

ETHNIC STRUCTURE, INEQUALITY AND
GOVERNANCE OF THE PUBLIC SECTOR IN LITHUANIA

NATALIJA KASATKINA

&
VIDA BERESNEVICIUTE

JANUARY 2004

Part of UNRISD Project on Ethnic Structure, Inequality and Governance of the Public Sector.
All unauthorized citation, duplication or distribution prohibited without the approval of UNRISD
and the authors.

C O N T E N T

1. Introduction: Argument, Conceptual Framework and Methodology 3
2. Ethnic Cleavages 7
 2.1. Trends in Ethnic Composition 7
 2.2. Migration Trends in Soviet Period 11
 2.3. Migration Trends after the Restoration of Independence 13
 2.4. Ethnic Cleavages in Regions and Towns 16
 2.5. Socio-Economic, Social and Cultural Cleavages: Ethnic Relations, Trends in

Education and Employment
18

 2.5.1 Social Relations: Social Adaptation of Ethnic Groups 18
 2.5.2 Educational Attainment 22
 2.5.3 Trends in Employment 25

3. Impact of the Soviet Period on Ethnic Structure 30

4. Ethnic Cleavages and Inequalities in the Public Sector 33
 4.1 Legal Framework for Protecting Minority Rights 33
 4.2 Electoral Rules 36
 4.3 Political Parties and Organisations of Ethnic Minorities 37
 4.4 Ethnic Structure of the Parliament (Seimas) 38
 4.5 Ethnic Structure in Governmental Bodies (Cabinet) 46
 4.6 Civil Service at Municipal Level 50

5. Institutional and Policy Reforms for Managing Diversity and Inequalities 56
 5.1 The Department of National Minorities and Lithuanians Living Abroad 56
 5.2 The Conception of Ethnic Policy 58
 5.3 Recommendatory Considerations 59
 5.3.1 Educational Issues 59
 5.3.2 Political and Civic Participation of Ethnic Minority Groups 60

6. Generalisations and Conclusions 62

Resources and Bibliographic References 66
Annex 68

 2

1. Introduction: Argument, Conceptual Framework and Methodology

Ongoing changes in contemporary society make its members adapt themselves to
mutability of conditions, new challenges, look for new adaptation strategies, concentrate
all skills in order to take advantage of current opportunities. Social, political, economic
changes that took place ten years ago have influenced the situation of all ethnic groups
(including both majority and minority groups) when choosing their strategies of acting in
social sphere, adapting themselves to new requirements (citizenship, civic loyalty,
knowledge of the state language, value changes, participation in the newly formed
bodies, e.g. the private or non-governmental sector) in a more active or passive way or
avoiding adaptation (emigration, segregation, life in closed communities).

Overall, in Lithuania issues of national minorities are not urgent and sensitive within the
whole context, including both public opinion and governmental policy. Discourses of
silence, invisibilisation or even exclusion (e.g. issues of ethnic pureness, negative
attitudes) dominate. The declared universal equality creates symbolic boundaries and
obstacles for minority groups acting in society. One of illustrations of this could be an
analysis of mass media in which principles of being noticeable/unnoticeable or
visible/invisible are dominant. The research of the main dailies of Lithuania has
disclosed that texts on ethnic groups quite often portray them as groups that are not
integrated into the society’s life, as criminal, socially unprotected or “exotic” groups and
the problems of the members of these groups are presented by emphasising their
nationality or politicising them (Beresneviciute, Nausediene, 2002). The urgency of the
issue is determined by political matters and is therefore frequently politicised. To put it in
another way, unnoticeable means that on the one hand, there is no public discourse on
the issue or the discourse of silence exists, or, on the other hand, examples of
stigmatisation (especially in the case of Roma/Gypsies people) are presented. To
illustrate a notion of visible/invisible, a metaphor of a “good citizen” could be used to
define a person who behaves under rules and regulations and is visible in that way, but
s/he causes no problems and therefore becomes invisible, and the other way out. In its
own turn, politicised ethnicity tends to encourage xenophobia, blocking the evolution of
citizenship that is essential for the growth of democratic institutions.

When discussing the issues of ethnicity and national minorities in Lithuania, a discourse
of civil loyalty and political loyalty has been dominating, the content of which is usually
politicised, especially in the framework of public opinion and public discussions.
Therefore, the issues of political integration of national minorities are mainly discussed
and developed (legal instruments, laws, etc.) and less attention is paid to the issues of
social integration. These considerations provide primary insights into the hypothetical
cleavages of ethnic minorities in different spheres of society. Also, they reveal
expectations of both minority and majority groups.

In the context of the UNRISD project Ethnic Structure, Inequality and Governance of the
Public Sector, the case of Lithuania will be studied in respect of public reforms that have
been implemented during the last decade and their impact on political and civic
participation of majority and minority groups will be discussed. The general objective of
the project is to analyze and assess distribution and management of power in multi-
ethnic settings: ethnic structure, inequality and governance of the public sector.

Political, social and civic participation of minority groups is determined by several factors.
On the one hand, it depends on legal and institutional mechanisms and instruments,
and, on the other hand, on the “quality” and development of civil society, i.e. on its
identities and abilities to harmonise competitive regional ethnic, religious and other
identities and to tolerate differences and on the will and readiness to participate in
political, social and civil processes in achieving common goals and accountability of the

 3

government. Civil and political participation, besides other things, aims at ensuring
equal representation of interests in public life. An important issue is related to the criteria
(parameters) applied in measuring participation and in this research project it would be
ethnicity, which affects identities of states and the allocation of public resources.

Ethnic groups are, however, structured differently in national political economies
because of their history, markets and resource endowments and, in some cases, overtly
discriminatory public policies. In Eastern Europe, the ethnic understanding of a nation
has deep roots, whereas the civic concept is likely to have very few adherents. In
Lithuania, like in other countries of this region (e.g., Serbia, Hungary, Latvia), statehood
or the process of nation-building has been constructed rather on the ground of
experience of the independent state and resistance to oppression, ethnocentric
inheritance by developing common ethnic romantic historic descent (ancestry), common
culture of language, religion, traditions and customs, than on the ground of institutes of
civil society that ensure development of representative democracy.

Nationalistic movements of Eastern Europe were grounded on culture and headed by
scientists and poets who strongly focused on the past and national traditions of their
country. Western nationalisms were distinct in their civic nature, grounded on
rationalism and values of individual freedom (Kohn, 1946). In Lithuania, from the 19th
century to the times of Sajudis, a movement of the early 1990s, most nationalistic
movements were of cultural rather than political nature, in which cultural activists
(scientists, intelligentsia) took the leaders’ role.

On the other hand, ethnic nationalism, in contrast to civic nationalism, which usually
appears in well-institutionalised democracies, appears in an institutional vacuum and
through lack of civic experience, when alternative structures are not readily available,
and places the titular nation in the centre of the project of nation-building providing with
certain prerogatives, implicitly and explicitly (e.g., language). In the perspective of
cultural nationalism, state authorities tend to create maximum correspondence between
the ethnic and political “nation” (the symbols and traditions of the titular nation become
equated with the symbols and traditions of the state, thereby they become the norm for
the entire population). Although after the restoration of Lithuania’s Independence along
with the ethnic model, the newly established structures embodied elements of the civic
model, the model of a civic state, i.e. the state for its citizen, irrespective of their
ethnicity, has been developed (e.g., the Law on Citizenship in 1989). On the other hand,
ethnic diversity, as well as the ethnic structure, does not shape political behaviour
deterministically. Ethnicity is constantly adapting.

Studies of ethnicity issues in Lithuania are based on traditions widely prevalent in
Eastern Europe, i.e. focusing on studies of the ethnocultural identity by revealing the
main features of this identity. These traditions could be treated as an organic constituent
of Eastern European cultural nationalism, as the present ethnic majorities, which had
been under the status of minorities on the strength of empires, have gone through the
stage of the nation-building process. Hence, applying a mirror image, minorities are
ascribed a paradigm of cultural nationalism that is the best conceived and supported by
the majority. Studies of culture (language, historical consciousness, values and religion)
persist as a core of minority surveys. Once again, it is an essential constituent
dimension of a collective identity of a minority, still focus on other elements, such as
social and civic expression and participation, should not be excluded from these studies.

Taking into account the broader context of Eastern Europe, a question could be raised
how much the European and the broader international context would influence and
change the situation, how the agenda of international organisations would cover the
issues of ethnic minorities and what impact to national policies could be.

 4

In the context of the typology of ethnic structures, Lithuania has a unipolar structure, in
which one ethnic group, Lithuanians, accounts for an overwhelming majority of the
population and comprises more than 4/5 of the whole population. The typology is
developed to aid understanding of ethnic behaviour and the choices of citizens and
policy-makers in governing the public sector.

A broader context of statehood, aged history of independence and its development have
their impact on a relatively young history of Lithuania’s democratic state and its political
environment. Premises and hypotheses concerning the present ethnic cleavages are
based on two major arguments. The first argument is related to the ideology of cultural
nationalism, i.e. that cultural nationalism overshadows the impact of social-economic
factors and thereby tends to complicate the elaboration of the influence of those factors
on economic inequalities. The second argument is related to the general historic trends
of the ethnic composition of the state and the impact of the Soviet period, during which
ethnic groups were formed as a result of the flows of labour migrants (specialists and
qualified workers). Later on, tendencies of emigration of those persons with higher
qualifications were pertinent to the first years of the independent state. On the basis of
the aforementioned arguments that cover the trends of society’s development, we
maintain that political competition is still ethnically fragmented in the unipolar setting of
the state.

Other premises are based on several assumptions. The unfolding process of
assimilation, development of democratic values and equal opportunities press for
identification of ethnic cleavages. However, the lower levels of minorities’ participation in
the higher levels of political and governmental institutions, as well as social differences,
which are not striking among certain ethnic groups even though certain groups dominate
in some sectors, enable us to hypothesize on unequal distribution of power in the public
sector. Minorities and the majority organize themselves separately for political power,
but they do collaborate in the processes of election and formation of political bodies.
Although there are a few examples that could be defined as conflicting, political bodies
are still not open to ethnic diversity.

It is possible to maintain that the political field of the state is dominated by a monoethnic
minority of the majority rather than by an inclusive minority based on the interests and
perspectives of different minority (including ethnic) groups. These statements will be
treated as hypotheses for the analysis of the Lithuanian context, raising a question what
behaviour is prevalent in Lithuania. If ethnic boundaries are definable, what
characteristics are the most significant, who the key players are and play the central
roles in politics: representatives of majority or minorities, etc.

The tendencies towards politicisation of ethnic issues or ethnic politicisation, to put it in
another way, correspond to the existing political parties based on ethnic affiliations in
Lithuania. Taking into account the aspect of politicisation, the research project will focus
on issues that contribute to fragmentation: equality of opportunities or the sense of
inclusion in the formation of the public agenda, governmental bodies.

Besides the main focuses of the research project on ethnic inequalities and cleavages in
the public sector, a particular situation of the country should be taken into account and
discussed in a broader context. In this paper, concepts “ethnic group” and “national
(ethnic) minority” are used as synonyms. The authors of this report, however, do see a
difference between these concepts defining the ethnic group as part of society, whose
members identify themselves (or agree to be identified by others) with the culture and/or
real or implied ethnic origin common to that part of society. An ethnic (national) minority

 5

consists of legal permanent residents of a state, who differ from the society’s majority in
their distinctive culture (language, religion, customs).

The research report consists of four main parts related to the ethnic composition of
Lithuania and its impact on different policy issues that will be covered in the perspective
of the unipolar ethnic structure of Lithuania. The first section deals with the general
situation in relation to the ethnic composition and its changes in the last decades. It
covers issues of migration processes, focusing on peculiarities of both the Soviet period
and the independent state. It includes a discussion of distribution of ethnic minorities
throughout the country and a short overview of peculiarities of ethnic minorities of
Lithuania. Also, a short overview of four administrative units to be analyzed further is
presented. As a separate chapter, this section includes elaboration of social and cultural
cleavages of ethnic minorities that are disclosed within the discussion about the aspects
of social adaptation focusing on the issues of social relations of minority groups,
educational attainments and differences among ethnic groups. When analyzing social
disadvantages, emphasis is placed on the matters and trends of employment, labour
market segmentation, unemployment rates and some aspects of the ethnic structure in
the private sector. A separate chapter covers a short overview of the Soviet period
focusing on its impact on the ethnic structure of the state.

The following section of the report deals with ethnic cleavages in the public sector. The
legal mechanism and framework of ethnic minority issues, mostly related to the
protection of minority rights, will be shortly reviewed at the beginning. This part of the
section reflects an official attitude of governmental institutions towards the rights and
opportunities of ethnic groups. With reference to the issues of ethnic cleavages in
politics, the main emphasis will be placed on election rules and the following key public
institutions, both on the national and local levels: parliament (the Seimas) and political
parties, executive bodies of the government, civil service and electoral, administrative
bodies on the local level of municipalities. The analysis will further elaborate on the
issues regarding representation or uneven distribution of offices and posts and on how
this could be viewed and treated; and conclusions on possible determinants of the
situation and their relation to the public at large will be made.

The final chapter is related to the public policy on civic and political participation of ethnic
minority groups. The latter will cover major institutions and documents related to the
ethnic policy and its strategic perspectives. Also, taking into account the main findings of
the report, recommendatory notes are presented, which mainly focus on the measures
aimed at increasing and encouraging visible participation of minorities.

Although different research studies related to the ethnic dimension of Lithuania’s society
have been carried out at different times, there is no sufficiently comprehensive and full-
scale research data on ethnicity in Lithuania. Separate research studies, the majority of
them being quantitative, provide with fragmented perspectives of the issues analyzed.
In this case, efforts were made to collect and relate a variety of sources of information
and data presenting the most relevant pieces related to the issues considered. A
secondary analysis of the research that had been carried out, studies and documents
dominates in the report. Also, fragmented research of the qualitative nature was carried
out individually in order to decrease the existing gaps in volumes of data and to increase
possibilities for interpretation of the results of the research.

In the entire document, descriptive data, factual description and analysis is combined
with analytical procedures and interpretations.

The report includes an annex, where tables and diagrams appropriate to the text and
analysis are presented. Also, a list of bibliographic references is included.

 6

2. Ethnic Cleavages

2.1 Trends in Ethnic Composition

Lithuania has a unipolar ethnic structure. One ethnic group dominates the ethnic
structure of Lithuania and accounts for an overwhelming majority of the population. For
more than one century Lithuanians have comprised four fifths of the whole population, in
2001 the portion of Lithuanians reached 83 per cent of the whole population. At present,
representatives of 115 nationalities live in Lithuania. Lithuania has always been a
multinational state. An impressive variety of nations have lived together in Lithuania for
many centuries. Ancestors of the Roma people and Karaites, as well as of part of the
Russian, Polish, Jewish and German ethnic groups lived in the territory of Lithuania
more than five hundred years ago, however, they are not considered to be indigenous
people, since they had settled in or had moved to the territory of Lithuania in the early
Middle Ages. In 1996 and 1997, the 600th Anniversary of the Settlement of Karaites and
Tatars in the Great Duchy of Lithuania was widely celebrated and relevant activities and
events organised.

The current ethnic composition of Lithuania has suffered great changes due to historical
development. The main role in the process of formation of ethnic communities in
Lithuania, in changes of numbers and settling is ascribed to migration. The first waves
of migration or mass emigration began in the 19th century (after the abolition of slavery).
Due to World Wars I and II and their aftermath, there was decrease in Lithuania’s
population in the first half of the 20th century.

During World War I, mass emigration from Lithuania stopped and did not reach the
previous level during the first post-war years. The main reason of that was a very strict
immigration law, passed by the USA Congress, establishing an immigration quota for
Lithuanians, therefore, the USA lost their leading position as the main country of
destination for people from Lithuania. Emigration to other countries continued, but its
scope was much smaller and immigration even exceeding the outflows from Lithuania.

The population of the interwar period could be illustrated by the data of the 1923 census,
although the data did not include the Vilnius Region, which was occupied in 1920 by
neighbouring Poland, the occupation lasted until 1939. During the period of occupation,
many Poles moved to Vilnius. The data of the 1923 census showed that the majority of
the state was comprised of Lithuanians (84 per cent of the whole population). The
second minority was the Jews (7.6%), then followed by the Poles (3.2%) and Russians
(2.5%). (See Table No. 2.1, 2.2).

According to the 1931 census of Polish population, Poles in Vilnius amounted to 65.9
per cent (128,600), Jews 28% (54,600) and Lithuanians only 0.8% (1,579).
Assumptions are made that during this census the number of Lithuanians living in Vilnius
was considerably reduced because of such circumstances as the policy of the
occupational regime, intensive polonisation, the principle of language knowledge
determining the nationality, participation of the Polish clergy in the census activities
(Stankuniene, 1995). In 1939, Vilnius became part of Lithuania again and since 1940 it
is the capital of Lithuania. At the beginning of 1940, Lithuanians comprised 19.2% of the
Vilnius population (Poles 39.3%, Jews 34.2%).

Considerable changes in the number of population began in 1940 when the Soviet Union
occupied and annexed Lithuania. All in all, in 1940-1958 Lithuania lost about one million
people (who were killed, deported or left the country for various reasons). The pre-war
level of the population was reached only in 1969. In the Soviet period, about 150,000

 7

Russians and people of Russian-speaking nationalities were moved to or began to settle
in Lithuania themselves. Historical changes in the number of the Lithuanian population
are presented in Tables No. 2.1, 2.2.

Lithuanian Population by Nationality, 1923-2001 (thousand) *
Table No. 2.1

Nationality 1923 1959 1970 1979 1989 2001
TOTAL 2,021.8 2,711.4 3,128.2 3,391.5 3,674.8 3,483.9
Lithuanians 1,701.9 2,150.8 2,506.8 2,712.2 2,924.3 2,907.3
Russians 50.5 231.0 268.0 303.5 344.5 219.8
Poles 65.6 230.1 240.2 247.0 258.0 234.9
Belorussians 4.4 30.3 45.4 57.6 63.2 42.9
Ukrainians 0.0 17.7 25.1 32.0 44.8 22.5
Jews 153.7 24.7 23.6 14.7 12.4 4.0
Latvians 14.9 6.3 5.1 4.4 4.4 2.9
Tatars 1.0 3.0 3.5 4.0 4.4 3.2
Roma 0.3 1.2 1.9 2.3 2.7 2.5
Germans 29.2 11.7 1.9 2.6 2.1 3.2
Armenians - - - - - 1.5
Other 7.5 16.3 8.6 13.8 16.9 6.1
Not indicated - - - - - 32.9

*Data for 1923-1989 from: Population Censuses in Lithuania. Statistics Lithuania, Vilnius 1999.
*Data for 2001 from: Population by Sex, Age, Ethnicity and Religion. Statistics Lithuania, Vilnius 2002.

Lithuanian Population by Nationality, 1923-2001 (per cent) *
Table No. 2.2
Nationalities 1923 1959 1969 1979 1989 2001
Lithuanians 84.1 79.3 80.1 80.0 79.6 83.45
Russians 2.5 8.5 8.6 8.9 9.4 6.31
Poles 3.2 8.5 7.7 7.3 7.0 6.74
Belarussians 0.2 1.1 1.5 1.7 1.7 1.23
Ukrainians 0.0 0.7 0.8 0.9 1.2 0.65
Jews 7.6 0.9 0.8 0.4 0.3 0.12
Latvians 0.6 0.2 0.1 0.1 0.1 0.08
Tatars 0.04 0.1 0.1 0.1 0.1 0.09
Roma - 0.1 0.1 0.1 0.1 0.07
Germans 1.4 0.4 0.1 0.1 0.1 0.09
Armenians - - - - - 0.04
Other 0.2 0.2 0.1 0.4 0.4 0.18
Not indicated - - - - - 0.94

*Population Censuses in Lithuania. Statistics Lithuania. Vilnius, 1999.
*Data for 2001 from: Population by Sex, Age, Ethnicity and Religion. Statistics Lithuania, Vilnius 2002.

The 2001 Population and Housing Census recorded nationality (ethnic origin) as
indicated by the respondent. Parents indicated the nationality of their children. In 2001,
the size of population was 3.5 million and representatives of 115 nationalities lived in
Lithuania, only 29 nationalities accounted for one hundred or more people. According to
the data of the Census, Lithuanians accounted for 83.5% of the population, Poles made
up 6.7%, Russians 6.3%, Belorussians 1.2% and the Ukrainians 0.7%. Jews, Germans,
Tatars, Latvians and the Roma people made up 0.2%, while 0.9% of the population did
not indicate their nationality at all.

Citizens of the Republic of Lithuania make up 99% of the population, citizens of the
Russian Federation account for 0.4%, citizens of other countries make up 0.2% and
those without citizenship 0.3%, whereas 0.1% of the population did not indicate their
citizenship. 659 persons had double citizenship.

 8

The composition of population in rural areas is more indiscrete (monoethnic) than in
urban areas. In rural areas, the comparative part of Lithuanians comprises 87.7%, in
urban 81.4%; Poles 6 and 8.4%, accordingly, and Russians 8.2 and 2.4%.

It should be noted that the 2001 Census recorded the highest specific weight of
Lithuanians throughout the history of Lithuania. Poles, being the second minority,
became the first one. Russians became the second minority, as the decrease of the
Russian population was determined by emigration, the decrease of the Lithuanian and
Polish population by decreasing natural increase of population.

Ethnic specificity is characteristic to certain regions of Lithuania. One of the distinctive
features of Eastern Lithuania is the multi-ethnic composition of its population: a half of it
is Lithuanian, and one third is Polish. One fifth of Lithuania’s Belorussians and one tenth
of Lithuania’s Russians are concentrated in Eastern Lithuania. Poles constitute an
absolute majority in the region of Salcininkai (the Polish population comprises here
79.5%, Lithuanians 10.4%, Russians 5.0%) and the region of Vilnius (where the Polish
population comprises 61.3%, Lithuanians 22.4%, Russians 8.4%). Russians live mostly
in the regions of Zarasai, Svencionys, Trakai, but they do not constitute a majority in any
of these regions. Lithuanians comprise a minority in the regions of Salcininkai, Vilnius,
Svencionys and the town of Visaginas (where the Russian population comprises 52.4%,
Lithuanians 15.0%, and Polish 8.6%).

The census of 2001 has indicated that certain changes in the ethic composition during
the period of the Independence of the Republic of Lithuania have taken place. Some of
them were implicit, e.g. emigration of Russians and other residents who came to
Lithuania during the Soviet period, although its impact on other ethnic groups, their
composition and organisational potential should be analysed separately.

The composition of population and processes of migration are objective elements of the
context of adaptation. When discussing the migration tendencies in 1940-1990, it is
possible to distinguish several stages. The first stage covers 1940-1945 and is related
to the losses of the population due to the World War II, demolition of towns and
depopulation. Also, this period covers the Holocaust, emigration of the Polish
intelligentsia and Soviet deportations that predominantly addressed the majority group,
but also minority groups (e.g., Russians). The next stage is related to the period of
1945-1979 and covers the industrialisation and centralisation of the Soviet economy.
Groups of labour migrants appeared and this phenomenon was determined by the
forced military and economic migration. In industrial centres of the Baltic States, heavy
industry was being developed that caused immigration of the Russian speaking
population. The population of the Baltic region has changed (the region of Kaliningrad in
particular). The third stage covered 1980-1988 and was related to the industrialisation of
the agricultural sector and decentralisation of economy, which caused further migration
of the Russian-speaking population to remote areas of the Baltic States. This period is
defined as stagnation of the Soviet economy. However, the migration of labour force of
other nationalities formed an ethnic group of the immigrants of the first generation.
Since 1990 until now, the process of restoration of independent states has stimulated
emigration (and re-emigration) of the population of non-titular nationalities from the Baltic
States. Ethnic groups of the other nationalities faced a perspective of acculturation,
social and political adaptation. The policy (or ideological perspective) of nationalism has
taken over Russification, being more intensive and more liberal in some cases. Aiming
at economic autonomy and reorientation of the industry and its restructurisation became
sensitive issues for economic and military immigrants from Russia, Belorussia, Ukraine
and other Soviet republics.

 9

Ethnic composition and peculiarities of the minority situation in Lithuania
In order to evaluate and interpret numeric data of the composition of population, ethnic
and social structure, the researchers refer to or create certain schemes for interpretation
and understanding of demographic changes, ethnic structure, defining legal protection of
the minorities and regional policy. Construction of typologies is an especially popular
methodological idea in ethnic studies, although they do not necessarily provide thorough
explanations. When focusing on the ethnic processes, we will refer to the classification
of ethnic groups’ categories defined by Runblom (Runblom, 1993) on the basis of the
experience of the Baltic States. Taking into account premises and reasons of different
migrational flows, it is possible to distinguish the following minority categories and
specific ethnic groups in Lithuania.

Territorial minorities
Territory of the ethnic group is clearly defined, traditions and customs in the territory
have been enshrined for a historically long period. Members of the territorial minority are
treated as long time residents (indigenous people). Sometimes historical diasporas
became territorial minorities. In Lithuania Karaites and, Tartars with some limitations,
would be an example.

Borderline (periphery) minorities
These ethnic groups have gained the status of minorities because of the changing
borders of the states (it is very peculiar to Eastern Europe). As the borders have been
shifted, a part of an ethnic group finds itself in the territory of another state, given rise to
racial, ethnic or civic discrimination from the majority groups. Lithuanian Poles and part
of the Belorussian community could be defined as borderline minorities.

Post-colonial minorities
These ethnic groups emerged as the status of subordination to the Russian Empire has
been changing since the 18th century. The previously dominant culture of the Empire
State, because of its expansive outspread, has found itself in the status of a subordinate
(or minority) culture in a new sovereign state after the national movements. Russians
and Russian-speaking minorities in the Baltic States could be classified as post-colonial
minorities.

Non-territorial minorities
This category includes ethnic groups that have been historically migrating (usually
avoiding repression). In the Baltic region, it includes the Roma people and the Jews.
Since the Middle Ages European Jews have been settling in the territory of the
Lithuanian-Polish State.

Labour migrants
After the territorial annexation of Lithuania, Latvia and Estonia by the USSR, the
industrialisation of the Baltic States has caused migration of workers from Ukraine,
Belorussia, Russia and Transcaucasia. In addition to traditional nationalities of
Lithuania, the ethnic variety was supplemented by various nationalities of the USSR.

Refugees
Having been forced to leave their country in order to avoid terror, discrimination or war
refugees usually do not loose hope to return to their native environment. Members of
such groups aim at preserving their culture and are hardly assimilated. Post-
revolutionary (mainly in 1918-23) immigration to the interwar Lithuania could be ascribed
to this category.

At present, the Baltic States face flows of illegal migrants and have problems in defining
a status of a “real” migrant. In dealing with illegal migration, the importance of

 10

readmission treaties should be mentioned. In the meantime, these treaties are not
signed between Lithuania and Belorussia. The Government continues its efforts to stop
illegal migrants by negotiating readmission agreements with Russia and Belarussia. The
readmission agreement with Russia was signed in the middle of May 2003 and Lithuania
was the first state with which Russia signed such agreement.

Such typology is based on both historical and contemporary development of ethnic
groups. This typology is not a strict one as the same ethnic group could be ascribed to
one or several positions. The dynamic interplay of the structures of ethnicity and the
social context varies. Different types of ethnic structures may demand different
combinations of reform instruments in building stable and inclusive societies and public
sectors. In the general analysis the main focus is made on traditional minority groups in
Lithuania and issues of non-citizens (Russian and Russian speaking former residents of
the Soviet Union and new diasporas, such as the Chinese, Chechens, etc.) are not
covered. Also, issues related to the Roma community are not specifically elaborated as
this group could be defined as being socially excluded from the whole range of societal
fields.

2.2 Migration Trends in the Soviet Period

In 1989, the Russian population comprised 344.5 thousand people in Lithuania. In thirty
years, from the first Soviet census in 1959, the number increased by one and a half. As
in other Soviet republics, excluding Russia (the territory of the present Russia), the pace
of the growth of the number of the Russian population in Lithuania was higher than in
Russia.

In 1979-1989, the relative growth of the Russian population in Lithuania was one of the
highest in the former USSR, resigning only to Belarussia and Estonia only. This could
be related, first of all, to the construction of the Ignalina Nuclear Power Plant and some
other large industrial enterprises. In other Baltic Republics, where this process of growth
was more intensive in the 1960s (the peak of intensiveness of the soviet
industrialization), but significantly decreased in the 1970s and even more in the 1980s.
In Lithuania, these processes were the lowest in the 1960-1970s, but more stable during
the said three decades (Litva…, 1996). In comparison with the majority of other Soviet
Republics, such low and stable growth could indicate the fact that the increase of the
Russian ethnic group in Lithuania to a greater extent was because of the natural growth,
and the factors of migration were not so significant and more stable in time.

From 1959 to 1989, higher rates of growth of the number of Russians are more peculiar
in Lithuania’s urban areas rather than all over the Republic. In 1959, 77% of Russians
lived in Lithuania’s cities, in 1989, this number reached 90%. In 1970, in Lithuania’s
rural areas 40,354 Russians lived, whereas in 1979 the number was 40,486. The
situation slightly changed in 1989, as the number of Russians living in rural areas
decreased by 12.5% as compared to 1979 and comprised 35,339 persons
(Demograficheski…, 1990). Consequently, the rates of growth and portion of residents
of the Russian population were slower and lower than in other neighbouring republics,
therefore, Lithuania was one of the least Russificated Soviet republics in the Baltic. For
Russians of Latvia and Estonia, striving for capital cities was more characteristic: more
than a half of all urban Russian residents of Latvia lived in Riga (56%), in Tallinn the
number was a bit lower than a half, but still it comprised a significant part of the Russian
population, i.e. 45%. In Lithuania this indicator (the number of Russians living in the
capital city) was the lowest and comprised 38% of all urban Russians and this in its own
turn comprised 20% of all population of Vilnius (Lithuanians comprised 50.5% of the
residents of the capital city). (See Table No. 2.3)

 11

Dynamics of Russian Migrants to the Capital Cities of the Baltic Republics*
Table No. 2.3

Arrivals Departures Mechanical increase Capital
cities 1975 1980 1989 1975 1980 1989 1975 1980 1989
Vilnius 3,797 2,680 2,318 2,920 1,891 1,834 +877 +789 +484
Riga 17,768 12,391 7,447 13,431 10,165 7,344 +4,337 +2,226 +103
Tallinn 8,423 5,970 3,460 6,018 3,777 3,404 +2,405 +2,193 +56

*Ruskije. Etnosociologicheskije ocherki. M., Nauka, 1992. p. 49.

The above-discussed peculiarities of Lithuania’s Russians in Lithuania suggested that
local Russians, in comparison with the other former Soviet Baltic Republics, were more
adapted and more involved in the local cultural and linguistic environment. These
statements could be supported by the data of the census in 1989 regarding bi-lingual
level of the Russian population in former the Soviet Republics. In Lithuania, 37.8% of
Russians could speak fluent in the language of the titular nation or treated it as their
mother tongue, while in Latvia and Estonia these indicators were significantly lower:
22.4% and 15.15% respectively.

Particular attention could be paid to changes in the trends of migration of the Russian
population. Obviously, the more intensive wave of migration of Russians was during the
post-war period when a significant part of the population of the Russian Federate Soviet
Republic moved to other Soviet republics. In the 1960s and 1980s, Lithuania also had a
positive net migration from Russia. In 1959-1989, net migration to Lithuania comprised
228 thousand persons or 23% of the overall increase of the population. In terms of
migrational increase of the Lithuanian population in 1980-1987 Russians comprised over
one fourth (27%) of the overall number, followed by Belorussians – 11%.

According to the data of the Governmental Committee of Statistics of Russia, the
number of Russians emigrating from Lithuania began increasing since 1989. In 1989,
9,196 persons left Lithuania for Russia and in 1993 this number reached 19,407. A
significant part of emigrants was obvious after 1991. Although the number of the
Russian population in Lithuania comprised a small part (1.36% of all Russians of the
former USSR, except for Russia), in the overall flow of migrants to Russia from Lithuania
it comprised a bit more, i.e. 2%. In 1993, the migration flows to Russia from Lithuania
reached a peak (Litva. Problemi…, 1996).

From 1989 to 1993, the portion of Russian immigrants to Russia changed from 65.4% to
75.9%. Domination of Russians in the flow of immigrants to Russia are characteristic to
all Baltic States. Part of departing representatives of the titular nation was higher in
Lithuania than in Estonia and Latvia (See Diagrams No. 1, 2 in Annex).

Migration of other nationalities was slightly different from the Russian population:
Lithuanians became less mobile among those leaving for Russia. Also, Russia’s
Lithuanians were even less active in returning to their ethnic homeland. Therefore, net
migration in exchange between Russia and Lithuania was quite low and comprised 18
persons in favour of Russia. In 1993, Ukrainians were next to Russians leaving
Lithuania for Russia. In four years, the number of them increased three times and
reached 2,096 persons or 10.8% of all migrants leaving for Russia. The number of
Ukrainians leaving Russia for Lithuania decreased from 441 people in 1989 to 129
persons in 1993. Belorussians and Tatars were other nationalities whose migration
trends could be distinguished.

The industry of Lithuania was developed in accordance with a certain scheme, providing
for continuous economic development and simultaneous creation of a unified settlement
system, where urban and rural areas were complement to each other. Such a situation

 12

enabled the development of industry based mainly on the local labour market.
Lithuania’s rates of immigration were considerably lower than in the other two Baltic
States. Due to certain industrial developments, certain towns and the capital served as
places of destination for immigrants, e.g. Visaginas, Vilnius.

The general Soviet policy or labour recruiting system could be defined as promoting
expressed migration, where migrants were often treated better than the local population
(e.g., better wages and housing conditions).

2.3 Migration Trends after the Restoration of the Independence (1990-2000)

One of the main reasons for current changes of ethnic composition was the process of
migration that was critical in 1992, to note a migration wave in 1990-1992, which was
followed by the ebb of the migration processes since 1993. The departures increased
approximately twice during 1989-1992 and reached the peak in 1992 (increased from
15-16 thousand to 29 thousand in 1992). International migration flows had essentially
been ethnic migration flows: emigration of ethnic minorities: Russians and other Slavic
nations to the East and Jews to the West. In 1989-1994, 93% of the emigrants from
Lithuania to the Republics of the former Soviet Union were non-Lithuanians. Non-
Lithuanian emigrants to the Western countries amounted to 86% (See Tables No. 2.4,
2.7). Up to now, the largest part of emigrants consists of the so-called Russian-speaking
population (Russians, Ukrainians, Belarussians). Russians alone comprise 30-40
percent of emigrants. An exceptional case is the emigration of the Jewish population,
which started during the Soviet period, but because of the striking decrease of the
numbers of this group, the number of emigrating Jews has been decreasing from 1992.
Migration of representatives of other ethnic groups is not so significant. (See Tables No.
2.6, 2,7). For example, at the beginning of the last decade (in 1990-1992), the annual
emigration of the Polish population used to be 1,000-1,500 thousand, now it has
decreased significantly and at the moment it is quite symbolic: in 1999, 53 Poles
emigrated, compared with 112 in 2000. These flows do not account for a greater impact
on the processes of international migration in Lithuania. In 2002, 2,616 people legally
emigrated from Lithuania and this number is nearly ten times less than during the
highest peak of the migration in 1992.

The flows of immigrants to Lithuania mainly consist of the following three categories of
arriving persons: returning citizens (i.e., Lithuanians whose arrival is unlimited), reunion
of family members (limited, although the priority is given to their arrivals) and migration
on business (the number is not high). Among the immigrants, Lithuanians and relatives
of the former migrants, i.e. Russians, Belorussians and Ukrainians, prevail. In 1993,
Lithuanians comprised the majority among the immigrants and accounted for 41.5% and
in 2000 – 44.1%.

This indirectly suggests that repatriation of Russians, Belorussians and Ukrainians is one
of the most important aspects of the legal emigration from Lithuania, although it is
decreasing, but still even in 1999 and 2000 the data confirmed this tendency. Among
the destination countries, Russia takes the first place, followed by Ukraine and
Belorussia.

Emigration to Western countries is not very intensive, although its share in the overall
emigration is increasing. In 1990, emigration from Lithuania to the West accounted for
12.3% of the entire emigration, in 2000 it reached 45.5%. The countries of destination
remain the same: Germany, the USA and Israel. In the 1980s Poland was one of the
most attractive countries to Lithuanian emigrants, but in 2000 only 25 persons emigrated
there. The majority of immigrants come from Russia and the CIS countries.

 13

Processes of migration have had a significant impact on the ethnic structure of Lithuania.
A separate issue for discussions is illegal migration, the scale of which could be hardly
evaluated in numbers, but it has been increasing apace during the last decade.
Researchers of migration agree that the significant decrease of the population during the
last decade is also explained by illegal migration, which mainly takes a direction
westwards.

Migration Tendencies: Emigration to the West by Nationality in 1988-1994 (per cent)
Table No. 2.4

Nationalities 1988 1989 1990 1991 1992 1993 1994
Total 100 100 100 100 100 100 100
Lithuanians 14.9 17.3 8.0 10.4 22.7 22.1 20.2
Russians 35.5 21.8 10.0 9.4 14.2 12.5 6.2
Ukrainians 8.5 7.6 4.0 1.5 3.6 2.4 1.1
Belorussians 6.3 3.8 2.0 1.9 2.2 1.8 1.5
Jews 21.2 34.4 66.0 43.3 39.7 42.3 38.0
Polish 3.4 6.5 6.0 28.5 11.0 5.1 6.6
Others 10.2 8.6 4.0 5.0 6.6 13.8 26.4

 *Source: Sipaviciene, 1995:106 b).

Migration Tendencies: Emigration to the Former USSR by Nationality in 1988-1994 (per cent)
Table No. 2.5

Nationalities 1988 1989 1990 1991 1992 1993 1994
Total 100 100 100 100 100 100 100
Lithuanians 18.5 11.9 8.0 8.0 5.0 3.4 4.7
Russians 48.4 52.3 60.0 56.2 9.1 61.4 61.3
Ukrainians 11.3 13.4 13.0 12.1 13.9 15.8 10.6
Belorussians 9.3 10.6 9.0 12.5 12.8 11.0 10.1
Jews 0.4 0.3 1.0 0.4 0.2 0.2 0.6
Polish 5.1 4.5 4.0 5.1 3.9 2.8 3.7
Others 7.0 7.0 5.0 5.7 5.1 5.4 9.0

 *Source: Sipaviciene, 1995:153, a).

Migrants by Nationality 1990-2000 (numbers)
Table No. 2.6

 Total Lithuanians Russians Belarussians Ukrainians Poles Jews Other
Immigration

1990 14,744 3,407 6,294 1,102 2,034 1,504 135 268
1991 11,828 2,998 5,121 761 1,190 849 110 799
1992 6,640 2,266 2,667 437 525 357 39 349
1993 2,850 1,184 992 152 146 185 16 175
1994 1,664 551 593 128 101 98 17 176
1995 2,020 543 829 150 127 91 32 248
1996 3,025 1,009 1,079 154 238 144 19 382
1997 2,536 885 876 143 165 124 28 315
1998 2,706 862 910 186 186 131 22 409
1999 2,673 805 885 136 185 113 10 539
2000 1,510 666 326 30 74 69 7 338

Emmigration
1990 23,592 1,887 12,273 1,859 2,727 1,019 2,683 1,144
1991 20,703 1,725 10,409 2,304 2,237 1,664 1,210 1,154
1992 28,855 1,726 16,380 3,528 3,862 1,230 676 1,453
1993 15,990 723 9,423 1,668 2,403 476 414 883
1994 4,246 329 2,145 358 373 183 334 524
1995 3,773 350 1,942 246 293 124 274 544
1996 3,940 328 1,790 268 414 105 272 763
1997 2,457 299 1,099 177 153 111 234 384
1998 2,130 295 827 196 126 100 109 477
1999 1,369 231 470 118 71 53 106 320
2000 2,616 795 787 185 122 112 131 484

Source: Population of Lithuania 1990-2000. LFSI. Demografiniu Tyrimu Centras. Vilnius, 2002. p. 92.

 14

Main Nationalities in the Flows of Immigration and Emigration, 1990-2000 (per cent)
Table No. 2.7

 Lithuanians Russians Ukrainians Belarussians Poles Jews Other
Immigration

1990 23.1 42.7 13.8 7.5 10.2 0.9 1.8
1991 25.3 43.3 10.1 6.4 7.2 0.9 6.8
1992 34.1 40.2 7.9 6.6 5.4 0.6 5.3
1993 41.5 34.8 5.1 5.3 6.5 0.6 6.1
1994 33.1 35.6 6.1 7.7 5.9 1.0 10.6
1995 26.9 41.0 6.3 7.4 4.5 1.6 12.3
1996 33.4 35.7 7.9 5.1 4.8 0.6 12.7
1997 34.9 34.5 6.5 5.6 4.9 1.1 12.4
1998 31.9 33.6 6.9 6.9 4.9 0.8 15.1
1999 30.1 33.1 6.9 5.1 4.2 0.4 20.2
2000 44.1 21.6 4.9 2.0 4.6 0.5 22.4

Emmigration
1990 8.0 52.0 11.6 7.9 4.3 11.4 4.9
1991 8.3 50.3 10.8 11.1 8.0 5.9 5.6
1992 6.0 56.8 13.4 12.2 4.3 2.3 5.0
1993 4.5 58.9 15.0 10.4 3.0 2.6 5.5
1994 7.7 50.5 8.8 8.4 4.3 7.9 12.3
1995 9.3 51.5 7.8 6.5 3.3 7.3 14.4
1996 8.3 45.4 10.5 6.8 2.7 6.9 19.4
1997 12.2 44.7 6.2 7.2 4.5 9.5 15.6
1998 13.8 38.8 5.9 9.2 4.7 5.1 22.4
1999 16.9 34.3 5.2 8.6 3.9 7.7 23.4
2000 30.4 30.1 4.7 7.1 4.3 5.0 18.5

Source: Population of Lithuania 1990-2000. LFSI. Demografiniu tyrimu centras. Vilnius, 2002. p.
79.

 15

2.4 Ethnic Cleavages in Regions and Towns

Due to historic and other causes, the majority of Lithuanian residents belonging to
national and linguistic minorities live close together in certain areas. The Russian
minority is mostly distributed in urban areas, cities of Vilnius, Klaipeda and Visaginas
(the town where the nuclear power plant is situated). In the eastern and south-eastern
part of Lithuania, the Polish community is concentrated, i.e. the city of Vilnius and the
Vilnius region, Salcininkai region (See Tables No. 2.8, 2.9).

Population by Ethnicity in 2001 (number)*
Table No. 2.8

 Vilnius city Vilnius region Kaunas city Visaginas city Salcininkai region
Lithuanians 318,510 19,855 352,051 4,419 4,086
Poles 104,446 54,322 1,600 2,541 31,223
Russians 77,698 7,430 16,622 15,491 1,948
Belorussians 22,555 3,869 1,142 2,862 1,139
Ukrainians 7,159 619 1,906 1,583 253
Other 8,042 726 2,255 924 235
Not indicated 15,494 1765 3,367 1734 398

Total 553,904 88,586 378,943 29,554 39,282

Population by Ethnicity in 2001 (per cent)*
Table No. 2.9

 Vilnius city Vilnius region Kaunas city Visaginas city Salcininkai region
Lithuanians 57.8 22.4 92.9 15.0 10.4
Poles 18.7 61.3 0.4 8.6 79.5
Russians 14 8.4 4.4 52.4 5
Belorussians 4.0 4.4 0.3 9.7 2.9
Ukrainians 1.3 0.7 0.5 5.3 0.6
Other 1.4 0.8 0.6 3.1 0.6
Not indicated 2.8 2 0.9 5.9 1.0

Total 100 100 100 100 100
*Population by Sex, Age, Ethnicity and Religion. Statistics Lithuania, Vilnius 2002

Four administrative units have been selected for the purposes of the analysis of political
and civic participation. The selection is primarily based on ethnic composition and
structure of these cities and regions. Vilnius is the capital city of Lithuania and has been
exclusively multiethnic in its nature for several centuries. During all changes in the
State’s dependency, cultures and languages (from the Lithuania’s capital city founded in
the 14th century, to one of the capital cities of the Lithuanian-Polish State
Zhechpospolita, later a center of the North Western region occupied by the Russian
Empire, then in the 1930s occupied by Poland; during the interwar period Vilnius was
famous for its Jewish community and gained a name of the Lithuanian Jerusalem),
Vilnius has remained a multicultural and multilingual city, which has had a significant
influence on its ethnic composition and structure. According to data of the 2001 Census,
Lithuanians comprise 57.8%, Poles 18.7%, Russians 14% of Vilnius’ population.

The portion of Lithuanians in the Vilnius region, which is a rural area, is even lower and
accounts only for 22.4% of the population. Kaunas (the second biggest city of Lithuania)
is mono-ethnic in its nature and the majority of its population is Lithuanian, accounting
for 92.9% of population. Salcininkai and its region are dominated by Polish population.
In Salcininkai, 89.5% of population is non-Lithuanian. A distinct feature of this region is
the fact that it is a rural area. Both in Vilnius region and Salcininkai region education
attainments are the lowest among the discussed areas. (See Table No. 5, 6 in Annex;
also some of the socio-economic indexes of these regions are presented in the Annex.)

 16

The town of Visaginas was built after the decision of the government of the former Soviet
Union in 1970s as a town for the employees of the nuclear power. People from distant
corners of the Soviet Union came here both to the site of construction of the plant and all
the infrastructure of the town (houses, shops, schools, kindergartens, etc.) and as
nuclear power specialists to work at the pant. This determined a multi-ethnic structure of
the population. Visaginas in its turn is predominantly dominated by Russians and other
minority groups’ population, non-Lithuanians account here for 85% (See Table No. 2.8).
The nuclear power plant has been operating since 1983, although following the
regulations of the EU, the reactors of it should be stopped in the nearest future, starting
in 2005. In short, the employees of the plant account for over 38 per cent of the whole
employment in the town. The other distinct feature of the town is that due to the
specialists working at the plant, over 40 per cent of the population have the higher
education, this rate is the highest all over the Lithuania.

There is no doubt that the capital city is the centre of attraction in several aspects. First
of all, young people move to Vilnius for their studies and make efforts to get jobs here.
As Vilnius attracts foreign and national investments, it becomes attractive for employable
people. It becomes the most intensively developing city of the Republic of Lithuania.

In terms of dominant religious confessions of these regions, the most Roman Catholic
regions are the Polish ones: the Vilnius region and Salcininkai (here Roman Catholics
account for 86.4% and 91.6% of the population respectively). The highest number of
non-religious peoples is characteristic to Visaginas city and accounts for ¼ of population.
In this city Orthodox believers (37.2%) and Roman Catholics (25.6%) prevail. Vilnius
has about two thirds of Roman Catholics and about 10 percent of Orthodox believers
and nearly 13 percent of the population is non-religious (See Table No. 2.10). In the
latest census, even 93% of Poles, 85% Lithuanians and 47% Belorussians, 13% of
Ukrainians ascribed themselves to Roman Catholics, whereas 52 % of Ukrainians, 46%
Russians and 32% Belorussians to the community of Orthodox believers. 11% of
Russians ascribed themselves to the Old-believers. Representatives of different
ethnicities ascribed themselves to other religious communities, however, they account
for a small part.

Population by Religious Confession in 2001 (per cent)*
Table No. 2.10

 Roman
Catholics

Orthodox
Believers

Old
Believers

Evangelical
Lutherans Other None Not

indicated
Vilnius city 66.2 9.8 1.2 0.2 1.1 12.9 8.6
Vilnius region 86.4 5.9 1 0.1 0.8 4.0 1.9
Kaunas city 76.7 2.5 0.6 0.3 0.8 8.9 10.3
Visaginas city 25.6 37.2 2.6 0.3 1.2 25.1 8.1
Salcininkai region 91.6 3.9 0.3 0.02 0.3 1.6 2.3

*Population by Sex, Age, Ethnicity and Religion. Statistics Lithuania, Vilnius 2002

Being different in ethnic composition and nature, these four cities and regions could
provide reasonable information and data for the general interpretations on the whole
country.

 17

2.5 Socio-Economic, Social and Cultural Cleavages: Ethnic Relations, Trends in
Education and Employment

2.5.1 Social Relations: Social Adaptation of Ethnic Groups

With reference to cleavages in the socio-economic areas of society among different
ethnic groups in Lithuania, it is important to note that although they are not sharp, social
research indicates that social differences among ethnic groups do exist. These issues
could be further elaborated while focusing on data of the following topics: social relations
among the majority and minorities, educational attainments, trends in employment and
unemployment of ethnic groups. However, all these issues will be based on different
resources and data, including Census 2001, statistical data and social research.

A discussion on ethnic relations could be grounded on a distinction between primary and
secondary relations. The primary relations are related to the sphere of private life of a
person (family, friends, etc.) and secondary relations to the social aspects of one’s life
(membership in professional bodies, civic organisations, etc.), the latter being more
occasional or impartial than the first ones.

In 2000–2001, a survey Context and Process of Adaptation of the Ethnic Groups in
Lithuania1 was carried out concerning different ethnic groups of Lithuania (Lithuanians,
Russians, Poles, Jews, Tatars and other) and their strategies of adaptation to new social
conditions. The research data indicate that an absolute majority of non-Lithuanians
have primary relations with Lithuanians (Kasatkina, Leoncikas, 2003). Nearly one third
of non-Lithuanians have Lithuanians among their relatives, with whom they are on good
terms (See Tables No. 10, 11 in Annex). This should lead to a premise that this factor
makes adaptation or at least identification with Lithuanian society easier. There are no
differences between Poles and Russians, although they are differently represented in
the public sphere, e.g. in the mass media marriages between Lithuanians and Russians
are more frequently discussed than those between Lithuanians and Poles. The media
focuses on Russian identities by covering successful stories of business and private life
or emphasising the status of being somebody’s wife (husband) much more that on the
Polish identity, i.e. the Russian identity is more noticeable and recognisable than the
Polish one.

Also, one third of non-Lithuanians have Lithuanians among their personal friends.
Beside, a small but a significant segment, which has limited relations with the ethnic
majority, could be identified. Nearly a quarter of Russians and one fifth of Poles do not
have relatives of other ethnicities or do not meet them; among Tatars this part comprises
16 percent, among Jews – 18 percent. Also, 21 percent of Jews, 17 percent of Tatars
and 17 percent of Russians and Poles do not have personal friends among Lithuanians
(See Tables No. 10, 11 in Annex).

While analysing the sphere of secondary relations, the business relations could be a
case for an illustration. The data of the same research have revealed that nearly half of
Russian and Polish respondents (44–45%) work in ethnically homogeneous
environment, among Jews this accounts for 30%, Tartars – 23% (in most cases with the
same ethnicity). The impact of ethnic relations in business relations is universally
suppressed, though presumably significant. (See Table No. 12, 13 in Annex). Although
all conditions are favourable for structural assimilation in Lithuania (avoiding ethnic
division or dissociation on the level of secondary relations), on certain levels, social
spheres and ethnic segments do overlap.

1 A short description of the research can be found in the Annex, page 2.

 18

The research was based on a premise that although there are some restrictions and
constraints (both subjective and objective, e.g. regulations on knowledge of the State
language), the private sector could be appropriate for employment, self-realisation and
finding one’s social position. Results of social research indicate that a mono-ethnic
model is characteristic to small scale, small size enterprises in Lithuania.

Mono-ethnic environments at the place of work are mostly found in areas where
population of respective ethnicity is concentrated: Russians and Tartars in Vilnius and
Visaginas; Poles in Salcininkai and Jews in Vilnius and Klaipeda (See Table No. 13 in
Annex). Communication and relations with Lithuanians in business is closely related to
the status in the case of Jews and Russians, i.e. the higher the status, the more relations
with Lithuanians respondents maintain (See Tables No. 12, 13 in Annex). This also
suggests that groups with a higher social status include higher proportions of
Lithuanians. As far as Russians are concerned, education plays an important role. It is
important to note that, according to the research data, in business and professional
environment open and ethnically diverse relations prevail.

The majority of mono-ethnic work relations are observed in small businesses, such as
shops, barber’s shops, repair shops, garages, taxi companies, etc. In most cases these
enterprises are organised on the basis of family or primary relations. On the whole, the
norm of declaring ethically diverse relations is quite strong and common.

Besides, the same research on the adaptation of ethnic groups in Lithuania has
analyzed data on income and changes of the social status. The data of the survey show
that there are no statistically significant differences in income levels among ethnic
groups. However, when comparing self-assessment of changes in the social status
among different ethnic groups, a conclusion could be made that non-Lithuanians tend to
assess their social status as getting worse than that of Lithuanians (See Tables No. 7, 8,
9 and Diagram No. 5 in Annex). This leads to a conclusion that self-assessment is not
related to the level of income, but rather to social or symbolic cleavages in the social
structure.

The results of the aforementioned research enable us to identify a certain tendency of
exclusion/ ethnic closure in terms of limited primary and secondary relations, however,
the reasons for this could be entirely different and should be dealt separately (specific
individual attitudes, social mobility limited by environment, etc.). Also, it suggests that
the tendency towards ethnic closure exists as one of the forms of adaptation of non-
Lithuanians in Lithuania. These data should not be interpreted as an expression of
organised separatism. Limited contacts represent the actual network of personal social
relations, but not the assessment thereof. On the level of professional (business)
relations, all respondents tend to deny premises of mono-ethnic relations; however in
reality it is quite common that primary relations are transformed into secondary relations.
Therefore, it should be emphasised that the tendency observed in professional relations
regarding ethnic closure is not dominant as open and ethnically diverse relations prevail.

It is important to note that no research has ever been carried out and no data is available
on the ethnic structure in the private sector. On the other hand, research of this issue
would be quite complicated, labour-intensive and would violate human rights in a certain
sense. However, there are several examples of success stories in business of people of
other ethnicity (Russian, in most cases), whose life and “phenomenon” are widely
covered in the mass media. With reference to the public opinion, on the level of
everyday life consciousness, there is a feeling of prejudice by representatives of other
ethnic origin (nationality. For example, one of the banks operating in Lithuania, bank
Snoras, is usually associated with Russian capital due to its Russian and Russian

 19

speaking owners, shareholders and significant part of staff. The managing structure of
the bank also includes persons of non-Lithuanian origin.

Of course, relations with representatives of different ethnic groups and management of
enterprises are different issues and do not represent an internal structure of an
enterprise, although several tendencies can be observed and some conclusions could
be made. To get the picture of the private sector in Lithuania, the data provided in the
publication Business Leaders issued by the daily Verslo Zinios (Business News) was
reviewed and analysed. This daily focuses on issues of economics and business,
prepares special supplements on specific fields and branches of economics. Also, data
on the market share, sales and other economic indexes is generalised and presented.
In this case only the most successful cases are analysed and presented. For the
purposes of this report, an analysis was made solely on the basis of the surnames of
executives (general directors, general managers, presidents or chairpersons of boards)
of the most successful enterprises, including public companies, private companies,
personal enterprises, etc. It should be noted again that this criterion is not valid and is
based on a certain presumption, but this primary analysis could lead to further analysis
(See Table 2.11 below and Diagram No. 13 in Annex).

As mentioned earlier, these data represent only stories of successful activities in the
private business, although some aspects are interesting and could be studied further.

Executives by Presumed (Implied) Ethnicity in the Biggest Companies by Sales and Services in
2002 (number)
Table No. 2.11

Lithuanians Russians and
Russian Speaking Poles Others Foreigners Total

348 18 8 9 17 400
87 % 5 % 2 % 2 % 4 % 100

Analysis of different spheres of activities has indicated general tendencies applicable
nearly to all spheres. Out of the top 20 executives of enterprises, on the average 2 are
non-Lithuanian, usually one foreigner or a local Russian or Pole. This applies to
advertising, marketing, business consulting, constructing, sales, etc. Auditing services
could be an exception, where out of 21 national biggest companies, 5 are run by non-
Lithuanians (2 by Russians and 3 by Poles).

Also, these success stories do not tell anything about relatively successful companies
and small enterprises that are not included in the list of the leaders.

For a deeper analysis of the ethnicity in the private sector, several interviews were
carried out and some elaboration will be presented below.

An owner of a very successful and famous private hotel, which is one of the first private
hotels in Vilnius and also includes restaurants, bars and shops, refused the interview,
although agreed on an informal conversation. Her unwillingness to give an official
interview is also an indicator of certain sensitivity of the issues discussed. At the
beginning of the conversation, the owner of the hotel denied that ethnicity could be a
factor influencing recruitment of staff. During the conversation, when trying to describe
the ethnic structure of the hotel staff, she mentioned that in her opinion non-Lithuanian
employees comprised somewhat about 40 per cent of the total number. Also, she
recognised that usually non-Lithuanian women work as chambermaids, cleaners or
kitchen staff, i.e. in those spheres where direct contacts with clients are limited. She
could hardly evaluate the ethnic structure of the bar and restaurant staff, guessing that
Lithuanians dominate there, but the main requirement in this field (direct contacts with
clients) is related to the command of foreign languages. As a separate case, she

 20

mentioned two staff managers with international qualifications and added that in this
case ethnicity would not play any role. (An interview made on 11 April, 2003).

These considerations are closely related to assumptions provided by a professional
psychologist of a career portal providing agency services to employers looking for staff
and jobseekers. This online career portal is quite popular as provides with a possibility
to save all information about a jobseeker anonymously. The majority of applicants are
young people, graduating students and representatives of the most employable group,
i.e. persons up to 35 years old.

The professional psychologist interviewed has emphasised that her observations will be
based on subjective impressions and practice rather than on statistical data or research.
People of the non-Lithuanian origin who apply to this portal comprise a significant
proportion of all applicants. However, in the words of the respondent, if there are 5
candidates to one position and one of them is Russian, the probability of the latter to be
chosen is not equal to 1/5 and is lower. If there are 2 candidates, one Russian and one
Lithuanian, probably the Lithuanian will be chosen. The same situation could be
observed in case of Polish people. Some employers even ask not to offer Russian of
Polish candidates to them, others (and this is the majority) behave under a kind of
veiling, providing no specific explanation. The most vulnerable and sensitive positions
in terms of social categories are those of management and leaders. The most valuable
and successful candidate could be described as a young Lithuanian man, aged 27–35,
in contrast to disadvantaged women, senior citizens or non-Lithuanians. Also, it could
be mentioned that ethnicity has no special social loading in case of job positions that
involve fewer direct contacts with clients, e.g. IT, technical and engineering specialists
and related professions. Ethnicity plays its role in the case of direct relations, i.e.
relationship with the external world. Consequently, this leads to a conclusion that the
employer reflects generally prevailing attitudes, which could be defined as traditional,
conservative and intolerant. The answer to a question regarding a Roma person as a
jobseeker and his/her chances in the labour market was definitely negative. Once again
this confirms the absolute exclusion of the Romany people in terms of education, labour
market, social services and other spheres (An interview made on 25 April 2003).

On the other hand, these considerations confirm a tendency towards mono-ethnic
structures dominating in the whole society. Also, this once again validates premises that
special studies of the ethnic structure in the labour market and unemployment are
necessary.

Besides, it is worth noting that data of the aforementioned research on adaptation of
ethnic groups in Lithuania indicate that one fifth of respondents maintain that it is
important to be a Lithuanian if one wants to get a good job. Moreover, those who
mentioned that they have experienced violation of their rights as minority members, tend
to indicate that this happened in the sphere of employment. This arouses concern about
unequal chances for minorities during the process of adaptation.

Also, one of the main issues of data in the aforementioned study is a clear difference in
the perception of how one’s social status has changed. The majority of Lithuanians think
that their personal situation has improved. Russians have an opposite opinion (See
Table No. 9 and Diagram No. 5 in Annex). This opinion among Russians is noticeable in
all towns and leads to a conclusion that the social status and the issue of recognition
rather than formal political rights is a barrier to the successful adaptation of Russians.
While analyzing data of this research on personal and family income, it is possible to
conclude that the differences are not very significant, although Russians have relatively
lower income rates than other ethnic groups (See Tables No. 7, 8 in Annex). Of course,
additional representative research could provide more reasonable results, as at present
it is really complicated to maintain differences on incomes.

 21

2.5.2 Educational Attainment

Education attainments of different ethnicities could be discussed as a separate issue.
The data of the latest Census in 2001 indicate that the highest level of education is
attained by representatives of the Jewish community. The second place is taken by the
Armenians, the majority of whom have came to Lithuania after graduating from the
universities in Moscow or other Soviet cities. Then go Ukrainians, Russians, Germans,
Tatars, and Latvians. Lithuanians rank ninth-tenth by higher education in the country.
The Polish community and especially the Roma community have the lowest rates of
people with higher education. Some differences at the level of secondary education in
certain ethnic groups, e.g. Jews, could be explained by the demographic characteristics
of a certain group. In case of the Jewish community, people of elder generations prevail,
therefore the rate of secondary education is lower in comparison with higher (See Table
No. 2.12 below and Diagram No. 3 in Annex).

Population by Educational Attainment and Some Ethnicities in 2001 (per 1,000 residents aged 10
years and older)*
Table No. 2.12

Education
Ethnicity Higher

Higher
non-

university
Secondary Basic Primary

Not
finished
primary

Literate** Illiterate*** Not
indicated

Lithuanian 128 198 257 151 216 39 5 3 3
Pole 63 145 352 161 216 48 8 4 5
Russian 159 189 340 138 140 22 3 3 6
Belarussian 112 198 370 147 138 21 4 3 6
Ukrainian 203 241 342 117 79 8 1 1 7
Jew 385 171 249 85 86 7 2 3 11
German 155 170 256 170 200 34 6 3 6
Tatar 155 210 319 139 132 31 4 3 6
Latvian 134 200 291 164 174 23 7 4 3
Roma 41 18 223 149 310 184 39 31 4
Armenian 271 188 314 98 103 22 - - 4
*Population by Education, Mother Tongue and Command of Other Languages. Statistics Lithuania, Vilnius
2002.

The Census 2001 data have revealed that illiterate people are of different ethnicities.
The Roma people had the highest rate of illiteracy: as many as 31 illiterate persons for
every 1,000 of the Roma people aged 10 and over (See Table No. 4 in Annex). Among
other ethnic groups, this index rates from 1.3 to 4.0. The largest number of illiterate
persons was in the municipalities of Vilnius and Kaunas: 2 per 10,000 population aged
10 and over.

On the whole, urban areas have most literate populations. That could be said about the
four analysed regions. Vilnius, Kaunas and Visaginas cities have the highest numbers
of people with higher (23%, 21%, 16% respectively) and higher non-university degrees
(20%, 18%, 21% respectively). In rural areas, including Vilnius region and Salcininkai,
the portion of people with higher education stands at 8% and 6% of all population aged
10 and older (See Tables No. 5, 6 in Annex).

Comparing the age structure of the said cities and regions, Visaginas is the youngest
one and only 8.7% of its population are of the retired age, while 72.4% are of the

** In the questionnaire of the Census 2001, literate persons are defined as able to read and write
in any language, half-literate persons – able only to read or write their name.
*** Illiterate was marked for a person unable to read (with understanding) or write a simple
sentence on topics of everyday-life.

 22

working age. In other areas, the situation is slightly different and the population of
working age accounts from 57% in Salcininkai to 65% in Vilnius. In its own turn,
Salcininkai has the highest rate of people of retired age (21%), while in other mentioned
areas this number is 17-19%. This is closely related to the average annual number of
employed people, while in the perspective of the last decade, this number is increasing
in Visaginas, Vilnius city, Vilnius region, and in Kaunas city, Salcininkai it is decreasing.
In 2001, the unemployment rate was the highest in the Vilnius region (21.4%) and in
Salcininkai (20.6%). In Visaginas it stood at 12.9%, in Kaunas 8.5% and in Vilnius 7.2%
(See Tables No. 1, 2, 3 in Annex).

In the context of the policy on ethnic minorities, Lithuania recognises and supports
efforts of its ethnic minorities in sustaining their language, religion, and development of
peculiar identity by means of education. All largest groups of ethnic minorities are
provided with favourable conditions to have secondary education in their native tongue.
Newspapers are published in their native tongue, as well as plays and literature works
are written in the languages of national minorities. To support this policy, special funds
are being assigned.

According to the data of the Ministry of Education and Science of the Republic of
Lithuania, in 2001-2002, there were 1,953 secondary schools with the instruction in
Lithuanian. In the same year, there were 206 secondary schools with the instruction in
the languages of ethnic minorities. These schools operated in eight cities and sixteen
regions.

Out of these 206 schools, there are 61 schools with the instruction in Russian, 80 in
Polish, 65 with several languages of instruction, e.g. Lithuanian & Russian, Lithuanian &
Polish, Polish & Russian, Lithuanian & Polish & Russian, etc. Also, schools with the
instruction in the languages of other minorities, Belorussian, Jewish and German, were
established during this period.

Since 1990, the number of schools with the instruction in Russian and Polish has
changed. In the period of twelve years, the number of schools with instruction in
Russian has decreased from 85 in 1990-1991 to 68 in 2000-2001 and 61 2001-2002.
Meanwhile, in the same period the number of the schools with the instruction in Polish
has increased from 44 in 1990-1991 to 74 in 2000-2001 and 80 in 2001-2002 (See Table
No. 2.13 below).

In order to learn and impose the mother tongue of ethnic groups that are small in
numbers and do not live in compact areas, compulsory and optional are organised at
public secondary schools. Also, up to now, 38 Sunday schools have been established at
which students’ mother tongue, history, religion and the subject of ethnic culture of the
nation are taught. Sunday schools of Armenians, Belorussians, Greeks, Karaites,
Latvians, Poles, Roma, Tatars, Ukrainians, Germans and Jews were opened in
Lithuania. Besides, all over Lithuania, in 2002 there were 19 non-public schools of
general education, few of them private educational institutions with the instruction in a
minority language. Also, there are several schools that are not maintained by the state,
providing education of a non-state standard, e.g. the schools of general education with
the Russian language of instruction of Marina Mizigurskaja, the Jewish Secondary
School Manachem Home in Vilnius (a religious one), private Jewish kindergartens, etc.

 23

Distribution of schools according language of instruction 1995-2002 (number, %)*
Table No. 2.13

Languages of instruction 1995-1996 1998-1999 1999-2000 2001-2002
 No % No % No % No %
Lithuanian 2,038 89.4 2,066 90.1 2,054 90.1 1,953 90.5
Russian 89 3.9 76 3.3 70 3.1 61 2.8
Polish 55 2.4 71 3.1 73 3.2 80 3.7
Belarussian 1 0.0 1 0.0 1 0.0 1 0.0
Lithuanian & Russian, Lithuanian &
Polish, Russian & Polish, Lithuanian &
Russian & Polish, Lithuanian & English,
Russian & Belorussian, etc.

97 4.3 81 3.5 82 3.6 64 3.0

Total 2,280 100 2,295 100 2,280 100 2,159 100
* Source: Statistical Yearbook of Lithuania, 2001. Statistics Lithuania. Vilnius, 2001. Data on 2001-2002
provided by the Ministry of Education and Science of the Republic of Lithuania.

The proportions of schoolchildren and students taught in Lithuanian and minority
languages have changed. In 1990/1991 nearly 83% of pupils were instructed in
Lithuanian and the rest in the languages of minorities. During the period of ten years,
the number of schoolchildren taught in Lithuanian has been increasing and in 2001 it
reached 89%. In 2002, one tenth of Lithuania’s schoolchildren studied in the languages
of ethnic minorities. (See Table No. 2.14).

Distribution of students by language of instruction (at the beginning of the academic year; per
cent)**
Table No. 2.14

Students, by Language of Instruction General
schools Lithuanian Russian Polish Belorussian English
1990-1991 82.6 15.1 2.3 - -
1993-1994 85.1 11.8 3.1 0.0 -
1995-1996 85.9 10.6 3.5 0.0 -
1997-1998 87.2 9.1 3.7 0.0 0.0
1999-2000 88.5 7.7 3.8 0.0 0.0
2000-2001 89.1 7.1 3.8 0.0 0.0
2001-2002 89.7 6.5 3.8 0.0 0.0

**Education 2001. Statistics Lithuania. Vilnius, 2002.

The numbers of those who study in Lithuanian are higher on the level of higher
education. For example, at vocational schools the portion of the students studying in
minorities’ languages has decreased from 11% to 7% in between 1991-2000. The
situation has considerably changed at vocational colleges, where in 1991, 12% students
studied in minority languages and in 2000 only 1%. At the moment, 99% of students
study in the state language at vocational colleges. At universities, in ten years the
number of students studying in Lithuanian has increased from 90% to 98% (See Table
No. 2.15).

Distribution of Higher Schools’ Students by Language Of Study (at the beginning of the academic
year; per cent)**
Table No. 2.15

Students, by Language of Study Universities
Lithuanian Russian Polish Belorussian English French German

1990-1991 90.1 9.5 0.4 - - - -
1992-1993 94.0 5.5 0.3 0.0 0.2 0.0 -
1994-1995 95.8 2.9 0.3 0.1 0.8 0.1 -
1996-1997 97.6 1.1 0.3 0.0 0.9 0.0 0.1
1998-1999 97.6 1.0 0.2 0.1 0.9 0.1 0.1
1999-2000 97.7 0.9 0.2 0.1 0.9 0.1 0.1

** Source: Education. Statistics Lithuania. Vilnius, 2001.

 24

Among other reforms and transformations, significant changes in the educational system
took place. There are both objective and subjective reasons for the above-discussed
tendencies in changing numbers of schools and languages of instruction. Schools are
reorganised because of the general decrease in numbers of children (and
schoolchildren) all over Lithuania. In general, mostly the schools with the instruction in
Russian have been reorganised. Some of them have been reorganised by merging
them to other schools or moving out of their premises and providing these premises to
overcrowded Polish or Lithuanian secondary schools. On the other hand, more students
and their parents of the Russian origin (and the Russian speaking population) tend to
choose attending schools where subjects are taught in Lithuanian as they believe that in
such a way they will gain better knowledge of the State language, i.e. they will have
better opportunities to enter universities in Lithuania, which will increase their chances of
getting a better job later and achieving a higher status in society. On an official level,
this is presented as successful integration of ethnic minorities into Lithuanian society, but
representatives of ethnic groups are scared that schoolchildren will lose their ethnicity,
cultural identity and therefore a new civic identity will be not created. Another important
aspect is that problems of education, school reorganisation, etc. are much politicised and
become an object of international disputes, e.g. between Lithuania and Poland or
Lithuania and Russia.

In recent years, the number of Russian speaking pupils at schools with the instruction in
Lithuanian has increased and this fact poses a certain challenge to such schools in
respect of ethnic diversity, escaping exclusion or marginalisation, ensuring tolerance and
a sense of inclusion, recognition of conditions for development of an individual ethnic
identity. Social surveys carried out in schools identify and define these problems.
Whereas, in both the public discourse and discourse of the specialists of education tend
to identify the language of instruction with students’ identity, defining schools as
Lithuanian, Polish or Russian as if they were represented by only one ethnicity. Also,
these factors can be interpreted as pressure for choosing an assimilation strategy.

2.5.3 Trends in Employment

Social surveys indicate that education correlates with employment and is definitely of
major importance. The more educated person, the more likely that s/he will be
employed, all other background characteristics being equal. The NORBALT survey
conducted in 1994 in the three Baltic States focused on unemployment of Russians in
the Baltic labour markets, stating that ethnicity has a considerable effect on the credibility
that a person will be unemployed after controlling for other variables. The researchers
concluded that the ethnic affiliation did not have a significant effect on the probability of
being unemployed in Lithuania and the level of education was the most important
explanatory factor and educational attainment rather than ethnic affiliation had a greater
effect on employment figures. Even if a relationship between age and unemployment
existed in Lithuania, but it was not statistically significant. The research suggested that
Lithuanian unemployment rates were rather similar for Russians and ethnic Lithuanians
(Aasland, 1998).

While analysing the data on unemployment of the Census 2001 and statistics on year
2002, it seems that situation has had changed. However, based only on the statistical
data and not on a specific research, which could identify correlation of unemployment
and ethnicity, it is quite difficult to conclude on the nature of the unemployment, but still
some of the trends are noticeable (See Tables No. 2.16, 2.17 below).

 25

Economic Activity by Ethnicity (15 years and older) (population Census 2001)*
Table No. 2.16

Including
Employed Unemployed Non-active Not indicated

The whole
population

No % No % No % No %
Total 2803988 1273820 46 308377 11 1189232 42 32559 1

Lithuanian 2308694 1056581 45 243705 11 986047 43 22361 1
Pole 196028 85284 44 26222 13 82613 42 1909 1
Russian 194702 82972 43 26527 14 82458 42 2745 1
Other 81588 36482 45 10422 13 33508 41 1176 1
Not indicated 22976 12501 54 1501 7 4606 20 4368 19

*Data provided by the Statistics Department of Lithuania under a request of the Institute for Social Research.

Unemployment figures for 2002 indicate quite significant differences in the rates of
unemployment among ethnic groups. Comparing the total rate of unemployment in
2002, which was 13.8 per cent, with the rate among three ethnic groups, the
unemployment rate among Lithuanians is lower than the average and comprises over 12
per cent, while unemployment among Poles reaches almost 18 per cent and is the
highest among Russians, over 20 per cent. The fact that Russians, who have higher
educational attainments than other ethnic groups, at the same time have the highest
unemployment rate also contradicts possible elaboration on correlation between the
level of education and employment. Gender differences among ethnic groups are also
quite eloquent. In general, women’s unemployment is lower than men’s, 12.9 and 14.6
per cent, respectively. As far as the rates of men’s unemployment among ethnic groups
are concerned, the lowest is among Lithuanians (almost 14 per cent), the highest among
Russians – over 20 per cent. In this aspect Poles are in between these two extremes
and their rate is up to 16 per cent. While comparing women’s unemployment among
ethnic groups, the rate of Polish and Russian women is the same – 19.9 per cent,
although among Lithuanian women it is nearly 12 per cent. This could lead to a
discussion on a special status of women in minority communities as being more active or
more disposed to adapt to new demands of the market (See Table No. 2.17 below.)

Employment by Ethnicity (%) (2002)**
Table No. 2.17

 Labour force activity
rate 15-64 years

Employment rate
15-64 years

Unemployment
rate

Total 69.3 59.6 13.8
Lithuanian 69.5 60.5 12.8
Russian 68.2 54.3 20.3
Pole 67.6 55.5 17.8
Other 70.1 57.6 17.4

Women
Total 65.7 57.1 12.9

Lithuanian 66.2 58.4 11.6
Russian 63.5 50.8 19.9
Pole 62.4 49.9 19.9
Other 67.4 56.5 15.8

Men
Total 73.2 62.3 14.6

Lithuanian 73.0 62.7 13.9
Russian 73.5 58.2 20.6
Pole 74.2 62.5 15.5
Other 72.9 58.7 19.1

*Source: Labour Force, Employment and Unemployment in Lithuania (research data). Statistics
Lithuania, Vilnius, 2003.

 26

In general, it is possible to conclude that Russians, while being a relatively younger and
educated community, are facing the most unfavourable situation in terms of employment.
Unfortunately, up to now no recent survey has been carried out on the ethnic structure of
unemployment, although it is possible to hypothesize that people of ethnic groups have
a considerably higher probability of being unemployed than do people of the majority
ethnicity. This could be relied on subjective notions expressed by representatives of
ethnic groups. The question remains open whether relatively higher odds of
representatives of ethnic groups of being unemployed can be explained by reference to
gender, age, education or geographic characteristics in respect of urban and rural
distribution.

Employment by Professions and Ethnicity (15 years old and older) (population Census 2001)**
Table No. 2.18

 Total
employed Lithuanian Pole Russian Other Not

indicated
Total 100 82 7 7 3 1

Legislators, senior officers
(servants) and clerks 100 89 4 5 2 0

Specialists 100 88 4 6 2 0
Junior specialists and technicians 100 87 5 6 2 0
Junior officers (servants) 100 85 7 6 2 0
Employees of services and trade 100 82 8 7 3 0
Skilled workers at marketable
agriculture and fishery 100 89 7 3 1 0

Skilled workers and craftsmen 100 78 9 9 4 0
Operators and assemblers of
machines and mechanisms 100 81 9 7 3 0

Unskilled workers 100 79 10 7 4 0
Armed forces 100 86 6 5 2 1
Not indicated 100 74 5 9 4 8

**Data provided by the Statistics Department of Lithuania under a request of the Institute for
Social Research.

Recent data of the Census 2001 on profession groups and ethnicity provide with
important information (see Table No. 2.18). The structure of employed citizens by
different ethnic groups almost exactly corresponds to the ethnic composition of
Lithuania, i.e. Lithuanians comprise 82 percent of all employed, Poles and Russians – 7
per cent each, others comprising 3 per cent of all employed. However, analysis of
separate positions requires additional comments. In general, the data presented on
employment by profession groups and ethnicity indicate that the higher the professional
category, the higher rate of Lithuanians employed and vice versa, although in some
spheres such differences cannot be identified. Lithuanians prevail among legislators,
senior officials and clerks, as well as specialists, comprising 89 and 88 per cent in these
two groups, respectively. Poles comprise 4 per cent in each of the said groups and
Russians 5 and 6 per cent, respectively. Also, Lithuanians comprise up to 89 and Poles
up to 7 per cent in the sphere of agriculture, as these two groups live in rural areas.
Consequently, Russians, as representatives of urban population, account only for 3 per
cent. Traditionally, during the Soviet period, non-Lithuanians were numerously
employed in the sphere of services and trade, and at present, Poles and Russians in
these sectors comprise 8 and 7 per cent, respectively. The greatest differences among
ethnic groups could be observed on the lower levels of education, i.e. workers. Among
skilled workers and craftsmen, Poles and Russians are represented in equal shares – 9
per cent each group, while Lithuanians account for 78 per cent. One tenth of unskilled
workers comprises Poles, 7 per cent Russians and 79 per cent Lithuanians. Besides,
primary premises were held that the army could be a relevant route for non-Lithuanians

 27

and a successful strategy of adaptation and assimilation, however, statistical data do not
confirm these premises as in the armed forces Lithuanians account for 86, Poles for 6
and Russians for 5 per cent. It is worth noting that although certain professional
categories are similar among different ethnic groups, their educational attainments are
different.

Comparisons of the same data among ethnic groups enable the analysis of a certain
level of concentration of representatives of ethnic groups in different positions within the
structure of the employed population. Nearly one tenth of Lithuanians (9%) work in the
highest positions of legislators, senior officers and clerks, while among Poles and
Russians this percentage comprises 5% and 7% respectively. While 16% of Lithuanians
work as specialists and 10% as junior specialists, these percentages among Poles are
9% and 7% respectively and among Russians 14% and 8% respectively. Due to the
geographic concentration of the Polish population in rural areas, 10% of Poles are
employed in agriculture, whereas among Russians this number is half lower – 5%. Poles
and Russians outnumber Lithuanians as skilled workers (18%, 19% and 13%,
correspondingly) and as unskilled workers (11%, 8% and 7%, correspondingly). Less
significant differences are observed in the sphere of services and trade. With regard to
junior officers and armed forces, the numbers by professional categories do not differ
among three ethnic groups (See Table No. 2.19).

Employment by Professions and Ethnicity (15 years old and older), Comparison among Ethnic
Groups (population Census 2001)**
Table No. 2.19
 Lithuanian Pole Russian Other
Legislators, senior officers (servants) and clerks 9 5 7 7
Specialists 16 9 14 13
Junior specialists and technicians 10 7 8 8
Junior officers (servants) 5 5 4 4
Employees of services and trade 11 14 12 11
Skilled workers at marketable agriculture and fishery 11 10 5 4
Skilled workers and craftsmen 13 18 19 19
Operators and assemblers of machines and
mechanisms 11 16 12 14

Unskilled workers 7 11 8 9
Armed forces 1 1 1 1
Not indicated 7 6 11 12

Total 100 100 100 100
**Data provided by the Statistics Department of Lithuania under a request of the Institute for
Social Research.

A few words could be said about the situation of employment of the Roma people. At
the end of 2001, the Institute of Labour and Social Research2 carried out a sociological
survey of social conditions of the Roma who live in Vilnius (three settlements outside the
city of Vilnius were covered). 151 respondents (each representing a separate
household) were interviewed. The research dealt with the family structure, housing,
employment, income, education, etc. At present, only a small part of Vilnius’ Roma, 7%,
indicated having a profession: 14% men and 2% women. The following professions
were mentioned: woodworkers, welders, smiths, and tailors. It is complicated to indicate
the exact number of employed Roma, but, the researchers maintain that 30-50% of the
Roma men and 20-30% of the Roma women have some job as a source of income. The
most popular work place is the market (about 25% of all employed). Almost 16% are
involved in individual activities (most often trading, selling), nearly 9% work as hired

2 Sociological Research of Roma, Living in Vilnius City’s Tabors, Report of the Second Stage
Survey. Institute for Labour and Social Research. Vilnius, 2001.

 28

employees, 8% could not indicate their work place. According to the research data, the
main source of living for the majority of Roma (over 60%) is comprised of occasional
earnings. Also, more than half of the Roma people (53%) mainly survive on social
benefits (as single mothers, families with many children, etc.) provided by the
Municipality of the city. In short, the conclusions of the survey confirm the exclusion of
the Roma from the societal spheres of activities and their very limited participation in the
labour market.

Analysis of particular aspects of social environment, i.e. social relations, educational
attainment and trends of employment, enables us to conclude on present social
cleavages. Although there are differences among professional categories and
specialization among ethnic groups, no relation (or correlation) between the level of
education and unemployment can be proved. Despite democratic legislation,
preconditions created and propagation of equal rights, correlation between ethnicity and
social cleavages could be observed. Russians and Poles hold quite similar positions in
the structure of employment and unemployment, although their attainments in education
are quite different as Russians hold higher education but are more disadvantaged both
in the labour market and in the structure of professional categories. Such situation of
Russians has been influenced by the impact of the Soviet period, its developments and
later perspectives of migration, as tendencies of emigration of Russians with higher
qualifications were pertinent to the first years of the independent state.

It should be emphasized again that only specific representative research could confirm a
correlation between ethnicity and the nature of social cleavages in terms of objective
indicators and subjective perceptions.

 29

3. Impact of the Soviet Period on Ethnic Structure: Characteristics of Employment of
Russians in Lithuania (to 1990)

According of the data of the 1989 Census (the last census in the territory of the former
Soviet Union), Russians comprised about 13% among the employed urban population of
Lithuania and reached only 3% among rural population. Such a relatively low portion of
employed Russians did not play a significant role in the economic and cultural life of the
Republic. Moreover, like in other former Soviet Republics, Russians residing in
Lithuania, mostly worked as specialists and qualified (skilled) workers of various
branches of industry, first of all mechanical engineering and metal working, railway and
water (water-carriage) transport, communications, etc. Many Russians were employed
in the fields of electricity, power or radio electronics in huge enterprises located mainly in
Vilnius and administered directly from Moscow (subordinate to the Soviet economy), or
in military-industrial complexes. Nearly the whole staff of the Ignalina Nuclear Power
Plant was comprised of the so-called Russian-speaking population. Russians and
Russian-speaking population of Lithuania represented a significant part of employees at
Klaipeda’s port and watercraft (Ostapenko, 1997).

At the beginning of the 1990s, the number of Russians was smaller in other branches of
economy, because of the relatively wide representation in the majority of professions by
Lithuanians (and Polish to some extend). Lithuanians comprised the majority of
employees in the following branches of economics: light industry and food processing,
construction and transport, agriculture, where more than 20% of all employed population
was Lithuanian and Russians comprised only 5%.

As far as education, health care, science, culture, art, jurisprudence and governance is
concerned, in Lithuania the leading positions were taken by Lithuanians (a titular nation),
however, in the majority of the former Soviet Republics Russians played and still
continue to play a more or less significant role in these spheres.

An interesting phenomenon is the case of the Communist Party of Lithuania (LCP).
Lithuanisation of the Communist Party is not only an outcome of ethnic composition, but
also a successful expression of communist nationalism (along with successful
governance).

Ethnic composition of the Baltic Communist Parties in 1989 (per cent)
Table No. 3.1

Estonia Latvia Lithuania Members of the CP per 1,000 adult population 98 92 78
Representatives of titular nations in the CP (%) 50 40 71
Russians (%) 39 43 17
Others (%) 11 17 12

Krupavicius, A. The Post-Communist Transition and Institutionalisation of Lithuania’s Parties. Political
Studies (1998), XLVI, 465-491.

The crucial distinguishing feature of the LCP role was its ethnic composition. The LCP
was a “Lithuanised” party in contrary to the “Russified” communist parties in Estonia and
Latvia (See Table No. 3.1) The LCP was not only dominated by the native population,
but the rate of membership to population was lower than in Estonia or Latvia. Institutions
of the public sector during the Soviet period were mainly grounded and formed on the
dependence and loyalty to the Communist Party. Top persons and executives had to be
members of the Communist Party (with a few exceptions). Consequently, a hypothetical
statement could be made that appointment of the posts was based on political rather
than ethnic motives. As it has been already mentioned, in the case of Russians and
other Russian-speaking population, the majority was concentrated in plants and

 30

industrial enterprises, which was one of the determinant factors for lower involvement in
the LCP and more favourable Lithuanisation of the LCP.

In the perspective of the Restoration of Lithuania’s Independence, ethnicisation of the
LCP has led to a relatively high degree of legitimacy of the party on the domestic political
stage compared to the other Baltic States, where the communist parties were perceived
mostly as external and alien institutions. Lithuania’s reformist communists were
supported by opposition forces from the very beginning, and they came to the top of the
LCP easily in 1988. Furthermore, in 1989-1990 the LCP was able to transform itself into
a representative parliamentary party, while all attempts to form more or less lasting ex-
communist parties had failed in Estonia and Latvia.

At the end of the 1980s, per 10 000 employed urban population there were 56
Lithuanians and 47 Russians employed in governmental institutions; 103 Lithuanians
and 63 Russians in literature and art; 121 Lithuanians and 65 Russians worked as
scientists and scholars, etc. With respect to all groups of intelligentsia, excluding
production (engineering), the Russians (in urban areas) were underrepresented if
compared to the general number of the population of the Republic (Ruskije…, 1992).

It should be noted that at the beginning of the 1990s, the industrial composition of
Lithuania’s Russians could be described as “one-sided”. It has had an influence on the
peculiarities of adaptation of Russians to the new social-economic conditions of the
State. Nearly 60% Russians were employed in industry and this fact exceeded the
respective indexes in all other former Soviet republics, including Russia. Among the
Russian intelligentsia of the Soviet Lithuania, the industrial personnel comprised 53%.

In terms of the numbers of scientists and scholars of Russian origin, Lithuania ranked
one before the last among the other former Soviet republics, and in terms of artists and
representatives of creative intelligentsia Lithuania ranked last (Ruskije…, 1992).

Although, namely because of the high number of Russians among the industrial
intelligentsia, the social status of the Russian population (urban) was not lower than that
of Lithuanians. Russians “outnumbered” Lithuanians in terms of proportions of
population with higher or high education (at the end of the 1980s, among employed
urban population, the aforementioned part of Russians comprised 23%, Lithuanians
19%, Polish 7%). According to the data of the Soviet Census of 1989, the proportions of
persons employed in intellectual work were equal: 38% of Lithuanians and 42% of
Russians and the proportions of intelligentsia (employees of intellectual work taking
positions that required higher or special/vocational education 29,5% and 28%,
respectively. Among unskilled or low-skilled workers, Lithuanians comprised 23% and
Russians 19%.

Similar peculiarities of socio-professional composition of Russians and Lithuanians had
been prevailing in Lithuania for many years and became typical to socialist society.
Although insufficient participation (or representation, as the society was totalitarian) of
Russians at governmental structures, and among representatives of humanities and
creative intelligentsia raised some discontent by some part of the Russian population
(actually, this discontent has never been expressed in societal petitions or declarations;
these were private appeals to the central structures of the Communist Party or the
government), the prevailing majority of the society did not treat the discussed distribution
of professional spheres among Russians (and Russian-speaking population) and
Lithuanians as discrimination of the ones or privilege of the other. On the contrary,
because of a certain stable niche in the economic structure of socialist Lithuania,
Russians treated their positions as considerably stable, which in part was expressed by
a comparatively low level of emigration from Lithuania. A significant factor of this was

 31

the fact that Russian (Russian speaking) residents who worked at large industrial
enterprises in most cases were provided with good housing and material everyday life
conditions, as well as salaries higher than paid to Lithuanians who were employed in the
fields of education, science or health care, i.e. non-industrial spheres.

During the Soviet period, a strong process of Russification took place. As a component
part of it, in the 1970s the Russian language was gradually introduced into all stages of
the educational system, starting from primary schools, with compulsory weekly lessons
of the Russian language, the number of which was increasingly growing in the higher
grades, up to the level of Universities: doctoral thesis had to be published in Russian.
Also, the Russian language was widely used in public, mass media, etc. This has had a
huge negative impact and depreciated the cultural national spirit of the Lithuanian
population.

The other characteristic of the Soviet Lithuania was that a significant part of Russians
knew the Lithuanian language and that was related both to a relatively low number of the
Russian population in Lithuania and to the necessity to raise their social status, enter
universities of Lithuania, etc. under the conditions of the prevailing Lithuanian language.
According to the data of the census in 1989, 41% of urban employed population of the
Russian nationality could speak the language of the titular nation (knew the language of
the titular nation) (in comparison, in Latvia this comprised 27%, in Estonia 17%)
(Ostapenko, 1997). Obviously, knowing the Lithuanian language helped Russians in
their professional activities, and later in adaptation to new conditions in sovereign
Lithuania

 32

4. Ethnic Cleavages and Inequalities in the Public Sector

4.1 Legal Framework for Protecting Minority Rights

Since the re-establishment of the independent state in 1990, the Republic of Lithuania
has been pursuing the policy of promoting cultural identity of all the ethnic groups living
in the country and respect for human and civic rights. The policy of Lithuania concerning
ethnic groups (national minorities) is related to foreign policy based on the principles of
national egalitarianism, co-operation and good relations with neighbouring countries.
From the first days of the restoration of independence the establishment of a legal basis
for the possible protection of national minorities was considered very important. The
main guidelines for the proceedings in that dimension are laid down in the Helsinki Final
Act, and the Lithuanian Government has accepted them fully. Individuals belonging to
national minorities are guaranteed legal equality and the possibility to enjoy all human
rights and fundamental freedoms.

The legal documents discussed in this section present the official point of view of
Lithuanian institutions on the rights and opportunities of ethnic minorities.

The Constitution of the Republic of Lithuania
The Preamble and Chapters II, III, IV, XIII of the Constitution of the Republic of Lithuania
which was adopted in 1992 enshrines the rights of Lithuania’s national minorities. The
Preamble states that Lithuania has been fostering harmony for national minorities for
ages. In accordance with the Constitution, freedom to express one’s convictions or
impart information shall be incompatible with criminal actions – the instigation of national,
racial, religious or social hatred, violence or discrimination, the dissemination of slander
or misinformation (Article 25). Article 29 of the Constitution prohibits any discrimination
or granting any privileges on the basis of ethnic background (nationality) along with
discrimination based on race, sex, language, origin, social status, religion, convictions or
opinion. According to Article 37, citizens who belong to ethnic communities shall have
right to foster their language, culture and customs. Ethnic communities of citizens shall
independently administer affairs of their ethnic culture, education, organisations, charity
and mutual assistance (Article 45). The Constitution binds the State to support national
minorities.

Other National Laws Related to the Issues of Ethnic Groups
The main laws regulating ethnic minorities’ status in Lithuania are the following: the Law
on Ethnic Minorities, the Law on the Official Language of the Republic of Lithuania, the
Law on Education, the Law on Citizenship, the Law on Non-Governmental
Organisations, the Law on Public Information, the Law on Religious Communities and
the Law on Political Parties and Organisations. Also, the Law on Migration and the
Legal Status of Aliens could be mentioned.

One of the important legal documents on the status of minorities is the Law on Ethnic
Minorities of the Republic of Lithuania, which was enacted in 1989, i.e. even before the
restoration of Independence. This law and subsequent amendments to it established a
whole system of legal protection of the rights of national minorities and communities.
During the period of twelve years it was amended three times. In 2001, a new draft of
the Law on Ethnic Minorities was drafted and passed through the Parliament. The latter
was prepared by the Department of National Minorities and Lithuanians Living Abroad by
the Government of Lithuania and the Co-ordination Council of 17 national minorities.
The new draft states that a person can freely decide weather s/he wants to be treated as

 33

a member of national minority3. This provision raises a question on the preconditions of
such decision whether a person must be a non-Lithuanian. Also, it questions the legal
presumption whether the state presumes that non-Lithuanians belong to an ethnic
minority until declared otherwise. A clear answer is not provided. Besides the
aforementioned provision, in general, the law provides for a full capacity of rights for
citizens of Lithuania as well as for non-citizens, establishes the right of ethnic minorities
to receive state aid for fostering their culture and education, right for the members of
ethnic minorities to impart and exchange information in their own language, possibility to
have information signs in the minorities’ languages in the areas densely populated by
ethnic minorities, etc. Also, minorities that constitute a high percentage of the population
of a region, enjoy the right to speak and write in their own language when dealing with
political, administrative and judicial authorities of the region (mostly it is related to the
Polish minority).

Just recently, in 2002, a new work group was formed to prepare some amendments and
finally approve the earlier prepared law. The final version of the law has not yet been
passed by the Seimas (Lithuania’s Parliament).

By the 1989 Law on Citizenship the Republic of Lithuania did not set any special
prerequisites for acquiring citizenship (so called “zero-option”). Almost all permanent
residents of the country who sought for Lithuania’s citizenship could become Lithuania’s
citizens, irrespective of their nationality, duration of residence in the country, or
knowledge of the state language. Consequently, from the very first days of the
restoration of Independence all permanent residents (with the exception of restrictions
provided for by the law) were granted the same and equal civil rights. The determination
to receive the citizenship of the Republic of Lithuania was expressed by the absolute
majority of the country’s residents, including more than 90% of all national minorities
residing there. A more stringent Citizenship Law was introduced in 1991, according to
which applicants for naturalisation must have lived for ten years in the country, and must
be permanently employed (or have other legal source of income), and must pass an
exam testing their knowledge of the Lithuanian language and provisions of the
Constitution. Upon the Government approval in 1992, the State Language Instruction
Programme, as well as qualification categories for knowledge of the state language, the
status of the state language was enforced in practice. The Law on the State Language
foresees three qualification categories for knowledge of the state language and they are
applied to employees who hold or seek to occupy certain official posts. According to the
data provided by the Department of the State Language of the Teacher Professional
Development Centre, 90% of the applicants who take the Lithuanian language
examination for the purposes of acquiring the citizenship have passed it successfully.

At the end of 2002, a draft Law on the Citizenship of the Republic of Lithuania was
prepared and passed in the parliament of Lithuania. It even gave rise to some
international resonance due to its discriminatory provisions in making distinction on
ethnic origin. This Law provides for a distinction between “Lithuanians” and “non-
Lithuanians”, i.e. distinction on the basis of Lithuanian descent. Comparing the latter
draft with its earlier version, the latter distinguishes between two types of citizens.
According to the authors of this Law, this provision is related to Lithuanians living abroad
while providing them with an opportunity to retain their Lithuanian citizenship. The
Lithuanian Jewish community and Polish organisations of Lithuania expressed a public

3 This provision will probably have an impact on the existing practice of having a mandatory
registration of ethnic origin in passports. At the beginning of the Independence, policy of
declaration of nationality was dominant and expressed by mandatory registration of ethnic origin.
This mandatory regulation has been annulled recently, but the concepts of citizenship and
nationality have not become yet closer, especially in the level of social consciousness.

 34

resentment concerning this Law. Article 17, Retention of the Right to Citizenship of the
Republic of Lithuania states that the following persons shall retain the right to citizenship
of the Republic of Lithuania for an indefinite period: 1) persons who held citizenship of
the Republic of Lithuania prior to 15 June 1940, their children, grandchildren and great-
grandchildren (provided that the said persons, their children, grandchildren or great-
grandchildren did not repatriate), who are residing in other states; 2) persons of
Lithuanian descent who are residing in other states. Legally one theoretic group, which
could not retain the citizenship, is comprised of those who came to Lithuania during the
Soviet period and admitted the citizenship of the Republic of Lithuania in the 1990s. For
example, Russians or other Lithuania’s citizens of non-Lithuanian origin are leaving for
Russia or any European State and disclaiming the Lithuanian citizenship in favour of the
citizenship of the Russian Federation or of that European State (as double citizenship is
not provided for by the law) shall not retain the right to the citizenship of the Republic of
Lithuania. Afterwards, some editorial amendments were made, but the aforementioned
provisions on Lithuanian descent remained in the text of the law.

Emergence of this Law on Citizenship and associated considerations once again confirm
that issues of ethnicity and nationality are of a special sensitiveness, although they are
not widely discussed and considered in public.

The Penal Code provides for a sentence of from 2 to 10 years’ imprisonment for the
incitement of racial or national hatred or incitement of violence against foreigners. This
provision of the Penal Code is used to discourage racial or national hatred. The State
Security Department initiated several investigations into reports of acts of tending to
initiate racial or national hatred but closed them either because the suspects apologised
or because cases would have been difficult to prove in court. However, in its report on
minority rights in 10 EU candidate countries, the Open Society Institute stated that the
country did not have a comprehensive anti-discrimination law that expressly prohibits
discrimination in specific areas of public activity4.

International Covenants and Conventions
The Republic of Lithuania has signed and ratified various international covenants and
conventions: the UN International Covenant on Civil and Political Rights, UN
International Covenant on Social, Economic and Cultural Rights. In 1992 the Republic
of Lithuania signed the Declaration on the Rights of Persons Belonging to National or
Ethnic, Religious and Linguistic Minorities of the United Nations. In enforcing the
provision of the latter instrument, Lithuania is also guided by the recommendations of the
Vienna Declaration by the World Conference of Human Rights. In 1995, the European
Convention for the Protection of Human Rights and Fundamental Freedoms was ratified.
Also, the Framework Convention for the Protection of National Minorities was ratified the
same year. On 23 December 1997, the Seimas adopted the Law on Petitions under
Articles 25 and 46 of the European Convention for the Protection of Human Rights and
Fundamental Freedoms. By this law, the Republic of Lithuania recognised the
competence of the European Commission on Human Rights to accept petitions from
individuals, non-governmental organisations and groups of persons claiming that their
rights under the Convention have been violated; Lithuania also recognised the
jurisdiction of the Court of Human Rights in all cases related to the interpretation and
application of the Convention.

Among other international documents, Lithuania has ratified bilateral agreements with
Russia, Belarussia, Poland and Ukraine on the protection of national minorities. The

4 Country Reports on Human Rights and Practices – 2002, Lithuania. Released by the Bureau of
Democracy, Human Rights, and Labour March 31, 2003; by the U.S. Department of the State.
http://www.state.gov/g/rls/hrrpt/2002

 35

effective examples of institutional co-operation are various bilateral councils between
Poland and Lithuania on minorities’ issues, i.e. the Parliamentary Assembly of Lithuania
and Poland, the Committee of National Minorities of the Council, and the Advisory
Committee of the Presidents of Lithuania and Poland. In 1997, the National Committee
on National Minorities and Migration of Ukraine and the Department of National
Minorities and Lithuanians Living Abroad under the subordination of the Government of
the Republic of Lithuania signed an agreement on co-operation in the affairs of national
relations. In 1999, a similar agreement was signed with the National Committee on
Religions and Nationalities of the Republic of Belorussia.

In general, as far as laws and legal mechanisms are concerned, the laws of the Republic
of Lithuania ensure equal political, economic, and social rights and freedoms for all its
citizens, irrespective of their nationality, as well as the right to be represented at all levels
of institutions of state power on the basis and principals of general, equal and direct
elections, the right to hold official posts, etc. The country’s government has acceded to
the key international standards for minority protection.

4.2 Electoral Rules

From the beginning of the Restoration of Lithuania’s Independence, transition from a
one-party communist state to a multi-party system has begun. Revival of parties and
development of the multi-party system is one of the important factors of the post-
communist democratization. Generally speaking, the most significant process in the
post-communist democratization was the development of political parties and
organisations and multi-party system. Political parties comprise an important part of an
institutionalized democracy, they also provide citizens with opportunities for the
expression of their views, opinions, demands, interests. These organisations, along with
others, especially the NGO sector, can be intermediate channels in the framework of the
civil society.

The Constitution provides citizens with the right to freely to unite themselves into
communities, political parties and associations, to be represented on different levels of
governmental and authority institutions and to change their government peacefully, and
citizens exercise this right in practice through periodic, free, and fair elections held on the
basis of universal suffrage. The first post-communist election law was passed by the
Constituent Parliament in July 1992, and a mixed majoritarian-proportional electoral
system was introduced in Lithuania. The Law on the Seimas Elections established that
71 members would be elected in single-mandate constituencies, and 70 seats of the
parliament would be filled on a proportional basis, i.e. out of 141 seats in the Parliament,
71 are elected directly, and 70 are elected through proportional representation. All
parties needed 4% of total votes to enter the Seimas, except for political organisations
representing ethnic minorities. After the amendments to the Law in June of 1996, the
threshold for a single party was increased to 5% and for an inter-party coalition to 7%.
The special threshold of 2% for minority ethnic parties was abolished. These changes
reflected a desire to tighten the circle of electoral competition around a small set of
competitors. In all last elections only 5 political parties entered the Seimas through the
proportional formula. The increased threshold for inter-party coalitions has almost
eliminated opportunities of smaller parties to compete with their bigger competitors.

The Law on Local Elections to the Municipal Councils, passed by the Seimas in 1994,
adopted proportional representation, with parties as the only entities able to nominate
candidates. A 4% threshold was set for entry into local self-government bodies.

 36

4.3 Political Parties and Organisations of Ethnic Minorities

At the end of 2002, the general list of political parties and organisations of the Republic
of Lithuania included 37 bodies. The first political parties and organisations were
founded in 1990, in 1992 more than 30 political associations and parties were registered
at the Ministry of Justice, the last political party was registered in September 2002.
Among the present 37 political organisations, 5 are bodies of ethnic minorities. The
Polish minority was the first to form a mobilised organisation of ethnic groups and in
1992 the Polish Union was registered (in the Seimas of 1990, it had 8 representatives, in
1992 4 representatives, that reduced to 2 in 2000). In 1994, it was been transformed to
the Polish Election Action that took part in the elections of 1996 and had 2
representatives in the Seimas. In the Seimas of 2000, it has also 2 representatives. In
2002, a new Polish political party was registered, the Lithuania’s Polish People Party,
and it was successful only in the municipal elections.

In 1996, the Union of Lithuanian Citizens was registered, later it was transformed into the
Alliance of National Minorities, the candidates of which participated in the elections but
the party had no representatives in the Seimas. This body perhaps was the most multi-
ethnic, as it included representatives of Jewish, Russian, Polish and other origin. Mainly
it united businessmen of the establishing private sector of non-Lithuanian origin, and
represented the interests of business. Later on some of these business got bankrupt,
some of them developed into broader structures or emigrated and in fact the
organisation lost its connecting axis. In addition to the aforementioned political
organisations, the Union of Lithuanian Russians was registered in 1995, but it did not
have any representatives in the Seimas until 2000. In 2002, a new Political Party
Russian Alliance Union was registered in Klaipeda and took part in the municipal
elections. The membership of the ethnic minorities’ parties rates from 500 to 1,000.
(See Table No. 4.1 below).

Political Parties of Ethnic Minorities (1989–2002)
Table No. 4.1

Representation in the Seimas Political party Establis
hed on

Registe
red on

Earlier
established as

Memb
ership Chairperson 1990 1992 1996 2000

The Polish
Election Action

28 Aug
1994

21 Oct
1994 /
10 Aug
1992

The Polish
Union
05 May 1989
registered on
10 Aug 1992

1,000

Valdemar
Tomashevs
ki 8 4 2 2

The Union of
Lithuanian
Russians

28 Oct
1995

28 Dec
1995

-
500

Sergejus
Dmitrejevas – – – 3

The Alliance of
Lithuanian
Citizens

29 Jul
1996

06 Feb
1997

29 Jul 1996
The Alliance of
National
Minorities

800

Viacheslav
Shkil – – – –

The Polish
People’s Party * 23 Sep

2002 - * Antonina
Poltavec – – – –

The Political
Party Russian
Alliance

*
16 Oct
2002 - *

Tamara
Lochankina – – – –

* No data available
Source: data on 1990-1996 from Lietuvos Politines Partijos ir Partine Sistema. VU TSPMI Studiju saltiniai’6.
– Kaunas: Naujasis lankas, 1997, p. 1090. Data on 2000 from www.vrk.lt; www.is.lt/tmid

The main characteristic of the political parties of ethnic minorities is that they are mainly
regional (i.e., represent the areas densely inhabited by representatives of national
minorities) or marginal. For example, the Polish Election Action mainly represents
regional interests and its activities are the most notable in the regions. Also, it has stable

 37

voters in the regions (Salcininkai and Vilnius). On the other hand, the Union of
Lithuanian Russians could be defined as a marginal political party that bears no distinct
ideology and could not be characterised as socially effective or representative. The
latter is accompanied more by an accidental success either in regions or by formation of
a successful coalition with other political parties. During the last parliamentary elections
in 2000 or municipal elections in 2002, coalitions of “traditional” parties (based on
ideological background) with parties of national minorities were formed and they were
successful: the Union of Lithuanian Russians formed a coalition with the Lithuanian
Socialdemocratic Party.

When discussing the formation of political parties in respect of Lithuania’s ethnic
structure, it is worth noticing that a mono-ethnic model was followed by all parties
established at the beginning of the independent Lithuania. Special elaboration could be
made on the present Socialdemocratic Party that has had particular characteristics. As it
was transformed from the former Soviet Communist party into the Democratic Labour
Party (later on, its name was changed into the Party of Socialdemocrats), historically,
through the network of the Soviet Communist Party, it had relations with representatives
of ethnic groups, therefore, minorities tended to participate in it, or at least they were
involved in the general network of the party.

It is important to note that the formation of ethnic minorities’ parties took place in a
specific context, in which political organisations of Lithuanians were dominant in the
period of the national rebirth and restoration of the independent state. The overall focus
on national Lithuanian values in the country, radical (sometimes dramatic) changes in
identities from that of a Soviet citizen (loosing the status of “the elder brother” in case of
Russians and Russian-speaking populations) to a Lithuanian citizen, hardly
understandable independence of the state, on the other hand, certain exclusion from the
public sphere of communication, poor political and civic encouragement of ethnic groups
to participate in the field of politics, and other reasons have determined a relatively
weaker political self-organisation and mobilisation of minority groups than of Lithuanians.
However, strong identification with the territory and the state was demonstrated by the
members of the ethnic groups by the acceptance of the Lithuanian citizenship in the
1990s. As mentioned before, political parties of national minorities were established and
participated in political processes of the democratic state a little bit later, but the Polish
community and its organisations have become objects of political manipulations from the
very beginning. On a theoretical level, in order to achieve effective political participation
and representation, they had several options: establishing political organisations of
ethnic minorities, following the ethnic boundaries or entrance and co-operation with the
existing political parties. The first perspective was chosen at the beginning of the
independent state.

4.4 Ethnic Structure of the Seimas and Turnout in Elections

On the one hand, the Seimas of the Independent State of Lithuania since 1990
(including the Supreme Council of the Republic of Lithuania in 1990-1992) has always
had representatives of national minorities, although the proportion of them is nearly two
times lower than the ethnic composition of the State. On the other hand, it is possible to
claim, that between 1990 and 2000 Seimas elections, opportunities for the
representatives of national minorities to be elected and receive a seat have decreased.
If in the Seimas of 1990, representatives of national minorities accounted for 13.5%,
having 19 seats, in the Seimas of 2000-2004 they only account for 9.9% (14 members)
(See Table No. 4.2). In 1992, as well as in 1996 Lithuania’s Parliament was becoming
more and more homogeneous by nationality – in every new parliament there are less
representatives of national minorities. The number of parliamentarians of the Polish

 38

nationality most significantly decreased in 1996, and of the Russian nationality in 1992.
The number of Lithuanians slightly increased in 1992, compared to 1990, and remained
similar in 1996. In 2000, the number of representatives of national minorities increased
twice as compared to 1996.

Legislative Institutes of Lithuania and their Ethnic Composition (1920-2000)*
Table No. 4.2

The Seimas
Number of
representa

tives

Number of representatives of
national minorities

Date of
elections

The Consitutive Seimas 112 11 14-15 Mar 1920
The 1st Seimas 78 8 10-11 Oct 1922
The 2nd Seimas 78 14 12-13 May 1923
The 3rd Seimas 85 8 9-10 Jun 1926
The 4th Seimas 49 - 9-10 Jun 1936
People’s Seimas 79 11 14-15 Jul 1940

nd 180 No data 09 Feb 1947
The Supreme Soviet of the 3rd call 205 No data 18 Feb 1951
The Supreme Soviet of the 4th call 209 53 27 Feb 1955
The Supreme Soviet of the 5th call 209 33 15 Mar 1959
The Supreme Soviet of the 6th call 290 Representatives of 7 nationalities 17 Mar 1963
The Supreme Soviet of the 7th call 290 Representatives of 8 nationalities 19 Mar 1967
The Supreme Soviet of the 8th call 300 58 representatives of 6 nationalities 13 Jun 1971
The Supreme Soviet of the 9th call 320 63 representatives of 8 nationalities 15 Jun 1974
The Supreme Soviet of the 10th call 350 75 representatives of 9 nationalities 24 Feb 1980
The Supreme Soviet of the 11th call 350 75 representatives of 6 nationalities 24 Feb 1985
The Supreme Council of the Republic of Lithuania 141 19 24 Feb 1990
The Seimas of the Republic of Lithuania 141 10 25 Oct 1992
The Seimas of the Republic of Lithuania 141 6 20 Oct 1996
The Seimas of the Republic of Lithuania 141 14 08 Oct 2000

The Supreme Soviet of the 2 call

*According to: Krupavicius:2000.

The data provided in the table above indicate that the minorities were quite widely
represented in the interwar democratically elected Seimas of Lithuania. When analysing
the ethnic composition of the members of the pre-war Seimas, the Supreme Council of
the Soviet period and present Seimas, a relative (gradual) decrease of the
representation of the national minorities in the Lithuanian Parliament could be observed.

During the Soviet period, representation of the minorities was based on a certain “quota
system” that was grounded on a mechanical reflection of demographic composition of
population in institutions of authority. The one-party regime was thus considered as a
cure for the illness of ethnicity. For more than 40 years, such a situation created an
illusion of participation among some of the minority groups. Democratic and competitive
elections in 1990 have destroyed the communist quota system in representing ethnic
minorities.

Ethnic Composition of the Seimas (numbers)*
Table No. 4.3

 1990-1992 1992-1996 1996-2000 2000-2004
Lithuanians 123 131 127 127
Poles 8 6 3 6
Russians 9 3 2 8
Jews 1 1 1 -
Belorussian 1 - - -

* http://www.is.lt/tmid/anglo/minorities.htm; www.vrk.lt

In the first official election to the Seimas in 1992, the number of candidates of national
minorities was lower. Besides the changing institutional structure of the State, such
processes as migration, repatriation or retirement from the active participation in politics
could be mentioned. In 1992, when the left-wing parties came to power, the majority of

 39

the representatives of national minorities were elected through the lists of the Lithuanian
Democratic Labour Party and Lithuanian Social Democratic Party. In 1996, when the
Homeland Union (Lithuanian Conservatives) got the majority votes in the Seimas, the
number of the representatives of the minorities decreased in the Seimas. In 2000, the
turnout was slightly higher (in 2000 58.63%; in 1996 53%) and more coalitions, new
political powers were competing in the political arena, this Seimas has the largest
number of MPs elected for the first time (12), including representatives of ethnic groups
(See Table No. 4.3).

Representation of Political Parties and Coalitions in the Seimas
Table No. 4.4

1996 2000
Party/coalition Number of

seats in the
Seimas

Number of
non-Lithuanian

MPs

Number of
seats in the

Seimas

Number of
non-Lithuanian

MPs
The Homeland Union (Lithuanian Conservatives) 70 2 9
The Lithuanian Socialdemocratic Party 12 1 7
The Lithuanian Christian Democratic Party 16 1
The Lithuanian Centre Union 13 2
The Lithuanian Christian Democratic Union 1 1
The Lithuanian Democratic Labour Party 12 2 13
The National Party Young Lithuania 1
Coalition of the Lithuanian Nationalists and Party of
Lithuanian Democrats * 3

The Lithuanian Polish Election Action 2 2 2 2
The Lithuanian Christian Democratic Union 1
The Lithuanian Liberal Union 1 33
The Lithuanian Union of ex-Political Prisoners and
Deportees 1

The Lithuanian Party of Peasants 1 4
Run for MP themselves 4 1 1
The New Union (Socialliberals) 19 4
The Lithuanian Freedom Union 1
The Union of the National Party Young Lithuania,
New Nationalists and ex-Political Prisoners and
Deportees

 1

The Party of New Democracy 2
The Party of Moderate Conservatives 1
The Modern Christian Democratic Union 16
The Socialdemocratic Coalition of Mr.
A.M.Brazauskas (unites The Lithuanian
Socialdemocratic Party, the Lithuanian Democratic
Labour Party, the Union of Lithuanian Russians and
the Party of New Democracy)

 28 7

With reference to the election and entrance to the Seimas, two different models related
to ethnic minorities and their participation in the field of politics could be distinguished
and defined as “Russian dispersional” and “Polish regional”, both referring to the
geographical distribution of ethnic groups.

The Russian electorate is mostly spread in the larger cities of Lithuania and usually
comprises a small part in the whole number of the electorate. There are a few
constituencies where Russian electors would have enough votes to support their
candidate, especially when the turnout in the elections is around 50%. Therefore,
representatives of Russian political parties enter the Seimas in coalition with the other
major political parties that are left-wing in most cases (or Russians are included in the
lists of other parties). In case of the Polish minority, the situation is different. The
electorate of the Polish political parties is compact in terms of territory and is quite
stable. In every Seimas, the Polish Election Action has several mandates. It is possible
to make an assumption that in the 1996 elections the Polish candidates lost the votes

 40

because of a relatively low turnout (in “Polish” constituencies it ranged from 35% to 43%,
in some places it even does not account for the required 40% and reelection had to be
held. On the other hand, based only on geographics, because of ethnic groups’
dispersion by place of residence, ethnic political organisations could potentially win
places in the Seimas just in a few single-mandate districts).

The researchers accept that a mixed system of election has reduced the opportunities of
national minorities living in geographically concentrated areas to win the ballots in single-
mandate electoral districts (See Krupavicius, 1998, 2000; Zvaliauskas 2000). Also, one
of possible interpretations of the changing proportions in the last elections could be the
fact of changing strategies for participation in elections, i.e. from trying to compete in
small parties to forming inter-party coalitions and integrating members of ethnic
minorities into other existing political parties. Of course, these data need further analysis
and more grounded explanations in a perspective of time.

On the whole, the initiatives of coalition making could be related to the legal
amendments of election rules, as the competition among the smaller parties significantly
reduced. These recent coalitions as well as the parties itself are not stable and depend
on a specific situation on a specific time. Up to now the majority of the coalitions have
been formed after the elections as no party received an absolute majority. Coalitions are
much more popular in municipal elections (See on Municipal elections), however they
are inevitable both on national and municipal levels.

Results of public opinion polls and the analysis of the results of the elections enable to
conclude that non-Lithuanians tend to support left-wing parties (Socialdemocrats) or
political parties of national minorities. Poles tend to provide more support to Polish
parties than Russians to Russian parties (Russians tend to choose other parties). These
facts suggest weaker mobilisation power of minority parties or weaker identification of
minorities’ interests. Non-Lithuanians tend to support other parties, especially in the
elections to the Seimas. The influence of minority parties is much stronger in local
(municipal) elections, particularly in the areas densely populated by representatives of
ethnic groups.

Voting patterns of Ethnic Groups in 1998 (N=8015; %)*
Table No. 4.5

Ethnic group Party Lithuanians Russians Poles
The Lithuanian Centre Union 94.1 3.8 1.6
The Lithuanian Democratic Labour Party 75.6 10.9 12.0
The Lithuanian Polish Election Action 0.0 2.3 96.0
The Lithuanian Christian Democratic Party 94.2 1.9 3.4
The Lithuanian Christian Democratic Union 95.8 2.2 2.0
The Lithuanian Women Party 84.5 5.7 8.7
The Lithuanian Socialdemoratic Party 89.2 6.2 3.8
The Homeland Union (Lithuanian Conservatives) 96.8 1.1 1.7
Don't intend to vote 72.2 9.1 16.3
Don’t know 77.8 9.9 10.3

Total 82.9 6.4 9.4
* Socialiniai pokyciai: Lietuva, 1990/1998. Vilnius, Garnelis 2000, p. 171-176.

 41

Voting Patterns of Ethnic Groups (June-October, 2003; percent)*
Table No. 4.6

Political Party Lithuanians
(n=3675)

Poles
(n=163)

Russians
(n=258)

Other
(n=95)

The Homeland Union (Lithuanian Conservatives) 9.7 .6 1.2 3.2
The Lithuanian Freedom Union 1.0 1.2 2.1
The Lithuanian Socialdemocratic Party 15.4 15.3 25.2 27.4
The Lithuanian Polish Election Action .1 14.7 2.1
The New Union (Socialliberals) 6.9 6.1 4.7 5.3
Union of the National Party Young Lithuania and
the New Nationalists Union .9 .6 .8

The Liberal and Centre Union 10.2 4.9 4.3 4.2
The Lithuanian Christian Democratic Party 5.0 .8
The Union of Lithuanian Russians .1 1.2 12.4 9.5
The Party of Moderate Conservatives .8 .4 1.1
The Union of Peasants and the New Democracy
Parties 4.0 1.2

The Liberal Democratic Party 9.7 6.7 6.2 8.4
Other party .5 .8
Don't intend to vote 13.2 23.9 19.0 14.7
Don’t know 21.4 22.7 20.2 20.0
No answer 1.3 3.1 1.9 2.1

*Data provided by VILMORUS, Market and Opinion Research Centre, Vilnius.

While analysing the ethnic structure of the Seimas, factions and committees could be
mentioned. During the Seimas election, not a single party receives the absolute
majority, therefore, the essential structure of representation of parties in the Seimas is
parliamentary factions comprised of several parties. All factions have chairpersons of
Lithuanian origin. In September 2002, Valdemar Tomashevski, a chairperson of the
Polish Election Action, became chairperson of a united faction consisting of
representatives of the Centre Union, the Modern Christian Democratic Union and the
Polish Election Action.

Parliamentary factions have significant influence on the committee system in the
Seimas. The committees of the Seimas are formed along party lines, including the
chairperson and the deputy chair from representatives of different factions. Other
members of the committees are delegated by the parties on the basis of their
professional experience and the political importance of a particular committee. The
committee system increases the importance of collective decision-making. In the
present Seimas, 14 committees have been formed. One of the committees, the
committee on Human Rights, deals with the situation of human rights, including the
rights of ethnic minorities, in the State. In the previous Seimas, the chairperson of this
committee was a representative of an ethnic minority, a member of the Homeland Union
(Lithuanian Conservatives). On the whole, the chairperson of the committee is an
important figure in the Seimas’ structure. Representatives of ethnic minorities play an
active role in the work of different committees. During two terms of office, MPs of non-
Lithuanian origin have headed the following committees: Economics (an independent
MP, a Russian, belonging to the faction of the New Union (Socialiberals), Human Rights
(a Jew, a member of the Homeland Union (Lithuanian Conservatives), Committee on
State Administration and Local and Authority Affairs (a member of the Lithuanian
Socialdemocratic Party), Commission on NATO Affairs (a member of the Polish Election
Action).

Inclusion of representatives of ethnic groups and their representation in the highest
structures of parliamentary parties and in political parties of national minorities, could be

 42

separate issue. Political parties are the main players in politics, which form the
government and are responsible for its politics, therefore, participation of national
minorities in the highest administration structures (institutions) is a significant factor in
representing their interests.

Political scientists maintain that the main organisational resources are concentrated in
the hands of a small group of members of a political party. This group consists of
national and local leaders of the party and is the most powerful institution of the party.
(Zvaliauskas, 2000:163). In Lithuania, the most popular political structures operating
between conferences and congresses are: political councils and boards and presidiums.
As an illustration, institutions of several parliamentary parties will be reviewed and
presented.

The Homeland Union (Lithuanian Conservatives). The Presidium of the party consists of
7 members, all Lithuanian. The Council of the Conservative Party consists of 25
members, including one Jewish representative. The party has sections in all regions of
Lithuania. The structure of the sections is comprised of co-ordinating councils and
chairpersons of the sections. The list of the chairpersons includes 91 party members
and all of them are Lithuanians. The data provided by Zvaliauskas on the membership
in the party’s organisational structure in 1996-1999 support the same tendency – the
national composition has not changed and the representatives of national minorities are
not represented in the highest structures of the party (See Zvaliauskas, 2000).

The Lithuanian Social Democratic Party. The Social Democratic Party is governed by
the Presidium and the Council. The Council consists of 202 members of the party,
representing different regions of Lithuania. 14 members of the Council are non-
Lithuanians, comprising about 7 percent of the whole institution. The Presidium is
elected from the members of the Council and consists of 28 members who all are
Lithuanians. Hence, there are no representatives of ethnic minorities in the presidium.
Comparing the data of the previous governing structures of the Party, it is possible to
state that the situation is relatively stable and the minorities have several representatives
in the structure of the party (in 1996, the Council consisted of 142 members, including 9
non-Lithuanians; in 1999 the Council consisted of 147 members, including 8 non-
Lithuanians; the previous Presidiums included 1 Russian representative).

The Lithuanian Liberal Union. The Lithuanian Liberals are governed by the Party’s
Board, Committees and has sections all over Lithuania. The Board consists of 16
members, all of them being representatives of the majority. The same is with the
Committees: all of the 16 chairmen are Lithuanians. The list of the chairpersons of the
sections includes 96 persons and only the chairman of the Salcininkai section is non-
Lithuanian. Hence, the structure of the party is mono-ethnic.

The New Union (Socialliberals). This is a new political power founded a few years ago.
The party is governed by the Council and its Presidium. The Council consists of 85
members, 8 of them being non-Lithuanian. It could be noted that non-Lithuanian
members represent regions that are densely populated by ethnic groups of Lithuania.
This could be an illustration of a more or less adequate representation of minority
groups. However, the highest level of the organisational structure, the Presidium of the
Council, consists of 18 members, all of them being Lithuanians. This fact again shows
the mono-ethnic tendencies in the political structure of Lithuania.

The Polish Election Action. This political party is governed by the Council that consists
of 18 members who all are non-Lithuanians, the majority being Polish (including one
Belorussian since 1994). The same could be said about the Russians’ political parties,

 43

which are governed the Councils comprised only from Russians and Belorussians. This
confirms the statements on the mono-ethnic nature of political parties.

The aforementioned and analysed party structures, as well as the Seimas’ structures,
confirm the mono-ethnic structure of the political parities of Lithuania that is dominated
by the majority groups. To recapitulate, representatives of ethnic minorities are not
given important positions in party bodies and structure, factions and coalitions. The
mono-ethnic nature and structure of minorities’ political parties could be treated as a
response to the mono-ethnic structures of the majority and its political structure.

Some parties supported by the minority groups of Lithuania have representatives of
ethnic minorities in their organisational structure (on lower levels), although
representatives of minority groups are not vested with any posts in the highest governing
bodies of the parties. Here, based on the example the New Union (Socialliberals)
certain elaboration could be made. It is a new party and as other newly established
parties (e.g. the Women Party) tends to mobilise social groups that have not yet
participated in politics. On the whole, such categories as age, gender and ethnicity are
sensitive and vulnerable in the sphere of politics as these groups tend to be
underrepresented or even excluded from the political arena. Although socially
vulnerable categories, ethnic groups, in this case, are included in the early period of
establishment and development of parties, these young parties tend to exclude
representatives of the aforementioned groups if they achieve success. To this end, it
could be noted that such parties as the Homeland Union or the Social Democratic Party
have hardly made any attempts to include representatives of ethnic minorities (as well as
other groups, e.g. only after a few years of their activities sections of women or youth
were organised) in their activities and bodies.

It is possible to conclude that political parties are instruments for political participation of
ethnic groups on the grounds of the ethnic borders, i.e. representing different ethnic
groups. The parties of ethnic minorities become an instrument for participation for
minority groups, while the other (ideological) parties are dominated by the majority ethnic
group of Lithuania. The political parties of minorities could be effective agents in putting
their issues and interests on the public agenda, taking a role of interests lobbyists,
although attempts should be made in identifying minorities’ interest and mobilising
various social groups.

The analysis of the election results indicate that there is no significant difference for non-
Lithuanians candidates entering the Seimas in terms of single-mandate or proportional
system districts. Of course, the question of representation could be raised whether they
are just non-Lithuanian members of other political parties or whether they are
representatives of ethnic groups. The left-wing, centre political parties, such as the
Lithuanian Social Democratic Party or the New Union, are relatively favourable to
representatives of ethnic minorities by providing them with an opportunity to enter the
Seimas by way of the proportional election system through including them in the party
election lists. Members of ethnic groups are included in the lists of the Lithuanian Liberal
Union. In the present situation, representation of the minorities’ political parties in the
Seimas of the Republic of Lithuania first of all is ensured by single-mandate districts
(constituencies) densely populated by the ethnic groups, mainly by Russians and Poles.
On the other hand, cases and examples of several “Lithuanian” districts where non-
Lithuanians were elected (in Siauliai, Kaunas, Kedainiai5) indicate that these candidates

5 The most interesting is the case of Mr. V.Uspaskich who is one of the leading businessmen in
Lithuania. He is also perhaps the biggest employer in Kedainiai region. Mr. Uspaskich has run
for the MP post himself and received over 60 percent of votes in the single-mandate district. Just
recently in 2003 he has established a new political party – the Labour Party. In other cases, e.g.

 44

were supported not only by people of their ethnicity or other non-Lithuanians, but also by
a significant part of the Lithuanian electorate. There are examples that cross the ethnic
borders. The implication could be that in further perspective, personal features and
qualification of a candidate, as well as his/her preparation for electioneering, would be a
more important factor than ethnicity.

When discussing the results of elections, the most important issues are related not to
legally defined opportunities to participate in elections and referendums or the right to
run for a seat in the parliament or municipal council and be elected, but to the turnout in
the elections, which is lower in Lithuania compared to other European states. According
to the data of the General Election Committee (www.vrk.lt), the turnout in the Seimas’
1996 elections in the first round reached 53% and in the second round only over 40%.
In 2000, the turnout was 58.63%. In the presidential elections, which are of great
significance in the public life of the state, the turnout used to be higher: in 1993 – 78%, in
1998 – 74%, but in 2002 it decreased to 54% in the first round and to 53% in the second
one.

At the beginning of 2003, public opinion polling on voting motives at the presidential
elections was carried out by the Market and Opinion Research Centre Vilmorus and the
results showed that 39% of Russians, 27% of Poles and 23% of Lithuanians did not vote
at all6.

The referendum on joining the European Union could be noted because of the relatively
high turnout (up to 64%). Again, the turnout percentages in Salcininkai Region (56%),
Vilnius Region (52%) and Visaginas (37%) were among the lowest. These examples
could lead to a concluding assumption on political passiveness of ethnic minorities.

Political parties formed on the basis of ethnicity (as well as other socially vulnerable
categories, such as gender, age, etc.) could be treated as a peculiarity of young
democracies, especially in unipolar ethnic structures and are vulnerable to political
principles. Parties, established on the basis of one specific feature or interest, are short-
lived and their disappearance could be treated as a certain level of maturity of a
democratic civic society. On the other hand, professional minority parties could be a
competing political power, putting issues of minorities on the public agenda.

On the other hand, the absence of minority parties in parliament or other electoral bodies
does not necessarily mean that minority interests are not represented. Members of
minorities may pursue minority interests being members of general political parties. If
this approach works and minority interests are respected, it may be considered as a
positive sign to the end that political preferences are no longer following ethnic or
linguistic boundaries. Particular interests of minorities may also be reflected in the
structure of a party or parliamentary group, for instance, if these parties nominate a
minority spokesperson. However, this perspective is not characteristic to the Lithuanian
political field. There is no doubt that the situation in the political sphere is determined by
a broader context of society, which is currently dominated by the perspective of the
majority.

Siauliai, the candidate Mr. V.Simulik represented the newly established political power – the New
Union (Socialliberals).
6 Data of the research could be obtained at www.osf.lt/policy .

 45

4.5 Ethnic Structure in Governmental Bodies (Cabinet)

In the broadest sense, the efficiency of political parties in the government could be
assessed by analysing their influence in the Seimas. The simplest indicator of a party's
parliamentary influence is the number of seats in the Seimas, formation of factions, their
size, etc. Another significant sphere is formation of the government, as the appointment
of ministers is controlled by the ruling party or the ruling faction in the Seimas. The
ruling political party puts attempts to have “their” Prime Minister and at least the most
important ministerial positions (Finance, Economy, Internal Affairs and Foreign Affairs).
Posts of ministers are divided among the ruling political parties on “proportional” basis.
Usually ministers are members of political parties or at least significant figures in the
structure or governing bodies of the party. On the basis of the analysed ethnic structure
of the governing bodies of political parties, a conclusion could be that ministers are
certain representatives of political organisations, which generally include very few
representatives of ethnic minorities. As a rule, the latter do not take significant posts in
the parties’ structure.

Since the Restoration of Lithuania’s Independence, eleven governments were formed.
The shortest term of the government’s office lasted three months, others varied between
half a year and one year and a half. During this time, new ministries were established,
certain ministries were restructured or liquidated. The last, i.e. the twelfth government of
the Republic of Lithuania, has been in power since 2001. From all ministers of all twelve
governments, there were two representatives of ethnic minorities serving as ministers of
the Ministry of Management Reforms and Municipal Affairs.

The present Cabinet consists of 13 ministries. This Cabinet includes the highest number
of women ministers in the history of Independent Lithuania, although it has no
representatives of ethnic minorities.

This section of the research report is based on scare data. In this field no specific
research studies have been carried out, neither secondary data is available. Initial
interviews and analysis of the sphere enable us to state that these bodies are primarily
dominated by the representatives of the ethnic majority.

The key source of information remains the lists of employees in governmental bodies.
Although they are not sufficiently informative or comprehensive, combined with other
materials (e.g. interviews with employees), they could provide with appropriate insights.
It should be noted that the majority of the interviews are carried out in the form of
informal conversation.

Below a table on the top positions (ministers, vice-ministers and secretaries) of all
present ministries is presented (See Table No. 4.7). For a deeper analysis, the main
emphasis will be placed on the ethnic structure of the employees of certain ministries of
the Republic of Lithuania, namely the Ministry of Culture, the Ministry of Education and
Science and the Ministry of Interior.

As the main criterion for the primary analysis, the name and surname was used, this is
not reliable and comprehensive. A question regarding collection of objective and valid
information is open. A person’s self-identification and self-affiliation should be taken into
account. In our opinion, it is not worth counting or trying to determine any proportions of
representatives of Lithuanians and non-Lithuanians. It should be noted, however, that
the structures of the three ministries are totally different: the Ministry of Interior
comprises 31 departments, while the other two – only 4 departments each. Therefore,
the comparison is complicated.

 46

When analysing the structure of the employees of the ministries other issues come to
view. First of all, possible representatives of national minorities are mainly found at the
end of the list, i.e. in the positions of office-cleaners, yard-keepers, woodworkers,
plumbers or electrical engineers. Another peculiarity is that positions taken by
representatives of national minorities usually are those of financial officers, bookkeepers,
etc. Also, positions of secretaries or assistants are popular among representatives of
ethnic minorities working in the governmental bodies. Based on the lists of the system of
interior, it is possible to state that this system is more favourable to the non-Lithuanian
professionals, including officers of police. Hypothetically, this system includes more
ethnic variety from the Soviet period. However, the analysis of the top persons of the
structure does not prompt any differences and maintain the mono-ethnic structure of
these institutions.

Ethnic Structure of the Ministries*
Table No. 4.7

Ministers, Deputy Ministers, State secretaries Ministries Lithuanian Implied non-Lithuanians
Ministry of Environment 5 -
Ministry of Finance 5 -
Ministry of Social Security and Labour 5 -
Ministry of Transport 3 2
Ministry of Health Care 6 -
Ministry of Science and Education 5 -
Ministry of Justice 4 -
Ministry of Foreign Affairs 7 -
Ministry of Economy 7 -
Ministry of National Defence 6 -
Ministry of Agriculture 6 -
Ministry of the Interior 7 -
Ministry of Culture 4 -

*Data from official websites of the ministries compiled.

Some Characteristics of Governmental Bodies

 Table No. 4.8
Ministers, vice-ministers,

secretaries
Heads, deputy heads of

departments Ministries
Lithuanians Implied non-

Lithuanians
Lithuanians Implied non-

Lithuanians
Ministry of Science and Education 4 - 4 -

Ministry of Culture 4 - 13
(divisions) -

Ministry of the Interior 7 - 31 1

The considerations based more on observations and conversations with former or
present employees of the ministries support the fact that the positions of specialists are
very rarely held by representatives of ethnic minorities. On the other hand, on the level
of the public opinion it is supposed that everyone is Lithuanian (with the exceptions, of
course) claiming that the ethnicity of their co-workers is not an important issue or that it
does not matter. On the other hand, representatives of other nationalities are easily
identified. Also, specialists of human resources who are responsible for organising
competitions for job vacancies claim that ethnicity is not a criterion when selecting a
candidate and plays no role and that the candidate’s professional qualifications are at
the most important. Another popular opinion is that non-Lithuanians do not or rarely
apply for the competitions held.

For primary methodological purposes interviews were held with two women: one working
in the administration of the Seimas, another in at the administration of Vilnius
municipality.

 47

The first interview was held with an employee of the Seimas administration. A
woman of 30 years old of the Polish origin has been working in the administration for
the several last years. She was asked whether her ethnicity adversely affected her
holding at post. According to this woman, it was quite complicated to answer this
question because she had made her way to that post with the help of a distant
relative. She mentioned that this post was very important to her and she would like
to preserve it. She said she talked in Lithuanian with everybody at her workplace,
even with the above-mentioned relative. By the way, they talk in Polish outside the
Seimas. She had no information about other Polish people working in the Seimas,
except for the well-known deputies. Incidentally, she mentioned that she had never
voted for the Polish Election Action because of their scare public activities. She
tends to be not identified with her ethnicity and said that she had never been mocked
at because of her nationality, but felt uncomfortable because of the mocking remarks
in respect of Poles living in the region of Vilnius regarding their local dialect (An
interview made on 10 April 2002).

The second interview was held with an employee of the Vilnius municipality
administration. A woman of 38 years old has a surname prompting of her Russian
origin. She was also asked whether her nationality adversely affected her holding
that post. According to this woman, she could not have any troubles because she
was Lithuanian and her Russian surname was “inherited” from her father who was
Russian. She argued stating that she had graduated from a school with the
instruction in Lithuanian and she used to speak Lithuanian at home. She said she
talked in Lithuanian with everybody at her workplace. She said she was not
interested in the nationality of her co-workers although she thought them being
Lithuanians. She said her boss was Lithuanian and had emphasised that several
times. The woman told she had never been mocked at because of her ethnic origin
(An interview made on 5 April 2002).

To put it hypothetically, nationality (ethnicity) is a delicate and sensitive issue in
governmental structures and bureaucracies. Those who do achieve higher positions,
allegedly choose not to identify themselves openly with the nationality, nationality
(ethnicity) is as if denied or negated. However, it is difficult to argue that ethnicity blocks
carrier opportunities. Nevertheless, participation opportunities of representatives of
these ethnic groups which have characteristic external features (e.g. Roma people) are
practically limited in comparison to the largest ethnic groups. On the other hand, certain
symbolic domination of the dominant nationality is expressed by the existing pressure for
public denial, hiding or invisibilisation of the ethnicity (nationality), other than the nominal
nationality, could be treated as internalisation of dominant rules and a certain of price to
pay being included in the system of public sphere.

Other issues related to the participation of ethnic groups in the public sector is the state
language and its command, as many non-ethnic employees of Lithuanian public sector
are required by law to attain a functional knowledge of the Lithuanian language.
Knowledge of the state language became urgent to representatives of national minorities
just after regaining the Independence.

Upon the Government’s approval in 1992 of the State Language Instruction Programme,
as well as qualification categories for knowledge of the state language, the status of the
state language has been enforced in practice. The Law on the State Language
establishes three qualification categories for knowledge of the state language and they
are applied to employees who hold or seek to occupy certain official posts in the public
sector. The first category implies ability to understand the state language and speak
Lithuanian on the issues of work of low qualification and to fill in ordinary typical
documents. It is applied to low-skilled employees of banks, post-offices, police and other
offices, junior medical staff, shop-assistants, waiters or waitresses, etc. The second

 48

category implies an ability to communicate with visitors orally and in writing and to
maintain documentation in the state language. It is applied to middle-range supervisors,
managerial staff and employees of different spheres of higher qualification, e.g.
intermediate medical staff, specialists of higher qualification (middle-range medical staff,
employees of non-Lithuanian institutions of culture and education, middle-range
specialists, etc.). The third category implies abilities of carrying out managerial functions
and office-work in the state language. It is applied to employees of the highest
governmental structures and authorities, ministries, departments and other state
services, heads of regional and local municipalities, institutions, enterprises and
organisations and other authorities. These categories are not applied to persons who
have graduated from schools instructed in Lithuanian or graduates of Lithuanian groups
of higher educational institutions. Also, it is not applied to persons who graduated from
schools instructed not in Lithuanian in 1991 and afterwards.

According to the data provided by the Department of the State Language of the Teacher
Professional Development Centre, in 1993–2001, 81,160 citizens of Lithuania took the
examinations of the state language in three categories and 86% of them passed them
successfully. The great majority of the applicants (72%) took these exams in 1993–
1997. From the total number of applicants, 40.7% passed the examination for the first
category, 49.1% for the second and 10.2% for the third one. The highest rate of passing
the examinations is in the third category, i.e. only 7% of all applicants fail. In the
remaining categories 12-18% of applicants fail in their examination. (See Table No. 4.9)

Testing by the Qualification Categories of the Knowledge of the State Language*
Table No. 4.9

Total 1st category 2nd category 3rd category
Years Took

examinations
Passed

examinations Took Passed Took Passed Took Passed

1993-1994 19.282 17.331 5.605 4.984 10.447 9.273 3.230 3.074
1995 13.360 11.688 5.210 4.316 6.924 6.208 1.226 1.164
1996 13.186 11.122 5.623 4.426 6.661 5.876 902 820
1997 12.871 10.948 5.858 4.681 5.941 5.302 1.072 965
1998 8.440 7.075 4.013 3.247 3.682 3.213 745 615
1999 6.921 5.828 2.929 2.411 3.319 2799 637 618
2000 4.346 3.605 2.239 1.783 1.817 1.544 290 268
2001 2.754 2.401 1.525 1.296 1.055 937 174 168

1993-2001 81.160 69.998 33.002 27.144 39.846 35.152 8.276 7.692
* provided by Department of the State Language of the Teacher Professional Development Centre.

In the present situation, several segments of ethnic communities could be distinguished
when assessing the level of knowledge of the state language and development of its
teaching, e.g. students of secondary and vocational schools, younger and older
population, urban and rural population. Knowledge of the state language is not a
problem for students of higher grades of secondary schools (including those with the
instruction in minorities’ languages). It is a problem in rural areas and small towns of
Vilnius County. However, there is no documented evidence of job dismissals based on
the language law. The authorities have indicated that the purpose of the law is to
establish motivation to learn Lithuanian as the official language of the State; they have
also asserted that no one would be dismissed solely because of inability to meet the
language requirements. To conclude, the command of the state language is not a
problem or an obstacle for ethnic minority groups to be employed in the public sector.

 49

4.6 Civil Service at Municipal Level

The law on local elections to the municipal councils, passed by the Seimas in 1994,
adopted proportional representation, with parties as the only entities being able to
nominate candidates (the electorate has a right to rank the party’ members according to
their preferences). A 4% threshold was set for entry into local self-government bodies.
These regulations are favourable to political parties of national minorities. The municipal
elections are held every three years. In 2002, an amendment to the Law on Local
Elections was made to provide residents of an electoral district who are not admitted to
citizenship of the Republic of Lithuania vote in the running elections.

Local self-government means that the local authorities in the legally defined framework
have a right and capacity to administer and manage most public affairs, assuming full
responsibility and acting in accordance with the interests of the local population. List-
based voting makes the local population get interested in the ideologies and
programmes of the parties that offer certain solutions to the existing problems of local
communities. On the other hand, results of local municipal elections usually reveal what
is the most urgent and important to the local population and indicate which political
powers they tend to trust most. Also, based on election results, one can form an opinion
about the popularity of operating political parties and their professional “weight”, as well
as about their capabilities corresponding to the key expectations of the local population
and their ability to solve main problems of the local population. On the other hand, the
turnout in the elections is an indicator of the intensiveness of interests of the local
population and their attitudes towards local governing.

While analysing the data of separate electoral districts, it is possible to state that
representatives of ethnic minorities are more passive in elections. The turnout in the
municipal elections is constantly decreasing, although namely the higher turnout is the
most important factor in the municipal elections. These statements could be illustrated
by the turnout in the municipal elections of the four analyzed regions, paying special
attention to the turnout of Salcininkai region, Visaginas city, where the majority is
comprised of the representatives of ethnic groups.

Turnout in the Municipal Elections (1997-2002) (%)
Table No. 4.10

 1997 2000 2002
Vilnius city 36.77 53.18 52.23
Vilnius region 43.76 51.90 50.67
Salcininkai region 52.67 57.83 49.85
Kaunas city 36.50 53.66 53.61
Visaginas city 39.87 49.59 40.95

General 50.67 49.63 49.23
www.vrk.lt
After the municipal elections in 2002, the political parties of ethnic minorities are
represented in the following localities: the Polish Election Action (PEA) has a majority in
Vilnius Region and Salcininkai Region municipalities (16 members [59% seats] and 17
members [68% seats] respectively). Also, the PEA has delegated its members to the
councils of the following municipalities: Vilnius city (6 members), Svencionys region (4),
Trakai region (6) and Sirvintai region (1). The Polish People’s Party has one place in
Vilnius region municipality’s board. The Union of Lithuanian Russians has its
representatives in three councils of the municipalities, namely Vilnius city (6 members),
Klaipeda city (3 members) and Visaginas city (2 members). The Political Party Russian
Alliance has 2 representatives in the Klaipeda city council. It could be noted that in the
analysed localities (Vilnius city and region, Salcininkai, Visaginas), ethnic minorities also

 50

represent other political parties. The tables presented below illustrate a political
structure of the last three municipal elections. A more detailed ethnic structure of the
councils in 2002 is provided (See also Diagrams No. 6, 7, 8, 9 and 10 in the Annex).

Results of Municipal Elections from 1997 to 2002: Political Parties and Seats in the
Municipal Councils Received (data from the Central Electoral Committee, www.vrk.lt)

Vilnius City Municipality (51 mandates)
Table No. 4.11

Political parties 1997 2000 2002
The Homeland Union (Lithuanian Conservatives) 19 - 6
Coalition of The Alliance of Lithuanian Citizens and the Union
of Lithuanian Russians

10 - -

The Lithuanian Democratic Labour Party 5 3
The Lithuanian Socialdemocratic Party 5 6 6
The Lithuanian Polish Election Action 5 5 6
The Lithuanian Centre Union 4 4
The Lithuanian Liberal Union 3 18
The Coalition of the Lithuanian Liberal Union and the Modern
Christian Democratic Union

 18

The New Union (Socialliberals) 8 3
Coalition of Homeland Union (Lithuanian Conservatives) and
the Lithuanian Union of ex-Political Prisoners and Deportees

- 7 -

The Liberal Democratic Party - - 6
The Union of Lithuanian Russians - - 6

According to the questionnaires submitted by the candidates to the Central Electoral
Committee, in 2002, the Vilnius city Council, consisting of 51 members, includes 34
Lithuanians, 6 Poles, 3 Russians and one Jewish person. 7 members of the Council
have not indicated their nationality in the questionnaires (from which 4 represent the
Union of Lithuanian Russians; 2 represent the Coalition of the Lithuanian Liberal Union
and Modern Christian Democratic Union) (See Diagram No. 6 in the Annex).

Vilnius Region Municipality (27 mandates)
Table No. 4.12

Political parties 1997 2000 2002
The Lithuanian Polish Election Action 23 20 16
The Homeland Union (Lithuanian Conservatives) 3 2
The Lithuanian Centre Union 1
The New Union (Socialliberals) 3 1
The Lithuanian Liberal Union 2 2
The Lithuanian Socialdemocratic Party 2 5
The Lithuanian Polish People Party 1

According to the questionnaires submitted by the candidates to the Central Electoral
Committee, in 2002, the Vilnius Region Municipal Council, consisting of 27 members,
includes 9 Poles, 6 Lithuanians. 12 members of the Council do not indicate their
nationality in the questionnaires (from which 10 represent Lithuanian Polish Election
Action; 1 represents the Lithuanian Polish People Party and 1 the Lithuanian
Socialdemocratic Party) (See Diagram No. 7 in the Annex).

 51

Kaunas City Municipality (41 mandates)
Table No. 4.13

Political parties 1997 2000 2002
The Homeland Union (Lithuanian Conservatives) 17 7 7
The Lithuanian Freedom Union 6 11 3
the National Party Young Lithuania 4 3
the Lithuanian Union of ex-Political Prisoners and Deportees 3
The Lithuanian Democratic Labour Party 3
The Lithuanian Christian Democratic Party 3
The Lithuanian Socialdemocratic Party 3 3 7
The Lithuanian Centre Union 2 4
The New Union (Socialliberals) 8
The Lithuanian Liberal Union 5 8
The Lithuanian Centre Union 6
The Liberal Democratic Party 5
The Lithuanian Christian Democratic Party 3
Union of the National Party Young Lithuania and the New
Nationalists Union

 2

Based on the questionnaires submitted by the candidates to the Central Electoral
Committee, in 2002, the Kaunas City Municipal Council, consisting of 41 members,
includes 37 Lithuanians, 1 Russian and the remaining 3 members have not indicated
their nationality in the questionnaires (those who did not indicate their nationality are
representatives of the Union of the National Party Young Lithuania, the New Nationalists
Union and the Lithuanian Freedom Union) (See Diagram No. 8 in the Annex).

Visaginas City Municipality (25 mandates)
Table No. 4.14

Political parties 1997 2000 2002
The Lithuanian Democratic Labour Party 13 8
The Alliance of Lithuanian Citizens 9 3
The Homeland Union (Lithuanian Conservatives) 3
The Lithuanian Liberal Union 7 12
The New Union (Socialliberals) 5 1
The Lithuanian Socialdemocratic Party 2 3
The Lithuanian Polish Election Action
The Lithuanian Centre Union 2
The Union of Peasants and the New Democracy Parties 4
the Union of Lithuanian Russians 2
The Lithuanian People’s Union “For Rights Lithuania” 1

Based on the questionnaires submitted by the candidates to the Central Electoral
Committee, in 2002, the Visaginas city Municipal Council, consisting of 25 members,
includes 12 Russians, 7 Lithuanians, 2 Ukrainians, 2 Poles, 1 Belorussian and 1 Jewish
(See Diagram No. 9 in the Annex).

Salcininkai Region Municipality (25 mandates)
Table No. 4.15

Political parties 1997 2000 2002
The Lithuanian Polish Election Action 20 18 17
The Lithuanian Socialdemocratic Party 2 3
The Homeland Union (Lithuanian Conservatives) 2 1
The Alliance of Lithuanian Citizens 1
The New Union (socialliberals) 5 2
The Lithuanian Democratic Labour Party 2
The Lithuanian Centre Union 2

According to the questionnaires submitted by the candidates to the Central Electoral
Committee, in 2002, the Salcininkai Region Municipal Council, consisting of 25
members, includes 7 Poles, 4 Lithuanians, 1 Jew and the remaining 13 members have
not indicated their nationality in the questionnaires (12 of them represent the Lithuanian

 52

Polish Election Action, 1 – the Lithuanian Centre Union) (See Diagram No. 10 in the
Annex).

It could be noted that the majority of those who municipalities did not indicate their
national origin (nationality) are representatives of ethnic minority parties. Also, the
majority of those who left the nationality box empty are members of the Vilnius Region
and Salcininkai Region municipalities. To some extend it could be treated as a new shift
in the ethnicity issues in Lithuania as a mandatory indication of ethnicity in the passports
is cancelled.

To recapitulate, it is possible to state that the Polish minority is nearly exclusively
represented by the PEA. Although the lists of other political parties, especially those
which run for the mandates in “Polish” areas, include Polish representatives, local Polish
people tend to support the PEA, which is distinct in its pro-Polish rhetoric.

When analysing the results of the municipal elections in the Vilnius Region, one thing
comes out: the higher the turnout, the relatively lower support for the PEA. The Polish
population accounts for more than 60% of the whole population in that region. In the
1997 municipal elections, 22,155 voters cast their votes for the PEA, which comprised
77% of the whole electorate of that constituency, resulting in the PEA having 23
mandates in the Vilnius Region Municipality Council. In 2000, 20,559 persons out of
31,831 voted for this political organisation, comprising 64% and giving 20 seats in the
Council of the Municipality to the PEA. The PEA receives proportionally more votes than
the theoretical size of this minority group in this geographical locality. Several
hypotheses may be put forward as a possible explanation of this fact. On the one hand,
not only the Polish community living there but also Lithuanians (22%), Russians (9%)
and Belarussians (5%) located in this area cast their votes for this political organisation.
On the other hand, the Polish community of this area are more active in participation in
the elections and therefore this organisation receives more votes, although candidates of
the Polish origin are nominated for the elections through the lists of other political parties.
The latter premise can be grounded on a fact that although in 2000 and 2002, the
turnout was higher, the number of votes received was even lower. It is possible to put a
hypothesis that orientation of the electorate shifts from parties formed on the basis of
ethnicity to the parties formed on the basis of programmes and ideologies.

Similar results are achieved by the PEA in the region of Salcininkai. In 1997, this
political organisation received 20 seats, in 2000 – 18, in 2002 – 17. These changes
could have been determined by a long period of governing of the PEA in this region and
their inability to meet the expectations of the local electorate and therefore a will to
change the political leaders emerged. Also, deeper changes could take place here.
When analysing political representation based on ethnicity on the municipal level, it is
obvious that not in all regions with a significant share of population of the Polish origin,
they tend to support and vote for ethnic political parties (e.g. the PEA did not nominate
its candidates in the regions of Moletai, Varena, Zarasai the where Polish population
accounts for 7-10% of the whole population). This might be an indicator that the PEA is
loosing its political weight. In Vilnius City the PEA holds a lower, though stable backing
of the electorate and receives somewhere around 9% of the votes (5-6 seats).

In municipal elections Lithuania’s Russians are represented by two political powers: the
Union of Lithuanian Russians and the Alliance of Lithuanian Citizens. In the 2002
municipal elections, a coalition of these two parties was formed. In comparison with the
PEA, these organisations are less popular. If in municipal elections the PEA receives
40-50 mandates in total, both Russian parties receive only 10-20 mandates. Several
explanations are possible in this case. On the one hand, Russians are more passive in
political terms and, therefore, their turnout in municipal elections (same as in other

 53

elections) is lower. On the other hand, these two organisations might have failed to
define clearly the objectives of their activity or programmes or they are not active enough
in attracting their potential electorate. Also, the fact that the Russian population is
geographically more dispersed with the majority living in urban areas may be an
important factor as it is more difficult to reach the necessary backing of voters. On the
other hand, Russians tend to support parties based on the principles of their
programmes, among which the left-wing parties dominate. The case of Visaginas
suggests that there is tendency among Lithuania’s Russians to vote for programme-
based parties that include members of the Russian origin rather than ethnically formed
ones. In 1997, the Alliance of Lithuanian Citizens received 2,174 votes out of 7,415, i.e.
29%, and was granted 9 mandates in the Council of Visaginas. In 2000, this political
party received 3 mandates and in 2002 it did not reach the required threshold of 4%.
The situation in Vilnius is quite similar. In 1997, a coalition of these two Russian parties
received 10 seats in the city council, in 2000 it received only 3.8% of votes and did make
its way to the council. In 2002, however, the Union of Lithuanian Russians received 6
seats in the council.

Laws related to public service, public administration and self-governance deal with public
service and employment at state (central and municipal) institutions. Under the
provisions of the Law on Public Service, public servants are grouped into the following
groups: civil servants (including statutory civil servants) and public employees. Civil
servants are grouped into career civil servants, civil servants of political (personal)
confidence, public managers and acting civil servants. Public employees are divided
into public managers, those providing public services (including statutory public
employees) and public employees performing economic and technical functions.

Public service of the Republic of Lithuania is based on the principles of the rule of law,
equality, political neutrality, transparency and career development. Pursuant to the legal
provisions, under the principle of equality, each citizen of the Republic of Lithuania shall
have equal rights to enter public service, and the status of a public servant may not be
restricted on the grounds of sex, race, origin, social position, religion, beliefs, political
views or other subjective circumstances.

Civil servants are subject to the following requirements: Lithuanian citizenship and a
command of the Lithuanian language, age limit (the minimum age being 8 years, and the
maximum the retirement age); education necessary for discharging the duties of a public
servant of an appropriate category; completion of the primary military service.
Completion of the initial training programme for civil servants shall be a precondition for
applicants seeking appointment by public competition to the positions of civil servants of
the grade which is higher than the lowest grade of a particular category; completion of
an appropriate training programme of the Lithuanian Institute of Public Administration or
an equivalent programme shall be a precondition for applicants seeking appointment to
the positions of the highest grades of civil servants.

An advertisement about the intended recruitment to the civil service is published in a
supplement to the Official Gazette, as well as in a national newspaper chosen by
competition at least 2 months before the selection of applicants to the position.
Municipalities may additionally advertise recruitment to the civil service in their local
press or websites.

On the municipal level, recruitment of civil servants is arranged by a person responsible
for personnel management, the Municipality Controller, Administrator, Mayor or the
Council. Most of the public servants are recruited on the basis of public competition,
with several exceptions, e.g. positions of civil servants of political (personal) confidence
are filled without organizing a competition, by the choice of state politicians. Career civil

 54

servants can be promoted through an open or closed competition. For the selection of
applicants, a Selection Commission is formed. Personnel management at municipalities
is carried out by the municipal council, mayor of the municipality or, if there is a
municipal board, by the board, the municipality administrator, and the municipality
controller.

Ethnic Structure of Municipal Offices (2003)*
Table No. 4.16

Visaginas Vilnius Kaunas Salcininkai
LT* nLT* LT nLT LT nLT LT nLT

Mayer
Director of Administration

13 96 37 13 Heads of departments, divisions,
sections 7 6 92 4 37 - - 13
* www.vilnius.lt; www.kaunas.lt, www.visaginas.lt, www.salcininkai.lt
* LT – Lithuanian, nLT – implied non-Lithuanian.

The table (No. 4.16) above summarizes the results of the analysis of the administrative
structure of four municipalities. The official rules of administrative staff and their
recruitment define formal procedures and aspects of staff formation. Within the context
of the data on four different municipalities, several aspects could be mentioned. The
case of Kaunas is the most obvious as it is the most Lithuanian city and the structure of
all bodies is represented by Lithuanians. Kaunas is absolutely unipolar in its ethnic
structure. The situation in the Salcininkai region is different. The bipolar structure of
society that comprises mainly two ethnic groups is peculiar to Visaginas and Salcininkai.
These regional structures of societies could be described as fragmented, where the
sectors are competing for their target groups. In Salcininkai, the ethnic majority strongly
dominates in the official structures of the municipality, both in elective and administrative
bodies. The schooling system in the Salcininkai region could be shortly discussed as an
example. In Lithuania, the majority of secondary schools are established by
municipalities. Due to the ongoing conflicts and debates on educational issues, and to
the general decrease of schoolchildren, in Salcininkai region schools with the instruction
in Lithuanian were established and funded by the counties (a larger administrative unit).
During the Soviet period the development of the infrastructure of Visaginas reflected a
policy towards integration of the new residents into the social environment of the town
and this has worked for quite a long period of time to become a conventional model. If
the specialists working in the municipality are taken into consideration, it is also obvious
that this municipality is distinct in its ethnic composition and variety. The situation in the
city of Vilnius is quite an opposite one, where, despite the multiethnic composition of the
population, the staff of the municipality does not reflect this. Some remarks could be
made concerning the rest of the staff, i.e. lower levels of administration. It makes no
sense counting non-Lithuanians as their numbers are too low to discuss their possible
share in the municipality. The majority of non-Lithuanians are, however, concentrated in
book-keeping divisions (most usually women), security, as well as among housekeeping,
drivers, yardmen or other support staff.

Consideration of different situation in several municipalities indicate differences between
electoral and administrative positions. If electoral positions could be said as more or
less inclusive and representative in respect to ethnic minorities, though administrative
staff of municipalities in ethnically diverse regions tend to correspond the quantitatively
dominant majority. When generalizing the above statements, several aspects could be
discussed. The ethnic variety and diversity could be managed and controlled in different
ways, however, if special provisions for increase of minority participation are not applied
in certain situations (as in the case of Visaginas in the Soviet period), the outcomes of
the ethnic composition corresponds to the interests of the majority.

 55

5. Institutional and Policy Reforms for Managing Diversity and Inequalities

The essence of public policy is related to the process of decision-making, participation in
the process of decision-making and the process by which decisions are implemented (or
not implemented). As far as minority issues are concerned, it involves a system of
actions that ensures rights of a minority, including institutional reforms for management
of diversity and inequality.

This section of the report focuses on formal actors of the public sector, which vary
depending on the level of government (national, local or international). Besides formal
or directly related actors, media, lobbyists, national and international donors, etc. may
play a role in decision-making or in influencing the decision-making process.
Participation of minorities could be either direct or through legitimate intermediate
institutions or representatives. The essence of participation is involvement, both in terms
of an opportunity to make substantive contributions to decision-making processes and in
terms of the effect of those contributions.

According to the data and considerations presented in the report, the major problems
relevant to minority issues in the public sector are related to low levels of minority’s
participation in the electoral bodies and government. In further perspective, special
attempts should be made to increase the level of minority’s participation in the process of
decision-making. Several aspects could be distinguished: on the one hand, the
quantitative level of participation related to an increase in the number of minority
representatives in the public sector; and, on the other hand, the qualitative level related
to increase of their impact on the work of elected and formed bodies.

At the beginning of the independent state of Lithuania, an opportunity for minorities to
organize themselves as a “particular” group, to reflect on their own interests through their
independent organizations, to establish political parties based on communal identities
was an important factor. This was a decisive aspect in the trends of policy formation:
establishment of the Department of National Minorities and Lithuanians Living Abroad as
a body responsible for issues related to ethnic minorities as well as serving as a channel
for a dialogue between governmental authorities and ethnic minorities, support for
education and instruction in minority languages (following the Soviet model as well),
mass media in minority languages, etc. These means were used as instruments, policy
tools for construction of a minority’s identity and provided support of the government for
maintaining minority identity. The state supported minorities’ participation in the political
arena, as well as in the area of civic society and others, along the ethnic borders. At the
same time, minorities, same as the majority, lacked skills and needs to create
organizations, which was partly the reason of their ineffective and inefficient nature.

5.1 The Department of National Minorities and Lithuanians Living Abroad

The first governmental body for the protection of ethnic minorities, the Nationalities’
Committee, was established in 1989 and organised within the Council of Ministers. In
1990, it was reorganised into the Department of Nationalities, a ministerial-level agency
of the Government of Lithuania. This was the first structure of such nature in the Eastern
Europe. In present, the Department of National Minorities and Lithuanians Living
Abroad is an official governmental institution for protection of ethnic minorities. Its main
objectives are to formulate and implement governmental policy on harmonious
(coherent) inter-ethnic relations; grant opportunities to ethnic minorities in preservation of
their identity; encourage participation in social, political and cultural life of the state;
promote civic education and education of tolerance; encourage mutual understanding

 56

and trust of people of different nationalities; induce respect for cultures, customs,
traditions and religions of different nationalities of Lithuania; eliminate reasons for
instigation of ethnic hatred, etc. Within the Department, the Council of National
Associations has been established since 1995. The Council consists of leaders and
representatives of 17 national communities and is responsible for co-ordinating the
activities of communities of ethnic minorities, maintaining harmonious inter-ethnic
relations in Lithuania and overseeing participation in the implementation of the state
policy on minorities. The Council is earmarked to afford minority representatives the
opportunity to discuss with political and municipal officials in order to raise social,
educational and other issues important to their communities and to participate in drafting
legislation and monitoring its implementation. Also, the Department is responsible for
public relations with civil society organisations, non-governmental organisations and
provides grants for implementation of different projects of the NGOs of ethnic minorities.

In further perspective the Department should focus on effective coordination of activities
related to ethnic issues of all state institutions and extent its activities with regard to
implementation of equal opportunities and overcoming of new challenges of ethnic
variety.

In 1991, ethnic associations obtained office space for their activities in Vilnius. The
Government provided separate facilities to the cultural organisations of Poles, Russians,
Belorussians, Jews, Armenians, Tatars, etc. at the House of National Communities in
Vilnius.

The state financial support is earmarked to meet cultural and educational demands of
national communities: development of cultural activities of ethnic minorities; maintenance
and development of cultural international relations with ethnic minorities abroad;
restoration and supervision of the cultural heritage, subsidising books, periodicals and
other publications in the languages of ethnic minorities; establishment of and assistance
to interregional Sunday schools of ethnic minorities; scientific research dealing with the
history and culture of national minorities.

However, ethnic processes are not limited to legally defined relations or formally
embedded rights. In the current situation, issues of socio-cultural development, aspects
of political participation and representation of ethnic groups and problems of expression
of individuals belonging to ethnic communities become more relevant.

Recently the Lithuania’s Government has adopted a Programme for the Integration of
Roma into Lithuanian Society 2000-2004 prepared by the Department of National
Minorities and Lithuanians Living Abroad. In its initial phase, the programme
concentrates largely on improving living conditions (problems of housing, education,
health care, social benefits, etc.) of Roma “tabor” of Kirtimai, which is an industrial area
of Vilnius inhabited predominantly by the Roma population. In the framework of the
programme, in 2002 a new building for the Centre of Roma Community was built and
opened in the area of “tabor”. The main activities of the Centre cover consultation of the
community, preschool education and other educational projects for Roma children and
adults, cultural events and meeting take place here, too. There are plans to expand the
Programme and involve the Roma population living in other areas of Lithuania, but these
have not been yet elaborated in detail. According to the report of the EU Accession
Monitoring Program7, while the Programme is a laudable step in addressing the
particularly marginalized situation of Lithuania’s small Roma community, it suffers from
two distinct drawbacks. First, the Programme has been developed without adequate

7 Monitoring the EU Accession Process: Minority Protection 2001. Country Reports. OSI/EU
Accession Monitoring Program, 2001.

 57

consultation with the Roma community and therefore the Roma representatives claim
that it does not reflect the priorities and perspectives of the Roma community. Second,
the Programme does not adequately acknowledge or address the existence of
discrimination, which representatives of the Roma NGOs claim is a determining factor in
their exclusion from employment, housing, education, or health care.

In June 2003, a report on Lithuania prepared by the European Commission against
Racism and Intolerance covering the Roma situation in Lithuania will be presented and
discussed. It should be mentioned that international organizations and bodies play an
important role in monitoring the implementation of different programmes and putting the
Roma issues on the public agenda.

5.2 The Conception of Ethnic Policy

Preparation of the Conception of Ethnic Policy has been initiated and co-ordinated by
the Department of National Minorities and Lithuanians Living Abroad. In 2002, the
document was prepared by a group of experts that included government employees,
representatives of ethnic minorities, scientists and other experts. After its preparation,
the document was discussed at different audiences, comments were provided by NGOs,
specialists of different fields, groups of citizens, including communities of ethnic groups.

The Conception of Ethnic Policy is a document for policy planning that reflects the state’s
vision of the ethnic policy and is based on analysis of economic, social, cultural and
political development of ethnic relations. The Conception is a background for
preparation of a specific programme of ethnic policy, which should include concrete
measures, responsible institutions and terms of implementation. The Conception of
Ethnic Policy provides ministries and governmental institutions with concrete guidelines
for preparation of strategies and other planning documents at relevant sectors.

Development of democracy, prevention of exclusion, harmony and dialogue among
different ethnic groups and individuals – these are the main principles based on which
the state is creating and implementing its ethnic policy. These principles are important
for the whole society of Lithuania and all ethnic groups. The Conception addresses
ethnic problems and policy of the whole society, not only of ethnic minorities. The
contents of the Conception could be described as follows. At the beginning, the general
situation of ethnic relations and main features of Lithuania’s ethnic structure is
considered and the existing problems are presented. Henceforward, the course of social
adaptation of ethnic groups, educational matters, protection of cultural heritage and
cultural expression of ethnic groups are analyzed. The section that addresses civic and
political participation of ethnic minorities deals with evaluation of the forms of political
participation, institutional environment of political activities, opportunities for non-
governmental organizations of ethnic minorities in civil society of Lithuania. Also, the
Conception considers issues of tolerance and ethnic hatred and manifestations thereof
in Lithuanian society, issues of citizenship and ethnic identity. International aspects of
Lithuania’s ethnic policy are covered, too. Finally, priorities of the implementation of the
ethnic policy and recommendations are included.

The main priorities in the development of the ethnic policy are defined as follows:
assurance of equal opportunities, development of the non-governmental sector,
encouragement of civic participation, support for co-operation of ethnic groups,
prevention of exclusion and discrimination, and education of tolerance. As interrelated
objectives, these priorities are to be implemented in achieving the main goals of the
ethnic policy, such as development of democracy, prevention of exclusion and
assurance of harmony and dialogue. Based on these priorities, activities and specific

 58

programmes of the state’s institutions should be planned and evaluated. The
Conception does not foresee a radical change in the current ethnic policy of the state.
On the contrary, it aims at focusing on its priorities that have been successfully taken
into account from the beginning of the independent state.

The Conception should address different spheres of public life and avoidance of possible
tensions. The principle that has not been clearly defined in the public policy until now is
the following: harmonic relations, equal rights and co-operation of different ethnic groups
should concern all citizens without excluding any ethnicity. This Conception should
encompass all ethnic groups, not only minorities or the majority.

Regulations and procedures for preparation, approval, implementation and supervision
of the state’s Conception of Ethnic Policy should be established by the Government of
the Republic of Lithuania. Although the document has been prepared, it is still in the
process of consideration. It has not been adopted yet.

5.3 Recommendatory Considerations

To create more favourable conditions for the participation of ethnic minorities in the
public sector, measures for influencing the whole society and social consciousness
should be taken. These measures include a lot of things, such as analysis of the current
situation, monitoring of ethnic tolerance, encouragement of civic participation and
cooperation, support for preservation and development of cultural heritage, mass media
in minority languages, prevention of potential hatred and discrimination. In this section,
however, the main focus will be made on several issues discussed in the report, mainly
education and civic participation.

5.3.1 Educational Issues

Official documents concerning education of ethnic minorities are quite abstract and do
not identify concrete measures for achieving their goals. Several years ago, a new
model of bilingual education was introduced, mostly focusing on schools with the
instruction in the Russian language, where different subjects are instructed in a bilingual
way – in Russian and Lithuanian. According to representatives of the Ministry of
Education and Science, schools with the instruction in the Polish language are more
passive in getting involved in projects of such type. The model of bilingual education is
applied in several schools with the instruction in the Russian language, also in a few
schools with special courses in English, French or German. As a foreign language, in
most cases English, German or French is studied, in some schools Russian is studied as
a second foreign language.

The strategy of education of ethnic minorities, development of concrete measures should
be based on an analysis of the specific situation, including regional aspects of
infrastructure, ensuring quality and accessibility of education.

In the framework of the ethnic policy, it is important that ethnic identity of students would
not limit their opportunities to obtain high-quality education and further self-realisation in
social life. However, it is possible to state that at the moment accessibility of education
and its quality are more determined by other factors, e.g. differences in the infrastructure
of urban and rural areas, family values and social differentiation, rather than the
language of instruction.

 59

A possible friendly atmosphere of co-operation could be developed by teaching
languages of minorities at schools with the instruction in Lithuanian, especially in regions
where minorities are concentrated. Until now, in the general context of educational
system this has had little sense, although it could lead to new opportunities in the market
of employment, especially in the context of the processes of globalisation.

In regard to education, the following measures could be recommended:

��Recognition and development of ethnic variety at secondary schools through
retaining and supporting education institutions, especially those that have
educational and cultural traditions. In this respect measures of positive
discrimination should also be included. For example, in the case of Roma
children, as their living standards are very low, not only development of
infrastructure, but also support for their teaching materials and means should be
covered;

��Introduction of a model of bilingual education in secondary schools with the
instruction in Lithuanian applied at minority schools or in the areas of
concentrated minorities), where some subjects could be instructed in Polish or
Russian;

��Support for schools provided on the basis of project activities that operate across
ethnic boundaries, promote tolerance, cultural dialogue, prevent discrimination
and exclusion.

5.3.2 Political and Civic Participation of Ethnic Minority Groups

To increase minority participation, some measures could be applied exclusively to
minorities, as when these are applied as general rules equally to all groups, minorities
are usually disadvantaged. This principle would be similar to the present election
system, which establishes some special provisions to minority parties. The present
system is generally less favourable to smaller parties. The main recommendatory
provisions are focused on the municipal level, where the empowerment of ethnic groups
could be a starting point and background. This level could provide with basic skills and
competences in representation of minority needs and interests.

Development of wider representation of ethnic minorities’ interests through mainstream
political parties is another important issue. Political parties that are responsible for
seeking out qualified candidates and persuading them to run for office have a role to
play in encouraging more participation of ethnic minorities in the political process.
Political parties of all wings could become better acquainted with their supporters within
ethnic minorities to make the most of the potential of well-qualified minority candidates.

In regard to political and civic participation, the following measures could be
recommended:

��Introduction of a quota system (including up to 10% of minority representatives)
at the municipal elections;

��Lower threshold to the coalition that includes a minority party;
��The coalition should have a joint list of candidates (instead of two separate lists)

in order to avoid possible inclusion of minorities just for the purpose of jumping
the threshold. This could be applicable to the Russian community in particular,
which is scattered all across the country (territory) and is politically more
dispersed and fragmented than the Polish one, so the majority voting systems

 60

are not sufficient to guarantee the representation of the minority on the national
level.

Within the framework of non-electoral activities and performance of local institutions the
following measures could increase participation of ethnic minorities:

��Application of measures of direct democracy, such as local polling and
referendums, on the level of local communities and institutions of local
municipalities;

��Inclusion of highly qualified persons concerned about specific topics (issues) in
different bodies, as usually they are outside the operating network.

��Nomination of a representative of an ethnic minority as a spokesperson, head of
a committee, commission, task force or other formal bodies. Specific interests of
minorities may also be reflected within the structure of a party or coalition, if
these parties nominate a minority spokesperson, head of a committee or
commission.

 61

6. Generalisations and Conclusions

The report presents a general overview of ethnicity issues and the ethnic structure in
Lithuania. Through analysing certain components of the public sector: elective bodies
and governmental institutions (the parliament and municipality councils), structures and
independent sectors, issues of ethnic cleavages and inequality are discussed. Although
eclecticism could be observed in the report, it aims at revealing the general trends and
tendencies of the issues discussed. For purposes of the illustration of certain aspects,
mainly secondary data available from the previously performed research and surveys is
used, combining it with individually aggregated and collected data. This section provides
generalisations and conclusions based on the issues considered in the report.

The main role in determining the ethnic composition in Lithuania is ascribed to migration,
issues of political transformations and developments are not considered in this context.
Due to historic and other causes, the majority of Lithuanian residents belonging to ethnic
and linguistic minorities live close together in certain areas. The ethnic composition, as
well as the typological ethnic structure brings different aspects to view.

During the first decade of the Independence of the Republic of Lithuania, many steps
have been taken to ensure the civic integration of representatives of Lithuania’s ethnic
groups. The passed laws, defined the legal mechanisms and ratified international
conventions and treaties provided citizens with bunches of rights and created favourable
conditions for social life and personal expression. Although legally defined mechanisms
are crucial to the development of civic society, they are not sufficient for social
development and social relations in society and the issue of ethnic processes, as a
social challenge, still has not yet been overcome.

Social research indicate existing social cleavages among the ethnic groups, although
they are not sharp. Statistical data on unemployment show differences in unemployment
rates among ethnic groups of Lithuania. However, based only on the statistical data and
not on a specific research, which could identify correlation of unemployment and
ethnicity, it is quite difficult to conclude on the nature of the unemployment. For
example, it is possible to conclude that Russians, while being a relatively younger and
higher educated community (in comparison to Poles) are facing the most unfavourable
situation in terms of employment. The question remains open whether relatively higher
odds of representatives of ethnic groups of being unemployed can be explained by
reference to gender, age, education or geographic characteristics in respect of urban
and rural distribution. However, despite democratic legislation, preconditions created
and propagation of equal rights, correlation between ethnicity and social cleavages could
be observed.

Several observations on the private sector imply that a mono-ethnic model is
characteristic to small scale, small size enterprises in Lithuania, and activities of ethnic
groups in different economic niches could be observed. Also, premises on unequal
opportunities in the labour market could be elaborated further. In its own turn, these
considerations should be grounded on special studies of the ethnic structure in the
labour market and unemployment.

With regard to politics, a conclusion could be made that political parties are instruments
for political participation of ethnic groups within the ethnic borders: parties of ethnic
minorities become an instrument for participation for minority groups, whereas the other
parties are dominated by the majority ethnic group of Lithuania. However, political
parties formed on the basis of ethnicity (as well as other socially vulnerable categories,
such as gender, age, etc) are vulnerable to the political principles and could be treated

 62

as a characteristic feature of young democracies, especially in a unipolar ethnic structure
of society. Parties, established on the basis of one specific feature or interest, are short-
lived and their disappearance could be treated as a certain level of maturity of a
democratic civic society. On the other hand, professional minority parties could be a
competing political power, putting issues of minorities on the public agenda, taking a role
of interest lobbyists, although they have to make attempts to identify minorities’ interests
and mobilise various social groups.

At present, representation of the minorities’ political parties in the Seimas of the Republic
of Lithuania first of all is ensured by single-mandate districts, densely populated by
ethnic groups, mainly Russians and Poles. On the other hand, cases and examples of
several “Lithuanian” districts where non-Lithuanians were elected indicate that their
candidates were supported not only by people of their ethnicity or other non-Lithuanians,
but also by a significant part of the Lithuanian electorate. A presumption could be made
that in a further perspective, personal features and qualification of a candidate, as well
as his/her preparation for electioneering, would be a more important factor than ethnicity.

Although at present minorities and majority organise separately for political power,
another factor that has demonstrated success for political participation of ethnic groups
is related to recent phenomena of coalition making and collaboration in the processes of
election and formation of political bodies.

On the other hand, the absence of minority parties in parliament or other electoral bodies
does not necessarily mean that minority interests are not represented. In particular,
members of minorities may pursue minority interests as members of general political
parties and their structures, whereas the election results indicate that political
preferences do not always follow ethnic or linguistic boundaries. Therefore, specific
public policy attempts to increase participation and representation of ethnic minorities in
the mainstream parties could be a significant factor in contributing to future
developments. There is no doubt that the situation in the political sphere is determined
by a broader context of society, which at the moment is dominated by the perspective of
the majority.

The analysis of several governmental bodies and institutions is likely to confirm the
dominant mono-ethnic structure of the whole society, low levels of participation and
weak representation of ethnic minorities in higher levels of political parties and
government. Higher posts taken by non-Lithuanians (e.g., ministers, vice-ministers,
head of departments) are rare cases and could be treated as exceptions. Processes of
assimilation, symbolic domination of the dominant nationality is expressed by the
existing pressure for public invisibilisation of ethnicity, which could be treated as
internalisation of dominant rules and a certain price for access to being included in the
system of public sphere. However, it is difficult to argue that ethnicity blocks carrier
opportunities.

Consideration of different situation in several municipalities indicate differences between
electoral and administrative positions. If electoral positions could be said as more or
less inclusive and representative in respect to ethnic minorities, though administrative
staff of municipalities in ethnically diverse regions tend to correspond the quantitatively
dominant majority. When generalizing, if special provisions are not applied in the certain
situations, as in case of Visaginas, which reflects the former Soviet traditions of
integration, the outcomes of the ethnic composition corresponds to the interests of the
majority.

The material presented in the report reveals certain differences in participation of certain
ethnic groups’ in political, social and economic spheres of society, however, only specific

 63

representative research could reveal the existing differences among the ethnic groups in
the distribution of social prestige, power, status of an individual in the social structure of
Lithuania’s contemporary society. Nevertheless, different capacities and opportunities of
ethnic groups in participation (the outcome of which may be either proportional or
disproportional, representative or uneven) may indicate syndromes of diasporas and
misbalance rather than a representative democracy.

In the current situation, interests of ethnic communities, including both the majority and
minorities, have not yet shifted from symbolic, cultural and psychological spheres
(preservation of cultural values and group identity, enshrine of customs, traditions, etc.)
to the civic, social and economic spheres. For example, findings of several studies
testify that ethnic NGOs limit their activities on the grounds of interests and needs of a
separate ethnic group, what leads to a relatively closed nature of the ideology and
activities of the organisations focused on cultivation of ethnic consciousness through
organisation of cultural events. Such organisations do not operate as agents for
protection of human rights and interests of minorities, but merely as bodies for cultural
cultivation. While discussing the possible determinants of the cleavages, inequality in
respect of ethnicity, the following items should be considered: state’s policy, market
competition, access to power, prestige, social status and social consciousness.

On the background of the report, public policy recommendations, first of all, should be
applied in the field of education and civic participation. To create more favourable
conditions for the participation of ethnic minorities in the public sector, measures for
influencing the whole society and social consciousness should be taken. These
measures include a lot of things, such as analysis of the current situation, monitoring of
ethnic tolerance, encouragement of civic participation and cooperation, support for
preservation and development of cultural heritage, mass media in minority languages,
prevention of potential hatred and discrimination.

According to the data and analysis presented in the report, the major problems relevant
to minority issues in the public sector are related to low levels of minority’s participation
in the electoral bodies and government. The main recommendatory provisions are
focused on the municipal level, where the empowerment of ethnic groups could be a
starting point and background. To increase minority participation, some measures
should be applied exclusively to minorities, because when these are applied as general
rules equally to all groups, minorities are usually disadvantaged. In the framework of
educational policy, development of concrete measures should be based on an analysis
of the specific situation, including regional aspects of infrastructure, ensuring quality and
accessibility of education, promoting principles of positive discrimination of ethnically
diverse environment. In further perspective, special attempts should be made to
increase the level of minority’s participation in the process of decision-making, including
the quantitative level of participation related to an increase in the number of minority
representatives in the public sector; and, the qualitative level related to increase of their
impact on the work of elected and formed bodies.

Integration, not only political or social, but also interethnic, in many respects depends on
the model of a broader social structure and context, the system of social relations
between different social groups establishes in society, on people’s ideas about these
established relations. Traditions and development of Eastern European nationalism, as
well as the post-Soviet experience (including peculiarities of communist nationalism) are
key determinants in the case of Lithuania. The unipolar structure of Lithuania does not
prevent from avoidance of ethnic fragmentation and to some extent even encourages it.

For the sake of constructive development of the state, prevention of interethnic
opposition, it is very important that possible tensions caused by a variety of reasons

 64

(such as competition on the labour market, participation in political decision-making
processes, threats to individual’s safety and also a loss of cultural distinctiveness) should
be revealed as they could be treated as source for intentional discrimination or
cleavages among certain ethnic groups.

 65

Resources and Bibliographic References

Aasland, A. Ethnicity and Unemployment in the Baltic States. In International Politics 35; September

1998. Pp.353-370.
Beresneviciute, V., Nausediene, I. Major Lithuanian Newspapers on National Minorities of Lithuania.

New Currents: East European Arts, Politics & Humanities. University of Michigan, USA, 2002
Changes of Identity in Modern Lithuania. Ed. by M.Taljunaite. V.: Lietuvos Filosofijos ir Sociologijos

Institutas, 1996.
Demographic Changes and Population Policy in Lithuania. Lithuanian Institute of Philosophy and

Sociology, Vilnius 1995.
Demograficheski ezhegodnik SSSR. 1990. M., 1990. p.580-608.
Development of Non-Governmental Organisations of National Minorities in Lithuania in Between of

1991-2001. Published by House of National Communities. Vilnius, 2002.
Hroch, M. 1985. Social Preconditions of National Revival in Europe. A Comparative Analysis of the

Social Composition of Patriotic groups Among the Smaller European Nations. Cambridge.
Kasatkina, N. Multi-ethnic Lithuanian Composition /In: Lithuanian Society in Social Transition. Ed.

M.Taljunaite. V.: Lietuvos Filosofijos ir Sociologijos Institutas, 1995. P. 50-60.
Kasatkina N. Russians in the Lithuanian State. /In: Changes of Identity in Modern Lithuania. Ed. by

M.Taljunaite. V.: Lietuvos Filosofijos ir Sociologijos Institutas, 1996. P. 116-147.
Kasatkina N., Leoncikas, T. 2003. Lietuvos etniniu grupiu adaptacija: kontekstas ir eiga. Vilnius,

Eugrimas. (Monography, The Adaptation of Ethnic Groups in Lithuania: Context and Process).
Kauniecio portretas. Sociologinis aspektas. V.: Lietuvos Filosofijos ir Sociologijos Institutas, 1998. P.

113-124.
Kohn, H. 1946. The Idea of Nationalism: A Study in its Origin and Background. N.Y.: MacMillan.
Krupavicius, A. Politinis dalyvavimas ir tautines mazumos Lietuvoje. / In Tautines mazumos

demokratineje valstybeje. / Material of the conference dedicated to the tenth anniversary of
the Law on National Minorities of the Republic of Lithuania and of the Department of National
Minorities and Emigration by the Government of the Republic of Lithuania; held on 25-26
November, 1999. Vilnius, 2000.

Krupavicius, A. The Post-Communist Transition and Institutionalisation of Lithuania’s Parties. Political
Studies (1998), XLVI, 465-491.

Krupavicius, A. Seimo rinkimai ’96. Tverme, 1998.
Labour Force, Employment and Unemployment in Lithuania (research data). Statistics Lithuania,

Vilnius, 2003.
Lietuvos politines partijos ir partine sistema. VU TSPMI Studiju saltiniai’6. – Kaunas: Naujasis lankas,

1997, p. 1090
Lietuvos Rytai. /Str.rinkinys/ Sud. K.Garsva ir L.Grumadiene. V.: Valst. leidybos centras, 1993. p.

350-365.
The Lithuanian Policy on National Minorities. Government of the Republic of Lithuania. Information

Center. Vilnius 1996.
Litva. Problemi migrantov i biezhincev/ Migracija i novie diaspori v postsovietskih gosudarstv.

Otv.red. V.A.Tishkov. M., 1996. p. 123-147.
Mackevic, N. Russian Press in Presence of Marginality. Centre for Sociopolitical Analysis.

www.vdu.lt/PMDI/cetr_ang.
Miestieciai. Vilnieciu ir kaunieciu tapatumo, savivokos ir paziuru sociologine analize. V.: Lietuvos

Filosofijos ir Sociologijos Institutas, 1997. P. 15-23.
Migracija i novije diaspori v postsovetskich gosudarstvah. Otv.red. Pishkov, V.A.M., Institut etnologiji i

antropologiji RAN, 1996. p. 123-146.
Monitoring the EU Accession Process: Minority Protection 2001. Country Reports. OSI/EU Accession

Monitoring Program, 2001.
Ostapenko L.V. Ruskie v Litve: sfera truda i problemi adaptacii./ Vyniuzhdionye migranti: integracija i

vozvroscenie. Otv.red. V.A.Tishkov. M., 1997, p. 235-253.
Paribio Lietuva. Sociologine Paribio gyventoju integravimosi i Lietuvos valstybe apybraiza. V.:

Lietuvos Filosofijos ir Sociologijos Institutas, 1996. P. 101-117, 178-218.
Population Censuses in Lithuania. Statistics Lithuania, Vilnius 1999.
Lietuvos gyventoju ir bustu surasymas 2001. Gyventojai pagal lyti, amziu, tautybe ir tikyba. Vilnius:

Lietuvos Statistikos departamentas, 2002. Population by Sex, Age, Ethnicity and Religion.
Statistics Lithuania, Vilnius 2002.

Lietuvos gyventoju ir bustu surasymas 2001. Gyventojai pagal issilavinima, gimtaja kalba ir kalbu
mokejima. Vilnius: Lietuvos Statistikos departamentas, 2002. Population by Education,
Mother Tongue and Command of Other Languages. Statistics Lithuania, Vilnius 2002.

Population of Lithuania in 1999-2000. V.: Lietuvos Filosofijos ir Sociologijos Institutas, 2002. P. 7-25,
77-83, 95-107.

 66

Rose, R., Maley, W. (1994). Nationalities in the Baltic States. A Survey Study. Glasgow: Center for
the Study of Public Study.

Runblom, H.A., Question of Identity// The Multicultural Baltic Region, 3/1, p.9-11. 1993.
Ruskije. Etnosociologicheskije ocherki. M., Nauka, 1992. p. 89-137., 145-158, 223-286
Ruskije v novom zarubezie. Migracijonaja situacija, peresilenije i adaptacija v Rosii. Otv.red.

Savockul C.C.M., Institut etnologiji i antropologiji RAN, 1997. p. 176-265.
Sipaviciene, A. (a) Ethnic Minorities in the Baltic States: Integration Versus Emigration. Demographic

Changes and Population Policy in Lithuania. Lithuanian Institute of Philosophy and Sociology,
Vilnius 1995. Pp140-161.

Sipaviciene, A. (b) Historical Overview if International Migration Development of Lithuania.
Demographic Changes and Population Policy in Lithuania. Lithuanian Institute of Philosophy
and Sociology, Vilnius 1995. pp.91-112

Socialines pedagogines vaiku ugdymosi salygos Rytu Lietuvoje - 2002 (report of the research could
be found on http://www.smm.lt/reformos_d/file/ataskaita.doc), Tamosiunas T. Edukacinis
kryptingumas ivairiatauteje aplinkoje – 2000.).

Socialiniai pokyciai: Lietuva, 1990/1998. Vilnius, Garnelis 2000 (Social Changes: Lithuania
1990/1998. Collective Monograph. Vilnius, Garnelis, 2000.)

Socialinis strukturinimasis ir jo pazinimas. Sudarytoja M.Taljunaite. V.: Lietuvos Filosofijos ir
Sociologijos Institutas, 1999. P. 151-161.

Sociological Research of Roma, Living in Vilnius City’s Tabors, Report of the Second Stage Survey.
Institute for Labour and Social Research, Vilnius, 2001

Stankuniene, V. Demographic Development of Vilnius in Historical Context. In: Demographic
Changes and population policy in Lithuania. Lietuvos filosofijos ir sociologijos institutas.
Vilnius, 1995. p21-41.).

Stankuniene, V. The New Migration Features in Lithuania: Directions and Ethnic Composition.
Demographic Changes and Population Policy in Lithuania. Lithuanian Institute of Philosophy
and Sociology, Vilnius 1995. P130-139

Statistical Yearbook of Lithuania, 2001. Lithuanian Department of Statistics. Vilnius, 2002.
Statistical Yearbook of Lithuania, 2002. Lithuanian Department of Statistics. Vilnius, 2003.
Streaming Towards Social Stability. /Ed. By M. Taljunaite, R.Bloom, H.Melin. Vilnius – Tampere,

2000. p. 183-194, 195-215.
Sture Ureland, P. Olga Voronkova (1998). Language Contact and Conflict in Vilnius. A Preliminary

Report. Presented in Aberdeen University, 1999, June 19-22.
Veresov D. Historical Demography of the USSR. Chalidze Publications, 1987. P. 27-46, 56-73, 226-

241.
Vinuzhdenyje migranti: interpretacija i vozvraschenije. Otv.red. Pishkov, V.A.M., Institut etnologiji i

antropologiji RAN, 1997. p. 235-252.
Vilniecio portretas: sociologiniai metmenys. V.: Lietuvos Filosofijos ir Sociologijos Institutas, 1995. P.

7-28, 150-209.
Zvaliauskas, G. Tautiniu mazumu atstovavimas Lietuvos politinese partijose. // In Tautines mazumos

demokratineje valstybeje. / Material of the conference dedicated to the tenth anniversary of
the Law on National Minorities of the Republic of Lithuania and of the Department of National
Minorities and Emigration by the Government of the Republic of Lithuania; held on 25-26
November, 1999. Vilnius, 2000.

 67

Annex

Number of Old-Age Pensioners Paid by State Social Insurance (average annual number;
data provided by the Board of State Social Insurance Fund)*
Table No. 1

Regions Old-age pensioners per 1000
population at working age

Vilnius city and region 253
Kaunas city and region 288
Visaginas city 129
Šalcininkai region 343

Municipal Budgets Expenditure on Social Benefits (data provided by the Ministry of
Social Security and Labour)*
Table No. 2

Regions Per capita, litas

Vilnius city 18.23
Vilnius region 25.17
Kaunas city 11.59
Visaginas city 17.12
Šalcininkai region 52.76

Unemployed Rate 1994-2001 (average annual; in per cent) (Represents the ration of
unemployed to labour force)*
Table No. 3

Regions 1994 1995 1996 1997 1998 1999 2000 2001
Vilnius city 2.6 4.5 6.5 6.0 4.8 5.8 8.0 7.2
Vilnius region 21.4
Kaunas city 1.4 4.0 5.0 3.7 3.8 5.8 8.5 8.5
Visaginas city 12.9
Šalcininkai region 6.4 9.5 13.4 10.9 13.9 16.7 20.3 20.6

*Counties of Lithuania: Economic and Social Development in 2001. Lithuanian Statistics. Vilnius,
2002.

Illiterate population by ethnicity (aged 10 years and older) in 2001**
Table No. 4

Ethnicity Total illiterate
population

Per 1,000 population
aged 10 and over

Lithuanian 8,614 3.4
Pole 848 4.0
Russian 584 2.8
Belarussian 104 2.5
Roma 60 31.3
Other 73 1.3
Not indicated 41 3.2

**Population by Education, Mother Tongue and Command of Other Languages. Statistic
Lithuania. Vilnius, 2002.

 68

Population by Educational Attainment in Regions (aged 10 years and older), 2001**
Table No. 5

Education

Ethnicity Total higher Higher
non-

university

secondar
y

basic primary Not
finished
primary

Literate Illiterate
Not

indicate
d

Vilnius city 498708 115051 97557 150596 49000 69275 10269 966 639 5355
Vilnius r. 78000 6109 11049 25784 13045 16446 4371 596 319 281
Kaunas city 337821 69973 60598 100964 44866 51403 6720 703 607 1987
Visaginas city 26902 4228 5706 8847 3082 4414 524 37 16 48
Salcininkai r. 34436 2263 4485 11139 5388 8292 2242 406 136 85

Population by education (aged 10 years and older), 2001**
Table No. 6

Higher Higher non-
university

secondary basic primary

Regions
Total

number % number % number % number % number %
Vilnius city 498708 115051 23 97557 20 150596 30 49000 10 69275 14
Vilnius r. 78000 6109 8 11049 14 25784 33 13045 17 16446 21
Kaunas city 337821 69973 21 60598 18 100964 30 44866 13 51403 15
Visaginas city 26902 4228 16 5706 21 8847 33 3082 12 4414 16
Salcininkai r. 34436 2263 7 4485 13 11139 32 5388 16 8292 24

**Population by Education, Mother Tongue and Command of Other Languages. Statistic
Lithuania. Vilnius, 2002.

Kasatkina, N., Leoncikas T.
Research project at the Institute for Social Research
“Adaptation of Ethnic Groups in Lithuania: Context and Process”

Methodological note. The specific sampling approach was worked out in order to achieve reliable
cross-group comparison of 5 ethnic samples (Lithuanian, Russian, Polish, Jewish, Tatar). A
model of disproportional stratified sample (non-probability sampling) was applied: 5 ethnic groups
were pre-selected and then approximately the same number of respondents was chosen in each
of them. Sampling takes sex, age, and particular survey locations (i.e. towns with relatively high
concentration of a given ethnic community) into account, but the central emphasis in the logical
model of this research is on the status groups. Each of the 5 samples consists of the
respondents of the same 9 status categories. Expert groups were used for foreseeing and
assigning particular individuals to particular status group; in some cases, the locations rather than
individuals were specified (e.g. for finding the unemployed). Fieldwork was carried out in 2001 in
towns of Vilnius, Kaunas, Klaipeda, Salcininkai, and Visaginas. Total number of respondents:
559.

The samples are not representative of the entire ethnic groups they come from, instead, every
attempt was given to make all the 5 samples similar in terms of the social characteristics such as
status, income, education. This model allows assessing how the same variables (various
indicators of adaptation) differ in different samples (in our case, in different ethnic groups). In
other words, when social differences are controlled, it is more likely that the differences between
the samples are due to the ethnicity factor (i.e. the effect of ethnicity is maximized). Whether and
how the ethnic groups differ in their adaptation has been the main issue of this research project.

Tables with the data of the research are presented below.

 69

Family income (mean, median)
Table No. 7
Question: Please, note your family’s average monthly incomes (summing up all salaries,
pensions, social benefits of all family members)

1. (A) up to 200 LTL 6. (F) 601–700 11. (K) 1201–1400 17. (Q) 3001–3500
2. (B) 201–300 7. (G) 701–800 12. (L) 1601–1800 18. (R) 3501–4000
3. (C) 301–400 8. (H) 801–900 14. (N) 1801–2000 19. (S) 4001–5000
4. (D) 401–500 9. (I) 901–1000 15. (O) 2001–2500 20. (T) > 5000 LTL
5. (E) 501–600 10. (J) 1001–1200 16. (P) 2501–3000

Ethnic group Mean Median Frequency
Lithuanians 11.2 11 109
Russians 9.9 9.5 84
Poles 11.0 10 69
Jews 11.1 11 74
Tatars 9.2 10 75
Other 11.3 10 38
Total 10.5 10 449

Personal incomes (mean, median)
Table No. 8.
Question: What are your personal average monthly incomes?

Ethnic group Mean Median Frequency
Lithuanians 1228 900 97
Russians 996 800 71
Poles 1006 825 58
Jews 1182 790 65
Tatars 920 650 67
Other 1089 815 30
Total 1081 800 388

Evaluation of Changes in Social Status (pair frequencies lines per cent)
Table No. 9
Question (51): Have you personally risen up or dropped down in the steps [of social
hierarchy] in last 10 years

Shift in steps

 Risen Dropped

Being in the
same place as 10

years ago

No answer Total

Lithuanians 40 27 32 1 100
Russians 30 44 24 3 100
Poles 37 34 27 2 100
Jews 36 32 26 6 100

Ethnicity

Tatars 22 47 27 4 100

 70

Changes of Social Status in last 10 years
Diagram No. 5

0

5

10

15

20

25

30

35

40

45

50

Lithuanians Russians Poles Jews Tatars

Risen up In the same position Dropped down

Circle of personal friends. Row percentages
Table No. 10
Question: Please choose a statement that best corresponds to your opinion

Statements

 Most of my
friends are
Lithuanian

About half of my
friends are
Lithuanian

Some of my
friends are
Lithuanian

I have
almost no
Lithuanian

friends

No
answer Total

Russians 12 20 54 13 100
Poles 23 11 50 13 2 100
Jews 22 18 36 21 3 100
Tatars 25 20 38 17 1 100

Relatives. Row percentages
Table No. 11
Question: Do you have relatives of another ethnicity? Please choose a statement
that describes your situation (there can be up to 2 answers in case statements 1
and 6 are not selected).
1. None of my relatives live in an ethnically mixed family.
2. I have relatives whose parent or spouse is Lithuanian but I do not meet them
often (or at all).
3. I have relatives whos

Ethnic composition and peculiarities of the minority situation in Lithuania.................................10
Territorial minorities ...10
Borderline (periphery) minorities ..10
Post-colonial minorities ..10
Non-territorial minorities..10
Labour migrants ...10

 71

Refugees ...10
Distribution of schools according language of instruction 1995-2002 (number, %)*24
Economic Activity by Ethnicity (15 years and older) (population Census 2001)*26

Table No. 2.16 ...26
Ethnic composition of the Baltic Communist Parties in 1989 (per cent)...30

Table No. 4.1 ...37
Table No. 4.3 ...39

5.3.2 Political and Civic Participation of Ethnic Minority Groups ..60
Annex ..68
Town..73

Character of business relations ..73
e parent or spouse is Lithuanian and I am on good terms with them.
4. I have relatives whose parent or spouse is of another ethnicity (other than
respondent and other than Lithuanian), but I do not meet them often (or at all).
5. I have relatives whose parent or spouse is of another ethnicity (other than
respondent and other than Lithuanian) and I meet them and am on good terms
with them.
6. I am not in touch with my relatives and cannot answer this question.

Number of an answer

 1 2 3 4 5 6 2&3 3&4 3&5 4&5 N

o
an

sw
e

r

To
ta

l

Russians 19 3 30 7 32 6 4 100
Poles 12 4 37 7 29 5 6 100
Jews 15 2 24 6 36 3 8 2 4 100
Tatars 16 2 29 3 38 1 1 10 100

Business relations. Row percentages
Table No. 12
Question: In my business (work, business etc.) … (please choose one statement that describes
your situation):
1. I communicate almost entirely with my coethnics.
2. I communicate with people of different ethnicities, but my coethnics prevail.
3. I communicate with people of different ethnicities, but Lithuanians prevail.
4. I communicate almost entirely with Lithuanians.
5. I have much business communication with foreigners.
6. Other:......

Number of an answer 1 2 3 4 5 6 3&5
No

answer Total

Russians 5 40 35 1 2 16 1 100
Poles 5 39 29 4 6 13 4 100
Jews 1 29 37 3 3 16 6 5 100
Tartars 23 32 6 2 35 1 1 100

Business Relations by Towns. Row percentages and frequencies*
Table No. 13
Question: In my business (work, business etc.) … (please choose one statement that describes
your situation):
1. I communicate almost entirely with my coethnics.
2. I communicate with people of different ethnicities, but my coethnics prevail.
3. I communicate with people of different ethnicities, but Lithuanians prevail.

* Answers 5 and 6 are not included in calculation.

 72

4. I communicate almost entirely with Lithuanians.
5. I have much business communication with foreigners.
6. Other:......

Character of business relations
Coethnics prevail Lithuanians prevail Ethnic group Town
% n % n

Vilnius 64 18 36 10
Kaunas 39 11 61 17

Russians

Visaginas 62 18 38 11
Vilnius 42 11 58 15 Poles
Salcininkai 79 23 21 6
Vilnius 57 13 44 10
Kaunas 16 4 84 21

Jews

Klaipeda 62 13 38 8
Vilnius 50 10 50 10
Visaginas 67 6 33 3

Tatars

Alytus 21 6 79 23

8060
9196

-1136

6684

11692

-5008

5665

10044

-4379

3668

15354

-11686

2368

19407

-17039

-20000

-15000

-10000

-5000

0

5000

10000

15000

20000

1989 1990 1991 1992 1993

Migrational Exchange Between Russia and Lithuania in 1989-1993 (numbers)
Diagram No 1

Left Russia for Lithuania Left Lithuania for Russia Saldo of migration

 73

0

10

20

30

40

50

60

70

80

90

Russians Titular nationalities Other nationalities

Ethnic Composition of Arrivals to Russia from the Baltic States in 1993 (%)
Diagram No 2

Lithuania Latvia Estonia

 74

12,8

6,3

15,9

11,2

20,3

38,5

15,5

15,5

13,4

4,1

27,1

25,3

10,2

0 5 10 15 20 25 30 35 40

Lithuanian

Pole

Russian

Belarussian

Ukrainian

Jew

Tatar

German

Latvian

Roma

Armenian

Other

Not indicated

Population with Higher Education by Ethnicity (aged 10 years and older), in 2001 %
Diagram No 3

Population who Indicated the Language of their Ethnicity as their Native Language, in
2001 %

Diagram No 4

96,7

80

89,2

34,1

35,2

14,2

24,8

14,2

53,8

73,2

50,9

0 20 40 60 80 100

Lithuanian

Pole

Russian

Belarussian

Ukrainian

Jew

German

Tatar

Latvian

Roma

Armenian

120

 75

Ethnic Structure of Vilnius City Municipal Council, 2002 (%)
Diagram No 6

Lithuanian
66%

Polish
12%

Russian
6%

Jewish
2%

Not indicated
14%

Ethnic Structure of Vilnius Region Municipal Council, 2002 (%)
Diagram No 7

Polish
33%

Lithuanian
22%

Not indicated
45%

 76

Ethnic Structure of Kaunas City Municipal Council, 2002 (%)
Diagram No 8

Lithuanian
91%

Russian
2%

Not indicated
7%

Ethnic Structure of Visaginas City Municipal Council, 2002 (%)
Diagram No 9

Russian
48%

Lithuanian
28%

Ukrainian
8%

polish
8%

Belorussian
4%

Jewish
4%

 77

Ethnic Structure of Salcininkai Region Municipal Council, 2002 (%)
Diagram No 10

Polish
28%

Lithuanian
16%

Jewish
4%

Not indicated
52%

Number of the NGOs of Ethnic Minorities, 2001
Diagram No 11

1 1

21

1 1 1 1

32

5

1

29

1 1

4

53

13

1

56

12 11

1 1
0

10

20

30

40

50

60

Arm
en

ian

Aze
rbaij

an
i

Bela
russ

ian

Bulgari
an

Esto
nian

s

Fren
ch

Geo
rgian

Germ
an

Gree
k

Hungari
an

Je
wish

Kara
ite

s

Korea
n

Latv
ian

Polis
h

Roma

Rumunian

Russ
ian Tata

r

Ukra
inian

Uzb
ek

Viet
nam

es
e

 78

Distribution of NGOs' of Ethnic Minorities by the Nature of Activities, 2001 (%)
Diagram No 12

Culture
81%

Social
3%

Sports
2%

Professional
3%

Charity
4%

Education
5%

Religious
2%

Executives by Implied Nationality in the Biggest Companies by Sales and Servises in
2002 (%)

Diagram No 13

Lithuanian
87%

Polish
2%

Russian and Russian Speaking
5%

Foreigner
2%

Others
4%

 79

