

JPP KURK LIETUVAI

UŽSIENIEČIŲ IŠ NE ES ŠALIŲ
PRIĖMIMAS IR INTEGRACIJA
LIETUVOS AUKŠTOSIOSE
MOKYKLOSE: IŠŠŪKIAI,
PROBLEMOS, SPRENDIMAI

Giedrė Simanauskaitė
Monika Merkytė
2015 m. sausio mėn.

Jaunųjų profesionalų programa (JPP) „Kurk Lietuvai“ – pirmoji ir kol kas

vienintelė profesinio tobulinimo ir gerosios užsienio praktikos

pritaikymo programa Lietuvoje, kuri suteikia galimybę jauniems

profesionalams savo žiniomis ir idėjomis prisidėti prie modernios

Lietuvos ateities kūrimo.

ĮVADAS

Pastaraisiais metais vienas iš Europos Komisijos prioritetų aukštojo mokslo srityje yra

tarptautiškumo didinimas ir siekis pritraukti kuo daugiau studentų iš trečiųjų šalių į Europos

Sąjungos aukštojo mokslo įstaigas. Lietuva šioje srityje taip pat padarė pažangą: kuria jungtines

magistro programas, adaptuoja esamas studijų programas, kad būtų galima studijuoti užsienio

kalbomis, suteikia galimybes dėstytojams stažuoti užsienio aukštosiose mokyklose bei lavinti

kalbinius įgūdžius. 2010 m. pradėjusi veikti informacinė kampanija „Study in Lithuania“,

dalyvavimas tarptautinėse studijų parodose, darbas su agentais taip pat reikšmingai prisideda

prie užsienio studentų pritraukimo studijuoti Lietuvoje.

Vis dėlto užsienio studentų skaičius Lietuvos aukštosiose mokyklose yra mažesnis už

bendrą ES vidurkį, taip pat Lietuvoje prastėja demografiniai rodikliai: iš užsienio šalių atvykstančių

ir į užsienio šalis išvykstančių lietuvių studentų santykis yra neigiamas. Absoliuti dauguma

Lietuvos aukštųjų mokyklų yra suinteresuotos didinti užsienio studentų skaičių savo institucijose.

Kitų šalių studentų atnešamos lėšos yra svarbus indėlis į Lietuvos ekonomiką, darantis įtaką

aukštųjų mokyklų reitingams, šalies patrauklumui užsienyje bei Lietuvos ir kitų šalių ekonominių

saitų plėtrai.

Šiame dokumente analizuojami sunkumai, kliudantys studentams iš ne ES šalių atvykti į

Lietuvą studijuoti ir (arba) mažinantys šalies patrauklumą renkantis, kur įgyti akademinį laipsnį.

Pirmiausia yra pristatoma bendra Lietuvos padėtis, rodikliai Europos Sąjungos kontekste,

suinteresuotųjų šalių pozicijos. Remiantis atliktais tyrimais bei įgyvendinus dabartinės padėties

analizę buvo išskirtos pagrindinės temos, apibrėžiančios problemas, su kuriomis susiduria

užsienio studentai:

 Migracija

 Studentų darbo ribojimai

 Kitos problemos

Kiekvienos temos problemos yra trumpai pristatomos, analizuojant priežastis, esamą

padėtį, pateikiant kitų šalių patirtis lygiavertėse situacijose. Siūloma kiekvienos problemos

sprendimo būdų. Paskutinėje dalyje (išvadose) tyrimas yra apibendrinamas, pristatant

pagrindines gaires, kurių įgyvendinimas yra būtinas siekiant didesnio užsienio studentų skaičiaus

Lietuvos aukštosiose mokyklose ir sklandesnės jų integracijos mūsų šalyje.

PADĖTIES APŽVALGA

Daugelio ES šalių politikoje aukštojo mokslo paslaugų eksportas skatinamas kaip

prioritetinė sritis, už studijas mokami mokesčiai ir studentų pragyvenimo išlaidos yra vertinami

kaip itin svarbūs šalies ekonomikai. Europos valstybės (Danija, Estija, Čekija, Vengrija, Švedija)

studentų iš trečiųjų (ne Europos Sąjungos) šalių, kaip aukštos kvalifikacijos specialistų,

pritraukimo strategiją tiesiogiai sieja su šalies ekonomikos atvirumu, darbo rinkos potencialo

augimu, naujų darbo vietų kūrimu, užsienio ekonominių ryšių plėtra, investuotojų pritraukimu ir

ilgalaikės ekonominės gerovės kėlimu. Lietuvos migracijos politikos gairės taip pat išskiria

užsieniečius, kurie atvyksta mokslo ir studijų tikslais, kaip prioritetinę užsieniečių kategoriją, kuriai

gali būti taikomos palankesnės imigracijos procedūros1.

Europos Komisija aukštojo mokslo tarptautiškumą laiko vienu iš prioritetų, o Lietuvos

švietimo ir mokslo ministerija siekia užsienio studentų skaičių padidinti 5–6 kartus. Lietuvos

statistikos departamento duomenimis, nors šalies aukštosiose mokyklose pagal laipsnį

suteikiančių studijų programas užsieniečių mokosi palyginti nemažai, šis skaičius nesiekia 27 ES

valstybių narių vidurkio: 2014 m. Lietuvoje užsieniečiai sudarė apie 2 % visų studentų (27 ES

valstybių narių vidurkis – 3,3 %)2. Bendrame imigracijos kontekste trečiųjų šalių studentai

Lietuvoje sudaro apie 10–15 % visų atvykstančių trečiųjų šalių piliečių.

Užsienio studentai Lietuvos aukštosiose mokyklose yra svarbi grupė ir dėl demografinių

priežasčių. Remiantis statistikos duomenimis, Lietuvos universitetuose 2010–2012 m. mokėsi

133 564 studentai, 2013–2014 m. – 104 923 studentai; kolegijose 2010–2012 m. – 53 297

studentai, 2013–2014 m. – 43 550 studentų3. Šiuos skaičius lemia mažesnis gyventojų skaičius

bei padidėjusi emigracija. Skaičiuojama, jog šiuo metu užsienyje studijuoja per 8,7 tūkst. Lietuvos

piliečių, o Lietuvoje šiuo metu yra apie 4 152 studentų iš užsienio. Pragyvenimui ir studijoms jie

kasmet šalyje išleidžia 146 968 800 Lt. Išvykstančiųjų ir atvykstančiųjų srautų santykis yra

neigiamas, tad mažėja būsimų aukštos kvalifikacijos specialistų pasiūla Lietuvos darbo rinkoje.

Remiantis 2012 m. Tarptautinės migracijos organizacijos ir Europos migracijos tinklo

atliktais tyrimais „Studentų iš trečiųjų šalių patirtis Lietuvoje“ ir „Studentai iš trečiųjų šalių

Lietuvoje“, didžioji dalis užsienio studentų atvyko mokytis į Lietuvą rekomenduoti draugų ir

pažįstamų (63 %) arba radę informacijos internete (61 %). Sociologinė studentų iš trečiųjų šalių

apklausa 4 rodo, kad gerai Lietuvoje integravęsi jaučiasi 13 % apklaustųjų. Panašiai tiek pat

1 Lietuvos migracijos gairės, 2014 m. sausio 22 d., Nr. 79, 19.3.4.
2 Lietuvos statistikos departamentas, 2014. Lietuvoje užsienio studentų iš ne ES šalių skaičius: 2012–2013 m. – 2 538 studentai,
2013–2014 m. – 2 409 studentai.
3 Lietuvos statistikos departamentas, 2014.
4 „Studentų iš trečiųjų šalių patirtis Lietuvoje”, 2012.

(14 %) integravęsi nesijaučia, nors norėtų. Studentai išskyrė šiuos integraciją sunkinančius

trikdžius: kalbos barjeras, ribotos galimybės įsidarbinti ir negalėjimas likti Lietuvoje po studijų. Jei

studentai geriau integruojasi Lietuvoje, jie yra labiau linkę rekomenduoti šalį savo draugams.

2012 m. atlikti tyrimai parodė, jog užsienio studentai gerai vertino aukštųjų mokyklų

administracijų, bankų, Lietuvos ambasadų kilmės šalyje paslaugas. Prastai liko įvertintos

migracijos tarnybų, medicinos įstaigų ir policijos darbas. 19 % užsienio studentų imigracijos

procedūras Lietuvoje įvertino „labai prastai“, 21 % – „prastai“, 39 % – „vidutiniškai“.

„Kurk Lietuvai“ komanda analizavo (2014 m. rugsėjo–lapkričio mėn.) užsienio studentų iš

ne ES šalių priėmimą į Lietuvos aukštąsias mokyklas ir tolesnę jų integraciją. Pusiau struktūruoti

interviu atlikti su 16 Lietuvos aukštųjų mokyklų5, priimančių užsienio studentus iš ne ES šalių,

Lietuvos aukštųjų mokyklų tarptautinių ryšių koordinatorių ar kitų pozicijų darbuotojų, taip pat

įvyko susitikimai su Migracijos departamento prie Vidaus reikalų ministerijos atstovais, migracijos

tarnybomis Kaune ir Klaipėdoje, Tarptautine migracijos organizacija, „Erasmus“ studentų tinklu

(ESN), Lietuvos pramonininkų konfederacija, taip pat susitikimai bei veiklos stebėjimas Vilniaus

migracijos valdyboje. Be to, atlikta gerosios patirties užsienyje analizė: tirtos Latvijos, Estijos,

Suomijos, Švedijos, Norvegijos, Danijos, Lenkijos, Baltarusijos ir Rusijos studentų imigracijos

sistemos. Analizuojant išgrynintos studento iš ne ES šalies imigracijos ir integracijos kelyje

kylančios problemos bei pasiūlyti galimi jų sprendimo būdai, kurie yra pateikiami toliau.

IDENTIFIKUOTOS PROBLEMOS

1. Migracija

1.1. Prašymo išduoti nacionalinę vizą (D) ir tarpininkavimo rašto siuntimas

konsulinėms įstaigoms bei būsimiems studentams

Tam, kad užsienio studentas gautų nacionalinę vizą (D) ir galėtų atvykti į Lietuvą mokytis, jo

būsima aukštoji mokykla privalo atsiųsti prašymą išduoti vizą, kuriame ji nurodo su studentu

susijusius duomenis ir patvirtina, kad mokykla yra atsakinga už šį asmenį. Pagal dabartinę tvarką

Lietuvos konsulinės įstaigos priima tik originalius prašymus išduoti vizą; išimtis taikoma

studentams, kada prašymą pirma galima atsiųsti faksimiliniu ryšiu, o tada – originalą6. Lietuvos

aukštosios mokyklos išsiunčia per 2 635 prašymų išduoti vizą ar tarpininkavimo raštų

kviečiamiems studijuoti Lietuvoje. Šių dokumentų siuntimo išlaidos Lietuvos aukštosioms

mokykloms per metus vidutiniškai kainuoja 363 tūkst. litų. Taip pat aukštosios mokyklos mini, jog

5 VU, VGTU, MRU, ISM, LEU, EHU, LMTA, VDA, TTVAM, VK, VVK, KTU, VDU, ASU, KU, LCC.
6 Kvietimo patvirtinimo, dokumentų vizai gauti teikimo, konsultacijų vykdymo, vizos išdavimo ar atsisakymo ją išduoti, pratęsimo ar
atsisakymo ją pratęsti, jos panaikinimo ir Šengeno vizos atšaukimo, taip pat komercinių tarpininkų akreditavimo ir išorės paslaugų
tiekėjų pasirinkimo tvarkos aprašo 73.3 punktas (2013 m. vasario 22 d. įsakymas Nr. 1V-156/V-52, Žin., 2013, Nr. 22-1085).

ne visi kviečiamieji studentai turi adresą, kuriuo gali ateiti laiškai, arba Lietuvos paštu siunčiami

dokumentai pasimeta, todėl tarptautinių ryšių atstovai aukštosiose mokyklose yra priversti

naudotis greitojo pašto paslaugomis. Danija šią problemą išsprendė įdiegdama bendrą

elektroninę sistemą, kurioje tiek studentas pateikia savo dokumentus ir prašymą gauti leidimą

gyventi, tiek ir aukštoji mokykla įkelia patvirtinimą, kad studentas joje studijuos, bei reikalingus

dokumentus elektroniniu būdu7.

Siūlomas problemos sprendimas:

a. 2014 m. vasario mėn. Vidaus reikalų ministerijoje ėmė veikti Lietuvos Respublikos

piliečių ir užsieniečių asmens dokumentų išdavimo ir kitų elektroninių paslaugų sistema –

Elektroninių paslaugų informavimo sistema, EPIS (kainavusi 3 699 427,8 Lt), kuri leidžia

Lietuvos fiziniam ar juridiniam asmeniui pakviesti užsienietį trumpalaikio vizito, t. y. išduoti

jam Šengeno vizą (C). Šiame kvietime nurodomi duomenys apie kviečiamą užsienietį, kur

užsienietis ketina apsistoti vizito metu, kviečiantysis taip pat prisiima atsakomybę už šį

užsienietį, taigi kvietimo ir prašymo išduoti vizą funkcijos yra labai panašios. Todėl siūlome

prašymų siuntimo problemą spręsti remiantis analogija ir pritaikant EPIS universitetų

(juridinių asmenų) reikmėms arba sukuriant alternatyvią sistemą EPIS pagrindu;

b. dokumentus galima siųsti pasirašytus elektroniniu parašu. Elektroninis parašas yra

įteisintas Lietuvoje ir ES, jo naudojimą reglamentuoja Elektroninio parašo įstatymas.8 Pagal

įstatymą dokumentas, pasirašytas elektroniniu parašu, yra lygiavertis popieriniam tokio

dokumento analogui, tad nėra pagrindo jo nepriimti.

1.2. Vizų tipai

Šiuo metu Lietuvoje galioja dviejų tipų vizos: Šengeno (C) ir nacionalinė (D); pirmoji leidžia

Lietuvoje būti iki 90 dienų per 180 dienų laikotarpį, antroji išduodama iki 1 metų ir neriboja šalyje

praleidžiamo laiko9. Atvykus gyventi ilgesniam laikui, reikalingas leidimas laikinai gyventi Lietuvos

Respublikoje, išduodamas migracijos tarnybose.

Problema, su kuria susiduria studentai iš trečiųjų šalių, yra paini vizų ir leidimų gyventi

sistema: tam, kad atvyktų į Lietuvą, studentas gali prašyti nacionalinės vizos (D) arba leidimo

laikinai gyventi, tačiau pirmasis išduodamas per 4 mėnesius, o vizą užtrunka padaryti tik 14

dienų. Pasirinkus vizą ir atvykus į Lietuvą, jau po kelių mėnesių tenka vėl teikti prašymus dėl

leidimo gyventi, nes viza neišduodama ilgiau nei metams.

7 Prieiga per internetą: https://www.nyidanmark.dk/en-us/coming_to_dk/studies/how_to_apply.htm.
8 Lietuvos Respublikos elektroninio parašo įstatymas, 2000 m. liepos 11 d., Nr. VIII-1822.
9 Įstatymo „Dėl užsieniečių teisinės padėties“ (2004 m. balandžio 29 d., Nr. IX-2206) 12 straipsnis.

https://www.nyidanmark.dk/en-us/coming_to_dk/studies/how_to_apply.htm

Siūlomas problemos sprendimas:

Studentui, norinčiam mokytis Lietuvoje, turėtų būti pritaikytas leidimas laikinai gyventi. Šiuo

metu pirmo leidimo išdavimas užtrunka iki 4 mėnesių, todėl studentai dažniausiai renkasi

nacionalinę vizą (D), kad galėtų greičiau susitvarkyti dokumentus ir atvažiuoti į Lietuvą. Deja,

nacionalinė viza, nors ir išduodama per 14 dienų, nėra idealus pasirinkimas – ji nesuteikia visų

teisių, kurias žmogus gauna turėdamas leidimą gyventi, pavyzdžiui, asmens kodo. Dabartinę

tvarką reikia paprastinti trumpinant leidimo laikinai gyventi išdavimo laiką bei pritaikant jį studento

poreikiams:

 leidimas būtų išduodamas Lietuvos diplomatinėse atstovybėse per trumpiau nei 2

mėnesius ir galiotų metus (iki tol studentas jau būtų sumokėjęs studijų įmoką, pridavęs

biometrinius duomenis ir turėtų socialinį draudimą);

 atvykęs į Lietuvą studentas per 14 dienų Gyventojų registro tarnybai turėtų pateikti

gyvenamosios vietos deklaraciją;

 studento leidimas laikinai gyventi automatiškai suteiktų jam (jai) leidimą dirbti nuo

antro semestro iki 20 val. per savaitę studijų metu ir 40 val. per savaitę per atostogas.

Integruoto leidimo dirbti praktika taikoma Estijoje, Norvegijoje, Lenkijoje, Švedijoje.

1.3. Eilių valdymas Migracijos valdyboje

Žmogus, siekdamas gauti leidimą laikinai gyventi Lietuvoje, Migracijos valdyboje turi

apsilankyti mažiausiai 3 kartus: pateikti prašymą ir dokumentus gauti leidimą, pateikti prašymą

įforminti leidimą bei nuskaityti biometrinius duomenis ir galiausiai atsiimti padarytą leidimą. Dėl

pirmų dviejų apsilankymų yra reikalinga išankstinė registracija, vienam klientui aptarnauti

skiriama 20 minučių. Padaryti leidimai išduodami be išankstinės registracijos. Registruojantis eilė

Migracijos valdyboje vidutiniškai yra keli mėnesiai. Kadangi užsieniečiui pirmasis leidimas

išduodamas per 4 mėnesius (vėliau – per 2 mėnesius), žmogus turi pradėti tvarkyti savo

dokumentus bent prieš 6 mėnesius pirmąjį kartą (vėliau – prieš 4 mėnesius).

Užsienietis Migracijos valdyboje gali registruotis neribotą skaičių kartų arba laukti gyvoje

eilėje. Žmogui atlikus imigracijos procedūras, jo kitos registracijos gali būti panaikintos tik rankiniu

būdu ir tai daroma tik tuo atveju, jei žmogus pats paskambina ir apie jas praneša. Registracijos

sistema turėtų būti pritaikyta pagal apsilankymo tikslą, vengiama pasikartojimų ir atsižvelgiant į

tikslą skiriamas lankymosi laikas.

Už registracijos sistemą atsakingas Policijos departamentas; su juo 2014 m. gruodžio mėn.

buvo suderinti šie pakeitimai, leisiantys registracijai veikti efektyviau:

 reikalavimas registruotis į Migracijos valdybą atvykstančio žmogaus vardu ir

pavarde: įdėta pastaba tekste, jog „migracijos tarnybose priimami žmonės pagal

registracijos metu pateiktą vardą ir pavardę“. Įspėjimas paspaudus mygtuką „registruotis“:

„Ar tikrai suvedėte duomenis teisingai. TAIP / NE“ arba suvedant duomenis du kartus

prašoma pakartoti el. pašto adresą;

 sistema, tikrinanti, ar žmogus nesiregistruoja pakartotinai dėl tos pačios paslaugos

(tikrina vardą, pavardę, el. pašto adresą); registruojantis pakartotinai tuo pačiu vardu ir

pavarde, rodoma žinutė „Pakartotinė registracija tai pačiai paslaugai yra negalima.

Norėdami atšaukti prieš tai esančią registraciją paskambinkite telefonu XXXXX arba

nuspauskite nuorodą, kurią gavote savo el. paštu“;

 užsiregistravus interneto puslapyje rodomas pranešimas „Patvirtinkite registraciją

paspaudę nuorodą, kurią jums nusiuntėme į registruojantis nurodytą el. paštą

(nepamirškite patikrinti šiukšlių aplanko, jei laiško nematote)”;

 el. laiško dėl registracijos patvirtinimo tema: „PATVIRTINKITE registraciją

e. policijos sistemoje“;

 tekste aiškiai išskirta nuoroda rezervacijai patvirtinti bei pateikta nuoroda

rezervacijai atšaukti;

 jei asmuo užsiregistravo anglų kalba, el. laišką dėl registracijos patvirtinimo gauna

anglų kalba, jei rusų – rusų kalba, jei lietuvių – lietuvių kalba;

 dvi dienos iki rezervuoto laiko atsiunčiamas priminimas apie vizitą;

 priminti apie rezervuotą laiką skirtame laiške nurodomas registracijos laikas ir

pateikiama nuoroda rezervacijai atšaukti;

 registravimosi periodas sumažinamas nuo 120 dienų iki 30 dienų;

 išryškinta pastaba interneto puslapyje: „Jei patogaus laisvo laiko registracijos

kalendoriuje nerandate, visada galite ateiti į gyvą eilę.“

Pateikti siūlymai Migracijos valdybai Vilniuje:

 kai studentų srautas didžiausias, atidaryti langelius tik studentams, taip pat juos

išskirstyti ES ir ne ES šalių piliečiams, remiantis Slovėnijos gerąja praktika.

1.4. Gyvenamosios vietos registracija

Teritorinės policijos įstaigos migracijos padaliniai reikalauja gyvenamosios vietos įrodymo,

kai teikiamas prašymas dėl leidimo laikinai gyventi10. Tai reiškia, kad žmogus, dar neturėdamas

atsakymo, ar leidimas gyventi jam bus suteiktas, jau privalo turėti gyvenamąją vietą visam leidimo

galiojimo laikotarpiui. Kita problema – studentai dokumentus dėl leidimo laikinai gyventi pratęsimo

turi priduoti vasarą, o šiuo laikotarpiu nebūtinai būstą nuomojasi.

Gyvenamosios vietos deklaravimas gali vykti tik seniūnijoje dalyvaujant būsto savininkui (-

ams) bei užsieniečiui. Elektroniniu būdu gyvenamosios vietos deklaruoti užsienio pilietis negali,

nes neturi lietuviško asmens kodo, taip pat negalimas vienos šalies (šiuo atveju savininko)

deklaravimas internetu, jei kita šalis neturi internetinės prieigos.

Siūlomas problemos sprendimas:

a. pateikti gyvenamosios vietos įrodymą turėtų būti reikalaujama per 14 dienų, kai

užsieniečiui išduodamas leidimas laikinai gyventi, arba įteikiant prašymą dėl leidimo

įforminimo;

b. įteisinti artimiausiu metu teikiamą Gyvenamosios vietos deklaravimo įstatymo Nr.

VIII-840 pakeitimo įstatymą, kuris leistų gyvenamąją vietą deklaruoti pateikus

gyvenamosios patalpos savininko (bendraturčio) ar jo įgalioto asmens parašu patvirtintą

sutikimą. Taip pat būtų galima prašyti dokumento, patvirtinančio asmens teisę gyventi toje

gyvenamojoje patalpoje (pavyzdžiui, nuomos sutarties, panaudos sutarties ar kt.).

Įstatymas įteisintų galimybę gyvenamosios vietos deklaraciją užsienio šalių piliečiams

vykdyti vieno langelio principu – migracijos tarnybose atsiimant leidimą laikinai gyventi.

1.5. Skirtingi reikalavimai konsulinėse įstaigose norint guti vizą

Aukštųjų mokyklų atstovai nurodė, kad trūksta aiškumo dėl dokumentų vizoms gauti. Kai

kurios ambasados (Indijos, Egipto, Azerbaidžano, Japonijos) pateikia labai konkrečius aprašus,

kokių dokumentų reikia studentui norint gauti vizą, kitur, pavyzdžiui, Turkijos ambasados

puslapyje, pateikiama tik nuoroda į prašymo išduoti vizą formą. Pateikiamuose aprašuose

reikalaujama skirtingų dokumentų, neretai nenurodyta, kokios vizos prašant šie dokumentai

reikalingi: Šengeno (C) ar nacionalinės (D).

10 Įsakymas „Dėl dokumentų leidimui laikinai gyventi Lietuvos Respublikoje pateikimo ir leidimų laikinai gyventi Lietuvos Respublikoje
užsieniečiams išdavimo, keitimo, panaikinimo, taip pat įvertinimo, ar santuoka arba registruotos partnerystės sutartis buvo sudaryta
arba vaikas buvo įvaikintas tam, kad užsienietis gautų leidimą laikinai gyventi Lietuvos Respublikoje, tvarkos aprašo patvirtinimo“,
2013 m. liepos 8 d. Nr. 1V-596 redakcija.

Taip pat tik 10 Lietuvos Respublikos ambasadų naudojasi elektronine prašymų pildymo

sistema KIRIS, o nauja diegiama elektroninė sistema VIS pritaikyta tik Šengeno vizai gauti.

Elektroninės prašymų pildymo sistemos palengvina darbuotojų darbą bei sutaupo jų laiko, nes

nebereikia darkart suvedinėti asmens duomenų į sistemą.

Siūlomas problemos sprendimas:

a. vykdyti nuolatinį Lietuvos Respublikos konsulinių įstaigų interneto puslapių

monitoringą, peržiūrint, ar pateikta informacija yra teisinga ir aktuali. Tai galėtų atlikti

praktikantai, kuriuos nuo 2014 m. rudens Švietimo mainų paramos fondas ir Užsienio

reikalų ministerija siunčia atlikti praktikos į Lietuvos diplomatines atstovybes;

b. pritaikyti kuriamą VIS sistemą Šengeno (C) ir nacionalinei (D) vizai gauti arba

sukurti alternatyvią elektroninę sistemą.

2. Galimybė dirbti užsienio šalių studentams

Kaip parodė Tarptautinės migracijos organizacijos atliktas tyrimas dėl studentų iš ne ES

šalių patirčių Lietuvoje, absoliuti dauguma šių studentų (90 %) norėtų arba galbūt norėtų dirbti.

Pagal dabartinę tvarką užsienietis, studijų laikotarpiu gavęs leidimą dirbti, turi teisę dirbti ne

daugiau kaip 20 val. per savaitę11. Užsienietis, studijuodamas pagal pirmosios pakopos studijų

programą ar pagal vientisųjų studijų programą, turi teisę dirbti tik nuo antrų studijų metų. Be to,

studentai leidimą dirbti gali gauti tik susiradę konkretų darbdavį. Dėl sudėtingos procedūros

studentams iš trečiųjų šalių Lietuvoje įsidarbinti yra itin sunku (2014 m. dirbo tik 6 studentai).

2013 m. tik 2,3 % studentų buvo panaikinti leidimai laikinai gyventi Lietuvoje, dalis jų

savanoriškai nutraukė studijas dėl asmeninių priežasčių ir grįžo į kilmės šalį. Tai tik įrodo, kad

studentai nėra tikslinė grupė, sietina su nelegalia migracija. Būtent tuo remdamosi Danija, Estija,

Čekija, Vengrija, Švedija kuria strategijas užsienio studentams pritraukti, siedami didėjantį

studentų skaičių su naujų darbo vietų kūrimu, individualaus verslo skatinimu, užsienio investicijų

pritraukimu ir ekonomikos stiprinimu.

Siūlomas problemos sprendimas:

a. išduoti leidimą dirbti studentams, netaikant reikalavimo nurodyti konkrečią darbo

vietą, pateikti darbo sutarties kopiją arba darbdavio įsipareigojimą įdarbinti užsienietį, kas

sumažina studentų įsidarbinimo galimybes;

11 LR įstatymas „Dėl užsieniečių teisinės padėties“ (2004 m. balandžio 29 d., Nr. IX-2206, 2014 11 01 redakcija).

b. studentams iš ne ES šalių leisti dirbti nuo antrojo semestro, jei pirmoji sesija

išlaikyta sėkmingai, 20 val. per savaitę mokslo metais ir 40 val. per savaitę atostogų metu;

c. studentams, atvykstantiems iš šalių, su kuriomis Lietuva turi bevizį režimą, leisti

dirbti nuo pirmų studijų metų, nes šios šalys nėra siejamos su nelegalios migracijos

galimybėmis;

d. Valstybinės mokesčių inspekcijos teikiamą informaciją apie verslo liudijimus bei

individualios veiklos pažymėjimus, taip pat mokesčių deklaravimo taisykles ir reikalavimus

pateikti ir anglų kalba, nes užsienio studentams nėra jokių apribojimų dirbti pagal šias darbo

formas, jei turi leidimą gyventi Lietuvoje.

3. Kitos problemos

3.1. Daugiakalbystės trūkumas migracijos įstaigose

Pagal dabartinę tvarką užsienio piliečiai prašymus dėl dokumentų išdavimo ir pratęsimo gali

pildyti lietuvių ir anglų arba lietuvių ir rusų kalbomis. Pranešimai dėl leidimo laikinai gyventi

išdavimo, keitimo ar prašymo atmetimo yra siunčiami tik lietuvių kalba, nors šia paslauga išimtinai

naudojasi tik užsienio šalių piliečiai. Visi dokumentai, teikiami drauge su prašymu išduoti laikiną

leidimą gyventi Lietuvoje, turi būti išversti į lietuvių kalbą teisės aktų nustatyta tvarka.12 Suomija,

Švedija, Norvegija, Danija, Estija – užsienio šalių gerosios praktikos pavyzdžiai – leidžia teikti

dokumentus ne tik valstybine kalba, bet ir anglų, o dažnai ir šalių kaimyninių kalbomis, taip pat

teikia informaciją angliškai.

Migracijos valdyboje nuorodos yra išverstos į anglų kalbą, Kauno ir Klaipėdos migracijos

tarnybose visos rodyklės ir bendra informacija apie darbo laiką yra tik lietuvių kalba. Ta pati

situacija yra ir internetinėje erdvėje, pavyzdžiui, norint užsiregistruoti dėl priėmimo Migracijos

valdyboje, padalinių pavadinimai rodomi lietuvių, o ne užsienio kalbomis, didelė dalis informacijos

išversta tik iš dalies.

Siūlomas problemos sprendimas:

a. parengta ir suderinta pozicija bei vertimai lietuvių – anglų, lietuvių – rusų kalbomis

dėl kitų kalbų naudojimo pranešimuose dėl leidimo laikinai gyventi išdavimo, pratęsimo,

12 Įsakymas „Dėl dokumentų leidimui laikinai gyventi Lietuvos Respublikoje pateikimo ir leidimų laikinai gyventi Lietuvos Respublikoje
užsieniečiams išdavimo, keitimo, panaikinimo, taip pat įvertinimo, ar santuoka arba registruotos partnerystės sutartis buvo sudaryta
arba vaikas buvo įvaikintas tam, kad užsienietis gautų leidimą laikinai gyventi Lietuvos Respublikoje, tvarkos aprašo patvirtinimo“,
2013 m. liepos 8 d. Nr. 1V-596 redakcija, 36 straipsnis.

atsisakymo išduoti. Siūlymas pristatytas Migracijos departamentui prie Vidaus reikalų

ministerijos ir vidaus reikalų viceministrui Elvinui Jankevičiui. Nutarta ateityje įtraukti

dvikalbius pranešimus, kai bus sukurta elektroninių migracijos bylų sistema. Šiuo metu

nutarta teikti siūlymą Policijos departamentui prie Vidaus reikalų ministerijos ir gavus šios

institucijos patvirtinimą išbandyti dvikalbius pranešimus studentams dėl laikino leidimo

gyventi Lietuvoje;

b. sutarta Vilniaus migracijos valdyboje pradėti rengti interaktyvias lietuvių kalbos

pamokas televizoriaus ekranuose užsienio šalių piliečiams, kol jie laukia eilėje norėdami

priduoti ar atsiimti dokumentus;

c. Policijos departamentui rekomenduota išversti visą informaciją tinklalapyje e-

policija.lt į anglų ir rusų kalbas. Pasiūlymas dabar yra įgyvendinamas.

3.2. Automatinis informavimas apie dokumentų gaminimo procesą ir galiojimo laiką

el. paštu ir trumpąja žinute

Lietuvos aukštųjų mokyklų tarptautinių ryšių koordinatoriai dažnai įvardija problemą, jog

studentai vėluoja prasitęsti laikinus leidimus gyventi. Vėlavimas paprastai įvyksta, nes studentai

tiesiog pamiršta tai padaryti laiku. Migracijos departamento administruojama EPIS sistema

suteikia galimybę žmogui gauti nemokamą informaciją trumpąja žinute ir el. paštu apie

dokumentų gamybos procesą ir galiojimo laiką. 2014 m. spalio 17 d. 5 žmonės buvo

užsiregistravę dėl informacijos, susijusios su jų leidimais laikinai gyventi Lietuvoje, gavimo (iš viso

užsiregistravę buvo 477 žmonės). Deja, šiuo metu užsienio piliečiams prisiregistruoti prie EPIS

sistemos praktiškai neįmanoma, nes tam reikalingas arba el. parašas, arba mobilusis parašas,

kurio užsienio studentai dažniausiai neturi galimybės gauti.

Siūlomas problemos sprendimas:

a. automatizuoti užsienio piliečių registraciją EPIS sistemoje. Į gyventojų

registrą įvedus užsieniečių el. pašto adresus bei telefono numerius bei EPIS sistemą

pritaikius siųsti automatinius priminimus, būtų galima išspręsti vėlavimo prasitęsti

dokumentus problemą.

3.3. „Study in Lithuania“

Jau penkerius metus veikiantis informacinis tinklalapis www.studyinlithuania.lt pristato

užsienio studentams bei Lietuvos išeiviams studijų Lietuvos aukštosiose mokyklose galimybes.

Šiuo metu teikiama informacija, aktuali studentams, kurie renkasi šalį ar aukštąją mokyklą

studijoms, tačiau tai taip pat galėtų būti pagrindinis informacijos šaltinis jau studijuojantiems

užsieniečiams.

Siūlomas problemos sprendimas:

a. plėsti tinklalapio „Study in Lithuania“ turinį įtraukiant patarimus gyvenimo,

migracijos, įsidarbinimo, socialinio draudimo klausimais, kurie aktualūs į Lietuvą studijuoti

jau atvykusiems užsienio šalių studentams;

b. „Study in Lithuania“ aktyviai veikti socialiniuose tinkluose facebook, twitter.

Atnaujinti savo rinkodaros strategiją pritaikant ją pagal tikslinės grupės poreikius.

3.4. Ekonominės diplomatijos taryba

2013 m. liepos 11 d. buvo įsteigta Lietuvos Respublikos Vyriausybės komisija –

Ekonominės diplomatijos taryba (EDT), kuri Vyriausybei teikia pasiūlymus ekonominės

diplomatijos srityje dėl Lietuvos ekonominės užsienio politikos strateginių bei prioritetinių krypčių

ir dėl Lietuvos ekonominių interesų atstovavimo užsienyje sistemos tobulinimo. Taryboje

atstovaujama Vyriausybės kanceliarija, Užsienio reikalų, Ūkio, Žemės ūkio ir Transporto

ministerijos bei verslo asociacijos: Lietuvos pramonininkų konfederacija, Verslo konfederacija,

Pramonės, prekybos ir amatų rūmų asociacija, Investuotojų forumas.

EDT sudaryta darbo grupė vykdo pavestas užduotis ekonominės diplomatijos srityje, pati

inicijuoja klausimų svarstymą, priima sprendimus bei teikia juos EDT.

Siūlomas problemos sprendimas:

a. Švietimo ir mokslo ministerija turėtų prisijungti prie EDT, kadangi aukštasis

mokslas jau daugelyje Europos Sąjungos šalių yra vertinamas kaip svarbi eksporto prekė,

padedanti augti šalies ekonomikai. Užsienio studentai ne tik sumoka pilną studijų kainą,

bet taip pat ir išleidžia Lietuvoje nemažai pinigų pragyvenimui ir pramogoms, taip pat

padeda kurti naujus ryšius su užsienio šalimis. Švietimo ir mokslo ministerijos

prisijungimas prie EDT leistų lengviau derinti pasirenkamas rinkas, į kurias tiek mokslo

sektorius, tiek ir verslas investuoja nemažai resursų, tačiau kurios šiandien dažnai

nesutampa vien dėl per mažo komunikavimo šalies viduje.

3.5. Stipendijos užsienio studentams

Lietuva skiria 15 nacionalinių stipendijų magistrantūros studijoms Lietuvoje užsienio

studentams, kai finansuojama studijų kaina (Švietimo ir mokslo ministras nustato normą, kokia

suma maksimaliai dengiama kiekvienos srities studijoms) ir stipendija (1300 Lt)13. Stipendija

skiriama Baltarusijos, Gruzijos, Moldovos, Ukrainos piliečiams ir Lietuvos išeiviams. Yra 12

nacionalinių mėnesinių stipendijų Armėnijos, Azerbaidžano, Kazachstano, Kinijos, Uzbekistano

piliečiams, į Lietuvą atvykusiems studijuoti magistrantūroje (studijų kainą studentai sumoka

patys). Taigi, iš viso yra 27 nacionalinės stipendijos (2014–2015 m.).

Siūlymas:

a. didinti stipendijų skaičių užsienio šalių studentams bei plėsti šalių sąrašą, kurių

piliečiai galėtų gauti stipendiją, taip didinant studentų konkurencingumą ir siekiant pritraukti

geriausius studentus;

b. sukurti elektroninę prašymo gauti stipendiją formą;

c. atskirti Švietimo ir mokslo ministerijos bei Švietimo mainų paramos fondo funkcijas

administruojant stipendijas užsienio studentams.

IŠVADOS

Lietuvos Vyriausybės nutarimas „Dėl Lietuvos migracijos politikos gairių patvirtinimo“

pabrėžia, jog migracijos politiką formuoja Vidaus reikalų, Socialinės apsaugos ir darbo, Švietimo

ir mokslo, Užsienio reikalų ir Ūkio ministerijos, tačiau praktikoje labai trūksta šių institucijų

bendradarbiavimo. Siekiant, jog Švietimo ir mokslo ministerijos iškeltas tikslas padidinti užsienio

studentų skaičių Lietuvos aukštosiose mokyklose 5–6 kartus taptų realus, labai svarbus aktyvus

visų kuriant migracijos politiką dalyvaujančių institucijų įsitraukimas ir bendradarbiavimas

lengvinant ir efektyvinant imigracijos procedūras bei gerinant Lietuvos integracinę aplinką

užsienio šalių piliečiams.

Pagrindinės užduotys, kurias svarbu įgyvendinti siekiant didinti užsienio studentų skaičių

Lietuvos aukštosiose mokyklose:

 Užsienio studentus vertinti kaip vieną iš išskirtinių grupių migracijos politikoje,

užtikrinant jiems galimybę laiku pateikti dokumentus vizai gauti konsulinėse įstaigose,

efektyvinti apsikeitimą dokumentais (prašymu išduoti vizą bei tarpininkavimo raštu) tarp

institucijų naudojant elektroninį parašą arba pripažįstant skenuotus dokumentus, mažinti

13 10 bazinių socialinių išmokų (BSI) dydžio.

kliūtis bei laiką, skirtą kreipiantis dėl laikino leidimo gyventi Lietuvos Respublikoje

konsuliniuose skyriuose bei policijos teritoriniuose migracijos padaliniuose.

 Užtikrinti galimybę užsienio studentams dirbti nuo pirmųjų studijų metų

nereikalaujant iš anksto turėti konkretaus darbdavio. Lietuva pralaimi konkurencinę kovą

su kitomis šalimis, kuriose užsienio studentai gali dirbti: Estijoje, Švedijoje jų darbo

valandos neribojamos tol, kol tai nekenkia mokslo rezultatams; Danijoje, Norvegijoje,

Lenkijoje – neribojamos atostogų metu, leidžiama dirbti iki 20 ar 15 val. per savaitę

vykstant paskaitoms, ir t. t.

 Kurti palankesnę integracinę aplinką užsieniečiams Lietuvoje: siekti, jog

paslaugos, reikalingos išskirtinai užsienio šalių piliečiams, būtų daugiakalbės; teikti

išsamią, aiškią ir atnaujintą informaciją apie galimybes gyventi ir mokytis Lietuvoje;

optimizuoti informacijos sklaidą sujungiant jau sukurtas elektronines sistemas ir duomenų

bazes. Palanki integracinė aplinka ne tik prisideda prie užsienio studentų skaičiaus

didėjimo, bet ir yra svarbi Lietuvos įvaizdžiui visame pasaulyje.

Dokumente analizuotos problemos ir siūlomi jų sprendimo būdai nėra vieninteliai, tačiau

išskirti „Kurk Lietuvai“ vykdytos analizės metu Lietuvos aukštojoje mokyklose. Aukštojo mokslo

tarptautiškumo skatinimas yra kompleksinis klausimas, todėl studijų kokybės, šeimų susijungimo,

nuotolinio mokymosi, studijų kainos klausimai taip pat neturėtų būti ignoruojami.

