

FUNKCIONALIŲ VIETOS BENDRUOMENIŲ VEIKLĄ SĄLYGOJANTYS VEIKSNIAI

Saulius Nefas

Mykolo Romerio universitetas

Anotacija

Straipsnyje analizuojama bendruomeniškumo tema išskiriant vieną segmentą – funkcionalias vietas bendruomenes. Pristatomi atlikti tyrimai, kuriais siekiama nustatyti veiksnius, kurie daro įtaką vietos bendruomenės funkcionalumui Lietuvos miesteliuose ir kaimuose. Paaiškėjo, kad tai vietos valdžia (seniūnija), bažnyčia (parapija), mokykla, kultūros įstaigos, fizinis žmogaus saugumas ir socialinė pagalba. Taip pat analizuojama, kokie vadybiniai veiksmai gali prisidėti prie vietos bendruomenės funkcionalumo viename įtakingiausių veiksnių – vietos valdžia (seniūnija).

Pagrindiniai žodžiai: funkcionali vietos bendruomenė, vietos valdžia.

Įvadas

Kodėl galvojant apie šiuolaikinį lietuvišką kaimą, apie jo viziją, tema apie bendruomeniškumą yra aktuali? Todėl, kaip teigia Grigas, globalizacija, įtvirtinama eksteritorinę socialinę organizaciją, pirmiausia nuvertina tradicinę (simbolinę) kultūrą, susiformavusią teritorinės socialinės organizacijos pagrindu. Tai reiškia, kad ir organizuotas pilietinis veiksmas tampa sunkiai įsivaizduojamas. Kodėl? Jis praranda kultūrinį, taip pat dorovinį užtaisą, t. y. tai, kas piliečius jungia į sąveikaujančią bendruomenę. Jie tampa neapjėgūs deramai tarpusavyje susitarti, palaikydami jiems patiems būtiną socialinę tvarką, paveikti ir kontroliuoti politinių, taip pat valdžios struktūrų elgseną (Grigas, 2009).

Pritariant nuomonei, kad bendruomeniškumas yra ir kultūra, ir tam tikra filosofija, ieškoma jo raiškos formos vadybiniu požiūriu. Ji yra ne kas kitas kaip vietos bendruomenė. Mąstant apie vietos bendruomenę kaip formą (kaimai, miesteliai, gatvės ir visos kitos vietos, kur gyvenama), galvojama, kad to nepakanka, kadangi nėra kitos svarbios, formą lydinčios sudedamosios dalies, tai, kas formai suteikia gyvastį – principo. Pasak filosofo Hayeko, „atsisakę principų, mes paprasčiausiai dreifuojame. Pragmatinė nuostata, vyravusi šiuo laikotarpiu, ne tik nesustiprino mūsų galios kontroliuoti įvykių raidą, bet veikiau nustūmė mus į padėtį, kurios niekas nesiekė; ir vienintelis nesivadovavimo principais rezultatas, atrodo, yra tas, kad mus valdo tik įvykių logika, į kurią bergždžiai mėginame

nekreipti dėmesio. Dabar kyla ne klausimas, ar mums reikia principų gairių, bet veikiau tik klausimas, ar yra kokių nors visuotinai pritaikomų principų, kuriais galėtume vadovautis. Kur galėtume rasti principų, kurie mums suteiktų aiškias gaires dorojantis su mūsų laikų problemomis“ (Hayek, 2002).

Tokiu principu Lietuvos kaimuose ir miesteliuose laikytinas funkcionalios vietos bendruomenės kūrimas. Per beveik du mūsų šalies nepriklausomybės dešimtmečius įsitikinta, ką reiškia bendrų principų nebuvimas ir tenkinimasis padėtimi, kai viešojo sektoriaus politiniai-administraciniai sprendimai (šiuo atveju vadinamoji teritorinė Lietuvos periferija), primami atsižvelgiant tik į aplinkybes, priklausančias nuo politinės valios.

Tenka pripažinti, kad bendruomeniškumo diskurse pastaruoju metu nemažai dėmesio skiriama bendruomeniškumui (kaip vertybei, kuri yra propaguojama) ir tam tikroms bendruomenių veiklos formoms (kaip formalizuotiems (registruotiems) bendruomenių centrams). Pritardami, kad tiek viešajame gyvenime, tiek moksle šios temos iškėlimas yra gana reikšmingas, todėl šiame straipsnyje fokusuojamasi į vietos bendruomenę ir ji analizuojama tam tikrų vadybinių komponentų – veiksnys, veiksmas – raiškos aspektu. Tai straipsnio *naujumas*.

Tyrimo problema. Pastaruoju metu daug kalbama apie bendruomeniškumą, formalizuotas bendruomenes, tačiau mažai svarstoma, nuo ko bendruomeniškumas priklauso vietos bendruomenėje. Taip yra todėl, kad neidentifikuojami veiksniai, darantys įtaką bendruomeniškumui ir neieškoma, kokie vadybiniai veiksmai tuose veiksmuose turi vykti, dėl kurių vietos bendruomenės kaimuose ir miesteliuose taptų funkcionalesnės.

Aktualumą suponuoja tai, kad politikams, administratoriams, aktyviems piliečiams nežinant vadybiniu požiūriu svarbių komponentų (veiksmų, darančių įtaką vietos bendruomenės funkcionalumui), sunku diskutuoti, priimti sprendimus, praktine veikla pasiekti didesnio rezultatyvumo dėl vietos bendruomenių funkcionavimo. Šio tyrimo *objektas* – kaimų ir miestelių vietos bendruomenės. **Tikslas** – atskleisti, kad tam tikruose veiksmuose atliekami sisteminiai vadybiniai veiksmai gali prisidėti prie Lietuvos kaimų ir miestelių

lių vietos bendruomenių funkcionalumo.

Siekiant šio tikslo, ieškoma atsakymo į du *uždavinius*: 1) nustatyti veiksniai, darančius įtaką vietos bendruomenei; 2) numatyti vietos bendruomenės funkcionalumui svarbaus veiksnio – vietos valdžios (seniūnijos) – konkrečių veiksmų sistemą, kuri svarbi kuriant funkcionalią vietos bendruomenę.

Tyrimo metodai. Tyrimo, kuris sudarytas iš trijų dalių, tikslas buvo išsiaiškinti pagrindinius vietos bendruomenės funkcionalumo veiksniai ir veiksmus, kurių nustatymas ir naudojimas vadybiniuose modeliuose prisidėtų kuriant funkcionalios vietos bendruomenę.

Pirmoji apklausa „Vietos bendruomenė 2001“¹ buvo atliekama 2001 m. Pagrindinė tyrimo visuma buvo visų 48 Lietuvos Respublikos rajoninių savivaldybių gyventojai. Tyrimas atliktas penkių apskričių penkiose rajoninėse – Alytaus, Anykščių, Biržų, Jurbarko ir Širvintų – savivaldybėse. Šie rajonai buvo parinkti atsižvelgiant į skirtingą jų lokalizaciją ir savitą Lietuvos regionų politinę, ekonominę, kultūrinę ir etninę plėtrą. Tirta, kokie veiksniai daro didžiausią įtaką kuriant funkcionalią vietos bendruomenę.

Antroji apklausa „Vietos bendruomenė 2006“² vyko siekiant patikrinti ankstesnio kiekybinio tyrimo metu nustatytus veiksniai, išsiaiškinti, ar per kelerius metus neįvyko reikšmingesnių pokyčių. Buvo atliktas kokybinis tyrimas, atsižvelgus į tyrimo dalyką – vietos bendruomenės funkcionalumui įtaką darančius veiksniai, kuriuos apibrėžti tik kiekybiniais rodikliais yra gana sudėtinga. Šis tyrimas vyko keturiose Lietuvos vietovėse: Kazlų Rūdoje, Kelmėje, Svėdasuose (Anykščių r.) ir Domeikavoje (Kauno r.). Manoma, kad šios vietovės, esančios skirtingose Lietuvos vietose, atspindi vidutinį Lietuvos gyventojų požiūrį į svarbiausius veiksniai, darančius įtaką vietos bendruomenės funkcionalumui.

Per trečiąją apklausą „Vietos bendruomenė 2007“³ buvo naudojama anketa, sukurta pagal Likerto skalę. Tirta, kokie veiksmai turi būti atliekami tam tikrose vietos bendruomenės funkcionalumą lemiančiuose veiksmuose, siekiant vietos bendruomenės funkcionalumo. Respondentai buvo savivaldybių politikai ir administracijos darbuotojai, kurie atstovavo Marijampolės, Utenos, Kauno, Panevėžio, Telšių, Vilniaus, Alytaus, Klaipėdos apskrityse esančių 17 savivaldybių (Širvintų r., Elektrėnų, Švenčionių r., Raseinių r., Jonavos r., Kėdainių r., Panevėžio m. ir Panevėžio r., Biržų r., Pasvalio r., Telšių r., Plungės r., Utenos r.,

¹ Plačiau žr.: Nefas, S. (2007). *Funkcionalios vietos bendruomenė Lietuvos kaimuose ir miesteliuose*. (Daktaro disertacija, M. Romerio universitetas). P. 109–112.

² Plačiau žr.: Nefas, S. (2007). *Funkcionalios vietos bendruomenė Lietuvos kaimuose ir miesteliuose*. (Daktaro disertacija, M. Romerio universitetas). P. 112–113.

³ Plačiau žr.: Nefas, S. (2007). *Funkcionalios vietos bendruomenė Lietuvos kaimuose ir miesteliuose*. (Daktaro disertacija, M. Romerio universitetas). P. 113–115.

Varėnos r., Kazlų Rūdos ir Neringos). Ši respondentų tikslinė grupė buvo pasirinkta, kadangi viešosios politikos procese vyksta nuolatinė sąveika tarp interesų grupių (funkcionalios vietos bendruomenės ir yra interesų grupės) ir biurokratijos (politikai ir administracija). Tiek politikų, tiek administracijos daromi sprendimai vietos bendruomenių atžvilgiu turi neabejotiną įtaką formuojant ir vykdant funkcionalios vietos bendruomenės formavimo politiką.

Funkcionalios vietos bendruomenės samprata

Funkcionalios vietos bendruomenė apibrėžiama kaip grupė žmonių, gyvenančių apibrėžtoje teritorijoje ir atliekančių tam tikrus veiksmus tos vietos labui, todėl atsiranda bendri interesai ir vidinis jausmas, kad jie priklauso tai pačiai žmonių grupei (Nefas, 2007). Svarbu atkreipti dėmesį, kad tai, kas vadinama funkcionalia vietos bendruomene, Vakarų šalyse vadinama *pilietine bendruomene* ir apibrėžiama, kad jai būdingas piliečių dalyvavimas viešuose reikaluose, o jų tarpusavio ryšiai grindžiami horizontaliais tarpusavio ir bendravimo santykiais, kurie remiasi vienas kito gerbimu ir pasitikėjimu net tada, kai požiūriai į pagrindinius dalykus skiriasi (Putnam, 2001), arba *kaimynystė* (angl. *neighbourhood*), kuri, pasak Durando (1996), yra teritorija, kurioje gyventojai užima tam tikras gyvenimo erdves; naudojasi tomis pačiomis tarnybomis ir bendro naudojimo įrenginiais, gali dalyvauti toje pačioje veikloje: rūpintis, stengtis išlaikyti ir gerinti materialinius dalykus, sudvasinti bendruomenės gyvenimą, turtinti aplinką, kuriai taip pat reikalingi išpaigojimai. Tiek vietos bendruomenės, tiek pilietinės bendruomenės arba kaimynystės negalima painioti su Vakarų šalyse jau senai egzistuojančiais, o Lietuvoje tik pastaraisiais metais sparčiai besikuriančiomis formalizuotomis institucijomis – *bendruomenių centrais* – vieta, kurioje susirenka įvairaus amžiaus, skirtingo išsilavinimo, įvairios visuomeninės padėties žmonės, kurie čia ateina pasidalyti savo žiniomis, patyrimu ir turintys norą šviestis, aptarti bendras problemas, dirbti vardan paties tikslo (Baršauskienė, 2001). Tai ne kas kita, kaip vietos bendruomenėje veikiančios viena ar kelios formalios bendruomeninės organizacijos.

Veiksniai, darančių įtaką šiuolaikinei funkcionaliai vietos bendruomenei Lietuvos kaimuose ir miesteliuose, analizė

Šiuolaikinei vietos bendruomenei įtaką darantys veiksniai atrinkti taikant lyginamąjį metodą ir stebint, ar jie egzistuoja dabartinėje viešojoje politikoje⁴. Atrinktos dvi institucijos, veikiančios teritoriniu princi-

⁴ Tai padėjo padaryti autoriaus atlikti tyrimai *Savivalda ir bendruomenė 1999* ir stebėjimas *Veikianti vietos bendruomenė 1997–2000*. Pastarasis tyrimas turėjo tyrimo dalyvaujant ir stebėjimo dalyvaujant (ang. *participatory research, participatory observation*) bruožų. Tyrimo dalyvaujant metodą yra aptaręs Poviliūnas „Tyrimas dalyvaujant kaip socialinių inovacijų technologija“ (2003).

pu – savivaldybė (seniūnija) ir bažnyčia (parapija), taip pat dar dvi institucijos, kurių įtaka vietos bendruomenei labai svarbi – mokykla ir kultūros įstaigos, ir du reiškiniai, vykstančius vietos bendruomenėje – žmogaus fizinis saugumas ir socialinė pagalba. Pirmiausia tyrimais *Vietos bendruomenė 2001* ir *Vietos bendruomenė 2006* siekta išsiaiškinti, ar atrinkti veiksniai yra svarbūs funkcionuoti vietos bendruomenei.

Viešajame gyvenime girdimi teiginiai apie „probleminį šiuolaikinį gyvenimą“ arba apie „valdžios pamirštą žmogų“, todėl visų pirma tikrinta, ar šiuolaikinis žmogus dar tiki, kad jam kas nors gali padėti. Respondentams pateiktos jiems gerai žinomos ins-

titucijos – bažnyčia, seniūnija ir kultūros namai, tarpukario Lietuvos gausi Šaulių organizacija, kurios veikla sovietiniais metais buvo nutraukta ir atkurta tik Atgimimo metais, Vakarų šalyse aktyviai veikiančius piliečių komitetus, kurių veikimo formą propaguoja Lietuvoje veikiančios filantropiniai fondai ir politinės partijos. Paaiškėjo, kad didžiausią pasitikėjimą turi seniūnija, bažnyčia ir kultūros namai, o labai menką (ką liudija ir sistemingai vykstantys respublikiniai visuomenės nuomonės tyrimai) – politinės partijos (žr. 1 pav.).

1 pav. Veiksnių įtaka sprendžiant gyventojų problemas (ekspertai), proc.

Taip pat aiškintasi, koks respondentų požiūris į bendruomenių kūrimąsi⁵ (žr. 2 pav.). Paaiškėjo, kad daugelis apklaustųjų pritaria Lietuvos viešajame gyvenime jau vykstančiam bendruomenių (bendruomenių centrų) kūrimosi procesui.

Respondentų anketoje *Vietos bendruomenė 2001* nurodytos institucijos, kuriomis labiausiai pasitikėjo ekspertai – seniūnija, bažnyčia, kultūros namai ir mokykla, kai vyksta bendros šventės, talkos, kreipiamasi pagalbos atsitikus nelaimėi ir prireikus piniginės paramos.

Ši respondentų grupė taip pat patvirtino neabejotiną seniūnijos, bažnyčios ir kultūros namų įtaką bendraujant žmonėms ir išryškino mokyklos kaip bendrų švenčių, pagalbos nelaimės atveju ir iš dalies piniginės paramos svarbą bendraujant žmonėms.

Nepastebėta, kad būtų ryškesnių respondentų ir respondentų-ekspertų nuomonių išsiskyrimo, tik skirtingesnės tendencijos pasireiškė vertinant mokyklos vaidmenį darant įtaką vietos bendruomenės funkcionavimui, kadangi tarp ekspertų buvo nežymiai daugiau manančiųjų, kad mokyklos vaidmuo nežymus. Tai patvirtino ir kokybinis tyrimas *Vietos bendruomenė 2006*. Taip pat paaiškėjo, kad talkos, kurios, kaip rodė mokslinės literatūros analizė, kažkada vaidinusios didžiulį vaidmenį vietos bendruomenės funkcionavime, šiuolaikinėje visuomenėje jo neteko. Taigi išryškėjo, kad iš visų tirtų veiksnių vietos valdžia (seniūnija) turi didžiausią įtaką vietos bendruomenės funkcionalumui, todėl jis analizuotas išsamiau.

⁵ Atliekant šį tyrimą, ryškesnė takoskyra tarp formalių bendruomenių centrų ir neformalių vietos bendruomenių nebuvo diskusijos objektas.

2 pav. Veiksnių įtaka bendraujant žmonėms, proc.

Vietos valdžios (seniūnijų) veiksnio įtaka vietos bendruomenės funkcionavimui

Vietos valdžios ir vietos bendruomenės sąveikos analizę vadybiniu aspektu suponuoja subsidiarumo (savaveiksmiškumas, papildomumas) principas, reiškiantis, kad tai, ką geriau gali padaryti bendruomenė, neturi daryti valstybė. Tačiau ten, kur atskiro žmogaus ar bendruomenės jėgų nepakanka, pagal išgales jų pastangas turi paremti visuomenė ir valstybė. Pagal klasikinį subsidiarumo suvokimą tai, ką individas gali pasiekti savo iniciatyva ir jėgomis, negali būti atimta iš jo ir priskirta visuomenei, nes taip nusižengiama teisingumui.

Lietuvai, vykdančiai valstybės ir savivaldos viešojo administravimo tobulinimą, remiantis decentralizacijos ir subsidiarumo principais, vietos bendruomenės funkcionalumo veiksnių nustatymas ir veiksmų atskleidimas leidžia tikėtis šių principų rezultatyvesnio realizavimo praktikoje.

Galvojant apie funkcionalią vietos bendruomenėje, visų pirma apie savivaldą, kurioje sprendimų priėmimas vertinamas taip: 1) sprendimų priėmimas yra decentralizuotas (savivaldybės taryboje, savivaldybės administracijoje, seniūnijoje, vietos bendruomenėje ir t. t.); 2) sprendimus priima skirtingos asmenų grupės (savivaldybės tarnautojai, vietos politikai, bendruomenės atstovai, neformalus lyderiai); 3) sprendimai priimami keliais būdais (tariantis su gyventojais, vietos bendruomene). Šiuolaikiniame viešojo administravimo procese tai vadinama dalyvavimu. Naujoji viešojo vadyba taip pat akcentuoja tokius principus, kaip bendruomenės valdžia: įgaliojimas, o ne tarnavimas, decentralizuota valdžia – nuo hierarchijos prie dalyva-

vimo (Osborne, 1992). Stiprinant seniūnijų vaidmenį savivaldoje ir ieškant būdų aktyvinti seniūnijos gyventojus, 2002 m. Vidaus reikalų ministras pasirašė įsakymą, patvirtinantį „pavyzdinius seniūnijos tarybos nuostatus“ (Bernatonis, 2002). Buvo tikimasi, kad visose Lietuvos savivaldybėse taip skatinama veikla duos rezultatų – veikiančias vietos bendruomenes, vadovaujamas seniūnijų tarybų⁶ ar kitų formalių struktūrų. Vietos savivaldos įstatyme taip pat buvo numatyta bendruomenės atstovų – seniūnijų tarybų – institucija⁷. Jos tikslas – vietos bendruomenei aktyviau reikštis, todėl naudojantis šiuo vietos savivaldą leidžiančiu plėsti mechanizmu ir daryti įtaką vietos savivaldybei, galima priimti efektyvesnius sprendimus, liečiančius vienos ar kitos seniūnijos gyvenimą.

Dabartinės savivaldos sistemoje seniūnija yra tas administracinis padalinys, kuris yra arčiausiai vietos bendruomenės. Pagal LR vietos savivaldos įstatymą, „seniūnija yra savivaldybės administracijos struktūrinis teritorinis padalinys, veikiantis tam tikroje savivaldybės teritorijos dalyje. Seniūnijos aptarnaujamos teritorijos ribas savo sprendimu nustato savivaldybės taryba“ (2000), o pagal vietos gyventojų požiūrį seniūnija asocijuojasi su tam tikra teritorija – vietos bendruo-

⁶ Vidaus reikalų ministerija vykdė tyrimą *Vietos demokratija 2003*, po kurio paaiškėjo, kad 25 proc. apklaustųjų savivaldybių darbuotojų dar neturi net patvirtintų seniūnijų tarybų nuostatų, o vietos bendruomenes jungianti taryba veikia 34 proc. apklaustųjų savivaldybių darbuotojų. Tiesa, savivaldybėse, kur vietos bendruomenių atstovavimas savivaldybės valdžios skatinamas, veikiančių tarybų darbe dalyvauja piliečiai, kurių skaičius labai įvairus – nuo 1 iki 23 narių.

⁷ Šiai iniciatyvai – institucijai nespėjus įsitvirtinti savivaldos sistemoje, neatlikus išsamių tyrimų, 2008 m. vėl įvedama nauja formali struktūra – seniūnaitis, seniūnaitija.

menės gyvenamu plotu. Autoriaus nuomone, seniūnija nėra ta vietos bendruomenė, apie kurią mažtoma funkcionalumo prasme, kadangi dauguma seniūnijų Lietuvoje yra skaitlingos savo gyventojų skaičiumi, didelės teritorijos aspektu, o svarbiausia sudarytos iš kelių ar keliolikos gyvenamųjų vietovių. Tačiau seniūnija, kaip administracinis vietos valdžios padalinys, gali suvaidinti didelį vaidmenį joje esančių gyvenamųjų vietovių – vietos bendruomenių – funkcionavime. Pačios seniūnijos veikimas priklauso nuo kelių veiksnių: vietos valdžios – tarybos, mero, administracijos direktoriaus ir ypač seniūno požiūrio į valdymo decen-

tralizavimą, vietos bendruomenės neformalių lyderių požiūrio į atsakomybės prisiėmimą sprendžiant vietos problemas, vietos bendruomenės vietos politikos supratimo lygio ir nuo praktinės sėkmės vietos bendruomenėje sprendžiant vietos problemas. Todėl tyrimo *Vietos bendruomenė 2001* metu buvo aiškintasi, kokia seniūnijos institucijos įtaka bendruomeniškumui. Respondentai patvirtino hipotetinių teiginių apie seniūnijos žmonių pasitikėjimą seniūnija, todėl darytina prielaida, kad seniūnija gali pastebimai prisidėti prie vietos bendruomenės funkcionavimo (žr. 3 pav.).

3 pav. Seniūnijos įtaka skatinant bendruomeniškumą, proc.

Esamos seniūnijos funkcijos, ypač seniūno atribojimas nuo edukacinių, kultūrinių ir kitų viešųjų paslaugų organizavimo (kaip parodė atlikti tyrimai, tai itin svarbi vietos bendruomenės veikimo sfera), iš esmės daro seniūniją daugiau ūkinių viešųjų paslaugų organizatore. Nepaneigiant jų svarbos vietos žmonių gyvenime, vis dėlto tai riboja seniūnijos veiklą vietos bendruomenėje, kadangi seniūnija negali būti veiklos organizatorė švietimo ar kultūros srityse, perduoti (igalinti) vietos bendruomenę pačiai spręsti tam tikrus aktualius klausimus. Autoriaus nuomone, būtina didinti seniūnijos funkcionalumą, t. y. seniūnija turi būti ne struktūrinis teritorinis padalinys, o filialas, turintis savivaldybės tarybos perduotas juridinio asmens funkcijas ir galintis savarankiškai priimti savarankiškus sprendimus, reikalingus vietos bendruomenei, kartu perduoti tam tikras funkcijas vietos bendruomenių organizuotoms struktūroms, pvz., bendruomenių centrams.

Kokybinio tyrimo *Vietos bendruomenė 2006* metu respondentai taip pat patvirtino anksčiau išdėsty-

tus argumentus, pagrindžiančius svarbų seniūnijos vaidmenį. Matyti tendencija, kalbant apie seniūniją, didėjantis seniūno vaidmuo: „politinėse partijose aktyviausi žmonės“; „kunigas ir seniūnas, du svarbiausi asmenys“ ir t. t. Respondentai pastebi ir seniūnijos priklausomumą nuo valdžios, kalbėdami apie politinį aspektą ar mažas seniūnijos galias. Tai leidžia daryti išvadą, kad, suteikiant daugiau teisių seniūnijai, būtų efektyvesnė ir vietos bendruomenės veikla. Kita vertus, respondentai pastebi, kad vietos bendruomenė gali veikti ten, kur negali seniūnija, kaip valdžios įstai-ga. Tiesa, kokių nors konkrečių veikimo sferų nenu-rodė, bet jaučiamas vidinis tikėjimas: „Seniūnija tik administruoja, o bendruomenė gali daugiau. Politinis aspektas turi daug įtakos, kad ir darai gera bendruome-nei, bet jei ne tos pažiūros su savivaldybės valdžia, tai nėra palaikymo, daug kas blokuojama. Bet politikos nepavyks išvengti, kadangi politinėse partijose aktyviausi žmonės. Arba tuos, kurie aktyviau pasireiškia bendruomeniškoje veikoje, po to pas save patraukia politinės partijos“ (seniūnas, 42 m.); „taip, seniūnija

mums labai daug padeda, bet realiai ji gali mažiau nei vietos bendruomenė, ypač tais atvejais, kai seniūnas įeina į bendruomenės tarybą“ (kultūros darbuotoja, 29 m.); „suvokiame, kad seniūnijos žmonės turi daug darbo, bet neturi valdžios“ (bibliotekininkė, 53 m.); „kunigas ir seniūnas, du svarbiausi asmenys, gaila, nėra policininko“ (bibliotekininkė, 41 m.); „visados teikiame paramą ir kitokią pagalbą bendruomenės tarybai ir tuo parodome, kad jie yra reikalingi, kad kažką gali. Jei parodytume kitaip, jiems būtų gana sunku veikti“ (seniūnas, 54 m.); „seniūnija, pagrindinė vieta, kuri gali padėti bendruomenei“ (kultūros darbuotojas, 40 m.); „be seniūnijos pagalbos būtų sunku ką nors padaryti, o bendruomenė išsprendžia dalį rūpesčių“ (darbininkas, 54 m.); „o iš ko sprendžia, kaip dirba sa-

vivaldybė, ogi iš to, kaip žmonės gyvena seniūnijose, todėl seniūnijos supratimas, ką gali bendruomenė, labai svarbus“ (pensininkas, 66 m.); „bendruomenės ir seniūnijos interesai sutampa. Bus laikas, kai seniūnija su bendruomene sudarinės sutartis dėl paslaugų, bet tam reikia, kad savivaldybė pasitikėtų“ (inžinierius, 63 m.).

Pastebėta, kad tiek seniūnijos, tiek seniūno vaidmuo skirtingose vietovėse yra nevienodas (žr. 4 pav.), tačiau tai objektyvus veiksnys, priklausantis nuo paties seniūno ir seniūnijos darbuotojų pasirinkto vadybinio stiliaus, jis nepaneigia bendrų pastebėjimų dėl požiūrio į seniūnijos ir vietos bendruomenės funkcionalumą.

4 pav. Bendruomenės narių elgesys esant probleminei situacijai skirtingose vietose, proc.

Iš respondentų atsakymų matyti, kad žmonės seniūnijai skiria daugiau dėmesio (lyginant su mokykla, bažnyčia, kultūros įstaigomis), ir tai neabejotinai prisideda ir prie teigiamo seniūnijos įvaizdžio vietos bendruomenėje formavimosi.

Daugiausia įtakos vietos bendruomenės funkcionalumui turinčiame veiksnys – vietos valdžia (seniūnija) – atliekamų veiksmų sistema

Nustatyta, kad tiek seniūnijai kaip institucijai, tiek seniūnui formuojant bendruomeniškumo vertybiniu aspektu, rodomas didelis pasitikėjimas. Todėl svarbu išsiaiškinti konkrečius veiksmus, kuriuos atliekant didėtų vietos bendruomenės funkcionalumas. Veiksmai, kurie atliekami, kad šiuolaikinės vietos bendruomenės būtų funkcionalesnės, iki šiol nebuvo grupuoti ir tirti.

Kalbėdami apie bendruomeniškumą, savivaldybių administracijų atstovai⁸ nurodo, kad menko piliečių dalyvavimo, silpno bendruomeniškumo Lietuvoje pagrindinės priežastys yra šios: 1) interesų tarp bendruomenių skirtumai, lyderių stoka; 2) nepasitikėjimas naujais lyderiais – bendruomenių iniciatoriais; 3) žmonės nejaučia, kad jie gali turėti įtakos sprendžiami vietos problemas; 4) nematoma akivaizdaus bendruomenių veiklos rezultatyvumo; 5) žmonių abejingumas; 6) vertybių perkainavimas vystantis technologijoms; 7) pilietinės sąmonės stoka; 8) valdžia neskatina bendruomenių plėtros.

Per tyrimą *Vietos bendruomenė 2007* respondentai sąmoningai pasirinkti savivaldybių politikai ir administracijos darbuotojai, nuo kurių atliekamų tam

⁸ Remiamasi Kauno technologijos universiteto Savivaldos mokymo centro 2000–2003 m. įvadinio mokymo bendrosios programos klausytojų nurodytomis priežastimis.

tikrų veiksmų priklauso vietos bendruomenės funkcionalumas. Analizuojant veiksmus, tarp respondentų – administracijos darbuotojų (žr. 1 lent.) – didžiausio palaikymo sulaukė šie veiksmai: „savivaldybės administracijoje buvimas darbuotojo, kuris koordinuotų bendruomenių iniciatyvas“ (93,5 proc.) ir „lė-

šų skyrimas iš savivaldybės biudžeto bendruomenių projektams“ (92,3 proc.). Daugiausia nepritarimo sulaukė tokie veiksmai kaip „seniūnijos darbuotojai į savo funkcijų vykdymą įtrauktų vietos bendruomenių žmones“ (22 proc.) ir „seniūno iniciatyvumas kuriant patariamąsias seniūnijų tarybas“ (6,5 proc.).

1 lentelė

Svarbiausi savivaldybėje ir seniūnijoje atliekami veiksmai, kad kaimų ir miestelių vietos bendruomenės būtų funkcionalios (administracijos darbuotojai)

Teiginys	Sutinkančiųjų su teiginiu dalis*, %	Nesutinkančiųjų su teiginiu dalis**, %	Vertinimų vidurkis***
Seniūnijos darbuotojai į savo funkcijų vykdymą įtraukia vietos bendruomenių žmones	33,0	22,0	3,1
Seniūno iniciatyvumas kuriant patariamąsias seniūnijų tarybas	47,8	6,5	3,5
Savivaldybės biudžete skiriamos lėšos vietos bendruomenių projektams	92,3	3,3	4,6
Savivaldybės administracijoje yra darbuotojas, koordinuojantis bendruomenių iniciatyvas	93,5	3,3	4,6

* Sujungtos atsakymų kategorijos: „visiškai nesutinku“ ir „nesutinku“.

** Sujungtos atsakymų kategorijos: „visiškai sutinku“ ir „sutinku“.

*** „1“ žymi atsakymą „visiškai nesutinku“, 5 – atsakymą „visiškai sutinku“.

Respondentai politikai (žr. 2 lent.) taip pat labiausiai pritarė anksčiau nurodytiems veiksams – „savivaldybėje vykstantiems BC (bendruomenių centrų) koordinaciniams pasitarimams“ (100 proc.) ir „seniūno iniciatyvumui kuriant patariamąsias seniūnijų tarybas“ (95,2 proc.). Didžiausio nepritarimo veiksmai:

„sistemingą seniūnijų funkcijų vertinimą atliktų vietos bendruomenių žmonės“ (28,6 proc.) ir „seniūnijos darbuotojai skatintų vietos bendruomenių žmones pasirengti savo gyvenamosios vietovės vystymo (strateginius) planus“ (23,8 proc.).

2 lentelė

Svarbiausi savivaldybėje ir seniūnijoje atliekami veiksmai, kad kaimų ir miestelių vietos bendruomenės būtų funkcionalios (politikai)

Teiginys	Sutinkančiųjų su teiginiu dalis*, %	Nesutinkančiųjų su teiginiu dalis**, %	Vertinimų vidurkis***
Seniūnijos darbuotojai skatina vietos bendruomenes pasirengti savo vietovės plėtros planus	66,7	23,8	3,4
Seniūnijos funkcijas sistemingai vertina vietos bendruomenių žmonės	71,4	28,6	3,4
Seniūno iniciatyvumas kuriant patariamąsias seniūnijų tarybas	95,2	0,0	4,4
Savivaldybėje vyksta BC koordinaciniai pasitarimai	100,0	0,0	4,2

* Sujungtos atsakymų kategorijos: „visiškai nesutinku“ ir „nesutinku“.

** Sujungtos atsakymų kategorijos: „visiškai sutinku“ ir „sutinku“.

*** „1“ žymi atsakymą „visiškai nesutinku“, 5 – „visiškai sutinku“.

Kaip matyti iš duomenų (žr. 5 pav.), labiausiai politikų ir administracijos darbuotojų nuomonės sutam-

pa dėl „seniūno iniciatyvumo kuriant patariamąsias tarybas“.

5 pav. Seniūno iniciatyvumas kuriant patariamąsias seniūnijų tarybas, proc.

Kiti veiksmai, kurie buvo įtraukti į šią sistemą, bet nesulaukė daugiau respondentų dėmesio, buvo šie: gyvenamosios vietovės atstovai, numatyti savivaldos įstatyme, turi gauti daugiau teisių; seniūnas – vietos bendruomenių komiteto narys; savivaldybės politikų ir administracijos vadovų lankymasis vietos bendruomenių renginiuose ir jų veiklos skatinimas.

Išvados

1. Lietuvos kaimo vizijoje vietos bendruomenės funkcionalumas turi būti viena sudėtinių dalių. Norint to pasiekti, reikia atkreipti dėmesį, kad veiksniai, darantys didžiausią įtaką Lietuvos kaimų ir miestelių vietos bendruomenėms, yra šie: vietos valdžia (seniūnija), bažnyčia (parapija), mokykla, kultūros įstaigos, fizinis žmogaus saugumas ir socialinė pagalba.
2. Seniūno kaip lyderio vaidmenį, sprendžiant problemines situacijas, pripažįsta absoliuti dauguma vietos bendruomenės gyventojų, todėl savivaldybės taryba, meras turi atkreipti į tai dėmesį ir suteikti daugiau teisių ir pareigų seniūnijoms ne tik ūkinėje, bet ir kultūrinėje, edukacinėje veikloje. Pastarasis savo vadybinę veiklą turi organizuoti įtraukdamas vietos bendruomenės narius.
3. Iš daugelio vadybinių veiksmų vietos politikai, administracijos darbuotojai, taip pat seniūnas, prioritetą turi skirti šiems veiksams: savivaldybės administracijoje paskirti darbuotoją, koordinuojantį vietos bendruomenių iniciatyvas, savivaldy-

bės biudžete numatyti lėšų vietos bendruomenių projektams, savivaldybėje vykdyti BC koordinacinius pasitarimus.

4. Vietos politikai ir administracijos darbuotojai kartu su bendruomenių aktyvu turi diskutuoti dėl seniūno vaidmens kuriant patariamąsias tarybas, kadangi seniūnui rodant per daug iniciatyvumo jas kuriant, galimas vyraujančios seniūno įtakos susiformavimas, o visai nedalyvaujant – pavojus, kad kai kuriose vietos bendruomenėse tokios tarybos nesusikurs, todėl nukentės vietos bendruomenės funkcionalumas.
5. Savivaldybės administracijos ir seniūnijų darbuotojams reikia organizuoti šviečiamuosius seminarus, kad jie nebijotų į savo funkcijų vykdymą įtraukti vietos bendruomenių žmones, kadangi visos funkcijos, kurias vykdo savivaldybės administracija, yra skirtos būtent vietos bendruomenės žmonėms. Pastariesiems nedalyvaujant veikloje, didėja nepasitenkinimas tuo, kas ir kaip daroma, t. y. vietos bendruomenė neįgalinama ką nors atlikti (funkcionuoti), o laukiama, kad valdžios institucijos viską padarys.
6. Išryškėjo ir šiuolaikinės Lietuvos viešosios politikos praktikoje pastebima nuostata, kad politikai menkai arba visai nedalyvauja rengiant strateginius planus, todėl ir vietos bendruomenės funkcionalumo veiksmuose politikai nemato poreikio, kad seniūnijos darbuotojai skatintų vietos bendruomenes pasirengti savo vietovės plėtros (strateginius) planus.

Literatūra

1. Baršauskienė, V., Leliūgienė, I. (2001). *Sociokultūrinis darbas bendruomenėje*. Kaunas: „Technologija“.
2. Bernatonis, J. (2002). Kad labiau didėtų bendruomenių vaidmuo. *Savivaldybių žinios*, 28, p. 7–8.
3. Durand, R. (1996). *Histoire des centres sociaux. Du voisinage a la citoyennete*. Paris: Syros.
4. Grigas, R. (2009). *Senieji Lietuviai. Tapatybės bruožai*. Vilnius: VPU.
5. Hayek, A. (2002). *Individualizmas ir ekonominė tvarka*. Vilnius: Eugrimas.
6. Lietuvos Respublikos vietos savivaldos įstatymas. (2000). *Valstybės žinios*, nr. 91-2832.
7. Nefas, S. (2007). *Funkcionalios vietos bendruomenė Lietuvos kaimuose ir miesteliuose* (Daktaro disertacija, M. Romerio universitetas). Vilnius.
8. Osborne D., Gaebler, T. (1992). *Reinventing Government, How the Entrepreneurial Spirit is Transforming the Public Sector*. New York: Addison-Wesley.
9. Putnam, R. D. (2001). *Kad demokratija veiktų*. Vilnius: Margi raštai.

S. Nefas

Factors determining the activity of functional local communities

Summary

The article analyses the topic of sociality that is currently important in the public policy of Lithuania. The research problem is that nowadays, while a lot of attention is given to sociality and formalized communities, the reasons of sociality in local communities are not discussed extensively enough. Local communities in towns and villages will not become functional unless factors that determine sociality and performed actions will be identified. The article aims to show that systemic managerial actions performed in certain circumstances may contribute to the functionality of local communities of Lithuanian towns and villages.

Two problems are tackled; one of them concerns the identification of the factors that influence local communities, and another problem concerns the identification of the system of certain actions, important for the functionality of local communities in the factor that is most important to the functionality of local communities – local authorities (townships). The research performed in 2001 and 2006 identified the most important factors that influence the functionality of local communities the most. The identified factors were the following: local authorities (townships), church (the parish), school, cultural institutions, personal physical safety and social relief.

Since local authorities – townships – are the most influential factor in the opinion of the respondents, more tho-

rough analysis of them is performed, and also a system of actions that can be taken by local authorities (townships) is presented. The system consists of the following components: employees of township involve people from local communities in the performance of their functions; proactiveness of the head of township when forming deliberative township councils; resources are allotted in the municipal budget for local community projects; there is an employee in the administration of the municipality who coordinates community initiatives; township employees encourage local communities to prepare development plans for their localities; people of local communities systematically assess functions of township; coordinative meetings of the CC take place at the municipality; representatives (provided for in the Law on Self-Governance) of the populated locality have more rights; the elder is a member of the committee of local communities; participation of politicians from the municipality and administration executives in events of local communities and stimulation of their activities. Nevertheless, it appeared that most actions were not taken. Therefore, functionality of local communities at Lithuanian villages and towns is poor.

Keywords: functional local community, local government, factor, actions.