Social NGO‘s in the Baltic countries
Dear audience,

 I will start giving you some historical facts, futher I will discuss about working system, principles of Diakonical work in Lithuania.
Diaconia “SANDORA” was established in 1904. Unfortunately, it was not successively working for whole 106 years. During Second World War the Diaconical work was forbidden. Only after independency of Baltic states this work was restored. Comparing to our days, the Diaconical work at the beginning had a little bit different aims.
It’s important to represent the history of Diaconical work. The first period of Diakonical work was from 1904 to 1939. In this time there were made a lot of famous and essential work for cultural life also in the sphere of religion. The aim of “SANDORA” work was to organize all Lithuanian Evangelic Prussian people to work together. This relation was based on nationality and belief. The main purpose for “SANDORA” is to fight against alcoholism, godlessness, regress of morality and other bad human habits. “SANDORA” was the part of the church and helped to succeed the church mission and tasks. People understood Christian charity, and this understanding encouraged people to join parish life. People gave moral and financial charity, this charity made the base for church retention.

In summary, during 35 years period, “SANDORA” took care of saving, cherishing Lithuanian identity, culture, language, writing. It was the rudiment of national independence.
Nowadays there are established something around 10 Diaconical centers in Lithuania. I call it “around” because of special Lithuanian Diaconical centers conception: the status of Diaconia in the most of parishes is different and hardly comparable. In some parishes, Diaconical work is independent and not directly related to parish work. In the other ones, Diaconia and parish work together for the same goal, elsewhere Diaconical work is concurrent with parish, youth and pastor work.
The experience of Diaconical work is also different. Some these kind of organizations are on the beginning stage, some of them celebrates anniversary. These juridical, administrational, development differences make difficult to sum up all the information of these kind of social NGO’s, and it is hard to talk about solid line of Lithuanian Evangelical Lutheran Diaconia practice. The situation is like this – all “SANDORA” organizations are different in the field of process, practice and opportunities.

In the process of analyzing the present situation of Diaconical work in Lithuania there was made the essential decision to establish “Umbrella” organization for all diaconical organizations “SANDORA”, we called it public institution (juridical status- NGO) “Lutheran Diaconia”. This decision was made by following up the present situation. In detail I will try to represent some basic facts.

After state independency Diaconical work was quite elemental. The charity we got from church partners gave the result we didn’t expect. The reason – parish understood church conception like the possibility to get something, not to give something to the others. Human resources were not aplenty. To solve it and improve Diakonical organizations in Lithuania we have decided to look for the new way to become the part of social policy. Umbrella organization was established as the way to build bridge of communication between all lithuanian diaconia centers. This is the way to build something stronger and to get possibility for creating new common projects.
In this moment, the biggest part of people working in Diaconia centers, work as voluntaries. Thus we face the problem of professionality and competency. We have limited number of people that are prepared and qualified to write projects for investments. The other package of problems is related to financial resources. The financial resources are casual, we have no possibility to create a strategy for annual budget.

The positive side of Diakonical work in Lithuania is that we still relate it with Church life. We have plans to create “SANDORA” not only in a big cities but even in a small parishes. This is the reason we can arrange active social life and active “SANDORA” work. Our parishes are not big, so we all feel the spirit of community, in this way our congregation actively join “SANDORA” work.

There was made the research to gain knowledge about Diakonical work in Lithuania. The result showed, that in Lithuania Diakonical organization work around 5 employees in average. I mean with the payment. So we are able to create employment opportunities for Lithanian people. Every Diakonia has 11,5 voluntaries in average.
It is important to mention the structure of budget in Lithuanian diaconia centers:

1. Charity – 55%:

a. Church partners form abroad – 45%

b. Casual charity – 36%
c. Charity for exact purpose – 19%

2. Other resources:

a. 2% counting from income taxes – 15%

b. Resources from the governmental budget – 10%

c. Resources got from the services of diaconia – 20%

Talking about the markets for social services we have to confirm that it is made by two levels: governmental and NGO organizations. There are not enough researches providers for this NGO market. We face the problem of developing the same services, I mean Government and Nongovernmental organizations the same social group at the same time, independently of current needs. It is really hard to get financial support for the entire problem: if governmental has not included the strategy of solving entire problem in the strategy plan, the intention of NGO are not financially supported. The solutions would be to create strong relations between these two sectors.
The main projects that were done by “SANDORA” organizations in 5 years:

1. Child care home in Šakiai
2. Nursing home in Vilnius

3. Diaconical center construction in Kretinga
4. Soup kitchen for poor people and children (Silute, Jurbarkas, Pagegiai, Klaipeda)
5. Reabilitation center “Gabrielius” in Vyžiai. For people who are edicted to alcohol and drugs.
6. Mostly diasonia centers take care of busyness for children and old people. They organize celebrations and other events.

To give charity – one of the most famous processes in Diaconia’s work. This charity is given for large families, disabled people, people return from prison, other asocial families and children. The charity is based on food products, clothes, medicine, nursing accessories. In 2007-2012 parishes has created projects, finished them or looking for continnous financial support. Our history with independence is short but we are proud of what we have achieved. Diaconical work become a part of social life and promotes to social attitude and identity.
In the summary I would like to point out the main questions we have discussed. First of all – markets for social services. There are quite many “SANDORA” organizations in Lithuania. Some of them are legally legitimized, other ones work next to the church services. There is wide spectrum of services. All of them are linked to the particular social problem. In the process organizations face some problems, the biggest one – organizations are missing communication between all Diaconia centers, and relations with governmental institutions.

Secondly, it is important to point out the corporation and networking system in Lithuania. As I mentioned before, “SANDORA” organizations shows demand of social organizations network, including governmental institutions. In this way they could share practice, could learn, together they could arrange bigger projects, could attract more financial resources and would gain better, more trustful attitude from society. Organizations are missing communication with governmental sector. This relation is essential, to improve quality for social services.

The last discussion point is the financing system of “SANDORA” organizations. Lithuanian Diaconias’ are not financially independent, they cannot live on incomes from their services. This sphere should be improved.
As the result of the essential demand, in 2007 December, there was public organization “Lutheran Diaconia” established. This organization works as “Umbrella” for all Lithuanian Diaconia centers. The main goal and task is to create working system for Diaconia organizations. This organization organizes meetings, conferences, collect attendant information and produce publications. There was made an essential decision (made by Lithuanian Evangelish Lutheran Church consistory) to designate donations of Sunday church services (once per year) to this new organization. This center works productively, they got financial resources to establish rehabilitation center “Gabrielius” in Vyžiai. This organization helps “SANDORA” to write social and investing projects and they make possibility to contract new contacts with new opportunities. They try to build the network for “SANDORA” organizations and governmental institutions communication. The final goal is to become financially independent.
At the end of this presentation, I should emphasise that in all process of arranging social services we have to keep Christian belief, charity, understanding idea as the guiding star. God gave his help to his people, and this is the basis for Christian desire to help each other. We all know the story about merciful Samaritan. The main idea from this story became a symbol of Diaconical work. In New Testament it is written, that Diaconical work is the gift from The Spirit of God (Rom. 12,7).
Thank you for your attention.

Yours sincerely,

Mindaugas Kairys

Director of “Lutheran diaconia”

Lithuania
