymus ar seminarus, sudaryti pogrupius svarbiems klausimams nagrinėti, teikti siūlymus ir rekomendacijas suinteresuotoms institucijoms ar asmenims. Savivaldybės Komisijos narių pareigos dažniausiai yra dalyvauti posėdžiuose, gerbti kitų orumą ir teises, laikytis etikos normų. Kai kur reglamentuose įtvirtinti reikalavimai nešališkai ir objektyviai reikšti nuomonę, rengti dokumentus, analizuoti informaciją apie mokyklos nelankymą, rizikos šeimose augančius vaikus. Skirtingų profesijų atstovai pagal kompetencijas gali turėti nevienodą nuomonę dėl vaiko elgesio, poreikių bei pagalbos teikimo formų, todėl veikiausiai dėl šios priežasties itin dažnai pabrėžiama pagarba ir tolerancija vienas kitam. Siekiant apsaugoti vaiką nuo galimo neigiamo poveikio pavieniais atvejais minimas Įstatyme įvardytas konfidencialumo principas. Pastebėta, kad 3 savivaldybėse gana griežtai žvelgiama į savivaldybės Komisijos nario pareigų atlikimą ir numatomi veiksmai, kai narys jų nevykdo. Teigiama, kad savivaldybės Komisijos nariui be pateisinamos priežasties praleidus 2 ar 3 posėdžius iš eilės informuojamas savivaldybės administracijos direktorius arba pirmininkas kreipiasi į tą narį delegavusią instituciją su prašymu skirti kitą asmenį ir į administracijos direktorių pakeisti savivaldybės Komisijos sudėtį.

Savivaldybės Komisijos reglamente apibrėžiant jos funkcijas vyrauja tendencija perkelti tik Įstatymo nuostatas, visų savivaldybių reglamentuose jos yra nurodytos. Be Įstatyme nustatytų savivaldybės Komisijos funkcijų, kitame teisės akte⁹ įtvirtinta savivaldybės Komisijos narių atsakomybė gavus rekomendaciją dėl privalomo ikimokyklinio ir priešmokyklinio ugdymo nustatymo ir skyrimo nustatyti privalomą ikimokyklinį ir priešmokyklinio ugdymą. Bendras trijų ministrų įsakymas¹⁰ taip pat nustato, kad savivaldybės

⁹ LR švietimo ir mokslo bei LR socialinės apsaugos ir darbo ministrų 2012 metų balandžio 26 d. įsakymas Nr. V-735/A1-208 „Dėl privalomo ikimokyklinio ir priešmokyklinio ugdymo nustatymo ir skyrimo tvarkos aprašo patvirtinimo“ (Žin., 2012, Nr. 52-2594).

¹⁰ LR švietimo ir mokslo bei LR socialinės apsaugos ir darbo ir LR sveikatos apsaugos ministrų 2011 metų lapkričio 4 d. įsakymas Nr. V-2068/A1-467/V-946 „Dėl kompleksiskai teikiamos švietimo pagalbos, socialinės paramos, sveikatos priežiūros paslaugų ikimokyklinio ir priešmokyklinio amžiaus vaikams ir jų tėvams (globėjams) tvarkos aprašo patvirtinimo“ (Žin., 2011, 134-6387).

administracija, surinkusi reikiamus dokumentus, kartu su prašymu dėl kompleksiskai teikiamos pagalbos skyrimo, juos teikia savivaldybės Komisijai, kuri išnagrinėjusi pagalbos poreikį įrodančius dokumentus teikia išvadą dėl jos skyrimo. Apie savivaldybės Komisijos funkcijų vykdymą šiose srityse rasta informacijos 8 savivaldybių Komisijų reglamentuose, nors pagal teisės aktų nuostatas tai turėtų vykdyti visų savivaldybių Komisijos ir šių funkcijų vykdymas turėtų būti įtvirtintas jų veiklą reglamentuojančiuose dokumentuose.

Be minėtų savivaldybės Komisijos funkcijų 19 reglamentų buvo pateikiamos papildomos funkcijos, tokios kaip metinės ataskaitos administracijos direktoriui rengimas, duomenų apie savivaldybėje vykdomas priemones teikimas suinteresuotoms institucijoms, kreipimasis į LR švietimo ir mokslo ministerijos įgaliotą instituciją dėl vaikų socializacijos centro parinkimo, siūlymų dėl prevencinės veiklos teikimas savivaldybės tarybai, vaikų vasaros poilsio ir užimtumo bei nusikalstamumo prevencijos programų paraiškų nagrinėjimas ir siūlymų teikimas dėl jų finansavimo. Pozityviais pavyzdžiais galėtų būti įvardijamos 2 savivaldybių pateiktos funkcijos, susijusios su savivaldybės Komisijos vykdomos veiklos veiksmingumo užtikrinimu: tai edukacinės veiklos (seminarų, pasitarimų bei mokymų) inicijavimas bei organizavimas ugdymo įstaigų Komisijų nariams; nuostata, kad praėjus dviems mėnesiams nuo vaiko minimalios priežiūros priemonės skyrimo vykstantys asmenys yra kviečiami į savivaldybės Komisijos posėdį, kuriame pateikiama informacija apie tai, kaip sekasi įgyvendinti skirtas priemones.

Įstatymo 10 straipsnis reglamentuoja vaiko minimalios ir vidutinės priežiūros priemonių skyrimo, pratęsimo, pakeitimo ir panaikinimo tvarką. Jame įtvirtintos savivaldybės Komisijos atsakomybės šiame procese paprastai įvardijamos ir savivaldybių Komisijų reglamentuose. Dažniausiai apibrėžiami posėdžių dalyviai, posėdžių teisėtumo, protokolavimo, balsavimo juose klausimai, nurodomas protokolo turinys, dokumentus saugantys asmenys, kartais minimos vaiko nuomonės išklauskos aplinkybės. Pastebėta, kad dažniausiai savivaldybių Komisijų reglamentuose nustatyta, kad posėdžiai vyksta pagal poreikį, bet ne rečiau kaip kartą per tris mėnesius, esant lygiam balsų skaičiui posėdžio metu siūlymai administracijos direktoriui teikiami vadovaujantis savivaldybės Komisijos pirmininko nuomone ir sprendimu. Atkreiptinas dėmesys, kad ne visada reglamentuose numatyta, kas posėdyje pirmininkauja, kai dėl svarbių priežasčių to negali atlikti savivaldybės Komisijos pirmininkas, o sekretoriaus pareigų atlikimo jam nesant klausimas aptartas tik 2 savivaldybių. Nors posėdžių organizavimo tvarka gana detaliai apibūdinta, tačiau posėdžio

turinys tiesiogiai siejamas su priežiūros priemonių svarstymu, o prevencinės veiklos, įgyvendinamų priemonių savivaldybės teritorijoje vertinimo, analizės, tarpinstitucinio bendradarbiavimo koordinavimo ir kitų savivaldybės Komisijai priskirtų funkcijų vykdymas neišskiriamas ir posėdžių metu tarsi nenagrinėjamas.

Apibendrinant savivaldybės Komisijos reglamentų analizę, galima išskirti keletą esminių pastabų. Pirmiausia, savivaldybių Komisijoms priskirtos funkcijos ir pirmininkų, jų pavaduotojų, sekretorių ir kitų narių pareigos ne visais atvejais dera tarpusavyje, teisės įvardijamos retai. Net tuose reglamentuose, kur pareigos ir teisės yra nustatytos, nėra aiškus veiklų pasiskirstymas, atsakomybės ribos, kyla klausimai, kaip viena ar kita savivaldybės Komisijos funkcija realiai vykdoma, kai niekam nėra numatyta vykdyti pareigų toje srityje. Antra, dažniausiai minėtų savivaldybės Komisijos narių pareigos siejamos su posėdžių medžiagos rengimu, jų organizavimu, dalyvavimu juose, protokolų rengimu – visa tai labiausiai siejasi su vaiko minimalios ar vidutinės priežiūros priemonių skyrimo, pratęsimo, panaikinimo ar nutraukimo svarstymu. Tik viename dokumente minimas vykdytų vaiko minimalios priežiūros priemonių aptarimas, rezultatų vertinimas kartu su vykdytojais ir vaiku, nors tai turėtų būti laikoma efektyvaus darbo rodikliu. Atkreiptinas dėmesys ir į tai, kad savivaldybės Komisijai priskirtų funkcijų didžioji dalis numato socialinio ugdymo, prevencijos ir kitų programų įgyvendinimo koordinavimą, analizę, veiksmingumo vertinimą, metodinės ir konsultacinės paramos teikimą mokykloms, tarpinstitucinio bendradarbiavimo, verslo atstovų, vietos bendruomenių, nevyriausybinių organizacijų įtraukimo į veiklas ir kitus aspektus – apie tai reglamentuose nekalbama. Neminima ir tai, kad ši veikla būtų nuosekliai planuojama, tik keliuose savivaldybės Komisijos reglamentuose rasta informacijos apie metinės veiklos planų rengimą ir atsiskaitymą. Trečia, ten, kur savivaldybių Komisijų pirmininkais yra paskirti savivaldybės administracijos direktoriai ar jų pavaduotojai, savivaldybių Komisijų sekretoriams numatyta daugiau pareigų bei suteikiami įgaliojimai pirmininko pavaduotojui ar sekretoriui atlikti pirmininko pareigas ir įgyvendinti teises, pirmininkui nesant. Tai labiau būdinga didesniems miestams ir rodo gana formalų pirmininko vaidmenį bei epizodinį dalyvavimą savivaldybės Komisijos veikloje.

Informacija apie vaiką, svarstant vaiko minimalios ar vidutinės priežiūros skyrimą

Labai skirtinga savivaldybių Komisijų veikla kaip svarbus aspektas formuojant vieningą politiką valstybės mastu skatina kurti rekomendacijas, pavyzdines dokumentų

formas, tvarkų aprašus ir kitus dokumentus. Kadangi savivaldybės Komisijos viena iš dažniausiai atliekamų funkcijų yra vaiko priežiūros priemonių skyrimo, pratęsimo, pakeitimo ar panaikinimo svarstymas, siekta išsiaiškinti, kokia informacija apie vaiką savivaldybių Komisijos disponuoja posėdžių metu. Buvo kreiptasi į 60 savivaldybių Komisijų su prašymu pateikti jų savivaldybėse patvirtintų dokumentų, reikalingų svarstant vaiko minimalios ar vidutinės priežiūros skyrimą, pratęsimą, keitimą ar panaikinimą, sąrašą. Atsakymų buvo gauta daugiau nei iš pusės savivaldybių Komisijų (37).

Išanalizavus gautą informaciją matyti, kad iš pateikusių atsakymus savivaldybių 16 neturi patvirtinto dokumentų sąrašo. Vienos nurodė, kad bendru susitarimu asmenys (tiek fiziniai, tiek juridiniai) pateikdami savivaldybės administracijos direktoriui prašymą skirti, pratęsti, keisti ar panaikinti vaikui minimalios ar vidutinės priežiūros priemonę, pateikia visą turimą informaciją apie vaiką. Savivaldybės Komisijai kilus neaiškumų, papildomai kreipiamasi į atitinkamas įstaigas dėl informacijos papildymo. Kiti savivaldybių Komisijų atstovai tokio sąrašo nebuvimą argumentavo tuo, kad pats Įstatymas numato, kokią informaciją apie vaiką yra privaloma pateikti savivaldybių Komisijai. Manytina, kad toks informacijos apie vaiką rinkimo būdas ne visais atvejais lemia visapusišką vaiko ir jo atstovų pagal įstatymą situacijos įvertinimą, besikreipiantys dėl priežiūros skyrimo asmenys veikiausiai nėra nuolat tie patys – aiškios nuorodos dėl reikalingų dokumentų galėtų palengvinti jų rinkimo procesą.

21 savivaldybės Komisija iš 37 (daugiau nei pusė) yra pasitvirtinusi reikalingų dokumentų sąrašą: savivaldybės administracijos direktoriaus įsakymu dėl dokumentų, pateikiamų dėl vaiko minimalios ar vidutinės priežiūros skyrimo sąrašo patvirtinimo (4), minimalios ar vidutinės priežiūros vaikams organizavimo paslaugos teikimo aprašymu (4), savivaldybės Komisijos posėdžio nutarimu (1), savivaldybės Komisijos darbo reglamento priedu (3), patvirtinta prašymo skirti, keisti, pratęsti vaikui minimalios ar vidutinės priežiūros priemonę forma su joje įvardintais dokumentais (7), savivaldybės administracijos švietimo skyriaus parengta atmintinė dėl vaiko minimalios ir vidutinės priežiūros priemonių skyrimo (2). Išanalizavus šių dokumentų turinį, buvo pastebėta, kad prašomų dokumentų sąrašas nėra vienodas: vienose savivaldybėse prašoma pateikti tik keletą dokumentų apie vaiką, nenurodant aiškaus jų turinio, kitose – prašoma išsamios (kartais net per daug) informacijos (pvz., bent vieno iš tėvų asmens dokumentų kopijos ir ištuokos liudijimo, jei santuoka nutraukta; vaiko skiepų pažymos).

Atlikus esamų dokumentų analizę ir siekiant formuoti vienodą savivaldybių Komisijų veiklos praktiką svarstant kiekvieno vaiko atvejį, parengta rekomenduojamos nagrinėti informacijos apie vaiką, svarstant minimalios ar vidutinės priežiūros skyrimą, forma (žr. 1 priedas). Parengtame dokumente yra numatyta, kokią informaciją apie vaiką bei ją pagrindžiančius dokumentus gali pateikti konkreti įstaiga. Rekomenduojamų dokumentų, svarstant vaiko minimalios ar vidutinės priežiūros skyrimą, sąrašas apima:

1. bendrojo ugdymo mokyklos ar profesinio mokymo įstaigos vaiko charakteristiką ir ją pagrindžiančius dokumentus (protokolų, išrašų, įsakymų, skundų, pranešimų, pažymų, lankymosi vaiko namuose aktų, vaiko pasiaiškinimų ir/ar pasižadėjimų kopijas);

2. švietimo pagalbos įstaigos dokumentus (pažyma dėl specialiųjų ugdymosi poreikių pirminio/pakartotinio įvertinimo; pažyma dėl specialiojo ugdymo ir (ar) švietimo pagalbos skyrimo);

3. sveikatos priežiūros įstaigos dokumentus (vaiko sveikatos pažymėjimą (forma Nr. 027-1/a), vaikų ir paauglių psichiatro išvadą);

4. vaiko teisių apsaugos skyriaus dokumentus (pažymas, vaiko buities ir gyvenimo sąlygų patikrinimo aktus, globojamo (rūpinamo) vaiko aplankymo aktus, vaiko laikinosios globos (rūpybos) planą, vaiko laikinosios arba nuolatinės globos (rūpybos) peržiūros aktų kopijas, įsakymo ar teismo nutarties kopiją dėl vaiko globėjo (rūpintojo) paskyrimo ir vaiko globos (rūpybos) vietos nustatymo, vaiko nuomonės pateikimą);

5. seniūnijos informacinį pranešimą ir jį pagrindžiančius dokumentus (vaiko šeimos buities tyrimo aktų kopijas, jeigu socialinis darbuotojas pavaldus seniūnui, kitus teiktų paslaugų ar pagalbos vaikui ir jo atstovams pagal įstatymą įrodančius dokumentus);

6. policijos teritorinės įstaigos informacinį pranešimą;

7. probacijos tarnybos informacinį pranešimą;

8. prokuratūros dokumentus (prokuroro nutarimo atsisakyti pradėti ikiteisminį tyrimą arba nutarimo dėl ikiteisminio tyrimo nutraukimo kopiją);

9. vaiko minimalios ar vidutinės priežiūros priemonę vykdančio asmens ataskaitą, jei vaikui jau buvo taikyta vaiko minimalios ar vidutinės priežiūros priemonė.

Remiantis pateikta forma kiekvienai savivaldybės Komisijai rekomenduojama sutarti dėl turinio ir formos vietos lygmeniu bei jį patvirtinti kaip vieną iš savivaldybės Komisijos

veiklos dokumentų. Savivaldybės Komisijos nariai yra skirtingų įstaigų atstovai, galintys turėti apie kiekvieną svarstomą atvejį sprendimui priimti svarbios informacijos. Taigi bendras skirtingų sričių specialistų susitarimas dėl informacijos turinio ir jos surinkimo nustatytų aiškias kiekvieno nario atsakomybes, galėtų didinti ne tik visapusiškumo, individualizavimo principų taikymo užtikrinimą, bet ir gerinti tarpinstitucinį bendradarbiavimą.

Vaiko nuomonės išklausymas kaip svarbi vaiko gerovės užtikrinimo sąlyga yra reglamentuota tarptautiniuose ir nacionaliniuose teisės aktuose¹¹. Vaiko minimalios ar vidutinės priežiūros svarstymo atvejais teisės aktai numato ne tik vaiko nuomonės išklausimą savivaldybės Komisijos posėdyje ar vaiko teisių apsaugos skyriuje, jei posėdyje vaikas nedalyvauja, bet ir atsižvelgimą į ją, jei tai neprieštaruoja paties vaiko interesams. Analizuojant vaikų bylas rasta atvejų, kai vaiko nuomonė traktuojama kaip vaiko sutikimas ar prieštaravimas dėl priežiūros priemonių skyrimo. Vadovaujantis pavieniais pavyzdžiais norima atkreipti dėmesį į šį aspektą ir pabrėžti, kad tai yra ne tik privaloma proceso dalis, bet ji turi būti informatyvi ir naudinga sprendžiant priežiūros priemonių skyrimo klausimą. Taigi vaikui turėtų būti formuluojami tokie klausimai, kurie padėtų identifikuoti, kaip jis mato savo situaciją ir kokius netinkamą elgesį lemiančius motyvus nurodo, kokios pagalbos ir paslaugų, jo nuomone, jam reikėtų, kur jis patiria sėkmę ir pan. Ši informacija turėtų padėti suvokti vaiko poziciją ir išgirsti, kokią pagalbą jis sutiktų priimti, kokia veikla jam įdomi ir gali jį motyvuoti. Savivaldybės Komisijai tai padėtų parinkti tokias vaiko minimalios priežiūros priemones, kurios, tikėtina, bus veiksmingos, nes vaikas dalyvaudamas sprendimų priėmimo tampa lygiaverčiu proceso dalyviu, kitaip suvokiama atsakomybė už jų vykdymą. Tam užtikrinti siūlytina savivaldybės Komisijos veiklos dokumentuose patvirtinti tvarką, kaip yra išklausoma ir fiksuojama vaiko nuomonė posėdyje ar vaiko teisių apsaugos skyriuje.

Savivaldybių Komisijų veikla: teisinės ir praktinės problemos

Analizuojant savivaldybių Komisijų veiklos aspektus išanalizuoti šioje srityje atlikti tyrimai ir auditas, įvardijamos pagrindinės problemos ir galimi jų sprendimo būdai teisės aktu bei praktikos tobulinimo aspektais. Kai kurių aspektų įvardijimas keliuose informacijos šaltiniuose patvirtina, kad tai yra itin aktuali problema, reikalaujanti sprendimo. Remiantis pateiktomis rekomendacijomis siūlytina svarstyti savivaldybės Komisijos veiklos tobulinimo galimybes tiek savivaldybės, tiek valstybės lygmenimis.

¹¹ JT vaiko teisių konvencija (Žin., 1995, Nr. 60-1501);

LR vaiko minimalios ir vidutinės priežiūros įstatymas (Žin., 2007, Nr. 80-3214, 2010, Nr. 157-7969).

Problema	Siūlomos sprendimo galimybės	Šaltinis
Teisės aktų nuostatos		
Savivaldybių Komisijos neturi įgaliojimų skirti įpareigojimus tėvams (globėjams).	Praplėstos savivaldybių Komisijų funkcijos, susijusios su pagalbos/paslaugų vaiko atstovams pagal įstatymą poreikio vertinimu ir jų skyrimu.	Lietuvos Teisės instituto monografija ¹² Tyrimas ¹³
Neaiški savivaldybių ir mokyklų Komisijų veiklos planavimo, įgyvendinimo, vertinimo ir atskaitomybės sistema.	Įteisintas privalomas savivaldybės ir mokyklos Komisijų veiklos plano rengimas ir atsiskaitymas, siekiamų tikslų dermės užtikrinimas ir bendrų prioritetų nustatymas savivaldybėje.	Tyrimas
Savivaldybių Komisijos veiklos kokybei vertinti nėra naudojami jokie rodikliai.	Nuolatinė savivaldybių ir mokyklų Komisijų veiklos stebėseną ir rodiklių sukūrimas jai atlikti.	Tyrimas
Nereglamentuotas bendras sąrašas dokumentų, reikalingų priimti sprendimą dėl vaiko priežiūros priemonių skyrimo.	Parengti visoms savivaldybėms bendrą sąrašą dokumentų (informaciją apie vaiką ir jo šeimą), reikalingų svarstant priežiūros priemones.	Valstybės kontrolės valstybinio audito ataskaita
Praktinis įgyvendinimas		
Savivaldybėse skirtingai suprantama tiek savivaldybės Komisijos paskirtis, tiek jos funkcijų vykdymas, todėl skirtinga jos veiklos ir priemonių įgyvendinimo praktika.	Mokymų savivaldybės Komisijos nariams organizavimas, siekiant tobulinti jų kompetencijas funkcijų vykdymo klausimais. Nacionaliniu ar regioniniu mastu savivaldybių Komisijų susitikimų organizavimas (pvz., 2 kartus per metus) jų veiklos vykdymo gerosios patirties pasidalijimui.	Atlikta dokumentų analizė Lietuvos teisės instituto monografija
Nevienodos dokumentų surinkimo ir pasidalijimo tarp savivaldybės Komisijos narių informacija patirtys (renkami ne tie patys	Rekomenduojamų dokumentų, reikalingų visapusiškai įvertinti vaiko situaciją, sąrašo parengimas.	Lietuvos teisės instituto monografija

¹² Lietuvos Teisės instituto monografija „Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos, 2013, Vilnius.

¹³ UAB „Organizacijų valdymo agentūra“ tyrimo „Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimas“ ataskaita (2015).

dokumentai, skiriasi posėdžių trukmės, eigos, bendravimo su vaiku ir jo atstovais pagal įstatymą būdai).	Detalus savivaldybės Komisijos posėdžių tvarkos nustatymas reglamente arba savivaldybės Komisijos posėdžių organizavimo taisyklių parengimas.	Valstybės kontrolės valstybinio audito ataskaita ¹⁴
Nevienodai pateikiama informacija vaiko minimalios priežiūros priemonės vykdytojams: vieniems pateikia tik oficialų raštą su informacija, kad vaikui skirta priemonė, kitiems – reikalingų dokumentų kopijas.	Kartu su sprendimu skirti vaiko minimalios priežiūros priemonės įvardijami siekiami tikslai bei pateikiama informacija, kuri gali būti reikšminga efektyviam priemonės vykdymui.	Lietuvos teisės instituto monografija
Didelių savivaldybių Komisijos nėra pajėgios užtikrinti pakankamą vaikui paskirtų priemonių įgyvendinimo priežiūrą ir koordinavimą.	Minimalios vaiko priežiūros koordinavimo decentralizacija didesniuose miestuose. Siūlytina svarstyti apie atskirų skyrių ar komisijų, susidedančių iš skirtingų sričių specialistų ir realiai padedančių vaikui bei jo šeimai, steigimą seniūnijose.	Lietuvos Teisės instituto monografija
Nepakankama savivaldybių ir mokyklų Komisijų motyvacija, veiklai vykdyti reikalingų įgūdžių ir žinių stoka. Komisijos nariai blogai žino jiems būtinus žinoti įstatymus, JT teisės aktus ir rekomendacijas jų įgyvendinimui, egzistuoja Komisijos narių trūkumais, o ne stiprybėmis grįstas požiūris į delinkventinio elgesio vaikus.	Komisijos narių kvalifikacijos tobulinimas: mokymų, nukreiptų į priežiūros priemonių įgyvendinimo specifiką, organizavimas ir tęstinumas. Nuoseklus skirtingų savivaldybių Komisijų bendradarbiavimas, tarpusavio gerosios patirties pasidalinimas. Savivaldybės Komisijos koordinatoriaus pareigybės steigimas visose savivaldybėse. Metodinių dienų nuoseklus organizavimas mokyklų Komisijoms.	Valstybės kontrolės valstybinio audito ataskaita Lietuvos teisės instituto monografija Tyrimas
Savivaldybių ir mokyklų Komisijos veikia lygiagrečiai, iš esmės mažai susietos vienos su	Savivaldybių ir mokyklų Komisijų bendros šviečiamosios veiklos vykdymas prevencijos, vaikų resocializacijos ir integracijos	Tyrimas

¹⁴ 2015 m. kovo 20 d. Valstybės kontrolės valstybinio audito „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui?“ ataskaita Nr. VA-P-50-4-5.

kitomis	<p>klausimais (atvirų durų dienos, konferencijos, kt. renginiai mokyklose, lankstinukai, informacija interneto svetainėse).</p> <p>Rekomendacijos savivaldybių ir mokyklų Komisijų bendradarbiavimo formų plėtrai parengimas.</p>	
Savivaldybės Komisijos posėdžiai, skirti prevencinės veiklos koordinavimo, metodinės, konsultacinės pagalbos teikimo ir kitų funkcijų vykdymui aptarti vyksta akivaizdžiai rečiau, nei posėdžiai, skirti vaiko minimalios ir vidutinės priežiūros priemonių skyrimo aptarimui.	<p>Savivaldybės Komisijų vaidmens ir atsakomybės stiprinimas planuojant, koordinuojant ir vertinant pirminės prevencijos įgyvendinimą savivaldybėse.</p> <p>Mokyklų veiklos prevencijos, įgūdžių ugdymo, kryptingo vaikų užimtumo srityse stiprinimas (naujų prevencinių, gyvenimo įgūdžių ugdymo programų įgyvendinimas, įvairesnių užimtumo veiklų organizavimas).</p>	Tyrimas
Nėra skiriamas tikslinis finansavimas Įstatyme numatytų vaiko minimalios priežiūros priemonių vykdymui ir savivaldybių Komisijų veiklai.	<p>Planuojant savivaldybių biudžetus numatyti lėšas savivaldos savarankiškai funkcijai – vaiko minimalios priežiūros priemonių įgyvendinimui – vykdyti.</p> <p>Kurti ir įgyvendinti įvairių paramos fondų finansuojamus projektus, užtikrinančius reikiamų paslaugų/pagalbos vaikui ir tėvams (globėjams) savivaldybėje plėtrą.</p>	<p>Valstybės kontrolės valstybinio audito ataskaita</p> <p>Tyrimas</p>

Išvados ir siūlymai

- Išanalizavus savivaldybių Komisijų veiklos problematiką matyti, kad kai kurių savivaldybių Komisijų vaidmuo yra labiau orientuotas į baudžiantį nei padedantį vaikui, todėl labai svarbus savivaldybių Komisijų kompetencijų tobulinimas pozityvaus bendravimo su vaiku, tinkamu jo poreikių įvertinimu bei resocializacijos klausimais, išklausant vaiko nuomonę savivaldybės Komisijos posėdžių metu ar vaiko teisių apsaugos skyriuose.

- Savivaldybių Komisijų darbe daugiausia laiko skiriama vaiko priežiūros priemonių skyrimui ar pratęsimui, todėl reikalingas teisės aktų nuostatų keitimas, įtvirtinant metinių veiklos planų rengimą, atskaitomybę už juos, funkcijų papildymą. Praktiniame lygmenyje didesnis dėmesys savivaldybės Komisijos veikloje turėtų tekti prevencijai, vaikų gyvenimo įgūdžių ugdymui, kryptingam užimtumui, tėvų švietimui bei tėvystės įgūdžių ugdymui idant išvengti vaikų delinkventinio elgesio formavimuisi palankių sąlygų.
- Visose savivaldybėse yra sudarytos savivaldybės Komisijos laikantis Įstatymo reikalavimų, praktikoje atsirado nauja pareigybė – pirmininko pavaduotojas. Išnagrinėjus savivaldybių Komisijų sudėtį siūlytina probacijų tarnybų atstovų privalomą dalyvavimą savivaldybės Komisijos veikloje įteisinti ir tai įgyvendinti praktiškai, kviesti dalyvauti praktiškai su vaikais dirbančius specialiuosius pedagogus, psichologus, socialinius pedagogus, kitus specialistus ar asmenis, kurių kompetentingas darbas didintų savivaldybės Komisijos veiklos veiksmingumą.
- Savivaldybių Komisijų veikla ir vaiko minimalios priežiūros vykdymas nėra finansuojamas arba finansuojamas nereguliariai. Siūlytina tikslinti teisės aktų nuostatas įpareigojant savivaldybių administracijas plėsti vaiko minimalios priežiūros priemones vykdančių asmenų tinklą, mažinant paslaugų prieinamumo skirtumą mieste ir kaime gyvenantiems vaikams bei užtikrinti nuolatinį šio tinklo veikimą.
- Savivaldybių Komisijų reglamentuose pirmininkų, jų pavaduotojų, sekretorių ir kitų narių pareigos ne visais atvejais dera tarpusavyje, nėra aiškus veiklų pasiskirstymas, atsakomybės ribos. Reglamentuose įtvirtintos savivaldybės Komisijos narių pareigos dažniausiai siejamos su posėdžių medžiagos rengimu, jų organizavimu, dalyvavimu juose, protokolų rengimu – visa tai apima vaiko minimalios, vidutinės priežiūros priemonių, kompleksiskai teikiamos pagalbos ar privalomo ikimokyklinio ar priešmokyklinio ugdymo svarstymą. Šiuose dokumentuose socialinio ugdymo, prevencijos ir kitų programų įgyvendinimo koordinavimas, analizė, veiksmingumo vertinimas, metodinės ir konsultacinės paramos teikimas mokykloms, tarpinstitucinis bendradarbiavimas minimas perkeliant iš Įstatymo savivaldybės Komisijos funkcijas, tačiau nereglamentuotas jų įgyvendinimo procesas. Pastebėtas gana formalus

primininko vaidmuo bei dalyvavimas savivaldybės Komisijos veikloje didesniuose Lietuvos miestuose.

VAIKO MINIMALI PRIEŽIŪRA

Vaiko minimalios priežiūros priemonės ir jų skyrimas

2007 metais priimtame Įstatyme numatyta, kad vaiko minimalios priežiūros priemonės gali būti: specialisto darbas (konsultacijos) su vaiku; įpareigojimas lankyti vaikų dienos centrą; įpareigojimas dalyvauti socialinio ugdymo, reabilitacijos, integracijos, prevencijos ir kitose programose; įpareigojimas iki 16 metų mokytis pagal pradinio ir pagrindinio ugdymo programas. Vaiko minimali priežiūra apibrėžiama kaip vaikui teikiama socialinė pedagoginė, psichologinė, specialioji pedagoginė, informacinė ar kita pagalba, kuria siekiama teigiamų jo elgesio pokyčių. Įstatymo nuostatos aiškiai reglamentuoja, kad vaiko minimalios priežiūros vykdymas labiausiai patikėtas švietimo pagalbos specialistams, nedetalizuojant, kokia dar pagalba vaikui yra galima. Daroma prielaida, kad būtent dėl šios priežasties pradėjo formuotis praktika taikyti vaiko minimalios priežiūros priemones tik mokyklose, net nevertinant šios pagalbos teikimo galimybių kitose įstaigose ar organizacijose.

Naujoje Įstatymo redakcijoje, įsigaliojusioje 2011 metais, vaiko minimalios priežiūros samprata buvo patikslinta prie švietimo pagalbos įvardijant ir socialinių paslaugų teikimą, buvo išplėstas ir galimų taikyti priemonių sąrašas. Be 2007 m. įtvirtintų vaiko minimalios priežiūros priemonių papildomai įteisinti įpareigojimas tęsti mokymąsi kitoje mokykloje (kaip geroji savivaldybių patirtis) ir įpareigojimai, numatyti LR baudžiamajame kodekse kaip auklėjamojo poveikio priemonės, sumažinant jų taikymo terminą iki minimalios trukmės, įteisintos LR baudžiamajame kodekse. Taip Įstatymo rengėjai pabrėžia skirtumą tarp auklėjamojo poveikio ir vaiko minimalios priežiūros priemonių, tačiau Įstatymo pagrindiniu tikslu įvardijama vykdyti vaiko ugdymo bei švietimo ir kitos pagalbos teikimo sistemą, o elgesio apribojimo priemonės, mokslininkų nuomone, nepadedą jo siekti¹⁵. Pažymėtina, kad per ketverius šių nuostatų įgyvendinimo metus savivaldybių praktikoje jos gana retai buvo taikomos lyginant su kitomis priemonėmis, nors jų vykdymui buvo patvirtintos ir paskelbtos rekomendacijos¹⁶. Valstybės kontrolės audito ataskaitoje¹⁷ Švietimo ir mokslo ministerijai

¹⁵ Teisės instituto monografija „Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos, 2013, Vilnius;

¹⁶ 2013 m. gegužės 16 d. Specialiosios pedagogikos ir centro direktoriaus įsakymu Nr. (1.3)V-133 patvirtintos „Rekomendacijose dėl vaiko minimalios priežiūros priemonės – įpareigojimo dirbti auklėjamojo pobūdžio darbus, jei vaikas sutinka – vykdymo“.

rekomenduojama atsisakyti įpareigojimo būti namuose nustatytu laiku; įpareigojimo nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką ir įpareigojimo dirbti auklėjamojo pobūdžio darbus, jeigu vaikas sutinka. Šioms rekomendacijoms pritarta ir naujoje Įstatymo redakcijoje jų kaip vaiko minimalios priežiūros priemonių gali nebelikti.

Remiantis tyrimo¹⁸ duomenimis, vaiko minimalios priežiūros priemonė (-ės) paskiriamos apie 80 proc. visų pateiktų prašymų dėl vaiko minimalios priežiūros skyrimo, iš jų 20 proc. skiriama pakartotinai. ŠVIS už 2013/2014 mokslo metus pateikiama tokia skirtų ir vykdytų vaiko minimalios priežiūros priemonių statistika:

1.	įpareigojimas lankytis pas specialistą	557
2.	įpareigojimas lankyti vaikų dienos centrą, atvirą jaunimo centrą ar kitą socialinių paslaugų įstaigą	74
3.	įpareigojimas tęsti mokymąsi kitoje mokykloje	31
4.	įpareigojimas mokytis pagal pradinio, pagrindinio, vidurinio ugdymo ar profesinio mokymo programas	586
5.	įpareigojimas dalyvauti socialinio ugdymo, reabilitacijos, integracijos, prevencijos, edukacinėse ir kitose programose	294
6.	įpareigojimas būti namuose nustatytu laiku, kai yra šio įstatymo 8 straipsnio 1 dalies 1 ir 2 punktuose nustatyti vaiko minimalios priežiūros priemonės skyrimo pagrindai	85
7.	įpareigojimas nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką, kai yra šio įstatymo 8 straipsnio 1 dalies 1 ir 2 punktuose nustatyti vaiko minimalios	43

2014 m. gruodžio 9 d. Specialiosios pedagogikos ir centro direktoriaus įsakymu Nr. (1.3)V-327 patvirtintos „Rekomendacijos dėl vaiko minimalios priežiūros priemonių – įpareigojimo būti namuose nustatytu laiku ir įpareigojimo nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką, – vykdymo“.

¹⁷ 2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita.

¹⁸ UAB „Organizacijų valdymo agentūra“ tyrimo „Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimas“ ataskaita (2015).

	priežiūros priemonės skyrimo pagrindai	
8.	įpareigojimas dirbti auklėjamojo pobūdžio darbus, jeigu vaikas sutinka, kai yra šio įstatymo 8 straipsnio 1 dalies 1 ir 2 punktuose nustatyti vaiko minimalios priežiūros priemonės skyrimo pagrindai	4

2 lentelė. Skirtos vaiko minimalios priežiūros priemonės 2013/2014 metais (šaltinis: ŠVIS)

Dažniausiai skiriamos ir vykdomos vaiko minimalios priežiūros priemonės kasmet lieka tos pačios – tai įpareigojimas lankytis pas specialistą ir įpareigojimas mokytis pagal pradinio, pagrindinio, vidurinio ugdymo ar profesinio mokymo programas. Veikiausiai tai susiję ne tik su vaikų elgesio ypatumais, turimomis problemomis ar poreikiais, bet ir su tuo, kad be mokyklų vaiko minimalios priežiūros priemonių vykdančiais asmenimis gali būti dar pedagoginės psichologinės tarnybos ar švietimo centrai, kurie yra beveik visose savivaldybėse. Kitų paslaugų ar pagalbos prieinamumas daugelyje savivaldybių matyt yra komplikotas: nesant finansavimo nėra galimybių pirkti paslaugas iš nevyriausybinų organizacijų, todėl prisitaikoma prie situacijos – skiriama ne visada tai, ko reikia, bet tai kas yra. Norėtusi akcentuoti, kad vaiko minimalios priežiūros uždaviniai pabrėžia teigiamus vaiko elgesio pokyčius per gyvenimo, socialinių įgūdžių ugdymą įvairiomis formomis. Tikimasi, kad jam teikiama pagalba ar paslaugos padės tapti atspariam neigiamai aplinkai, būti atsakingam ir savarankiškam savo bendruomenėje. Taigi skiriant ir vykdant vaiko minimalios priežiūros priemones nederėtų apsiriboti formaliais įpareigojimais mokytis ar specialisto konsultacijomis, o kur kas didesnę dėmesį skirti vaikų dalyvavimui įvairiose programose ar organizacijų (dienos, užimtumo ir kt. centrų) veiklose, įtraukti ir vykdyti vaiko minimalią priežiūrą su neformaliojo švietimo teikėjais, kurių paslaugos būtų patrauklios jaunimui.

Kitas svarbus aspektas vaiko minimalios priežiūros skyrimo bei vykdymo procese – vaiko elgesio pagrindai, kurie iš esmės nurodo pagrindines priežastis, susijusias su netinkamo vaiko elgesio formavimusi. ŠVIS 2013/2014 mokslo metų informacija savo turiniu yra labai panaši kaip ir ankstesniais metais. Vaiko minimalios priežiūros priemonės skirtos:

1.	Vaikui, kuris padarė nusikaltimo ar baudžiamojo nusižengimo požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos baudžiamajame kodekse nustatyto amžiaus, nuo kurio pagal Lietuvos Respublikos baudžiamuosius įstatymus galima baudžiamoji atsakomybė už jo padarytą veiką	163
----	--	-----

2.	Vaikui, kuris padarė administracinių teisės pažeidimų požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos administracinių teisės pažeidimų kodekse nustatyto amžiaus, nuo kurio atsiranda administracinė atsakomybė	167
3.	Vaikui, kuris padarė administracinį teisės pažeidimą, tačiau jam, vadovaujantis Lietuvos Respublikos administracinių teisės pažeidimų kodekso nuostatomis, nebuvo paskirta administracinė nuobauda	47
4.	Vaikui, kurio elgesys daro žalą ar kelia pavojų jam pačiam ar aplinkiniams, o vaiko atstovų pagal įstatymą, vietos bendruomenės pastangų nepakanka teigiamiems jo elgesio pokyčiams pasiekti	267
5.	Vaikui, kuris nuolat nesimoko pagal privalomojo švietimo programas (ar nelanko mokyklos)	243

3 lentelė. Vaiko minimalios priežiūros priemonės skyrimo pagrindai 2013/2014 metais (šaltinis: ŠVIS)

Lietuvoje vaiko minimalios priežiūros priemonių skyrimo pagrindai vaikus, kuriems gali būti jos skiriamos, tarsi padalina į dvi grupes: 1) vaikai, kuriems dėl amžiaus ar padarytos veikos pobūdžio dar negali būti taikoma administracinė ar baudžiamoji atsakomybė; 2) vaikai, kurių elgesys daro žalą, kelia pavojų sau ar aplinkiniams, ar nuolat nesimoko, nelanko mokyklos. Viena vertus, tai rodo, kad bet koks visuomenės normų neatitinkantis elgesys sudaro pagrindą reaguoti, vertinti vaiko situaciją ir inicijuoti jam reikalingą pagalbą ar paslaugas. Kita vertus, ne visi skyrimo pagrindai aiškiai apibrėžia vaiko elgesio raišką, kada gali būti šios priemonės skiriamos – tai gali sudaryti prielaidas tokį pat vaiko elgesį skirtingose situacijose vertinti nevienodai. Aišku, neatmetami atvejai, kai tam pačiam vaikui, skiriant minimalią priežiūrą, vadovujamasi keliais pagrindais, bet šie atvejai remiantis statistika būna kur kas rečiau.

Administracinės ir baudžiamosios atsakomybės netaikymo aplinkybės detaliam reglamentuojamas teisės aktuose¹⁹, mokyklos nelankančių mokinių pagal galiojantį Savivaldybės teritorijoje gyvenančių vaikų apskaitos tvarkos aprašą²⁰ būtų galima įvardyti kaip įregistruotą Mokinių registre, tačiau per mėnesį be pateisinamos priežasties praleidusį daugiau kaip pusę pamokų pagal privalomojo švietimo programas (nors abejojama, ar tuo yra vadovujamasi). O

¹⁹ LR baudžiamasis kodeksas (Žin., 2000, Nr. 89-2741); LR administracinių teisės pažeidimų kodeksas (Žin., 1985, Nr. 1-1).

²⁰ LR Vyriausybės 2008 m. spalio 22 d. nutarimas Nr. 1081 „Dėl savivaldybės teritorijoje gyvenančių vaikų apskaitos tvarkos aprašo patvirtinimo“ (Žin., 2008, Nr. 126-4809).

pagrindas skirti vaiko minimalios priežiūros priemonę vaikui, kurio elgesys daro žalą ar kelia pavojų jam pačiam ar aplinkiniams, o vaiko atstovų pagal įstatymą, vietos bendruomenės pastangų nepakanka teigiamiems jo elgesio pokyčiams pasiekti – nepatenka į jokių teisės aktų ar kitų dokumentų reguliavimo sritį, todėl suponuoja labai subjektyvų vaiko situacijos vertinimą kiekvienu individualiu atveju. Paradoksalu, bet savivaldybių praktikoje kaip tik pastarasis vaiko minimalios priežiūros priemonių skyrimo pagrindas kartu su mokyklos nelankymo problema yra pateikiami kasmet kaip pagrindinės priežastys taikyti minimalią priežiūrą. Taigi reikėtų suvienodinti mokyklos nelankančio vaiko sampratą, derinant Vyriausybės nutarimo ir Įstatymo nuostatas, o šios informacijos patikrinimui naudoti Nesimokančių vaikų ir mokyklos nelankančių mokinių informacinės sistemos (NEMIS)²¹ duomenis. Toks vaiko minimalios priežiūros skyrimo pagrindas ne tik suvienodintų jo taikymo praktiką, bet ir aiškiai apibrėžtų, kad iki numatytų vaikų apskaitos vykdyme sąlygų, mokyklos nelankymo problemą turi spręsti mokyklos Komisija ir imtis priemonių, panaudojant tiek vaiko vidinius, tiek išorinius mokyklos resursus. Taip pat siūlytina svarstyti darančio žalą ar pavojingo elgesio kaip pagrindo tikslinimą naujoje Įstatymo redakcijoje, atsisakymą arba tokio elgesio sampratos išaiškinimą Įstatymo įgyvendinamuosiuose teisės aktuose ar rekomendacijose, siekiant vieningos praktikos nacionaliniu lygiu.

Atkreiptinas dėmesys, kad esant žalojančiam ar pavojingam vaiko elgesiui bei mokyklos nelankymo problemai, prieš kreipiantis į Komisiją mokykla privalo būti išnaudojusi visas švietimo pagalbos galimybes. Taigi Komisijai tenka atsakomybė objektyviai įvertinti, ar tikrai mokykla padarė viską, ką galėjo. Teisės aktuose²² švietimo pagalba apibrėžiama kaip psichologinė, specialioji, specialioji pedagoginė ir socialinė pedagoginė pagalba, teikiama šių sričių specialistų, tačiau kiekviena mokykla turi skirtingą švietimo pagalbos prieinamumą ir nevienodai vertina savo galimybes padėti vaikui. Būtų racionalu, kad tokiais atvejais skiriant vaiko minimalios priežiūros priemones mokykla nebūtų vienintelis vaiko minimalios priežiūros priemonės vykdančias asmuo, nes prieš tai teiktos pagalbos vaikui nesėkmingi rezultatai veikiausiai „užprogramuoja“ ir neveiksmingą vaiko minimalios priežiūros vykdymą. Kitaip tariant, tam pačiam švietimo pagalbos specialistui nepavykus su vaiku

²¹ 2015 m. sausio 19 d. LR švietimo ir mokslo ministro įsakymas Nr. V-24 „Dėl nesimokančių vaikų ir mokyklos nelankančių mokinių informacinės sistemos modernizavimo ir Švietimo ir mokslo ministro 2010 m. balandžio 13 d. įsakymo Nr. V-515 „Dėl nesimokančių vaikų ir mokyklos nelankančių mokinių informacinės sistemos nuostatų ir duomenų saugos nuostatų patvirtinimo“ pakeitimo“ (TAR, 2015-01-27, Nr. 1059).

²² LR švietimo įstatymas (Žin., 2011, Nr. 38-1804).

rezultatyviai dirbti kartu, neturėtų būti siūloma pakartotinai tai daryti, nes gali būti jau susiformavę konfliktiški tarpusavio santykiai ar kitos priežastys, dėl kurių bendradarbiavimas sunkiai įmanomas. Tokiais atvejais mokyklai būnant vienam iš vykdančių asmenų būtų tikslinga numatyti tokias priemones, kurias galėtų vykdyti ne tik švietimo pagalbos specialistai, bet ir auklėtojai, mokytojai ar neformalaus švietimo teikėjai, bet prioritetas teikiamas pagalbai ar paslaugoms pagal vaiko poreikius ne tik mokykloje – turėtų būti derinamos kelios tarpusavyje susijusios vaiko minimalios priežiūros priemonės ir veikiausiai skirtingi jas vykdančys asmenys.

Baigiamuoju etapu galėtų būti įvardijimas savivaldybės administracijos direktoriaus, Komisijos siūlymo ir kitos prašymo nagrinėjimo medžiagos įvertinimas ir sprendimas skirti vaiko minimalios priežiūros priemonę. Tai įtvirtinama savivaldybės administracijos direktoriaus įsakyme ir, vadovaujantis Įstatymo nuostatomis, per 3 darbo dienas nuo jo priėmimo savivaldybės administracija išsiunčia (perduoda) vaiko minimalios priežiūros priemonę vykdančiam asmeniui ir vaiko atstovams pagal įstatymą. Siekiant išanalizuoti savivaldybių Komisijų praktiką, rengiant ir tvirtinant savivaldybių administracijų direktorių įsakymus dėl vaiko minimalios priežiūros priemonių skyrimo, kreiptasi į visas savivaldybes su prašymu atsiųsti šių įsakymų kopijas. Atsakymų gauta iš 37 savivaldybių. Atlikus jų analizę teikiami bendri pastebėjimai dėl jų turinio.

Pirmiausia, įvertinus gautus savivaldybių administracijų direktorių įsakymus, pastebėta, kad nurodomos skirtingos teisės aktų nuostatos, kuriomis remiamasi skiriant vaikui minimalią priežiūrą. Akivaizdu, kad šiame dokumente turėtų atsispindėti savivaldybės administracijos direktoriaus įgaliojimai šioje srityje, konkretūs vaiko minimalios priežiūros priemonės skyrimo pagrindai, vaiko minimalios priežiūros priemonės bei savivaldybės Komisijos siūlymas. Atsižvelgiant į minėtus aspektus, rekomenduotina remtis Įstatymo nuostatomis (6 straipsnio 1 dalies 1-6 punktais; 8 straipsnio 1 dalies 1-5 punktais, atitinkančiais vaiko elgesį; 8 straipsnio 2 dalimi; 9 straipsniu; 10 straipsnio 8 dalies 1 punktu), Lietuvos Respublikos vietos savivaldos įstatymo²³ nuostatomis (29 straipsnio 8 dalies 2 punktu), ir savivaldybės Komisijos posėdžio protokolu. Įsakymuose siūloma nesiremti vaiko minimalios priežiūros priemonės samprata, prašymais dėl vaiko minimalios priežiūros

²³ LR vietos savivaldos įstatymas (Žin., 1994, Nr. 55-1049; 2011, Nr. 45).

priemonės skyrimo, informaciniu pranešimu dėl vaiko nuomonės, bendromis nuostatomis dėl teisės aktų sustabdymo, panaikinimo ar apskundimo.

Nurodant, kam yra skiriama vaiko minimalios priežiūros priemonė (-ės), būtų prasminga nurodyti vaiko vardą, pavardę, gimimo datą, adresą, vykdymo laikotarpį ir paskirtas vaiko minimalios priežiūros priemones. Rekomenduojama vaiko minimalios priežiūros priemonės (-ių) vykdymo terminą apibrėžti, nurodant vykdymo pradžios ir pabaigos datas, o ne laikotarpį savaitėmis ar mėnesiais.

Pavedant, įpareigojant, nustatant ar skiriant juridinius ar fizinius asmenis vaiko minimalios priežiūros vykdančiais asmenimis, siūlytina nurodyti įstaigos ar organizacijos pavadinimą, jos vadovo ar fizinio asmens duomenis. Jei skiriamas vaiko minimalios priežiūros priemones pavedama vykdyti keliems vykdančioms asmenims, prie kiekvieno iš jų reikėtų nurodyti, kuriuose punktuose nurodytas vaiko minimalios priežiūros priemones jis vykdys. Atkreipiamas dėmesys, kad pagal galiojančias teisės aktų nuostatas vaiko minimalios priežiūros priemonės (-ių) vykdančiais asmenimis negali būti skiriami vaiko atstovai pagal įstatymą.

Rasta įsakymų, kuriuose vaiko minimalios priežiūros priemonės vykdytojui pavedama vykdyti vaiko minimalios priežiūros vykdymo kontrolę ir stebėseną. Vadovaujantis Įstatymo 26 straipsnio 1 punktu, savivaldybės administracijai pavestas įgaliojimas prižiūrėti, kaip vykdomos vaiko minimalios priežiūros priemonės – negali būti vaiko minimalios priežiūros priemonės vykdytojo atsakomybė. Remiantis 18 straipsnio 2 dalies 1 punktu, vaiko minimalios priežiūros priemonės vykdančiam asmeniui nustatyta pareiga užtikrinti vaiko minimalios priežiūros priemonės vykdymą. Tai reiškia, kad jis turi padėti vaikui vykdyti jam paskirtus įpareigojimus ir kartu siekti tikslų.

Pozityviais pavyzdžiais kai kurių savivaldybių įsakymuose galėtų būti įvardijamos rekomendacijos vaiko atstovams pagal įstatymą lankytis pas specialistą, lankyti tėvystės įgūdžių mokymus ar dalyvauti kitoje veikloje, rekomendacijos vaiko teisių apsaugos skyriui svarstyti šeimos įtraukimą socialinės rizikos šeimų sąrašą. Teigiamai vertinama, kai įsakymuose nurodomas terminas, iki kada vaiko minimalios priežiūros priemonės vykdančias asmuo turi pateikti ataskaitą. Vaiko minimalios priežiūros priemonės vykdymo kontrolė ir stebėseną turėtų būti pavedama savivaldybės administracijos atstovui – tokia praktika egzistuoja tik keliose savivaldybėse.

Apibendrinant galima išskirti kelias pagrindines su vaiko minimalios priežiūros priemonėmis ir jų skyrimu susijusias tobulintinas sritis sisteminiu požiūriu: 1) vaiko minimalios priežiūros skyrimo pagrindų koregavimas, nustatant aiškia jų sampratą ir taikymo atvejus; 2) vaiko minimalios priežiūros priemonių turinio kaita, numatant daugiau pagalbos ir paslaugų teikimo vaikams vaiko minimalios priežiūros vykdymo metu; 3) vaiko atstovų pagal įstatymą vaidmens kaita, neskiriant jų vykdančiais asmenimis, o skiriant jiems pagalbą paraleliai, kai vaikui vykdoma minimali priežiūra; 4) įsakymų dėl vaiko minimalios priežiūros priemonės (-ių) skyrimo turinio kaita, aiškiai apibrėžiant visus procese dalyvaujančius asmenis, jų atsakomybę, vykdymo terminus. Manytina, kad esamų teisės aktų koregavimas minėtais aspektais sudarytų teisinę prielaidą savivaldybėms keisti susiformavusią vaiko minimalios priežiūros įgyvendinimo praktiką ir priartintų ją prie siekiamybės – realios pagalbos teikimo vaikui ir jo tėvams (globėjams) pagal poreikius.

Vaiko minimalios priežiūros vykdymas

Kaip matyti iš visų savivaldybių pateiktos informacijos apie kiekvienos iš vaiko minimalios priežiūros priemonių vykdančius asmenis, jais dažniausiai būna bendrojo ugdymo mokyklos, profesinio mokymo, švietimo pagalbos ir globos įstaigos.

Vaiko minimalios priežiūros priemonė	Vaiko minimalios priežiūros priemonės vykdančios asmenys (savivaldybių skaičius)								
	bendrojo ugdymo mokyklos	profesinio mokymo įstaigos	švietimo pagalbos įstaigos	socialinių paslaugų centras	vaikų ar jaunimo dienos centrai	nevyriausybės organizacijos	Seniūnija (-os)	globos įstaigos	Policijos įstaiga
lankytis pas specialistą	(53)	(17)	(38)	(6)	(12)	(3)	(9)	(21)	
lankyti vaikų dienos centrą, atvirą jaunimo centrą ar kitą socialinių paslaugų įstaigą					(25)	(4)			
tęsti mokymąsi kitoje mokykloje	(33)		(3)					(10)	
mokytis pagal pradinio, pagrindinio, vidurinio ugdymo ar profesinio mokymo programas	(58)	(17)					(3)	(14)	

dalyvauti socialinio ugdymo, reabilitacijos, integracijos, prevencijos, edukacinėse ir kt. Programose	(41)	(12)	(10)	(2)				(7)	(1)
būti namuose nustatytu laiku	(14)							(10)	(16)
nesilankyti vietose, kuriose daroma neigiamą įtaką vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką	(12)							(9)	(10)
dirbti auklėjamojo pobūdžio darbus	(2)								

4 lentelė. Vaiko minimalios priežiūros priemonės vykdančios asmenys
(sudaryta autorių pagal savivaldybių pateiktą informaciją)

Tyrimo „Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimas savivaldybėse“ ataskaitoje²⁴ gana detalai analizuojamas vaiko minimalios priežiūros vykdančių asmenų skyrimo aspektas. Atkreipiamas dėmesys, kad pagal galiojančias teisės aktų nuostatas vaiko atstovai pagal įstatymą negali būti minimalios priežiūros vykdytojais, tačiau realybėje neretai tai vyksta, ypač kai vaiko atstovai pagal įstatymą yra globos įstaiga. Manytina, kad labai dažnai vaiko atstovams pagal įstatymą patiems yra reikalinga pagalba – netinkamas vaiko elgesys dažnai siejasi su tėvų netinkamu gyvenimo būdu arba tėvų (globėjų) įgūdžių stoka tinkamai bendrauti su vaiku ir jį auklėti.

Pažymėtina, kad dažniausiai vykdančiais asmenimis yra skiriamos bendrojo ugdymo mokyklos ar profesinio mokymo įstaigos. Ši savivaldybių praktika vertinama skeptiškai, pagrindiniai tokio vertinimo argumentai nurodyti analizuojant vaiko minimalios priežiūros skyrimo pagrindus. Iš atliktos analizės matyti, kad vaiko minimalios priežiūros vykdyme dar gana aktyviai dalyvauja švietimo pagalbos įstaigos – jų tinklas Lietuvoje yra puikiai išvystytas (55 savivaldybės turi šio tipo įstaigas). Sąmoningai didinant švietimo pagalbos specialistų (ypač psichologų ar socialinių pedagogų) skaičių jose bei aprūpinant reikiamomis priemonėmis, būtų galima tikėtis didesnio vaiko minimalios priežiūros rezultatyvumo beveik

²⁴ UAB „Organizacijų valdymo agentūra“ tyrimo „Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimas“ ataskaita (2015).

visose savivaldybėse. Derėtų paminėti, kad šiuo metu švietimo pagalbos įstaigos vykdančios minimalios priežiūros priemones dažniausiai apsiriboja švietimo pagalbos specialistų konsultacijų teikimu, t. y. dirba su vaiku ir jo atstovais pagal įstatymą individualiai. Esant galimybėms būtų prasminga šiose įstaigose diegti elgesio korekcijos programą (-as), kurios taip pat būtų įgyvendinamos kaip vaiko minimali priežiūra. Tikėtina, kad tokių programų savivaldybėse taikymas būtų naudingas ne tik vaiko minimalią priežiūrą vykdančioms asmenims kaip patikimas ir mokslškai pagrįstas metodas dirbti su delinkventinio elgesio vaikais, bet ir kur kas patrauklesnis formatas vaikams.

Dar viena neišnaudotų galimybių – trūkstančių, nekokybiškų paslaugų ar esant nepakankamam jų prieinamumui vietos lygmeniu pirkimas iš nevyriausybinų organizacijų. Šiuo metu vaiko minimalios priežiūros vykdyme nevyriausybinių sektoriaus atstovai dalyvauja labai vangiai, nors jų teikiamos paslaugos yra įvairios, neretai inovatyvios ir kokybiškos dėl būtinybės išlikti šioje paslaugų rinkoje. Jų dalyvavimo nauda yra akivaizdi, o galimybės jau aptartos šios veiklos finansavimo poskyryje. Tikėtina, kad paslaugų įvairovė ir kokybė būtų užtikrinta nuosekliai skiriant lėšas vaiko minimalios priežiūros vykdymui.

Analizuojant vaiko minimalios priežiūros vykdymą savivaldybėse svarbu aptarti vykdančio asmens teises ir pareigas, kurias reglamentuoja Įstatymo 18 straipsnis. Išanalizavus jam suteiktas teises matyti, kad nėra nustatyta, kokią informaciją apie vaiką gali gauti vykdančias asmuo ir kaip ja naudotis vykdančias vaiko minimalios priežiūros priemonę. Tai galėtų sudaryti prielaidas identifikuoti vaiko poreikius ir pagal juos organizuoti pagalbą, todėl siūlytina svarstyti jo teisių turinį ir atlikti pakeitimus teisės aktuose. Svarstant vaiko minimalios priežiūros priemonės vykdančio asmens pareigas, norėtųsi plačiau paanalizuoti ne jo vykdomas veiklas, nes jos praktiškai skiriasi kiekvienu atveju, bet atsiskaitymo už vykdytas veiklas būdus ir patį procesą.

Praktikoje retai randama atvejų, kad vaiko minimalios priežiūros priemonę vykdančias asmuo būtų parengęs vaiko minimalios priežiūros priemonės vykdymo planą ir juo vadovautųsi savo veikloje. Manytina, kad toks dokumentas ne tik padėtų įvertinti vaiko minimalios priežiūros priemonės įgyvendinimo rezultatyvumą, bet ir palengvintų vaiko minimalios priežiūros priemonę vykdančiam asmeniui parinkti konkrečias vaiko elgesio korekcijos priemones. Paskyrus vaikui minimalios priežiūros priemonę savivaldybės Komisija kartu su vaiko minimalios priežiūros priemonės vykdančiu (-iais) asmeniu (-imis)

turėtų susitarti, koks yra pagrindinis vaiko minimalios priežiūros priemonės tikslas. Kai vaikui yra skiriamos kelios tarpusavyje suderintos vaiko minimalios priežiūros priemonės ir jas vykdo keli vykdančys asmenys, rekomenduojama prieš vaiko minimalios priežiūros priemonių įgyvendinimą pasidalyti atsakomybėmis ir susiderinti veiksmus iškeltam tikslui pasiekti. Atkreipiamas dėmesys, kad Įstatymo 3 straipsnis numato labai plačius vaiko minimalios priežiūros uždavinius, tačiau kiekvienu konkrečiau vaiko atveju jie turėtų būti keliami pagal vaiko galimybes ir poreikius. Kitaip tariant, tikslas turėtų būti adekvatus ir pamatuojamas – tai sudarytų prielaidas objektyviai vertinti vaiko minimalios priežiūros veiksmingumą. Tokiu atveju vaiko minimalios priežiūros priemonės vykdančias asmuo aiškiai suvoktų lūkesčius jo atžvilgiu. Remiantis įvardytais argumentais, nuspręsta parengti pavyzdinę vaiko minimalios priežiūros priemonės vykdymo plano formą, kuri pateikiama šio darbo 2 priede.

Pavyzdinėje vaiko minimalios priežiūros priemonės vykdymo plano formoje visą vaiko minimalios priežiūros priemonės vykdančio (-ių) asmens (-ų) veiklą siūlytina skirstyti į individualų ir grupinį darbą su vaiku bei darbą su vaiko tėvais (globėjais). Remiantis bendrai iškeltu tikslu kiekvienas vaiko minimalios priežiūros priemonės vykdančias asmuo turėtų suformuluoti uždavinį (-ius) ir jų įgyvendinimui tikslingai pasirinkti darbo formas bei metodus, plane fiksuoti jų vykdymo dažnumą, siekiamus ir pasiektus rezultatus. Šiame dokumente išskirtas atsakingo asmens nurodymas, kuris galioja tuo atveju, jei vaiko minimalios priežiūros priemonės (-ių) vykdančias asmuo yra juridinis, o vaiko minimalios priežiūros priemonės įgyvendinime dalyvauja keli atsakingi asmenys. Pažymėtina, kad labai svarbus aspektas vykdančiam vaiko minimalios priežiūros priemonę yra darbas su vaiko tėvais (globėjais). Sprendžiant su vaiko elgesiu susijusias problemas, vaiko minimalios priežiūros priemonės vykdančias asmuo pagal kompetenciją turėtų bendradarbiauti su jais bei teikti jiems pagalbą. Vaiko atstovų pagal įstatymą pareigų vykdymas šiuo atveju nėra analizuojamas, vaiko minimalios priežiūros priemonės vykdymo plane turėtų atsispindėti vykdančio asmens iniciatyva organizuojamos veiklos bei jų praktinis įvertinimas. Manytina, kad įteisintus įpareigojimus vaiko atstovams pagal įstatymą²⁵ teisės aktuose būtų numatyta ir atsakomybė už jų nevykdymą.

²⁵ Kaip siūloma šioje analizėje bei kituose informacijos šaltiniuose (Lietuvos Teisės instituto monografija „Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos, 2013, Vilnius;

Dar vienas svarbus momentas vaiko minimalios priežiūros vykdyme – ataskaitos turinys ir jos pateikimo laikotarpis. Remiantis Įstatymo 18 straipsnio 2 dalies 5 punktu, vaiko minimalią priežiūrą vykdančias asmuo privalo atsiskaityti ne vėliau kaip per 1 mėnesį nuo vaiko minimalios priežiūros vykdymo termino pabaigos. Manytina, kad toks terminas turėtų būti trumpinamas maksimaliai ir dėl grįžtamojo ryšio suteikimo vaikui bei jo atstovams pagal įstatymą tinkamu laiku, ir dėl poreikio spręsti vaiko minimalios priežiūros pratęsimo, pakeitimo, galbūt būtiniais atvejais vidutinės priežiūros skyrimo klausimus.

Dėl vaiko minimalios priežiūros priemonės vykdančio asmens ataskaitos turinio buvo kreiptasi į visų savivaldybių Komisijas su prašymu pateikti jų savivaldybėse patvirtintą minimalios priežiūros priemonių vykdymo ataskaitos formą. Atsakymų buvo gauta iš 37 savivaldybių Komisijų. Išanalizavus gautą informaciją matyti, kad iš pateikusių atsakymus savivaldybių tik 11 savivaldybių Komisijų (mažiau nei trečdalis) turi patvirtintą ataskaitos formą: savivaldybės administracijos direktoriaus įsakymu dėl vaiko minimalios priežiūros priemonių vykdymo ataskaitos formos patvirtinimo (3), savivaldybės Komisijos darbo reglamentu (1), Vaiko minimalios ir vidutinės priežiūros priemonių skyrimo ir įgyvendinimo tvarkos aprašu (4), savivaldybės Komisijos posėdžio nutarimu (2), socialinių pedagogų metodinio būrelio posėdžio protokolu (1). 6 savivaldybių Komisijų atstovai prašomos ataskaitos formos nepateikė argumentuodami, kad raštiškų ataskaitų nereikalaujama – užtenka atsiskaityti tik žodžiu, kitos nurodė, kad atskiros tokios ataskaitos neturi, o informacija apie vaiko minimalios priežiūros vykdymą teikiama kartu (integruotai) su savivaldybės švietimo skyriaus ataskaita (nors švietimo skyrius administracijos direktoriui veikiausiai atsiskaito tik kartą metuose). 20 savivaldybių nurodė, kad patvirtintos ataskaitos neturi: atsiskaitymas už minimalios priežiūros vykdymą pateikiamas raštu laisva forma.

Kaip matyti iš savivaldybių Komisijų pateiktos informacijos, savivaldybių praktikoje skirtingai suprantami ir vykdomi vaiko minimalios priežiūros vykdančio asmens atsiskaitymo būdai. Remiantis Lietuvoje atliktais tyrimais, susijusiais su minimalios priežiūros priemonių vykdymu, buvo nustatyta, kad vaiko minimali priežiūra yra neefektyvi²⁶, o viena priežasčių –

2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita).

²⁶ Lietuvos Teisės instituto monografija „Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos, 2013, Vilnius.

patvirtintų minimalios priežiūros priemonių vykdytojams ataskaitų nebuvimas, skirtingas jų turinys tiek vaiko elgesio pokyčių vertinimo klausimu, tiek pateikiamos informacijos išsamumu. Galbūt tai nėra pagrindinė sąlyga, lemianti neveiksmingą vaiko minimalios priežiūros vykdymą, bet tokios ataskaitos raštu privalomas teikimas kiekvienu atveju sąlygotų ne tik savivaldybės Komisijos galimybę vertinti paskirtų minimalių priežiūros priemonių rezultatyvumą (kokie veiksmai įgyvendinant priemonę lėmė sėkmę arba nesėkmę), bet ir didintų paties vaiko minimalios priežiūros priemonės vykdančio asmens atskaitomybę, padėtų formuoti bendrą kokybiško vaiko minimalios priežiūros vykdymo sampratą. Tai labai siejasi su Įstatymo 26 straipsnio nuostatomis, kuriomis savivaldybių administracijos įgalios koordinuoti, prižiūrėti, kaip vykdomos vaiko minimalios priežiūros priemonės savivaldybėje, analizuoti jų įgyvendinimą bei teikti siūlymus Švietimo ir mokslo ministerijai, kitoms suinteresuotoms institucijoms dėl jų tobulinimo.

Remiantis turimomis savivaldybių Komisijų vaiko minimalios priežiūros priemonės vykdančio asmens ataskaitomis ir Valstybės kontrolės audito rekomendacijomis²⁷, buvo sukurta pavyzdinė vaiko minimalios priežiūros priemonės vykdančio asmens ataskaitos forma (pateikiama šio darbo 3 priede). Šiame dokumente išskiriamos dalys: duomenys apie vaiką, esminiai vaiko minimalios priežiūros priemonės vykdymo aspektai, išvados bei rekomendacijos. Vaiko minimalios priežiūros priemonės vykdymo vertinimui pagrindiniu dokumentu galėtų būti vaiko minimalios priežiūros priemonės vykdymo planas, kuriame matytųsi veiklos pobūdis ir jos vykdymo dažnumas, jų vykdymo metu pasiekti vaiko elgesio pokyčiai, teikta švietimo ar kita pagalba vaiko atstovams pagal įstatymą bei jų pareigų vykdymas vaiko minimalios priežiūros įgyvendinimo procese. Apibendrinant ir teikiant rekomendacijas būtų prasminga įvardyti, kokiose veiklose vaikui įdomu dalyvauti, kur jis patiria sėkmę ir kokie faktoriai susiję su netinkamo vaiko elgesio raiška. Įvertinus vaiko stiprybes ir sunkumus, su kuriais jis gali susidurti, vaiko minimalios priežiūros priemonės vykdančio asmuo turėtų identifikuoti pagalbos tęstinumo poreikį, aptarti, kokios taisyklės ir susitarimai su vaiku buvo veiksmingi ir kokia turėtų būti tolesnė jų laikymosi tvarka.

2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita.

²⁷ 2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita.

Be atsiskaitymo savivaldybės administracijos direktoriui, kuris skyrė konkrečias vaiko minimalios priežiūros priemones, reikėtų numatyti rezultatų vertinimą ir aptarimą su visais šiame procese dalyvavusiais asmenimis: Komisijos nariais, vaiku, jo atstovais pagal įstatymą ir vykdančiu asmeniu. Tai akcentuota ir Valstybės kontrolės audito ataskaitoje²⁸, kur siūloma įteisinti privalomo aptarimo organizavimą naujoje Įstatymo redakcijoje. Manytina, kad pasiekti susitarimai su vaiku, jų laikymasis neturėtų nutrūkti su vaiko minimalios priežiūros vykdymo termino pabaigos data, nereflektuojant bei neteikiant rekomendacijų tiek vaikui, tiek jo tėvams (globėjams), gal net ugdymo įstaigai. Tikėtina, kad atlikus teisės aktų pakeitimus, susijusius su vaiko minimalios priežiūros priemonių vykdymo vertinimu, ir juos įgyvendinus praktiškai bus sudarytos prielaidos gerinti vaiko minimalios priežiūros priemonių įgyvendinimo kokybę.

Apibendrinant vaiko minimalios priežiūros priemonių vykdymą analizėje išskirti šie aspektai: vaiko minimalios priežiūros priemonių vykdančios asmenys, kuriais dažniausiai būna bendrojo ugdymo mokyklos, profesinio mokymo, švietimo pagalbos ir globos įstaigos; vaiko minimalios priežiūros priemonės vykdančio asmens teisių ir pareigų įgyvendinimas, nagrinėjant jų veiklos procesą ir atskaitomybę. Įvertinus, kokios įstaigos dažniausiai yra skiriamos vaiko minimalios priežiūros priemonių vykdančiais asmenimis, siūlytina didinti vykdančių asmenų, paslaugų įvairovę ir jų vykdymo kokybę savivaldybėse, įtraukiant nevyriausybinę organizaciją bei diegiant elgesio korekcijos, neformaliojo švietimo ir kitas programas, kurios būtų patrauklios jaunimui. Šiame darbe vaiko minimalios priežiūros kokybė siejama su vykdančio asmens veikla ir atskaitomybe už ją. Remiantis atlikta analize matyti, kad savivaldybėse skirtingai suprantami vaiko minimalios priežiūros vykdančio asmens veiklos organizavimo bei atsiskaitymo savivaldybės administracijos direktoriui būdai. Siekiant formuoti vieningą kokybiško vaiko minimalios priežiūros vykdymo sampratą, parengtos dvi pavyzdinės dokumentų formos: vaiko minimalios priežiūros priemonės vykdymo planas ir vaiko minimalios priežiūros priemonės vykdančio asmens ataskaita bei suformuluoti siūlymai teisės aktų pakeitimams.

²⁸ 2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita.

Vaiko minimalios priežiūros priemonės: teisinės ir praktinės problemos

Remiantis vaiko minimalios priežiūros priemonių skyrimo ir vykdymo srityse atliktų tyrimų, auditų ataskaitomis, šioje analizėje susistemintos pagrindinės problemos teisės aktu bei praktikos tobulinimo aspektais. Pateiktos rekomendacijos įvardija pagrindines vaiko minimalios priežiūros tobulinimo galimybes tiek savivaldybės, tiek valstybės lygmenimis.

Problema	Siūlomos sprendimo galimybės	Šaltinis
Teisės aktų nuostatos		
Vaiko minimalios priežiūros priemonių vykdytojų veiklos stebėsenos ir kontrolės problemos (reikalavimai tai atlikti yra abstraktūs; kontrolė suvokiama kaip vaiko elgesio, bet ne vykdytojų veiklos priežiūra).	<p>Detalesnis stebėseną ir kontrolę vykdančių subjektų įgaliojimų, teisių ir pareigų reglamentavimas.</p> <p>Asmens, vykdančio stebėseną ir kontrolę (tarpininkautų tarp vykdytojų, Komisijos ir vaiko atstovų pagal įstatymą) skyrimas ir jo funkcijų apibrėžimas.</p>	<p>Lietuvos teisės instituto monografija²⁹</p> <p>Valstybės³⁰ kontrolės valstybinio audito ataskaita</p>
<p>Formali vaiko minimalios priežiūros priemonių vykdančio asmens atskaitomybė, nevykdomas veiklos vertinimas ir aptarimas kartu su vaiku ir jo atstovais pagal įstatymą.</p> <p>Nėra patvirtintos vaiko minimalios priežiūros priemonių vykdymo ataskaitos formos.</p>	<p>Komisijos funkcijų papildymas dėl vaiko minimalios priežiūros vykdančio asmens ataskaitos privalomos analizės ir vertinimo.</p> <p>Vaiko ir jo atstovų pagal įstatymą, vaiko minimalios priežiūros priemonės vykdančio asmens privalomo dalyvavimo Komisijos posėdyje svarstant taikytos priemonės rezultatyvumą reglamentavimas.</p> <p>Vaiko minimalios priežiūros priemonės vykdančio asmens ataskaitos formos patvirtinimas.</p>	<p>Lietuvos teisės instituto monografija</p> <p>Valstybės kontrolės valstybinio audito ataskaita</p>
Vaiko atstovams pagal įstatymą trūksta žinių ir įgūdžių spręsti netinkamo vaikų elgesio problemas. Kompleksinės pagalbos šeimai nebuvimas.	Įteisintas priemonių (pagalbos/paslaugų) vaiko atstovams pagal įstatymą svarstymas ir skyrimas, kai vaikui vykdomos vaiko minimalios priežiūros priemonės.	<p>Lietuvos teisės instituto monografija</p> <p>Valstybės kontrolės valstybinio audito ataskaita</p>

²⁹ Lietuvos Teisės instituto monografija „Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos, 2013, Vilnius.

³⁰ 2015 m. kovo 20 d. Valstybės kontrolės audito Nr. VA-P-50-4-5 „Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui“ ataskaita.

<p>Nėra nustatyti vaiko minimalios priežiūros rezultatyvumo vertinimo kriterijai, nerenkami duomenys, ar minimali priežiūra įgyvendinama rezultatyviai.</p> <p>Nepakankamas ryšių palaikymas su vaiko atstovais pagal įstatymą (nežinoma, kaip vykdomos jiems paskirtos pareigos).</p>	<p>Vaiko minimalios priežiūros rezultatyvumo kriterijų nustatymas ir įteisinimas, įgaliojimų vykdyti monitoringą atsakingai institucijai suteikimas.</p> <p>Teisės aktų, reglamentuojančių savivaldybių informacijos apie priežiūros priemonių įgyvendinimą teikimo tvarką, koregavimas.</p>	<p>Valstybės kontrolės valstybinio audito ataskaita</p> <p>Tyrimas³¹</p>
<p>Per trumpi vaiko priežiūros priemonių svarstymo ir skyrimo terminai teisės aktuose bei jų nepaisymas praktikoje.</p>	<p>Vaiko minimalios priežiūros priemonių svarstymo ir skyrimo terminų koregavimas, siekiant įvertinti ir suvienodinti teisės aktų nuostatas ir praktiką.</p> <p>Atsakomybės nustatymas už teisės aktuose numatytų terminų nesilaikymą.</p>	<p>Tyrimas</p>
<p>Praktinis įgyvendinimas</p>		
<p>Menkai išplėtotas socialinių paslaugų delinkventinio elgesio vaikams tinklas (trūksta įstaigų, nėra paslaugų įvairovės, neįgyvendinamos elgesio korekcijos programos, vykdančios asmenys atostogauja vasaros metu).</p> <p>Trūkumais grįsto požiūris į delinkventinio elgesio vaikus egzistavimas.</p> <p>Vaiko minimalios priežiūros priemonių parinkimas pagal turimus išteklius, bet ne vaiko poreikius.</p> <p>Nepakankama vaiko minimalią priežiūrą vykdančių asmenų kvalifikacija.</p> <p>Nėra sudaromos sąlygos vaikų saviraiškai ir jų vykdymas nepadeda vaikams ugdytis gyvenimo įgūdžius.</p>	<p>Vaiko minimalios priežiūros priemonės vykdančių asmenų tinklo plėtimas, steigiant naujus dienos, užimtumo ir kt. centrus, perkant paslaugas iš nevyriausybinių sektoriaus.</p> <p>Vaiko elgesio korekcijų metodikų/programų įsigijimas ir diegimas savivaldybėse.</p> <p>Įtraukti į veiklą bendruomenių narius, savanorius, aukštąsias mokyklas, nevyriausybines organizacijas.</p> <p>Švietimo pagalbos specialistų (psichologų, socialinių pedagogų) papildomų etatų steigimas dienos centruose, pedagoginėse psichologinėse tarnybose ir kt.</p> <p>Kvalifikacijos tobulinimo renginių organizavimas vaiko minimalios priežiūros priemonės vykdančioms asmenims</p>	<p>Lietuvos teisės instituto monografija</p> <p>Valstybės kontrolės valstybinio audito ataskaita</p> <p>Tyrimas</p>
<p>Vaiko sveikatos ir netinkamo elgesio painiojimas</p>	<p>Vaiko psichikos sveikatos būklės vertinimas ir reikalingos sveikatos priežiūros užtikrinimas, kai vaikui</p>	<p>Lietuvos teisės instituto monografija</p>

³¹ UAB „Organizacijų valdymo agentūra“ tyrimo „Vaiko minimalios ir vidutinės priežiūros įstatymo nuostatų įgyvendinimas“ ataskaita (2015).

	svarstoma vaiko minimali priežiūra.	
Vaiko minimalios priežiūros priemonių vykdančiais asmenimis neretai skiriami vaiko atstovai pagal įstatymą.	Vaiko atstovų pagal įstatymą vykdančiais asmenimis neskyrimas: jie turi skirtingas teises ir pareigas, kurios tarpusavyje tam pačiam asmeniui negali būti suderinamos.	Valstybės kontrolės valstybinio audito ataskaita Tyrimas
Skirtinga savivaldybių praktika dėl informacijos apie vaiką pateikimo vaiko minimalios priežiūros vykdančiam asmeniui	Informacijos, reikšmingos efektyviam minimalios priežiūros vykdymui, pateikimas vykdančiam asmeniui	Lietuvos teisės instituto monografija

Išvados ir siūlymai

- Dažniausiai skiriamos ir vykdomos vaiko minimalios priežiūros priemonės kasmet lieka tos pačios – tai įpareigojimas lankytis pas specialistą ir įpareigojimas mokytis pagal pradinio, pagrindinio, vidurinio ugdymo ar profesinio mokymo programas, o vaiko minimalios priežiūros priemonių vykdančiais asmenimis – bendrojo ugdymo mokyklos, profesinio mokymo, švietimo pagalbos ir globos įstaigos. Vertinant šią situaciją, siūlytina įteisinti daugiau vaiko minimalios priežiūros priemonių, didinti vykdančių asmenų, paslaugų įvairovę ir jų vykdymo kokybę savivaldybėse, įtraukiant nevyriausybinės organizacijas bei diegiant elgesio korekcijos, neformaliojo švietimo ir kitas programas, kurios būtų patrauklios jaunimui.
- Pagrindiniais vaiko minimalios priežiūros priemonių skyrimo pagrindais yra nurodomi: vaiko elgesys, kuris daro žalą ar kelia pavojų jam pačiam ar aplinkiniams bei mokyklos nelankymas. Atsižvelgiant į teisės aktų nuostatas, rekomenduojama koreguoti vaiko minimalios priežiūros skyrimo pagrindus, nustatant aiškia jų sampratą ir taikymo atvejus. Pirmiausia, suvienodinti mokyklos nelankančio vaiko sampratą, derinant Vyriausybės nutarimo ir Įstatymo nuostatas, o šios informacijos patikrinimui naudoti NEMIS duomenis. Antra, svarstyti darančio žalą ar pavojingo elgesio kaip pagrindo tikslinimą naujoje Įstatymo redakcijoje arba tokio elgesio sampratos išaiškinimą Įstatymo įgyvendinamuosiuose teisės aktuose ar rekomendacijose, siekiant vieningos praktikos nacionaliniu lygiu.
- Labai skirtinga savivaldybių praktika rengiant savivaldybės administracijos direktoriaus įsakymus dėl vaiko minimalios priežiūros priemonių skyrimo. Analizėje

pateiktos rekomendacijos dėl teisės aktų nuostatų, kuriomis reikėtų remtis rengiant įsakymą dėl vaiko minimalios priežiūros priemonių skyrimo. Atkreipiamas dėmesys, kad vaiko atstovai pagal įstatymą negali būti vaiko minimalios priežiūros priemonės (-ių) vykdančiais asmenimis ar atlikti vaiko minimalios priežiūros vykdymo kontrolę ir stebėseną, jiems įsakyme galėtų būti rekomenduojama lankytis pas specialistą, lankyti tėvystės įgūdžių mokymus ar dalyvauti kitoje veikloje.

- Praktikoje retai randama atvejų, kad vaiko minimalios priežiūros priemonę vykdančias asmuo būtų parengęs vaiko minimalios priežiūros priemonės vykdymo planą ir juo vadovautųsi savo veikloje. Manytina, kad toks dokumentas ne tik padėtų įvertinti vaiko minimalios priežiūros priemonės įgyvendinimo rezultatyvumą, bet ir palengvintų vaiko minimalios priežiūros priemonę vykdančiam asmeniui parinkti konkrečias vaiko elgesio korekcijos priemones. Atsižvelgiant į tai, parengta pavyzdinė vaiko minimalios priežiūros priemonės vykdymo plano forma ir rekomenduojama tokio pobūdžio dokumentą kaip privalomą vaiko minimalios priežiūros priemonės vykdymui įvardyti naujoje Įstatymo redakcijoje.
- Remiantis atlikta analize matyti, kad savivaldybėse skirtingai suprantami vaiko minimalios priežiūros vykdančio asmens veiklos organizavimo bei atsiskaitymo savivaldybės administracijos direktoriui būdai. Siekiant formuoti vieningą kokybiško vaiko minimalios priežiūros vykdymo sampratą, parengta pavyzdinė vaiko minimalios priežiūros priemonės vykdančio asmens ataskaita. Šiuo aspektu naujoje Įstatymo redakcijoje siūloma trumpinti vaiko minimalios priežiūros priemonės vykdymo ataskaitos pateikimo laikotarpį bei įtvirtinti vaiko minimalios priežiūros vykdymo vertinimo ir aptarimo organizavimą Komisijos posėdyje.

VAIKO VIDUTINĖ PRIEŽIŪRA

Vaiko vidutinės priežiūros priemonė ir jos skyrimas

Vaiko vidutinės priežiūros priemonė teisės aktuose apibrėžiama kaip vaikui teikiama švietimo ar kita pagalba ir kitos paslaugos, kuriomis siekiama teigiamų jo elgesio pokyčių. Vaiko vidutinei priežiūrai keliami uždaviniai, galiojantys jai principai yra identiški kaip ir vaiko minimaliai priežiūrai, vienintelis bei esminis skirtumas – vaikas yra atskiriamas nuo savo atstovų pagal įstatymą vaiko vidutinės priežiūros priemonės vykdymo metu, gyvena ir mokosi vaikų socializacijos centre. Remiantis Vaikų socializacijos centro veiklos modelio aprašu³², tai yra švietimo įstaiga, pagal vykdomas programas priskiriama bendrojo ugdymo mokyklų grupei, kurios tikslas – pagerinti vaikų socialiai priimtino elgesio ir gyvenimo įgūdžius, atkurti mokymosi motyvaciją ir teigiamą savęs suvokimą. Įstatyme ir kituose dokumentuose įvardijami labai abstraktūs vaiko vidutinės priežiūros priemonės vykdymo tikslai bei uždaviniai, nurodantys esmines veiklos kryptis šioje sistemoje dirbantiems asmenims. Suprantama, kad kiekvieno vaiko atveju, atsižvelgiant į jo poreikius ir gebėjimus, keliami siekiniai turi būti adekvatūs, pamatuojami ir pačiam vaikui suprantami. Tai turėtų būti pateikta vidutinės priežiūros priemonės vykdymo plane, kurį rengiant vaikui suteikiama galimybė dalyvauti ir pareikšti nuomonę.

Kreiptis su prašymu į savivaldybės administracijos direktorių dėl vaiko vidutinės priežiūros priemonės skyrimo turi teisę vaiko atstovai pagal įstatymą, teritorinė policijos įstaiga, mokykla, vaiko teisių apsaugos skyrius, seniūnija, prokuroras, vaiko minimalios priežiūros priemonę vykdančio asmuo (kai vaikui buvo skirta minimalios priežiūros priemonė). ŠVIS bendrai nurodomi asmenys ar institucijos, kurie kreipėsi tiek dėl vaiko minimalios, tiek dėl vidutinės priežiūros skyrimo, neišskiriant atskirai priežiūros formų. Remiantis šia informacija dažniausiai prašymus savivaldybės administracijos direktoriui teikia vaiko atstovai pagal įstatymą, teritorinės policijos įstaigos ir mokyklos, itin retai prokurorai, vaiko teisių apsaugos skyriai ar seniūnijos.

³² LR švietimo ir mokslo ministro 2011 m. gegužės 19 d. įsakymas Nr. V-839 „Dėl vaikų socializacijos centro veiklos modelio aprašo patvirtinimo“ (Žin., 2011, Nr. 62-2946).

Pateikiamų prašymų dėl vaiko vidutinės priežiūros priemonės skyrimo, teismo išduotų ir neišduotų leidimų skaičių rodo ŠVIS (žr. 5 lentelė), kreipimusi į teismą duomenis taip pat turi Specialiosios pedagogikos ir psichologijos centro atsakingas asmuo, kuris užtikrina tolygų ir optimalų vaikų skaičių vaikų socializacijos centruose. Vadovaujantis Vaikų socializacijos centro parinkimo tvarkos aprašu³³, raštu teikiami atsakymai savivaldybėms, kurie yra privalomi teikiant savivaldybės administracijos direktoriaus prašymą teismui dėl leidimo skirti vaiko vidutinės priežiūros priemonę. Specialiosios pedagogikos ir psichologijos centro atsakingas asmuo kasmet parengia apie 200 raštų.

Nr.	Prašymai dėl vaiko vidutinės priežiūros priemonės skyrimo	2012/2013 m. m.	2013/2014 m. m.
1.	Iš viso pateikta prašymų	204	189
2.	Teismo išduoti leidimai	181	163
3.	Teismo neišduoti leidimai	22	20

5 lentelė. Prašymai dėl vaiko vidutinės priežiūros priemonės skyrimo (šaltinis: ŠVIS)

Kaip matyti pastaraisiais metais prašymų skaičius yra panašus. Šie duomenys leidžia teigti, kad beveik visais prašymų dėl vaiko vidutinės priežiūros priemonės skyrimo atvejais savivaldybių Komisijos siūlo savivaldybių administracijų direktoriams skirti šią priemonę: 2012/2013 mokslo metais iš viso prašymų pateikta 204, savivaldybės Komisijos siūlė kreiptis į teismą dėl leidimo skirti vaiko vidutinės priežiūros priemonę ir šiam siūlymui buvo pritarta dėl 203 vaikų; 2013/2014 mokslo metais prašymų pateikta 189, kreiptasi į teismą dėl 183 vaikų. Toks didelis savivaldybių Komisijų pritarimo besikreipiantiems procentas rodo arba atmestinais atliekamą darbą, visapusiškai neįvertinant vaiko ir jo atstovų pagal įstatymą situacijos, arba labai pagrįstų prašymų su aiškiais įrodymais pateikimą visos šalies mastu.

Vaiko vidutinės priežiūros priemonės skyrimas yra labai glaudžiai susijęs su vaiko minimalios priežiūros priemonėmis, nes nepasiekus teigiamų vaiko elgesio pokyčių jų vykdymo metu, atsiranda pagrindas svarstyti vaiko ugdymosi vaikų socializacijos centre klausimą. ŠVIS vaiko minimalios ir vidutinės priežiūros priemonių bei prevencinės veiklos savivaldybėse rodikliai rodo, kad kasmet vaiko vidutinės priežiūros priemonės skyrimo

³³ LR švietimo ir mokslo ministro 2011 m. gegužės 2 d. įsakymas Nr. V-761 „Dėl vaikų socializacijos centro parinkimo tvarkos aprašo patvirtinimo ir įgaliojimų suteikimo“ (Žin., 2011, Nr.55-2674).

pagrindai proporcingai taikomi labai panašiai. Šioje analizėje pateikiama pastarųjų dviejų mokslo metų informacija:

Nr.	Vaiko vidutinės priežiūros priemonės skyrimo pagrindai	2012/2013 m. m.	2013/2014 m. m.
1.	Vaikui, kuris padarė nusikaltimo ar baudžiamojo nusižengimo požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos baudžiamajame kodekse nustatyto amžiaus, nuo kurio pagal Lietuvos Respublikos baudžiamuosius įstatymus galima baudžiamoji atsakomybė už jo padarytą veiką.	56	44
2.	Vaikui, kuris per vieną metų laikotarpį 3 ir daugiau kartų padarė administracinių teisės pažeidimų požymių turinčią veiką, tačiau šios veikos padarymo metu jis nebuvo sukakęs Lietuvos Respublikos administracinių teisės pažeidimų kodekse nustatyto amžiaus, nuo kurio atsiranda administracinė atsakomybė.	48	32
3.	Vaikui, kuriam pritaikius minimalios priežiūros priemones nebuvo pasiekta teigiamų jo elgesio pokyčių.	145	142

6 lentelė. Vaiko vidutinės priežiūros priemonės skyrimo pagrindai (šaltinis: ŠVIS)

Iš pateiktų duomenų matyti, kad praktiškai neveiksmingas vaiko minimalios priežiūros priemonės vykdymas yra bene dažniausia priežastis, dėl kurios vaikams skiriama vaiko vidutinės priežiūros priemonė. Prieš tai skyriuje aptarta savivaldybių praktika, kai nesudaromi vaiko minimalios priežiūros priemonės (-ių) vykdymo planai, kartais už jų vykdymą atsiskaitoma tik žodžiu, leidžia pagrįstai abejoti, kaip suprantami vaiko teigiami elgesio pokyčiai, kokie tikslai, apskritai, vaiko minimalios priežiūros priemonių vykdymui yra keliami. Kitas svarbus aspektas – dažniausiai vaiko minimalios priežiūros priemonė (-ės) skiriamos vaikams, kurie nesimoko ar nelanko mokyklos bei kurių elgesys daro žalą ar kelia pavojų jiems patiems ar aplinkiniams, t. y. remiamasi tais pagrindais, kurie nepatenka į jokių teisės aktų reguliavimo sritį ir yra interpretuojami skirtingai. Atsižvelgiant į šiuos argumentus, galima manyti, kad vaikų socializacijos centruose, nors tai yra kraštutinė priemonė, ugdomi vaikai, kurie nėra padarę rimtų nusikalstamų veikų – taip iškreipiama vaikų socializacijos centrų idėja bei paskirtis visuomenėje. Siekiant to išvengti, siūlytina šį vaiko vidutinės priežiūros skyrimo pagrindą koreguoti, numatant išimtis skirti ją mokyklos nelankančiam vaikui ar bėgančiam iš tėvų (globėjų) namų vaikui, kai nėra duomenų apie kitą vaiko padarytą administracinio ar baudžiamojo nusižengimo požymių turinčią veiką ar nusikaltimą, o savivaldybių Komisijų nariams vadovautis protingumo principu, svarstant vaiko vidutinės priežiūros priemonės skyrimą.

Teisės aktuose numatyta, kad vaiko vidutinės priežiūros priemonė gali būti skiriama iki vienu metų, bet ne ilgiau iki vaikui sukaks 18 metų. Trumpiausias vaiko vidutinės priežiūros priemonės vykdymo terminas veikiausiai nėra apibrėžiamas, siekiant kiekvienu vaiko atveju paskirti tokį vykdymo laikotarpį, koks savivaldybės Komisijai ir administracijos direktoriui atrodo tinkamas. Tai svarstydami atsakingi asmenys turėtų vadovautis Įstatyme įtvirtintu neatskyrimo nuo šeimos principu, kuris taikomas tais atvejais, kai atskyrimas yra būtinas vaiko interesams užtikrinti. Tame pačiame straipsnyje nurodoma, kad tokiais atvejais vaikas atskiriamas nuo savo atstovų pagal įstatymą kuo trumpesniai terminui. ŠVIS duomenys rodo (žr. 7 lentelė), kad tik pavieniais atvejais vaiko vidutinės priežiūros priemonė yra skiriama iki 6 mėnesių. Ši informacija rodo tam tikrą prieštarą tarp teisės aktų nuostatų ir jų įgyvendinimo praktikos, nes bene visais vaiko vidutinės priežiūros priemonės skyrimo atvejais nustatomas maksimalus laikotarpis.

Nr.	Vaiko vidutinės priežiūros priemonės vykdymo laikotarpis	2012/2013	2013/2014
1.	Vaiko vidutinės priežiūros priemonė skirta iki 6 mėnesių	12	8
2.	Vaiko vidutinės priežiūros priemonė skirta iki 12 mėnesių	169	152

7 lentelė. Vaiko vidutinės priežiūros priemonės vykdymo laikotarpis (šaltinis: ŠVIS)

Analizuojant vaiko vidutinės priežiūros priemonės skyrimą buvo kreiptasi į savivaldybių Komisijų atstovus su prašymu pateikti savo savivaldybės administracijos direktoriaus įsakymo dėl vaiko vidutinės priežiūros priemonės skyrimo pavyzdį. Atsakymų buvo gauta iš 31 savivaldybės. Atlikus gautų įsakymų analizę teikiami bendri pastebėjimai dėl jų turinio. Identiškai kaip ir savivaldybių administracijų direktorių įsakymuose dėl vaiko minimalios priežiūros priemonės skyrimo, pastebėta, kad nurodomos skirtingos teisės aktų nuostatos, kuriomis remiamasi skiriant vaikui vidutinę priežiūrą. Dažniausiai skiriant vaikui vidutinę priežiūrą vadovaujamosi Įstatymo ir kitų teisės aktų nuostatomis, kurios įvardija konkrečius vaiko vidutinės priemonės skyrimo pagrindus, terminus, skiriančias institucijas, savivaldybės administracijos direktoriaus įgaliojimus šioje srityje. Atsižvelgiant į minėtus aspektus, rekomenduotina remtis Įstatymo nuostatomis (7 straipsnio 1-2 dalimis; 8 straipsnio 3 dalies 1-3 punktais, atitinkančiais vaiko elgesį; 9 straipsniu; 10 straipsnio 13 dalimi), LR vietos savivaldos įstatymo nuostatomis (29 straipsnio 8 dalies 2 punktu) bei teismo nutartimi.

Įstatymo 10 straipsnio 13 dalis numato, kad savivaldybės administracijos direktoriaus sprendime dėl vaiko vidutinės priežiūros skyrimo turi būti nurodoma: vaiko vardas ir pavardė, vaiko atstovai pagal įstatymą, teismas, išdavęs leidimą, vaiko vidutinės priežiūros priemonės vykdymo vieta, vidutinės priežiūros priemonės vykdymo terminas ir kita svarbi informacija. Išanalizavus gautus savivaldybių administracijų direktorių įsakymus dėl vaiko vidutinės priežiūros priemonės skyrimo, rasta įsakymų, kuriuose pateikiama ne visa Įstatyme įvardijama informacija. Pirmiausia, 9 savivaldybių įsakymuose nenurodomi vaiko atstovai pagal įstatymą. Antra, netiksliai apibrėžiamas vidutinės priežiūros priemonės vykdymo terminas: rasta tik 2 savivaldybių įsakymai, kuriuose nurodomos konkrečios vaiko vidutinės priežiūros priemonės vykdymo pradžios ir pabaigos datos, o ne laikotarpis – vieneriems metams (15 savivaldybių įsakymų) arba tik vidutinės priežiūros priemonės pabaigos data (14 savivaldybių įsakymų). Siekiant išvengti nesusipratimo dėl vaiko vidutinės priežiūros priemonės vykdymo termino apibrėžimo, kai priemonės vykdytojai ir skiriančios institucijos jį supranta skirtingai, rekomenduojama įsakymuose konkrečiai įvardinti šios priemonės vykdymo pradžios ir pabaigos datas.

Pozityviais pavyzdžiais kai kurių savivaldybių įsakymuose galėtų būti įvardijamos rekomendacijos vaiko atstovams pagal įstatymą bendradarbiauti su socializacijos centro specialistais dėl vaiko ugdymo ir elgesio problemų (1 savivaldybės įsakymas), įpareigojamai konkretiems savivaldybės administracijos atstovams išaiškinti vaikui, kuriam skirta vidutinė priežiūros priemonė, bei jo atstovams pagal įstatymą teises ir pareigas numatytas Įstatymo 23 ir 24 straipsniuose (2 savivaldybių įsakymai). Teigiamai vertinama, kai įsakymuose nurodomas konkretus savivaldybės administracijos atstovas (dažniausiai Švietimo ar Vaiko teisių apsaugos skyrių specialistas), atsakingas už vaiko vidutinės priežiūros priemonės vykdymo kontrolę (9 savivaldybių įsakymai).

Apibendrinant galima teigti, kad dažniausiai prašymus savivaldybės administracijos direktoriui dėl vaiko vidutinės priežiūros priemonės skyrimo teikia vaiko atstovai pagal įstatymą, teritorinės policijos įstaigos ir mokyklos, o pagrindiniais skyrimo pagrindais yra nurodomas neveiksmingas vaiko minimalios priežiūros priemonės vykdymas. Tai dar vienas argumentas, kodėl būtina didinti vaiko minimalios priežiūros įgyvendinimo kokybę ir prieinamumą, siekiant užtikrinti vaikų teises ir teisėtus interesus. Analizėje pateikiami siūlymai dėl vaiko vidutinės priežiūros priemonės skyrimo pagrindų korekcijos, nes šiuo metu vaikų socializacijos centruose ugdomi ir gyvena vaikai, kurie nėra padarę rimtų nusikalstamų

veikų (nors vaiko vidutinė priežiūra yra traktuojama kaip kraštutinė priemonė). Pastebėta, kad beveik visais prašymų dėl vaiko vidutinės priežiūros priemonės skyrimo atvejais savivaldybių Komisijos siūlo savivaldybių administracijų direktoriams skirti šią priemonę ir administracijų direktoriai kreipiasi į teismus dėl leidimo gavimo – šie duomenys kelia abejonių dėl savivaldybių Komisijų veiklos visapusiškai vertinant vaiko ir jo atstovų pagal įstatymą situaciją bei numatant švietimo pagalbos ar kitų paslaugų teikimą. Atkreiptinas dėmesys ir į tai, kad vaiko vidutinės priežiūros priemonė paprastai skiriama maksimaliam vienerių metų terminui. Remiantis tuo daroma prielaida, kad šiuo aspektu praktiškai nėra tinkamai įgyvendinami individualizavimo bei neatskyrimo nuo šeimos principai. Analizuojant savivaldybių administracijos direktorių įsakymus dėl vaiko vidutinės priežiūros priemonės skyrimo, pastebėta, kad ne visų įsakymų turinys atitinka Įstatymo 10 straipsnio 13 dalyje nurodytus reikalavimus, todėl rekomenduojama tikslinti įsakymo turinį, aiškiai apibrėžiant visus procese dalyvaujančius asmenis bei vykdymo terminus.

Vaiko vidutinės priežiūros priemonės vykdymas

Jungtinių Tautų dokumentuose³⁴ pabrėžiama kompetentingų institucijų atsakomybė teikti paslaugas, padedančias vaikui sėkmingai resocializuotis bei integruotis visuomenėje, mažinančias išankstinį nusistatymą prieš tokius nepilnamečius. Šiai nuostatai įgyvendinti Įstatyme įvardijamas bendradarbiavimo principas, numatantis aktyvų visų pagalbą vaikui teikusių ar teiksiančių įstaigų, institucijų ar organizacijų bendradarbiavimą bei tarpusavio pagalbą, vietos bendruomenės atstovų įtraukimą. Taip pat įtvirtintas visapusiškumo principas, nurodantis savivaldybių Komisijoms privalomą vaiko ir jo atstovų pagal įstatymą pagalbos ar kitų paslaugų poreikių įvertinimą bei jų teikimo užtikrinimą vaiko vidutinės priežiūros priemonės skyrimo metu. Vadinasi, aptariant vaiko vidutinės priežiūros priemonės vykdymą reikėtų analizuoti vaiko bei jo atstovų pagal įstatymą, savivaldybės administracijos, savivaldybėje vaikui ar jo atstovams pagal įstatymą paslaugas teikusių/teikiančių/teiksiančių įstaigų, institucijų ar organizacijų ir vaikų socializacijos centro dalyvavimą šiame procese.

Vaikai, kuriems paskiriama vaiko vidutinės priežiūros priemonė, ugdomi ir gyvena šešiuose vaikų socializacijos centruose. Bendrai visi vaikų socializacijos centrai gali priimti

³⁴ Jungtinių Tautų vaiko teisių konvencija (Žin., 1995, Nr. 60-1501).

Jungtinių Tautų nepilnamečių, iš kurių atimta laisvė, apsaugos taisyklės (Havanos taisyklės).

Jungtinių Tautų standartinės minimalios nepilnamečių teisenos įgyvendinimo taisyklės (Pekino taisyklės).

70 mergaičių ir 120 berniukų. Informacija apie kiekvieno vaikų socializacijos centro užimtumą kas mėnesį atnaujinama Specialiosios pedagogikos ir psichologijos centro interneto svetainėje. 2015 m. gegužės 1 d. duomenimis vaikų socializacijos centruose buvo 163 vaikai, iš kurių 105 berniukai ir 58 mergaitės. Pagal amžių vaikų skaičius pasiskirstė taip: 2 vaikai – 11 metų, 4 – 12 metų, 11 – 13 metų, 22 – 14 metų, 39 – 15 metų, 50 – 16 metų, 34 – 17 metų.

Vadovaujantis Įstatymo nuostatomis, vaiko vidutinės priežiūros priemonė gali būti skiriama 14 metų sukakusiam vaikui. Šio amžiaus nesulaukusiam vaikui vidutinės priežiūros priemonė gali būti skiriama išimtiniais atvejais, kai jo elgesys kelia realų pavojų jo ar kitų žmonių gyvybei, sveikatai ar turtui. Šios formuluotės sampratos ir interpretavimo problemos jau aptartos vaiko minimalios priežiūros skyriuje³⁵, nes ji naudojama ir kaip vaiko minimalios priežiūros priemonių skyrimo pagrindas. Statistiniai duomenys rodo, kad vaikų skaičius vaikų socializacijos centruose, kuriems buvo vaiko vidutinės priežiūros priemonė skirta išimtinu atveju sudaro šiek tiek daugiau nei dešimtadalį visų vaikų skaičiaus. Tai patvirtina, kad Įstatymo formuluotę dėl išimčių būtina koreguoti aiškiau nurodant atvejus, kada ji galėtų būti taikoma. Manytina, kad būtų prasminga išimtis formuluojant jas sieti su kitų teisės aktų nuostatomis, konkrečiai įvardijančiomis vaiko elgesio raišką.

Vaiko atstovus pagal įstatymą būtų galima sąlyginai padalinti į šias grupes: tėvus, globėjus ir globos įstaigas. Nėra renkami tikslūs duomenys apie tėvus ar globėjus, tačiau dauguma nagrinėtų vaikų bylų dokumentų rodo, kad tėvai neretai būna įtraukti į socialinės rizikos šeimų sąrašą, o globėjais, kurių vaikams skiriama vaiko vidutinės priežiūros priemonė, – vaiko artimieji (seneliai, kiti giminaičiai) tėvų emigracijos ar kitais atvejais. Tai iliustruoja kur kas platesnį visuomenės problemų spektrą, kurios tiesiogiai susijusios ir su delinkventinio vaikų elgesio formavimosi priežastimis, tačiau analizėje šis aspektas nebus giliau nagrinėjamas. Ne mažą vaikų, kuriems vykdoma vaiko vidutinės priežiūros priemonė, atstovų pagal įstatymą dalį sudaro vaikų globos įstaigos. Kas mėnesį Specialiosios pedagogikos ir psichologijos centras renka duomenis iš vaikų socializacijos centrų, kur nurodoma, kiek vaikų juose yra iš globos įstaigų. Remiantis šia informacija matyti, kad vaikų, atvykusių iš globos namų, skaičius 2008-2012 metais beveik nekito, o nuo 2014 m. pradėjo didėti: 2008 m. gruodžio mėn. – 40 proc., 2009 gruodžio mėn. – 42 proc., 2010 m. gruodžio mėn. – 39 proc., 2011 m. gruodžio mėn. – 39 proc., 2012 m. gruodžio mėn. – 42 proc., 2013 m. gruodžio – 43 proc., 2014 gruodžio mėn. – 50 proc., 2015 gegužės mėn. – 60 proc.

³⁵ Žr. 31 psl.

Viena vertus, toks didelis vaikų iš globos įstaigų skaičius gali būti argumentuojamas tuo, kad šie vaikai priklauso padidintos rizikos grupei iškristi iš švietimo sistemos, įsitraukti į nusikalstamą veiklą, psichoaktyviųjų medžiagų vartojimą ir pan. Vaikų bylų dokumentų peržiūra leidžia daryti prielaidą, kad ne maža jų dalis patiria adaptacijos globos įstaigoje problemas – vaiko vidutinės priežiūros priemonė neretai skiriama vaikams, kurie globos įstaigoje gyvena 1-2 metus. Kita vertus, galima manyti, kad vaikų globos įstaigų darbuotojams trūksta žinių ir įgūdžių, kaip tinkamai reaguoti į probleminį vaikų elgesį, skatinti bei palaikyti pozityvų vaikų elgesį įstaigoje. Gali būti, kad vaikams trūksta pastiprinimo, palaikymo ar asmeninio kontakto su suaugusiuoju, kuriuo jis gali pasitikėti, todėl kyla pagrindinės problemos, dėl kurių vaikai iš vienos valstybinės įstaigos yra „perkeliami“ į kitą.

Vaiko, kuriam paskirta vaiko vidutinės priežiūros priemonė, atstovai pagal įstatymą turi jiems nustatytas teises ir pareigas. Prieš tai pateiktos vaikų atstovų pagal įstatymą grupių charakteristikos įvardija, kad bene visais atvejais yra reikalinga vienokia ar kitokia pagalba ne tik vaikui, bet ir jo atstovams pagal įstatymą. Taigi Įstatyme tikslingai reglamentuotos jų teisės ne tik gauti visą su šiuo procesu susijusią informaciją, patiems dalyvauti veiklose, bet ir sprendžiant su vaiku susijusias problemas gauti kvalifikuotą švietimo arba kitą pagalbą. Kaip tai įgyvendinama praktiškai nacionaliniu lygmeniu sudėtinga įvertinti – tai priklauso nuo konkrečios savivaldybės Komisijos narių požiūrio, galimybių, skirtingų savivaldybei pavaldžių įstaigų, vaikų socializacijos centro bendradarbiavimo kokybės, paties vaiko ir jo atstovų pagal įstatymą motyvacijos ir įsitraukimo.

Analizuojant vaiko atstovų pagal įstatymą pareigų turinį, norėtusi trumpai aptarti bendrai tėvų (globėjų) vaidmenį, auginant bei auklėjant vaikus. Civiliniame kodekse³⁶ yra nustatytos tiek tėvų, tiek globėjų teisės, pareigos ir atsakomybė. Tėvų valdžios samprata aiškiai įvardija tėvų teisę ir pareigą rūpintis vaiku, jį auklėti, prižiūrėti, išlaikyti, sudaryti palankias sąlygas visapusiškai ir harmoningai vystytis bei parengti savarankiškam gyvenimui visuomenėje. Vaiko globėjai turi identiškąs pareigas, papildomai numatant bendradarbiavimą su valstybės ir savivaldos institucijomis sprendžiant su vaiku susijusius klausimus, ryšių palaikymą ir stiprinimą su vaiko tėvais. Administracinių teisės pažeidimų kodekse³⁷ numatyta

³⁶ Lietuvos Respublikos civilinis kodeksas. Trečioji knyga. Šeimos teisė (Žin., 2000, Nr. 82-0, Nr. 80-0, Nr. 77-0, Nr. 74-2262).

³⁷ Lietuvos Respublikos administracinių teisės pažeidimų kodeksas (Žin., 1985, Nr. 1-1).

atsakomybė už netinkamą jų įgyvendinimą: tėvų valdžios nepanaudojimas ar panaudojimas priešingai vaiko interesams taip pat kaip ir vaiko globėjo nustatytų pareigų nevykdymas arba vykdymas priešingai vaiko interesams numato įspėjimą, pakartotiniu atveju – baudos skyrimą ar įpareigojimą išklausti bendravimo su vaikais tobulinimo kursus. Akivaizdu, kad pastaroji priemonė tiesiogiai nukreipta į tėvystės įgūdžių ugdymą, kurių dažniausiai stokoja tiek tėvai, tiek globėjai. Visgi jų taikymo praktika kol kas tik įsibėgėja, šiuos kursus kasmet išklauso nedidelis skaičius tėvų ar globėjų. Įdomu ir tai, kad globos įstaigos darbuotojų dalyvavimas juose apskritai nėra taikomas.

Kai vaikas yra ugdomas vaikų socializacijos centre, vaiko atstovų pagal įstatymą teisės ir pareigos lieka tos pačios, todėl rūpinimasis juo, tinkamų sąlygų atostogų metu sudarymas ar domėjimasis vaiku ir jo pasiekimais tarsi savaime suprantamos ir jau kituose teisės aktuose reglamentuotos nuostatos, už kurių nevykdymą numatyta atsakomybė. Manytina, kad vaiko vidutinės priežiūros priemonės vykdymo metu svarbiausia yra jo elgesio korekcija per įgūdžių ugdymą, dalyvavimą tikslinėse programose, saviraišką ir užimtumą – visa tai planuojama, aptariama kartu su vaiku ir yra užfiksuota vaiko vidutinės priežiūros priemonės vykdymo plane. Manytina, kad koreguojant vaiko atstovų pagal įstatymą pareigas būtų tikslinga numatyti jų dalyvavimą planuojant veiklas, jas įgyvendinant, būtų svarbu numatyti privalomą dalyvavimą vaiko vidutinės priežiūros priemonės vykdymo ataskaitos aptarime, pareigą laikytis vaikų socializacijos centro ir savivaldybės Komisijos rekomendacijų dėl vaiko integracijos. Kitas aspektas – bendravimas su vaiku ir vaikų socializacijos centro atstovais. Įstatymas numato, kad vaiko atstovai ne rečiau kaip kartą per mėnesį turi lankyti vaiką ir kitais būdais palaikyti ryšius su vaiku, o su vaikų socializacijos centru privalo bendradarbiauti. Vaikų bylų dokumentuose užfiksuoti pavieniai atvejai, kai vaiko atstovai pagal įstatymą dalyvavo įstaigos šventėse ar ekskursijose – bendradarbiavimas, vaikų lankymas nevyksta taip, kaip tai numato teisės aktai, neretais atvejais tik vaikų iniciatyva palaikomi ryšiai telefonu su tėvais ar globėjais. Be to, vaikų socializacijos centrams šioje situacijoje sudėtinga teikti švietimo pagalbą, nors teisės aktai numato socialinio darbo organizavimą su jais. Taigi būtų prasminga spręsti tėvų ar globėjų lankymo klausimą, numatant kelionės išlaidų kompensavimą tais atvejais, kai vaiko atstovai pagal įstatymą nėra pajėgūs finansiškai tai padaryti, sąmoningai to nevykdantiems taikyti sankcijas. Atsižvelgiant į tai, kad vaikų socializacijos centras yra švietimo įstaiga, o jai pavesta organizuoti socialinį darbą su vaiko atstovais pagal įstatymą, derėtų koreguoti šią formuluotę ir socialinių paslaugų teikimą priskirti savivaldybei, kurioje dirba socialiniai darbuotojai, o vaikų socializacijos

centro atsakomybe įvardyti švietimo pagalbos teikimą (nors tai numatyta jau Švietimo įstatyme). Bendradarbiavimą su vaikų socializacijos centrais reikėtų konkretizuoti, aiškiai apibrėžiant vaiko atstovų vaidmenį vaiko vidutinės priežiūros priemonės vykdymo metu.

Savivaldybėse dirbančių įstaigų, institucijų ar organizacijų tarpusavio pagalba, bendradarbiavimas turėtų būti vykdomas pagal savivaldybės administracijos nustatytą tvarką ar susitarimą, šis aspektas nebus plačiau nagrinėjamas. Įstatymo V skirsnis, reglamentuojantis vaiko vidutinės priežiūros priemonės vykdymą, savivaldybės administracijos vaidmenį šiame procese mini tik vykdymo pradžios etape, kai priimamas savivaldybės administracijos sprendimas, supažindinama su juo, renkami dokumentai ir vaikas yra pristatomas į vaikų socializacijos centrą. Kai vaikas gyvena ir ugdomi vaikų socializacijos centre ar po buvimo jame grįžta savivaldybės administracijai tarsi nėra keliami jokie reikalavimai, nors Įstatyme savivaldybės administracija įgaliota užtikrinti reikalingų paslaugų ir (ar) pagalbos vaiko atstovams pagal įstatymą teikimą tiek minimalios, tiek vidutinės priežiūros skyrimo atveju. Sprendžiant šį klausimą būtų prasminga įteisinti procesą, kaip tai atliekama ir kas yra už tai atsakingas savivaldybės administracijoje.

Dar vienas svarbus aspektas – savivaldybių administracijų bendradarbiavimas su vaikų socializacijos centrais. Įstatymo 20 straipsnyje kaip vaikų socializacijos centro funkcijos yra nurodomas išvadų teikimas apie vaiko vidutinės priežiūros priemonės vykdymo eigą savivaldybės administracijos direktoriui ir vaiko atstovams pagal įstatymą ne rečiau kaip kartą per 6 mėnesius. Taip pat reglamentuota, kad ne vėliau kaip likus 1 mėnesiui iki vaiko vidutinės priežiūros vykdymo pabaigos vaikų socializacijos centras raštu informuoja tuos pačius asmenis ir kitas atsakingas institucijas apie numatomą vaiko sugrįžimą iš vaikų socializacijos centro, pateikia informaciją apie vaiko elgesio pokyčius, poreikius ir galimybes bei rekomendacijas dėl tęstinės pagalbos vaikui teikimo. Vadovaujantis šiomis nuostatomis vaikų socializacijos centrų administracija paprastai siunčia ataskaitas du kartus per metus dėl kiekvieno vaiko, kuriam yra paskirta vaiko vidutinės priežiūros priemonė. Atkreipiamas dėmesys į tai, kad Įstatyme nėra numatyta, kas iš savivaldybės administracijos turėtų palaikyti ryšius, derinti veiksmus teikiant pagalbą vaikui ir jo atstovams pagal įstatymą, kokių veiksmų imtis vaikui sugrįžus į jo gyvenamąją vietą ir pan. Taigi praktiškai vyksta vienakryptis bendravimas, kuris yra daugiau formalus negu naudingas vaiko resocializacijai ir integracijai vaiko vidutinės priežiūros priemonės vykdymo metu ir jai pasibaigus.

Išanalizavus kiekvieno vaikų socializacijos centro teikiamų ataskaitų savivaldybės administracijos direktoriams ir vaiko atstovams pagal įstatymą pavyzdžius buvo pastebėta,

kad ataskaitų turinys visose įstaigose yra gana panašus. Paprastai jose nurodoma sprendimo dėl vaiko vidutinės priežiūros priemonės skyrimo data, vykdymo terminas, vaiko atstovai pagal įstatymą, klasė, kurioje vaikas mokosi, trumpai aptariamas formalaus ir neformalaus ugdymo aspektai, vaikui teikiama švietimo pagalba. Visgi neretai ataskaitos gana šabloniškos, bendrai charakterizuojamas vaikas ir veiklos, kuriose jis dalyvauja, įvardijama, kokie specialistai teikia vaikui pagalbą. Pastebėta, kad visose ataskaitose mažai dėmesio skiriama informacijai apie vaiko atstovų pagal įstatymą teisių ir pareigų įgyvendinimą, nors jų dalyvavimas yra labai svarbus ir teisės aktai numato atsakomybę už jų nevykdymą. Rasta atvejų, kai vaikui rekomenduojama po vaiko vidutinės priežiūros priemonės skirti vaiko minimalios priežiūros priemonę ar pratęsti probacijos tarnybos priežiūrą ir auklėjamojo poveikio priemonių vykdymo terminą, nors teisiškai nėra pagrindo tą daryti.

Manytina, kad siekiant individualizuoti šio dokumento turinį reikėtų išryškinti vaiko stiprybes ir sunkumus kiekvienu aspektu, įvardyti ne tik veiklas, kuriose jis dalyvauja, tačiau nurodyti, kur jam sekasi, kas jam patinka, trumpai atskleisti trumpalaikius tikslus ir jų siekimo patirtis, vaiko elgesio vertinimo rezultatus pagal įstaigos nustatytą tvarką. Siekiant išskleisti bendradarbiavimo su vaiko atstovais pagal įstatymą aspektą būtų prasminga ne tik nurodyti, ar vaikas palaiko ryšius su jais, bet ir jų pareigos domėtis, lankyti ir bendrauti su vaiku vykdymo patirtį, bendradarbiavimą su vaikų socializacijos centro administracija, pedagogais ar švietimo pagalbos specialistais, galimybes jiems teikti švietimo pagalbą ir pasiektus rezultatus. Jei vaikas palaiko ryšius su kitais artimaisiais ar kitais asmenimis, kurie jam yra svarbūs, daro jam teigiamą įtaką, būtų prasminga ir tai nurodyti – ši informacija gali būti naudinga vaiko integracijos procese. Siekiant suvienodinti vaikų socializacijos centrų ataskaitų turinį ir jame pateikti visus svarbiausius aspektus, analizės rengimo metu kartu su vaikų socializacijos centrų švietimo pagalbos specialistais sukurta pavyzdinė vaiko vidutinės priežiūros priemonės vykdymo ataskaitos forma (4 priedas).

Jei vaikų socializacijos centras ir savivaldybės administracija glaudžiai bendradarbiautų, tikėtina, kad vaikų socializacijos centras gerai žinotų šios savivaldybės švietimo, socialinių paslaugų, sveikatos priežiūros įstaigų tinklą, jų teikiamų paslaugų prieinamumo galimybes ir rengdamas vaiką savarankiškam gyvenimui planuotų kartu su vaiku jo ugdymosi ar darbo, gyvenimo ir kitus klausimus pagal vaiko poreikius, gebėjimus ir interesus, atsižvelgdamas į savivaldybės resursus. Tuo remdamasis teiktų rekomendacijas savivaldybės administracijai ir vaiko atstovams pagal įstatymą, atitinkančias realias galimybes. Savivaldybės administracijai tai būtų pagrindas planuojant pagalbą ar paslaugas

teikimą po vaiko vidutinės priežiūros priemonės, formuluoti rekomendacijas vaiko atstovams pagal įstatymą, vaiko ugdymo įstaigai ir kitiems suinteresuotiems fiziniams ar juridiniams asmenims.

Baigiant aptarti vaiko vidutinės priežiūros priemonės vykdymą reikėtų trumpai apžvelgti jos pratęsimų, pakeitimų bei nutraukimų praktiką. Vadovaujantis ŠVIS pateikta informacija (žr. 8 lentelę) dažniausiai vaiko vidutinės priežiūros priemonės vykdymo atvejais ji yra pratęsiama. Pagal statistinius duomenis per metus vidutiniškai 160 vaikų yra skiriama vaiko vidutinės priežiūros priemonė (iš jų apie 50 proc. yra iš globos įstaigų) ir maždaug penktadaliui vaikų ji yra pratęsiama. Šioje sistemoje taip pat nurodoma, kad dažniausiai dėl pratęsimų (kaip ir skyrimo) kreipiasi vaiko atstovai pagal įstatymą arba teritorinė policijos įstaiga. Manytina, kad policijos pareigūnai turi įrodymų, dėl kurių būtų verta svarstyti vaiko vidutinės priežiūros priemonės pratęsimo poreikį, tačiau rimtų abejonių kelia vaiko atstovų pagal įstatymą prašymai ir jų pagrįstumas. Kol vaikas gyvena ir ugdosi vaikų socializacijos centre, jos bendruomenės nariai nuolat stebi jo elgesio korekcijos procesą ir geriausiai gali įvertinti vaiko vidutinės priežiūros priemonės pratęsimo poreikį, todėl siūlytina Įstatyme koreguoti subjektų, galinčių kreiptis dėl šio priemonės pratęsimo, sąrašą, paliekant šią teisę vaikų socializacijos centro administracijai, teritorinei policijos įstaigai ir prokuratūrai.

Nr.	Vaiko vidutinės priežiūros priemonės pakeitimas, pratęsimas, panaikinimas	2012/2013 m. m.	2013/2014 m. m.
1.	Pratęstas vaiko vidutinės priežiūros priemonės vykdymo terminas	36	34
2.	Nutrauktas vaiko vidutinės priežiūros priemonės vykdymas nepasibaigus terminui	13	17
3.	Paskirtas kitas vaiko vidutinės priežiūros priemonę vykdančias asmuo	4	7

8 lentelė. Vaiko vidutinės priežiūros priemonės pakeitimas, pratęsimas, panaikinimas (šaltinis: ŠVIS)

Vaiko vidutinės priežiūros priemonės pakeitimo atvejai yra gana reti ir juos paprastai sąlygoja labai konkrečios aplinkybės. Atsižvelgiant į tai, kad dažniausiai vaiko vidutinės priežiūros priemonė yra skiriama maksimaliam Įstatyme numatytam terminui, vaiko vidutinės priežiūros priemonės nutraukimo atvejų galėtų būti daugiau. Remiantis ŠVIS informacija nutraukimui pritariama maždaug dešimtadaliui visų vaikų per mokslo metus. Galima būtų teigti, kad vaikų socializacijos centrai, taikydami vaiko elgesio vertinimo sistemą, siūlymą savivaldybės administracijos direktoriui vaiko vidutinės priežiūros priemonę nutraukti

nepasibaigus jos vykdymo terminui galėtų taikyti (galbūt ir taiko) kaip skatinimo priemonę motyvuotiems ir tinkamai besielgiantiems vaikams. Visgi manytina, kad ne visais tokio prašymo teikimo atvejais savivaldybės Komisija siūlo savivaldybės administracijos direktoriui priimti tokį sprendimą. Apskritai, vertinant vaikų bylų dokumentus vyrauja trūkumais grįstas požiūris į vaikus, kuriems skirta vaiko vidutinės priežiūros priemonė, pastebėtas gana negatyvus išankstinis nusiteikimas vaiko atžvilgiu ir vadovavimasis prieš tai vaiko atliktais netinkamo elgesio pavyzdžiais (pavyzdžiai iš raštų dėl vaikų išleidimo atostogų, atsakymų į prašymus nutraukti vaiko vidutinės priežiūros priemonę nepasibaigus jos vykdymo terminui).

Apibendrinant norėtusi akcentuoti, kad visų analizėje minimų subjektų dalyvavimas yra labai svarbus vaiko vidutinės priežiūros priemonės vykdyme, todėl būtina detaliau reglamentuoti savivaldybės administracijos atsakomybę ir pareigas šiame etape, patikslinti vaiko atstovų pagal įstatymą pareigas bei peržiūrėti vaikų socializacijos centrų funkcijas, apibūdinančias bendradarbiavimą su vaiko atstovais pagal įstatymą ir savivaldybės administracija. Teisės aktuose būtina įtvirtinti nuostatas dėl vaiko integracijos po vaiko vidutinės priežiūros priemonės vykdymo ir visų šiame procese dalyvaujančiųjų atsakomybes. Išanalizavus kiekvieno vaikų socializacijos centro teikiamų ataskaitų savivaldybės administracijos direktoriams ir vaiko atstovams pagal įstatymą pavyzdžius, glaustai aptartas jų turinys bei pateiktos rekomendacijos dėl šio dokumento tobulinimo. Pastebėta, kad vaiko vidutinės priežiūros priemonė išimtiniais atvejais gana dažnai skiriama jaunesniems nei 14 metų vaikams, aptartos šio pagrindo taikymo problemos ir teikti siūlymai išimtinių atvejų skyrimą sieti konkrečiais teisės aktais ir juose įvardyta vaiko elgesio raiška. Atsižvelgiant į tai, kad maždaug penktadaliui vaikų vaiko vidutinės priežiūros priemonė yra pratęsiama, o vieni dažniausiai dėl to besikreipiančių yra vaiko atstovai pagal įstatymą, pateiktas siūlymas koreguoti subjektų, galinčių kreiptis dėl vaiko vidutinės priežiūros priemonės pratęsimo, sąrašą.

Vaiko vidutinės priežiūros priemonės: teisinės ir praktinės problemos

Šioje analizėje susistemintos pagrindinės problemos vaiko vidutinės priežiūros priemonių skyrimo ir vykdymo srityse teisės aktų bei praktikos tobulinimo aspektais remiantis atliktų tyrimų ataskaitomis, mokslo studijomis.

Problema	Siūlomos sprendimo galimybės	Šaltinis
Teisės aktų nuostatos		
<p>Nesavalaikis švietimo ir kitos pagalbos teikimas prieš paskiriant vidutinę priežiūrą daugumai vaikų. Bendradarbiavimo tarp institucijų bei vaiko atstovų pagal įstatymą stoka.</p>	<p>Efektyvaus mokyklų, policijos įstaigų, vaiko teisių apsaugos tarnybų, kitų savivaldybės įstaigų bei savivaldybės administracijos struktūrinių padalinių bendradarbiavimo savivaldybėse modelio kūrimas bei didesnio dėmesio telkimas į pagalbą vaikams tik pradėjus formuotis deviantiniam jų elgesiui (minimalios priežiūros priemonių įgyvendinimo formų plėtra bei šių priemonių organizavimo ir pagalbos teikimo vertinimas).</p>	<p>Tyrimas³⁸</p>
<p>Vaiko supažindinimo su vidutinės priežiūros priemonės skyrimo tvarkos prieš jam atvykstant į vaiko socializacijos centrą stoka (daugelis vaikų nežino, kur atvyksta, kas jų laukia)</p>	<p>Vaiko informavimo ir psichologinio parengimo prieš atvykstant į vaikų socializacijos centrą tvarkos numatymas.</p> <p>Privalomo vaiko dalyvavimo teismo posėdyje, kur jis būtų supažindinamas su visomis inkriminuojamų kaltinimų aplinkybėmis ir vidutinės priežiūros priemonės skyrimo reikalingumu ir pagrįstumu, užtikrinimas.</p>	<p>Mokslo studija³⁹</p>
<p>Formali vaiko vidutinės priežiūros priemonių vykdančio asmens atskaitomybė, nevykdomas veiklos vertinimas ir aptarimas kartu su vaiku ir jo atstovais pagal įstatymą savivaldybėje.</p> <p>Nėra patvirtintos vaiko vidutinės priežiūros priemonės vykdymo ataskaitos formos.</p>	<p>Komisijos funkcijų papildymas dėl vaiko vidutinės priežiūros vykdančio asmens ataskaitos privalomo vertinimo ir aptarimo.</p> <p>Atvejo vadybininkų savivaldybės Komisijose etatų, padedančių užtikrinti koordinuotos pagalbos vaikui ir jo šeimai teikimą savivaldybėje, numatymas.</p> <p>Vaiko vidutinės priežiūros vykdančio asmens ataskaitos formos patvirtinimas.</p>	<p>Mokslo studija Monografija⁴⁰</p>

³⁸ S.Bieliūnė, D.Juodkaitė, R.Uscila (2010). Vaikų, kuriems paskirta vidutinės priežiūros priemonė, situacijos, veiksmų ir priežasčių, paskatinusių nusizengti, analizė. Tyrimas. Vilnius: UAB „Nestandartiniai.LT.“

³⁹ R.Bakutytė, R.Geležinienė, A.Gumuliauskiene, A.Juodraitis, M.Jurevičienė, O.Šapelytė (2013). Socializacijos centro veiklos modeliavimas: ugdytinių resocializacijos procesų valdymas ir metodika. Mokslo studija. Vilnius: BMK leidykla.

⁴⁰ V.Indrašienė, O.Merfeldaitė, J.Pivorienė, R.Raudeliūnaitė (2011). Vaiko vidutinės priežiūros įgyvendinimas socializacijos centruose: socioedukacinis aspektas. Monografija. Vilnius: Mykolo Romerio universitetas.

<p>Vaikų socializacijos centrų žmogiškų išteklių vystymo poreikis.</p>	<p>Darbuotojų kvalifikacijos tobulinimo ir darbuotojų skatinimo sistemos diegimas ir įgyvendinimas.</p> <p>Darbuotojų veiklos kokybės vertinimo ir įsivertinimo sistemos sukūrimas, supervizijų teikimas.</p> <p>Darbuotojų atrankos ir jų darbo krūvių paskirstymo politikos tobulinimas.</p>	<p>Mokslo studija</p>
<p>Praktinis įgyvendinimas</p>		
<p>Didelis dėmesys skiriamas pagalbai vaikui socializacijos centre, o ne šeimai kaip visumai (teikiamos pagalbos fragmentavimas – atskirai teikiama vaikui ir šeimai). Bendradarbiavimas su šeima apsiriboja informacijos tėvams (globėjams) teikimu, tęstinė socialinė pedagoginė, psichologinė pagalba ar kitos reikalingos paslaugos jiems nėra teikiamos.</p> <p>Aktyvesnio tėvų (globėjų) įtraukimo į vaikų socializacijos centrų veiklą, partneriškių santykių stoka (tėvai /globėjai – pasyvūs stebėtojai).</p> <p>Metodikų, kaip dirbti su šeimomis, vaikų socializacijos centruose neturėjimas.</p>	<p>Bendradarbiavimo su vaiko atstovais pagal įstatymą stiprinimas: jų įtraukimas į vaiko vertinimo procesą, į individualaus plano rengimą, tėvų dienos renginių organizavimas, periodišką tėvų informavimą apie vaiko pokyčius.</p> <p>Pagrindinių rekomendacijų dėl vaiko tolesnės pozityvios socializacijos tėvams (globėjams) teikimas, vaikui išeinant iš vaikų socializacijos centro, veiksmų derinimas.</p> <p>Pagalbos priemonių siūlymas, kai vaikui skiriama vaiko vidutinės priežiūros priemonė</p> <p>Realus tėvystės įgūdžių ugdymo programų įgyvendinimo savivaldybės lygmeniu užtikrinimas (esant reikalui imtis priemonių, kai vaiko atstovai pagal įstatymą nevykdo savo pareigų).</p>	<p>Mokslo studija</p> <p>Monografija</p> <p>Tyrimas</p>
<p>Vaikų socializacijos centruose nėra sukurta vieninga pedagoginę, psichologinę pagalbą laiduojanti sistema. Specialiosios pedagoginės pagalbos teikimo neužtikrinimas, trūksta logopedų, psichiatrų.</p> <p>Nepakankamas mokytojų pasirengimas dirbti su specialiujų ugdymosi poreikių turinčiais vaikais.</p> <p>Vaikų socializacijos sistemoje bendro matymo, kaip reikia dirbti su skirtingų poreikių vaikais, kokiais</p>	<p>Švietimo pagalbos specialistų (logopedų, psichiatrų, psichologų, specialiųjų pedagogų) papildomų etatų steigimas.</p> <p>Rekomendacijų dėl individualizuotos pagalbos vaikui teikimo ir tėvų įtraukimo į pagalbos teikimą parengimas.</p> <p>Vaikų elgesio stebėsenos sistemos, padėsiančios vertinti vaiko elgsenos pokyčius diegimas.</p> <p>Vaikų, turinčių psichikos sutrikimus,</p>	<p>Mokslo studija</p> <p>Monografija</p>

<p>principais vadovautis, koks turi būti kompleksiskai teikiamos pagalbos modelis, stoka.</p>	<p>apgyvendinimas specializuotose vaikų socializacijos centruose, kuriuose dirbtų specialiojo pedagogo išsilavinimą turintys mokytojai.</p> <p>Vaiko stebėseną nustatytą laiką ir socialinės pedagoginės pagalbos jam teikimas išėjus iš vaikų socializacijos centro.</p>	
<p>Šeimai artimos aplinkos kūrimas labiau orientuotas į fizinės aplinkos dimensijas (buities gerinimą) nei į vidinius aspektus, susijusius su tarpusavio santykiais. Didelio atotrūkio tarp vaikų ir administracijos darbuotojų buvimas. Dėl mokymosi ar bendros savijautos socializacijos centre vaikai jaučia įtampa.</p>	<p>Vaikų ir darbuotojų bendravimo modelio, grįsto partnerystės ir bendradarbiavimo principais diegimas.</p> <p>Vaikų socializacijos centrų vadovų privalomos tiesioginio darbo su vaiku praktikos užtikrinimas (tiesioginis dalyvavimas vaiko ugdymosi procese).</p>	<p>Monografija Tyrimas</p>
<p>Vaikų socializacijos centruose daug dėmesio skiriama neformaliajam ugdymui, tačiau susiduriama su lėšų trūkumu, vaikų motyvacijos stoka, rutina. Pasyvus vaikų įsitraukimas planuojant laisvalaikį.</p>	<p>Įvairios paskirties būrelių, darbinės veiklos organizavimas, orientuotas į ikiprofesinio bei profesinio rengimo tikslų įgyvendinimą, neformaliojo švietimo veiklų įvairovę.</p> <p>Elgesio korekcinį programų vykdymas (pvz., narkomanijos, smurto tarp bendraamžių, patyčių prevencijos, įgūdžių ugdymo programos ir pan.)</p>	<p>Monografija Tyrimas</p>
<p>Vaikų socializacijos centrų darbuotojų turimos žinios ir gebėjimai dirbti tokio tipo įstaigoje yra nepakankami (pedagogai neįgiję pakankamai žinių ir gebėjimų dirbti su emocijų ir elgesio sutrikimų turinčiais vaikais).</p> <p>Mokytojų gebėjimų inicijuoti ir organizuoti mokymo proceso tiriamąją veiklą, identifikuoti ugdytinių mokymo(si) poreikius, adaptuoti mokymo programą pagal vaikų socializacijos centro ugdytinių poreikius, stoka.</p> <p>Metodinės medžiagos, įvairių patalpų (sporto salės, klasės profesiniam mokymui, technologijos kabineto, modernios kompiuterių klasės, relaksacijos kabineto) trūkumas.</p>	<p>Metodinės bazės, padėsiančios efektyviai dirbti su skirtingų poreikių vaikais, kūrimas.</p> <p>Mokytojų kompetencijų plėtra organizuojant specialius mokymus bei pasidalijimas turima patirtimi.</p> <p>Fizinės aplinkos gerinimas ir pritaikymas pagal vaikų socializacijos centrų ugdytinių poreikius.</p>	<p>Monografija Tyrimas</p>

Švietimo ir kitos pagalbos tęstinumo stoka išėjus iš vaikų socializacijos centro.	Vaiko atstovų pagal įstatymą ir atsakingų institucijų informavimas apie numatomą vaiko grįžimą, duomenų apie vaiko elgesio pokyčius, poreikius ir galimybes, rekomendacijas dėl tęstinio pagalbos vaikui teikimo pateikimas. Savivaldybės atsakingų institucijų reikiamų paslaugų ar pagalbos teikimas.	Tyrimas
---	--	---------

Išvados ir siūlymai

- Dažniausiai prašymus savivaldybės administracijos direktoriui dėl vaiko vidutinės priežiūros priemonės skyrimo teikia vaiko atstovai pagal įstatymą, teritorinės policijos įstaigos ir mokyklos, o pagrindiniais skyrimo pagrindais yra nurodomas neveiksmingas vaiko minimalios priežiūros priemonės vykdymas. Todėl daroma prielaida, kad vaikų socializacijos centruose, nors tai yra kraštutinė priemonė, ugdomi vaikai, kurie nėra padarę rimtų nusikalstamų veikų – taip iškreipiama vaikų socializacijos centrų idėja bei paskirtis visuomenėje. Siekiant to išvengti, siūlytina šį vaiko vidutinės priežiūros skyrimo pagrindą koreguoti, numatant išimtis skirti ją mokyklos nelankančiam vaikui ar bėgančiam iš tėvų (globėjų) namų vaikui, kai nėra duomenų apie kitą vaiko padarytą administracinio ar baudžiamojo nusižengimo požymių turinčią veiką ar nusikaltimą.
- Beveik visais prašymų dėl vaiko vidutinės priežiūros priemonės skyrimo atvejais savivaldybių Komisijos siūlo savivaldybių administracijų direktoriams skirti šią priemonę ir administracijų direktoriai kreipiasi į teismus dėl leidimo gavimo – šie duomenys kelia abejonių dėl savivaldybių Komisijų veiklos visapusiškai vertinant vaiko ir jo atstovų pagal įstatymą situaciją bei numatant švietimo pagalbos ar kitų paslaugų teikimą.
- Labai skirtinga savivaldybių praktika rengiant savivaldybės administracijos direktoriaus įsakymus dėl vaiko vidutinės priežiūros priemonių skyrimo, todėl analizėje pateiktos rekomendacijos dėl jų rengimo. Pastebėta, kad vaiko vidutinės priežiūros priemonė paprastai skiriama maksimaliam vienerių metų terminui, tik

pavieniais atvejais vaiko vidutinės priežiūros priemonė yra skiriama iki 6 mėnesių. Remiantis tuo daroma prielaida, kad šiuo aspektu praktiškai nėra tinkamai įgyvendinami individualizavimo bei neatskyrimo nuo šeimos principai. Atkreipiamas dėmesys į tai, kad vaiko vidutinės priežiūros priemonė išimtiniais atvejais gana dažnai skiriama jaunesniems nei 14 metų vaikams, todėl siūlytina koreguoti Įstatymo formuluotę dėl išimčių, aiškiau nurodant atvejus, kada ji galėtų būti taikoma.

- Siūlytina detaliau reglamentuoti savivaldybės administracijos atsakomybę ir pareigas vaiko vidutinės priežiūros priemonės vykdyme. Įstatyme nėra numatyta, kas iš savivaldybės administracijos turėtų palaikyti ryšius, derinti veiksmus teikiant pagalbą vaikui ir jo atstovams pagal įstatymą, kokių veiksmų imtis vaikui sugrįžus į jo gyvenamąją vietą ir pan. Taigi praktiškai vyksta vienakryptis bendravimas, kuris yra daugiau formalus negu naudingas vaiko resocializacijai ir integracijai vaiko vidutinės priežiūros priemonės vykdymo metu ir jai pasibaigus.
- Siekiant suvienodinti vaikų socializacijos centrų ataskaitų turinį ir jame pateikti visus svarbiausius aspektus, analizės rengimo metu kartu su vaikų socializacijos centrų švietimo pagalbos specialistais sukurta pavyzdinė vaiko vidutinės priežiūros priemonės vykdymo ataskaitos forma. Atsižvelgiant į tai, kad vaikų socializacijos centras yra švietimo įstaiga, o jai pavesta organizuoti socialinį darbą su vaiko atstovais pagal įstatymą, derėtų koreguoti šią formuluotę ir socialinių paslaugų teikimą priskirti savivaldybei, kurioje dirba socialiniai darbuotojai, o vaikų socializacijos centro atsakomybe įvardyti švietimo pagalbos teikimą.
- Koreguojant vaiko atstovų pagal įstatymą pareigas siūlytina numatyti jų dalyvavimą planuojant veiklas, jas įgyvendinant, būtų svarbu numatyti privalomą dalyvavimą vaiko vidutinės priežiūros priemonės vykdymo ataskaitos aptarime, pareigą laikytis vaikų socializacijos centro ir savivaldybės Komisijos rekomendacijų dėl vaiko integracijos. Manytina, kad būtų prasminga spręsti tėvų ar globėjų lankymo klausimą, numatant kelionės išlaidų kompensavimą tais atvejais, kai vaiko atstovai pagal įstatymą nėra pajėgūs finansiškai tai padaryti, sąmoningai to nevykdantiems taikyti sankcijas.

- Atsižvelgiant į tai, kad maždaug penktadaliui vaikų vaiko vidutinės priežiūros priemonė yra pratęsiama, o vieni dažniausiai dėl to besikreipiančių yra vaiko atstovai pagal įstatymą, pateiktas siūlymas koreguoti subjektų, galinčių kreiptis dėl vaiko vidutinės priežiūros priemonės, sąrašą, paliekant šią teisę vaikų socializacijos centro administracijai, teritorinei policijos įstaigai ir prokuratūrai.

II. VAIKO MINIMALIOS IR VIDUTINĖS PRIEŽIŪROS PRIEMONIŲ APŽVALGA UŽSIENIO VALSTYBIŲ TEISĖS AKTUOSE

dr. Tautvydas Žėkas, dr. Darius Pranka

Šiame skyriuje apžvelgiamos Airijos, Belgijos, Bulgarijos, Danijos, Estijos, Graikijos, Latvijos, Lenkijos, Nyderlandų, Prancūzijos, Rusijos, Šveicarijos ir Vokietijos nacionalinių teisės aktų nuostatos, susijusios su vaiko minimalios ir vidutinės priežiūros priemonėmis. Šios valstybės analizei buvo pasirinktos remiantis keletu kriterijų: panašios geografinės padėties, politinės situacijos, orientuotasi į labiau išsivysčiusias ir perspektyvias šalis, o siekiant platesnio palyginimo apžvelgtos ir Rytuose esančios šalys. Pažymėtina ir tai, kad konkrečių valstybių pasirinkimui analizei taip pat turėjo įtakos literatūros šaltinių prieinamumas ir informacijos ribotumas.

SUBJEKTAI, SVARSTANTYS IR SKIRIANTYS VAIKO PRIEŽIŪROS PRIEMONES

Išanalizavus užsienių valstybių atitinkamus įstatymus, matyti, kad vaiko minimalios ar vidutinės priežiūros priemonės skirtingose valstybėse skiria gana panašios paskirties subjektai, nors jų pavadinimai ir kai kurios funkcijos gali skirtis.

Latvijoje priemonės skiria institucija, priklausomai nuo to, koku pagrindu jos skiriamos. Baudžiamosiose bylose, nutraukiant bylą ar atsisakant ją pradėti, skiria teismas ar teisėjas. Priemonės, kai padarytas administracinis teisės pažeidimas, skiria savivaldos administracinė komisija. Be to, savivaldybė gali steigti specialią komisiją tokiems atvejams nagrinėti⁴¹. Lyginant su Lietuvos teisiniu reglamentavimu, iš esmės skiriasi ne priemonės svarstymo procesas, bet jas skiriantys subjektai. Lietuvoje minimalios priežiūros priemonę skiria savivaldybės administracijos direktorius, Komisijos siūlymu (jei reikia, gavus teismo leidimą). Vaiko vidutinės priežiūros priemonę skiria savivaldybės administracijos direktorius Komisijos siūlymu, gavęs teismo leidimą. Latvijoje bet kokią priemonę skiria arba teismas, arba administracinė komisija. Manytina, kad specialios komisijos statusas ir įgaliojimai priemonių skyrimų procese labiau atitinka vaiko interesus, procesas panašesnis į pagalbos vaikui teikimą, o ne į baudimą. Tiek komisijos sudėtis, tiek dalyvaujančių asmenų statusas ir

⁴¹ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

vaidmuo Lietuvoje yra reglamentuoti aiškiau ir detaliau, todėl šiuo aspektu Įstatymas plačiau reglamentuoja šią sritį.

Rusijoje ir Estijoje situacija šiuo aspektu panaši: vaiko minimalios priežiūros priemonės skiria komisija, vaiko vidutinės priežiūros priemonę – teismas. Estijoje, pagal Jaunimo bausmių įstatymo 11 straipsnį⁴², nepilnamečių komisija formuojama kiekvienoje apskrityje apskrities viršininko įsakymu. Sutinkant apskrities nepilnamečių komisijai, atskira komisija gali būti formuojama ir miesto ar rajono savivaldybėse. Komisijos skirtos koordinuoti baudžiamąją prevenciją dirbant su nepilnamečiais, taip pat daryti įtaką ir mažinti nepilnamečių nusikalstamą elgesį bei padėti jiems socializuotis ir gyventi visuomenėje taikant įstatymuose numatytas priemones. Tačiau Estijos mokslo bendruomenėje keliamas klausimas – koku būdu komisijos įgyvendina savo paskirtį, t. y. kaip padeda nepilnamečiams socializuotis, jeigu dažniausiai skiriama priemonė yra įspėjimas.⁴³ Pagal minėto įstatymo 12 straipsnį nepilnamečių komisija sudaroma iš 7 narių. Komisijos darbą organizuoja jos sekretorius. Komisijos nariais paprastai skiriami asmenys, turintys patirties švietimo, socialinės rūpybos ar sveikatos srityse, tai būna: policijos ar probacijos pareigūnai, savivaldos administracijos atstovai. Komisijos nariai išsirenka pirmininką. Komisija peržiūri nepilnamečių bylą ir svarsto dėl priemonės skyrimo. Komisija veikia pagal nepilnamečio gyvenamąją vietą. Šios komisijos veiklą lyginant su Lietuvos Komisijos veikla, konstatuotina, kad iš esmės šių komisijų paskirtis panaši, tik Lietuvoje detaliau reglamentuota jos veikla ir funkcijos.

Rusijoje Nepilnamečių reikalų komisija taiko edukacines (minimalios priežiūros) priemones arba siūlo teismui taikyti patalpinimą į specialią auklėjimo instituciją (vidutinę priežiūrą). Komisijos veiklos procedūra gana paprasta: išankstinis pasiruošimas, nepilnamečio ir jo atstovų dalyvavimas, sprendimas priimamas dauguma posėdyje dalyvavusių komisijos narių balsų (turi dalyvauti bent pusė komisijos narių). Jeigu komisija nusprendžia kreiptis į teismą dėl patalpinimo į specialią auklėjimo instituciją, ji medžiagą perduoda policijai ar prokuratūrai, kuri privalo apie nepilnamečių surinkti papildomą medžiagą, būtiną teismui priimti sprendimą. Taigi, skirtingai nuo Lietuvos, į vidutinės priežiūros priemonės skyrimo procedūrą įtraukiamas dar ir prokuratūros ar vidaus reikalų atstovas. Tai vertintina neigiamai,

⁴² <https://www.riigiteataja.ee/en/eli/527062014002/consolide>.

⁴³ Ginter J., Sootak J., Estonia // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 399-422.

kadangi šios sistemos pareigūnai daugiau skirti baudžiamajai justicijai įgyvendinti, todėl Lietuvos teisinė sistema šiuo atžvilgiu geresnė.

Bulgarijoje pagrindinis vaidmuo skiriant įvairias priemones vaikams tenka komisijoms. Remiantis Vaikų ir paauglių antisocialaus elgesio prevencijos įstatymu⁴⁴, Bulgarijoje veikia Prevencijos komisijos nacionaliniu, regioniniu ir savivaldybių lygmeniu. Minėtame įstatyme numatyta 13 priemonių, iš kurių Komisijos gali skirti 11, o dvi priemonės, susijusias su laisvės atėmimu, gali skirti tik teismas. Savivaldybių komisijas sudaro 7 – 15 narių, kuriuos paskiria savivaldybės meras (tokia situacija kiekvienoje savivaldybėje). Komisijoms pirmininkauja mero pavaduotojas, į komisijos sudėtį įeina administracijos darbuotojai, policijos pareigūnai, mokytojai, psichologai, teisininkai, gydytojai (terapeutai) ir vietos aktyvistai. Savivaldybių komisijas prižiūri ir kontroliuoja Centrinė komisija prieš vaikų ir nepilnamečių antisocialinį elgesį. Ji renka statistinę informaciją, formuoja bendrą politiką, koordinuoja vykdomosios valdžios institucijų, dirbančių nepilnamečių nusikalstamumo srityje, veiksmus. Centrinė komisija priklauso vykdomajai valdžiai (nors iki 1996 m. buvo Generalinės prokuratūros žinioje). Atkreiptinas dėmesys, kad savivaldybių komisijai nurodžius dėl vidutinės priežiūros priemonės reikalingumo, ją paskiria Švietimo ir mokslo ministerija, kuri tuo pačiu yra atsakinga ir už konkretaus vaiko patalpinimą į konkrečią mokyklą. Mūsų šalyje šiuo aspektu visa atsakomybė dėl sprendimo paliekama savivaldai, o LR švietimo ir mokslo ministerijos įgaliotai institucijai pavesta tik parinkti konkretų vaikų socializacijos centrą, neturint jokių įgaliojimų daryti įtaką savivaldybės administracijos direktoriaus sprendimui⁴⁵.

Daugelyje valstybių visas minimalios ar vidutinės priežiūros priemonės vaikams skiria tik teismas (pavyzdžiui, Šveicarijoje, Lenkijoje, Prancūzijoje, Airijoje, Olandijoje, Belgijoje), tačiau kai kuriose valstybėse dar veikia kitos institucijos, kurių paskirtis daugiau susijusi su prevencija ir pagalbos teikimu. Pavyzdžiui, Šveicarijoje, Ženevoje veikia Asmeninės pagalbos skyrius (APS)⁴⁶, kuris tėvams teikia intensyvią priežiūrą ir edukacinę pagalbą jų auklėjimo pareigų atlikimo kontekste, pačių tėvų neatleidžiant nuo šių pareigų

⁴⁴ Kanev K., Furtunova D., Roussinova P., Bekirska Y. Bulgaria // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 131-185.

⁴⁵ 2011 m. gegužės 2 d. LR švietimo ir mokslo ministro įsakymas Nr. V-761 „Dėl vaikų socializacijos centro parinkimo tvarkos aprašo patvirtinimo ir įgaliojimų suteikimo“ (Žin., 2011, Nr. 55-2674).

⁴⁶ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

vykdymo – tėvai dalyvauja kartu su asmeniniais pagalbininkais. Jų tikslas – kad vaikai ir tėvai taptų aktyviais susidariusios situacijos sprendimo dalyviais. Be to, siekiama vaiką laikyti šeimos/mokyklos/profesinėje veikloje, ir stengiamasi, kad jo nereikėtų apgyvendinti atskiroje įstaigoje. APS sudaro šeši asmenys – socialiniai pedagogai, kuriuos koordinuoja vadybininkas. APS posėdžiauja kas savaitę. Jiems privalomi įvairūs mokymai ir kursai, susiję su skyriaus veikla. Paprastai kiekvienas narys veikia individualiai, tačiau esant sudėtingiems atvejams, gali veikti keliese. Šio skyriaus darbo rezultatas – sumažėjo atvejų, kai vaikai siunčiami į uždara instituciją, taip pat padaroma mažiau pakartotinių pažeidimų. Lietuvoje panašios tarnybos nėra, tačiau panašaus pobūdžio institucijos įkūrimas būtų vertintinas teigiamai. Manytina, kad tokios tarnybos veiklos rezultatai galėtų reikšmingai prisidėti prie vaikų elgesio problemų ar daromų teisės pažeidimų mažinimo kiekvienos savivaldybės teritorijoje. Kitas pavyzdys – kai atitinkamos institucijos funkcijas atlieka asmuo. Šveicarijoje paskyrus supervizijos ar priežiūros priemonę, teismas kartu paskiria asmenį, kuriam tėvai atsiskaito, taip pat esant būtinumui numato elgesio taisyklės tėvams. Supervizija skiriama tada, kai esama vilčių, kad vaiko tėvai patys imsis priemonių, kad vaikas mokytųsi ir jam būtų teikiama kita pagalba. Asmeninė globa skiriama tik tuo atveju, jeigu supervizija nepasiekė savo tikslų. Asmeninė globa paskiriamas konkretus asmuo „padėjėjas“, kuris padeda tėvams auklėti, auginti ir šviesti vaiką. Padedančiam asmeniui gali būti suteikiamos konkrečios funkcijos, susijusios su nepilnamečio mokslu, gydymu ar auklėjimu, o tėvų teisės proporcingai sumažinamos. Asmeninė globa turi du tikslus: pasiūlyti paramą tėvams ir priežiūrą vaikams.

Lenkijoje šeimos teismas⁴⁷, bet to, kad gali paskirti bet kokią priemonę, turi ir kitų teisių bei įgaliojimų:

- bet kurioje proceso stadijoje gali nukreipti bylą mediacijai, jeigu yra tam sąlygos ir tarp kaltininko ir aukos pasiektas susitarimas;
- bylą gali perduoti mokyklai, jeigu nustato, kad mokykla gali taikyti pakankamas edukacines priemones;
- iš tėvų, globėjų gali reikalauti, kad nepilnamečiui būtų suteikiamos tinkamos mokymosi, gyvenimo ir sveikatos priežiūros paslaugos, taip pat, kad būtų bendradarbiaujama su mokykla, psichologine, pedagogine ar kita pagalbos įstaiga;
- iš tėvų, globėjų gali reikalauti, kad būtų atlyginta nepilnamečio padaryta žala;

⁴⁷ <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19820350228>.

- gali pasiūlyti atitinkamai valstybės ar savivaldybės institucijai suteikti pagalbą nepilnamečiui teikiant švietimo, gyvenimo ar sveikatos priežiūros paslaugas.

Lenkijos šeimos teismas yra pagrindinis vaiko poreikių vertinimo ir priemonių skyrimo subjektas, jo įgaliojimai ir priimami sprendimai apima atkuriamojo teisingumo metodų taikymą, įpareigojimus tėvams ir pagalbos vaikui organizavimą tiek mokykloje, tiek įvairias paslaugas teikiančiose valstybės ar savivaldybės institucijose. Lietuvoje nėra specializuoto teismo, nors jo egzistavimas net ir dabar galiojančių teisės aktų ribose galėtų didinti ir Komisijų, ir vaiko minimalios priežiūros priemonių vykdančių asmenų veiklos kokybę. Lietuvoje kai kurias pareigas atlieka Komisijos. Manytina, kad, vadovaujantis Lenkijos patirtimi, būtų pozityvu suteikti šioms komisijoms įgaliojimus svarstyti įpareigojimų vaiko tėvams (globėjams) įteisinimą ir naudoti atkuriamojo teisingumo procedūras vaiko minimalios priežiūros vykdyme.

Airijoje⁴⁸, kaip ir Lenkijoje, visas priemonės skiria tik Vaiko teismas. Šalyje šioje srityje veikia ir kitos institucijos, pavyzdžiui, įtvirtinta tarpininko (mentorius) veikla. Tai – tinkamo asmens globa/priežiūra (įskaitant ir vaiko giminaitį), kurią skiria teismas. Teismas neskiria šios priemonės tol, kol vaiko tėvai ar globėjai raštu neišreiškia sutikimo, ir, kol probacijos ir gerovės tarybos pareigūnas neinformuoja teismo apie tinkamą tam asmenį. Ši priemonė reiškia, kad vaikas paprastai gyvena pas „tinkamą“ asmenį ir, kad toks gyvenimas negali trukti ilgiau nei dvejus metus (toks „tinkamas“ asmuo priemonės galiojimo laikotarpiu gali kontroliuoti vaiką taip, tarsi būtų jo tėvas ar globėjas). Kol galioja ši priemonė, vaikas taip pat prižiūrimas ir probacijos, ir gerovės tarybos pareigūno. Be to, Airijoje numatyta ir kita priemonė – patarėjo (mentorius) paskyrimas. Teismas gali paskirti vaiką asmeniui, įskaitant ir vaiko giminaičius, kad šis padėtų, patartų ar paremtų vaiką ir vaiko šeimą, siekdamas užkirsti kelią vaiko nusikalstamam elgesiui ir stebėti vaiko elgesį bendrąja prasme. Ši priemonė skiriama ne ilgiau nei dvejiems metams ir tai reiškia, kad vaikas visą laiką gyvena savo namuose su tėvais ar globėjais. Kol tokia priemonė paskirta, vaikas taip pat yra prižiūrimas ir probacijos, ir gerovės tarybos darbuotojo, kuris, be to, kad prižiūri vaiką, dar padeda ir pataria patarėjui (mentoriui).

Airijoje taip pat gana aktyviai, siekiant tų pačių tikslų, bendradarbiauja skirtingi subjektai. Pavyzdžiui, numatyta Šeimos gerovės posėdžio galimybė, kuris šaukiamas Sveikatos komisijai (angl. *healthboard*) gavus Vaiko teismo nurodymą (vadovaujantis Vaikų

⁴⁸ <http://www.irishstatutebook.ie/pdf/2006/en.act.2006.0026.pdf> (Children Act, 2006); <http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001).

įstatymo 77 straipsniu) sušaukti Šeimos gerovės posėdį dėl vaiko arba kai pati Sveikatos komisija mano, kad vaikui, kuris gyvena jos veiklos teritorijoje, reikalinga speciali priežiūra ar apsauga (nesant Vaiko teismo nurodymo, Sveikatos komisija gali pati imtis iniciatyvos). Sveikatos komisija paskiria asmenį – koordinatorių, kuris privalo sušaukti Šeimos gerovės posėdį. Paskirtas koordinatorius veikia ir kaip Šeimos gerovės posėdžio pirmininkas. Tokio posėdžio metu nusprendžiama, ar vaikui reikalinga speciali priežiūra bei apsauga. Sveikatos komisija gali nurodyti, kokius konkrečius klausimus Šeimos gerovės posėdžio metu svarstyti. Šeimos gerovės posėdyje įpareigojami dalyvauti šie asmenys: vaikas, vaiko tėvai arba globėjai, bet koks kitas vaiko globėjas paskirtas *adlitem*, kiti vaiko giminaičiai, dėl kurių dalyvavimo nusprendžia koordinatorius, pasikonsultavęs su vaiku, vaiko tėvais ar globėjais, taip pat Sveikatos komisijos suinteresuoti asmenys, bet kuris kitas asmuo, kurio dalyvavimas Šeimos gerovės posėdyje, koordinatoriaus nuomone, turėtų teigiamos įtakos žinių ar ekspertinių įgūdžių prasme. Šeimos gerovės posėdžio metu sprendžiama, ar vaikui reikalinga speciali priežiūra ar apsauga. Jei nusprendžiama, kad tokia speciali priežiūra ar apsauga yra reikalinga, rekomenduojama Sveikatos komisijai priimti dėl to atitinkamą sprendimą, o jei nusprendžiama, kad speciali priežiūra ar apsauga nereikalinga, Šeimos gerovės posėdžio metu priimamos atitinkamos rekomendacijos (už jų priėmimą atsakingas paskirtas koordinatorius) Sveikatos komisijai, kurios, Šeimos gerovės posėdžio narių nuomone, yra reikalingos siekiant apsaugoti vaiką. Jei Šeimos gerovės posėdis organizuojamas Vaiko teismo nurodymu, atitinkamai bendradarbiaujama ir dėl pasiektų rezultatų (rekomendacijų) informuojamas ir teismas. Privalomus nurodymus, kurių turi imtis Šeimos gerovės posėdis, gali priimti Teisingumo, lygybės ir teisinių reformų ministras.

Airijoje, skiriant specialią vaiko priežiūrą ar apsaugą, šios priemonės skyrimo ir jos vykdyme kompetenciją turi Sveikatos komisija, Vaiko teismas ir policija. Kai Sveikatos komisija mano, kad vaikui reikalinga speciali priežiūra ar apsauga, ji gali priimti specialios priežiūros nurodymą arba laikiną specialios priežiūros nurodymą. Vaiko teismas, Sveikatos komisijos prašymu, taip pat gali priimti nurodymą dėl specialios priežiūros, jeigu, teismo manymu, vaiko elgesys kelia tikrą ir realią grėsmę jo sveikatai, saugumui, vystymuisi ar gerovei ir, kai vaikui, kuriam tokia speciali priežiūra ar apsauga reikalinga, be Teismo sprendimo kitu būdu tokia priežiūra ar apsauga negalėtų būti paskirta. Jeigu policija turi pagrindo manyti, kad vaiko elgesys kelia rimtą grėsmę jo sveikatai, saugumui, vystymuisi ar gerovei, vaikas negauna tinkamos priežiūros ar apsaugos, o laukti laikinos specialios priežiūros paskyrimo būtų rizikinga dėl vaikui kylančių grėsmių, ji siekia paskirti vaiką

Sveikatos komisijos globai ir informuoja komisiją apie priežastis, dėl kurių vaikas pateko policijos akiratin. Vaiko teismas gali paskirti laikiną specialią priežiūrą. Tais atvejais, kai Sveikatos komisija informuoja Teismą, kad sprendžiamas vaiko specialios priežiūros klausimas, taip pat, kai yra pagrindo manyti, jog vaiko elgesys kelia tikrą ir rimtą grėsmę jo sveikatai, saugumui, vystymuisi ir gerovei, ir, kad vaiko, dėl kurio interesų laukiama sprendimo, susijusio su specialios priežiūros paskyrimu, atžvilgiu reikalinga imtis papildomų veiksmų, Teismas paskiria laikiną specialią priežiūrą. Tokiu atveju vaikas yra patalpinamas į specialų priežiūros padalinį ne daugiau kaip 28 dienoms, arba daugiau kaip 28 dienoms tais atvejais, jei Sveikatos komisijai ir tėvams paskirta vaiko globa (saugojimas) arba asmuo, kuris veikia *in loco parentis*, su tuo sutinka. Teismas šiuos terminus gali pratęsti. Pažymėtina, kad vaikai, kurie pripažinti kaltais padarę tam tikrą nusikalstamą veiką, negali būti patalpinami ar laikinai perkelti į specialų priežiūros padalinį.

Lietuvoje tarp priemonių, kuriomis siūloma papildyti Įstatymą, 2013 m. Lietuvos teisės instituto atliktame tyrime nurodoma ir kontaktinio asmens paskyrimas šeimai. Valstybinio audito ataskaitoje pateikta auditorių nuomonė, kad teikiant pagalbą šeimai galėtų padėti asmuo, kuriam būtų pavesta organizuoti tėvams reikalingą pagalbą. Tai vertintina teigiamai bei atitinka užsienio valstybių praktiką.

Prancūzijoje⁴⁹ įdomu tai, kad Jaunimo teismo teisėjas gali ir atleisti vaiką nuo edukacinių priemonių skyrimo, jeigu „atrodo, jog vaiko reabilitacija jau pasiekta, žala atlyginta ir rūpesčiai dėl teisės pažeidimo išnyko“, tai atitinka atkuriamojo teisingumo modelį ir vertintina teigiamai. Manytina, kad tokia praktika Lietuvos kontekste atitiktų vaiko minimalios priežiūros priemonių nutraukimą nepasibaigus jų vykdymo terminui. Deja, šia galimybe Komisijos ir savivaldybių administracijų direktoriai naudojami itin retai.

Olandijoje⁵⁰ be teismo, šioje srityje veikia Vaikų globos ir apsaugos komisijos, kurios kontroliuoja jaunimo globą ir apsaugą bei yra tiesiogiai pavaldžios Teisingumo ministerijai. Vaikų globos ir apsaugos komisija yra pagrindinė vaikų apsaugos institucija. Komisija kreipiasi į tam tikras institucijas dėl vaiko globos ar apsaugos, konsultuoja ir prižiūri, kaip tai atliekama, vykdo finansines ir baudžiamosios teisės užduotis. Pažymėtina,

⁴⁹ Castaignède J., Pignoux N. France // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 483–485, 508–510.

⁵⁰ A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 2, p. 911–956.

kad be Vaikų globos ir apsaugos komisijos išvados teismas negali priimti jokio sprendimo dėl vaiko.

Vokietijoje už delinkventinį vaikų elgesį pirmiausiai atsakingi tėvai, mokyklos bei vaikų ir jaunimo pagalbos tarnybos, tačiau pastaruoju metu pastebima tendencija, kad į priemonių skyrimą (ar jų vykdymą) vis dažniau įsitraukia ir teisėsaugos institucijos (ypač Šeimos teismai). Įvairios priemonės, numatytos Vaikų ir jaunimo pagalbos įstatyme⁵¹, paprastai skiriamos vaiko tėvams paprašius (pareikalavus) arba esant jų sutikimui. Tais atvejais, kai tėvai nesutinka su tokių priemonių paskyrimu arba jie nepasiruošę dalyvauti procese, kurio metu įvertinama vaiko keliama grėsmė, atsakingos institucijos kreipiasi į Šeimos teismą. Jei teismas mano, kad yra reikalinga, tokiam teismo procese dalyvauja vaiko ir jaunimo gerovės tarnyba. Šeimos teismas gali diskutuoti (tartis) su tėvais, vaiko ir jaunimo gerovės tarnyba ir, kai įmanoma, su pačiu vaiku dėl klausimų, kaip sustabdyti vaiko gerovei kylančias grėsmes (pavyzdžiui, riziką padaryti sunkesnes nusikalstamas veikas ir pan.). Teismas gali duoti nurodymą tėvams priimti pagalbą, paskirtą vaiko ir jaunimo gerovės tarybos (pavyzdžiui, pedagoginė (auklėjamoji) konsultacija ar smurto užkardymo kursai, arba užtikrinti mokyklos lankymą). Taigi Vokietijoje nepilnamečiams skiriant priežiūros priemones paprastai aktyviai dalyvauja tėvai, kitos vaikų priežiūros institucijos ir teismas. Teikiant pagalbą vaikui, jo atstovai pagal įstatymą yra lygiaverčiai dalyviai, turintys pareigą rūpintis ir patys priimti pagalbą ar paslaugas.

Išvados ir siūlymai

Apibendrinant užsienių šalių institucijas, dalyvaujančias vaiko priežiūros priemonių skyrime, galima daryti išvadą, kad absoliučioje daugumoje šalių tiek minimalios, tiek vidutinės vaiko priežiūros priemonės skiria tik teismas ar teisėjas. Kai kuriose šalyse teismui vykdyti šią funkciją padeda įvairios vaikų apsaugos ar priežiūros tarnybos ir komisijos, kurių išvados paprastai yra daugiau rekomendacinio pobūdžio. Lyginant su Lietuvos teisiniu reglamentavimu, matyti, kad Lietuvoje taip pat reikšmingas vaidmuo skiriant priemones tenka teismui – be jo leidimo negali būti skiriama vaiko vidutinės priežiūros priemonė ir kai kurios minimalios priežiūros priemonės, tik pačias priemones ir svarsto, ir jų turinį parenka Komisijos. Gali būti, kad tai susiję su atsakomybės perkėlimu arčiausiai vaiko esantiems

⁵¹ Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 2, p. 547–621.

specialistams bei tuo, kad mūsų šalyje nėra specializuotų teismų ar teisėjų. Tai, kad kai kurios minimalios priežiūros priemonės skiriamos savivaldybės administracijos direktoriaus sprendimu siūlant Komisijai, vertintina teigiamai, kadangi šiomis priemonėmis paprastai minimaliai ribojamos vaiko teisės ar jam teikiamos paslaugos ir pagalba pagal poreikius, todėl teismo įsikišimas nėra būtinas.

Vertinant užsienio šalių komisijų, skiriančių (ar siūlančių tai daryti) vaikams įvairias priežiūros priemones, pastebėtina, jog daugeliu atvejų, komisijų sudėtis yra labai panaši ir iš esmės nesiskiria nuo Lietuvoje veikiančių Komisijų. Manytina, kad Lietuvos teisės aktai į Komisijų sudėtį leidžia įtraukti pakankamą kiekį ir reikiamos srities specialistų, kurie galėtų aktyviai vykdyti Komisijai priskirtas funkcijas.

Pozityviais ir Lietuvai tinkamais pavyzdžiais galėtų būti įvardijami Šveicarijoje veikiančios Asmeninės pagalbos skyriai savivaldybės lygmeniu ir Bulgarijos nacionalinės komisijos steigimas. Asmeninės pagalbos skyriai tėvams galėtų teikti tiek intensyvią priežiūrą atliekant savo pareigas, bet ir reikalingą pagalbą jiems auklėjant vaikus ir atliekant kitas pareigas. Kaip matyti iš praktikos ir įvairių situacijų Lietuvoje analizės, tėvų netinkamas gyvenimo būdas, socialinė padėtis ar požiūris turi įtakos netinkamam vaiko elgesiui formuotis. Situacijai keisti galėtų padėti tokią veiklą vykdančio bent vieno ar kelių specialistų etatų (priklausomai nuo savivaldybės dydžio) atsiradimas savivaldybių administracijose bei įpareigojančių tėvus atlikti tam tikrus veiksmus arba didinančius jų vaidmenį priėmimas (kaip Vokietijoje). Bulgarijos centrinės komisijos egzistavimo pavyzdys galbūt būtų naudingas, siekiant stiprinti savivaldybių ir mokyklų Komisijų veiklos kokybę, sumažinti vaikų, siunčiamų į socializacijos centrus, skaičių (Lietuvoje daugiau nei 80 proc. svarstomų prašymų būna patenkinti). Be to, ji užsiima ne tik koordinavimo ar priežiūros veikla, bet ir renka statistinę informaciją, formuoja bendrą politiką, vertina situaciją bei įvardija poreikius vykdomajai valdžiai.

VAIKO MINIMALIOS PRIEŽIŪROS PRIEMONĖS

Pagrindiniai su vaiko minimalios priežiūros priemonėmis užsienio šalyse susiję principai pateikiami lyginamuoju aspektu su Lietuvoje galiojančiomis nuostatomis šioje srityje. Atsižvelgiant į Įstatymo 2 straipsnio 9 dalyje pateiktą apibrėžimą, vaiko minimalios priežiūros priemone laikoma vaikui taikomas įpareigojimas, kurį vykdant vaikui teikiama švietimo pagalba ir kitos paslaugos neatskiriant vaiko nuo jo atstovų pagal įstatymą, šioje apžvalgoje taip vadinamos visos vaikui skiriamos priemonės ar įpareigojimai (draudimai), kuriais siekiama padėti vaikui neatskiriant jo nuo šeimos. Nepaisant to, kad kitose valstybėse tiesiogiai tai neįvardijama minimalios priežiūros priemonių sąvoka, visgi, atsižvelgiant į jų pobūdį ir turinio panašumus su Lietuvos nacionalinėje teisėje numatytais priemonėmis, šioje analizėje tokios užsienio šalių teisės aktuose reglamentuojamos priemonės bus prilyginamos Lietuvos situacijai, t. y. vadinamos vaiko minimalios priežiūros priemonėmis.

Pažymėtina, kad Lietuvoje galioja dvi sistemos, susijusios su vaikui skiriamomis priemonėmis jo visuomenės normų neatitinkančiam elgesiui šalinti. Pagrindiniu teisės aktu laikytinas Įstatymas, kuriame pateikiamas išsamus minimalios priežiūros priemonių sąrašas (6 straipsnis), nurodyti tokių priemonių skyrimo pagrindai, pagrindiniai uždaviniai, principai, kitos priemonės reglamentuojamos Baudžiamajame kodekse (82 straipsnis): šiame teisės akte jos įvardintos kaip auklėjamojo poveikio priemonės nepilnamečiams. Nors pastaruoju atveju skiriasi tokių priemonių skyrimo pagrindai, jų paskirtis ir jomis siekiami tikslai, kai kurios priemonės, numatytos Įstatyme ir Baudžiamajame kodekse, iš esmės yra labai panašios savo turiniu. Panašus reguliavimas įtvirtintas ir daugelyje užsienio valstybių, kuriose, nors ir galioja specialūs įstatymai, numatantys vaikui skiriamų minimalios priežiūros priemonių sąrašą, tam tikros priemonės yra reglamentuojamos ir baudžiamuosiuose įstatymuose. Šioje analizėje tų šalių, kurios turi vieną sistemą nepilnamečiams teisės pažeidėjams (t. y. vieną pagrindinį teisės aktą, reguliuojantį šią sritį), teisės aktų aktualūs ir su analizuojama tema susiję aspektai aptariami vertinant Lietuvoje įgyvendinamo vaiko minimalios priežiūros tobulinimo galimybes.

Vaiko minimalios priežiūros priemonių klasifikacija

Nors iš esmės dauguma vaiko minimalios priežiūros priemonių skirtingose šalyse yra panašios (arba daugeliu atvejų netgi tapačios), visgi jos reglamentuojamos skirtinguose teisės

aktuose, grupuojamos pagal skirtingus kriterijus ir prioritetus, skiriasi jų skyrimo pagrindai, jomis siekiama skirtingų tikslų. Be to, kiekvienos valstybės teisės aktai šioje srityje pasižymi ir tam tikra specifika.

Apie minimalios priežiūros priemonių tikslus, jų pobūdį ir specifiką galima spręsti pagal tai, kokiame teisės akte jos yra reglamentuojamos arba pagal tai, kaip apibrėžiamas (konstruojamas) jų turinys.

Pagal tai, kokiuose teisės aktuose minimalios priežiūros priemonės įtvirtintos, galima išskirti du valstybių „blokus“, t. y. tos šalys, kurios turi specialius įstatymus, reguliuojančius minimalios priežiūros priemones, ir šalys, kuriose minimalios priežiūros priemonės nėra numatytos unifikuotame teisės akte.

Dauguma šalių turi specialius įstatymus, kuriuose numatytos vaiko minimalios priežiūros priemonės. Latvijoje tai reglamentuoja Pataisomojo pobūdžio prievartos priemonių įstatymas, Estijoje – Jaunimo bausmių įstatymas, Lenkijoje – Jaunimo įstatymas, Rusijoje – Įstatymas dėl prevencijos nepilnamečių priežiūros ir teisės pažeidimų srityje, Vokietijoje – Vaikų ir jaunimo pagalbos įstatymas, Nyderlanduose – Jaunimo globos įstatymas, Airijoje – Vaikų įstatymas, Graikijoje – Nepilnamečių baudžiamosios justicijos ir kitų nuostatų reformų įstatymas, Belgijoje – Jaunų žmonių apsaugos įstatymas, Bulgarijoje – Vaikų ir paauglių antisocialaus elgesio prevencijos įstatymas, Lietuvoje – Vaiko minimalios ir vidutinės priežiūros įstatymas. Atkreiptinas dėmesys į tai, kad vienoje iš šių šalių specialūs įstatymai sukurti išimtinai su nepilnamečiais susijusiems klausimams reguliuoti, kitose – tik kaip pagalbinė (išimtinė) priemonė, pagrindines priemones nustatant, pavyzdžiui, baudžiamajame įstatyme⁵².

Kitos šalys neturi specialių įstatymų, skirtų minimalios priežiūros priemonių reglamentavimui. Tai, pavyzdžiui, Danija, kurioje, kaip ir kitose Skandinavijos šalyse, nėra ne tik vaiko minimalios priežiūros priemonių reglamentavimui skirto atskiro įstatymo, bet ir apskritai specialaus nepilnamečių justicijos *per se* įstatymo. Nepilnamečiams taikomos bendrosios teisės aktų nuostatos, kurios Danijoje taikomos ir suaugusiems asmenims, tačiau numatyta nemažai specialių normų, susijusių su nepilnamečiais, kurios iš esmės pasižymi ne baudimo, bet reabilitaciniu požiūriu.

⁵² Pavyzdžiui, Prancūzijoje, minimalios priežiūros priemonės numatytos keliuose specialiuose įstatymuose (ordonansuose).

Pagal tai, kaip pačios priemonės yra grupuojamos, t. y. kokios priemonės apskritai yra išskiriamos, galima vardinti šalis, kuriose pateikiamas bendras priemonių sąrašas, pačių priemonių niekaip negrupuojant, ir šalis, kurios minimalios priežiūros priemonės dėlioja pagal tam tikrą sistemą, t. y. jas grupuoja atsižvelgiant į tikslus, kurių tokiomis priemonėmis siekiama.

Pavyzdžiui, Estijoje, Vokietijoje, Airijoje, Belgijoje, Danijoje, Bulgarijoje ir Lietuvoje pateikiamas bendras vaikui taikomų minimalios priežiūros priemonių sąrašas⁵³, tačiau tokiose šalyse kaip Šveicarija, Prancūzija, Nyderlandai, Graikija ir Lenkija nėra apsiribojama vien tik bendro pobūdžio sąrašu, priemonės atitinkamai grupuojamos (skirstomos). Pavyzdžiui, Šveicarijoje nustatytos edukacinės priemonės ir bausmės, Nyderlanduose – baudžiamosios priemonės, alternatyvios sankcijos ir kitos priemonės, Lenkijoje – edukacinės, pataisos ir gydamosios priemonės, Graikijoje – švietimo ir gydamosios priemonės. Prancūzijoje iki 2002 m. vaikams, padariusiems nusikalstamas veikas, bet nesulaukusiems baudžiamosios atsakomybės amžiaus (13 metų), galėjo būti taikomos tik edukacinės priemonės. Tačiau 2002 m. rugsėjo 9 d. įstatymu įtvirtintos naujos priemonių rūšys: edukacinio – baudžiamojo pobūdžio (jas galima taikyti vaikams, sulaukusiems 10 metų).

Pagal tai, ar minimalios priežiūros priemonių turinys apibrėžiamas kaip prievartos priemonės vaikui (įpareigojimas ar draudimas) ar kaip pagalbos priemonės jam, taip pat galima išskirti du šalių „blokus“, t. y. šalys, kuriose vaiko minimalios priežiūros priemonė pirmiausiai suvokiama kaip numatytas draudimas ar įpareigojimas vaikui, ir šalys, kuriose per minimalios priežiūros priemonę pirmiausiai akcentuojama pagalba vaikui. Šiame kontekste išskirtinos ir tos valstybės, kuriose numatyta mišri sistema, t. y. draudimai ar įpareigojimai derinami su pagalba vaikui (arba kartu ir šeimai).

Prie pirmosios kategorijos valstybių priskirtina Latvija, kurioje, nors priemonės ir vadinamos pataisomosiomis, akcentuojamas jų prievartinis pobūdis. Šioje šalyje minimalios priežiūros priemonės realiai nesiskiria nuo tų, kurios numatytos baudžiamajame įstatyme ar administracinių teisės pažeidimų kodekse⁵⁴. Estijoje, Lenkijoje, Rusijoje, Prancūzijoje,

⁵³ Nors tokiose šalyse minimalios priežiūros priemonės ir nėra grupuojamos pagal joms keliamus tikslus (ar kitus kriterijus), jose tokias priemones dažniausiai galima klasifikuoti pagal tai, koks subjektas jas skiria. Pavyzdžiui, Belgijoje minimalios priežiūros priemonės galima skirstyti pagal tai, kuriam subjektui suteikti įgalinimai jas paskirti: policijai, prokurorui ar nepilnamečių teismo teisėjui.

⁵⁴ Latvijos mokslininkai tokį minimalios priežiūros priemonių gretinimą su baudžiamajame įstatyme ar administracinių teisės pažeidimų kodekse numatytais priemonėmis laiko vienu šios sistemos trūkumų.

Graikijoje, Belgijoje, Bulgarijoje, Airijoje numatytų priemonių sąrašas taip pat konstruojamas per įpareigojimus ir draudimus vaikui. Nepaisant to, kad, pavyzdžiui, Lenkijoje, Rusijoje, Prancūzijoje, Graikijoje atskirai įtvirtintos ir edukacinio (švietimo) pobūdžio minimalios priežiūros priemonės, jų turinys suvokiamas labiau per įpareigojimų ir draudimų nustatymą vaikui, o ne per pagalbą jam teikimą.

Pastebėtina, kad Lietuva taip pat priskirtina šiai kategorijai šalių, nes vaiko minimalios priežiūros priemonės konstruojamos išimtinai kaip įpareigojimai vaikui (Įstatymo 6 straipsnio 1 dalyje visos aštuonios vaiko minimalios priežiūros priemonės numatytos kaip įpareigojimas vaikui).

Prie antrosios kategorijos valstybių priskirtina Vokietija. Vokietijoje vaiko minimalios priežiūros priemonės reglamentuojamos Vaikų ir jaunimo pagalbos įstatyme ir praktiškai visos akcentuoja pagalbą vaikui: pagalba auklėjant, patarimai auklėjant, socialinė pedagoginė pagalba, vaiko auklėjimas grupėse, kompleksinė pagalba vaikui, institucinė pagalba vaikui, intensyvi švietimo pagalba ir pan.

Prie mišrios sistemos valstybių galima priskirti Šveicariją, kurioje veikia dualistinė sistema, t. y. minimalios priežiūros priemonės numatytos tiek baudžiamajame įstatyme, tiek civiliniame kodekse. Būtent baudžiamajame įstatyme numatytų priemonių klasifikavimas į edukacines, atkuriamojo teisingumo ir baudžiamąsias leidžia daryti išvadą, kad šioje šalyje derinamas tiek prievartinis, tiek pagalbiniis vaikui taikomų priemonių pobūdis (Civiliniame kodekse numatytos priemonės nėra specialiai skirstomos ar grupuojamos, tiesiog pateikiamas jų sąrašas). Nyderlandai taip pat pasižymi mišriu reglamentavimu – jei baudžiamajame įstatyme numatytos priemonės ir akcentuoja vaikui skiriamus įpareigojimus ar draudimus, tai civilinės teisės kontekste kalbama ir apie tam tikrą pagalbą vaikui (pavyzdžiui, teikiamos konsultacijos). Danijoje, nors priemonės nėra kažkaip specialiai grupuojamos, jų sąrašas galima rasti ir į pagalbą vaikui orientuotų priemonių – pedagoginė pagalba, asmeniniai pokalbiai ir pan.

Amžius, nuo kurio gali būti skiriama vaiko minimalios priežiūros priemonė

Tikslinga pastebėti, kad užsienio šalių teisės aktuose gana skirtingai reglamentuojama ir amžiaus riba, nuo kurios taikomos minimalios priežiūros priemonės vaikui. Galima pažymėti, kad dažniausiai ši riba siejama su baudžiamosios atsakomybės amžiumi, t. y. jos nesulaukusiems vaikams taikomos minimalios priežiūros priemonės (kai vaiko elgesys atitinka nusikalstamos veikos sudėtį). Esant kitokio pobūdžio elgesiui, minimalios priežiūros

priemonės gali būti taikomos ir vyresniems. Latvijoje, vadovaujantis Pataisomojo pobūdžio prievartos įstatymo 4 straipsnio nuostatomis, priemonės gali būti taikomos vaikams nuo 11 metų (iki 18 metų)⁵⁵. Šveicarijoje už nusikalstamas veikas (atsižvelgiant į vaiko asmenybę ir pagalbos poreikį) civilinės apsaugos priemonės gali būti skiriamos 10 – 18 metų sulaukusiems vaikams. Estijoje galioja bendras principas, kad vaikams, nesulaukusiems baudžiamosios atsakomybės amžiaus (14 metų), taikomas Jaunimo bausmių įstatymas (tačiau jis gali būti taikomas ir vaikams nuo 14 iki 18 metų, jei teismas nusprendžia, kad asmeniui pakankamą poveikį padarys ir ne baudžiamosios teisės sankcijos)⁵⁶. Lenkijoje numatyta specifinė situacija dėl priemonių vaikui taikymo, kuri priklauso nuo elgesio, už kurį atitinkama priemonė skiriama. Jaunimo įstatymas dėl demoralizacijos poelgių taikomas vaikams iki 18 metų, dėl nusikalstamų veikų – 13–17 metų sulaukusiems vaikams, įgyvendinant šviečiamąsias ar pataisos priemones – asmenims, kuriems tokios priemonės paskirtos, bet ne vyresniems nei 21 metai⁵⁷. Rusijoje, kaip ir Estijoje, bendra numatyta riba yra 14 metų, tačiau esant specifiniams atvejams ji gali kisti (žalos atlyginimas gali būti paskirtas tik 15 metų sulaukusiam vaikui, bauda – 16 metų sulaukusiam vaikui)⁵⁸. 14 metų amžiaus riba numatyta ir Vokietijoje, Danijoje bei Bulgarijoje (pastarojoje šalyje priemonės gali būti skiriamos ir mažamečiams vaikams (nuo 8 iki 14 metų). Prancūzijoje ir Graikijoje⁵⁹ atskaitos taškas – 13 metų (nes būtent tokia yra baudžiamosios atsakomybės riba), Nyderlanduose ir Airijoje⁶⁰ dar žemesnis – 12 metų.

Lietuvoje tokia amžiaus riba reglamentuojama dvejopai. Dėl minimalios priežiūros priemonių Įstatyme pasakyta tik tiek, kad jos skiriamos ne ilgiau iki vaikui sueis 18 metų (apatinė riba nenurodyta). Viena vertus, teisinio apibrėžtumo ir aiškumo prasme, apatinės amžiaus ribos nebuvimą Įstatyme galima būtų vertinti kaip neigiamą dalyką. Kita vertus, tai, jog Įstatymas neriboja minimalios priežiūros priemonės taikymo vaikams, atsižvelgiant į tam

⁵⁵ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

⁵⁶ <https://www.riigiteataja.ee/en/eli/527062014002/consolide>.

⁵⁷ <https://isap.sejm.gov.pl/DetailsServlet?id=WDU19820350228>.

⁵⁸ http://www.juvenilejustice.ru/documents/d/doc1_1/fzprof.

⁵⁹ Iki 8 metų vaikai priklauso tėvų priežiūrai, o 8 – 13 metų vaikams už nusikalstamo pobūdžio veikas gali būti paskiriamos dvejopo pobūdžio priemonės: švietimo ir (ar) terapinės/gydomosios.

⁶⁰ Išimtį sudaro 10 – 11 metų vaikai, kurie kaltinami labai sunkiais nusikaltimais (pavyzdžiui, nužudymas, išžaginimas arba seksualinė prievarta esant sunkinančioms aplinkybėms). Be to, dėl visų vaikų, nesulaukusių 14 metų, Generalinės prokuratūros vadovas privalo duoti sutikimą baudžiamajam persekiojimui vykdyti.

tikrą jų amžiaus ribą (minimalią), galėtų būti vertinama teigiamai, nes tai reiškia, kad kiekvienu atveju, tik įvertinus individualias vaiko savybes, taikytinos priemonės jam poreikį ir kitus svarbius aspektus, galima paskirti vaikui minimalios priežiūros priemonę. Nustačius minimalią amžiaus ribą, jos nesulaukusiems vaikams minimalios priežiūros priemonė negalėtų būti paskirta. Visgi praktikoje galimi atvejai, kai net ir tokiems vaikams minimalios priežiūros priemonę skirti būtų tikslinga. Pastebėtina ir tai, kad Baudžiamojo kodekso 13 straipsnyje įtvirtintos taisyklės dėl amžiaus, nuo kurio asmuo atsako pagal baudžiamuosius įstatymus. Pagal Baudžiamąjį kodeksą atsako asmuo, kuriam iki nusikaltimo ar baudžiamojo nusižengimo padarymo buvo suėję 16 metų, o tam tikrais išimtiniais atvejais – 14 metų⁶¹. Asmeniui, kuriam iki nusikalstamos veikos padarymo nebuvo suėję 14 metų, Lietuvos Respublikos įstatymų nustatyta tvarka gali būti taikomos auklėjamojo poveikio ar kitos priemonės. Pastaroji nuostata suponuoja tai, kad „kitos priemonės“ gali būti ir vaiko minimalios priežiūros priemonės.

Nukreipimo (atitraukimo) programos

Nepaisant galimybės skirti vaiko minimalios priežiūros priemones, kai kuriose iš tirtų valstybių (pavyzdžiui, Vokietijoje, Airijoje, Graikijoje, Nyderlanduose) numatytas tam tikras papildomas žingsnis dar prieš minimalios priežiūros priemonių taikymą. Tai vadinamosios nukreipimo programos (*diversion programmes*), kurios laikytinos tam tikru bandomuoju laikotarpiu – sėkmingai įgyvendinus (įvykdžius) nukreipimo programą vaikui netaikomos minimalios priežiūros priemonės. Minėtose valstybėse nukreipimo programos reglamentuojamos gana skirtingai, už jų įgyvendinimą (įvykdymą) atsakingi skirtingi subjektai (pavyzdžiui, Vokietijoje – nepilnamečių teismo prokuroras arba nepilnamečių teismo teisėjas, Airijoje – policija, Graikijoje ir Nyderlanduose – prokuroras). Nepaisant skirtingo reguliavimo, visų nukreipimo programų prigimtis ir jomis siejami tikslai yra vienodi – neskubėti iškart taikyti vaikui minimalios priežiūros priemonių (net jei jų poveikis išties tik minimalus), o, priešingai, stengtis vaikui suteikti papildomą šansą, galimybę

⁶¹ BK 13 straipsnio 2 dalyje numatyta, kad asmuo, kuriam iki nusikaltimo ar baudžiamojo nusižengimo padarymo buvo suėję keturiolika metų, atsako už nužudymą (129 straipsnis), sunkų sveikatos sutrikdymą (135 straipsnis), išžaginimą (149 straipsnis), seksualinį prievartavimą (150 straipsnis), vagystę (178 straipsnis), plėšimą (180 straipsnis), turto prievartavimą (181 straipsnis), turto sunaikinimą ar sugadinimą (187 straipsnio 2 dalis), šaunamojo ginklo, šaudmenų, sprogmenų ar sprogstamųjų medžiagų pagrobimą (254 straipsnis), narkotinių ar psichotropinių medžiagų vagystę, prievartavimą arba kitokį neteisėtą užvaldymą (263 straipsnis), transporto priemonių ar kelių, juose esančių įrenginių sugadinimą (280 straipsnio 2 dalis).

pasitaisyti. Atsižvelgiant į tai, nukreipimo programoms teikiamas prioritetas minimalios priežiūros priemonių atžvilgiu.

Vokietijoje išskiriamos 4 nukreipimo programų rūšys: nukreipimo programa be intervencijų (prioritetas teikiamas smulkių pažeidimų atvejais); nukreipimo programa paskiriant švietimo priemones (aktyviai dalyvauja vaiko tėvai arba mokykla); nukreipimo programa su intervencijomis (prokuroro prašymu nepilnamečių teismo teisėjas paskiria švelnią sankciją – įspėjimą, viešuosius darbus, mediaciją, dalyvavimą tam tikruose kursuose, žalos atlyginimą, aukos atsiprašymą ir pan. Jei šie įpareigojimai įvykdomi, prokuroras teisėjui pritariant gali nutraukti bylą); tam tikrų pakopų (nuo 1 iki 3) nustatymas baudžiamajame procese⁶².

Nyderlanduose nesulaukusiems 12 metų amžiaus vaikams jų tėvų sutikimu gali būti paskirta priemonė dalyvauti STOP projekte (viena iš HALT⁶³ projekto rūšių). Ši programa nėra privaloma, ji grindžiama savanoriškumo pagrindais. Svarbi dalyvavimo tokioje programoje ypatybė (kai vaikas nesulaukęs amžiaus, nuo kurio galima baudžiamoji atsakomybė) – paskirtos priemonės pedagoginė/auklėjamoji paskirtis (pavyzdžiui, parašyti rašinį tam tikra tema, atsiprašyti aukos ir pan.). STOP programoje tėvai ir vaikai gali dalyvauti tik vieną kartą. Ši priemonė galima tik tada, kai vaiko tėvai sutinka, o prokuroras tam neprieštaruoja⁶⁴.

Airijoje nukreipimo programa yra gana detalai reglamentuota ir plačiai taikoma praktikoje⁶⁵. Vaikui, kuris padarė nusikalstamą veiką arba elgėsi antisocialiai, prisiėmus

⁶² Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: ForumVerlag Godesberg, 2010. Vol. 2. P. 563.

⁶³ Šis projektas (programa) dažniausiai taikomas už smulkius pažeidimus, pavyzdžiui, viešosios tvarkos pažeidimas ar vagiliavimas parduotuvėse ir pan. Prokuroras prižiūri kaip įgyvendinama pagal šį projektą (programą) paskirta priemonė (nemokamas darbas bendruomenės labui iki 20 val.) ir gali duoti atitinkamus, su šios programos vykdymu susijusius nurodymus policijai. Ši programa gali būti taikoma visiems nepilnamečiams, net tiems, kurie nėra sulaukę amžiaus, nuo kurio galima baudžiamoji atsakomybė. Pagrindinės sąlygos: vaikas turi prisipažinti dėl savo padarytų veiksmų, praėityje jam buvo taikyta ne daugiau kaip viena tokio pobūdžio programa (bet ne per paskutinius vienerius metus).

⁶⁴ STOP programa pradėta taikyti nuo 1999 metų, iš pradžių buvo tik eksperimentinė programa, tačiau oficialiai įteisinta 2001 m. rugpjūčio 1 d. Atlikus pirmąjį programos vertinimą nustatyta, kad 72% visų vaikų, kuriems tokia programa buvo pritaikyta, sėkmingai ją užbaigė. A. M. van Kalmthout, Bahtiyar Z. *The Netherlands* // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: ForumVerlag Godesberg, 2010. Vol. 2. P. 919-935.

⁶⁵ Ši priemonė reglamentuojama 2001 m. Vaikų įstatymo IV dalyje.

atsakomybę už savo nusikalstamus ar antisocialius veiksmus, svarstomas nukreipimo programos jam paskyrimo klausimas, jei tai neprieštarauja visuomenės interesams⁶⁶. Tokios programos tikslas – nukreipti (atitraukti) vaiką, kuris prisiima atsakomybę už savo nusikalstamą ar antisocialų elgesį, nuo tolesnio nusikalstamų veikų darymo ar įsitraukimo į tolesnį antisocialų elgesį⁶⁷. Siekiant šio tikslo, pirmiausiai vaikui paskiriamas įspėjimas ir, kai tinkama, taip pat paskiriama priežiūra (stebėjimas), kurią atlieka nepilnamečių reikalų pareigūnas, ir sušaukiamas pasitarimas, kuriame turi dalyvauti vaikas, jo šeimos nariai ar kiti su vaiku susiję asmenys. Institucija, kurioje vykdoma šios programos vykdymą ir priežiūrą, yra policija. Programos vykdymą ir valdymą bendrai prižiūri ir kontroliuoja policijos komisaras, policijos narys, kurio rangas ne žemesnis už policijos vyresnįjį inspektorių, kurį šiam tikslui paskiria policijos komisaras. Toks paskirtas asmuo vadinamas direktoriumi.

Nukreipimo programa Airijoje skirstoma į šiuos etapus⁶⁸:

1. Programos paskyrimas

Sprendžiant programos vaikui paskyrimo klausimą išklausa aukos nuomonė, tačiau jos sutikimas ar prieštaravimas neprivalomas siekiant priimti galutinį sprendimą (paskirti vaikui programą ar ne). Galutinį sprendimą priima direktorius (policijos komisaro paskirtas policijos narys), jis taip pat nusprendžia ir dėl įspėjimo, kuris bus paskirtas vaikui, kategorijos (rūšies). Svarbu tai, kad vaikas už savo nusikalstamą elgesį negali būti persekiojamas baudžiamąja tvarka, jei už tą patį elgesį jam yra paskirta nukreipimo programa⁶⁹. Jei direktorius nusprendžia priimti vaiką į nukreipimo programą, jis kreipiasi į nepilnamečių reikalų pareigūną, kad šis raštu informuotų vaiko tėvus ar globėjus, nurodydamas nusikalstamą vaiko elgesį, dėl kurio toks įspėjimas yra paskiriamas, nepaisant to, ar įspėjimas yra oficialus ar neoficialus, ir pažymėdamas laiką ir vietą, kur įspėjimas bus vykdomas.

⁶⁶ Vaikų įstatymo 18 straipsnis. 2006 m. Programa pradėta taikyti ir tiems vaikams, kurie ne tik daro nusikalstamo pobūdžio veiksmus, bet taip pat ir tiems, kurie elgiasi antisocialiai (kai konkretus elgesys nebūtinai laikomas nusikalstama veika) ir vaikams, sulaukusiems 10 metų amžiaus (nepaisant to, kad amžiaus riba, nuo kurios atsiranda baudžiamoji atsakomybė – 12 metų).

⁶⁷ *Ibid*, 19 straipsnis. Vaikų įstatymo 18 ir 19 straipsniai 2006 m. buvo tikslinti įtraukiant „antisocialaus elgesio“ sąvoką (Criminal Justice Act, 2006, Article 123, 124).

⁶⁸ Walsh D. P. J. Ireland // Dünkel F., Grzywa J., Horsfield Ph., Pruin I. Juvenile Justice Systems in Europe. Current Situation and Reform Developments. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 721-764; (<http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001 (number 24 of 2001)), pagrindiniai šio teisės akto pakeitimai padaryti 2006 m. (Criminal Justice Act, 2006 (number 26 of 2006)).

⁶⁹ Vaikui, kuris dalyvauja tokioje programoje, užtikrinamas visiškas privatumas. Draudžiama viešinti ir tą informaciją, kuri susijusi su pasitarimo procesu ar veiksmų planu.

Nepilnamečių reikalų sistemos policijoje darbuotojas praneša vaiko tėvams ar globėjams, kad jų dalyvavimas tokioje procedūroje yra privalomas. Įspėjimas, kuris gali būti oficialus arba neoficialus, privalo būti vykdomas kiekvieno vaiko, kuriam paskirta nukreipimo programa, atžvilgiu.

- Oficialus įspėjimas

Oficialus įspėjimas vykdomas policijoje arba, išimtiniais atvejais, kitoje vietoje. Oficialiai įspėti gali šie asmenys: policijos narys (ne žemesnis nei inspektoriaus pareigybės), nepilnamečių reikalų sistemos policijoje darbuotojas, kuris yra išklaušęs mokymus, susijusius su mediacija. Oficialus įspėjimas skiriamas tada, kai prieš tai nebuvo paskirtų jokių įspėjimų arba jau buvo paskirtas vienas ar daugiau neoficialus ar oficialus įspėjimas ir direktorius nusprendžia, kad vaiko nusikalstamas elgesys yra tokio pobūdžio, kad jį koreguoti nepakanka vien tik neoficialaus įspėjimo.

- Neoficialus įspėjimas⁷⁰

Neoficialus įspėjimas yra vykdomas nepilnamečių reikalų sistemos policijoje darbuotojo. Ši procedūra gali būti vykdoma policijoje, vaiko gyvenamojoje vietoje arba, išskirtiniais atvejais, kitur, procedūroje dalyvaujant ir vaiko tėvams ar globėjams. Neoficialus įspėjimas skiriamas tada, kai prieš tai nebuvo paskirta jokių įspėjimų arba jau buvo paskirtas vienas ar daugiau nei vienas neoficialus įspėjimas ir direktorius mano, kad vaiko nusikalstamas elgesys nėra pakankamai rimtas, kad už jį reikėtų skirti oficialų įspėjimą.

Kai vaikas yra oficialiai įspėjamas, direktorius jam paskiria priežiūrą (stebėjimą), pavesdamas tai atlikti nepilnamečių reikalų pareigūnui. Tokia priežiūra (stebėjimas) paskiriama 12 mėnesių (skaičiuojant nuo įspėjimo dienos). Jei vaikas įspėjamas neoficialiai, jam jokia priežiūra (stebėjimas) nėra skiriama. Visgi išimtiniais atvejais (įstatyme neįvardinta, kokie atvejai galėtų būti laikomi išimtiniais), net ir po neoficialaus įspėjimo galima paskirti 6 mėnesių stebėjimą (priežiūrą).

Svarbu tai, kad pritaikius nukreipimo programą vaikui, yra organizuojamas su vaiko interesais susijęs pasitarimas. Tai žmonių, susijusių su vaiko gerove, pasitarimas, kuriuo siekiama suburti kartu į vieną vietą vaiką, jo tėvus ar globėjus, kitus šeimos narius, gimines ar kitus asmenis, turint tikslą išnagrinėti klausimą, kodėl vaikas įsitraukė į nusikalstamą elgesį, kuris lėmė nukreipimo programos jam paskyrimą, diskutuoti, kaip pasitarime dalyvaujantys asmenys galėtų padėti, kad vaikas neįsitrauktų į tolesnius neigiamus veiksmus, kur įmanoma,

⁷⁰ 2007 m. duomenimis, neoficialių įspėjimų skaičius sudarė 57 procentus visų paskiriamų įspėjimų.

peržiūrėti vaiko elgesį nuo tada, kai jam paskiriama nukreipimo programa, tarpininkauti tarp vaiko ir aukos, sudaryti veiksmų planą⁷¹ vaikui, išklaustyti auką ir atsižvelgti į jos interesus.

Siekiant užtikrinti vaikui paskirtos nukreipimo programos efektyvumą, Teisingumo, lygybės ir teisinių reformų ministras sudaro komitetą, kuris stebi kiekvieną nukreipimo programos vykdymo aspektą ir sprendžia dėl poreikio organizuoti reikalingus mokymus asmeniui, paskirtam organizuoti pasitarimą. Komiteto pirmininkas – policijos komisaro asistentas. Komitetas susideda iš 4 narių: vienas – kaip minėta, policijos komisaro asistentas, policijos vadovas, kiti du – nesusiję su policijos veikla. Komiteto nariai paskiriami 4 metų kadencijai ir gali būti perrinkti. Komitetas metinę veiklos ataskaitą pateikia policijos komisarui, o šis – Teisingumo, lygybės ir teisinių reformų ministrui.

Tam tikra nukreipimo programos forma (atmaina) galima vadinti ir Graikijos teisinėje sistemoje numatytas neformalias priemones. Pagal jas, kai vaikas padaro smulkų teisės pažeidimą, prokuroras gali nuspręsti nepradėti baudžiamosios procedūros, jei išanalizavus aplinkybes ir įvertinus vaiko asmenybę, mano, jog siekiant užkirsti kelią tolesniam vaiko nusikalstamam elgesiui, baudžiamoji procedūra nėra būtina. Tokiu atveju prokuroras paskiria vaikui arba švietimo priemones, arba baudą iki 1000 eurų. Prokuroras nusprendžia ir dėl termino, per kurį paskirti įpareigojimai privalo būti įvykdyti⁷².

Lietuvoje nėra išplėtotas nukreipimo programos institutas. Tačiau atsižvelgiant į tai, kad Įstatymo 8 straipsnio 2 dalyje nurodyta, jog vaiko minimalios priežiūros priemonės gali būti skiriamos tik tada, kai mokykla yra išnaudojusi visas švietimo pagalbos mokiniui teikimo galimybes, išskyrus šios straipsnio 1 dalies 1, 2 ir 3 punktuose nurodytus atvejus, galima teigti, kad būtent švietimo pagalbos mokiniui teikimas prieš taikant minimalios priežiūros

⁷¹ Vaiko tėvai ar globėjai (jų nesant – kiti vaiko šeimos ar giminės nariai) ir pats vaikas, dalyvaudami pasitarime, su kitų posėdyje dalyvaujančių asmenų pagalba sukuria vaiko veiksmų planą. Toks veiksmų planas turi būti priimtas vienbalsiai, nebent asmuo, paskirtas organizuoti pasitarimą, mano, kad kurio nors asmens, nesutinkančio su veiksmų planu, nuomonė nėra pakankamai svarbi, į kurią būtina atsižvelgti. Veiksmų planas gali apimti: aukos atsiprašymą (raštu, žodžiu arba abiem būdais), kompensaciją, vaiko dalyvavimą sporto ar poilsio renginiuose, vaiko dalyvavimą specialiuose mokymuose ar kursuose, kurie nesikerta su darbu ar mokyklos grafiku, vaiko buvimą namuose specialiu laiku, vaiko nesilankymą tam tikrose vietose ar nebendravimą su tam tikrais asmenimis ir kt. Kai veiksmų planas ir jo trukmė patvirtinami, tarpininkas tą užfiksuoja raštu tokia kalba, kuri būtų suprantama vaikui. Veiksmų planą turi pasirašyti vaikas (kai įmanoma), pasitarimo pirmininkas ir bet kuris kitas pasitarime dalyvavęs asmuo (<http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001 (number 24 of 2001)), pagrindiniai šio teisės akto pakeitimai padaryti 2006 m. (Criminal Justice Act, 2006 (number 26 of 2006)).

⁷² Pitsela A. Greece // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *JuvenileJusticeSystemsInEurope. CurrentSituationandReformDevelopment*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 623–670.

priemonės galėtų būti vertinamas kaip tam tikras nukreipimo programos atitikmuo. Pastebėtina, kad tokie „pirminiai“ veiksmai mokyklai išnaudojant visas švietimo pagalbos galimybes vaikui yra privalomi dviem atvejais: kai vaiko elgesys daro žalą ar kelia pavojų jam pačiam ar aplinkiniams, o vaiko atstovų pagal įstatymą, vietos bendruomenės pastangų nepakanka teigiamiems jo elgesio pokyčiams pasiekti, arba vaikui, kuris nuolat nesimoko pagal privalomojo švietimo programas (ar nelanko mokyklos). Taigi nors Lietuvoje nukreipimo programos institutas vaiko minimalios priežiūros priemonių sistemoje nėra išplėtotas, visgi galima teigti, kad tam tikros užuomazgos šioje srityje egzistuoja.

Vaiko minimalios priežiūros priemonių skyrimo pagrindai

Atsižvelgiant į vaiko minimalios priežiūros priemonių įvairovę, dėsninga, kad ir jų skyrimo pagrindai, įtvirtinti skirtinguose užsienio šalių teisės aktuose, pasižymi tam tikra specifika. Pastebima bendra tendencija, jog vaiko minimalios priežiūros priemonės skiriamos vaiko elgesyje nustatius nusikalstamos veikos ar kitokio teisės pažeidimo požymių arba esant kitokio pobūdžio vaiko elgesio sutrikimams. Vis dėlto tikslinga apžvelgti ir egzistuojančius skirtumus, t. y. specifinius užsienio valstybių teisės aktuose numatytus kriterijus, kuriais vadovaujantis vaikui skiriamos minimalios priežiūros priemonės. Pagal tai, kaip užsienio šalys reglamentuoja minimalios priežiūros priemonės skyrimo pagrindus, jas galima klasifikuoti į du pogrupius – šalys, savo teisės aktuose įtvirtinančios bendro pobūdžio pagrindus, ir šalys, kurios papunkčiui vardija vaiko elgesio, už kurį jam skiriamos minimalios priežiūros priemonės, variantus.

Pirmajai šalių grupei priskirtina Vokietija, Graikija, Belgija, Danija, Bulgarija, Nyderlandai, Lenkija, Airija. Vokietijoje minimalios priežiūros priemonės paprastai skiriamos vaikams, kurie padaro smulkius pažeidimus ar vidutinio sunkumo nusikalstamas veikas. Dažnai tokie veiksmai būna nulemti vaikiško „eksperimentinio“ elgesio, nuotykių ieškojimo ar dėl nepakankamai išsivysčiusio gebėjimo vertinti tai, koks elgesys yra blogas, ar nesugebėjimo kontroliuoti savo elgesį⁷³. Graikijoje, atsižvelgiant į egzistuojančią dualistinę teisinę sistemą nepilnamečių justicijoje, minimalios priežiūros priemonių skyrimo pagrindai priklauso nuo to, ar vaiko elgesys priklauso baudžiamosios teisės ar jaunimo gerovės teisės

⁷³ Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum VerlagGodesberg, 2010. Vol. 2. P. 547–621.

sričiai. Pastarosios srities priemonės taikomos tada, kai vaiko elgesyje nustatomas tam tikras socialinis sunkumas, išbandymas arba vaikui sunku pačiam prisitaikyti prie socialinės aplinkos. Tokiu atveju vaikai gali būti siunčiami į švietimo institucijas (taip pat tais atvejais, kai vaikai gyvena su asmenimis, kurie daro nusikalstamas veikas, nesvarbu, ar atsitiktinai ar reguliariai, ir tokiu būdu rodo netinkamą pavyzdį vaikui). Baudžiamosios teisės priemonės „įsijungia“ tada, kai vaiko elgesys atitinka tą elgesio modelį, kuris yra baudžiamas laikantis bendrųjų baudžiamosios teisės nuostatų⁷⁴. Belgijoje minimalios priežiūros priemonių skyrimo pagrindu yra arba vaiko nusikalstamo pobūdžio elgesys arba antisocialus elgesys (tai elgesys, kuris nepatenka į baudžiamosios teisės reguliavimo sritį)⁷⁵. Danijos teisės aktuose nurodyta, kad skiriamos minimalios priežiūros priemonės priklauso nuo neigiamo vaiko elgesio, o paskirtomis priemonėmis būtent ir siekiama nukreipti vaiko elgesį teigiama linkme⁷⁶. Bulgarijoje vaikams, nesulaukusiems baudžiamosios atsakomybės amžiaus (14 metų), už nusikalstamos veikos požymių turinčius veiksmus taikomas Vaikų ir paauglių antisocialaus elgesio prevencijos įstatymas. Pagal šį įstatymą, antisocialus elgesys suvokiamas ne tik kaip baudžiamosios teisės pažeidimai, bet ir kaip korektiškos raidos ir tam tikri ugdymo sutrikimai⁷⁷. Nyderlanduose minimalios priežiūros priemonės taikomos arba už nusikalstamo pobūdžio vaiko elgesį arba jos skiriamos vaikams, turintiems elgesio sutrikimų⁷⁸. Lenkijoje baudžiamosios atsakomybės amžiaus nesulaukusiems vaikams taikomos Jaunimo įstatymo nuostatos. Šis įstatymas taikomas ne tik už teisės pažeidimus, bet ir už „demoralizaciją“ –

⁷⁴ Pitsela A. Greece // Dünkel F., Grzywa J., Horsfield P., Prui I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 623–670.

⁷⁵ Christiaens J., Dumortier E., Nuytiens A. Belgium // Dünkel F., Grzywa J., Horsfield P., Prui I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 1. P. 99–129.

⁷⁶ Storgaard A. Denmark // Dünkel F., Grzywa J., Horsfield P., Prui I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 1. P. 319–322.

⁷⁷ Kanev K., Furtunova D., Roussinova P., Bekirska Y. Bulgaria // Dünkel F., Grzywa J., Horsfield P., Prui I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 1. P. 131–185.

⁷⁸ A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Prui I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 911–956.

bendruomenės principų pažeidimus, valkatavimą, alkoholio ar narkotikų vartojimą, pabėgimą iš namų, prostituciją⁷⁹.

Airijoje pagrindinis teisės aktas, susijęs su vaiko teisių ir pareigų, jo elgesio ir interesų plačiąja prasme reglamentavimu, yra Vaikų įstatymas (2001)⁸⁰. Vaikų įstatymu, t. y. jame numatytomis priemonėmis, siekiama atitraukti vaikus nuo baudžiamosios justicijos sistemos *per se* ir užtikrinti, kad konkrečiais atvejais jiems būtų prieinamos įstatyme įtvirtintos su vaikų globa, jų apsauga ir vaiko interesais susijusios paslaugos ir priemonės⁸¹.

Antrajai šalių grupei priskirtina Estija, Rusija, Latvija, taip pat Lietuva. Estijos Jaunimo bausmių įstatymo 1 straipsnyje nurodyta, kad jis taikomas vaikams iki 14 metų, kurie padaro nusikaltimą ar baudžiamąjį nusižengimą, numatytą Baudžiamajame kodekse, taip pat 14–18 metų vaikams, padariusiems nusikalstamą veiką ar kitą teisės pažeidimą, teismui nusprendus, kad asmeniui pakankamą poveikį padarys ir ne baudžiamosios teisės sankcijos ir kuriems baudžiamasis procesas buvo nutrauktas, ir vaikams, nelankantiems mokyklos ir piktnaudžiaujantiems alkoholiu, narkotinėmis, psichotropinėmis medžiagomis⁸². Latvijoje, panašiai kaip Estijoje, vaiko minimalios priežiūros skyrimo pagrindai detaliam vardiniami įstatyme. Pataisomojo pobūdžio prievartos priemonių įstatymo 4 straipsnyje nurodyta, kad minimalios priežiūros priemonės gali būti taikomos vaikams, atleistiems nuo baudžiamosios atsakomybės, vaikams, kuriems bausmės vykdymas atidėtas, vaikams, kurių atžvilgiu baudžiamasis procesas nutraukiamas arba nepradedamas, ir vaikams, kurie padarė administracinį teisės pažeidimą, bet buvo nuspręsta medžiagą nusiųsti vietos savivaldos institucijai, kad būtų sprendžiamas klausimas dėl pataisomojo pobūdžio priemonių taikymo⁸³.

Rusijoje Įstatymo dėl prevencijos nepilnamečių nepriežiūros ir teisės pažeidimų srityje 5 straipsnyje numatyta su kokiomis nepilnamečių kategorijomis atliekamas individualus

⁷⁹ Vaikams, turintiems „demoralizacijos“ požymių, nėra nustatyta minimali amžiaus riba, nuo kurios galima paskirti minimalios priežiūros priemonę, įtvirtinta tik maksimali riba – 18 metų (jeigu nepilnametis padarė teisės pažeidimą, jam gali būti taikomos Lenkijos Baudžiamojo kodekso ir Baudžiamojo proceso kodekso bendrosios dalys, kiek jos neprieštarauja Jaunimo įstatymui).

⁸⁰ Children Act, 2001 (number 24 of 2001). Pagrindiniai šio teisės akto pakeitimai padaryti 2006 m. (Criminal Justice Act, 2006 (number 26 of 2006)).

⁸¹ Lyginant 2001 m. Vaikų įstatymą su prieš tai galiojusiais teisės aktais, teigiama, kad su šiuo įstatymu įvyko lūžis iš naujo persvarstant balansą tarp „teisingumo“ ir „gerovės“ koncepcijų vaiko teisių apsaugos kontekste (Dunkel F., Grzywa J., Horsfield Ph., Pruin I. Juvenile Justice Systems in Europe. Current Situation and Reform Developments. Vol. 2. Forum Verlag Godesberg, 2010. P. 725).

⁸² <https://www.riigiteataja.ee/en/eli/527062014002/consolide>.

⁸³ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

darbas: esantiems be priežiūros arba benamiams, vaikataujantiems arba prašantiems išmaldos, esantiems nepilnamečių socialinės rehabilitacijos, socialinės prieglaudos centruose, specialiuose pedagogikos – auklėjimo centruose, priklausantiems nuo narkotinių ar kitų medžiagų, padariusiems administracinę teisės pažeidimą, padariusiems administracinę teisės pažeidimą, tačiau neturintiems reikiamo amžiaus, atleistiems nuo baudžiamosios atsakomybės, padariusiems nusikalstamą veiką, tačiau kurie dėl amžiaus ar psichinės ligos negali būti traukiami baudžiamojon atsakomybėn, padariusiems nusikaltimą, kuriems paskiriama bausmė nesusijusi su laisvės atėmimu, atleistiems nuo bausmės, kuriems bausmės vykdymas atidėtas, kurie lygtinai paleisti iš pataisos namų ar kitų socializacijos įstaigų. Toks detalus vardinimas gali būti vertinamas ir kaip aiškus pagrindas taikyti minimalios priežiūros priemonės. Visgi kalbant bendresne prasme, Rusijos teisės aktuose nurodyta, kad vaikams minimalios priežiūros priemonės taikomos už pavojingus veiksmus. Edukacinės priemonės skiriamos nepilnamečiams, kurie nėra baudžiamosios atsakomybės subjektai. Paprastai jos taikomos, kai nepilnametis pirmą kartą padarė nesunkų nusikaltimą ir galima daryti išvadą, kad jam pakankamą poveikį padarys edukacinės priemonės⁸⁴.

Lietuva, kaip minėta, priskirtina antrajai valstybių grupei, kurių teisės aktuose detalieji išdėstyti pagrindai, kuriais vadovaujantis vaikui gali būti skiriamos minimalios priežiūros priemonės. Įstatymo 8 straipsnio 1 dalyje nurodyta, kad vaiko minimalios priežiūros priemonės gali būti skiriamos vaikui: 1) kuris padarė nusikaltimo ar baudžiamojosi nusižengimo požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos baudžiamajame kodekse nustatyto amžiaus, nuo kurio pagal Lietuvos Respublikos baudžiamuosius įstatymus galima baudžiamoji atsakomybė už jo padarytą veiką; 2) kuris padarė administracinių teisės pažeidimų požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos administracinių teisės pažeidimų kodekse nustatyto amžiaus, nuo kurio atsiranda administracinė atsakomybė; 3) kuris padarė administracinę teisės pažeidimą, tačiau jam, vadovaujantis Lietuvos Respublikos administracinių teisės pažeidimų kodekso nuostatomis, nebuvo paskirta administracinė nuobauda; 4) kurio elgesys daro žalą ar kelia pavojų jam pačiam ar aplinkiniams, o vaiko atstovų pagal įstatymą, vietos bendruomenės pastangų nepakanka teigiamai jo elgesio pokyčiams pasiekti; 5) kuris nuolat nesimoko pagal privalomojo švietimo programas (ar nelanko mokyklos). Įstatymo 8 straipsnio 2 dalyje įtvirtinta svarbi nuostata, kad vaiko

⁸⁴ http://www.juvenilejustice.ru/documents/d/doc1_1/fzprof.

minimalios priežiūros priemonės gali būti skiriamos tik tada, kai mokykla yra išnaudojusi visas švietimo pagalbos mokiniui teikimo galimybes, išskyrus Įstatymo 8 straipsnio 1 dalies 1, 2 ir 3 punktuose nurodytus atvejus.

Apibendrinant, matyti, kad beveik visose valstybėse vaiko minimalios priežiūros skyrimo pagrindai yra labai panašūs, skiriasi tik jų pateikimo būdas (aptakus arba detalus). Užsienio valstybės vaiko minimalios priežiūros priemonės taiko arba vaiko elgesyje nustačius nusikalstamos veikos ar kitokio teisės pažeidimo požymius, arba esant kitokio pobūdžio vaiko elgesio sutrikimams. Pažymėtina, kad, pavyzdžiui, Lietuvoje lyginant su kitomis užsienio šalimis (pavyzdžiui, Latvija) numatyta daugiau galimybių skirti minimalios priežiūros priemonės, nes Lietuvoje dėmesys skiriamas ne tik vaikams, padariusiems teisės pažeidimus, tačiau reglamentuojami ir tie atvejai, kai vaikas nelanko mokyklos, turi kitų elgesio problemų. Manytina, kad šiuo aspektu Lietuvos įstatymas yra veiksmingesnis.

Vaiko minimalios priežiūros priemonės ir jų turinys

Įspėjimas

Įspėjimas, kaip vaikui skiriama minimalios priežiūros priemonė, numatyta beveik visų tirtų valstybių teisės aktuose. Vis dėlto ši priemonė priklausomai nuo šalies suvokiama skirtingai, t. y. ja siekiama skirtingų tikslų. Pavyzdžiui, Latvijoje įspėjimu siekiama pataisyti vaiką, Prancūzijoje ir Rusijoje šiai priemonei keliami edukaciniai tikslai. Prancūzijoje įspėjimas aiškiai įvardytas kaip edukacinė priemonė, o Rusijoje apskritai nėra numatyto konkretaus edukacinių priemonių sąrašo⁸⁵, todėl kiekvienu skirtingu atveju edukaciniais tikslais gali būti paskirta skirtinga priemonė, t. y. konkrečios priemonės paskyrimas priklauso nuo subjekto, kuris ją skiria (Rusijoje įspėjimas skiriamas kaip viena edukacinių priemonių) (panašus reguliavimas šiuo aspektu numatytas ir Šveicarijoje, t. y. įspėjimas kaip priemonė nėra numatyta, tačiau subjektai, galintys paskirti minimalios priežiūros priemonės, pagal savo kompetenciją ir jiems suteiktus įgalinimus, galėtų konkrečiu atveju vaikui skirti ir įspėjimą).

Danijoje ir Bulgarijoje tokia priemonė yra numatyta, bet ji nėra priskiriama konkrečiai priemonių grupei. Belgija pasižymi tuo, kad šioje šalyje įspėjimas gali būti skiriamas bet kuriame lygmenyje (gali įspėti prokuroras, policija arba nepilnamečių teismo teisėjas). Nyderlanduose įspėjimas gali būti skiriamas net ir tada, kai vaikui iškelta byla yra

⁸⁵ Rusijoje edukacinės priemonės skiriamos nepilnamečiams, kuriems nėra taikoma baudžiamoji atsakomybė arba kurie nėra baudžiamosios atsakomybės subjektai. Paprastai jos taikomos, kai nepilnametis pirmą kartą padarė nesunkų nusikaltimą ir galima išvada, kad jam pakankamą poveikį padarys edukacinės priemonės.

nutraukiama, Estijoje ši priemonė yra iš tų, kuri praktikoje skiriama dažniausiai⁸⁶. Lenkijoje ir Graikijoje įspėjimas kaip minimalios priežiūros priemonė nėra minimas apskritai.

Vokietijos ir Airijos teisinės sistemos pasižymi tuo, kad įspėjimas numatytas ne kaip minimalios priežiūros priemonių sistemos dalis, bet kaip nukreipiamosios programos viena iš priemonių, t. y. skiriant įspėjimą tam tikra prasme siekiama išvengti būtent minimalios priežiūros priemonės skyrimo (kuria, kaip minėta, daugelyje šalių gali būti ir įspėjimas *per se*).

Nepaisant to, kad įspėjimas numatytas beveik visų tirtų valstybių teisinėse sistemose kaip vaikui taikoma minimalios priežiūros priemonė, Lietuvoje Įstatyme tokia vaiko minimalios priežiūros priemonė nėra įtvirtinta. Įspėjimas kaip auklėjamojo poveikio priemonė yra įtvirtintas baudžiamajame įstatyme (82 straipsnio 1 dalies 1 punktas), t. y. nepilnamečiui, padariusiam baudžiamąjį nusizengimą ar nusikaltimą ir atleistam nuo baudžiamosios atsakomybės ar bausmės, taip pat nepilnamečiui, kuriam atidėtas bausmės vykdymas arba kuris lygtinai paleistas iš pataisos įstaigų Lietuvos Respublikos bausmių vykdymo kodekso IX skyriuje numatytais pagrindais, gali būti skiriama auklėjamojo poveikio priemonė – įspėjimas. Atsižvelgiant į daugelio užsienio šalių gerąją praktiką, įvertinus ir Įstatymo 3 straipsnio nuostatas, kuriomis įtvirtinti vaiko minimalios priežiūros uždaviniai, manytina, kad vaiko minimalios priežiūros priemonių sąrašas, kuriame nėra įspėjimo priemonės, galėtų būti tobulinamas. Viena vertus, vaiko minimalios priežiūros priemonių sąrašą būtų galima papildyti įspėjimo priemone arba, kita vertus, galima svarstyti šios priemonės taikymo galimybę siekiant apskritai išvengti minimalios priežiūros priemonių taikymo (remiantis valstybių modeliu, pagal kurį įspėjimo priemonė aktyviai taikoma nukreipimo programose).

Aukos atsiprašymas

Kaip ir įspėjimas, aukos atsiprašymas, kaip minimalios priežiūros priemonė, numatyta beveik visų tirtų šalių teisės aktuose. Vis dėlto ir šios priemonės traktavimas bei jos pobūdis įvairiose šalyse yra nevienodas. Latvijoje ši priemonė yra nurodomojo pobūdžio, tačiau galima tik tuo atveju, jei nukentėjusioji pusė su tuo sutinka. Estijoje, Graikijoje ir Danijoje aukos atsiprašymas yra kito instituto – mediacijos (sutaikymo) – sudedamoji dalis. Rusijoje aukos atsiprašymui keliamas viešumo reikalavimas, Belgijoje ir Bulgarijoje aukos atsiprašymas numatytas, tačiau jam nekeliami kažkokie specifiniai tikslai, Lenkijoje,

⁸⁶ Per pastaruosius 10 metų įspėjimas skirtas daugiausiai kartų – 41% nuo visų priemonių.

priešingai, aukos atsiprašymas gali būti laikomas vienu iš specialių įpareigojimų (kurių baigtinio sąrašo nėra) vaikui, kurie skiriami kaip edukacinė priemonė, t. y. kai siekiama šviečiamųjų tikslų. Nyderlanduose, kaip ir įspėjimo atveju, aukos atsiprašymas paprastai skiriamas, kai iškelta vaikui byla nutraukiama (tai laikoma neformalia sankcija), o Vokietijoje aukos atsiprašymas, taip kaip ir įspėjimo atveju, yra viena iš priemonių, taikomų nukreipiamosios programos metu. Šveicarijoje, Airijoje ir Prancūzijoje ši priemonė apskritai neišskirta.

Kaip ir įspėjimo atveju, nors beveik visos šalys tokią priemonę (aukos atsiprašymą) turi, Lietuvoje ji nėra numatyta kaip minimalios priežiūros priemonė. Pažymėtina, kad šiuo metu Baudžiamojo kodekso 93 straipsnyje įtvirtinta, kad nepilnametis, pirmą kartą padaręs baudžiamąjį nusižengimą ar neatsargų arba nesunkų ar apysunkį tyčinį nusikaltimą, teismo gali būti atleistas nuo baudžiamosios atsakomybės, jeigu jis nukentėjusio asmens atsiprašė ir visiškai ar iš dalies savo darbu ar pinigais atlygino arba pašalino padarytą turtinę žalą. Atsižvelgiant į daugelio tirtų užsienio šalių gerąją praktiką, įvertinus Įstatymo 3 straipsnyje keliamus vaiko minimalios priežiūros uždavinius (pavyzdžiui, ugdyti vaiko atsakomybės už savo poelgius supratimą, pagarbą žmogaus teisėms ir laisvėms ir kt.), manytina, kad minimalios priežiūros priemonių sąrašas galėtų būti papildytas ir priemone – aukos atsiprašymu. Tikėtina, kad minimalios priežiūros priemonių sąrašas, kuriame numatyta didesnė minimalios priežiūros priemonių pasirinkimo galimybė, padėtų išvengti ir per dažno vidutinės priežiūros priemonės taikymo vaikui.

Dalyvavimas mediacijoje

Mediacijos procedūra, nors ir nėra visuotinai taikoma visose tirtose šalyse, daugelyje jų minimalios priežiūros priemonių sistemoje taikoma sėkmingai. Bene plačiausios apimties (detaliai reglamentuota) mediacija numatyta Šveicarijoje. Jaunimo baudžiamajame kodekse tarpusavyje derinamos įvairios priemonės: edukacinės, atkuriamojo teisingumo ir baudžiamosios, taip pat gali būti taikoma ir mediacijos procedūra. Skiriamos dvi mediacijos rūšys: mediacija mokyklose ir baudžiamoji mediacija⁸⁷.

Mediacija mokyklose skirta pasiūlyti pagalbą mokiniams, kurie turi sunkumų su mokykla kaip institucija, su mokytojais, su bendraamžiais arba kitų problemų (susijusių su

⁸⁷ Hebeisen D. Switzerland // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 3. P. 1375-1377.

mokykla, su tėvais, dėl savo elgesio ir pan.). Pagalbą siūlo mediatorius, kurio užduotis – padėti išspręsti susidariusią situaciją geriausiu būdu, ir kuris yra atitinkamai paruoštas asmuo. Tokioje mediacijos procedūroje paprastai dalyvauja trys šalys: mokinys, mediatorius ir visuomenės atstovas (tėvai, bendraamžiai, vaikų teisių apsaugos atstovai, gydytojai ir pan.). Pagrindinės mediatoriaus funkcijos yra šios: išklausti vaiką ir jo problemą, kartu su vaiku ją suvokti, kartu su vaiku ieškoti vieno ar kelių būdų ją spręsti, rasti kontaktą su visuomenės institucijomis, kurios suteiktų reikalingų priemonių esamai problemai spręsti. Pabrėžtina, kad mokyklos mediatorius sprendžia ir su mokykla nesusijusias problemas. Mediacija apibrėžiama kaip vienas geriausių tokių sprendimų būdų: lengvai prieinamas, nemokamas, konfidencialus, nesikišant valstybės institucijoms⁸⁸.

Šveicarijos kantonas Friburgas 2003 m. priėmė atitinkamą teisės aktą, kuriuo buvo reglamentuota baudžiamoji mediacija. Mediacijos procedūra turi atitikti tam tikras sąlygas: kitos priemonės yra nereikalingos, teisės pažeidimo aplinkybės yra aiškios, padaryto teisės pažeidimo sankcija nenumato vien tik laisvės atėmimo, visos proceso šalys sutinka su tokia procedūra⁸⁹. Pagrindiniai šios mediacijos principai: savanoriškas šalių dalyvavimas, konfidencialumas, paslaugos prieinamumas (nemokama), nepriklausomumas, mediacijos nešališkumas ir neutralumas, mediacijos galimumas visose baudžiamojo proceso stadijose. Mediatorių biurą sudaro 3 mediatoriai, kurie veikia prie Teisingumo departamento, kuris juos ir finansuoja. Nors teisės aktai to ir nenumato, tačiau mediatorius turi būti ne teisėsaugos atstovas. 2010 m. Europos Taryba Friburgo kantono mediaciją įvertino labai gerai ir pateikė kaip gerosios praktikos pavyzdį.

Kitose valstybėse mediacijos procedūra reglamentuota gana paviršutiniškai. Pavyzdžiui, Lenkijoje šeimos teismui suteikta galimybė bet kurioje proceso stadijoje nukreipti bylą mediacijai, jeigu yra tam sąlygos ir tarp kaltininko ir aukos pasiektas susitarimas. Šeimos

⁸⁸ Mediacijos privalumai – vaikams: galimybė būti išklaustytiems, priverčia pačius ieškoti problemos sprendimų, gelbėja procesams vykstantiems šeimoje, mokykloje, palengvina priėjimą prie specialių tarnybų, galimybė būti išklaustyti be teismo, saugo vaiko interesus; mokyklai: padeda įveikti mokyklos uždaramą, įtvirtina patikimą klimatą mokykloje, mokyklos personalas jautriau reaguoja į vaikų problemas, galimybė išvengti oficialių susitikimų ir sankcijų, parodo, kad mokyklai rūpi vaiko interesai, mokykla tampa patrauklesne; visuomenei: parodo vaikui, kad jų problemos svarbios visuomenei, ruošia juos tapti gerais piliečiais, gerina mokyklos klimatą, stiprina norą bendradarbiauti ir vykdo bendrąją prevenciją, pasiūlo alternatyvų konflikto sprendimo būdą. Pavyzdžiui Valaiso kantone mediacija atsirado 1985 m. ir ji ne tik kad įvykdė savo misiją, bet ir tapo puikiu gerosios praktikos pavyzdžiu.

⁸⁹ Hebeisen D. Switzerland // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *JuvenileJusticeSystemsInEurope. CurrentSituationandReformDevelopment*. Mönchengladbach: Forum Verlag Godesberg. 2010. Vol. 3. P. 1375-1377.

teismas taip pat gali bylą perduoti mokyklai, jeigu nustato, kad mokykla gali taikyti pakankamas edukacines priemones. Atkreiptinas dėmesys į tai, kad Lenkijoje mediacija taikoma tik teisės pažeidimų atveju, kai yra nukentėjęs asmuo. Demoralizacijos atveju, t. y. esant mokyklos nelankymui, alkoholio vartojimui ar bėgimui iš namų, mediacija netaikoma, nes nėra nukentėjusiojo asmens (kitos šalies). Mediacija negalima ir tais atvejais, kai nepilnamečiui reikia taikyti gydomąsias priemones, kai yra daug nukentėjusiųjų ar kaltininkų, kai nusikaltimai susiję su organizuotomis grupėmis, kai nukentėjusiajam padaryta didelė žala. Mediacijos procedūra yra konfidenciali⁹⁰.

Vokietijoje, taikant nukreipimo programą vaikui (viena jos rūšių – nukreipimo programa su intervencijomis), prokuroro prašymu nepilnamečių teismo teisėjas gali paskirti švelnią sankciją, viena kurių – ir mediacija⁹¹. Graikijoje viena iš švietimo priemonių numatyta mediacija tarp jauno pažeidėjo ir aukos (šiai procedūrai privalomas kaltininko atsiprašymas, siekiant išvengti ginčo sprendimo teisme). Danijoje aukos ir nusikaltėlio mediacija nėra laikoma alternatyva bausmei, priešingai, tai daugiau neformalus baudžiamosios bylos papildymas. Dėl mediacijos reikalingumo nusprendžia policininkas/prokuroras, mediacijos procedūrai reikalingi ir aukos bei nusikaltėlio sutikimai. Belgijoje, kaip ir Danijoje, mediacijos procedūra reguliuojama panašiai. Taikyti šią priemonę gali pasiūlyti prokuroras, ji galima tiek prokuratūroje, tiek nepilnamečių teisme. Mediacijos dalyviai turi aiškiai pasisakyti, jog sutinka su tokia procedūra, kurioje garantuojamas visiškas konfidencialumas. Pažymėtina, kad net ir pritaikius mediacijos procedūrą, tam tikros priemonės vaikui vis tiek gali būti skiriamos. Mediaciją Belgijoje (už vaiko antisocialų elgesį) gali paskirti ir savivaldybės (kaip alternatyvą baudai).

Lietuvoje vaiko minimalios priežiūros priemonių kontekste mediacijos institutas nėra reglamentuotas. Atsižvelgiant į užsienio šalių gerąją praktiką, svarstyтина, ar nebūtų tikslinga mediacijos procedūrą numatyti kaip minimalios priežiūros priemonę, taikant ją tada, kai yra ne tik vaikas, kuriam reikia skirti minimalios priežiūros priemonę, bet taip pat ir nukentėjusioji pusė (t. y. vengti situacijų, kad tokia priemonė būtų taikoma už mokyklos

⁹⁰ Stándo-Kawecka B. Poland // Dúnkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: ForumVerlag Godesberg, 2010. Vol. 2. P. 1004–1008.

⁹¹ Pavyzdžiui, Airijoje, taip pat taikant nukreipimo programą vaikui, kai yra paskiriamas oficialus įspėjimas, nurodyta, kad oficialiai įspėti gali nepilnamečių reikalų sistemos Policijoje darbuotojas, kuris yra išklauses kursas, susijusius su mediacija.

nelankymą ir panašaus pobūdžio elgesį). Be to, įvertinus mediacijos instituto esmę ir juo siekiamus tikslus bei jų svarbą, manytina, jog praktikoje svarbu diegti ne tik pačios mediacijos idėją, bet taip pat akcentuoti ir atkuriamojo teisingumo *per se* svarbą, t. y. galimybes šį institutą taikyti ne tik baudžiamajame procese, bet ir, pavyzdžiui, vaiko minimalios priežiūros priemonių skyrimo kontekste.

Padarytos žalos atlyginimas (pašalinimas)

Panašiai kaip įspėjimas ar aukos atsiprašymas, padarytos žalos atlyginimas (pašalinimas), nors ir įvardintas skirtingai, numatytas beveik visų tirtų užsienio šalių teisės aktuose. Lenkijoje, kaip ir aukos atsiprašymo atveju, padarytos žalos atlyginimas (pašalinimas) laikomas vienu iš specialiųjų įpareigojimų vaikui, kuris skiriamas kaip edukacinė priemonė. Latvijoje vaikui, sulaukusiam 15 metų, jeigu nekenkia jo saugumui, sveikatai, moralei ir vystymuisi, gali būti skiriama priemonė – savo darbu pašalinti žalą, o tokiam vaikui, jeigu jis turi savo lėšų – atlyginti padarytą žalą. Rusijoje, viena vertus, numatytas panašus reguliavimas kaip ir Latvijoje, t. y. vaikui, sulaukusiam 15 metų, dirbančiam ir jei padaryta žala nėra didesnė kaip pusė minimalaus mėnesinio atlyginimo, gali būti paskirtas padarytos žalos atlyginimas arba jos kompensavimas, tačiau, kita vertus, įpareigojimas atlyginti žalą gali būti skiriamas ir ne tik kaip formali sankcija, bet ir kaip edukacinė priemonė. Belgijoje ir Bulgarijoje padarytos žalos atlyginimas (pašalinimas) numatytas kaip įpareigojimas, Vokietijoje ir Prancūzijoje tai įvardijama tiesiog padarytos žalos atlyginimu, nenumatant jokių papildomų sąlygų, Graikijoje – kompensacija arba kitokiu pasekmių pašalinimu. Nyderlanduose, kaip ir įspėjimo ar aukos atsiprašymo atvejais, padarytos žalos atlyginimas (pašalinimas) paprastai skiriamas, kai iškelta vaikui byla nutraukiama (tai laikoma neformalia sankcija), arba gali būti paskiriama alternatyvi sankcija – darbas bendruomenės labui siekiant atlyginti žalą, kuri priskiriama prie alternatyvių sankcijų. Padarytos žalos atlyginimas (pašalinimas) kaip minimalios priežiūros priemonė *per se* nėra išskiriamas Šveicarijoje, Estijoje, Airijoje, Danijoje, Lietuvoje.

Nors Lietuvos minimalių priežiūros priemonių sąrašė padarytos žalos atlyginimas (pašalinimas) nenumatytas, Baudžiamojo kodekso 82 straipsnio 1 dalies 2 punkte įtvirtina auklėjamojo poveikio priemonė – turtinės žalos atlyginimas arba jos pašalinimas⁹², o

⁹² BK 84 straipsnyje nurodyta, kad turtinės žalos atlyginimas arba jos pašalinimas skiriamas tik tuo atveju, kai nepilnametis turi lėšų, kuriomis savarankiškai disponuoja, arba padarytą žalą gali pašalinti savo darbu.

Baudžiamojo kodekso 93 straipsnio 1 dalies 1 punkte padarytos žalos atlyginimas arba pašalinimas, kaip ir aukos atsiprašymas, numatytas kaip vieną iš sąlygų, kai nepilnametis gali būti atleistas nuo baudžiamosios atsakomybės. Atsižvelgiant į tai, kad ši priemonė vis dėlto yra sąlyginė, t. y. jos paskyrimas ir taikymas siejamas su papildomomis sąlygomis (pavyzdžiui, jei nekenkia vaiko moralei ar vystymuisi, jei vaikas turi savo lėšų arba jo padarytą žalą apskritai įmanoma atlyginti (pašalinti) ir pan.), taip pat įvertinus tai, kad ji priklauso ir nuo kiekvienos valstybės teisinio reguliavimo specifikos (pavyzdžiui, kai kurios šalyse tai laikytina edukacine priemone vaikui), manytina, kad nėra poreikio Lietuvoje galiojančių minimalios priežiūros priemonių sąrašo papildyti padarytos žalos atlyginimo (pašalinimo) priemone.

Įpareigojimas mokytis arba tęsti darbą

Įpareigojimas mokytis arba tęsti darbą kaip minimalios priežiūros priemonė numatyta visų tirtų valstybių teisės aktuose, tačiau ji reglamentuojama labai skirtingai. Bendras požymis, būdingas praktiškai visoms šalims, kad įpareigojimas mokytis yra labiau akcentuojama priemonė, nei įpareigojimas tęsti darbą.

Latvijoje įpareigojimas mokytis arba tęsti darbą yra sudėtine galimo paskirti vaiko elgesio apribojimo dalis, kuri gali trukti nuo 30 d. iki 12 mėn., Estijoje tai yra įvardijama kaip sankcija, susijusi su mokymusi, skiriama vadovaujantis atitinkamais švietimo įstatymais. Bulgarijoje numatyta priemonė – įpareigojimas lankyti konsultacijas, treniruotes ir pataisos programas, atidavimas mokytojams prižiūrėti. Lenkijoje įpareigojimas lankyti mokyklą gali būti ir kaip specialus įpareigojimas, skiriant edukacinę priemonę, kurių sąrašo nėra numatyta, ir kaip konkreti priemonė, priklausanči nuo ją skiriančio subjekto. Panašiai kaip Lenkijoje (nėra specialių įpareigojimų, kurie yra sudėtinė edukacinių priemonių dalis, sąrašo), Rusijoje taip pat nėra numatyta konkretaus edukacinių priemonių sąrašo, tačiau praktikoje paprastai tarp skiriamų edukacinių priemonių yra ir įpareigojimas vaikui mokytis arba dirbti. Prancūzijoje vaikams, padariusiems nusikalstamas veikas, bet nesulaukusiems baudžiamosios atsakomybės amžiaus, gali būti taikomos tik edukacinės priemonės, kuriomis siekiama prevencinių tikslų. Dėl šios priežasties edukacinės priemonės nuolat pritaikomos konkrečiam nepilnamečiui, atsižvelgiant į jo situaciją ir asmenybę. Nuo 2002 m. rugsėjo 9 d. įstatymu Prancūzijoje įtvirtintos naujos sankcijų rūšys, kurias taiko Jaunimo teismas vaikams nuo 10 metų amžiaus. Įstatymo leidėjo tikslas buvo griežčiau bausti tokio amžiaus nepilnamečius

taikant priemones, kurios yra ne tik edukacinio, bet edukacinio – baudžiamojo pobūdžio. Viena tokių numatytų priemonių – įpareigojimas lankyti mokyklą⁹³.

Vokietijoje intensyvi švietimo pagalba vaikui kaip priemonė numatyta Vaikų ir jaunimo pagalbos įstatyme. Tačiau paprastai švietimo priemonės vaikui skiriamos ir tada, kai jam paskiriama nukreipiamoji programa. Civiliniame kodekse taip pat numatyta, kad teismas, kai kyla pavojus vaiko fizinei ir psichinei sveikatai ar nuosavybei (turtui), gali skirti nurodymą užtikrinti, kad vaikas lankys mokyklą⁹⁴. Nyderlanduose, kaip alternatyvi sankcija, kurią gali skirti teismas, numatytas dalyvavimas ugdymo projektuose (kursuose). Be to, įtvirtintas šeimos konsultantų institutas, kurie gali teikti švietimo pagalbą⁹⁵.

Graikijos minimalios priežiūros priemonių sistema paremta principu, kad visos priemonės labiausiai orientuojamos į šviečiamąjį pobūdį. Tokių priemonių (šviečiamųjų) sąrašė yra, pavyzdžiui, profesinės mokyklos ar kursų lankymas. Atkreiptinas dėmesys į tai, kad ir kitos priemonės, pavyzdžiui, papeikimas, viešieji darbai ar vaiko atidavimas kitai šeimai, iš principo laikytinos šviečiamosiomis, todėl jų turinys jas taikant atitinkamai turėtų turėti edukacinių požymių⁹⁶. Danijoje nuo 1998 metų taikomas taip vadinamas jaunimo kontraktas. Tai speciali priemonė – sąlyga, kuri gali nulemti kaltinimų vaikui atsisakymą. Pasirašius jaunimo kontraktą, vaikui nustatomi tam tikri įpareigojimai, pavyzdžiui, pabaigti mokyklą, lankyti socialinių kursų programą ir pan.⁹⁷. Belgijoje, pirmajame intervencijos lygyje, policija gali pareikalauti nepilnametį dalyvauti specialiuose mokymuose, tačiau jeigu

⁹³ Castaignède J., Pignoux N. France // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 1. P. 483–485, 508–510.

⁹⁴ Nikartas S., Ūselė L., Zaksaitė S., Žėkas T. *Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos*. Vilnius. Teisės institutas, 2013; Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 547–621; (http://www.gesetze-im-internet.de/englisch_bgb/german_civil_code.pdf);

⁹⁵ A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 911–956.

⁹⁶ Pitsela A. Greece // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 623–670.

⁹⁷ Jaunimo kontraktą turi pasirašyti vaikas, jo tėvai ir socialinės institucijos. Pagrindinė tokio kontrakto nuostata, kad vaikas negali nusikalsti tam tikrą nustatytą laiko tarpą. Jei vaikas įvykdo visus jam numatytus įpareigojimus, tas nusikalstamas įvykis iš jo biografijos „ištrinamas“ po metų, skaičiuojant nuo kontrakto pasirašymo.

ši priemonė taikoma trečiajame intervencijos lygyje – nepilnamečių teismo teisėjas gali paskirti intensyvią šviečiamąją superviziją.

Tam tikra specifika, susijusi su įpareigojimu mokytis arba tęsti darbą, egzistuoja Šveicarijoje. Šioje šalyje įpareigojimas mokytis nėra laikomas „įpareigojimu“ *per se*. Tai yra viena iš priemonių, kuri gali būti paskirta paskyrus vaikui asmeninę globą, kai yra paskiriamas konkretus asmuo – „padėjėjas“, kuris padeda tėvams auklėti, auginti, taip pat šviesti vaiką. Padedančiam asmeniui gali būti suteikiamos konkrečios funkcijos, susijusios su nepilnamečio mokslu. Iš principo su vaiko mokymusi susijusios priemonės nėra reglamentuotos centrinės valdžios, ši sritis palikta savarankiškai kiekvieno kantono kompetencijai. Laikoma, kad tai yra konkrečios mokyklos švietimo problema, todėl mokyklos gali pačios nusistatyti, kokios priemonės bus taikomos už mokyklos nelankymą (tačiau dažniausiai šis klausimas nebūna reglamentuotas net ir vietiniame lygmenyje)⁹⁸. Kantonų lygiu nuolat vyksta įvairios programos, skatinančios mokytis (skirtos mokykloms), gerai elgtis, taip pat nukreiptos į pagalbą šeimai, tėvams⁹⁹. Pavyzdžiui, daugelyje kantonų veikia programos „Švietimui suteikim daugiau galių“, todėl didelis dėmesys skiriamas švietimui, švietimas turi padėti vaikams įvairiose situacijose: tampant socialiu ir bendraujančiu asmeniu, susiduriant su sudėtingomis situacijomis, priimant priešingą nuomonę, siekiant savo tikslų, surandant savo vietą visuomenėje¹⁰⁰.

Su vaiko mokymusi susijusios priemonės Lietuvoje reglamentuotos gana išsamiai. Kaip minimalios priežiūros priemonės numatytos šios: įpareigojimas tęsti mokymąsi kitoje mokykloje, įpareigojimas mokytis pagal pradinio, pagrindinio, vidurinio ugdymo ar profesinio mokymo programas, įpareigojimas dalyvauti edukacinėse programose. Pagal Baudžiamojo kodekso 87 straipsnį, teismas taip pat gali įpareigoti nepilnametį mokytis, tęsti mokslą arba dirbti, įgyti tam tikrų žinių ar išmokti draudimus (saugaus eismo, mokinio taisyklės ir pan.). Vis dėlto kai kurie įpareigojimai mokytis, t. y. būtent pagal vidurinio ugdymo ar profesinio mokymo programas, kelia tam tikrų abejonių. Pažymėtina, kad Lietuvos Respublikos Konstitucijos 40 straipsnyje nurodyta, jog asmenims iki 16 metų mokslas yra privalomas. Panaši nuostata atkartota ir Lietuvos Respublikos švietimo įstatyme. Šio teisės

⁹⁸ Tam tikrais atvejais gali būti taikomos bendrus atvejus reglamentuojančios Šveicarijos civilinio kodekso nuostatos.

⁹⁹ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

¹⁰⁰ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

akto 2 straipsnio 21 dalyje pateikiama privalomojo švietimo sąvoka (privalomasis švietimas – tai Lietuvos Respublikos piliečiams, gyvenantiems Lietuvos Respublikoje, ir užsieniečiams, turintiems teisę nuolat ar laikinai gyventi Lietuvos Respublikoje, privalomas ir valstybės garantuojamas ugdymas iki 16 metų pagal pradinio, pagrindinio ugdymo programas). Tai reiškia, kad vaikų, kurie yra sulaukę 16 metų amžiaus, mokslas nėra privalomas. Atsižvelgiant į tai, manytina, kad įpareigojimas mokytis pagal vidurinio ugdymo ar profesinio mokymo programas (šiais atvejais labiausiai tikėtina, kad vaikas jau yra sulaukęs 16 metų amžiaus) nėra visiškai suderintas su Lietuvos Respublikos Konstitucijos ir Švietimo įstatymo nuostatomis, todėl siūlytina tokių įpareigojimų Įstatyme atsisakyti.

Viešieji darbai

Ši priemonė nėra numatyta Šveicarijoje, Rusijoje, Prancūzijoje, Vokietijoje, Danijoje, Airijoje. Bulgarijoje viešųjų darbų priemonė numatyta bendrame minimalios priežiūros priemonių sąrašė. Latvijoje ši priemonė priklauso įpareigojimų ir draudimų kategorijai – įpareigojimas dirbti nemokamus darbus gali būti paskirtas nuo 10 iki 40 val. Estijoje nepilnamečiams sutinkant ir neturint darbo ar nesimokant, viešieji darbai gali būti paskirti nuo 10 iki 50 val. (nepilnamečiams iki 13 metų skiriama iki 10 val.) (pažymėtina, kad Estijoje tai viena iš dažniausiai skiriamų minimalios priežiūros priemonių). Nyderlanduose viešųjų darbų priemonė priskiriama alternatyvių sankcijų kategorijai, kurių tikslas – išvengti bausmės paskyrimo. Šioje šalyje viešųjų darbų priemonė įvardijama kaip darbas bendruomenės labui iki 200 val.¹⁰¹. Belgijoje viešieji darbai gali būti skiriami iki 150 val. Tai daroma trečiajame intervencijos lygmenyje (šią priemonę skiria nepilnamečių teismas). Įdomu tai, kad, pavyzdžiui, Graikijoje viešieji darbai yra švietimo priemonė. Tai atitinkamai sąlygoja ir skiriamų viešųjų darbų pobūdį (turinį).

Lietuvoje vaiko minimalios priežiūros priemonių sąrašė įvardijami ne viešieji, bet auklėjamojo pobūdžio darbai. Baudžiamojo kodekso 82 straipsnio 1 dalies 3 punkte įtvirtinta auklėjamojo poveikio priemonė – nemokami auklėjamojo pobūdžio darbai, o 90 straipsnio 1 dalies 1 punkte viešieji darbai numatyti kaip bausmė, kuri gali būti paskirta nepilnamečiui. Esminis skirtumas tarp šių teisės aktų yra nevienodi auklėjamojo pobūdžio darbų taikymo terminai.

¹⁰¹ Policijai pasiūlius dalyvauti HALT projekte, viena iš skiriamų priemonių yra nemokamas darbas bendruomenės labui iki 20 valandų. Prokuroras taip pat gali paskirti nemokamą darbą bendruomenės labui ir (ar) dalyvavimą ugdymo projekte iki 40 valandų.

Remiantis valstybinio audito ataskaitoje¹⁰² pateiktais duomenimis, ši vaiko minimalios priežiūros priemonė vaikams skiriama labai retai, t. y. 2011 – 2013 m. ji buvo paskirta dviejose savivaldybėse. Kaip viena iš priežasčių, kodėl ši priemonė yra retai skiriama, nurodoma tai, kad nėra aišku, kaip ją vykdyti, neaišku, kas laikoma auklėjamojo pobūdžio darbu, kaip gauti vaiko sutikimą ir kas turėtų tokią priemonę vykdyti. Be to, numatyta pernelyg daug reikalavimų vykdytojams, nėra aiški priemonės kontrolės tvarka. Tačiau atsižvelgiant į užsienio šalių praktiką (pavyzdžiui, Estijoje, kaip minėta, ši priemonė yra tarp dažniausiai skiriamų), įvertinus auklėjamaisiais darbais siekiamus tikslus (skatinti socialiai prasmingą vaiko veiklą, atsakomybės už savo elgesį supratimą, ugdyti gyvenimo įgūdžius, pagarbą sau ir kitiems bei savarankiškumą, padėti vaikui integruotis į bendruomenę, kurti pozityvius santykius su kitais ir pan.), šios priemonės galimo taikymo apimtis (ši priemonė gali būti vykdoma švietimo, sveikatos priežiūros, globos, rūpybos ir kitose valstybinėse ar nevalstybinėse įstaigose ir organizacijose, o tai reiškia, kad šia priemone ne tik siekiama paveikti vaiko elgesį, bet ji gali pasitarnauti bendruomenei, mokyklai, kaimynystei ir pan.) bei galiojančias rekomendacijas dėl vaiko minimalios priežiūros priemonės – įpareigojimo dirbti auklėjamojo pobūdžio darbus, jei vaikas sutinka – vykdymo¹⁰³, manytina, įpareigojimui dirbti auklėjamojo pobūdžio darbus turėtų būti skiriamas didesnis dėmesys (supaprastinant paskyrimo procedūrą, tikslinant vykdymo tvarką ir pan.), siekiant dažniau šią priemonę taikyti praktikoje.

Įpareigojimas lankytis pas psichologą, psichiatrą ar kitą specialistą

Šiai minimalios priežiūros priemonei užsienio šalių įstatymuose nėra skiriama daug dėmesio. Dauguma šalių savo teisės aktuose šią priemonę numato, tačiau per daug nedetalizuoja. Latvijoje įpareigojimas lankytis pas psichologą, psichiatrą ar kitą specialistą yra pataisomojo pobūdžio prievartos priemonė, Estijoje – įpareigojimas lankytis pas psichologą, priklausomybių psichologą, socialinį darbuotoją ar kitą specialistą yra viena iš apskritai dažniausiai skiriamų priemonių vaikui. Lenkija šalia edukacinių priemonių minimalios priežiūros sistemoje išskiriamos ir gydomosios bei medicininės priemonės. Gydomąsias priemones šeimos teismas gali paskirti, jeigu baudžiamąją veiką padarė

¹⁰² Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5. P. 16-17.

¹⁰³ Patvirtinta Specialiosios pedagogikos ir psichologijos centro direktoriaus 2013 m. gegužės 16 d. įsakymu Nr. (1.3) V-133.

nepilnametis, sergantis psichikos liga, protiškai atsilikęs, turintis kitų psichikos sutrikimų, priklausomas nuo alkoholio ar kitų svaigalų. Vokietijos Vaikų ir jaunimo pagalbos įstatyme taip pat numatytos tokios priemonės kaip integracija protinę negalią turintiems vaikams ir integracija psichikos negalią turintiems vaikams. Šveicarijoje numatyta, kad vaikams, kurie turi psichinių ar asmenybės vystymosi sutrikimų, priklausomybių nuo narkotinių medžiagų ir pan., gali būti skiriamas ambulatorinis gydymas. Ambulatorinis gydymas gali būti derinamas su supervizija, asmenine globa ar patalpinimu į švietimo įstaigą. Graikijoje kaip švietimo priemonė numatytas vaiko dalyvavimas socialinėse arba psichologinėse programose, organizuojamose viešų, savivaldybės ar vietinių valdžios ar privačių institucijų. Belgijoje nepilnamečių teismo teisėjas turi teisę vaiką patalpinti ligoninėje. Nyderlanduose, tais atvejais, kai vaikas turi fizinių, psichinių, socialinių ar pedagoginių problemų arba, kai jo tėvai ar kiti atsakingi asmenys savo iniciatyva kreipiasi pagalbos, gali būti paskirta savanoriška globa, kurios viena sudedamųjų dalių gali būti ir tam tikras, vaikui reikalingas gydymas.

Įpareigojimas lankytis pas psichologą, psichiatrą ar kitą specialistą kaip minimalios priežiūros priemonė nėra atskirai įvardijama Rusijoje, Prancūzijoje, Danijoje, Bulgarijoje.

Lietuvoje taip pat numatyta panašaus pobūdžio priemonė – įpareigojimas lankytis pas specialistą, konkrečiai nedetalizuojant, kokios srities ir pan. Tai reiškia, kad tokiu būdu šiai priemonei suteikiama tam tikro lankstumo, o tai leidžia kiekvienu individualiu atveju, įvertinus situaciją, paskirti vaikui įpareigojimą lankytis pas specialistą, kuris būtent tuo atveju yra labiausiai tinkantis (nebūtinai psichologas ar psichiatras). Pažymėtina ir tai, kad pagal Baudžiamojo kodekso 87 straipsnio nuostatas, teismas nepilnametį gali įpareigoti atlikti visą gydymą nuo alkoholizmo, narkomanijos, toksikomanijos ar venerinės ligos kursą. Toks įpareigojimas skiriamas tėvų ar globėjų prašymu, jeigu nepilnametis sutinka. Atsižvelgiant į tai, kad priklausomybes turintys vaikai dažnai patenka į minimalios priežiūros vykdymo procesą, svarstyтина, ar nereikėtų ir Įstatyme įteisinti įpareigojimą vaikui (esant jo sutikimui) gydytis nuo tam tikrų priklausomybių.

Įpareigojimas dalyvauti tam tikrose programose

Šalys, kurios tokią minimalios priežiūros priemonę turi savo įstatymuose, pasižymi labai skirtingo turinio programomis ar kursais. Latvijoje numatytas įpareigojimas vaikui dalyvauti socialinėse pataisos ir pagalbos programose, Estijoje – dalyvavimas jaunimo, socialinėse ar medicininio poveikio programose, Lenkijoje – įpareigojimas (specialusis, kaip

edukacinių priemonių rūšis) lankyti terapinius užsiėmimus, Graikijoje – dalyvavimas specialiuose kelių saugumo kursuose (programose), Prancūzijoje – dalyvavimas dienos programose (viena iš naujesnių priemonių, kurios nėra kitose šalyse, yra ta, kad Prancūzijoje numatyti ir pilietiniai rengimo kursai, kuriais siekiama nepilnamečiui priminti apie jo pareigas valstybei ir visuomenei (tai edukacinio – baudžiamojo pobūdžio minimalios priežiūros priemonė). Vokietijoje nepilnamečių teismo teisėjas prokuroro prašymu gali paskirti dalyvavimą tam tikruose kursuose kaip nukreipiamosios programos sudėtinę dalį.

Lietuvoje įpareigojimas dalyvauti tam tikrose programose yra reglamentuotas gana detalai. Vaikui gali būti paskirta dalyvauti socialinio ugdymo, reabilitacijos, integracijos, prevencijos, edukacinėse ir kitose programose. Šiuo atveju, kaip ir įpareigojant vaiką lankytis pas specialistą, galimų lankyti programų sąrašas nėra baigtinis. Tai vertintina pozityviai, nes vaikui, priklausomai nuo jo individualios situacijos ir poreikių, gali būti paskirta programa ar kursai, kurie konkrečiu atveju labiausiai padėtų koreguojant jo elgesį ar kitaip padedant.

Kaip tam tikrą specifinę (išimtinę) įpareigojimo dalyvauti tam tikrose programose atvejį galima vertinti Airijos pavyzdį. Šioje šalyje teismas gali įpareigoti vaiką lankyti specializuotą dienos centrą, siekiant, kad vaikas dalyvautų dienos centro veikloje, gautų tam tikras instrukcijas, kurios yra tinkamos ir naudingos jam¹⁰⁴. Lankyti dienos centrą vaikas gali būti įpareigojamas ne ilgiau kaip 90 dienų, tačiau tos dienos nebūtinai turi eiti paeiliui. Vaikas, kuriam paskirta lankyti dienos centrą yra prižiūrimas Probacijos ir gerovės tarybos pareigūno, taip pat dienos centro darbuotojo. Nurodyme lankyti dienos centrą gali būti nurodoma: bet kokia programa, veikla ar instrukcija, kurios vaikas turi imtis, kiti užsiėmimai, kurie, teismo nuomone, padėtų pataisyti vaiko elgesį ir užkirstų kelią tolesniems nusizengimams ar antisocialiam elgesiui¹⁰⁵.

Įpareigojimas lankyti vaikų dienos centrą kaip minimalios priežiūros priemonė numatyta ir Lietuvoje. Negana to, ši priemonė Lietuvoje reglamentuojama detaliau nei Airijoje, nes šalia dienos centro, vaikas gali būti įpareigojamas lankyti atvirą jaunimo centrą ar kitą socialinių paslaugų įstaigą. Įstatymo 2 straipsnio 11 dalyje vaikų dienos centras apibrėžiamas kaip viešasis juridinis asmuo, vykdamas vaiko minimalios priežiūros priemones,

¹⁰⁴ Dienos centrus steigia Teisingumo, lygybės ir teisinių reformų ministras. Daugiausiai jie naudojami Probacijos ir gerovės tarybos arba bet kurios kitos institucijos, patvirtinus ir padedant Probacijos ir gerovės tarybai.

¹⁰⁵ <http://www.irishstatutebook.ie/pdf/2006/en.act.2006.0026.pdf> (Children Act, 2006);

<http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001).

teikiantis socialines ir kitas paslaugas socialinės rizikos šeimoms ir (ar) vaikams (atviro jaunimo centro apibrėžimas pateiktas Įstatymo 2 straipsnio 1 dalyje, tai – įstaiga ar jos padalinys, teikiantis socialines, pedagogines, psichologines paslaugas jaunimui ir vykdančias 14–18 metų vaikų minimalios priežiūros priemones). Dienos centro lankymo tikslas – teigiami vaiko asmenybės ir elgesio pokyčiai. Šių tikslų siekiama įgyvendinant tarpinius tikslus – skatinti vaiko užimtumą, socialinius įgūdžius, kurti pozityvią socialinę vaiko aplinką. Vaikai įtraukiami į vaikų dienos centro programą, pagal kurią dalyvauja įvairiuose neformaliojo ugdymo būreliuose (pvz., dailės, kulinarijos, sporto, muzikos ir pan.), užsiima pamokų ruoša, ugdomi jų socialiniai įgūdžiai ir pan. Vis dėlto praktikoje įpareigojimas lankyti dienos centrą dažnai būna probleminis sprendimas. Lietuvos teisės instituto išvadoje nurodyta, kad minimalios priežiūros priemonė – įpareigojimas lankyti vaikų dienos centrą – vaikams galėtų būti taikoma dažniau, tačiau jos praktinį įgyvendinimą riboja tai, kad kai kuriose savivaldybėse nėra nė vieno vaikų dienos centro, į kurį galėtų būti nusiųstas vaikas, dažnai savivaldybėse veikiančius vaikų dienos centrus jau lanko maksimalus vaikų skaičius, todėl paskirti dar vienam vaikui lankyti atitinkamą vaikų dienos centrą nebūna galimybės ar savivaldybėje veikiančiame vaikų dienos centre įgyvendinama programa neatitinka vaiko, kuriam galėtų būti paskirta minimalios priežiūros priemonė, amžiaus. Savivaldybių administracijos neskiria pakankamai dėmesio įstaigoms, galinčioms teikti socialines paslaugas šeimai ir vaikui, savivaldybės teritorijoje steigti, neskiria lėšų minimalios priežiūros priemonėms įgyvendinti¹⁰⁶. Vaikų dienos centrų teikiamos paslaugos ribotos kaimiškose ir atokesnėse vietovėse bei vienkiemiuose gyvenantiems ir dažniausiai socialinę atskirtį patiriantiems vaikams bei jų šeimoms. Vaikų dienos centrai susiduria su finansinių ir žmogiškųjų išteklių trūkumu, juose ypač trūksta individualių psichologinių konsultacijų, didesnio finansavimo kokybiškam ir visaverčiam vaikų maitinimui užtikrinti. Taigi šios priemonės paskyrimas realiai priklauso ne nuo vaiko poreikių ar jo interesų, bet nuo to, ar yra apskritai galimybė tokią priemonę paskirti (ar yra veikiančių įstaigų, specialistų ir pan.)¹⁰⁷.

Įvertinus išvardytas problemas ir atsižvelgiant į tai, kad vaiko minimalios priežiūros priemonių įgyvendinimas yra savarankiška savivaldybių funkcija, manytina, kad savivalda turėtų aktyviau prisidėti prie dienos centrų plėtros investuodama ir pati. Panaši rekomendacija

¹⁰⁶ Justickaja S. Išvada Lietuvos Respublikos teisingumo ministerijai. Dėl nepilnamečių justicijos programos tęstinumo. Teisės institutas. 2008-03-28 Nr. 2R.

¹⁰⁷ Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5.

pateikiama ir Valstybinio audito ataskaitoje¹⁰⁸, kur Socialinės apsaugos ir darbo ministerijai taip pat pavesta plėsti vaikų dienos centrų savivaldybėse veiklą, teikiant nestacionarias dienos socialinės priežiūros paslaugas vaikams ir jų šeimoms.

Įpareigojimų dalyvauti tam tikrose programose kaip minimalios priežiūros priemonės nėra numatyta Šveicarijoje, Rusijoje, Nyderlanduose, Danijoje, Belgijoje, Bulgarijoje.

Elgesio apribojimas arba tam tikros tokio apribojimo formos

Dažniausiai su šia minimalios priežiūros priemone susiję apribojimai pasireiškia draudimais lankytis tam tikrose vietose ar bendrauti su tam tikrais asmenimis. Tačiau kiekvienos šalies teisės aktai šiose srityje pasižymi ir tam tikra specifika. Elgesio apribojimas Latvijoje gali pasireikšti uždraudžiant vaikui lankytis tam tikrose vietose, uždraudžiant bendrauti su tam tikrais asmenimis, įpareigojant būti tam tikroje vietoje atitinkamu laiku, įpareigojant periodiškai registruotis teisme, vaikų teisių apsaugos skyriuje, savivaldybėje ar kitoje institucijoje (tokiu būdu elgesys gali būti apribojamas nuo 30 d. iki 12 mėn.). Lenkijoje galimų elgesio apribojimų būdų sąrašas kiek trumpesnis – vaikas gali būti įpareigojamas nesilankyti tam tikrose vietose, nevartoti alkoholio ar kitų svaigalų (tai specialus įpareigojimas, viena iš edukacinių priemonių rūšių). Rusijoje, kaip ir Lenkijoje, ši priemonė taip pat priskiriama prie edukacinių, kurių konkretaus sąrašo nėra numatyta, tad praktikoje gali būti skiriamos įvairios priemonės (paprastai skiriamos šios: laisvalaikio leidimo būdų ribojimas, tam tikrų įpareigojimų, susijusių su teigiamu elgesiu, skyrimas, draudimas lankytis tam tikrose vietose, komendanto valanda, keliavimo apribojimai), susijusios su tam tikru elgesio apribojimu. Prancūzijoje prie edukacinio – baudžiamojo pobūdžio priemonių priskirtinos uždraudimas lankytis tam tikrose vietose ir draudimas bendrauti su tam tikrais asmenimis, Bulgarijoje vaiko elgesys gali būti ribojamas draudimu lankytis tam tikrose vietose ir pramogauti, draudimu susitikti ar kitaip bendrauti su tam tikrais žmonėmis, draudimu keisti gyvenamąją vietą. Airijos teisės aktuose numatyta priemonė – judėjimo apribojimas. Paskiriant šią priemonę teismas gali paskirti vieną ar abu šiuos apribojimus: būti konkrečioje vietoje nustatytu laiku, t. y. nuo 19.00 val. iki 6.00 val. (priemonės trukmė – 6

¹⁰⁸ Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5. P. 28.

mėnesiai), ir nesilankyti tam tikrose vietose ir teritorijose nustatytu laiku (priemonės trukmė – 12 mėnesių)¹⁰⁹.

Lietuvoje ši priemonė numatyta tiek Įstatyme, tiek Baudžiamajame kodekse. Įstatyme kaip minimalios priežiūros priemonė numatytas įpareigojimas būti namuose nustatytu laiku arba įpareigojimas nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką. Baudžiamojo kodekso 82 straipsnyje elgesio apribojimas numatytas kaip auklėjamojo pobūdžio priemonė, 87 straipsnyje ši auklėjamojo poveikio priemonė detalizuojama. Teismas nepilnametį gali įpareigoti: būti namuose nustatytu laiku, mokytis, tęsti mokslą arba dirbti, įgyti tam tikrų žinių ar išmokti draudimus (saugaus eismo, mokinio taisyklės ir pan.), atlikti visą gydymosi nuo alkoholizmo, narkomanijos, toksikomanijos ar venerinės ligos kursą, dalyvauti valstybinių ar nevalstybinių įstaigų bei organizacijų rengiamose socialinio ugdymo ar reabilitacijos priemonėse. Teismas nepilnamečiui gali uždrausti: žaisti azartinius žaidimus, užsiimti tam tikra veikla, vairuoti motorinę transporto priemonę (motociklą, savaeigę mašiną ir pan.), lankytis vietose, kuriose daroma neigiama įtaka nepilnamečio elgesiui, arba bendrauti su žmonėmis, darančiais jam neigiamos įtakos, be šios priemonės vykdymą kontroliuojančių institucijų žinios keisti gyvenamąją vietą. Teismas nepilnamečiui jo ar kitų baudžiamojo proceso dalyvių prašymu, taip pat savo nuožiūra gali paskirti kitus baudžiamajame įstatyme nenumatytus įpareigojimus ar draudimus, kurie, teismo nuomone, turėtų teigiamos įtakos nepilnamečio elgesiui. Taigi šis įpareigojimų ir draudimų sąrašas nėra baigtinis. Remiantis valstybinio audito ataskaitoje¹¹⁰ pateiktais duomenimis, įpareigojimas būti namuose nustatytu laiku arba įpareigojimas nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką vaikams skiriami gana retai. Lietuvos teisės instituto mokslininkai¹¹¹ pasiūlė šių minimalios priežiūros priemonių atsisakyti kaip netikslingų, nes jos neatitinka Įstatymo tikslo ir yra panašios į baudžiamosios teisės ir proceso priemones, o švietimo infrastruktūra nepajėgi užtikrinti jų vykdymo. Vis

¹⁰⁹ Kai teismas, po policijos pranešimo, mano, kad paskirta priemonė nėra vykdoma, jis gali: pakartotinai nurodyti priemonę vykdyti, atšaukti priemonę ir paskirti kitą bendruomeninę sankciją arba atšaukti priemonę ir tęsti bylą taip, kaip ji būtų buvusi tęsiama, jei priemonė nebūtų buvusi paskirta.

¹¹⁰ Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5. P. 16-17.

¹¹¹ Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos. 2013, Vilnius. P. 80.

dėlto, pastebėtina, kad bent jau atvejų, kai skiriamas įpareigojimas būti namuose nustatytu laiku, daugėja, t. y. 8 proc. 2011 m. ir 10,4 proc. 2013 m. Atsižvelgiant į galiojančią minimalios priežiūros priemonių sąrašą, iš jo pašalinus įpareigojimą būti namuose, įpareigojimą nesilankyti tam tikrose vietose ir pan., galimybė paskirti tinkamą priemonę vaikui dar labiau sumažės, nes pats priemonių sąrašas bus dar trumpesnis (nebus iš ko rinktis, tad gali išaugti ir vidutinės priežiūros priemonių skyrimo atvejų). Todėl, viena iš alternatyvų galėtų būti ta, jog tik papildžius vaiko minimalios priežiūros priemonių sąrašą kitomis alternatyviomis priemonėmis, galėtų būtų svarstomas klausimas dėl esamų vaiko minimalios priežiūros priemonių (pavyzdžiui, įpareigojimo būti namuose nustatytu laiku) atsisakymo.

Pažymėtina ir tai, kad minėtoje valstybinio audito ataskaitoje nurodyta, jog įpareigojimas būti namuose nustatytu laiku, įpareigojimas nesilankyti vietose, kuriose daroma neigiama įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką – dažniausiai skiriama nusikalsti linkusiems vaikams. Šios priemonės gali būti skiriamos iki vieno mėnesio laikotarpiu. Visų savivaldybių administracijų vaiko gerovės komisijų atstovų nuomone, tiek laiko taikoma priemonė negali padaryti teigiamos įtakos vaiko elgesiui, taigi per tokį terminą taikomos priemonės nėra veiksmingos¹¹². Kita neskyrimo priežastimi nurodoma tai, jog nėra aiškaus laisvę ribojančių minimalios priežiūros priemonių vykdymo ir kontrolės mechanizmo. Vaiko gerovės komisijų atstovų teigimu, švietimo ir švietimo pagalbos sistema negali užtikrinti priemonių vykdymo, neturi tam reikiamos patirties ir infrastruktūros, o skirti priemonės vykdytoju policiją savivaldybės administracijos direktorius neturi įgaliojimų. Be to, Specialiosios pedagogikos ir psichologijos centro direktoriaus patvirtintose rekomendacijose¹¹³ nurodoma, kad policijos pasitelkimas vykdyti minimalios priežiūros priemonę turėtų būti laikomas kraštutine ir išimtaine priemone. Atsižvelgiant į šiuos išvardytus probleminius aspektus, kita alternatyva galėtų būti ta, kad pirmiausia reikėtų bandyti išspręsti specialistų identifikuotas problemas, t. y. spręsti priemonės termino, kuriam ji paskirta, klausimą (pavyzdžiui, keičiant Įstatymo 6 straipsnio 2 dalies nuostatas), vykdymo ir kontrolės mechanizmo aspektus (pavyzdžiui, skirti elgesio apribojimą kartu su kitomis

¹¹² Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5. P. 17.

¹¹³ Rekomendacijos dėl vaiko minimalios priežiūros priemonių – įpareigojimo būti namuose nustatytu laiku ir įpareigojimo nesilankyti vietose, kuriose daroma įtaka vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką vaiko elgesiui, arba nebendrauti su žmonėmis, darančiais jam neigiamą įtaką, – vykdymo, patvirtintos 2013 m. gruodžio 9 d. įsakymu Nr. (1.3) V-327.

alternatyviomis priemonėmis, kurios būtų sisteminio darbo su vaiku ir jo šeima dalis¹¹⁴), ir tik nepavykus egzistuojančių problemų eliminuoti, svarstyti konkrečią priemonę išbraukti iš vaiko minimalios priežiūros priemonių sąrašo.

Ši priemonė atskirai nėra numatyta Šveicarijoje, Estijoje, Vokietijoje, Nyderlanduose, Graikijoje, Danijoje, Belgijoje.

Įpareigojimas tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką

Vienose valstybės ši priemonė yra išskiriama pragmatiškai, detalai jos nereglamentuojant. Įpareigojimas tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms Latvijoje gali būti skiriamas nuo 6 iki 12 mėnesių, bet ne ilgiau, kol vaikui sueis 18 metų. Lenkijoje vaiko atidavimas tėvams ar kitiems asmenims, ar organizacijoms prižiūrėti laikomas edukacine priemone. Rusijoje, viena vertus, vaiko atidavimas tėvams ar kitiems fiziniams ar juridiniams asmenims prižiūrėti yra neformali sankcija, kita vertus, paskyrimas tėvų, kitų atstovų ar atitinkamos institucijos priežiūros gali būti ir edukacine priemone. Prancūzijoje kaip edukacinė priemonė gali būti paskirta supervizija, tačiau ją atlieka ne tėvai, o paskirti valstybės tarnautojai. Bulgarijoje taip pat išskiriama priemonė – atidavimas tėvams arba rūpintojams prižiūrėti. Estijoje vaikas gali būti įpareigojamas gyventi su tėvais, įtėviais, globėjais ar šeimoje su rūpintoju, ar vaikų namuose, bet ši priemonė labiau suvokiama kaip įpareigojimas vaikui, o ne jo šeimai ar kitiems asmenims. Įdomu tai, kad Graikijoje vaiko atidavimas tėvų ar globėjų atsakomybėn yra dažniausiai skiriama minimalios priežiūros priemonė (pvz., 2003 m. duomenimis net 75.3% visų atvejų).

Kitose valstybėse šios priemonės reglamentavimui skiriamas didesnis dėmesys. Vokietijoje prižiūrėti vaiką gali būti pavesta savanorių šeimai (vaikas nėra apgyvendinamas kitoje šeimoje) ar kitai įstaigai (tai laikoma kompleksine pagalba vaikui), vaikui gali būti paskirta institucinė pagalba (teikiama terapinė pagalba ten, kur jis gyvena, mokosi), teismas taip pat gali paskirti priemonę – vaiko globėjų parūpinimą¹¹⁵. Nyderlanduose gali būti

¹¹⁴ Pavyzdžiui, Rekomendacijų 17 punkte nurodyta, kad priemonę vykdančias asmuo turėtų susitarti su vaiku ir jo įstatymiais atstovais dėl šios priemonės vykdymo sąlygų ir sistemingai aptarti, kaip vaikui pavyksta ją laikyti.

¹¹⁵ Nikartas S., Ūselė L., Zaksaitė S., Žėkas T. Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos. Vilnius. Teisės institutas, 2013. P. 13; Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2.P. 547–621; http://www.gesetze-im-internet.de/englisch_bgb/german_civil_code.pdf;

skiriama savanoriška globa, jeigu dėl iškilusių fizinių, psichinių, socialinių ar pedagoginių problemų iki 23 metų vaikas (jaunuolis)¹¹⁶ arba jo tėvai ar kiti atsakingi už jį asmenys savo iniciatyva kreipiasi pagalbos ir gali priimti siūlomą pagalbą ar jos atsisakyti. Šiame kontekste paminėtinos šios savanoriškos globos rūšys: pusiau rezidencinė globa, jeigu vaikas tik dalį dienos praleidžia specialiai tam pritaikytoje institucijoje (dienos centre ir pan.), ambulatorinė globa, jeigu vaikas lieka gyventi savo namuose (vaikų pagalbos telefono linija, įvairūs vaikų ir jų šeimų konsultavimo centrai ir pan.)¹¹⁷.

Airijoje šiame kontekste numatyta gana specifinė priemonė – privati priežiūra (auklėjimas)¹¹⁸. Privačios priežiūros (auklėjimo) priemonė reiškia, kad vaikas daugiau nei 14 dienų pilną darbo dieną yra nustatytoje priežiūroje, kai vaiką prižiūri kitas asmuo (t. y. ne tėvai, ne globėjai ar asmenys gyvenantys su juo)¹¹⁹. Asmuo, kuris imasi privačios priežiūros (auklėjimo), informuoja apie tai Sveikatos komisiją ne vėliau kaip per 30 dienų iki vaiko privačios priežiūros (auklėjimo) pradžios (ypatingos skubos atveju maksimalus Sveikatos komisijos informavimo terminas yra 14 dienų). Asmeniui, kuris imasi privačios priežiūros (auklėjimo), prioritetu turi būti vaiko gerovė *per se*, dėl šios priežasties visos priemonės, taikomos vaikui, turi saugoti vaiko sveikatą, užtikrinti jo saugumą ir gerovę plačiąja prasme. Atsižvelgiant į tai, Sveikatos komisija paskiria tiek savo pareigūnų, kiek mano, kad reikalinga konkrečiu atveju privačios priežiūros (auklėjimo) vykdymui kontroliuoti. Tokie pareigūnai, atlikdami patikrinimus, į pagalbą gali pasitelkti policijos pareigūnus. Jei Sveikatos komisija mano, kad asmuo, įgyvendinantis privačios priežiūros (auklėjimo) priemonę, nesiima visų reikalingų priemonių vaiko sveikatai, saugumui ir gerovei užtikrinti, ji gali prašyti teismo paskirti vaiko stebėjimą, perduoti vaiką Sveikatos komisijos žinion arba, nutraukus privačią priežiūrą (auklėjimą), perduoti vaiką tėvams ar globėjams.

Lietuvoje tokia priemonė Įstatyme nėra numatyta, tačiau Baudžiamojo kodekso 82 straipsnio 1 dalyje nurodyta, kad nepilnamečiui, padariusiam baudžiamąjį nusižengimą ar

¹¹⁶ Nyderlanduose jauni asmenys laikomi iki 24 metų amžiaus.

¹¹⁷ A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *JuvenileJusticeSystems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 911–956.

¹¹⁸ Ši priemonė reglamentuojama 2001 m. Vaikų įstatymo IV B dalyje (įstatymas šia priemone papildytas po 2006 m. padarytų Vaikų įstatymo pakeitimų).

¹¹⁹ Ši taisyklė negalioja, jei vaikas gyvena internatinėje mokykloje, kurioje gauna pilnos dienos išsilavinimą, jei vaikas yra institucijoje, kuri yra Teisingumo, lygybės ir teisinių reformų ministro ar Sveikatos komisijos pavaldume, jei vaikas yra įstaigoje, kuri rūpinasi neįgaliais vaikais, ir pan.

nusikaltimą ir atleistam nuo baudžiamosios atsakomybės ar bausmės, taip pat nepilnamečiui, kuriam atidėtas bausmės vykdymas arba kuris lygtinai paleistas iš pataisos įstaigų Lietuvos Respublikos bausmių vykdymo kodekso XI skyriuje numatytais pagrindais, gali būti skiriamos auklėjamojo poveikio priemonės, kurių viena – atidavimas tėvams ar kitiems fiziniams ar juridiniams asmenims, kurie rūpinasi vaikais, ugdyti ir prižiūrėti. Kaip matyti, baudžiamajame įstatyme ši priemonė reglamentuojama gana aptakiai. Vaiko ugdymas ar priežiūra gali pasireikšti skirtingais būdais ir gali reikšti skirtingus elgesio su vaiku variantus. Atsižvelgiant į užsienio valstybių gerąją praktiką, įvertinus vaiko aplinkos, kurioje jis gyvena (jį prižiūri, ugdo) svarbą vaiko vystymosi procese, svarstyta, ar Įstatyme nereikėtų numatyti minimalios priežiūros priemonės – įpareigojimo tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką (kaip privačios vaiko priežiūros, supervizijos ar pan.). Be to, tokios priemonės įtvirtinimas Įstatyme galėtų padėti aiškiau atriboti šią priemonę nuo vaiko apgyvendinimo kitoje šeimoje (pavyzdžiui, vaiko atidavimas prižiūrėti kitiems fiziniams asmenims kartais gali reikšti ir vaiko apgyvendinimą kitoje šeimoje) (plačiau skyrelyje „Apgyvendinimas kitoje šeimoje“).

Apgyvendinimas kitoje šeimoje

Vaiko apgyvendinimas kitoje šeimoje¹²⁰, kaip priemonė, viena vertus, gali atrodyti labai panaši į prieš tai aptartą priemonę – įpareigojimą tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką. Vis dėl to pagrindinis skirtumas tarp šių dviejų vaiko minimalios priežiūros priemonių yra tas, kad, apgyvendinant vaiką kitoje šeimoje, vaikas yra fiziškai perkeliamas gyventi į kitą šeimą (paprastai ši priemonė trunka ilgiau nei įpareigojimas vaiką prižiūrėti), o paskyrus įpareigojimą tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką, jis nebūtinai turi būti perkeltas į kitą šeimą. Daugelyje užsienio valstybių, kurios minimalios priežiūros priemonių sąrašė numato ir vaiko apgyvendinimą kitoje šeimoje, nėra numatyta specifinių vaiko elgesio variantų, kuriems esant šią priemonę būtų galima taikyti. Vaiko apgyvendinimas kitoje šeimoje, kaip ir daugelis kitų priemonių, skiriamas esant bendriesiems vaiko minimalios priežiūros priemonių skyrimo pagrindams, todėl šios priemonės paskyrimas kiekvienu konkrečiu atveju priklauso nuo konkrečių aplinkybių.

¹²⁰ Užsienio šalių teisės aktuose dažniausiai ši priemonė įvardijama kaip „*placement of a child in a foster family*“.

Lenkijoje apgyvendinimas kitoje šeimoje priskiriamas prie edukacinių priemonių, Graikijoje vaiko atidavimas kitai šeimai irgi laikytinas šviečiamąja priemone. Vis dėlto šioje šalyje, jeigu vaikas turi elgesio problemų (patologinių), priklausomybių ir tai reikalauja tam tikrų terapijos ar gydymo priemonių, nes pats vaikas tokių problemų negali išspręsti vienas pats, teismas taip pat gali paskirti priemonę – apgyvendinimą kitoje šeimoje (kuri šiuo atveju būtų traktuojama ne kaip šviečiamoji priemonė, o terapinė). Belgijoje nepilnamečių teismas taip pat gali paskirti priemonę – vaiko patalpinimą kitoje šeimoje, Danijoje numatyta, kad vaikas gali būti patalpinamas kitoje šeimoje, kai dėl jo elgesio ar situacijos šeimoje, jo gyvenimas namuose yra neįmanomas (iš visų priemonių, susijusių su vaiko apgyvendinimu kitur (ne namie), vaiko apgyvendinimas kitoje šeimoje yra viena dažniausiai skiriamų Danijoje). Nyderlanduose išskiriama viena (iš keturių) savanoriškos globos rūšių gali būti įvaikinimas, kai vaikas atiduodamas šeimai (šeimynai) ir tiek įvaikiui, tiek tėvams teikiamos konsultacijos.

Airijoje numatyta specifinė priemonė šiame kontekste – tinkamo asmens globa/priežiūra. Kaip jau minėta kalbant apie užsienio valstybių subjektus, svarstančius ir skiriančius vaiko priežiūros priemones, teismas gali paskirti vaikui tinkamo asmens, įskaitant ir vaiko giminaitį, globą/priežiūrą¹²¹. Ši priemonė reiškia, kad vaikas paprastai gyvena pas „tinkamą“ asmenį ir, kad toks gyvenimas negali trukti ilgiau nei dvejus metus (toks „tinkamas“ asmuo priemonės galiojimo laikotarpiu gali kontroliuoti vaiką taip, tarsi būtų jo tėvas ar globėjas, todėl ši priemonė gali būti traktuojama ir kaip vaiko apgyvendinimas kitoje šeimoje)¹²².

Vaiko apgyvendinimas kitoje šeimoje kaip minimalios priežiūros priemonė nėra tiesiogiai įvardytas Latvijoje, Estijoje, Rusijoje, Bulgarijoje, Šveicarijoje (nors numatyta apgyvendinimas kitokio pobūdžio įstaigose), Prancūzijoje (nors, kaip ir Šveicarijoje, numatytas vaiko apgyvendinimas kitokio pobūdžio institucijose).

Lietuvoje tokia priemonė nėra numatyta Įstatyme, tačiau, kaip jau minėta, Baudžiamojo kodekso 82 straipsnio 1 dalyje numatyta, kad nepilnamečiui, padariusiam baudžiamąjį nusižengimą ar nusikaltimą ir atleistam nuo baudžiamosios atsakomybės ar bausmės, taip pat nepilnamečiui, kuriam atidėtas bausmės vykdymas arba kuris lygtinai

¹²¹ Teismas neskiria šios priemonės tol, kol vaiko tėvai ar globėjai raštu neišreiškia sutikimo, ir kol Probacijos ir gerovės tarybos pareigūnas neinformuoja teismo apie tinkamą tam asmenį.

¹²² Kol galioja ši priemonė, vaikas taip pat prižiūrimas ir Probacijos ir gerovės tarybos pareigūno.

paleistas iš pataisos įstaigų Lietuvos Respublikos bausmių vykdymo kodekso XI skyriuje numatytais pagrindais, gali būti skiriamos auklėjamojo poveikio priemonės, kurių viena – atidavimas tėvams ar kitiems fiziniams ar juridiniams asmenims, kurie rūpinasi vaikais, ugdyti ir prižiūrėti. Nors pastaroji auklėjamojo poveikio priemonė reiškia, kad vaikas atiduodamas turint tikslą jį ugdyti ir prižiūrėti (ir ši priemonė buvo priskirta prie minimalios priežiūros priemonės – įpareigojimo tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką), galima teigti, kad, tam tikra prasme, tai gali būti panašu ir į apgyvendinimą kitoje šeimoje (ypač kai kalbame apie vaiko atidavimą prižiūrėti, pavyzdžiui, kitiems fiziniams asmenims). Nepaisant to, jog vaiko minimalios priežiūros priemone šioje užsienio valstybių teisės aktų apžvalgoje laikoma vaikui skiriama priemonė ar įpareigojimais (draudimai), kuriais siekiama padėti vaikui neatskiriant jo nuo šeimos, apgyvendinimas kitoje šeimoje, įvertinus tai, jog kai kuriose šalyse tai yra edukacinio pobūdžio priemonė, taip pat, kad šia priemone nėra pirmiausia siekiama atskirti vaiką nuo šeimos, vaiko apgyvendinimas kitoje šeimoje *per se* visgi labiau priskirtinas prie minimalios priežiūros, nei prie vidutinės priežiūros priemonių, ir todėl galėtų būti traktuojamas kaip kraštutinė minimalios priežiūros priemonė.

Pagalba vaiko šeimai

Kai kuriose valstybėse, skiriant minimalios priežiūros priemonę vaikui, paraleliai rūpinamasi ir tokio vaiko šeima, t. y. teikiama atitinkama pagalba vaiko, kuriam paskirta atitinkama minimalios priežiūros priemonė, šeimai. Valstybės institucijos tokiu atveju prioritetu laiko ne tik pagalbą pačiam vaikui, bet ir rūpinimąsi aplinka, kurioje vaikas gyvena (vaiko patalpinimo atitinkamoje įstaigoje tam tikrą laiką tarpą atveju – aplinkai, į kurią vaikas sugrįš įvykdžius jam paskirtą priežiūros priemonę). Pažymėtina, kad dėmesys darbui su šeima nėra plačiai paplitusi ir taikoma priemonė, savo nacionalinėje teisėje ją numačiusios yra vos kelios valstybės.

Vokietija yra viena iš šalių, kurioje pagalba šeimai yra gana stipriai išvystyta. Pagrindinių institucijų, kurios dirba su vaiku, t. y. bendruomenių jaunimo gerovės departamentų ir jaunimo pagalbos tarnybų nepilnamečių teismuose pagrindinės užduotys pirmiausia siejamos su pagalba šeimai ir vaiko apsauga. Šiuo atveju valstybės reakcija į vaiko elgesį, net jei jis susijęs su nusikalstamais veiksmais, suprantama ne kaip vaiko baudymas už

atitinkamą elgesį, bet, priešingai, kaip tam tikra kontrolė, pagalbos siūlymas tiek jam pačiam, tiek jo tėvams (šeimai)¹²³.

Svarbu ir tai, kad Vokietijoje Vaikų ir jaunimo pagalbos įstatyme numatytos priemonės paprastai skiriamos vaiko tėvams paprašius (pareikalavus) arba esant jų sutikimui, t. y. vaiko šeimai suteikiami gana platūs įgaliojimai nusprendžiant dėl auklėjamojo ar baudymo priemonių skyrimo vaikui. Tik tais atvejais, kai tėvai nesutinka su tokių priemonių paskyrimu arba jie nepasiruošę dalyvauti procese, kurio metu įvertinama vaiko keliamo grėsmė, atsakingos institucijos kreipiasi į Šeimos teismą. Šeimos teismas gali diskutuoti (tartis) su tėvais, vaiko ir jaunimo gerovės tarnyba ir, kai įmanoma, su pačiu vaiku dėl klausimų, kaip sustabdyti vaiko gerovei kylančias grėsmes (pavyzdžiui, riziką padaryti sunkesnes nusikalstamas veikas ir pan.). Teismas gali duoti nurodymą tėvams priimti pagalbą, paskirtą vaiko ir jaunimo gerovės tarybos (pavyzdžiui, pedagoginę (auklėjamąją) konsultaciją ar smurto užkardymo kursų, arba užtikrinti mokyklos lankymą ir pan.). Vaikų ir jaunimo pagalbos įstatyme numatytos šios priemonės, kurios prisideda prie pagalbos šeimai: pagalba auklėjant, patarimai auklėjant, socialinė pedagoginė pagalba šeimai. Pažymėtina, kad teismas dirbdamas su tėvais, kurie priima reikalingą pagalbą, pasiūlytą jaunimo pagalbos tarnybos, įvardina ir galimas pasekmes už nurodymų veikti atitinkamu būdu nesilaikymą (pavyzdžiui, vaiko globos atėmimas ir pan.). Tais atvejais, kai tėvai nenori, kad tam tikros priemonės būtų pritaikytos, Šeimos teismas privalo imtis kitų reikalingų priemonių, kad būtų užkirstas kelias kylančioms grėsmėms. Jei iš paskirtų priemonių nei viena neveikia, vaikų teisės (globa) iš tėvų gali būti atimtos, o vaikui paskiriama globa netikroje šeimoje ar vaikų namuose (Civilinio kodekso 1666a straipsnis).

Šveicarijoje galioja Vaikų (jaunimo) baudžiamasis kodeksas, kuriame, be kita ko, atskirai taip pat kalbama ne tik apie vaiko, bet taip pat ir jo šeimos aplinkos įvertinimą (derinamos ne tik baudžiamosios priemonės, bet ir šviečiamosios (edukacinės) ir atkuriamojo teisingumo (mediacijos taip pat). Šioje šalyje pagalbos šeimai klausimas reguliuojamas kiek kitaip nei Vokietijoje, ir tai iš esmės yra nulemta fakto, jog Šveicarija yra konfederacija, kurioje kiekvienas kantonas nepilnamečių justiciją reglamentuoja atskirai (skirtingai)¹²⁴.

¹²³ Šios priemonės reglamentuojamos Vaikų ir jaunimo pagalbos įstatymo VIII skyriuje ir Vokietijos Civilinio kodekso 1631b, 1666, 1666a straipsniuose.

¹²⁴ Centrinė valdžia tik koordinuoja, palaiko ir, kai kuriais atvejais, finansuoja regionų politiką nepilnamečių justicijos klausimu. Plačiau žiūrėti: I skyriuje „Savivaldybių administracijų Vaiko gerovės komisijos“.

Pagal Nyderlandų įstatymus, paskyrus vaikui ambulatorinę globą (kai vaikas lieka gyventi savo namuose), tokį sprendimą įgyvendina vaikų globos ir priežiūros agentūros, kurios papildomai į pagalbą gali pasitelkti vaikų globos ir apsaugos institucijas. Tais atvejais, kai paskyrus priemonę, vaikas nėra paimamas iš šeimos, priežiūros institucija, kuri yra paskirta atsakinga už vaiko auklėjimą ir brendimą, dirba ir su vaiko tėvais (į pagalbą gali įsijungti įvairūs vaikų ir jų šeimų konsultavimo centrai). Atkreiptinas dėmesys į tai, kad tėvams yra privaloma atsižvelgti į šeimos konsultanto patarimus¹²⁵, priešingu atveju gali būti pradama procedūra dėl tėvų valdžios apribojimo¹²⁶.

Situacija dėl pagalbos vaiko šeimai, pavyzdžiui, Rytų Europos šalyse yra visai kitokia nei, kaip minėta, Vokietijoje, Šveicarijoje ar Nyderlanduose. Pavyzdžiui, Lenkijoje Jaunimo įstatymo preambulėje nurodoma, kad įstatymu siekiama sumažinti nepilnamečių demoralizaciją ir nusikalstamumą, sudaryti sąlygas nepilnamečiams, kurių elgesys prieštarauja teisės aktams ar socialinėms elgesio taisyklėms, grįžti į normalų gyvenimą, taip pat stiprinti globėjiškas ir šviečiamąsias funkcijas, stiprinant jų atsakomybės jausmą tiek šeimoje, tiek visuomenėje. Taigi nors tam tikra nuoroda (nors ir netiesioginė) daroma į šeimą, pačiame įstatyme su tokiu siekiu susijusių konkrečių priemonių nenumatyta¹²⁷. Kita vertus, Estijoje, numatyti tam tikri įpareigojimai tėvams ar globėjams, tačiau abejotina, ar tai gali būti laikoma tiesiogine pagalba šeimai, kaip ji yra suprantama Vokietijoje ar Šveicarijoje. Pažymėtina ir tai, kad pagal Estijoje atliktus tyrimus, vienu iš vaiko, kurio elgesį svarsto nepilnamečių komisija, portretą nusakančių elementų laikytinos šeimos problemos (pavyzdžiui, skurdas, izoliacija, liga ar smurtas šeimoje), tačiau, nepaisant to, jokių konkrečių priemonių, nukreiptų darbui su šeima Estijos įstatymuose nenumatyta¹²⁸.

Nors ir nesant išsamaus reguliavimo, kaip tam tikras teigiamas užuomazgas šioje srityje galima laikyti Danijos ir Airijos teisės aktų normas. Pavyzdžiui, Airijoje, teismas, nagrinėdamas bylą dėl nusikalstamos vaiko elgesio, gali „priskirti“ vaiką asmeniui, kad šis padėtų, patartų ar parentų vaiką ir vaiko šeimą, siekdamas užkirsti kelią vaiko nusikalstamam

¹²⁵ Šeimos konsultantai teikia vaiko tėvams patarimų dėl vaiko globos ir jo švietimo.

¹²⁶ A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 911–956.

¹²⁷ <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19820350228>.

¹²⁸ <https://www.riigiteataja.ee/en/eli/527062014002/consolide>.

elgesiui. Nors tokio asmens pagrindinis vaidmuo yra stebėti vaiko elgesį bendrąja prasme, jis gali teikti ir tam tikrą pagalbą šeimai. Be to, jei teismui, nagrinėjant bylą dėl nusikalstamo vaiko elgesio, atrodo, kad vaikui reikalinga priežiūra ar stebėjimas, teismas gali stabdyti teismo procesą ir kreiptis į Sveikatos komisiją (tos vietovės, kurioje gyvena vaikas), kad būtų organizuojamas šeimos gerovės posėdis ir laukiant šeimos gerovės posėdžio išvadų paskirti skubią vaiko priežiūrą ar stebėjimą. Šiuo atveju svarbu tai, kad, atsižvelgiant į Sveikatos komisijos išvadas (ar reikalinga priežiūra, stebėjimas ir pan.), teismas gali atsisakyti kaltinimų vaiko atžvilgiu¹²⁹. Ši taisyklė rodo tai, jog Airijoje už vaiko nusikalstamą ar antisocialų elgesį taikomos priemonės labiau orientuotos į pagalbą vaikui ir jo šeimai (daugeliu atvejų – kaip nedalomui vienetui), o ne į vaiko baudimą.

Danijoje, kaip vienos iš galimų paskirti priemonių, yra savanoriškos prevencinės priemonės šeimoje (pavyzdžiui, pedagoginė pagalba, organizuojama arba grupinės terapijos, arba asmeninio pokalbio, arba supervizijos būdu).

Paminėtina ir tai, kad, pavyzdžiui, Latvijoje 2012 m. atlikto tyrimo metu padaryta išvada, jog siekiant užtikrinti efektyvią nepilnamečių justicijos sistemą, reikalingas glaudus tarpinstitucinis bendradarbiavimas – pradedant vaiko šeima ir baigiant teismu. Manytina, kad darbas su vaiko šeima galėtų būti viena iš tų sričių, kurioje reikalinga diegti glaudesnį bendradarbiavimą taip pat¹³⁰.

Lietuvoje pagalba šeimai ar dėmesys darbui su šeima, kai vaikui yra paskirta minimalios priežiūros priemonė, yra minima, tačiau praktiškai retai įgyvendinama, nors valstybinio audito ataskaitoje¹³¹ nurodoma, kad 34 savivaldybės, paskyrus vaikui minimalią priežiūrą, teikia pagalbą tėvams. Skiriamos psichologo konsultacijos mokykloje arba pedagoginėje psichologinėje tarnyboje kartu su vaiku ar atskirai, organizuojami įvairūs seminarai, vykdomos programos. Rekomenduotos pagalbos priemonės nėra privalomos tėvams, kai kurie jų nenoriai priima siūlomą pagalbą, todėl atsižvelgiant į galiojantį reglamentavimą, ši priemonė nėra efektyviai veikianti praktikoje. Įvertinus tai, kad dauguma

¹²⁹ Walsh D. P. J. // Ireland, Dunkel F., Grzywa J., Horsfield Ph., Pruin I. Juvenile Justice Systems in Europe. Current Situation and Reform Developments. Vol. 2. Forum VerlagGodesberg, 2010. P. 725; <http://www.irishstatutebook.ie/pdf/2006/en.act.2006.0026.pdf> (Children Act, 2006); <http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001).

¹³⁰ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf.

¹³¹ Valstybinio audito ataskaita. Ar minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5.

problemų, susijusių su vaiku dažnai slypi ar atsiranda šeimoje, darbas su ja galėtų būti perspektyvi priemonė, kuriai Lietuvoje turėtų būti teikiamas didesnis dėmesys nei iki šiol, nes tik tokiu atveju suteikiama pagalba (ir vaikui, ir jo šeimai) būtų visapusi ir turėtų ilgalaikį poveikį. 2013 m. Lietuvos teisės instituto atliktame tyrime¹³² siūloma į Įstatymą įtraukti naujas priemones: praktinę pagalbą šeimai, šeimos terapiją, konsultacijas su šeima. Minėtų užsienio šalių pasiteisinusi praktika šioje srityje galėtų būti pavyzdžiu, kuriuo būtų galima vadovautis. Pažymėtina, kad valstybinio audito ataskaitoje nurodoma, jog siekiant didesnio vaiko minimalios priežiūros priemonių poveikio, Socialinės apsaugos ir darbo ministerijai bei Švietimo ir mokslo ministerijai rekomenduojama reglamentuoti pagalbos šeimai ir kitiems vaiko atstovams priemones.

Priemonės, taikomos tėvams

Vienose valstybėse priemonės, taikomos tėvams, labiau suprantamos kaip tam tikrų pareigų jiems nustatymas, kitose – kaip konkrečių įpareigojimų (sankcijų) paskyrimas.

Prie pirmosios kategorijos valstybių, priskirtinos, pavyzdžiui, Latvija, Lenkija ir Šveicarija. Po Latvijoje atlikto tyrimo nepilnamečių nusikalstamumo prevencijos srityje nustatyta, kad ši sistema Latvijoje nėra organizuojama vieningai, egzistuoja tik atskirų sektorių tam tikros iniciatyvos. Tyrimo metu buvo stengiamasi atsakyti į klausimą, kas ir kodėl šioje sistemoje vertintina negatyviai, kaip turėtų veikti visa sistema, norint padėti vaikui ir pan. Be pagrindinės padarytos išvados, kad turėtų glaudžiai bendradarbiauti beveik visos institucijos nuo vaiko šeimos iki teismo, kitas svarbus tyrimo akcentas, jog, siekiant efektyvesnės nepilnamečių nusikalstamumo prevencijos sistemos, turi būti nustatytos ir konkrečios pareigos tėvams šioje srityje. Lenkijoje nepilnamečių šeimos teismas kaip priemonę gali nustatyti pareigas tėvams arba globėjams. Šeimos teismas, tėvams, kurie nevykdo savo pareigų, gali paskirti baudą¹³³. Šeimos teismas taip pat gali iš tėvų, globėjų reikalauti, kad nepilnamečiui būtų suteikiamos tinkamos mokymosi, gyvenimo ir sveikatos priežiūros paslaugos, taip pat, kad būtų bendradarbiaujama su mokykla, psichologine, pedagogine ar kita klinika, taip pat reikalauti, kad būtų atlyginta nepilnamečio padaryta žala.

¹³² Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos. 2013, Vilnius, P. 40-41.

¹³³ Jaunimo įstatymo 8 straipsnis.

Šveicarijoje, paskyrus supervizijos arba priežiūros priemonę, teismas paskiria ir asmenį, kuriam tėvai atsiskaito, taip pat esant būtinumui nustato elgesio taisykles tėvams.

Prie antrosios kategorijos valstybių priskirtinos, pavyzdžiui, Vokietija, Airija, Belgija ir kitos šalys. Vokietijoje teismas gali paskirti tėvų valdžios apribojimą arba panaikinimą. Vykdamas paskirtas priemones, teismas, dirbdamas su tėvais, kurie priima reikalingą pagalbą, pasiūlytą vaiko ir jaunimo reikalų tarnybos, įvardina ir galimas pasekmes už nurodymų veikti atitinkamu būdu nesilaikymą (pavyzdžiui, vaiko globos atėmimas ir pan.). Tais atvejais, kai tėvai nenori, kad tam tikros priemonės būtų pritaikytos, Šeimos teismas privalo imtis kitų reikalingų priemonių, kad būtų užkirstas kelias kylančioms grėsmėms. Jei iš paskirtų priemonių nei viena neveikia, vaikui gali būti paskirta globa netikroje šeimoje ar vaikų namuose ir vaikų teisės (globa) atimtos iš tėvų¹³⁴.

Airijoje gali būti paskirta atskira priemonė – tėvų priežiūra (stebėjimas). Kai vaikas pripažįstamas kaltu padaręs nusikalstamą veiką, teismas gali paskirti ir tam tikrą priežiūrą (stebėjimą) vaiko tėvams. Tėvų priežiūra (stebėjimas) gali būti paskirta kaip papildoma priemonė skiriant bet kurią kitą priemonę. Paskyrus tėvų priežiūrą (stebėjimą), teismas gali įpareigoti tėvus gydytis nuo alkoholizmo, dalyvauti specialiuose kursuose, kuriuose tobulinami tėvystės įgūdžiai, adekvačiai ir tinkamai prižiūrėti ar kontroliuoti vaiką ir kt. Tėvų priežiūra (stebėjimas) skiriama ne ilgiau kaip 6 mėnesiams. Prižiūrėti kaip tėvai vykdo šią jiems paskirtą priemonę paskiriamas Probacijos ir gerovės tarybos pareigūnas¹³⁵.

Belgijoje prokuroras gali pasiūlyti skirti tam tikras priemones tėvams, o nepilnamečių teisėjas gali paskirti atitinkamas priemones tėvams, kai jie tinkamai nevykdo vaiko auklėjimo pareigos. Nyderlanduose veikia šeimos konsultantų institutas, kurio pagrindinė idėja yra ta, jog tėvams privaloma atsižvelgti į šeimos konsultanto patarimus, priešingu atveju pradedamos procedūros dėl tėvų valdžios apribojimo. Bulgarijoje, remiantis Vaikų ir paauglių antisocialaus elgesio prevencijos įstatymu, prevencijos komisijos turi teisę skirti privalomas sankcijas tėvams, kurie elgiasi antisocialiai, netinkamai rūpindamiesi savo vaikais (galimos 3

¹³⁴ Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 547–621; http://www.gesetze-im-internet.de/englisch_bgb/german_civil_code.pdf;

¹³⁵ Walsh D. P. J. // Ireland, Dunkel F., Grzywa J., Horsfield Ph., Pruin I. *Juvenile Justice Systems in Europe. Current Situation and Reform Developments*. Vol. 2. Forum Verlag Godesberg, 2010. P. 725; <http://www.irishstatutebook.ie/pdf/2006/en.act.2006.0026.pdf> (Children Act, 2006); <http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001).

sankcijos: įspėjimas, įpareigojimas lankyti paskaitas, konsultacijas ir mokymus, bauda nuo 25 iki 500 eurų, kuri asmens prašymu gali būti pakeista viešaisiais darbais iki 160 valandų).

Prie antrosios kategorijos valstybių priskirtina ir Lietuva. Įstatymo 17 straipsnio 2 dalies 5 punkte nustatyta, kad vaiko, kuriam taikoma minimalios priežiūros priemonė, atstovai pagal įstatymą privalo lankyti teismo paskirtus bendravimo su vaikais tobulinimo kursus, tačiau teisės aktuose nėra nurodyta, kas ir kokia tvarka turėtų kreiptis dėl šios priemonės paskyrimo. Iki šiol teismas skirdavo įpareigojimą išklausti bendravimo su vaikais tobulinimo kursus tėvams tik nagrinėdamas bylas dėl Lietuvos Respublikos administracinių teisės pažeidimų kodekso 181 straipsnyje nurodytų administracinių teisės pažeidimų (tėvų valdžios nepanaudojimas arba panaudojimas priešingai vaiko interesams). Tai reiškia, jog tėvams, nepadariusiems administracinio teisės pažeidimo, bendravimo su vaikais tobulinimo kursai nėra skiriami, nors, savivaldybių specialistų nuomone, tokius kursus turėtų lankyti daugelis tėvų, kurių vaikams taikoma minimalios priežiūros priemonė¹³⁶.

Vaiko minimalios priežiūros priemonių vykdytojai

Panašiai kaip ir priemonės skiriančių subjektų atveju, priemonių vykdytojų įvairovė skirtingose šalyse irgi yra labai didelė. Dažniausiai paskirtos priemonės vykdytojas priklauso nuo subjekto, kuris tą priemonę paskyrė (įvertinus pavaldumo, konkrečios priemonės rūšies ir kitus aspektus). Vienose valstybės galioja „unifikuota“ priemonių vykdymo sistema, t. y. iš esmės pagrindinis vykdytojas yra vienas ar keli. Tačiau kitose valstybės priemonės vykdančios subjektai yra įvairūs ir dažnai savarankiški, t. y. vienas nuo kito nepriklausantys.

Latvija priskirtina prie pirmos grupės šalių. Sprendimas dėl paskirtos priemonės vykdymo paprastai siunčiamas vaikui ir vaiko gyvenamosios vietos savivaldybei¹³⁷. Priemonių vykdymą prižiūri savivaldybė bendradarbiaudama su probacijos tarnybomis, vaiko tėvais, mokymosi įstaigomis, policija, viešomis organizacijomis ar kitomis įstaigomis¹³⁸. Iš esmės už šių priemonių vykdymą yra atsakinga savivaldybė ir jos paskirtas asmuo.

¹³⁶ Valstybinio audito ataskaita. Ar vaiko minimalios priežiūros priemonės užtikrina pagalbą vaikui. 2015 m. kovo 20 d. Nr. VA-P-50-4-5. P. 15-16.

¹³⁷ Sprendimas, susijęs su nemokamais darbais, siunčiamas probacijos tarnyboms. Jeigu skiriama vaiko priežiūra, sprendimas siunčiamas atitinkamam asmeniui ar įstaigai, vaiko apgyvendinimo švietimo įstaigoje priemonę prižiūri šios įstaigos direktorius.

¹³⁸ Asmuo, prižiūrintis paskirtas priemonės, privalo užvesti vaiko bylą ir ją nuolat atnaujinti, pažymėdamas taikomų priemonių rezultatyvumą. Priklausomai nuo vaiko elgesio ir pasiektų rezultatų, jis gali kreiptis į teismą ar komisiją dėl paskirtų priemonių trukmės sumažinimo ar prailginimo.

Šveicarijoje situacija apibūdinama dar lakoniškiau. Pagrindinė kompetencija priemonės vykdymo srityje priklauso teismui. Jis paskyręs priemonę paskiria ir už jos vykdymą atsakingą asmenį, kuris turi nuolat stebėti paskirtos priemonės įgyvendinimą. Jeigu būtina, gali būti nurodoma kaip priemonė turi būti vykdoma ir nustatoma kaip dažnai privaloma pranešti apie jos vykdymo rezultatus¹³⁹.

Prie antros grupės valstybių priskirtina Estija, kurioje paskirtas priemones vykdo subjektas priklausomai nuo priemonės rūšies (jos turinio). Tai gali būti nepilnamečių komisija, mokyklos atstovai, atitinkamas specialistas, komisijos paskirtas taikintojas, vaikų teisių apsaugos pareigūnas ar socialinis darbuotojas, laiduotojas, apskrities valdžios darbuotojas, atsakingas už jaunimo reikalus, atitinkamos įstaigos direktorius. Priemonę vykdančias subjektas privalo kartą per ketvirtį teikti informaciją apie priemonės vykdymą nepilnamečių komisijos sekretoriui. Jeigu iš pateiktos informacijos matyti, kad paskirtų priemonių nepakanka, komisija gali skirti naujas priemones¹⁴⁰.

Lenkijoje paskirtų priemonių vykdytojai taip pat priklauso nuo paskirtos priemonės rūšies, tačiau visoms joms bendra tai, kad visų jų priežiūrą atlieka teismas. Vykdomo metu šeimos teismas dėl ligos ar kitų svarbių priežasčių gali atidėti priemonės vykdymą arba vykdyme padaryti pertrauką. Taip pat teismas gali pakeisti ar panaikinti priemones, jeigu priežastys dėl kurių jos buvo paskirtos, išnyko. Apie tai teismą informuoja atitinkamos įstaigos, kuri vykdo priemonę, pareigūnas. Prie vykdymo gali prisidėti ir jaunimo ar kitos socialinės organizacijos, tam tikrais atvejais priemones vykdyti gali policija, taip pat mokykla, kitos švietimo įstaigos. Priemonių skyrimą ir vykdymą koordinuoja ir reglamentuoja Teisingumo ministerija. Nors dėl atskirų priemonių reglamentavimo bendradarbiaujama su Švietimo ministerija, Sveikatos, Vidaus ar Socialinių reikalų ministerijomis, visgi pagrindinis vaidmuo šioje srityje tenka Teisingumo ministerijai¹⁴¹.

Nyderlanduose, kai priemonė paskirta civilinės teisės kontekste (skiria nepilnamečių teismo teisėjas), tokį sprendimą įgyvendina vaikų globos ir priežiūros agentūros, paprastai pasitelkusios į pagalbą vaikų globos ir apsaugos institucijas. Teismo skiriamas bausmės, alternatyvios sankcijos ir priemonės baudžiamosios teisės kontekste vykdo generalinė prokuratūra. Jei prokuroras mato, kad paskirta bausmė nėra efektyvi, jis kreipiasi į teismą, kad

¹³⁹ <http://www.admin.ch/opc/de/classified-compilation/20031353/index.html>.

¹⁴⁰ <https://www.riigiteataja.ee/en/eli/527062014002/consolide>.

¹⁴¹ <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19820350228>.

būtų paskirta kita alternatyvi sankcija. Kai priemonės skiriamos vadovaujantis civilinės teisės aktais, už jų koordinavimą atsakinga Jaunimo ir šeimos ministerija, kai baudžiamosios teisės aktais – Teisingumo ministerija¹⁴².

Lietuva priskirtina antrai valstybių kategorijai. Įstatymo 2 straipsnio 8 dalyje pateikiama vaiko minimalios priežiūros priemonę vykdančio asmens sąvoka. Tai fizinis ar juridinis asmuo, šio įstatymo ir kitų teisės aktų nustatyta tvarka vykdančias vaikui paskirtą minimalios priežiūros priemonę. To paties įstatymo 15 straipsnio 1 dalyje numatyta, kad savivaldybės administracijos direktoriaus sprendimą dėl vaiko minimalios priežiūros priemonės skyrimo per 3 darbo dienas nuo jo priėmimo savivaldybės administracija išsiunčia (perduoda) vaiko minimalios priežiūros priemonę vykdančiam asmeniui ir vaiko atstovams pagal įstatymą. Paminėtinas ir Įstatymo 26 straipsnis, kurio 1 dalyje nurodyta, kad savivaldybės administracija koordinuoja ir prižiūri, kaip vykdomos vaiko minimalios priežiūros priemonės savivaldybėje¹⁴³.

Apibendrinant galima teigti, kad, galiojant skirtingoms teisinėms sistemos užsienio valstybėse, vaiko minimalios priežiūros priemonių vykdymas iš esmės priklauso arba vienam subjektui, arba jis nukreipiamas skirtingiems subjektams, priklausomai nuo paskirtos priemonės rūšies ar jos turinio. Vis dėlto, manytina, kad šiuo atveju svarbiausia yra užtikrinti paskirtos minimalios priežiūros priemonės efektyvumą, t. y. kad paskirta priemone būtų pasiekti jai keliami tikslai.

Išvados ir siūlymai

Apžvelgus užsienio valstybių teisės aktų nuostatas, susijusias su vaiko minimalios priežiūros priemonių reglamentavimu, siekiant patobulinti nacionalinį teisinį reguliavimą šiame kontekste, darytinos šios išvados:

Amžius, kurio sulaukus vaikui galima paskirti minimalios priežiūros priemonę, užsienio valstybių teisės aktuose reglamentuojamas skirtingai. Dažniausiai jis siejamas su amžiumi, kurio sulaukęs vaikas už nusikalstamo pobūdžio veiksmus gali būti patrauktas

¹⁴² A. M. van Kalmthout, Z. Bahtiyar. The Netherlands // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010. Vol. 2. P. 911–956.

¹⁴³ Savivaldybių institucijų veiklą vaiko minimalios priežiūros priemonių vykdymo srityje koordinuoja Lietuvos Respublikos švietimo ir mokslo ministerija (Įstatymo 25 straipsnis), mokyklos vadovas užtikrina, prižiūri ir atsako už gerą ir veiksmingą vaiko minimalios priežiūros priemonių vykdymą mokykloje (Įstatymo 27 straipsnis).

baudžiamojon atsakomybèn (tokio amžiaus nesulaukusiam vaikui dažniausiai paskiriamos minimalios priežiūros priemonès). Vienos šalys numato ir apatinę, ir viršutinę amžiaus, kurios sulaukus gali paskirti minimalios priežiūros priemonę, ribas, kitos – tik viršutinę ribą. Lietuva priklauso pastarajai šalių grupei. Viena vertus, teisinio apibrėžtumo ir aiškumo prasme, apatinės amžiaus ribos nebuvimas Įstatyme galėtų būti vertinamas neigiamai. Kita vertus, tai, jog Įstatymas neriboja minimalios priežiūros priemonės taikymo vaikams, atsižvelgiant į tam tikrą jų amžiaus ribą (minimalią), vertintina teigiamai, nes tai reiškia, kad kiekvienu atveju, tik įvertinus individualias vaiko savybes, taikytinos priemonės jam poreikį ir kitus svarbius aspektus, galima paskirti vaikui minimalios priežiūros priemonę, nes praktikoje galimi atvejai, kai net nesulaukusiems tam tikro amžiaus vaikams minimalios priežiūros priemonę skirti būtų tikslinga.

Atsižvelgiant į daugelio užsienio šalių gerąją praktiką, įvertinus Įstatymo 3 straipsnio nuostatas, kurios įtvirtina vaiko minimalios priežiūros uždavinius (pavyzdžiui, ugdyti vaiko atsakomybės už savo poelgius supratimą, pagarbą žmogaus teisėms ir laisvėms ir kt.), manytina, kad vaiko minimalios priežiūros priemonių sąrašą galėtų papildyti šios vaiko minimalios priežiūros priemonės: išpėjimas, aukos atsiprašymas, dalyvavimas mediacijoje (kai yra ne tik vaikas, kuriam reikia skirti minimalios priežiūros priemonę, bet taip pat ir nukentėjusioji pusė). Tikėtina, kad platesnis minimalios priežiūros priemonių sąrašas padėtų išvengti ir per dažno vidutinės priežiūros priemonės taikymo vaikui.

Galiojančiame baudžiamajame įstatyme numatyta auklėjamojo poveikio priemonė – atidavimas tėvams arba kitiems fiziniams ar juridiniams asmenims, kurie rūpinasi vaikais, ugdyti ir prižiūrėti. Viena vertus, tai gali reikšti įpareigojimą tėvams ar kitiems fiziniams ar juridiniams asmenims prižiūrėti vaiką, kita vertus, tai gali reikšti ir vaiko apgyvendinimą kitoje šeimoje (ypač kai kalbame apie vaiko atidavimą prižiūrėti, pavyzdžiui, kitiems fiziniams asmenims). Įvertinus vaiko aplinkos, kurioje jis gyvena svarbą vaiko vystymosi procese, svarstyтина, ar Įstatyme nereikėtų numatyti minimalios priežiūros priemonės – įpareigojimo tėvams, globėjams ar kitiems asmenims, įstaigoms ar organizacijoms prižiūrėti vaiką (kaip privačios vaiko priežiūros, supervizijos ar pan.). Be to, tokios priemonės įtvirtinimas Įstatyme galėtų padėti aiškiau atriboti šią priemonę nuo vaiko apgyvendinimo kitoje šeimoje, kuris galėtų būti traktuojamas kaip kraštutinė minimalios priežiūros priemonė.

Atsižvelgiant į Lietuvos Respublikos Konstitucijos 40 straipsnio ir Lietuvos Respublikos švietimo įstatymo 2 straipsnio nuostatas, taip pat įvertinus tai, kad vaikų, kurie yra sulaukę 16 metų amžiaus, mokslas nėra privalomas, manytina, kad įpareigojimas mokyti

pagal vidurinio ugdymo ar profesinio mokymo programas nėra visiškai suderintas su Lietuvos Respublikos Konstitucijos ir Švietimo įstatymo nuostatomis, todėl siūlytina tokių įpareigojimų Įstatyme atsisakyti, numatant tik privalomo ugdymo programas.

Vadovaujantis užsienio šalių gerąja praktika, įvertinus auklėjamaisiais darbais siekiamus tikslus, šios priemonės galimo taikymo apimtis bei galiojančias rekomendacijas dėl vaiko įpareigojimo dirbti auklėjamojo pobūdžio darbus, jei vaikas sutinka, vykdymo, manytina, įpareigojimui dirbti auklėjamojo pobūdžio darbus turėtų būti skiriamas didesnis dėmesys (pavyzdžiui, supaprastinant paskyrimo procedūrą, tikslinant vykdymo tvarką ir pan.), siekiant dažniau šią priemonę taikyti praktikoje.

Siūlytina spręsti praktikoje egzistuojančias problemas, susijusias su minimalios priežiūros priemone – vaiko elgesio apribojimu, t. y. svarstyti laiko, kuriam priemonė skiriama, prailginimo klausimą, siekiant padaryti teigiamą įtaką vaikui ir jo elgesiui, sukurti (tobulinti) aiškesnę laisvę ribojančių minimalios priežiūros priemonių vykdymo ir kontrolės mechanizmus, tobulinti švietimo pagalbos sistemos infrastruktūrą, kad būtų tinkamai užtikrintas priemonių vykdymas. Tik tuomet, jei nepavyksta šių problemų eliminuoti, svarstytinas klausimas dėl galimo šios priemonės išbraukimo iš vaiko minimalios priežiūros priemonių sąrašo.

Lietuvoje pagalba šeimai ar dėmesys darbui su šeima, kai vaikui yra paskirta minimalios priežiūros priemonė, nėra akcentuojama tiek, kiek užsienio valstybėse. Pagalbos priemonės (psichologo konsultacijos mokykloje arba pedagoginėje psichologinėje tarnyboje kartu su vaiku ar atskirai, įvairūs seminarai, vykdomos programos ir pan.) nėra privalomos tėvams, kai kurie jų nenoriai priima siūlomą pagalbą, todėl, atsižvelgiant į galiojančią reglamentavimą, ši priemonė nėra efektyviai veikianti praktikoje. Įvertinus tai, kad dauguma problemų, susijusių su vaiku, dažnai slypi ar atsiranda šeimoje, darbas su ja galėtų būti perspektyvi priemonė, kuriai Lietuvoje turėtų būti teikiamas didesnis dėmesys nei iki šiol, nes tik tokiu atveju suteikiama pagalba (ir vaikui, ir jo šeimai) būtų visapusiška ir turėtų ilgalaikį poveikį. Paskyrus minimalios priežiūros priemonę vaikui, paraleliai siūlytina svarstyti ir tokių priemonių kaip praktinė pagalba šeimai, šeimos terapija, šeimos konsultacija ir kt. paskyrimą vaiko tėvams.

Atsižvelgiant į tai, kad teisės aktuose nėra nurodyta, kas ir kokia tvarka turėtų kreiptis dėl bendravimo su vaikais tobulinimo kursų, ir įvertinus tai, kad iki šiol teismas skirdavo įpareigojimą išklaudyti bendravimo su vaikais tobulinimo kursus tėvams tik nagrinėdamas bylas dėl Lietuvos Respublikos administracinių teisės pažeidimų kodekso 181 straipsnyje

nurodytų administracinių teisės pažeidimų (tėvų valdžios nepanaudojimas arba panaudojimas priešingai vaiko interesams), svarstyтина, ar nereikėtų sukurti sąlygų, kai bendravimo su vaikais tobulinimo kursai turėtų būti lankomi daugelio tėvų, kurių vaikams taikoma minimali priežiūros priemonė.

VAIKO VIDUTINĖS PRIEŽIŪROS PRIEMONĖ

Šiame skyriuje apžvelgiama atitinkamų (kaip ir minimalios priežiūros) užsienio valstybių vidutinės priežiūros sistema, jos reglamentavimas teisės aktais ir įgyvendinimas. Pažymėtina, kad kitose šalyse vidutinės priežiūros priemonės ne visada suprantamos taip pat kaip ir Lietuvoje, tai reiškia, jog šiose šalyse vidutine priežiūros priemone gali būti vadinama ne vien tik vaikų apgyvendinimas vaikų socializacijos centruose, bet ir kitos, panašaus pobūdžio ir turinio, priemonės. Todėl analizuojant užsienio valstybių šios srities reglamentavimą, buvo nagrinėjamos priemonės, savo turiniu labai panašios į Lietuvoje įtvirtintą vidutinės priežiūros priemonę, tačiau nebūtinai visiškai sutampančios su apgyvendinimu vaikų socializacijos centre. Taigi skyriuje „vidutinės priežiūros priemonės“ sąvoka suprantama ir vartojama plačiau nei ji reglamentuota Lietuvos teisės aktuose.

Amžius, nuo kurio gali būti skiriama vaiko vidutinės priežiūros priemonė

Amžius, nuo kurio gali būti skiriama vidutinės priežiūros priemonė ir iki kada ji gali būti tęsiama skirtingose valstybėse, nėra vienodas – jo ribos vyrauja nuo 6 iki 21 metų. Šveicarijoje priklausomai nuo įstaigos tipo, juose gali būti apgyvendinami vaikai nuo 6 iki 18 metų. Rusijoje atviro tipo įstaigos priima nepilnamečius nuo 8 iki 18 metų, o uždaro tipo - nepilnamečius nuo 11 iki 18 metų. Estijoje vidutinės priežiūros priemonė paprastai skiriama vaikams nuo 12 metų, tačiau išimtiniais atvejais galima skirti ir vaikams nuo 10 metų. Beje, Estijos įstatymuose tokie išimtiniai atvejai nėra apibrėžiami. Lenkijoje šios priemonės atitikmuo (pataisos priemonės) skiriamas nepilnamečiams nuo 13 iki 17 metų, taip pat gali būti skiriamas neapibrėžtam laikotarpiui. Neapibrėžtam laikotarpiui paprastai siunčiami nepilnamečiai nuo 13 iki 16 metų, padarę tyčinius teisės pažeidimus. Edukacinių ir gydomųjų priemonių taikymo laikotarpis irgi nenustatomas, paprastai jos taikomos iki nepilnamečiui sueis 18 m. Asmuo pataisos institucijoje gali pasilikti iki 21 m. Nyderlanduose jaunimo globos institucijose gyvena nepilnamečiai vaikai ne tik nuo 12 – 18 metų, bet ir tie vaikai, kurie dar nėra sulaukę 12 metų amžiaus. Tai reiškia, kad tiek vaikai, nesulaukę baudžiamosios atsakomybės amžiaus, tiek vaikai, tokios amžiaus ribos sulaukę, laikomi tose pačiose institucijose. Airijoje iki 16 metų amžiaus vaikas sulaikomas vaikų sulaikymo mokykloje, nuo 16 iki 18 metų – sulaikomas vaikų sulaikymo centre. Teisingumo, lygybės ir teisinių reformų ministras vaikų sulaikymo centru gali paskirti bet kurią instituciją, kuri, jo nuomone, yra

tinkama 16 – 18 metų sulaukusių vaikų sulaikymui. Airijos pataisos namuose gali būti 12 – 17 metų vaikai, profesinėse mokyklose – vaikai iki 12 metų amžiaus (kai kuriais atvejais 12 – 16 metų amžiaus vaikai). Į priežiūros centrus Danijoje gali patekti vaikai, sulaukę 12 metų amžiaus. Belgijoje į atviro tipo priežiūros centrus gali pateikti vaikai, sulaukę 12 metų amžiaus, o į uždaro tipo priežiūros centrus – vaikai, sulaukę 14 metų amžiaus. Taigi kaip matyti, jeigu viršutinė amžiaus riba įvairiose užsienio valstybėse gana panaši – apie 18 metų, tai amžius, nuo kurio gali būti skiriama vidutinės priežiūros priemonė pakankamai skirtingas. Manytina, kad Lietuvoje nustatytos tokio amžiaus ribos (nuo 14, su tam tikromis išimtimis, iki 18 metų) yra tinkamos bei atitinka užsienio valstybių teisinį reglamentavimą ir taikymo praktiką. Tačiau atsižvelgiant į tai, kad daugumoje kitų šalių minimali amžiaus riba 12 metų, Lietuvoje taip pat būtų galima diskutuoti dėl vidutinės priežiūros priemonės skyrimo ir jaunesniems nepilnamečiams.

Vaiko vidutinės priežiūros trukmė

Skirtingai negu amžiaus ribos, vidutinės priežiūros trukmė įvairių valstybių teisės aktuose įtvirtinta gana panaši – vyrauja nuo 1 iki 3 metų. Pavyzdžiui, Latvijoje Pataisomojo pobūdžio prievartos priemonių įstatymo 6 straipsnio 9 dalyje numatyta vidutinės priežiūros priemonė – vaiko apgyvendinimas švietimo įstaigoje (pataisomojo pobūdžio) nuo 12 iki 36 mėnesių, bet ne ilgiau kol jis sulauks 18 metų. Ne vėliau kaip 3 mėnesiai iki vaikas išeis iš švietimo įstaigos, šios įstaigos darbuotojas turi apie tokio vaiko išėjimą pranešti vaiko gyvenamosios vietos savivaldybei ir policijai. Jeigu būtina, atitinkamos savivaldybės socialinės pagalbos tarnyba, bendradarbiaudama su sveikatos priežiūros ir kitomis institucijomis, turi paruošti vaiko reintegracijos į visuomenę priemones¹⁴⁴. Estijoje ši priemonė skiriama iki 2 metų terminui, bet būtina derinti su mokslo metų laiku. Rusijoje uždaro tipo įstaigoje nepilnametis gali būti laikomas iki 18 metų, tačiau ne ilgiau nei 3 metus. Danijoje teismo sprendimu nukreiptiems nepilnamečiams, maksimalus buvimo laikas institucijoje – 12 mėn. Teismas gali nuspręsti pratęsti laiką dar 6 mėn. Nepilnamečiams, kuriems reikalinga socialinė pedagoginė pagalba, Danijoje skiriamas ne ilgesnis kaip 2 mėn. buvimo institucijoje laikas. Šis laikas, esant reikalui, gali būti pratęstas savivaldos

¹⁴⁴ http://providus.lv/upload_file/Projekti/Kriminalitesibas/Child-friendly%20Justice%20in%20Latvia.pdf; Judins A. Latvia // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 2, p. 834, 842–843.

administracijos: vaikams iki 15 metų – ne daugiau kaip 4 mėn., vyresniems nei 15 metų – ne daugiau kaip 12 mėn.¹⁴⁵

Kaip matyti iš Įstatymo, vaiko vidutinės priežiūros trukmė Lietuvoje yra 1 metai su galimybe pratęsti iki 3, bet ne ilgiau iki vaikai sueis 18 metų. Todėl galima daryti išvadą, kad Lietuvos teisinis reglamentavimas iš esmės labai panašus į daugelio užsienio valstybių.

Vaiko vidutinės priežiūros priemonės specializavimas ir skyrimo pagrindai

Vaiko vidutinės priežiūros priemonių specializavimas kai kuriose užsienio valstybėse yra labai išplėtotas ir aktyviai taikomas. Ši priemonė paprastai specializuojama atsižvelgiant į vaiko elgesį, šio elgesio pasekmes, vaiko psichikos ar fizinę sveikatą bei pagalbos poreikius.

Šveicarijoje veikia dviejų lygių vaiko vidutinės priežiūros sistema: apgyvendinimas atviro tipo įstaigoje (vok. *Offene Unterbringung*) arba apgyvendinimas uždaro tipo įstaigoje (vok. *Geschlossene Unterbringung*). Apgyvendinimas atviro tipo įstaigoje skiriamas tada, kai būtina švietimo ar kitokia pagalba negali būti suteikta kitomis priemonėmis. Teismas vaiką ar jaunuolį apgyvendina pas konkretų žmogų, švietimo ar gydymo įstaigoje. Apgyvendinimas uždaro tipo įstaigoje skiriamas tik išimtiniais atvejais, kai kitomis priemonėmis negalima pagelbėti nepilnamečiui. Skiriamas kaip pagalba nepilnamečiui po tinkamo specialistų įvertinimo, kai nepilnamečių būtina apsaugoti, suteikti jam gydymą dėl psichikos ir elgesio sutrikimų arba apsaugoti kitus asmenis nuo nepilnamečio daromų teisės pažeidimų. Tokia sistema kuriama pagal vaikų poreikius, sudarant sąlygas jiems teikti skirtingų sričių specialistų paslaugas. Vaikui gali padėti resocializuotis apgyvendinimas atviro tipo įstaigoje, tačiau šio lygio priemonės nepakaks, skiriam griežtesnio lygio vaiko vidutinės priežiūros priemonė¹⁴⁶. Toks įstaigų diferencijavimas vertinamas kaip privalumas ir pavyzdys Lietuvai. Įdomu tai, kad Šveicarijoje vaiko vidutinės priežiūros priemonės galima skirti preliminariai, t. y. iš anksto. Tai ypač aktualu, kai skiriamas apgyvendinimas uždaro tipo įstaigoje ir reikia nedelsiant nepilnamečių atskirti nuo visuomenės siekiant jo ir kitų asmenų saugumo. Privalumas tas, kad tokiu būdu ši priemonė gali būti skiriama greitesniu ir paprastesniu būdu

¹⁴⁵ Merfeldaitė O., Pivorienė J., Raudeliūnaitė R. Socializacijos centrų veikla vaikų resocializacijos procese: lyginamoji analizė. Socialinis darbas, 2011. Nr. 10 (1).

¹⁴⁶ Hebeisen D. Switzerland // Dünkel F., Grzywa J., Horsfield P., Pruijn I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 3, p. 1377; <http://www.admin.ch/opc/de/classified-compilation/20031353/index.html>.

nei paprastai. Toks priemonės skyrimas aiškinamas kaip pirminė prevencija. Vėliau ji gali būti palikta arba pakeista kita priemone.

Manytina, kad svarbi ir įdomi yra Šveicarijos praktika diferencijuojant vidutinės priežiūros priemonę vykdančias įstaigas pagal specializaciją. Pavyzdžiui, Šveicarijos Valaiso kantone veikia tokios specialios įstaigos, vykdančios vaiko vidutinę priežiūrą:

Cité Printemps¹⁴⁷ yra specializuotas edukacinis, globos funkcijų turintis, centras mergaitėms ir berniukams, kurie turi socialinių (šeimoms ar asmeninių) sunkumų, ir kuriems būtina pakeisti aplinką taikant specializuotą edukacinę programą. Tai vieša privati pusiau internatinė pagalbos institucija, kurioje gali gyventi 36 6-15 metų vaikai ir 18 15-18 metų vaikų. Visi jaunesni vaikai gyvena viename pastate grupėmis po 9, vyresni – atskiruose nameliuose. Vaikai mokosi mieste esančiose bendrojo ugdymo ar profesinio mokymo mokyklose, savaitgaliais ir atostogų metu visi vyksta į namus. Centre sudaroma panaši aplinka ir dienotvarkė kaip šeimoje. Palaikomi ryšiai su vaikų tėvais/globėjais ir mokytojais, jie nuolat informuojami apie pažangą.

Švento Rafaelio institutas¹⁴⁸ įkurtas 1946 m. Tai privati-valstybinė įstaiga, finansuojama iš valstybės ir kantono. Instituto veiklos sritis – socialinė pedagogika. Čia teikiama pagalba vaikams, turintiems socialinių, akademinų, ikiprofesinio ir profesinio mokymosi problemų. Iš viso institute gali būti apgyvendinti 77 asmenys. Švento Rafaelio institute veikia Chhamplan pedagogikos ir švietimo centras, galintis priimanti iki 27 berniukų ir mergaičių nuo 15 m., kuriems privalomas mokslas bei reikalinga individualizuota švietimo programa. Taip pat institute veikia Ikiprofesinio rengimo centras. Jame ugdomi vaikai, kurie nebaigė privalomos mokymo programos, turintys elgesio sunkumų. Centre siūloma akademinė priežiūra ir praktiniai užsiėmimai, siekiant tinkamai jiems padėti pasirengti darbo rinkai. Sione yra įsikūręs Pameistrystės centras, kuriame mokosi 18 berniukų ir mergaičių iš Švento Rafaelio instituto ir 3-6 vaikai iš kitų įstaigų. Tai vaikai, turintys elgesio problemų, nutraukę ryšius su savo šeimomis, mokykla, linkę nusikalsti. Taip Sione yra įsikūrę Jaunųjų darbininkų namai, kuriuose gyvena 12 berniukų ir mergaičių butuose (iki 5 asmenų viename bute) su tos pačios lyties bendraamžiais. Šiuose namuose apgyvendinami vaikai siekiant suteikti jiems daugiau autonomijos, padėti integruotis į darbo rinką.

¹⁴⁷ <http://www.cite-printemps.ch/>

¹⁴⁸ <http://www.saint-raphael.ch/association.html>.

Rives-du-Rhône¹⁴⁹ namai skirti įvairioms priklausomybėms ar kitoms sveikatos problemoms spręsti. Čia priimami vaikai, kuriuos reikia gydyti nuo psichoaktyviųjų medžiagų vartojimo, dėl psichikos ir elgesio, kitų sutrikimų, hepatito, ŽIV ir t. t. Įstaiga siekia abstinencijos, naujų vertybių pripažinimo, priklausomybės atsisakymo, socialinės-profesinės reintegracijos, profesinio mokymo reabilitacijos metu.

La Fontanelle asociacija¹⁵⁰ priima berniukus ir mergaites nuo 14 iki 18 m., kurie padarę nusikaltimus, neretai sunkius, iš visos vakarų Šveicarijos, prancūziškai kalbančių kantonų. Yra dveji jaunimo namai, specializuoti pagal lytį, kuriuose gyvena po 9 vaikus. Čia jiems teikiant visapusišką socialinę, švietimo, sveikatos, integracijos ir auklėjimo pagalbą sukuriama aplinka, padedanti atstatyti jų elgesį. Edukacinės programos gali veikti visoje Šveicarijoje ir užsienyje.

Pažymėtina, kad centrų diferencijavimas griežtumo ar specializacijos aspektu vertinamas ypač gerai ir galėtų būti taikomas Lietuvoje. Nors Lietuvos teisės aktai leidžia specializuoti vaikų socializacijos centrus pagal amžių bei psichikos ir elgesio sutrikimus, tačiau praktiškai centrai suskirstyti tik pagal lytį.

Estijoje vidutinės priežiūros priemonė, kaip ir Lietuvoje, specializuojama pagal lytį: berniukai ir mergaitės apgyvendinami skirtingose pusiau uždaroje internatinėse mokyklose. Be to, ši priemonė skiriama tik už nusikaltimo ar baudžiamojo nusižengimo padarymą ir tik jeigu kitos poveikio priemonės nebuvo veiksmingos (*ultima ratio* principas)¹⁵¹. Praktinė prasme *ultima ratio* principo taikymas reiškia tai, kad tik 1–2 proc. vaikų, kurių bylos nagrinėjamos komisijose, siunčiami į internatą. Apytiksliai tai yra 40–80 vaikų kasmet, nes komisijos per metus išnagrinėja apie 4000 bylų (atvejų)¹⁵².

Tam tikra vaikų socializacijos centrų specializacija numatyta ir Lenkijoje. Visos vaikų priežiūros priemonės čia skirstomos į tris grupes: edukacines, pataisos ir gydomąsias. Tarp edukacinių priemonių rūšių galima pastebėti priemonių panašių į Lietuvos vaiko vidutinę priežiūrą: apgyvendinimas institucijoje, kur vaikui teikiama švietimo ir terapinė pagalba bei

¹⁴⁹ <http://www.rivesdurhone.ch/>

¹⁵⁰ <http://lafontanelle.ch/>

¹⁵¹ Räsä J. Juvenile criminal justice in Estonia. Harju apskrities vaikų komisijos pirmininko parengtas pranešimas diskusijos Lietuvos teisės institute metu. 2012 m. gruodžio 2 d.

¹⁵² Räsä J. Juvenile criminal justice in Estonia. Harju apskrities vaikų komisijos pirmininko parengtas pranešimas diskusijos Lietuvos teisės institute metu. 2012 m. gruodžio 2 d.

profesinis mokymas; apgyvendinimas edukaciniame jaunimo centre. Šios priemonės skiriamos už įvairius nedidelius vaikų elgesio nukrypimus, kaip Lenkijoje išsireiškia už demoralizaciją, t. y. esminių socialinių normų ir visuomenės taisyklių nesilaikymą, kuris gali pasireikšti kaip: pamokų praleidinėjimas, mokymosi aplaidumas, bėgimas iš namų, alkoholio ar kitų psichoaktyviųjų medžiagų vartojimas, valkatavimas, visuomenės normų laužymas ir teisės pažeidimų darymas¹⁵³. Dėl rimtesnių (nei demoralizacija) elgesio problemų teismas nepilnametį gali apgyvendinti pataisos institucijoje (tai jau ne edukacinė, bet pataisos priemonė). Skirdamas šią priemonę, teismas parenka jos tipą. Į tokį centrą galima siųsti tik nusikalstamą veiką padariusį asmenį arba dėl labai pavojingos demoralizacijos, kai padaryti teisės pažeidimai yra sunkūs, ir tik jeigu kitos poveikio priemonės buvo neveiksmingos (*ultima ratio*). Šeimos teismas gali skirti gydomasias priemones, jeigu baudžiamąją veiką padarė nepilnametis, sergantis psichikos liga, protiškai atsilikęs, turintis kitų psichikos sutrikimų, priklausomas nuo alkoholio ar kitų psichoaktyviųjų medžiagų. Šios priemonės apima apgyvendinimą psichiatrijos ligoninėje ar kitoje sveikatos priežiūros įstaigoje, ar socialinės gerovės institucijoje.

Vaiko vidutinę priežiūrą vykdančių įstaigų skirstymu pagal griežtumo lygį į Šveicarijos šiek tiek panaši Rusijos vaiko vidutinės priežiūros sistema. Rusijoje taip pat veikia specializuotos atviro arba uždaro tipo mokymo – auklėjimo įstaigos.

Atviro tipo įstaigos¹⁵⁴:

- specialios bendro ugdymo mokyklos¹⁵⁵;
- specialios profesinės mokyklos;
- kitų tipų mokymo įstaigos nepilnamečiams, kuriems reikalingos specialios auklėjimo sąlygos.

Paprastai į šias įstaigas patenka vaikai, kurie turi elgesio problemų, linkę naudoti prievartą, nelankantys mokyklos ar turintys sunkumų bendraujant su tėvais¹⁵⁶. Šiose įstaigose (taip pat ir uždaro tipo) jiems teikiama psichologinė, medicininė ir pedagoginė pagalba ir

¹⁵³ <http://isap.sejm.gov.pl/DetailsServlet?id=WDU19820350228>.

¹⁵⁴ 2011 m. Rusijoje veikė 30 tokio tipo įstaigų, iš jų 25 bendrojo lavinimo, o 5 profesinės mokyklos. Plačiau žr.: [http://www.mosgorzdrav.ru/mgz/komzdravsitesite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/\\$FILE/13.pdf](http://www.mosgorzdrav.ru/mgz/komzdravsitesite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/$FILE/13.pdf).

¹⁵⁵ Plačiau apie tokio tipo mokyklą: http://skool8-pereslavl.ru/?page_id=48.

¹⁵⁶ <http://psylist.net/pedagogika/00203.htm>.

reabilitacija, suteikiama galimybė įgyti pagrindinį, vidurinį ar pradinį, profesinį išsilavinimą bei profesinį paruošimą, kuris atitinka valstybėje nustatytas mokymo programas. Dauguma nepilnamečių baigia privalomas pagrindinio mokymo programas¹⁵⁷. Šių įstaigų steigėjais gali būti valstybė, savivaldybės, privatūs fiziniai ar juridiniai asmenys.

Uždaro tipo įstaigos¹⁵⁸:

- specialios bendro ugdymo mokyklos;
- specialios profesinės mokyklos;
- specialios (pataisomosios) mokymo įstaigos.

Į šio tipo įstaigas gali būti siunčiami nepilnamečiai, kuriems reikalingos specialios ugdymo sąlygos ir speciali pedagoginė pagalba, jeigu nepilnametis:

- padarė nusikalstamą veiką nesulaukęs amžiaus, nuo kurio kyla baudžiamoji atsakomybė;
- padarė nusikalstamą veiką būdamas subjektu, tačiau veikos darymo metu nesuprato savo veiksmų pobūdžio ir negalėjo jų valdyti;
- pripažintas kaltu dėl apysunkio nusikaltimo padarymo, tačiau teismo buvo atleistas nuo bausmės¹⁵⁹.

Šioje įstaigoje negali būti apgyvendintas nepilnametis, turintis elgesio ir emocijų sutrikimų ar kitų sveikatos problemų, dėl kurių jo ugdymas bendrojo ugdymo mokykloje yra nesėkmingas. Pagrindas apgyvendinti nepilnametį specializuotoje uždaro tipo mokymo – auklėjimo įstaigoje yra teismo nutarimas arba nuosprendis. Įstaigos administracija turi daug teisių, leidžiančių atlikti nepilnamečio ar jo daiktų apžiūrą, kontroliuoti nepilnamečio susirašinėjimą, laiškus, siuntinius, tam tikrais atvejais naudoti fizinio poveikio priemones ir pan.¹⁶⁰. Prieš skiriant vidutinės priežiūros priemonę nepilnametis gali būti siunčiamas į laikino sulaikymo centrą tokiais atvejais:

¹⁵⁷ Plačiau žr.:

[http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/\\$FILE/13.pdf](http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/$FILE/13.pdf).

¹⁵⁸ 2011 m. Rusijoje veikė 59 tokio tipo įstaigos. Plačiau žr.:

[http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/\\$FILE/13.pdf](http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/$FILE/13.pdf).

¹⁵⁹ Shchedrin N. Russia // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 3, p. 1134-1139; http://www.zonazakona.ru/law/zakon_rf/art/54598/

¹⁶⁰ http://www.juvenilejustice.ru/documents/d/doc1_1/fzprof.

- siekiant apsaugoti nepilnamečio gyvybę ar sveikatą;
- siekiant užkirsti kelią pakartotiniams nepilnamečio teisės pažeidimams ar pavojingiems veiksams;
- nepilnamečiui neturint gyvenamosios ar buvimo vietos;
- nepilnamečiui tyčia vengiant atvykti į teismą ar medicininiam patikrinimui¹⁶¹.

Tiek uždaro, tiek atviro tipo įstaigos paprastai pavaldžios Rusijos Švietimo ministerijai. 2011 metais maždaug 42 procentai vaikų esančių šiose įstaigose buvo apgyvendinti uždaro tipo įstaigose¹⁶².

Atitinkamų įstaigų skirstymas veikia ir Prancūzijoje. Čia vaiko vidutinės priežiūros priemonę vykdo skirtingo tipo edukaciniai centrai. Centruose, skirtuose tik edukacijai, nepilnamečio priežiūra yra struktūrizuota sudarant individualų edukacinį planą, parengtą įvertinus vaiko poreikius ir galimybes. Plano turinys paprastai būna susijęs su formalioju ugdymu, profesiniu rengimu, sportu, kultūra ir sveikatos apsaugos mokymusi. Sustiprinto režimo edukaciniuose centruose apgyvendinami nepilnamečiai, kurie yra labiau įtraukti į teisės pažeidimų darymą, kuriems reikalinga stipri edukacinė pagalba ir intensyvi priežiūra bei namų aplinkos pakeitimas. Šiems nepilnamečiams sudaromi pedagoginiai planai, kurie remiasi aktyviomis veiklomis ir programomis, siekiant vystyti nepilnamečių sugebėjimus, numatant teigiamus jų elgesio ir ugdymosi rezultatus. Dažnai tokie planai orientuojami į tokias veiklas kaip sportas, humanitariniai ir visuomeniniai užsiėmimai. Taigi esminis šių centrų skirtumas – jų griežtumo lygis, tačiau pažymėtina, kad bet kuriame centre yra sudaromi atitinkami edukaciniai planai. Uždaruose edukaciniuose centruose gydymo ir auklėjimo tikslai yra apriboti tiek teisiškai (centro taisyklių sulaužymas gali lemti to asmens įkalinimą), tiek švietėjiškai (ribojant nepilnamečio išėjimą iš centro). Nepilnamečiai šiuose centruose turi būti nuodugnai ištiriami: tikrinama sveikata, vertinamas pažangumas ir mokymosi gebėjimai, vyksta profesinis orientavimas, vertinama vaiko psichologinė būseną, remiantis visa informacija sudaromas individualus edukacinis planas¹⁶³.

¹⁶¹ Ibid.

¹⁶² [http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/\\$FILE/13.pdf](http://www.mosgorzdrav.ru/mgz/komzdravsite.nsf/f4ff3ec30c9e9687c325710d0062f9e2/16968230b925bd5a44257af50042b0b0/$FILE/13.pdf).

¹⁶³ Castaignède J., Pignoux N. France // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 483–485, 508–510.

Nyderlanduose veikia jaunimo globos institucijos. Šių institucijų Nyderlanduose yra keturiolika: jos skirstomos į priėmimo centrus (jų tikslas – perauklėti vaiką) ir pataisos centrus (skirta vaikams, kurių nusikalstami veiksmai nulemti psichikos ir elgesio sutrikimo ir būtent pataisos centrai gali pasiūlyti tam tikrą elgesio korekcijos programą) bei valstybines ir privačiai finansuojamas institucijas. Į priėmimo centrus patenka iki teismo sulaikyti ir įkalinimo bausme nuteisti nepilnamečiai. Šiuose centruose laikinai gali būti laikomi ir nepilnamečiai, kurie jau atiduoti į specialią instituciją (PIJ-maatregel), iki bus atiduoti į paskirtą pataisos instituciją, jauni užsieniečiai, iki bus perduoti kilmės valstybei, ir ypatingais atvejais – pagal civilinius įstatymus globai perduoti vaikai. Į pataisos centrus gali patekti ne tik į PIJ-maatregel instituciją pasiūsti nepilnamečiai, bet ir tie vaikai, kuriems pagal civilinius įstatymus paskirta globa ar priežiūra¹⁶⁴. Pažymėtina, kad Nyderlanduose, skirtingai nei Lietuvoje ar kitose užsienio šalyse, vidutinę priežiūrą vykdančios įstaigos priskiriamos ne švietimo sistemai.

Airijoje vidutinės priežiūros sistema įgyvendinama per teismo skiriamus konkrečius sulaikymo periodus, kurie gali būti atliekami vaikų sulaikymo mokykloje arba vaikų sulaikymo centre. Šią priemonę teismas gali paskirti tik tada, kai aišku, jog tai yra vienintelė galima priemonė (paskutinė) padėti vaikui (kaip ir kitose anksčiau minėtose valstybėse). Vaikų sulaikymo mokyklos skirstomos į profesines mokyklas ir pataisos namus. Jos orientuotos į vaikų švietimą ir rehabilitaciją. Pataisos namuose paprastai apgyvendinami vaikai, kurie yra jau padarę tam tikrus teisės pažeidimus, o į profesines mokyklas gali būti siunčiami ne tik teisės pažeidėjai, bet ir tie vaikai, kuriems reikalinga priežiūra ar apsauga, socialinės rizikos šeimų vaikai. Šiuo metu Airijoje yra 4 vaikų sulaikymo mokyklos: Finglas vaikų ir paauglių centras, Oberstown namai (berniukų), Oberstown namai (mergaičių) ir Trinity namai. Specialų statusą turi šv. Patriko institucija, kuri iš esmės laikoma nepilnamečių nusikaltėlių kolonija. Šioje institucijoje apjungiama įkalinimo įstaigos tipo disciplina su švietimo ir rehabilitacijos programomis, kurios paprastai taikomos pataisos namuose. Šv. Patriko institucija skirta nepilnamečiams vaikinams, kurie yra 17 – 21 metų amžiaus. Išimtiniais atvejais teismas į šią įstaigą gali siųsti ir 15 – 16 metų amžiaus vaikus. Nepilnamečiams merginoms panašaus atitiktens institucijos Airijoje nėra.

¹⁶⁴ Lietuvos Respublikos nepilnamečių minimalios ir vidutinės priežiūros įstatymo koncepcija, patvirtinta Lietuvos Respublikos Vyriausybės 2003 m. gegužės 9 d. nutarimu Nr. 581 (Žin., 2003, Nr. 47-2080).

Danijoje vaikas gali būti apgyvendinamas kitur, t. y. ne namuose tik išimtiniais atvejais, kai dėl jo elgesio ar situacijos šeimoje, jo gyvenimas namuose yra neįmanomas. Paprastai tai būna kita šeima, internatas, socialiniai – šviečiamieji namai, socialinės gerovės institucijos arba priežiūros centrai. Tai uždaro tipo institucijos. Pažymėtina, kad kol vaikas yra socializacijos centre, su jo šeima dirba savivaldybės socialinis darbuotojas. Centrai tėvams (globėjams) daugiausia teikia informaciją apie paskirtos priežiūros priemonės vykdymo eigą, aptaria vaiko ugdymosi, elgesio pokyčių ir kitus su nepilnamečio interesais susijusius klausimus¹⁶⁵. Tai vertintina teigiamai, nes darbas ne tik su vaiku, bet ir su jo šeima didina sėkmingos vaiko integracijos ir resocializacijos galimybes.

Bulgarijoje vaikų apgyvendinimas pataisos institucijose yra griežčiausia priemonė, kuri gali būti paskirta remiantis ne baudžiamuoju kodeksu. Išskiriamos dvi tokių institucijų rūšys: pataisos internatinė mokykla ir socialinė pedagoginė internatinė mokykla. Šios dvi institucijos yra labai panašios. Pagrindinis skirtumas yra tas, kad pataisos internatinėje mokykloje apgyvendinami tik nepilnamečiai, kurie padarė nusikalstamas veikas, o socialinėje pedagoginėje mokykloje gali būti apgyvendinami ir tie vaikai, dėl kurių numanoma, jog jie dalyvauja/dalyvavo nusikalstamame elgesyje¹⁶⁶. Taigi net ir tokioje šalyje kaip Bulgarija yra mėginama specializuoti socializacijos centrus pagal vaikų elgesio pasekmes (vaikai, padarę nusikaltimą arba tik įtariami jo padarymu). Lietuvoje vidutinės priežiūros specializavimas praktiškai neįgyvendintas¹⁶⁷, ši priemonė skiriama nebūtinai tik išimtiniais atvejais, todėl, mūsų nuomone, šioje srityje Lietuvai yra galimybė paieškoti naujų idėjų vaiko vidutinės priežiūros priemonės skyrimo ir vykdymo specializavimo aspektu užsienio valstybėse.

Vidutinės priežiūros priemonės vykdymas

Jungtinių Tautų vaiko teisių konvencijos¹⁶⁸ (toliau – Konvencija) 3 straipsnyje įtvirtintas vaiko interesų prioriteto principas, t. y. imantis bet kokių veiksmų vaiko atžvilgiu, nesvarbu, ar tai darytų valstybinės, ar privačios socialinės rūpybos įstaigos, teismai,

¹⁶⁵ Merfeldaitė O., Pivorienė J., Raudeliūnaitė R. Socializacijos centrų veikla vaikų resocializacijos procese: lyginamoji analizė. Socialinis darbas, 2011. Nr. 10 (1).

¹⁶⁶ Kanev K., Furtunova D., Roussinova P., Bekirska Y. Bulgaria // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 131-185.

¹⁶⁷ Plačiau apie specializavimą Lietuvoje šio skyriaus apibendrinime.

¹⁶⁸ http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=19848&p_query=&p_tr2=

administracijos ar įstatymų leidybos institucijos, svarbiausia – vaiko interesai. Konvencijos 20 straipsnyje numatyta vaiko, kuris laikinai arba visam laikui netenka savo šeimos aplinkos arba dėl savo interesų negali joje būti, teisė į ypatingą valstybės teikiamą apsaugą ir paramą. Konvencijos 37 straipsnyje įtvirtintos svarbios vaikų, kuriems apribota laisvė, teisės: valstybės dalyvės turi užtikrinti, kad kiekvienu vaiku, kuriam atimta laisvė, turi būti elgiamasi žmoniškai, gerbiamas jo orumas, atsižvelgiant į šio amžiaus asmenų poreikius. O štai Havanos taisyklėse¹⁶⁹ numatyta, kad kompetentingos institucijos turi siekti nepilnamečių, kurių laisvė apribota, reintegracijos į visuomenę, stiprinti jų ir vietos bendruomenės ryšius. Be to, laisvės apribojimas negali būti pagrindas pažeisti visuotinai pripažintas nepilnamečių teises.

Taigi atskirose užsienio valstybėse galioja daugiau ar mažiau reglamentuotos atitinkamų įstaigų vidaus taisyklės, kurių privalo laikytis jose esantys vaikai ir kurios padeda užtikrinti tarptautiniuose teisės aktuose įtvirtintas vaiko teises, atsižvelgiant į jam teiktinos pagalbos būtinumą.

Estijoje vaikams, esantiems šią priemonę vykdančioje įstaigoje, galioja įvairios vidaus taisyklės: draudžiama turėti atitinkamus daiktus, tačiau draudžiama riboti jų ryšį su išoriniu pasauliu – susirašinėti ir pan. Tokioje įstaigose būna izoliaciniai - nusiramavimo kambariai, kuriuose vaikus galima laikyti iki 24 val. esant pagrindui manyti, kad jie kelia grėsmę sau arba kitiems asmenims. Tai pusiau uždaros specializuotos pagal lytį įstaigos¹⁷⁰.

Lenkijoje vykdančią šią priemonę nepilnamečiui turi būti sudaromas individualus pagalbos planas, susidedantis iš gydomųjų, edukacinių ir profesinių veiklų. Planas skirtas nepilnamečio resocializacijai. Apgyvendinimas institucijoje gali būti laikinai sustabdytas nuo 1 m. iki 3 m., jeigu nepilnamečio elgesys, asmeninės savybės ir aplinkos įvertinimas leidžia manyti, kad pataisos tikslai bus pasiekti nebūnant centre. Sustabdymo metu nepilnamečiui paprastai taikomos edukacinės priemonės. Jeigu nepilnametis toliau daro teisės pažeidimus, demoraliai elgiasi, teismas jį gali sugrąžinti į instituciją. Institucijos direktorius, siekdamas išleisti nepilnamečių iš įstaigos arba padėti jam tapti nepriklausomu, gali priimti sprendimą perkelti nepilnamečių į bendrabutį. Tai centro padalinys, kuriame teikiamos priežiūros ir švietimo paslaugos, kuriame gyvenant galima dirbti arba mokytis. Iš nepilnamečių

¹⁶⁹ http://elibrary.lt/resursai/NPLC/nepilnameciu_justicija/Jungtiniu%20Tautu%20nepilnameciu.pdf.

¹⁷⁰ <https://www.riigiteataja.ee/en/eli/527062014002/consolide>; Ginter J., Sootak J. Estonia // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 1, p. 399–400, 404–405.

reikalaujama padengti dalį pragyvenimo išlaidų (ne daugiau kaip 25 proc.). Nesilaikant nustatytų buvimo bendrabutyje sąlygų, nepilnametis gali būti gražintas į pataisos instituciją¹⁷¹. Veikia skatinimo ir nuobaudų sistema. Institucijos direktorius už teigiamą elgesį gali nepilnametį paskatinti nuo pagyrimo iki piniginio atlygio ar laisvų dienų suteikimo. Taip pat gali paskirti nuobaudą: įspėjimą, papeikimą, interneto ar kompiuterinių žaidimų ribojimą, išėjimo iš institucijos draudimą ir pan. Nepilnamečiai gali būti orientuojami ir mokomi pagal tam tikrą profesiją. Taip pat nuo 16 m. gali būti įdarbinami už institucijos ribų. Pažymėtina, kad pataisos priemonės nepatenka į Lenkijos kalėjimų sistemą, tačiau jas reglamentuoja, t.y. šią politiką formuoja Teisingumo ministerija¹⁷².

Prancūzijoje priežiūros skyrimas, nepilnamečio apgyvendinimas auklėjimo įstaigoje nelaikomas bausme. Nepilnamečių neklusnumas, bėgimas iš auklėjimo įstaigos nepriskiriamas prie teisės pažeidimų (t. y. nekriminalizuojamas), todėl negali būti pagrindas griežtinti priežiūros formą ar skirti baudžiamojo poveikio priemonę. Paprastai tai laikoma vidaus tvarkos taisyklių pažeidimu, nepilnamečių „padaryta kvailyste“.

Rusijoje uždaro tipo įstaigos administracija turi daug teisių, leidžiančių atlikti nepilnamečio ar jo daiktų apžiūrą, kontroliuoti nepilnamečio susirašinėjimą, laiškus, siuntinius, tam tikrais atvejais naudoti fizinio poveikio priemones ir pan. Šiai sričiai reglamentuoti įstatyme skirtas visas skyrius¹⁷³, kurių atidžiau paanalizavus, galima daryti išvadą, jog šioje šalyje vykdant vidutinės priežiūros priemonę vargu ar visada užtikrinamos vaiko teisės, įtvirtintos tarptautiniuose teisės aktuose (Pekino, Havanos taisyklės, Jungtinių Tautų vaiko teisių konvencija), ar teikiama vaikui tokia apsauga ir globa, kokios reikia jo gerovei bei siekiama minimalios neigiamos atitinkamos sistemos įtakos nepilnamečių interesams ir brendimui.

Airijoje veikia vaikų sulaikymo centrai (16-18 m. vaikams) ir vaikų sulaikymo mokyklos (vaikams iki 16 m). Teisingumo, lygybės ir teisinių reformų ministras vaikų sulaikymo centru gali paskirti bet kurią instituciją, kuri, jo nuomone, yra tinkama vaikų sulaikymui. Nurodyme skirti vaiko sulaikymą gali būti nurodoma į kurią grupę vaikas patenka pagal amžių ar lytį (vaikų sulaikymo centre). Kai vaikas išvyksta iš sulaikymo mokyklos

¹⁷¹ Stándo-Kawecka B. Poland // Dúnkel F., Grzywa J., Horsfield P., Pruin I. (eds). *Juvenile Justice Systems in Europe. Current Situation and Reform Development*. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 2, p. 1004–1008.

¹⁷² Ibid.

¹⁷³ http://www.juvenilejustice.ru/documents/d/doc1_1/fzprof.

pasibaigus terminui, jam sutinkant gali būti paskiriama priežiūra, kurią vykdo Probacijos ir gerovės tarybos darbuotojas. Tam būtina sąlyga yra mokyklos direktoriaus nuomonė kad tai padėtų vaikui reintegrotis į visuomenę ir atitrauktų jį nuo tolesnių nusikalstamų veikų darymo. Tokia priemonė tęsiasi tol, kol pats vaikas nori, ir kol Probacijos bei gerovės tarybos darbuotojas mano, kad tokia priemonė vis dar padeda užtikrinti vaiko interesus¹⁷⁴. Pagrindinis Vaikų sulaikymo mokyklos¹⁷⁵ tikslas – teikti tinkamą išsilavinimą ir mokymo programas bei paslaugas vaikui: atsižvelgiant į jo sveikatą, saugumą, gerovę ir interesus, įskaitant jo fizinį, psichologinį ir emocinį gerbūvį; teikiant tinkamą globą ir priežiūrą, tobulinant ryšius tarp vaiko ir jo šeimos; darant teigiamą moralinę įtaką, pripažįstant kiekvieno jų asmeninį, kultūrinį ir kitą identitetą. Kiekviena vaikų sulaikymo mokykla turi vidaus tvarką, kurioje numatomas kiekvienos dienos režimas ir veiklos, tačiau visų šio tipo mokyklų tikslas yra tas pats (kiek tai leidžia aplinkybės). Kitaip sakant, visų šių priemonių pagalba siekiama integruoti vaiką į visuomenę ir paruošti jį užimti tam tikrą vietą bendruomenėje, kurioje jis gerbtų įstatymus ir galėtų priimti teigiamus ir rezultatų duodančius sprendimus.

Airijos sulaikymo centruose, kaip ir Lietuvos vaikų socializacijos centruose, galioja tam tikros elgesio taisyklės. Pažeidus buvimo vaikų sulaikymo mokykloje tvarką, vaikas gali būti sudrausmintas taikant nuobaudas. Visgi atitinkamos vaiko baudimo priemonės yra uždraustos: kūno bausmės ar kitos fizinės prievartos bausmės, maisto ar vandens apribojimas, elgesys, kuris būtų žalingas vaiko fizinei, psichologinei ar emocinei būklei, žiaurus, nehumaniškas ir žeminantis elgesys. Direktorius rašytiniu nurodymu gali leisti vaikui neateiti į mokyklą, jei vaikas: dalyvauja giminaičio laidotuvėse, lanko sunkiai sergantį giminaitį, ieško darbo, siekia gauti papildomus mokymus ar esant kitoms aplinkybėms, kurios, direktoriaus nuomone, yra svarbios ir susijusios su vaiko gerove. Be to, vaikams gali būti organizuojamos mobiliosios išvykos, kurios reiškia, kad vaikai gali išvykti iš vaikų sulaikymo mokyklų, kai siekiama padėti jiems integruotis į visuomenę, didinant jų asmeninį ir socialinį vystimąsi, žinojimą ir kultūrinių dalykų, išsilavinimo, poilsio vertinimą ir kt. Kiekvienai tokiai išvykai turi būti gaunamas direktoriaus leidimas ir nustatomas konkretus terminas. Per

¹⁷⁴ Pagrindiniai literatūros apie Airijos sistemą šaltiniai: Walsh D. P. J. // Ireland, Dunkel F., Grzywa J., Horsfield Ph., Pruin I. Juvenile Justice Systems in Europe. Current Situation and Reform Developments. Vol. 2. Forum VerlagGodesberg, 2010. P. 725; <http://www.irishstatutebook.ie/pdf/2006/en.act.2006.0026.pdf> (Children Act, 2006); <http://www.irishstatutebook.ie/pdf/2001/en.act.2001.0024.pdf> (Children Act, 2001).

¹⁷⁵ Šiuo metu Airijoje yra 4 vaikų sulaikymo mokyklos: Finglas vaikų ir paauglių centras, Oberstown namai (berniukų), Oberstown namai (mergaičių) ir Trinity namai.

išvyką kiekvieną vaiką lydi mokyklos darbuotojas. Išvykos taisyklių pažeidimas prilyginamas vaikų sulaikymo mokyklos disciplinos pažeidimui. Vaikui, esančiam vaikų sulaikymo mokykloje, gali būti paskirtas laikinas išleidimas iš mokyklos. Direktorius sudaro vaikui laikino išleidimo programą (Lietuvoje tai vadinama tiesiog atostogomis). Pirmą buvimo mokykloje mėnesį tokia programa nėra sudaroma, nes tuo metu vyksta vaiko adaptacija įstaigoje. Laikiniai išleistas vaikas yra prižiūrimas tėvų ar globėjų ar kito atsakingo asmens. Šia priemone iš esmės siekiama sėkmingos vaiko reintegracijos į visuomenę. Apie vietą, kurioje vaikas būna laikino išleidimo metu, yra informuojama policija. Policija, nustačiusi, kad vaikas pažeidė laikino išleidimo taisykles, informuoja apie tai mokyklos direktorių ir gražina vaiką atgal į mokyklą, tokiu atveju vaikui gali būti atimta teisė į laikiną išleidimą kitam kartui.

Danijoje vaikui atvykus į vaikų socializacijos centrą, adaptacijai skiriamas laikas yra gana trumpas: pirmąsias vaiko atvykimo dienas su juo bendrauja specialistai, vaikas rašo savo istoriją, po paros gali eiti į mokyklą, dalyvauti grupės veikloje. Grupėje yra po 5 vaikus, grupės sudaromos, pagal nusikaltimų pobūdį. Šios grupės būna atskiruose skyriuose. Atskiri skyriai vieni nuo kitų yra izoliuoti, atskirų skyrių vaikai negali vieni su kitais susitikti. 1 grupė – nepilnamečiai, kuriems skirta kardomoji priežiūra, 2 grupė – nukreipti teismo sprendimu už padarytus teisėtvarkos pažeidimus; 3 grupė – kuriems reikalinga socialinė pedagoginė pagalba arba intervencija, kurie kelia pavojų sau ir kitiems, 4 grupė – užsienio šalių nepilnamečiai, padarę teisėtvarkos pažeidimų, nelegaliai esantys Danijoje. Danijos vaikų socializacijos centruose berniukai ir mergaitės būna kartu. Šiose institucijose vaikų laisvė yra ribojama, vaikai išleidžiami iš teritorijos tik lydimi įstaigos darbuotojų arba kai jie vyksta pas tėvus (globėjus), kai pagal įstatymą atsakomybę už vaiko priežiūrą ir elgesį prisiima vaiko atstovai.

Belgijoje didelis dėmesys skiriamas vaiko adaptacijai. Vaiko adaptacija vaikų socializacijos centre skirstoma į tris etapus: raudonąjį, mėlynąjį ir baltąjį. Raudonajame etape vaikai rašo savo patekimo į instituciją istoriją. Po to kelias dienas ar savaitę, priklauso nuo to, kaip vaikas adaptuojasi, jis gyvena atskirame kambaryje, su juo bendrauja specialistai, vyksta individualus darbas su vaiku. Šiame etape vaikas nedalyvauja grupės užsiėmimuose; vaikui leidžiama tik vieną kartą paskambinti tėvams, stebint institucijos darbuotojui. Mėlynajame etape vaikas palaipsniui įtraukiamas į grupės užsiėmimus ir trečiame – baltajame etape jis dalyvauja grupės veikloje. Už tinkamą elgesį vaikai yra skatinami, jiems palaipsniui gražinant pirmąją dieną paimtus daiktus. Taip vaikai patys gali įsivertinti, kaip jiems sekasi adaptuotis

institucijoje. Belgijoje vaikų socializacijos centruose apgyvendinami tik tos pačios lyties vaikai¹⁷⁶.

Lietuvoje veikiančiuose vaikų socializacijos centruose taip pat galioja atitinkamos vidaus taisyklės, kurias palyginus su užsienio nustatytais valstybėse galima daryti išvadą, jog iš esmės vaikų socializacijos centrų vidaus tvarka reglamentuota panašiai kaip ir kitose šalyse. Tokio tipo mokyklos turi elgesio vertinimo tvarkas, dienos režimus, kiekvienam vaikui rengia individualų vaiko vidutinės priežiūros vykdymo planą, sudaro sąlygas jų integracijai visuomenėje, organizuodamos išvykas ir atostogas, bendradarbiaudamos su socialiniais partneriais. Kaip ir Estijoje, Lietuvoje galimi nusiramino kambariai, teisės aktai nereglamentuoja aplinkybių, kada ir kaip jie gali būti naudojami, veikiausiai tai aiškiai apibrėžta įstaigų vidaus dokumentuose. Esminiais skirtumais galėtų būti įvardijamos mišrios tokio tipo mokyklos lyties aspektu ar izoliuotų grupių jose specializavimas pagal vaikų nusikalstamo elgesio pobūdį. Mūsų šaliai tinkamu pavyzdžiu galėtų būti įvardijama Airijos sistema, kur reglamentuotas vaiko išėjimo iš įstaigos ir integracijos bendruomenėje laikotarpis, kai vaikas turi jį lydintį suaugusįjį neribotą laiką. Taip pat laipsniškas laisvės vaikui suteikimas, perkeliant jį į bendrabutį ar taikant mažiau ribojimų toje pačioje įstaigoje, siekiant sėkmingos vaiko resocializacijos ir integracijos.

Vaiko vidutinės priežiūros priemonę vykdančių institucijų personalo klausimai daugelyje valstybių nėra reglamentuoti teisiškai, todėl daugiau dėmesio bus skiriama tik Danijai. Šioje šalyje ypatingai didelis dėmesys teikiamas įstaigų, kaip vaikų socializacijos centrų, darbuotojams, t. y. tiek jų kvalifikacijai, tiek darbo sąlygoms. Šių centrų personalo bendradarbiavimas grindžiamas atviru bendravimu, aiškiu problemų įvardijimu ir jų sprendimu bendromis pastangomis. Organizuojant individualų darbą su vaiku dirba komanda, t. y. socialinis pedagogas, socialinis darbuotojas, grupės vadovai, pedagogai, psichologas. Kas savaitę organizuojami susitikimai, kurių metu aptariami darbo reikalai, taip pat iškilusios problemos, vieną kartą per mėnesį atvyksta supervizorius ir veda 10–15 žmonių grupės supervizijas. Taip pat darbuotojams 10 dienų per metus skiriama mokymams. Priežiūros institucijoje vidutiniškai vienam vaikui tenka penki darbuotojai. Savaimė suprantama, kad personalo kvalifikacija ir kompetencija tiesiogiai susijusi su veiksmingu vaiko vidutinės priežiūros vykdymu.

¹⁷⁶ Merfeldaitė O., Pivorienė J., Raudeliūnaitė R. Socializacijos centrų veikla vaikų resocializacijos procese: lyginamoji analizė. Socialinis darbas, 2011. Nr. 10 (1).

Lietuvoje, remiantis Vaikų socializacijos centro veiklos modelio aprašu, socializacijos centre dirba mokytojai, profesijos mokytojai, auklėtojai, švietimo pagalbos specialistai (psichologai, socialiniai pedagogai, specialieji pedagogai), sveikatos priežiūros specialistai, aptarnaujantis personalas. Mokytojai, švietimo pagalbos specialistai, kiti ugdymo procese dalyvaujantys darbuotojai kuria ir palaiko gerus tarpusavio santykius, pasižymi inovatyvumu, kūrybiškumu ir šiuolaikišku mąstymu, iniciatyvumu, nuolatiniu profesiniu tobulėjimu, lankstumu, gebėjimu reaguoti į iššūkius ir prisitaikyti prie pokyčių. Taip pat jie turi turėti gerus bendravimo ir bendradarbiavimo įgūdžius, gebėti konstruktyviai spręsti konfliktus, greitai ir laiku priimti sprendimus, išmanyti prevencinio darbo specifiką, būti atsakingi ir pareigingi. Tačiau gražios teorinės nuostatos, įtvirtintos modelio apraše, ne visada yra praktiškai įgyvendinamos, todėl personalo atrankai ir kvalifikacijai turėtų būti skiriama daugiau dėmesio.

Vaiko vidutinės priežiūros vykdytojų koordinavimas, kontrolė ir priežiūra

Vidutinę priežiūrą vykdančių institucijų kontrolė ir priežiūra kai kuriose užsienio valstybėse yra detalai reglamentuota ir puikiai veikia. Airijoje veikia specifinė minėtų sulaikymo centrų (tai yra vidutinę priežiūrą vykdančių institucijų) kontrolė ir priežiūra. Kiekvienai vaikų sulaikymo mokyklai Švietimo ir mokslo ministras kartu su Teisingumo, lygybės ir teisinių reformų ministru sudaro valdymo tarybą, kurios pagrindinė funkcija – valdyti ir administruoti mokyklą. Valdymo taryba gali paskirti atsakingą asmenį, kuris nedelsiant imtųsi vaikų sulaikymo mokyklos kontrolės ir priežiūros. Švietimo ir mokslo ministras, suderinęs su Finansų ministru, taip pat gali paskirti ir inspektorių, kuris tikrintų vaikų sulaikymo mokyklas. Jo kadencija – penkeri metai. Inspektorius patikrina mokyklą bent 1 kartą per metus. Darydamas patikrinimus, inspektorius įvertina šiuos dalykus: vaikų laikymo sąlygas ir jiems teikiamas lengvatas, jų sveikatą, saugumą ir gerovę, kokia yra vaiko ir jo šeimos santykių gerinimo politika ir praktika, kokia yra aplinka mokykloje apskritai. Be to, mokykloje gali būti įkurta vizituojanti specialistų grupė, kuri susideda iš ne mažiau kaip 6 ir ne daugiau, kaip 8 žmonių. Ši grupė gali lankyti vaikų sulaikymo mokyklas pasikartojančiu intervalu, išklausti vaikų skundus (šiems pageidaujant – ir privačiai), ji turi informuoti Švietimo ir mokslo ministrą apie pastebėtus pažeidimus ir kt. Vizituojanti specialistų grupė gali patikrinimus atlikti kolektyviai ar individualiai (vos vienas grupės narys). Teisėjai taip pat gali lankyti vaikų sulaikymo mokyklas.

Panašiai kaip ir Airijoje, Danijoje vykdoma gana griežta tokių įstaigų kontrolė ir priežiūra. Priežiūros centrai nuolat turi teikti išvadas apie vaikui paskirtos priežiūros priemonės eigą institucijoms, koordinuojančioms ir prižiūrinčioms priežiūros priemonės vykdymą. Tokia išvada Danijoje teikiama po trijų vaiko buvimo institucijoje savaitių, o kas 2 metus apskritai tikrinami visi socializacijos centrai, analizuojama ir palyginama jų veikla.

Kaip ir Airijoje ar Danijoje, Belgijos socializacijos centrai yra griežtai kontroliuojami: priežiūros centrai turi reguliariai teikti išvadas apie vaikui paskirtos priežiūros priemonės eigą institucijoms, koordinuojančioms ir prižiūrinčioms priežiūros priemonės vykdymą. Tokios išvados privalomai teikiamos kartą per 3 mėnesius.

Taigi vidutinės priežiūros priemonę vykdančių institucijų kontrolė ir priežiūra – tai dar viena sritis, kurioje Lietuvai būtų naudinga tobulinti teisės aktus ar praktinį jų įgyvendinimą, bei kuri galėtų duoti teigiamų rezultatų vykdant vidutinės priežiūros priemonę. Lietuvos teisiniame reglamentavime trūksta konkrečių institucijų ar pareigūnų su konkrečiomis funkcijomis koordinuojant ar prižiūrint centrų veiklą, atliekant vaiko vidutinės priežiūros priemonės vykdymo stebėseną, organizuojant susitikimus su vaikais, kurie gyvena įstaigose. Manytina, kad būtų naudinga šią spragą užpildyti steigiant atitinkamą instituciją, kurios vienas pagrindinių uždavinių būtų socializacijos centrų mikroklimato tyrimai, vizitai, pasiūlymų steigėjui teikimas ir kita panaši veikla.

Išvados ir siūlymai

Apibendrinant vidutinės priežiūros sistemas įtvirtintas užsienio valstybėse, norėtųsi išskirti keletą esminių aspektų, kurie būtų svarbūs tobulinant ir keičiant Lietuvoje esančią vidutinės priežiūros sistemą. Visų pirma pažymėtina, kad absoliučioje daugumoje nagrinėtų valstybių reglamentuojant vidutinės priežiūros sistemą pabrėžiamas *ultima ratio* principo privalomas taikymas, kas reiškia, kad vidutinė priežiūra yra pati paskutinė ir griežčiausia priemonė taikoma vaikams tik tais atvejais, kai bet kokios kitos (švelnesnės) priemonės yra neveiksmingos. Šis principas yra įtvirtintas ir plačiai taikomas Estijoje, Vokietijoje, Lenkijoje, Šveicarijoje, Airijoje ir Danijoje. Be to, kad nepilnamečių siuntimas į priežiūros įstaigas turi būti paskutinė priemonė (*ultima ratio*), skiriama kuo trumpesniai terminui ir tik paisant nepilnamečio interesų yra įtvirtinta ir tarptautiniuose Jungtinių Tautų teisės aktuose¹⁷⁷.

¹⁷⁷ 1985 m. lapkričio 29 d. Standartinės minimalios nepilnamečių atžvilgiu vykdomo teisingumo taisyklės (Pekino taisyklės), 1990 m. gruodžio 14 d. Nepilnamečių, kurių laisvė apribota, gynimo taisyklės (Havano taisyklės) ir 1990 m. gruodžio 14 d. Nepilnamečių nusikalstamumo prevencijos gairės (Rijado gairės).

Lietuvoje neretai vaikų socializacijos centrai tampa vietomis, kuriose apgyvendinami vaikai, kuriems nepavyko pritaipyti mokykloje ar kurių tėvai (globėjai) nenori ar negali skirti pakankamai dėmesio jų elgesio ir kitoms problemoms spręsti ar jų pačių gyvenimo būdas tiesiogiai susijęs su tokiu vaikų elgesiu. Pažymėtina, kad Lietuvos teisės aktai tiesiogiai neįtvirtina *ultima ratio* principo, todėl vidutinės priežiūros priemonę siūlančios taikyti ar taikančios institucijos nėra įpareigosotos kiekvienu atveju svarstyti kitų priemonių veiksmingumą pagalbos vaikui kontekste. Veikiausiai dėl to net 87 procentai teismui pateiktųjų prašymų buvo patenkinti, leidžiant apgyvendinti vaiką socializacijos centre, kai tuo tarp Estijoje į panašius centrus nukreipiama tik 1-2 procentai vaikų. Pavyzdžiui, pagal Įstatymo 8 straipsnio 3 dalį vidutinės priežiūros priemonė gali būti skiriama vaikui:

1. kuris padarė nusikaltimo ar baudžiamojo nusižengimo požymių turinčią veiką, tačiau šios veikos padarymo metu nebuvo sukakęs Lietuvos Respublikos baudžiamajame kodekse nustatyto amžiaus, nuo kurio pagal Lietuvos Respublikos baudžiamuosius įstatymus galima baudžiamoji atsakomybė už jo padarytą veiką;
2. kuris per vieną metų laikotarpį 3 ir daugiau kartų padarė administracinių teisės pažeidimų požymių turinčią veiką, tačiau šios veikos padarymo metu jis nebuvo sukakęs Lietuvos Respublikos administracinių teisės pažeidimų kodekse nustatyto amžiaus, nuo kurio atsiranda administracinė atsakomybė;
3. kuriam pritaikius minimalios priežiūros priemones nebuvo pasiekta teigiamų jo elgesio pokyčių.

Pirmieji du elgesio pagrindai suteikia galimybę vidutinės priežiūros priemonę skirti iš karto po atitinkamo vaiko elgesio, net nesvarstant švelnesnių poveikio priemonių (nors skirti minimalios priežiūros priemonės leidžia įstatymas). Niekas neįpareigoja Komisijos ar savivaldybės administracijos direktoriaus pirmiausia svarstyti švelnesnių poveikio priemonių taikymo ir tik po to, nepavykus pakeisti vaiko elgesio, svarstyti griežčiausios priemonės skyrimą. Jeigu dėl pirmojo elgesio pagrindo pagal Įstatymą dar yra galimybė svarstyti minimalios priežiūros priemonės skyrimą, tai vadovaujantis antruoju skyrimo pagrindu (kai vaikas per metus padaro bent 3 administracinius teisės pažeidimus) teisės skirti švelnesnę poveikio priemonę niekas neturi. Todėl šiuo atveju visiškai eliminuojamas net ir teorinis *ultima ratio* principo taikymas. Analizuojant trečią vaiko elgesio pagrindą, iš pirmo žvilgsnio galima teigti, jog šiuo atveju *ultima ratio* principas veikia: vidutinės priežiūros priemonė skiriama tik tuo atveju, kai pritaikius minimalios priežiūros priemones nebuvo pasiekta teigiamų vaiko elgesio pokyčių. Vis dėlto, manytina, kad toks formalus ir dalinis šio principo

įtvirtinimas įstatyme nėra pakankamas. Akivaizdu, kad yra sudaromos prielaidos vaiką, kuris nelanko mokyklos ir kuris jau kartą buvo įpareigotas tai daryti, iš karto siųsti į socializacijos centrą. Taip sudaromos galimybės piktnaudžiauti tokia teise. Todėl siūlytina *ultima ratio* principą tiesiogiai įtvirtinti Įstatyme ar kituose teisės aktuose, įpareigojant Komisiją ir savivaldybės administracijos direktorių kiekvienu atveju išnaudoti visas kitas poveikio priemones ir kraštutiniu, išimtiniu atveju vaiką apgyvendinti vaikų socializacijos centre.

Antras labai aktualus Lietuvai aspektas – tai daugelyje valstybių akcentuojamas vidutinę priežiūrą vykdančių institucijų specializavimas, kuris pasireiškia įvairiais aspektais ir lygiais. Daugiau ar mažiau specializuotos įstaigos veikia Lenkijoje, Šveicarijoje, Airijoje, Bulgarijoje, Rusijoje, Nyderlanduose, Prancūzijoje ir Danijoje. Nors Lietuvoje Įstatymas numato, kad vaikų socializacijos centro veikla gali būti specializuota arba gali būti steigiami specializuoti vaikų socializacijos centrai vaikams, turintiems psichikos ir elgesio sutrikimų, tačiau praktiškai ši teorinė įstatymo nuostata nėra įgyvendinta. Žinoma, Lietuvoje veikia tam tikra vaikų socializacijos centrų specializacija – jie specializuojami pagal lytį. Be to, vaikų socializacijos centre švietimo pagalbos specialistai įvertina vaiko gebėjimus, sunkumus, žinių ir įgūdžių lygį, vykdo individualų ir grupinį vaikų konsultavimą, teikia rekomendacijas mokytojams dėl ugdymo turinio individualizavimo, ugdymo formų ir metodų parinkimo. Tokią veiklą irgi galima pavadinti specializavimu – tai yra atitinkamo ugdymo parinkimu, nors užsienio valstybėse tai laikoma pagalbos vaikui individualizavimu, prieš tai jau tam tikru aspektu atrinktiems vaikams. Pažymėtina, kad valstybėse, kuriose yra įgyvendinta gana detali vaikų socializacijos centrų specializacija, labai dažnai minimas tokios specializacijos teigiamas rezultatas, kuris pasireiškia vaikų elgesio pokyčiu ir individualesne pagalba vaikui. Manytina, kad užsienio valstybėse veikiantis specializacijos modelis yra pasiteisinęs ir vertintinas tik teigiamai. Todėl siūlytina Lietuvoje, pasinaudojant užsienio valstybių konkrečiais pavyzdžiais, praktiškai sukurti bent minimalų vaikų socializacijos centrų specializavimą. Atsižvelgiant į kitų valstybių patirtį, manytina, kad toks specializavimas galėtų būti įgyvendinamas keliais lygiais. Visų pirma, vaikų socializacijos centrus būtų galima suskirstyti įvertinant vaikų elgesio pasekmes ir elgesio pavojingumą. Manytina, kad vaikai, kuriems vidutinės priežiūros priemonė paskirta vadovaujantis baudžiamaisiais įstatymais padarius nusikalstamą veiką, neturėtų būti laikomi tame pačiame vaikų socializacijos centre su vaikais, kuriems ši priemonė buvo paskirta už kitus nusižengimus ar elgesio problemas. Vaikų socializacijos centrų specializavimas tokiu principu darytų teigiamą įtaką vaikams, kurių elgesys dar nėra kriminalinio pobūdžio, t. y. šiems vaikams būtų

eliminuojama galimybė tiesioginiai bendrauti su „problematiškesniais“ vaikais¹⁷⁸. Taip pat būtų daugiau galimybių padėti ir nusikalstamas veikas padariusiems vaikams, nes tiek mokymo programos, tiek personalas, tiek profesinis ugdymas ar laisvalaikio užimtumas galėtų specializuotis siauriau, orientuojantis į konkrečius didesnių elgesio problemų turinčius vaikus. Kitaip tariant, egzistuoti atviresni ir uždaresni įstaigų tipai. Žinoma, toks specializavimas kai kuriais atvejais, vertinant konkretų vaiką ir jo situaciją, galėtų turėti išimčių arba galėtų veikti vaikų socializacijos centras, kuris būtų „tarpinė grandis ar stotelė“ tarp minėtų vaikų socializacijos centrų rūšių. Šiame vaikų socializacijos centre galėtų būti vaikai, kurių padaryti nusikaltimai nėra labai pavojingi ar vaikai, kurių elgesys kelia ypatingai daug problemų (pavyzdžiui, vaikai darantys nusikaltimus, tačiau dar nesantys baudžiamosios atsakomybės subjektais). Vadovaujantis užsienio šalių patirtimi, siūlytina vaikų socializacijos centrus specializuoti atsižvelgiant ir į vaikų psichinę sveikatos būklę, kitaip sakant, vaikai sergantys tam tikromis ligomis, negalėtų būti laikomi bendruose vaikų socializacijos centruose, galiausiai amžius galėtų būti dar vienu kriterijumi padedančiu labiau individualizuoti teikiamą pagalbą. Manytina, kad egzistuojantis vaikų socializacijos centrų specializavimas pagal vaikų lytį taip pat turėtų išlikti.

Trečias aspektas – tai personalo, dirbančio vaikų socializacijos centruose, kvalifikacija ir sudėtis. Šiuo atveju kaip pavyzdys galėtų būti pateikiama Danija. Šioje šalyje, kaip jau minėta, organizuojant individualų darbą su vaiku dirba gana didelė komanda: socialinis pedagogas, socialinis darbuotojas, grupės vadovai, pedagogai, psichologas. Nors Lietuvoje panašios sudėties komanda dirba su vaiku, tačiau vaikų ir suaugusiųjų santykis skiriasi. Kaip minėta, Danijoje vidutiniškai vienam vaikui tenka penki darbuotojai, kurių kvalifikacijos kėlimui skiriamas didelis dėmesys. Nors Lietuva, atsižvelgiant į finansinę situaciją, greičiausiai negali leisti turėti panašaus skaičiaus personalo dirbančio su vienu vaiku, tačiau, manytina, kad šiuo metu nepakankamas dėmesys skiriamas personalo atrankai, kompetencijai ir kvalifikacijai. Vaikų socializacijos centruose gana dažnai dirba nepakankamą kvalifikaciją turintys specialistai¹⁷⁹, jie nėra motyvuojami nei darbo užmokesčiu, nei socialinėmis

¹⁷⁸ Kaip matyti iš praktikos Lietuvos vaikų socializacijos centruose, nepilnamečiai, kurie į centrą pateko už nusikalstamų veikų darymą, neretai vėliau buvo teisiami už nusikalstamą chuliganišką elgesį kitų vaikų (kurie centre buvo dėl kitų priežasčių) atžvilgiu, be to, jie centruose organizuodavo įvairias centro taisyklių nesilaikančias vaikų grupėles, kurios destabilizuodavo viso centro ugdomąją veiklą.

¹⁷⁹ Tokį faktą pagrindžia pastaruosiu metu Lietuvoje vis pradedami ikiteisminiai tyrimai (kai kurie iš jų baigėsi baudžiamosiomis bylomis teismuose, pavyzdžiui, dėl darbuotojų elgesio Vėliučionių vaikų socializacijos centre vaikų atžvilgiu) dėl centruose esančių vaikų teisių ir teisėtų interesų pažeidimų (darbuotojų smurtas ir kitas

garantijomis. Taigi šios problemos galėtų būti sprendžiamos artimiausioje ateityje, be to, dar vienas svarstytinas klausimas - supervizoriaus pareigybės (Danijos pavyzdžiu) įsteigimas ar šių paslaugų nuoseklus pirkimas ir teikimas darbuotojams.

Pažymėtina ir tai, kad kai kuriose valstybėse, pavyzdžiui, Belgijoje ir Danijoje kol vaikas yra vaikų socializacijos centre, su jo šeima dirba savivaldybės socialinis darbuotojas. Vaikų socializacijos centrai tėvams (globėjams) daugiausia teikia informaciją apie paskirtos priežiūros priemonės vykdymo eigą, aptaria vaiko ugdymosi, elgesio pokyčių ir kitus su nepilnamečio interesais susijusius klausimus. Vokietijoje Vaikų ir jaunimo pagalbos įstatyme¹⁸⁰ taip pat numatyta galimybė teikti socialinę-pedagoginę pagalbą šeimai. Airijoje už vaiko nusikalstamą ar antisocialų elgesį taikomos priemonės orientuotos į pagalbą vaikui ir jo šeimai (daugeliu atvejų – kaip nedalomam vienetui). Tai vertintina teigiamai, nes tuo pačiu metu keičiamas ne tik vaiko elgesys, bet ir jo šeimos gyvenimo būdas, teikiama visapusiška pagalba visai šeimai. Atsižvelgiant į tai, kad vaikų socializacijos centrai Lietuvoje neretai būna gana toli nuo savivaldybės, kurioje gyvena vaiko atstovai pagal įstatymą, būtų prasminga svarstyti darbo su šeima reglamentavimą savivaldybės teritorijoje, kur socialines ir kitas paslaugas teiktų arčiausiai šeimos esantys specialistai, bendradarbiaudami su vaikų socializacijos centru.

Galiausiai svarbu pažymėti, kad kai kuriose valstybėse (Danija, Belgija, Airija) veikia labai griežtas vidutinę priežiūrą vykdančių institucijų koordinavimas, kontrolė ir priežiūra. Toks reglamentavimas leidžia laiku pastebėti ir spręsti kylančias problemas, kontroliuoti šių institucijų vadovų ir kitų darbuotojų veiksmus, teikti pasiūlymus dėl pagalbos vaikui priemonių tobulinimo. Lietuvoje nėra konkrečios institucijos, kurios vienos iš pagrindinių funkcijų būtų vidutinės priežiūros institucijų priežiūra ir kontrolė. Nors Įstatyme įtvirtinta, jog Švietimo ir mokslo ministerija koordinuoja ir prižiūri, kaip vykdomos vaiko vidutinės priežiūros priemonės, tačiau būtų naudinga Lietuvoje steigti atitinkamas vaikų socializacijos

netinkamas elgesys su vaikais, nusikalstamos veikos, dėl kurių galimai nukenčia vaikai, saugios aplinkos vaikams neužtikrinimas, netinkamas centrai nustatytų pareigų vykdymas ir pan.), panašius tyrimus atliko ir Vaiko teisių apsaugos kontrolierė.

¹⁸⁰ Nikartas S., Ūselė L., Zaksaitė S., Žekas T. Vaiko minimalios priežiūros priemonės Lietuvoje: prielaidos, situacija ir įgyvendinimo problemos. Vilnius. Teisės institutas, 2013; Dünkel F. Germany // Dünkel F., Grzywa J., Horsfield P., Pruin I. (eds). Juvenile Justice Systems in Europe. Current Situation and Reform Development. Mönchengladbach: Forum Verlag Godesberg, 2010, vol. 2, p. 547–621; http://www.gesetze-im-internet.de/englisch_bgb/german_civil_code.pdf.

centrų priežiūros tarnybą ar komisiją, kurios pagrindinis uždavinys būtų šių centrų veiklos priežiūra ir koordinavimas, aiškiai apibrėžus jų veiklos kokybės vertinimo rodiklius.

**REKOMENDUOJAMA NAGRINĖTI INFORMACIJA APIE VAIKĄ,
SVARSTANT MINIMALIOS AR VIDUTINĖS PRIEŽIŪROS SKYRIMĄ**

Informaciją teikiančios įstaigos dokumentai	Informacijos turinys
1. Bendrojo ugdymo mokyklos ar profesinio mokymo įstaigos charakteristika ir ją pagrindžiantys dokumentai (protokolų, išrašų, įsakymų, skundų, pranešimų, pažymų, lankymosi vaiko namuose aktų, vaiko pasiaiškinimų ir/ar pasižadėjimų kopijos)	Data, kada pradėjo mokytis ugdymo įstaigoje
	Klasė, kurioje vaikas yra ugdomas
	Kalba, kuria yra mokoma
	Ugdymo programos
	Nustatyti ugdymo(si) sunkumai (jei atliktas specialiųjų ugdymosi poreikių pirminis vertinimas)
	Pamokų lankomumas, vaiko mokymosi pasiekimai
	Vaiko dalyvavimas neformaliojo švietimo veikloje mokykloje, jo gebėjimai ir interesai
	Vaiko santykiai su klasės draugais, mokytojais ir švietimo pagalbos specialistais
	Vaiko elgesio apibūdinimas (elgesys probleminėse situacijose, pasireiškimo dažnumas, vaiko netinkamo elgesio priežastys)
	Mokyklos vaiko gerovės komisijos veikla sprendžiant vaiko elgesio problemas
	Teikta švietimo (socialinė pedagoginė, psichologinė, specialioji, specialioji pedagoginė) pagalba vaikui, jo atstovams pagal įstatymą bei įvertinimas
	Ugdymo įstaigos bendradarbiavimas su kitomis įstaigomis pagalbos vaikui klausimais
Kita svarbi informacija	
2. Švietimo pagalbos įstaigos dokumentai (Pažyma dėl specialiųjų ugdymosi poreikių pirminio/pakartotinio įvertinimo; Pažyma dėl specialiojo ugdymo ir (ar) švietimo pagalbos)	Vaiko specialiųjų ugdymosi poreikių įvertinimas (jei yra)
	Vaiko asmenybės problemų įvertinimas (jei yra)
	Teiktos rekomendacijos dėl vaiko ugdymo formų, būdų, metodų bei švietimo pagalbos teikimo (jei yra)
	Teikta švietimo (socialinė pedagoginė, psichologinė, specialioji, specialioji pedagoginė) pagalba vaikui, jo atstovams pagal įstatymą

skyrimo)	bei įvertinimas (jei yra)
	Kita svarbi informacija
3. Sveikatos priežiūros įstaigos dokumentai (vaiko sveikatos pažymėjimas (forma Nr. 027-1/a), vaikų ir paauglių psichiatro išvada)	Bendras vaiko sveikatos būklės įvertinimas
	Vaiko psichikos sveikatos būklės įvertinimas ir rekomendacijos
	Kita svarbi informacija
4. Vaiko teisių apsaugos skyriaus dokumentai (pažymų, vaiko buities ir gyvenimo sąlygų patikrinimo aktų, globojamo (rūpinamo) vaiko aplankymo aktų, vaiko laikinosios globos (rūpybos) plano, vaiko laikinosios arba nuolatinės globos (rūpybos) peržiūros aktų kopijos, įsakymo ar teismo nutarties kopija dėl vaiko globėjo (rūpintojo) paskyrimo ir vaiko globos (rūpybos) vietos nustatymo, vaiko nuomonės pateikimas)	Turima informacija apie vaiko atstovus pagal įstatymą
	Informacija apie vaiko šeimos įrašymą (socialinės rizikos šeimų, auginančių vaikus, apskaitą ar socialinių įgūdžių stokojančių šeimų sąrašą) (jei yra)
	Informacija apie inicijuotas socialines paslaugas ir (ar) kita pagalba vaikui ir jo atstovams pagal įstatymą ir jų teikimo efektyvumo įvertinimas (jei yra)
	Informacija apie administracinių priemonių taikymą tėvams (globėjams, rūpintojams) už tėvų valdžios nepanaudojimą ar panaudojimą priešingai vaiko interesams (globėjo pareigų nevykdymą ar vykdymą priešingai vaiko interesams), kitus vaiko teisių pažeidimus (jei yra)
	Vaiko nuomonė (jei vaikas nedalyvauja vaiko gerovės komisijos posėdyje)
	Išvada dėl minimalios ar vidutinės priežiūros priemonės skyrimo (jei yra)
	Kita svarbi informacija
5. Seniūnijos informacinis pranešimas ir jį pagrindžiantys dokumentai (vaiko šeimos buities tyrimo aktų kopijos, jeigu socialinis darbuotojas pavaldus seniūnui, kiti teiktų paslaugų ar pagalbos vaikui ir jo atstovams pagal įstatymą įrodantys dokumentai)	Gyvenamoji vieta
	Turima informacija apie vaiką ir jo atstovus pagal įstatymą
	Teiktos socialinės paslaugos vaikui ir jo atstovams pagal įstatymą ir jų teikimo įvertinimas (jei yra)
	Kita svarbi informacija
6. Policijos teritorinės	Informacija apie vaiko įtraukimą į policijos įskaitas, apskaitas;

įstaigos informacinis pranešimas	(policijos profilaktinė įskaita, vaikų, kurių elgesiu domisi policija sąrašas (jei yra))
	Vaiko padaryti nusikaltimai ar baudžiamieji nusižengimai (jei yra)
	Vaiko padaryti administraciniai teisės pažeidimai (jei yra)
	Informacija apie pradėtus ikiteisminius tyrimus ir pareikštus įtarimus vaiko atžvilgiu (jei yra)
	Informaciją apie vaiko atstovams pagal įstatymą taikytas priemones pagal LR ATPK 181 ir 181 ¹ str. ir priimtus sprendimus (jei yra)
	Individualus darbas su vaiku, jo atstovais pagal įstatymą ir jo įvertinimas (jei yra)
	Kita svarbi informacija
7. Probacijos tarnybos informacinis pranešimas	Informacija apie vaiko įtraukimą į probacijos tarnybų registrus (Probuojamųjų asmens duomenų registras ir Asmenų, kuriems taikomos kitos baudžiamosios atsakomybės priemonės, asmens duomenų registras) (jei yra)
	Vaikui skirtos auklėjamojo poveikio priemonės pagal LR BK 82 str. ir jų skyrimo pagrindai (jei yra)
	Individualus darbas su vaiku, jo atstovais pagal įstatymą ir jo įvertinimas (jei yra)
	Kita svarbi informacija
8. Prokuratūros dokumentai (prokuroro nutarimo atsisakyti pradėti ikiteisminį tyrimą arba nutarimo dėl ikiteisminio tyrimo nutraukimo kopija)	Informacija apie atsisakymą pradėti ikiteisminį tyrimą arba ikiteisminio tyrimo nutraukimą vaiko atžvilgiu (jei yra)
9. Vaiko minimalios ar vidutinės priežiūros priemonę vykdančio asmens ataskaita (jei yra)	Informacija apie vaiko minimalios ar vidutinės priežiūros priemonės (-ių) vykdymą
Kitos įstaigos	Kita svarbi informacija apie vaiką dėl minimalios ar vidutinės priežiūros skyrimo

VAIKO MINIMALIOS PRIEŽIŪROS PRIEMONĖS VYKDYMO PLANAS

Vaiko vardas, pavardė:

Skirtos vaiko minimalios priežiūros priemonės:

Igyvendinimo laikotarpis:

Tikslas:

Uždaviniai:

Veiklos sritys	Siekiami rezultatai	Metodai/formos	Dažnumas	Pasiekti rezultatai	Atsakingas asmuo
Individualus darbas su vaiku		<i>(pvz., konsultacijos, vertinimas, susitarimai ir kt.)</i>			
Darbas su vaiku grupėje		<i>(pvz., dalyvavimas būreliuose, renginiuose, programose ir kt.)</i>			
Darbas su vaiko tėvais (globėjais)		<i>(pvz., konsultacijos, dalyvavimas paskaitose, programose ir kt.)</i>			

MINIMALIOS PRIEŽIŪROS PRIEMONĘ VYKLANČIO ASMENS ATASKAITA

1. Duomenys apie vaiką

Vardas ir pavardė	
Vaiko atstovai pagal įstatymą, kontaktai	
Skirta (-os) vaiko minimalios priežiūros priemonė (-ės)	
Skirtos vaiko minimalios priežiūros priemonės terminas, vykdymo kartas	
Įsakymo data ir numeris	

2. Vaiko minimalios priežiūros priemonės (-ių) vykdymas

Atsakingo (-ų) asmens (-ų) už minimalios priežiūros įgyvendinimą, vardas, pavardė, pareigos:

Veiklos pobūdis (*individualaus, grupinio darbo metodai, formos, dažnumas*):

Vaiko elgesio pokyčiai (*siekti ir pasiekti rezultatai*):

Švietimo ar kitos pagalbos teikimas vaiko atstovams pagal įstatymą ir jo įvertinimas:

Vaiko atstovų pagal įstatymą teisių ir pareigų įgyvendinimas:

3. Išvados ir rekomendacijos

Vaiko stipriosios pusės (*gebėjimai, interesai*):

Galimi sunkumai:

Siūlymai dėl švietimo ar kitos pagalbos vaikui teikimo:

Minimalios priežiūros priemonę (-es) vykdančio asmens pavadinimas, parašas):

VAIKO VIDUTINĖS PRIEŽIŪROS PRIEMONĖS VYKDYMO ATASKAITOS FORMA

Adresatai: *savivaldybės administracijos direktorius, vaiko teisių apsaugos skyrius, vaiko atstovai pagal įstatymą*

Struktūra:

1. Informacija apie vaiką (*vardas, pavardė, gimimo data, atstovai pagal įstatymą, vaiko vidutinės priežiūros priemonės vykdymo pradžia ir pabaiga, atvykimo į vaikų socializacijos centrą data*).
2. Adaptacinis laikotarpis (*trumpai aprašomas ataskaitoje, kuri teikiama po 6 mėnesių*).
3. Vaiko elgesio charakteristika (*emocijos, santykiai su suaugusiais ir bendraamžiais, vaiko elgesio vertinimo rezultatai pagal vaikų socializacijos centre nustatytą tvarką, vaiko stiprybės ir sunkumai elgesio korekcijos procese*).
4. Formalus ugdymas (*klasė, ugdymo programos, specialieji ugdymosi poreikiai, mokomieji dalykai ir mokymosi pasiekimai, vaiko stiprybės ir sunkumai ugdymo procese*).
5. Neformalus ugdymas (*būreliai, projektai, renginiai ir kitos neformaliojo švietimo veiklos, kuriose vaikas dalyvauja, pomėgiai ir pasiekimai*).
6. Vaikui teikiama pagalba (*nustatyti pagalbos poreikiai, socialinės pedagoginės, specialiosios pedagoginės, psichologinės ar kitos pagalbos vaikui teikimas individualiai ar grupėse, veiklos formos, dažnumas, siekti rezultatai ir jų įgyvendinimo patirtis*).
7. Bendradarbiavimas su vaiko atstovais pagal įstatymą (*vaiko ryšių palaikymas su vaiko atstovais pagal įstatymą, kitais artimaisiais, vaiko atstovų pagal įstatymą pareigų vykdymas, vaikų socializacijos centro bendradarbiavimas su vaiko atstovais pagal įstatymą, pagalbos jiems teikimas*).
8. Rekomendacijos (*savivaldybės administracijos direktoriui dėl pagalbos teikimo vaiko atstovams pagal įstatymą, vaiko atstovams pagal įstatymą dėl bendravimo su vaiku ir integracijos jam sugrįžus, baigiantis vaiko vidutinės priežiūros priemonės vykdymui dėl tolesnio vaiko ugdymosi ar darbo, dėl poreikio tęsti pagalbos ar paslaugų teikimą*).