

System of financial social assistance for families and children in Lithuania

Svetlana Kulpina
Head of the Cash Social Assistance Division
of the Ministry of Social Security and Labour

LIETUVOS RESPUBLIKOS
SOCIALINĖS APSAUGOS
IR DARBO MINISTERIJA

28 May 2018

System of cash social assistance and types of social assistance

Without assessment (testing) of owned property and income

With assessment (testing) of owned property and income

Child benefits for families raising children

Benefits to children under guardianship and to guardians

Assistance in the case of death

Cash social assistance for low-income residents

Social assistance for pupils

1. Lump-sum benefit for a pregnant woman
2. Lump-sum benefit paid at birth or having adopted a child
3. Child benefit (as of 01-01-2018, a universal benefit for every child+additional benefit for large families/low-income families)
4. A benefit for multiple births (twins, triplets...) (As of 01-01-2017)
5. Child care benefit for persons in training or education (as of 01-01-2017)
6. Child benefit for an adopted child (As of 01-01-2017)
7. Child benefit for a child of a military service man

8. Guardianship (foster care) benefit
9. Lump-sum settlement benefit
10. Targeted guardianship (foster care) benefit supplement

1. Funeral allowance

2. Support for repatriation of bodies
(Income test)

1. Republic of Lithuania Law on Benefits for Children
2. Republic of Lithuania Law on Cash Social Assistance for Poor Residents
3. Republic of Lithuania Law on Social Assistance for Pupils
4. Republic of Lithuania Law on Assistance in the Case of Death

1. Social benefit
2. Compensations for heating of a dwelling, hot and drinking water expenses

1. Free meals for pupils at school
2. Assistance for the acquisition of school supplies

•Social assistance from municipal budgets (lump-sum, target, periodic, imputed benefits, etc.)

Indicators of the report on social assistance benefits as from 2018

EUR 122

State supported income (SSI)

EUR 38

Basic social benefit (BSB)

For 2018

EUR 245 - for one person
EUR 196 (80%) – for two persons
EUR 171 (70%) – for three and
every additional person

Minimum consumer needs (MCN)

Relations of indicators of the report on social assistance benefits

***Fundamental criteria for financial social assistance
for low income residents***

Income

Property owned

Employment

Reorganisation of cash social assistance for poor residents 2012–2014

Assignment of the provision of cash social assistance to the independent municipal function (pilot project)

Decentralisation of financing (from the state budget to the municipal budget)

Municipal discretion is established

The mandatory rule is stipulated – municipal budgetary funds not used for cash social assistance shall be used to finance only specific measures (11) of social security (as from 2018).

The main purposes of the reorganisation of the system of cash social assistance for poor residents for 2012-2014

Increase of purposefulness and efficiency of assistance, i.e. provision of assistance to persons who are mostly in need of such assistance.

Increase of motivation of capable persons of working age to integrate in the labour market

Decrease of abuse of cash social assistance

KREIPIMASIS DĖL PINIGINĖS SOCIALINĖS PARAMOS (SOCIALINĖS PAŠALPOS, BŪSTO ŠILDYMO IŠLAIDŲ KOMPENSACIJOS)

SKAIČIUOKLĖ

Pasiskačiuok, ar tau priklauso socialinė pašalpa, būsto šildymo išlaidų kompensacija?

Pateik prašymą-paraišką

Galimi trys pateikimo būdai

Išankstinė registracija
savivaldybėje
internetu/telefonu

Naujovė!
Galimybė pateikti prašymą-paraišką
ir pridedamus dokumentus el. būdu

Atvykti į savivaldybę/seniūniją
pagal gyvenamąją vietą
(pagalba pildant prašymą-paraišką)

SPIS
SOCIALINIS PASAŲPAIŠYMO IR BŪSTO ŠILDYMO
INFORMACINĖ SISTEMA

GYVENTOJAMS

Prišjungus prie sistemos SPIS Gyventojų srities galima pildyti ir pateikti elektroninius prašymus socialinei paramai gauti, stebėti pateiktų elektroninių prašymų apdorojimo eigą, gauti informaciją apie paramos suteikimą ir kt. Prieš pradėdami naudotis sistema, susipažinkite su [Naudotojo instrukcijomis](#).

[Prijungti](#)

SAVIVALDYBIŲ SPECIALISTAMS

PRADĖTI DARBĄ

ŠVIETIMO ĮSTAIGŲ SPECIALISTAMS

PRADĖTI

DUOMENŲ VITRINOS

ATASKAITŲ SKILTIS

KONTAKTAI

KONTAKTINĖ INFORMACIJA

Aple SPIS

Naujienos

DUK

Telsės aktai

Kuriamė Lietuvos ateičiai

4

Socialinė pašalpa ir būsto šildymo išlaidų kompensacija neišeimant iš namų!

Pasiskaiciuokite ir pateikite prašymą socialinei pašalpai ir būsto šildymo išlaidų kompensacijai gauti internetu.

[i SPIS portalą](#)

[i skaiciuokte](#)

[i video instrukcijas](#)

“Child’s money” for every child as from 2018

Child Benefit, “Child’s money”

Universal benefit EUR 30,02 (0,79 BSB) for every child + 15.2/28.5 paid additionally:

- for large families (3 or more children) – without income assessment**
- for poor families (1-2) – with income assessment (< EUR 183 (1.5 of state supported income))**

~ 530.8 thousand children

– aged 0-18

Use of appropriations under programmes in 2017 (per cent)

Financing of cash social assistance in 2018

S O C I A L I N Ē S A P S A U G O S I R D A R B O M I N I S T E R I J A

