
59

N A C I O N A L I N I S

LGBTIQ
LYGIATEISIŠKUMO

P L A N A S

P O R E I K I A I
I R G A I R Ė S

N A C I O N A L I N I S

LGBTIQ
LYGIATEISIŠKUMO

P L A N A S

FRIEDRICH
EBERT
STIFTUNG

P O R E I K I A I
I R G A I R Ė S

60 61

N A C I O N A L I N I S

LGBTIQ
LYGIATEISIŠKUMO

P L A N A S

P O R E I K I A I
I R G A I R Ė S

2 3

Už teiginius ir išvadas atsako tik šio leidinio autoriai.

Tiražas: 50

ISBN 978-609-420-797-6
© Lietuvos gėjų lyga, 2023

Rengėjai:

Monika Antanaitytė, Eduardas Platovas, Vladimiras Simonko

Leidinį recenzavo ir papildė:

Vytautas Valentinavičius

Redaktorė:

Eglė Kuktoraitė

Nuotraukos:

Saulius Žiūra, Augustas Didžgalvis

Nacionalinis LGBTIQ lygiateisiškumo planas. Poreikiai ir gairės

Šis leidinys parengtas bendradarbiaujant su Friedricho Eberto fondu
(Friedrich Ebert Stiftung, FES) ir yra projekto „LGBTI lygiateisiškumas –
bendra atsakomybė“ dalis.

Skiriama atviro LGBTIQ teisių judėjimo pradžios Lietuvoje ir Lietuvos gėjų
lygos veiklos trisdešimtmečiui paminėti.

TURINYS

1. LGBTIQ asmenų lygiateisiškumas ir diskriminavimo
draudimo principo įgyvendinimas	 6

2. Glausta LGBTIQ ir žmogaus teisių situacijos Lietuvoje apžvalga	 14

3. LGBTIQ bendruomenės Lietuvoje istorijos akcentai:
reikšmingi įvykiai nuo Lietuvos nepriklausomybės atkūrimo	 22

4. LGBTIQ asmenų teisių klausimai Lietuvos Respublikos
žmogaus teisių užtikrinimo strateginio planavimo kontekste	 28

5. Rekomendacijos (gairės) nacionaliniam LGBTIQ
teisių planui Lietuvoje	 38

5.1. Teisinis pripažinimas ir teisinės bazės stiprinimas	 39
5.2. LGBTIQ įtrauktis.	 41
5.3. Saugumas	 42
5.4. Sveikata	 44
5.5. Tarptautiniai santykiai	 46

6. Išvados	 50

4 5

6 7
1. LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR

DISKRIMINAVIMO DRAUDIMO PRINCIPO ĮGYVENDINIMAS

1. LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR DISKRIMINAVIMO

DRAUDIMO PRINCIPO ĮGYVENDINIMAS

1

LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR
DISKRIMINAVIMO DRAUDIMO PRINCIPO

ĮGYVENDINIMAS

Laipsniškas teisės į nediskriminavimą užtikrinimas ir žmogaus teisių plėtra
pasiekiama per socialinės ir politinės kovos procesus,1 kurie apima:

Socialinį sąmoningumą – žmogaus teisių pažanga dažnai prasideda nuo
didesnio visuomenės informuotumo apie nelygybę ir diskriminavimą;

Teisėkūros ir politikos pokyčius – teisėkūros ir politikos pokyčiai pade-
da institucionalizuoti teisę į nediskriminavimą ir užtikrinti teisinę apsaugą
nuo įvairių formų diskriminacijos; teisminius procesus – priimdami svar-
bius sprendimus ir teisinius precedentus, teismai gali reikšmingai pagerinti
žmogaus teisių padėtį, aiškindami įstatymus taip, kad būtų išplėsta arba
sustiprinta teisių apsauga;

Tarptautinę įtaką ir sutartis – šalys dažnai ratifikuoja tarptautines su-
tartis ir keičia teisės aktus, kad jie atitiktų tarptautinius standartus, o tai
lemia pažangą žmogaus teisių apsaugos srityje;

Švietimą ir mokymą – švietimas ir mokymas yra svarbiausi veiksniai, užtik
rinantys ilgalaikį žmogaus teisių pažangos tvarumą; kultūrinius pokyčius – il-
galaikiai pokyčiai dažnai reikalauja keisti kultūrines nuostatas ir įsitikinimus;

1 Donnelly, J. (2013). Universal Human Rights in Theory and Practice (NED-New edition, 3).
Cornell University Press.

Pilietinį judėjimą ir bendruomenės dalyvavimą – bendruomenės ir pilieti-
niai judėjimai dažnai inicijuoja pokyčius ir būna jų priešakyje;

Stebėseną ir atskaitomybę – nuolatinė stebėsena ir atskaitomybės me-
chanizmai užtikrina, kad būtų užtikrinta teisių apsauga, puoselėjamos žmo-
gaus teisės ir rūpinamasi jų pažanga.

LGBTIQ asmenų lygiateisiškumas turi būti užtikrinamas keliais lygmenimis:
tarptautiniu, regioniniu ir nacionaliniu, tą sąlygoja tiek teisiškai privalomi,
tiek teisinių įpareigojimų nesudarantys žmogaus teisių apsaugos instru-
mentai.

Kalbant apie tarptautinio lygmens žmogaus teisių apsaugą, Jungtinių Tau-
tų vyriausiojo komisaro biuras pabrėžia, kad LGBTIQ asmenų apsaugai nuo
smurto ir diskriminacijos nereikia naujų teisės aktų ar standartų žmogaus
teisių apsaugos srityje. Valstybės yra teisiškai įpareigotos užtikrinti LGBTIQ
asmenų apsaugą, kuri grindžiama Visuotine žmogaus teisių deklaracija ir
kitomis tarptautinėmis žmogaus teisių sutartimis. Pagrindiniai valstybių
įsipareigojimai, susiję su LGBTIQ asmenų žmogaus teisių apsauga, apima
šiuos įsipareigojimus: apsaugoti asmenis nuo homofobinio, bifobinio ir
transfobinio smurto; užkirsti kelią kankinimams ir žiauriam, nežmoniškam
ir žeminančiam elgesiui; panaikinti įstatymus, kuriais numatoma baudžia-
moji atsakomybė už tos pačios lyties asmenų santykius ir persekiojami
translyčiai asmenys; uždrausti diskriminaciją dėl seksualinės orientacijos ir
lytinės tapatybės; užtikrinti LGBTIQ asmenų saviraiškos, asociacijų ir taikių
susirinkimų laisvę.2

Lietuvos Respublikos Konstitucinis teismas yra pabrėžęs, kad Lietuvos Res-
publikos konstitucinė santvarka grindžiama žmogaus ir piliečio teisių bei
laisvių, kaip didžiausios vertybės, prioritetu.3

2 United Nations Office of the High Commissioner for Human Rights. (2019)12. Sexual
orientation, gender identity and sex characteristics in international human rights law:
Born free and equal (2nd ed.). https://www.ohchr.org/Documents/Publications/BornF-
reeAndEqualLowRes.pdf

3 Konstitucinio Teismo 1999 m. lapkričio 23 d. nutarimas (pakartota 2004 m. gruodžio
13 d. nutarime).

8 9
1. LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR

DISKRIMINAVIMO DRAUDIMO PRINCIPO ĮGYVENDINIMAS

1. LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR DISKRIMINAVIMO

DRAUDIMO PRINCIPO ĮGYVENDINIMAS

LGBTIQ asmenų diskriminacija yra nesuderinama su Konstitucijos 29 str.
įtvirtintu asmenų lygiateisiškumo principu. Nors minėtas straipsnis tiesio-
giai neįtvirtina lytinės orientacijos ar lytinės tapatybės tarp saugomų pa-
grindų, svarbu pažymėti ir Konstitucinio Teismo, vienintelės institucijos,
turinčios diskreciją atkleisti ir aiškinti konstitucinių normų turinį, jurispru-
denciją: „Konstitucijoje nėra išsamaus ir baigtinio žmogaus teisių ir laisvių
sąrašo. Tai patvirtina ir Konstitucijos 18 straipsnis, kuriame nustatyta, kad
„žmogaus teisės ir laisvės yra prigimtinės“. Joks teisės aktas negali nustaty-
ti prigimtinių teisių ir laisvių baigtinio sąrašo.“4

Konstitucinis Teismas ne kartą pabrėžė, kad Lietuva, įgyvendindama už-
sienio politiką, vadovaujasi visuotinai pripažintais tarptautinės teisės prin-
cipais ir normomis, siekia užtikrinti šalies saugumą ir nepriklausomybę,
piliečių gerovę ir pagrindines jų teises bei laisves, prisideda prie teise ir
teisingumu pagrįstos tarptautinės tvarkos kūrimo.5 Pagal Konstitucijos 138
straipsnio 3 dalį tarptautinės sutartys, kurias ratifikavo Seimas, yra sude-
damoji Lietuvos Respublikos teisinės sistemos dalis. Konstitucinis Teismas,
paaiškindamas šią nuostatą, yra nurodęs, kad ši Konstitucijos nuostata reiš-
kia, jog Seimo ratifikuotos tarptautinės sutartys įgyja įstatymo galią6. Be to,
Teismas nurodė, kad ši nuostata negali būti aiškinama taip, kad Lietuvos
Respublika gali nesilaikyti savo tarptautinių sutarčių, jeigu jos įstatymuose
ar konstituciniuose įstatymuose yra nustatytas kitoks teisinis reguliavimas
negu nustatytasis tarptautinėmis sutartimis.7

Europos žmogaus teisių ir pagrindinių laisvių konvencijos 14 straipsnyje
taip pat įtvirtintas bendras diskriminacijos draudimas. ES pagrindinių tei-
sių chartijos 21 straipsnyje aiškiai draudžiama diskriminacija dėl seksuali-

4 Konstitucinio Teismo 1995 m. sausio 24 d. išvada

5 Spruogis, E. (2023). Lietuvos tarptautiniai įsipareigojimai. In Visuotinė lietuvių enciklo-
pedija, prieinama per https://www.vle.lt/straipsnis/lietuvos-tarptautiniai-isipareigojimai/

6 1995 m. spalio 17 d. nutarimas, 2002 m. balandžio 25 d. sprendimas, 2012 m. rugsėjo
5 d. nutarimas; 2014 m. lapkričio 4 d. sprendimas

7 Konstitucinio Teismo 2006 m. kovo 14 d., 2012 m. rugsėjo 5 d. nutarimai, cituota iš Li-
mantė, A. (2015). Tarptautinių sutarčių ir kitų tarptautinių susitarimų sudarymas Lietuvos
ir užsienio valstybių teisėje: gerosios praktikos beieškant. Teisės problemos, 3(89), 33-64

nės orientacijos. Ratifikuodama Tarptautinį ekonominių, socialinių ir kultū-
rinių teisių paktą (TESKTP) ir Tarptautinį pilietinių ir politinių teisių paktą
(TPPTP), Lietuva teisiškai privalomomis pripažino juose įtvirtintas žmogaus
teisių nuostatas. Šie paktai netiesiogiai draudžia diskriminaciją dėl seksua
linės orientacijos ar lytinės tapatybės, nustatant nebaigtinį saugomų pa-
grindų sąrašą (26 str. TPPTP 2 straipsnio 1 dalis, Tarptautinio pilietinių ir
politinių teisių pakto 2 str. 2 dalis). Visuotinėje žmogaus teisių deklaracijoje
(2 str.) ir Vaiko teisių konvencijoje (2 str.) taip pat įtvirtintas nediskriminavi-
mo principas. JT Ekonominių, socialinių ir kultūrinių teisių komitetas, kurio
įgaliojimai apima ir TESKTP aiškinimą, savo Bendruosiuose komentaruose
Nr. 20, 22 ir 23 konkrečiai nurodė, kad seksualinė orientacija ir lytinė tapaty-
bė yra draudžiamosios diskriminacijos pagrindai. Žmogaus teisės yra neati
mamos, nedalomos ir visuotinės.

2007 m. žmogaus teisių ekspertai iš įvairių pasaulio šalių parengė Džokja-
kartos principus, kuriuose aiškinami ir taikomi esami tarpvalstybiniai žmo-
gaus teisių susitarimai LGBTIQ asmenų atžvilgiu. Po dešimties metų pirmi-
niai principai buvo atnaujinti, apimant translyčių ir interlyčių asmenų teises
(Džokjakartos principai plius 10). Nors šie principai nėra teisiškai privalomi,
jie padeda aiškinant privalomus žmogaus teisių standartus.

2020 m. lapkričio 12 d. Europos Komisija patvirtino LGBTIQ lygybės strate-
giją8, kuria siekiama efektyviau apsaugoti LGBTIQ asmenis nuo diskrimina-
cijos. Minėta strategija sudaro Komisijos darbo šioje srityje 2020–2025 m.
pagrindą. Ją Komisija papildys priemonėmis, kuriomis siekiama skatinti
LGBTIQ lygybę tose srityse, kuriose kompetencija priklauso ES valstybėms
narėms. Pirminė atsakomybė už šių nuostatų įgyvendinimą, taigi ir už žmo-
gaus teisių užtikrinimą, apsaugą ir užtikrinimą savo teritorijoje, tenka ats-
kiroms valstybėms, kurios be kita ko, yra raginamos priimti nacionalinius
LGBTIQ lygybės veiksmų planus.

8 Europos Komisijos komunikatas Europos Parlamentui, Tarybai, Europos ekonomi-
kos ir socialinių reikalų komitetui ir regionų komitetui, Briuselis, 2020 m. lapkričio 12 d.
COM(2020) 698 final

10 11
1. LGBTIQ ASMENŲ LYGIATEISIŠKUMAS IR

DISKRIMINAVIMO DRAUDIMO PRINCIPO ĮGYVENDINIMAS

Šiuo leidiniu siekiama atspindėti pagrindinius lūkesčius tokio tipo doku-
mentui Lietuvoje, t.y. jis galėtų tarnauti kaip gairės sprendimų priėmėjams
formuojant nuoseklią žmogaus teisių politiką ir siekiant tvaraus kokybinio
pokyčio LGBTIQ žmogaus teisių užtikrinimo srityje.

12 13

14 152. GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ SITUACIJOS LIETUVOJE APŽVALGA 2. GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ SITUACIJOS LIETUVOJE APŽVALGA

2

GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ
SITUACIJOS LIETUVOJE APŽVALGA

Remiantis Pasaulio teisės viršenybės projekto indeksu9, kuriuo vadovau-
jasi Ekonominio bendradarbiavimo ir plėtros organizacija (EBPO), Lietu-
va 2022 metais užėmė 18 vietą iš 140. Lietuvos rodiklis per metus išaugo
1,7 proc., tačiau bendras globalus rodiklis pasaulyje nukrito 61 proc. Prieš
pandemiją ir jos metu kilęs prieš žmogaus teises nukreiptų, antidemokrati-
nių naratyvų augimas regione, taip pat Rusijos pradėtas karas prieš Ukrainą
suponuoja išaugusį poreikį konsoliduoti tarpsektorinį bendradarbiavimą ir
stiprinti teisės viršenybės ir žmogaus teisių principų įgyvendinimą.

Pažymėtina, jog tarptautiniuose žmogaus teisių situacijos stebėjimo reitin-
guose, Lietuva vertinama žemiau Europos Sąjungos vidurkio. ES lygybės
indekse10 Lietuva 2023 m. surinko 64,1 balo iš 100, 6 balais mažiau nei ES
vidurkis. Pastebima, kad tarptautiniai žmogaus teisių stebėsenos mecha-
nizmai Lietuvai teikia pasikartojančias rekomendacijas, tarp jų ir susijusias
su LGBTIQ asmenų apsauga Lietuvoje.

2023 metais tarptautinės LGBTIQ teisių organizacijos „ILGA-Europe“
LGBTIQ lygiateisiškumo indekse11 Lietuva surinko 24 proc. ir liko 23 vieto-
je tarp 27 ES valstybių (žemesniu balu tarp Europos Sąjungos šalių buvo
įvertintos tik Latvija, Bulgarija, Rumunija ir Lenkija). Mažiausia atitiktis

9 WJP Rule of Law Index | Lithuania Insights (worldjusticeproject.org)

10 https://eige.europa.eu/gender-equality-index/2023/LT

11 https://rainbow-europe.org/country-ranking

„ILGA-Europe“ nustatytiems LGBTIQ lygiateisiškumo standartams – šei-
mos santykių apsaugos (0 proc.), interlyčių asmenų teisės į fizinį integralu-
mą (0 proc.), teisės į prieglobstį (17 proc.) srityse.

Tuo tarpu naujausiame (2023 m.) tarptautinės translyčių asmenų teisių or-
ganizacijos „Transgender Europe“ sudarytame translyčių asmenų teisių že-
mėlapyje12 Lietuva atitinka 4 indikatorius iš 30 (tarp Europos Sąjungos vals-
tybių narių mažiau indikatorių atitinka tik Latvija ir Rumunija).

ES pagrindinių teisių agentūros atliktos LGBTIQ apklausos (2020 m.)13 duo-
menimis, LGBTIQ asmenų įtrauktis Lietuvoje atsilieka daugelyje sričių, lygi-
nant su bendru Europos Sąjungos vidurkiu, pavyzdžiui:

•	 73 proc. lietuvių vengia dažnai arba visada laikytis už rankų su tos
pačios lyties partneriu. 28-iose ES valstybėse narėse šis rodiklis
siekia 61 proc.

•	 41 proc. lietuvių dažnai arba visada vengia tam tikrų vietų, bijoda-
mi būti užpulti. ES valstybėse narėse – 33 proc.

•	 16 proc. respondentų Lietuvoje dažnai arba visada atvirai kalba
apie tai, kad yra LGBTIQ. ES valstybėse narėse šis rodiklis siekia
47 proc.

•	 2019 m. 55 proc. respondentų Lietuvoje jautėsi diskriminuojami
bent vienoje gyvenimo srityje per metus iki apklausos. ES valsty-
bėse narėse šis rodiklis siekė 42 proc.

•	 1 iš 5 translyčių ir interlyčių asmenų per penkerius metus iki ap-
klausos patyrė fizinį ar seksualinį užpuolimą, t. y. dvigubai dažniau
nei kitų LGBTIQ bendruomenę sudarančių grupių atstovai.

•	 Vos 8 proc. respondentų apie patirtą diskriminaciją pranešė lygy-
bės institucijai ar kitai organizacijai Lietuvoje. ES valstybėse narė-
se šis rodiklis buvo 11 proc.

12 https://transrightsmap.tgeu.org/home/

13 FRA LGBTI Survey Data Explorer: https://fra.europa.eu/en/data-and-maps/2020/lgb-
ti-survey-data-explorer#

16 17

Remiantis įvairiomis tarptautinėmis ir nacionalinėmis ataskaitomis, apžvel-
giančiomis žmogaus teisių padėtį šalyje, paminėtinos tęstinės problemos
LGBTI teisių užtikrinimo srityje, kurioms reikalingi politinio ir teisėkūros
lygmens sprendimai:

•	 Lytinė tapatybė ir (ar) lyties raiška įstatyminiu lygmeniu nėra aiš-
kiai įtvirtinta tarp saugomų pagrindų.14

•	 Lietuvoje nėra galimybės sudaryti santuoką ir (ar) partnerystę
(civilinę sąjungą) tos pačios lyties asmenims, tuo tarpu susituokę
translyčiai asmenys, norintys pasikeisti civilinės būklės dokumen-
tus teismo keliu, privalo išsiskirti.15

•	 Užsienyje sudarytos santuokos nėra registruojamos Lietuvos ci-
vilinės metrikacijos įstaigose. Lietuvos piliečio tos pačios lyties
sutuoktiniui užtikrinamas tik leidimo gyventi Lietuvoje išdavimas
remiantis ES Judėjimo direktyvos nuostatomis.

•	 Vis dar egzistuoja teisinės kliūtys translyčiams asmenims užsiimti
tam tikromis profesijomis ir (ar) eiti tam tikras pareigybes: pavyz-
džiui, sveikatos būklės reikalavimų sąvade16 kodas F64.0 („trans-
seksualizmas“) patenka tarp kodų F60–F69, nurodant, jog šiose
kodų ribose esantys sveikatos sutrikimai reiškia galimą netinkamu-
mą pretenduoti ar užimti tam tikras pareigas, o tokio tinkamumo
vertinimas – individualus. Kodas F64.0 atskirai nėra įvardytas, ta-
čiau jis minimas kitame teisės akte, tai yra – Tinkamumo karo, šau-
lio koviniame būryje ar žvalgybos pareigūno tarnybai pagal svei-
katos būklę kriterijų ir sveikatos būklės įvertinimo metodikoje.17

14 Leonaitė, E., Valentinavičius, V., Osičnaitė, F. V., Jurevičiūtė, G., Balčiūnaitė, M., By-
laitė, G. (2023). 2022 m. žmogaus teisių stebėsenos ataskaita. Seimo kontrolierių įstaiga.

15 Lietuvos Respublikos civilinio kodekso 2.27 str.

16 Sveikatos būklės reikalavimų sąvado, patvirtinto Lietuvos Respublikos sveikatos
apsaugos ir Lietuvos Respublikos vidaus reikalų ministro 2003 m. spalio 21 d. įsakymu
Nr. 1V-380/V-618, 5 punktas

17 Tinkamumo karo, šaulio koviniame būryje ar žvalgybos pareigūno tarnybai pagal svei-
katos būklę kriterijai, patvirtinti Lietuvos Respublikos krašto apsaugos ministro 2020 m.
birželio 3 d. įsakymu Nr. V-449

•	 Nėra priimti teisės aktai, leidžiantys translyčiams asmenims įgy-
vendinti teisę į lyties pripažinimą naudojantis administracine pro-
cedūra, kuri būtų greita, skaidri, prieinama ir be diskriminuojančių
kriterijų.18

•	 Nusikalstamų veikų registre nėra registruojami neapykantos nusi-
kaltimai, padaryti dėl kelių požymių (pavyzdžiui, dėl aukos seksua-
linės orientacijos ir etninės priklausomybės).

•	 Nėra panaikinta Nepilnamečių apsaugos nuo neigiamo viešosios
informacijos poveikio įstatymo 4 str. 2 d. 16 p. įtvirtinta nuostata19,
kuri nuo 2010 m. ne kartą buvo panaudota siekiant neproporcingai
apriboti ar cenzūruoti su LGBTIQ susijusią informaciją, tarp jų ir
„Baltic Pride“ socialinę reklamą nacionalinėje televizijoje.20

•	 Poįstatyminiu lygmeniu įtvirtintos priemonės translyčiams as-
menims, susijusios su jų sveikatos priežiūra21 bei asmenvardžių
keitimu,22 yra nepakankamos, remiasi neaktualia „transseksualu-
mo“ diagnoze ir yra prieinamos tik pilnamečiams asmenims (t.y.
nepilnamečiams asmenims šios priemonės nėra prieinamos net ir
turint tėvų sutikimą)23.

•	 LR šeimos stiprinimo įstatymo 3 str. 4 d. įtvirtintas „tėvystės ir
motinystės papildomumo“ principas24, nurodant, jog „teikiant pa-
ramą ir pagalbą šeimai, turi būti atsižvelgiama į vaiko prigimtinį

18 Leonaitė, E., Valentinavičius, V., Osičnaitė, F. V., Jurevičiūtė, G., Balčiūnaitė, M., & By-
laitė, G. (2023). 2022 m. žmogaus teisių stebėsenos ataskaita. Seimo kontrolierių įstaiga,
p. 27.

19 Pankūnas, G. (2023 m. lapkričio 7 d.). Seimas atmetė siūlymą atsisakyti nuostatos,
draudžiančios nepilnamečiams pasakoti apie homoseksualius santykius. Delfi.lt

20 https://www.lgl.lt/naujienos/nepilnameciu-apsauga-ar-lgbt-turinio-cenzura/

21 LR sveikatos apsaugos ministro įsakymas dėl Lyties tapatumo sutrikimo (transsek-
sualumo) diagnostikos ir gydymo tvarkos aprašo patvirtinimo, 2022 m. rugpjūčio 4 d.
Nr. V-1307

22 Lietuvos Respublikos teisingumo ministro įsakymas „Dėl Asmens vardo ir pavardės
keitimo taisyklių patvirtinimo“, 2016 m. gruodžio 28 d., Nr. 29704, 4 punktas

23 Ten pat, p. 27.

24 Švietimo stiprinimo įstatymas, TAR, 2017-11-06, Nr. 17495

2. GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ SITUACIJOS LIETUVOJE APŽVALGA 2. GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ SITUACIJOS LIETUVOJE APŽVALGA

18 19

poreikį turėti tėvą (įtėvį) ir motiną (įmotę)“, taip valstybės lygme-
niu skatinant vienintelį šeimos modelį, netiesiogiai formuojant
neigiamą požiūrį į įvairius šeimos modelius.

Kartu pastebėtina, jog didelę įtaką šalyje turinčios religinės bendrijos, ypa-
tingai Romos katalikų krypties religinės bendrijos ir su ja susijusios orga-
nizacijos, pasisako prieš LGBTIQ teisių įtvirtinimo iniciatyvas. Pavyzdžiui,
2021 m. kovo 9 d. šešių tradicinių krikščioniškųjų bendrijų atstovai paskelbė
kreipimąsi, ragindami neratifikuoti Stambulo konvencijos ir nesuteikti šei-
mos statuso toms bendro gyvenimo formoms, kurios nėra grindžiamos ly-
čių ar aukščiau minėtu tėvystės ir motinystės papildomumo principu.25

Priešišką LGBTIQ teisėms diskursą neretai formuoja ir politikai. Nacionalinę
LGBT teisių organizaciją LGL „fundamentalistais” LR Seimo žmogaus teisių
komiteto posėdžio metu 2021 m. yra pavadinęs šio komiteto narys Andrius
Navickas26, taip pat nuolatiniais homofobiniais pasisakymais garsėja Petras
Gražulis ir keletas kitų Seimo narių. Teisėtas LGL protestas 2023 m. rugsėjo
mėn. buvo išvaikytas priešiškai nusiteikusios organizuotos asmenų grupės,
kurioje buvo ir P. Gražulis, o teisėsaugos institucijos tinkamai į galimas rizi-
kas nereagavo27.

Taigi, socialinis ir politinis klimatas LGBTIQ teisių apsaugai ir stiprinimui iš-
lieka sudėtingas, pastebimos neigiamos tendencijos. Lietuvoje galiojantis
teisinis reguliavimas nėra pakankamas siekiant užtikrinti translyčių asmenų
apsaugą nuo diskriminacijos dėl lytinės tapatybės ir (ar) lyties raiškos, Lie-
tuva išsiskiria aukštais diskriminacijos rodikliais ES kontekste. Tai suponuo-
ja poreikį integruoti LGBTIQ teisių stiprinimo priemones (teisines, sociali-
nes, šviečiamąsias, informuotumo didinimo ir kitas) į valstybės strateginio
planavimo dokumentuose numatytus tikslus.

25 Lietuvos Vyskupų Konferencija. Lietuvos tradicinių krikščioniškųjų bendrijų kreipima-
sis, 2021 m. kovo 9 d., https://lvk.lcn.lt/naujienos/,453

26 https://www.ilga-europe.org/files/uploads/2022/04/annual-review-2022.pdf

27 https://www.lrt.lt/naujienos/lietuvoje/2/2089921/pozela-ivertino-pareigunu-veiksmus-
lgbt-proteste-galejome-padaryti-geriau

2. GLAUSTA LGBTIQ IR ŽMOGAUS TEISIŲ SITUACIJOS LIETUVOJE APŽVALGA

20 21

22 23
3. LGBTIQ BENDRUOMENĖS LIETUVOJE ISTORIJOS AKCENTAI:

REIKŠMINGI ĮVYKIAI NUO LIETUVOS NEPRIKLAUSOMYBĖS ATKŪRIMO

3

LGBTIQ BENDRUOMENĖS LIETUVOJE
ISTORIJOS AKCENTAI: REIKŠMINGI ĮVYKIAI

NUO LIETUVOS NEPRIKLAUSOMYBĖS
ATKŪRIMO

1993 m.
Baudžiamosios atsakomybės už vyrų lytinius santykius panaikinimas, atviro
LGBTIQ teisių judėjimo Lietuvoje ištakos.

1994 m.
Palangoje vyko pirmas tarptautinis LGBTIQ teisių renginys Lietuvoje – tarp-
tautinės LGBTIQ teisių organizacijos „ILGA“ Rytų Europos regioninė konfe-
rencija.

1995 m.
Pirmieji Lietuvoje vieši tos pačios lyties porų atsiskleidimai dienraštyje „Lie-
tuvos rytas“

2004 m.
Suvienodinta amžiaus riba, nuo kada nepilnametis asmuo gali duoti sutiki-
mą dėl lytinio santykiavimo.

2005 m.
Įsigalioja Lygių galimybių įstatymas, apimantis diskriminacijos dėl seksuali-
nės orientacijos draudimą ne tik darbo rinkoje, bet ir prekių ir paslaugų bei
švietimo srityse.

2007 m.
Vilniuje vyko tarptautinis LGBTIQ teisių renginys – tarptautinės LGBTIQ
teisių organizacijos „ILGA-Europe“, bendradarbiaujant su LGL, organizuota
pirmoji Lietuvoje „ILGA-Europe“ konferencija.

Pirmą kartą surengtas „Vaivorykštės dienų“ LGBTIQ kultūros festivalis, skir-
tas paminėti tarptautinę dieną prieš homofobiją, bifobiją ir transfobiją.

LGL, įgyvendindama „EQUAL“ projektą „Atviri ir saugūs darbe“, 2007 m.
gegužės mėn. planavo pradėti reklaminę kampaniją. Reklaminiai šūkiai
„Lesbietė gali dirbti mokykloje“, „Gėjus gali dirbti policininku“ turėjo būti
iškabinti ant troleibusų Vilniuje ir Kaune. Iniciatyva žlugo, nes tam pasiprie-
šino abiejų miestų savivaldybės, taip pat vairuotojai ir autobusus eksploa
tuojanti įmonė. Atsisakymui suteikti reklamos paslaugą pagrįsti nebuvo
pateikta jokių teisinių argumentų.

2009 m.
Numatyta baudžiamoji atsakomybė už neapykantos nusikaltimus, įvykdy-
tus iš homofobinių paskatų.

2010 m.
Pirmosios „Baltic Pride“ eitynės Lietuvoje, kuriose dalyvavo apie 350 dalyvių.

Įsigalioja Nepilnamečių apsaugos nuo neigiamo viešosios informacijos po-
veikio įstatymas, nuo to laiko ne kartą panaudotas neproporcingai cenzū-
ruojant ar ribojant su LGBTIQ susijusią viešąją informaciją.

3. LGBTIQ BENDRUOMENĖS LIETUVOJE ISTORIJOS AKCENTAI:

REIKŠMINGI ĮVYKIAI NUO LIETUVOS NEPRIKLAUSOMYBĖS ATKŪRIMO

24 25

2013 m.
LGL sėkmingai bylinėjosi su Vilniaus miesto savivaldybe dėl galimybės
rengti antrąsias „Baltic Pride“ eitynes Vilniaus centre, suformuluojama pro-
gresyvi nacionalinė teismų praktika panašioms byloms ateityje.

2014 m.

Neringos Dangvydės pasakų knyga „Gintarinė širdis“, kurioje vaizduojamos
personažų iš įvairių grupių, tarp jų – ir homoseksualių asmenų, istorijos,
pašalinama iš knygynų.

2016 m.
Vilniuje vyko trečiosios „Baltic Pride“ eitynės.

2017 m.
LGL inicijuoto strateginio bylinėjimosi rezultatas – suformuota nacionalinė
teismų praktika dėl teisinio lyties pripažinimo (keitimo).

2019 m.
Lietuvos Respublikos Konstitucinio Teismo nutarime konstatuojama, jog
konstitucinė šeimos samprata yra neutrali lyties pagrindu, o Konstitucijos
29 straipsnis draudžia diskriminaciją seksualinės orientacijos ir (ar) lytinės
tapatybės pagrindais bei pripažinta Lietuvos piliečio (-ės) tos pačios lyties
sutuoktinio (-ės) ar partnerio (-ės) teisė gauti leidimą gyventi Lietuvoje šei-
mos susijungimo pagrindu.

„Baltic Pride“ festivalis su šūkiu „Mes esame šeima“ pritraukia 10 000 da
lyvių.

2020 m.
Sprendimas Europos Žmogaus Teisių Teismo byloje Beizaras ir Levickas
prieš Lietuvą, kurioje pareiškėjus atstovavo LGL. Sprendimo pagrindu pra-
dėti arba atnaujinti ikiteisminiai tyrimai, susiję su neapykantos, nukreiptos
prieš LGBTIQ asmenis, atvejais.

2021 m.
Gegužės 1-osios profesinė sąjunga surengia pirmąsias „Kaunas Pride“ eity-
nes, kuriose dalyvauja apie 2000 žmonių. Renginį saugojo gausios policijos
pajėgos, centrinė miesto gatvė atitverta tvoromis, sulaikyti 22 asmenys,
renginio metu pažeidę viešąją tvarką ar kurstę neapykantą.

2022 m.
Vilniuje vyksta penktasis „Baltic Pride“ festivalis, LGL oficialiai bendradar-
biaujant su Vilniaus ir Oslo savivaldybėmis. Konsoliduota didžiausia iki tol
buvusi privataus ir viešojo sektoriaus parama – eitynėse dalyvauja apie
15 000 tūkstančių žmonių. Privataus sektoriaus įmonės, pasisakančios už
įvairovę ir įtrauktį palaiko Partnerystės įstatymo priėmimą.

2023 m.
Trys vienos lyties asmenų poros kreipiasi į teismą siekdamos apginti savo
teisę į šeimą, sudaryti santuoką Lietuvoje.

Sprendimas pasakų knygos „Gintarinė širdis“ byloje Macatė prieš Lietuvą.
Lietuvos Respublikos teisingumo ministerija inicijuoja Nepilnamečių ap-
saugos nuo neigiamo viešosios informacijos poveikio įstatymo nuostatos,
diskriminuojančios LGBTIQ asmenis, panaikinimą, tačiau ji nesulaukia pa-
laikymo Seime.

3. LGBTIQ BENDRUOMENĖS LIETUVOJE ISTORIJOS AKCENTAI:

REIKŠMINGI ĮVYKIAI NUO LIETUVOS NEPRIKLAUSOMYBĖS ATKŪRIMO

3. LGBTIQ BENDRUOMENĖS LIETUVOJE ISTORIJOS AKCENTAI:

REIKŠMINGI ĮVYKIAI NUO LIETUVOS NEPRIKLAUSOMYBĖS ATKŪRIMO

26 27

28 29
4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

4

LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI
LIETUVOS RESPUBLIKOS ŽMOGAUS TEISIŲ
UŽTIKRINIMO STRATEGINIO PLANAVIMO

KONTEKSTE

Lietuvoje strateginis planavimas institucionalizuotas nuo 2002 m., kai buvo
patvirtinta Strateginio planavimo metodika, nustatanti strateginio planavi-
mo sistemą ir principus, strateginio planavimo dokumentų (strategijų, pro-
gramų, strateginių veiklos planų) ir metinio veiklos plano rengimo tvarką,
taip pat strateginio planavimo dokumentų įgyvendinimo stebėseną, vertini-
mą ir atsiskaitymą už rezultatus. Visgi, strateginis planavimas savivaldybė-
se, be kita ko, vyko vadovaujantis 2014 m. Vyriausybės patvirtintomis Stra-
teginio planavimo savivaldybėse rekomendacijomis. Be to, strateginiam
planavimui aktualus buvo 2008 m. Vyriausybės patvirtintas Projektų pripa-
žinimo valstybei svarbiais projektais tvarkos aprašas, bei 2015 m. Vyriausy-
bės patvirtintas Regionų socialinės, ekonominės plėtros ir (arba) infrastruk-
tūros projektų pripažinimo regioninės svarbos projektais kriterijų aprašas.

Esminiai pokyčiai Lietuvos strateginio planavimo sistemoje įvyko 2020 m.,
kai buvo patvirtintas Strateginio valdymo įstatymas, kurio tikslas nustaty-
ti strateginio valdymo sistemos principus, apibrėžti planavimo dokumen-
tų lygmenis, tipus, jų tarpusavio sąsajas ir įtaką pažangos lėšų ir tęstinės
veiklos lėšų planavimui, nustatyti strateginio valdymo sistemos dalyvius, jų
teises ir pareigas, įtvirtinti strateginio valdymo sistemos valdysenos nuos-
tatas. Be to, 2021 m. patvirtinusi Strateginio valdymo metodiką, Vyriausybė

pripažino netekusiais galios pirmiau įvardytus Vyriausybės patvirtintus pla-
navimo dokumentus, taip sutelkdama strateginį planavimą Lietuvoje.

Valstybės pažangos strategijoje „Lietuva 2030“, kurioje apibrėžiama, jog
„tai – pagrindinis planavimo dokumentas, kuriuo turi būti vadovaujamasi
priimant strateginius sprendimus ir rengiant valstybės planus ar progra-
mas“, skiriamas itin menkas dėmesys žmogaus teisių apsaugai. Valstybės
pažangos strategijoje „Lietuva 2030“ apie pagarbą žmogaus teisėms ir jų
apsaugą pasisakoma tik per pilietiškumą, darant prielaidą, kad jei „visuo-
menė bus tik pasyvi stebėtoja“, be kita ko, nepavyks sumažinti „socialinės
atskirties“, „užtikrinti lyčių lygybės“28. Seime registruotas nutarimo projek-
tas, kuriuo būtų tvirtinama Valstybės pažangos strategija „Lietuvos atei-
ties vizija „Lietuva 2050“, pripažįstant netekusiu galios Valstybės pažangos
strategiją „Lietuvos pažangos strategija „Lietuva 2030“.

Pasisakydama apie naują strateginį dokumentą, kuris tvirtinamas vadovau-
jantis Strateginio valdymo įstatymo 14 straipsnio 2 dalimi, Seimo kontro-
lierių įstaiga atkreipė dėmesį tai, kad nė viename iš strateginių užmojų tin-
kamai neaptariamos žmogaus teisės, kaip vienas iš esminių demokratinės
visuomenės elementų, arba siekis užtikrinti tarptautinių įsipareigojimų ir
rekomendacijų žmogaus teisių srityje laikymąsi. Taip pat pastebėta, jog do-
kumente nėra aiškiai apibrėžtas žmogaus teisių turinys, kad kai kurie žmo-
gaus teisių klausimai nenagrinėjami arba nagrinėjami pernelyg abstrakčiai.
Seimo kontrolierių įstaiga taip pat pažymėjo, kad nėra rodiklių, kuriais būtų
vertinamas demokratijos tvarumas, žmogaus teisių padėtis, pilietinės vi-
suomenės pasitikėjimas demokratinėmis institucijomis ir pilietinės visuo-
menės dalyvavimas sprendimų priėmimo procesuose. Suabejota ir rodiklių
atrankos kriterijais, pastebint, kad rengiamoje Valstybės pažangos strate-
gijoje „Lietuvos ateities vizija „Lietuva 2050“ trūksta konkretesnio turinio
bei sąsajos su rodikliais.29

28 Valstybės pažangos strategija „Lietuva 20230“, Valstybės žinios, 2012-05-30, Nr. 61-3050

29 Pagrindinio komiteto išvada dėl Seimo nutarimo „Dėl Valstybės pažangos strategijos
„Lietuvos ateities vizija „Lietuva 2050“ patvirtinimo“ projekto, 2023 m. gruodžio 11 d.,
Nr. XIVP-2937(2), prieinama per https://e-seimas.lrs.lt/portal/legalAct/lt/TAK/daab74d0
97f711eea70ce7cabd08f150

30 31
4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

Tuo tarpu Strateginio planavimo dokumente – 2021–2030 m. nacionali-
niame pažangos plane, patvirtintame Lietuvos Respublikos Vyriausybės
2020 m. rugsėjo 9 d. nutarimu Nr. 998 „Dėl 2021–2030 metų nacionalinio
pažangos plano patvirtinimo“30 yra numatytas tik vienas tikslas, kuris galėtų
būti nukreiptas į LGBTIQ problemų sprendimą – didinti gyventojų socialinę
gerovę ir įtrauktį, stiprinti sveikatą ir gerinti Lietuvos demografinę padėtį.
Visgi, šiam tikslui įgyvendinti skirta priemonė neapima LGBTIQ klausimų.
Be to, įgyvendindama 2021–2030 metų nacionalinio pažangos plane numa-
tytus pažangos uždavinius, Lietuvos Respublikos Vyriausybė tvirtina nacio
nalines plėtros programas (iš viso – 28). Tarp patvirtintų 2021–2030 metų
plėtros programų nėra nei vienos tikslinės programos, orientuotos į žmo-
gaus teisių ar juolab LGBTIQ asmenų apsaugą. Tam tikrus žmogaus teisių
klausimus aprėpia Socialinės sutelkties programa31, Įtraukios darbo rinkos
plėtros programa32, Šeimos politikos stiprinimo plėtros programa33. Tačiau
nei viena iš šių programų nenurodo tikslinių priemonių LGBTIQ asmenų ly-
giateisiškumui skatinti.

Lietuvos institucijos niekada nebuvo parengusios ir nacionaliniu lygiu patvir-
tinusios LGBTIQ teisių veiksmų plano, ar platesnę problematiką atliepiančio
atskiro žmogaus teisių plano. Tiesa, 2002 m. Seime pristatytas detalus Nacio
nalinis žmogaus teisių rėmimo ir apsaugos veiksmų Lietuvos Respublikoje
plano projektas,34 numatęs konkrečias priemones, atsakingas institucijas bei
finansavimą konkrečiai priemonei, tačiau šis dokumentas nebuvo priimtas.

30 Vyriausybės nutarimas „Dėl 2021–2030 metų Nacionalinio pažangos plano patvirtini-
mo“, TAR, 2020-09-16, Nr. 19293

31 Vyriausybės nutarimas „Dėl 2021–2030 metų plėtros programos valdytojos Lietuvos
Respublikos socialinės apsaugos ir darbo ministerijos socialinės sutelkties plėtros progra-
mos patvirtinimo“, TAR, 2021-11-12, Nr. 23473

32 Vyriausybės nutarimas „Dėl 2021–2030 metų plėtros programos valdytojos Lietuvos
Respublikos socialinės apsaugos ir darbo ministerijos įtraukios darbo rinkos plėtros pro-
gramos patvirtinimo“, TAR, 2021-11-12, Nr. 23471

33 Vyriausybės nutarimas „Dėl 2021–2030 metų plėtros programos valdytojos Lietuvos
Respublikos socialinės apsaugos ir darbo ministerijos šeimos politikos stiprinimo plėtros
programos patvirtinimo“, TAR, 2021-11-12, Nr. 23472

34 Seimo nutarimo „Dėl Nacionalinio žmogaus teisių rėmimo ir apsaugos veiksmų Lietu-
vos Respublikoje plano patvirtinimo“ projektas, 2002 m. lapkričio 6 d. Nr. IXP-2005(2SP)

2014 m. rugpjūčio 18 d. Lietuvos Respublikos Vyriausybė pasitarime prita-
rė (protokolas Nr. 44) Lietuvos Respublikos verslo ir žmogaus teisių planui,
kuris apėmė Vyriausybės veiksmus ir priemones, skirtas Jungtinių Tautų
principams, numatytiems Jungtinių Tautų Žmogaus teisių tarybos 2011 m.
birželio 16 d. rezoliucijoje Nr. 17/4 „Žmogaus teisės ir tarptautinės korpo-
racijos bei kitos verslo įmonės“, įgyvendinti. Šiuo tikslu Lietuvoje 2019 m.
buvo sudaryta darbo grupė dėl nacionalinio verslo ir žmogaus teisių
plano, kuriame valstybė turėtų nustatyti veiksmus dėl Jungtinių Tautų
verslo ir žmogaus teisių principų (2011 m.)35 įgyvendinimo. Į šią grupę nebu-
vo įtraukti pilietinės visuomenės, įskaitant ir LGBTI teises atstovaujančios
organizacijos atstovai, taip pat patys principai nenustato specifinių gairių
dėl LGBTI asmenų apsaugos stiprinimo.36 Lietuvos Vyriausybė įvardija tai
kaip besivystančią valstybės politikos strategiją, visuomenei dar nėra pri-
statytas šio plano projektas, todėl jo turinio aktualumą vertinti sunku.

Atskirai paminėtinas Lygių galimybių skatinimo 2024–2026 m. veiks-
mų planas37 ir jame numatytos priemonės. Plano preambulėje atsižvelgia-
ma į tęstines ir sistemines problemas, susijusias su LGBTIQ asmenų diskri-
minacijos paplitimu Lietuvoje. Vis dėlto planas buvo priimtas neužtikrinant
efektyvios konsultacijos su nevyriausybinio sektoriaus atstovais, taip pat ir
su LGBTIQ teises atstovaujančiomis organizacijomis.

Toliau apžvelgiamos konkrečios minėto plano priemonės:

Priemonė Nr. 1.2. – konkurso būdu finansuoti nevyriausybinių
organizacijų, dirbančių lygių galimybių srityje, projektus. Paste-
bėtina, jog pastaruosius metus nesikeičia LR socialinės apsaugos ir darbo
ministerijos (toliau tekste – SADM) organizuojamų konkursų prioritetai.
Taigi, net plano preambulėje įvardijant LGBTIQ srities problemas, nėra

35 The UN Guiding principles on business and human rights, United Nations, 2011

36 Lietuvos Respublikos užsienio reikalų ministro 2019 m. gruodžio 20 d. įsakymas
Nr. V-411 „Dėl darbo grupės sudarymo“

37 2023 m. liepos 28 d. Nr. A1-507 LR socialinės apsaugos ir darbo ministro įsakymas dėl
lygių galimybių 2024-2026 m. veiksmų plano patvirtinimo

32 33

numatomas prioritetas LGBTI lygiateisiškumo užtikrinimo srityje, o kon-
kursiniuose nuostatuose numatyti kriterijai pareiškėjams ne visada užtikri-
na visų konkursuose dalyvaujančių nevyriausybinių organizacijų efektyvų ir
skaidrų konkuravimą lygiomis teisėmis. Atkreiptinas dėmesys į neigiamą
2017 m. LR SADM vykdytą konkursų organizavimo praktiką. Atsižvelgiant
į 2017 metais finansuojamų nevyriausybines organizacijas vienijančių aso-
ciacijų institucinio stiprinimo projektų sąrašą38 ir 2017 metų rezervinių ne-
vyriausybines organizacijas vienijančių asociacijų institucinio stiprinimo
projektų sąrašą39, pareiškėja LGL, surinkusi daugiausiai konkursinių balų,
atsidūrė rezerviniame sąraše, kai remiantis 2017 m. atrankos konkurso
nuostatų 44 punktu, lėšas iš valstybės biudžeto buvo siūlyta skirti projek-
tams, surinkusiems daugiausiai balų. Finansavimas daugiausiai konkursinių
balų surinkusiai pareiškėjai LGL buvo skirtas tik po pateikto skundo.

Atkreiptinas dėmesys, jog Europos Komisijos ataskaitoje dėl ES
LGBTI lygybės strategijos 2020–2025 m. įgyvendinimo40 Lietuva mi-
nima kaip „skirianti biudžeto lėšų pilietinės visuomenės projektams, įskai-
tant LGBTIQ projektams pagal nediskriminavimo veiksmų planą. Nurodo-
ma, kad Lietuva taip pat numato struktūrinio finansavimo galimybes šalies
LGBTIQ organizacijoms. Tačiau Nediskriminavimo skatinimo veiksmų pla-
no 2021–2023 įgyvendinimo ataskaitoje41 nurodoma, kad finansavimas skir-
tas tik vienam nevyriausybinių organizacijų projektui, kuris buvo pateiktas
ne LGBTIQ teisėms atstovaujančios organizacijos.

Priemonė Nr. 4.1. – peržiūrėti lygių galimybių ir apsaugos nuo dis-
kriminacijos apsaugos teisinį reglamentavimą. Atkreiptinas dėme-

38 Lietuvos Respublikos socialinės apsaugos ir darbo ministerijos kanclerio 2017 m. lie-
pos 19 d. potvarkio Nr. A3- 130 1 priedas

39 (Lietuvos Respublikos socialinės apsaugos ir darbo ministerijos kanclerio 2017 m. lie-
pos 19 d. potvarkio Mr. A3- 130 2 priedas)

40 https://commission.europa.eu/system/files/2023-04/JUST_LGBTIQ%20Strategy_Pro-
gress%20Report_FINAL_WEB.pdf

41 Šaltinis internete: https://socmin.lrv.lt/uploads/socmin/documents/files/veiklos-sri-
tys/socialine-integracija/lygios%20galimyb%C4%97s/Nediskriminavimo%20skatini-
mo%20VP%202022%20ataskaita.pdf

4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

sys, kad kita Plano priemonė (Nr. 6.1) sukonkretina tam tikrus LR SADM
planus teisėkūros iniciatyvos srityje, t.y. numato parengti Lygių galimybių
įstatymo pakeitimo projektą, įtvirtinant vieną papildomą, t.y. diskriminaci-
jos dėl odos spalvos, pagrindą. Nėra aišku, kodėl iniciatyva apsiriboja tik šio
vieno saugomo pagrindo įtvirtinimu, juolab kai preambulėje apžvelgiama
ir taip pripažįstama ir prieš translyčius asmenis nukreiptos diskriminacijos
paplitimo problema. Lytinės tapatybės ir (ar) lyties raiškos įtvirtinimas tarp
saugomų pagrindų expressis verbis forma galėtų ženkliai prisidėti prie efek-
tyvesnės translyčių asmenų apsaugos nuo diskriminacijos ir pažeistų teisių
gynimo galimybių stiprinimo, taip pat paskatintų translyčius asmenis akty-
viau kreiptis į atitinkamas institucijas esant teisių pažeidimui.

Atkreiptinas dėmesys, jog kaip ir Nediskriminavimo skatinimo 2020–
2023 m. veiksmų plane42, taip ir Lygių galimybių 2024–2026 m. veiksmų pla-
ne nėra nuorodų į kokybinius siekiamos pažangos rodiklius, nuro-
dant tik kiekybines veiksmų plano rezultatų išraiškas (pavyzdžiui, ketinamų
organizuoti renginių skaičių). Pažymėtina, jog remiantis Plane pateikiamais
duomenimis, nurodomas nevyriausybinių organizacijų, dirbančių lygių ga-
limybių srityje, projektų, kuriems skirtinas finansavimas, skaičius yra itin
žemas (po vieną projektą 2024, 2025 ir 2026 metais), todėl toks siekia-
mas pokytis nesudarytų prielaidų reikšmingam progresui lygių galimybių
LGBTIQ asmenims įgyvendinimo srityje.

Lygių galimybių kontrolieriaus tarnybos vertinimu, Lygių galimybių skatini-
mo 2024–2026 m. veiksmų plano priemonės „nėra kompleksinės, atvirkš-
čiai – fragmentiškos, ir net neapima daugelio Lygių galimybių įstatyme nu-
matytų pagrindų. Susidaro įspūdis, kad dauguma plane numatytų priemo-
nių yra labiau mažo poveikio ir neilgalaikės.“43 Taip pat „tam, kad veiksmų
planai būtų reikšmingi, neštų naudos ir turėtų ilgalaikį poveikį, fragmentiš-
ko priemonių rinkinio nepakanka. Lietuvos Respublikos socialinės apsaugos

42 https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/d18f32643b2a11eb8c97e01ffe050e1c?
jfwid=-

43 Lygių galimybių kontrolieriaus tarnybos raštas Lietuvos gėjų lygai 2023-09-11 Nr. (23)
PAK-462)S-454

4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

34 35

ir darbo ministerijos derinamas planas itin stokoja sistemingumo, komplek-
siškumo ir visapusiškumo.“44

Lietuvos Respublikos Seimo kontrolierių įstaigos vadovė Dr. Erika Leo-
naitė pateikė pastabas Lygių galimybių skatinimo 2024–2026 m. veiksmų
planui.45 Teigiamai įvertintas pakeistas minėto plano pavadinimas (t.y. iš
„Nediskriminavimo veiksmų“ planas pervadintas į „Lygių galimybių“), taip
komunikuojant pagarbą LGBTIQ ir kitiems asmenims iš pažeidžiamų gru-
pių. Taip pat pažymėta, jog naujasis planas išskiria vieną specifinį LGBTIQ
uždavinį (organizuoti visuomenės švietimo, lygių galimybių įgyvendinimo
veiklas, inicijuoti teisėkūros iniciatyvas, skatinant LGBTIQ asmenų teisių
užtikrinimą), plane taip pat numatoma nauja priemonė – mokymai svei-
katos priežiūros specialistams apie LGBTIQ asmenų sveikatos priežiūros
specifinius poreikius, kuriuose turėtų kasmet sudalyvauti po 100 dalyvių,
taip pat numatytos naujos priemonės, kuriose integruota LGBTIQ asmenų
apsauga (teisėjų mokymai, policijos pareigūnų apklausa dėl jų asmeninių
nuostatų dėl neapykantos nusikaltimus patiriančių visuomenės grupių).
Vis dėlto, Seimo kontrolierių įstaigos vadovė pažymėjo, jog nors naujaja-
me plane išskirtas atskiras LGBTIQ asmenų teisių užtikrinimo uždavinys, be
kita ko, apima teisėkūros iniciatyvų inicijavimą skatinant LGBTIQ asmenų
teisių užtikrinimą, su šiuo uždaviniu koreliuojančių priemonių nenumatyta,
taip pat perpus sumažinti mokymų jaunimui, su jaunimu dirbantiems asme-
nims, savivaldybių administracijų atstovams nediskriminavimo skatinimo,
pagarbos žmogui ugdymo, lygių galimybių ir susijusiais klausimais dalyvių
skaičiai. Numatomos šio plano priemonės įvertintos kaip nepakankamos,
todėl taip patvirtina nacionalinio veiksmų plano, atskiro LGBTIQ teisių pla-
no, arba LGBTIQ lygiateisiškumo uždavinius kartu integruojančio naciona-
linio žmogaus teisių plano poreikį.

44 Ten pat

45 2023 m. spalio 30 d. apskritojo stalo diskusija Seimo kontrolierių įstaigoje, įstaigos
vadovės dr. Erikos Leonaitės pristatymas.

4. LGBTIQ ASMENŲ TEISIŲ KLAUSIMAI LIETUVOS RESPUBLIKOS ŽMOGAUS

TEISIŲ UŽTIKRINIMO STRATEGINIO PLANAVIMO KONTEKSTE

36 37

38 39
5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

5

REKOMENDACIJOS (GAIRĖS) NACIONALINIAM
LGBTIQ TEISIŲ PLANUI LIETUVOJE

Konstitucijos 33 straipsnyje įtvirtinta visų Lietuvos piliečių teisė dalyvau-
ti valdant savo šalį tiesiogiai ar per demokratiškai išrinktus atstovus, taip
įtvirtinant principą, kad visi žmonės turėtų dalyvauti visuomenės gyvenime
lygiomis teisėmis. Siekiant užtikrinti lygias galimybes LGBTIQ asmenims,
Lietuvos valstybė savo atsakomybes šioje srityje turėtų įtvirtinti formuo-
dama nuoseklią žmogaus teisių politiką ir kurti nacionalinę žmogaus teisių
darbotvarkę, apimančią, be kita ko, ir LGBTIQ klausimus. Siekdama puose-
lėti pagarbą žmogaus teisėms bei ugdyti įtraukią visuomenę, Lietuva turėtų
patvirtinti nacionalinį LGBTIQ teisių užtikrinimo veiksmų planą, numatantį
priemones kovai su priešiškumu LGBTIQ asmenims, politinius ir teisinius
pokyčius LGBTIQ teisių užtikrinimo srityje. Toliau pateikiamos rekomenda-
cijos dėl konkrečių tikslinių priemonių, kurias reikalinga numatyti nacionali-
niame LGBTIQ lygiateisiškumo plane penkiose politikos srityse (teisinis pri-
pažinimas, LGBTIQ įtrauktis, saugumas, sveikata, tarptautiniai santykiai).

Šiame skyriuje pateikiami pasiūlymai yra parengti atsižvelgiant į Lietuvos
teisinį ir socialinį kontekstą bei tęstinę LGBTIQ teisių apsaugos trūkumo
problematiką. Pasiūlymai taip pat suformuluoti atlikus Lietuvos Respubli-
kos institucijų (Socialinės apsaugos ir darbo ministerijos, Teisingumo minis-
terijos, Užsienio reikalų ministerijos, Vidaus reikalų ministerijos, Sveikatos
apsaugos ministerijos, Švietimo, mokslo ir sporto ministerijos Ugdymo
departamento, Lygių galimybių kontrolieriaus tarnybos) pateiktų oficialių
atsakymų į LGL užklausas (išsiųstas 2023 m. liepos – rugsėjo mėn.) dėl ES

Lygybės strategijos 2020–2025 m. tikslų integravimo į nacionalinės politi-
kos priemones ir susijusių klausimų analizę.

5.1. TEISINIS PRIPAŽINIMAS IR TEISINĖS BAZĖS STIPRINIMAS

REKOMENDACIJOS:

1. 	 Įtvirtinti lytinę tapatybę kaip atskirą draudžiamosios diskriminacijos pa-
grindą LR lygių galimybių įstatyme, LR baudžiamajame kodekse.

2.	 Įtvirtinti administracinę lyties pripažinimo procedūrą, paremtą asmeni-
nio apsisprendimo principu.

3.	 Parengti ir įgyvendinti šeimos teisės reformą, kuri apimtų: teisių į šeimą
pripažinimą LGBTIQ asmenims, „lyčių papildomumo“ principo atsisaky-
mą LR šeimos stiprinimo įstatyme, įstatymų, orientuotų į šeimos stip
rinimą (pavyzdžiui, LR paramos būstui įsigyti ar išsinuomoti įstatymo)
peržiūrą ir egzistuojančių diskriminacinių prielaidų juose atsisakymą,
vaikų, auginamų tos pačios lyties porų šeimose teisėtų turtinių ir sociali-
nių interesų apsaugą.

4.	 Numatyti kompensacijos mechanizmą translyčiams asmenims, kurie
privalėjo išsiskirti, norėdami įgyvendinti savo teisę į lyties pripažinimą
iki teisinės bazės reformos (po tokios reformos įgyvendinimo).

5.	 Peržiūrėti nacionalines procedūras, taikomas prieglobsčio prašytojams
ir kitiems asmenims, atvykstantiems į Lietuvą dėl humanitarinių priežas-
čių, atsižvelgiant ir įvertinant specifinius LGBTIQ asmenų poreikius. Tai
apima saugaus apgyvendinimo užtikrinimą ir daugialypės diskriminaci-
jos rizikos mažinimą visose susijusiose politikos srityse ir procedūrose.

6.	 Stiprinti teisinę bazę, siekiant plėsti nacionalinių nediskriminacijos aktų
taikymo sritį, kad LGBTIQ asmenys ir jų interesams atstovaujančios
organizacijos galėtų efektyviau ginti pažeistas teises: įvesti „pozityvių

40 41
5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

veiksmų“ priemones darbo rinkoje (pavyzdžiui, orientuotas į lyties pa-
tvirtinimo procesą pradėjusių translyčių asmenų išlaikymą darbo vie-
toje; įtvirtinti vienodas galimybes ir socialines garantijas LGBTIQ šei-
moms, kurios jau įgyvendintos privataus sektoriaus įmonėse; sudaryti
galimybę LGBTIQ asmenims ir organizacijoms ginti pažeistas teises su
nuomos ir paslaugų teikimu susijusiuose teisiniuose santykiuose).

7.	 Stiprinti įvairovės ir įtraukties principus viešajame sektoriuje.

8.	 Stiprinti ombudsmenų įstaigas ir užtikrinti Paryžiaus principus atitin-
kantį ombusmenų skyrimą bei diskreciją.

9.	 Stiprinti Lygių galimybių kontrolieriaus tarnybos kompetencijas ir poli-
tinį nepriklausomumą. Lygių galimybių kontrolieriaus tarnyba 2021 m.
buvo pradėjusį tyrimą dėl neva pažeidžiamų lygių galimybių principų
organizuojant nedirbantiems ir nesimokantiems asmenims LGBTIQ
įtraukius informacinių technologijų kursus, kurie buvo LGL vykdyto so-
cialinės įtraukties projekto veiklų dalis. Nebuvo įvertinta tai, kad tokie
nemokami kursai yra vertintini kaip projektinė veikla ir neatitinka įsta-
tymuose numatyto paslaugų apibrėžimo, neįvertintas kursų socialinis
poreikis ir poveikis, pradėtas tyrimas sukėlė realią grėsmę konstituci-
niam asociacijų laisvės principo įgyvendinimui, taigi taip pat ir galimybei
nevyriausybinėms organizacijoms veikti pagal savo įstatus ir atstovau-
ti konkrečios pažeidžiamos grupės interesus bei įgyvendinti socialinių
projektų veiklas. Taigi, darytina išvada, jog Lygių galimybių institucija
turėtų sudaryti prielaidas ne formaliam lygybės (angl. equality), bet
realiam lygiateisiškumo (angl. equity) principo įgyvendinimui, taip pat
stiprinti kompetencijas bei bendradarbiavimą ir konsultavimąsi su pa-
žeidžiamas grupes atstovaujančiomis nevyriausybinėmis organizacijo-
mis. Žmogaus teisių ir lygybės įstaigų demokratinis vaidmuo ypatingai
svarbus šalyse, kuriose žmogaus teisių situacija yra sudėtinga. Pavyz-
džiui Vengrijoje, ombudsmeno įstaiga rengė ataskaitas apie teisinio ly-
ties pripažinimo procedūrinius trūkumus, kurios buvo panaudotos Euro-
pos Žmogaus Teisių Teismo byloje R.K. prieš Vengriją, todėl nacionalinių
žmogaus teisių įstaigų bei lygybės institucijų politinio nepriklausomu-
mo užtikrinimas yra reikšmingas žmogaus teisių pažangai ir vystymuisi.

5.2. LGBTIQ ĮTRAUKTIS

LGBTIQ asmenys iki šiol lygiomis galimybėmis negali dalyvauti socialinia-
me gyvenime, vis dar dažnai susiduria su stereotipais, išankstiniu nusista-
tymu, atskirtimi, diskriminacija ir smurtu. Nacionaliniame LGBTIQ lygia-
teisiškumo plane turėtų būti numatomos priemonės, skatinančios LGBTIQ
asmenų, šeimų, aktyvistų ir organizacijų bei lyčių įvairovės matomumą ir
pripažinimą.

REKOMENDACIJOS:

1.	 Politinės ir finansinės paramos stiprinimas LGBTI srityje dirbančioms or-
ganizacijoms.

2.	 Įgyvendinti tikslines tyrimų ir analitines veiklas, skirtas LGBTIQ asmenų
padėčiai įvertinti, ypatingai atsižvelgiant į mažiau ištirtą interlyčių as-
menų situaciją.

3.	 Stiprinti priemones, nukreiptas į kovą su daugialype (kryžmine) diskri-
minacija.

4.	 Stiprinti socialinį dialogą tarp valstybės institucijų, pažeidžiamas grupes
atstovaujančių organizacijų, religinių bendruomenių siekiant skatinti
LGBTIQ asmenų priėmimą ir įtrauktį.

5.	 Stiprinti nacionalines švietimo programas ir strategines priemones, ska-
tinant LGBTIQ asmenų įtrauktį bei švietimą apie seksualinės orientaci-
jos ir lyčių įvairovę, skatinti suaugusiųjų švietimą įvairovės ir įtraukties
temomis.

6.	 Didinti jaunimo įtrauktį apimant ir LGBTIQ bei nebinarinės lyties jau-
nuolių poreikius.

7.	 Formuoti įtraukties sporte politiką, skatinti priemones, nukreiptas prieš
homofobiją, bifobiją, transfobiją, rasizmą ir mizoginiją sporte. Didžiųjų
tarptautinių sporto renginių organizavimas turėtų būti griežtai susietas

42 43
5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

su Jungtinių Tautų pagrindinių verslo ir žmogaus teisių bei tvarumo prin-
cipų laikymusi.

8.	 Stiprinti jau egzistuojančias priemones, nukreiptas į vyresnio amžiaus
žmonių apsaugą, skiriant daugiau dėmesio specifinei jų patirčių proble-
matikai ir LGBTIQ asmenų poreikiams šioje srityje (švietimui, paslau-
goms vyresnio amžiaus LGBTIQ asmenims, pagalbai vienišiems asme-
nims ir kt.)

9.	 Stiprinti įtraukią atminties kultūros ir istorinio teisingumo politiką: pri-
pažinti nacistinės ir sovietinės okupacijų metu vykdytas represijas prieš
LGBTIQ asmenis ir skatinti atminties įamžinimo priemones. Skatinti
LGBTIQ emancipacijos istorijos Lietuvoje įamžinimą: „Baltic Pride“ ir
kitų LGBT bendruomenės eitynių ir svarbių įvykių istorijos dokumenta-
vimą, archyvavimą ir eksponavimą nacionalinėse institucijose.

10.	Įvertinti kompensacijos mechanizmo asmenims, nukentėjusiems nuo
Lietuvos Respublikos nepriklausomybės laikotarpiu iki 1993 m. galioju-
sios baudžiamojo kodekso nuostatos, draudžiančios lytinius santykius
tarp vyrų, poreikį.

5.3. SAUGUMAS

Lietuvos teisės aktuose numatyta baudžiamoji atsakomybė už neapykan-
tos nusikaltimus iš esmės atitinka Europos Sąjungos ir tarptautinius stan-
dartus. Vis dėlto ryškus neapykantos nusikaltimų latentiškumo, teisinio
kvalifikavimo pagal Lietuvos Respublikos baudžiamąjį kodeksą problema-
tiškumas, taip pat išsamios oficialios statistikos trūkumas.

LGL atliktos anoniminės apklausos internete rezultatai (2017 m.)46 parodė,
jog iš 345 apklausoje dalyvavusių žmonių daugiau kaip pusė (54 proc.) teigė
susidūrę su neapykantos nusikaltimų ir (ar) neapykantos kalbos atvejais per

46 https://manoteises.lt/straipsnis/neapykantos-epidemija-lietuvoje-pranesti-ar-nepra-
nesti/#

pastaruosius 12 mėnesių. Apie šiuos atvejus teisėsaugos institucijoms Lie-
tuvoje pranešė tik 13 proc. nukentėjusiųjų. Tuo tarpu grasinimai, nukreipti
prieš LGBTIQ organizacijas ar aktyvistus teisėsaugos institucijų vertinami
kaip nepakankamai rimti47. Remiantis Informacijos ir ryšių departamen-
to duomenimis, 2019 m. Lietuvoje buvo užregistruoti 28 neapykantos
kurstymo atvejai pagal BK 170 str. (Kurstymas prieš bet kokios tautos, ra-
sės, etninę, religinę ar kitokią žmonių grupę), 11 iš jų buvo nukreipti prieš
LGBTIQ bendruomenę, taigi dažniausias neapykantos kurstymo veikų mo-
tyvas yra neapykanta, priešiškumas LGBTIQ asmenims ar šališkas požiūris į
juos, nepaisant didelio šių nusikaltimų latentiškumo.

2023 m. birželio mėn. informacinėje prokuratūros sistemoje skelbiamais
duomenimis, nurodyta, kad šiuo metu yra 105 prokurorai, kurie specializuo-
jasi neapykantos nusikaltimų ir neapykantos kalbos srityje. Tačiau atskiros
policijos pareigūnų specializacijos neapykantos nusikaltimams ir neapy-
kantos kalbai tirti iki šiol nėra.

REKOMENDACIJOS:

1.	 Skatinanti didesnį LGBTIQ bendruomenės pasitikėjimą teisėsaugos ins-
titucijomis ir taip prisidėti prie aktyvesnio LGBTI bendruomenės narių
pranešimo apie neapykantos ir (ar) smurto atvejus.

2.	 Stiprinti teisėsaugos institucijų darbuotojų įgūdžius ir žinias apie specia
liuosius LGBTIQ bendruomenės narių ir kitų pažeidžiamų grupių porei-
kius, skatinti teisėsaugos institucijose dirbančių pareigūnų specializaci-
ją, didinti pasirengimą dirbti su neapykantos nusikaltimais.

3.	 Didinti LGBTIQ bendruomenės ir visuomenės informuotumą apie pa-
žeistų teisių gynimo priemones.

4.	 Bendradarbiaujant su LGBTIQ teises atstovaujančiomis organizacijo-
mis, išnagrinėti, kokios papildomos priemonės reikalingos įgyvendinti
Europos Tarybos konvenciją dėl smurto prieš moteris ir smurto artimoje

47 https://www.jarmo.net/2022/08/lgl-darbuotojams-pamastymus-apie-dalgi.html

44 45
5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

aplinkoje prevencijos ir kovos su juo (Stambulo konvencija) LGBTIQ as-
menų atžvilgiu, atsižvelgiant ir į LGBTIQ nepilnamečių interesus ir gali-
mas rizikas patirti smurtą šeimoje dėl seksualinės orientacijos ar lytinės
tapatybės atskleidimo.

5.	 Įgyvendinti Jungtinių Tautų neįgaliųjų teisių konvencijos 16 straipsnį,
įpareigojantį užtikrinti asmens laisvę nebūti išnaudojamam, nepatirti
smurto ir prievartos;

6.	 Stiprinti smurto prevencijos priemones, ypatingai globos, sulaikymo,
įkalinimo ir kitose laisvės apribojimo įstaigose.

5.4. SVEIKATA

Trauminės smurto, neapykantos nusikaltimų patirtys, taip pat, LGBTIQ ta-
patybių stigmatizavimas ir institucionalizuotas patologizavimas (pažymė-
tina, kad translyčiams asmenims prieinamos sveikatos priežiūros priemo-
nės remiasi neaktualia „transeksualumo“ diagnoze, o chirurginio pobūdžio
specifinės paslaugos išlieka nereglamentuotos, todėl neretai ir labai sun-
kiai prieinamos) sukuria ilgalaikes neigiamas psichosocialines pasekmes
LGBTIQ asmenims. Tai pasakytina ir apie ŽIV užsikrėtusius LGBTIQ asme-
nis, kurių atžvilgiu diskriminacija ir stigmatizacija išlieka didelė.

2021–2030 metų Nacionalinio pažangos plano horizontaliojo principo „ly-
gios galimybės visiems“ įgyvendinimo gide48 remiamasi ir 2017 m. LGL at-
likto tyrimo dėl LGBTIQ moksleivių padėties duomenimis, tačiau naujau-
sios LGL atliktos apklausos (2022–2023 m.)49 rezultatai rodo, jog LGBTIQ
moksleivių padėtis, lyginant su 2017 metais atlikta apklausa, reikšmingai
pablogėjo. 2022 m. mokinių nesaugumo pojūtis dėl seksualinės orientaci-
jos mokykloje išaugo 11,4 proc. Per penkerius metus sumažėjo ir bendras

48 2021–2030 metų Nacionalinio pažangos plano horizontaliojo principo „lygios gali-
mybės visiems“ įgyvendinimo gidas, Lietuvos Respublikos Socialinės apsaugos ir darbo
ministerija, 2023 m. vasario 8 d. versija 1.0

49 https://www.tv3.lt/naujiena/gyvenimas/ekspertes-lgbt-moksleiviu-padetis-lietuvos-
mokyklose-blogeja-n1267757

saugumo pojūtis mokykloje (nuo 17,7 proc. 2017 m. iki 15,6 proc. 2022 m.).
64 proc. apklausoje dalyvavusių LGBTIQ moksleivių mokykloje „labai daž-
nai“ arba „dažnai“ girdi homofobines replikas. Tik 34,1 proc. moksleivių
nurodė, kad mokytojai reaguoja į panašias replikas. Vos 0,7 proc. moks-
leivių nurodė sulaukę naudingos mokyklos darbuotojų paramos susidūrus
su patyčiomis. 8,1 proc. respondentų nurodė, kad dėl mokykloje jaučiamo
nesaugumo jausmo per pastarąjį mėnesį praleido pamokas. Tai sudaro prie-
laidas LGBTIQ jaunimo emocinės sveikatos ir gerovės blogėjimui.

„Konversijos terapijos“ praktikos šiuo metu nėra draudžiamos Lietuvoje,
o tai suponuoja, jog šios praktikos, kuriomis siekiama paveikti asmens sek-
sualinės orientacijos ir (ar) tapatybės suvokimą, jį keisti į heteroseksualų ir
(ar) heteronormatyvų, gali būti taikomos, o tokia veikla nėra reguliuojama.
Tai reiškia, kad įstatyminiu lygmeniu Lietuvoje nėra pripažįstama tokių
praktikų daroma žala LGBTIQ asmenims. Atkreiptinas dėmesys, kad Lietu-
vos psichologų sąjungoje veikia LGBTQIA+ psichologijos grupė, todėl psi-
chologai, kurie yra šios organizacijos nariai, tikėtina, gebėtų įvertinti tokių
praktikų daromą žalą ir atitinkamai galėtų reaguoti į „konversijos terapijos“
praktinio taikymo atvejus šios organizacijos lygmenyje. Vis dėlto, ne visi
psichologai yra šios organizacijos nariai, o psichologų praktinės veiklos
įstatymas, kuriuo būtų įtvirtinamas psichologų registras, psichologų kvalifi-
kacijos reikalavimai, ir psichologų profesinės veiklos etikos kodeksas, nėra
priimti iki šiol. LGL vertinimu, šio įstatymo priėmimas galimai prisidėtų prie
galimybės tirti ir vertinti „konversijos terapijos“ taikymo atvejus per psicho-
logų profesinės veiklos etikos kodekso perspektyvą, tačiau tai nepakeistų
bendro įstatyminio draudimo taikyti „konversijos terapijas“, nes subjektai,
kurie galimai taiko ar ketina taikyti šias praktikas, gali būti ir kitų sričių ir
profesijų atstovai, pavyzdžiui asmenys, veikiantys religinėje sferoje, švieti-
mo sektoriaus darbuotojai, psichiatrai ir kt.

REKOMENDACIJOS:

1.	 Įtvirtinti „konversijos terapijos“ draudimą, numatant įstatymo ir (ar) po-
įstatyminio lygmens priemones šių praktikų užkardymui.

46 47
5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

2.	 Taikyti Europos Tarybos CM/Rec(2010)5 rekomendacijoje50 numatytus
bei pripažintus medicinos standartus siekiant gerinti specifines transly-
čių asmenų sveikatos priežiūros paslaugas, taip pat didinti šių paslaugų
prieinamumą translyčiams asmenims remiantis asmens laisvo apsis-
prendimo principu.

3.	 Didinti priešekspozicinės ŽIV profilaktikos priemonių (PrEP, antivirusi-
nių vaistų, padedančių apsisaugoti nuo ŽIV infekcijos) prieinamumą Lie-
tuvoje, numatyti reglamentavimą dėl PrEP skyrimo bei kompensavimo
mechanizmą, taip pat didinti visuomenės informuotumą apie šių vaistų
vartojimą ir poveikį, mažinti ŽIV užsikrėtusių asmenų stigmatizavimą
visuomenėje.

5.5. TARPTAUTINIAI SANTYKIAI

2021 m. buvo pristatytas tarptautinės Lygių teisių koalicijos (ERC) strategi-
nis planas 2021–2026 m.51 , kuriame, be kita ko, skatinamas institucijų bend
radarbiavimas su nevyriausybinio sektoriaus organizacijomis, įstatyminės
apsaugos ir praktikų stiprinimas ERC valstybėse narėse siekiant efektyviau
apsaugoti LGBTIQ asmenis nuo diskriminacijos ir smurto, valstybės narės
raginamos numatyti administracinę lyties pripažinimo procedūrą, numa-
tomas LGBTIQ asmenų įtraukties stiprinimas per darnaus vystymosi (SDG)
tikslų įgyvendinimą ir kt. 2022 m. rugsėjo mėnesį Buenos Airėse (Argenti-
na) vykusio ERC susitikimo, kuriame dalyvavo ir LGL atstovai, metu kitų
ERC narių vyriausybių atstovai dalinosi gerosiomis praktikomis savo šalyse,
įskaitant valstybės lėšomis skiriamą finansinę paramą LGBT bendruomenės
„Pride“ festivaliams.

LGL organizuojami „Pride“ festivaliai, nors ir nėra remiami valstybės biudže-
to lėšomis (arba remiami tik itin nedidele apimtimi) konsoliduoja didžiulę

50 https://search.coe.int/cm/Pages/result_details.aspx?ObjectID=09000016805cf40a

51 https://equalrightscoalition.org/publications/equal-rights-coalition-strategic-plan-2021-
2026/

užsienio atstovybių, reziduojančių Lietuvoje, Lietuvos strateginių partnerių
bei užsienio investuotojų paramą. Nors „Pride“ festivaliai yra didžiausi žmo-
gaus teisių renginiai Lietuvoje, Lietuvos Respublikos Užsienio reikalų minis-
terija prisidėjo prie „Baltic Pride“ Vilniuje organizavimo tik 2013 ir 2016 m.

Lietuvos atstovybių užsienyje skelbiami konkursai52 neapima LGBTIQ ar
bendro žmogaus teisių teminio prioriteto, kuris ypatingai svarbus Rytų par-
tnerystės šalyse, tokiose kaip Armėnija ir Sakartvelas, bei šiose šalyse vei-
kiančių LGBTIQ teisių pilietinės visuomenės organizacijų advokacijos veiklų
stiprinimo.

REKOMENDACIJOS:

1.	 Stiprinti politinę ir finansinę paramą „Pride“ renginiams Lietuvoje insti-
tuciniu lygmeniu, numatyti strateginį tikslą surengti „EuroPride“ festi-
valį Lietuvoje.

2.	 Įtraukti teminį LGBTI teisių prioritetą Lietuvos valstybės organizuoja-
mose konkursuose, skirtuose stiprinti Rytų partnerystės šalių demokra-
tinius procesus ir pilietinę visuomenę.

3.	 Suteikti politinę paramą tarptautinei pilietinės visuomenės organiza-
cijų, veikiančių Ispanijoje, Belgijoje, Šveicarijoje, Meksikoje, Danijoje,
Norvegijoje ir kt. „World Pride“ 2026 kontekste53 iškeltai iniciatyvai, kuri
siekia įtraukti „Pride“ į UNESCO saugomo nematerialaus kultūros pavel-
do sąrašą.

52 The Embassy of the Republic of Lithuania to the Republic of Armenia calls to submit
project applications for the implementation of the Development Cooperation and De-
mocracy Promotion Programme in Armenia in 2023
https://am.mfa.lt/am/en/news/the-embassy-of-the-republic-of-lithuania-to-the-re-
public-of-armenia-calls-to-submit-project-applications-for-the-implementation-of-
the-development-cooperation-and-democracy-promotion-programme-in-armenia-in
2023?__cf_chl_tk=wcdUvStcm.nw_HZEQC3J87RT2Nhr0C8Z4gWxJP4mG8Q-

53 https://worldpride.amsterdam/impact/

5. REKOMENDACIJOS (GAIRĖS) NACIONALINIAM

LGBTIQ TEISIŲ PLANUI LIETUVOJE

48 49

5150

IŠVADOS

Nacionalinio LGBTIQ lygiateisiškumo plano priėmimas įtvirtintų strateginį
Lietuvos įsipareigojimą užtikrinti LGBTIQ asmenų teises. Priėmus planą,
numatantį strategines veiksmų kryptis, turėtų būti rengiamos konkrečios
priemonės, nustatomi šių priemonių prioritetai, o jos įgyvendinamos tarp
institucinio proceso metu, kuriame, be kita ko, turėtų būti užtikrintas nevy-
riausybinių organizacijų įsitraukimas. Taip pat svarbu numatyti ir šį procesą
koordinuojančią įstaigą bei jai priskirtinas atsakomybes.

Atkreiptinas dėmesys, jog LGBTIQ lygybės pogrupis prie nediskrimina-
vimo, lygybės ir įvairovės aukšto lygio grupės parengė LGBTIQ lygybės
skatinimo strategijų ir veiksmų planų gaires54, kuriomis siekiama paremti
konkrečius veiksmus, skirtus LGBTIQ asmenų teisių apsaugai ES valstybėse
narėse stiprinti.

Šiose gairėse nurodoma, ką turėtų apimti LGBTIQ įtrauki politika, strate-
gijos ir veiksmų planai, kad jie būtų naudingi ir veiksmingi, taip skatinant
ES valstybes nares laikytis LGBTIQ lygybės strategijos, išskiriamos gerosios
praktikos priemonės priimant nacionalinius LGBTIQ lygiateisiškumo planus
ES valstybėse narėse.

54 Guidelines for Strategies and Actions Plans to Enhance LGBTIQ Equality, Europos Ko-
misija, 2022. Prieiga internete: https://commission.europa.eu/system/files/2022-09/gui-
delines_for_strategies_and_action_plans_to_enhance_lgbtiq_equality_2022final16_05.
pdf

6
Jose pažymima, kad, LGBTIQ įtrauki politika, strategijos ir (arba) veiksmų
planai turėtų apimti ir tinkamai atsižvelgti į šiuos aspektus:

•	 Tikslų LGBTIQ lygybės padėties vertinimą, remiant įrodymais pa-
grįstą politikos formavimą;

•	 Pagrindinių LGBTIQ lygybės iššūkių nustatymą, atkreipiant dėme-
sį į pažeidžiamiausių asmenų padėtį;

•	 Aiškių, ambicingų ir išmatuojamų LGBTIQ lygybės skatinimo ir in-
formuotumo didinimo prioritetų nustatymą;

•	 Veiksmingos LGBTIQ asmenų teisinės apsaugos užtikrinimą ir tin-
kamą teisės aktų vykdymą;

•	 Skaidraus LGBTIQ lygybės klausimų valdymo, vadovavimo ir ko-
ordinavimo užtikrinimą, įskaitant pilietinės visuomenės įtraukimą
ir aktyvaus dalyvavimo skatinimą.

ES Lygybės komisarė Helena Dalli gairių įžangoje pažymi: „Lygybės ir žmo-
gaus teisių apsaugos užtikrinimas ir skatinimas yra mūsų bendra vertybė,
taip pat mūsų bendra užduotis ir atsakomybė“.

6. IŠVADOS 6. IŠVADOS

52 53

54 55

56 57

58
FRIEDRICH
EBERT
STIFTUNG

