
Paramos neapykantos
nusikaltimų prieš
LGBTIQ+ asmenis
aukoms stiprinimas
Lietuvoje
ENACT projekto tyrimo rezultatai

Nacionalinė LGBTI teisių organizacija LGL
2025 m. sausis

Autorystė ir licencijos
Autorė: Monika Antanaitytė
Projekto koordinatorius: „Rete Lendford Avvocatura per i diritti LGTBI“
Grafikos dizainas: Vivian Fernàndez, Žironos universitetas
Data: 2025 m. sausis

Projektas „ENACT – Pilietinės visuomenės organizacijų gebėjimų stiprinimas remiant prieš LGBTIQ
nukreiptų neapykantos nusikaltimų aukas“ (nr. 101141894) yra bendrai finansuojamas Europos
Komisijos pagal Piliečių, lygybės, teisių ir vertybių programą.

Leidinyje išreikštas autorių požiūris, kuris nebūtinai atspindi Europos Sąjungos poziciją. Nei Europos
Sąjunga, nei lėšas skirstanti institucija negali būti laikomos atsakingomis už juos.

Partneriai:

Ši publikacija licencijuota pagal Creative Commons Attribution-NonCommercial-
ShareAlike 4.0 International licenciją (CC BY-NC-SA)

Turinys

 Pagrindiniai akcentai 1

 Žodynas 2

 Įvadas 4

 Teisinis ir politinis kontekstas 6

 Tyrimo rezultatai 9

 Išvados ir rekomendacijos 14

4
Image: Oriel Frankie

1

Pagrindiniai akcentai

	� Nė viena iš 23 aukų paramos tarnybų Lietuvoje
specialiai nesprendžia LGBTIQ+ asmenų poreikių.

	� 2024 m. atlikta teisėsaugos pareigūnų apklausa (4,575
pareigūnai) rodo, kad LGBTIQ+ asmenys identifikuojami
kaip labiausiai pažeidžiama grupė (Vileikienė, e.
policijos pareigūnų ir prokurorų asmeninių nuostatų dėl
neapykantos nusikaltimų ir neapykantos kalbos 2024
m. tyrimo rezultatai)

	� Aukoms sistemingai nesuteikiama teisiškai privaloma
informacinė medžiaga ne lietuvių kalba.

	� Sudėtingos biurokratinės procedūros ir prastas
tarpinstitucinis koordinavimas sukuria kliūtis gauti
paramą.

	� Profesinis perdegimas ir riboti ištekliai stipriai veikia
paslaugų kokybę.

Šioje ataskaitoje dokumentuojami sisteminiai Lietuvos institucijų atsako į LGBTIQ+
neapykantos nusikaltimus ir diskriminaciją trūkumai, remiantis išsamiu 2024 m. atliktu
tyrimu. Kaip pažymėjo vienas fokus grupės dalyvis iš Seimo kontrolieriaus įstaigos:
„Pačiai sistemai trūksta pagrindinio žmogiškumo; be saugumo, vienas iš fundamentalių
poreikių yra būti matomam ir traktuojamam kaip žmogui“ (fokus grupės diskusijos
dalyvis 3, 2024).

Tyrimas atskleidė kritines problemas:

2

Žodynas

Cislytiškumas
Terminas, apibūdinantis asmenis,
kurių lytinė tapatybė atitinka jiems
gimus priskirtą lytį. Šis terminas
naudojamas apibūdinti žmones,
kurie nėra translyčiai.

Cisheteronormatyvumas
Įsitikinimų ir socialinių normų
sistema, kuri heteroseksualumą
ir cislytiškumą laiko natūralia ir
universalia norma. Ši sistema
marginalizuoja ir daro nematomais
asmenis, kurių seksualinė
orientacija ir lytinė tapatybė
neatitinka cisheteroseksualumo.
Sistema kuria ir palaiko
socialines, politines ir ekonomines
struktūras, kurios privilegijuoja
cisheteroseksualius asmenis.

Diskriminacija
Nepalankus elgesys ar asmens
ar žmonių grupės atskyrimas
dėl specifinių charakteristikų
palyginamoje situacijoje. Tai
gali apimti diskriminaciją dėl
lyties, rasės, lytinės tapatybės,
seksualinės orientacijos, religijos,
ekonominės padėties ar fizinių
gebėjimų. Diskriminaciniai veiksmai,
tiek matomi, tiek subtilūs, pažeidžia
asmens orumą ir kuria nelygybę.

Lyties raiška
Būdas, kuriuo asmenys išreiškia
savo lytinę tapatybę per išvaizdą.
Tai gali apimti šukuoseną, aprangą,
elgesį, kalbėjimo manierą ir kitus
išorinius požymius. Lyties raiška ne
visada susijusi su asmens lytiniais
požymiais ar gimimo metu priskirta
lytimi ir gali kisti.

Lytinė tapatybė
Vidinė ir individuali kiekvieno
asmens patirtis dėl lyties, kuriai
jie priklauso. Ji nebūtinai atitinka
gimus priskirtą lytį ir ne visada telpa
į dvinarės sistemos kategorijas
(vyras ar moteris). Tai gilus vidinis
savęs suvokimas, kuris gali skirtis
nuo biologinių charakteristikų.

Neapykantos nusikaltimas
Smurto aktas, motyvuotas
išankstinio nusistatymo prieš
asmenį dėl charakteristikų, tokių
kaip lytis, rasė, lytinė tapatybė ar
seksualinė orientacija. Šie veiksmai,
klasifikuojami kaip nusikaltimai
pagal LR baudžiamąjį kodeksą, gali
apimti fizinius išpuolius, grasinimus,
įžeidinėjimus ir kitus smurtinius ar
bauginančius veiksmus.

3

Neapykantos kalba
Vieša raiška, kuria skleidžiama,
kurstoma, skatinama ar
pateisinama neapykanta,
diskriminacija ar priešiškumas
prieš asmenį ar grupę dėl
saugomos charakteristikos.
Tai apima žodinę, rašytinę ar
vizualinę komunikaciją, kuri siekia
pažeminti, įbauginti ar provokuoti
smurtą.

Antrinė viktimizacija
Žala, kurią patiria aukos ne
dėl paties nusikaltimo, bet dėl
institucijų, procesų ar asmenų
atsako į jų viktimizaciją. Tai
gali apimti netinkamą elgesį
teisėsaugos institucijose,
sveikatos priežiūros įstaigose
ar kitose pagalbą teikiančiose
organizacijose.

Saugios erdvės
Vietos ar aplinkos, kuriose asmenys
gali išreikšti save ir gyventi
be diskriminacijos, smurto ar
kitų žmonių vertinimo baimės.
Saugios erdvės siekia puoselėti
įtrauktį, pagarbą ir apsaugą
žmonėms, ypač priklausantiems
pažeidžiamoms grupėms.

4

Įvadas

2024 m. birželio – lapkričio mėn. „ENACT“ projekto komanda Lietuvoje
atliko išsamų tyrimą, siekdama įvertinti esamas paslaugas prieš LGBTIQ+
nukreiptų neapykantos nusikaltimų aukoms ir išanalizuoti sistemines
reakcijas. Naujausi tyrimai rodo nerimą keliančias tendencijas
pranešimo apie neapykantos nusikaltimus ir paramos aukoms srityse
(Vidaus reikalų ministerija, 2024). Kaip pabrėžė vienas fokus grupės
diskusijos dalyvis: „Žmonės, patyrę neapykantos nusikaltimus, nemato
teisėsaugos kaip patikimo partnerio“.

Atliekant tyrimą taikyta daugialypė metodologija, apimanti:

	� 7 išsamius interviu su prieš LGBTIQ+ nukreiptų
neapykantos nusikaltimų aukomis;

	� 6 interviu su teisės ir paramos aukoms specialistais;

	� Fokus grupės diskusiją su 6 specialistais,
atstovaujančiais Seimo kontrolieriaus įstaigą, Vidaus
reikalų ministeriją ir kitas institucijas;

	� 10 neapykantos nusikaltimų tyrimo bylų dokumentų
analizę (2022-2024);

	� Išsamų paramos aukoms paslaugų vertinimą.

Dalyvių atranka buvo vykdoma pasitelkiant kelias strategijas. Pradinė
informacijos sklaida vyko per LGBTIQ+ organizacijas ir paramos
tarnybas, vėliau papildyta tiksline socialinės žiniasklaidos veikla
bendruomenės grupėse. Tyrimui vystantis, sniego gniūžtės metodas
padėjo pasiekti papildomus respondentus.

Duomenų rinkimo procesas buvo kruopščiai struktūruotas: iš trylikos
interviu aštuoni vyko gyvai, penki internetu, vidutinė trukmė – 57

5

minutės. Fokus grupės diskusija truko 95 minutes. Visos sesijos buvo
įrašytos gavus išankstinį dalyvių sutikimą.

Tyrimo komanda susidūrė su keliais reikšmingais iššūkiais:

	� Aukų nenoru aptarti traumines patirtis;

	� Ribotu respondentų aktyvumu regionuose;

	� Kalbos barjeru ne lietuvių kalba kalbantiems
dalyviams;

	� Sudėtingu specialistų įtraukimu.

Tyrimo metodologija rėmėsi „ENACT“ projekto gairėmis, kurias 2024 m.
parengė tyrėjų komanda, vadovaujama Jose Antonio Langarita, Núria
Sadurní, Pilar Albertín ir Núria Fustier. Tarptautinė tyrėjų grupė peržvelgė
darbą ir įvertino išvadų objektyvumą. Etiniai klausimai buvo laikomi
svarbiausiais viso tyrimo metu – buvo užtikrinta, kad dalyvių tapatybės
liktų nežinomos, o jų pateikti duomenys būtų tinkamai apsaugoti.

Image: Epacio Lesbia

6

Teisinis ir politinis
kontekstas
Istorinė raida ir dabartinė situacija

Nuo 1993 m., kai buvo panaikinta baudžiamoji atsakomybė už vyrų
lytinius santykius, Lietuvos progresas LGBTIQ+ teisių užtikrinimo srityje
buvo laipsniškas, bet netolygus. Nors pasiekta tam tikra teisinė pažanga
– 2005 m. priimtas Lygių galimybių įstatymas ir 2019 m. Konstitucinio
Teismo paskelbta nutartis dėl neutralios šeimos sąvokos pripažinimo –
lygiateisiškumo principų įgyvendinimas išlieka nenuoseklus.

2024 m. gruodžio 18 d. Konstitucinis Teismas priėmė istorinį sprendimą,
pripažindamas Nepilnamečių apsaugos įstatymo 4 str. 2 d. 16 p.
prieštaraujančiu Konstitucijai. Teismas pabrėžė, kad informacija apie
įvairius šeimos modelius negali būti automatiškai laikoma netinkama
nepilnamečiams (Lietuvos Respublikos Konstitucinio Teismo nutarimas
byloje Nr. KT101-N15/2024).

Teisinė sistema ir jos įgyvendinimas

Lietuvos teisinė sistema kriminalizuoja:

1.	 Neapykantos nusikaltimus – kaip kvalifikuojantį požymį arba
sunkinančią aplinkybę;

2.	 Neapykantos kalbą – kaip savarankišką veiką – viešą kurstymą
ar skatinimą diskriminuoti.

2023 m. atnaujintos Generalinės prokuratūros metodinės
rekomendacijos įvedė:

	� Privalomus šališkumo indikatorių sąrašus;

	� Į auką orientuotus tyrimo protokolus;

	� Specializuotas apklausos gaires;

	� Sustiprintus neapykantos motyvų atpažinimo kriterijus.

7

Statistiniai duomenys ir tendencijos

Nusikalstamų veikų apskaitos registro duomenys rodo reikšmingus
pokyčius (Vidaus reikalų ministerija, 2024):

	� Bendras nusikaltimų skaičius pagal BK 170 straipsnį
sumažėjo nuo 82 (2021) iki 44 (2023).

	� Seksualinės orientacijos pagrindu motyvuoti atvejai
išliko reikšmingi:

	� 24 iš 51 atvejo 2020 m.

	� 16 iš 44 atvejų 2023 m.

	� Teismus pasiekiančių bylų skaičius sumažėjo nuo 35
(2022) iki 17 (2023).

Instituciniai iššūkiai ir rekomendacijos

2024 m. teisėsaugos institucijų apklausa, įtraukusi 4,575 policijos
pareigūnus ir 316 prokurorų, atskleidė paradoksalius rezultatus
(Vileikienė, E., 2024):

	� 73 proc. prokurorų identifikuoja LGBTIQ+ asmenis kaip
labiausiai pažeidžiamą grupę.

	� Institucijų viduje išlieka probleminiai požiūriai į
diskriminuojančius komentarus.

2024 m. lapkritį „ECRI“ pateikė specifines rekomendacijas Lietuvai („ECRI“
ataskaita apie Lietuvą, 2024):

	� Pagerinti esamų apsaugos priemonių įgyvendinimą, stiprinti
finansavimą.

	� Įsteigti LGBTIQ+ lygybės darbo grupę, sukurti aiškiai apibrėžtą
LGBTIQ+ lygybės strategiją.

8

Image: Priscilla du Preez

9

Tyrimo rezultatai
LGBTIQ+ neapykantos nusikaltimų
aukų patirtys

Normalizuota diskriminacija
Tyrimo duomenys atskleidė, kad nuolatinis priešiškumas privertė
LGBTIQ+ bendruomenę pasitelkti nerimą keliantį įveikos mechanizmą:
nevalingą diskriminacijos priėmimą kaip neišvengiamą kasdienio
gyvenimo dalį. Kaip pažymėjo vienas fokus grupės diskusijos dalyvis:

„LGBTQ+ bendruomenė labai normalizavo neapykantos nusikaltimų ir
neapykantos kalbos patirtį... atrodo, kad jei esi queer asmuo, natūraliai
susidursi su neapykanta“.

Sisteminės kliūtys

1.	 Nepakankamas teisėsaugos
atsakas

	� Daugkartiniai nesėkmingi bandymai pranešti apie
incidentus;

	� Pareigūnų atsisakymas priimti pranešimus;

	� Pagrindinės ir privalomos informacijos nesuteikimas
neapykantos nusikaltimą patyrusiems asmenims;

	� „Kai paskambinau policijai po homofobinio išpuolio,
jie sako: „atsiprašome, esame užsiėmę... nėra taip
blogai, tiesiog likite viduje“ (Interviu su neapykantos
nusikaltimo auka 3, 2024).

10

2.	Kalbos barjerai

	� Sunkumai suprantant procedūras;

	� Ribotas prieinamumas prie paramos paslaugų;

	� Informacinės medžiagos ne lietuvių kalba trūkumas.

3.	Antrinė viktimizacija

	� Institucijų atstovų nejautrumas;

	� Išankstinės teisėsaugos institucijų atstovų nuostatos;

	� Aukų patirčių sumenkinimas;

	� Netinkamas asmeninės informacijos atskleidimas.

Ilgalaikis poveikis
Neapykantos nusikaltimų patirčių poveikis yra sunkus ir ilgalaikis:

„Dabar vartoju antidepresantus. Bijau išeiti iš buto... Nuolat gyveni
baimėje, net savo namuose“ (Interviu su neapykantos nusikaltimo
auka 2, 2024).

Specialistų iššūkiai ir poreikiai

Procesiniai iššūkiai

Interviu su specialistais bei teisininkais, atstovaujančiais neapykantos
nusikaltimų aukas, atskleidė reikšmingus sisteminius trūkumus:

11

1.	 Privatumo pažeidimai

	� Netinkamas asmeninės informacijos atskleidimas
teismo salėje;

	� „Teisėjai neturėtų užduoti tokių klausimų atviroje teismo
salėje, kur gali būti žiniasklaida“ (Interviu su specialistu
1, 2024),

2. Kompetencijų trūkumas

	� Ribotas supratimas apie LGBTIQ+ asmenų poreikius,
neapykantos nusikaltimų specifiką;

	� Nepakankamas kultūrinis jautrumas;

	� „Kartais su naujomis bylomis turiu praktiškai skaityti
paskaitą tyrėjams“ (Interviu su specialistu 3, 2024).

Sisteminiai trūkumai

1.	 Išteklių stoka

	� Ribotas finansavimas;

	� Nepakankamas specialistų skaičius;

	� Didelis darbo krūvis;

	� „Su dabartinėmis politinėmis nuostatomis labai sunku
kalbėti apie pokyčius“ (fokusuotos grupinės diskusijos
dalyvis 5, 2024).

12

2.	Koordinavimo problemos

	� Prastas tarpinstitucinis bendradarbiavimas;

	� Sudėtingos biurokratinės procedūros;

	� Informacijos dalinimosi, ypatingai tarp institucijų,
trūkumai.

Paramos paslaugų vertinimas

Esamos situacijos analizė

Image: Rosie Sun

13

1.	 Paslaugų prieinamumas

	� Nė viena iš tyrimo atlikimo metu veikusių 23 aukų
paramos tarnybų nedirba konkrečiai su LGBTIQ+
asmenimis, nesispecializuoja šioje srityje;

	� Geografinė paslaugų koncentracija didmiesčiuose;

	� Ribotas prieinamumas regionuose.

2.	Paslaugų kokybė

	� Profesinis perdegimas dėl didelio darbo krūvio;

	� Riboti ištekliai specializuotoms paslaugoms;

	� Nepakankama specializacija LGBTIQ+ klausimais.

Specialistų poreikiai
„Būtų naudinga turėti konsultantus ar patarėjus, su kuriais aukos galėtų
kalbėti apie gyvenimą apskritai, apie kontekstą, ne tik apie patį procesą,
bet ir jo kontekstą“ (Interviu su specialistu 1, 2024).

Sisteminio vertinimo rezultatai
Sisteminio vertinimo rezultatai

	� Sisteminio vertinimo rezultatai

	� Neužtikrina tinkamos neapykantos nusikaltimus
patyrusių asmenų apsaugos;

	� Dažnai sukelia papildomą žalą;

„Sistema ne tik neapsaugo, dažnai ji dar pablogina situaciją. Be
struktūrinių pokyčių negalime efektyviai apsaugoti šių pažeidžiamų
asmenų“ (Interviu su specialistu 3, 2024).

14

Išvados ir rekomendacijos

Specializuotų paslaugų
kūrimas

	� Įsteigti specializuotas
paramos paslaugas
LGBTIQ+ asmenims,
patyrusiems
neapykantos
nusikaltimus;

	� Pradėti nuo
bandomųjų programų
didmiesčiuose;

	� Sukurti nuolatinę
LGBTIQ+ lygybės
darbo grupę.

Kalbos prieinamumo
gerinimas

	� Užtikrinti informacinės

medžiagos vertimą ir
prieinamumą;

	� Tinkamai integruoti
vertimo paslaugas
visuose proceso
etapuose;

	� Įdarbinti
daugiakalbius ir
kultūriškai jautrius
specialistus.

Institucinis stiprinimas

	� Sukurti tvaraus
finansavimo
mechanizmus;

	� Gerinti tarpinstitucinį
bendradarbiavimą;

Sisteminio vertinimo rezultatai atskleidžia gilias sistemines spragas ir
institucines problemas aukų apsaugos ir paramos mechanizmuose.
Analizė rodo ryškų atotrūkį tarp formalių teisinių sistemų ir praktinio
įgyvendinimo.

Pagrindinės rekomendacijos

15

Image: Txeng Meng

	� Įgyvendinti ECRI ir
kitų nacionalinių,
regioninių ir
tarptautinių žmogaus
teisių mechanizmų
rekomendacijas.

Kompetencijų tobulinimas

	� Vykdyti privalomus
kultūrinio jautrumo
mokymus;

	� Organizuoti reguliarius
kvalifikacijos kėlimo
kursus;

	� Stiprinti paramos
specialistų
kompetencijas.

