
0

 Korupcija privačiame
sektoriuje

2014

E. Kavoliūnaitė-Ragauskienė, P. Ragauskas, E. A. Vitkutė
Lietuvos teisės institutas

2014.06.10

1

Turinys

KORUPCIJOS PRIVAČIAME SEKTORIUJE SAMPRATA .. 3

Ribotas teisinis reguliavimas .. 3

Sąvokos elementų išskyrimas ... 11

Klasifikacija ... 14

KORUPCIJOS PAPLITIMAS PRIVAČIAME SEKTORIUJE ... 17

KORUPCIJA, DARANTI ŽALOS VISUOMENEI .. 18

Korupcija žiniasklaidoje .. 18

Korupcijos formos ir paplitimas ... 19

Prevencijos priemonės ... 25

Korupcija sporte ... 28

Sporto lažybų rūšys ir paplitimas ... 30

Manipuliavimo varžybomis būdai .. 31

Manipuliavimas sporto rezultatais ir tarptautinis nusikalstamumas ... 32

Korupcijos sporte paplitimas .. 33

Galimos prevencijos priemonės ... 34

Korupcijos sporte reguliavimas baudžiamosios teisės priemonėmis ... 35

KORUPCIJA, DARANTI ŽALOS VERSLO SUBJEKTO KLIENTAMS AR TRETIESIEMS ASMENIMS 38

Korupcija tiekiant švietimo ir mokslo paslaugas .. 39

Korupcijos formos .. 39

Korupcijos paplitimas ... 41

Korupcijos prevencijos priemonės ... 42

Korupcija teikiant teisinės paslaugas ... 43

Korupcijos formos .. 43

Korupcijos paplitimas ... 47

Korupcijos prevencijos priemonės ... 47

Korupcija tiekiant asmens sveikatos priežiūros paslaugas ... 49

Korupcijos formos .. 50

Korupcijos paplitimas ... 52

Korupcijos prevencijos priemonės ... 52

Korupcija farmacijos versle .. 54

Korupcijos formos .. 55

Korupcijos paplitimas ... 58

2

Korupcijos prevencijos priemonės ... 59

KORUPCIJA, DARANTI ŽALOS PRIVATIEMS SUBJEKTAMS, KURIŲ DARBUOTOJAI AR KITI VIDINIAI SUBJEKTAI

PADARO KORUPCINES VEIKAS .. 61

KORUPCIJA PIRKIMŲ SRITYJE ... 66

Korupcijos pirkimuose reikšmė .. 69

Korupcijos pasireiškimo galimybės viešųjų pirkimų etapuose ... 70

Pirkimo poreikių apibrėžimo arba paklausos nustatymo etapas ... 70

Pasirengimo etapas: procedūros plano ir pirkimo dokumentų parengimas ... 73

Pasiūlymų teikimo etapas .. 76

Tiekėjo pasirinkimo ir laimėtojo paskelbimo etapas .. 77

Pirkimo įgyvendinimo etapas ... 79

DĖL GALIMYBES TAIKYTI APRIBOJIMĄ TARPTAUTINĖMS BENDROVĖMS .. 81

IŠVADOS IR PASIŪLYMAI .. 82

3

KORUPCIJOS PRIVAČIAME SEKTORIUJE SAMPRATA

Ribotas teisinis reguliavimas

Kas laikytina korupcija privačiame sektoriuje, vienareikšmiško atsakymo nėra. Nėra ir oficialios šio

reiškinio sąvokos (ar konkuruojančių sąvokų), kurią atskleistų Lietuvos Respublikos nacionalinio

lygmens, supranacionaliniai (ES) arba tarptautinės teisės aktai.

Vertinant pagal tris įvardintus teisinio reguliavimo lygmenis, matoma situacija šiek tiek skirtinga.

Nacionalinio lygmens norminiuose teisės aktuose terminas „korupcija privačiame sektoriuje“

apskritai niekur neminimas.
1

 Strateginio ir programinio pobūdžio dokumentuose šis terminas

minimas šiek tiek platesniame kontekste, tačiau visiškai neapibūdinama nei jo samprata, nei

pateikiamas apibrėžimas. Verta paminėti, kad poreikis pateikti korupcijos apibrėžimą, apimantį ir

korupciją privačiame sektoriuje, suvoktas ir postuluotas dar prieš 13 metų Lietuvos Respublikos

Vyriausybės patvirtintoje Lietuvos Respublikos nacionalinėje kovos su korupcija strategijoje (toliau

– Strategija):
2

„Valstybė siekia kovoti su korupcijos apraiškomis ne tik valstybiniame, bet ir privačiame sektoriuje.

Korupcijos apibrėžimas (apimantis tik valstybės tarnybą), pateiktas Lietuvos Respublikos specialiųjų

tyrimų tarnybos įstatymo <...> 2 straipsnyje, neatitinka šių dienų realijų, kai korupcija privačiame

sektoriuje kelia rimtą pavojų, nes veikia valstybinį sektorių. Būtina parengti aiškų ir tikslų teisinį

korupcijos apibrėžimą. Tiksliai paaiškintą sąvoką būtų lengviau taikyti teisėkūroje, viešojo

administravimo institucijų praktikoje, ją geriau suvoktų visuomenė, lengviau būtų deramai taikyti

antikorupcinius įstatymus. Ši sąvoka turėtų būti apibrėžta Lietuvos Respublikos antikorupciniame

įstatyme, suvienodinta su vartojamomis Lietuvos Respublikos baudžiamajame kodekse ir kituose teisės

aktuose“(8 p.).

Tačiau sąvokos tikslinimo poreikis buvo siejamas ne su savarankiško korupcijos privačiame

sektoriuje apibrėžimo pateikimu, o su korupcijos sąvokos performulavimu aptariamą fenomeną

inkorporuojant į bendrąją sąvoką. Tad nors po metų buvo priimtas Lietuvos Respublikos korupcijos

prevencijos įstatymas (t. y. „antikorupcinis įstatymas“, apie kurį kalbama Strategijoje), jame

1
 Vienintelis atvejis, kai minėta kategorija vartojama norminio pobūdžio teisės akte, sietinas su nuoroda į 2003 m. liepos

22 d. Tarybos pagrindų sprendimą 2003/568/TVR dėl kovos su korupcija privačiame sektoriuje (OL 2004 m.

specialusis leidimas, 19 skyrius, 6 tomas, p. 182). Tokias nuorodas galima rasti Baudžiamojo kodekso priede

„Įgyvendinami Europos Sąjungos teisės aktai“ ir Lietuvos Respublikos Vyriausybės 2006 m. sausio 11 d. nutarime Nr.

23 „Dėl Tarybos pagrindų sprendimo 2003/568/TVR dėl kovos su korupcija privačiame sektoriuje 7 straipsnio 1 dalies

c punkto nuostatos netaikymo Lietuvos Respublikai“ (Žin., 2006, Nr. 5-149).
2
 Lietuvos Respublikos Vyriausybės 2001 m. rugsėjo 4 d. nutarimas Nr. 1059 „Dėl Lietuvos Respublikos nacionalinės

kovos su korupcija strategijos“ (Žin., 2001, Nr. 77-2702).

4

korupcija privačiame sektoriuje visiškai neminima. Nepateikiamas ir korupcijos apibrėžimas.

Įtvirtinama tik tai kas laikytina korupcinio pobūdžio nusikalstamomis veikomis. Dar daugiau. Pagal

Korupcijos prevencijos įstatymą (2 str. 2 d.) korupcija privačiame sektoriuje korupcinio pobūdžio

nusikalstamoms veikoms apskritai gali būti priskiriama tik kai reiškiasi kyšininkavimo, prekybos

poveikiu, taip pat papirkimo forma arba kai atitinkama veika padaryta teikiant viešąsias paslaugas.
3

Vadinasi, griežtai juridine prasme, privačiame sektoriuje padaromos veikos, kurių negalima susieti

su kyšio davimu ar ėmimu, prekyba poveikiu arba viešųjų paslaugų teikimu (pavyzdžiui, su

piktnaudžiavimu įgaliojimais siejami įmonės didžiųjų akcininkų arba vadovų veiksmai siekiant

naudos sau ar savo artimiesiems, tarkim, dirbtinai sumažinant įmonės pelną per sandorius su jų

kontroliuojamomis įmonėmis), net negalėtų būti įvardijami korupcijos atvejais. Žinoma, apskritai ši

aplinkybė gali pasirodyti ne itin reikšminga: jei Baudžiamasis kodeksas (toliau – BK) numato

baudžiamąją atsakomybę už atitinkamas veikas, klausimas ar jos nominaliai priskiriamos

korupcinėms, nėra toks jau svarbus. (Tačiau turint omeny tam tikrus su nubaudimu už korupcines

veikas taikomus apribojimus,
4
 jis nėra nereikšmingas.)

Reikia pasakyti ir tai, kad BK baudžiamosios atsakomybės už korupciją privačiame sektoriuje

praktiškai nenumato: jei dar visai neseniai buvo galima samprotauti (ir tokius samprotavimus grindė

teismų sprendimai), jog galiojanti BK 230 str. redakcija sudaro sąlygas privačių juridinių asmenų

darbuotojus ar profesine veikla besiverčiančius asmenis (netgi sportininkus) traukti baudžiamojon

atsakomybėn už kyšininkavimą, 2014 m. kovo 13 d. Lietuvos Aukščiausiasis Teismas šį vertinimą

pripažino netinkamu ir iš esmės revizavo korupcijos privačiame sektoriuje kriminalizavimą:
5

„<...> sprendžiant dėl to, ar asmuo BK 230 straipsnio prasme laikytinas valstybės tarnautojui prilygintu

asmeniu, t. y. ar jis gali būti kyšininkavimo (BK 225 straipsnis), piktnaudžiavimo (BK 228 straipsnis),

neteisėto teisių į daiktą įregistravimo (BK 228
1
 straipsnis), tarnybos pareigų neatlikimo (BK 229

straipsnis) subjektu, reikia įvertinti ir tai, kad minėtos nusikalstamos veikos pagal BK yra priskirtos

3
 Plg.: „Korupcinio pobūdžio nusikalstamos veikos – kyšininkavimas, prekyba poveikiu, papirkimas, kitos nusikalstamos

veikos, jeigu jos padarytos viešojo administravimo sektoriuje arba teikiant viešąsias paslaugas siekiant sau ar kitiems

asmenims naudos: piktnaudžiavimas tarnybine padėtimi arba įgaliojimų viršijimas, piktnaudžiavimas oficialiais

įgaliojimais, dokumentų ar matavimo priemonių suklastojimas, sukčiavimas, turto pasisavinimas ar iššvaistymas,

tarnybos paslapties atskleidimas, komercinės paslapties atskleidimas, neteisingų duomenų apie pajamas, pelną ar turtą

pateikimas, nusikalstamu būdu įgytų pinigų ar turto legalizavimas, kišimasis į valstybės tarnautojo ar viešojo

administravimo funkcijas atliekančio asmens veiklą ar kitos nusikalstamos veikos, kai tokių veikų padarymu siekiama ar

reikalaujama kyšio, papirkimo arba nuslėpti ar užmaskuoti kyšininkavimą ar papirkimą“.
4
 Plg., pavyzdžiui, Viešųjų pirkimų įstatymo 2 str. 8 d. 5 p. nuostatą, pagal kurią „nepriekaištingos reputacijos

asmenimis nelaikomi asmenys, kurie įsiteisėjusiu teismo nuosprendžiu yra pripažinti padarę korupcinius nusikaltimus“

bei to paties įstatymo 13 str. 3 d. nuostatą „[viešojo pirkimo komisijos] pirmininku ir nariais skiriami tik

nepriekaištingos reputacijos asmenys“.
5
 Lietuvos Aukščiausiojo Teismo Baudžiamųjų bylų skyriaus 2014 m. kovo 13 d. nutartis baudžiamojoje byloje Nr. 2K-

P-89/2014

http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150

5

nusikaltimams ir baudžiamiesiems nusižengimams valstybės tarnybai ir viešiesiems interesams (BK

XXXIII skyrius). Tai reiškia, kad šių nusikalstamų veikų objektas yra normali valstybės institucijų veikla,

jų ir apskritai valstybės tarnybos autoritetas, viešasis interesas. Būtent BK XXXIII skyriuje numatytų

nusikalstamų veikų pavojingumas ir yra tai, kad tokiomis veikomis žala padaroma normaliam valstybės

tarnybos funkcionavimui, valstybės institucijų veiklai, jų prestižui, pažeidžiamas viešasis interesas. <...>

Taigi sprendžiant klausimą dėl to, ar asmuo BK 230 straipsnio prasme laikytinas valstybės tarnautojui

prilygintu asmeniu nepakanka vien tik to, kad toks asmuo formaliai atitinka BK 230 straipsnio 3 dalyje

įvardytus požymius – dirba juridiniame asmenyje (kitoje organizacijoje) ar verčiasi profesine veikla ir

turi administracinius įgaliojimus, arba turi teisę veikti šio juridinio asmens (kitos organizacijos) vardu,

arba teikia viešąsias paslaugas. Taip pat turi būti nustatyta, kad tokia asmens veikla yra susijusi su

viešojo intereso užtikrinimu ir šios veiklos nevykdymas ar netinkamas vykdymas (pvz., piktnaudžiaujant

savo padėtimi, viršijant suteiktus įgaliojimus) reikštų viešojo intereso pažeidimą. Kasacinės instancijos

teismo praktikoje yra konstatuota, kad privataus ūkio subjekto vadovas ar kitas darbuotojas gali būti

prilygintas valstybės tarnautojui, tačiau tokia išvada turi būti daroma įvertinus ne tik formalų einamų

pareigų atitikimą BK 230 straipsnyje nurodytiems požymiams, bet ir jo padarytų veiksmų reikšmingumą

valstybės tarnybai ar viešiesiems interesams (kasacinė nutartis baudžiamojoje byloje Nr. 2K-7-

251/2013). Priešingu atveju, t. y. valstybės tarnautojui prilygintu asmeniu pripažįstant privataus ūkio

subjekto vadovą ar kitą jo darbuotoją, formaliai atitinkantį BK 230 straipsnio 3 dalyje įtvirtintus

požymius, ir nevertinat jo veiklos reikšmingumo užtikrinant viešuosius interesus ar valstybės tarnybai,

būtų iškreipta nusikalstamų veikų valstybės tarnybai ir viešiesiems interesams esmė, BK XXXIII skyriuje

įtvirtintų normų paskirtis. Šiame kontekste pažymėtina ir tai, kad reikalavimai asmenims, dirbantiems

valstybės tarnyboje ir privačiame juridiniame asmenyje, daugeliu aspektu iš esmės skiriasi (pvz., priimant

asmenį į darbą valstybės tarnyboje, skirtingai nei priimant dirbti privačiame juridiniame asmenyje,

paprastai turi būti skelbiamas viešasis konkursas, skiriasi valstybės tarnautojų ir privačių juridinių

asmenų darbuotojų drausminės (tarnybinės) atsakomybės pagrindai ir principai.). Taigi ir dėl to vien tik

formalus privačių juridinių asmenų vadovų, kitų jų darbuotojų prilyginimas valstybės tarnautojui

neatitiktų nusikalstamų veikų valstybės tarnybai ir viešiesiems interesams prasmės, BKXXXIII skyriuje

įtvirtintų normų paskirties.

Viešuoju interesu yra laikytinas teisėtas asmens ar grupės asmenų interesas, atspindintis ir išreiškiantis

pamatines visuomenės vertybes, kurias paprastai įtvirtina ir saugo Konstitucija. Kiekvienąkart, kai kyla

klausimas, ar tam tikras interesas laikytinas viešuoju, būtina nustatyti aplinkybę, kad, nepatenkinus tam

tikro asmens, grupės asmenų intereso, būtų pažeistos esminės šių asmenų teisės ir laisvės, <...> Minėta,

kad viešuosius interesus gali įgyvendinti ne tik asmenys, dirbantys valstybės tarnyboje, bet ir asmenys,

dirbantys privačiuose juridiniuose asmenyse ar užsiimantys profesine veikla. Taigi viešieji interesai, kaip

įstatymo saugoma vertybė, gali būti suprantami ir kaip visuomenės suinteresuotumas, kad ne tik valstybės

tarnautojai, bet ir kiti viešojo ar net privataus sektorių darbuotojai, įgalioti spręsti įvairius visuomenei

svarbius klausimus (valstybės tarnautojui prilyginti asmenys), darytų tai nešališkai, teisingai, įstatymų

nustatyta tvarka.

http://www.infolex.lt/ta/66150
http://www.infolex.lt/ta/66150
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/tp/730506
http://www.infolex.lt/tp/730506
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938

6

Nagrinėjamoje byloje piktnaudžiavimu buvo kaltinamas ir pagal BK 228 straipsnio 2 dalį nuteistas

privataus ūkio subjekto vadovas – UAB direktorius. Tačiau iš teismų priimtų nuosprendžių nenustatyta,

kad UAB direktoriaus M. M. veikla būtų susijusi su viešojo intereso įgyvendinimu. Antai iš bylos

medžiagos matyti, kad UAB „A“ direktorius M. M., veikdamas pagal išankstinį susitarimą su UAB „B“

finansų direktore G. P., klastodamas dokumentus, padėjo jai iššvaistyti ir pasisavino svetimą UAB „B“

priklausantį didelės vertės turtą. Šiame kontekste pažymėtina, kad UAB „B“ vykdė didmeninę prekybą

langų ir durų furnitūra, o UAB „A“ teikė automobilių remonto ir patalpų nuomos paslaugas. Taigi

minėtų bendrovių veikla nelaikytina tokia, kuri reikštų viešojo intereso įgyvendinimą. M. M.

nusikalstamais veiksmais turtinė žala buvo padaryta privačiam ūkio subjektui ir tai irgi savaime

nereiškia, kad taip buvo pažeisti viešieji interesai <...>.

Atsižvelgiant į išdėstytus argumentus darytina išvada, kad teismai neteisingai M. M. veiksmus kvalifikavo

kaip padarytus asmens, prilyginto valstybės tarnautojui, ir pripažindami, jog jis atitinka šiame

straipsnyje numatyto specialaus subjekto – valstybės tarnautojui prilyginamo asmens požymius,

nepagrįstai nuteisė M. M. už piktnaudžiavimą savo, kaip privataus juridinio asmens direktoriaus,

įgaliojimais, siekiant turtinės naudos. Atsižvelgiant į tai pirmosios ir apeliacinės instancijų teismų

nuosprendžių dalys, kuriose M. M. pripažintas kaltu padaręs nusikaltimą, numatytą BK 228 straipsnio 2

dalyje, naikintinos dėl netinkamo baudžiamojo įstatymo taikymo <...>“.

Vertinant tokią Lietuvos Aukščiausiojo Teismo Baudžiamųjų bylų skyriaus plenarinės sesijos (sic!)

nutartį galima stebėtis tuo, kad koncentruojant dėmesį į BK XXXIII skyriaus pavadinimą (netgi

vieną jo elementą – „valstybės tarnybą“) buvo ignoruota tiek istorinė BK raida (minėtas skyrius

kurtas kaip apimantis senojo BK veikas, numatytas tryliktojo skirsnio 282-290 str.,

reglamentuojančiuose baudžiamąją atsakomybę už nusikaltimus valstybės tarnybai ir, penkioliktojo

skirsnio 319-321 str.), tiek ir iš Lietuvos Respublikos Konstitucijos kylantys imperatyvai

nacionalinę teisę aiškinti taip, kad nebūtų pažeisti Lietuvos Respublikos tarptautiniai įsipareigojimai

bei Europos Sąjungos teisės reikalavimai.

Beje, tenka konstatuoti, kad šiuo metu nacionalinėje teisėje pateikiama korupcijos
6
 sąvoka apskritai

gali būti apibūdinta kaip susidvejinusi, prieštaringa ir loginiu požiūriu, mažiausiai, neadekvati.

(Oficialiu norminiu lygmeniu tai daroma tik viename akte – Specialiųjų tyrimų tarnybos įstatyme
7
;

tačiau iš esmės kitoks apibrėžimas pateikiamas programinio pobūdžio dokumente – Lietuvos

Respublikos nacionalinėje kovos su korupcija programoje (toliau – Programa)). Blogiausia, kad

sąvokos neatitikimas įtvirtinamas ne tik teisinės sistemos, bet netgi to paties įstatymo ir, dar

daugiau, to paties įstatymo straipsnio lygmenyje. Antai Specialiųjų tyrimų tarnybos įstatymo 2 str. 2

6
 Bendrai, o ne (vien) privačiame sektoriuje.

7
 Lietuvos Respublikos specialiųjų tyrimų tarnybos įstatymas (Žin., 2000, Nr. 41-1162).

http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938
http://www.infolex.lt/ta/66150
http://www.infolex.lt/tp/812938

7

d. korupcija apibūdinama kaip valstybės tarnautojo ar jam prilyginto asmens kyšininkavimas,

papirkimas ir tarpininkavimas darant dvi paminėtas veikas,
8
 tuo tarpu to paties įstatymo 2 str. 3 d.

korupcinio pobūdžio nusikalstamoms veikoms (potencialiai) priskiria ir daugelį kitų veikų:

piktnaudžiavimą tarnybine padėtimi, įgaliojimų viršijimą, sukčiavimą, turto pasisavinimą ar

iššvaistymą ir t.t.
9
 Vargu ar logikos požiūriu įmanoma pateisinti teisinį reguliavimą, kuris lemia,

kad (visos) korupcijos dalykas yra suvokiama kaip siauresnis nei korupcinio pobūdžio

nusikalstamos veikos. Čia būtų galima dar sykį pakartoti, jog teisinės praktikos požiūriu toks

neatitikimas savaime nėra ypatingai didelė kliūtis taikant įstatymais numatytas priemones. Bet jis

akivaizdžiai išreiškia tam tikrą preciziškumo stoką korupcijos prevencijos srityje.

Minėtoje Programoje korupcijos privačiame sektoriuje samprata taip pat nepateikiama, tik

postuluojama, kad:

„Lietuvoje nėra atlikta išsamių tyrimų dėl korupcijos apraiškų privačiame sektoriuje, todėl nėra

galimybės įvertinti šio reiškinio paplitimą ir numatyti antikorupcinio poveikio kryptis ir priemones“ (16

p.).

Šiame darbe be kita ko ir bus aptariama kaip galima įvertinti korupcijos privačiame sektoriuje

paplitimą bei galimas poveikio kryptis ir priemones. Tačiau pirmiausia būtina išsiaiškinti kas

laikytina korupcija privačiame sektoriuje.

Kaip jau minėta, Programoje pateikiamas korupcijos apibrėžimas skiriasi nuo pateiktojo Specialiųjų

tyrimų tarnybos įstatyme, nes čia nurodoma, kad:

„korupcija – bet koks asmenų, dirbančių valstybinėje tarnyboje (valstybės politiko, teisėjo, valstybės

pareigūno, valstybės tarnautojo ir kito jam prilyginto asmens) elgesys, neatitinkantis jiems suteiktų

įgaliojimų ar teisės aktuose nustatytų elgesio standartų, ar tokio elgesio skatinimas, siekiant naudos sau

ar kitiems asmenims ir taip pakenkiant piliečių ir valstybės interesams“.

8
 Plg.: „Korupcija – valstybės tarnautojo ar jam prilyginto asmens tiesioginis ar netiesioginis siekimas, reikalavimas

arba priėmimas turtinės ar kitokios asmeninės naudos (dovanos, paslaugos, pažado, privilegijos) sau ar kitam asmeniui

už atlikimą arba neatlikimą veiksmų pagal einamas pareigas, taip pat valstybės tarnautojo ar jam prilyginto asmens

veiksmai arba neveikimas siekiant, reikalaujant turtinės ar kitokios asmeninės naudos sau arba kitam asmeniui ar šią

naudą priimant, taip pat tiesioginis ar netiesioginis siūlymas ar suteikimas valstybės tarnautojui, jam prilygintam

asmeniui turtinės ar kitokios asmeninės naudos (dovanos, paslaugos, pažado, privilegijos) už atlikimą arba neatlikimą

veiksmų pagal valstybės tarnautojo ar jam prilyginto asmens einamas pareigas, taip pat tarpininkavimas darant šioje

dalyje nurodytas veikas“.
9
 Pažymėtina, kad ši nuostata identiška tai, kuri formuluojama Korupcijos prevencijos įstatymo 2 str. 2 d. (jos tekstas

pateikiamas 3 išnašoje).

8

Kitaip sakant, korupcija apima ne tik kyšininkavimą (aktyvųjį, pasyvųjį bei tarpininko), bet ir

atvejus, kai kaltininkas veikia tiek sąveikaudamas su kitu asmeniu santykyje „duodu-imu“, tiek ir

kitais būdais, įskaitant veikimą individualiai (vienasmeniškai). Dar daugiau. Programoje

formuluojama korupcijos sąvoka nepasiriboja vien tais atvejais kai už atitinkamą veiką numatoma

baudžiamoji atsakomybė ir siejama su:

1) neatitikimu suteiktiems įgaliojimams ar teisės aktuose įtvirtintiems elgesio standartams,

2) naudos sau ar kitiems asmenims siekimu ir,

3) žala (pakenkimu) piliečių ir valstybės interesams.

Moksline analize grįstų sąvokų kontekste
10

 šis Programoje pateiktas apibrėžimas gali būti laikomas

pakankamai geru atsparos tašku oficialiajai korupcijos sampratai (sykiu pateiktąjį Specialiųjų

tyrimų tarnybos įstatyme pripažįstant kaip siaurą ir nefunkcionalų). Tiesa, kadangi korupciją sieja

išimtinai su valstybinėje tarnyboje dirbančiais asmenimis, apibrėžimas iš korupcijos sampratos

praktiškai eliminuoja privatų sektorių. Todėl šiuo aspektu jis koreguotinas atsisakant atitinkamos

sąsajos.

Pereinant prie antrojo – supranacionalinio – teisinio reguliavimo lygmens, derėtų akcentuoti tai, kad

tiek Lietuvos Respublikos baudžiamasis kodeksas (priede „Įgyvendinami Europos Sąjungos teisės

aktai“), tiek Programa (16 p. pateikiamoje nuorodoje), tiek ir Lietuvos Aukščiausiojo Teismo

pateikiama teismų praktikos apžvalga
11

 pateikia nuorodą į 2003 m. liepos 22 d. Europos Sąjungos

Tarybos pagrindų sprendimą 2003/568/TVR dėl kovos su korupcija privačiame sektoriuje (toliau –

Pagrindų sprendimas).

10

 Apie lietuviškus bandymus žr., pavyzdžiui: Burda R. Korupcija privačiame sektoriuje: apibrėžties ir teisinio

reguliavimo galimybės. Verslo ir teisės aktualijos, 2012, Nr. 7(1), p. 201-220; Gavelytė I. Kyšininkavimas kaip

korupcinė nusikalstama veika. Teisė, 2004, Nr. 53, p. 80-101; Michailovič I. Korupcijos apibrėžimo problematika.

Teisė, 2005, Nr. 54, p. 110-121; Palidauskaitė J. Korupcijos ir atsakomybės problema viešojo administravimo

sistemoje. Viešoji politika ir administravimas, 2005, Nr. 13, p. 25-38; Piliponytė J. Korupcijos konstravimas:

pokomunistinių šalių praktika, daktaro disertacija. Vilnius, 2006; Piliponytė J. Korupcija: teoriniai bandymai apibrėžti

ir paaiškinti. Sociologija. Mintis ir veiksmas, 2004, Nr.2, p. 83-95; Raudonienė A. Modernėjanti klasikinio korupcijos

apibrėžimo Lietuvoje kaita. Jurisprudencija, 2002, t. 32(24), p. 114-121; Šatienė G. Kriminalistinio korupcijos

apibūdinimo ypatumai. Jurisprudencija, 2005, Nr. 65(57), p. 113–121; Zaksaitė S. Korupcijos privačiame sektoriuje

kriminalizavimo, kvalifikavimo ir įrodinėjimo problemos: kai kurių praktinių pavyzdžių analizė. Teisės apžvalga, 2012,

Nr. 2 (9), p. 36-54; Zaksaitė S. Korupcijos privačiame sektoriuje kriminalizavimo problemos. Verslo ir teisės aktualijos,

2012 Nr. 7 (2), p. 333-350. Platesniame kontekste paminėtinas žinomiausios tarptautiniu mastu antikorupcijos srityje

specializuotos NVO – Transparency International – pateikiamas korupcijos apibrėžimas: korupcija – tai

piktnaudžiavimas patikėta galia, siekiant privačios naudos (angl. – the abuse of entrusted power for private gain). Žr.:

http://www.transparency.org/whoweare/organisation/faqs_on_corruption.
11

 2007 m. sausio 4 d. Teismų praktikos nusikaltimų ir baudžiamųjų nusižengimų valstybės tarnybai ir viešiesiems

interesams baudžiamosiose bylose (BK 225, 226, 227, 228, 229 straipsniai) apibendrinimo apžvalga Nr. 2-2007.

Teismų praktika. 2007, 26.

http://www.transparency.org/whoweare/organisation/faqs_on_corruption

9

Deja, minėtas dokumentas korupcijos privačiame sektoriuje sąvokos taip pat nepateikia, tik nurodo,

kad tam tikros (korupcijai privačiame sektoriuje priskiriamos) veikos (kalbant Lietuvos Respublikos

baudžiamojo kodekso terminais – kyšininkavimas, papirkimas ir tarpininko kyšininkavimas) turi

būti laikomos nusikalstamomis Europos Sąjungos valstybėse narėse:

„Kiekviena valstybė narė imasi būtinų priemonių užtikrinti, kad toliau nurodyta darbo veikloje padaryta

tyčinė veikla būtų laikoma baudžiamuoju nusikaltimu:

a) žadėjimas, siūlymas ar davimas, tiesiogiai arba per tarpininkus, asmeniui, kuris, eidamas bet kurias

pareigas, vadovauja ar dirba privataus sektoriaus įmonėje, kokio nors nepagrįsto atlygio jam pačiam

arba bet kuriam trečiajam asmeniui, kad tas asmuo atliktų kokį nors veiksmą arba jo neatliktų

pažeisdamas savo pareigas;

b) prašymas ar priėmimas, tiesiogiai arba per tarpininkus, kokio nors nepagrįsto atlygio, arba priėmimas

pažado dėl tokio atlygio sau pačiam ar bet kuriam trečiajam asmeniui, einant bet kurias pareigas

vadovaujant ar dirbant privataus sektoriaus įmonėje, kad būtų atliktas arba neatliktas koks nors veiksmas

nusižengiant savo pareigoms“ (2 str. 1 d.) ir,

„Valstybės narės imasi reikiamų priemonių siekdamos užtikrinti, kad 2 straipsnyje nurodytos veiklos

kurstymas ir bendrininkavimas būtų laikomi baudžiamaisiais nusikaltimais“ (3 str.).

Šiuo požiūriu galima pasakyti, kad formaliosios teisės (jos reikalavimų prasme) korupcijai

privačiame sektoriuje priskyrę Pagrindų sprendimo 2 str. 1 d. ir 3 str. numatytas veikas, įvykdytume

su minimaliais reikalavimais siejamus teisinius įpareigojimus (čia derėtų dar kartą priminti, kad

2014 m. kovo 13 d. Lietuvos Aukščiausiojo Teismo Baudžiamųjų bylų skyriaus plenarinės sesijos

nutartis šių įpareigojimų vykdymo poreikį ignoravo). Tačiau korupcijos privačiame sektoriuje

sutapatinimas su atitinkamomis veikomis nebūtų korektiškas ne tik akademiniu, bet ir (sistemiškai

vertinant Pagrindų sprendimą ir jame vartojamas formuluotes) formaliu teisiniu požiūriu: Pagrindų

sprendime nurodytas minimalus kriminalizuotinų korupcijos privačiame sektoriuje apraiškų sąrašas,

tačiau šiame teisės akte nepateikta ne tik korupcijos privačiame sektoriuje fenomeno sąvoka

(apibrėžimas), bet ir išsamus galimų apraiškų (veikų) sąrašas.

Trumpiau sakant, Pagrindų sprendime sąvokos taip pat nerasime.

Trečiajame – tarptautinės teisės – lygmenyje taip pat yra teisės aktų, kuriuose minima korupcija

privačiame sektoriuje. Tai trys konvencijos, kurių dalyve yra ir Lietuvos Respublika (todėl šios

konvencijos ne tik sukuria teisinių pareigų Lietuvos valstybei, bet ir laikomos jos nacionalinės

teisinės sistemos dalimi).

Pirmiausia paminėtina Jungtinių Tautų Konvencija prieš korupciją. Konvencijos 12 straipsnis

skirtas privačiam sektoriui. Tačiau tiek šiame, tiek ir kituose Konvencijos straipsniuose nepateiktas

nei korupcijos, nei privataus sektoriaus apibrėžimas. Pažymėtina, kad kalbant apie privatų sektorių

Konvencijos 21 straipsnyje nustato Konvencijos Šalių pareigą apsvarstyti galimybę kriminalizuoti

10

aktyvųjį ir pasyvųjį kyšininkavimą (kontekstualiai tai galima suvokti kaip savotišką prieš korupciją

privačiame sektoriuje nukreiptų teisėkūros priemonių minimumą, sietiną su pavojingiausioms

priskiriamomis jo formomis).

Kitas dokumentas – Europos Tarybos Baudžiamosios teisės konvencija dėl korupcijos. Šios

konvencijos 7 ir 8 straipsniuose numatoma sutarties šalių pareiga kriminalizuoti (o ne vien

apsvarstyti tokią galimybę, kaip tai įtvirtinta ką tik minėtoje JTO konvencijoje) aktyvųjį ir pasyvųjį

kyšininkavimą privačiame sektoriuje. Tačiau, vėl, konkrečiai nustatant kriminalizavimo minimumą

kalbama tik apie kyšininkavimą. Nei korupcijos, nei privataus sektoriaus sąvokos šiame dokumente

taip pat nepateikiamos.

Trečiasis teisės aktas – Europos Tarybos Civilinės teisės konvencija dėl korupcijos.
12

 Joje

reglamentuojami klausimai, susiję su dėl korupcijos patirtos žalos atlyginimu. Konvencija neskiria

nei privataus, nei viešo sektoriaus. Tačiau pagal joje pateikiamą korupcijos apibrėžimą (beje, aiškiai

pažymint, kad kalbama tik apie tai kaip terminas suprantamas „Šioje Konvencijoje“), korupcijai

priskiriamas vien aktyvusis ir pasyvusis kyšininkavimas; jokios kitos korupcijos formos

neminimos.
13

Apibendrinus su korupcijos prevencija siejamų galiojančių teisės aktų analizę, galima daryti išvadą,

kad niekur nepateikiama apibendrinanti ne tik korupcijos privačiame sektoriuje, bet ir privataus

sektoriaus norminė sąvoka. Kita vertus, Lietuvos valstybės ir/ar atskirų jos institucijų turimų

teisinių pareigų aspektu, įpareigojimas taikyti teisines ar kitokio pobūdžio prieš korupciją

privačiame sektoriuje nukreiptas priemones kyla tik aktyviojo ir pasyviojo kyšininkavimo atžvilgiu.

Deja, 2014 m. kovo 13 d. Lietuvos Aukščiausiojo Teismo Baudžiamųjų bylų skyriaus plenarinė

sesija apribojo šių iš tarptautinės ir Europos Sąjungos teisės kylančių į(si)pareigojimų vykdymo

galimybes.

12

 Civilinės teisės konvencija dėl korupcijos (Žin, 2002, Nr. 126-5733).
13

 Žr. Konvencijos 2 str.: „Šioje Konvencijoje „korupcija“ – tai tiesioginis ar netiesioginis kyšio arba kito nepagrįsto

atlygio ar pažado dėl tokio atlygio prašymas, siūlymas, davimas ar priėmimas, kuris iškreipia asmens, gaunančio kyšį,

nepagrįstą atlygį ar pažadą dėl kyšio ar nepagrįsto atlygio, tinkamą bet kurios pareigos atlikimą ar reikalaujamą

elgseną“.

11

Sąvokos elementų išskyrimas

Netgi Programoje pateiktą korupcijos sąvoką priėmus kaip bazinę (pašalinus darbo valstybinėje

tarnyboje sąlygą),
14

 išlieka aktualus klausimas kuriuos korupcijos atvejus laikyti korupcijos

privačiame sektoriuje apraiškomis. Šiuo požiūriu susiduriame su mažiausiai dviem neaiškumais.

Pirmas – kas apskritai yra privatus sektorius? Antras – ar kiekvienas atvejis, kai į korupciją

įtraukiamas privatus sektorius, specifiškai priskirtinas korupcijai privačiame sektoriuje?

Atsakymai į šiuos klausimus, greičiausiai, nėra statiški, o priklauso nuo tam tikrų aplinkybių (visų

pirma, apibrėžiamos sąvokos naudojimo tikslų). Iš esmės galutinis praktinis tikslas yra vienas – šio

socialinio reiškinio kontrolė ir jo pasireiškimo prevencija. Atrodo visiškai natūralu, jog kontrolės ir

prevencijos kontekste naudojamas apibrėžimas turi būti formuluojamas taip, kad leistų atskleisti

tam tikrą atitinkamos veiklos specifiką vienoje ar kitoje srityje. Vadinasi, konkrečių korupcijos

apraiškų priskyrimo privačiam sektoriui klausimas sietinas su tuo ar ta arba kita apraiška arba sritis

reikalauja kitokio, specifinio veikimo.

Specifinio veikimo poreikį gali lemti du pagrindiniai veiksniai: 1) ar yra vienokia arba kitokia (bet

pakankamai veiksminga) subordinacija viešosios valdžios institucijoms (paprastai ji grindžiama

steigėjo, savininko arba kontrolinio akcijų paketo turėtojo statusu) ir, 2) koks subjekto teisinį statusą

ir jo veiklos laisvę apibūdinantis teisinio reguliavimo režimas jam yra taikomas.

Aplinkybė, kad tam tikras subjektas viena ar kita forma ir mastu (bet pakankamai veiksmingai)

subordinuotas viešosios valdžios institucijų valiai (atskaitingas, pavaldus, kontroliuojamas, etc.),

reiškia, kad jo veikloje pasireiškianti vidinė korupcinė rizika gali būti valdoma viešosios valdžios

instrumentais: tokio subjekto veikla gali būti audituojama ir teikiamos juridinio asmens vadovybę

suvaržančios rekomendacijos, jis gali būti verčiamas pasirengti ir/arba pasitvirtinti tam tikrus

veiklos standartus ar procedūras, jis gali būti verčiamas pateikti tam tikrų sprendimų paaiškinimą

ir/arba pagrindimą, etc. Todėl (priklausomai nuo konkrečių aplinkybių) tokius subjektus iš esmės

galima būtų priskirti viešajam sektoriui. Visgi, turint omeny aplinkybę, kad realus viešojo

14

 Beje, toks pasirinkimas gali kelti ir tam tikrų abejonių ar bent klausimų. Tarkim, iškėlus klausimą ar konkurencijos

teisės pažeidimai (piktnaudžiavimas dominuojančia padėtimi arba karteliniai susitarimai) laikytini korupcija privačiame

sektoriuje, turėtume pateikti teigiamą atsakymą, nes tokia veika atitinka visus tris minėtus požymiu: 1) neatitinka

suteiktiems įgaliojimams ar teisės aktuose įtvirtintiems elgesio standartams, 2) siekiama naudos sau ar kitiems

asmenims ir, 3) pakenkiama piliečių ir valstybės interesams. Kita vertus, konkurencijos pažeidimų priskyrimas

korupcijai gali kelti abejonių dėl to ar pati korupcijos sąvoka netapo pernelyg išplaukusi. Atrodo, kad į šį klausimą

vienareikšmiško atsakymo nėra.

12

sektoriaus įsitraukimo į vienokias ar kitokias kontrolės formos ir to įsitraukimo mastas yra

dinamiškas dalykas, toks priskyrimas gali būti rizikingas (taigi – neteiktinas).

Subjektui taikomas jo teisinį statusą ir veiklos laisvę apibūdinantis teisinio reguliavimo režimas

prevencijos ir kontrolės aspektu taip pat labai svarbus. Turint omeny tai, jog privatiems subjektams

galioja gerai žinomas principas leidžiama viskas kas nėra uždrausta
15

 (ir, atvirkščiai, viešojo

sektoriaus subjektams galioja principas draudžiama viskas, išskyrus tai, kas konkrečiai leidžiama)
16

,

privatus sektorius natūraliai priskiriamas kokybiškai skirtingam teisinio reguliavimo režimui nei

viešasis.

Šiuo požiūriu atsakymą į klausimą kokie subjektai priskirtini privačiam sektoriui, tikslingiausia sieti

ne vien su tuo ar yra veiksminga subordinacija viešosios valdžios institucijoms (nors tai svarbu), bet

ir su tuo ar nesant teisinio reguliavimo vienu arba kitu klausimu subjektas negali elgtis savo

nuožiūra. Jei subjektas atitinka abu požymius, jį galima pakankamai saugiai priskirti viešajam

sektoriui (be abejo, saugumą suprantant ne kaip garantiją, kad ten nebus korupcinių incidentų, o

kaip indikatorių, liudijantį, kad subjektas neatsidurs antikorupciniu požiūriu reikšmingo teisinio

reguliavimo vakuume).

Kaip atskira (ribinė) kategorija išskirtini ir atvejai, kuomet juridinis asmuo nesiejamas su valstybės

ar kuria kita viešosios valdžios institucija, tačiau tuo pat metu akivaizdu, kad jis įsteigtas siekiant

(bent oficialiai) ne privačios, o viešos naudos (ir, atitinkamai, toks asmuo laikomas ne privačiu, o

viešuoju juridiniu asmeniu). Turimos omeny viešosios įstaigos, labdaros ir paramos fondai,

asociacijos, profesinės sąjungos, religinės organizacijos ir politinės partijos.
17

 Nepaisant nominaliai

turimo viešojo subjekto statuso, šiuos subjektus gali būti tikslinga priskirti privačiam sektoriui,

15

 Žr., pavyzdžiui: Lietuvos Respublikos Konstitucinio Teismo 2005 m. gegužės 13 d. nutarimą „Dėl Medžioklės

įstatymo" ir Lietuvos Respublikos Konstitucinio Teismo 1999 m. spalio 6 d. nutarimą „Dėl Telekomunikacijų

įstatymo"; taip pat Lietuvos vyriausiojo administracinio teismo 2014 m. balandžio 15 d. sprendimą administracinėje

byloje Nr. A-552-629-14.
16

 Žr., pavyzdžiui: Lietuvos vyriausiojo administracinio teismo 2012 m. liepos 4 d. nutartį administracinėje byloje Nr.

A-858-1830-12 arba Lietuvos vyriausiojo administracinio teismo 2011 m. sausio 4 d. nutartį administracinėje byloje Nr.

A-63-1728/2010 21.
17

 Pažymėtina, kad kai kuriais labai svarbiais požiūriais, pavyzdžiui, perkant prekes, darbus ir paslaugas, šie subjektai

gali būti subordinuoti bendrosioms viešajam sektoriui taikomoms taisyklėms (t. y. Viešųjų pirkimų įstatymo požiūriu

jos gali būti laikomos perkančiosiomis organizacijomis, tad jų vykdomi prikimai traktuojami kaip viešieji ir aiškiai

reglamentuojami). Lygiai taip pat į Viešųjų pirkimų įstatymo veikimo sritį gali patekti ir kai kurie akivaizdžiai privatūs

juridiniai asmenys (pavyzdžiui, energiją ar vandenį tiekiančios įmonės). Tačiau šis įtraukimas yra tik fragmentiškas, ne

visa apimantis, todėl priskirti tokius asmenis viešajam sektoriui neverta (nebent konkrečios – pirkimų ar kt. –

problematikos aspektu).

13

nebent jie įsteigti
18

 ir veiksmingai kontroliuojami viešosios valdžios institucijų ir jiems taikomas

bendrojo draudimo režimas.

Deja, klausimas kurie subjektai priskirtini privačiam sektoriui, nėra vienintelis. Netgi pakankamai

aiškiai atribojus pačius subjektus, plačiausia prasme korupcijai privačiame sektoriuje galėtų būti

priskirtas praktiškai kiekvienas papirkimo atvejis (pavyzdžiui, maitinimo įstaigos vadovui duodant

kyšį higienos inspektoriui arba mokesčių inspektoriui). Juk situacija, kuomet viešosios valdžios

įgaliojimus turintys asmenys paperka tokius pačius įgaliojimus turinčius asmenis, pasitaiko itin

retai. Netgi jei taip ir būna, papirkėjas kaip taisyklė veikia ne viešojo sektoriaus įstaigos, o savo

asmeniniais interesais (juk ir doktrinos lygmeny gali būti sunku pripažinti, kad, tarkim, siekiant tam

tikrų valstybės institucijos reputacijai žalingų faktų nuslėpimo, auditorių paperkantis tos institucijos

atstovas veikia kaip jos interesus atstovaujantis subjektas, t. y. tos institucijos vardu).

Šiuo požiūriu korupciją, pagal korupcinėje veikoje dalyvaujančių subjektų specifiką, galima

skirstyti į 6 grupes:

1) privatus-privatus;

2) privatus-viešasis;

3) privatus;

4) viešasis;

5) viešasis-privatus;

6) viešasis-viešasis.

Čia korupcija su „privataus sektoriaus elementu“ galima keturiais iš šešių nurodytų atvejų. Jei du iš

jų (1 ir 3) vienareikšmiškai laikytini korupcija privačiame sektoriuje, kiti du (2 ir 5), bent jau

lingvistiniu požiūriu, galėtų būti nepriskiriami korupcijai privačiame sektoriuje (griežtąja termino

prasme), mat korupcija reiškiasi ne privačiame, o abiejuose – viešajame ir privačiame – sektoriuose.

Ieškant atsakymo į klausimą ką ir kaip tikslingiausia priskirti korupcijai privačiame sektoriuje,

pragmatizmas (kurį diktuoja minėta sąvokos išskyrimo paskirtis – t. y. specifiniai kontrolės ir

prevencijos mechanizmai) ir sisteminis aiškinimas skatintų korupcijai privačiame sektoriuje

nepriskirti 2 atvejo (privatus-viešas), nes šiuo atveju piktnaudžiaujama ar taisyklės pažeidžiamos ne

privačiame, o viešajame sektoriuje. Juolab, kad tuomet praktiškai visi mums žinomi korupcijos

atvejai turėtų būti laikomi korupcija privačiame sektoriuje.

18

 Viešosios valdžios institucijos steigti gali tik viešąsias įstaigas ir asociacijas.

14

Akivaizdu, kad anksčiau aptartuose nacionaliniuose, supranacionaliniuose ir tarptautinės teisės

aktuose minint korupciją ar kyšininkavimą privačiame sektoriuje, omeny turimi visai kiti dalykai

nei santykis privatus-viešasis (tokią išvadą galima daryti jau todėl, kad šios veikos yra visuotinai

kriminalizuotos, tad minėtuose teisės aktuose numatomas korupcijos privačiame sektoriuje

kriminalizavimas aptariamam santykiui būtų praktiškai neprasmingas ir neaktualus). Tuo tarpu

santykį viešasis-privatus prasminga tirti kaip korupciją privačiame sektoriuje, nes tokiu atveju

įgaliojimais piktnaudžiauja arba elgesio taisykles pažeidžia privačiame sektoriuje veikiantis

subjektas ir tradiciniai (įprasti) valstybėje taikomi antikorupciniai mechanizmai neveikia.

Klasifikacija

Korupcija privačiame sektoriuje gali būti klasifikuojama įvairiais pagrindais.

Pagal veikimo mechanizmo sudėtingumą išskirtina klasifikacija grindžiama dalyvaujančių šalių

(bet ne vien subjektų, nes kaip viena šalis gali veikti keli subjektai) skaičiumi:

1) vienašaliai aktai (pavyzdžiui, patikėto turto pasisavinimas arba iššvaistymas);

2) dvišaliai aktai (pavyzdžiui, kyšio priėmimas);

3) daugiašaliai aktai (pavyzdžiui, tarpininko kyšininkavimas arba su vaidmenų pasidalijimu

susiję sudėtingi turto pasisavinimo ar išvaistymo atvejai).

Kuo daugiau šalių (ir kuo daugiau asmenų) dalyvauja, tuo daugiau galimybių identifikuoti

korupcinę veiką ir įrodyti jos padarymo faktą (sykiu ir galimybių taikyti atsakomybės priemones).

Kita vertus, pakanka efektyviai paveikti vieną korupcinės grandinės grandį (šalį) ir visa veika gali

tapti neįmanoma, žymiai pasunkėti arba reikšmingai padidėti demaskavimo rizika.

Pagal korupcinėse veikose dalyvaujančių subjektų pobūdį galima išskirti korupcines veikas,

kuriose:

1) veikia tik privatūs subjektai (šis atvejis apima tiek vienašalius, tiek ir dvišalius ar netgi

daugiašalius korupcinius aktus);

2) viešieji subjektai privačius subjektus skatina piktnaudžiauti įgaliojimais ar pažeisti elgesio

taisykles, tarpininkauja kyšininkaujant privatiems subjektams ir pan.

15

Pagal korupcinio mechanizmo veikimo apimtį išskirtina:

1) vidinė korupcija (korupcinė veika inicijuojama ir vykdoma toje pačioje įmonėje arba

kitokios formos subjekte);

2) išorinė korupcija (korupcinė veika inicijuojama kitame subjekte nei vykdoma arba vykdoma

panaudojant kelis skirtingus subjektus).

Galimas ir skirstymas pagal dėl korupcinių veikų žalos patiriantį subjektą:

1) žalą patiria paslaugą iš išorinio tiekėjo gaunantis (arba potencialus) klientas (pavyzdžiui,

informacinių technologijų paslaugas teikianti įmonė nutekina kliento konfidencialią

informaciją jo konkurentams arba vaistininkas pirkėjui įsiūlo ne efektyviausią vaistą, o tokį,

už kurio pardavimų padidinimą gauna neteisėtą atlygį iš farmacinės kompanijos) arba

trečiasis fizinis ar juridinis asmuo, prieš kurį nukreipiamas papirkimu ar kita korupcine

veika inicijuojamas arba skatinamas elgesys (pavyzdžiui, užsakoma ir per žiniasklaidos

priemones vykdoma konkurentą menkinanti šmeižto kampanija arba už kyšį susitariama,

kad konkurentui nebus suteikta oficialaus prekių platintojo licencija ar statusas);

2) žalą patiria privati įmonė, įstaiga ar organizacija, kurios darbuotojas (ar kitas vidinis

subjektas – akcininkas, stebėtojų tarybos narys ar pan.) padaro korupcinę veiką (pavyzdžiui,

permoka už įsigyjamas prekes arba įsigyja netinkamos kokybės prekes);

3) žalą patiria visuomenė (t. y. neapibrėžtas arba sunkiai apibrėžiamas asmenų ratas)

(pavyzdžiui, visuomenės informavimo priemonės už tiesioginį ar netiesioginį atlygį teikia

klaidinančią informaciją, naudingą politikams ar verslo subjektams, arba sportininkai už

neteisėtą atlygį manipuliuoja varžybų rezultatais).

Tiesa, reikia pripažinti, kad šis skyrimas ganėtinai sąlygiškas, mat korupcinėmis veikomis žala gali

būti padaroma visiems nurodytiems subjektams (pavyzdžiui, bankui bankrutavus dėl darbuotojų

įvykdyto itin stambaus masto sukčiavimo, tai gali sukelti ne tik finansinių nuostolių klientams,

akcininkams, bet ir visuomenei (dėl sumažėjusio pasitikėjimo bankine sistema)). Tačiau dažniausiai

galima iškirti pirminį arba didžiausios žalos patiriantį subjektą.

Šis skirstymas reikšmingiausias prevencinių mechanizmų aspektu, nes parodo subjektą, kuriam

daromos korupcinės veikos yra aktualiausios patiriamos žalos požiūriu (taigi subjektą, kuris

labiausiai suinteresuotas jų užkardymu). Todėl toliau darbe analizė bus pateikiama remiantis būtent

pastarąja klasifikacija.

16

Vertinant šią klasifikaciją galima manyti, kad 1 ir 3 punktuose nurodytais atvejais kai žalą patiria

klientai, tretieji asmenys ir neapibrėžtas asmenų ratas, užkardymo priemonių taikymo iniciatyvos

turėtų imtis valstybė. Tokia nuostata grindžiama ribotomis klientų
19

 ir trečiųjų asmenų galimybėmis

savarankiškai ginti savo interesus bei natūralia valstybės funkcija ginti visuomenės interesus.

Tuo tarpu situacija, kuomet žalą patiria privati įmonė, įstaiga ar organizacija, kurios darbuotojas (ar

kitas vidinis subjektas) padaro korupcinę veiką, visiškai kitokia. Čia įmonės ne tik gali pačios

tvarkytis, bet ir aktyvus valstybės kišimasis keltų grėsmę deramam Konstitucijos 46 str. 1 dalyje

įtvirtinto asmens ūkinės laisvės ir iniciatyvos principo įgyvendinimui. Žinoma, tai anaiptol

nereiškia, kad valstybė šioje situacijoje turėtų ar galėtų atsisakyti bet kokios atsakomybės. Tik jos

veikla turėtų reikštis ne valdingais nurodymais, o koordinavimo ir metodinio pobūdžio pagalbos

teikimo formomis: turint omenyje tai, kad privačiame sektoriuje yra daug smulkių ir vidutinių

įmonių, kurioms savarankiškas prevencinių mechanizmų sukūrimas galėtų būti nepakeliama našta,

valstybė galėtų kurti ir viešai teikti naudojimui įvairius antikorupcinius instrumentus, kuriuos patys

privatūs subjektai galėtų pasiimti ir norima apimtimi taikyti savo veikloje.

19

 Beje, ši prezumpcija matoma ir Konstitucijos 46 str. 5 dalyje, kurioje nurodoma, kad „valstybė gina vartotojo

interesus“.

17

KORUPCIJOS PAPLITIMAS PRIVAČIAME SEKTORIUJE

Kaip jau minėta oficialios korupcijos privačiame sektoriuje sąvokos (apibrėžimo) nėra. Jau vien tai

reiškia, kad tiesioginės oficialiosios statistikos apie šį reiškinį niekas nekaupia. Padėtis tokia, kad

netgi tai kiek asmenų nuteista už kyšininkavimą privačiame sektoriuje, nerasime. Tokiai

informacijai surinkti reikėtų peržiūrėti konkrečius teismų nuosprendžius. Lygiai kaip ir turto

pasisavinimo ar iššvaistymo atveju (nors galima daryti prielaidą, kad dažniausiai ši veika padaroma

privačiame sektoriuje, dalis tokių veikų gali būti padarytos ir viešajame sektoriuje).

Kita vertus, oficialioji kriminalinė statistika kažin ko apie paties reiškinio paplitimą nepasakys. Na

nebent tai, kad jis ne mažesnis nei registruotas nusikalstamų veikų skaičius. Tarkim 2013 m.

teismuose išnagrinėtos 243 baudžiamosios bylos dėl turto pasisavinimo ir 91 dėl turto išvaistymo

(kaip jau minėta, šis skaičius neišskiria viešojo ir privataus sektoriaus). Dėl komercinio šnipinėjimo

2013 m. buvo tik 1 byla.

Kalbant apie korupcijos privačiame sektoriuje paplitimo vertinimo galimybes, reikia pastebėti, kad

įmonės nelinkę viešai persekioti komercinio kyšininkavimo atvejų (ir korupcijos apskritai), nes

tokio pobūdžio informacija potencialiai žalinga jų reputacijai.
20

 Taigi statistikos nėra, o net jei būtų

– nepatikima. Tad kaip vertinimo įrankis lieka apklausos arba ekspertinis vertinimas. Lietuvoje

tokių apklausų (sisteminių, apimančių visą privatų sektorių) nebuvo daryta. Galima rasti nebent

atskiras privataus sektoriaus sritis atspindinčią situaciją, kurią apibūdinantys duomenys dažnu

atveju yra 5-7 metų senumo. Šie duomenys pristatomi apibūdinant atskiras sritis.

Vienas nedaugelio tarptautiniu mastu atliktų bendresnio pobūdžio (bet liečiantis tik kyšininkavimą)

tyrimų pavyzdžių – Transparency International pastangomis atliktas TI Bribe payers survey, 2008
21

(tyrimas be kita ko parodė, kad ¼ respondentų mano, jog korupcija privačiame sektoriuje stabdo jų

veiklą ir verslo augimą, tad yra didesnė kliūtis nei infrastruktūros problemos ar teisingumo sistemos

veikla).

20

 Argandoña A. Private-to-private corruption. WP No. 531, 2003 // http://www.iese.edu/research/pdfs/DI-0531-E.pdf
21

 http://www.transparency.org/whatwedo/pub/bribe_payers_index_2008.

http://www.iese.edu/research/pdfs/DI-0531-E.pdf
http://www.transparency.org/whatwedo/pub/bribe_payers_index_2008

18

KORUPCIJA, DARANTI ŽALOS VISUOMENEI

Kaip jau minėta, žalą dėl privačiame sektoriuje įvykdomų korupcinių veikų gali patirti visuomenė

(t. y. neapibrėžtas arba sunkiai apibrėžiamas asmenų ratas). Tokia žala gali kilti labai dažnu atveju.

Tarkim, komerciniam bankui nepagrįstai (pažeidžiant valstybės įgaliotų institucijų nustatytus

apribojimus ir reikalavimus) išduodant paskolas, viršijus kritinę blogų paskolų ribą gali sutrikti

stabilus banko veikimas ir jis gali bankrutuoti arba netgi gali kilti pavojus pasitikėjimui bankine

sistema ir bankų stabilumui šalyje (tai viešas, visuomeninis interesas). Tačiau tokio pobūdžio

veikos čia laikomos (pirmiausia) darančiomis žalą įmonės – banko – interesams, nes jis nukenčia

pirmiausia.

Šiame darbe prie žalos visuomenei atvejų detaliau analizuojami du: korupcija žiniasklaidoje ir

korupcija (manipuliacijos) sporto srityje.

Korupcija žiniasklaidoje

Žiniasklaida (visuomenės informavimo priemonės) atlieka labai svarbias funkcijas demokratinėje

visuomenėje. Deramas jų vykdymas turi tiesiogines sąsajas su Konstitucijos 25 straipsnyje

įtvirtintais informacijos laisvės konstituciniais pagrindais. Pasak Lietuvos Respublikos

Konstitucinio Teismo:

„konstitucinė informacijos laisvė yra neatsiejama nuo konstitucinės įsitikinimų ir jų raiškos laisvės, yra

jos sąlyga (Konstitucinio Teismo 2005 m. rugsėjo 19 d. nutarimas). Konstitucinė laisvė nekliudomai

ieškoti, gauti ir skleisti informaciją yra vienas iš atviros, teisingos, darnios pilietinės visuomenės,

demokratinės valstybės pagrindų; Konstitucija garantuoja ir saugo visuomenės interesą būti informuotai

(Konstitucinio Teismo 2002 m. spalio 23 d., 2004 m. sausio 26 d., 2005 m. liepos 8 d., 2005 m. rugsėjo 19

d. nutarimai). Žmogaus teisių ir laisvių įgyvendinimas dideliu mastu priklauso nuo galimybių gauti iš

įvairių šaltinių informaciją ir ja naudotis“.
22

Turint omenyje tai, kad korupcija žiniasklaidoje gali sutrikdyti konstitucinę įsitikinimų raiškos

laisvę bei atviros visuomenės siekio realizavimą, ardyti demokratinės valstybės pagrindus, taip pat

apriboti visuomenės interesą būti informuotai (visų pirma gauti tikslią, visapusišką, patikimą ir

teisingą informaciją), šis socialinis fenomenas daro sunkiai pervertinamą žalą visuomenės ir

valstybės interesams.

22

 Lietuvos Respublikos Konstitucinio Teismo 2005 m. rugsėjo 29 d. nutarimas „Dėl vaistų reklamos“.

19

Taigi, korupcija žiniasklaidoje pirmiausia žalinga visuomenei. Kita vertus, ši sritis specifiška tuo,

kad čia visuomenė iš esmės sutampa su klientais – žiniasklaidoje skelbiamos informacijos vartotojai

individualiai sunkiai apibrėžiami, nes tiek televizijos, tiek radijo, tiek interneto portalų, tiek ir

tradicinės spaudos (tarkim, radęs laikraštį įstaigos priimamajame ar viešojoje bibliotekoje) vartotoju

be jokių specialių parengiamųjų veiksmų žmogus gali tapti bet kada.

Tačiau korupcija žiniasklaidoje gali paveikti ir šiuo verslu užsiimančių įmonių interesus: pajutę, kad

jiems teikiama neobjektyvi informacija, visuomenės informacijos priemonių vartotojai gali pakeisti

savo informacijos vartojimo įpročius ir atsisakyti jiems abejonių sukėlusių informavimo priemonių.

Sumažėjęs pasitikėjimas, prestižas ir vartotojų skaičius natūraliai mažina visuomenės informavimo

priemonės iš reklamos generuojamas pajamas, o sykiu ir pelną.

Dėl korupcijos žiniasklaidoje žalą gali patirti ir konkretūs subjektai (fiziniai ar juridiniai asmenys),

prieš kuruos nukreipiamas papirkimu ar kita korupcine veika inicijuojamas arba skatinamas elgesys

(pavyzdžiui, per žiniasklaidos priemones vykdoma prieš konkurentus politikoje ar versle nukreipta

šmeižto kampanija).

Korupcijos formos ir paplitimas

Pagal būdingiausias pasireiškimo formas korupciją žiniasklaidoje galima skirstyti į:

1) neskaidrią (paslėptą) reklamą (politinę arba verslo, retesniais atvejais su pirmais dviem

nesiejamą asmeninio žinomumo didinimą);

2) tam tikros korumpuojančiam subjektui ar su visuomenės informavimo priemone susijusiam

verslui (pavyzdžiui, tais atvejais kai sutampa to verslo ir žiniasklaidos priemonės savininkai)

nenaudingos informacijos sulaikymą (neskelbimą) arba „retušavimą“;

3) visuomenės informavimo priemonių atstovų (žurnalistų, leidėjų, redaktorių, prodiuserių,

etc.), taip pat konkurentų ar kitų užsakovų nemalonę (tiek versle, tiek ir politikoje)

užsitraukusių asmenų šmeižimą bei kitokį susidorojimą ar kenkimą jų interesams;

4) visuomenės informavimo priemonių atstovų (žurnalistų, leidėjų, redaktorių, prodiuserių,

etc.) vykdomą turto prievartavimą, žmogaus veiksmų laisvės varžymą, šantažą.

Įvertinti korupcijos lygį žiniasklaidoje sudėtinga. Nors pačios korupcijos požymių gali būti įvairių ir

paskelbta informacija išplinta labai plačiai, taigi įtarimams kilti ir plisti labai lengva, sritis išlieka

pakankamai latentiška (pirmiausia) todėl, kad labai sunku nustatyti abejonių keliančios konkrečios

informacijos ar bendrų informacijos skelbimo tendencijų motyvus.

20

Tarkime tai, kad visuomenės informavimo priemonė apie kokį nors politiką neskelbia neigiamos

informacijos, gali būti susiję tiek su asmeninėmis leidėjo ar redaktoriaus simpatijomis, tiek ir su

korupcija. Kas konkrečiu atveju daro įtaką vienareikšmiškai nustatyti sunku. Lygiai taip pat gali

atsitikti, kad tam tikri politikai į televizijos laidas nuolat kviečiami ne todėl, kad „nusipirko“ dėmesį

ir eterį, o dėl elementaraus visuomenės informavimo priemonės pragmatizmo – generuojamo

reitingo. Nors tokiu atveju visuomet galime susidurti su vienokiomis ar kitokiomis abejonėmis dėl

žiniasklaidos skaidrumo ir nešališkumo (juo labiau tais atvejais, kai ekrane rodomas asmuo yra ne

tik politinis veikėjas, bet ir siejamas su reklamos užsakančiu verslu).

Pastaruoju metu Lietuvoje jokių su korupcijos lygio žiniasklaidoje nustatymu susijusių išsamesnių

tyrimų atlikta nebuvo. Naujausias (ir, turbūt, kol kas vienintelis) tyrimas atliktas 2007 m.,

koordinuojant „Transparency International“ Lietuvos skyriui. Šio tyrimo duomenimis:

„54 proc. susidūrusiųjų su žiniasklaidos redaktoriais ir direktoriais nurodė, kad jie leido suprasti, jog už

reklamavimąsi žiniasklaidos priemonėje jos žurnalistai parengs ir palankią publikaciją apie įmonę.

Beveik 52 proc. verslininkų, susidūrusių su žurnalistais, teigia tai supratę iš žurnalistų, ir beveik 51 proc.,

susidūrusių su leidėjais ar savininkais, prisipažįsta, kad tai jiems leido suprasti leidėjai ar savininkai.

Beveik 43 proc. apklaustų verslininkų žiniomis, visoje šalyje platinama nacionalinė spauda dažnai ir

labai dažnai už reklamą skelbia ir reklamos užsakovui palankias publikacijas, beveik 34 proc.

respondentų mano tai labai dažnai ir dažnai darant regioninius laikraščius ir beveik 29 proc. taip mano

apie nacionalines TV. Užsakomuosius straipsnius ir laidas, palankiai nušviečiančius įmonių reikalus,

tačiau kurie nėra aiškiai pažymėti kaip reklama, teigiamai vertina beveik 18 proc. respondentų, beveik 43

proc. – neutraliai ir beveik 40 proc. – neigiamai.

Per 12 proc. turėjusių reikalų su visoje šalyje platinama nacionaline spauda teigia per pastaruosius

dvejus metus atsilyginę pinigais, reklama ar skelbimais tai spaudai už jų įmonei palankių publikacijų,

kurios nėra reklama, paskelbimą arba nepalankių publikacijų nepaskelbimą. Beveik 12 proc. apklaustų

verslininkų, turėjusių reikalų su savaitiniais žurnalais, sakosi už tai jiems atsilyginę, atitinkamai per 11

proc. – naujienų agentūroms, o per 10 proc. – regioninei TV. Iš visų respondentų, kurie turėjo reikalų su

žiniasklaida, 13 proc. teigia žiniasklaidai atsilyginę pinigais, reklama ar skelbimais už palankių

publikacijų paskelbimą arba nepalankių nepaskelbimą“.
23

Išskirtini trys pagrindiniai korupcinių veikų žiniasklaidoje iniciatoriai:

1) politikai;

2) privatus verslas;

23

 Žiniasklaidos skaidrumas. Vilnius, 2007. P. 17-18. Tyrimo duomenys pateikiami ten pat, p. 6-16.

21

3) visuomenės informavimo priemonių atstovai.

Politikai korupcijai gali naudoti savo asmeninius (ar savo verslo), partijos, rėmėjų arba viešuosius

(valstybės ar savivaldybės ir jų įsteigtų bei kontroliuojamų įmonių ir įstaigų) išteklius. Šie ištekliai

(ypač kalbant apie viešuosius) nebūtinai turi būti finansiniai. Panaudoti galima ir tam tikrus

įgaliojimus (palankūs sprendimai ir pan.).

Atlygio formos žiniasklaidos priemonėms taip pat gali būti įvairios: nuo paramos išvengiant su

valdžios institucijomis susijusių nemalonumų ar nepatogumų (pavyzdžiui, kontrolės ir priežiūros

institucijų dėmesio arba teisinio persekiojimo) iki stambaus reklamos paketo užsakymo ar netgi

tiesioginio kyšio (dažniausiai žurnalistui ar reporteriui; kita vertus, kalbant apie televizijos laidas, į

jas žurnalistai bei laidų vedėjai kaip taisyklė negali kviesti ką tinkami – šiuo požiūriu jie prodiuserių

apsaugomi nuo korupcijos, nors tuoj pat iškyla klausimas kuo gi grindžiami prodiuserių

pasirinkimai).

Išskirtinos dvi pagrindinės korupcijos žiniasklaidoje išplitimą sąlygojančios problemos yra:

1) klientelizmas bei,

2) skaidrumo stoka ir interesų neatskleidimas.

Su žiniasklaida susijusių ekspertų liudijimu, šiuo metu pagrindinis žiniasklaidos korumpavimo

šaltinis ir klientelizmą skatinantis veiksnys – viešojo administravimo subjektų administruojamos

viešinimui skirtos (daugiausiai Europos Sąjungos struktūrinės paramos) lėšos. Čia tvyro bendras

neskaidrumo fonas ir paprastai laikoma, kad visos viešinimui skirtos išlaidos yra su didesniu ar

mažesniu šešėliu. Akivaizdūs ir reputacijos kraštutinumus atspindintys viešinimo konkursų

rengėjai: nuo neskaidriausiomis laikomų Žemės ūkio ir Aplinkos ministerijų iki skaidriausia

laikomos Finansų ministerijos (beje, pastarosios skaidrumas net kelių ekspertų buvo siejamas su

tuo, kad joje finansinius reikalus sprendžia ne politikai, o aukščiausio rango valstybės tarnautojai,

kurie neturi taip aiškiai išreikšto asmeninio tikslo siekti visuomenės nuomonės ir vertinimų

palankumo).

Ekspertai liudija, kad klientelizmas ypatingai klesti regioninėje spaudoje. Didžiausias neigiamas

postūmis formuojantis šiam ydingam sambūvio modeliui buvo prieš keletą metų ekonomiką stipriai

paveikusi globalinė finansų ir ekonominė krizė: kai kurių visuomenės informavimo priemonių

generuojamoms pajamoms smukus dvigubai ar netgi daugiau, išgyvenimo klausimas tapo kaip

niekuomet aktualus (reikia priminti, kad tuo pačiu metu Seimas ir Vyriausybė ėmėsi priemonių ir

22

revizuojant žurnalistų apmokestinimo klausimus; ši revizija ženkliai padidino mokesčius, o tuo

pačiu ir žiniasklaidos priemonių išlaidas ir/ar sumažino žurnalistų realiąsias pajamas).

Deja, laikoma, kad spaudai (visų pirma, regioninei) būdingas ne tik klientelizmas, bet ir apskritai –

ji labiausiai korumpuota žiniasklaidos rūšis. Viešųjų ryšių srityje dirbantys profesionalai liudija, kad

regionuose jokios su verslu susijusios informacijos nemokamai neįsiūlysi – viešinimo lėšų

atsiradimas sukūrė naują „kultūrą“, kurioje praktiškai bet kokia konkrečiam verslui naudinga galinti

būti informacija skelbiama tik už pinigus (arba oficialiai užsisakant reklaminį plotą, arba paslėpus

reklamą).

Internetas ir televizija šiuo požiūriu laikomi gerokai „švaresniais“. Nors tokią padėtį lemiančios

priežastys yra toli gražu ne vienodos. Santykinai gera situacija interneto žiniasklaidoje siejama su

dviem dalykais: visų pirma – nauja karta, kuri maždaug prieš dešimtmetį atėjo į šią nišą (nes

naujienų portalai formuoti daugiausia remiantis jaunimu); antra – labai aiškus ir greitas grįžtamasis

ryšys iš skaitytojų (tiek publikacijos nuorodos paspaudimų skaičius, tiek ir publikacijos komentarai

leidžia labai greitai suprasti, kad skaitytojai pajuto „prastą kvapą“). Tuo tarpu pagrindiniu korupciją

televizijoje varžančiu išoriniu faktoriumi laikomos šios žiniasklaidos priemonės generuojamos

pajamos: bent jau didžiuosiuose kanaluose porą pastarųjų metų jos siekia 62-77 mln. litų, vadinasi

yra tokios, kad bent jau užsakomosiomis laidomis rizikuoti reputacija neverta (prarastas reitingas

per reklamos generuojamų pajamų sumažėjimą gali kainuoti gerokai brangiau nei galės sumokėti

paslėptos reklamos užsakovas, juo labiau, kad sumažėjus reitingui ir jis dairytųsi naujo informacijos

kanalo). Kita vertus, jei užsakymas rimtas (tarkim, televizijos mėnesinį biudžetą sudarantys keli

milijonai litų), korupcinė rizika išauga. Juo labiau, kad korupcinius žaidimus gali žaisti ne tik

televizijos darbuotojai, bet ir prodiuseriai. Tai ar televizijos vadovas faktiškai kontroliuoja jų elgesį,

didele dalimi nulemta asmeninio santykio, prodiuserio populiarumo ir jo galimybių pakeisti

televiziją bei televizijos vadovo gebėjimų bei turimo įvaizdžio.

Žinoma, korupcinį ir klientelizmo skatinimo potencialą turi ir privataus verslo skelbiamos reklamos

įtaka visuomenės informavimo priemonėms. Vargu ar per keletą metų situacija kardinaliai pasikeitė

į gerą ir nebeįtikėtini tapo atvejai, kai „vienos nacionalinės TV „žinių kambario“ skelbimų lentoje

tiesiog kabėjo sąrašas firmų, kurių „liesti nevalia“, nes jos negaili pinigų reklamai tame kanale“
24

ir atgyveno panašius atvejus apibendrinantis profesionalaus žurnalisto ir redaktoriaus įvertinimas,

kad „jie pripratino laikraščius, žurnalus ir televizijas „mainyti“ palankias publikacijas arba

24

 R. Juozapavičius. Samdomi skunkai. P. 40 // Žiniasklaidos skaidrumas. Vilnius, 2007.

23

nutylėti nepalankius faktus, tai jie iš esmės išugdė savotišką savicenzūrą: prieš pradedant rašyti

apie ką nors, pasitikrinti, ar tas kas nors turi sudaręs reklamos arba kokią nors rėmimo sutartį“.
25

Natūralu ir tai, kad spaudimą žiniasklaidos priemonei gali daryti toli gražu ne bet kuris klientas. Bet

žinodami, kad 5 didžiausių reklamdavių sąraše esantys verslo subjektai užsako reklamos už

maždaug 270 mln. litų,
26

 šių subjektų įtaka abejoti vargu ar reikėtų. Jei jie tiesiogiai ir „nelaužo“

žiniasklaidos, tai jos išgyvenimą skatinantis savisaugos instinktas gali įtakoti ir minėtą savicenzūrą.

Tačiau paprastai tai būtent savicenzūra, t. y. tam tikras skelbiamos informacijos filtravimas, o ne

paslėpta reklama.
27

 Žinoma, jos taip pat būna. Bet versle yra gana didelė konkurencija, tad jei bus

peržengtos protingos ribos, konkurentai taip pat „nusipirks“ žiniasklaidos kanalus (netgi ir skaidriai

bei atvirai) ir išsakys savo poziciją. Juolab, kad yra ir kitų kontrolės formų. Pavyzdžiui,

socialiniame tinkle Facebook susikūrusi bendruomenė „Parsidavusi žiniasklaida“ (per 2 500 ją

„mėgstančių“ vartotojų) periodiškai dalijasi nuorodomis į įtarimų keliančias publikacijas.

Su mažesniu verslu susiję pavojai akivaizdžiai menkesni. Ypač padėtį lyginant su viešuoju

sektoriumi. Netgi jei turėtume analogiškas reklamai skiriamų išlaidų sumas, kuriomis disponuoja

verslas ir viešasis sektorius, padėtis nebūtų vienoda, nes verslas sprendimus grindžia kitaip nei

politikai (ar valstybės tarnautojai): verslui išlaidos į reklamą yra investicija (į žinomumą, į

vartotoją), kuri turi atsipirkti, nes kitaip verslas bus neefektyvus ir savininkas patirs nuostolių

(negaus pelno), o vadovas (jei jis nėra savininkas) rizikuoja prarasti darbą; tuo tarpu viešajame

sektoriuje su viešinimo išlaidomis nesiejamas joks konkretus pokytis, čia kaip taisyklė reikia tiesiog

išleisti (ar „įsisavinti“) lėšas. Pasitaiko atvejų, kai valstybės įstaigos, atidavę viešinimui skiriamas

lėšas žiniasklaidai, net nepasirūpina įrodymais, kad užsakyta reklama buvo realiai transliuota ir

prašydama pateikti detalizuotą ataskaitą į transliavusią visuomenės informavimo priemonę kreipiasi

tik to pareikalavus Europos Sąjungos struktūrinių fondų paramą administruojančiai institucijai ir

kilus grėsmei negauti pinigų.

Turint omenyje tai, kad valstybės mastu viešojo sektoriaus įgyjamų viešinimo paslaugų yra

pakankamai daug (tegu ir mažiau nei privataus sektoriaus), tokia padėtis vertintina kaip sisteminė

problema. Kelias šios problemos sprendimui – verslo praktikos įdiegimas, pagal kurią perkamos ne

25

 A. Račas. Verslas ir žiniasklaida: kuo pats kvepia, tuo ir kitus tepa. P. 22 // Žiniasklaidos skaidrumas. Vilnius, 2007.
26

 http://vz.lt/Print.aspx?PublicationId=47419288-4318-4873-88cd-18231e4ef89b.
27

 Kaip tokio filtravimo pavyzdžius galima nurodyti Lietuvos žiniasklaidoje gana šykščiai nušviestą 2011 m. vykusį

streiką alaus darykloje „Švyturys“, „Iki“ profesinės sąjungos 2008 m. išsakytus kaltinimus dėl persekiojimų, vartotojų

teisių pažeidimus mobiliojo ryšio bendrovei „Omnitel“ 2009 m. savavališkai pakeitus mokėjimo planus ir t.t.

http://vz.lt/Print.aspx?PublicationId=47419288-4318-4873-88cd-18231e4ef89b

24

viešinimo paslaugos, o pokytis. Ir viešųjų ryšių bendrovėms apmokama už tai ką joms pavyksta

pasiekti (jei pokyčio nėra, bendrovė gali už savo darbą ir nieko negauti).

Reikia pridurti, kad ši problema yra turi ir kitą aspektą: Lietuvos viešojo sektoriaus subjektai

mėgsta pirkti didelius „viešinimo paslaugų“ paketus, į kuriuos įtraukiamos labai įvairiarūšės

veiklos: t. y. ne vien viešųjų ryšių paslaugos, bet ir media agentūrų paslaugos ir reklamos agentūrų

paslaugos. Viską suplakus į vieną krūvą ne tik dirbtinai apribojama konkurencija ir iš galimų tiekėjų

rato eliminuojamos nekonsoliduotos įmonės, teikiančios specializuotas paslaugas, bet ir pats

procesas atrodo, švelniai tariant, keistai. Kyla natūralus klausimas: kam skelbti konsoliduotą

viešinimo konkursą, jei jau jį skelbiant specialių žinių neturinti kokia nors ministerija nusprendžia,

kad tikslui pasiekti reikės tiek tai laidų televizijoje, tiek tai publikacijų tam tikruose laikraščiuose ir

dar kažkiek reklamos interneto portaluose. Beje, žiniasklaidos priemonių atstovai sako, kad patys

mielai norėtų dalyvauti konkursuose, bet sąlygos tokios, kad negali (nes neturi visų numatytų

informavimo priemonių, o burti konsorciumus sudėtinga, užima laiko ir nelabai perspektyvu).

Stambių (konsoliduotų) viešųjų ryšių bendrovių dalyvavimas konkursuose ir jų sėkmė susiję su tam

tikromis papildomomis skaidrumo rizikomis, kurias įvardija netgi patys šio verslo atstovai:

žiniasklaidos priemonėms gali būti daromas tiesioginis ar netiesioginis spaudimas susilaikyti ne tik

nuo konkretaus reklamos užsakovo kritikos (apie tai jau minėta anksčiau), bet ir nuo kai kurių kitų

viešųjų ryšių bendrovės klientų kritikos. Pačias viešųjų ryšių bendroves atstovaujantys asmenys

tampa savotiškai „įtakos pirkliais“.

Verta paminėti ir tam tikras teigiamas tendencijas: pastebima, kad šmeižto atvejų žiniasklaidoje

sumažėję. Tai galima sieti su keliais aspektais. Visų pirma, reiškiniui išplitus ir tokio pobūdžio

informaciniam terorizavimui tapus „įprasta“ žiniasklaidos (dažniausiai spaudos) siūloma paslauga,

ji prarado savo patrauklumą: kam veltis į informacinį karą, jei rizikuoji ir pats nukentėti. Na jei

rinkoje yra tik du reikšmingi konkurentai, tokia strategija bent hipotetiškai gali būti sėkminga. Bet

jei konkurencija didesnė, galima beveik garantuoti, kad dviem drabstantis purvais, laimės trečiasis

ar dar kitas.

Kaip ribinius korupcijos ir etikos pažeidimo atvejus galima paminėti ir praktiką, kurią kai kurios

institucijos taiko žurnalistams: atrenkamas būrelis žurnalistų, kurie kviečiami į tam tikrus renginius

(pavyzdžiui, siūloma vykti kartu su valstybės arba vyriausybės vadovu) ir jiems selektyviai

teikiama tam tikra informacija; suteikiami išskirtiniai interviu. Turint omeny tai, kad pirmasis

paskelbęs informaciją bei paskelbęs originalią ir išsamią informaciją dažniausiai laimi

25

konkurencinėje kovoje, toks žurnalistų ir žiniasklaidos priemonių išskyrimas kuria priklausomumo

atmosferą: rizikuodamas netekti galimybės gauti tokią išskirtinę informaciją, žurnalistas ar

redaktorius atsiduria prieš dilemą jei reikia paskelbti nemalonę galinčią užtraukti informaciją.

Vertinant korupciją žiniasklaidoje geroji naujiena ta, kad kai tiek visko, tiek įvairių informacinių

kanalų, visą turinį sukontroliuoti be galo sunku. Bandymas daryti plataus masto kampaniją itin

brangus ir labai nedaug kas ją sau gali leisti.

Vis dėlto, Lietuvos žiniasklaidai labai trūksta skaidrumo. Nepaisant tam tikro teisinio reguliavimo,

nei visuomenės informavimo priemonių savininkai, nei jų ryšiai su verslo subjektais, nei gaunamos

pajamos (jų struktūra) visuomenei nėra tinkamai prieinama. Skaidrumo stoką akivaizdžiai

iliustruojančiu pavyzdžiu gali būti banko „Snoras“ bankroto istorija ir „Lietuvos ryto“ žiniasklaidos

grupės informacinis vaidmuo joje. (Ypač turint omeny Visuomenės informavimo įstatymo 22 str. 6

d. nuostatą „Valstybės ir savivaldybių institucijos bei įstaigos (išskyrus mokslo ir mokymo įstaigas),

bankai, politinės partijos negali būti viešosios informacijos rengėjais ir (ar) jų dalyviais“).

Prevencijos priemonės

Pernelyg kištis į visuomenės informavimo sritį (ypač turinį) pavojinga, nes galima pažeisti

visuomenės informavimo priemonių nepriklausomumą, o sykiu apriboti konstitucinę informacijos

laisvę. Todėl valstybės institucijų veiksmai čia turi būti itin pasverti ir proporcingi. Juo labiau, kad

ir patys politikai gali vengti įsikišimo, bijodami užsitraukti žiniasklaidos nemalonę (ir priešingai,

galimas siekis susidoroti ar atkeršyti už nepalankios informacijos skleidimą).

Turint omenyje tai, kad šiuo atveju žala dažniausiai daroma ne tik visuomenei, bet ir vartotojams, o

jiems tai pajutus - ir žiniasklaidos verslui (sudėtingiau kai savininkai patys žaidžia tam tikrus

žaidimus), labai didelis vaidmuo turėtų tekti savireguliacijai. Valstybė galėtų skatinti tam tikrus

savireguliacijos mechanizmus, teikti metodologinę pagalbą.

Daugiau dėmesio reikėtų skirti ir monitoringui bei abejotinų situacijų viešinimui. Čia didesnį

vaidmenį galėtų vaidinti tiek valstybės institucijos (Žurnalistų etikos inspektorius, Lietuvos radijo ir

televizijos komisija), tiek ir savitvarkos institucijos (Žurnalistų ir leidėjų etikos komisija, Lietuvos

žurnalistų sąjungos Etikos komisija). Beje, ši veikla gali būti vystoma ne vien tiesiogiai šioms

institucijoms tiriant konkrečius atvejus, bet ir remiant tokias iniciatyvas kaip Facebook susikūrusi

bendruomenė „Parsidavusi žiniasklaida“.

26

Kaip minėta, valstybės mastu viešojo sektoriaus įgyjamų viešinimo paslaugų mastas ir šioje srityje

numanomas neskaidrumas vertintini kaip sisteminė problema. Kelias šios problemos sprendimui –

verslo praktikos įdiegimas, pagal kurią perkamos ne viešinimo paslaugos, o siekiamas pokytis. Ir

viešųjų ryšių bendrovėms apmokama už tai ką joms pavyksta pasiekti.

Derėtų atsisakyti ir Lietuvos viešojo sektoriaus subjektų pamėgto didelių „viešinimo paslaugų“

paketų, į kuriuos įtraukiamos labai įvairiarūšės veiklos, pirkimų. Viską suplakus į vieną krūvą ne tik

dirbtinai apribojama konkurencija ir iš galimų tiekėjų rato eliminuojamos specializuotas paslaugas

teikiančios nekonsoliduotos įmonės, bet ir keliama įtakos žiniasklaidos priemonėms koncentravimo

grėsmė (susidaro prielaidos veikti „įtakos pirklių“ kastai).

Būtina imtis teisinių ir organizacinių priemonių užtikrinant didesnį skaidrumą, susijusį su

visuomenės informavimo priemonių savininkais, gaunamų pajamų šaltiniais bei kitais ryšiais. Kai

kurios nuostatos (jos įtvirtina tik ribotos informacijos atskleidimo reikalavimą, t. y. apima tik ne

mažesnius nei 10 proc. akcijų paketus) jau dabar įtvirtintos Visuomenės informavimo įstatymo 22 ir

24 straipsniuose. Tačiau jos ne vien nepakankamos, bet ir praktikoje sunkiai įgyvendinamos

(duomenų pateikimo operatyvumas ir jų patikimumas kelia nemažai abejonių). Seime derėtų priimti

įstatymo nuostatas, nurodomas Žurnalistų etikos inspektoriaus 2013 metų veiklos ataskaitoje
28

minimame šios institucijos parengtame ir jos iniciatyva užregistruotame įstatymo projekte (jis, beje,

kildinamas iš Lietuvos Respublikos nacionalinės kovos su korupcija 2011–2014 metų programos 8.3

ir 8.4 priemonėmis, kurios šiuo metu vis dar yra neįgyvendintos):

„projekto tikslas – pakeisti ir papildyti viešosios informacijos rengėjų ir (ar) skleidėjų nuosavybės santykių

deklaravimo tvarką, t. y. nustatyti platesnį deklaruojamų duomenų spektrą ir tokiu būdu užtikrinti

skaidresnę ūkio subjektų, veikiančių visuomenės informavimo srityje (viešosios informacijos rengėjų ir

skleidėjų), veiklą. Projektu siūloma numatyti pareigą viešosios informacijos rengėjams ir (ar) skleidėjams

teikti tokius duomenis apie save: 1) pavadinimą ir kodą; 2) valdomos visuomenės informavimo priemonės

pavadinimą; 3) telefono numerį ir elektroninio pašto adresą; 4) registracijos adresą; 5) valdymo organus

ir vadovaujančius asmenis; 6) už valdomos visuomenės informavimo priemonės turinį atsakingo asmens

vardą ir pavardę, jei už turinį atsako ne vadovaujantis asmuo; 7) dalyvių (akcininkų) sąrašą, jame

nurodant dalyvių (akcininkų): vardus ir pavardes (jei dalyvis juridinis asmuo, juridinio asmens

pavadinimą); asmens kodą (jei dalyvis juridinis asmuo, juridinio asmens kodą); turimo turto dalį (proc.)

arba akcijų skaičių; subjektų dalyvius, jei dalyviai (akcininkai) yra Lietuvos Respublikoje arba užsienio

28

http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&ved=0CCkQFjAA&u

rl=http%3A%2F%2Fwww.lrs.lt%2Fapps3%2F1%2F3064_ZEIT%25202013%2520M.%2520VEIKLOS%2520ATASK

AITA.pdf&ei=_huNU_MclLDsBoWxgdgC&usg=AFQjCNFdDkDeG0DQmtIpl0z5XHllItNb0w&sig2=vORmCmLGN

ANPEdcd3UK7JQ.

http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.lrs.lt%2Fapps3%2F1%2F3064_ZEIT%25202013%2520M.%2520VEIKLOS%2520ATASKAITA.pdf&ei=_huNU_MclLDsBoWxgdgC&usg=AFQjCNFdDkDeG0DQmtIpl0z5XHllItNb0w&sig2=vORmCmLGNANPEdcd3UK7JQ
http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.lrs.lt%2Fapps3%2F1%2F3064_ZEIT%25202013%2520M.%2520VEIKLOS%2520ATASKAITA.pdf&ei=_huNU_MclLDsBoWxgdgC&usg=AFQjCNFdDkDeG0DQmtIpl0z5XHllItNb0w&sig2=vORmCmLGNANPEdcd3UK7JQ
http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.lrs.lt%2Fapps3%2F1%2F3064_ZEIT%25202013%2520M.%2520VEIKLOS%2520ATASKAITA.pdf&ei=_huNU_MclLDsBoWxgdgC&usg=AFQjCNFdDkDeG0DQmtIpl0z5XHllItNb0w&sig2=vORmCmLGNANPEdcd3UK7JQ
http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&ved=0CCkQFjAA&url=http%3A%2F%2Fwww.lrs.lt%2Fapps3%2F1%2F3064_ZEIT%25202013%2520M.%2520VEIKLOS%2520ATASKAITA.pdf&ei=_huNU_MclLDsBoWxgdgC&usg=AFQjCNFdDkDeG0DQmtIpl0z5XHllItNb0w&sig2=vORmCmLGNANPEdcd3UK7JQ

27

valstybėje registruoti juridiniai asmenys ar jų filialai; 8) informaciją apie turtinius santykius ir (ar)

jungtinę veiklą, siejančią su kitais juridiniais asmenimis; 9) informaciją apie padarytą visuomenės

informavimo sritį reglamentuojančio įstatymo ar kito teisės akto pažeidimą ir už jį kompetentingos

institucijos skirtą sankciją; 10) suvestinius finansinės apskaitos duomenis; 11) licencijos išdavimo datą ir

numerį (jei juridinis asmuo verčiasi veikla, kuriai pagal Visuomenės informavimo įstatymą privaloma turėti

licenciją); 12) leidinio tiražą ir kitus leidybinius duomenis (jei juridinis asmuo pagal Visuomenės

informavimo įstatymą privalo juos turėti ir (ar) nurodyti); 13) informaciją apie gautas pajamas iš valstybės

ir savivaldybių institucijų ir įstaigų bei politinių partijų reklamos ir užsakomųjų straipsnių; 14) informaciją

apie gautą paramą, jeigu ji viršija 10 bazinių socialinių išmokų dydį, nurodant šios paramos dydį ir šaltinį.

Projekte, be kita ko, siūloma, kad šie duomenys būtų pateikiami saugiu elektroniniu būdu per Viešosios

informacijos rengėjų ir skleidėjų informacinę sistemą (toliau – informacinė sistema), kurioje šie duomenys

(išskyrus fizinio asmens kodą) būtų skelbiami viešai ir neatlygintinai. Siūloma įtvirtinti, kad informacinės

sistemos valdytojas būtų Kultūros ministerija, tvarkytojas – VĮ Registrų centras“.

28

Korupcija sporte

Korupcija sporte gali pasireikšti įvairiomis formomis. Apibendrinant įvairias korupcijos sporte

klasifikacijas, galima išskirti šias sritis:

1) sisteminė korupcija (balsavimo sporto organizacijose ir federacijose pažeidimai,

kyšininkavimas, dovanos ir kitos atsilyginimo formos, organizuotas nusikalstamumas);

2) su lažybomis susijusi korupcija (manipuliavimas varžybų eiga arba rezultatais)

3) su konkurencija susijusi korupcija (neteisėtas medikamentų naudojimas, sukčiavimas)
29

.

Sisteminė korupcija daugiausiai susijusi su varžybų, ypač prestižinių, organizavimu ir sporto

organizacijų valdymu. Atsižvelgiant į tai, kad šie korupciniai pažeidimai būdingi ir kitoms sritims,

šioje dalyje jie nebus išsamiau analizuojami.

Dažniausiai pasitaikantys korupcijos sportinės konkurencijos srityje atvejai susiję su neteisėtu

draudžiamų medikamentų naudojimu (draudžiamų priemonių neteisėtas pirkimas, kyšininkavimas

norint išvengti patikrinimų, kyšininkavimas siekiant nuslėpti tikruosius tyrimų rezultatus ir pan.)

arba konkurentų apkaltinimas dėl tyčinio neleidžiamų medikamentų naudojimo. Prie konkurencinių

pažeidimų priskiriami ir apsimestiniai susižalojimai (pavyzdžiui, regbyje, kai reikia pakeisti

komandos narį). Konkurencijos sporte korupcija pasireiškia panašiais mechanizmais kaip ir

korupcija versle, vadinamosios „juodosios technologijos“. Didžiausias skirtumas tai, kad dėl

korupcinių veiksmų nukenčia ne verslo prestižas, o tam tikrų sportininkų galimybės dalyvauti

varžybose. Taigi, tiesioginę žalą čia patiria konkretus asmuo (sportininkas) bei jo aplinka.

Šiame skyriuje, atsižvelgiant į korupcijos sporte žalos mastą ir pobūdį, išsamiausiai aptartina

korupcija susijusi su manipuliavimu varžybomis, kuri paprastai susijusi su lažybomis. Unifikuotą

manipuliacijų sporto varžybomis apibrėžimą pateikia Europos Tarybos Ministrų komitetas savo

rekomendacijoje dėl sporto integralumo skatinimo prieš manipuliacijas sporto varžybų rezultatais
30

.

Pagal šį apibrėžimą manipuliacijos sporto varžybų rezultatais yra neteisėto varžybų bei atskirų jų

dalių (tokių kaip rungtys ar rungtynės) baigties ar eigos pakeitimo parengimas, siekiant įgyti

29

 Corruption in the UK. Part Two. Assessment of Key Sectors. Transparency International, 2011. Prieiga per internetą:

http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors,

p. 40-42.
30

 2011 m. rugsėjo 28 d. Ministrų Komiteto rekomendacija Nr. CM/Rec(2011)10 valstybėms narėms dėl sporto

integralumo skatinimo prieš manipuliavimą rezultatais, ypatingai susitarimus dėl varžybų. Prieiga per internetą:

http://www.coe.int/t/dg4/epas/resources/texts/CM_Rec_2011_10_en.pdf.

http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.coe.int/t/dg4/epas/resources/texts/CM_Rec_2011_10_en.pdf

29

nepagrįstų pranašumų sau ar kitiems asmenims, bei viso ar dalies nenuspėjamumo, normaliai

siejamo su varžybų rezultatais, panaikinimas
31

.

Susitarimai dėl varžybų apima kelis susitarimų variantus. Tai susitarimai dėl varžybų baigties (angl.

– match-fixing),susitarimai dėl varžybų eigos (angl. – spot-fixing) bei susitarimai dėl kitokios sporto

varžybų statistikos (angl. – point-shaving)
32

.

Žala iš manipuliavimo sporte atsiranda pirmiausiai visuomenei, kuri suinteresuota sporto žaidimais

ir rezultatais. Taip pat potencialūs ateities profesionalūs sportininkai gali nusivilti ir prarasti

tikėjimą sportu ir ši sritis gali tapti nebepatraukli. Pavyzdžiui, Azijoje sumo varžybos tapo tokios

korumpuotos, kad jų populiarumas staiga labai stipriai sumažėjo
33

. Apskritai, pripažįstama, kad

korupcija sporte yra labai žalinga ta prasme, kad daro didelį poveikį kultūrai ir visuomenės

pasitikėjimui. Sporto žvaigždės paprastai yra vertinamos palankiau už kitas garsenybes, pavyzdžiui,

politikus. Jei tam tikras žaidėjas lyderis apkaltinamas korupcija, jo sporto šaka gali dešimtmečiams

prarasti populiarumą. Be to, manipuliacijos pamina esmines sporto vertybes, sporto integralumą.

Europos Parlamento rezoliucijoje dėl Europinės sporto dimensijos šalys narės raginamos imtis visų

būtinų veiksmų prilyginant kriminaliniams nusikaltimams veiksmus, pažeidžiančius sporto

integralumą
34

. Europos Komisija taip pat išreiškė susirūpinimą pripažindama, kad manipuliacijos

sporto varžybų rezultatais, kurios laikytinos korupcijos forma, pažeidžia sporto etiką bei

integralumą
35

.

Taip pat korupcija lažybų metu pažeidžia ir sąžiningų lažybų organizatorių interesus. Lažybų

organizatoriai, net patys to nenorėdami, įtraukiami į sukčiavimo mechanizmą. Sąžiningi lošėjai,

sužinoję apie manipuliavimą varžybų eiga ar rezultatu, nebepasitiki lažybų organizatoriais, dėl to

mažėja pastarųjų apyvarta bei nukenčia prestižas. Tai susiję su tiesiogine žala lažybų organizatoriui.

31

 Vertimas percituotas iš Zaksaitė, S. Manipuliacijos sporto varžybomis Lietuvoje: tarp kriminalizavimo ir ultima ratio

principo. Teisės problemos, 2013, Nr. 3(81), p. 58–59.
32

 Susitarimai dėl rungtynių. Informacija iš Lietuvos futbolo federacijos interneto svetainės. Prieiga per internetą:

http://www.lff.lt/lt/integrity–learn.
33

 Informacija iš Lietuvos krepšinio profesinės sąjungos ir Teisės instituto organizuotos diskusijos „Korupcija sporte“.

Prieiga per internetą: http://www.lkps.lt/naujienos/lkps-ir-teises-instituto-organizuota-diskusija-korupcija-sporte-ar-

visos-rungtynes-lietuvoje-laimimos-saziningai/
34

 European Parliament resolution of 2 February 2012 on the European dimension in sport (2011/2087(INI)). Prieiga per

internetą: http://www.europarl.europa.eu/sides/getDoc.do?pubRef=–//EP//TEXT+TA+P7–TA–2012–

0025+0+DOC+XML+V0//EN.
35

 Zaksaitė, S. Manipuliacijos sporto varžybomis Lietuvoje: tarp kriminalizavimo ir ultima ratio principo. Teisės

problemos, 2013, Nr. 3(81), p. 62.

http://www.lff.lt/lt/integrity–learn
http://www.lkps.lt/naujienos/lkps-ir-teises-instituto-organizuota-diskusija-korupcija-sporte-ar-visos-rungtynes-lietuvoje-laimimos-saziningai/
http://www.lkps.lt/naujienos/lkps-ir-teises-instituto-organizuota-diskusija-korupcija-sporte-ar-visos-rungtynes-lietuvoje-laimimos-saziningai/
http://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2011/2087(INI)
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=–//EP//TEXT+TA+P7–TA–2012–0025+0+DOC+XML+V0//EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=–//EP//TEXT+TA+P7–TA–2012–0025+0+DOC+XML+V0//EN

30

Manipuliavimą varžybomis skatina du motyvai: finansinis (paprastai susijęs su lažybomis dėl

varžybų rezultato) ir komandos ateities varžybų darbotvarkės koregavimas (pasirinkimas, su kuo

žaisti kitame etape ir pan.). Didesnė manipuliavimo sporto rezultatais rizika tenka toms

komandoms, kurių žaidėjai uždirba mažiau ar apskritai nėra mokamas atlyginimas
36

.

Sporto lažybų rūšys ir paplitimas

Sporto lažybos – tai žaidimas lažybų pagrindu, kai statomos sumos už tam tikrą rezultatą ir žaidėjas

gali laimėti visą sumą, dalį sumos arba pralaimėti. Egzistuoja dvi pagrindinės sporto lažybų formos

Pirma, tai totalizatorius. Čia visos sumos dedamos į vieną katilą, ir dalyviai turi santykinai

nedidelius šansus laimėti, tačiau laimėjimai būna dideli. Pirmą kartą totalizatorius oficialiai

vykdytas 1923 metais Littlewoods Pools. Dažniausiai ši lažybų forma naudojama Kinijoje,

Ispanijoje, Italijoje bei Skandinavijoje, tačiau pasauliniu mastu užima tik mažiau nei 10 proc. visų

lažybų apyvartos. Antra sporto lažybų forma – fiksuotų sumų lažybos. Jose dalyviai stato sumas, o

lažybų organizatorius paskirsto laimėjimus pagal statymų ir laimėjimų santykį. Lažybų dalyvis

paprastai iš anksto žino kiek jis laimės sėkmės atveju. Laimėjimai dažnesni nei totalizatoriaus

atveju, tačiau jų sumos santykinai mažesnės. Pirmą kartą šios lažybos užfiksuotos 18 amžiaus

pabaigoje. Daugiausiai tokios lažybos organizuojamos Didžiojoje Britanijoje, Hong-Konge,

Australijoje ir kt. Šių lažybų apyvarta sudaro apie 90 proc. sporto lažybų apyvartos. Egzistuoja daug

lažybų formulių („1x2“, teisingo rezultato spėjimas, pusės laiko/viso laiko spėjimai, bendri

įvarčiai/taškai, pirmas taškų gavęs žaidėjas ir t.t.). Bet kuriuo atveju, lažybų organizatorius tik

paskirsto išmokėjimus laimėtojams, sau pasilikdamas tam tikrą maržą
37

.

Sporto lažybos būna tiek teisėtos, tiek neteisėtos (kai lažybų organizatorius neturi licencijos

organizuoti lažybas, arba kai oficialios sporto lažybos valstybėje apskritai uždraustos). Dar

išskiriamos gatvės lažybos, kurių sumos santykinai mažesnės, jų vykdymui nereikalinga jokia

infrastruktūra.

Skaičiuojama, kad bendros pajamos iš legalių lažybų sporte pasaulyje sudaro maždaug 14 milijardų

JAV dolerių (2/3, t. y. 9,5 milijardo JAV dolerių – ne internetu, 1/3, t. y. 4,5 milijardo JAV dolerių

36

 Integrity in Sport. Understanding and preventing match–fixing. Sportaccord. International Sports Federation, 2011.

Prieiga per internetą:

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=h

ttp%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4

_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–

30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU.
37

 Ten pat, p. 26.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU

31

internetu). Tuo tarpu manoma, kad pajamos nelegalių lažybų sporte sudaro apie 5 milijardus JAV

dolerių, iš kurių 20 proc. (1 milijardas JAV dolerių) uždirbama ne internetu, ir net 80 proc., t. y. 4

milijardai JAV dolerių – internetu.

Pajamų gautų iš gatvės lažybų apskaičiuoti neįmanoma, nes tai visiškai šešėlinė rinka. Tačiau iš kai

kurių duomenų, gautų iš Kinijos, Hong-Kongo ir Italijos galima preliminariai įvertinti, kad gatvės

lažybų pajamos siekia 5 milijardus JAV dolerių.

Daugiausiai pajamų iš sporto lažybų gaunama Europoje – daugiau nei 50 proc. pasaulio sporto

lažybų apyvartos
38

.

Koks yra lažybų, susijusių su manipuliavimu rungtynėmis, skaičius bei mastai, nėra nustatyta.

Tyrimai atliekami tik atskirose valstybėse, tačiau juose paprastai tiriama kiek gyventojai arba

sportininkai yra susidūrę su manipuliavimo sporte atvejais, tad remiantis tokiais duomenimis

rezultatai gali būti netikslūs.

Manipuliavimo varžybomis būdai

Daugiausiai žinomas manipuliavimo varžybomis būdas, kai sumokėdamas dviem ar trims

pagrindiniams komandos žaidėjams (pavyzdžiui, vartininkui, gynėjams ir kapitonui), klubas gali

uždirbti, jei sužaidžia pagal sutartą rezultatą (dažniausiai – pralaimėdamas varžybas ar atlikdamas

tam tikrą sutartą veiksmą). Sumokėję kyšius lažybininkai dalyvauja lažybose ir stato dideles sumas

tiek prieš varžybas, tiek varžybų metu. Po varžybų, didelės sumos išmokamos žaidėjams ir jei buvo

susitarta – teisėjams. Galimi ir kiti manipuliavimo sporto rezultatais mechanizmai, tačiau visada

schemoje iš vienos pusės, dalyvauja lažybininkas, iš kitos pusės – žaidėjas (žaidėjai) ir (arba)

teisėjas. Pasitaiko atvejų, kai žaidėjas arba teisėjas sutampa su lažybininku. Gana retai, bet nutinka,

kai manipuliavimas sporto rezultatais yra nesusijęs su lažybų organizavimu – vienos komandos

nariai paperka kitos komandos narius, kad šie pralaimėtų tam tikru rezultatu ir sudarytų galimybes

patekti į aukštesnį etapą.

Lokaliu manipuliavimo sporto rezultatais atveju lažybų organizatorius paprastai veikia teisėtais

pagrindais. Čia pagrindiniai dalyviai yra:

38

 Integrity in Sport. Understanding and preventing match–fixing. Sportaccord. International Sports Federation, 2011.

Prieiga per internetą:

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=h

ttp%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4

_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–

30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC8QFjAA&url=http%3A%2F%2Fwww.sportaccord.com%2Fmultimedia%2Fdocs%2F2012%2F04%2FSportAccordIntegrityReport_A4_V2UpdatedApril2012.pdf&ei=XduCU7y9IYGLONKLgYgK&usg=AFQjCNFG1Z7H–30eJADojP8PGIJrfJryhA&sig2=ruKq–jwThXA3vUtkQFVinQ&bvm=bv.67720277,d.ZWU

32

1) lažybų bendrovės/sąžiningi lažybininkai;

2) teisėjai/komandos/sportininkai;

3) nesąžiningi tretieji asmenys (lažybų „laimėtojai“, jų tarpininkai, informacijos nutekintojai

(apie traumas, aikštelės kokybę ir pan. informacijos, galinčios turėti įtakos rungtynių eigai ar

rezultatui) ir pan.). Tačiau įmanoma ir situacija, kai patys sportininkai dalyvauja lažybose

statydami už savo komandos pralaimėjimą (vėliau bus išsamiau aptariamas Palangos

„Naglio“ žaidėjų atvejis).

Manipuliavimas sporto rezultatais ir tarptautinis nusikalstamumas

Manipuliavimas sporto rezultatais yra labai patrauklus organizuotam nusikalstamumui.

Šia prasme sporto lažybų srityje galima išskirti 3 pagrindines korupcijos rizikas:

1) didelės išmokamos sumos;

2) lažybų galimybių gausa ir atitinkamai silpnesnė teisėtumo kontrolė;

3) lažybų biržos.

Sporto lažybų rinka, įtraukianti vis didesnes sumas, darosi vis patrauklesnė pinigų plovimui.

Atsiradus galimybėms organizuoti sporto lažybas internetu, išmokos lažybininkams padidėjo nuo

80 proc. iki 92 proc. statytų sumų. Patobulėjo ir galimybės išskaidyti statomas sumas. Financial

Action Task Force (FATF) ir Interpolas akcentuoja vis artimesnius ryšius tarp sporto lažybų ir

organizuoto nusikalstamumo. Pagrindinės to priežastys:

1) didelės sumos traukia tiek lažybų dalyvius, tiek organizuoto nusikalstamumo atstovus;

2) sporto organizacijos tampa gera priedanga nusikaltimams: jų įvaizdis visuomenėje yra geras,

jos nepriklausomos nuo vyriausybės, sportas yra sritis, kur susilieja tarptautiškumas ir

kultūra, čia mažiau skaidrumo ir reguliavimo nei kituose sektoriuose; sportininkai paprastai

jauni, neturintys kriminalinės patirties, turi didelių svajonių ir lūkesčių, bei jaučia

visuomenės spaudimą.

3) Internetiniai lažybų organizatoriai, siūlantys neteisėtas lažybas, paprastai veikia

tarpvalstybiniu lygiu. Dėl to labai sudėtinga sekti pinigų srautus bei stebėti įtartinas

lažybas
39

.

39

 Integrity in Sport. Understanding and preventing match–fixing. Sportaccord. International Sports Federation, 2011.

33

Klasikinis manipuliavimo sporto rezultatais ir pinigų plovimo scenarijus apima:

1) neteisėtą lažybų organizatorių (paprastai įsisteigusį kurioje nors Azijos valstybėje);

2) sporto „draugų“ pasaulinį tinklą, valdomą, pavyzdžiui, iš Balkanų pusiasalio (žaidėjai arba

buvę žaidėjai, agentai, teisėjai ir t.t.);

3) komandą bet kurioje pasaulio vietoje, patiriančią finansinius sunkumus.

Korupcijos sporte paplitimas

Remiantis atliktų korupcijos sporte paplitimo tyrimų duomenimis, gana dažnas žaidėjas susiduria su

korupcijos grėsmėmis. Pavyzdžiui, FIFPro 2012 metais atlikto tyrimo duomenimis, 11,9 proc.

respondentų (žaidėjų iš 12 Rytų Europos šalių) teigė, kad jiems buvo pasiūlyta manipuliacijų

Sporto sektorius

Lažybų sektorius

Sportas mažiau reguliuojamas nei kiti
sektoriai

+
Jauni sportininkai paprastai naivūs

+
Dideli pinigų ir šlovės lūkesčiai

Lengva manipuliuoti

rezultatu ir sunku sekti

pinigus

Internetas ir tarptautiniai serveriai
+

Nelegalios lažybos
+

Mokesčių rojus
+

Naujos lažybų formos
+

Pinigų siekis

Lengva išplauti pinigus

ir sunku stebėti

lažybas

Organizuotas
nusikalstamumas

Manipuliavimas sporto
rezultatais ir pinigų plovimas

34

galimybė (Kazachstane – 34,3 proc., Graikijoje – 30,3 proc.). 23,6 proc. respondentų žinojo apie

manipuliacijas, vykstančias jų futbolo lygoje, iš kurių Rusijoje – net 43,5 proc.
40

.

Pagal anksčiau pateiktus rizikos veiksnius, tiek krepšinis, tiek futbolas Lietuvoje yra imlūs

korupcijai. „Transparency International“ Lietuvos skyriaus užsakytame tyrime
41

 apklausus Lietuvos

sporto profesionalus paaiškėjo, kad net 46 proc. jų mano, jog pagrindinės Lietuvos krepšinio

problemos yra finansinės problemos; analogiškai 41 proc. mano, kad pagrindinės Lietuvos futbolo

problemos yra finansinės problemos. Vertindami susitarimų dėl varžybų baigties galimybes, 53

proc. respondentų manė, kad tokie susitarimai yra paplitę užsienyje, o 37 proc. manė, kad

susitarimai paplitę Lietuvoje. Tačiau į atvirkštinį klausimą, ar tokie susitarimai nepaplitę, 45,1 proc.

respondentų mano, kad tokie susitarimai nepaplitę užsienyje, ir 57,1 proc. nurodė manantys kad tai

nepaplitę Lietuvoje. Galima įžvelgti bendrą Lietuvos sportininkų nuomonės tendenciją, kad

nepaisant to, jog Lietuvoje tiek futbolo, tiek krepšinio komandos stokoja lėšų, korupcijos paplitimas

turėtų būti mažesnis nei užsienio valstybėse. Tačiau išskaidžius klausimą į susitarimų dėl rezultato

ar varžybų eigos paplitimą atskirai krepšinyje ir atskirai futbole, išryškėja skirtumas. Kad futbole

paplitę minėti susitarimai Lietuvoje mano net 50,2 proc. respondentų, ir net 19,7 proc. mano, kad

susitarimai labai paplitę. Tuo tarpu krepšinyje tik 25,9 proc. respondentų mano, kad susitarimai

paplitę, ir 5 proc. – kad labai paplitę. Tik 25,1 proc. nurodė tikintys, kad Lietuvos futbole nepaplitę

susitarimai dėl rezultato ar varžybų eigos, tuo tarpu krepšinyje net 56,4 proc. respondentų nurodė

tikintys, kad susitarimai nėra paplitę. Kalbant apie konkretų respondentų dalyvavimą susitarimuose

dėl varžybų eigos arba rezultato, 3,1 proc. (futbole – 1 proc., krepšinyje – 3,9 proc.) respondentų

nurodė, kad tokiuose susitarimuose dalyvavo ir apie tai žinojo. 13,6 proc. (futbole – 20, krepšinyje –

11,2 proc.) respondentų atsakė įtariantys, kad buvo įtraukti į susitarimus ir juose dalyvavo, ir net

80,8 proc. respondentų nurodė, kad niekada susitarimuose nėra dalyvavę. Toks rezultatas perša

dvejopas išvadas: pirma, įmanoma situacija, kad susitarimuose nuolat dalyvauja tie patys asmenys,

arba, antra, kalbos apie susitarimus dėl varžybų eigos ar rezultato yra išpūstos.

Galimos prevencijos priemonės

SportAccord organizacija nurodo šias galimas prevencijos priemones korupcijos sporte srityje
42

:

40

 Cituota iš: Zaksaitė, S. Manipuliacijos sporto varžybomis Lietuvoje: tarp kriminalizavimo ir ultra ratio principo.

Teisės problemos, 2013, Nr. 3 (81), p. 57.
41

 Nesąžiningi susitarimai sporte. Tyrimo rezultatai. Transparency International Lietuvos skyrius, Viseo. 2014. Prieiga

per internetą: http://transparency.lt/media/filer_public/2014/01/22/sportininku_apklausos_rezultatai_2014_1.pdf.
42

 Integrity in Sport. Understanding and preventing match-fixing. Sportaccord. International Sports Federation, 2011.

http://transparency.lt/media/filer_public/2014/01/22/sportininku_apklausos_rezultatai_2014_1.pdf

35

1) sporto veiklos reguliavimas. Sporto veiklos reguliavimą atsparumo korupcijai aspektu siūlo

Tarptautinės federacijos, SportAccord organizacija. Tarptautinis olimpinis komitetas,

Europos Taryba yra pateikę savo rekomendacijas;

2) lažybų reguliavimas. Reikėtų nustatyti taisykles tiek kovoje su neteisėtu lažybų

organizavimu, tiek fiksuoti maksimalias išmokamas sumas, reguliuoti lažybų formas;

3) organizavimas. Atskirų sporto šakų federacijos turėtų imtis savireguliacijos priemonių

korupcijai savo sporto šakoje valdyti;

4) prevencija ir edukacija valstybių nacionaliniame lygmenyje.

Tačiau tiek Europos Sąjungos institucijos, tiek sporto organizacijos pripažįsta, kad veiksmų prieš

korupciją reikia imtis Europos Sąjungos lygmenyje. Pavyzdžiui, tyrime apie manipuliacijas

varžybomis Europos Sąjungos valstybėse
43

 siūloma Europos Sąjungai aktyviai dalyvauti Europos

Tarybos iniciatyvose
44

 dėl korupcijos sporte, patvirtinti manipuliacijų sporte apibrėžimą bei

užtikrinti, kad valstybių teisinė sistema galėtų užtikrinti, kad Pamatinis sprendimas dėl korupcijos

privačiame sektoriuje būtų taikomas ir korupcijos sporte atvejais, skatinti drausmines taisykles ir

procedūras bei bendradarbiavimą tarp pažeidimų tyrėjų ir sporto organizacijų bei lažybų

organizatorių, skatinti EUROJUST ir EUROPOL bendradarbiavimą sporto pažeidimų srityje; į

valstybių tarpusavio bendradarbiavimo sutartis įtraukti sąlygą dėl pagalbos tiriant sporto

pažeidimus; įsteigti tarptautinę apsikeitimo informacija platformą, didinti informacijos sklaidą apie

korupcinius pažeidimus sporte ir t.t.

Korupcijos sporte reguliavimas baudžiamosios teisės priemonėmis

Pamatinis sprendimas 2003/568/TVR dėl kovos su korupcija privačiame sektoriuje, nors konkrečiai

ir nemini korupcijos sporte, tačiau ragina kriminalizuoti korupciją privačiame sektoriuje
45

.

Šiuo metu Lietuvoje korupcijos sporte atveju gali būti taikomi keli Lietuvos Respublikos

baudžiamojo kodekso
46

 (Toliau – BK) straipsniai: BK 182 straipsnis (Sukčiavimas), BK 225

straipsnis (Kyšininkavimas) ir BK 227 straipsnis (Papirkimas).

43

 Match-fixing in sport. A mapping of criminal law provisions in EU 27. KEA European Affairs, 2012. Prieiga per

internetą: http://ec.europa.eu/sport/library/studies/study-sports-fraud-final-version_en.pdf.
44

 Recommendation CM/Rec(2011)10 of the Committee of Ministers to member states on promotion of the integrity of

sport to fight against manipulation of results, notably match-fixing. Prieiga per internetą:

https://wcd.coe.int/ViewDoc.jsp?Ref=CM/Rec(2011)10&Language=lanEnglish&Ver=original&BackColorInternet=C3

C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383; taip pat Europos Taryba parengė Konvencijos dėl

manipuliavimo sporto varžybomis projektą, kuris dar yra svarstomas.
45

 Pamatinio sprendimo 2003/568/TVR dėl kovos su korupcija privačiame sektoriuje 2 straipsnis.

http://ec.europa.eu/sport/library/studies/study-sports-fraud-final-version_en.pdf
https://wcd.coe.int/ViewDoc.jsp?Ref=CM/Rec(2011)10&Language=lanEnglish&Ver=original&BackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383
https://wcd.coe.int/ViewDoc.jsp?Ref=CM/Rec(2011)10&Language=lanEnglish&Ver=original&BackColorInternet=C3C3C3&BackColorIntranet=EDB021&BackColorLogged=F5D383

36

Grįžtant prie anksčiau paminėtų susitarimų sporto varžybose dalyvių, svarbu tai, kad ne kiekvieno

jų veika gali būti kvalifikuojama pagal minėtus BK straipsnius. Pavyzdžiui, tokiu atveju, kai

tarpininkas tik perduoda kyšį sportininkui/teisėjui/komandai, negali būti traukiamas atsakomybėn

už sukčiavimą kadangi jų tyčia nėra arba nebūtinai yra nukreipta į pasipelnymą iš lažybų bendrovių.

Jie veikia tik kaip „įtikinėtojai“ ir „papirkinėtojai“, už ką gauna savo atlygį tiesiogiai iš užsakovo
47

.

Nei BK 225 straipsnis (Kyšininkavimas), nei BK 227 straipsnis (Papirkimas) taip pat negalėtų būti

taikomi, kadangi kyšio adresatai nėra nei valstybės tarnautojai, nei jiems prilyginti asmenys.

Praktika rodo, kad atsakomybė už korupciją sporte Lietuvoje nėra taikoma efektyviai. 2011 metais

trys „Naglio“ ekipos žaidėjai – Vytautas Buzas, Rimas Varanauskas ir Vidmantas Užkuraitis, statę

pinigus už savo komandos pralaimėjimą Kauno „Žalgiriui“ didesniu nei 30 taškų skirtumu,

atsipirko 3 tūkst. litų baudomis, kurias krepšininkams skyrė LKL. Nors krepšininkai buvo

nufilmuoti lažybų punkte statantys sumas už savo komandą, prokurorų vykdytas tyrimas buvo

nutrauktas. Generalinė prokuratūra teigė, jog trūkę informacijos pradėti ikiteisminiam tyrimui, nes

vien ta aplinkybė, jog krepšininkai dalyvavę lažybose dėl savo rungtynių, neleidusi daryti išvados,

kad buvęs padarytas nusikaltimas. Būtina papildoma informacija, kurią reikėję aiškintis prieš

pradedant ikiteisminį tyrimą arba jį pradėjus (pavyzdžiui, ar lažybose dalyvavę krepšininkai žinoję

jų baigtį, ar rungtynės vykusios sąžiningai, ar buvo tyčia pralaimėta ir pan.)
48

.

Kai kuriose Europos Sąjungos valstybėse į Baudžiamuosius kodeksus ar analogiškos reikšmės

teisės aktus yra įtraukta „sporto pažeidimų“ nusikalstama veika. Tokias nusikalstamos veikos

sudėtis turi Ispanija ir Bulgarija. Kipras, Graikija ir Lenkija korupciją sporte reguliuoja atskiruose

sporto įstatymuose. Italija ir Malta turi atskirus nusikaltimų sporte įstatymus
49

. Kai kurios šalys

svarsto tokios sudėties įtvirtinimo galimybes. Lietuvoje taip pat buvo iškelta iniciatyva

kriminalizuoti sukčiavimą sporte
50

. Tačiau galima pastebėti, kad ir tokia veika neapimtų visų

įmanomų kyšininkavimo sporte atvejų.

Europos Sąjungoje atliktas korupcijos sporte kriminalizavimo tyrimas atskleidė, kad Lietuva nėra

vienintelė valstybėje, kurioje egzistuoja spragos taikyti baudžiamąją atsakomybę už pažeidimus

46

 Lietuvos Respublikos baudžiamasis kodeksas. Valstybės žinios, 2000, Nr. 89–2741.
47

 Susitarimai dėl rungtynių. Informacija iš Lietuvos futbolo federacijos interneto svetainės.
48

 Zaksaitė, p. 57.
49

 Match–fixing in sport. A mapping of criminal law provisions in EU 27. KEA European Affairs, 2012. Prieiga per

internetą: http://ec.europa.eu/sport/library/studies/study–sports–fraud–final–version_en.pdf.
50

 Lietuvos Respublikos baudžiamojo kodekso papildymo 182(1) straipsniu įstatymo projektas. Prieiga per internetą:

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=458572&p_query=sporto&p_tr2=2.

http://ec.europa.eu/sport/library/studies/study–sports–fraud–final–version_en.pdf
http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=458572&p_query=sporto&p_tr2=2

37

sporte. Egzistuojantys skirtumai sukuria ir papildomą problemą – bendradarbiavimo tarp valstybių

tiriant ir baudžiant už korupcinius pažeidimus sporte apsunkinimą
51

.

51

 Match–fixing in sport. A mapping of criminal law provisions in EU 27. KEA European Affairs, 2012. Prieiga per

internetą: http://ec.europa.eu/sport/library/studies/study–sports–fraud–final–version_en.pdf.

http://ec.europa.eu/sport/library/studies/study–sports–fraud–final–version_en.pdf

38

KORUPCIJA, DARANTI ŽALOS VERSLO SUBJEKTO

KLIENTAMS AR TRETIESIEMS ASMENIMS

Korupcinio pobūdžio veikos privačiame sektoriuje gali pažeisti ne tik viešąjį interesą, paveikti

visuomenę ar trukdyti verslo plėtrai, tačiau gali daryti poveikį ir privatiems asmenims, jų finansams,

sveikatai ar moralei. Dažniausiai tokie atvejai pasitaiko, kai privatūs asmenys naudojasi jiems

tiekiamomis paslaugomis. Pavyzdžiui, gali pasireikšti tokio pobūdžio korupcinės veikos, kaip

specialiai siūlomos brangesnės, nebūtinos paslaugos arba, atvirkščiai, asmenys reikiamų paslaugų

negauna, jeigu už jas nesusimoka papildomai.

Žala asmenims gali kilti ne vien tik dėl paslaugų teikėjų kaltės, tačiau ir netiesiogiai – dėl tam tikros

verslo srities specifikos, toje verslo srityje veikiančių vidinių korupcinio pobūdžio ryšių. Tokiais

atvejais asmenys dažniausiai patys nedalyvauja korupciniame santykyje, iš jų nėra reikalaujami

kokie nors mokėjimai, tačiau jie nukenčia dėl kitų asmenų vykdomų korupcinio pobūdžio veikų.

Atsižvelgiant į tai, šioje tyrimo dalyje analizuojama:

1) tiesiogiai neigiamą poveikį asmenims galinčių sukelti korupcinių veikų atvejai,

pasireiškiantys teikiant privačias švietimo ir mokslo, teisines bei sveikatos priežiūros

paslaugas. Šios paslaugų rūšys pasirinktos dėl to, kad jomis naudojasi itin platus asmenų

ratas, t. y. nors ir teikiamos privačių asmenų, jos turi didelę visuomeninę reikšmę;

2) netiesiogiai neigiamą poveikį asmenims galinčių sukelti korupcinių veikų atvejai,

pasireiškiantys farmacijos versle. Analizei pasirinktas būtent farmacijos verslas atsižvelgiant

į tai, kad jam būdingose korupcinės veikose gali dalyvauti itin platus ratas asmenų (nuo

farmacijos įmonių iki valstybės institucijų, ligoninių, gydytojų, vaistininkų, visuomeninių

organizacijų), dėl kurių sisteminių veiksmų gali nukentėti konkrečias sveikatos priežiūros ir

farmacines paslaugas gaunantys pacientai.

Vertinant minėtus korupcinių veikų atvejus analizuojama konkrečių paslaugų ar sektoriaus specifika

ir jų jautrumas korupcijai, šių paslaugų teikimo metu tarp paslaugų teikėjo ir paslaugų gavėjo ar kitų

sektoriuje veikiančių asmenų galinčios pasitaikyti korupcinės veikos, taip pat specifiškai tokiems

atvejams tinkančios korupcijos prevencijos priemonės.

39

Korupcija tiekiant švietimo ir mokslo paslaugas

Lietuvos įstatymai numato, kad Lietuvoje gali veikti ne tik valstybinės, bet ir nevalstybinės

mokyklos, profesinio mokymo įstaigos, kolegijos bei universitetai
52

. Remiantis Švietimo ir mokslo

įstaigų registro duomenimis šiuo metu Lietuvoje yra 39 nevalstybinės mokyklos, 13 nevalstybinių

profesinio mokymo įstaigų bei 20 nevalstybinių aukštųjų mokyklų
53

. Būtent šios švietimo ir mokslo

įstaigos bei jų teikiamos paslaugos gali būti priskiriamos prie privataus švietimo ir mokslo

sektoriaus.

Svarbu tai, kad nors priskirtinos privačiam sektoriui, minėtos įstaigos priklauso bendrai Lietuvos

švietimo ir mokslo sistemai, jos teikia viena iš viešųjų paslaugų
54

. Prieš pradedant veiklą

nevalstybinės aukštosios mokyklos turi gauti Švietimo ir mokslo ministerijos leidimą vykdymą

studijas ir su studijomis susijusią veiklą, profesinės mokyklos – Švietimo ir mokslo ministerijos

išduotą licenciją. Nevalstybinėms mokyklų steigimui ir veiklai licencijos ar leidimo nereikia, tačiau

jų atžvilgiu Švietimo ir mokslo ministerija vykdo švietimo priežiūrą, jos priskiriamos prie Lietuvos

Respublikos šveitimo įstatyme nurodyto tiekėjų tinklo
55

.

Korupcijos formos

Gali būti, kad būtent dėl viešojo švietimo ir mokslo paslaugų pobūdžio įvairiuose tyrimuose

korupcija švietimo ir mokslo sektoriuje dažniausiai nagrinėjama neišskiriant viešojo ir privataus

švietimo ir mokslo sistemų, galimos korupcinės veikos aptariamos bendrai. Juose akcentuojama,

kad daugelis reikšmingų korupcinių veikos formų pirmiausiai yra būdingos būtent valstybinėms

mokslo ir švietimo įstaigoms, pavyzdžiui, mokytojų raginimas samdyti juos privačiai papildomam

mokymui, vietoje to, kad atitinkami dalykai būtų išdėstomi pamokų metu, reikalavimas mokėti

mokesčius už priėmimą į mokyklą, nors pagal įstatymus turėtų būti garantuojamas nemokamas

52

 Lietuvos Respublikos švietimo įstatymas. Žin. 1991, Nr. 23-593; 2003, Nr. 63-2853; Nr. 2011, Nr. 38-1804. 2

straipsnio 18 dalis, 28 straipsnio 9 dalis ir kt.; Lietuvos Respublikos profesinio mokymo įstatymas. Žin., 1997, Nr. 98-

2478; 2007, Nr. 43-1627. 14 straipsnio 4 dalis, 33 straipsnio 1 dalis ir kt.; Lietuvos Respublikos mokslo ir studijų

įstatymas. Žin. 2009, Nr. 54-2140; 2009, Nr. 61-101. 6 straipsnis; 27 straipsnio 5 dalis.
53

 Švietimo ir mokslo ministerija. Atvira informavimo, konsultavimo, orientavimo sistema. Prieiga per internetą:

http://www.aikos.smm.lt/aikos/svietimo_ir_mokslo_institucijos.htm.
54

 Lietuvos Respublikos viešojo administravimo įstatymas. Žin., 1999, Nr. 60-1945. 2 straipnio 18 dalis.
55

 Lietuvos Respublikos mokslo ir studijų įstatymas. Žin. 2009, Nr. 54-2140; 2009, Nr. 61-101. 36 straipsnis; Lietuvos

Respublikos profesinio mokymo įstatymas. Žin., 1997, Nr. 98-2478; 2007, Nr. 43-1627. 12 straipsnis; Lietuvos

Respublikos šveitimo įstatymas. Žin. 1991, Nr. 23-593; 2003, Nr. 63-2853; Nr. 2011, Nr. 38-1804. 64 straipsnis.

http://www.aikos.smm.lt/aikos/svietimo_ir_mokslo_institucijos.htm

40

mokslas ir kt.
56

 Vis dėlto, galima išskirti ir tam tikras korupcinio pobūdžio veikas, kurios būdingos

ne tik viešajam, bet ir privačiajam sektoriui:

KorupciniȎ veikȎ pavydģiai tiekiant ġvietimo ir mokslo paslaugas

Nukreiptos į

tėvus,

moksleivius,

studentus

- Egzaminų užduočių „pardavimas“
57

- Gerų pažymių „pardavimas“
58

- Stojimo egzaminų į aukštąsias

mokyklas ir mokyklas „pardavimas“
59

- Diplomų „pardavimas“
60

- Esant ribotam mokinių skaičiui, į

mokyklą priimami daugiausiai

„susimokėję“
61

Galimai pažeidžiama:

- švietimo ir mokslo

paslaugas teikiančių įstatymų,

kitų teisės aktų reikalavimai,

pavyzdžiui, juose nurodyti

atitinkamų švietimo sistemos

pakopų siekiamus tikslai;

- Konkurencijos

įstatymo reikalavimai;

Kai kuriais atvejais gali būti

kvalifikuojama kaip

baudžiamosios veikos,

pavyzdžiui, sukčiavimas,

Nukreiptos į

kitas švietimo

ir mokslo

- Gerų švietimo ar mokslo įstaigos

reitingų „pirkimas“, daroma kitokio

56

 U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 3; Bray, Mark. „Shadow education: the rise of

private tutoring and associated corruption risks“. In Transparency International, Global Corruption Report: Education,

2013. Prieiga per internetą:

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf, p. 83-87.
57

 Polish Children and Youth Foundation. The Impact of Corruption in Education in Poland. Prieiga per internetą:

http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf. P.

5; U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 3-4; Pruskus, Valdas. „Korupcija švietime:

atsiradimo priežastys ir raiškos formos“, Santalka: Filologija, Edukologija, 2007, T. 15, Nr. 2, p. 60-72. P. 66; Pruskus,

Valdas. „Korupcija bendrojo lavinimo vidurinėje mokykloje: sociologinė diagnozė ir edukacinės įžvalgos“, Santalka:

Filologija, Edukologija, 2007, t. 15, Nr. 4, p.75-93. P. 91.
58

 Polish Children and Youth Foundation. The Impact of Corruption in Education in Poland. Prieiga per internetą:

http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf. P.

5; U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 3-4; Pruskus, Valdas. „Korupcija švietime:

atsiradimo priežastys ir raiškos formos“, Santalka: Filologija, Edukologija, 2007, T. 15, Nr. 2, p. 60-72. P. 66;

Transparency International. Global Corruption Report: Education, 2013. Prieiga per internetą:

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf. P. xx.
59

 Polish Children and Youth Foundation. The Impact of Corruption in Education in Poland. Prieiga per internetą:

http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf. P.

5; U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 3-4; Pruskus, Valdas. „Korupcija švietime:

atsiradimo priežastys ir raiškos formos“, Santalka: Filologija, Edukologija, 2007, T. 15, Nr. 2, p. 60-72. P. 66.
60

 Transparency International. Global Corruption Report: Education, 2013. Prieiga per internetą:

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf. P. xx.
61

 Ten pat.

http://www.u4.no/publications/corruption-in-the-education-sector/
http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf
http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf.%20P.%205
http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf.%20P.%205
http://www.u4.no/publications/corruption-in-the-education-sector/
http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf
http://www.u4.no/publications/corruption-in-the-education-sector/
http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf
http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf
http://www.u4.no/publications/corruption-in-the-education-sector/
http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf

41

KorupciniȎ veikȎ pavydģiai tiekiant ġvietimo ir mokslo paslaugas

įstaigas pobūdžio įtaka, siekiant gauti gerą

reitingą
62

dokumentų suklastojimas.

Įvairių tyrimų autoriai sutaria, kad dėl korupcijos švietimo ir mokslo sistemoje konkretiems

asmenims daroma tiek finansinė žala, pavyzdžiui, prašomi nebūtini mokėjimai, tiek moralinio

pobūdžio žala, pavyzdžiui, moksleiviams ir studentams formuojamas ydingas požiūris, kad

intelektinės pastangos nėra reikalingos, nes viską lemia pinigai. Vis dėlto, pabrėžiama, kad dėl

korupcijos šiame sektoriuje daugiausiai nukenčia ir visa visuomenė apskritai – blogėja mokymo

kokybė, kokybiškas švietimas tampa neprieinamas mažiau pasiturintiems asmenims, ilgainiui didėja

skurdas ir nedarbas
63

. Specifiškai korupcija privačiose švietimo ir mokslo įstaigose pažeidžia joms

valstybės suteiktą pasitikėjimą (įgaliojimus) teikti šią viešąją paslaugą
64

.

Korupcijos paplitimas

Korupcijos paplitimas švietimo ir mokslo sektoriuje Lietuvoje išsamiau tirtas tik 2004 m., kai

viešosios įstaigos „Šiuolaikinių didaktikų centras“
65

 iniciatyva buvo atliktas sociologinis tyrimas

„Korupcija aukštosiose mokyklose: požiūriai, problemos, sprendimo galimybės“
66

. Šio tyrimo metu

buvo apklausti 25 aukštųjų mokyklų (iš jų – 7 nevalstybinių aukštųjų mokyklų) atstovai. Tyrimo

išvadose nurodoma, kad korupcijos paplitimas pakankamai didelis: 68 proc. tyrimo dalyvių yra

girdėję apie apraiškas savo aukštoje mokykloje, ir net 86 proc. – kitose aukštosiose mokyklose.

62

 Transparency International. Global Corruption Report: Education, 2013. Prieiga per internetą:

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf. P. xx; Stensaker, Bjørn.

„Ensuring quality in quality assurance“. In Transparency International, Global Corruption Report: Education, 2013.

Prieiga per internetą: http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf, p.

125-132. P. 128-130; Jackevičius, Mindaugas. „Nukarūnuotas MRU įtūžo – tai ne reitingai“. www.delfi.lt, 2014. Prieiga

per internetą: http://www.delfi.lt/news/daily/education/nukarunuotas-mru-ituzo-tai-ne-reitingai.d?id=64842831.
63

 Polish Children and Youth Foundation. The Impact of Corruption in Education in Poland. Prieiga per internetą:

http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf. P.

3; U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 4; Pruskus, Valdas. „Korupcija švietime:

atsiradimo priežastys ir raiškos formos“, Santalka: Filologija, Edukologija, 2007, T. 15, Nr. 2, p. 60-72. P. 64-65.
64

 Osipian, Ararat L. „Recruitment and admissions: Fostering transparency on the path to higher education“. In

Transparency International, Global Corruption Report: Education, 2013. Prieiga per internetą:

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf, p. 148-154. P. 148.
65

 Viešoji įstaiga „Šiuolaikinių didaktikų centras“ – tai tarpuniversitetinis centras, neformaliojo suaugusiųjų švietimo

institucija, įkurta 1999 m. Atviros Lietuvos fondo ir Vilniaus pedagoginio universiteto iniciatyva. Prieiga per internetą:

http://www.sdcentras.lt/apiemus.htm.
66

 Guseva, Olga. Korupcija aukštosiose mokyklose: požiūriai, problemos, sprendimo galimybės, 2004. Prieiga per

internetą: http://www.sdcentras.lt/antikorupcija/am/AM_tyrimo_atask.pdf.

http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf
http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf
http://www.delfi.lt/
http://www.delfi.lt/news/daily/education/nukarunuotas-mru-ituzo-tai-ne-reitingai.d?id=64842831
http://iacconference.org/documents/10th_iacc_workshop_The_Impact_of_Corruption_in_Education_in_Poland.pdf
http://www.u4.no/publications/corruption-in-the-education-sector/
http://files.transparency.org/content/download/675/2899/file/2013_GCR_Education_EN.pdf
http://www.sdcentras.lt/apiemus.htm
http://www.sdcentras.lt/antikorupcija/am/AM_tyrimo_atask.pdf

42

Taip pat buvo nustatytas korupcijos šiame sektoriuje latentiškumas bei tai, kad tiek dėstytojai, tiek

studentai daugeliu atveju yra linkę ją pateisinti
67

.

Akivaizdu, kad vykdytas tyrimas nebuvo pakankamai išsamus korupcijai švietimo ir mokslo

sektoriuje įvertinti – jame dalyvavo tik pusė visų Lietuvoje veikiančių aukštųjų mokyklų

(universitetų ir kolegijų) atstovų. Tuo tarpu korupcijos pasireiškimas švietimo įstaigose, taip pat

profesinio mokymo įstaigose iš viso nebuvo šio tyrimo objektas. Dėl šios priežasties, siekiant

nustatyti realesnį šiuo metu esantį korupcinių veikų paplitimą privačiose švietimo ir mokslo

įstaigose, turėtų būti atlikta nauja sociologinė apklausa, kurioje būtų apklausti šioje sistemoje

dalyvaujantys asmenys.

Korupcijos prevencijos priemonės

Kaip jau minėta, dauguma korupcinių veikos formų yra pirmiausiai būdingos būtent valstybinėms

švietimo ir mokslo įstaigoms ir tik dalis jų gali pasitaikyti ir nevalstybinėse įstaigose. Atsižvelgiant

į tokią korupcijos švietimo ir mokslo sistemoje specifiką, manytina, būtų tikslingiausiai korupciją

privačiose švietimo ir mokslo įstaigose tirti neatskiriant nuo viešojo sektoriaus korupcijos. Tokie

bendri tyrimai turėtų vykdomi tiek siekiant nustatyti galimą korupcinių veikų paplitimą, tiek ir

taikytinas prevencijos priemones.

Korupcijos kontrolei ir prevencijai privačiame švietimo ir mokslo sektoriuje iš esmės turėtų būti

taikomos tokios pat priemonės kaip ir valstybiniame sektoriuje, pavyzdžiui:

1) diegti švietimo ir mokslo įstaigų bei jų personalo elgesio kodeksus bei specialias

antikorupcinio elgesio taisykles;

2) plačiau įtraukti tėvus, mokytojus, visuomenę į švietimo ir mokslo įstaigų veiką;

3) užtikrinti skaidrias ir nepriklausomas akreditacijų bei reitingavimo procedūros ir pan.
68

67

 Ten pat. P. 3, 20-21.
68

 U4 Anti-Corruption Resource Centre. Corruption in the education sector, 2006. Prieiga per internetą:

http://www.u4.no/publications/corruption-in-the-education-sector/. P. 8, 9.

http://www.u4.no/publications/corruption-in-the-education-sector/

43

Korupcija teikiant teisinės paslaugas

Įvairaus pobūdžio teisines paslaugas Lietuvoje teikia advokatai, notarai, antstoliai, taip pat teisinių

paslaugų įmonės. Pažymėtina, tai, kad Lietuvos teisinėje sistemoje visos minėtos teisininkų

kategorijos (įskaitant ir konsultantus teisės klausimais) yra priskiriamos laisvosioms profesijoms
69

.

Kadangi laisvųjų profesijų atstovai veikia privačiai, tačiau kartu vykdo tam tikrą jiems priskirtą

viešąją funkciją, jiems nuolatos reikia išlaikyti įvairių interesų pusiausvyrą.

Pavyzdžiui, Giedrė Lastauskienė, tyrinėdama advokato profesijos prieštaringumą nurodo:

„Advokato veikloje turi būti suderintos trys vertybės: advokato interesas, reiškiantis advokato

suinteresuotumą užsiimti šia teisine profesija ir užsidirbti iš to pajamų sau, savo šeimai, savo

veiklai; interesas advokato kliento, kurio naudai veikti advokatas įsipareigoja vos ne besąlygiškai; ir

viešasis interesas, suprantama kaip advokato įsipareigojimas tinkami elgtis teisingumo

įgyvendinimo procese.
70

“ Manytina, kad panašios priešpriešos, galbūt su tam tikrais ypatumais, gali

kilti ir kitų teisinių laisvųjų profesijų atstovams. Būtent derinant tokius skirtingus interesus ir gali

pasireikšti tam tikros korupcinio pobūdžio veikos.

Korupcijos formos

Pažymėtina, kad minėtų profesinių grupių teikiamų teisinių paslaugų pobūdis skiriasi, pavyzdžiui,

advokatai gali konsultuoti klientus visais teisiniais klausimais, atstovauti juos teismuose
71

, tuo tarpu

notarai ir antstoliai daugiau vykdo jiems įstatymais pavestas funkcijas, o konsultacijų teikimas

sudaro palyginti nedidelę jų veiklos dalį
72

. Teisines paslaugas teikiančių įmonių veikla apskritai

nėra reglamentuojama.

Taigi konkrečios korupcinės veikos apraiškos gali būti labiau būdingos kuriai nors vienai iš minėtų

teisines paslaugas teikiančių profesinių grupių. Galima išskirti šias teisinių paslaugų teikimui

būdingas korupcines veikas:

KorupciniȎ veikȎ pavydģiai teikiant teisines paslaugas

69

 Lietuvos Respublikos gyventojų pajamų mokesčio įstatymas. Žin., 2002, Nr. 73-3085. 2 straipsnio 35 dalis; Lietuvos

Respublikos reglamentuojamų profesinių kvalifikacijų pripažinimo įstatymas. Žin.,

2008, Nr. 47-1747.

70
 Lastauskienė, Giedrė. „Advokato profesija: prieštaringas jos pobūdis ir kontrolė“, Jurisprudencija, 2013, 20(4), p.

1473-1491. P. 1488.
71

 Lietuvos Respublikos advokatūros įstatymas. Žin., 2004, Nr. 50-1632. 4 straipsnis.
72

 Lietuvos Respublikos notariato įstatymas. Žin., 1992, Nr. 28-810. 26 straipsnis; Lietuvos Respublikos antstolių

įstatymas. Žin., 2002, Nr. 53-2042. 21 straipsnio 2 dalis.

44

KorupciniȎ veikȎ pavydģiai teikiant teisines paslaugas

Būdingos

visiems teisines

paslaugas

teikiantiems

asmenims

- Neleistinų dovanų ir mokėjimo ėmimas
73

- Interesų konfliktų reikalavimų nesilaikymas,

pavyzdžiui, tuo pačiu metu atstovaujant skirtingas

sandorio šalis
74

Galimai pažeidžiama:

- etikos reikalavimai;

- teismo procesą

reglamentuojantys

įstatymai;

- pinigų plovimo

prevenciją

reglamentuojantys teisės

aktų reikalavimai;

- teismų sprendimų

vykdymą bei išieškojimo

tvarką nustatys įstatymai;

- nesąžiningos

komercinės veiklos

draudimo reikalavimai.

Kai kuriais atvejais gali būti

kvalifikuojama kaip

baudžiamosios veikos,

pavyzdžiui, sukčiavimas,

prekyba poveikiu.

Būdingos

advokatams
- Piktnaudžiavimas procesiniu statusu,

pavyzdžiui, specialiai susitarus su klientu vykdomas

teismo proceso vilkinimas
75

- Su klientu susijusios informacijos apie

vykstančius teisminius procesus nutekinimas;

- Nepagrįstas sąskaitų klientams didinimas,

pavyzdžiui, išrašant sąskaitas už didesnį tariamai

išdirbtų valandų skaičių, nei buvo dirbama faktiškai

(angl. – overbilling)
76

- Tarpininkavimas įvairiose korupcinės veikose,

dažniausiai, duodant kyšius teismui, teisėsaugos

institucijoms
77

- Susitarus su klientu steigiamos fiktyvios įmonės,

rengiami fiktyvių sandorių dokumentai pinigų

plovimo tikslais
78

73

 Transparency International UK. Corruption in the UK. Part Two: Assessment of key sectors, 2011. Prieiga per

internetą: http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-

key-sectors. P. 3, 23.
74

 Ten pat.
75

 Transparency International UK. Corruption in the UK. Part Two: Assessment of key sectors, 2011. Prieiga per

internetą: http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-

key-sectors. P. 3, 23; Delfi.lt. „Aukščiausiasis Teismas suabejojo K. Motiekos kontoros ir kurjerių tarnybos darbu“,

www.delfi.lt, 2013. Prieiga per internetą: http://www.delfi.lt/news/daily/law/auksciausiasis-teismas-suabejojo-k-

motiekos-kontoros-ir-kurjeriu-tarnybos-darbu.d?id=61565402.
76

 McCafferty, Francis L.; McCafferty, Margaret A. „Corruption in Law Enforcement: A Paradigm of Occupational

Stress and Deviancy”, Journal of the American Academy of Psychiatry and Law, 1998, Vol. 26, No. 1, p. 57-65. P. 60.
77

 Centre for the Study of Democracy. Examining the links between organised crime and corruption, 2010. Prieiga per

internetą: http://ec.europa.eu/dgs/home-

affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf. P. 109; Transparency

International UK. Corruption in the UK. Part Two: Assessment of key sectors, 2011. Prieiga per internetą:

http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors.

P. 24; International Bar Association; Organisation for Economic Co-operation and Development; United Nations Office

on Drugs and Crime. Risks and threats of corruption and the legal profession, 2010. Prieiga per internetą:

http://www.oecd.org/investment/anti-bribery/46137847.pdf. P. 6.
78

 Centre for the Study of Democracy. Examining the links between organised crime and corruption, 2010. Prieiga per

internetą: http://ec.europa.eu/dgs/home-

affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf. P. 182; Transparency

International UK. Corruption in the UK. Part Two: Assessment of key sectors, 2011. Prieiga per internetą:

http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors.

http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.delfi.lt/news/daily/law/auksciausiasis-teismas-suabejojo-k-motiekos-kontoros-ir-kurjeriu-tarnybos-darbu.d?id=61565402
http://www.delfi.lt/news/daily/law/auksciausiasis-teismas-suabejojo-k-motiekos-kontoros-ir-kurjeriu-tarnybos-darbu.d?id=61565402
http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors
http://www.oecd.org/investment/anti-bribery/46137847.pdf
http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://www.transparency.org.uk/our-work/publications/92-corruption-in-the-uk--part-two---assessment-of-key-sectors

45

KorupciniȎ veikȎ pavydģiai teikiant teisines paslaugas

Būdingos

antstoliams
- Kadangi šiuo metu įteisinta galimybė

antstoliams priiminėti patvarkymus išieškotojo ir

skolininko atžvilgiu ir greta numatyto atlyginimo

gauti iš jų pinigus už privačias konsultacijas ir kitas

paslaugas, antstolis gali reikalauti pinigų iš

skolininko už elementarius paaiškinimus, į kokią

padėtį pastarasis pakliuvo
79

- Išieškotojui gali nukentėti nuo antstolio, nes

antstolis gali pigiai įvertinti varžytinėse parduodamą

turtą, o varžytines vykdyti nestebint kviestiniams,

nesudarius realių galimybių varžytinėms. Taip

užkertamas kelias gauti už skolininko turtą daugiau

lėšų ir jas skirti išieškotojui. Išvaržytą turtą brangiai

perpardavus, su tokiomis varžytinėmis susiję

asmenys gauna pelną išieškotojo ir skolininko

sąskaita
80

- Susitarus su skolininkus, jis iš anksto įspėjamas

apie numatomą vykdyti išieškojimą iš jo turto,

specialiai vilkinamas išieškojimas

- Iš skolininko reikalaujama susimokėti už

„papildomas konsultacijas“, kitu atveju vengiama

užtikrinti skolininko teises, pavyzdžiui, leisti

susipažinti su vykdomosios bylos medžiaga, gauti

pažymas apie vykdymo eigą, ginčyti turto

priklausomybę ir jo įkainojimą
81

P. 3, 23; International Bar Association; Organisation for Economic Co-operation and Development; United Nations

Office on Drugs and Crime. Risks and threats of corruption and the legal profession, 2010. Prieiga per internetą:

http://www.oecd.org/investment/anti-bribery/46137847.pdf. P. 6.
79

 Žmogaus teisių stebėjimo institutas; „Transparency International“ Lietuvos skyrius; Pilietinės visuomenės institutas,

Lietuvos laisvosios rinkos institutas. Pilietinis aljansas prieš korupciją ragina valdžią užkirsti kelią galimam antstolių

piktnaudžiavimui savo išskirtinėmis galiomis, 2005. Prieiga per internetą:

http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-

antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/; Delfi.lt, „Antstoliai piktnaudžiauja skolininkų teisiniu

neišprusimu“, www.delfi.lt, 2013. Prieiga per internetą: http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-

piktnaudziauja-skolininku-teisiniu-neisprusimu.d?id=62282289.
80

 Žmogaus teisių stebėjimo institutas; „Transparency International“ Lietuvos skyrius; Pilietinės visuomenės institutas,

Lietuvos laisvosios rinkos institutas. Pilietinis aljansas prieš korupciją ragina valdžią užkirsti kelią galimam antstolių

piktnaudžiavimui savo išskirtinėmis galiomis, 2005. Prieiga per internetą:

http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-

antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/.
81

 Delfi.lt, „Antstoliai piktnaudžiauja skolininkų teisiniu neišprusimu“, www.delfi.lt, 2013. Prieiga per internetą:

http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-piktnaudziauja-skolininku-teisiniu-

neisprusimu.d?id=62282289.

http://www.oecd.org/investment/anti-bribery/46137847.pdf
http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/
http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/
http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-piktnaudziauja-skolininku-teisiniu-neisprusimu.d?id=62282289
http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-piktnaudziauja-skolininku-teisiniu-neisprusimu.d?id=62282289
http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/
http://transparency.lt/news/2005/09/15/pilietinis-aljansas-pries-korupcija-ragina-valdzia-uzkirsti-kelia-galimam-antstoliu-piktnaudziavimui-savo-isskirtinemis-galiomis/
http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-piktnaudziauja-skolininku-teisiniu-neisprusimu.d?id=62282289
http://www.delfi.lt/news/daily/law/teisininkai-antstoliai-piktnaudziauja-skolininku-teisiniu-neisprusimu.d?id=62282289

46

KorupciniȎ veikȎ pavydģiai teikiant teisines paslaugas

Būdingos

notarams
- Susitarus su klientu steigiamos fiktyvios

įmonės, tvirtinami fiktyvūs sandoriai pinigų plovimo

tikslais
82

- Susitarus su viena sandorio šalimi, kita šalis

neinformuojama apie sandorio pasekmes

Būdingos

teisinių

paslaugų

įmonėms

- Siekiant kuo didesnio pelno klientui

neatskleidžiama objektyvi informacija apie teisines

rizikas, pavyzdžiui, klientai įveliami į jiems

neperspektyvius teisinius ginčus, kurių sėkminga

baigtis yra mažai tikėtina
83

- Siekiant privilioti klientus vykdoma nesąžiningas

komercinė veikla, pavyzdžiui žadama atlikti tam tikrą

teisinį terminą per neprotingai trumpą laiką, tokiu

būdu paskatinant klientus sudaryt teisinių paslaugų

sutartį
84

Vykdant aptariamas korupcines veikas pirmiausiai žala padaroma teisines paslaugas gaunančiam

asmeniui – klientui, tam tikrais atvejais – ir kitiems asmenims, pavyzdžiui, antstoliui veikiant

išimtinai išieškotojo interesais žala gali būti padaroma skolininkui. Tokios veikos taip pat mažina

visuomenės pasitikėjimą teisines paslaugas teikiančiais asmenimis, blogėja jų reputacija.

Pavyzdžiui, 2013 m. Lietuvos notarų rūmų užsakymu atlikta Lietuvos gyventojų sociologinė

apklausa parodė, kad iš teisines paslaugas teikiančių profesijų atstovų, gyventojai labiausiai pasitiki

notarais (75 proc.), po to – advokatais (54 proc.), o mažiausiai – antstoliais (23 proc.). Kaip

pagrindines nepasitikėjimo notarais priežasties gyventojai nurodė notarų nesąžiningumą (25,9

proc.), korumpuotumą (17,9 proc.), nekompetentingumą (6,3 proc.) ir kt.
85

82

 Centre for the Study of Democracy. Examining the links between organised crime and corruption, 2010. Prieiga per

internetą: http://ec.europa.eu/dgs/home-

affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf. P. 182-183.
83

 2013 m. rugpjūčio 22 d. Lietuvos advokatūros raštas Lietuvos Respublikos teisingumo ministerijai Nr. 664 „Dėl

teisines paslaugas teikiančių įmonių veiklos“. Prieiga per internetą:

http://www.advoco.lt/download/38655/del%20teisines%20paslaugas%20teikianciu%20imoniu.pdf.
84

 Delfi.lt. „Skyrybas per 3 dienas žadėjusiai bendrovei – 11,5 tūkst. Lt bauda“, www.delfi.lt, 2009. Prieiga per internetą:

http://www.delfi.lt/verslas/media/skyrybas-per-3-dienas-zadejusiai-bendrovei-115-tukst-lt-

bauda.d?id=21811096#ixzz33MJYqdWl.
85

 Lietuvos notarų rūmai. „Visuomenės pasitikėjimas teisinėmis profesijomis krenta, tačiau labiausiai pasitikima

notarais“, Notariatas, 2013, Nr. 17, p. 55-57. P. 55,56; Lietuvos notarų rūmai. Lietuvos gyventojai tarp teisininkų

http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://ec.europa.eu/dgs/home-affairs/doc_centre/crime/docs/study_on_links_between_organised_crime_and_corruption_en.pdf
http://www.advoco.lt/download/38655/del%20teisines%20paslaugas%20teikianciu%20imoniu.pdf
http://delfi.lt/
http://www.delfi.lt/verslas/media/skyrybas-per-3-dienas-zadejusiai-bendrovei-115-tukst-lt-bauda.d?id=21811096#ixzz33MJYqdWl
http://www.delfi.lt/verslas/media/skyrybas-per-3-dienas-zadejusiai-bendrovei-115-tukst-lt-bauda.d?id=21811096#ixzz33MJYqdWl

47

Korupcijos paplitimas

Tyrimų dėl galimų korupcijos atvejų asmenims teikiant teisines paslaugas Lietuvoje atlikta nebuvo.

Tačiau tam tikrą šių veikų paplitimą galima matyti iš netiesiogiai susijusių tyrimų. Remiantis

Tarptautinės advokatų asociacijos, Ekonominio bendradarbiavimo ir plėtros organizacijos ir

Jungtinių Tautų Narkotikų ir nusikalstamumo prevencijos biuro 2010 m. atlikta teisines paslaugas

teikiančių asmenų apklausa, Baltijos šalyse net 70 proc. respondentų nurodė, kad korupcinės veikos

yra paplitusios tarp teisinių profesijų atstovų
86

. Daugiau kaip penktadalis apklaustųjų nurodė, kad į

juos kreipėsi asmenys prašydami tarpininkauti korupciniame susitarime
87

.

Siekiant nustatyti šiuo metu egzistuojantį korupcinių veiklų paplitimo lygį reikėtų atlikti

sociologinę tiek pačių teisines paslaugas teikiančių asmenų (atskirai advokatų, notarų, antstolių bei

teisines paslaugas teikiančių įmonių), tiek jų paslaugomis besinaudojančių asmenų (atskirai privačių

asmenų, verslo atstovų) apklausą.

Korupcijos prevencijos priemonės

Tarptautinės advokatų asociacijos, Tarptautinės ekonominio bendradarbiavimo ir plėtros

organizacijos ir Jungtinių Tautų Narkotikų ir nusikalstamumo prevencijos biuro tyrime nurodoma,

kad teisinių paslaugų teikimo srityje prie korupcijos prevencijos itin reikšmingai gali prisidėti

profesinės savivaldos institucijos, taip pat, savo darbuotojų atžvilgiu – ir didelės teisinės įmonės

(advokatų kontoros). Minėtų institucijų tyrimas parodė, kad daugiau kaip 50 proc. Baltijos šalių

respondentų nejaučia jokių aktyvių profesinės savivaldos veiksmų korupcijos prevencijos atžvilgiu,

todėl buvo konstatuota profesinės savivaldos vaidmuo kol kas nėra pakankamas
88

.

Pažymėtina, kad Lietuvoje būtų galima taikyti tokia korupcijos teikiant teisines paslaugas

prevencijos priemones:

labiausiai pasitiki notarais, 2013. Prieiga per internetą: http://www.notarurumai.lt/index.php/lt/naujienos/item/202-

lietuvos-gyventojai-tarp-teisinink%C5%B3-labiausiai-pasitiki-notarais.
86

 International Bar Association; Organisation for Economic Co-operation and Development; United Nations Office on

Drugs and Crime. Risks and threats of corruption and the legal profession, 2010. Prieiga per internetą:

http://www.oecd.org/investment/anti-bribery/46137847.pdf. P. 6, 9.
87

 Ten pat. P. 6, 12.
88

 International Bar Association; Organisation for Economic Co-operation and Development; United Nations Office on

Drugs and Crime. Risks and threats of corruption and the legal profession, 2010. Prieiga per internetą:

http://www.oecd.org/investment/anti-bribery/46137847.pdf. P. 20-22; Rosenvinge, D. Alison von. „Global

AntiȤCorruption Regimes: Why law schools may want to take a multiȤjurisdictional approach“, German Law Journal,

2009, Vol. 10, Nr. 7, p. 785-802. P. 795-798.

http://www.notarurumai.lt/index.php/lt/naujienos/item/202-lietuvos-gyventojai-tarp-teisinink%C5%B3-labiausiai-pasitiki-notarais
http://www.notarurumai.lt/index.php/lt/naujienos/item/202-lietuvos-gyventojai-tarp-teisinink%C5%B3-labiausiai-pasitiki-notarais
http://www.oecd.org/investment/anti-bribery/46137847.pdf
file:///C:/Users/evitkute002/Desktop/Ten
http://www.oecd.org/investment/anti-bribery/46137847.pdf

48

1) Skatinti profesinės savivaldos veiksmus korupcijos prevencijoje. Advokatų, notarų ir

antstolių profesinės savivaldos turi specialius organus, nagrinėjančius šių teisinių profesijų

atstovų padarytus profesinės etikos bei teisės aktų pažeidimus (Advokatų garbės teismas
89

,

Notarų garbės teismas
90

, Antstolių garbės teismas
91

), todėl reikėtų skatinti teisinių profesijų

savivaldos institucijas imti aktyvesnių veiksmų galimoms korupcijos pasireiškimo formoms

nustatyti, parengti ir patvirtinti pavyzdines ar net privalomas antikorupcines taisykles,

kurias savo veikloje galėtų naudoti teisines paslaugas teikiantys asmenys.

2) Papildyti teisinių profesijų atstovų etikos kodeksus. Galėtų būti svarstoma galimybė

papildyti advokatų, notarų ir antstolių etikos kodeksus konkretesniais įpareigojimais

korupcinio pobūdžio veikų atžvilgiu.

3) Išsamiau reguliuoti teisines paslaugas teikiančių įmonių veiklą. Teisines paslaugas

teikiančios įmonės neturi profesinės savivaldos organizacijų. Dėl šios priežasties galimybė

taikyti joms savireguliacijos priemones yra ribota. Todėl šiuo atveju galėtų būti svarstoma

galimybė jų atžvilgiu plėsti valstybinį reguliavimą.

89

 Lietuvos Respublikos advokatūros įstatymas. Žin., 2004, Nr. 50-1632. 61 straipsnis.
90

 Lietuvos Respublikos notariato įstatymas. Žin., 1992, Nr. 28-810. 10
1
 straipsnis.

91
 Lietuvos Respublikos antstolių įstatymas. Žin., 2002, Nr. 53-2042. 49 straipsnis.

49

Korupcija tiekiant asmens sveikatos priežiūros paslaugas

Asmens sveikatos priežiūros paslaugomis laikoma veikla, kuria stengiamasi asmenį išgydyti,

apsaugoti nuo susirgimo ar įvertinti jo sveikatos būklę, taip pat kurios metu atliekami tyrimai ir

teikiami su asmeniu tiesiogiai susiję patarimai
92

. Taigi akcentuojamas itin specifinis šių paslaugų

pobūdis – ne įsipareigojama, o stengiamasi suteikti paslaugas, visos paslaugos teikiamos tiesiogiai

asmeniui.

Asmens sveikatos priežiūros paslaugas Lietuvoje teikia ne tik valstybei, savivaldybėms, bet ir

privatiems asmenims priklausančios sveikatos priežiūros įstaigos. Pastarosios gali būti sudariusios

sutartis su valstybine ar teritorinėmis ligonių kasomis arba jų veikla gali būti finansuojama išimtinai

privačiomis pacientų lėšomis
93

. 2012 m. Lietuvos statistikos departamento duomenis Lietuvoje

veikė 1 946 privačios asmens sveikatos priežiūros įstaigos, iš kurių – 1 191 privačios odontologinės

priežiūros įstaigos
94

.

Įvairiuose tyrimuose akcentuojama, kodėl sveikatos priežiūros sektorius yra ypač jautrus korupcijai.

Viena pagrindinių priežasčių yra tarp gydytojų ir pacientų esanti informacijos asimetrija, t. y.

pacientai nežino, kada jie suserga, kada turi kreiptis į gydytojus, ar jiems taikomas gydymas ar

išrašomi vaistai yra tinkami
95

. Taip pat daug sveikatos priežiūros specialistų dirba ne vienoje

darbovietėje – dažniausiai valstybinėje įstaigoje bei privačioje. Dėl to kyla papildomų interesų

konfliktų bei korupcinių veikų pasireiškimo galimybės, pavyzdžiui, valstybinėje ligonėje gydytojas

rekomenduoja pacientui tęsti gydymą ar reabilitaciją privačioje (kartais ir tam pačiam gydytojui

priklausančioje arba kurioje jis dirba) įstaigoje
96

.

92

 Lietuvos Respublikos civilinis kodeksas. Žin., 2000, Nr.74-2262; 2000, Nr.77; 2000, Nr.80; 2000, Nr.82 6.725

straipsnio 2 dalis,
93

 Lietuvos Respublikos sveikatos priežiūros įstaigų įstatymas. Žin., 1996, Nr. 66-1572; 1998, Nr. 109-2995. 3, 19

straipsniai.
94

 Lietuvos statistikos departamentas. Asmens sveikatos priežiūros įstaigos. Požymiai: administracinė

teritorija, statistiniai rodikliai ir metai. Prieiga per internetą:

http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3140101&PLanguage=0&TableStyle=&Bu

ttons=&PXSId=3981&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar

8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14=.
95

 Savedoff, William D.; Hussmann, Karen. „Kodėl sveikatos sistemoms būdinga korupcija?“. In Sergej Muravjov.

Korupcijos mįslės. Eugrimas: 2009, Vilnius, p. 91-110. P. 93-94; Department for International Development.

Addressing corruption in the health sector, 2010. Prieiga per internetą:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-corruption-

health.pdf. P. 3.
96

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 62, 114.

http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3140101&PLanguage=0&TableStyle=&Buttons=&PXSId=3981&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14
http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3140101&PLanguage=0&TableStyle=&Buttons=&PXSId=3981&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14
http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3140101&PLanguage=0&TableStyle=&Buttons=&PXSId=3981&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-corruption-health.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-corruption-health.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf

50

Korupcijos formos

Europos Komisijos iniciatyva atliktame tyrime dėl korupcijos sveikatos priežiūros sektoriuje

nurodoma, kad korupcinės veiklos privačiose ir valstybinėse sveikatos priežiūros įstaigose skiriasi

savo pobūdžiu. Pavyzdžiui, privačiame sektoriuje pastebimas sukčiavimas siekiant gauti valstybinio

draudimo lėšas, neteisėtas vaistų pirkimas ir platinimas, žemos kokybės paslaugos. Tuo tarpu

viešajame sektoriuje, daugiausiai dėl mažų gydytojams mokamų atlyginimų bei neefektyvių

kontrolės mechanizmų, nustatomas didelis neformalių mokėjimų skaičius, pravaikštos bei vaistų

pasisavinimas siekiant juos perparduoti
97

.

Galima išskirti šias korupcinių veikų formas, būdingas būtent privačioms asmens sveikatos

priežiūros įstaigoms:

KorupciniȎ veikȎ pavyzdģiai teikiant asmens sveikatos prieģiȊros paslaugas

Susijusios su

pacientų

mokėjimais

- Mokėjimas siekiant gauti tam tikrą procedūrą,

gydymą be eilės
98

- Mokėjimas siekiant gauti kokybiškas asmens

sveikatos priežiūros paslaugas
99

- Vaistinių preparatų pavyzdžių, kurie turėtų būti

dalinami nemokamai, pardavimas pacientams
100

- Brangesnio gydymo pasiūlymas, siekiant

proteguoti tam kitų vaistinių preparatų naudojimą

ar specialią sveikatos priežiūros paslaugas

teikiančią įmonę
101

- Įvairių sveikatos pažymų klastojimas paciento

prašymu
102

Galimai pažeidžiama:

- etikos reikalavimai;

- asmens sveikatos

priežiūros paslaugų teikimą

reglamentuojančių įstatymų

reikalavimai;

- vaistinių preparatų reklamą

reglamentuojančių įstatymų

ir kitų teisės aktų

reikalavimai;

Kai kuriais atvejais gali būti

kvalifikuojama kaip

baudžiamosios veikos,

pavyzdžiui, sukčiavimas,

dokumentų suklastojimas. Nesusijusios

su pacientų
- Siekiant proteguoti tam kitų vaistinių preparatų

naudojimą ar specialią sveikatos priežiūros

97

 Ten pat. P. 26.
98

 Ensor, Tim; Duran-Moreno, Antonio. „Corruption as a challange to effective regulation in health sector“. In ed.

Saltman, Richard B.; Busse, Reinhard; Mossialos, Elias, Buckingham: Open University Press, 2002, p. Regulating

entrepreneurial behaviour in European health care system, p. 106-124. P. 107.
99

 Ten pat.
100

 Vian, Taryn. „Review of corruption in the health sector: theory, methods and interventions“, Health Policy Planning,

2008, No. 23 (2), p. 83-94. P. 85.
101

 Ten pat.
102

 BNS. „Prokuratūra pradėjo ikiteisminį tyrimą dėl galimai suklastotų medicinos pažymų Darbo partijos byloje“,

2012, www.bernardinai.lt. Prieiga per internetą: http://www.bernardinai.lt/straipsnis/2012-09-20-prokuratura-pradejo-

ikiteismini-tyrima-del-galimai-suklastotu-medicinos-pazymu-darbo-partijos-byloje/88245.

file:///C:/Users/evitkute002/Desktop/Ten
http://www.bernardinai.lt/
http://www.bernardinai.lt/straipsnis/2012-09-20-prokuratura-pradejo-ikiteismini-tyrima-del-galimai-suklastotu-medicinos-pazymu-darbo-partijos-byloje/88245
http://www.bernardinai.lt/straipsnis/2012-09-20-prokuratura-pradejo-ikiteismini-tyrima-del-galimai-suklastotu-medicinos-pazymu-darbo-partijos-byloje/88245

51

KorupciniȎ veikȎ pavyzdģiai teikiant asmens sveikatos prieģiȊros paslaugas

mokėjimais paslaugas teikiančią įmonę žinomai neteisingos

informacijos tiekimas – gali pasireikšti įvairiomis

formomis, pavyzdžiui, paskiriant netinkamą gydymo

metodą, išrašant netinkamus, neefektyvius,

brangesnius vaistus
103

- Siekiant proteguoti tam kitų vaistinių preparatų

naudojimą vykdoma neetiška, teisės akų

reikalavimų neatitinkanti jų reklama pacientams
104

- Valstybiniam sektoriui priklausančių prietaisų

ir instrumentų neteisėtas naudojimas privačiai

aptarnaujant pacientus
105

- Pacientui susimokėjimus už tam tikras

paslaugas, jam specialiai suteikiamos prastesnės

kokybės, žemesnio lygio paslaugos, siekiant taupyti

privačios įmonės resursus
106

Bendruoju požiūriu korupcija sveikatos priežiūros sistemoje neigiamai veikia sveikatos priežiūros

prieinamumą ir kokybę, pavyzdžiui, darbuotojai, vagiantys priemones, gali palikti ligonius be vaistų

ir pan.
107

 Kai kurie autoriai teigia, kad privačios asmens priežiūros įstaigos, elgdamosi nesąžiningai,

dažnai nedaro tiesioginės žalos valstybės finansams, tačiau būtent dėl jų korupcinio pobūdžio

veiklos, mažėja bendras visuomenės pasitikėjimas sveikatos apsaugos sistema
108

.Vis dėlto,

pagrindinė įvardijama rizika yra susijusi su pacientų sveikata skiriant ne pačius tinkamiausius,

nebūtinus vaistinius preparatus
109

.

103

 Zaksaitė, Salomėja. „Korupcijos privačiame sektoriuje kriminalizavimo, kvalifikavimo ir įrodinėjimo problemos: kai

kurių praktinių pavyzdžių analizė“, Teisės apžvalga, 2012, Nr. 2 (9), p. 36-54. P. 46
104

 Vian, Taryn. „Review of corruption in the health sector: theory, methods and interventions“, Health Policy Planning,

2008, No. 23 (2), p. 83-94. P. 85.
105

 Ten pat.
106

 Savedoff, William D.; Hussmann, Karen. „Kodėl sveikatos sistemoms būdinga korupcija?“. In Sergej Muravjov.

Korupcijos mįslės. Eugrimas: 2009, Vilnius, p. 91-110. P. 95.
107

 Vian, Taryn. „Korupcija ligoninės administracijoje“. In Sergej Muravjov. Korupcijos mįslės. Eugrimas: 2009,

Vilnius, p. 124-144. P. 125.
108

 Savedoff, William D.; Hussmann, Karen. „Kodėl sveikatos sistemoms būdinga korupcija?“. In Sergej Muravjov.

Korupcijos mįslės. Eugrimas: 2009, Vilnius, p. 91-110. P. 91-92.
109

 Cosgrove, Lisa; Wheeler, Emily E. „Drug Firms, the Codification of Diagnostic Categories, and Bias in Clinical

Guidelines“, Journal of Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 644–653. P. 644; Sah, Sunita; Fugh-

Berman, Adriane. „Physicians under the Influence: Social Psychology and Industry Marketing Strategies“, Journal of

Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 644–653.

52

Korupcijos paplitimas

2014 m. Europos Komisijos kovos su korupcija ataskaitoje nurodoma, kad sveikatos priežiūra yra

viena labiausiai korupcijos pažeidžiamų sričių Lietuvoje – net 29 proc. respondentų pažymėjo, kad

iš jų buvo tikėtasi arba reikalauta kyšio, iš šios dalies 21 proc. atvejų buvo susijęs būtent su

sveikatos priežiūros sektoriumi – tai antra pagal dydį procentinė dalis ES (ES vidurkis siekia 2

proc.)
110

.

Pažymėtina, kad minėtas tyrimas apima visą sveikatos paslaugų sektorių, tačiau korupcijos

paplitimas privačiame medicinos sektoriuje atskirai nebuvo tirtas ir nėra nustatytas. Kaip jau

minėta, korupcinių veikų pobūdis privačiose sveikatos priežiūros įstaigose skiriasi, todėl gali skirtis

ir jų paplitimas.

Siekiant nustatyti šiuo metu egzistuojantį korupcinių veikų paplitimo lygį reikėtų atlikti sociologinę

privačias asmens sveikatos priežiūros paslaugas teikiančių asmenų bei jų paslaugomis

besinaudojančių pacientų apklausą.

Korupcijos prevencijos priemonės

Siūlytinos tokios korupcijos prevencijos priemonės:

1) Etikos kodeksų rengimas. Viena pagrindinių korupcijos prevencijos priemonių asmens

sveikatos priežiūros teikimo srityje yra asmens sveikatos priežiūros įstaigų bei ir jose

dirbančių gydytojų etikos kodeksų rengimas ir įgyvendinimas. Tam tikrų iniciatyvų šioje

srityje yra ėmusios pačios įstaigos, pavyzdžiui, Lietuvoje šiuo metu veikia Lietuvos privačių

sveikatos priežiūros įstaigų asociacija, vienijanti daugiau kaip 100 privačių sveikatos

priežiūros įstaigų
111

. Šios asociacijos įstatuose numatyta, kad vienas jos veiklos uždavinių

yra priimti ir patvirtinti Privačių sveikatos priežiūros įstaigų etikos kodeksą
112

, vis dėlto toks

kodeksas iki šiol nėra priimtas.

2) Farmacijos verslo atžvilgiu nukreiptos priemonės. Kita korupcijos prevencijos priemonių

grupė yra susijusi su farmacijos verslo atstovams taikytinomis antikorupcinėmis

priemonėmis (apie jas plačiau rašoma kitoje tyrimo dalyje). Sumažėjus galima farmacijos

110

 Europos Komisija. Komisijos ataskaita Tarybai ir Europos Parlamentui – ES kovos su korupcija ataskaita.

KOM(2014)38. 15 priedas „Lietuva“. P. 10-11.
111

 Lietuvos privačių sveikatos priežiūros įstaigų asociacij
a
. Prieiga per internetą: http://www.privatimedicina.com/.

112
 Lietuvos privačių sveikatos priežiūros įstaigų asociacijos įstatai, 2006. Prieiga per internetą:

http://www.privatimedicina.com/failai/LPSPIA_istatai_galutiniai_iregistruoti_20061006.pdf. 2.1.4.3 punktas.

http://www.privatimedicina.com/
http://www.privatimedicina.com/failai/LPSPIA_istatai_galutiniai_iregistruoti_20061006.pdf

53

įmonių poveikiui gydytojų atžvilgiu, turėtų gerėti asmens sveikatos priežiūros paslaugų

kokybė.

54

Korupcija farmacijos versle

Vadovaujantis Lietuvos Respublikos farmacijos įstatymo, farmacinė veikla apima tokias veiklos

rūšis kaip vaistinių preparatų gamyba (vaistinių preparatų, tiriamųjų vaistinių preparatų, veikliųjų

medžiagų gamyba, importas iš trečiųjų šalių, kokybės kontrolė), vaistinių preparatų platinimas

(didmeninį vaistinių preparatų platinimas ir vaistinių preparatų prekybos tarpininkavimas, veikliųjų

medžiagų platinimas, vaistinių preparatų lygiagretus importas ir lygiagretus platinimas), vaistinių

preparatų pardavimas vartotojams (vaistinių preparatų pardavimas ar išdavimas galutiniams

vartotojams), vaistinių preparatų reklama (farmacinės informacijos apie vaistinius preparatus

teikimas)
113

.

Moksliniuose tyrimuose nurodoma, kad korupcijos apraiškos gali būti pastebimos visose minėtose

farmacinės veiklos rūšyse
114

. Kadangi vaistinių preparatų gamybos, platinimo bei pardavimo

galutiniams vartotojams grandinė yra ilga, į ją įtraukiama daug įvairių subjektų – nuo etinių ir

generinių vaistų gamintojų iki ligoninių ir vaistinių
115

. Dėl šios priežasties ir į korupcinio pobūdžio

veikas gali būti įtraukiami tiek farmacine veikla užsiimantys asmenys (vaistinių preparatų

rinkodaros teisių turėtojai, jų atstovai, didmeniniai platintojai, farmacijos specialistai (vaistininkai)),

vaistų reklamuotojai, tiek ir kiti sveikatos apsaugos sistemoje dalyvaujantys asmenys – gydytojai,

pacientų teises ginančios organizacijos
116

, sveikatos apsaugos politiką formuojantys valstybės

tarnautojai ir kt.

Lietuvos Respublikos sveikatos apsaugos ministerija yra įvardinusi visas sveikatos apsaugos sritis,

kuriose yra korupcijos pasireiškimo tikimybė – čia, be kita ko, buvo įvardintos ir farmacinės veiklos

113

 Lietuvos Respublikos farmacijos įstatymas. Žin., 2006, Nr. 78-3056. 2 straipsnio 14 dalis.
114

 Cohen, Jillian Clare. Pharmaceuticals and corruption: a risk assessment, 2007. Prieiga per internetą:

http://www1.worldbank.org/publicsector/anticorrupt/corecourse2007/Pharmaceuticals.pdf. P. 79; U4 Anti-Corruption

Resource Centre. Corruption in the Health sector, 2008. Prieiga per internetą:

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf. P. 16-18; Fidler, Armin; Msisha, Wezi.

“Governance in the pharmaceutical sector”, Eurohealth, 2008, Vol. 14 No. 1, p. 25-29. P. 27-28; Cohen, Jillian Clare.

„Medikamentai ir korupcija: rizikos vertinimas“. In Sergej Muravjov. Korupcijos mįslės. Eugrimas: 2009, Vilnius, p.

145-158. P. 152.
115

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 41, 42.
116

 Rose, Susannah L. „Patient Advocacy Organizations: Institutional Conflicts of Interest, Trust, and Trustworthiness“,

Journal of Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 680–687; Savedoff, William D.; Hussmann, Karen.

„Kodėl sveikatos sistemoms būdinga korupcija?“. In Sergej Muravjov. Korupcijos mįslės. Eugrimas: 2009, Vilnius, p.

91-110. P. 95-96; Department for International Development. Addressing corruption in the health sector, 2010. Prieiga

per internetą: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-

corruption-health.pdf. P. 4, 5.

http://www1.worldbank.org/publicsector/anticorrupt/corecourse2007/Pharmaceuticals.pdf
http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-corruption-health.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/67659/How-to-Note-corruption-health.pdf

55

sritys, susijusios su valstybinėmis institucijoms, pavyzdžiui, klinikinio vaistinio preparato tyrimo

liudijimo išdavimas, farmacinės veiklos licencijavimas
117

.

Literatūroje nurodoma, kad farmacijos verslas laikomas pakankami jautriu korupcijai dėl šių

pagrindinių priežasčių:

1) reguliavimo apimties – farmacijos verslas yra itin plačiai reglamentuojamas. Daugelis

tyrimų rodo, kad kuo tam tikro sektoriaus reglamentavimas yra intensyvesnis, tuo didesnė

korupcijos tikimybė – tokiu atveju sudėtingiau vykdyti veiklą, todėl siekiama „apeiti“ tam

tikrus reikalavimus atskirai dėl jų tariantis su atsakingais asmenimis;

2) informacijos asimetrijos – tarp farmacijos versle veikiančių profesionalų ir galutinių

produktų vartotojų (pacientų) yra didelis turimų žinių skirtumas;

3) palaikomų ryšių įvairovės – dažnai galima nustatyti dalyvaujančių asmenų nesąžiningumą,

tačiau nebūtinai jų veiklos korupcinį pobūdį. Farmacijos įmonės dažnai oficialiai ir teisėtai

remia sveikatos priežiūros institucijas bei sveikatos priežiūros specialistus, pavyzdžiui,

suteikdamos lėšų įrangai įsigyti. Tam tikrais atvejais yra sudėtinga nustatyti ribą tarp

normalaus, įprasto bendradarbiavimo ir korupcinių veiklų pasireiškimo;

4) paslėptų korupcinio atlygio formų – dažniausiai korupcinės veiklos pasireiškia labiau

sofistikuotomis formomis nei vien pinigų davimas. Jos gali pasireikšti fiktyviais mokymais,

atostogų organizavimu ir pan.
118

.

Korupcijos formos

Galima išskirti tam tikras pasikartojančias, būtent farmacijos verslui būdingų korupcinių veikų rūšis

bei formas:

117

 2012 m. lapkričio 7 d. Lietuvos Respublikos sveikatos apsaugos ministerijos „Motyvuota išvada dėl Sveikatos

apsaugo ministerijai ir jai pavaldžių įstaigų veiklos sričių, kuriose egzistuoja korupcijos pasireiškimo tikimybė“ Nr.

(16.1-21)-10-8958. Prieiga per internetą: http://www.stt.lt/documents/kpt/SAM_KPT_5-01-6085_(be_priedu).pdf. P. 2,

3; Korupcijos prevencijos sveikatos sistemoje programa, patvirtinta 2009 m. lapkričio 17 d. Sveikatos apsaugos

ministro įsakymu Nr. V-942. Žin., 2009, Nr. 139-6143. 8.4, 39.4 punktai.
118

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 42-43;

Transparency International. Corruption in the pharmaceutical industry. Prieiga per internetą:

http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry; U4 Anti-

Corruption Resource Centre. Corruption in the health sector, 2008. Prieiga per internetą:

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf. P. 16; Cohen, Jillian Clare.

„Medikamentai ir korupcija: rizikos vertinimas“. In Sergej Muravjov. Korupcijos mįslės. Eugrimas: 2009, Vilnius, p.

145-158. P. 146-147; ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the

Healthcare Sector. Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą:

http://ec.europa.eu/dgs/home-affairs/what-is-

new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 80.

http://www.stt.lt/documents/kpt/SAM_KPT_5-01-6085_(be_priedu).pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry
http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf

56

KorupciniȎ veikȎ pavydģiai farmacijos versle

Vaistų

pirkimai
- Favoritizmas, kyšininkavimas, dėkingumo

mokesčiai vykdant centralizuotus vaistinių

preparatų pirkimus
119

- Rinkos pasidalinimas su kitais pirkimų

dalyviais
120

Galimai pažeidžiama:

- viešųjų pirkimų

reikalavimai;

- konkurencijos įstatymo

reikalavimai;

- etikos reikalavimai;

- asmens sveikatos priežiūros

paslaugų teikimą

reglamentuojančių įstatymų

reikalavimai;

- farmacinių paslaugų teikimą

reglamentuojančių įstatymų

reikalavimai;

- vaistinių preparatų reklamą

reglamentuojančių įstatymų ir

kitų teisės aktų reikalavimai;

- licencijuojamos veiklos

sąlygų pažeidimas;

- klinikinių tyrimų vykdymo,

bioetikos reikalavimai.

Kai kuriais atvejais gali būti

Vaistų

vartojimas
- Tiesioginė ir netiesioginė įtaką gydytojui

skiriant (išrašant) vaistinius preparatus ar

farmacijos specialistui pasiūlant pirkti tam tikrus

vaistinius preparatus
121

- Teisės aktų ir etikos kodeksų reikalavimų

neatitinantis sveikatos priežiūros ir farmacijos

specialistų rėmimas
122

Vaistų

platinimas
- Neteisėtas vaistinių preparatų platinimas –

dalis vaistų pavagiama iš sandėlių ir kitų

pardavimo vietų bei perduodami juodojoje rinkoje

– šiuo tikslu klastojami vaistų kiekių žiniaraščiai,

vaistai parduodami neegzistuojantiems pacientams,

paciento už vaistus mokamos kainos neįtraukimas į

apskaitą
123

- Agresyvūs rinkodaros veiksmai dažniausiai

pasireiškiantys neetiška ir reikalavimų

neatitinkančia vaistinių preparatų reklama – jie

dažniausiai vykdo ne tiesiogiai vartotojų atžvilgiu,

119

 Vian, Taryn. „Review of corruption in the health sector: theory, methods and interventions“, Health Policy Planning,

2008, No. 23 (2), p. 83-94. P. 85; ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in

the Healthcare Sector. Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą:

http://ec.europa.eu/dgs/home-affairs/what-is-

new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 42, 74; U4 Anti-Corruption

Resource Centre. Corruption in the Health sector, 2008. Prieiga per internetą:

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf. P. 17.
120

 Vian, Taryn. „Review of corruption in the health sector: theory, methods and interventions“, Health Policy Planning,

2008, No. 23 (2), p. 83-94. P. 85; ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in

the Healthcare Sector. Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą:

http://ec.europa.eu/dgs/home-affairs/what-is-

new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 42, 74.
121

 Wazana, Ashley. „Physicians and the Pharmaceutical Industry Is a Gift Ever Just a Gift?“, The Journal of American

Medical Association, 2000, Vol. 283, No. 3, p. 373-380. P. 375-378.
122

 Ten pat.
123

 U4 Anti-Corruption Resource Centre. Corruption in the Health sector, 2008. Prieiga per internetą:

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf. P. 17

http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf

57

KorupciniȎ veikȎ pavydģiai farmacijos versle

o per sveikatos priežiūros ir farmacijos

specialistus
124

kvalifikuojama kaip

baudžiamosios veikos,

pavyzdžiui, papirkimas,

sukčiavimas, neteisėtas vertimasis

komercine veikla. Vaistų

klinikiniai

tyrimai

- Farmacijos kompanijos moka gydytojams už

klinikinių tyrimų vykdymą ar dalyvavimą

specialiose komisijose, prižiūrinčiose klinikinius

Tyrimus, tuo tarpu tie patys gydytojai gali

dalyvauti tyrimus atliekančių kompanijų valdymo

organų veikloje ar turėti kitų finansinių interesų

šiose įmonėse
125

- Siūloma finansuoti gydytojų pradėtus vykdyti

tyrimus, siekiant kad gydytojai priimtų farmacijos

įmonei reikalingus sprendimus
126

- Gydytojams siūloma vykdyti fiktyvius tyrimus

vien farmacijos įmonių reklamos tikslais
127

Korupcija farmacijos versle neigimai veikia visą sveikatos apsaugos sistemą, daro žalą viešiesiems

finansams. Vis dėlto, pagrindinė su korupcija farmacijos verslu susijusi rizika yra pacientų sveikata

– pavyzdžiui, gydytojai gali galvoti, kad jie vadovaujasi farmacijos įmonių atstovų pateikta

patikima informacija apie vaistinius preparatus, tačiau remdamiesi klaidinančia informacija, gali

pacientams išrašyti nereikalingus, žalingus ar brangesnius vaistinius preparatus.

Kaip nurodo kai kurie autoriai, pagrindinė gydytojo profesijos taisyklė – nedaryti žalos pacientui –

dažnai pažeidžiama patiriant būtent farmacijos įmonių įtaką
128

. Kitas pavyzdys – pacientai gali

galvoti, kad pacientus atstovaujančius asociacijos gina jų interesus, tuo tarpu jų veikla, atvirkščiai,

124

 U4 Anti-Corruption Resource Centre. Corruption in the Health sector, 2008. Prieiga per internetą:

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf. P. 17; Transparency International.

Corruption in the pharmaceutical industry. Prieiga per internetą:

http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry
125

 Transparency International. Corruption in the pharmaceutical industry. Prieiga per internetą:

http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry; Brown,

Abigail. „Understanding Pharmaceutical Research Manipulation in the Context of Accounting Manipulation“, Journal

of Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 611-619; Gray, Garry C. „The Ethics of Pharmaceutical

Research Funding: A Social Organization Approach“, Journal of Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p.

629-634.
126

 Gray, Garry C. „The Ethics of Pharmaceutical Research Funding: A Social Organization Approach“, Journal of Law,

Medicine & Ethics, 2013, Volume 41, Issue 3, p. 629-634.
127

 Vian, Taryn. „Review of corruption in the health sector: theory, methods and interventions“, Health Policy Planning,

2008, No. 23 (2), p. 83-94. P. 85.
128

 Cosgrove, Lisa; Wheeler, Emily E. „Drug Firms, the Codification of Diagnostic Categories, and Bias in Clinical

Guidelines“, Journal of Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 644–653. P. 644; Sah, Sunita; Fugh-

Berman, Adriane. „Physicians under the Influence: Social Psychology and Industry Marketing Strategies“, Journal of

Law, Medicine & Ethics, 2013, Volume 41, Issue 3, p. 644–653.

http://www.cmi.no/publications/file/3208-corruption-in-the-health-sector.pdf
http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry
http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry

58

pacientų interesus paneigia, nes iš tikrųjų jos atstovauja tam tikras farmacijos įmones, siekiančias

įtraukti jų gaminamus vaistus į valstybės kompensuojamųjų vaistų sąrašus
129

.

Pažymėtina viena tyrimų dėl korupcijos farmacijos versle ypatybių – itin dažnai su farmacine veikla

susijusios korupcijos pasireiškimo formos yra nagrinėjamos kartu su korupcija visoje sveikatos

apsaugos sistemoje, t. y. nagrinėjamas santykis tarp farmacijos verslo atstovų ir sveikatos priežiūros

specialistų
130

. Dėl šios priežasties, remiantis atliktais korupcijos paplitimo tyrimais yra gana sunku

nustatyti būtent su farmacine veikla susijusių korupcinių veikų paplitimą – jis paprastai įtraukiamas

į korupcijos lygio sveikatos apsaugos sektoriuje paplitimo rodiklį
131

.

Kai kurie autoriai nurodo, kad korupcijos farmacijos versle mastą nustatyti sudėtinga dar ir dėl to,

kad farmacijos verslo atstovai ir sveikatos priežiūros specialistai turi itin daug santykių ir ne visi jie

neleistini, neetiški ar neteisėti. Dažnai neteisėtą veiką reikia atskirti nuo sistemingo neefektyvumo,

žmogiškos klaidos ar tiesiog prasto sprendimo, o skirtumas tarp piktnaudžiavimo ir tikrų klaidų yra

miglotas
132

.

Korupcijos paplitimas

Tam tikrą farmacijos kompanijų ir gydytojų bendravimo dažnumą galima matyti iš 2007 m.

„Transparency International“ Lietuvos skyriaus atlikto tyrimo „Garbingesnis gydymas vaistais“.

Tyrimo metu, apklausus gydytojus, nustatyta, kad farmacijos kompanijų atstovai ir gydytojai plačiai

bendradarbiauja – didžiąją dalį (65 proc.) apklaustų gydytojų farmacijos kompanijų atstovai per

paskutinius 12 mėn. lankydavo 1-5 kartus per mėnesį. Daugiau nei ketvirtadalį (27 proc.) – 6-25

kartus per mėnesį
133

. Tik 5 proc. apklaustų gydytojų per paskutinius 12 mėnesių nė karto

nedalyvavo farmacijos kompanijų rengiamose ir remiamose konferencijose ar seminaruose. Beveik

129

 Rodwin, Marc A. „Institutional Corruption and the Pharmaceutical Policy“, Journal of Law, Medicine & Ethics,

2013, Volume 41, Issue 3, p. 544-552. P. 544.
130

 Pavyzdžiui, ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare

Sector. Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą:

http://ec.europa.eu/dgs/home-affairs/what-is-

new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf.
131

 Pavyzdžiui, Lietuvos Respublikos specialiųjų tyrimų tarnyba. Verslininkai neatspariausiomis korupcijai laiko

sveikatos priežiūros paslaugų teikimo ir viešųjų pirkimų procedūras, 2013. Prieiga per internetą:

http://www.stt.lt/lt/naujienos/?nid=1717&cat=1; European Commission. Special Eurobarometer 397 Corruption

Report, 2014. Prieiga per internetą: http://ec.europa.eu/public_opinion/archives/ebs/ebs_397_fact_lt_en.pdf.
132

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P. 74; Savedoff,

William D.; Hussmann, Karen. „Kodėl sveikatos sistemoms būdinga korupcija?“. In Sergej Muravjov. Korupcijos

mįslės. Eugrimas: 2009, Vilnius, p. 91-110. P. 102.
133

 „Transparency International“ Lietuvos skyrius. Garbingesnis gydymas vaistais, 2007. Prieiga per internetą:

http://transparency.lt/media/filer_public/2013/01/22/garbingesnis_gydymas_vaistais.pdf. P. 33.

http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://www.stt.lt/lt/naujienos/?nid=1717&cat=1
http://ec.europa.eu/public_opinion/archives/ebs/ebs_397_fact_lt_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://transparency.lt/media/filer_public/2013/01/22/garbingesnis_gydymas_vaistais.pdf

59

pusė respondentų dalyvavo 4-9 kartus
134

. Apklaustųjų gydytojų vertinimu, gydytojų santykiai su

farmacijos kompanijų atstovais vertinami kaip labiau skaidrūs (2.4 balo keturių balų skalėje), tačiau

kiek daugiau nei penkta dalis respondentų (21 proc.) šiuo klausimu neišreiškė savo nuomonės
135

.

Siekiant nustatyti šiuo metu egzistuojantį korupcinių veikų paplitimo lygį farmacijos versle reikėtų

atlikti itin platų tyrimą – galėtų būti vykdomos ne tik gydytojų, bet ir kitų šiame sektoriuje

veikiančių asmenų (farmacijos įmonių, tarpininkų, sveikatos priežiūros įstaigų administracijos

darbuotojų, vaistinių, pacientų ir jų organizacijų, valstybės institucijų ir kt.) sociologinės apklausos.

Korupcijos prevencijos priemonės

Galima įvardinti tokias korupcijos farmacijos versle mažinimo priemones:

1) Reguliacinės priemonės. Valstybės turėtų nuolatos vertinti ir siūlyti galimybes teisės aktai

apriboti tam tikrų korupcinių veikų pasireiškimą. Pavyzdžiui, Europos Sąjungos lygiu

teigimai vertinama tai, kad Lietuvoje papildomai buvo imtasi ir tam tikrų reguliacinių

priemonių, pavyzdžiui, nustatytas reikalavimas receptuose nurodyti ne vaistinio preparato

pavadinimą, o veikliąją medžiagą
136

.

2) Savireguliacijos priemonių plėtra ir efektyvinimas. Kaip viena pagrindinių priemonių

korupcijos farmacijos versle prevencija yra etikos kodeksų priėmimas
137

. Lietuvoje šiuo

metu veikia keletas farmacijos kompanijų asociacijų – Inovatyvios farmacijos pramonės

asociacija
138

, Vaistų gamintojų asociacija
139

. Šių asociacijų nariai yra pasirengę Vaistų

rinkodaros etikos kodeksą, sudarę šio kodekso pažeidimų nagrinėjimo komisiją
140

. 2013 m.

Vaistų rinkodaros etikos kodeksas papildytas, atsižvelgiant į Europos farmacijos pramonės

ir asociacijų federacijos patvirtinto kodekso pakeitimus – sugriežtintos taisykles dėl dovanų

priėmimo ir naudojimosi vaišingumu
141

. Teigiama, kad tokios savireguliacinės priemonės

134

 Ten pat. P. 36.
135

 Ten pat. P. 38.
136

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P.
1
22.

137
 Ten pat. P. 46.

138
 Inovatyvios farmacijos pramonės asociacija. Prieiga per internetą: http://www.ifpa.lt/

139
 Vaistų gamintojų asociacija. Prieiga per internetą: http://www.vgalietuva.lt/?mod=contents&act=start&lang=lt.

140
 Vaistų rinkodaros etikos kodekso pažeidimų nagrinėjimo komisija. Prieiga per internetą:

http://www.vaistukodeksas.lt/.
141

 Vaistų rinkodaros etikos kodekso pažeidimų nagrinėjimo komisija. Vaistų rinkodaros etikos kodeksas. Prieiga per

internetą: http://www.vaistukodeksas.lt/lt/ifpa-ir-vga-vaistu-rinkodaros-etikos-kodeksas/4.

file:///C:/Users/evitkute002/Desktop/Ten
file:///C:/Users/evitkute002/Desktop/Ten
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
file:///C:/Users/evitkute002/Desktop/Ten
http://www.ifpa.lt/
http://www.vgalietuva.lt/?mod=contents&act=start&lang=lt
http://www.vaistukodeksas.lt/
http://www.vaistukodeksas.lt/lt/ifpa-ir-vga-vaistu-rinkodaros-etikos-kodeksas/4

60

taikymas laikytinas svarbiu pasiekimu
142

. Taip pat kai kurios farmacijos įmonės taip pat turi

savo vidinius dokumentus, etikos taisykles, kuriose aptariama, kaip turi elgtis šių įmonių

darbuotojai bei verslo partneriai, kad būtų išvengiama korupcinių veikų apraiškų
143

. Taigi

galima teigti, kad korupcijos prevencijos priemonės iš farmacijos įmonių pusės egzistuoja,

yra nuolat atnaujinamos. Galėtų kilti tik klausimas dėl to, kiek efektyviai jos yra taikomos

praktikoje, pavyzdžiui, Vaistų rinkodaros etikos kodekso pažeidimų nagrinėjimo komisija

savo puslapyje yra paskelbusi tik vieną įspėjimą dėl kodekso pažeidimo
144

.

3) Sveikatos priežiūros ir farmacijos specialistų veiklos skaidrumas. „Transparency

International“ Lietuvos skyrius, atlikęs jau minėtą tyrimą „Garbingesnis gydymas vaistais“,

pasiūlė korupcijos prevencijos priemonių, kurios daugiausiai nukreiptos ne į farmacijos

įmonės, o į sveikatos priežiūros specialistus. Pavyzdžiui, buvo pasiūlyta parengti, priimti ir

įgyvendinti gydytojų elgesio taisykles, kaip etikos kontrolės sistemos pagrindą. Elgesio

taisyklės turi reikalauti iš medikų atskleisti visą farmacijos pramonės teikiamą paramą

(dovanas, keliones, maitinimą ir pan.) bei verslo ryšius su farmacijos pramone (pajamas iš

konsultavimo, pranešimų rengimo, klinikinių tyrimų ir pan.). Taip pat pasiūlyta užtikrinti

griežtesnę gydytojų profesinių organizacijų kontrolę
145

.

4) Papildomas skaidrumas klinikinių tyrimų atveju. Būtent klinikinių tyrimų atveju siūlytina

skatinti tyrimus vykdančias institucijas ir universitetus sudaryti etikos komitetus, kurie

tikrintų galinčius kilti tyrimus atliekančių ar prižiūrinčių gydytojų ir tyrimus užsakančių

farmacijos kompanijų interesų konfliktus
146

..

142

 ECORYS; European Healthcare Fraud & Corruption Network. Study on Corruption in the Healthcare Sector.

Luxembourg: Publications Office of the European Union, 2013. Prieiga per internetą: http://ec.europa.eu/dgs/home-

affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf. P.
1
25; Europos

Komisija. Komisijos ataskaita Tarybai ir Europos Parlamentui – ES kovos su korupcija ataskaita. KOM(2014)38. 15

priedas „Lietuva“. P. 10-11.
143

 Abbott. Kovos su korupcija apžvalga. Mokomasis vadovas įmonėms, bendradarbiaujančioms su „Abbott“. Prieiga

per internetą: https://www.abbott.com/static/content/document/Citizenship/anti_corruption_guide/3P-Anti-Corruption-

Guide-Lithuanian.pdf; United Nations Office on Drugs and Crime; PricewaterhouseCoopers Austria. Anti-Corruption

Policies and Measures of the Fortune Global 500, Volume 2, 2009. Prieiga per internetą:

http://www.unodc.org/documents/corruption/PWC_report/Report_Volume_2.pdf. P. 120-123.
144

 Vaistų rinkodaros etikos kodekso pažeidimų nagrinėjimo komisija. Etikos komisijos pranešimai. Prieiga per

internetą: http://www.vaistukodeksas.lt/lt/etikos-komisijos-pranesimai/2.
145

 „Transparency International“ Lietuvos skyrius. Garbingesnis gydymas vaistais, 2007. Prieiga per internetą:

http://transparency.lt/media/filer_public/2013/01/22/garbingesnis_gydymas_vaistais.pdf. P. 42-44.
146

 Transparency International. Corruption in the pharmaceutical industry. Prieiga per internetą:

http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry.

http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
http://ec.europa.eu/dgs/home-affairs/what-is-new/news/news/docs/20131219_study_on_corruption_in_the_healthcare_sector_en.pdf
https://www.abbott.com/static/content/document/Citizenship/anti_corruption_guide/3P-Anti-Corruption-Guide-Lithuanian.pdf
https://www.abbott.com/static/content/document/Citizenship/anti_corruption_guide/3P-Anti-Corruption-Guide-Lithuanian.pdf
http://www.unodc.org/documents/corruption/PWC_report/Report_Volume_2.pdf
http://www.vaistukodeksas.lt/lt/etikos-komisijos-pranesimai/2
http://transparency.lt/media/filer_public/2013/01/22/garbingesnis_gydymas_vaistais.pdf
http://archive.transparency.org/global_priorities/other_thematic_issues/health/pharmaceutical_industry

61

KORUPCIJA, DARANTI ŽALOS PRIVATIEMS

SUBJEKTAMS, KURIŲ DARBUOTOJAI AR KITI

VIDINIAI SUBJEKTAI PADARO KORUPCINES VEIKAS

Privatus sektorius susijęs su dinaminių inovacijų ir ekonomikos augimu, taip atsiranda nauda visai

visuomenei. Bet kokia kliūtis įmonėms sėkmingai vystyti savo (teisėtai ir kryptingai įgyvendinamą)

veiklą plačiąja prasme kenkia visai valstybės verslo struktūrai ir augimui. Dėl šios priežasties

pripažįstama, kad korupcija privačiose įmonėse, kaip trikdis įprastinei įmonės veiklai, yra žalinga

visai visuomenei. Tačiau šiuo atveju visuomenė žalą patiria tik netiesiogiai, o visa tiesioginė žala

tenka konkrečiam verslo subjektui.

Įmonės augimui svarbiausia:

1) orientacija į klientus: bekompromisis atsidavimas gamybai ir paslaugų teikimui, kiek to

reikia klientams;

2) žmogiškųjų išteklių pritraukimas ir išlaikymas: lyderystė, kuri pritraukia geriausius

specialistus ir darbuotojus;

3) integralumas: atsakinga veikla, būtina visuomenės pasitikėjimo įgijimui ir išlaikymui,

padedanti įgyti ir išlaikyti prestižą visuomenėje
147

.

Atskirose ūkio šakose šie įmonės augimui reikšmingi elementai skiriasi. Paslaugų sektoriuje aktualu

tiek klientų poreikių tenkinimas, tiek ir prestižas visuomenėje, tuo tarpu gamybos, ypatingai

žemesnės kokybės vartojimo prekių gamybos sektoriuje prestižas ne toks svarbus. Lyderystė ir

žmogiškųjų išteklių pritraukimas svarbiausias inovacijų srityje, kur konkuruojama idėjomis, o ne

gaminiais. Tuo tarpu prestižas svarbiausia prekių ir paslaugų, kurių kokybę nustatyti sudėtinga

(pavyzdžiui, advokatų paslaugos), srityje.

Čia paminėti tik svarbiausi įmonės augimui reikšmingi aspektai. Tačiau verslo subjektai yra labai

įvairūs, veikiantys skirtingose gamybos ir paslaugų srityse, ir jų skirtingumas kur kas didesnis nei

valstybės / viešojo ūkio atveju. Jei viešojo sektoriaus prioritetus galima sudėlioti į sistemą,

numatytą Lietuvos Respublikos viešojo administravimo įstatyme
148

, tai visam verslui vieningi

prioritetai į vieną teisės aktą nesutilptų. Pavyzdžiui, vieni veiklos prioritetai taikytini bankininkystės

147

 Forgues-Puccio, G. F. Corruption and the Private Sector. Oxford Policy Management, 2013. Prieiga per internetą:

http://www.businessenvironment.org/dyn/be/docs/262/Corruption_and_the_Private_Sector_EPS_PEAKS_2013.pdf.
148

 Lietuvos Respublikos viešojo administravimo įstatymas. Žin., 1999, Nr. 60-1945.

http://www.businessenvironment.org/dyn/be/docs/262/Corruption_and_the_Private_Sector_EPS_PEAKS_2013.pdf

62

sektoriui, kiti – draudimo sektoriui, dar kiti – degtukų gamybai. Atsižvelgiant į verslo subjektų ir jų

veiklos prioritetų įvairovę bei į tai, kad tiesioginė žala iš korupcijos viešajame sektoriuje kyla

pačiam verslo subjektui (arba, kaip bus matyti, kitiems verslo subjektams), pasaulyje priimta

praktika, kad patys verslo subjektai ir imasi veiksmų, siekdami užkirsti kelią korupcijai tiek savo

organizacijos viduje, tiek saugantis nuo kitų organizacijų korupcinių veikų.

Antikorupcinės organizacijos, tiek veikiančios viešajame sektoriuje, tiek ir NVO, skatina įmones

diegti antikorupcines taisykles savo veikloje, pateikia apibendrintas gaires
149

, kurias organizacijos

galėtų pritaikyti pagal savo poreikius ir veiklas. Taip pat atliekami verslo subjektų atsparumo

korupcijai įvertinimai
150

. Daugelis didžiųjų įmonių turi patvirtinusios ir paviešinusios savo

antikorupcines taisykles
151

. Tačiau svarbu pastebėti, kad „Transparency International“ atliktame

didžiausių pasaulio kompanijų skaidrumo ir atskaitingumo tyrime skaidriausios yra valstybės, o ne

privačios pasauliniu mastu veikiančios įmonės. Ypatingai skaidrumo skirtumai išryškėja kitose

šalyse įsteigtų kompanijai priklausančių bendrovių atveju
152

. Iš to galima daryti išvadą, kad

valstybei priklausantys verslo subjektai bent jau kol kas yra skaidresni ir įgyvendinantys tinkamesnę

antikorupcinę politiką, kurią užtikrina valstybė, nei tai daro pačios privačios kompanijos.

Korupcija privačiame sektoriuje pasireiškia įvairiomis formomis. Toliau apžvelgiami galimi

korupciniai ryšiai skirtinguose lygmenyse pagal korupcijos subjektus.

Pirma, korupciniai ryšiai gali egzistuoti įmonės viduje. Šie ryšiai gali būti kelių lygmenų:

1) įmonės valdytojai gali daryti žalą įmonės savininkams (pasisavindami arba iššvaistydami

turtą ir slėpdami tokias veikas, t.t.);

2) įmonės darbuotojai gali daryti žalą visai įmonei. Kaip ir viešajame sektoriuje, darbuotojai

gali imti kyšius už įvairių įmonės vidaus veiksmų atlikimą ar susilaikymą nuo jų,

pavyzdžiui, kyšis už nepranešimą apie turto švaistymą, neteisėtų sandorių slėpimą ir pan.;

149

 Pvz., žr. Business Integrity Toolkit. Transparency International. Prieiga per internetą:

http://www.transparency.org/whatwedo/tools/business_integrity_toolkit/0/.
150

 Pvz., žr. Transparency in Corporate Reporting: Assessing the World‘s Largest Companies. Transparency

Inernational, 2012. Prieiga per internetą:

http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf.
151

 Pvz., žr. Eni-Saipem. Anticorruption: Management System Guideline. Prieiga per internetą:

http://www.saipem.com/site/home/corporate-governance/anti-corruption-procedures/documento2056.html; Coca-Cola

Anti-Corruption Policy. Prieiga per internetą: https://www.cokecce.com/about-cce/anti-corruption-policy; Cisco Anti-

Corruption and Bribery Policy. Prieiga per internetą:

http://www.cisco.com/web/about/doing_business/legal/docs/global_anti_corruption_policy.pdf
152

 Iš didžiųjų pasaulio kompanijų iš esmės visuose skaidrumo parametruose pirmauja Statoil. Žr. Transparency in

Corporate Reporting: Assessing the World‘s Largest Companies. Transparency Inernational, 2012. Prieiga per internetą:

http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf.

http://www.transparency.org/whatwedo/tools/business_integrity_toolkit/0/
http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf
http://www.saipem.com/site/home/corporate-governance/anti-corruption-procedures/documento2056.html
https://www.cokecce.com/about-cce/anti-corruption-policy
http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf

63

3) darbuotojų atstovai gali daryti žalą darbuotojams (pavyzdžiui, už kyšius „pardavinėdami“

darbuotojų teises).

Daugeliu atveju už korupcinius veiksmus įmonės viduje baudžiamoji atsakomybė pagal Lietuvos

Respublikos baudžiamąjį kodeksą nekyla: BK korupciniuose nusikaltimuose valstybės tarnautojui

prilyginamas asmuo, kuris „dirba arba kitais įstatyme numatytais pagrindais eina pareigas viešajame

arba privačiajame juridiniame asmenyje ar kitoje organizacijoje arba verčiasi profesine veikla ir turi

atitinkamus administracinius įgaliojimus, arba turi teisę veikti šio juridinio asmens ar kitos

organizacijos vardu, arba teikia viešąsias paslaugas“
153

. Taigi, apibrėžimas neapima atvejų, kai

darbuotojas neveikia įmonės vardu ir neturi administracinių įgaliojimų. Atsižvelgiant į tai, galimos

dvi galimybės kovoti su šiomis korupcinėmis veikomis: 1) BK įtvirtinti atsakomybę už korupciją

privačiame sektoriuje nesiejant su valstybės tarnautojams prilygintais asmenimis; 2) pačioms

įmonėms įdiegti drausminę atsakomybę už šias veikas ir numatyti jų prevencijos taisykles

(pirmiausia, sietinas su interesų derinimu ir veiklos monitoringu ir vertinimu).

Antras korupcijos privačiuose verslo subjektuose lygis – kai korupciniai veiksmai persikelia į

dylerių/agentų/klientų lygmenį. Pavyzdžiui, įmonės gali patirti žalą dėl komercinio kyšininkavimo.

Čia kyšininkavimo subjektas – ne įmonės darbuotojas, o privačiai dirbantis agentas. Šiuo atveju,

korupcinis santykis susiklosto tarp įmonės vardu veikiančių darbuotojų ir išorinių subjektų.

Klientai gali mokėti kyšius įmonės darbuotojams tiek už teisėtų veiksmų (pavyzdžiui, greitesnis

paslaugos suteikimas ar greitesnis prekių išdavimas), tiek ir neteisėtų veiksmų (pavyzdžiui, pirkimų

sąlygų pažeidimas, prekių pardavimas asmenims, neturintiems teisės jas pirkti) atlikimą.

Darbuotojai korupciniais veiksmais gali švaistyti įmonės turtą. Sukčiavimas, šnipinėjimas bei

informacijos nutekinimas taip pat gali būti žalingi įmonei korupciniai veiksmai. Kuo didesnė įmonė,

tuo sudėtingiau kontroliuoti jos darbuotojų veiksmus. 2007 metais buvo atliktas daugiau nei 5400

bendrovių iš 40 valstybių tyrimas, kurio rezultatai atskleidė, kad beveik trečdalis įmonių patyrė žalą

dėl netinkamo turto valdymo.

Pagrindinė prevencijos priemonė šiuo atveju galėtų būti privataus sektoriaus srityje taikymas

analogiškų antikorupcinių taisyklių kaip ir viešajame sektoriuje. Tačiau BK nuostatos, kurios gali

būti pritaikytos ir darbuotojams, atstovaujantiems įmonei santykiuose su trečiaisiais asmenimis – tai

tik kriminalizavimo priemonė, o bendrosios viešajame sektoriuje taikomos korupcijos prevencijos

153

 Lietuvos Respublikos baudžiamojo kodekso (Žin., 2000, Nr. 89-2741) 230 straipsnio 3 dalis.

http://www3.lrs.lt/cgi-bin/preps2?a=111555&b=

64

priemonės privačiame versle netaikomos. Kaip jau buvo minėta, verslo subjektai dirba labai

skirtingose srityse, todėl tiek prevencijos, tiek kontrolės sumetimais svarbia antikorupcine priemone

galėtų būti prie įmonės veiklos specifikos pritaikytos interesų derinimo ir konfliktų sprendimo

taisyklės.

Trečias lygmuo – korupcinės grėsmės įmonei iš konkurentų. Konkuruojančios įmonės gali sudaryti

kartelius bei korupciniais būdais šantažuoti ar menkinti įmonės prestižą. Tačiau tai konkurencijos ir

atitinkamais atvejais baudžiamosios teisės sritis, kur visuomenės gerovės sumetimais aktyvių

prevencijos veiksmų imasi valstybė. Atsižvelgiant į tai, ši sritis korupcijos privačiame sektoriuje

prasme plačiau neanalizuojama.

Galiausiai, ketvirtasis lygmuo susijęs su įmonės korupciniais ryšiais su valstybe. Jau buvo

apsibrėžta, kad šiame darbe neanalizuojami korupciniai ryšiai tarp privataus aktyvaus korupcijos

subjekto ir pasyvaus viešojo korupcijos subjekto (pavyzdžiui, įmonė duoda kyšį valstybės

institucijai už tam tikro leidimo išdavimą). Tačiau egzistuoja ir atvirkštinių variantų, kai valstybės

institucijos atsilygina organizuodamos viešuosius pirkimus jau iš anksto numačiusios jų laimėtojus

už jau padarytus privačių verslo subjektų veiksmus. Pavyzdžiui, tokių atvejų galima rasti viešųjų

pirkimų srityje, kai vietos politikai bando įrodyti tam tikrų pirkimų poreikį iš įmonių, kurios juos

parėmė rinkimuose; taip pat politikų ar institucijų korupcinę įtaką privačioms žiniasklaidos

bendrovėms. Plačiau tokių korupcinių santykių prevencija apibūdinta dalyje apie korupciją

žiniasklaidoje.

Paveikslas. Korupcijos privačiame verslo subjekte lygmenys.

Šaltinis: Forgues-Puccio, G. F. Corruption and the Private Sector. Oxford Policy Management, 2013. Prieiga per internetą:

http://www.businessenvironment.org/dyn/be/docs/262/Corruption_and_the_Private_Sector_EPS_PEAKS_2013.pdf

http://www.businessenvironment.org/dyn/be/docs/262/Corruption_and_the_Private_Sector_EPS_PEAKS_2013.pdf

65

Atsižvelgiant į pateiktą apžvalgą ir joje paminėtas korupcines grėsmes, siūlome imtis šių priemonių:

1) BK numatyti atsakomybę už korupcinius veiksmus visiems privataus sektoriaus

darbuotojams;

2) parengti įmonėms pavyzdines antikorupcines taisykles, kurias šios atsižvelgdamos į savo

veiklos srities specifiką galėtų taikyti savo veikloje. Šios taisyklės turėtų apimti analogiškas

viešajame sektoriuje priimtų skaidrumo ir korupcijos prevencijos nuostatas:

a) taisyklių laikymosi privalomumą visiems darbuotojams;

b) pranešimų apie korupcines veikas saugius kanalus;

c) draudimą persekioti už pranešimus apie korupcinius ar įtartinus veiksmus;

d) vadovų palaikymo antikorupcinėms iniciatyvoms deklaravimą ir įgyvendinimą;

e) interesų derinimo ir skaidrumo nuostatas dėl dovanų, paramos bei kelionių;

f) nulinės tolerancijos principą įmonės veikloje;

g) antikorupcinių taisyklių taikymą santykiuose su partneriais / tiekėjais / klientais;

h) reguliarų monitoringą ir vertinimą;

i) paramos politikams viešumą;

j) įvairių oficialiai nenumatytų „pagreitinimo” mokėjimų draudimą
154

.

154

 Transparency in Corporate Reporting: Assessing the World‘s Largest Companies. Transparency Inernational, 2012.

Prieiga per internetą:

http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf.

http://files.transparency.org/content/download/459/1891/file/2012_TransparencyInCorporateReporting_EN.pdf

66

KORUPCIJA PIRKIMŲ SRITYJE

Šiame darbe analizuojamos korupcijos apraiškų tikimybės privačiame sektoriuje atliekant pirkimus.

Siekiama identifikuoti tas sritis, kurios nepatenka į valstybės reguliuojamą korupcijos prevencijos ir

atvejų išaiškinimo apimtį.

Šia prasme pirkimų sritis yra kompleksinė, kadangi tam tikra dalis pirkimų, t. y. viešieji pirkimai,

yra reguliuojami atskiru įstatymu. Lietuvos Respublikos viešųjų pirkimų įstatymas
155

 taikomas tik

tiems pirkėjams, kuriuos steigia ar kontroliuoja valstybė bei kurie gauna finansavimą iš nacionalinio

biudžeto arba ES lėšų
156

, taip pat perkančiosioms įmonėms, veikiančioms vandentvarkos,

energetikos, transporto ar pašto paslaugų srityje.

Tačiau lieka dalis organizacijų, kurių pirkimų procedūra nėra reguliuojama įstatymu, ir kuriose

vykdomi pirkimai dėl korupcinių veiksmų gali sukelti žalingus padarinius.

Pirkimai privačiame sektoriuje paprastai būna dvejopi – naudojant savo lėšas (kai ir perkantysis

asmuo, ir lėšų pirkimui turėtojas sutampa) ir naudojant svetimas lėšas (kai perkantysis perka už kitų

asmenų lėšas). Pirmuoju atveju žala dėl netinkamo pirkimo tenka pačiam pirkėjui (arba perkančiajai

organizacijai
157

), kitu atveju – lėšų turėtojui.

Lėšų turėtojas ir perkantysis asmuo gali būti tas pats juridinis asmuo, tačiau pirkimo funkciją

atliekantys fiziniai asmenys ir kapitalo savininkai gali nesutapti: tokia situacija įprasta verslo

struktūrose (akcinės bendrovės, uždarosios akcinės bendrovės ir kt. verslo formos, kuriose atskirti

akcininkai ar kapitalo savininkai nuo administratorių ir darbuotojų).

Atsižvelgiant į tai, privačių pirkimų srityje galima išskirti šias pirkimų rūšis:

1) pirkimai, kai kapitalo savininkas arba donoras ir pirkimų vykdytojas yra skirtingi asmenys

(pavyzdžiui, labdaros organizacijos);

155

 Lietuvos Respublikos viešųjų pirkimų įstatymas. Valstybės žinios, 1996, Nr. 84-2000.
156

 Pagal Viešųjų pirkimų įstatymo 4 straipsnį, valstybės ar savivaldybės valdymo institucija, viešasis ar privatusis

juridinis asmuo jeigu visa ar tam tikra jo veiklos dalis yra skirta specialiai viešiesiems interesams, kurie yra

nekomercinio ir nepramoninio pobūdžio, tenkinti ir atitinka bent vieną iš šių sąlygų: jo veikla yra daugiau kaip 50

procentų finansuojama iš valstybės ar savivaldybių biudžetų arba kitų valstybės ar savivaldybių fondų lėšų, arba kitų

šioje dalyje nustatytų viešųjų ar privačiųjų juridinių asmenų lėšų; yra kontroliuojamas (valdomas) valstybės ar

savivaldybių institucijų arba kitų čia minimų viešųjų ar privačiųjų juridinių asmenų; turi administraciją, valdymo ar

priežiūros organą, kurio daugiau kaip pusė narių yra skiriami valstybės ar savivaldybių institucijų arba šioje dalyje

nurodytų viešųjų ar privačiųjų juridinių asmenų.
157

 Šiame darbe „perkančiąja organizacija“, skirtingai nei Lietuvos Respublikos viešųjų pirkimų įstatyme, vadinamas

privatus pirkėjas, kurio veikla nesusijusi su viešųjų interesų tenkinimu. Viešųjų pirkimų įstatyme „perkančiąja

organizacija“ vadinamas pirkėjas, kuris tenkina įstatymo 4 straipsnio reikalavimus.

67

2) pirkimai, kai kapitalo savininkas ir pirkimų vykdytojas yra skirtingi fiziniai asmenys, tačiau

pirkimus vykdo vienas juridinis asmuo;

3) pirkimai, kai kapitalo savininkas ir pirkimų vykdytojas yra tas pats fizinis asmuo.

Pagal šias pirkimų rūšis galima išskirti skirtingas korupcijos rizikas, iškylančias pirkimų

organizavimo, vykdymo ir priežiūros etapuose.

Tačiau privataus sektoriaus korupcinis elgesys aktualus ir pagal viešųjų pirkimų įstatymą

organizuojamuose pirkimuose, kai valstybės pareigūnai ar kiti asmenys, kuriems taikomos viešųjų

pirkimų taisyklės, nedalyvauja korupciniuose susitarimuose. Pavyzdžiui, privačių asmenų

susitarimai, siekiant įrodyti, kad viešųjų pirkimų reikia tam tikrame regione, tam tikriems asmenims

ar būtina pirkti tam tikras prekes ar paslaugas, arba, susitarimai tarp įmonių, siūlančių kainą

viešajame pirkime, kai sudarius kartelį viešajame pirkime siūloma tik už rinkos vidutinę didesnė

kaina. Tokio pobūdžio korupcijos rizikoms taikomos atskiros taisyklės, taikytinos ir viešųjų pirkimų

atveju, todėl šie atvejai bus tik paminėti, bet išsamiau neanalizuoti.

Atsižvelgiant į srities daugialypiškumą, etapų ir rizikų juose skirtumus bei dalyvaujančių asmenų

skirtingą indėlį ir korupcijos rizikas, pirkimų sritis analizuojama pagal jos etapus, išskiriant rizikos

veiksnius ir pačias rizikas, bei apibūdinant prevencines priemones.

Pagrindinis pirkimų tikslas yra įsigyti prekes ir paslaugas už įmanomai mažiausią kainą, arba,

apibendrintai, gauti geriausią kokybę su mažiausiomis sąnaudomis. Siekiant, kad pirkimai

funkcionuotų efektyviai, visų pirmiausiai reikia užtikrinti:

1) veiksmingą tiekėjų konkurenciją ir,

2) atsparumą korupcijai pirkimų procedūrose.

Būtent su šiais aspektais susijusios pagrindinės korupcijos formos viešuosiuose pirkimuose:

- Kyšininkavimas. Tai yra naudos siūlymas, žadėjimas, priėmimas ar prašymas siekiant neteisėtų,

neetiškų veiksmų, pasitikėjimo sulaužymo ar susilaikymo nuo tam tikrų veiksmų. Kyšininkavimas

gali būti finansinė nauda ar nauda natūra, mokama tiesiogiai ar per tarpininkus. Kyšininkavimo

rūšys:

a) „Otkatas“. Tai pinigai, kompensacija, užmokestis, dovana ar panašus vertingas daiktas tiesiogiai

ar per tarpininką bet kokiam asmeniui už neteisėtą veiksmą ar neveikimą, paprastai sudarant sutartį.

„Otkatas“ yra specifinė kyšio forma, atsilyginimas už suteiktą paslaugą. Dažniausiai pirkimo

68

sutarties pasirašymą įtakojantis žmogus (institucija) gauna tam tikrą procentą nuo sutarties sumos,

kuris sumokamas po pasirašytos sutarties ar panašios operacijos.

„Otkato“ dydis paprastai skaičiuojamas procentais nuo pirkimo sumos. Ši suma dažniausiai

varijuoja nuo 5 iki 20 proc. sandorio vertės
158

.

b) „skubos mokesčiai“ (angl. – facilitation payments). Tai neteisėti mokėjimai, kuriais siekiama

pagreitinti teisėtai suteikiamą paslaugą.

c) Labdara, parama, kelionės ir pan. paskatinimai – neretai viena iš kyšio formų, kai atsilyginama

už neteisėtą veiklą. Taip pat ir viešuoju pirkimu gali būti atsilyginama už neteisėtą veiklą.

- Neteisėti susitarimai (angl. – collusion) – slaptas šalių, kurios įprastomis sąlygomis turėtų

konkuruoti tarpusavyje, susitarimas dėl kainos ir kitų sąlygų. Pirkimuose neteisėti susitarimai

sudaromi tarp tiekėjų, kurie susitaria, kuris jų laimės pirkimą. Neteisėti susitarimai būna šių formų:

a) pasiūlymų suderinimas (angl. – bid rigging). Tai išankstinis susitarimas, kas iš tiekėjų laimės

pirkimą ir savo pasiūlymų suderinimas tarpusavyje. Paprastai pasiūlymų kainos būna panašios,

tačiau žinoma, kad laimės mažiausią kainą pasiūlęs tiekėjas. Į „laimėtojo“ siūlomą kainą dažnai

įeina ir „laimėjimo mokestis“ – t.t. pareiga sumokėti „pralaimėjimo kompensacijas“ tiekėjams,

kurie pagal susitarimą pirkimo nelaimėjo
159

.

b) karteliai – slapti ilgalaikiai susitarimai tarp tiekėjų dėl tam tikrų konkurencijos nesilaikymo

aspektų, tarp kurių patenka ir veiksmų suderinimas dalyvaujant pirkimuose.

c) kainų nustatymas (angl. – price-fixing) – susitarimas palaikyti aukštesnes nei rinkos kainas.

Neteisėti susitarimai, kaip ir susiję konkurencijos pažeidimai yra atskirai reguliuojami

konkurencijos taisyklių, kuriomis siekiama apsaugoti rinką nuo konkurencijos iškreipimo. Kaip jau

minėta, šioje darbo dalyje bus paminėtos su konkurencijos taisyklių pažeidimu susijusios grėsmės,

tačiau joms dėmesio atskirai nebus skiriama.

Prie korupcijos formų kai kuriuose šaltiniuose priskiriamas ir interesų konfliktas. Tai situacija, kai

asmuo dirbamas savo darbą turi rinktis kam teikti prioritetą – savo asmeniniams interesams ar darbo

158

 Michael Kramer. Corruption and Fraud in International Aid Projects. Bergen: Chr. Michelsen Institute (U4 Brief

2007:4).
159

 Guidelines for fighting bid rigging in public procurement. EBPO leidinys:

http://www.oecd.org/competition/cartels/42851044.pdf.

http://www.oecd.org/competition/cartels/42851044.pdf

69

interesams. Pagal Lietuvos Respublikos Viešųjų ir privačių interesų derinimo valstybinėje tarnyboje

įstatymą interesų konfliktas – situacija, kai valstybinėje tarnyboje dirbantis asmuo, atlikdamas

pareigas ar vykdydamas pavedimą, privalo priimti sprendimą ar dalyvauti jį priimant, ar įvykdyti

pavedimą, kurie susiję ir su jo privačiais interesais
160

. Ši įstatymo nuostata taikoma tik įstatyme

aiškiai nurodytiems asmenims, dirbantiems valstybės tarnyboje (politikams, pareigūnams,

asmenims, dirbantiems įstaigose, kurios gauna finansavimą iš nacionalinio biudžeto arba ES lėšų ir

t.t.), ir netaikoma privačių juridinių asmenų darbuotojams.

Patrauklumo korupcijai kriterijai pirkimuose

1) dydis. Kyšiai paprastai skaičiuojami procentais nuo pirkimo sumos;

2) situacijos neaiškumas. Patrauklesni tie projektai, kurių reali kaina nėra aiški (Moody Stuart

pavyzdys: kiek žmonių žinos, ar kovinis lėktuvas turėtų kainuoti 21 milijoną eurų, ar 23

milijonus eurų?);

3) greitumas. Patrauklesni tie projektai, kurių kaina sumokama kuo anksčiau.

Korupcijos pirkimuose reikšmė

Kalbant apie viešuosius pirkimus, remiantis OECD tyrimu
161

, viešieji pirkimai OECD valstybėse

sudaro daugiau nei 15 proc. BVP (daroma prielaida, kad OECD nepriklausančiose valstybėse

viešieji pirkimai sudaro dar didesnę BVP dalį). Tyrimų, kiek vykdoma pirkimų privačiame

sektoriuje, nėra, tačiau galima numanyti, kad pastarasis dydis valstybės lygmenyje taip pat yra

reikšmingas. Dažnai pirkimai (ypač viešajame sektoriuje) susiję su didelės valstybės ekonominės ir

socialinės svarbos projektuose. Korupcija tiek viešuosiuose, tiek privačiuose pirkimuose iškraipo

rinkos mechanizmus ir kelia grėsmę ekonomikos plėtrai. Egzistuojant korupcijai, perkama ne iš

geriausią kainą pasiūliusio tiekėjo, o iš profesionaliausio korumpuoto subjekto.

Viešųjų pirkimų atveju, pagrindinė korupcijos žala tenka visuomenei. Remiantis ES atliktu

tyrimu
162

, kartu sudėjus pirkimus, kuriais perkamos prekės ar paslaugos visuomenės reikmėms,

viešajame ir privačiajame sektoriuje, suskaičiuota korupcijos žala visuomenei sudaro 13 proc. visų

tirtų projektų kainos. Tačiau privačių pirkimų atveju, žala visuomenei gali atsirasti tik tam tikrais

160

 Lietuvos Respublikos viešųjų ir privačių interesų derinimo valstybinėje tarnyboje įstatymas. Valstybės žinios, 1997,

Nr .67-1659.
161

 Collusion and Corruption in Public Procurement. OECD Policy Roundtables.

http://www.oecd.org/competition/cartels/46235884.pdf.
162

 Public Procurement: costs we pay for corruption. Identifying and Reducing Corruption in Public Procurement in the

EU. http://ec.europa.eu/anti_fraud/documents/anti-fraud-policy/research-and-studies/pwc_olaf_study_en.pdf.

http://www.oecd.org/competition/cartels/46235884.pdf
http://ec.europa.eu/anti_fraud/documents/anti-fraud-policy/research-and-studies/pwc_olaf_study_en.pdf

70

atvejais. Pirmiausia, kaip bus matyti iš konkrečių pirkimų etapų analizės, korupcija gali sukelti žalą

visuomenei poreikių pirkimui apibrėžimo etape, kai perkančioji organizacija yra privatus asmuo

(pavyzdžiui, labdaros fondas). Taip pat galima situacija, kai viešieji asmenys nedalyvauja įmonių

neteisėtų susitarimų dalyvauti pirkime atveju, o tiekėjai tarpusavyje susitaria didesnės kainos ar

mažesnės kokybės. Tačiau daugeliu atveju pirkimų privačiame sektoriuje žala dėl korupcijos kyla

pačiam juridiniam asmeniui: jo savininkui, netiesiogiai – darbuotojams, o bendriausia prasme (ypač

esant didelei įmonei) – visuomenei.

Korupcijos pasireiškimo galimybės viešųjų pirkimų etapuose

Viešieji pirkimai skirstomi į etapus pagal juose vykdomas veiklas. Paprastai išskiriami šie:

1) poreikių apibrėžimo arba paklausos nustatymo etapas;

2) pasirengimo etapas: procedūros plano ir pirkimo dokumentų parengimas;

3) pasiūlymų teikimas;

4) tiekėjų pasirinkimo ir laimėtų paskelbimo etapas;

5) pirkimo įgyvendinimo etapas.

Viešieji pirkimai yra sudėtinga procedūra, kurioje egzistuoja daug korupcijos rizikų, dėl to

procedūros, ypatingai tais atvejais, kai nesutampa lėšų savininkas ir pirkimo vykdytojas, yra labai

sudėtingos. Procedūrų sudėtingumas viena vertus, skirtas tam, kad būtų užtikrinta apsauga nuo

nesąžiningo elgesio, antra vertus, taisyklių ir ribojimų gausa sukuria administracinę naštą, į kurią

pradedama žiūrėti kaip į formalumą, ir tuo vėl sukuriamos prielaidos korupcijai. Tačiau vertinant

korupcijos rizikas ir tiriant indikatorius, svarbu atskirti neefektyvumo, kompetencijos trūkumo

(klaidų) problemas nuo korupcijos. Jei “blogą” rezultatą gali lemti trys prieš tai minėtos priežastys,

prieš imantis prevencinių priemonių, reikia išsiaiškinti, kas nulėmė tokį rezultatą: žala gali atsirasti

ne tik dėl korupcijos, bet ir dėl padarytos klaidos.

Pirkimo poreikių apibrėžimo arba paklausos nustatymo etapas

Pirmojoje pirkimų organizavimo stadijoje korupcijos rizika yra labai aukšta dėl galimos išorinių,

pirkime nedalyvaujančių asmenų ar institucijų (netgi politikų ar konsultantų) įtakos. Situacijos gali

būti įvairios – nuo pirkimų, kaip viešosios politikos įrankio atsiskaitant už politinę paramą ar

siekiant užsitikrinti tokią paramą ateityje (pavyzdžiui, politinės kampanijos finansavimas), iki

korupcijos tarp politikų pasirinktų konsultantų ir tiekėjų, siekiant įsiūlyti tam tikras prekes,

paslaugas kaip „labai reikiamas“ arba pagrindimas, kad tam tikram regionui kyla kokie nors

ypatingi poreikiai.

71

Šiais paminėtais atvejais privačiame sektoriuje korupciniai ryšiai gali atsirasti:

1) tarp tiekėjų ir pirkimų konsultanto (tiek įstatymais reguliuojamų pirkimų atveju, tiek

privačių juridinių asmenų pirkimų atvejais);

2) tiekėjo ir pirkėjo už šią sritį atsakingo darbuotojo;

3) tarp politiko, kuris nori „atsimokėti“ savo rėmėjui (tiekėjui) už paramą rinkimų metu.

Galimos korupcinės veikos:

Šališkas pirkimo vietovės nustatymas ar perkamų resursų paskirstymas

Korupcijos rizikos:

1) vietos savivaldos lygmenyje: atsidėkodami rėmėjams politikai gali daryti įtaką privatiems

pirkimų organizatoriams, nurodydami, kokias programas reikia vykdyti, kokių resursų

trūksta gyventojams;

2) politikai gali daryti įtaką privatiems pirkimų organizatoriams pasirenkant pirkimo vietovę

arba objektą, grasindami pasinaudoti savo įtaka nutraukti projektą / kenkti tiekėjų veiklai ir

pan.;

3) suinteresuoti tiekėjai gali papirkti konsultantus, kad šie nurodytų tiekėjams reikalingą

vietovę ar trūkstamus resursus;

4) privataus pirkėjo darbuotojai gali būti papirkti, kad organizuojant pirkimą nustatytų tam

tikram tiekėjui palankius pirkimo objekto kriterijus.

Išpūsti ar iškreipti poreikiai, kainos ar naudos gavėjai

Korupcijos rizikos:

1) siekiama, kad būtų atliktas kuo didesnės apimties pirkimas dėl objekto perviršiaus, kurį

vėliau būtų galima neteisėtai pasisavinti;

2) siekiama, kad būtų atliktas kuo didesnės apimties pirkimas norint, kad tiekėjas gautų didesnį

užsakymą.

Korupcijos apraiškų indikatoriai:

1) konsultantų, vertintojų, ekspertų išvadose trūksta pagrindimo dėl tam tikrų vietovių ar

resursų poreikių;

72

2) pokalbių metu pašnekovai nurodo kitus asmenis, galinčius patvirtinti jų teiginius, t. y.

parenkami žmonės, kurie galėtų sutvirtinti iškreiptą situacijos vaizdą;

3) investicija, įsigijimas ar paslaugos yra nebūtini. Dirbtinai didinama paklausa, kad tam tikra

bendrovė galėtų dalyvauti perkant tokius objektus, kurių visuomenei ar kitam adresatui

visiškai nereikia;

4) vietoje sisteminių netobulumų ar efektyvumo praradimo pataisymų perkama nauja įranga;

5) investicija yra ekonomiškai nepateisinama arba žalinga aplinkai;

6) pervertinamas prekių ar paslaugų būtinumas pirkimo objekto adresatui;

7) įmonių valdytojai ar atsakingi darbuotojai turi įtakos sprendžiant dėl poreikių sudaryti jiems

naudingas sutartis;

8) pirkimo tiksliniai kriterijai (angl. – targeting criteria) yra per daug generalizuoti, siauri ar

sudėtingi;

9) pirkimo tiksliniai kriterijai orientuoti į tam tikras naudos gavėjų grupes, arba, atvirkščiai,

jais ketinama eliminuoti tam tikras naudos gavėjų grupes;

10) tiksliniai kriterijai negali būti fiziškai patikrinami;

11) didelis ekspertų / politikų / įmonės darbuotojų palankumas tam tikriems kriterijams ir

nenoras, kad kiti asmenys juos pervertintų.

Prevencinės priemonės:

1) vietos lygmenyje – kiekvienu atveju susipažinti su faktine vietos valdžios struktūra ir įtakos

darymo mechanizmais, siekiant identifikuoti galimus įtakos kanalus;

2) vietos lygmenyje – bendrauti su vietos žmonėmis;

3) pasirinkti patikimus poreikių vertinimo ekspertus;

4) pirkimų organizatoriaus darbuotojams įvertinti ekspertų teikiamų išvadų pagrįstumą;

5) atlikti savarankišką poreikių įvertinimą;

6) patikrinti, ar tinkamai ir pagrįstai suformuluoti tiksliniai kriterijai;

7) kriterijų formulavimo procese taikyti monitoringą ir vertinimą (M&E)
163

.

Tyrimų, kuriuose būtų vertinamas korupcijos paplitimas tiek poreikių apibrėžimo ir paklausos

nustatymo etape, tiek kituose pirkimų etapuose, kai pirkimus vykdo privačios įmonės, nėra. OECD

savo tyrime, kuriame buvo tirti kartu viešojo ir privataus sektoriaus pirkimai, nurodo, kad šioje

stadijoje dažniausiai pasitaikantys pažeidimai, dėl kurių padidėja korupcijos rizika, yra šie:

163

 Preventing Corruption in Humanitarian Operations. Transparency International, 2010.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf

73

1) nepakankamas poreikių įvertinimas, netinkamas pirkimo planavimas (Nyderlandai, Naujoji

Zelandija, Ispanija, Turkija);

2) pirkimuose nesilaikoma reikiamo investavimo sprendimų priėmimo proceso (Kanada);

3) į pirkimo vykdymą kišasi aukšto lygio pareigūnai (Čekijos Respublika, Lenkija, Slovakija);

4) neformalūs išankstiniai susitarimai apie planuojamą sutarties sudarymą (Brazilija)
164

.

Pasirengimo etapas: procedūros plano ir pirkimo dokumentų parengimas

Šiame etape planuojama pirkimo procedūra ir rengiami dokumentai. Pagrindinės korupcijos rizikos

susijusios su galimybe apriboti konkurenciją – suplanuoti pirkimą taip, kad jo rezultatas būtų

palankus konkrečiam tiekėjui. Šiame etape galimos dvi pagrindinės korupcinių pažeidimų grupės:

pirma, netinkamas pirkimo dokumentų parengimas įgalinant pirkimą laimėti tik vieną tiekėją, antra,

informacijos nutekinimas vienam konkrečiam tiekėjui (kuris gali veikti susitardamas su grupe).

Šiuo atveju didžiausia korupcijos rizika kyla pirkėjo organizacinėje struktūroje - tiek privataus, tiek

viešo pirkėjo darbuotojus, kurie rengia pirkimo planus ir dokumentaciją, gali bandyti papirkti

tiekėjai. Vertinant korupcijos privačiame sektoriuje pasireiškimo galimybes šiame pirkimų etape,

galima kalbėti tik apie rizikas, susijusias su privataus pirkėjo darbuotojų netinkamu funkcijų

vykdymu bei dėl tiek viešojo, tiek privataus sektoriaus darbuotojų netinkamų funkcijų vykdymo

atsiradusių galimybių nesąžiningiems tiekėjams manipuliuoti pirkimo sąlygomis.

Prieš tai minėti galimi korupciniai pažeidimai šiame etape kyla iš skirtingų korupcijos rizikų,

skirtingai identifikuojami ir sukelia skirtingas pasekmes, dėl to aprašomi atskirai.

- Netinkamas pirkimo dokumentų parengimas įgalinant pirkimą laimėti tik vieną tiekėją:

1) ketinamų pirkti prekių ar paslaugų techninės specifikacijos parengtos taip, kad jas atitiktų

vienas konkretus tiekėjas, arba, kad tam tikri tiekėjai jų neatitiktų;

2) nustatyti pertekliniai kvalifikaciniai reikalavimai, kuriuos gali tenkinti tik vienas konkretus

tiekėjas;

3) nustatomas toks ketinamų pirkti prekių ar paslaugų kiekis, kurį gali pasiūlyti tik vienas

konkretus tiekėjas;

4) jau paskelbus apie pirkimą, jo sąlygos pakeičiamos, siekiant, kad pasiūlymą galėtų pateikti

tik vienas tiekėjas;

164

 Integrity in Public Procurement. Good Practice from A to Z. OECD, 2007.

http://www.oecd.org/development/effectiveness/38588964.pdf.

http://www.oecd.org/development/effectiveness/38588964.pdf

74

5) kvalifikaciniai reikalavimai įgalina pasiūlymus teikti ir tokius tiekėjus, kurių veikla yra

pripažinta kaip žalinga ar galinti sukelti žalingas pasekmes (bankrutavusios įmonės, įmonės

baustos už tam tikrus pažeidimus ir pan.);

6) gali būti sukuriamos tiekėjų atrankos taisyklės, pagal kurias pasiūlymus gali pateikti

fiktyvūs pirkimo dalyviai (tai ypatingai svarbu tais atvejais, kai numatytas reikalavimas

dalyvauti ne mažiau kaip nustatytam skaičiui tiekėjų).

Indikacijos:

1) labai siaurai parengtos techninės specifikacijos, įgalinančios teikti pasiūlymą tik vienam

tiekėjui;

2) kvalifikaciniai reikalavimai parengti taip, kad sunku patikrinti, ar išties tiekėjas yra

veikiantis, ir ar jis tikrai tenkina nustatytus reikalavimus;

3) pertekliniai reikalavimai tiekėjams arba pirkimo objektui;

4) pirkimas suskaidytas į smulkesnes dalis, siekiant išvengti didesnio dėmesio dėl pirkimo

sumos;

5) ribotas pirkimo viešinimas;

6) daug pasikartojančių pirkimų, kuriuos laimi tas pats tiekėjas;

7) pasiūlymų teikimo terminas labai trumpas, paprastai pateisinant „skuba“.

- Informacijos nutekinimas vienam konkrečiam tiekėjui ir susijusios pasekmės.

Šis pažeidimas turi dvejopas pasekmes priklausomai nuo pirkimo pobūdžio ir sektoriaus, kuriame

jis yra vykdomas. Privačiame sektoriuje, tikėtina, kad informacijos nutekinimas gali lemti vieno

tiekėjo galimybes sužinoti apie kitų tiekėjų siūlomas kainas, pasiūlymų skaičių, domėjimosi

pasiūlymu skaičių ir kitą slaptą informaciją. Taigi, jei pirkimą vykdo privatus pirkėjas, rizika kyla

dėl netinkamo pirkėjo darbuotojų funkcijų vykdymo. Tačiau jei pirkimas vykdomas viešajame

sektoriuje, korupcijos privačiame sektoriuje grėsmė kyla tik dėl pažeidimo viešajame sektoriuje –

tuo atveju, jei pirkimo pareigūnas nutekina su pirkimu susijusią informaciją. Tada įmanomas

privačiame sektoriuje vykstantis pažeidimas – tiekėjų veiksmų suderinimas pagal gautą informaciją.

Tiekėjai gali suderinti savo veiksmus ir be informacijos nutekinimo iš pirkėjo organizacijos, tačiau,

remiantis Transparency International tyrimu, kur kas dažnesni įvykiai, kai šiame veiksmų derinimo

procese dalyvauja ir pirkėjo darbuotojai.

Rizikos:

75

1) gali būti papirktas privataus pirkėjo darbuotojas siekiant gauti konfidencialią su pirkimu

susijusią informaciją;

2) gali būti papirktas privataus pirkėjo darbuotojas siekiant nuslėpti tam tikrą informaciją nuo

kitų tiekėjų arba nuo pirkėjo;

3) privataus pirkėjo darbuotojas gali dalyvauti susitarimuose tarp tiekėjų, teikdamas

informaciją, kokia mažiausia kaina yra siūloma.

Indikacijos:

1) pirkimus nuolat laimi tas pats tiekėjas arba tiekėjų grupė;

2) pirkimą laimi privataus pirkėjo draugai ar šeimos nariai, ar kitaip susiję asmenys;

3) teikiami panašūs tiekėjų pasiūlymai (forma, skaičiavimo metodai ir pan.);

4) skirtingi tiekėjai pateikia iš eilės išduotas banko garantijas ar kitus iš eilės išduotus

dokumentus;

5) iš anksto pateikti siūlymai laikomi nesaugiai ir gali būti atplėšti;

6) pasiūlymai atplėšti iki paskelbtos datos;

7) laimintys pasiūlymai nuolat pateikiami patys paskutiniai;

8) laiminčių pasiūlymų kaina nuolat labai mažai žemesnė už pirmą už jį brangesnį pasiūlymą;

9) pirkimą organizuojantys privataus pirkėjo darbuotojai gyvena geriau nei galėtų pagal savo

pajamas;

10) pirkimą organizuojantys privataus pirkėjo atsakingi darbuotojai susitikinėja ar palaiko ryšius

su tiekėjais.

Prevencijos priemonės

1) darbuotojų etikos principų įdiegimas privačioje pirkėjo organizacijoje;

2) darbuotojų veiklos skaidrumo užtikrinimas;

3) etikos kodekso ir interesų konflikto taisyklių laikymosi priežiūra;

4) sąžiningumo deklaracijų reikalavimas iš tiekėjų;

5) finansinio audito papildymas socialiniu auditu ir kitomis darbuotojų priežiūros formomis;

6) realiai taikyti sankcijas ir drausmines priemones pirkimų srityje prasižengusiems

darbuotojams
165.

165

 Preventing Corruption in Humanitarian Operations. Transparency International, 2010.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf

76

OECD pastebėjo šiuos praktikoje pasitaikančius pažeidimus pasirengimo pirkimui etape:

- Netinkamai ir neobjektyviai apibrėžti kriterijai tiek techninėse specifikacijose (pritaikyti

vienam konkrečiam tiekėjui; per daug abstraktūs ir neorientuoti į reikiamos veiklos

reikalavimus), tiek ir vertinant bei išrenkant laimėtoją (kriterijai neaiškūs ir neobjektyvūs,

nenustatyti ir nepaskelbti iš anksto, iki pasiūlymų teikimo pabaigos; priimti neteisėtai

išduoti arba apgaulės būdu įgyti sertifikatai.

- Netinkamai pasirinkta pirkimo procedūra (nėra pirkimų strategijos, nekonkurencinio

pirkimo būdas naudojamas pagal vertę ir administracinę naštą; piktnaudžiaujama

nekonkurencinių pirkimų galimybe, pavyzdžiui, pirkimas išskaidomas į mažesnius pirkimus,

piktnaudžiaujama skubiai pirkimais, netikrinama, ar tinkamai įgyvendinami pradėti pirkimai

ir ką pagal tai būtų galima keisti)
166

.

Pasiūlymų teikimo etapas

Jau buvo paminėta, kad dažni tiekėjų susitarimai dėl pasiūlymų teikimo susiję ir su pirkimo

organizacijos darbuotojo įtraukimu – taip procesą paprasčiau koordinuoti. Tačiau praktikoje, ypač

stambių pirkimų atveju, pasitaiko, kad pasiūlymus teikiantys du ar daugiau tiekėjų suderina savo

veiksmus tarpusavyje, neįtraukiant pirkėjo darbuotojų. Tokiu atveju susitariama ir dėl

„nelaimėjimo“ kompensacijos – tokią gauna įmonės, kurios tik dalyvauja pirkime iš anksto

susitarus jo nelaimėti. „Laimėjimo“ mokestį, kurio suma paprastai yra įskaičiuota į pirkimo kainą,

išmoka laimėtojas visiems nelaimėjusiems tiekėjams. Taip pat įmanoma situacija, kai realus tiekėjas

yra tik vienas, o kiti pasiūlymų teikėjai – fiktyvios įmonės ar kitos formos dalyviai.

Šiuo atveju, korupcijai imlūs tik tiekėjai bei jų konsultantai, todėl prevencijos priemonių taikymas

yra labai sudėtingas.

Indikacijos:

- Pasikartojantys pirkimų dalyviai, kurie niekada nelaimi;

- Nenurodomas adresas, tik pašto dėžutė pašto skyriuje;

- El. pašto adresas nepriklauso jokiai įmonei, pavyzdžiui, gmail. Yahoo ir pan.;

- Įmonės neturi interneto svetainės, internete nėra informacijos apie darbuotojus;

- Pateikiami iš eilės išduoti banko garantijos ar kt. dokumentai;

166

 Integrity in Public Procurement. Good Practice from A to Z. OECD, 2007.

http://www.oecd.org/development/effectiveness/38588964.pdf.

http://www.oecd.org/development/effectiveness/38588964.pdf

77

- Pateikiami tokios pačios struktūros (skaičiavimo, pagrindimo ir pan.) pasiūlymai;

- Pasiūlymuose daromos identiškos klaidos;

- Visų tiekėjų siūloma kaina atitolusi nuo rinkos kainos;

- „Šešėliniai tiekėjai“, kurių siūloma kaina tik vos didesnė už „laimėtojo“ kainą.;

- Neįprastas, nestandartinis tiekėjų elgesys.

Prevencijos priemonės:

- Nustatyti kvalifikacinius reikalavimus, kurie leistų patikrinti, ar įmonė nėra fiktyvi;

- Nustatyti kvalifikacinius reikalavimus, kurie neleistų dalyvauti reikiamų reikalavimų

netenkinantiems tiekėjams;

- Nustatyti maksimalią pirkimo kainą, kuri atbaidytų nuo dirbtinės kainos kėlimo ir kvietimo

kitas įmones dalyvauti tik dėl aukštos kainos palaikymo
167

.

Tiekėjo pasirinkimo ir laimėtojo paskelbimo etapas

Šiame pirkimo etape korupcija gali pasireikšti pirkimo organizacijoje vertinant pateiktus

pasiūlymus. Tikėtinos korupcijos rizikos – į vertinimą gali būti įtraukti ir tie tiekėjai, kurie

netenkina būtinų reikalavimų (kvalifikacijos ar siūlomas objektas ne pagal numatytas specifikacijas)

arba subjektyviai vertinami pateikti pasiūlymai nesilaikant nustatytų vertinimo kriterijų. Tiekėjai

arba jų pasamdyti konsultantai gali papirkti pasiūlymų vertintojus, kad šie eliminuotų konkurentus

formaliais pagrindais.

Net ir tuo atveju, kai siekiant išvengti situacijos, kai šališkai atmetami pasiūlymai paliekant tik

vieną tiekėją, yra nustatytas minimalus pasiūlymų skaičius, įmanoma situacija, kai tiekėjai

dalyvauja tik formaliai, arba jų apskritai nėra. Ši rizika susijusi su pirmiau minėtu pasiūlymų

teikimo etapu.

Šiame etape įmanomi korupciniai ryšiai tarp tiekėjo ir pirkėjo organizacijos darbuotojo bei tarp

tiekėjo ir tarpininko, tarp tarpininko ir pirkėjo organizacijos darbuotojo.

Indikacijos:

1) paraiškų atrankos kriterijai yra neaiškūs ir leidžia šališkai vertinti;

2) nepaaiškinami laimėtojo pasirinkimo pagrindai;

167

 Preventing Corruption in Humanitarian Operations. Transparency International, 2010.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf

78

3) nepaaiškinami tiekėjų atmetimo pagrindai;

4) pernelyg didelė pirkimo kaina;

5) tiekėjas moka dideles sumas konsultantams ir kt. tarpininkams;

6) konfidencialumo atrankos metu nesilaikymas;

7) ilga tiekėjo pasirinkimo procedūros trukmė;

8) laimėtojo pasiūlymas ne visai atitinka pirkimo technines specifikacijas;

9) techninių specifikacijų pakeitimas vertinant pasiūlymą;

10) pirkėjo atsakingi darbuotojai gyvena geriau nei galėtų pagal savo pajamas.

Prevencijos priemonės:

1) reikia iš anksto apsispręsti dėl pirkimo skelbimo ir viešinimo kriterijų ir jų laikytis;

2) nustatyti minimalų pasiūlymų skaičių (kaip minėta, tuo atveju iškyla rizika dėl fiktyvių

pasiūlymų teikimo, ir tam reikėtų taikyti atskiras prevencines priemones);

3) užtikrinti, kad pasiūlymų vertinime dalyvautų kuo įvairesni tarpusavyje nesusiję ekspertai;

4) užtikrinti aiškų darbuotojų pareigų atskyrimą: asmenys, atsakingi už techninių specifikacijų

ir kvalifikacinių reikalavimų rengimą neturėtų dalyvauti vertinant pasiūlymus; rotuoti

atsakingus darbuotojus, kad šie neužmegztų ryšių su tiekėjais ar konsultantais;

5) riboti ir tikrinti skubius pirkimus. Skubūs pirkimai turėtų būti organizuojami tik esant staiga

atsiradusiam poreikiui, o ne dėl uždelsimo;

6) įtraukti pirkimus į monitoringo ir vertinimo sistemą
168

.

OECD nurodo, kad korupcijos viešųjų pirkimų srityje dažniausiai šiame etape pasitaikantys

pažeidimai yra šie:

1) interesų konflikto situacijos, vedančios į korupciją ir šališką pasiūlymų vertinimą;

2) sąlygų susipažinti su pasiūlymų vertinimu nesudarymas, tuo užkertant kelią ginčyti

konkurso rezultatus;

3) tie patys darbuotojai ir rengia pirkimo taisykles, ir dalyvauja vertinime
169

.

168

 Preventing Corruption in Humanitarian Operations. Transparency International, 2010.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf.
169

 Integrity in Public Procurement. Good Practice from A to Z. OECD, 2007.

http://www.oecd.org/development/effectiveness/38588964.pdf.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf
http://www.oecd.org/development/effectiveness/38588964.pdf

79

Pirkimo įgyvendinimo etapas

Pirkimo įgyvendinimo etapo pagrindinė rizika – mažesnės nei specifikacijose nurodytos kokybės /

apimties paslaugų ar prekių tiekimas arba tos pačios kokybės ar mažesnės kokybės prekių ar

paslaugų tiekimas keičiant sutarties sąlygas. Čia korupciniai ryšiai gali būti tarp tiekėjų ir pirkėjo

darbuotojų, atsakingų už kokybę arba tiekėjų ir ekspertų, kuriuos pasamdė pirkėjas, ir pirkėjo

darbuotojų.

Gali būti tiekiamos prastesnės kokybės prekės / paslaugos pagal aukštesnės kokybės prekėms /

paslaugoms taikomus dokumentus: tokiu atveju gali būti paperkami pirkėjo darbuotojai, prašant

nepastebėti trūkumų bei pasirašyti sąskaitas. Tiekėjai taip pat gali siūlyti pakeisti sutartas

specifikacijas į tinkamesnes konkrečiai situacijai. Pakeitimai gali būti daromi po nedaug

(„neesminiai“) tačiau daug kartų – taip siekiant išvengti, kad būtų reikalaujama aukštesnio lygio

pirkėjo vadovo patvirtinimo.

Indikacijos:

1) padidėja pirkimo kaina lyginant su ta, kuri buvo laimėjus pirkimą;

2) pateikiama mažiau arba žemesnės kokybės prekių / paslaugų;

3) prekės neatitinka pavydžių, kurie buvo pateikti teikiant pasiūlymą;

4) prekės su pasibaigusiu arba besibaigiančiu galiojimo terminu;

5) dažni pasirašytos sutarties keitimai.

Prevencijos priemonės:

1) nustatyti aiškius kokybės ir kiekio reikalavimus;

2) iš anksto numatyti maksimalų sutarties keitimo kartų skaičių;

3) stebėti sutarties keitimus;

4) susitarti dėl sankcijų tiekėjui ir už smulkius sutarties keitimus
170

.

OECD nustatyti dažnai pasitaikantys pažeidimai:

1) nepakankamas sutarties įgyvendinimo monitoringas: dėl jo reikia keisti sutartį didinant

kainą ir ilginant prekių ar paslaugų teikimo laiką; prekių ar paslaugų keitimas žemesnės

kokybės darbais ar paslaugomis, kurie netenkina pirkimo specifikacijų;

170

 Preventing Corruption in Humanitarian Operations. Transparency International, 2010.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf.

http://files.transparency.org/content/download/136/547/file/2010_PocketHumanitarianOperations_EN.pdf

80

2) neskaidrus partnerių ir subrangovų pasirinkimas: pasirenkama šališkai, nereikalaujama

atskaitomybės
171

.

Pateiktos prevencijos priemonės turėtų būti numatytos pačių perkančiųjų organizacijų vidaus

dokumentuose. Valstybės lygmenyje būtų tikslinga parengti rekomendacines gaires įmonėms, į

kurias patektų šioje darbo dalyje pateiktos nuostatos dėl galimų prevencijos priemonių.

Baudžiamoji atsakomybė už kyšininkavimą privačiame sektoriuje kyla tik tais atvejais, kai

nusikalstamos veikos subjektas yra prilygintas valstybės tarnautojui. Taigi, baudžiamoji

atsakomybė taikoma tuomet, kai korupcinio pažeidimo, patenkančio į Baudžiamojo kodekso sritį,

yra privačios organizacijos vadovas ar asmuo turintis administracinius įgaliojimus, arba asmuo

veikia įmonės vardu. Toks apibrėžimas neapima tų atvejų, kai korupciniai veiksmai vyksta įmonės

„viduje“ – t. y. mokami kyšiai už informacijos nutylėjimą, perdavimą darbuotojams, neturintiems

teisės su ja susipažinti ir t.t. Dėl šios priežasties siūlytina plėsti Baudžiamojo kodekso 230

straipsnio 3 dalį įtraukiant ir kitus darbuotojus į asmenų, prilyginamų valstybės tarnautojams,

sąvoką.

Korupcijos paplitimą viešųjų pirkimų srityje apibūdinti labai sudėtinga. Europos Komisijos

užsakymu 2013 metais buvo parengta metodologija kaip ištirti korupcinius pažeidimus ir jų

paplitimą viešuosiuose pirkimuose
172

: šios metodologijos tekstas užima beveik 400 puslapių. Tačiau

atkreiptinas dėmesys, kad ši metodologija taikoma viešojo sektoriaus pirkimams, kurie yra

griežčiau reguliuojami ir kurių informacija yra kaupiama standartizuotai ir tam tikru lygiu

centralizuotai. Korupcijos paplitimą įmonių pirkimuose galima įvertinti (žinoma, kur kas mažiau

patikimai) atliekant reprezentatyvias įmonių darbuotojų apklausas.

171

 Integrity in Public Procurement. Good Practice from A to Z. OECD, 2007.

http://www.oecd.org/development/effectiveness/38588964.pdf.
172

 Identifying and Reducing Corruption in Public Procurement in the EU. PwC, Ecorys, 2013. Prieiga per internetą:

http://ec.europa.eu/anti_fraud/documents/anti-fraud-policy/research-and-

studies/identifying_reducing_corruption_in_public_procurement_en.pdf.

http://www.oecd.org/development/effectiveness/38588964.pdf
http://ec.europa.eu/anti_fraud/documents/anti-fraud-policy/research-and-studies/identifying_reducing_corruption_in_public_procurement_en.pdf
http://ec.europa.eu/anti_fraud/documents/anti-fraud-policy/research-and-studies/identifying_reducing_corruption_in_public_procurement_en.pdf

81

DĖL GALIMYBES TAIKYTI APRIBOJIMĄ

TARPTAUTINĖMS BENDROVĖMS

Lietuvos Respublikos nacionalinėje kovos su korupcija 2011-2014 metais programoje (eil .nr. 67)

numatyta priemonė „išnagrinėti galimybes taikyti apribojimą tarptautinėms bendrovėms dalyvauti

viešuosiuose pirkimuose, jeigu jų atstovybės Lietuvos Respublikoje buvo patrauktos baudžiamojon

atsakomybėn už korupcinio pobūdžio nusikalstamas veikas“. Įgyvendinant šią priemonę

konstatuotina, kad:

1) nuo 2009 m. rugsėjo 1 d. galioja Viešųjų pirkimų įstatymo 33 str. 1 d. įtvirtinta nuostata,

kad: „Perkančioji organizacija atmeta paraiškas ir pasiūlymus, jei <...> dėl tiekėjo (juridinio

asmens) per pastaruosius 5 metus buvo priimtas ir įsiteisėjęs apkaltinamasis teismo

nuosprendis už dalyvavimą nusikalstamame susivienijime, jo organizavimą ar vadovavimą

jam, už kyšininkavimą, tarpininko kyšininkavimą, papirkimą, sukčiavimą, kredito, paskolos

ar tikslinės paramos panaudojimą ne pagal paskirtį ar nustatytą tvarką, kreditinį sukčiavimą,

mokesčių nesumokėjimą, neteisingų duomenų apie pajamas, pelną ar turtą pateikimą,

deklaracijos, ataskaitos ar kito dokumento nepateikimą, nusikalstamu būdu gauto turto

įgijimą ar realizavimą, nusikalstamu būdu įgytų pinigų ar turto legalizavimą, arba dėl kitų

valstybių tiekėjų yra priimtas ir įsiteisėjęs apkaltinamasis teismo nuosprendis už 2004 m.

kovo 31 d. Europos Parlamento ir Tarybos direktyvos 2004/18/EB dėl viešojo darbų, prekių

ir paslaugų pirkimo sutarčių sudarymo tvarkos derinimo 45 straipsnio 1 dalyje išvardytuose

Europos Sąjungos teisės aktuose apibrėžtus nusikaltimus“;

2) remiantis Lietuvos Respublikos civilinio kodekso 1.19 ir 1.21 straipsniais tarptautinių

bendrovių atstovybės neturi juridinio asmens teisinio statuso, todėl Lietuvos Respublikoje

jos negali būti traukiamos baudžiamojon atsakomybėn kaip juridiniai asmenys.

Atsižvelgiant į nurodytas aplinkybes priemonėje minimas apribojimas būtų ne tik neprasmingas, bet

ir negalimas atsižvelgiant į juridinių asmenų atstovybių teisinį statusą.

82

IŠVADOS IR PASIŪLYMAI

1. Nacionalinio lygmens norminiuose teisės aktuose terminas „korupcija privačiame sektoriuje“

niekur neminimas. Strateginio ir programinio pobūdžio dokumentuose šis terminas minimas,

tačiau nei pateikiamas apibrėžimas, nei kaip nors apibūdinama jo samprata,. Neaišku ir tai ką

derėtų priskirti „privačiam sektoriui“. Šias sąvokas tikslinga atskleisti teisės aktuose.

2. Šiuo metu nacionalinio lygmens teisės aktuose pateikiamą korupcijos sąvoką apskritai galima

apibūdinti kaip susidvejinusią, prieštaringą ir loginiu požiūriu neadekvačią. Sąvokos

neatitikimas įtvirtinamas netgi to paties įstatymo straipsnio lygmenyje: Specialiųjų tyrimų

tarnybos įstatymo 2 str. 2 d. korupcija apibūdinama kaip valstybės tarnautojo ar jam

prilyginto asmens kyšininkavimas, papirkimas ir tarpininkavimas darant dvi paminėtas

veikas, tuo tarpu to paties įstatymo 2 str. 3 d. korupcinio pobūdžio nusikalstamoms veikoms

(potencialiai) priskirta ir daugelį kitų veikų: piktnaudžiavimas tarnybine padėtimi, įgaliojimų

viršijimas, sukčiavimas, turto pasisavinimas ar iššvaistymas ir t.t. Sunku pateisinti teisinį

reguliavimą, kuris lemia, kad (visos) korupcijos dalykas yra suvokiama kaip siauresnis nei

korupcinio pobūdžio nusikalstamos veikos, todėl sąvokos tikslintinos.

3. BK baudžiamosios atsakomybės už korupciją privačiame sektoriuje praktiškai nenumato: jei

dar neseniai buvo galima samprotauti (ir tokius samprotavimus grindė teismų sprendimai), jog

galiojanti BK 230 str. redakcija sudaro sąlygas privačių juridinių asmenų darbuotojus ar

profesine veikla besiverčiančius asmenis traukti baudžiamojon atsakomybėn už

kyšininkavimą, 2014 m. kovo 13 d. Lietuvos Aukščiausiasis Teismas šį vertinimą pripažino

netinkamu ir iš esmės revizavo korupcijos privačiame sektoriuje kriminalizavimą. Tokia nauja

praktika kelia grėsmę deramam Lietuvos Respublikos tarptautinių įsipareigojimų bei Europos

Sąjungos teisės reikalavimų įgyvendinimui. Būtina arba keisti šią kasacinio teismo praktiką,

arba imtis teisėkūros iniciatyvų.

4. Atsakymą į klausimą kuriuos subjektus priskirti privačiam sektoriui, tikslingiausia sieti su tuo

ar yra veiksminga subordinacija viešosios valdžios institucijoms bei su tuo ar, nesant teisinio

reguliavimo vienu arba kitu klausimu, subjektas negali elgtis savo nuožiūra. Jei subjektas

atitinka abu požymius, jį derėtų priskirti viešajam sektoriui (žinoma, priskyrimą naudojant tik

kaip garantiją, kad subjektas neatsidurs antikorupciniu požiūriu reikšmingo teisinio

reguliavimo vakuume). Kaip atskira kategorija priskirtini ir atvejai, kuomet juridinis asmuo

nesiejamas su valstybės ar kuria kita viešosios valdžios institucija, tačiau tuo pat metu

83

akivaizdu, kad jis įsteigtas siekiant (bent oficialiai) ne privačios, o viešos naudos (ir,

atitinkamai, toks asmuo laikomas ne privačiu, o viešuoju juridiniu asmeniu). Turimos omeny

viešosios įstaigos, labdaros ir paramos fondai, asociacijos, profesinės sąjungos, religinės

organizacijos ir politinės partijos. Nepaisant nominaliai turimo viešojo subjekto statuso, šiuos

subjektus gali būti tikslinga priskirti privačiam sektoriui, nebent jie įsteigti ir veiksmingai

kontroliuojami viešosios valdžios institucijų ir jiems taikomas bendrojo draudimo režimas.

5. Korupcijai privačiame sektoriuje nederėtų priskirti korupcinių santykių privatus-viešas (kai

privatus subjektas paperka ar kitaip korumpuoja viešojo sektoriaus subjektą), nes tokiu atveju

piktnaudžiaujama ar taisyklės pažeidžiamos nebe privačiame, o viešajame sektoriuje. (Juolab,

kad tuomet praktiškai visi mums žinomi korupcijos atvejai turėtų būti laikomi korupcija

privačiame sektoriuje.)

6. Korupciją privačiame sektoriuje galima klasifikuoti įvairiais kriterijais: pagal dėl korupcinių

veikų žalos patiriančius subjektus (žalos neapibrėžtam asmenų ratui – visuomenei – daranti

korupcija, žalos pačiam privačiam subjektui daranti su juo susijusių asmenų korupcija bei

žalos klientams ar tretiesiems asmenims daranti korupcija); pagal korupcinio mechanizmo

veikimo apimtį (vidinė ir išorinė korupcija); pagal veikimo mechanizmo sudėtingumą

(vienašaliai, dvišaliai ir daugiašaliai korupciniai aktai); pagal korupcinėse veikose

dalyvaujančių subjektų pobūdį (tik privatūs arba tiek privatūs, tiek viešieji).

7. Prevencinių mechanizmų aspektu bene reikšmingiausias skirstymas pagal žalos patiriančius

subjektus, parodantis kas labiausiai suinteresuotas korupcinių veikų užkardymu. Žalos

patiriant klientams, tretiesiems asmenims ir neapibrėžtam asmenų ratui, užkardymo priemonių

taikymo iniciatyvos turėtų imtis valstybė. Tokia nuostata grindžiama ribotomis klientų ir

trečiųjų asmenų galimybėmis imtis prevencinių priemonių tokias veikas bei natūralia

valstybės funkcija ginti visuomenės interesus (inter alia vartotojo interesus). Tuo tarpu žalos

patiriant privatiems asmenims, kurių darbuotojai (ar kiti vidiniai subjektai) padaro korupcines

veikas, jie ne tik gali patys tvarkytis, bet ir aktyvus valstybės kišimasis keltų grėsmę deramai

pagarbai Konstitucijos 46 str. 1 d. įtvirtintam asmens ūkinės laisvės ir iniciatyvos principui.

Žinoma, tai anaiptol nereiškia, kad valstybė šioje situacijoje turėtų ar galėtų atsisakyti bet

kokios atsakomybės. Tik jos veikla turėtų reikštis ne valdingais nurodymais, o koordinavimo

ir metodinio pobūdžio pagalbos teikimo formomis: turint omenyje tai, kad privačiame

sektoriuje yra daug smulkių ir vidutinių įmonių, kurioms savarankiškas prevencinių

mechanizmų sukūrimas galėtų būti nepakeliama našta, valstybė galėtų kurti ir viešai teikti

84

naudojimui įvairius antikorupcinius instrumentus, kuriuos patys privatūs subjektai galėtų

pasiimti ir norima apimtimi taikyti savo veikloje.

8. Kaip žalos visuomenei darančios korupcinės veikos pirmiausia išskirtinos tos, kurios susiję su

visuomenės informavimo priemonėmis bei sportu: šiuo atveju pagrindinių žalą patirti galinčių

asmenų ratas sunkiai apibrėžiamas.

9. Visuomenės informavimo priemonės (žiniasklaida):

a. Būdingiausios korupcijos žiniasklaidoje formos yra šios: neskaidri (paslėpta) reklama

(paprastai politinė arba verslo); tam tikros korumpuojančiam subjektui ar su visuomenės

informavimo priemone susijusiam verslui nenaudingos informacijos sulaikymas

(neskelbimas) arba „retušavimas“; visuomenės informavimo priemonių atstovų

(žurnalistų, leidėjų, redaktorių, prodiuserių, etc.), taip pat konkurentų ar kitų užsakovų

nemalonę (tiek versle, tiek ir politikoje) užsitraukusių asmenų šmeižimas bei kitoks

susidorojimas ar kenkimas jų interesams; visuomenės informavimo priemonių atstovų

(žurnalistų, leidėjų, redaktorių, prodiuserių, etc.) vykdomas turto prievartavimas,

žmogaus veiksmų laisvės varžymas, šantažas.

b. 2007 m. tyrimo duomenimis net 54 proc. susidūrusiųjų su žiniasklaidos redaktoriais ir

direktoriais nurodė gavę suprasti, jog už reklamavimąsi žiniasklaidos priemonėje jos

žurnalistai parengs ir palankią publikaciją apie įmonę. Tačiau realų korupcijos paplitimą

žiniasklaidoje nustatyti labai sudėtinga ir sritis išlieka pakankamai latentiška (pirmiausia)

todėl, kad abejonių keliančios konkrečios informacijos ar bendrų informacijos skelbimo

tendencijų motyvus nustatyti praktiškai neįmanoma.

c. Pernelyg kištis į visuomenės informavimo sritį (ypač turinį) pavojinga, nes galima

pažeisti visuomenės informavimo priemonių nepriklausomumą, o sykiu apriboti

konstitucinę informacijos laisvę. Todėl valstybės institucijų veiksmai čia turi būti itin

pasverti ir proporcingi. Tiesa, bijodami užsitraukti žiniasklaidos nemalonę, patys politikai

gali vengti įsikišimo (ir priešingai – galimas siekis susidoroti ar atkeršyti už nepalankios

informacijos skleidimą).

d. Turint omenyje tai, kad korupcijos žiniasklaidoje atveju žala dažniausiai daroma ne tik

visuomenei, bet ir vartotojams, o jiems tai pajutus – ir žiniasklaidos verslui (sudėtingiau

kai savininkai patys žaidžia korupcinius žaidimus), labai svarbus užkardymo vaidmuo

85

turėtų tekti savireguliacijos priemonėms. Valstybė turėtų skatinti efektyvių

savireguliacijos mechanizmų diegimą ir taikymą, teikti metodologinę pagalbą.

e. Daugiau dėmesio reikėtų skirti ir monitoringui bei abejotinų situacijų viešinimui. Čia

didesnį vaidmenį galėtų vaidinti tiek valstybės institucijos (Žurnalistų etikos inspektorius,

Lietuvos radijo ir televizijos komisija), tiek ir savitvarkos institucijos (Žurnalistų ir

leidėjų etikos komisija, Lietuvos žurnalistų sąjungos Etikos komisija). Beje, ši veikla gali

būti vystoma ne vien tiesiogiai šioms institucijoms tiriant konkrečius atvejus, bet ir

remiant tokias iniciatyvas kaip Facebook susikūrusi bendruomenė „Parsidavusi

žiniasklaida“.

f. Valstybės mastu viešojo sektoriaus įgyjamų viešinimo paslaugų mastas ir šioje srityje

numanomas neskaidrumas vertintini kaip sisteminė problema. Galimas kelias šios

problemos sprendimui – verslo praktikos įdiegimas, pagal kurią perkamos ne viešinimo

paslaugos, o siekiamas pokytis. Ir viešųjų ryšių bendrovėms apmokama už tai ką joms

pavyksta pasiekti.

g. Derėtų atsisakyti viešojo sektoriaus subjektų pamėgto didelių „viešinimo paslaugų“

paketų, į kuriuos įtraukiamos labai įvairiarūšės veiklos, pirkimų. Viską suplakus į vieną

krūvą ne tik apribojama konkurencija, bet ir keliama įtakos žiniasklaidos priemonėms

koncentravimo grėsmė (susidaro prielaidos veikti vadinamųjų „įtakos pirklių“ kastai).

h. Būtina imtis teisinių ir organizacinių priemonių užtikrinant didesnį skaidrumą, susijusį su

visuomenės informavimo priemonių savininkais, gaunamų pajamų šaltiniais bei kitais

ryšiais. Kai kurios nuostatos jau dabar įtvirtintos Visuomenės informavimo įstatyme.

Tačiau jos nepakankamos ir praktikoje sunkiai įgyvendinamos (duomenų pateikimo

operatyvumas ir jų patikimumas kelia abejonių). Seime derėtų priimti įstatymo nuostatas,

nurodomas Žurnalistų etikos inspektoriaus 2013 metų veiklos ataskaitoje minimame šios

institucijos parengtame ir jos iniciatyva užregistruotame įstatymo projekte (jis, beje,

kildinamas iš Lietuvos Respublikos nacionalinės kovos su korupcija 2011–2014 metų

programos 8.3 ir 8.4 priemonėmis, kurios šiuo metu vis dar neįgyvendintos):

10. Sportas:

a. Apie korupcijos sporte paplitimą Lietuvoje galima spręsti tik pagal atliktas apklausas.

Remiantis apklausoje pareikšta profesionalių sportininkų nuomone, korupcijos daugiau

Lietuvos futbolo srityje nei krepšinio srityje (kad futbole paplitę susitarimai dėl varžybų

eigos ar rezultato Lietuvoje mano net 50,2 proc. respondentų, ir net 19,7 proc. mano,

86

kad susitarimai labai paplitę. Tuo tarpu krepšinyje tik 25,9 proc. respondentų mano, kad

susitarimai paplitę, ir 5 proc. – kad labai paplitę).

b. Siūlytinos šios korupcijos sporte prevencijos priemonės: sporto veiklos reguliavimas

numatant antikorupcines priemones, sporto lažybų reguliavimas, sporto federacijų

savireguliacijos stiprinimas ir aiškus atsakomybės apibrėžimas, visuomenės prevencija

ir edukacija.

c. Šiuo metu Lietuvoje korupcijos sporte atveju gali būti taikomi keli BK straipsniai: 182

straipsnis (Sukčiavimas), 225 straipsnis (Kyšininkavimas) ir 227 straipsnis

(Papirkimas). Tačiau remiantis Lietuvos Aukščiausiojo Teismo 2014 m. kovo 13 d.

nutartyje pateiktu išaiškinimu dėl valstybės tarnautojui prilyginto asmens, vargu ar

baudžiamojon atsakomybėn pagal šiuos straipsnius galėtų būti patraukti ne tik

nesąžiningi tarpininkai, bet ir sportininkai ar teisėjai. Atsižvelgiant į tai, siūlytina arba

imtis 3 išvadoje siūlomų priemonių, arba BK numatyti atskirą nusikalstamos veikos –

kyšininkavimo, papirkimo ir sukčiavimo sporte – sudėtį.

11. Prie korupcijos privačiame sektoriuje priskirtinos ir tokios veikos, kurios daro poveikį ir

privatiems asmenims, jų finansams, sveikatai ar moralei. Tiesioginė žala asmenims daroma

tais atvejais, kai privatūs asmenys naudojasi jiems tiekiamomis paslaugomis – šiuo atveju

specifiškai nagrinėtos viešąjį interesą užtikrinančios privačių asmenų teikiamos švietimo ir

mokslo, teisinės bei sveikatos priežiūros paslaugos. Tuo tarpu netiesioginė žala asmenims gali

kilti dėl tam tikros verslo srities specifikos, toje verslo srityje veikiančių vidinių korupcinio

pobūdžio ryšių – tuo pasižymi itin didelį ratą asmenų apimantis farmacijos verslas.

12. Švietimo ir mokslo paslaugos:

a. Vertinant galimas korupcijos pasireiškimo formas teikiant švietimo ir mokslo

paslaugas konstatuotina, kad praktiškai nėra korupcinių veikų, būdingų vien

privačiam sektoriui, atvirkščiai – beveik visos jos būdingos būtent viešajam sektoriui

ir tik kai kurios iš jų pasitaiko ir privačiame sektoriuje.

b. Daugeliu atveju asmenys, besinaudojantys privačiomis švietimo ir mokslo

paslaugomis, yra mažiau pažeidžiami nei tiek, kurie naudojasi valstybės ar

savivaldybės paslaugomis. Dėl šios priežasties didžiausias dėmesys turėtų būti

skiriamas korupcinių veikų mažinimui būtent viešajame sektoriuje. Jame sukūrus

korupcijos prevencijos priemonių sistemą, tinkamos priemonės galėtų būti

pritaikytos ir privačios švietimo ir mokslo paslaugoms.

87

c. Siūlomos tokios prevencijos priemonės: švietimo ir mokslo įstaigų darbuotojų

elgesio kodeksų diegimas, tėvų, mokytojų, visuomenės įtraukimas į švietimo ir

mokslo įstaigų veiką, skaidri ir nepriklausoma akreditacijų bei reitingavimo

procedūra.

d. Išsamesnis korupcijos paplitimo tyrimas aukštosiose mokyklose tyrimas vykdytas tik

2004 m., atskirai neišskiriant privačių įstaigų. Tuo tarpu korupcijos paplitimas

švietimo įstaigose pastaruoju metu iš viso nebuvo atliekamas. Reikėtų įvertinti šiuo

metu esantį korupcinių veikų paplitimą privačiose švietimo ir mokslo įstaigose. Šiuo

tikslu turėtų būti atlikta nauja sociologinė apklausa, kurioje būtų apklausti sistemoje

dalyvaujantys asmenys – įstaigų vadovai, darbuotojai, mokiniai, studentai, mokinių

tėvai.

13. Teisinės paslaugos:

a. Lietuvoje teisines paslaugas teikia advokatai, notarai, antstoliai, teisinių paslaugų

įmonės. Visiems jiems būdingi tiek skirtingi veiklos metodai, tiek skirtingi ir galimi

korupcinių veikų pasireiškimai. Vis dėlto, didžiausia korupcinė rizika teisinių

paslaugų teikimo srityje yra galimas tarpininkavimas korupcinio pobūdžio ryšiuose.

b. Lietuvoje reikėtų nustatyti realų korupcinių veiklų paplitimą teisinių paslaugų srityje

– kol kas tyrimų dėl galimų korupcijos atvejų asmenims teikiant teisines paslaugas

Lietuvoje atlikta nebuvo. Reikėtų atlikti sociologinę tiek pačių teisines paslaugas

teikiančių asmenų (atskirai advokatų, notarų, antstolių bei teisines paslaugas

teikiančių įmonių), tiek jų paslaugomis besinaudojančių asmenų (atskirai privačių

asmenų, verslo atstovų) apklausą.

c. Siūlytinos tokios prevencinės priemonės kaip: aktyvesnė profesinės savivaldos

institucijų veikla, didesnių advokatų kontorų iniciatyva rengiant pavyzdines ar net

privalomas antikorupcines taisykles, kurias savo veikloje galėtų naudoti teisines

paslaugas teikiantys asmenys, taip pat advokatų, notarų ir antstolių etikos kodeksų

papildymas konkretesniais įpareigojimais korupcinio pobūdžio veikų atžvilgiu.

Minėtų priemonių nebūtų galima pritaikyti teisines paslaugas teikiančioms įmonėms,

todėl šiuo atveju galėtų būti svarstoma galimybė jų atžvilgiu plėsti valstybinį

reguliavimą.

14. Asmens sveikatos priežiūros paslaugos:

88

a. Privačioms asmens sveikatos priežiūros paslaugoms būdingos kitokio korupcinio

pobūdžio veiklos nei viešajai medicinai – dažniausiai bandymas pasisavinti

valstybinio draudimo lėšas, neteisėtas vaistų pirkimas ir platinimas, žemos kokybės

paslaugos.

b. 2014 m. Europos Komisijos kovos su korupcija ataskaitoje nurodoma, kad sveikatos

priežiūra yra viena labiausiai korupcijos pažeidžiamų sričių Lietuvoje. Minėtas

tyrimas apima visą sveikatos paslaugų sektorių, tačiau korupcijos paplitimas

privačiame medicinos sektoriuje atskirai nebuvo tirtas ir nėra nustatytas.

c. Kadangi korupcinių veikų pobūdis privačiose sveikatos priežiūros įstaigose skiriasi,

todėl gali skirtis ir jų paplitimas. Siekiant nustatyti šiuo metu egzistuojantį

korupcinių veikų paplitimo lygį reikėtų atlikti sociologinę privačias asmens sveikatos

priežiūros paslaugas teikiančių asmenų bei jų paslaugomis besinaudojančių pacientų

apklausą.

d. Reikėtų taikyti antikorupcines priemones: skatinti privačių sveikatos įstaigų

asociacijas vykdyti antikorupcinę veiklą, rengti privačių įstaigų ir jose dirbančių

gydytojų etikos kodeksus, taip pat mažinti korupcijos apraiškas farmacijos versle.

15. Farmacijos verslas:

a. Korupcijos mastas farmacijos versle didelis dėl jame dalyvaujančių subjektų

įvairovės ir skaičiaus. Korupcijos apraiškos pastebimos visose minėtose farmacinės

veiklos rūšyse – nuo vaistų gamybos iki jų paskyrimo konkretiems pacientams, į jas

įtraukiami vaistinių preparatų rinkodaros teisių turėtojai, didmeniniai platintojai,

vaistininkai, vaistų reklamuotojai, gydytojai, pacientų teises ginančios organizacijos,

sveikatos apsaugos politiką formuojantys valstybės tarnautojai ir kt.

b. Realus korupcijos paplitimas šiame versle nėra tinkamai ištirtas – paskutinis susijęs

tyrimas atliktas tik 2007 m. Siekiant nustatyti šiuo metu egzistuojantį korupcinių

veikų paplitimo lygį farmacijos versle reikėtų atlikti platų tyrimą – galėtų būti

vykdomos ne tik gydytojų, bet ir kitų šiame sektoriuje veikiančių asmenų (farmacijos

įmonių, tarpininkų, sveikatos priežiūros įstaigų administracijos darbuotojų, vaistinių,

pacientų ir jų organizacijų, valstybės institucijų ir kt.) sociologinės apklausos.

c. Prevencijos priemonės iš dalies kuria patys farmacijos verslo dalyvaujantys asmenys

– Lietuvoje veikiančios Inovatyvios farmacijos pramonės asociacija bei Vaistų

gamintojų asociacija yra parengusios Vaistų rinkodaros etikos kodeksą, sukūrusios

jos priežiūros komisiją. Vis tik, jos turėtų būti skatinamos efektyviau taikyti jį

89

praktikoje. Kita prevencijos priemonių grupė turėtų būti nukreipta į gydytojus ir

farmacininkus priimant jiems taikomus etikos kodeksus, viešinant galimus interesų

konfliktus, kuriant efektyvias gydytojų bei vaistininkų profesines organizacijas.

16. Korupcija gali padaryti žalos privatiems asmenims, kurių darbuotojai ar kiti vidiniai subjektai

padaro korupcines veikas:

a. Korupciniai ryšiai privataus subjekto viduje gali būti kelių lygmenų: valdytojai gali

daryti žalą savininkams (pasisavindami arba iššvaistydami turtą ir slėpdami tokias

veikas, t.t.); darbuotojai gali daryti žalą darbdaviui (kaip ir viešajame sektoriuje,

darbuotojai gali imti kyšius už įvairių įmonės vidaus veiksmų atlikimą ar susilaikymą

nuo jų, pavyzdžiui, kyšis už nepranešimą apie turto švaistymą, neteisėtų sandorių

slėpimą ir pan.); darbuotojų atstovai gali daryti žalą darbuotojams (pavyzdžiui, už

kyšius „pardavinėdami“ darbuotojų teises).

b. Pirkimų srityje ir kitais atvejais, kai korupcinėmis veikomis daroma tiesioginė žala

verslo subjektams, o valstybė ir visuomenė šią žalą patiria netiesiogiai, t.y. tik per

ekonomikos augimo trukdžius, tikslinga parengti įmonėms skirtas pavyzdines

antikorupcines taisykles, kurias šios, atsižvelgdamos į savo veiklos srities specifik,

galėtų taikyti savo veikloje. Šios taisyklės turėtų apimti analogiškas viešajame

sektoriuje priimtų skaidrumo ir korupcijos prevencijos nuostatas: taisyklių laikymosi

privalomumą visiems darbuotojams; pranešimų apie korupcines veikas saugius kanalus;

draudimą persekioti už pranešimus apie korupcinius ar įtartinus veiksmus; vadovų

palaikymo antikorupcinėms iniciatyvoms deklaravimą ir įgyvendinimą; interesų

derinimo ir skaidrumo nuostatas dėl dovanų, paramos bei kelionių; nulinės tolerancijos

principą įmonės veikloje; antikorupcinių taisyklių taikymą santykiuose su partneriais /

tiekėjais / klientais; reguliarų monitoringą ir vertinimą; paramos politikams viešumą;

įvairių oficialiai nenumatytų „pagreitinimo” mokėjimų draudimą.

c. Korupcijos paplitimą tais atvejais, kai korupcija daroma tiesioginė žala verslo

subjektams, nustatyti labai sudėtinga ne tik dėl didelio šių veikų latentiškumo, bet ir dėl

to, kad šios veikos daugeliu atveju ne tik nekriminalizuotos, bet ir jų subjektų atžvilgiu

netaikoma jokios kitos rūšies atsakomybė. Vien korupcijos masto identifikavimo

viešųjų pirkimų srityje tikslais buvo parengta sudėtinga ir didelės apimties metodologija

Tačiau ši metodologija taikoma viešojo sektoriaus pirkimams, kurie yra griežčiau

reguliuojami ir kurių informacija yra kaupiama standartizuotai ir tam tikru lygiu

90

centralizuotai. Korupcijos paplitimą įmonių pirkimuose galima įvertinti (žinoma, kur

kas mažiau patikimai) atliekant reprezentatyvias įmonių darbuotojų apklausas.

17. Į Lietuvos Respublikos nacionalinėje kovos su korupcija 2011-2014 metais programoje (eil.

nr. 67) keliamą klausimą dėl galimybių „taikyti apribojimą tarptautinėms bendrovėms

dalyvauti viešuosiuose pirkimuose, jeigu jų atstovybės Lietuvos Respublikoje buvo patrauktos

baudžiamojon atsakomybėn už korupcinio pobūdžio nusikalstamas veikas“ reikėtų atsakyti

taip: priemonėje minimas apribojimas būtų ne tik neprasmingas, bet ir negalimas atsižvelgiant

į juridinių asmenų atstovybių teisinį statusą.

