

MYKOLO ROMERIO UNIVERSITETAS
EKONOMIKOS IR FINANSŲ VALDYMO FAKULTETAS
EKONOMIKOS KATEDRA

BRIGITA KUKONENKO

EMIGRACIJOS PROBLEMA LIETUVOJE: PRIEŽASTYS
IR PASEKMĖS

Magistro baigiamasis darbas

Vadovė
doc. dr. A. Damulienė

VILNIUS, 2012

MYKOLO ROMERIO UNIVERSITETAS
EKONOMIKOS IR FINANSŲ VALDYMO FAKULTETAS
EKONOMIKOS KATEDRA

EMIGRACIJOS PROBLEMA LIETUVOJE: PRIEŽASTYS IR PASEKMĖS

Viešojo sektoriaus ekonomikos magistro baigiamasis darbas
Studijų programa 62404S109

Vadovė

doc. dr. A. Damulienė

2012 04

Recenzentas

Atliko

VSEmns0-01 gr. stud.

B. Kukonenko

2012 03 30

VILNIUS, 2012

TURINYS

TURINYS	3
LENTELĖS	4
PAVEIKSLAI.....	5
ĮVADAS	6
I. MIGRACIJOS TEORINIAI ASPEKTAI	8
I.1 Migracijos samprata, formos.....	8
I.1.1. Emigracijos sąvoka	9
I.1.2. Migracijos proceso klasifikacija.....	9
I.2. Migracijos teorijų analizė.....	12
I.3. Pagrindiniai migracijos procesą lemiantys veiksniai	16
I.4. Migracijos modelių ir asmeninių individo strategijų analizė	19
II. MIGRACIJOS IŠ LIETUVOS PROCESO ETAPAI, MASTAI, KRYPTYS, TENDENCIJOS ..	22
II.1. Migracijos proceso etapai ir jų raida.....	22
II.1.1. Migracijos proceso iš Lietuvos raida iki įstojimo į Europos Sąjungą	23
II.1.2. Migracijos proceso iš Lietuvos raida po įstojimo į Europos Sąjungą.....	26
II.1.2.1 Europos Sąjungos laisvės.....	26
II.1.2.2 Emigracijos proceso Lietuvoje tempų dinamika 2004 – 2011 metai.....	27
II.1.2.3. Pagrindinės emigracijos iš Lietuvos kryptys	29
II.2.2.4. Lietuvos emigrantų bruožai	30
II.2 Emigracijos priežastys ir pasekmės	35
II.2.1. Emigracijos priežasčių analizė.....	36
II.2.2. Emigracijos pasekmių analizė.....	40
III. MIGRACIJOS IŠ LIETUVOS PRIEŽASČIŲ IR PASEKMIŲ VERTINIMO TYRIMAS	48
III.1 Tyrimo metodologija	48
III.2 Koreliacinė regresinė analizė.....	49
III.2.1 Stochastinio ryšio nustatymas	51
III.2.2. Atskirų veiksnių pokyčių daromos įtakos emigrantų skaičiui išraiškos nustatymas.....	53
III.3 Ekspertinės apklausos rezultatų analizė	58
III.4. Gautų tyrimų rezultatų analizė	62
IŠVADOS	63
SIŪLYMAI.....	64
LITERATŪRA	65
ANOTACIJA.....	72

ANNOTATION.....	73
SANTRAUKA.....	74
SUMMARY.....	76
1 PRIEDAS.....	79
2 PRIEDAS.....	80
3 PRIEDAS.....	81
4 PRIEDAS.....	89
5 PRIEDAS.....	91

LENTELĖS

1 LENTELĖ. ASMENINIAI TIKSLAI IR PRISITAIKYMO PRIE BENDRŲJŲ VEIKSNIŲ STRATEGIJOS.....	19
2 LENTELĖ. LIETUVOS GYVENTOJŲ MOBILUMO INDEKSAI PAGAL UŽIMTUMO STATUSĄ (1992–1994 M.) .	24
3 LENTELĖ. PASIRINKTŲJŲ NEPRIKLAUSOMŲ KINTAMŲJŲ X_N SKAITINĖS CHARAKTERISTIKOS	51
4 LENTELĖ. KORELIACIJOS KOEFICIENTAI IR STATISTIKOS T REIKŠMĖS	52
5 LENTELĖ. REGRESIJOS LYGČIŲ KOEFICIENTAI IR LYGTYS	55
6 LENTELĖ. REGRESIJOS IR LIKUTINĖS DISPERSIJOS.....	56
7 LENTELĖ. APSKAIČIUOTI DISPERSIJŲ SANTYKIAI.....	57

PAVEIKSLAI

1 PAV. MIGRACIJOS TIPAS PAGAL KRYPTĮ	8
2 PAV. TARPTAUTINĖS MIGRACIJOS KLASIFIKACIJA	12
3 PAV. DARBO JĖGOS MIGRACIJA REMIANTIS MIGRACIJOS TEORIJOMIS	15
4 PAV. TARPTAUTINĖS MIGRACIJOS VEIKSNIŲ POVEIKIS	17
5 PAV. VEIKSNIAI, DARANTYS ĮTAKĄ GYVENTOJŲ APSISPRENDIMUI EMIGRUOTI.....	17
6 PAV. KOMPLEKSINI STŪMOS – TRAUKOS MODELIS	18
7 PAV. LIETUVOS GYVENTOJŲ MIGRACIJOS PRIEŽASTYS (1992-1994 METAIS, PROC.).....	23
8 PAV. TARPTAUTINĖ GYVENTOJŲ MIGRACIJA IŠ LIETUVOS 1990 – 2003 M. LAIKOTARPIU	25
9 PAV. EMIGRANTAI, NEDEKLARAVĘ IŠVYKIMO, TŪKST. 2001-2003 M. PAGAL PRIEŽASTIS	25
10 PAV. TARPTAUTINĖS MIGRACIJOS TEMPŲ KITIMAS 2004 – 2011 M., LIETUVOJE.....	28
11 PAV. LIETUVIŲ EMIGRANTŲ PAGRINDINĖS KRYPTYS 2004 – 2011 METAI.....	29
12 PAV. EMIGRANTAI DEKLARAVĘ IŠVYKIMĄ PAGAL AMŽIŲ 2004 – 2011 M.	31
13 PAV. EMIGRANTAI PAGAL LYTĮ	31
14 PAV. EMIGRANTAI PAGAL SANTUOKINĘ PADĖTĮ 2004-2011 M.	32
15 PAV. EMIGRANTAI, NEDEKLARAVĘ IŠVYKIMO, PAGAL IŠSILAVINIMĄ, 2007 M. PROC.....	33
16 PAV. EMIGRANTŲ SKAIČIUS, NEDEKLARAVUSIŲ IŠVYKIMO, PAGAL PRIEŽASTIS 2007M.....	34
17 PAV. REEMIGRACIJOS DUOMENYS 2011 M.	35
18 PAV. VIDUTINIO MINIMALAUS DARBO UŽMOKESČIO KITIMAS 2004-2010 M.	37
19 PAV. MIGRACIJOS SALDO TENKANTIS 1000 GYVENTOJŲ LIETUVOS IR KAIMYNIŲ ŠALIŲ 2004 – 2010 METŲ LAIKOTARPIU.	41
20 PAV. LIETUVOS GYVENTOJŲ SKAIČIAUS KITIMO PROGNOZĖ 2010 – 2100 M.	46
21 PAV. MIGRACIJOS IŠ LIETUVOS PRIEŽASČIŲ IR PASEKMIŲ TYRIMO EIGA	49
22 PAV. EMIGRANTŲ SKAIČIAUS LIETUVOJE PRIKLAUSOMYBĖ NUO GYVENTOJŲ SKAIČIAUS.	54
23 PAV. EMIGRANTŲ SKAIČIAUS LIETUVOJE PRIKLAUSOMYBĖ NUO BEDARBIŲ SKAIČIAUS	55
24 PAV. IŠVYKUSIŲJŲ (%) APSKRITYSE NUO GYVENTOJŲ SKAIČIAUS ATITINKAMOJE APSKRITYJE 2011 M.	60

IVADAS

Temos aktualumas. Tarptautinė migracija seniai žinoma kaip vienas iš gyvenimiškų faktų (Timothy J. Hatton, 1999), tačiau nepaisant to, išvykstantieji tampa didele Lietuvos problema, nes šalis netenka darbo jėgos, kas sudaro kliūtis ekonominiam šalies vystimuisi. Be to, emigracija į Vakarų, lemia didžiulį demografinį bei intelektinį šalies nuosmukį, tai varžo žiniomis pagrįstos ekonomikos plėtrą ir reiškia valstybės investicijų į šių asmenų išsilavinimą praradimą [77]. Taip pat yra svarbu ir tai, kad emigruoja jauni darbingo amžiaus žmonės – mokesčių mokėtojai, kurių įmokų pagrindu aprūpinama socialinės rūpybos sistema. Jei nebeliks žmonių, į biudžetą įnešančių pinigų, gali kilti socialinė krizė, smukti ekonomika, taip pat atsiras poreikis pritraukti specialistų iš trečiojo pasaulio šalių. Reikia pabrėžti, kad Lietuvoje migracijos procesas nėra naujas reiškinys. Dar Lietuvos didysis kunigaikštis Gediminas kvietė Vakarų Europos amatininkus ir pirklius atvykti ir plėtoti verslus palankiomis sąlygomis. Vytauto Didžiojo laikais Lietuvoje buvo įkurdinti totoriai, kurių kaimai turėjo saugoti Vilnių ir Trakus nuo užpuolikų [3]. Tačiau iki 1990 metų tarptautinės migracijos tyrimai Lietuvoje buvo tabu. Informacija apie tarptautinę migraciją ir net apie vadinamąją tarp-respublikinę migraciją buvo tarnybinio naudojimo ar net slapta, tad jokie išsamesni demografiniai ar sociologiniai tyrimai šioje srityje nebuvo atliekami. 1989–1990 metais pradėta, galima sakyti, nauja socialinių mokslų kryptis Lietuvoje – tarptautinės gyventojų migracijos tyrimai (A. Sipavičienė, 2006).

Vertinant Europos Sąjungos valstybes Lietuva pirmąją pagal emigrantų skaičių, tenkanti tūkstančiui šalies gyventojų, kurių migracines nuostatas dažniausiai formuoja politiniai ir ekonominiai valdžios sprendimai. Reikėtų įvertinti ir tai, kad pasaulio kontekste Lietuva nėra traukos šalis, todėl čia gyvenančių užsieniečių palyginti nedaug. Taigi, nepaisant emigracijos problemos aktualumo ir svarbos, šiuo metu supratimas apie jos mastus, priežastis ir galimus sprendimo būdus yra gana ribotas. (A. Stulgienė, A. Daunorienė, 2009) Tuo remiantis ir buvo suformuotas šio **darbo tikslas** – išanalizuoti vis didėjančios migracijos iš Lietuvos procesą, atskleidžiant pagrindines priežastis ir pasekmes.

Pagrindiniai darbe keliami **uždaviniai**:

- ✓ Išanalizuoti ir apibendrinti migracijos teorijas atskleidžiant jų kompleksiskumą;
- ✓ Remiantis atlikta koreliacine – regresine analize, nustatyti Lietuvos ekonominius, demografinius rodiklius, kurių kitimams didžiausią įtaką daro emigracijos procesas;
- ✓ Remiantis atliktu giluminiu ekspertų interviu, atlikti migracijos priežasčių ir pasekmių Lietuvoje vertinimą;
- ✓ Palyginti ekspertų tyrimo išvadas su statistinės koreliacinės – regresinės analizės rezultatais.

Problema – didėjanti migracija iš Lietuvos, įtakoja demografinį, intelektinį bei ekonomikos šalies nuosmukį.

Nagrinėjamas objektas – migracijos iš Lietuvos procesas.

Siektini rezultatai – išanalizuotos ir apibendrintos migracijos teorijos bei atskleistas jų kompleksiškas; remiantis atlikta koreliacine – regresine analize, nustatyti Lietuvos ekonominiai, demografiniai rodikliai, kurių kitimams didžiausią įtaką daro emigracijos procesas; remiantis atliktu giluminiu ekspertų interviu, atliktas migracijos priežasčių ir pasekmių Lietuvoje vertinimas; atlikta ekspertų tyrimo išvadų su statistinės koreliacinės – regresinės analizės rezultatais, kuri atlikta remiantis Statistikos departamento duomenimis lyginamoji analizė.

Darbo metodai. Pagrindiniai darbo tyrimo metodai literatūros sisteminė, koncepcinė ir lyginamoji analizės, teisės aktų analizė, ekspertų apklausos analizė, koreliacinė - regresinė statistinių duomenų analizė.

Darbo struktūra. Pirmoje darbo dalyje mokslinės literatūros analizė bus atliekama tam, kad išsiaiškinti mokslines migracijos teorijas, atskleisti jų sąsajas viena su kita, įvertinti migracijos proceso kompleksškumą, apibrėžti emigracijos sąvoką, išsiaiškinti emigracijos sukeliamas teigiamas ir neigiamas pasekmes. Antroje darbo dalyje bus analizuojami statistiniai duomenys, kad įvardyti emigracijos mastus, kryptis, tendencijas. Trečioji darbo dalis bus skirta autorės atliekamam tyrimui, kuri sudarys dvi dalys: pirmoji bus koreliacinė regresinė analizė, kuri padės nustatyti ar emigrantų, deklaravusių išvykimą, skaičiaus tempų kitimams daro reikšmingą įtaką pasirinkti nepriklausomi kintamieji - ekonominiai, demografiniai rodikliai bei nustatyti šių veiksnių priklausomybės išraišką. Antroji tyrimo dalis - ekspertinė apklausa „Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas“, kuria siekiama išsiaiškinti pagrindines emigracijos priežastis bei įvertinti galimas pasekmes. Darbo pabaigoje bus pateikiamos išvados, siūlymai.

Taigi darbe remiamasis moksliniais straipsniai, Lietuvos teisės aktais, Europos sąjungos reglamentais ir direktyvomis, Statistikos departamento, Eurostat'o duomenimis.

I. MIGRACIJOS TEORINIAI ASPEKTAI

I.1 Migracijos samprata, formos

Plačiaja prasme migracija tai žmonių judėjimas, jis gali būti šalies viduje iš periferijos į urbanizuotas vietas, arba išorėje iš vienu valstybių į kitas (tarptautinė migracija). Taigi migracijos sąvoka apima bet koki žmonių judėjimą - vienoje valstybėje ar kertant jų sienas; ilgam ar trumpam laikotarpiui; savanorišką arba priverstinę; ieškant kitos darbo ar bedarbystės vietos; legalią ir nelegalią; migraciją siekiant pakeisti politinę, socialinę, ekonominę, kultūrinę ar kitokią aplinką. **Migracija** yra sudėtingas, sunkiai apibūdinamas ir išmatuojamas procesas. Prie klasikinių migracijos apibrėžimų priskirtini šie: migracija yra asmenų persikėlimas santykinai ilgam laikui, gana dideliu atstumu; gyvenamosios vietos keitimas visam ar tam tikram laikui kertant teritorines ribas. Nors šie migracijos apibūdinimai nėra identiški ir ganėtinai neapibrėžti, tačiau juose vyrauja du pagrindiniai kriterijai: erdvės (gyvenamosios vietos pakeitimas) ir laiko (persikėlimas tam tikram laikui) dimensijos. (Janušauskas, 2009) 1 paveiksle matyti, kad nuo migracijos proceso yra neatsiejamos tiek emigracija, tiek imigracija, tiek re-emigracija, todėl būtina išsiaiškinti jų apibrėžimus, kad geriau suprasti patį migracijos proceso kompleksiskumą. Re-emigracija - grįžimas į tėvynę iš emigracijos [36]. Imigracija – atvykimas iš kilmės šalies į tikslo šalį. Būtent šios sąvokos centre atsiranda tikslo šalis. Dažniausiai su imigracijos problema susiduria išsivychiusios šalys, į kurias plūsta imigrantai. Kadangi darbo tikslas yra išanalizuoti emigracijos procesą, jo priežastis ir pasekmes, toliau darbe aptariamos šios sąvokos įvairialypiškumas, analizuojant skirtingų autorių nuomones bei suformuluojamas autorės darbe vartojama šio proceso sąvoka.

Šaltinis. Sudaryta autorės remiantis Janušausku (2009, p. 21)

1 pav. Migracijos tipas pagal kryptį

1.1.1. Emigracijos sąvoka

D. Kuzmaitė straipsnyje „Teoriniai tarptautinės emigracijos diskursai“ ***emigraciją*** apibrėžia kaip dinamišką ir įvairialypį moderniosios tarptautinės migracijos procesą, ir šiuolaikinės lietuvių migracijos neatsieja nuo pasaulyje vykstančio migrantų srauto judėjimo. Kitas autorės pateikiamas apibrėžimas tai „***emigracija***“ – statiškas vienakryptis judėjimas iš kilmės šalies į priimančiąją. Kristina Gliosaitė pranešime „Ekonominių emigracijos motyvų ir pasekmių vertinimas“ pirmiausia pateikia migracijos sąvoką ir ją apibrėžia taip: „...migracija yra atsakas į ekonomines galimybes geriau gyventi, kurios keičiasi priklausimai nuo darbo rinkos sąlygų (pvz. darbo užmokesčio)“. Jurgitos Karalevičienės ir Kristinos Matuzevičiūtės (Šiaulių universitetas, 2009) straipsnyje „Tarptautinės emigracijos ekonominių priežasčių analizė Lietuvos pavyzdžiu“ ***emigraciją*** įvardija kaip dinamišką ir vis didesnę mastą įgaunantį procesą, kuris sąlygoja demografinius, socialinius, ekonominius pokyčius šalyje. Taip pat reiktų paminėti, kad yra autorių, kurie į emigracijos sąvoką žvelgia per Europos Sąjungos prizmę. Nuo 2004 m Lietuva yra Europos Sąjungos narė, todėl Lietuvos piliečiai yra ir Europos Sąjungos piliečiai, dėl šios priežasties Europos Sąjungos pilietis atvykęs į kitą Europos Sąjungos šalį, nėra laikomas migrantu, nes kiekvienas pilietis turi teisę laisvai judėti Europos Sąjungos teritorijoje. Taip pat remiantis Maastrichto sutartimi Europos Sąjungos piliečiai yra laikomi visos Europos Sąjungos piliečiais. Todėl šiuo požiūriu emigracija yra procesas, kai Europos Sąjungos pilietis išvyksta į trečiąją šalį, kuri nėra Europos Sąjungos narė.

Pateikus skirtingus, turinčius panašių bruožų emigracijos (arba migracijos iš tėvynės) apibrėžimus darbe bus vadovaujamasi, jog emigracija yra kintamas kompleksiškas migracijos iš gimtosios šalies reiškinys, kuris turi įtakos demografiniams, socialiniams, ekonominiams pokyčiams emigracijos proceso šalyse.

1.1.2. Migracijos proceso klasifikacija

Skirtingi autoriai skirtingai grupuoja migracijos procesą. Pasak A. Janušausko et al. (2009), gyventojų migracija (teritorinis mobilumas) skirstoma į įvairius tipus:

1. pagal persikėlimo trukmę:

- ✓ ilgalaikė, pastovi (long-term, permanent);
- ✓ trumpalaikė, laikina (short-term, temporary);
- ✓ sezoninė;
- ✓ turistinė ir pan.

2. pagal legalumą:

- ✓ oficialią/legalią/reguliarią (official/legal/orderly);
- ✓ nelegalią/nedeklaruotą (irregular/undeclared).

3. *Pagal persikėlimo kryptį/vietą:*
 - ✓ Vidinę;
 - ✓ išorinę/tarptautinę;
 - ✓ lokaliai.
4. *Pagal migracijos pobūdį/motyvus:*
 - ✓ darbo;
 - ✓ mokymosi;
 - ✓ šeiminei (šeimų susijungimas).
5. *Pagal migrantų kvalifikacijos išsaugojimą:*
 - ✓ „protų nutekėjimo“ (brain drain),
 - ✓ „protų praradimo/švaistymo“ (brain waste),
 - ✓ „rankų nutekėjimo“.
6. *Pagal apsisprendimo savarankiškumą:*
 - ✓ savanorišką (voluntary),
 - ✓ priverstinę (forced),
 - ✓ deportaciją/prievartinę (deportation/forcible).
7. *Pagal migracijos srautų kryptį konkrečios šalies atžvilgiu:*
 - ✓ emigraciją/išvykimą,
 - ✓ imigraciją/atvykimą,
 - ✓ grįžtamąją migraciją (return migration).
8. *Pagal ekonomines migracijos priežastis:*
 - ✓ ekonominę,
 - ✓ darbo,
 - ✓ komercinę pan.
9. *Pagal politines migracijos priežastis:*
 - ✓ repatriaciją,
 - ✓ pabėgėlių srautus,
 - ✓ kolonizacijos/dekolonizacijos.
10. *Pagal organizacinį pobūdį:*
 - ✓ organizuota/institucionalizuota,
 - ✓ savarankiška ir pan.
11. *Pagal kriminogeninį pobūdį:*
 - ✓ Prekybą žmonėmis (trafficing) ir t. t.

Šie įvairūs migracijos tipai gali sutapti. Konkretus migracijos atvejis gali būti priskirtas įvairiems tipams (pvz., trumpalaikė nedeklaruota darbo migracija – trumpalaikis išvykimas į užsienį nelegaliam darbui ir pan.).

Pasak G. Kasnauskienės (2006) migracijos procesas gali būti skirstomas į:

- ✓ • *Priverstinę migraciją*, kai sprendimą migruoti priima kiti asmenys, neatsižvelgiant į to asmens norus arba dėl išorinių priežasčių (tokių kaip gamtos stichijos) veikimo.
- ✓ • *Darbo jėgos migraciją*. Ji yra ekonominės prigimties: žmonės persikelia gyventi į kitas šalis, dažnai ir į kitus žemynus, visų pirma siekdami padidinti savo ekonomines galimybes ir pagerinti gyvenimo sąlygas.
- ✓ • *Šeimų migraciją*. Ji yra sudedamoji socialinė darbo jėgos, taip pat ir priverstinės migracijos dalis, nes migrantų šeimų nariai atvyksta pas imigrantus į jų naujas šalis.

J. Guščinskienė (2001) išskiria šiuos pagrindinius migracijos tipus:

1. *Primityvi*, kai migraciją skatina ekologinis spaudimas (natūralių išteklių išsekimas, badas).
2. *Prievartinė*, kai valstybė ar kitos institucijos skatina migraciją tam tikrais savo veiksmais (pvz., disidentų, nusikaltėlių ir t.t.)
3. *Skatinama*, kai migranto valia yra pavaldi kitų valiai (pvz., priklauso nuo korporacijos geografinės padėties pasikeitimų. Darbuotojas neturi kitos išeities, kaip tik keliauti kartu su kompanija).
4. *Laisva*, kai migranto valia yra pagrindinis veiksnys.
5. *Grandininė*, tai įprastas elgesio būdas, kai individai migruoja tam tikrose geografinėse ribose, kuriose jau gyvena jų giminės ar draugai ir kurie yra emigravę iš tų pačių vietų.
6. *Grižtamoji*, kai grįžtama į tą pačią geografinę vietą, kur migrantas anksčiau gyveno.
7. *Masinė*, kai vyksta tarptautinė masinė migracija (pvz., nekvalifikuotos darbo jėgos judėjimas. Dažnai tai yra laikinas darbo jėgos persikėlimas).

V. Rudzkienė (2005) išskiria šias migracijos rūšis:

- mažai kvalifikuoto darbo jėgos migracija;
- specialistų migracija;
- akademinų protų nutekėjimas;
- akademinė studijuojančio jaunimo migracija;
- valstybės tarnautojų migracija;
- verslo migracija;
- mišrių santuokų migracija;
- nusikaltimų eksportas;
- prekyba žmonėmis.

Apibendrinant pateiktų autorių migracijos proceso klasifikacijas, reikėtų paminėti, kad skirtingi autoriai skirtingai klasifikuoja migracijos procesą, migracijos formą lemia migracijos priežastis ir skirtingi migrantų motyvai. Pagrindiniai, daugumos autorių išskiriami migracijos tipai ir formos skirstomi pagal šias grupes: teisėtumą, trukmę, teritorinį principą ir kryptį, todėl 2 paveiksle pateikiama V. Pukelienės, R. Glinskienės, D. Beržinskienės sudaryta apibendrinta informacija migracijos klasifikacijos tematika.

Šaltinis. V. Pukelienė R. Glinskienė, D. Beržinskienė., 2007, p. 57

2 pav. Tarptautinės migracijos klasifikacija

1.2. Migracijos teorijų analizė

Migracijos teorijos aiškina kodėl, kur ir kaip žmonės migruoja, kokios priežastys skatina pakeisti nuolatinę gyvenimo vietą ar laikinai ieškoti kitos gyvenimo ar darbo vietos. Migracijos teorijos išskiria bendruosius veiksnius, veikiančius gyventojų migraciją: ekonominius, politinius ir teisinius, socialinius ir kultūrinius, psichologinius, saugumo, geografinius, demografinius ir kitus veiksnius .

Analizuotoje mokslinėje literatūroje emigracijos ir imigracijos teorijos nėra analizuojamos atskirai, todėl darbe analizuojamos ir aptariamos bendros migracijos teorijos, tačiau pabrėžiama emigracijai būdingos priežastys.

Vientisos, universalios migracijos teorijos, kuri paaikšintų visus šio proceso dėsningumus ir priežastis, nėra. [3, 85, 10] Atsižvelgiant į tai galima daryti prielaidą, kad skirtingos migracijos teorijos šio proceso priežastingumą aiškina skirtingais lygmenimis pradant globaliu ir baigiant individo, todėl

darbe analizuojamos ir pateikiamos skirtingos migracijos teorijos, remiantis Castles, Miller (2003), Piore (1979), Sassen (1988), Massey ir kt., (1993), Kritz ir kt., (1992).

Pirmoji būtų **neoklasikinė migracijos teorija**, kuri siejama su „ekonominio vystimosi esant neribotai darbo jėgos pasiūlai“ modeliu. Migraciją veikia „stūmimo“ ir „traukos“ jėgos (Castles, Miller 2003). Šio modelio centre yra individas, vertinantis emigracijos naudą ir nuostolius. Juos sudaro atskirų šalių dabarties ir prognozuojamos ateities sąlygos: kilmės šalyje veikia stūmimo veiksniai, tikslo šalyse - traukos. Pagrindinis šios teorijos makroekonominis emigracijos veiksnys - skirtumas tarp darbo pasiūlos ir paklausos kilmės ir tikslo šalyse. Remiantis šiuo modeliu, teigiama, kad emigracijos nebus, jei nėra šių skirtumų. Mikrolygiu akcentuojamas individualus sprendimas emigruoti, kuris remiasi individo sąnaudų-naudos įvertinimu. Darbo užmokesčio ir užimtumo lygio skirtumai šalyse veikia kaip pagrindiniai emigraciją skatinantys veiksniai. Valstybinė politika turėtų būti nukreipta būtent reguliuoti šiuos veiksnius (didinti pajamas, įsidarbinimo galimybes arba emigracijos sąnaudas). Neoklasikinė migracijos teorija nuo 1970 m. buvo pakeista kitomis migracijos teorijomis, kadangi dėl besikeičiančių migracijos priežasčių ir struktūros, reikėjo naujų modelių, kurie visiškai atskleistų heterogenišką ir kompleksinę reiškinį. Būtent neoklasikinė „stūmos ir traukos“ veiksnų teorija yra dažniausiai taikoma Lietuvoje atliktuose taikomų teorijų tyrimuose, aiškinančių emigracijos priežastis. [44, 85]

Pagal **naująją migracijos ekonomikos ir naująją namų ūkio teoriją** orientuojamasi į šeimą nebe į atskirą individą ir akcentuojama, kad racionalų sprendimą dėl naudingumo maksimizavimo galimybių priima šeimos ar namų ūkiai, o ne atskiras individas. Emigracija - šeimos strategija, siekiant ne tik padidinti šeimos pajamas, bet ir diversifikuoti pajamų šaltinius, minimizuojant riziką, pvz., nedarbą, pajamų netekimą. Išskiriami keli svarbūs aspektai, kuriais ši teorija papildo neoklasikinę migracijos teoriją:

1. darbo užmokesčio skirtumai nebūtinai tampa emigracijos priežastimi;
2. akcentuojamas šeimų ir namų ūkių bei piniginių perlaidų vaidmuo. Atkreipiamas dėmesys į informaciją apie emigracijos galimybes ir priklausomybę tarp emigrantų ir konteksto, kuriame jie veikia.

Pagrindinis šios teorijos trūkumas – analizuojama tik kilmės šalis.[90, 10, 72]

Remiantis **dviejų darbo rinkų teorija, kitur dar vadinama dvejojos arba dvigubos darbo rinkos teorija**, (Piore, 1979). aiškinamos priežastys, kodėl tikslo šalyje esant bedarbiams išlieka pigios ir brangiai apmokamos darbo jėgos poreikis. Teorijoje teigiama, kad valstybėje egzistuoja dvi darbo rinkos: pirmoji - suteikianti aukštas pajamas, išsilavinusiems vietiniams gyventojams, tačiau ne visada vietinių gyventojų gretose galima rasti tinkamą specialistą, todėl darbo užmokesčio pagalba reikiama darbo jėga pritraukiama iš užsienio; antroji - mažai apmokamų darbų, kurių nenori imtis vietiniai gyventojai, o šių darbų paklausai augant atsiranda niša imigrantams. Pasak J. Karalevičienės ir K.

Matuzevičiūtės (2009) ši teorija nors ir paaiškina pagrindines migracijos priežastis, tačiau turi ir trūkumų: 1. teorija neatskleidžia tikrojo vaizdo, nes remiasi paklausos sukeltos tarptautinės emigracijos paaiškinimu ir atmeta „stūmimo“ veiksnius; 2. dabartinius emigracijos srautus nebūtinai sukelia paklausa šalių darbo rinkose. Išsivysčiusių šalių darbuotojai emigruoja ir dėl asmeninių priežasčių. 3. teorija nepaaiškina skirtingų emigracijos tempų, pvz., kodėl skirtingose išsivysčiusiose šalyse, kurių ekonominė struktūra yra panaši, emigracijos tempai yra visiškai nevienodi.

Pagal *pasaulio sistemų teoriją* teigiama, kad yra vieningą sistema, kurioje pagal ekonominių valstybių išsivystymą išskiriamos kelios zonos. Jurgitos Karalevičienės ir Kristinos Matuzevičiūtės straipsnyje akcentuojama emigraciją lemia darbo jėgos judėjimas iš periferijos į centrą, todėl čia išskiriamos dvi zonos: periferija ir centras. Periferija laikomi besivysiantys regionai, centrais – išsivysčiusios valstybės, o ES finansuojamo projekto leidinyje „Įvairovei atvira mokykla. Kodėl ir kaip siekti kultūrų dialogo“ išskiriamos trys zonos: branduolys, tarpinė zona ir periferija. Branduolys ir periferija turi tas pačias reikšmes kaip ir aukščiau autorių minėtos, o tarpinė zona t.y. besivystanti valstybė arba iš kurios gali formuotis migracijos srautai tiek į centrą, tiek į periferiją. Centrai ir periferijos tarpusavyje susiję kultūriniais, prekybiniais, komunikacijų ir kitais ryšiais. Pagrindinis tarptautinės emigracijos paaiškinimas remiasi gamybos persikėlimo iš centro į periferiją, kas vėliau sąlygoja šalių susijungimą į pasaulinę sistemą. Dabar tai užtikrina neokolonialiniai režimai ir multinacionalinių korporacijų veikla. Siekiant neutralizuoti mažėjantį pelningumą dėl didėjančio darbo užmokesčio bei didinti papildomą naudą, išsivysčiusios šalys investuoja į periferines šalis, ieškodamos žaliavų ir pigios darbo jėgos (Massey ir kt., 1993). Emigracija tokiu atveju yra kaip pasaulinė darbo jėgos pasiūlos sistema, kadangi darbuotojai yra priversti ieškoti įsidarbinimo galimybių centruose, kurių gamyba remiasi pigia darbo jėga, siekiant aukšto pelningumo (Sassen, 1988). Reikėtų paminėti, kad Lietuva šios teorijos kontekste būtų priskirta tarpinei zonai, iš kurios darbo jėga plūsta tiek į periferiją, tiek į centrą.

Migracijos tinklo pagal J. Karalevičienę, K. Matuzevičiūtę (2009, p. 144) ***arba socialinio tinklo*** pagal G. Kasnauskienę (2007, p. 194) ***teorija*** nagrinėja sąveiką tarp pažįstamų, giminaičių, šeimos narių likusių tėvynėje ir imigranto. Tai vyksta dėl informacinės globalizacijos. Emigracijos srautai migracijos tinklo teorijoje aiškinami kaip save generuojantis procesas – emigrantai suteikia informacijos apie darbo rinkos situaciją, įsidarbinimo, atlyginimo, apgyvendinimo galimybes, pateikia savo patirtis. Tokie tinklai sumažina emigracijos sąnaudas (Massey ir kt., 1993). Tinklai tendenciją augti, kadangi kiekvieno individo persikėlimas yra kaip informacijos šaltinis tiems, kurie kol kas nemigruoja, tačiau kartu yra ir naujų migracijos srautų priežastis. Socialinių tinklų plėtra gali būti viena priežasčių, paaiškinančių migraciją, nepaisant ją sukėlusių priežasčių. Ši teorija tikėtų paaiškinti Lietuvos migrantų strategijas. (Kasnauskienė, 2006, p. 193, A. Sipavičienė, 2006,).

Migracijos sistemų teorija emigraciją aiškina kaip makro- ir mikrostruktūrų dvejose teritorijose sąveikos rezultata. Makrostruktūromis laikomi instituciniai veiksniai, mikrostruktūros – pačių emigrantų įsitikinimai, patirtys, tinklai. Šie du lygmenys tarpusavyje jungiasi įvairiais tarpiniais mechanizmais (Kritz ir kt., 1992).

Institucinė teorija, kuri teigia kad migraciją stiprina įvairių pelno ir ne pelno siekiančių, legalių ir nelegalių organizacijų kūrimąsi, kurios teikia paslaugas įsidarbinant, gaunant vizas ir kt. Dažnai nelegali tokių institucijų veikla apima prekybą žmonėmis, migrantų kontrabandą [48, 3].

Sprendimų migruoti priėmimo teorija grindžiama keturiais komponentais: galimybėmis, motyvais, lūkesčiais ir stimulais. (G. Kasnauskienė, 2007, p. 189)

G. Kasnauskienė (2006) dar išskiria **ekologines teorijas**, kurios yra antroji šiuolaikinių migracijos teorijų kryptis, aiškinanti migraciją visuomenės lygmeniu. Svarbiausia jos prielaida yra pusiausvyra, kuri egzistuoja tarp gyventojų skaičiaus, visuomenės struktūros, technologijų ir aplinkos. Ekologinis modelis yra naudingas tada, kai reikia aprašyti migraciją lemiančias socialines sąlygas. Jis taip pat gali padėti nustatant migracijos kryptis. Tačiau galiausiai migracija yra atskirų žmonių priimtų sprendimų rezultatas.

Šaltinis. A. Stulgienė, A. Daunorienė, 2009, p. 988.

3 pav. Darbo jėgos migracija remiantis migracijos teorijomis

Atsižvelgiant į pateiktą teorijų analizę reikėtų pabrėžti, kad visose aukščiau minėtose teorijose, vieningo modelio dėl emigracijos priežasčių bei veiksnių nėra, jos nepaaiškina viso migracijos reiškinio kompleksškumo, todėl kad ši procesą sąlygoja tiek subjektyvus veiksniai, kurie priklauso

nuo pačių individų, tiek objektyvūs, priklausantys nuo procesų, vykstančių globaliu mastu. Pasak M. Dapkaus, K. Matuzevičiūtės (2008) dauguma teorijų nėra sukurtos specialiai emigracijos fenomenui aiškinti. Visų pirma jomis buvo siekiama išaiškinti tam tikrus žmogaus elgsenos aspektus ir tik vėliau jos buvo pritaikytos emigracijos procesui tirti. Daugelis teorijų yra skirtos jau įvykusiam faktui analizuoti. Pateikta migracijos teorijų analizė rodo, kad atskiros teorijos migracijos procesą analizuoja skirtingais aspektais, todėl pateiktas teorijas reikėtų vertinti ne kaip alternatyvas, bet kaip vienas kitą papildančius modelius.

1.3. Pagrindiniai migracijos procesą lemiantys veiksniai

Kaip jau anksčiau darbe minėta, kad migracija nėra naujas procesas, jis pradėtas analizuoti Ravenstein (1885, 1889) dar XIX a., kuris savo darbe pabrėžė ekonomines emigracijos priežastis ir analizavo judėjimą iš regionų pakraščiu (galima traktuoti ne taip išsivysčiusių vietovių, kaimų) į urbanistines vietas. Remiantis A. Janušausku (2009, p. 21) svarbus migracijos tyrimų aspektas yra migracijos veiksnių vertinimas. Galima teigti, kad žmonės migruoja tikėdamiesi, jog jų gyvenimas naujoje vietoje bus geresnis. Neveikiant kokioms nors papildomoms jėgoms, asmens sprendimas migruoti remsis dviejų vietovių pranašumų ir trūkumų subjektyviu vertinimu, t. y. vietovės, kurioje asmuo gyvena, ir vietovės, į kurią jis ketina migruoti.

A. Sipavičienės (2006, p. 6) išskiria 4 veiksnių grupes, skatinančias migraciją iš gimtosios šalies:

1. ***Struktūriniai veiksniai***, kurie skatina emigraciją besivystančiose visuomenėse;
2. ***Struktūriniai veiksniai***, kurie pritraukia imigrantus išsivysčiusiose industrinėse visuomenėse;
3. ***Veikėjų***, kurie reaguoja į šiuos veiksnius migruodami į užsienio šalis, motyvai, tikslai ir siekiai;
4. ***Socialinės bei ekonominės*** struktūros, kurios išskyla sujungdamos siunčiančias bei priimančias visuomenes.

Panašias į A. Sipavičienės išskirtas veiksnių grupes išskiria ir V. Pukelienė R. Glinskienė, D. Beržinskienė (2007, p. 53) ir informaciją pateikia susistemintame paveiksle, tik vietoj veikėjų veiksnių ji juos įvardija kaip asmeninius. (žr. 4 pav.)

Šaltinis. Pukelienė R. Glinskienė, D. Beržinskienė, 2007, p. 53

4 pav. Tarptautinės migracijos veiksnių poveikis

Ramunė Čiarnienė, Vilmantė Kumpikaitė, Audrius Taraškevičius (Kauno technologijos universitetas, 2009) savo straipsnyje „Makroekonominių veiksnių poveikis žmonių migracijos procesams: teoriniai ir praktiniai aspektai“ *veiksnius darančius* įtaką migracijai įvardija kaip įvairialypius visuomenės procesus lemiančius paties individo apsisprendimą. (žr.5 pav.)

Šaltinis. R. Čiarnienė, V. Kumpikaitė, A. Taraškevičius, 2009, p. 554

5 pav. Veiksniai, darantys įtaką gyventojų apsisprendimui emigruoti

Tik dalis veiksnių, darančių įtaką migracijos sprendimams, yra valdžios kompetencijos ribose ar yra valdžios priemonėms paveikūs, kaip ekonominiai ir politiniai, dalinai socialiniai, demografiniai ir kultūriniai. Didžiausią įtaką darbo jėgos migracijai daro ekonominiai veiksniai. Teoriškai asmuo emigruos, jei nauda iš to viršys kaštus. Investicijos į migraciją – tai persikėlimo kaštai, psichologiniai išsiskyrimo su artimaisiais ir gimtine kaštai, pensijos praradimas. (R. Čiarnienė, V. Kumpikaitė, A. Taraškevičius, 2009, p. 554)

A. Janušauskas (2009, p. 21) teigia, kad vienu metu migraciją lemia dvejopi veiksniai: išstumiantys iš vietovės, kurioje asmuo konkrečiu momentu gyvena (išstumiantys/stūmos veiksniai – push factors), ir pritraukiantys – į vietovę, kur asmuo ketina migruoti (pritraukiantys/traukos veiksniai – pull factors). Pagal prigimtį šie veiksniai gali būti įvairaus lygmens. Jie gali veikti visos šalies mastu (makrolygmuo), bendruomenės, giminės, šeimos lygmeniu (mezolygmuo) ar individo lygmeniu (mikrolygmuo). Paprastai migraciją vienu metu lemia abiejų rūšių veiksniai: tiek stūmos, tiek traukos. Taigi yra dvi šalys, tarp kurių migruoja asmuo, nusprendęs išvykti. Kai veiksniai labai stiprūs, gali formuotis migracijos srautai (migracijos srautas yra didelis skaičius žmonių, kurie per tam tikrą laiką išvyko iš vienos vietovės ir nuvyko į kitą tą pačią vietovę). Stūmos ir traukos veiksniai konkrečiu atveju reiškiasi kaip įvairūs ekonominiai, socialiniai, politiniai, etniniai/kultūriniai, gamtiniai/klimatiniai, populiacijos/demografiniai/šeiminiai veiksniai.

Pagal stūmos – traukos modelį išvykti skatina stūmos veiksniai, o pasirinkti konkrečią šalį padeda traukos veiksniai. Ekonominės emigracijos veiksniai yra ekonominiai (stūmos: aukštas nedarbo lygis, skurdas, nepasitenkinimas darbo sąlygomis; traukos – aukštesnis atlyginimas; geresnės darbo sąlygos užsienio šalyje ir kt.) Ekonominiai migrantai sudaro apie 3/4 išvykstančių iš Lietuvos gyventojų. Dauguma jų dirba mažai kvalifikuotą darbą. Ekonominė emigracija gali sutrikdyti Lietuvos darbo rinkos struktūrą, mažinti verslo pelningumą, lėtinti šalies ekonominį augimą ir skatinti infliaciją. [74] Kompleksinis stūmos – traukos modelis (žr. 6 pav.) padeda įvertinti ir atkreipti dėmesį ir į neekonominis veiksniai, kurie ekonominių veiksnių įtaką gali susilpninti arba, kaip yra ir Lietuvos atveju, sustiprinti [5].

Šaltinis. [5], 2008, p.20.

6 pav. Kompleksini stūmos – traukos modelis

Ekonominio ir socialinio poveikio požiūriu migraciją sąlygoja įvairių veiksmų grupės. R. Matiušaitytė (2003) pateikia tokią veiksmų klasifikaciją:

- Mikroekonominiai veiksmai (amžius, lytis, šeima, išsilavinimas, kvalifikacija, pajamos, turtas, transakciniai kaštai);
- Makroekonominiai veiksmai (darbo rinkos situacija, žmogaus kapitalo didinimo galimybės, teisinės mobilumo kliūtys);
- Neekonominiai veiksmai (kultūra, kalba, mentalitetas, religija, politinė situacija, informuotumas).

1.4. Migracijos modelių ir asmeninių individo strategijų analizė

Kaip jau anksčiau minėta, atskirų veiksmų įtaka pasireiškia asmeninėmis individo strategijomis. Pasak R. Čiarnienė, V. Kumpikaitė, A. Taraškevičius (2009, p. 554) asmeninės strategijos - tai atskiri pavyzdžiai, kokius prisitaikymo sprendimus asmenys priima vertindami visiems bendrus – ekonominius, politinius, kultūrinius, tačiau juos individualiai veikiančius veiksmus. Apibendrinti asmeninių tikslų ir prisitaikymo prie bendrųjų veiksmų strategijų pavyzdžiai pateikti 1 lentelėje.

1 lentelė. Asmeniniai tikslai ir prisitaikymo prie bendrųjų veiksmų strategijos

Strategija	Strategijos paaiškinimas
Kapitalo sutelkimas stabiliai adaptacijai rinkos ekonomikos sąlygomis	Emigrantai siekia sukaupti kapitalo verslui pradėti ar kitoms svarbioms išlaidoms. Būsto įsigijimas įvardijamas kaip vienas iš trumpalaikės ar vidutinio laikotarpio migracijos tikslų.
„Naujo starto strategija“	Galimybė pakeisti socialinę, ekonominę aplinką, pradėti gyvenimą „iš naujo“.
Pragyvenimo šaltinio senatvei užsitikrinimas	Nepasitinkint socialinio draudimo sistema arba prognozuojant mažas išmokas, vidutinio amžiaus žmonės išvažiuoja užsitikrinti stabilų pragyvenimo šaltinį išėjus į pensiją.
Sprendimas emigruoti ir diversifikuoti pajamas	Mažėjant pajamoms iš tam tikros veiklos migrantai siekia gauti daugiau pajamų iš kitų šaltinių ir taip apsaugoti nuo pajamų mažėjimo.
Geresnio išsilavinimo strategija	Švietimo paslaugų rinka nesugeba konkuruoti dėl dalies potencialių studentų ar mokslo darbuotojų, todėl jie emigruoja siekti geresnio išsilavinimo arba mokslinės veiklos.
Santykinės gerovės padidinimo strategija	Migrantų tikslai yra pagerinti ne absoliutų, bet santykinį gerovės lygį bendruomenėje. Todėl bendras gerovės augimas gali nesumažinti motyvacijos migruoti.
Įgūdžių išnaudojimo ir karjeros strategija	Migracija siekiant pasinaudoti priimančios valstybės darbo rinkos teikiamomis galimybėmis
Šeimos susijungimo strategija	Migracija siekiant gyventi kartu su šeima arba artimaisiais

Šaltinis. R. Čiarnienė, V. Kumpikaitė, A. Taraškevičius, 2009, p. 555

Asta Sipavičienė (2006, p.12) analizuoja tokius **modelius/asmenines strategijas**:

Komercinis migracijos modelis, kaip rodo atlikti tyrimai, Lietuvoje tokių atvejų, kai verslui panaudojami „migraciniai“ pinigai, nėra daug.

Darbo migracijos modelis, atsitiktinės darbo paieškos užsienyje, būdingos 1990-ųjų pradžiai, virsta gerai organizuota migracijos strategija, veikiančia per anksčiau migravusių lietuvių (lenkų, ukrainiečių, kt.) tinklą (su vis dar pakankamai daug nelegalumo elementų), taigi reiškiasi migracijos grandininis efektas: ankstesnių metų migrantai, įsikūrę užsienyje ir pradėję savo verslą, patys verbuoja „pigią ir kvalifikuotą“ darbo jėgą iš Lietuvos; trumpalaikė nelegalaus darbo migracija virsta ilgalaikė, darbas užsienyje vis dažniau įgauna legalų pobūdį.

Mokslo migracija žinių ar profesijos siekimo strategija. Mokslo migracijai reikia nemažų investicijų – tai strategija, nukreipta į ateitį, nors ne visada Lietuvoje.

Protų nutekėjimas. Pastarųjų metų protų nutekėjimo mastas išties didelis. Atskirų kryptų aukščiausios kvalifikacijos darbo jėga tiesiog „išplaunama“ iš Lietuvos (pvz., medikai, inžinieriai, informatikos specialistai), panaudojant tiesioginio rekrutavimo metodus ar per anksčiau migravusių kolegų tinklą/ryšius.

Šeimų susijungimas. Šeimų susijungimo strategija, dešimto dešimtmečio pradžioje turėjusi tik užuomazgas, laikinai migracijai virstant *de facto* emigracija, tampa vis reikšmingesnė: prie pirmųjų migrantų, įsikūrusių užsienyje, prisijungia jų šeimos nariai, o neretai ir kiti giminės ar draugai. Tikimybė, kad tokie migrantai, ypač jų vaikai, sugrįš, yra menka.

Dar yra išskiriami tokie modeliai [5]:

Specialistų emigracija. Specialistų emigracija iš Lietuvos nėra masinė. Iš Lietuvos emigravę specialistai dažniausiai dirba mažai arba pakankamai kvalifikuotą darbą;

Akademinių protų nutekėjimas. Lietuvoje vykstantis spartus protų nutekėjimas neigiamai veikia Lietuvos mokslo raidą, šalies ekonominį, inovacinį bei konkurencinį potencialą.

Akademinė studijuojančio jaunimo migracija. Studijuoti iš Lietuvos į užsienio šalis vykstama per įvairias mainų programas, užsienio mokslo įstaigų stipendijas ir individualiomis pastangomis.

Valstybės tarnautojų migracija – Lietuvos valstybės tarnyboje dirbančių specialistų išvykimas į užsienio valstybes dirbti valdininkais, jų patarėjais ar padėjėjais.

Verslo migracija – Lietuvoje turinčių verslo patirtį asmenų išvykimas į užsienį ir veiklos perkėlimas.

Mišrių santuokų migracija. Daugėja lietuvių santuokų su užsieniečiais. Neretai tuokiantis su užsieniečiais siekiama apeiti griežtus kai kurių šalių imigracijos įstatymus.

Nusikaltimų eksportas. Teisės pažeidimus užsienio šalyse Lietuvos piliečiai padaro nelegaliai jose gyvendami ar įsidarbindami, nesilaikydami nustatytos 14 užsieniečių registracijos tvarkos, darbo teisės reikalavimų, nemokėdami nustatytą

Prekyba žmonėmis. Prekyba žmonėmis laikomas asmenų pardavimas, pirkimas ir kitoks perleidimas ar įgijimas turint tikslą gauti turtinės ar kitokios asmeninės naudos.

Taigi nors, autorės išskiria ganėtinai skirtingu lygmeniu asmenines strategijas, tačiau šios strategijos įvardija pagrindinius galimus individo siekius išvykstant, ir nustato vienintelį tikslą, kuris yra vienokios ar kitokios gerovės ieškojimas. Migracijos modeliai taip pat nusako emigracijos tikslą, todėl jie yra tiesiogiai susiję su individo strategijomis.

Apibendrinant, migracijos veiksniai gali būti labai įvairūs ir nustatyti, kurie jų konkrečiu laikotarpiu turi didžiausią įtaką migracijos srautų formavimui, galima tik empiriniais tyrimais. Antra vertus, kadangi migracijos veiksniai veikia įvairiais lygmenimis, vieno kurio nors metodo taikymas tyrimuose duotų greičiausiai iškreiptą vienpusį vaizdą. Pvz., statistinė analizė leidžia vertinti makrolygio veiksnius, tuo tarpu migrantai patys dažniausiai gali nurodyti tik artimiausias mikrolygio priežastis. (A. Sipavičienės 2006, p. 8) Taip pat, išanalizavus pagrindinius veiksnius lemiančius migraciją iš gimtosios šalies, galima teigti, jog pagrindiniai yra stūmos ir traukos arba skatinantys išvykti ir pritraukiantys atvykti veiksniai, kurie priklausomai nuo situacijos pasireiškia įvairiais ekonominiais, socialiniais, politiniais, etniniais/kultūriniais, gamtiniais/klimatiniais, populiacijos/demografiniais/šeiminiais veiksniais, tačiau dar svarbu paminėti, kad pati apsisprendimą išvykti ar pasilikti, įvertinus visus privalumus ir trūkumus priima pats žmogus, kuris remiasi asmeninėmis individo strategijomis.

II. MIGRACIJOS IŠ LIETUVOS PROCESO ETAPAI, MASTAI, KRYPTYS, TENDENCIJOS

II.1. Migracijos proceso etapai ir jų raida

Analizuojant migracijos iš Lietuvos mastus, tendencijas, kryptis reikėtų paminėti, kad per 20 nepriklausomybės metų (t.y. 1990 – 2010) Lietuvos statistikos departamento vertinimais, Lietuvą paliko apie 615 tūkst. šalies gyventojų. Mokslininkai duomenis apie migracijos srautus Lietuvoje pradeda aiškinti nuo XIX a. vidurio ir išskiria kelis etapus:

1. Nuo XIX a. pabaigos iki Pirmojo pasaulinio karo buvo masinių emigracijos srautų laikotarpis. Ieškodami geresnio uždarbio Lietuvą paliko apie 250 000 gyventojų. Pagrindinė tikslo šalis buvo JAV.
2. Po Pirmojo pasaulinio karo, JAV nustatius kvotas Lietuvos imigrantams, pastarieji patraukė į Pietų Amerikos šalis ir Kanadą. Tuo metu išvyko apie 71 000 gyventojų, daugiausia neturtingų darbininkų ir valstiečių.
3. 1940–1953 metais buvo prievartinės migracijos laikotarpis. Dėl deportacijų, trėmimų į Sibirą, lenkų ir vokiečių repatriacijos į savo tėvynę, kitų gyventojų pasitraukimo į Vakarus Lietuvą paliko 775 000 žmonių.
4. Sovietų Sąjungos laikotarpiu po 1953 metų įstatymais migracija buvo varžoma ne tik į Vakarus, bet ir šalies viduje. Šis laikotarpis pasižymėjo didesne imigracija nei emigracija, nes iš Sovietų Sąjungos respublikų į Lietuvos miestus važiavo dirbti žmonės naujai statomose gamyklose.
5. Po nepriklausomybės atkūrimo 1990 metais imigraciją pakeitė emigracija. Remiantis Statistikos departamento duomenimis, iki 2010 m. iš Lietuvos emigravo per pusę milijono Lietuvos gyventojų.[10, 88]
6. 2004 m. Lietuvai tapus Europos sąjungos nare migracijos iš šalies srautai dar labiau suaktyvėjo.
7. 2008 m. prasidėjusi Lietuvoje ekonomikos recesija tapo viena iš stūmos veiksnių lėmusių dar vieną, aktyvią emigracijos bangą.

Išanalizavus mokslinę literatūrą darbe išskiriami du pagrindiniai migracijos iš Lietuvos proceso etapai:

- 1.) *Migracija iš Lietuvos iki įstojimo į Europos Sąjungą.* Šiame etape išskirtini keli laikotarpiai 1990-2000 metai, t.y. po Lietuvos nepriklausomybės atkūrimo, ir 2001-2003 metai, kuomet iki įstojimo į ES lieka treji metai ir emigracijos tempai ženkliai sumažėja.
- 2.) *Migracija iš Lietuvos po įstojimo į Europos Sąjungą.*

II.1.1. Migracijos proceso iš Lietuvos raida iki įstojimo į Europos Sąjungą

1990-2000 metai. Didžiausi migraciniai srautai užfiksuoti būtent pirmaisiais metais po nepriklausomybės atgavimo. Pagrindinės migracijos proceso kryptys 1990-1993 m. iš Lietuvos buvo į Rusiją, Baltarusiją, Ukrainą ir kitas buvusias Sovietų Sąjungos respublikas. Tai pirmiausia susiję su tuo, kad atgavus nepriklausomybę iš Lietuvos išvyko daug nelietuvių tautybės asmenų, kurie čia buvo atvykę sovietmečiu. [74] Pasak A. Sipavičienės (2006, p. 11) šio periodo migracijos procesu makrolygio analizė leidžia išskirti tris pagrindines veiksmų grupes: **politinius, ekonominius ir socialinius**. Pagrindiniai *politiniai* veiksniai: migracijos politikos liberalizavimas, šalies politinės orientacijos pasikeitimas, kt., kurių įtaka buvo labai ryški, tačiau trumpalaikė. *Socialiniai* veiksniai (pvz., nesaugumo jausmas – tiek fizinio, tiek socialinio; perspektyvų nematymas, kt.) turėjo stiprų išstumiantį poveikį – praėjusio dešimtmečio viduryje net 23 proc. respondentų nurodė, kad jaučiasi nesaugūs Lietuvoje ir norėtų išvykti. Pagrindiniai to meto migracijos motyvai – *ekonominiai*: Ekonominės migracijos įgyvendinimo būdai 1990-aisiais buvo gana įvairūs: dominavo komercinės kelionės (36 proc.) ir migracija verslo reikalais (26,4 proc.). Darbo (legalaus ir nelegalaus) migracija tesudarė tik (8,4 proc.) išsamesni duomenys pateikti 7 paveiksle.

Šaltinis. Sudaryta autorės pagal A. Sipavičienę, 2006, p. 11

7 pav. Lietuvos gyventojų migracijos priežastys (1992-1994 metais, proc.)

Taip pat reikėtų pabrėžti, kad tuo metu vyravo trumpalaikės migracijos, kurios buvo orientuotos į greitą ekonominę naudą tai sietina su gyventojų mobilumo indeksais pateiktais 2 lentelėje, kurioje matome, kad daugiausiai tuo metu Lietuvoje buvo namų šeimininkų/ų (1,4) ir pastovų darbą turinčių asmenų (1,36).

2 lentelė. Lietuvos gyventojų mobilumo indeksai pagal užimtumo statusą (1992–1994 m.)

Užimtumo statusas	Indeksas
Turintis pastovų darbą	1,36
Turintis laikiną darbą	1,24
Motinstės atostogos	1,25
Bedarbis	1,18
Namų šeimininkė/-as	1,40
Studentas	0,33
Pensininkas (nedirbantis)	0,48
Kita (neįgalūs ar kt.)	0,22

Šaltinis. A. Sipavičienė, 2006, p. 12

Pagrindinės 1990 – 1993 m. kryptys buvo į buvusias SSRS respublikas, vykstama buvo komercijos ir verslo tikslais, todėl dominavo **komercinis migracijos modelis**, migracijos tipas - trumpalaikė migracija, kurią labiausiai veikė ekonominiai veiksniai - greitos ekonominės naudos siekimas. Nuo 1994 m. pradeda keistis emigracijos srautų kryptys į Vakarų valstybes, nors vis dar nemažai Lietuvos gyventojų emigravo ir į Rytų valstybes. Keičiasi ir migracijos modelis: komercinė migracija virto **darbo ir mokslo migracija, protų nutekėjimu, šeimų susijungimu**. Įvertinant ir neoficialią emigraciją, tikslo šalimis tampa Rusija, Baltarusija, JAV, Vokietija, Jungtinę Karalystę.

2001-2003 metai. Tris metus iki tampa Lietuvai ES nare emigracijos mastai buvo labai sumažėję. Remiantis Statistikos departamento duomenimis 2001 m. išvyko tik 7253, tai apie 3 kartus mažiau negu 2000 m. (21816). Gyventojų tarptautinės migracijos situaciją, žvelgiant į gyventojų srautus, atspindi 8 paveikslas. Reikėtų pažymėti, jog toks ženklus oficialios emigracijos mastų sumažėjimas galėjo būti dėl nelegalios migracijos padidėjimas. [59] Pateikiama 1990 - 2003 m. laikotarpio tarptautinės gyventojų migracijos duomenys, kad būtų aiškiai matomi skirtumai. Statistikos departamento duomenimis 1990-2003 m. emigravo apie 303000 gyventojų. 2001- 2003 m. deklaravo savo išvykimą apie 20 tūkst. gyventojų, ir 1990-2003 m. Lietuvos gyventojų, atvykusių iš kitų šalių, sumažėjo. Oficialiais duomenimis, 2003 m. į šalį atvyko 4,7 tūkst. gyventojų, išvyko 11 tūkst. gyventojų. (8 pav.)

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento Demografiniu metraščiu, 2006, p. 170

8 pav. Tarptautinė gyventojų migracija iš Lietuvos 1990 – 2003 m. laikotarpiu

Žvelgiant į 9 paveikslą galima teigti, kad nors ir oficialiai, ženkliai sumažėjo emigrantų skaičius, tačiau jų pagrindinis tikslas lieka nepakitęs, dauguma šiuo laikotarpiu vyko į užsienį - *dirbti*, t.y. dominavo darbo migracijos modelis.

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento duomenimis.

9 pav. Emigrantai, nedeklaravę išvykimo, tūkst. 2001-2003 m. pagal priežastis

Pasirinktos pagrindinės tikslo šalys įvertinant ir neoficialią emigraciją - JAV, Jungtinė Karalystė, Ispanija, Norvegija, Rusija, Baltarusija, Vokietija.

Taigi, išanalizavus šį migracijos iš Lietuvos proceso etapą remiantis Statistikos departamento duomenimis, atsižvelgiant į nedeklaruotą migraciją, 1990-2003 m. Lietuva dėl migracijos neteko 237 tūkst. gyventojų. Šiuo laikotarpiu migracijos strategija tampa vis labiau ekonomine (kartais išgyvenimo) strategija ar socialinio mobilumo kanalu. Pasak A. Sipavičienės, (2006) galima būtų išskirti šiuos esminius laikotarpio bruožus: migracija tampa viena iš lygiaverčių ekonominės veiklos

strategijų (beveik 90 procentų namų ūkių (arba 32 proc. suaugusių gyventojų) turėjo migracinės patirties); intensyvi trumpalaikė migracija (trukmė: per 80 proc. to laikotarpio išvykų į užsienį sudarė trumpesnė nei vieno mėnesio migracija.); migracijos srautų kryptys keičiasi iš rytų (buvusi SSSR) į vakarus.

II.1.2. Migracijos proceso iš Lietuvos raida po įstojimo į Europos Sąjungą

Nuo 2004 m. emigrantų skaičius smarkiai padidėjo. Šiems migracijos pokyčiams didžiausią įtaką daro eurointegracijos procesai, vis labiau atsiveriančios darbo rinkos Europos Sąjungoje (ES). (A. Sipavičienė, 2006, p. 12).

II.1.2.1 Europos Sąjungos laisvės

Vienas iš žymių Europos Sąjungos laimėjimų yra tas, kad per praėjusią pusę amžiaus jai pavyko sukurti didžiulę valstybių sienų nevaržomą erdvę, kurioje žmonės gali judėti netrukdomi pasienio kontrolės. ES piliečiai taip pat gali laisvai pasirinkti, kurioje ES šalyje jie nori gyventi ir dirbti. [52] Bendrija, įkurdamą bendrąją rinką bei palaipsniui derindama valstybių narių ekonominę politiką, kelia sau uždavinį visoje Bendrijoje skatinti darnią ekonominės veiklos plėtrą, nuolatinę ir suderintą plėtotę, vis didesnę stabilumą, greitesnį gyvenimo lygio gerėjimą ir glaudesnius valstybių narių santykius. Romos sutartyje viena iš Bendrijos veiklos sričių, siekiant užsibrėžto tikslo yra laisvam asmenų, paslaugų ir kapitalo judėjimui tarp valstybių narių trukdančių kliūčių panaikinimas bei muitų ir prekių importo bei eksporto kiekybinių apribojimų bei visų kitų lygiaverčio poveikio priemonių tarp valstybių narių panaikinimas; [46] Lietuvai tapus ES nare prisijungė ir prie 4 ES deklaruojamų laisvių. Europos bendrijos vidaus rinkos keturių laisvių įgyvendinimą reglamentuoja taikoma politika Bendrijoje: piliečių interesų politika (Piliečių teisės ir jų apsauga, kultūrinė politika), horizontalioji politika (Socialinė, Aplinkos, Mokesčių, Regioninė politika), sektorinė politika (Pramonės ir įmonių, Energetikos, Bendroji žemės ūkio, Bendroji transporto politika).

Laisvas darbo jėgos judėjimas – viena iš laisvių, sudarančių Bendrosios rinkos pagrindą. Tai suteikia galimybę ES piliečiams Sąjungos viduje ieškoti geresnių gyvenimo ir darbo sąlygų. Kartu laisvas darbo jėgos judėjimas sumažina socialinę įtampą ir įgalina pagerinti gyvenimo sąlygas darbo jėgai ES neturtingiausiuose regionuose. Kadangi turtingiausioms šalims migracija suteikia darbo jėgos, darančios įtaką jų ekonominiam augimui. Tačiau laisvas darbo jėgos judėjimas turi ir trūkumų. Būtent keičiama įprasta gyvenimo, darbo vieta, vyksta emigracijos regionų nuskurdinimas netekus žmogiškųjų išteklių. ES laisvas asmenų judėjimas yra susijęs su laisvu darbo jėgos judėjimu. Laisvas paslaugų judėjimas (angl. free movement of services) – tai galimybė teikti paslaugas visoje ES

teritorijoje be jokių kliūčių. Šios paslaugos yra kaip veikla, už kurią mokamas mokestis ir netaikomos laisvo prekių, kapitalo ir asmenų judėjimo nuostatos. Tačiau, kita vertus, visos laisvo paslaugų judėjimo nuostatos apima visą gamybinę arba profesinę veiklą, kurios yra apibrėžiamos kitomis laisvėmis. Laisvas prekių judėjimas (angl. free movement of goods) Viena iš keturių laisvių (dažnai laikoma pagrindine), sudarančių bendrosios rinkos pagrindą. Norint integruoti prekių rinką į Europos “mišrias” ekonomikas, pasižyminčias nemaža valstybės intervencija, neužteko vien sukurti muitų sąjungą. Muitų sąjungą panaikino tik tarpusavio prekybos tarifus ir kvotas, tuo tarpu norint sukurti bendrą prekių rinką reikia pašalinti ir kitus, su reguliavimu susijusius, apribojimus, pavyzdžiui, diskriminaciją viešųjų pirkimų srityje ar fiskalines kliūtis. Laisvas kapitalo judėjimas – tai vienas esminių elementų, būtinų Europos vidaus rinkai funkcionuoti. Jis apima pinigų bei finansinio kapitalo judėjimą, tiesiogines investicijas ir kitas su kontrole susijusias kapitalo judėjimo formas. Mokėjimų liberalizavimas yra lemiamas laisvo prekių, darbo jėgos ir kapitalo judėjimo dalis.[37]

Apibendrinant galima teigti, kad Lietuvai įstojus į Europos Sąjungą (2004 m. gegužės 1 d.) buvo nustatyta, kad didžiausios naudos iš Lietuvos integracijos į ES galima tikėtis iš bendrosios rinkos sukūrimo bei laisvo prekių judėjimo, o taip pat dėl ES finansinės paramos. Didžiausia rizika patirti neigiamą integracijos poveikį buvo siejama su laisvu asmenų judėjimu. [E. Piesarskas, 2007, p.6] Galima teigti, kad emigracijos potencialas išaugo, o ekonomikos būklė (ilgalaikis ir struktūrinis nedarbas, mažas darbo užmokestis ir kt.) sukėlė didžiulius emigracijos srautus (Kasnauskienė G., 2007, p. 211). Atsivėrusios naujos darbo, karjeros ir mokslų galimybės Europos Sąjungoje domina daugumą Lietuvos gyventojų, nes tai būdas legaliai emigruoti į ES ir Europos ekonominės erdvės šalis. Šiame Lietuvos Respublikos istoriniame etape vėl iš esmės pasikeitė *tarptautinės migracijos modelis*. Šiomis dienomis tai savanoriška (individo motyvuota) emigracija, kuriai įtakos turi socialiniai, ekonominiai bei politiniai veiksniai. Be to, emigracijos srautai keičia ne tik gyventojų skaičių, jų demografinę struktūrą išvykimo šalyje, tačiau išskyla grėsmę kalbant apie tautinį tapatumą. B. J. Kuzmicko nuomone, todėl plečiasi ir toliau, matyt, plėsis lietuvių gyvenamoji erdvė, daug lietuvių turės, jau ir dabar turi, dvi tėvynes – naują ir senąją, pati migracija tampa nepakeičiama lietuvių tautos egzistencijos aplinkybe (2006, p. 67).

II.1.2.2 Emigracijos proceso Lietuvoje tempų dinamika 2004 – 2011 metai

Statistikos departamento duomenimis per pirmuosius (2004) narystės Europos Sąjungoje metus emigrantų iš Lietuvos skaičius išaugo 1,4 karto – nuo 22,7 tūkst. iki 32,5 tūkst. Daugiausia – 48,1 tūkst. (2 kartus daugiau nei 2003 m.) – emigravo 2005 m. Per 2006 m. emigrantų skaičius sumažėjo: emigravo apie 27,8 tūkst., tai beveik du kartus mažiau nei 2005 m. ir tik penktadaliu daugiau nei 2003 m. Nuo 2006–2008 m., emigracijos tempas lėtėjo –išvykusiųjų skaičius sumažėjo nuo 27,8 tūkst. 2006

m. iki 23,7 tūkst. 2008 m., o nuo 2009 m. pradėjo augti ir tais metais šalį paliko 34,7 tūkst. šalies gyventojų, tai 1,5 karto daugiau negu 2008-aisiais. Ir 2010 m. pasiekė itin didelius skaičius. Statistikos departamento duomenimis, 2010 m. iš Lietuvos **emigravo** 83,2 tūkst. šalies gyventojų, tai 61,2 tūkst. daugiau negu 2009 m. Vidutiniškai per metus 1000 gyventojų teko 25,3 emigranto (2009 m. – tik 6,6). Iš 10 paveikslo matome, kad 2011 m. situacija kiek optimistiškesnė šiais metais iš Lietuvos emigravo 53,9 tūkst. gyventojų, o imigravo – 15,7 tūkst. Palyginti su 2010 m., asmenų, deklaravusių savo išvykimą iš šalies, sumažėjo 29,3 tūkst., o deklaravusiųjų savo atvykimą į šalį – tris kartus padaugėjo (10,5 tūkst.).

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento duomenimis.

10 pav. Tarptautinės migracijos tempų kitimas 2004 – 2011 m., Lietuvoje

Tokiems emigracijos tempų svyravimams įtakos turėjo Lietuvos narystė ES, kuomet 2004 m. gegužės 1 d. Lietuvai tapus ES nare, išvykti dirbti į užsienį tapo dar paprasčiau. Nuo 2008 m. tarptautinei migracijai įtakos turėjo suprastėjusi ekonominė ir finansinė šalies padėtis, sparčiai didėjantis nedarbas ir mažėjantis laisvų darbo vietų skaičius, o 2010 m. tokiam emigrantų skaičiaus šuoliui turėjo įtakos Lietuvos Respublikos sveikatos draudimo įstatyme nustatyta prievolė nuolatiniam šalies gyventojams mokėti privalomojo sveikatos draudimo įmokas. Savo nuolatinės gyvenamosios vietos keitimą iš Lietuvos į užsienio valstybę galėjo deklaruoti ir tie, kurie gyveno užsienyje jau anksčiau, todėl galima teigti, kad 2010 m. statistikos duomenys yra kiek iškreipti, nėra galimybių atsekti, kiek žmonių iš tiesų emigravo, o kiek tik deklaravo savo gyvenamą vietą, siekiant išvengti mokesčio tėvynėje.

II.1.2.3. Pagrindinės emigracijos iš Lietuvos kryptys

Analizuojanti migracijos tempus, svarbu paminėti ir kryptis, kurių nuo pat įstojimo į ES tendencija išlieka ta pati: daugiau negu du trečdaliai emigrantų išvykimo tikslo šalimi renkasi Europos Sąjungos valstybę narę. Pagrindine emigracijos tikslo šalimi išlieka Jungtinė Karalystė – 2011 m. kas antras emigrantas išvyko į šią šalį, dešimtadalis (10,4 proc.) – į Airiją, 7,1 procento – į Norvegiją, 7 procentai – į Vokietiją, 3,6 procento – į Ispaniją, 3,3 procento – į Jungtines Amerikos Valstijas, 2,4 procento – į Švediją, 2 procentai – į Rusijos Federaciją. 11 paveiksle matome, bendras 2004 – 2011 m. krypčių tendencijas, ir galime pastebėti, kad 2010 m. bei 2011 m. itin išaugo lietuvių judėjimas į Norvegiją.

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento duomenimis.

11 pav. Lietuvių emigrantų pagrindinės kryptys 2004 – 2011 metai

Emigrantų tikslo šalis pagal lietuvių diasporą įvairiose pasaulio valstybėse jas sąlygiškai galima suskirstyti į 4 grupes: [74]

- **Valstybės su nauja ir sparčiai augančia Lietuvos diaspora.** Tai: Jungtinė Karalystė, Airija, Ispanija, Norvegija, Beneliukso šalys. Šiose valstybėse gyvena 300–360 tūkst. naujųjų emigrantų iš Lietuvos, tačiau Lietuvių bendruomenių veikla čia gana pasyvi. Lietuvių organizavimąsi stabdo menkas emigrantų išsilavinimas, veikimo visuomeninėse asociacijose patirties stoka ir tarpusavio svetimumas. Lietuvių bendruomenės Belgijoje ir Liuksemburge yra specifinės: didžiąją dalį jų narių sudaro Lietuvos piliečiai, dirbantys ES institucijose. Todėl šios bendruomenės yra labai svarbios siekiant Lietuvos nacionalinių interesų ES viduje sklaidos.
- **Valstybės, turinčios tradicinę ir stabilią Lietuvos diasporą.** Šiai grupei priskiriamos JAV, Vokietija, Kanada ir Australija. Manoma, kad dabartiniu metu šiose valstybėse gyvena apie 1,3 mln.

lietuvių kilmės asmenų, iš jų JAV – apie 1,1 mln. Lietuvių organizacinė veikla čia turi galias tradicijas, apima įvairias sferas ir yra gana aktyvi. Čia veikia lietuviškos parapijos, lituanistinės mokyklos, lietuvių kalba leidžiami leidiniai.

- **Valstybės, turinčios tradicinę (autochtoninę) etninių lietuvių bendruomenę.** Šiai grupei priskiriamos Lenkija, Latvija, Rusijos Federacija (Kaliningrado sritis) ir Baltarusija. Šiose valstybėse gyvena apie 120 tūkst. lietuvių, daugelis jų autochtonai. Naujosios kartos imigrantų iš Lietuvos yra mažai, o lietuvių imigracijos didėjimas mažai tikėtinas. Pagrindinė lietuvių bendruomenių problema – konsolidacijos trūkumas. Kai kuriose šių šalių veikia baltistikos centrai, lietuviškos mokyklos, leidžiami įvairūs leidiniai, rengiamos lietuviškos radijo ir televizijos laidos, laikomos lietuviškos mišios.

- **Kitos valstybės.** Šiai grupei priskiriamos visos kitos Europos, NVS, Lotynų Amerikos, Rytų Azijos šalys. Čia gyvena apie 180 tūkst. lietuvių. Vidutiniu laikotarpiu didėjančio lietuvių imigrantų srauto į šias šalis nereikėtų tikėtis. Pagrindinė lietuvių bendruomenių problema šiose šalyse yra konsolidacijos stoka. Išeivijos organizacijų visuomeninė veikla nėra aktyvi, jos ganėtinai uždaros, jų ryšiai su Lietuva silpni.

II.2.2.4. Lietuvos emigrantų bruožai

Emigruoja daugiausia jauni žmonės. Iš 12 paveikslo matome, kad didžiąją dalį nuo 2004 – 2011 metų sudarė jauni, darbingo amžiaus žmonės nuo 20 iki 34 metų. Remiantis Statistikos departamento duomenimis, kas antras emigrantas – 20–29 metų amžiaus. 2011 m. penktadalį (21,8 proc.) emigrantų sudarė 20–24 metų amžiaus emigrantai (2010 m. – 18,2 proc., 2007 m. – 13,2 proc.). 25–29 metų amžiaus emigrantų dalis bendrame emigravusiųjų skaičiuje padidėjo nuo 17,7 procento 2007 m. iki 22,3 procento 2010 m., o 2011 m. sumažėjo iki 21 procento.

2011 m. kas aštuntas emigrantas buvo 30–34, kas dvyliktas – 35–39 metų amžiaus (2007 m. – atitinkamai kas septintas ir dešimtas). 40–59 metų amžiaus gyventojai sudarė 17,1 procento visų emigrantų (2007 m. – penktadalį). Vaikų iki 15 metų amžiaus dalis bendrame emigrantų skaičiuje 2007–2011 m. sumažėjo nuo 15,7 iki 10,5 procento, pagyvenusių (60 metų ir vyresnio amžiaus) gyventojų – nuo 3,6 iki 1,3 procento.

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento duomenimis.

12 pav. Emigrantai deklaruojant išvykimą pagal amžių 2004 – 2011 m.

2011 m. emigravo po 26,9 tūkst. moterų ir vyrų. 2007–2010 m. didesnę emigrantų dalį sudarė moterys: 2007 m. – 52,3, 2008 m. – 50,8, 2010 m. – 51,9 procento (tik 2009 m. – 46,2 proc.).

Šaltinis. 2012 03 23 Statistikos departamento pranešimas spaudai

13 pav. Emigrantai pagal lytį

Statistikos departamento duomenimis iki 2007 m. daugiausiai žmonių išvykstančių į užsienį buvo sukūrę šeimas. Jie sudarė daugumą visų išvykstančiųjų skaičiaus. Kasmet vis daugiau sutuoktinių išvyksta ieškoti geresnio gyvenimo į užsienį (14 pav.). Lyginant 2004 m. ir 2011 m. galime teigti, kad pastaraisiais metais daugiau emigravo jaunų, niekada nesutuokusių žmonių. Taip pat tarp išvykstančiųjų padaugėjo išsituokusių žmonių skaičius.

Šaltinis. Sudaryta autorės, remiantis Statistikos departamento duomenimis

14 pav. Emigrantai pagal santuokinę padėtį 2004-2011 m.

Daugiau negu pusė (54,9 proc.) pernai emigravusių 18 metų ir vyresnio amžiaus moterų niekada nebuvo susituokusios, beveik trečdalis (27,9 proc.) buvo ištekęsios (2010 m. – atitinkamai 51,2 ir 30,9 proc., 2007 m.– 36,3 ir 43 proc.). Šio amžiaus emigravę niekada santuokoje negyvenę vyrai sudarė 56,4 procento (2010 m. – 50,3 proc., 2007 m. – 40,7 proc.). Lietuvos Respublikos piliečiai 2011 m. sudarė 95,6 procento visų emigrantų (2010 m. – 95,4 proc., 2007 m. – 82,5 proc.) Dauguma (89,2 proc.) emigrantų buvo gimę Lietuvoje, Rusijos Federacijoje – 2,8 procento, Baltarusijoje – 1,6, Jungtinėje Karalystėje – 1,5, Ukrainoje – 1 procentas. Pernai 81,8 procento 15 metų ir vyresnio amžiaus emigrantų prieš išvykdami iš šalies nedirbo vienus metus ir ilgiau (2010 m. – 85 proc.).

Dabartinė situacija, kai nedarbas Lietuvoje išlieka gana didelis, mažėja atlyginimai ir išmokos bedarbiams, leidžia prognozuoti, kad emigracijos tendencijos ne tik kad nemažės, bet dar labiau išaugs ateinančiais metais. Situaciją apsunkina ir jau dešimtmetį stebima neigiama natūrali gyventojų kaita Lietuvoje, kai mirtingumo rodikliai gerokai viršija gimstamumą. Įvertinę imigracijos ir emigracijos bei natūralios gyventojų kaitos tendencijas, matome, kad, mažėjant šalies gyventojų skaičiui, mažėja ir darbingo amžiaus gyventojų skaičius, taigi ir darbo pasiūla (Sipavičienė, Jeršovas, 2010).

Be amžiaus veiksnio, dar reikėtų akcentuoti ir emigrantus pagal išsilavinimo lygį. Į kitas šalis dažniausiai migruoja jauni, darbingi, intelektualūs Lietuvos žmonės.

Sąvoką „protų nutekėjimas“ (angl. brain drain) apibrėžiama, kaip išsilavinusių ar turinčių profesiją žmonių išvykimas iš vienos šalies, ekonominio sektoriaus ar srities į kitą, paprastai dėl didesnio darbo užmokesčio ar geresnių darbo sąlygų (Bagdanavičius, Jodkonienė, 2008).

Demografinio metraščio duomenimis (2008) daugiausia išvykstančiųjų turi specialų vidurinį ir vidurinį išsilavinimą, tačiau 25,8 proc. išvykstančiųjų palieka Lietuvą turėdami aukštąjį ir aukštesnįjį išsilavinimą.

Šaltinis. A. Stulgienė, A. Daunorienė, 2009

15 pav. Emigrantai, nedeklaravę išvykimo, pagal išsilavinimą, 2007 m. proc.

Nemažai autorių mano, kad viena iš aktualiausių problemų yra ryšys tarp migracijos ir išsilavinimo lygio ir sutinka, kad yra ryšys tarp darbuotojo išsilavinimo ir jo galimybės migruoti. Aukštesnį išsilavinimą arba didesnę patirtį turintys darbuotojai daug efektyviau ieško darbo alternatyviose darbo rinkose. Šiuo požiūriu, jie sumažina savo migracijos kaštus. Aukštesnio išsilavinimo žmonėms gali būti mažesni kalbos barjerai, todėl galima tikėtis greitesnės jų adaptacijos naujoje darbo aplinkoje. Kuo aukštesnis žmogaus išsilavinimas, kitoms sąlygoms esant vienodoms, tuo didesnė tikimybė, kad jis migruos. Daugelio autorių nuomone, darbuotojai, turintys universitetinį išsilavinimą ar atitinkamas kvalifikacijas, turi didesnių sugebėjimų analizuoti ir pasiekti tinkamą informaciją, kuri būtina ieškant darbo regioninėse ir nacionalinėse bei kitų šalių darbo rinkose. (A. Stulgienė, A. Daunorienė, 2009)

Konkrečių duomenų, realiai atspindinčių aukštos kvalifikacijos specialistų praradimą nėra, tačiau tokių specialistų trūkumas daugelyje Lietuvos ūkio šalių leidžia manyti, kad šalis netenka didelės dalies žmogiškojo kapitalo. Daugiausia nuteka informacinių technologijų specialistai, inžinieriai, mokslo darbuotojai bei sveikatos priežiūros specialistai, kadangi jų įgytos žinios bei patirtis yra nesunkiai perkeliama į kitos šalies darbo rinką (Stankūnienė et al., 2007).

Dauguma išvykusiųjų – nedirbantys asmenys. Vertinant 2006 m. duomenis, tai šeši iš dešimties 15 metų ir vyresnio amžiaus emigrantų prieš išvykdami nedirbo. Kas šeštas emigravęs šio amžiaus gyventojas buvo specialistas (mokytojas, dėstytojas, gydytojas ir pan.) ar aptarnavimo sferos ir prekybos darbuotojas (pardavėja, kasininkė ir pan.). Kas aštuntas emigrantas buvo nekvalifikuotas arba aukštos kvalifikacijos (statybos ar pramonės įmonių) darbininkas. 2010 m. 85 procentai 15 metų ir vyresnio amžiaus emigrantų prieš išvykdami nedirbo vienus metus ir ilgiau (2009 m. – 81%).

Pastebėta emigrantų išvykimo priežasčių kaita. 2006 m. daugiau nei pusė (63 proc.) išvykusiųjų turėjo tikslą dirbti kitoje šalyje. Prieš metus tokių asmenų buvo 82 procentai. Daugeja išvykstančiųjų

dėl šeiminių aplinkybių, t. y. išvykstama pas anksčiau emigravusius šeimos narius ar sudarius santuoką su užsieniečiais. 2006 m. dėl šios priežasties emigravo kas septintas (2003 m. – kas devintas) asmuo. Didėja išvykstančiųjų mokytiis dalis: 2003 m. – 4 procentai, 2006 m. – 14 procentų. Didžioji dauguma išvykstančių iš Lietuvos yra darbo migrantai. Lietuvos migracijos departamento duomenimis 69,3 proc. LR piliečių emigravo į užsienio šalis dėl ekonominių motyvų, t.y. dėl noro dirbti ir gyventi atitinkamai kur darbo ir gyvenimo sąlygos palankesnės. 7,9 proc. emigravo dėl šeimyninių aplinkybių, jaunesni žmonės prie migracijos priežasčių pridėjo ir norą mokytiis.

Šaltinis. A. Stulgienė, A. Daunorienė, 2009

16 pav. Emigrantų skaičius, nedeklaravusių išvykimo, pagal priežastis 2007m.

Remiantis gyvenamosios vietos deklaravimo duomenimis, 2006 m. į Lietuvą imigravo 7,7 tūkst. žmonių, tai 14 procentų daugiau negu 2005 m. Daugiausia į Lietuvą atvyko iš Jungtinės Karalystės, Airijos, Rusijos Federacijos ir Baltarusijos. 2006 m. daugumą – 71 procentą (5,5 tūkst.). 2011 m. skaičiai lyginant su 2006 kiek šoktelėjo į viršų, didžioji dalis imigrantų – į Lietuvą grįžę Lietuvos Respublikos piliečiai. 2011 m. į Lietuvą grįžo 14 tūkst. (89,3 proc. visų imigrantų) Lietuvos Respublikos piliečių, tai 9,9 tūkst. (3,4 karto) daugiau negu 2010 m. 2007–2010 m. per metus į šalį vidutiniškai grįždavo daugiau nei 5 tūkst. Lietuvos Respublikos piliečių. Pernai beveik pusė (6,4 tūkst.) visų grįžusių Lietuvos Respublikos piliečių atvyko iš Jungtinės Karalystės, 1829 – iš Airijos, 1158 – iš Norvegijos, 706 – iš Ispanijos, 629 – iš Vokietijos, 464 – iš JAV. (žr.17 pav.)

Šaltinis. Statistikos departamentas, <http://www.stat.gov.lt/lt/news/view/?id=10339>

17pav. Reemigracijos duomenys 2011 m.

Apibendrinant bei įvertinant ir neoficialią emigraciją galime daryti tokias išvadas:

1. Pagrindinės kryptys nuo 2004 m.: Jungtinė Karalystė, Airija, Ispanija, JAV, Norvegija, Vokietija, Rusija.
2. . Emigruoja daugiausia jauni žmonės;
3. Didėja išsilavinusių emigrantų dalis;
4. Didžiąją dalį emigravusiųjų sudaro būtent nedirbantys asmenys: pavyzdžiui, 2010 m. iš visų emigravusiųjų net 85 proc. buvo nedirbantys asmenys.;
5. Keičiasi emigrantų išvykimo priežastys, vis labiau aktyvėja šeimos migracijos modelis;
6. Vis daugiau grįžta į Lietuvą.

Taigi matome, kad dominuoja ir turbūt artimiausioje ateityje dominuos darbo migracijos, nes daugiausia vykstama į kai kurias ES valstybes siekiant įsidarbinti, tačiau kartu didėja ir šeimų susijungimo modelio reikšmė: laikina migracija virsta emigracija, prie emigrantų prisijungia jų šeimos nariai, giminės, draugai.

II.2 Emigracijos priežastys ir pasekmės

Ekonominių emigrantų išvykimo ir sugrįžimo mastus nustatyti yra sudėtinga. Atkūrus Lietuvos nepriklausomybę atsivėrusios sienos ir galimybės išvykti į užsienį suteikė didelį impulsą emigracijai iš

Lietuvos. Be to, šiuo metu egzistuojančios teisinės normos (pvz., privalomas gyvenamosios vietos deklaravimas) nors oficialiai ir įpareigoja, bet iš tikrųjų neskatina pranešti apie savo išvykimą iš Lietuvos/buvimą užsienyje. Daugelis autorių teigia, kad nėra tikslios informacijos apie emigracijos mastą, o duomenys apie emigrantų socialines demografines charakteristikas nėra tikslūs, todėl labai sunku vertinti emigracijos priežastis ir dabartines ar būsimas pasekmes.

II.2.1. Emigracijos priežasčių analizė

Išvykimo priežastys jau gana nemažai tyrinėtos. Daugiausia tai – ekonominės priežastys. J. Karalevičienės ir K. Matuzevičiūtės (2009) straipsnyje „Tarptautinės emigracijos ekonominių priežasčių analizė Lietuvos pavyzdžiu“ yra atskleidžiamos būtent emigracijos ekonominės priežastis, analizuojant **2001-2008 m.** statistinius duomenis. Autorės įvardija, kad 2004 m. padidėjusios lietuvių emigracijos į Jungtinę Karalystę ir Airiją priežastys – įstojimas į Europos Sąjungą bei šalių sprendimas netaikyti Lietuvos piliečiams pereinamojo laikotarpio dėl įsidarbinimo. Be to, pasak autorių, dažniausia emigracijos priežastis buvo siekis dirbti kitoje valstybėje. Vadovaujantis atliktu tyrimu, atliekama Lietuvos atvejo analizė remiantis J. Karalevičienės ir K. Matuzevičiūtės išskirtomis ekonominėmis tarptautinės emigracijos priežastimis - makroekonominiais rodikliais (žiūr. 1 PRIEDAS): *BVP* - yra vienas iš pagrindinių šalies makroekonominės aplinkos rodiklis, parodantis šalies ekonomikos bendrąjį pulsą, šis rodiklis parodo visos ekonomikos dydį ir bendrą aktyvumą – kiek prekių ir paslaugų pagaminama ir suteikiama. *BVP* tenkančio vienam gyventojui, dalis 2004-2008 m. vis didėjo, tačiau 2008 m. sudarė tik 61,2 proc. ES (27) vidurkio, o 2009 m. nukrito iki 54 %, 2010 m. šiek tiek pakilo iki 57 %. Atotrūkis išlieka, kuris rodo, kad Lietuvoje šalies išsivystymo lygis nepasiekė ir turbūt artimiausiu metu nepasieks ES (27) rodiklio vidurkio, todėl mūsų šalies atsilikimas nuo lietuvių pasirinktų tikslo šalių yra akivaizdus.

Nedarbo lygis - rodiklis, kuris parodo santykį tarp bedarbių ir darbo jėgos. Nedarbo lygis Lietuvoje per 2003-2007 m. sumažėjo (8,2 proc.). 2007 m. šis rodiklis buvo geriausias palyginti 2004-2010 m. dinamika, ir tesudarė 4,3 proc., tą galėjo lemti emigracijos srauto padidėjimas ir ekonomikos augimas, kuris buvo fiksuojamas analizuojamu laikotarpiu (*BVP* 1 gyv. didėjo). 2004 m. nedarbo lygis buvo didesnis už ES (27) vidurkį. 2005–2008 m. – gerokai sumažėjo, tačiau tai nesumažino emigracijos srauto. 2009 – 2010 m. vėl gerokai viršijo ES (27) vidurkį ir galima būtų interpretuoti, koks šis rodiklis būtų, jeigu 2009 – 2010 m. nebūtų tokio didelio emigrantų srauto išvykimo, turbūt nedarbo lygis būtų dar kelis kartus didesnis. Tokį rodiklio padidėjimą galimą būtų sieti ir su ekonomine krize, kuri vyko nurodytuju laikotarpiu.

Minimalus darbo užmokestis. Kadangi darbo užmokestis yra vienas iš labiausiai motyvuojančių ir lemiančių apsisprendimą emigruoti veiksnių 18 pav. galima matyti minimaliojo darbo užmokesčio kitimą per 2004-2010 m. laikotarpį tiek Lietuvoje, tiek emigracijos tikslo šalių. Minimalus darbo užmokestis Lietuvoje per visą analizuojamąjį laikotarpį didėjo, tačiau yra žymus atotrūkis tarp Lietuvos ir emigracijos tikslo šalių Airijos, Jungtinės Karalystės bei Ispanijos. Lyginant situaciją, galima pastebėti, kad 2010 m. Lietuvoje gaunamas vidutinis minimalus darbo užmokestis buvo 5 kartus mažesnis nei Jungtinėje Karalystėje, 6 kartus nei Airijoje, 3 kartus nei Ispanijoje. Taigi Lietuvoje nors ir tendencingai metai ir metų minimalus darbo užmokestis didėjo, tačiau nepakankamai, be to, kito ir gyvenimo tempas bei būtinų išlaidų vertė, todėl jaučiamas labai žymus atotrūkis Lietuvos ir tikslo šalių.

Šaltinis. Sudaryta autorės, remiantis Eurostat duomenimis.

18 pav. Vidutinio minimalaus darbo užmokesčio kitimas 2004-2010 m.

Vidutinis metinis gyventojų skaičius Lietuvoje, lyginant ją su emigracijos tikslo šalimis, buvo labai mažas. Daugiausia gyventojų analizuojamu laikotarpiu buvo Vokietijoje (2004 m. - 82,52 mln. gyventojų). Mūsų šalyje 2004-2010 m. gyventojų skaičius po truputį, tačiau mažėjo 2004 m. - 3,44 mln., o 2010 m. 3,29 mln. gyventojų, o Jungtinėje Karalystėje, Airijoje, Norvegijoje, Ispanijoje gyventojų skaičius tendencingai didėjo, tą galėjo įtakoti ir Lietuvos emigrantų srautai.

Taigi atlikus makroekonominių rodiklių analizę yra pritariama J.Karalevičienės ir K. Matuzevičiūtės nuomonei, kad ekonomiškai motyvuotas emigracijos potencialas kyla, kai šalių ekonominio išsivystymo lygiai skirtingi, kai vyrauja ryškūs skirtumai tarp grynujų pajamų lygio, ypač tarp darbo užmokesčio lygių kilmės ir tikslo šalyse. svarbiausi ekonominiai tarptautinės emigracijos veiksniai lemiantys priežastingumą:

1. nevienodi šalių ekonominio išsivystymo lygiai;•

2. šalių gyvenimo lygio skirtumai;•
3. darbo užmokesčio skirtumai;•
4. užimtumo ir nedarbo lygiai šalyse.

Taip pat reikėtų pabrėžti, kad šie veiksniai tarpusavyje susiję ir sąveikauja, atskirai išskirti šių veiksmų įtaką emigracijai labai sunku.

Analizuojant Barcevičius E. et al. (2008) atliktame moksliniame tyrime pateiktas priežastys, kurios yra įvardijamos remiantis Maslauskaite ir Stankūniene, Pilietinio visuomenės instituto, Viešosios politikos ir vadybos instituto (2005) nuomonėmis, galima pasakyti, kad šio tyrimo autoriai į emigracijos priežastingumą žvelgia ne per makroekonominių rodiklių prizmę, ir išskiriamos tokios pagrindinės migracijos iš Lietuvos paskatos:

1. prasta darbo aplinka Lietuvoje;
2. nepatenkinamos gyvenimo sąlygos, žemas darbo užmokestis
3. nepakankamas darbuotojų interesų atstovavimas
4. sunkumai įsigyti būstą, kurti materialinius šeimos gyvenimo pagrindus
5. mokslininkams – menkas jų darbo prestižas
6. Aukštos kvalifikacijos darbuotojams - itin aktuali korupcija, neskaidrumas organizuojant konkursus į pareigas; prastos ateities perspektyvos.
7. Atsiradusios galimybės savirealizacijai užsienio (tikslo) šalyje) - „centrai“, kuriuose kuriamos inovacijos, vertinami gebėjimai ir kompetencijos.

Kaip ir prieš tai analizuoto tyrimo autorės, taip ir šie pritaria, kad kuris vienas iš šių veiksmų atskirai nebūtų migracijos priežastimi, bet jų suma lemia, kad priimamas sprendimas išbandyti save užsienyje.

„Lietuvos valstybės ilgalaikė strategija lietuvių emigracijos ir išėivijos atžvilgiu“ (2006), tyrimo autoriai taip pat įvardija pagrindines emigracijos iš Lietuvos priežastis:

1. sudėtinga ekonominė situacija,
2. didėjantis nedarbas,
3. vidaus politikos nestabilumas,
3. didėjančios takoskyros tarp skirtingų visuomenės sluoksnių,
4. neadekvati valstybės politika miestų ir periferijos atžvilgiu tapo ir tebėra

Sudėtingesnės priežastys, pasak autorių, yra „protų nutekėjimo“, nes tai nėra vien bendrasis ekonominis Lietuvos atsilikimas. Protų nutekėjimą taip pat itin skatina Lietuvos mokslo bei studijų sistemos ydos, rimtos ir įsisenėjusios jos struktūrinės problemos. Lietuvos didelis atsilikimas šalių mokslinės produkcijos ir inovacijų srityje – netgi tarp Vidurio ir Rytų Europos šalių. Lietuvos valdžios pozicija mokslo atžvilgiu. Mokslo tyrimų finansavimas yra nepakankamas Lietuvoje. Protų nutekėjimą akademinio jaunimo tarpe skatina aukštųjų mokyklų programų orientacijos į Lietuvos darbo rinkos poreikius stygius. Be to, būtent šiai amžiaus grupei kyla mažiausia socialinių ir kultūrinių

kliūčių įsidarbinti užsienio šalyse. Taigi valstybės politiką ir požiūrį į mokslą Lietuvoje nėra itin palankūs Lietuvos protams pasilikti mūsų šalyje, pasak autorių, kol valstybės požiūris į mokslą nepasikeis, nebus įmanoma veiksminga protų susigrąžinimo strategija. Be to, protų nutekėjimą taip pat veikia ES politika. Lisabonos strategija, kuria ES siekia „tapti konkurencingiausia, labiausiai žiniomis paremta ekonomika pasaulyje“ suponuoja tikslingos migracijos skatinimą prisitraukiant specialistus iš trečiųjų šalių. Lietuvos procesai daug kuo analogiški trečiojo pasaulio šalių tendencijoms, ES programos de facto skatina aukštos kvalifikacijos specialistų išvažiavimą iš Lietuvos.

Taigi šio tyrimo autoriai nusakydami migracijos iš Lietuvos priežastis labiau orientuojasi į protų nutekėjimo problematiką, todėl jų tyrime atsispindi netinkamas valdžios požiūris į mokslą ir ES protų nutekėjimo skatinimo politika.

„Lietuvos gyventojų politikos strategijos metmenys“ (2005) tyrimo autoriai pirmiausia apžvelgia migracijos statistikoje nurodomas išvykimo priežastis: mokytis, dirbti, šeiminės aplinkybės. Pasak S. Vaitiekūno (2006, p. 311), asmuo išvykęs dirbti ruošiasi toje šalyje ir gyventi, o vykstantis gyventi, jei tik yra darbingo amžiaus, tikriausiai ruošiasi ir dirbti. Emigracijos ir imigracijos priežastis dažniausiai įtakoja darbo vietų trūkumas vienoje šalyje ir darbo pasiūla kitoje ir vaidmenį atlieka uždarbių dydis ir galimybė prasigyventi. Kaip ir kitų aukščiau minėtų autorių taip ir S. Vaitiekūno (2006, p. 311) nuomone, emigracija iš Lietuvos po 1990 m. iš esmės yra ekonominė. Nedarbas, ypač mažuose miesteliuose; žmogaus noras sumažinti socialinę riziką. Tai ypač aktualu rajonuose, mažuose miesteliuose, kaime, kur nėra didelio darbdavių pasirinkimo ir žmonės priklauso nuo vieno darbdavio, nuo vienos kokios nors nedidelės žmonių grupės sprendimo.

Atlikti įvairūs moksliniai tyrimai (Stankūnienė V., Jasilionis D., Mikulionienė S., Sipavičienė A., 2007; Maslauskaitė A., Stankūnienė V., 2007; Kasnauskienė G., Kryževičiūtė J., 2008) emigracijos kontekste atskleidė ir kitas emigracijos priežastis: galimybė dirbti įdomų darbą, tobulėjimo ir karjeros galimybės, pažinti pasaulį, gauti geresnį išsilavinimą, nauji iššūkiai ir pan.

Seimo Tėvynės sąjungos-Lietuvos krikščionių demokratų frakcijos, Seimo sveikatos reikalų komiteto nario profesoriaus Arimanto Dumčiaus (plg. Čiužas A., 2007, p. 251) nuomone, pagrindines emigracijos iš Lietuvos didėjimo priežastis:

1. nuoseklios valstybės politikos šiems procesams valdyti nebuvimas (bent jau iki 2005 m.);
2. nepalankių socialinių, ekonominių ir psichologinių motyvacijų gyventi Lietuvoje, ypač jaunimui, susidarymas;
3. tautinio mentaliteto silpnėjimas;
4. prarandamas pasitikėjimas savo valstybe, nes daugelio netenkina socialinis neteisingumas;
5. nemorali politika, kai nuvertintas darbas;
6. mažos asmeninės pajamos;
7. nepakanka pagalbos ligos, nedarbo ir senatvės atvejais;

8. nelanksti biurokratinė valstybės politika.

Visos aukščiau įvardytos priežastys skatina vykti jaunimą iš Lietuvos, jie išvažiuoja dėl to, kad nemato prasmės čia gyventi („prasmės deficitas“). Jauni žmonės jaučiasi nereikalingi, netiki savo perspektyva, ypač siekdami profesinės karjeros. Taip pat, kaip ir aukščiau jau minėtų autorių nuomone, taip ir „Lietuvos gyventojų politikos strategijos metmenys“ (2005) tyrimo autorių, dar viena paskata išvykti yra disbalansas darbo rinkoje, nes darbuotojų, turinčių aukštąjį universitetinį išsilavinimą, pastaraisiais metais parengiama daugiau, negu reikia esamiems šalies poreikiams patenkinti (Martinaitis Ž., Žvalionytė D., 2007, p. 126). Atlikti tyrimai patvirtina (Martinaitis Ž., Žvalionytė D., 2007, p. 130) tai, kad darbo rinkoje aukštos kvalifikacijos specialistų pasiūla auga gerokai greičiau nei paklausa. Todėl dalis specialistų, negaudami kvalifikaciją atitinkančio darbo, išvyksta darbo ieškoti kitur, o kita dalis sutinka dirbti už mažesnę darbo užmokesį ir išstumia iš darbo rinkos žemesnės kvalifikacijos asmenis, taip paskatindami pastarųjų emigraciją.

Apibendrinant išanalizuotas skirtingų autorių pateiktas emigracijos priežastis, galima daryti išvadą, kad ekonominės priežastys yra pagrindinės, ir kad reikšmingiausias intensyvios emigracijos iš Lietuvos veiksnys yra blogesnės nei išsivysčiusiose Vakarų šalyse socialinės ekonominės sąlygos, o svarbiausia priežastis - žemas darbo užmokesčio lygis. Tačiau reikėtų pabrėžti, kad galutiniam individui apsisprendimui emigruoti yra svarbios ir neekonominės (t.y. kultūra, naujų įgūdžių įgavimas ir kt.) ir tik visas susumavus atsiranda paskata palikti šalį. Dėl to, kad žmonės skirtingai vertina vienodas išorines aplinkybes, neįmanoma identifikuoti ir nustatyti baigtinio migracijos priežasčių sąrašo.

II.2.2. Emigracijos pasekmių analizė

Įvertinus priežastis visada reikia atsižvelgti ir į pasekmes. Įvykęs faktas galbūt šiai dienai neturi didelių pasekmių, tačiau vertinant ilgesnio laikotarpio perspektyvą, jos yra ganėtinai ryškios. Tik įvertinus praeitį ir remiantis padarytomis išvadomis, galima nusakyti ateities perspektyvas. Teoriškai emigracijos reiškinių pasekmių galima būtų rasti tiek teigiamų, tiek ir neigiamų. Remiantis M. Adomėno (2006), G. Kadziausko, (2006), B. Gruževskio (2006) pranešimais, K. Gliosaitės (2004), A. Sipavičienės (2006), A. Janušausko ir kt.(2009) straipsniais ir Socialinių tyrimų instituto, (2004), E. Barcevičiaus ir kt. (2005), doc. dr. E. Motiekos ir kt. (2006), Egidijus Barcevičiaus ir kt. (2008) bei kitų autorių atliktais tyrimais šis skyrius yra padalytas į dvi dalis, tai - neigiamų ir teigiamų emigracijos pasekmių analizės. Reikėtų pabrėžti, kad migracinė Lietuvos situacija yra unikali ir grėsminga keliais aspektais. Pirma, emigracijos mastais ir neigiamu migracijos saldo 1000 gyventojų Lietuva smarkiai lenkia ES(27) vidurkį bei savo kaimynės šalis tai Latviją, Estiją, Lenkiją (19 pav.). Nors panašios gyvenimo sąlygos ir raidos tendencijos yra visose Vidurio Rytų Europos šalyse, Lietuvos piliečių emigracija proporcingai yra didžiausia.[74]

Šaltinis. Eurostat duomenų bazė -

<http://epp.eurostat.ec.europa.eu/tgm/graph.do?tab=graph&plugin=0&language=en&pcode=tsdde230&toolbox=type>

19 pav. Migracijos saldo tenkantis 1000 gyventojų Lietuvos ir kaimynių šalių 2004 – 2010 metų laikotarpiu.

Migracijos iš Lietuvos teigiamos pasekmės. G. Kadziauskas, (2006 (LLRI)) savo pranešime teigia, kad nusakydami emigracijos proceso pasekmes reikėtų labai atsargiai įvertinti, kad negausios migracijos pasekmės paprastai nevertinamos. Be to, sunku nustatyti migracijos ir pasekmių priežastinių ryši. Taip pat pasekmės ilgalaikės, trumpalaikės bei individui ir valstybei gali būti skirtingos. Be to, ar pasekmė teigiama ar neigiama priklauso nuo visų aukščiau minėtų veiksnių (žr. I.3 darbo dalį). Todėl populiarus pozityvių ir negatyvių pasekmių išskyrimas kiekvieną kartą turi priimti visas išlygas dėl masto, objekto, subjektyvaus pasekmių vertinimo ir pan. Autorius savo pranešime neskaido emigracijos pasekmių į teigiamas arba neigiamas, tačiau, darbo autorės nuomone, prie teigiamų pasekmių galima būtų priskirti: nedarbo mažėjimą; darbo užmokesčio augimą bei darbuotojų darbo sąlygų gerėjimą. Darbo autorė pritaria G. Kadziausko, (2006 (LLRI)) pateiktai nuomonei, tačiau darbo pagrindinio tikslo dalis yra atskleisti emigracijos teigiamas ir neigiamas pasekmes Lietuvai, todėl emigracijos pasekmių individui analizė galėtų būti atliekama vėlesniuose tyrimuose, kaip šio darbo tęsinys.

B. Gruževskis (2006) savo pranešime išskiria (kaip ir daugelis autorių) teigiamas ir neigiamas emigracijos pasekmes, tačiau įvardijama tų pasekmių paskirtis pavyzdžiui teigiamos pasekmės pasak

autorius būtų darbo rinkai, ekonomikai, eurointegracijai, socialiniam dialogui, gyvenimo lygiui, viešajam valdymui. Jis išvelgia tokias teigiamas pasekmes:

1. nedarbo sumažėjimas;
2. vidutinio darbo užmokesčio augimas;
3. investicijų į žmogiškąjį kapitalą augimas;
4. užimtumo lankstumo augimas;
5. darbo santykių harmonizavimas ir socialinio dialogo plėtra.
6. Tam tikras kvalifikuotos darbo jėgos trūkumas yra vertinamas kaip teigiamas veiksnys skatinantis darbdavius efektyviau naudoti darbo jėgą ir didinti darbo našumą/produktyvumą,

2006 m. dominavo teigiamos pasekmės, nes sumažėjo nedarbas, ženkliai padidėjo vidaus vartojimas, padidėjo vidutinio darbo užmokesčio prieaugio tempai, padidėjo darbdavių socialinis aktyvumas, didėja investicijos į žmogiškąjį kapitalą (B. Gruževskis 2006). Reikėtų pastebėti, kad B. Gruževskis analizavo ir vertino emigracijos pasekmes ekonominio pakilimo laikotarpiu, todėl galima teigti, kad autorius tuo metu išvelgė daugiau teigiamų nei neigiamų pasekmių.

Pasak M. Adomėno, (2006) teigiami emigracijos aspektai būtų:

- Lietuvos įtakos pasaulyje didinimas;
- Įgyjama patirtis;
- Į Lietuvą grįžtantys pinigų srautai;
- Socialinių ir ekonominių problemų išsprendimas.

Tačiau reikėtų nepamiršti, kad kartais Lietuvos piliečiai nuvykę svetur formuoja neigiamą nuomonę apie save kaip Lietuvos pilietį, o taip pat apie šalį t.y. nusikalstamumas, todėl Lietuvos įtakos didėjimas gali būti traktuojamas ir kaip neigiamas padarinys.

Išanalizavus skirtingų autorių nuomones, reikėtų paminėti, kad daugiausiai autoriai atskleidžia ir įvardija neigiamas migracijos pasekmių Lietuvai perspektyvas, o teigiamos pasak A. Sipavičienės (2006) lieka nepastebimos ir iki galo nepanaudojamos.

Pateikiamos apibendrintos teigiamos emigracijos proceso pasekmes:

1. Emigrantų parsiumčiamos lėšos, investuojamos ir suvartojamos Lietuvoje. Šios lėšos dažniausiai yra siunčiamos Lietuvoje likusiems šeimos nariams, tėvams, seneliams bei kitiems giminaičiams, kuriems siekiama palengvinti jų ekonominę situaciją. *Galima teigti, kad šios lėšos papildo valstybės biudžetą* per vartojimo mokesčius, tokius kaip pridėtinės vertės mokestis, akcizai ir kt. ir taip iš dalies prisideda prie *bendro gyvenimo lygio kilimo*. Remiantis Pasaulio banko duomenimis nors 2009 m. emigrantų į Lietuvą siunčiamų pinigų sumažėjo 16 proc. Tai beveik tiek pat, kiek 2009-aisiais nukrito Lietuvos ekonomika, 2010 m. į Lietuvą buvo parsiumta apie 3,2 mlrd. litų, tai 8,5% daugiau nei 2009 m. Šeimų ekonominių problemų sprendimas;

2. Nedarbo mažinimas. Vertinant trumpuoju laikotarpiu, kadangi dažniausiai, jau kaip anksčiau įrodyta remiantis statistikos duomenimis, įvyksta asmenys metus ar ilgiau niekur nedirbę Lietuvoje.
3. Žinių ir įgūdžių įgijimas. Tikimasi, kad emigrantai grįš į Lietuvą (K. Gliosaitė, 2005) ir čia pritaikys naujai įgytus savo sugebėjimus.
4. Kultūriniai mainai, užsienio patirties įgijimas. (A. Sipavičienė, 2006)
5. Socialinės įtampos darbo rinkoje ir visuomenėje mažėjimas. (A. Sipavičienė, 2006)

Taip pat pasak, A. Sipavičienės nėra tiksliai žinoma, mes tik galime spėti, kur ir kaip panaudojami migraciniai pinigai, trūksta programų, skatinančių/palengvinančių „migracinių pinigų“ tikslingą panaudojimą/investicijas, o egzistuojanti mokesčių sistema blokuoja tiek reemigraciją, tiek „migracinių pinigų“ panaudojimą. Be to, atlikti tyrimai įrodo, kad trūksta emigrantams informacijos apie Lietuvoje galiojančius ir mokesčius reglamentuojančius teisės aktus bei atsakomybę už tokių teisės aktų pažeidimą, todėl migrantai paprastai stengiasi parsivežti pinigų slaptai ir niekur jų nedeklaruoti, kad tik nereikėtų mokėti valstybei dar kokio nors mokesčio. Trūksta informacijos, kaip išvengti dvigubo apmokestinimo, o tai ypač svarbu asmenims, dirbantiems užsienyje legaliai.

Taigi galima teigti, kad migracijos teigiamas pasekmių efektas nėra visiškai išnaudojamas. Reikia pabrėžti, kad tokios teigiamos migracijos proceso iš Lietuvos pasekmės suformuotos remiantis visų aukščiau išvardytų autorių straipsniais, pranešimais ir atliktais tyrimais.

Emigracijos neigiamos pasekmės. B. Gruževskis (2006) kaip teigiamų taip ir neigiamų emigracijos proceso pasekmes priskiria atitinkamai sričiai: darbo rinkai, ekonomikai, demografijai, socialiniam saugumui, tautiniam identitetui, politiniams pokyčiams, nacionaliniam saugumui. Neigiamos laisvo darbo jėgos judėjimo pasekmės labiausiai pasireiškia per kvalifikuotos darbo jėgos trūkumą, kas sumažina gamybos plėtros galimybes ir aktyvesnį investicijų panaudojimą

E. Barcevičiaus ir kt, autorių atliktame tyrime, (2008) taip pat yra įvardijami emigracijos neigiami ekonominiai ir socialiniai padariniai:

1. Darbo rinkoje kvalifikuotų ir produktyvių darbuotojų praradimas, sietinas su įtaka užsienio investicijų pritraukimui ir ji artimiausiu metu gali būti neigiama bei stabdyti verslo plėtrą tam tikrose srityse;
2. Socialinio kapitalo praradimas t.y. aktyvių pilietinės visuomenės narių;
3. Iš dalies valstybės sektoriaus paslaugų kokybės prastėjimas, nes daug gyventojų išvyksta iš tų sričių, kurias tiesiogiai finansuoja valstybė (sveikatos apsauga, švietimas);
4. Emigrantų vaikų, paliktų tėvynėje giminaičių globai, socialinių problemų atsiradimas;
5. Mokesčių mokėtojų skaičiaus mažėjimas, kuris turės įtakos potencialiems sunkumams valstybės biudžete.

G. Kadziauskas, (2006) taip pat išvelgia darbo jėgos trūkumą, Lietuvos gyventojų mažėjimą, visuomenės senėjimą, „Protų nutekėjimas“, įtampos socialinės apsaugos sistemoje atsiradimą.

Pasak M. Adomėno, (2006) emigracijos keliami pavojai ir tokie: darbo jėgos stygius, visuomenės senėjimas, ateities perspektyvų nebuvimas jaunimui išvykus, socialinių ir švietimo infrastruktūrų suirimas dėl „protų nutekėjimo“, inovacinio / technologinio potencialo, investicinio patrauklumo menkėjimas, bendruomenių irimas, politikos nusisimas dėl propasyvinių nuostatų įsigalėjimo.

A. Sipavičienė (2006) įvardija taip pat gyventojų skaičiaus mažėjimą, kuris pasak autorės yra labiausiai matomas, dažniausiai akcentuojamas kaip pagrindinė emigracijos problema. Be to, pagal Jungtinių Tautų Organizacijos gyventojų skaičiaus prognozes Lietuva priskiriama prie šalių, kur iki 2050 metų gyventojų skaičius mažės sparčiausiai. Kita pasekmė - jaunos darbo jėgos praradimas. Nutautėjimo grėsmė, kadangi pasak autorės lietuviai išvyksta, kitataučiai nors ir negausiai, bet atvyksta į Lietuvą, todėl galima teigti, kad Lietuva pamažu nutautinama. Dėl imigracijos atsiranda naujos netradicinės Lietuvai tautinės mažumos su skirtinga pasaulėžiūra, religija, elgesio normomis. Nesant specialių integracijos programų, etninių konfliktų tikimybė didėja. Migrantų vaikų socialinės problemos, kurie lieka Lietuvoje giminaičiams arba išvis be globos. Kiek plačiai paplitęs šis reiškinys ir kokios jo tikrosios pasekmės šeimai/vaikams dabar ir ateityje, nėra žinoma. Bei dar viena svarbi pasekmė įvardijama A. Sipavičienės - prekyba žmonėmis. Autorė pabrėžia šios migracijos pasekmės svarbą. Sistemine informacija apie šį reiškinį šalyje nerenkama, todėl labai sunku nusakyti jos mastus. Materialiniai nepritekliai, nedarbas, socialinio aprūpinimo sistemos spragos ir pan. bei, informacijos apie šią problemą stoka visuomenėje, ypač socialiai pažeidžiamose grupėse, – pagrindiniai veiksniai, sąlygojantys šio reiškinio plitimą.

Šiame darbe yra nusakomos ne tik esamos, bet ilgalaikėje perspektyvoje galimos neigiamos pasekmės, todėl jas galima įvardyti kaip grėsmes šaliai. Remiantis Doc. dr. Egidijus Motiekos ir kt. autorių 2006 m. atliktu tyrimu formuojamos socialinės, ekonominės, politinės grėsmės žvelgiant pro intelektualios visuomenės prizmę. Socialinės grėsmės pirmiausiai būtų tautos intelektualumo praradimas, kuris yra sietinas su „protų nutekėjimo“ problema, kuri gali daryti žalą visai Lietuvos intelektualinės raidos perspektyvai. Aukščiausios kvalifikacijos mokslininkų stygius neišvengiamai lemtų ir prastėjantį specialistų parengimą, bendrą jų kvalifikacijos lygio mažėjimą. Taip pat tautos identiteto, patriotizmo silpnėjimas. Akademinis „protų nutekėjimas“ gali susilpninti ir tautos identitetą bei patriotizmą. Nemaža dalis akademinės veiklos humanitarinių mokslų srityje yra Lietuvos istorijos, lietuvių etnologijos, kalbos tyrinėjimai, kurie prisideda ir prie lietuvių tautos identiteto bei patriotizmo išlaikymo bei stiprinimo. Prie ekonominių grėsmių priskiriama inovacijų ir kūrybiškumo netektys, kurios skatintų dar didesnę atsilikimą nuo Vakarų valstybių inovacijų ir mokslo srityje. Didėjant mokslininkų emigracijai, mažės Lietuvos gebėjimai sekti pasaulio mokslinės pažangos tendencijas, laiku jas pritaikyti Lietuvoje – ilguoju laikotarpiu tai gali grėsti aštrėjančio provincialumo problemomis (nesidomėjimas tarptautine aplinka, savų poreikių tenkinimas, uždarumas naujovėms ir kt.) Politinės grėsmės visų pirma švietimo sistemos būklės prastėjimas gali didinti visuomenės, ypač

aktyviosios jos dalies – studentijos – nepasitenkinimą valdžios veiksmais. Pasekmės gali būti ilgalaikės ir joms panaikinti gali prireikti nemažai laiko ir lėšų. Atkurti kokybišką akademinį potencialą gali prireikti dešimtmečių. Be to, studentijos nusivylimas politinėmis partijomis, valstybės institucijomis bei politika apskritai, gali paskatinti juos tapti arba apolitiškais, arba prisidėti prie jų radikalumo didėjimo. Mokslo tiriamosios veiklos silpnumas gali lemti bendrą ekspertinių gebėjimų trūkumą, įskaitant ir tyrimus dėl potencialių grėsmių Lietuvos politiniam subjektiškumui, politinei sistemai, kas trukdytų valstybės institucijoms bei politinėms partijoms priimti rasti ir priimti tinkamus ir efektyvius sprendimus.

Taigi nemažai šaltinių įvardija migracijos iš Lietuvos neigiamas pasekmes. Visų pirma pesimistines Lietuvos demografinės situacijos tendencijas. Tiek Jungtinių Tautų, tiek ir „Eurostat“ Lietuvai prognozuoja smarkų gyventojų skaičiaus kitimą – mažėjimą. (žiūr. 20 pav.) Kaip rodo šios prognozės, trijų milijonų Lietuva nebepriskaičiuos apie 2035 m. Pagal JT skaičiavimus Lietuvos gyventojų skaičius, šio amžiaus devinto dešimtmečio pradžioje nukrisiantis žemiau 2,5 mln. ribos, mažai besikeis, ir 2100 m. gyvens 2,45 mln. žmonių (1 lent.). Tiek JT, tiek „Eurostat“ prognozių išėities pozicija – 2010 m., t. y. demografinė ateitis pradėta skaičiuoti nuo gyventojų skaičiaus, kuris buvo 2010 m. sausio 1 d. (nuo paskutinių faktinių duomenų, kurie buvo turimi pradėjus skaičiavimus). Lietuvoje 2010 m. sausio 1 d. gyveno 3,3 mln. žmonių. Pasak Demografinių tyrimų instituto (2011, birželis) įvertinus tai, kad vien per 2010 m. Lietuvos gyventojų skaičius sumažėjo 84,5 tūkst. (78,3 tūkst. dėl migracijos ir 6,2 tūkst. dėl natūralios kaitos), ir 2011 m. sausio 1 d. Lietuvos gyventojų skaičius jau buvo 3,24 mln., vien per vienus metus dėl ypač blogos demografinės situacijos Lietuvos gyventojų skaičius nuo prognozių atsiliko daugiau nei 60 tūkst. Be to, 2011 m. visuotinis gyventojų ir būstų surašymas, palyginti su statistiniu būdu apskaičiuotu gyventojų skaičiumi, dar nepriskaičiavo apie 180 tūkst. Remiantis Statistikos departamento duomenimis, Demografijos tyrimų institutas nustatė, kad pagal išankstinius surašymo duomenis 2011 m. kovo 1 d. Lietuvoje tebuvo 3,054 mln. gyventojų. Todėl daroma išvada, kad dabartinis gyventojų skaičius nuo prognostinių skiriasi beveik ketvirčiu milijono. Taigi, demografijos tyrimų institutas, atlikęs skaičiavimus įvertino, kad po penkiasdešimt metų, tikėtina, Lietuvoje gyvens tik kiek daugiau nei 2,4 mln., o šio šimtmečio pabaigoje – vos apie 2,2 mln. Žmonių [89] Reikėtų paminėti, kad prie šio sumažėjimo prisidės ne tik migracija, tačiau dar labiau kitos demografinės tendencijos: mažas gimstamumas, visuomenės senėjimas. Pastebėtina, kad istoriškai intensyvi tarptautinė migracija buvo būdinga besivystančioms valstybėms, kuriose taip pat aukštas ir gimstamumo lygis. Reikėtų atkreipti dėmesį, kad Lietuvai, kaip ir kai kurioms kitoms naujosios ES valstybėms (Lenkijai, Latvijai) šis dėsnis negalioja. (žr. 20 pav.)

Šaltinis. Sudaryta autorės remiantis

http://www.demografija.lt/users/www/uploaded/Policy%20brief/Biuletinis_birzelis.pdf

20 pav. Lietuvos gyventojų skaičiaus kitimo prognozė 2010 – 2100 m.

Dar aukščiau nepaminėta neigiama emigracijos pasekmė - valstybės lėšų praradimas (iš dalies), nes Lietuvos piliečiai išsilavinimą paprastai įgyja valstybės lėšomis, todėl įgytos žinios turėtų būti realizuotos jas suteikusioje valstybėje, tačiau išvykę išsiveža savo potencialą ir įgytas žinias.

Apibendrinus skirtingais rakursais pateiktas autorių išskiriamas nuomones apie *neigiamas emigracijos pasekmes* galima išskirti šias pagrindines:

1. Gyventojų skaičiaus mažėjimas dėl emigracijos;
2. Nepalankūs gyventojų struktūros socialiniai demografiniai pokyčiai;
3. Migracijos įtaka ateities demografiniams procesams;
4. Dideli darbo migracijos mastai;
5. Aukštos kvalifikacijos specialistų praradimas, specialistų trūkumas Lietuvos ūkyje;
6. Migrantų vaikų socialinių problemų atsiradimas;
7. Mažėjantis šalies ekonominis/inovacinis/konkurencinis potencialas.
8. Migracijos virsmas nelegaliu verslu – prekyba žmonėmis.

Apibendrinant reikėtų pasakyti, kad teigiamos emigracijos pasekmes ne visiškai išnaudojamos. Be to, išėmija gali būti pozityvus veiksnys kraštui, iš kurio emigravo, bet tik tuo atveju, jei su ja nenutraukiami ryšiai ir neprarandama motyvacija tuos ryšius palaikyti. Kaip žinoma, pirmoji emigrantų karta tuos ryšius dar palaiko, o antroji, ypač trečioji, karta didžiąja dalimi jau ne tik visiškai integruojasi į gyvenamą kraštą visuomenę, bet ir asimiliuojasi, jei nededama pastangų tautiniam identitetui išlaikyti. Tai reikšmingesniu mastu neįmanoma be glaudesnės institucinės išėmijos konsolidacijos. Deja, dabartinė Lietuvos išėmijos organizuotumo būklė ir dedamos pastangos jį plėtoti

yra aiškiai nepakankamos, kad užtikrintų išeivijos buvimą reikšmingesniu pozityviu veiksniumi Lietuvai ilgalaikėje perspektyvoje. [74]

III. MIGRACIJOS IŠ LIETUVOS PRIEŽASČIŲ IR PASEKMIŲ VERTINIMO TYRIMAS

III.1 Tyrimo metodologija

Tyrimą „Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas“ sudaro:

1. **ekspertinės apklausos analizė**, kurios būdu bus atskleistos migracijos priežastys ir nustatytos priemonės, kurių privalu imtis, kad skatinti grįžtamąją migraciją;
2. **koreliacinė regresinė analizė**, kuri padės nustatyti ar emigrantų, deklaravusių išvykimą, skaičius daro reikšmingą įtaką pasirinktiems ekonominiams, demografiniams rodikliams. Ir jei daroma įtaka yra reikšminga, tai surasti šios priklausomybės išraišką.

Atlikto tyrimo eiga pateikiama 21 paveiksle.

1) Tyrimo instrumento parengimas

Informacijos rinkimui darbe taikytas apklausos metodas, nustatyti ar emigrantų, deklaravusių išvykimą, skaičius daro reikšmingą įtaką pasirinktiems ekonominiams, demografiniams rodikliams. Ir jei daroma įtaka yra reikšminga, tai surasti šios priklausomybės išraišką atliekama koreliacinė regresinė analizė.

Ekspertinei apklausai atlikti buvo sudaryta ir pateikta anketa, tačiau reikėtų pabrėžti, kad apklausa būtų reikšminga buvo apklausiami tik Lietuvos Respublikos ekspertai. **Ekspertas** – [lot. expertus — įgudęs, prityręs], mokslo, meno ar kt. sričių žinovas, kviečiamas atsakyti į klausimus, reikalaujančius spec. žinių.[34] Remiantis pateiktu apibrėžimu, ekspertais buvo pasirinkta Migracijos tarnybų, esančių dešimtyje Lietuvos apskričių specialistai. 8 klausimų anketa, kurioje buvo keli uždari klausimai su galimais atsakymų variantais ir didžiausią dalį sudarė atviri, kad respondentas galėtų nevaržomai išreikšti savo nuomonę apie vykstanti emigracijos procesą Lietuvoje bei atskleisti galbūt dar neįvardytas migracijos iš Lietuvos priežastis ir pasekmes. Anketa buvo išsiųsta bendruoju elektroniniu paštu, nurodytu internetinėje svetainėje <http://www.migracija.lt/index.php?-1407574453> Vilniaus, Kauno, Telšių, Marijampolės, Klaipėdos, Tauragės, Utenos, Panevėžio, Alytaus, Šiaulių migracijos tarnyboms. Ekspertų interviu anoniminis, siekiant užtikrinti ekspertų konfidencialumą. Be to, reikėtų pabrėžti, kad ne visos migracijos tarnybos noriai pildė nusiųstą anketą, didžiajai daugumai buvo pakartotinai skambinama bei rašoma ir prašoma tai padaryti. Kauno, Telšių, Šiaulių apskričių migracijos tarnybos, nors ir žadėjo, tačiau per mėnesį laiko taip ir nepateikė prašomų duomenų, todėl interviu atliktas su 7 ekspertais, remiantis metodiniais nurodymais pakanka, kad būtų suformuota viena vyraujanti nuomonė apie emigracijos procesus Lietuvoje.

3) Empirinių duomenų rinkimas

Ekspertinė apklausa buvo vykdoma vasario mėnesio pabaigoje-kovo mėnesio viduryje.

4) Duomenų apdorojimas

Duomenys buvo apdoroti EXCEL programa.

5) Tyrimo etika

Siunčiant anketas aiškiai ir suprantamai buvo nusakomas tyrimo tikslas, prie kiekvieno klausimo nurodyta, kaip jį reikia užpildyti, kilus neaiškumams, respondentai galėjo kreiptis į anketą pateikusi asmenį.

6) Koreliacinei regresinei analizei atlikti buvo renkami ir analizuojami statistiniai duomenys iš Lietuvos Respublikos statistikos departamento bei Eurostat duomenų bazių. Duomenys apdoroti ir atlikta analizė buvo remiantis EXCEL programa.

21 pav. Migracijos iš Lietuvos priešasčių ir pasekmių tyrimo eiga

III.2 Koreliacinė regresinė analizė

Daugelyje praktinių uždavinių, kur naudojami vykstančių procesų kiekybiniai rodikliai, svarbu kaip jie veikia vieni kitus. Tie ryšiai tarp kintamųjų gali egzistuoti iš tikrųjų ar būti tik įtariami. Tokiu ryšiu gali būti paprastas funkcinis ryšys, kai kiekvienai nepriklausomojo kintamojo reikšmei galima vienareikšmiškai nurodyti priklausomo kintamojo (funkcijos) reikšmę. Tačiau daugelyje fizinių bei

ekonominių procesų tai greičiau išimtis. Dažniausiai šie ryšiai labai sudėtingi, o rezultatyviniai rodikliai priklauso nuo daugelio veiksnių vienu metu ir sudėtinga pasakyti, nuo ko labiausiai. Koreliacinė regresinė analizė naudojama sudėtingiems ekonominiams ir fiziniams reiškiniams tirti. (Pabedinskaitė, 2007, p.3)

Pirmiausia, ar emigrantų, deklaruosiu išvykimą, skaičiaus kitimui daro reikšmingą įtaką pasirinkti makroekonominiu lygmeniu - ekonominiai, demografiniai rodikliai, bus nustatoma tarp priklausomojo kintamojo **Y**, kuris šiuo atveju bus emigrantų, deklaruosiu išvykimą Lietuvos Respublikoje, skaičiaus) ir nepriklausomų kintamųjų:

X_1 - bedarbių skaičiaus, tūkst.;

X_2 - vidutinio mėnesinio darbo užmokesčio išreikšto Lietuvos nacionaline valiuta – litu;

X_3 - ilgalaikio nedarbo lygio, išreikšto procentais;

X_4 - 15 m. ir vyresnių užimtųjų gyventojų, tūkst.;

X_5 – vidutinio gyventojų skaičiaus per ketvirtį, mln.;

X_6 - aktyvumo lygis, išreikštas procentais;

X_7 - bendrojo vidaus produkto, tenkančio vienam gyventojui, išreikto litais;

X_8 - Valdžios sektoriaus finansų, to meto kainomis, socialinių išmokų, Lt

Reikėtų paminėti, kad X reikšmės buvo pasirinktos atlikus I ir II darbo skyriuose mokslinės literatūros analizę.

H1: Pasirinktieji X_n nepriklausomi kintamieji yra reikšmingi emigrantų skaičiaus kitimui - Y .

Taigi pradžioje pateikiamos visų nagrinėjamų, aukščiau išvardytų veiksnių skaitinės charakteristikos (statistiniai duomenys pateikti 4 PRIEDE, rezultatai – 3 lentelėje) – vidurkiai, dispersijos, vidutiniai standartiniai nuokrypiai, kurie yra apskaičiuojami naudojant EXCEL funkcijas AVERAGE, VAR, STDEV.

3 lentelė. Pasirinktųjų nepriklausomų kintamųjų X_n skaitinės charakteristikos

	Y	X1	X2	X3	X4	X5
Suma	218,0	4601,7	53755,1	112,7	40629,9	93,6
Vidurkis	7,8	164,3	1919,8	4,0	1451,1	3,3
Dispersija	59,3	7332,1	103674,8	7,0	5269,9	0,0
Kvadratinis nuokrypis	7,7	85,6	322,0	2,6	72,6	0,1
	X6	X7	X8			
Suma	1600,9	197850,8	84689,1			
Vidurkis	57,2	7066,1	3024,6			
Dispersija	1,4	1401515,2	603298,0			
Kvadratinis nuokrypis	1,2	1183,9	776,7			

Pažiūrėję į 3 lentelę matome, jog vidutinis emigrantų, deklaravusių išvykimą, skaičius nuo 2005 I ketvirčio - 2011 IV ketvirčio sudarė apie 7,9 tūkst. asmenų per analizuojamojo laikotarpio ketvirtį. Standartinis nuokrypis emigrantų skaičiaus vidurkio, parodantis emigrantų sklaidą analizuojamuoju laikotarpiu, yra labai artimas vidurkiui 7,7 tūkst. emigrantų. Analizuojant pasirinktųjų nepriklausomų X_n kintamųjų standartinius nuokrypius nuo jų aritmetinių vidurkių, matyti, kad visų nepriklausomų kintamųjų X_n standartiniai nuokrypiai nuo vidurkių yra mažesni, o tai rodo, kad šių rodiklių kitimai arba svyravimai analizuojamuoju laikotarpiu buvo mažesni nei emigracijos tempų kitimai. Taip pat galima pažymėti, kad mažiausia sklaida per ketvirtį tarp nagrinėjamų veiksnių yra gyventojų skaičiaus (X_5), kurio vidutinis standartinis nuokrypis sudaro apie penkiasdešimt antrąją dalį vidurkio, tai reiškia, kad šio rodiklio tempai per visą analizuojamąjį laikotarpį buvo neįžymiausi.

III.2.1 Stochastinio ryšio nustatymas

Norint nustatyti ar egzistuoja stochastinis ryšys tarp pasirinktų veiksnių, naudojama *porinė koreliacinė analizė*, tarp Y ir kiekvieno pasirinkto nepriklausomojo kintamojo X_n . **Stochastinė priklausomybė** – tai tokia priklausomybė, kai nėra vienareikšmiškos atitikties tarp nepriklausomojo (X_n) ir priklausomojo kintamojo (Y) reikšmių, tačiau galima teigti, jog, kintant nepriklausomajam kintamajam X_n , kinta priklausomojo kintamojo Y tikimybinis pasiskirstymas. (Pabedinskaitė 2006, p. 23)

Analizė atliekama dviem žingsniais:

- ✓ apskaičiuojamas koreliacijos koeficientas;
- ✓ įvertinamas jo reikšmingumas.

Koreliacijos koeficientui apskaičiuoti naudojama statistinė funkcija CORREL. Tad apskaičiuotas koreliacijos koeficientas tarp emigrantų skaičiaus Lietuvoje (Y) ir bedarbių skaičiaus Lietuvoje, (X₁) yra:

$$r = 0.71$$

Koreliacijos koeficientas pakankamai didelis, tačiau reikia įvertinti jo statistinį reikšmingumą. Tai atliekama skaičiuojant statistiką t pagal žemiau pateiktą formulę. (Pabedinskaitė 2006, p. 41):

$$(1) \quad t = r \sqrt{\frac{n-2}{1-r^2}};$$

kur r – apskaičiuota koreliacijos koeficiento reikšmė, n – stebėjimų skaičius.

Gauname apskaičiuotąją statistiką $t = 5,19$. Tuomet apskaičiuojame kritinę reikšmę, su kuria reikia palyginti apskaičiuotąją statistikos t reikšmę, kurią randame naudodami statistinę funkciją TINV. Esant reikšmingumo lygmeniui 0,05 ir 26 (t. y. 28-2) laisvės laipsniams $t_{kr} = 2,06$. Kai $t_{kr} < t$, tai koreliacijos koeficientas yra reikšmingas ir egzistuoja stochastinė priklausomybė, taigi šiuo atveju:

$$5.19 = t > t_{0.05;26}^{kr} = 2.06$$

Taigi koreliacijos koeficientas yra reikšmingas ir iškeltoji prielaida apie stipraus teigiamo tiesinio ryšio egzistavimą tarp emigrantų skaičiaus ir bedarbių skaičiaus yra teisinga.

Analogiškai apskaičiuotų koreliacijos koeficientų ir statistikos t reikšmės su visais nepriklausomais kintamaisiais X_n pateikiamos 4 lentelėje.

4 lentelė. Koreliacijos koeficientai ir statistikos t reikšmės

	X1	X2	X3	X4	X5	X6	X7	X8
Koreliacijos koeficientas (R)	0,71	0,32	0,72	-0,70	-0,63	0,63	0,32	0,38
t lentelinis	5,19	1,70	5,28	5,05	4,19	4,18	1,69	2,12
t _{kr} kritinis	2,06	2,06	2,06	2,06	2,06	2,06	2,06	2,06

Kaip matome iš 4 lentelės, apskaičiuotos statistikos t reikšmės, ne visų dešimties nagrinėjamų veiksnių, yra didesnės už t_{kr} reikšmę, o tik X₁ – bedarbių skaičiaus, X₃ – ilgalaikio nedarbo lygio (%), X₄ – 15 m. ir vyresnių užimtųjų gyventojų skaičiaus (tūkst.), X₅ – gyventojų skaičiaus (mln.), X₆ – aktyvumo lygio (%), X₈ – socialinių išmokų, (Lt) (šios reikšmės 4 lentelėje yra paryškintos), todėl galima teigti, kad tarp šių nepriklausomų kintamųjų yra *stochastinę priklausomybę* ir jie yra reikšmingi analizuojant emigracijos procesą. Galima teigti, kad egzistuoja *neigiamas tiesinis* ryšys tarp emigrantų skaičiaus (Y) ir 15 m. ir vyresnių užimtųjų gyventojų skaičiaus (tūkst.) (X₄) bei gyventojų skaičiaus (mln.) (X₅), o *teigiamas tiesinis* ryšys tarp emigrantų skaičiaus (Y) ir bedarbių skaičiaus (X₁),

ilgalaikio nedarbo lygio (%) (X_3), aktyvumo lygio (%) (X_6), socialinių išmokų, (Lt) (X_8). Didžiausią įtaką emigracijai iš Lietuvos turi ilgalaikio nedarbo lygio, bedarbių skaičiaus bei užimtųjų skaičiaus pokyčiai. Mažiausiai su emigrantų skaičiumi koreliavo vidutinis mėnesinis darbo užmokestis (Lt) bei BVP dalis, tenkanti vienam gyventojui ($r = 0,32$). Tačiau nors X_2 - vidutinis mėnesinis darbo užmokestis (Lt) ir X_7 – BVP dalis, tenkanti vienam gyventojui neturi stochastinės priklausomybės su emigrantų skaičiumi, tačiau šie rodikliai koreliuoja su emigrantų skaičiumi, tai reiškia, kad jie šią tokią įtaką emigrantų skaičiui turi. Įvertinus darbo užmokesčio ir emigrantų skaičiaus ryšį, matyti, kad didėjant darbo užmokesčiui, emigracija taip pat didėja, todėl galima teigti, kad darbo užmokesčio augimo tempai yra nepakankami, kad sumažintų arba bent jau pristabdytų emigracijos augimo tempus. X_7 – BVP dalis, tenkanti vienam gyventojui, taip pat nežymiai ($R_7 = 0,32$) bet didėja, o išvykstančiųjų emigrantų skaičius taip pat kyla. Galima daryti prielaidą, kad toks, ryšys yra todėl, kad parsiončiamos emigrantų lėšos giminaičiams investuojamos Lietuvoje ir taip papildomas valstybės biudžetas (netiesiogiai – per mokesčius), tačiau šių veiksnių negalime taikyti praktikoje atliekant skaičiavimus ir prognozes, kadangi pagal šią atliktą analizę jie yra nereikšmingi.

III.2.2. Atskirų veiksnių pokyčių daromos įtakos emigrantų skaičiui išraiškos nustatymas

Nustatyta, kad tarp Y – emigrantų skaičiaus ir X_1 – bedarbių skaičiaus, X_3 – ilgalaikio nedarbo lygio (%), X_4 – 15 m. ir vyresnių užimtųjų gyventojų skaičiaus (tūkst.), X_5 – gyventojų skaičiaus (mln.), X_6 - aktyvumo lygio (%), X_8 -. socialinių išmokų, (Lt) egzistuoja stochastinis ryšys. Pasitelkiant *porinę regresinę analizę* bus nustatoma stochastinio ryšio forma ir analitinė išraiška, parenkant tiesinę regresijos kreivę, geriausiai aprašančią statistinių taškų visumą. Taip pat įvertinamas jos adekvatumas realiai padėčiai. Taigi regresijos lygtis išreiškia priklausomybę tarp nagrinėjamų rodiklių ir pagal formulę (2) galime rasti Y_i vidurkio įvertinimą esant konkrečiai X_i reikšmei, t. y. pavyzdžiui į (2) formulę įstatę prognozuojamas gyventojų skaičiaus tendencijas X_5 rasime tikėtiną vidutinį emigrantų skaičių Y per ketvirtį.

Bendrasis regresijos tiesės lygties pavidalas yra toks:

$$(2) \quad Y_i = a_0 + a_1 * X_i$$

Naudojant EXCEL statistines funkcijas, regresijos tiesės koeficientus skaičiuojame taikydami funkcijas INTERCEPT (koeficientas a_0) ir SLOPE (koeficientas a_1). Suradus šiuos koeficientus mes galėsime numatyti emigrantų skaičiaus tempą Lietuvoje, esant atitinkamam vienam ar kitam veiksniai.

Atliekime regresinę analizę Y su X_5 (emigrantų ir gyventojų skaičius).

Kadangi

INTERCEPT	263,63
SLOPE	-76,54

tai $a_0 = 263,63$; $a_1 = -76,54$ ir regresijos lygtis atrodo taip:

$$\hat{Y} = 263,63 + (-76,54) \times X_5$$

Norint prognozuoti vidutinį emigrantų skaičių, jei žinome arba numatome nepriklausomojo kintamojo X_5 reikšmę (gyventojų skaičių), pakeičiame šią reikšmę į nepriklausomojo kintamojo vietą ir apskaičiuojame priklausomąjį kintamąjį. Tarkime, jei gyventojų skaičius pasak prognozių bus $X_5 = 3,1$, o kitos emigraciją veikiančios jėgos nekis, tuomet galima tikėtis, jog vidutinis emigrantų skaičius bus $263,63 + (-76,54) \times 3,2 = 18,7$ tūkst. Ši tiesė, kuri atvaizduoja statistinių taškų visumą, pavaizduota 22 paveiksle.

22 pav. **Emigrantų skaičiaus Lietuvoje priklausomybė nuo gyventojų skaičiaus.**

Taigi, matome, kad tarp gyventojų skaičiaus ir emigrantų skaičiaus yra neigiamas koreliacinis ryšys, todėl galime daryti prielaidą, kad didelį emigracijos iš Lietuvos mastai prisideda prie mažėjančio gyventojų skaičiaus šalyje, o tai iš esmės pagrindžia aukščiau moksliniuose straipsniuose įvardytas ir aprašytas neigiamas emigracijos pasekmes gyventojų skaičiaus kitimui.

Visų porinių regresinių lygčių koeficientai ir lygtys pateiktos 5 lentelėje.

5 lentelė. Regresijos lygčių koeficientai ir lygtys

	X₁	X₃	X₄
Koef. a ₀	-2,75	-0,63	116,13
Koef. a ₁	0,06	2,09	-0,07
Reg. Lygtis	$\hat{y} = -2,75 + 0,06x$	$\hat{y} = -0,63 + 2,09x$	$\hat{y} = 116,13 + (-0,07)x$
	X₅	X₆	X₈
Koef. a ₀	263,63	-231,80	-3,71
Koef. a ₁	-76,54	4,19	0,004
Reg. Lygtis	$\hat{y} = -263,63 + (-76,54)x$	$\hat{y} = -231,8 + 4,19x$	$\hat{y} = -3,71 + 0,004x$

Kitas stiprus teigiamas tiesinis ryšys yra tarp emigrantų skaičiaus ir bedarbių. Nors mokslinėje literatūroje, teigiama, kad emigracija mažina nedarbą, teoriškai taip, bet šiuo metu tiek bedarbių skaičiaus, tiek emigrantų skaičiaus tempai yra tokie dideli, kad atlikę porinę koreliacinę analizę gauname stiprų ryšį, tačiau nebe neigiamą tiesinį, kuris turėtų būti akivaizdus ir reikštų, jog didesni emigracijos tempai, reikštų bedarbių mažėjimai, o teigiamą tiesinį ryšį, kuris reiškia, kad bedarbių skaičiaus didėjimas lemia emigracijos proceso didėjimą. Galime daryti prielaidą, jog tai lemia šių abiejų procesų dideli tempų kitimai. Emigrantų skaičiaus Lietuvoje priklausomybė nuo bedarbių skaičiaus pavaizduota (23 pav.).

23 pav. Emigrantų skaičiaus Lietuvoje priklausomybė nuo bedarbių skaičiaus

Kitų veiksnių ir emigrantų skaičiaus priklausomybės pavaizduotos 5 PRIEDE.

Dabar reikia įvertinti surastų regresijos lygčių adekvatumą realiai padėčiai. Jų adekvatumas turimiems statistiniams duomenims vertinamas lyginant regresijos lygties reikšmių \hat{y}_i išsibarstymą apie vidurkį (tai regresijos dispersija) su statistinių y_i reikšmių išsibarstymu regresijos kreivės atžvilgiu (tai likutinė

dispersija). Jei išsibarstymas regresijos kreivės atžvilgiu yra daug mažesnis, tai reiškia, kad kreivė pakankamai gerai atspindi statistinius duomenis.

Regresijos dispersija apskaičiuojama pagal formulę (Pabedinskaitė 2006: 29):

$$(2) \quad S_{regr}^2 = \frac{\sum (\hat{y}_i - \bar{y})^2}{m}$$

Likutinė dispersija apskaičiuojama pagal formulę (Pabedinskaitė 2006: 29):

$$(3) \quad S_{lik}^2 = \frac{\sum (\hat{y}_i - y_i)^2}{n - 2}$$

čia m – veiksnių skaičius, n – stebėjimų skaičius.

Kaip matyti iš formulių, reikia susirasti $(\hat{y}_i - \bar{y})^2$ sumą, taip pat $(\hat{y}_i - y_i)^2$ sumą. Šios sumos apskaičiuojamos EXCEL programa. Kadangi atliekama porinė regresinė analizė, tai veiksnių yra tik vienas ($m=1$), todėl regresijos kvadratų suma bus lygi jos dispersijai. 3 lentelėje pateikiamos apskaičiuotos sumos, bei regresijos ir likutinė dispersijos.

6 lentelė. Regresijos ir likutinės dispersijos

YX_i	$\sum (\hat{y}_i - \bar{y})^2$	$\sum (\hat{y}_i - y_i)^2$	S_{regr}^2	S_{lik}^2
1	813,65	786,81	813,65	30,26
3	827,72	772,74	827,72	29,72
4	793,28	807,17	793,28	31,05
5	644,68	955,78	644,68	36,76
6	642,54	957,91	642,54	36,84
8	235,25	1365,21	235,25	52,51

Pagal regresijos dispersijos formulę, regresijos dispersija pirmajam veiksniai X_1 bus:

$$S_{regrX_1}^2 = \frac{\sum (\hat{y}_i - \bar{y})^2}{m} = \frac{813.65}{1} = 813.65$$

Analogiškai apskaičiuotos likusių 5 veiksnių regresijos dispersijos, kurios pateiktos 6 lentelėje. Toliau, nustatant regresijos lygčių adekvatumą realiai padėčiai, surandamos likutinės dispersijos kvadratų sumos kiekvienam veiksniai. (6 lentelė)

Pagal likutinės dispersijos formulę, likutinė dispersija pirmajam veiksniai X_1 bus:

$$S_{likX_1}^2 = \frac{\sum (\hat{y}_i - y_i)^2}{m} = \frac{786.81}{28 - 2} = 30.26$$

Vėlgi analogiškai apskaičiuotos likutinės dispersijos visiems šešioms veiksnams, pateiktos 6 lentelėje.

Kadangi jau apskaičiavome regresijos dispersiją ir likutinę dispersiją, galima rasti statistiką F . Ji gaunama regresijos dispersiją padalinus iš likutinės dispersijos (Pabedinskaitė 2006: 28):

$$(4) \quad F = \frac{S_{regr}^2}{S_{lik}^2}$$

Dispersijų santykis pirmojo veiksnio regresijos lygčiai įvertinti yra:

$$F = \frac{S_{regr}^2}{S_{lik}^2} = \frac{813.65}{30.26} = 26.89$$

Dispersijų santykis lygus $F = 26,89$ ir yra gerokai didesnis už kritinę statistikos F reikšmę, esant reikšmingumo lygmeniui $\alpha = 0,05$ ir laisvės laipsniams $m = 1$; $n - 2 = 26$, pasinaudojant EXCEL skaičiuoklės funkcija FINV ($\alpha, m, n-2$), gauname $F_{0.05,1,26}^{kr} = 4.26$. Taigi galime daryti išvadą, jog pirmojo veiksnio regresijos lygtis yra adekvati realiai padėčiai ($F = 26,89 > F_{kr} = 4,26$) ir ją galima taikyti planavime ar kituose praktiniuose skaičiavimuose.

Analogiškai apskaičiuoti dispersijų santykiai, t. y. statistikos F visiems likusiems veiksnams, pavaizduoti 7 lentelėje.

7 lentelė. Apskaičiuoti dispersijų santykiai

Veiksnys	X_1	X_3	X_4	X_5	X_6	X_8
Statistika F	26,89	19,56	27,85	25,55	17,54	17,44
$F_{0.05,1,26}^{kr}$	4,26	4,26	4,26	4,26	4,26	4,26

Kaip matyti iš 7 lentelės, apskaičiuotų dispersijų santykis F yra didesnis už kritinę reikšmę F_{kr} visais atvejais. Todėl visos lygtys yra adekvačios realiai padėčiai ir jas galima taikyti planavime ir praktiniuose skaičiavimuose.

Apibendrinant atliktą tyrimą, galime teigti, analizuojamuoju laikotarpiu t.y. 2005 m. I ket. - 2011 m. IV ket. emigracijos tempų kitimai buvo dideli. Taip pat tyrimo metu nustatyta, kad stipriausia priklausomybė yra tarp emigrantų skaičiaus ir bedarbių bei ilgalaikio nedarbo lygio. Gautas teigiamas tiesinis koreliacinis ryšys, kuris reiškia, kad bedarbių skaičiaus didėjimas lemia emigracijos proceso didėjimą, todėl daroma prielaida, jog tai lemia šių abiejų procesų dideli tempų kitimai. Be to, iš atlikto tyrimo matome, kad emigrantų skaičius prisideda prie mažėjančio gyventojų skaičiaus šalyje. Mažiausiai šiuo atveju įtakoja emigracijos tempų kitimus BVP tenkantis vienam gyventojui bei vidutinis mėnesinis darbo užmokestis. Taip pat, reikėtų pabrėžti, kad gauti duomenys rodo, jog reikšmingų veiksmų regresinės lygtys yra adekvačios realiai padėčiai, todėl jas galima taikyti praktiniuose skaičiavimuose bei planavime.

III.3 Ekspertinės apklausos rezultatų analizė

Šiam tyrimui buvo pasirinktas B. Bitino ir kt. rekomenduojamas kokybinio tyrimo mišrus (struktūrizuotas ir giluminis) **interview metodas**. [7] Giluminis interview metodas pasirinktas gauti nuodugnesniems atsakymams į klausimus, į kuriuos nebuvo pakankamai plačiai atsakyta struktūrizuoto interview metu. Struktūrizuotas interview pasirinktas tam, kad galima būtų sužinoti ne vieno, o keleto kompetentingų ekspertų nuomonių tyrime iškeltais klausimais. Šis metodas pasirodė tinkamiausias, nes ekspertai buvo geografiškai nutolę. Tyrimo instrumentu buvo pasirinktas iš anksto šio darbo autorės paruoštas ir elektroniniu paštu ekspertams nusiųstas klausimynas.

Siekiant užtikrinti vieną pagrindinių kokybiniam tyrimui keliamą „atvirumo“ metodologinės kokybės principą, ekspertų klausimyną sudaro platūs, atviri, nuomonių įvairovę skatinantys tyrimo klausimai. Be to Ekspertų nuomonė tyrimo analizėje pateikiama konfidencialiai, kaip to reikalauja socialinio tyrėjo mokslinė etika. Respondentų atsakymų kokybinė analizė atliekama koduojant jų atsakymus kaip „1 interview“, „2 interview“, „3 interview“ ir t.t. iki „7 interview“. Struktūrizuoto ir giluminio interview būdu gauta medžiaga analizuojama taikant turinio analizės metodą, derinant jį su vadinamosios diskursų analizės elementais [92]. Tai reiškia, kad esminis nagrinėjimo vienetas yra ne tik žodis ar sakinys, bet atsiranda tematinė siužeto linija. Diskursų analizė numato įvertinti išsakomų minčių ir argumentų platesnį socialinį istorinį kontekstą, identifikuoti pozicijas ir opozicijas, interesų grupes ir pan. Tokios mišrios analizės galimybės yra platesnės nei vien turinio.

Pirmiausia klausimu apie apskritį buvo siekiama išsiaiškinti, kuriai Lietuvos apskrities migracijos tarnybai ekspertas atstovauja, kad galima būtų palyginti, ar Lietuvos skirtingas apskritis, ekspertų nuomone, emigracijos procesą veikia, skirtingi veiksniai. Taigi bus aptariamos Vilniaus, Marijampolės, Klaipėdos, Tauragės, Utenos, Panevėžio ir Alytaus apskričių ekspertų nuomonės.

Klausimu apie migracijos proceso privalumus ir trūkumus, norėta, kad ekspertai pateiktų ir suskirstytų emigracijos teikiamą naudą (šaliai, individui ar pan.) ir nurodytų šio proceso matomus trūkumus. Reikėtų pabrėžti, nors buvo tikėtasi gauti aiškiai apibrėžtus emigracijos proceso privalumus ir trūkumus, tačiau šiuo klausimu ekspertų nuomonė nebuvo pateikta išsamiai. Alytaus apskrities respondentas nepateikė atsakymo į šį klausimą, Klaipėdos įvardijo, jog išvyksta jauna darbo jėga, tačiau nenurodė, kam jis šį rodiklį priskirtų ar prie privalumų, ar prie trūkumų. Jaunos darbo kartos išvykimą galima traktuoti įvairiai, jog ši karta išvyksta, pasisemia patirties užsienio šalyse ir grįžę pritaiko įgytą patirtį Lietuvos rinkoje, tuomet tai būtų privalumas. O jeigu tai turėta minty, kad mažėja darbo jėga Lietuvoje, tuomet galima traktuoti kaip trūkumą. Taigi Klaipėdos apskrities eksperto atsakymas į šį klausimą yra per siauras, kad galima būtų daryti kokią nors išvadą. Utenos apskrities respondentas neižvelgia masinės migracijos iš Lietuvos proceso trūkumų ir įvardija tik vieną privalumą, jog ...“emigravę asmenys pakankamai užsidirba pragyvenimui“. 2011 m. Statistikos

departamento duomenimis Utenos apskritį paliko 2309 gyventojų, tai palyginus nemažai, 2010 m. iš čia išvyko mažiausiai emigrantų 3333 asmenys, lyginant su kitais miestais ir tenkančią procentinę dalį apskričiai nuo apskrityje gyvenančių skaičiaus, 24 paveiksle matome, kad iš visų apskričių išvykusiųjų skaičius sudarė panašų procentą, todėl galima teigti, jog ir Utenos apskrityje emigracijos proceso trūkumai turėtų būti matomi, tik dėl nežinomų priežasčių eksperto neįvardyti. Todėl ir Utenos apskrities eksperto atsakymą į šį klausimą galima traktuoti kaip neišsamų. Tauragės apskrities respondentas jau išskyrė privalumus ir trūkumus. Prie privalumų yra priskiriamas netiesioginis, bet valstybės biudžeto papildymas emigrantų parsiuočiamų lėšų giminaičiams, o trūkumą ekspertas net kelis, pirmiausia, jog...“nėra kuriama Lietuvoje pridėtinė vertė, susidaro trūkumas darbo rinkoje, kuris skatina darbuotojų paiešką trečioje šalyse“, be to eksperto nuomone, „ardomos šeimos tų, kurie dalį šeimos palieka Lietuvoje ir t.t.“ ir reikėtų pastebėti, kad šis ekspertas nepateikia baigtinio sąrašo, todėl galime teigti, kad šis respondentas migracijos iš Lietuvos proceso trūkumų išvelgia daugiau nei privalumų, tačiau ne visus juos įvardija. *Marijampolės* eksperto teigimu, privalumas yra naujų galimybių atsiradimas susipažinti su pasauliu bei įsivertinti naujose darbo rinkose, o taip pat užsidirbti pakankamai lėšų pragyvenimui. Šio eksperto nuomone, Lietuvoje nėra galimybės daugumai darbuotojų kurti šeimas ir pagrindinis veiksnys lėšų stygius arba kitaip tariant nepakankamas darbo užmokestis. Pagrindinis trūkumas, anot šio respondento, demografinių problemų opėjimas, kadangi šiuo metu išvyksta jaunos šeimos su Lietuvos ateities kartomis, kurios yra auginamos svetur. Trumpalaikėje perspektyvoje, tai yra, anot eksperto, kaip ir privalumas, nes šiuo metu išvykstantieji aukštos kvalifikacijos asmenys prisideda prie darbo rinkos stabilizavimo taip leisdami įsidarbinti ne tokios aukštos kvalifikacijos darbuotojams, tačiau ilgalaikė perspektyva, galima teigti būtent aukščiau įvardytos demografinės problemos. Vilniaus apskrities respondentas taip pat nepateikė išsamaus ir aiškaus atsakymo. Privalumus šis atstovas išvelgia tik emigranto lygmeniu, kuris išvykęs gauna geresnes gyvenimo sąlygas, o pagrindinį trūkumą įvardija kaip kvalifikuotos darbo jėgos netekimą. Panevėžio ekspertas šiame klausime išvelgia privalumus, kurie vertinami mikro-lygmeniu t.y. emigranto. Teigiama, jog išvykę žmonės pažįsta naujas kultūras, praplečia akiratį ir taip tampa patys laisvesni bei komunikabilesni, galima, ši procesą galima būtų įvardyti kaip integracijos. Bet reikėtų pabrėžti, kad ekspertas neįvertina to, kad pažindami kitas kultūras bei jas adaptuodami savajai mes netenkame dalies savojo mentaliteto. Trūkumas yra įvardijamas kaip socialinių problemų kilimas emigranto šeimoje, kuomet yra vaikai paliekami giminaičių globai. Taip pat yra akcentuojamas jaunos darbingos kartos išvykimas ir ypač atkreipiamas dėmesys į informacinių technologijų specialistus, kurie, anot eksperto, yra labai vertinami užsienio šalyse, o Lietuvoje yra per mažai informacijos ir supratimo apie šios srities atstovus.

24 pav. Išvykusiųjų (%) apskrityse nuo gyventojų skaičiaus atitinkamoje apskrityje 2011 m.

Taigi apibendrinant ekspertų pateiktus atsakymus į šį klausimą, galima teigti, jog daugumos ekspertų atsakymai buvo nelabai išsamūs, tačiau vis dėl to juos galima būtų suskirstyti į dvi grupes, t.y. migracijos iš Lietuvos proceso emigrantams teikiami privalumai ir Lietuvos valstybei. Emigrantams galima būtų priskirti: geresnių gyvenimo sąlygų susikūrimas (t.y. aukštesni darbo užmokestis, geresnės darbo sąlygos ir kt.) bei įgūdžių ir patirties įgavimas, o Lietuvos valstybei ekspertai įvardijo tik vieną privalumą, kad emigrantų uždirbamos lėšos investuojamos Lietuvoje.

Trūkumus ekspertai išvelgė šiuos: visų pirma kvalifikuotos darbo jėgos mažėjimas, demografinių problemų kilimas (gyventojų skaičiaus mažėjimas, senėjimas), taip pat vaikų, paliktų giminei, arba išvis be globos įvairių socialinių problemų atsiradimas.

Išsiaiškinti priežastis, kurios ekspertų nuomone yra pagrindinės ir daro didžiausią įtaką individo apsisprendimui emigruoti buvo pateiktas klausimas apie tai, kas paskatina ryžtis išvykimui iš tėvynės. Taigi apibendrinus šiuo klausimu ekspertų nuomonės buvo pagrindinis stūmos veiksnys yra nedarbas, negalėjimas susirasti tinkamo kvalifikaciją atitinkančios ir pakankamai apmokamos darbo vietos priverčia ieškoti geresnių darbo ir gyvenimo sąlygų išsivysčiusiose šalyse. Siekiant išsiaiškinti vyraujančią migracijos tipą laiko atžvilgiu, buvo pateiktas klausimas su galimais atsakymų variantais (žr. 2 PRIEDAS) Keli ekspertai, jos šiuo klausimu informacijos neturi (Vilniaus ir Utenos), o visi kiti teigė, jog Lietuvos piliečiai išvyksta nusiteikę ilgalaikiai emigracijai, t.y. būti tikslo šalyje ilgiau nei 6 mėn., o tai reiškia, kad kuo ilgiau emigrantas prabūna užsienio šalyje, tuo didesnė tikimybė, jog į tėvynę jis nebegrįš.

Į pateiktą klausimą apie traukos veiksnius tikslo šalyje vyraujanti ekspertų nuomonė yra, jog pagrindiniai traukos veiksniai yra: 1 – šalies išsivystymo lygis, kas užtikrina geresnes gyvenimo sąlygas nei tėvynėje, 2. – darbo vietos gavimas; 3. pažįstamų, giminių artimųjų jau įsitvirtinimas toje šalyje, pas padeda lengviau ištvirti adaptavimosi periodą.

Į pateiktą klausimą apie migracijos proceso iš Lietuvos galimas pasekmes ekspertai atsakinėjo pakankamai atsargiai, vieni išvis neatsakė, kiti pateikė atsakymus keliais žodžiais, daug nekomentuodami. Pagrindinės pasekmės: socialinės - mokesčių mokėtojų mažėjimas ir išskylanti grėsmė gauti socialines išmokas (pensijos, nedarbingumo pašaltos ir kt.); demografinės - gyventojų skaičiaus mažėjimas, kuris kelia grėsmę Lietuvos valstybės išnykimui; kvalifikuotų, gerų specialistų stygius.

Pateikus prieš paskutinį ekspertinės apklausos klausimą siektą išsiaiškinti, ar ekspertai susiduria su priemonėmis, kuriomis valstybė bando reguliuoti migracijos procesą. Deja, nei vienas ekspertas apie tokias priemones negirdėjo ir nežinojo, jog yra *Valstybės ilgalaikės raidos strategija, Nacionalinė demografinė (gyventojų) politikos strategija*, kurios pagrindinis strateginis tikslas „ekonominės migracijos srityje – siekti, kad spartaus ekonominio augimo sąlygomis Lietuvoje nepristigtų darbo jėgos ir būtų išvengta neigiamų migracijos pasekmių.“ [15] kita Vyriausybės nutarimu patvirtinta strategija yra *Ekonominių migracijos procesų reguliavimo*, kurios nuostatų įgyvendinimo laikotarpis 2007–2012 metai. Strategija numato pagrindinius uždavinius, siekiant reguliuoti ekonominės migracijos srautus (emigracijos, imigracijos, grįžtamosios imigracijos), numatyti emigravusių Lietuvos gyventojų susigrąžinimo priemones. Be to, vienas iš šios strategijos tikslų yra parengti Ekonominės migracijos reguliavimo strategiją ir priemonių planą. Taip pat reikėtų pabrėžti, kad „Demografinę būklę gerinančiomis priemonėmis bus siekiama reguliuoti darbo migracijos srautus, atsižvelgiant į šalies darbo rinkos poreikius ir bendrą ES darbo migracijos politiką, bus skatinamas pagyvenusių žmonių užimtumas, diegiamos aktyvumo darbo rinkoje priemonės.[14] Taip pat pagal šią strategiją vyriausybės įstaigos privalėjo įtraukti į savo strateginius planus priemones, kurios skatintų emigrantų skaičiaus mažinimą. Pagal šią strategiją Lietuvos Respublikos Vyriausybė, atsižvelgdama į įvairų Lietuvos visuomenės požiūrį į darbo migraciją, sieks šalinti neigiamas migracijos pasekmes verslui ir darbuotojams, gerinti savo piliečių darbo ir gyvenimo kokybę. Dar reikėtų pabrėžti, jog į šios strategijos įgyvendinimą įtrauktą daug valstybinių institucijų (Statistikos departamentas prie LR Vyriausybės, Vidaus reikalų ministerija, Socialinės apsaugos ir darbo ministerija ir kt.), kurioms iškeliami atitinkami uždaviniai viso ekonominės migracijos reguliavimo procese, tačiau atliktus ekspertų apklausa paaiškėjo, kad priemonės nurodytos šioje, kitose valstybės strategijose, siekiančiose reguliuoti migracijos procesą, arba yra neįgyvendinamos, arba jų nėra, arba apie tai nėra žinoma ir jos yra neefektyvios.

Paskutinis anketos klausimas buvo pateiktas, siekiant išsiaiškinti ekspertų nuomonę apie tai, kokias jie priemones pritaikytų, arba ką galėtų patarti Lietuvos valdžiai, siekiant susigrąžinti išvykusiuosius bei sumažinti išvykstančiųjų mastus. Pagrindiniai ekspertų pasiūlymai buvo darbo vietų kūrimas, darbo užmokesčio didinimas bei verslo skatinimas. Reikėtų išskirti, kad Marijampolės respondentas teigė, jog susigrąžinti išvykusiuosius jau yra per vėlu, atsižvelgiant į tai, kiek jiems

kainavo įsikūrimas atitinkamoje valstybėje, todėl nėra prasmės kurti priemones. Respondentas iš Panevėžio apskrities teigia, kad be visų aukščiau minėtų priemonių reikėtų suteikti galimybę Lietuvos gyventojams į nemokamą aukštąjį mokslą.

III.4. Gautų tyrimų rezultatų analizė

Ekspertinės apklausos analizė atskleidė migracijos priežastis ir pasekmes mikro lygiu, todėl, kad ekspertai migracijos procesą iš Lietuvos vertino žvelgdami iš individo, t.y. emigranto, pusės, o **koreliacinė regresinė analizė** atskleidė veiksnius įtakančius migracijos procesą iš Lietuvos makro lygmeniu, nes buvo remtasi šalies ekonomiais, demografiniais rodikliais. Tačiau nors ir skirtingais lygmenimis buvo analizuojamas emigracijos procesas, tačiau skirtumų ir panašumų tame galime išvėgti. Pagrindinis skirtumas yra tas, kad, pasak ekspertų, vienas iš pagrindinių emigracijos procesą skatinančių veiksnių yra darbo užmokestis, t.y. jog Lietuvoje yra per maži atlyginimai, todėl žmonės išvyksta. Tačiau koreliacinė regresinė analizė parodė, kad priklausomybė tarp šių veiksnių yra, tačiau stochastinio ryšio nebuvimas, leidžia teigti, kad darbo užmokesčio kitimai nedaro esminės įtakos emigracijos procesui, t.y. nei jį skatina, nei stabdo. Dar vienas skirtumas, jog pasak ekspertų emigracija mažina nedarbą, tačiau koreliacinės regresijos tyrimas parodė, kad, ištyrus duomenis nuo 2005 metų I-ojo ketvirčio iki 2011 m. IV-ojo ketvirčio, nedarbo lygio ketvirčio rodikliai Lietuvoje didėjant emigrantų skaičiui nemažėja, to priežastis nedarbo lygio Lietuvoje tempo spartesnis augimas nei išvykstančiųjų iš Lietuvos skaičiaus.

Panašumas toks, kad ekspertai nurodo, jog ilgalaikio laikotarpio viena iš didžiausių emigracijos proceso sukeltų pasekmių bus gyventojų skaičiaus mažėjimas arba net tautos išnykimas. Tokią pačią išvadą galime daryti ir atlikę koreliacinę regresinę analizę, nes neigiamas tiesinis koreliacinis ryšys reiškia, kad vienam rodikliui augant, pvz. emigrantų skaičiui, kitas rodiklis, t.y. gyventojų skaičius, mažėja.

Taigi iš atliktų tyrimų galime suformuoti tai, jog migracijos iš Lietuvos procesas yra kompleksinis reiškinytis turintis daugiau neigiamų pasekmių šaliai ir daugiau teigiamų pasekmių individui, kuris emigruoja, todėl valstybei būtina imtis radikalių priemonių, kad būtų išvengta darbe išanalizuotų galimų neigiamų pasekmių Lietuvai ilgalaikėje perspektyvoje.

IŠVADOS

1. Išanalizavus ir apibendrinus migracijos teorijas galima teigti, jog vieningo modelio aiškinant migracijos reiškinių nėra, todėl kad šis procesas yra kompleksiškas, kurį sąlygoja tiek subjektyvus, tiek objektyvūs veiksniai, priklausantys nuo procesų, vykstančių globaliu mastu. Be to, pateikta migracijos teorijų analizė rodo, kad atskiros teorijos migracijos procesą analizuoja skirtingais aspektais, todėl pateiktas teorijas reikėtų vertinti ne kaip alternatyvas, bet kaip vienas kitą papildančius modelius.

2. Remiantis koreliacinės-regresinės analizės tyrimo rezultatais, nustatyta, kad stipriausia priklausomybė yra tarp emigrantų skaičiaus ir bedarbių, gyventojų skaičiaus ir ilgalaikio nedarbo lygio Lietuvoje. Gautas teigiamas tiesinis koreliacinis ryšys, kuris reiškia, kad bedarbių skaičiaus didėjimas lemia emigracijos proceso didėjimą, todėl daroma prielaida, jog tai lemia šių abiejų procesų spartūs augimai. Emigrantų skaičiaus didėjimas turi didžiausią įtaką mažėjančiam gyventojų skaičiui šalyje.

3. Atliktas giluminis ekspertų interviu parodė, kad migracijos iš Lietuvos proceso emigrantams teikiami privalumai yra geresnių gyvenimo sąlygų susikūrimas (t.y. aukštesnis darbo užmokestis, geresnės darbo sąlygos ir kt.) bei įgūdžių ir patirties įgavimas, o Lietuvos valstybei - emigrantų uždirbamos lėšos investuojamos Lietuvoje. Trūkumus ekspertai išvelgė šiuos: kvalifikuotos darbo jėgos mažėjimas, demografinių problemų kilimas (gyventojų skaičiaus mažėjimas, senėjimas), taip pat vaikų, paliktų giminaičiams arba išvis be globos, įvairių socialinių problemų atsiradimas. Tyrimo metu nustatyta, kad nedarbas yra pagrindinė priežastis, kuri priverčia ieškoti geresnių gyvenimo sąlygų išsivysčiusiose šalyse.

4. Atlikus lyginamąją analizę ekspertų tyrimo išvadų su statistinės koreliacinės – regresinės analizės rezultatais, galima teigti, kad Lietuvoje dominuoja ir artimiausioje ateityje dominuos darbo migracijos modelis. Tiek vienu, tiek kitu tyrimu nustatyta, kad esminės emigracijos priežastys yra susijusios su darbo veiksmu ir emigruojančių asmenų pagrindinis tikslas yra darbo paieška. Ryškiausia neigiama emigracijos pasekmė bus Lietuvos gyventojų skaičiaus mažėjimas.

SIŪLYMAI

Pirmiausia reikėtų emigracijos problemą spręsti, analizuojant ir sprendžiant valstybės viduje esančias problemas, nes emigrantas yra žmogus, kuris ieško gerovės, todėl tam, kad migracijos mastai sumažėtų visų pirma turi būti dedamos valdžios pastangos, kad piliečiui, esančiam tėvynėje būtų gera gyventi. Pertvarkant švietimo, socialinės apsaugos ir darbo bei mokesčių sistemas:

1. Sudaryti galimybes Lietuvos gyventojams gauti didesnes pajamas, taip šalinant pagrindinę valstybės priemonėmis pasiekiamą migracijos priežastį;
2. Mažinti mokesčių naštą valstybės gyventojui, o ne kurti naujus mokesčius;

Sureguliuoti darbo rinkos poreikius ir aukštųjų mokyklų parengtų išsilavinusių žmonių skaičiaus balansą t.y. užtikrinti, kad Lietuvos žmonės galėtų įgyti reikiamą kvalifikaciją, kuri suteiktų galimybę įsidarbinti greitai besikeičiančioje darbo rinkoje;

3. Mažinti verslo reguliavimo naštą ir sudaryti palankias sąlygas verslo kūrimui;
4. Sudaryti palankias sąlygas emigravusių asmenų sugrįžimui bei jų socialinių kontaktų išlaikymui;
5. Aktyviau pritraukti užsienio investicijas ir taip kurti naujas darbo vietas.

LITERATŪRA

1. **Adomėnas M.** Lietuvių emigracija: priežastys, tendencijos, pasekmės // Pilietinės visuomenės institutas, 2006 03 23, projekto „Naujos galimybės Vilniaus pedagogų profesinės kompetencijos plėtrai“ 2005 – 2008 m., pranešimas.
2. **Aidis R., Krupickaitė D.** Mokslinis straipsnis: Jaunimo emigracijos tyrimas: Lietuvos universitetinių aukštųjų mokyklų studentų nuostatos emigruoti // Lietuvių migracijos ir diasporos studijos, 2006, p. 36 - 50, ISSN 1822-5152
3. **Aleksejūnė V. et.al.**, Europos Sąjungos finansuojamo projekto leidinys: Įvairovei atvira mokykla: kodėl ir kaip siekti kultūrų dialogo? // Lygių galimybių plėtros centras, 2010, p. 122, ISBN 978-609-437-067-0
4. **Bagdanavičius J., Jodkonienė Z.** „Protų nutekėjimas“ iš Lietuvos: Valstybės tarnautojų požiūris // Inžinerinė ekonomika, 2008, Nr. 2, p. 55–60, ISSN 1392-2785
5. **Barcevičius E. et al.**, Mokslinis tyrimas: Ekonominės migracijos reguliavimo strategijos efektyvumo įvertinimas // Viešosios politikos ir vadybos institutas, Vilnius, 2008. <http://www.vpvi.lt/assets/Uploads/Ekonomines-migracijos-reguliavimo-strategijos-efektyvumo-vertinimasVPVI2.pdf> [žiūrėta 2012 02 15]
6. **Barcevičius E. et al.**, Mokslinis tyrimas: Ekonominių migrantų skatinimo grįžti į tėvynę, priemonės // Viešosios politikos ir vadybos institutas, Vilnius, 2005
7. **Bitinas B., et. al.** Kokybinių tyrimų metodologija: vadovėlis vadybos ir administravimo studentams. Klaipėda: Socialinių mokslų kolegija, 2008. 303 p.
8. **BVP** tenkantis vienam gyventojui, <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tec00114> [2012 03 15]
9. **Castles, S., Miller, M.**, The Age of Migration: International Population Movements in the Modern World, 2003, 3rd ed. Guilford Press, New York, 23, 27.
10. **Čiarnienė R. et al.**, Makroekonominių veiksnių poveikis žmonių migracijos procesams: teoriniai ir praktiniai aspektai // Ekonomika ir vadyba: Kauno technologijos universitetas, 2009, Nr. 14, p. 553-559. - ISSN 1822-6515
11. **Čiužas A.** Lietuvos gyventojų emigracija jos priežastys ir pasekmės // *Mokslinių straipsnių rinkinys: Lietuva Europos Sąjungoje: laimėjimai ir problemos*, 2007, p. 244-257.
12. **Dapkus M., Matuzevičiūtė K.** Lūkesčių įtaka emigracijai: Lietuvos atvejis // Ekonomika ir vadyba – 2008, Tarptautinės mokslinės konferencijos pranešimų medžiaga: Kauno technologijos universitetas, 2008, p. 343-350. ISSN 1822-6515

13. **Darbo jėga, užimtumas ir nedarbas**, požymiai amžius, gyvenamoji vietovė, lytis.
<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
14. **Dėl Ekonominės migracijos reguliavimo strategijos ir jos įgyvendinimo priemonių 2007 – 2008 metų plano patvirtinimo** // Vyriausybės nutarimas, 2007 m. balandžio 25 d. Nr. 416, Vilnius, Žin., 2006, Nr. 112-4273
15. **Dėl Nacionalinės demografinės (gyventojų) politikos strategijos patvirtinimo** // Vyriausybės nutarimas, 2004 m. spalio 28 d. Nr. 1350, Vilnius, Žin., 2004, Nr. 159-5795
16. **Demografijos metraštis 2004** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, Vilnius, 2005.
17. **Demografijos metraštis 2006** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, Vilnius, 2007. - ISSN 1392-9984
18. **Demografijos metraštis 2007** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2008. - ISSN 1392-9984
19. **Demografijos metraštis 2008** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2009. - ISSN 1392-9984
20. **Demografijos metraštis 2009** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2010. - ISSN 2029-3739
21. **Demografijos metraštis 2010** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2011. ISSN: 1392-9984
22. **Douglas, S., Massey**, Theories of International Migration: A Review and Appraisal, Population and Development Review, 1993, Nr. 3, p. 431-466
23. **Emigrantų imigrantų skaičius, požymiai: mėnuo.**
<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
24. **Europos teisė.** <http://www.euro.lt/lt/apie-lietuvos-naryste-europos-sajungoje/europos-sajunga/europos-teise/?print=1> [žiūrėta 2012 02 23]
25. **Gyventojų skaičius mėnesio pradžioje.**
<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
26. **Gyventojų tarptautinė migracija.** Pranešimas spaudai, Statistikos departamento prie Lietuvos Respublikos Vyriausybės, 2012 03 23. <http://www.stat.gov.lt/lt/news/view/?id=10339> [žiūrėta 2012 03 25]
27. **Gliosaitė K.** Ekonominių emigracijos motyvų ir pasekmių vertinimas – Šiuolaikinė lietuvių emigracija: praradimai ir laimėjimai // Vytauto Didžiojo universitetas, Pilietinės Visuomenės institutas, Lietuvių išeivijos institutas, 2004-12-02 seminario medžiaga.
28. **Gruževskis B.** Migracijos pasekmės darbo rinkai // Darbo ir socialinių tyrimų institutas, Vilnius, 2006 pranešimas.

29. **Guščinskienė J.** Sociologijos įvadas: struktūrinės loginės schemas ir komentarai : mokomoji knyga. Kaunas : Technologija, 2001. p. 89 - ISBN 9986-13-888-4
30. **Harris, J. R., Todaro, M. P.** Migration unemployment and development: a two sector analysis. *American Economic Review*, 1970, 60 (1), 126-142.
31. <http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3010211&P Language=0&TableStyle=&Buttons=&PXSID=3767&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14=> [žiūrėta 2012 03 10]
32. http://www.demografija.lt/users/www/uploaded/Policy%20brief/Biuletinis_birzelis.pdf [2012 03 20]
33. <http://www.demografija.lt/users/www/uploaded/Policy%20brief/Migr2.pdf> [2012 03 20]
34. <http://www.geopolitika.lt/?artc=964> [žiūrėta 2012 03 10]
35. <http://www.migracija.lt/index.php?-1407574453> [žiūrėta 2012 03 10]
36. <http://www.tzz.lt/r/reemigracija> [žiūrėta 2012 03 10]
37. <http://www.vicrokiskis.lt/es-keturios-laisves/> [2012 03 20]
38. <http://www.vrm.lt/nrp/assets/files/Alytus/statistika/gyventoj%C5%B3%20skai%C4%8Dius.pdf> [žiūrėta 2012 03 10]
39. <http://www.zodziai.lt/reiksme%26word%3Dekspertas%26wid%3D5034> [žiūrėta 2012 03 10]
40. **Ilgalaikio nedarbo lygis.** Požymiai: gyvenamoji vietovė, lytis, ketvirtis. <http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
41. **Janušauskas A. et al.,** Šiuolaikiniai migracijos procesai ir jų įtaka Lietuvos darbo rinkai // Vadyba Journal of Management. – Vilnius: Mykolo Romerio universitetas, 2009, Nr. 2(14), p. 19. – ISSN 1648-7974
42. **Kadziauskas G.** Migracija – ar turime vaistų, ar tikrai ja sergame? // Lietuvos laisvosios rinkos institutas, Vilnius, 2006 04 25 pranešimas.
43. **Kanopinė V., Mikulionienė S.** Mokslinis straipsnis: Gyventojų senėjimas ir jo iššūkiai sveikatos apsaugos sistemai. // Mykolo Romerio universitetas, Socialinės politikos fakultetas, Gerontologija 2006; 7(4): 188–200, p. 194. http://www.gerontologija.lt/files/edit_files/File/pdf/2006/nr_4/2006_188_200.pdf [žiūrėta 2012 03 03]
44. **Karalevičienė J., Matuzevičiūtė K.** Tarptautinės emigracijos ekonominių priežasčių analizė Lietuvos pavyzdžiu // Ekonomika ir vadyba: aktualijos ir perspektyvos, 2009, Nr. 1 (14), p. 143-151. - ISSN 1648-9098
45. **Kasnauskienė G.** Demografijos pagrindai. – Vilnius: Vilniaus universiteto leidykla, 2006. – 303 p. – ISBN 9986-19-933-6

46. **Konsoliduotos Europos Sąjungos ir Europos bendrijos steigimo sutartys**, Nr. 2002/C 325/01, Valstybės žinios, 2004, Nr.: 2 -2.
47. **Kritz, M., Lim, L.L., Zlotnik, H.** International migration systems: a global approach. *Clarendon Press*, 1992, Oxford.
48. **Krumplytė J., Palumickaitė J., Obrikytė Ž.** Darbo jėgos migracijos įtaka moderniai organizacijai žinių visuomenėje. // Organizacijų vadyba: sisteminiai tyrimai: Vytauto Didžiojo universitetas, 2005, Nr. 35. p. 81-95. - ISSN 1392-1142
49. **Kuzmaitė D.** Teoriniai tarptautinės migracijos diskursai – Šiuolaikinė lietuvių emigracija: praradimai ir laimėjimai // Vytauto Didžiojo universitetas, Pilietinės Visuomenės institutas, Lietuvių išeivijos institutas, 2004-12-02 seminaro medžiaga.
50. **Kuzmickas B. J.** Emigracija kaip iššūkis // Konferencija „Emigracija iš Lietuvos: padėtis, problemos, galimi sprendimo būdai“//. Vilnius, 2006, p. 66-68. ISBN 9986-18-151-8
51. **Labanauskas L.** „Protų nutekėjimo“ problema Lietuvoje: medikų emigracija // Filosofija. Sociologija, 2006, Nr.2, p. 27-34
52. **Laisvė, saugumas ir teisingumas visiems, Teisingumas ir vidaus reikalai Europos Sąjungoje** // Europa kelyje, Rankraštis// Europos Komisija Spaudos ir komunikacijos generalinis direktoratas, 2004.
53. **Lewis A. W.** Economic Development with Unlimited Supplies of Labor. *The Manchester School*, 1954, 11, 139-91.
54. **Lietuvių emigracija: problema ir galimi sprendimo būdai** // Pilietinės visuomenės institutas, Vilnius, 2005
55. **Lietuvių emigracija: problema ir galimi sprendimo būdai** // Pilietinės visuomenės institutas, Vilnius, 2005
56. **Lietuvos gyventojų politikos strategijos metmenys** // Socialinių tyrimų institutas, 2004, - ISBN 9955-531-14-2
57. **Lietuvos gyventojų tarptautinė migracija 2008** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2009. - ISSN 1822-6035
58. **Lietuvos gyventojų tarptautinė migracija 2009** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2010. - ISSN 2029-3623
59. **Lietuvos gyventojų tarptautinė migracija, 2005** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2006. - ISBN 9955-588-90-X
60. **Lietuvos gyventojų tarptautinė migracija, 2006** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2007. - ISSN 1822-6035
61. **Lietuvos gyventojų tarptautinė migracija, 2007** // Statistikos departamentas prie Lietuvos Respublikos Vyriausybės, 2008. - ISSN 1822-6035

62. **Lietuvos makroekonomikos apžvalga**//SEB, 2011 m. kovas, nr. 43
63. **Lietuvos Statistikos metraštis** // Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2010, - ISSN 2029-3631
64. **Lietuvos Statistikos metraštis** // Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2009, - ISSN 1392-026X
65. **Lietuvos Statistikos metraštis** // Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2008, - ISSN 1392-026X
66. **Lietuvos Statistikos metraštis** // Statistikos departamentas prie Lietuvos Respublikos vyriausybės, 2007, - ISSN 1392-026X
67. **Lietuvos stojimo į ES sutartis** // Valstybės žinios. 2004, Nr. 1-1
68. **Maslauskaitė A., Stankūnienė V.** Šeima abipus sienos: Lietuvos transnacionalinės šeimos genezė, funkcijos ir raidos perspektyvos // Vilnius: Tarptautinė migracijos organizacija. Socialinių tyrimų institutas, 2007.- 227 p. – ISBN 978-9955-697-10-7
69. **Massey D. S.** Theories of international migration: review and appraisal // Population and Development Review 19, New York, 1993, Nr 3
70. **Massey D. S.** Why does Immigration Occur? A Theoretical Synthesis, in Hirschman, Ch., Kasinitz, P., DeWind, J. (ed.). The Handbook of International Migration: The American Experience. New York, 1999.
71. **Matiušaitytė, R.**, Darbo jėgos migracija Europos Sąjungoje ir Lietuvoje. // Ekonomika. Mokslo darbai, 2003, Nr. 63, p. 41-47.
72. **Migracija: pagrindinės priežastys ir gairės pokyčiams** // Lietuvos laisvosios rinkos institutas, 2006. www.lrinka.lt/uploads/files/dir16/16_0.php [žiūrėta 2012 01 28]
73. **Minimalus vidutinis mėnesinis darbo užmokestis eurai**, <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tps00155&plugin=0> [2012 03 15]
74. **Motieka E. et al.**, Mokslinis tyrimas: Lietuvos valstybės ilgalaikė strategija lietuvių emigracijos ir išėivijos atžvilgiu, // Strateginių studijų centras, Vilnius, 2006. http://www.elibrary.lt/resursai/Strateginiu_stud_centras_/Tyrimai/SSC_emigracija.pdf. [žiūrėta 2012 03 15]
75. **Nedarbo lygis**, <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&language=en&pcode=teilm020&tableSelection=1&plugin=1> [2012 03 15]
76. **Pabedinskaitė, A.** Kiekybiniai sprendimų metodai. I dalis. Koreliacinė regresinė analizė. Prognozavimas. Vilnius: Technika, 2006, 102 p.

77. **Piesarskas E. et al.**, Mokslinis tyrimas: Lietuvos integracijos į ES poveikio Lietuvos ekonomikai 2002 – 2006 metais (Ex-post) // UAB „Ekonominės konsultacijos ir tyrimai“, 2007. http://ec.europa.eu/enlargement/pdf/5th_enlargement/facts_figures/galutine_ataskaita_ex_post_tyrimas_lt.pdf [žiūrėta 2012 02 20]
78. **Piore, M. J.** Birds of passage: Migrant labor and industrial societies, *the Book*, 1979, Cambridge University, 229 p., ISBN 0521224527
79. **Pukelienė V. et al.**, Darbo jėgos migracija: globalinis aspektas // Taikomoji ekonomika: sisteminiai tyrimai, 2007, Nr. 2 . p. 49-64. - ISSN 1392-1142
80. **Ravenstein, E. G.** The laws of migration. *Journal of the Royal Statistical Society*, 1885, 48 (2), 167-227.
81. **Ravenstein, E. G.** The laws of migration. *Journal of the Royal Statistical Society*, 1889, 52 (2), 214-301.
82. **Rudzkienė, V.** Socialinė statistika: vadovėlis // Vilnius: Mykolo Romerio universiteto Leidybos centras, 2005, ISBN 9955-19-002-7
83. **Sipavičienė A. et al.** Grįžtamoji migracija: teorinės išvalgos ir situacija Lietuvoje // Mokslo studija – Vilnius: Europos migracijos tinklas Tarptautinė migracijos organizacija Socialinių tyrimų institutas, 2009, - ISBN 978-9955-697-20-6
84. **Sipavičienė A.** Imigracija: palikti savieigai ar ieškoti naudingų ir priimtinių sprendimų? // Informacinis biuletenis: Demografinių tyrimų institutas, 2011, Nr. 3, p. 6- 7
85. **Sipavičienė A.** Migracija // Lietuvos gyventojai: struktūra ir demografinė raida. Vilnius, 2006.
86. **Sipavičienė A., Jeršovas M.** Darbo jėgos migracija: poreikis ir politika Lietuvoje // Vilnius: Europos migracijos tinklas Tarptautinė migracijos organizacija Lietuvos socialinių tyrimų centras, 2010 - ISBN 978-9955-697-25-1
87. **Sipavičienė A.**, Tarptautinė gyventojų migracija Lietuvoje: modelio kaita ir situacijos analizė // Vilnius: Tarptautinės migracijos organizacijos Vilniaus biuras, 2006. – 42 p. ISBN 9955 – 697 – 03 – 2
88. **Stankūnienė V. et al.** Lietuvos demografinės raidos iššūkiai // Vilnius: Socialinių tyrimų institutas. Demografinių tyrimų centras, 2007. – ISBN 978-9955-531-23-4
89. **Stankūnienė V., Jasiulionienė A.** Gimstamumo kitimas Lietuvoje: nauji metodai – nauja informacija // Informacinis biuletenis: Demografinių tyrimų institutas, 2011, Nr. 3, p. 1-3
90. **Stulgienė A., Daunorienė A.** Migracijos poveikis darbo jėgos rinkos pusiausvyrai // Ekonomika ir vadyba: Kauno technologijos universitetas, 2009, Nr. 14, p. 984-992. - ISSN 1822-6515

91. **Taylor, J. E.** Differential migration, networks, information and risk. *Research on Human Capital Development // Migration, Human Capital and Development*, 1986 vol. 4. – Greenwich, Conn.: JAI Press.
92. **Telešienė A.**, Kriškosios diskurso analizės metodologinių principų taikymas sociologiniuose tyrimuose. Iš *Filosofija. Sociologija.*, 2005, Nr. 2, P. 1-6. http://www.ebiblioteka.lt/resursai/LMA/Filosofija/0502_03_Fil_001_006.pdf [žiūrėta 2012 03 11]
93. **Timothy J. Hatton**, The age of mass migration: what we can and can't explain // *University of Essex*, 1999, p. 22, 1999 04 26-27 konferencijos medžiaga.
94. **Užimtieji ir bedarbiai, 15 metų ir vyresni gyventojai.** Požymiai: išsilavinimas, gyvenamoji vietovė, lytis, ketvirtis. <http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
95. **Vaitekūnas S.** Gyventojai per du tūkstantmečius // *Vilnius: Mokslo ir enciklopedijų leidybos institutas*, 2006. 478 p. – ISBN 7001585
96. **Valdžios sektoriaus finansai, to meto kainomis .** Požymiai: finansiniai rodikliai ir ketvirtis <http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
97. **Vidutinis mėnesinis darbo užmokestis .** Požymiai: lytis, tipas, sektorius ir ketvirtis. <http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp> [žiūrėta 2012 03 10]
98. **Vidutinis metinis gyventojų skaičius**, 2011 m. sausio 1 dienai, <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&language=en&pcode=tps00001&tableSelection=1&footnotes=yes&labeling=labels&plugin=1> [2012 03 15]
99. **Žvalionytė D., Martinaitis Ž.** Emigracija iš Lietuvos: ką žinome, ko nežinome ir ką turėtume žinoti? // *Politologija*, 2007, Nr. 3(47), p. 112 – 134. - ISSN 1392–1681

Kukonenko B. Emigracijos problema Lietuvoje: priežastys ir pasekmės / Viešojo sektoriaus ekonomikos magistro baigiamasis darbas. Vadovė doc. dr. A. Damulienė. – Vilnius: Mykolo Romerio universitetas, Ekonomikos ir finansų valdymo fakultetas, 2012. – 71 p.

ANOTACIJA

Magistro baigiamajame darbe išanalizuotos ir apibendrintos migracijos proceso iš Lietuvos priežastys, pasekmės, problemos, mastai tendencijos, kryptys. Pirmoje darbo dalyje apibrėžiama emigracijos sąvoka, išsiaiškinamos mokslines migracijos teorijos, atskleidžiamos jų sąsajos viena su kita, įvertinamas migracijos proceso kompleksiskumas. Antroje darbo dalyje analizuojami emigracijos proceso mastai, kryptys, tendencijos. Trečiojoje darbo dalyje nustatomi Lietuvos ekonominiai, demografiniai rodikliai, kurių kitimams didžiausią įtaką daro emigracijos procesas bei remiantis atliktu ekspertiniu interviu įvardijamos pagrindinės emigracijos priežastys bei galimos pasekmės. Darbo pabaigoje pateikiamos išvados bei siūlymai.

Pagrindiniai žodžiai: migracijos procesas, emigracija, migracijos teorijos, emigracijos priežastys ir pasekmės, reemigracija, emigrantai.

Kukonenko B. The problem of emigration in Lithuania: Causes and Consequences / in Public Sector Economics. Supervisor doc. dr. A. Damulienė. - Vilnius: Faculty of Economics and Finance Management, Mykolas Romeris University, 2012. – 71 p.

ANNOTATION

Master's thesis analyzed and summarized the process of migration from Lithuania causes, consequences, problems, the scale of developments, trends. The first part defines the concept of emigration, migration clarified scientific theories, the disclosures of their links with each other, and assess the complexity of the migration process. The second part analyzes the extent of the emigration process, trends, tendencies. The third part sets Lithuania's economic and demographic indicators, with variations mainly affected by the emigration process. Furthermore, based on made experts' interviews identified the main causes of emigration and the possible consequences. Finally, the conclusions and recommendations are made.

Key words. Migration process, emigration, migration theories, emigration causes and consequences, remigration, emigrant.

Kukonenko B. Emigracijos problema Lietuvoje: priežastys ir pasekmės / Viešojo sektoriaus ekonomikos magistro baigiamasis darbas. Vadovė doc. dr. A. Damulienė. – Vilnius: Mykolo Romerio universitetas, Ekonomikos ir finansų valdymo fakultetas, 2012. – 71 p.

SANTRAUKA

Temos aktualumas. Tarptautinė migracija seniai žinoma kaip vienas iš gyvenimiškų faktų (Timothy J. Hatton, 1999), tačiau nepaisant to, išvykstantieji tampa didele Lietuvos problema, nes šalis netenka darbo jėgos, kas sudaro kliūtis ekonominiam šalies vystimuisi. Be to, emigracija į Vakarų, lemia didžiulį demografinį bei intelektinį šalies nuosmukį, tai varžo žiniomis pagrįstos ekonomikos plėtrą ir reiškia valstybės investicijų į šių asmenų išsilavinimą praradimą [77]. Taip pat yra svarbu ir tai, kad emigruoja jauni darbingo amžiaus žmonės – mokesčių mokėtojai, kurių įmokų pagrindu aprūpinama socialinės rūpybos sistema. Jei nebeliks žmonių, į biudžetą įnešančių pinigų, gali kilti socialinė krizė, smukti ekonomika, taip pat atsiras poreikis pritraukti specialistų iš trečiojo pasaulio šalių. Vertinant Europos Sąjungos valstybes Lietuva pirmąją pagal emigrantų skaičių, tenkanti tūkstančiui šalies gyventojų, kurių migracines nuostatas dažniausiai formuoja politiniai ir ekonominiai valdžios sprendimai. Reikėtų įvertinti ir tai, kad pasaulio kontekste Lietuva nėra traukos šalis, todėl čia gyvenančių užsieniečių palyginti nedaug. Taigi, nepaisant emigracijos problemos aktualumo ir svarbos, šiuo metu supratimas apie jos mastus, priežastis ir galimus sprendimo būdus yra gana ribotas. (A. Stulgienė, A. Daunorienė, 2009) Tuo remiantis ir buvo suformuotas šio darbo **tikslas** – išanalizuoti vis didėjančios migracijos iš Lietuvos procesą, atskleidžiant pagrindines priežastis ir pasekmes.

Pagrindiniai darbe keliami **uždaviniai**:

- ✓ Išanalizuoti ir apibendrinti migracijos teorijas atskleidžiant jų kompleksiskumą;
- ✓ Remiantis atlikta koreliacine – regresine analize, nustatyti Lietuvos ekonominius, demografinius rodiklius, kurių kitimams didžiausią įtaką daro emigracijos procesas;
- ✓ Remiantis giluminiu ekspertų interviu, atlikti migracijos priežasčių ir pasekmių Lietuvoje vertinimą;
- ✓ Palyginti ekspertų tyrimo išvadas su statistinės koreliacinės – regresinės analizės rezultatais.

Problema – didėjanti migracija iš Lietuvos, įtakoja demografinį, intelektinį bei ekonomikos šalies nuosmukį.

Nagrinėjamas objektas – migracijos iš Lietuvos procesas.

Darbo metodai: literatūros sisteminė, koncepcinė ir lyginamoji analizė, teisės aktų analizė, ekspertų apklausos analizė, koreliacinė - regresinė statistinių duomenų analizė.

Darbo struktūra: Pirmoje darbo dalyje mokslinės literatūros analizė bus atliekama tam, kad išsiaiškinti mokslines migracijos teorijas, atskleisti jų sąsajas viena su kita, įvertinti migracijos proceso

kompleksiškumą, apibrėžti emigracijos sąvoką, išsiaiškinti emigracijos sukeltą teigiamą ir neigiamą pasekmę. Antroje darbo dalyje bus analizuojami statistiniai duomenys, kad įvardyti emigracijos mastus, kryptis, tendencijas. Trečioji darbo dalis bus skirta autorės atliekamam tyrimui, kurį sudarys dvi dalys: pirmoji bus **koreliacinė regresinė analizė**, kuri padės nustatyti ar emigrantų, deklaravusių išvykimą, skaičiaus tempų kitimams daro reikšmingą įtaką pasirinkti nepriklausomi kintamieji - ekonominiai, demografiniai rodikliai bei nustatyti šių veiksnių priklausomybės išraišką. Antroji tyrimo dalis - **ekspertinė apklausa** „Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas“, kuria siekiama išsiaiškinti pagrindines emigracijos priežastis bei įvertinti galimas pasekmes.

Darbo išvados. Išanalizavus ir apibendrinus migracijos teorijas darytina išvada, jog vieningo modelio aiškinant migracijos reiškinį nėra, todėl kad šis procesas yra kompleksiškas, kurį sąlygoja tiek subjektyvus, tiek objektyvūs veiksniai, priklausantys nuo procesų, vykstančių globaliu mastu. Atlikus koreliacinės-regresinės analizės tyrimą ir remiantis jo rezultatais, galima teigti, kad stipriausia priklausomybė yra tarp emigrantų skaičiaus ir bedarbių, gyventojų skaičiaus ir ilgalaikio nedarbo lygio Lietuvoje. Gautas teigiamas tiesinis koreliacinis ryšys, kuris reiškia, kad bedarbių skaičiaus didėjimas lemia emigracijos proceso didėjimą, todėl daroma prielaida, jog tai lemia šių abiejų procesų spartūs augimai. Emigrantų skaičiaus didėjimas turi didžiausią įtaką mažėjančiam gyventojų skaičiui šalyje. Atlikus giluminį ekspertų interviu galima daryti išvadą, kad migracijos iš Lietuvos proceso emigrantams teikiami privalumai yra geresnių gyvenimo sąlygų susikūrimas bei įgūdžių ir patirties įgavimas, o Lietuvos valstybei - emigrantų uždirbamos lėšos investuojamos Lietuvoje, o trūkumai: kvalifikuotos darbo jėgos mažėjimas, demografinių problemų kilimas (gyventojų skaičiaus mažėjimas, senėjimas), taip pat vaikų, paliktų giminaičiams arba išvis be globos, įvairių socialinių problemų atsiradimas. Be to, nedarbas yra pagrindinė priežastis, kuri priverčia ieškoti geresnių gyvenimo sąlygų išsivysčiusiose šalyse. Atlikus lyginamąją analizę ekspertų tyrimo išvadų su statistinės koreliacinės – regresinės analizės rezultatais, daroma išvada, kad Lietuvoje dominuoja ir artimiausioje ateityje dominuos darbo migracijos modelis. Tiek vienu, tiek kitu tyrimu nustatyta, kad esminės emigracijos priežastys yra susijusios su darbo veiksmu ir emigruojančių asmenų pagrindinis tikslas yra darbo paieška. Ryškiausia neigiama emigracijos pasekmė bus Lietuvos gyventojų skaičiaus mažėjimas.

Kukonenko B. The problem of emigration in Lithuania: Causes and Consequences / in Public Sector Economics. Supervisor doc. dr. A. Damulienė. - Vilnius: Faculty of Economics and Finance Management, Mykolas Romeris University, 2012. – 71 p.

SUMMARY

Relevance of the topic. International migration is known as one of life like facts (Timothy J. Hatton, 1999). However, it may turn to be a social as well as economical problem. Recently departing has become a problem to Lithuania, as the country is losing its labor force, which is necessary to country economic development and wealth. In addition, emigration to the West, leads a huge demographic and intellectual power decline of the country. Also, it has negative impact on knowledge-based economy development and as a result, public investment to educate people mostly turns to be loss [77]. As the most of emigrants are young people or still within working age that are taxpayers, social security system starts lacking important part if income which can lead to social and economic crisis. Also a need to attract professionals from third world countries can have a negative influence to cultural heritage.

Lithuania is leading country within EU by the number of emigrants per thousand inhabitants with political and economic decisions of government being the reason for their migration. Also, it is important to stress that Lithuania, in fact, is not attractive living destination for most of foreigners, therefore, number of foreign citizens in Lithuania is relatively small. Thus, as we see, current country migration issues can contribute to further development with increasing social and economical dip. However, despite existing relevance of this problem as well as obvious threats, there is not enough understanding about current size, causes, and possible solutions for it. (A Stulgienė, A. Daunorienė, 2009) On this basis, was formed the goal for this thesis - to analyze the growing migration from Lithuania processes and to identify main causes and consequences.

The main thesis aims to:

- ✓ • Analyze and summarize the theories of migration by revealing their complexity;
- ✓ • Based on the performed correlation - regression analysis, to indicate economic and demographic factors, which are the most affected by the changes of the emigration processes;
- ✓ • Based on the interviews of the experts, to identify the main reasons of migration and assess the consequences to Lithuania;
- ✓ • To compare the expert's insights with the results from statistical correlation Regression.

Problem-increasing migration from Lithuania is contributing to demographic, intellectual and economic decline of the country.

The research objective: the process of migration from Lithuania.

Working Methods: A systematic literature, conceptual and comparative analysis, analysis of legislation, analysis of the expert survey, correlation regression analysis of statistical data.

Structure: In the first part of the thesis the different literature analysis will be performed to explain the migration variance of theories, reveal their relationship to each other, to assess the complexity of the migration process, to define the concept of immigration and to define migration positive and negative consequences. The second part will analyze statistical data to identify the extent of emigration trends and tendencies. The third part will be devoted to the author's ongoing investigation, which will consist of two pieces: the first is the correlation regression analysis to help determine whether the numbers of immigrants who have declared their departure have a significant impact on the choice of independent variables - economic, demographic indicators and the dependence of these factors expression. The second piece of the study is Experts' survey on Migration in Lithuania about its causes and consequences evaluation, which aims to clarify the reasons of emigration and to assess the possible outcomes. Thesis will end with conclusions, suggestions and recommendations.

Conclusions. After analyzing and summarizing of migration theories we can conclude that there is no single model to explain the processes of migration, due to migration itself being very complex process, which is also influenced by both subjective as well as objective factors and depend on ongoing global processes. After the correlation-regression analysis the results suggest that the strongest relationship is between the number of immigrants and the unemployed population and long-term unemployment in Lithuania. The result, which has appeared as a positive linear correlation, means that the unemployment rate leads to increase in the emigration process too. So, I assume that this results in the rapid growth of both processes. Also, increase in the number of emigrants has the greatest impact on the declining population in the country. After a very thorough interview of the experts I conclude that the migration process from the Lithuanian is driven by emigrants eager to get better living conditions and enhances their skills and experience. Main advantage of this process is that immigrants' earned money is being invested in Lithuania by sending incomes to relatives, while disadvantages: loss of skilled labor, rising demographic challenges (population decline, aging) as well as children, relatives, or even left without care numbers of people and the emerging of various social and economical problems. In addition, unemployment is the main reason that causes the search for better living conditions in developed countries. A comparative analysis of the findings of the expert analysis of statistical correlation - regression analysis conclude that in Lithuania it is dominating labor emigration model. In both study I found that the fundamental causes of migration are related to the labor factor, and persons emigrating main objective is to search for a job and wealth. The most negative consequence of the Lithuanian emigration is population decline.

PRIEDAI

1 PRIEDAS

MAKROEKONOMINIŲ RODIKLIŲ DINAMIKA 2004 – 2010 METAI.

Metai	Rodiklis	Lietuva	Jungtinė karalystė	Airija	Norvegija	Vokietija	Ispanija	ES(27) vidurkis
2004	BVP vienam gyventojui*	51	124	143	165	115	101	100
	Nedarbo lygis, proc.	11,4	4,7	4,5	4,3	10,5	10,9	9,2
	Minimalus darbo užmokestis, eur. per mėn.	130,34	1084,1	1073	***	***	537	898,03
	Vid. met. gyv. skaičius, mln.	3,44	59,87	4,07	4,59	82,52	42,69	489,97
2005	BVP vienam gyventojui*	53	122	145	177	116	102	100
	Nedarbo lygis, proc.	8,3	4,8	4,4	4,5	11,3	9,2	9,0
	Minimalus darbo užmokestis, eur. per mėn.	144,81	1197,1	1183	***	***	598,5	992,87
	Vid. met. gyv. skaičius, mln.	3,41	60,22	4,16	4,62	82,47	43,40	492,17
2006	BVP vienam gyventojui*	56	120	146	185	115	105	100
	Nedarbo lygis, proc.	5,6	5,4	4,5	3,4	10,3	8,5	8,3
	Minimalus darbo užmokestis, eur. per mėn.	159,29	1269,1	1293	***	***	631,1	1064,4
	Vid. met. gyv. skaičius, mln.	3,39	60,60	4,26	4,66	82,38	44,12	494,25
2007	BVP vienam gyventojui*	59	116	148	182	116	105	100
	Nedarbo lygis, proc.	4,3	5,3	4,6	2,5	8,7	8,3	7,2
	Minimalus darbo užmokestis, eur. per mėn.	173,77	1361,4	1403	***	***	665,70	1143,37
	Vid. met. gyv. skaičius, mln.	3,38	60,99	4,36	4,71	82,27	44,88	496,50
2008	BVP vienam gyventojui*	61	112	133	192	116	104	100
	Nedarbo lygis, proc.	5,8	5,6	6,3	2,5	7,5	11,3	7,1
	Minimalus darbo užmokestis, eur. per mėn.	231,70	1222,5	1462	***	***	700,00	1128,17
	Vid. met. gyv. skaičius, mln.	3,36	61,39	4,43	4,77	82,11	45,56	498,69
2009	BVP vienam gyventojui*	55	111	128	176	116	103	100
	Nedarbo lygis, proc.	13,7	7,6	11,9	3,1	7,8	18,0	9,0
	Minimalus darbo užmokestis, eur. per mėn.	231,70	1112,55	1462	***	***	728,00	1100,85
	Vid. met. gyv. skaičius, mln.	3,34	61,81	4,46	4,83	81,90	45,91	500,40
2010	BVP vienam gyventojui*	57	112	128	181	118	100	100
	Nedarbo lygis, proc.	17,8	7,8	13,7	3,5	7,1	20,1	9,7
	Minimalus darbo užmokestis, eur. per mėn.	231,70	1.169,49	1462	***	***	738,85	1123,447
	Vid. met. gyv. skaičius, mln.	3,29	62,23	4,47	4,89	81,78	46,07	501,80

Šaltinis. Sudaryta autorės remiantis Matuzeviciutes ir...

1 - Išreikštas perkamosios galios standartais, lyginant su ES (ES-27), kuris yra lygus 100.

2 - Nėra pateikiamų duomenų, imamas Airijos, Ispanijos ir Jungtinės Karalystės vidurkis.

*** - Vokietijoje ir Norvegijoje nėra valstybės nustatyto minimalaus darbo užmokesčio.

2 PRIEDAS**EKSPERTINĖS APKLAUSOS ANKETA „MIGRACIJOS IŠ LIETUVOS
PRIEŽASČIŲ IR PASEKMIŲ VERTINIMAS“***Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas*

1. Nurodykite apskritį. _____
2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?
3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?
4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)
 - Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);
 - Ne. Trumpalaikiai emigracijai;
 - Taip. Ilgalaikei emigracijai. (pasilikti ilgiau nei 6 mėn.);
 - Ne. Ilgalaikei emigracijai;
 - Neturiu informacijos.
5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?
6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?
7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?
8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

3 PRIEDAS**EKSPERTŲ APKLAUSOS ATSAKYMAI*****I INTERVIU******Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas***

1. Nurodykite apskritį. Utenos

2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Privalumai yra tie, kad emigravę asmenys pakankamai užsidirba pragyvenimui, trūkumų aš nematau.

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

Darbo vietų stygius bei maži atlyginimai.

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);

Ne. Trumpalaikiai emigracijai;

Taip. Ilgalaikei emigracijai. (pasilikti ilgiau nei 6 mėn.);

Ne. Ilgalaikei emigracijai;

Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Pragyvenimo lygis, atlyginimai už darbą.

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Nežinau.

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Jokios priemonės netaikomos.

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Kainų mažinimas, didesni atlyginimai, darbo vietų steigimas.

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

II INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį. Alytaus
2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

Nedarbas Lietuvoje.

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

- Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);
- Ne. Trumpalaikiai emigracijai;
- Taip. Ilgalaikiai emigracijai. (pasilikti ilgiau nei 6 mėn.);
- Ne. Ilgalaikiai emigracijai;
- Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Į galimybę įsidarbinti.

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmes Lietuvai ateityje?

Stipriai mažėjantis gyventojų skaičius, kvalifikuotų darbuotojų stygius, tuštėjančios mokyklos.

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Nematau jokių priemonių, skatinančių sugrįžti.

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Darbo vietų atsiradimas, uždarbio didinimas.

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

III INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį. _____ Tauragės apskr.

2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Privalumas : Užsienyje uždirbti pinigai, tų, kurie turi likusius ryšius Lietuvoje, grįžta į Lietuvą.

Trūkumai : Nėra kuriama Lietuvoje pridėtinė vertė, susidaro trūkumas darbo rinkoje, kuris skatina darbuotojų paiešką trečiose šalyse, ardomos šeimos tų, kurie dalį šeimos palieka Lietuvoje ir t.t.

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

Ekonominės. Taip pat tie kurie neturi galimybės susirasti darbo vietą LR.

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);

Ne. Trumpalaikiai emigracijai;

Taip. Ilgalaičiai emigracijai. (pasilikti ilgiau nei 6 mėn); Tačiau ne visam gyvenimui.

Ne. Ilgalaičiai emigracijai;

Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Į ekonominę šalies padėtį ir galimybę įsidarbinti.

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Blogos pasekmės, Lietuvoje nelieta jaunimo, o tuo pačiu nekuriama pridėtinė vertė bei naujos darbo vietos. Jų vietą kažkiek užpildo užsieniečiai iš trečių šalių.

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Nežinau

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Lietuvoje turėtų būti konkurencingi atlyginimai, verslo skatinimas bei sąlygos jam plėtoti.

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

IV INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį. Klaipėdos apskritis
2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Išvyksta jauna darbinga karta.

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?
Nedarbas. Jokio paskatinimo likti, jokios perspektyvos jaunai šeimai.

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

- Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);
- Ne. Trumpalaikiai emigracijai;
- Taip. Ilgalaičiai emigracijai. (pasilikti ilgiau nei 6 mėn.);
- Ne. Ilgalaičiai emigracijai;
- Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Vyksta ten kur gauna darbo. Arba ten kur žada mokytis.

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Išvyksta pagrindinė darbinga jėga. Liks tik valdžia ir vargšai prasigėrę kaimiečiai kartu su pensininkais

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Kad tikrai lietuvaičiai sugrįžtų į Lietuvą nesijaučia jokių veiksmingų priemonių.

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Normaliai apmokamas darbas, kad žmogus galėtų išlaikyti savo šeimą ir ne tik egzistuoti

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

V INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį, _____ Marijampolės apskritis _____

2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Naujos galimybės susipažinti su pasauliu įsitvirtinti naujose darbo rinkose, gauti darbo užmokestį leidžiantį gyventi o ne tik egzistuoti nuo atlyginimo iki atlyginimo (iš viso manau kad dauguma darbuotojų Lietuvoje dirba vardan darbo tai yra gauna darbo užmokestį leidžiantį eiti į darbą - gyvenimas po darbo ar vaikų auginimas iš gaunamo uždarbio sunkiai prieinamas) Trūkumai - iš valstybės gyvenimo dings visa karta su prieaugliu - ateityje laukia didelės demografinės problemos o dabar tai stabilizuoja darbo rinką ir leidžia prastesnės kvalifikacijos darbuotojams gauti darbą

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

lūkesčių neišsipildymas -asmuo įgijęs išsilavinimą tikisi gero darbo ir karjeros, padoraus atlyginimo, nekvalifikuotas darbininkas -nuolatinio darbo Kai realybė neatitinka lūkesčių -renkamasi lengviausiai prieinamas kelias -emigracija, nes ten tikimasi greičiausiai įgyvendinti lūkesčius. Ir jaunimas ypač nemato perspektyvų kurti šeimai ir auginti vaikus

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);

Ne. Trumpalaikiai emigracijai;

Taip. Ilgalaikei emigracijai. (pasilikti ilgiau nei 6 mėn);

Ne. Ilgalaikei emigracijai;

Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Dažniausiai vyksta ten, kur jau gyvena kažkas iš draugų ar pažįstamų, nes tai padeda greičiau įsitvirtinti ir adaptuotis lengviau

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Na čia tai jau visuotinai eskaluojamas reiškinys demografinės ir socialinės, manau kad kyla tiesioginė grėsmė valstybės kaip tokios išlikimui.

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Manau kad reikia daugiau kreipti dėmesį į problemas kurios skatina išvykti, nes išvykstančių pažįstu daug o apie grįžtančius dar neteko girdėti

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

manai kad jau per vėlu susigražinti kvalifikuotus specialistus, nes gyvenimas kol įsitvirtino užsienyje jau trunka ne vienerius metus o paskatų, kurios skatintų grįžti iš viso nematau -na čia aš apie ekonomines priežastis, neliečiu demagogijos tėvynės meilės tema

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

VI INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį. Panevėžio apskritis

2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Išvykus į kitą šalį prasiplečia žmogaus akiratis, susipažįstama su tos šalies papročiais, tampa paprasčiau bendrauti, geresnė žmonių socialinė apsauga, kitose šalyse didesnis dėmesys skiriamas žmogui. Užsieniečiai mažai susikaustę, komunikabilesni, todėl ir mes patys tampame laisvesni..

Atkreiptinas dėmesys, kad tobulėjant informacinėms technologijoms, mažas supratimas apie jas, trūksta gerų šios srities specialistų šalyje, jie vyksta į kitas šalis, kur jų darbas gerai apmokamas, pas mus praktiškai jie nevertinami, mažas atlygis.

Trūkumai: :mažėja gyventojų skaičius, vaikai paliekami augti pas gimimnes ar vieni, iš Lietuvos išvažiuoja jaunimas, darbingi asmenys

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

1. Bedarbystė.
2. Mažas atlygis už atliekamą darbą.
3. Baigus studijas(kurios dar ir mokamos), nėra galimybės įsidarbinti pagal įgytą specialybę.
4. Geresnis gyvenimas svetimoje šalyje(didesnis darbo užmokestis)

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

- Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);
- Ne. Trumpalaikiai emigracijai;
- Taip. Ilgalaikei emigracijai. (pasilikti ilgiau nei 6 mėn.);
- Ne. Ilgalaikei emigracijai;
- Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Į gaunamą atlygį už atliekamą darbą, kadangi daugelis turbūt ir vyksta užsidirbti pragyvenimui.

Dažniausiai vyksta ten, kur jau yra giminių artimųjų daugiau turi informacijos apie šią šalį.

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Gerų informacinių technologijų specialistų, gydytojų stygius, kadangi išvyksta daugiausia jaunimas, manau ateityje iškils ir Sodros problema dėl senatvės pensijų mokėjimo. Be to, manau, kad dar labiau mažės gyventojų skaičius, iš Lietuvos išvyks protingi, išsilavinę žmonės.

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Apie tokias priemones nesu girdėjusi. Arba mažai informacijos, arba todėl, kad pačiai nereikėjo spręsti integracijos Lietuvoje klausimo.

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Naujų ir gerai apmokamų darbo vietų kūrimas. Nemokamas mokslas studentams ir galimybė baigus studijas įsidarbinti.

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

VII INTERVIU

Migracijos iš Lietuvos priežasčių ir pasekmių vertinimas

1. Nurodykite apskritį. Vilniaus apskritis

2. Kokius išvelgiate migracijos iš Lietuvos privalumus ir trūkumus?

Trūkumas tai kad išvyksta kvalifikuoti specialistai iš šalies, kurių mums trūks.

Privalumas tai tik išvykusiam-geresnis pragyvenimo lygis

3. Kokios pagrindinės priežastys paskatina Lietuvos piliečių migraciją iš kilmės šalies?

Mažas atlyginimas, bedarbystė

4. Ar dauguma išvykstančiųjų yra tvirtai apsisprendę pasilikti tikslo šalyse? (*Pažymėkite X tinkamą variantą*)

Taip. Trumpalaikiai emigracijai (mažiau nei 6 mėn.);

Ne. Trumpalaikiai emigracijai;

Taip. Ilgalaičiai emigracijai. (pasilikti ilgiau nei 6 mėn.);

Ne. Igalaikei emigracijai;

Neturiu informacijos.

5. Į ką atsižvelgia lietuviai rinkdamiesi tikslo šalį?

Į tos šalies kur vyksta pragyvenimo lygį, darbo rinką

6. Kokias galėtumėte įvardyti galimas dabartinės emigracijos pasekmės Lietuvai ateityje?

Nebeliks jaunimo galinčio mokėti mokesčius sodrai, mažai bus kvalifikuotų darbuotojų

7. Kokios priemonės taikomos grįžtančiųjų migrantų integracijai Lietuvoje? Kaip vertinat jų veiksmingumą?

Neatsakė.

8. Įvardykite, kokios galėtų būti taikytinos papildomos valdžios priemonės, kurios paskatintų aktyvesnę grįžtamąją migraciją?

Pragyvenimo lygio kelimas: 1. darbo vietų sukūrimas; 2. atlyginimo didinimas

Iš anksto dėkoju už Jūsų skirtą laiką ir pagalbą.

Brigita Kukonenko

4 PRIEDAS

KORELIACINĒS REGRESINĒS ANALIZĒS KINTAMIEJI IR JŪ REIKŠMĒS

Ketvirtis	Eil. Nr.	Emigrantu skačšus, (tūkst.)	Bedarbiu skačšus, (tūkst.)	Vidutinis mēnesis D.U. (L.T)	Ilgalaikto nedarbo lysis (%)	Užimtieji gyventojai (tūkst.)	Gyventoju skačšus (mln.)	Aktvumo lysis (%)	BVP, tenkantis 1 gyv.	Socialinēs išmokos (L.T)
		Y	YX1	YX2	YX3	YX4	YX5	YX6	YX7	YX8
2005 1Q	1	3,72	165,10	1269,80	5,90	1445,70	3,42	56,70	4432,87	1717,70
2005 2Q	2	4,14	136,70	1331,50	4,70	1473,40	3,42	56,70	5220,03	1817,30
2005 3Q	3	4,74	116,40	1379,10	3,80	1492,20	3,41	56,60	5633,46	1890,00
2005 4Q	4	2,97	113,40	1453,40	3,70	1484,30	3,41	56,30	5919,15	2079,50
2006 1Q	5	2,65	101,70	1437,00	3,10	1484,30	3,40	55,80	5137,29	1988,30
2006 2Q	6	3,07	88,70	1519,70	2,60	1502,00	3,40	56,00	5999,33	1959,60
2006 3Q	7	3,75	90,80	1653,50	2,30	1511,50	3,39	56,40	6576,44	2127,20
2006 4Q	8	3,13	76,10	1731,30	2,00	1498,10	3,39	55,40	6808,07	2329,20
2007 1Q	9	3,01	79,50	1737,80	1,70	1507,70	3,38	55,80	6101,65	2477,80
2007 2Q	10	3,55	66,00	1826,30	1,50	1543,80	3,38	56,60	7253,17	2627,20
2007 3Q	11	4,31	63,50	1949,80	1,10	1560,20	3,37	57,00	7932,12	2680,60
2007 4Q	12	2,99	66,90	2052,00	1,30	1525,00	3,37	55,90	8109,12	2805,00
2008 1Q	13	3,41	77,50	2151,30	1,00	1510,30	3,36	55,70	7318,78	3287,50
2008 2Q	14	3,81	72,50	2236,80	0,80	1525,10	3,36	56,10	8630,10	3393,20
2008 3Q	15	5,26	97,20	2319,90	1,30	1537,60	3,36	57,40	8939,75	3582,20
2008 4Q	16	4,54	129,80	2319,10	1,90	1507,10	3,35	57,50	8488,48	3920,20
2009 1Q	17	4,90	193,90	2193,10	2,30	1433,10	3,35	57,20	6534,00	3917,90
2009 2Q	18	4,71	223,10	2172,60	2,80	1422,30	3,34	57,80	7213,93	3969,80
2009 3Q	19	6,64	228,10	2142,20	3,20	1424,20	3,34	58,10	6972,46	3895,10
2009 4Q	20	5,71	255,20	2118,30	4,40	1383,80	3,33	57,60	6803,72	4028,70
2010 1Q	21	5,68	293,40	2031,20	6,10	1328,40	3,33	57,30	6469,56	3565,10
2010 2Q	22	30,12	297,20	2055,80	7,40	1328,00	3,31	57,40	7325,95	3596,30
2010 3Q	23	31,87	292,00	2081,80	7,50	1351,20	3,28	58,70	7640,69	3430,70

2010 4Q	24	15,50	281,90	2121,50	8,50	1367,10	3,25	58,90	7489,89	3591,70
2011 1Q	25	13,53	277,60	2071,60	8,70	1340,40	3,24	58,70	7217,20	3581,40
2011 2Q	26	13,98	255,60	2107,70	8,00	1385,10	3,23	59,50	8405,31	3479,70
2011 3Q	27	16,95	239,80	2116,00	8,00	1378,90	3,21	59,20	8778,25	3378,90
2011 4Q	28	9,40	222,10	2175,00	7,10	1379,10	3,20	58,60	8500,03	3571,30
	Suma	218,03	4601,70	53755,10	112,70	40629,90	93,60	1600,90	197850,78	84689,10
	Vidurkis	7,79	164,35	1919,83	4,03	1451,07	3,34	57,18	7066,10	3024,61
	Dispersija	59,28	7332,05	103674,80	7,01	5269,87	0,004076038	1,36	1401515,19	603298,03
	Kvadratinis nuokrypis	7,70	85,63	321,99	2,65	72,59	0,06	1,16	1183,86	776,72

5 PRIEDAS

Y IR X PRIKLAUSOMYBIŲ GRAFIKAI

1 pav. Emigrantų skaičiaus Lietuvoje priklausomybė nuo ilgalaikio nedarbo lygio (%)

2 pav. Emigrantų skaičiaus Lietuvoje priklausomybė nuo užimtųjų gyventojų skaičiaus (tūkst.)

3 pav. Emigrantų skaičiaus Lietuvoje priklausomybė nuo aktyvumo lygio (%)

4 pav. Emigrantų skaičiaus Lietuvoje priklausomybė nuo socialinių išmokų (LT.)

