

1

„Karštosios linijos“ Lietuvoje:

analizė ir rekomendacijos

2011 m.

2

“Transparency International” Lietuvos skyrius (TILS) yra dalis pasaulinės pilietinės visuomenės

tinklo, pirmaujančio antikorupcinėje veikloje.

Tai - nepolitinė, pelno nesiekianti organizacija, kurios tikslas yra pilietinių anti-korupcinių

iniciatyvų skatinimas ir organizavimas, korupcijos reiškinio analizavimas ir visuomenės

informavimas apie antikorupcines veiklas.

www.transparency.lt

Tyrimo rengėjai: Neringa Mickevičiūtė ir Milda Brukštutė

Interviu atliko: Neringa Mickevičiūtė, Milda Brukštutė ir Rūta Mrazauskaitė

Padėkos:

TILS reiškia padėką visoms institucijoms ir jų atstovams, sutikusiems bendradarbiauti šio tyrimo tikslais.

TILS taip pat dėkoja savo savanoriams, padėjusiems apdoroti informaciją, ypač - Onai Marijai

Vyšniauskaitei uţ jos pagalbą įvairiose tyrimo stadijose.

TILS dėjo visas pastangas, kad uţtikrintų šioje analizėje pateikiamos informacijos teisingumą.

TILS neprisiima atsakomybės uţ pasekmes, kilusias dėl šios analizės naudojimo kitais tikslais ar kituose

kontekstuose.

http://www.transparency.lt/

3

TURINYS

ĮŢANGA 3

TYRIMO APRAŠYMAS 5

REZULTATAI

Turinio (content) analizė: išvados ir apibendrinimai 7

Aplinkos apsauga 7

Kultūra 8

Krašto apsauga 9

Švietimas 9

Uţsienio reikalai 9

Energetika 10

Socialiniai reikalai ir darbas 10

Ţemės ūkis 11

Ūkis 12

Finansai 12

Sveikatos apsauga 13

Susisiekimas 14

Teisingumas 15

Vidaus reikalai 16

INTERVIU ANALIZĖ 22

“Karštųjų linijų” reikalingumas 22

“Karštųjų linijų” steigimas ir viešinimas 22

Pranešimų priėmimo būdai ir „karštosios linijos“ pasiekiamumas 24

Gaunama informacija ir pranešėjai 26

Gautų duomenų apsauga 27

Tolesnis darbas su gautais duomenimis 29

IŠVADOS 29

TILS rekomendacijos kaip gerinti valstybinių institucijų „karštųjų linijų“ veiklą 30

4

ĮŢANGA

 2009 metų pabaigoje, siekdamas išsiaiškinti, kokias pranešimo galimybes turi valstybės

tarnautojai, „Transparency International“ Lietuvos skyrius (TILS) atliko Lietuvos Respublikos

ministerijų ir jos pavaldţių įstaigų apklausą dėl tarnautojams sudaromų sąlygų pranešti institucijų

viduje. Tuo pačiu metu buvo atliktas ir ţvalgomasis tyrimas dėl išorės pranešimo galimybių,

siekiant išsiaiškinti, kiek vadinamų „karštųjų linijų“
1
 veikia nacionaliniu lygmeniu. Būtent šie du

tyrimai padėjo pagrindą tolesniam darbui su pranešančių asmenų apsaugos klausimais ir platesnei

pranešimo kanalų analizei.

Apie pastebėtus paţeidimus pranešantys asmenys atlieka svarbų vaidmenį, aiškinantis

sukčiavimo, korupcijos, kitų nusikalstamų veikų ar netinkamo valdymo atvejus. Jų veiksmai padeda

išvengti neigiamų padarinių, ginti ţmogaus teises ir uţtikrinti įstatymų laikymąsi. Būtent dėl to, kad

šie asmenys atlieka svarbų vaidmenį, jiems turi būti sudaromos sąlygos saugiai pranešti apie

pastebėtus paţeidimus.

 Siekdamos uţtikrinti, kad tokiems asmenims būtų sudarytos palankios sąlygos pranešti ir jie

būtų skatinami tai daryti, nemaţa dalis įvairių įstaigų yra įsteigusios vadinamąsias „karštąsias

linijas“. Taip sudaromos palankios sąlygos įstaigoms, dirbančioms tam tikrose srityse, gauti

pranešimus apie būtent tose srityse (galimai) daromus ar padarytus paţeidimus (tarkime, LR

Valstybinei darbo inspekcijai skatinama pranešti apie ţinomus nelegalaus darbo atvejus, o LR

Valstybinei sienos apsaugos tarnybai – apie kontrabandą). Tuo pačiu, tokios „karštosios linijos“

sudaro palankias sąlygas ir įstaigų darbuotojams pranešti apie pastebėtus paţeidimus pačiose

įstaigose.

Trumpa pranešančių asmenų apsaugos ir „karštųjų linijų“ reguliavimo apţvalga

Neretai pranešantys asmenys patys stipriai rizikuoja, ypač tie, kurie praneša apie galimus

paţeidimus savo darbo vietose – jie turi atskirą „pranešėjų“ statusą (angl. whistleblowers). Jie gali

būti persekiojami darbe arba atleidţiami iš jo, jiems taip pat gali grėsti baudţiamosios sankcijos ar

net fizinis susidorojimas. Tad sąţiningai pranešantys asmenys privalo būti apsaugoti nuo galinčių

kilti neigiamų pasekmių.

Lietuvoje asmenims, pranešantiems apie pastebėtus paţeidimus, taikomos bendrosios

teisinės garantijos: LR Darbo kodekse numatyti konkretūs atleidimo pagrindai, todėl darbdavys

1
 Šiame tyrime vartojama „karštosios linijos“ sąvoka apima visus institucijose įsisteigtus pranešimų

priėmimo būdus, t. y. telefono linijas, skirtas pranešimams apie paţeidimus priimti (jos skirtingose institucijose

vadinamos vienodai, pvz. „nemokama linija“, pasitikėjimo telefonas“, „karštoji linija“ ir pan.), nuorodas į STT

internetinį puslapį, kuriame galima rasti informaciją apie tai, kaip galima palikti pranešimą apie paţeidimą STT,

specialias, pranešimams priimti skirtas elektroninio pašto dėţutes ir elektronines formas.

5

negali paprastai atleisti darbuotojo be pagrindo ar remdamasis neteisėtu pagrindu; LR Valstybės

tarnybos įstatymas taip pat numato, kad valstybės tarnautojai negali būti atleisti remiantis

neteisėtais pagrindais (atleidimo procedūras šiuo atveju detalizuoti gali ir statutai). Taigi, bent jau

teoriškai, darbdavys negali atleisti darbuotojo iš darbo uţ tai, kad šis pranešė apie pastebėtus

paţeidimus. Be to, liudininkų apsauga uţtikrinama pagal LR Baudţiamojo proceso kodekso

nuostatas (nors reikėtų paţymėti, kad tokia apsauga siejama su procesinio statuso suteikimu ir

terminais).

Pranešėjų apsaugos reguliavimo pavyzdţiai

Pasaulyje egzistuoja daug Pranešėjų apsaugos reglamentavimo pavyzdţių. Norvegijoje 2005 metais priimtos

taisyklės - Etikos kodeksas viešajam sektoriui, kuriame valstybės tarnautojams numatyta pareiga pranešti

apie nusikaltimus arba teisinio reguliavimo paţeidimus, o institucijoms įtvirtinta pareiga sudaryti galimybes

pranešti, be to, pabrėţiama, kad prioritetas turi būti skiriamas galimybei išspręsti klausimą įstaigos viduje. Po

poros metų priimti pakeitimai ir Darbo aplinkos įstatyme, kur detalizuota darbuotojų, pranešančių apie

pastebėtus paţeidimus, apsauga nuo keršto bei darbdavio pareiga stengtis palengvinti tokius pranešimus.

Jungtinėje Karalystėje Viešojo intereso atskleidimo įstatymas (populiariai vadinamas „Pranešėjų apsaugos

įstatymu“) numato apsaugą visiems darbuotojams, pranešantiems apie darbovietėje pastebėtus paţeidimus.

Kalbant konkrečiai apie „karštąsias linijas“, tenka paţymėti, jog jų steigimas ir veikimas

nereglamentuojamas jokiame nacionalinio lygmens teisės akte. Tai reiškia, kad nėra numatyta jokių

standartų, kurių įstaigos, steigiančios „karštąsias linijas“, privalėtų bendrai laikytis. Tokio teisinio

reglamentavimo nebuvimas lemia tai, kad įvairiose įstaigose gali būti visiškai skirtingai

suprantamas pats „karštųjų linijų“ veikimo principas (pvz. pranešimų priėmimo būdai, turinio

fiksavimas, kt.), taip pat tai, kokia apsauga turėtų būti taikoma pranešantiems asmenims bei

pranešimų turiniui.

Pranešimų priėmimo reguliavimo pavyzdţiai

Viešojo intereso apsauga ir pranešimai apie pastebėtus daromus paţeidimus aktualūs tiek viešajame, tiek ir

privačiame sektoriuje, dėl šios prieţasties kitose šalyse taip pat egzistuoja nemaţai „karštųjų linijų“

pavyzdţių. Jomis skatinama pranešti apie įvairiausius paţeidimus. Įdomu tai, kad steigiamos ir specialios

„karštosios linijos“, kurios konsultuoja potencialius pranešėjus – asmenis, kurie nori pranešti apie

pastebimus paţeidimus, tačiau nėra tikri dėl to, kaip tą padaryti, kokios apsaugos gali tikėtis ir pan. Viena

ţinomiausių tokių linijų – Jungtinėje Karalystėje jau nuo 1993 m. veikianti „Viešojo intereseo paţeidimo

darbovietėje“ (angl. „Public Concern at Work“) organizacijos linija, į kurią anonimiškai arba konfidencialiai

besikreipiantys darbuotojai gali gauti kvalifikuotą nepriklausomą patarimą apie tai, kaip geriausiai pranešti.

6

Taigi apie paţeidimus pranešančius asmenis Lietuvoje saugo tik bendrosios teisinės

garantijos. „Karštųjų linijų“ veikimo šalyje nereglamentuoja jokie privalomi teisės aktai ir nėra

jokių bendrų pranešimų priėmimui taikomų standartų, kas apsunkina pačių įstaigų darbą ir

neskatina, o neretai net klaidina gyventojus. Trumpa uţsienio šalių pranešėjų apsaugos reguliavimo

ir pranešimų priėmimo kanalų veikimo praktikoje apţvalga leidţia teigti, kad Lietuvoje reikalingi

bent minimalūs bendri standartai „karštosioms linijoms“, kurie padėtų techninius pagrindus

platesnei pranešėjų apsaugai. Toliau aprašomas tyrimas – TILS siekis kompleksiškai įvertinti ir

suprasti, kaip dabar Lietuvoje veikia „karštosios linijos“, kokie pastebimi privalumai ar trūkumai,

kokie teigiami pokyčiai reikalingi šioje srityje.

TYRIMO APRAŠYMAS

Tyrimo objektas: valstybinių institucijų įsteigtos „karštosios linijos“.

Tikslai: atsiţvelgiant į problemą, yra išskiriami šie tikslai:

 išsiaiškinti kiek „karštųjų linijų“ veikia skirtingose srityse, kaip jos yra pateikiamos

institucijų internetinėse svetainėse;

 suprasti egzistuojančių „karštųjų linijų“ veiklą, jų specifiką skirtingose srityse,

egzistuojančius gautų duomenų apsaugos standartus, tolesnį darbą su gautais

duomenimis;

 gautų duomenų pagrindu parengti rekomendacijas.

Metodologija: tyrimo metu bus derinama kiekybinė ir kokybinė metodologija, kadangi tiriamas

reiškinys pasiţymi tiek kiekybinėmis, tiek kokybinėmis charakteristikomis. Visa tai leis

kompleksiškai įvertinti „karštąsias linijas“ Lietuvoje.

Metodai: tyrime naudojamas metodų - turinio (content) analizės ir interviu, pagal iš anksto

paruoštas gaires, derinimas. Turinio (content) analizė leis kiekybiškai įvertinti Lietuvoje veikiančias

„karštąsias linijas“. Gauti duomenys taip pat bus panaudojami ir interviu gairių kūrimui. Interviu

pagalba bus gauta informacija, kuri padės suprasti praktinį „karštųjų linijų“ veikimą. Remiantis

atlikta literatūros šaltinių analize bei turinio (content) analize yra numatomos šios interviu gairės:

 „Karštoji linija“: įsteigimas, veikimas.

 Gautų duomenų apsauga.

 Darbas su gautais duomenimis.

7

Atranka:

 turinio (content) analizė. Visų pirma, buvo padarytas valstybinių institucijų sąrašas. Į

sąrašą buvo atrenkamos valstybinės institucijos, kurios yra pavaldţios LR ministerijoms ar LR

Vyriausybei ar atskaitingos Seimui. Iš šio sąrašo tolimesnei analizei institucijos buvo atrenkamos

pagal tris kriterijus
2
: 1) institucija įgyvendina, o ne formuoja politiką, 2) institucija yra nacionalinio

lygmens, 3) institucija savo kompetencijos ribose fiksuoja ir (ar) tiria paţeidimus. Vadovaujantis šia

metodika buvo atrinkta 217 valstybinių institucijų, kurių internetiniai puslapiai buvo analizuojami

pagal parengtą formą. Jos pagal LR ministerijų valdymo sritis buvo suskirstytos į 14 veiklos

grupių:
3

1) aplinkos apsaugą,

2) finansus,

3) sveikatos apsaugą,

4) vidaus reikalus,

5) kultūrą,

6) teisingumą,

7) ūkį, ekonomiką,

8) ţemės ūkį,

9) susiekimą,

10) socialinius reikalus ir darbą,

11) švietimą,

12) krašto apsaugą,

13) uţsienio reikalus,

14) energetiką.

Internetinėse institucijų svetainėse ieškant „karštosios linijos“, tikrinamas pirmas puslapis

bei svetainėje esančios skirtys. Dokumentai, kuriuos reikia siųstis, netikrinami.

Turinio (content) analizės data: 2011 m. vasario 21 d. – 2011 m. kovo 28 d.

 interviu. Atsiţvelgiant į tyrimo problemą, tikslus ir būsimus turinio analizės rezultatus,

buvo nuspręsta atlikti 14 interviu su „karštųjų linijų“ darbuotojais iš skirtingą veiklą vykdančių

institucijų, suskirstytų į 14 sričių grupes, minimas aukščiau. 4 srityse - švietime, krašto apsaugoje,

uţsienio reikaluose, energetikoje – tarp identifikuotų veiklą vykdančių institucijų nei viena nėra

įsteigusi „karštosios linijos“. „Karštųjų linijų“ skaičius, su kuriomis bus atliekamas interviu, tam

tikroje veiklos grupėje buvo parenkamas proporcingai, atsiţvelgiant į „karštųjų linijų“ kiekį jose.

Veiklos grupėse, kuriose buvo identifikuotos ne daugiau kaip 3 „karštosios linijos“, tolimesniam

2
 Kiekvieną iš kriterijų tolimesnei analizei atrenkama institucija turėjo atitikti.

3
 Institucijos, kurios yra pavadţios LR Vyriausybei ar atskaitingos LR Seimui taip pat buvo priskiriamos

tam tikrai sričiai.

8

tyrimui buvo atrenkama viena „karštoji linija“ (išskyrus susiekimo sritį, kurioje buvo identifikuotos

daugiau nei 3 linijos, tačiau atrinkta viena), o veiklos grupėse, kuriose buvo identifikuotos daugiau

nei 3 „karštosios linijos“, tolimesniam tyrimui parenkama daugiau nei viena „karštoji linija“.

Konkreti „karštoji linija“ atrenkama vadovaujantis dviem kriterijais:

1) gaunamų pranešimų skaičius, t. y. pasirenkama ta linija, kuri jų gauna daugiau(siai);

2) institucijos pobūdis, t. y. pasirenkama ta institucija, kuri, atsiţvelgiant į jos veiklą,

hipotetiškai turėtų sulaukti gana daug pranešimų.

Taigi taikant šiuos atrankos kriterijus tyrimui buvo pasirinkta 14 „karštųjų linijų“:

1) Valstybinė teritorijų planavimo ir statybos inspekcija iš aplinkos apsaugos veiklos srities,

2) Valstybinė mokesčių inspekcija iš finansų veiklos srities,

3-4) Valstybinė visuomenės sveikatos prieţiūros tarnyba ir Valstybinė vaistų kontrolės tarnyba iš

sveikatos apsaugos veiklos srities,

5-7) Priešgaisrinės apsaugos ir gelbėjimo departamentas, Specialiųjų tyrimų tarnyba, Valstybės

sienos apsaugos tarnyba iš vidaus reikalų veiklos srities,

8) Kultūros paveldo departamentas iš kultūros veiklos srities,

9-10) Valstybinė vartotojų teisių apsaugos tarnyba ir Seimo kontrolierių įstaiga iš teisingumo

veiklos srities,

11) Valstybinė ne maisto produktų inspekcija iš ūkio/ekonomikos veiklos srities,

12) Valstybinė maisto ir veterinarijos tarnyba iš ţemės ūkio veiklos srities,

13) Valstybinė kelių transporto inspekcija iš susiekimo veiklos srities,

14) Valstybinė darbo inspekcija iš socialinių reikalų ir darbo veiklos srities.

Interviu data – 2011 m. vasario 19 d. - banadzio 4 d., laikas – 1-1,5 val., vieta -

neįpareigojanti, rami, siekiant išvengti trukdţių.

REZULTATAI

Turinio (content) analizė: išvados ir apibendrinimai

 Aplinkos apsauga

 Išanalizavus 17-os institucijų, kurios vykdo savo veiklą aplinkos apsaugos srityje,

internetinius puslapius paaiškėjo, jog jose iš viso yra 7 pranešimų apie įvairius paţeidimus

priėmimo kanalų, iš jų: 2 „karštosios linijos“, 1 nuorodą į STT puslapį, 3 elektroninio pašto adresai,

1 elektroninė pranešimų forma.

9

 Nors buvo identifikuotos 4 „karštosios linijos“, tačiau iš jų tik 2 yra įsteigtos pačių

institucijų (Valstybinė teritorijų planavimo ir statybos inspekcija, Generalinė miškų urėdija), 1

institucija (Valstybinė saugomų teritorijų tarnyba) nurodo Aplinkos apsaugos ministerijos įkurtos

„karštosios linijos“ telefono numerį, o dar 1 institucija (Būsto ir urbanistinės plėtros agentūra) savo

internetiniame puslapyje nurodo numerį, tačiau nenurodo telefono linijos paskirties. Tiek

Valstybinės teritorijų planavimo ir statybos inspekcijos, tiek Generalinės miškų urėdijos įsteigtos

„karštosios linijos“ yra mokamos (fiksuoti ryšio telefono numeriai). Aplinkos apsaugos ministerijos

„karštoji linija“ taip pat yra mokama. Tuo tarpu Būsto ir urbanistinės plėtros agentūros telefono

numeris yra nemokamas. Tiriant „karštųjų linijų“ pristatymą internetiniuosee institucijų puslapiuose

paaiškėjo, jog 2 institucijos (Valstybinė teritorijų planavimo ir statybos inspekcija, Būsto ir

urbanistinės plėtros agentūra) „karštųjų linijų“ telefono numerius nurodo savo pirmajame puslapyje,

o kitos 2 (Generalinė miškų urėdija, Valstybinė saugomų teritorijų tarnyba) – tik tam skirtose

skiltyse, įvardintose „karštoji linija“. Apibūdindamos „karštosios linijos“ paskirtį, procedūrą ir kitą

pranešėjui svarbią informaciją, tik Valstybinė teritorijų planavimo ir statybos inspekcija detaliai ir

aiškiai ją aprašo. Tuo tarpu kitos institucijos arba informacijos nepateikia apskritai, arba pateikia

neišsamią informaciją.

 Iš 4 institucijų, kurios turi „karštąsias linijas“, 2 institucijos (Valstybinė teritorijų planavimo

ir statybos inspekcija, Generalinė miškų urėdija) taip pat yra įsteigusios ir kitus pranešimų

priėmimo būdus – nuorodą į STT/elektroninio pašto adresą/elektroninę pranenešimo formą. Šiuos

būdus taip pat yra įsteigę ir dar 2 institucijos, kurios neturi „karštųjų telefono linijų“ – Aplinkos

apsaugos projektų valdymo agentūra yra įsteigusi specialią el. pašto dėţutę bei turi nuorodą į STT.

 Analizuojant pranešimų priėmimo būdus taip pat buvo siekta išsiaiškinti ir anonimiškumo

standarto garantavimą. Content analizė parodė, jog institucijos, atsakingos uţ aplinkos apsaugą, prie

informacijos apie pranešimo būdus ne visuomet pamini anonimiškumo garantavimą, tai padarė 2 iš

5 institucijų. Tačiau kartu beveik visos institucijos nenurodė reikalavimo būsimiems pranešėjams

pateikti asmens duomenis. Tik viena institucija to reikalavo pildant el. formą (Aplinkos apsaugos

projektų valdymo agentūra).

 Kultūra

 Išanalizavus 12-os institucijų, kurios atsakingos uţ kultūros sritį, internetinius puslapius

buvo rasta tik 2 pranešimų priėmimo kanalai. 1 iš jų - „karštoji linija, kitas – el. forma. Abu

pranešimų būdai yra įsteigti Kultūros paveldo departamento.

10

 Vienintelė „karštoji telefono linija“ įsteigta kultūros srityje yra mokama (fiksuoto ryšio

telefono numeris). Numeris yra pateikiamas ne pirmame puslapyje, o skiltyje „karštoji linija“.

Apibūdinant „karštąją liniją“ yra pateikiama išsami, pranešėjui aktuali, informacija.

 Anonimiškumo garantavimas yra paminėtas, tačiau taip pat pildant el. formą yra

reikalaujama (laukeliai su ţvaigţdute, kurie yra privalomi) pateikti minimalius asmens duomenis,

t.y. vardą bei el. pašto adresą.

 Krašto apsauga

 Išanalizavus 13-os institucijų, kurios atsakingos uţ krašto apsaugą, internetinius puslapius

buvo rasta tik 2 pranešimų priėmimo kanalai. 1 iš jų – „karštoji linija, kitas – el. pašto dėţutė. Abu

pranešimų būdai yra įsteigti LR Krašto apsaugos ministerijos, nors apie juos informacija pateikiama

Karo prievolės administracijos tarnybos puslapyje.

 Įsteigta „karštoji linija“ yra mokama (fiksuoto ryšio telefono numeris). Numeris nėra

rodomas pirmame puslapyje, o skilties „apie prievolę“ dalyje „korupcijos prevencija“. Prie

„karštosios linijos“ pateikta informacija, kuri gali būti aktuali pranešėjui, nėra labai išsami ir

konkreti, nurodyta informacija tik apie laukiamų pranešimų turinį ir įsteigimo prieţastis.

 Anonimiškumo garantavimas nėra paminėtas, tačiau kartu nereikalaujama pateikti asmens

duomenų.

 Švietimas

 Išanalizavus 18-os institucijų, kurios atsakingos uţ švietimą, internetinius puslapius

paaiškėjo, jog nė vienoje institucijoje nėra nei vieno pranešimų apie įvairius paţeidimus būdo. Jų

neturi ir LR Švietimo ir mokslo ministerija.

 Uţsienio reikalai

 Analizuojant uţsienio reikalų sritį paaiškėjo, kad šioje srityje yra tik dvi institucijos – LR

Uţsienio reikalų ministerija (toliau URM) ir Energetinio saugumo centras, kuris yra pavaldus URM

ir buvo įsteigtas tik 2011 metų pradţioje. Visgi, nei viena iš šių institucijų neturi nei vieno

pranešimų priėmimo kanalo. Tačiau yra įsteigta atskira konsulinės pagalbos telefono linija, kuria

teikiama pagalba visą parą . Tačiau ši linija mokama (fiksuoto ryšio telefono numeris).

11

 Energetika

 Išanalizavus 3 institucijas, kurios yra atsakingos uţ energetiką, paaiškėjo, jog jose yra 3

pranešimų priėmimo kanalai. Iš jų - 2 nuorodos į STT internetinį puslapį, kuriama pateikiama

informacija apie pranešimų galimybes ir būdus STT ir 1 el. forma, kuri yra skirta skundams.

„Karštųjų telefono linijų“ ir el. pašto adresų, skirtų pranešimams apie įvairius paţeidimus priimti,

šiose institucijose nebuvo rasta.

 Anonimiškumo garantavimas pildant elektroninę skundo formą nėra garantuojamas. Taip

pat jame prašoma suteikti asmens duomenis (vardas, pavardė, adresas, kontaktinis telefonas).

 Socialiniai reikalai ir darbas

 Išanalizavus 19-os institucijų, kurios atsakingos uţ socialinius reikalus ir darbą,

internetinius puslapius paaiškėjo, jog jose iš viso yra 5 pranešimų apie įvairius paţeidimus

priėmimo kanalai. Iš jų – 2 „karštosios telefono linijos“, 1 el. pašto dėţutė ir 2 el. formos. Nuorodų į

STT nebuvo aptikta.

 Socialinių reikalų ir darbo srityje buvo identifikuotos 2 institucijos (SODRA ir Valstybinė

darbo inspekcija), kurios yra įsteigusios „karštąsias telefono linijas“. Valstybinės darbo inspekcijos

numeris yra nemokamas, o SODROS – mokamas. Abi institucijos savo „karštosios linijos“

numerius nurodo savo pirmuosiuose puslapiuose. Analizuojant pateikiamą informaciją apie

„karštąją liniją“ paaiškėjo, kad ji nėra labai išsami – pateikiamas tik pats telefono numeris ir

informacija, apie ką galima pranešti paskambinus į „karštąją liniją“.

 Tos pačios institucijos (SODRA ir Valstybinė darbo inspekcija) taip pat yra įsteigusios ir

kitus pranešimų priėmimo budus – el. pašto dėţutę (SODRA) ir el. pranešimų formas (SODRA ir

Valstybinė darbo inspekcija).

 Tiriant anonimiškumo garantavimą priimant pranešimus paaiškėjo, kad SODRA, nors

atskirai ir nepamini anonimiškumo garantavimo, „karštosios linijos“ pavadinime nurodo, kad ji yra

anoniminė („anoniminė telefono linija“
4
). Tuo tarpu Valstybinė darbo inspekcija savo puslapyje

anonimiškumo negarantuoja ir nemini. Taip pat ši institucija prašo pranešėjų nurodyti savo asmens

duomenis, nors tai nėra deklaratyvu. Šiuo atţvilgiu SODRA apskritai pranešėjų neprašo nurodyti

asmens duomenis.

 Taip pat analizuojant institucijų, kurios atsakingos uţ socialinius reikalus ir darbą, buvo

pastebėta, kad 2 institucijos – Ginčų komisija ir Europos saugos ir sveikatos agentūra Lietuvoje yra

4
 http://www.sodra.lt/antikorupcija/pranesimai [ţiūrėta 2011 balandţio 7 d.].

http://www.sodra.lt/antikorupcija/pranesimai

12

sukūrusios el. formas prašymams. Paţymėtina, kad Europos saugos ir sveikatos agentūros Lietuvoje

sukurta el. forma yra skirta perspėjimams pateikti.

 Analizuojant pranešimų priėmimo galimybes ir būdus socialinių reikalų ir darbo srityje,

buvo rasta ir LR Socialinių reikalų ir darbo ministerijos (toliau SADM) įkurta „Vaikų linija“. Ši

telefono linija yra nemokama ir nurodyta pirmajame SADM puslapyje. Ikona veikia kaip nuoroda į

atskirą šiai linijai įkurtą internetinį puslapį, kuriame pateikiama išsami ir vaikams pritaikyta

informacija apie situacijas, nuo kurių nukentėję jie gali pranešti. Taip pat yra ir el. forma, kur

galima parašyti savo pranešimą, tačiau prašoma nurodyti savo el. paštą.

 Ţemės ūkis

 Išanalizavus 17-os institucijų, kurios atsakingos uţ ţemės ūkį, internetinius puslapius

paaiškėjo, jog jose iš viso yra 5 pranešimų apie įvairius paţeidimus priėmimo kanalai. Iš jų – 2

„karštosios telefono linijos“, 1 el. pašto dėţutė, 2 el. formos. Nuorodų į STT nebuvo rasta.

 „Karštąsias telefono linijas“ yra įsteigusios 2 institucijos (Valstybinė maisto ir veterinarijos

tarnyba ir Nacionalinė mokėjimo agentūra), kurios dirba ţemės ūkio srityje. Valstybinės maisto ir

veterinarijos tarnybos „karštoji linija“ yra nemokama, o Nacionalinės mokėjimo agentūros „karštoji

linija“ yra mokama (fiksuoto ryšio telefono numeris). Abi institucijos savo „karštosios linijos“

numerius talpina pirmuosiuose internetiniuose puslapiuose, kurie veikia kaip nuorodos. Valstybinės

maisto ir veterinarijos tarnybos numeris veikia kaip nuoroda į el. formą, o Nacionalinės mokėjimo

agentūros nuoroda pateikia platesnę informaciją apie „karštąją liniją“. Jos pateikiama informacija,

kuri gali būti aktuali pranešėjui, yra išsami. Abi institucijos sudaro galimybes pranešti visą parą ir

apie tai informuoja potencialius pranešėjus.

 Tyrimas taip pat parodė, kad tik tos institucijos, kurios turi „karštąsias telefono linijas“ taip

pat turi įkūrusios ir kitus pranešimų būdus – el. pašto dėţutę (Nacionalinė mokėjimo agentūra) ir el.

pranešimų formas (Valstybinė maisto ir veterinarijos tarnyba ir Nacionalinė mokėjimo agentūra).

Kitų analiziuotų institucijų puslapiuose jokie pranešimų priėmimo būdai nebuvo rasti.

 Anonimiškumo garantavimo aspektu pranešimų priėmimo kanalus turinčios institucijos

skiriasi. Nacionalinė mokėjimo agentūra savo internetiniame puslapyje prie informacijos apie

pranešimus anonimiškumą garantuoja ir neprašo bei nereikalauja pateikti pranešėjų asmens

duomenų. Tuo tarpu Valstybinė maisto ir veterinarijos tarnyba savo internetiniame puslapyje

pateikdama informaciją apie pranešimų galimybes anonimiškumo garantavimo nemini ir taip pat

reikalauja (laukeliai paţymėti ţvaigţdute yra privalomi) pateikti asmens duomenis (vardas, pavardė,

adresas, telefonas, el. paštas).

13

 Ūkis

 Išanalizavus 13-os institucijų, kurios vykdo savo veiklą ūkio srityje, internetinius puslapius

paaiškėjo, jog jose iš viso yra 9 pranešimų apie įvairius paţeidimus priėmimo kanalai. Iš jų - 2

„karštosios telefono linijos“, 3 nuorodos į STT, 1- el. pašto dėţutė, 3 el. formos.

 Ūkio srityje yra 2 institucijos (Valstybinė ne maisto produktų inspekcija ir VĮ „Verslo

paramos agentūra“), kurios yra įsteigusios „karštąsias telefono linijas“. Abi „karštosios linijos“ yra

nemokamos. Jų telefono numeriai pateikiami skirtinguose internetinių puslapių vietose – Valstybinė

ne maisto produktų inspekcija „karštosios linijos“ numerį pateikia pirmajame puslapyje, o VĮ

„Verslo paramos agentūra“ – skiltyje „Korupcijos prevencija“. „Karštųjų linijų“ valdytojos pateikia

skirtingą informaciją, kuri galėtų būti aktuali potencialiems pranešėjams. Valstybinė ne maisto

produktų inspekcija nurodo telefono numerį, apie kokius paţeidimus galima pranešti, linijos darbo

laiką, taip pat yra tam tikras ribojimas – skambinti galima tik iš fiksuoto ryšio telefono. Tuo tarpu

VĮ „Verslo paramos agentūra“ pateikia kiek kitokią informaciją: laukiamos informacijos pobūdį,

„karštosios linijos“ įsteigimo prieţastis, paskirtį, darbą su gauta informacija, telefono numerį.

 Tiriant institucijas ūkio srityje paaiškėjo, kad be minėtų 2 institucijų (Valstybinė ne maisto

produktų inspekcija ir VĮ „Verslo paramos agentūra“), kurios turi „karštąsias telefono linijas“, yra

dar 4 institucijos (Lietuvos meteorologijos inspekcija, Valstybinis turizmo departamentas, Viešųjų

pirkimų tarnyba ir Konkurencijos tarnyba), kurios turi kitus pranešimų priėmimo būdus. Nuorodą į

STT puslapį, kuriame gali rasti informaciją apie pranešimų priėmimą, turi Viešųjų pirkimų tarnyba

ir Konkurencijos tarnyba, o el. pranešimų formas – Lietuvos meteorologijos inspekcija, Valstybinis

turizmo departamentas. Taip pat buvo nustatyta, kad „karštąsias telefono linijas“ turinčios

institucijos turi ir kitus pranešimų priėmimo būdus, nors jie yra skirtingi – Valstybinė ne maisto

produktų inspekcija pranešimus taip pat priima ir el. forma, o VĮ „Verslo paramos agentūra“ turi

įsteigusi el. pašto dėţutę pranešimams priimti.

 Analizuojant anonimiškumo garantavimą paaiškėjo, kad tik viena iš ūkio srities institucijų

(VĮ „Verslo paramos agentūra“), turinčių bent vieną pranešimų priėmimo būdą, savo internetiniame

puslapyje prie informacijos apie pranešimus nurodė, jog garantuoja anonimiškumą. Visos kitos

institucijos to nepaminėjo, taip pat prašė būsimų pranešėjų nurodyti savo asmens duomenis.

 Finansai

 Išanalizavus 16-os institucijų, kurios vykdo savo veiklą finansų srityje, internetinius

puslapius paaiškėjo, jog jose iš viso yra 4 pranešimų apie įvairius paţeidimus priėmimo kanalai. Iš

14

jų – 2 „karštosios telefono linijos“, 1 el. pašto dėţutė ir 1 el. forma. Tarp analizuotų institucijų

nepasitaikė nė viena, kuri turėtų nuorodą į STT puslapį.

 „Karštąsias telefono linijas“ yra įsteigusios 2 institucijos (Valstybinė mokesčių inspekcija ir

Muitinės departamentas). Abi „karštosios linijos“ yra nemokamos. Numeriai yra pateikti institucijų

pirmuosiuose interneto puslapiuose. Informacijos, kuri gali būti naudinga pranešėjui, kiekis

puslapiuose yra nevienodas. Valstybinė mokesčių inspekcija numerį pirmajame puslapyje naudoja

kaip nuorodą į plačius paaiškinimus, o Muitinės departamentas informacijos, išskyrus numerį ir tai,

kad ji yra nemokama, nepateikia.

 Analizuojant institucijų, atsakingų uţ finansus, internetinius puslapius taip pat buvo rasta 1

el. pašto dėţutė ir 1 el. forma. Pastarąją įsteigusi Valstybinė mokesčių inspekcija, o el. pašto dėţutę,

skirtą pranešimams apie paţeidimus, turi Centrinė projektų valdymo agentūra.

 Tiriant anonimiškumo garantavimą paaiškėjo, kad tik Valstybinė mokesčių inspekcija yra

nurodţiusi, jog garantuoja anonimiškumą. Kitos institucijos, kurios yra įsteigusios pranešimų

priėmimo kanalus (Muitinės departamentas ir Centrinė projektų valdymo agentūra), anonimiškumo

garantavimo nemini. Tačiau tos institucijos, kurios informacijoje apie pranešimų priėmimą

nenurodo anonimiškumo garantavimo, neprašo potencialių pranešėjų pateikti asmens duomenis.

Tuo tarpu Valstybinė mokesčių inspekcija informacijoje apie pranešimų gavimą nurodo

anonimiškumo garantavimą, tačiau kartu prašo būsimus pranešėjus nurodyti savo asmens duomenis.

 Sveikatos apsauga

 Išanalizavus 19-os institucijų, kurios vykdo savo veiklą sveikatos srityje, internetinius

puslapius paaiškėjo, jog jose iš viso yra 17 pranešimų apie įvairius paţeidimusi priėmimo kanalų. Iš

jų – 6 „karštosios telefono linijos“, 3 nuorodos į STT puslapį, kuriame yra aprašyti pranešimų

priėmimo į STT būdai, 7 el. pašto dėţutės ir 1 el. forma.

 „Karštąsias telefono linijas“, skirtas pranešimams apie įvairius paţeidimus priimti, yra

įsisteigusios 6 institucijos sveikos apsaugos srityje: Narkotikų kontrolės departamentas, Radiacinės

saugos centras, Teismo psichiatrijos tarnyba, Vaistų kontrolės tarnyba, Valstybinė visuomenės

sveikatos prieţiūros tarnyba, Valstybinis psichikos sveikatos centras. Iš jų tik Vaistų kontrolės

tarnyba yra įsteigusi nemokamą „karštąją liniją“, o kitų institucijų įsteigtos „karštosios telefono

linijos“ yra mokamos. Analizuojant informacijos apie „karštųjų linijų“ pateikimą paaiškėjo, jog

pusė institucijų (3 iš 6) – Narkotikų kontrolės departamentas, Vaistų kontrolės departamentas,

Valstybinė visuomenės sveikatos prieţiūros tarnyba – telefono linijos numerį nurodo savo

pirmajame internetiniame puslapyje. Tuo tarpu kitos institucijos, kurios yra įsteigusios „karštąsias

linijas“, telefono numerius nurodo kitose internetinio puslapio skiltyse: „Korupcijos prevencija“,

15

„Zona be korupcijos“. Institucijos informaciją apie „karštąsias linijas“ pateikia skirtingai –

Narkotikų kontrolės departamentas, Valstybinė visuomenės sveikatos prieţiūros tarnyba ir

Valstybinis psichikos sveikatos centras pateikia išsamią, įvairialypę informaciją. Tuo tarpu

Radiacinės saugos centras ir Teismo psichiatrijos tarnyba pateikia siauresnę informaciją, o Vaistų

kontrolės tarnyba pateikia labai siaurą informaciją - telefono numerį ir informaciją, dėl ko galima

skambinti.

 Analizuojant internetinius puslapius dėl kitų pranešimų būdų paaiškėjo, kad nuorodas į STT

turi 3 institucijos, kurios neturi įsteigusios „karštųjų telefono linijų“ – Akreditavimo sveikatos

prieţiūros veiklai tarnyba, Valstybinė ligonių kasa, Medicinos audito inspekcija. Tarp institucijų,

kurios yra įsteigusios el. pašto dėţutes pranešimams apie įvairius paţeidimus priimti, buvo rasta

viena institucija, kuri neturi „karštosios telefono linijos“ - Uţkrečiamųjų ligų ir AIDS centras.

Visas kitas el. pašto dėţutes (šešias) yra įsteigusios institucijos, kurios turi „karštąsias telefono

linijas“ (Narkotikų kontrolės departamentas, Radiacinės saugos centras, Teismo psichiatrijos

tarnyba, Vaistų kontrolės tarnyba, Valstybinė visuomenės sveikatos prieţiūros tarnyba, Valstybinis

psichikos sveikatos centras). Vaistų kontrolės tarnyba taip pat turi el. pranešimų priėmimo formą.

 Tarp institucijų, kurios turi bent vieną pranešimų priėmimo būdą, 5 institucijos (Valstybinė

ligonių kasa, Narkotikų kontrolės departamentas, Radiacinės saugos centras, Valstybinis psichikos

sveikatos centras, Valstybinė visuomenės sveikatos prieţiūros tarnyba) mini anonimiškumo

garantavimą, kitos 4 (Akreditavimo sveikos prieţiūros veiklai tarnyba, Teismo psichiatrijos centras,

Uţkrečiamųjų ligų ir AIDS centras, Vaistų kontrolės tarnyba) – ne. 3 institucijos (Valstybinė

ligonių kasa, Radiacinės saugos centras, Valstybinis psichikos sveikatos centras), kurios nurodė,

kad garantuoja anonimiškumą, taip pat prašo pranešėjus pateikti asmens duomenis, 2 (Narkotikų

kontrolės departamentas, Valstybinė visuomenės sveikatos prieţiūros tarnyba) to neprašo. Tarp

institucijų, kurios nemini anonimiškumo garantavimo, tik viena – teismo psichiatrijos tarnyba prašo

pranešėjų pateikti asmens duomenis.

 Susisiekimas

 Išanalizavus 23-jų įstaigų, kurios vykdo savo veiklą susisiekimo srityje, internetinius

puslapius paaiškėjo, jog jose iš viso yra 18 pranešimų apie įvairius paţeidimusi priėmimo kanalų. Iš

jų – 4 „karštosios telefono linijos“, 1 nuoroda į STT puslapį, kuriame yra aprašyti pranešimų

priėmimo į STT būdai, 7 el. pašto dėţutės ir 6 el. formos.

 Analizuojant susisiekimo srityje dirbančių institucijų internetinius puslapius paaiškėjo, kad

4 institucijos (Valstybinė kelių transporto inspekcija, Saugios laivybos administracija, Informacinės

visuomenės plėtros komitetas, AB „Lietuvos geleţinkeliai“) yra įsteigusios „karštąsias telefono

16

linijas“. Saugios laivybos administracijos įsteigta „karštoji linija“ yra nemokama. Kitų institucijų

„karštosios linijos“ yra mokamos. 3 iš 4 „karštųjų linijų“ yra pristatomos ne pirmame puslapyje, o

kitose skirtyse – „Korupcijos prevencija“, „Veikla“, „Sauga-kontaktai“. Tik viena institucija –

Saugios laivybos administracija – „karštąją telefono liniją“ pristato pirmąjame puslapyje, tačiau ji

nėra labai išryškinta. Analizuojant informaciją apie „karštąją telefono liniją“ paaiškėjo, kad tik 1

institucija (Valstybinė kelių transporto inspekcija) pateikia išsamią informaciją, t. y. dėl ko galima

kreiptis, kaip palikti pranešimą. Tuo tarpu kitos institucijos tokios informacijos nepateikia.

 Iš 4 institucijų, kurios yra įsteigusios „karštąsias telefono linijas“, 2 institucijos (Valstybinė

kelių transporto inspekcija ir Informacinės visuomenės plėtros komitetas) yra įsteigusios ir kitus

pranešimų priėmimo būdus: Valstybinė kelių transporto inspekcija turi el. pašto dėţutę ir el. formą,

kurios skirtos pranešimams priimti, o Informacinės visuomenės plėtros komitetas be „karštosios

telefono linijos“ turi ir specialią, pranešimams skirtą, el. pašto dėţutę. Kitokius pranešimų būdus, ne

„karštąsias telefono linijas“, yra įsteigusios ir kitos institucijos: Valstybinė geleţinkelio inspekcija

turi nuorodą į STT puslapį, kuriame galima rasti STT įsteigtus pranešimų priėmimo būdus ir el.

pašto dėţutę; VĮ „Oro navigacija“ turi įsteigusi el. pašto dėţutę ir el. formą, skirtas skundams,

pretenzijoms priimti; Radijo ir televizijos komisija turi el. pašto dėţutę; Ryšių reguliavimo tarnyba

– el. Formą; AB „Lietuvos paštas“, Civilinės aviacijos administracija – el. pašto dėţutes ir el.

formas.

 Tiriant anonimiškumo garantavimą paaiškėjo, jog 3 (Valstybinė geleţinkelio inspekcija,

Civilinės aviacijos administracija, Informacinės visuomenės plėtros komitetas) iš 10 įstaigų, kurios

turi bent vieną pranešimų apie paţeidimus priėmimo būdą, mini anonimiškumo garantavimą. 4

(Valstybinė kelių transporto inspekcija, VĮ „Oro navigacija“, Radijo ir televizijos komisija, Ryšių

reguliavimo tarnyba) iš 10 įstaigų, kurios nemini anonimiškumo garantavimo, prašo pranešėjus

nurodyti savo asmens duomenis.

 Teisingumas

 Išanalizavus 21-ienos įstaigos, kurios vykdo savo veiklą teisingumo srityje, internetinius

puslapius paaiškėjo, jog jose iš viso yra 11 pranešimų apie įvairius paţeidimus priėmimo kanalų. Iš

jų – 4 „karštosios telefono linijos“, 1 nuoroda į STT puslapį, kuriame yra aprašyti pranešimų

priėmimo į STT būdai, 1 el. pašto dėţutė ir 5 el. formos.

 „Karštąsias telefono linijas“ yra įsteigusios 4 institucijos, kurios dirba teisingumo srityje:

Kalėjimų departamentas, Valstybinė vartotojų teisių apsaugos tarnyba, Seimo kontrolierių įstaiga ir

LR Vaiko teisių apsaugos kontrolieriaus įstaiga. 3 iš 4 „karštųjų telefono linijų“ (Valstybinė

vartotojų teisių apsaugos tarnyba, Seimo kontrolierių įstaiga ir LR Vaiko teisių apsaugos

17

kontrolieriaus įstaiga) yra nemokamos, o 1 – Kalėjimų departamento „karštoji telefono linija“ – yra

mokama (fiksuoto ryšio telefono numeris). 2 iš 4 institucijų, kurios turi įsteigusios „karštąsias

telefono linijas“, jas pristato pirmuosiuose savo internetiniuose puslapiuose. Kitos 2 – Kalėjimų

departamentas ir LR Vaiko teisių apsaugos kontrolieriaus įstaiga – skiltyje „Struktūra ir kontaktai“.

Beveik visos institucijos (3 iš 4), kurios yra įsteigusios „karštąsias telefono linijas“, nepateikia

informacijos apie liniją, kuri galėtų būti aktuali būsimam pranešėjui, t. y. kokiais klausimais galima

skambinti, kada veikia ir pan. Valstybinė vartotojų teisių apsaugos tarnyba yra vienintelė, kuri

pateikia išsamesnę informaciją apie „karštąją telefono liniją“: jos paskirtį, aptarnavimo laiką ir kt.

 Ištyrus institucijų, kurios dirba teisingumo srityje, internetinius puslapius buvo rasta 1

institucija (Nacionalinė tesimų administracija), kuri turi nuorodą į STT internetinį puslapį, kuriame

galima rasti pranešimų į STT priėmimo būdus. Taip pat buvo identifikuota ir 1 el. pašto dėţutė,

skirta pranešimams apie įvairius paţeidimus priimti. Ją yra įsteigusi Valstybinė vartotojų teisių

apsaugos tarnyba. Ši tarnyba taip pat turi ir el. skundų formą. Be Valstybinės vartotojų teisių

apsaugos tarnybos el. formas, skirtas skundams ir pranešimams apie paţeidimus priimti, taip pat turi

ir Lygių galimybių kontrolieriaus įstaiga, Seimo kontrolierių įstaiga, Vaiko teisių apsaugos

kontrolieriaus įstaiga, Valstybinė duomenų apsaugos inspekcija ir Vyriausioji administracinių ginčų

komisija.

 Ištyrus 8 institucijų, kurios turi bent vieną pranešimų apie paţeidimus priėmimo būdą,

paaiškėjo, kad nei viena nemini anonimiškumo garantavimo. Tos institucijos, kurios yra sukūrusios

el. skundo formas, taip pat prašo būsimus pranešėjus pateikti asmens duomenis.

 Vidaus reikalai

 Išanalizavus 23-jų įstaigų, kurios vykdo savo veiklą susiekimo srityje, internetinius

puslapius paaiškėjo, jog jose iš viso yra 23 pranešimų apie įvairius paţeidimus priėmimo kanalai. Iš

jų – 11 „karštųjų telefono linijų“, 4 nuorodos į STT puslapį, kuriame yra aprašyti pranešimų

priėmimo į STT būdai, 6 el. pašto dėţutės ir 2 el. formos.

 Analizuojant institucijas, kurios dirba vidaus reikalų srityje, buvo rasta 11 „karštųjų telefono

linijų“, skirtų pranešimams apie paţeidimus priimti. Šias linijas yra įsisteigusios šios institucijos:

Kriminalinės policijos biuras, Finansinių nusikaltimų tyrimo tarnyba, Policijos departamentas,

Priešgaisrinės apsaugos ir gelbėjimo departamentas, Vyriausioji rinkimų komisija, Specialiųjų

tyrimų tarnyba, Valstybės sienos apsaugos tarnyba, Lietuvos kelių policijos tarnyba, VĮ „Regitra“ ir

Bendrasis pagalbos centras. Pastaroji institucija turi 2 linijas: viena – 112, t. y. bendrasis pagalbos

telefonas, o kita – pasitikėjimo telefonas, kuris yra skirtas korupcinio pobūdţio paţeidimų

pranešimams priimti. Dauguma, t. y. 7 iš 11, „karštųjų telefono linijų“ yra mokamos. Tik 4

18

„karštosios telefono linijos“ yra nemokamos (Kriminalinės policijos biuras, Specialiųjų tyrimų

tarnyba, Valstybės sienos apsaugos tarnyba, Bendrasis pagalbos centras). 4 institucijos (Finansinių

nusikaltimų tyrimo tarnyba, Priešgaisrinės apsaugos ir gelbėjimo departamentas, Valstybės sienos

apsaugos tarnyba, Bendrasis pagalbos centras) „karštųjų linijų“ telefono numerius nurodo

pirmajame savo institucijos internetiniame puslapyje. Tuo tarpu kitos institucijos, kurios yra

įsteigusios „karštąsias linijas“, telefono numerius nurodo kituose internetinio puslapio skirtyse –

„korupcijos prevencija“, „struktūra ir kontaktai“ ir pan. Analizuojant papildomą
*
 informaciją, kuri

pateikta apie „karštąją telefono liniją“ paaiškėjo, jog 4 institucijos (LR Vyriausioji rinkimų

komisija, Specialiųjų tyrimų tarnyba, VĮ „Regitra“, Bendrasis pagalbos centras) pateikia išsamią

informaciją būsimiems pranešėjams, t. y. apie ką galima pranešti, kaip pranešti ir pan. Kitos

institucijos, kurios yra įsteigusios „karštąsias telefono linijas“, pateikia labai glaustą informaciją

(daţniausiai tai, apie ką galima pranešti) arba apskritai nepateikia papildomos informacijos.

 Institucijų internetinių puslapių tyrimas taip pat parodė, kad 2 institucijos (Kriminalinės

policijos biuras, Priešgaisrinės apsaugos ir gelbėjimo departamentas,), kurios turi įsteigusios

„karštąsias telefono linijas“, taip pat turi ir nuorodą į STT internetinį puslapį, kuriame patalpinta

informacija apie pranešimų priėmimo būdus STT. Tokią nuorodą taip pat turi ir dar dvi institucijos,

kurios neturi „karštosios telefono linijos“ – LR Valstybės saugumo departamentas ir LR

Prokuratūra. Taigi buvo identifikuotos 4 nuorodos į STT. 6 institucijos (Kriminalinės policijos

biuras, Finansinių nusikaltimų tyrimo tarnyba, Priešgaisrinės apsaugos ir gelbėjimo departamentas,

Gaisrinių tyrimo centras, Specialiųjų tyrimų tarnyba, Bendrasis pagalbos centras) taip pat be

„karštųjų telefono linijų“ yra įsteigusios ir specialias, pranešimams priimti skirtas, el. pašto dėţutes

ir 2 institucijos (Valstybės sienos apsaugos tarnyba ir Priešgaisrinės apsaugos ir gelbėjimo

departamentas) turi el. skundų/pranešimų priėmimo formas.

 Tiriant anonimiškumo garantavimą paaiškėjo, jog beveik visos institucijos, kurios yra

įsteigusios pranešimų priėmimo kanalus, informacijoje apie juos mini anonimiškumo garantavimą.

Buvo identifikuotos 2 institucijos, kurios to neminėjo – LR Valstybės saugumo departamentas ir

Lietuvos kelių eismo prieţiūros tarnyba, tačiau reikia paţymėti, kad LR Valstybės saugumo

departamentas savo internetiniame puslapyje turi nuorodą į STT, todėl svarbu yra tai, kad

anonimiškumo garantavimą mini STT. Taigi iš esmės anonimiško garantavimo nemini tik viena

institucija – Lietuvos kelių eismo prieţiūros tarnyba. 3 institucijos (Valstybės sienos apsaugos

tarnyba, VĮ „Regitra“, Priešgaisrinės apsaugos ir gelbėjimo departamentas) prašo pranešėjų

nurodyti asmens duomenis, daţniausiai kontaktus, tačiau kartu pabrėţia, kad jie bus naudojami

kontaktui su pranešėju palaikyti.

*
 Tai yra ne tik „karštosios telefono linijos“ numerį, bet ir tą informaciją, kuri gali būti aktuali

būsimiems pranešėjams, pvz. apie ką galima pranešti, kada ir pan.

19

1 lentelė: Pranešimų priėmimo būdai institucijose pagal sritis

Pavadinimas Telefono

linija

STT E.

paštas

E.

forma

Viso

būdų

Aplinkos apsauga

Valstybinė teritorijų planavimo ir

statybos inspekcija prie AM

  2

Aplinkosaugos projektų valdymo

agentūra

   2

Generalinė miškų urėdija    3

Viso: 2 1 3 1 7

Kultūra

Kultūros paveldo departamentas prie

Kultūros ministerijos

  2

Viso: 1 0 0 1 2

Krašto apsauga

- 0 0 0 0 0

Švietimas

- 0 0 0 0 0

Uţsienio reikalai

- 0 0 0 0 0

Energetika

Valstybinė kainų ir energetikos

kontrolės komisija

  1

Valstybinė atominės energetikos saugos

inspekcija

   2

Viso: 0 2 0 1 3

Socialiniai reikalai ir darbas

Valstybinio socialinio draudimo fondo

valdyba prie SADM (SODRA)

   3

LR Valstybinė darbo inspekcija   2

Viso: 2 0 1 2 5

Ţemės ūkis

LR Valstybinė maisto ir veterinarijos

tarnyba

  2

Nacionalinė mokėjimo agentūra    3

Viso: 2 0 1 2 5

Ūkis

Lietuvos metrologijos inspekcija  1

Valstybinis turizmo departamentas  1

Valstybinė ne maisto produktų

inspekcija

   3

Viešųjų pirkimų tarnyba  1

Konkurencijos taryba  1

Verslo paramos agentūra   2

Viso: 2 3 1 3 9

Finansai

Centrinė projektų valdymo agentūra  1

Valstybinė mokesčių inspekcija   2

Muitinės departamentas prie FM  1

20

Viso: 2 0 1 1 4

Sveikatos apsauga

Valstybinė ligonių kasa prie SAM   2

Narkotikų kontrolės departamentas   2

Radiacinės saugos centras   2

Teismo psichiatrijos tarnyba  1

Uţkrečiamųjų ligų ir AIDS centras  1

Vaistų kontrolės tarnyba    3

Valstybinė visuomenės sveikatos

prieţiūros tarnyba prie SAM

  2

Valstybinis psichikos sveikatos centras   2

Akreditavimo sveikatos prieţiūros

veiklai tarnyba

  1

Valstybinė medicininio audito

inspekcija

  1

Viso: 6 3 7 1 17

Susisiekimas

Civilinės aviacijos administracija   2

Kelių transporto inspekcija    3

Oro navigacija   2

Radijo ir televizijos komisija   2

Ryšių reguliavimo tarnyba  1

Saugios laivybos administracija  1

Informacinės visuomenės plėtros

komitetas

  2

Valstybinė geleţinkelio inspekcija   2

AB „Lietuvos geleţinkeliai“  1

AB Lietuvos paštas   2

 4 1 7 6 18

Teisingumas

Kalėjimų departamentas  1

Lygių galimybių kontrolieriaus tarnyba  1

Valstybinė vartotojų teisių apsaugos

tarnyba

  2

Nacionalinė teismų administracija  1

Seimo kontrolierių įstaiga   2

Vaiko teisių apsaugos kontrolieriaus

įstaiga

  1

Valstybinė duomenų apsaugos

inspekcija

  1

Vyriausioji administracinių ginčų

komisija

  1

Viso: 4 1 1 5 11

Vidaus reikalai

Kriminalinės policijos biuras    3

Finansinių nusikaltimų tyrimo tarnyba   2

Policijos departamentas  1

Priešgaisrinės apsaugos ir gelbėjimo

departamentas

    4

Specialiųjų tyrimų tarnyba   2

Lietuvos Respublikos valstybės  1

21

saugumo departamentas

Valstybės sienos apsaugos tarnyba   2

Bendrasis pagalbos centras  2*  3

Lietuvos Respublikos prokuratūra  1

Lietuvos kelių policijos tarnyba  1

Lietuvos Respublikos Vyriausioji

rinkimų komisija

 1

VĮ "Regitra"  1

Viso: 11 4 6 2 23

Viso:

59 iš 217 institucijų 36 15 28 25 104

*Bendrasis pagalbos centras turi dvi „karštąsias telefono linijas“

1 paveikslas. Pranešimų priėmimo galimybės skirtingose srityse

21

2 paveikslas. Skirtingi pranešimų priėmimo būdai pagal sritis

22

INTERVIU ANALIZĖ

„Karštųjų linijų“ reikalingumas

Norint geriau suprasti „karštųjų linijų“ veiklą institucijose, visų pirma buvo bandoma

išsiaiškinti, ar su jomis dirbantys darbuotojai mano, kad tokios linijos yra apskritai reikalingos.

Nepaisant to, ar „karštąja linija“ yra sulaukiama daug, ar maţai pranešimų, yra vieningai

pripaţįstama, kad tokio pobūdţio linijos yra reikalingos. Pagrindţiant tokią poziciją yra pateikiami

įvairūs argumentai, tačiau iš esmės jie siejami su tam tikra piliečių galimybe: galimybe įsitraukti į

institucijų kontrolę, galimybe paduoti skundą rūpimu klausimu, galimybe pranešti apie tam tikrą

paţeidimą anonimiškai ir taip sumaţinti baimę dėl neigiamų pasekmių, galimybe gauti pagalbą

(kaip elgtis tam tikroje situacijoje), galimybe kreiptis į instituciją dėl konsultacijos, galimybe

pranešti ir taip apsaugoti kitus nuo neigiamų tam tikro paţeidimo padarinių (prevencija), galimybe

kovoti su korupcija ir jos neigiamais padariniais. Taip pat buvo išskirta ir tokios „karštosios linijos“

nauda pačiai institucijai, t. y. galimybė institucijai gauti informaciją, kuri yra labai svarbi jos

veiklai.

„Karštųjų linijų“ steigimas ir viešinimas

„Karštosios linijos“ institucijose buvo įsteigtos dėl skirtingų prieţasčių. Jas galima

suskirstyti į dvi grupes:

1. dėmesys būsimiems pranešėjams – paskatinimas pranešti, reakcija į besikeičiančius

valstybinių institucijų ir visuomenės bendravimo būdus.

2. dėmesys institucijai – šaltinis gauti informacijos apie įvairius paţeidimus bei pradėti

veiksmus dėl atsakomybės uţ juos, įsakymų, veiklos planų rezultatas, patogus,

centralizuotas būdas valdyti ir reaguoti į pranešimus. Šioje vietoje verta atkreipti dėmesį į

tai, kad, nors institucijų atstovų teigimu, „karštosios linijos“ daugiausia yra reikalingos

piliečiams, tačiau įvardijant steigimo prieţastis didelis dėmesys yra skiriamas pačiai

institucijai.

„Karštųjų linijų“ steigimas institucijose vyksta skirtingai. Vienose institucijose „karštosios

linijos“ įsteigimui buvo skiriamos lėšos, dalis jų iš ES lėšų, uţ kurias buvo nupirkti telefono

aparatai, autoatsakikliai, kompiuteriai, kompiuterinės programos, telefono linijos, kituose – lėšos

nebuvo skirtos ir „karštoji linija“ įsteigta iš turimų resursų. Taip pat reikia paţymėti, kad kai kurios

23

„karštosios linijos“ yra finansuojamos nuolatos, pvz., mokamas mokestis uţ nemokamą liniją,

telefono abonentinis mokestis, yra įsteigti atskiri etatai, taigi mokamas atlyginimas.

Atskiras personalas, kuris skirtas išimtinai „karštajai linijai“, yra ne visose institucijose.

Tose institucijose, kuriose yra įsteigti atskiri etatai darbui su „karštosiomis linijomis“, buvo

surengtos atrankos pagal bendrus personalo atrankos kriterijus. Specialius reikalavimus kėlė ne

visos institucijos, tačiau tos, kurios tai darė, išskyrė darbo telefonu ir psichologinio pasirengimo

svarbą. Kitos institucijos atrankas vykdė vadovaudamosi pareigybės aprašymais. Institucijos, kurios

neturi atskirų darbo su „karštosiomis linijomis“ etatų, šias funkcijas priskiria kaip papildomas tam

tikrai pareigybei, pvz. asmeniui dirbančiam kontrolės skyriuje, priimamajame ir pan.

Pasirengimas būsimam darbui institucijose vyksta nevienodai: vienose yra organizuojami

mokymai (kai kur jie yra mokami, tačiau uţ juos moka ne būsimas darbuotojas, o institucija), kitose

institucijose dėmesys pasiruošimui nėra skiriamas, ypač tose, kuriose nėra atskiro etato darbui su

„karštosiomis linijomis“. Apskritai institucijos, kurios yra įsteigusios atskirus etatus darbui su

„karštosiomis linijomis“ ir sulaukia palyginti daug pranešimų telefonu, teigia, kad tokie etatai yra

reikalingi, kadangi padeda geriau koordinuoti gaunamus pranešimus. Anot institucijų atstovų,

dirbančių su „karštosiomis linijomis“, daţnai pasitaiko vadinamųjų „sunkių“, emocionalių

pranešėjų, kurie iš operatoriaus pareikalauja psichologinio pasiruošimo. Nesant tokio pasiruošimo,

įţvelgiama grėsmė prarasti svarbią, naudingą informaciją. Be to, operatorius, kuris dirba su

„karštąją linija“, turi turėti ir teisinių ţinių tam tikroje srityje, kad galėtų iš karto įvertinti pranešimą

teisiškai ir nuspręsti, ar informacija bent teoriškai gali turėti paţeidimo poţymių. Visa tai leidţia

efektyviai reaguoti į pranešimus, sutaupant tam tikras sąnaudas (laiką, lėšas), kurios būtų

panaudotos tikrinant pranešimus apie netgi teoriškai neįmanomus paţeidimus. Taip pat išskiriama ir

nauda pranešėjui, kadangi kompetentingas darbuotojas gali suteikti pranešėjui reikalingą

informaciją, pvz. dėl kokių prieţasčių tam tikras atvejis negali būti laikomas paţeidimu. Institucijų,

kurios neturi atskirų etatų darbui su „karštosiomis linijomis“ teigimu, tokie etatai nėra reikalingi,

kadangi tokio pobūdţio darbo nėra daug ir jis pasitaiko tik retkarčiais, dėl to tokio pobūdţio etato

įsteigimas būtų netikslingas.

Darbuotojai, dirbantys su „karštosiomis linijomis“, yra atsakingi uţ gaunamą informaciją.

Tokia atsakomybė įtvirtinama skirtingai – vienose institucijose yra atskiri pareigybių aprašymai,

kitose remiamasi bendresniais institucijoje galiojančiais aktais, pvz. Valstybės tarnybos įstatymu,

institucijos nuostatais ar taisyklėmis, kt.

Steigiant „karštąsias linijas“, diskusijos dėl jų pavadinimų, formos buvo vykdomos ne visose

institucijose. Didţiausią dėmesį šiems aspektams skyrė tos institucijos, kurios turi nemokamas

pasitikėjimo telefono linijas.

24

Įsteigtos „karštosios linijos“ viešinamos nevienodai. Vienos institucijos jas skelbia tik savo

internetiniame puslapyje, tačiau šioje vietoje reikia paţymėti, kad šių institucijų atstovai išreiškia

norą viešinti plačiau ir tokių veiksmų nesiėmimo prieţastį įvardijo finansavimo trūkumą. Kitos

institucijos viešinimui ir reklamai skiria daugiau dėmesio ir lėšų. Galima išskirti šiuos „karštosios

linijos“ viešinimo būdus: spausdina numerius ir elektroninio pašto dėţučių pavadinimus savo

blankuose, skelbia numerius viešojoje erdvėje (pvz. valgyklose, viešojo transporto stotelėse –

daţnai ten, kur potencialiai galimi paţeidimai, priskiriami įstaigos kompetencijai), numeriais

paţymi tarnybinius automobilius, numerį skelbia ir visuomenės informavimo priemonėse

(laikraščiuose, radijuje, televizijoje), leidţia specialius lankstinukus. Reikia atkreipti dėmesį ir į tai,

kad institucijos taip pat stengiasi viešinti „karštąsias linijas“ būdais, kurie nereikalauja lėšų, pvz.

pateikia telefono numerius straipsniuose spaudai. Tai daro abiejų tipų institucijos, t. y. tos, kurios

viešina plačiai, ir tos, kurios viešina tik savo tinklalapiuose. Institucijų atstovai, kurie nurodė plačiai

viešinantys savo „karštąją liniją“, išskyrė ir tam tikras plataus viešinimo naudas: 1) viešinimas yra

svarbus pasiekiamumui ir ţinomumui apie linijas (asmuo ţino, kad jis gali pranešti), 2) esant

pakankamam viešinimui, padidėja tikimybė sulaukti daugiau pranešimų, 3) potencialiems

pranešėjams reikia įdėti maţiau pastangų ieškant numerio, adreso, 4) nereikia prisiminti daug

telefono numerių, 5) ţmonės gali tiksliau kreiptis dėl paţeidimo, nėra siuntinėjami iš vienos

institucijos į kitą.

Pranešimų priėmimo būdai ir „karštosios linijos“ pasiekiamumas

Institucijos, kurių „karštosios linijos“ buvo tiriamos interviu metu, yra įsteigusios telefoninį

ir elektroninį pranešimų priėmimo būdus. Tokio pasirinkimo prieţastys yra įvairios:

o Skirtingi būdai gali patenkinti skirtingus pranešėjų poreikius ir galimybes. Pavyzdţiui,

elektroninis pranešimų priėmimo būdas, anot institucijų atstovų, yra patogesnis jauniems

ţmonėms, įmonių vadovams, tiems, kurie nori pridėti dokumentus su įrodymais apie

paţeidimą.

o Atsiţvelgiama į egzistuojančius ţmonių bendravimo būdus.

o Pašalinami techniniai pranešimo priėmimo ribojimai, pranešti galima turint kompiuterį arba

telefoną.

o Būdų įvairovė pašalina vienas kito trūkumus.

Anot institucijų atstovų, būdai nėra tarpusavy pakeičiami, todėl neketinama atsisakyti nei vieno.

25

 Atsiţvelgiant į darbo su skirtingais pranešimų būdais patirtį, buvo išskirti kiekvieno iš jų

privalumai ir trūkumai. Apibendrinus galima išskirti šiuos telefoninio pranešimų priėmimo

privalumus:

o Geras pasiekiamumas, dauguma turi telefonus;

o Operatyvumas, galima paskambinti „čia ir dabar“;

o Paprastesnis, ne visi moka naudotis el. paštu;

o Galima greičiau išsiaiškinti informaciją, kurios trūksta;

o Patogu.

Kartu išskiriami šie telefoninio pranešimų priėmimo trūkumai:

o Pasitaiko neaiškių, netikslių pranešimų, ypač kai pranešimas yra anoniminis ir greitai

padedamas ragelis;

o Daugiau emocijų, kurios nereikalingos;

o Pokalbis ekspromtu, todėl gali ne viską paklausti, ko gali prireikti tolimesniam darbui;

o Sunku susisiekti dėl papildomos informacijos, kai skambina anonimiškai;

o Raštiškai patogiau, nes pranešimui skiriama daugiau laiko;

o Kartais būna uţimta telefono linija;

o Skambina neįsigilinę į paskirtį.

Kito – elektroninio pranešimų priėmimo būdo privalumai yra šie:

o Nuasmenintas, geriau matomas, suvokiamas anonimiškumas;

o Aiškiau, tiksliau formuluojamas pranešimas;

o Maţiau emocijų;

o Patogiau nagrinėti pranešimą;

o Didelis pasiekiamumas, bet kada, kada turi interneto ryšį;

o Duomenų perdavimo operatyvumas;

o Gauta informacija tikslesnė.

Tačiau kartu išskiriami ir šie elektroninio pranešimų priėmimo trūkumai:

o Sudėtingiau perklausti, nes kai kurie nėra linkę atsakyti į papildomus laiškus;

o Negalima pranešti iš įvykio vietos;

o Ne visur yra ryšys, priėjimas prie interneto;

o Uţima daugiau laiko.

Kaip galima pastebėti, skirtingi pranešimų priėmimo būdai leidţia identifikuoti kai kuriuos

vienas kito trūkumus ir juos pašalinti.

Tiriant „karštųjų linijų“ pasiekiamumą, buvo domimasi dviem aspektais: ar galima kreiptis

įvairiomis kalbomis ir kada galima kreiptis. Nors dauguma „karštųjų linijų“ yra skirtos pranešimus

26

priimti valstybine - lietuvių kalba, tačiau praktikoje pranešimai yra priimami įvairiomis kalbomis

(kurias moka institucijos darbuotojai), tačiau tokių atvejų, institucijų atstovų teigimu, pasitaiko

retai. Ypatingais atvejais yra pasitelkiami vertėjai. Visgi galimybė kreiptis įvairiomis kalbomis nėra

pateikta prie informacijos apie „karštąją liniją“. Kreipimosi laiko aspektu dėl elektroninio

pranešimų priėmimo būdo problemų nebuvo identifikuota, pasiekiamumas – visą parą. Tuo tarpu

telefoninis pranešimų priėmimo būdas kai kuriose institucijose, bet ne visose, veikia ribotai, t. y. tik

institucijos darbo metu. Kita institucijų grupė turi autoatsakiklius, todėl problemų dėl

pasiekiamumo nekyla, pranešimai gauti nedarbo metu yra išklausomi jam prasidėjus.

Gaunama informacija ir pranešėjai

Darbuotojų teigimu, tarp skirtingais būdais gautų pranešimų turinio nėra esminio skirtumo.

Pasak vienų, naudingesni yra elektroniniu paštu gauti pranešimai, kitų – telefonu. Pranešimų

tikslumo vertinime galima išskirti dvi tendencijas. Pirma, telefonu gauti pranešimai yra laikomi

tikslesniais tuomet, kai nurodoma galimybė gautą informaciją pasitikslinti „čia ir dabar“, antra,

internetu gauta informacija laikoma tikslesne tuomet, kai institucija gauna aiškiai suformuluotus

pranešimus elektroniniu paštu, o telefonu gauti pranešimai nėra tokie tikslūs. Taip pat buvo iškelta

su pranešimais susijusi problema, su kuria susiduria „karštųjų linijų“ darbuotojai: pranešimai ne

pagal paskirtį arba melagingi pranešimai. Buvo nurodytos dvi tokių pranešimų prieţastys: 1)

sąmoningas siekimas pameluoti, 2) iš neţinojimo, pvz. pranešėjas neţino, kad pasikeitė tam tikras

teisės aktas, todėl galvoja, jog daromas paţeidimas, nors iš tikro jo nėra.

„Karštosiomis linijomis“ gautą informaciją sąlyginai galima suskirstyti į keturias grupes: 1)

pranešimai apie teisės aktų paţeidimus, 2) pranešimai konkrečiai apie korupciją, 3) pranešimai apie

etikos paţeidimus, 4) pranešimai-klausimai, kuomet skambinama ne pranešti, o pasikonsultuoti.

Pastebimos ir tam tikros pranešimų tendencijos. Pranešimų padaugėjimas labiausiai priklauso nuo

institucijos pobūdţio ir tam tikros problemos, su kuria dirba institucija, išplitimo, suaktyvėjimo,

pvz. pranešimų apie statybas padaugėja tuomet, kai yra statybų bumas, vartotojai daţniau kreipiasi

įvairių akcijų metu ar aktyviau paviešinus numerį, pan. Taip pat pastebima dar viena tendencija:

daugiau pranešimų telefonu gauna tos institucijos, kurios turi įsteigusios nemokamas linijas.

Institucijos nevienodai vertina pranešimų skaičiaus tendencijas – vienų teigimu pranešimų daugėja

lyginat su ankstesniais metais, kitų – maţėja.

Išskirti tipinį pranešėją yra sunku, kadangi egzistuoja didelė įvairovė. Tai lemia ir labai

skirtinga institucijų veikla. Vienos institucijos susiduria tik su siauru ţmonių ratu, tuo tarpu kitos

teoriškai gali kontaktuoti su visais. Visgi kai kurios institucijos apibūdino daţniausiai pasitaikančius

27

pranešėjus. Daţniausiai minimi vyresnio amţiaus ţmonės, namų šeinininkės, pensininkai – ţmonės

turintys daugiau laisvo laiko. Taip pat galima paţymėti, kad šiek tiek daţniau praneša paţeidimo

„aukos“, o ne pašaliniai asmenys. Kai kurios institucijos išskyrė ir vadinamus „etatinius

skambintojus“.

Pranešėjų pasirinkimas likti anonimais taip pat buvo vertinamas nevienodai. Vienų

institucijų atstovų teigimu, asmenys yra linkę būti anonimais, kitų pastebėjimu, ţmonės yra linkę

prisistatyti, nes yra drąsūs.

„Karštosios linijos“ išsiskyrė pagal pranešimų fiksavimą: vienos turi aiškiai reglamentuotą

tvarką, pranešimų fiksavimo formas, duomenų valdymo sistemas. Kitos specializuotos sistemos

neturi, tačiau pačios bando ją įdiegti ir taikyti. Trečios pranešimų iš esmės nefiksuoja, nebent gautus

laiškus bendra registravimo tvarka. Paţymėtina, kad aiškiai reglamentuota tvarka leidţia rinkti

statistiką, vykdyti apskaitą, pagerina operatyvumą ir reagavimą į paţeidimus.

Institucijos „karštosiomis linijomis“ gauna šią informaciją (bet ne visos): telefono numerį,

balso įrašą, elektroninį laišką. Papildomai duomenys apie pranešėją yra renkami ir fiksuojami tik

pranešėjui sutikus. Kai kurie pranešėjai duomenis apie save pateikia ir neprašomi. Institucijos

papildomos informacijos prašo tolesniam bendradarbiavimui – informacijos tikslinimui, rezultatų

teikimui. Vienose institucijose fiksuojama tik dalis pranešimų, t. y. tie, kurie turinio prasme yra

pagal paskirtį, o kiti nefiksuojami; kitose fiksuojant pranešimus atranka nedaroma.

Priėjimą prie gautų duomenų institucijose turi skirtingas ratas darbuotojų. Vienos institucijos

turi reglamentuotą tvarką, kitas – technines galimybes apsaugoti informaciją ir ją suteikti tik daliai

darbuotojų. Kitos tokios apsaugos nevykdo, tačiau ta informacija kitiems darbuotojams yra

nepasiekiama pagal kompetencijas. Taip pat egzistuoja bendras dokumentų registras ir saugojimas.

Kiti respondentai teigia net neţinantys kas, be jų pačių, turi priėjimą prie duomenų.

Gautų duomenų apsauga

„Karštosiomis linijomis“ gaunamus duomenis galima suskirstyti į dvi grupes: 1) gaunamų

pranešimų turinys, 2) pranešančių asmenų duomenys.

Visų pirma, svarbu išsiaiškinti, kokias grėsmes su „karštosiomis linijomis“ dirbantys

institucijų atstovai įţvelgia, kuomet gaunamų duomenų apsauga nėra vykdoma. Pranešimų turinio

apsaugos atţvilgiu buvo išskirtos šios grėsmės:

o Gali iškreipti tyrimą;

o Iš informacijos gali būti identifikuotas pranešėjas;

o Gali būti įsilauţta į duomenis, jie sunaikinti (kibernetinės grėsmės);

28

o Pranešimas gali pasiekti ir tą ţmogų, apie kurį pranešama;

o Nebūtų vykdoma paţeidimų prevencija.

Tuo tarpu, nesant pranešėjų duomenų apsaugos, buvo išskirtos šios grėsmės:

o Socialinis spaudimas ir grasinimai, nes identifikuojamas „skundėjas“;

o Gali būti sunku apginti savo teises;

o Sumaţina tikimybę, kad ţmogus praneš antrą kartą;

o Neigiamos pasekmės, pvz. atleidimas iš darbo;

o Psichologinis, fizinis sudorojimas.

Institucijų atstovai taip pat įvardijo tam tikras naudas, kurios gali atsirasti, kai yra vykdoma

duomenų apsauga. Pranešimų turinio apsaugos atţvilgiu galima išskirti šias naudas:

o Apsauga sumaţina baimę, garantuoja saugumą;

o Padrąsina plačiau pranešti.

Pranešėjų duomenų apsauga naudinga, nes:

o Paskatina pranešti;

o Jaučiamas saugumas;

o Didėja pasitikėjimas;

o Pranešėjas jaučiasi laisviau.

Taip pat buvo siekiama išsiaiškinti, ar egzistuoja gaunamų duomenų apsaugos standartai ir kaip jie

įgyvendinami praktikoje. Speciali gautų pranešimų turinio apsauga vykdoma nevienodai. Vienose

institucijose yra nustatyta aiški apsaugos tvarka, kitose pranešimų turinio apsauga nėra vykdoma,

nebent informacija nesuteikiama pagal Asmens duomenų apsaugos įstatymą arba vadovaujantis

kitais teisės aktais nustatytais draudimais, pvz. komercinės, profesinės paslapties neatskleidimas,

netrukdymas pradėtam ikiteisminiam tyrimui ir nekaltumo prezumpcijos nepaţeidimas, kt. Galima

išskirti šias pranešimų turinio apsaugos nevykdymo prieţastis: tokio pobūdţio informacijos

prieinamumas gali būti naudingas institucijos viduje, įslaptinimas gali padidinti biurokratizmą,

kadangi saugant duomenis turėtų būti išduodami leidimai priėjimui prie saugomų duomenų, taip pat

padaugėtų „nereikalingo“ darbo. Visgi, institucijos, kurios neturi specialios pranešimų turinio

apsaugos, teigia, kad tokio pobūdţio apsauga galėtų būti naudinga tam tikrais atvejais, kuomet

pranešimo turinio atskleidimas paviešintų konfidencialią informaciją, leistų identifikuoti konkrečius

asmenis, pvz. kuomet iš pranešimo turinio galima identifikuoti pranešusį asmenį arba tą asmenį,

apie kurį pranešama, taip pat, kuomet pranešimo turinys atskleidţia komercinę paslaptį.

Institucijų atstovai, dirbantys su „karštosiomis linijomis“, didesnį dėmesį yra linkę skirti

pranešusių asmenų duomenų apsaugai, kadangi tokios apsaugos nevykdymas turi didesnę tikimybę

sukelti neigiamas pasekmes. Pagal pranešėjų duomenų apsaugos organizavimą galima išskirti dvi

29

grupes: 1) institucijoje yra reglamentuota speciali pranešėjų duomenų apsauga, 2) pranešėjų

duomenų apsauga vykdoma remiantis Asmens duomenų apsaugos įstatymu. Taip pat kai kurios

institucijos nustato ribotą darbuotojų ratą, kuris gali prieiti prie gaunamų ir saugojamų duomenų.

Nors pranešėjų duomenų apsauga vykdoma vienodai tiek telefonu, tiek elektroniniu būdu gautiems

duomenims, tačiau institucijų atstovų teigimu, didesnis dėmesys turi būti skiriamas telefoniniams

pranešimams, nes iš jų yra lengviau identifikuoti pranešėją.

Apskritai gaunamų duomenų apsaugoje pasigendama aiškių standartų. Dėl šios prieţasties

gautų duomenų apsauga vykdoma nevienodai.

Tolesnis darbas su gautais duomenimis

Gauti duomenys visų pirma yra įvertinami teisiškai, po to, jei yra pagrindas, yra vykdomas

patikrinimas. Atgalinis ryšys, t. y. informacija apie tolesnius veiksmus pranešimo pagrindu,

pranešusiam asmeniui suteikiama, jei yra kontaktiniai duomenys; kartais paklausiama, ar tokios

informacijos pranešėjas pageidauja.

Interviu analizė taip pat atskleidė, jog institucijos, ypač panašios savo veiklos sritimis,

daţnai bendradarbiauja. Gauti pranešimai, jei jie nepatenka į institucijos kompetencijos ribas, yra

persiunčiami kompetetingai institucijai.

IŠVADOS

Turinio (content) analizė parodė, kad iš 217 nagrinėtų viešojo sektoriaus institucijų, 59 jų

turi „karštąsias linijas“. Tokias linijas turinčiose institucijose iš viso buvo identifikuoti 105 skirtingi

pranešimų priėmimo kanalai: 36 (34%) telefono linijos, 28 (27%) pranešimams priimti skirtos

specialios elektroninio pašto dėţutės, 25 (24%) specialios pranešimams apie paţeidimus priimti

skirtos elektroninės formos bei 15 (15%) nuorodų į STT puslapį.

Daugiausia pranešimo priėmimo būdų turi institucijos savo veiklą vykdančios vidaus reikalų

(23 pranešimų priėmimo būdai), susiekimo (18) bei sveikatos apsaugos srityse (17). O tirtos

institucijos, kurios savo veiklą vykdo švietimo ir uţsienio reikalų srityse, neturi įsteigusios nei

vieno pranešimų apie paţeidimus priėmimo būdo.

Pridėjus ir interviu metu gautas įţvalgas, galima daryti išvadas, kad šiuo metu veikiančios

"karštosios linijos" susiduria su tokiomis pagrindinėmis problemomis: pirma, institucijos nevisiškai

suvokia tokių linijų steigimo tikslingumą bei reikalingumą, antra, "karštųjų linijų" paskirties,

veiklos pateikimas nėra išsamus ir aiškus, trečia, nėra gaunamų duomenų (tiek asmens duomenų,

30

tiek pranešimų turinio) apsaugos standartų. Visa tai gali stabdyti piliečių iniciatyvas pranešti apie

pastebėtus paţeidimus.

Tik kokybiškai veikiančios "karštosios linijos" gali paskatinti piliečius aktyviai ir išsamiai

pranešti apie pastebėtus paţeidimus. Pagerėjusi tokių linijų veikla gali atnešti įvairios naudos:

viešasis sektorius tokiu būdu gali padidinti pasitikėjimą, aktyviai ir efektyviai šalinti esamus

paţeidimus bei uţkirsti kelią būsimiems paţeidimams ir jų padariniams.

31

TILS rekomendacijos kaip gerinti valstybinių institucijų „karštųjų linijų“ veiklą

Sritis Komentarai: Rekomenduojama:

Reikalingumas

(1) Institucija, svarstanti apie „karštosios linijos“ steigimą, turi kritiškai įvertinti tokios

linijos atsiradimo poreikį ir aiškiai suformuluoti jos paskirtį. Svarbu atsakyti į klausimą,

kokią naudą duotų tokia linija, pvz. gal dabar kitais kanalais priimama nemaţai pranešimų

ir kelia problemų aiškios sistemos, vieno kanalo nebuvimas, o gal siekiama teikti

visuomenei naują paslaugą arba atsiranda nauja institucijos funkcija. Institucijai svarbu

apsibrėţti, kam būtų skirta tokia linija:

1 – pagal funkcijos pobūdį, ar linija skirta priimti skundams dėl institucijos/jos darbuotojų

veiklos; ar skirta priimti pranešimams dėl paţeidimų institucijos kompetencijos srityje; ar

skirta konsultuoti/teikti informaciją; ar linija skirta tik pranešantiems asmenims iš išorės, ar

skirta ir institucijos darbuotojams; kt.

2 – pagal teikiamą naudą, ar linijos pirminė paskirtis - visuomenės poreikio gauti/teikti

informaciją, ar pačios institucijos poreikio gauti/teikti informaciją tenkinimas, nes tai turėtų

lemti linijos apibūdinimą, viešinimą, informacijos rinkimo ir tolesnio darbo su ja specifiką.

Svarstant apie „karštosios linijos“ reikalingumą, kiekviena institucija turi sistemingai

įsivertinti savo pajėgumus personalo, technine ir finansine prasmėmis.

(2) Nors TILS tyrimo metu linijos įvardintos kaip veiksmingas pranešimų priėmimo būdas,

tačiau, jei nėra uţtikrinamas tinkamas jų veikimas, jų steigimas gali būti ne tik netikslingas,

bet ir ţalingas: klaidinti visuomenę, eikvoti institucijos ţmogiškuosius resursusir lėšas.

Nors plastesnis pranešimo būdų pasirinkimas įvardintas kaip privalumas, pirmenybė turėtų

Prieš steigiant liniją,

(1) aiškiai įvertinti linijos poreikį,

konkretizuoti paskirtį, atsiţvelgiant į

ankstesnę institucijos veiklą,

(2) kritiškai įvertinti institucinius

pajėgumus, sprendţiant apie

potencialą uţtikrinti kokybišką

aptarnavimą (linijos veikimą),

32

būti teikiama kokybiškam bent vieno iš kanalų veikimo uţtikrinimui.

Steigimas (3) Steigiant „karštąją liniją“, svarbu įtvirtinti šią institucijos funkciją institucijos

nuostatuose (ar pan.) bei parengti aiškias darbo su pranešimų priėmimu taisykles, viešai

prieinamas ne tik darbuotojams, bet ir plačiajai visuomenei.

(4) Steigdama „karštąją liniją“, institucija turi įvertinti, kiek finansinių ir personalo išteklių

bus reikalinga, juos suplanuoti ir skirti, kad būtų uţtikrintas tinkamas linijos

funkcionavimas.

(5) Institucija turi techniškai aprūpinti liniją (įranga pranešimų priėmimui), taip pat

nustatyti saugumo reikalavimus darbo vietai ir priemonėms - telefono linijai, el. paštui;

duomenų saugojimo galimybes, pvz. elektroninis archyvavimas; gaunamos informacijos

fiksavimo būdus, pvz. elektroninės ar popierinės formos; kt.

Technika turi atitikti kitus reikalavimus, pvz. jei linija garantuoja anonimiškumą, ji neturėtų

fiksuoti skambinančiojo telefono numerio.

(6) Atskiro etato (tais atvejais, kai linija gauna daug pranešimų) ar atskiros pareiginės

funkcijos įdiegimas, atitinkamos kvalifikacijos reikalavimas (t.y. kuo darbuotojas geriau

susipaţinęs su institucijos veikla, kuo jis/ji geriau išmano tolesnį darbą su pranešimais, tuo

veiksmingiau fiksuos gaunamą informaciją (iš karto galės gauti reikiamus patikslinimus ir

pan.), taip pat jau pokalbio metu galės atskirti pranešimus, kuriuose nėra ar teisiškai negali

būti paţeidimo sudėties, arba nukreipti pranešantį asmenį į kitą instituciją pagal

kompetenciją) ir mokymų organizavimas (kompetencijos kėlimo, bendravimo, ypač

stresinėse situacijose, įgūdţių ugdymo). Reikia turėti omenyje, kad liniją operuojantis

darbuotojas – institucijos „veidas“, sudarantis pirminį ir daţnai galutinį įspūdį apie pačią

(3) aiškiai institucijos viduje

sureguliuoti naują funkciją (įskaitant ir

darbo su linija taisyklių priėmimą),

(4) planuoti ir pakankamai skirti

finansinių ir ţmogiškųjų išteklių,

(5) tinkamai techniškai aprūpinti liniją,

(6) nustatyti reikalavimus personalo

kvalifikacijai ir organizuoti

papildomus mokymus,

33

instituciją.

Viešinimas (7) Informacijos apie liniją pateikimo institucijos internetinėje svetainėje reikalavimų

suvienodinimas:

- pirmame puslapyje;

- rekomenduotina visoms institucijoms teikti nuorodą į „karštąją liniją“ toje

pačioje vietoje arba uţtikrinti, kad tai būtų aiški, lengvai pastebima informacija.

(8) Jei yra galimybė, viešinimas potencialių paţeidimų vietose sudaro geresnes sąlygas

gyventojams suprasti apie savo galimybes jau tuo metu, kai galimai susiduria su paţeidimu,

ir sureaguoti, o institucijai - gauti aktualios informacijos.

(9) Renkantis bet kokią viešinimo formą, labai svarbu aiškiai suformuluoti linijos paskirtį

bei pateikti kitą pranešantiems asmenims aktualią informaciją:

- kokius pranešimus priima konkreti linija (siūlytina pateikti ir pavyzdinį

paţeidimų/situacijų sąrašą);

- jei praktikoje pastebima didelė painiava dėl pranešimų pobūdţio, galima apibrėţti, kokių

pranešimų linija nepriima ar kokių funkcijų neatlieka;

- ar ji ne/mokama (fiksuoto ir mobilaus ryšio operatoriaus numeriai laikomi mokamais);

- kuriuo metu galima skambinti (linijos darbo laikas; ar yra automatinis atsakiklis ne darbo

valandomis);

- ar pranešimas bus įrašinėjamas;

- kokia kalba priimama informacija;

- kokios informacijos bus prašoma iš pranešančio asmens, t.y. trumpa instrukcija asmeniui

arba preliminarus klausimų sąrašas, taip pat, ar bus prašoma asmens duomenų (ar teikiamos

(7) aiškiai pateikti informaciją apie

„karštąją liniją“ institucijos

internetinėje svetainėje ir kitose

viešose vietose,

(8) viešinti informaciją apie liniją tose

vietose, kuriose potencialiai gali įvykti

paţeidimai,

(9) aiškiai apibrėţti „karštosios linijos“

paskirtį (kokius pranešimus ji priima),

pateikti kitą pranešantiems asmenims

svarbią informaciją (preliminarius

klausimus),

34

anonimiškumo ar konfidencialumo garantijos bei ką jos reiškia – plačiau komentuojama

prie „Pranešančių asmenų apsauga“).

Pranešimų

priėmimo

būdai

(10) Tyrimo metu buvo pastebėta, kad didesnis pranešimo būdų, kanalų pasirinkimas

sudaro galimybę pasiekti ne tik platesnęauditoriją, bet ir gauti šiek tiek skirtingą

informaciją, tad tai naudinga ir visuomenei, ir institucijoms. Svarbu uţtikrinti kokybišką

kiekvieno iš šių kanalų funkcionavimą ir aptarnavimą.

(11) Nors institucija, turinti daugiau pranešimų priėmimo būdų, gali taikyti jiems skirtingas

pateikimo, viešinimo taisykles, teikti skirtingą reikšmę, gautų duomenų ir pranešančių

asmenų apsaugos taisyklės turėtų būti vienodos. Ypač tais atvejais, kai pranešantys

asmenys gali nesuprasti, kad techniškai fiksuojama daugiau informacijos nei jie supranta /

jiems gali būti ţinoma (pvz. rašant elektroninius laiškus, fiksuojamas kompiuterio, iš kurio

siųstas laiškas, IP adresas), jie apie tai turėtų būti informuojami.

(10) skirtingų pranešimo priėmimo

būdų (telefoninį, elektroninį)

institucijoje įdiegimą grįsti gaunamos

informacijos nauda ir institucijos

galimybėmis,

(11) suvienodinti duomenų apsaugos

standartus skirtingiems pranešimų

priėmimo būdams,

Gautų

duomenų

apsauga

(12) Institucija turi aiškiai nustatyti darbo su gautais duomenimis procedūrą, taip pat

disponavimo ir dalinimosi tokiais duomenimis taisykles. Neretai pateikti duomenys apie

galimą paţeidimą gali padėti identifikuoti ir pranešųsi asmenį (ir gali turėti neigiamas

pasekmes net ilgą laiką po pranešimo), todėl gautų duomenų apsauga turėtų būti vertinama

bei uţtikrinama ypač dėl šios prieţasties ir, esant poreikiui, skelbiama dalinai ir

nuasmeninta.

Turėtų būti suformuluoti darbo su duomenimis reikalavimai: priėjimą prie duomenų suteikti

tik ribotam ratui ţmonių, dirbti su duomenimis tik darbo vietoje, nepalikti dokumentų,

kompiuterių be prieţiūros pietų metu, darbui naudoti patvirtintas priemones ir pan. Be to,

rekomenduotina periodiškai instruktuoti tarnautojus apsaugos klausimais.

(12) aiškiai riboti gautos informacijos

skleidimą,

35

Pranešančių

asmenų

apsauga

(13) Pagrindinė apsauga, teikiama pranešantiems asmenims - jų asmens duomenų

neviešinimas jokiems tretiesiems asmenims (išskyrus, kai to reikalauja įstatymai) ir aiškiai

apibrėţtas priėjimas prie šių duomenų institucijos viduje.

(14) Jau prieš darant pranešimą pranešančiajam asmeniui turi būti aišku, kokia jo asens

duomenų apsauga bus garantuojama. Labai svarbu, kad „karštosios“ linijos personalas

aiškiai atskirtų anonimiškumo ir konfidencialumo sąvokas ir aiškiai komunikuotų

visuomenei, kurią iš šių garantijų taiko ir ką ji reiškia.

TILS primena, kad anonimiškumas – tai jokių pranešančio asmens duomenų nefiksavimas.

Konfidencialumas – tam tikrų asmens duomenų ar kontaktinių duomenų fiksavimas, kurių

negalima perleisti trečiajai šaliai (išskyrus įstatymų numatytus atvejus), t.y. pranešimą

priimanti institucija įsipareigoja saugoti gautus duomenis.

(15) Turi būti aiškiai sureguliuota, kaip, kiek laiko yra saugomi pranešančio asmens

duomenys, kaip jie naikinami, pan.

(13) neteikti pranešančio asmens

duomenų tretiesiems asmenims,

(14) aiškiai apibrėţti anonimiškumo ir

konfidencialumo garantijas,

(15) reguliuoti pranešančio asmens

duomenų (techninį) saugojimą

institucijoje,

Tolesnis

darbas su

gauta

informacija

(16) Pateikiant informaciją apie liniją, rekomenduojama bendrais bruoţais apibrėţti

institucijos veiksmus po pranešimo gavimo: ar kiekvienas pranešimas tikrinamas ir kaip

greitai institucija pajėgi sureaguoti į pateiktą informaciją; kokios gali būti patikrinimo

išvados ir toliau sekantys veiksmai; ar pranešęs asmuo, jei pageidauja, gali būti apie

tolesnius veiksmus informuojamas ir kaip; jei ne, kokios to prieţastys (ikiteisminis tyrimas,

kito asmens privačių duomenų apsauga ir kt.).

(17) Institucijai siūloma vykdyti reguliarų (pvz. pusmečio, kasmetinį) „karštosios linijos“

veiklos vertinimą: ar nusimatytų vidinių reikalavimų yra laikomasi; ar jie atitinka situaciją

(gal atsiranda poreikis keisti pačias taisykles, jei situacija praktikoje keičiasi); ar

(16) esant galimybei, numatyti

galimybę informuoti pranešusius

asmenis apie tai, kas buvo padaryta jų

pranešimo pagrindu,

(17) numatyti reguliarų veiklos

vertinimą bei statistinių duomenų

teikimą,

36

darbuotojai, vykdantys funkciją, turi pasiūlymų, kaip gerinti paslaugą; ar darbuotojams

reikalingi papildomi mokymai; ar renkami gyventojų atsiliepimai, kaip į juos reaguojama;

ar pasitaikė paţeidimų veikloje, pvz. informacijos saugos srityje, kaip jie buvo sprendţiami

ir ko imtasi, kad paţeidimai nesikartotų.

Kita vertus, darbo gerinimo ir visuomenės informavimo tikslais reikalinga apdoroti

informaciją apie gautus pranešimus ir susistemintą teikti viešai. Statistinis duomenų

apdorojimas padėtų geriau suprasti tendencijas atitinkamoje srityje, tad rekomenduojama

teikti ne tik gautų/priimtų pranešimų skaičių, bet ir išskirti daţniausiai pasitaikančius

paţeidimus, apie kuriuos pranešama, jų pagrindu pradėtus tyrimus, uţbaigtus tyrimus,

sankcijas (tai ypač svarbu prevenciniam poveikiui), kt.

Atsakomybė (18) Kaip minėta anksčiau, svarbu aiškiai apibrėţti ratą asmenų, kurie turi priėjimą prie

gaunamos informacijos, ir kokiame darbo su informacija etape, kad, paţeidimo (pvz.

informacijos „nutekėjimo“) atveju, būtų galima identifikuoti atsakingą asmenį ir kelti ne tik

atsakomybės klausimą, bet ir imtis prevencinių priemonių institucijos viduje (pvz.

koreguoti taisykles, sudaryti, tikslinti, išplėsti saugomos informacijos sąrašą).

(18) įtvirtinti tarnautojų, dirbančių su

linija, atsakomybę uţ veiklos

paţeidimus.

