ECRI CBC Monitoring pro forma on LGBT issues
Pro forma completed by Tomas Vytautas Raskevičius, national LGBT* rights association LGL, tomas

HYPERLINK "mailto:tomas@gay.lt" \h@gay.lt.
SECTION 1
Hate speech targeting sexual orientation / gender identity grounds:
· Existing legislative framework as regards hate speech targeting sexual orientation / gender identity

Article 170 of the Criminal Code
 provides that:
“1. A person who, for the purposes of distribution, produces, acquires, sends, transports or stores the items ridiculing, expressing contempt for, urging hatred of or inciting discrimination against a group of persons or a person belonging thereto on grounds of sex, sexual orientation, race, nationality, language, descent, social status, religion, convictions or views or inciting violence, a physical violent treatment of such a group of persons or the person belonging thereto or distributes them shall be punished by a fine or by restriction of liberty or by arrest or by imprisonment for a term of up to one year.
2. A person who publicly ridicules, expresses contempt for, urges hatred of or incites discrimination against a group of persons or a person belonging thereto on grounds of sex, sexual orientation, race, nationality, language, descent, social status, religion, convictions or views shall be punished by a fine or by restriction of liberty or by arrest or by imprisonment for a term of up to two years.
3. A person who publicly incites violence or a physical violent treatment of a group of persons or a person belonging thereto on grounds of sex, sexual orientation, race, nationality, language, descent, social status, religion, convictions or views or finances or otherwise supports such activities shall be punished by a fine or by restriction of liberty or by arrest or by imprisonment for a term of up to three years.
4. A legal entity shall also be held liable for the acts provided for in this Article.”
The legal categories of 'gender identity' or 'gender expression' do not exist in the Lithuanian legal system. Therefore, Article 170 of the Criminal Code does not include the grounds of 'gender identity' or 'gender expression' either. Considering that the list of grounds provided by the law in question is exhaustive, it is dubious whether Article 170 of the Criminal Code also covers instances of hate speech based on gender identity or gender expression. This legal interpretation is also supported by the circumstance that the association LGL is not aware of any instances when criminal sanctions were imposed due to the hate speech against transgender/gender non-conforming individuals on grounds of their gender identity or gender expression.
· Possible gaps in legislation or in its implementation

Statistics
 show that in 2014 (in the period of 6 months between January and June) out of 75 reported crimes of hate speech, 50 (i.e. 65%) were related to hate speech against LGBT* individuals. In 2013 hate speech against LGBT* individuals contributed to 55 out of 266 reported instances of hate speech (i.e. 21%). In Lithuania, hatred against LGBT* individuals is usually incited in cyberspace: online comments, social networks (for example, by creating Facebook groups that incite to hatred), and forums. However, only a tiny fraction of the above quoted numbers from the official statistics on the reported instances of hate speech reach the national courts. The majority of the pretrial investigations are eventually terminated (1) due to the “failure of establishing subjective characteristics of criminal activity” or (2) due to the “exhaustion of all available procedural opportunities and measures of pretrial investigation in identifying a person, who has committed criminal activity”. The application of these formal grounds for terminating pretrial investigations on inciting hatred against LGBT* individuals are illustrated by the following examples.
(1) On April 2nd, 2013 the Kaunas District Prosecutor’s Office refused
 to conduct a pre-trialal investigation regarding three internet comments under the article on the upcoming Baltic Pride 2013 March for Equality. The comments suggested “to castrate [gays]” (in Lithuanian: “juos kastruoti”), “to beat their faces” (in Lithuanian: “Dūdas jums reikia daužyti […]”) and to beat them with baseball bats (in Lithuanian: […] beizbolkes traukti is sleptuviu ir išvanoti jiems gerai sonus […]”). The prosecution concluded that “no subjective characteristics of a criminal activity under the Part 2 of the Article 170 have been identified regarding several unethical comments in the public virtual space – there was no particular intent to incite other readers against other individuals or their group.” The association has appealed against this decision not to conduct the pre-trial investigation. The appeal was successful and the pre-trial investigation has been initiated.
(2) On March 30th, 2014 the Vilnius District Prosecutor's Office terminated a pre-trial investigation No. 20-9-00160-14. The pre-trial investigation was conducted under the Part 2 of the Article 170 of the Criminal Code (i.e. public incitement to hatred on grounds of sexual orientation) and was launched upon receiving the complaint by the association LGL regarding the derogatory comment in cyberspace. The comment was posted on August 25th, 2013 and was referring to the Executive Director of the organization: “If I see this ugly face outside, I will smash it!!!” (in Lithuanian: “pamatysiu sita snuki lauke sudauzysiu!!!”). In the course of the pre-trial investigation, prosecution identified an I.P. address, which was used to leave the comment. This subsequently led to the identification of an owner of an apartment, to which the I.P. address was attached to. Prosecution has received testimony by the owner indicating that “our internet has no password; therefore, someone else could have accessed our connection and written the comment. This testimony was enough for prosecution to terminate the pre-trial investigation claiming that “all available procedural opportunities and measures of pre-trial investigation were exhausted in pursuit to identify a person, who has written the comment in question”.

Based on the above indicated examples, it is very clear that the law enforcement officials in Lithuania do not have systematic approach towards eradicating the phenomenon of hate speech on grounds of sexual orientation and gender identity/gender expression. In 2011 the Special Investigations Division of Prosecutor General’s Office, which was mandated with conducting pre-trial investigation into crimes against equal rights and freedom of conscience (discrimination, incitement against a person on the grounds of, inter alia, sexual orientation) was abolished. The official statistics on hate speech reflect only a tiny fraction of the actual prevalence of this phenomenon and the majority of pretrial investigation cases are terminated on formal grounds prematurely. When the actual cases of hate speech on grounds of sexual orientation reach the national courts, the courts usually impose only minimal monetary sanctions.
On December 18th, 2012 the Lithuanian Supreme Court delivered its judgment in the case No. 2K-677/2012. The Supreme Court has reversed the decision by the courts of the lower instance imposing criminal liability in a form of monetary sanction (amounting to LT 130 or EUR 38) for an author of an on-line comment mocking LGBT* individuals as „perverts“. The Supreme Court has stated that “usage of the words „pervert“ and „libertine“ is not sufficient for imposing criminal liability under the Part 2 of the Article 170 of the Criminal Code. The applicant has not incited other members of society against homosexual individuals.“
 Thereby the Supreme Court has created very restrictive judicial interpretation regarding the concept of hate speech in the Lithuanian legal system, i.e. only direct incitement to physical violence might result in criminal liability. It has to be noted that this legal interpretation by the Lithuanian Supreme Court potentially contradicts the judgment by the European Court of Human Rights (ECtHR) in the case Feret v. Belgium
, where the Strasbourg court has unequivocally stated that “the incitement to hatred does not necessarily require the call to a particular act of violence or other criminal act.” [73]
On September 12th, 2013 the Lithuanian Parliament agreed to consider the amendment
 to the Article 170 of the Criminal Code establishing that “the criticism of sexual behavior or sexual practices, convictions or believes, or persuasion to change this behavior, practices, convictions or believes cannot per se be qualified as harassment, denigration, incitement to hatred, discrimination or incitement to discrimination”. The explanatory memorandum
 to the proposal states that “the recent years had witnessed an increase in pre-trial investigations under the Article 170 of the Criminal Code on the grounds of any negative comments towards a group of persons or a person belonging thereto.” According to the MPs, the proposed amendment seeks to defend the constitutional right to hold believes and to express them freely. On June 19th, 2014 the Lithuanian Parliament refused to drop this controversial amendment to the Criminal Code. According to the Statute of the Parliament, the amendment now will be considered by the second parliamentary committee.
· Available data and existing arrangements for collecting data on racist and homo/transphobic hate speech
The statistical data provided by the Information Technology and Communications Department within the Ministry of Interior captures only the number of pre-trial investigations regarding criminal offences against equal rights and freedom of conscience.
 The database provides segregated data on the motives of crimes, allegedly committed under the Article 170 of the Criminal Code.

The statistical data provided by the Lithuanian judicial system indicates the number of criminal cases, in which judgments were delivered in a period of one year. In 2013 a total of 37 hate speech cases were handed over to the courts after the pre-trial investigation was completed.
 In 2013, the courts of the first instance examined 36 hate speech cases, out of those 35 were examined in less than 6 months.
Any other official arrangements for collecting data on racist and homo-/bi-/transphobic hate speech are not available. It is interesting to note that in the Lithuanian legal system hate speech is interpreted as falling under the category of 'hate crimes'.
 Therefore, there is a lack of differentiation between those two categories in the subsequent analysis of this negative phenomenon in the Lithuanian society. The civil society organization try to fill this gap by providing more comprehensive analysis of the phenomenon of hate speech in the form of various reports, studies and other publication. For example, in 2007 the association LGL issued the study on homophobic and injurious speech in the Lithuanian media.
· Example of incidents in different situations to have an idea of the extent of the phenomenon (Public discourse, extremist groups, cyber hate, sport’s events, etc.)
Homo-, bi- and transphobic hate speech remains to be the norm rather than the exception in the Lithuanian public discourse. There are no instances of public officials condemning homophobic or transphobic statements. No guidelines of codes of conduct have been issued requiring public officials to refrain from hate speech or encouraging them to promote tolerance and respect for human rights of LGBT* individuals. For a more comprehensive review on the homo-/bi- and transphobic public statements by the leading public officials, please see the documentation report on implementation of the Recommendation CM 2010(5) by the association LGL.

The harassment of the local LGBT* community by certain public figures have reach such a level of severity that it could be easily interpreted as an active incitement to physical violence. For example, on July 24th, 2013, i.e. two days prior the Baltic Pride 2014 March for Equality, the Member of the Lithuanian Parliament Petras Gražulis issued a public statement, which was published on the official web site of the Lithuanian Parliament, encouraging “everyone to actively protest against the parade of sexual minorities.”
 It invited protestors to gather on the specific location on the day of the march in order to combat the “direct threat to Lithuanian independence.” Three non-governmental organizations lodged the complaint to the Prosecutor General under the Article 170 of the Criminal Code, accompanied by eight pages of collected statements by MP Petras Gražulis of incitement of hatred or physical violence against LGBT* community. In September 2013 the Vilnius Regional Court dismissed the complaint as unfounded.
On July 27th, 2013, i.e. on the day of the Baltic Pride 2013 March for Equality, MP Petras Gražulis was arrested on grounds of disobeying orders by law enforcement officials. The Prosecutor General lodged a request with the Lithuanian Parliament to strip MP Gražulis of his parliamentary immunity, in October, 2013, but the Parliament dismissed the request. Subsequently the Vilnius Regional Administrative Court terminated the administrative case of MP Petras Gražulis. The general atmosphere of impunity has encouraged MP Petras Gražulis for other humiliating engagements. On one instance, the MP led a homophobic chant among the Lithuanian basketball fans in the course of Eurobasket championship. On the other instance, MP Gražulis self-invitedly entered the office of the national LGBT* rights association LGL with a filming camera and delivered a hateful present, i.e. a pair of jeans with a hole on the backside. In February 2014 MP Petras Gražulis publicly praised ‘homosexual propaganda’ laws in Russia in his official capacity as the Lithuanian delegate to the Parliamentary Assembly of the Council of Europe. In May, 2014 MP Petras Gražulis was promoting his electoral campaign for the seat to the European Parliament by driving a colorfully decorated vehicle around the Lithuanian cities bearing his popular slogan with homophobic connotation “For Lithuania, Men!”. For more comprehensive overview of the instances of hate speech in the course of the Lithuanian electoral campaign to the European Parliament 2014, see the following report.
There are several community boards on FaceBook social network actively promoting hatred against LGBT* community. The most numerous one is titled “No to homosexual marches on the streets of Vilnius”. As for July 26th, 2014 it had 3’126 followers.
· Mandate of and monitoring by independent institutions
The Office of the Inspector of Journalist Ethics is mandated “to ensure that that public information is respectful of human rights and freedoms, to develop the civil society and critical approach to the public information processes, to raise public legal awareness and the awareness of human rights, to foster sustainable relationship between the public information producers and disseminators and the general public and to promote the public information producers’ and disseminators’ responsibility.” However, instead of monitoring and combating the instances of hate speech against LGBT* individuals in the public sphere, the Office recently has been busy in censoring the LGBT* related information from the public domain.

On July 7th, 2013 the Lithuanian Radio and Television (i.e. the national broadcaster LRT) censored the Baltic Pride 2013 promotional video clips by agreeing to broadcast them only during the night hours and only while branded as an adult content. The Deputy Director General of the LRT has officially stated that this limitation is based on the Article 4(2)(16) of the Law on the Protection of Minors against the Detrimental Effect of Public Information
, establishing that the public information “which expresses contempt for family values, encourages the concept of entry into a marriage and creation of a family other than stipulated in the Constitution of the Republic of Lithuania and the Civil Code of the Republic of Lithuania” is qualified as information, generating detrimental effect to the minors. It was the first time when this controversial Law had been applied in an unduly restrictive manner towards the LGBT* community. The national LGBT* association LGL appealed against this decision as a disproportionate and discriminatory limitation of the right to freedom of expression before the Inspector of Journalist Ethics. In September 2013 the Office upheld the decision by the national broadcaster in censoring the Baltic Pride 2013 promotional videos. As a result of this decision, several commercial news web-sites have voluntarily established the practice of branding any LGBT-related articles as an adult content, thus sending a clear message that any (i.e. both positive and negative) depiction of LGBT issues qualifies as detrimental information to the minors.
In April 2014 the Office of the Inspector of Journalist Ethics concluded that two fairy tales that promote tolerance for same-sex couples are harmful to minors and should be marked by the index “N-14”. According to experts, stories written by the Lithuanian author Neringa Dangvydė violate the Law on the Protection of Minors against the Detrimental Effect of Public Information. In addition, the experts consider them to be “harmful, invasive, direct and manipulative”. The book “Gintarinė širdis” (In English: “Amber Heart”) that contains magical stories for children about people with disabilities, same-sex couples, Roma, people with a different skin color and other socially vulnerable groups is no longer available for purchase and the information about it was removed from a database of the Lithuanian University of Educational Sciences (LEU), which published the book. This was the second instance when experts had quoted the norm of the Law on the Protection of Minors against the Detrimental Effect of Public Information as the reason for censoring the LGBT* related public information.
The Office of Equal Opportunities Ombudsperson does not interpret hate speech against LGBT* individuals as falling under the scope of Ombudsperson’s mandate. For example, in May 2014 the Office of Equal Opportunities Ombudsperson rejected the complaint by several non-governmental organizations regarding homophobic hate speech in the course of the electoral campaign to the European Parliament as “facially not constituting direct or indirect discrimination under the Law on Equal Opportunities”.

Homo/transphobic violence
· Existing legislative framework as regards homo/transphobic violence
The Recommendations on the Conduct of Pre-Trial Investigations of Hate Crimes, adopted by the Prosecution Service of Lithuania in 2009, define hate crimes as all forms of criminal activity against persons, society or property, committed out of prejudices, stereotypes and negative attitudes towards someone’s race, ethnicity, nationality, religion, sex, sexual orientation, age, social status, disability, beliefs or opinions.
 According to the recommendations, hate crimes are not only about inciting hatred towards a particular group of people or individual persons as defined by the Article 170 of the Criminal Code. Hate crimes also include psychological and physical abuse, and various sorts and acts of vandalism, directed towards community centres, gathering places, etc.
The recommendations point out that in order to qualify particular criminal activity as a hate crime, it is enough for the perpetrator to attribute certain characteristics to a victim. There is no difference if the motive of the hate crime had a factual basis or not. In addition, it notes that the victim is not always able to recognize the hate motive, and therefore the individual’s subjective estimation of a particular situation is not a major factor for classification.
The recommendations provide a complete list of grounds of hate crimes, which do not include gender identity.
In Lithuania, responsibility for hate crimes is defined in the Criminal Code of the Republic of Lithuania. Article 60 (aggravating circumstances), Part 1, Paragraph 12 determines that a crime is committed under aggravating circumstances if the act is executed in order to express hatred for a group of persons or an individual based on age, sex, sexual orientation, disability, race, nationality, language, origin, social status, religion or beliefs. The Part 2 of the same article provides that the court imposing the penalty does not consider such grounds as aggravating circumstances, if those grounds are a constituent feature of the offence. For instance, the court imposing the penalty would not take into account the above mentioned aggravating circumstance for activities described in the Article 170 of the Criminal Code. According to the Article 170 of the Criminal Code, criminal liability is provided for every person, who, because of someone’s sex, sexual orientation, race, nationality, language, origin, social status, religion, beliefs, or opinions:
· intentionally produced, purchased, transferred, transported or kept items which express despise, initiate hatred towards or incite to discriminate a particular group of people or individual members of that group;
· was publically despising, promoting hatred towards or initiating discrimination of a particular group of people or individual members of that group;
· publically initiated to commit acts of violence towards a particular group of people or individual members of that group.
Since the motive of hate is identified as a constituent element of the criminal activity under the Article 170, the court would not be referring to the Article 60, Part 1, Paragraph 12, while imposing the criminal sanction. Other similar norms are as follows: Article 129 (homicide), part 2, paragraph 13; Article 135 (severe health impairment), part 2, paragraph 13; Article 138 (mild health impairment), part 2, paragraph 13; Article 169 (discrimination based on nationality, race, sex, origin, religion or other group affiliation); Article 170 (creation and functioning of groups that are intended to discriminate other groups of people), part 1.
It is noted that national legislation does not prohibits discrimination based on gender identity or gender expression. However, Lithuania is committed to transposing Directive 2012/29/EU of the European Parliament and of the Council to its national legislation by November 16th, 2015, establishing minimum standards on the rights, support and protection of victims of crime. The Directive states that the violence directed at someone because of their sex or gender identity is seen as gender-based violence.
· Possible gaps in legislation or in its implementation
For a comprehensive analysis of the capacity by the Lithuanian legal system to respond efficiently to the negative phenomenon of hate crimes while taking into account the victims’ rights, please consult a study by the Human Rights Monitoring Institute, titled “Protection of Hate Crime Victim’s Rights: the case of Lithuania” (2013).
 The research reveals a gap between the EU legal standards and their implementation in Lithuania where both regulation and practice are concerned. Current Lithuanian legislation falls far short of realizing the guarantees and rights afforded to crime victims under the EU Directive on Victims’ Rights. The procedural rights of crime victims set out in the Directive, even though available under Lithuanian law, suffer from very narrow and vague coverage. This is especially true where the protection of vulnerable victims, including hate crime victims, is concerned, as there is no systematic approach to victims’ protection. The practice of victims’ rights implementation suffers from a number of distinct problems as well. Offence classification is often inaccurate where hate crimes are concerned leading to instances of hate crime being labeled as hooliganism rather than bias motivated, while law-enforcement officers also tend to overly rely on the opinions of outside experts when determining whether an act constitutes hate crime. Law-enforcement officers also lack training and often fail to adequately ensure hate crime victims’ procedural rights and their physical protection.
In addition to that, some law enforcement officials do not hide their homo-/bi-/transphobic attitudes while addressing the victims of hate crimes, thus contributing to the phenomenon of secondary victimization. According to the information provided by the Police Department under the Ministry of Interior, the training to the police officers including information on specific aspects of investigation of any homophobic or transphobic bias in hate crimes or hate motivated incidents, particularly where violence is involved, is not available.
 The Police Department has not provided any information about an independent institution mandated for receiving and investigating reports of hate crimes or hate motivated incidents allegedly committed by law enforcement officials, particularly where sexual orientation or gender identity constitute one of the motives.
· Available data and existing arrangements for collecting data on homo/transphobic violence
The absolute majority (over 96%) of hate crimes in Lithuania fall under Article 170 of the Criminal Code i.e. the incitement against any national, racial, ethnic, religious or other group of persons, otherwise known as “hate speech”.
There is no official data available outlining the prevalence of homo-/bi-/transphobic violence in Lithuanian society. The statistical data provided by the Information Technology and Communications Department within the Ministry of Interior does not include data on the motive of committing certain crimes, which bear the motive of hate as a constituent element of the criminal activity, i.e. homicide (Article 129), severe health impairment (Article 135) and mild health impairment (Article 138). This data is provided only in relation to the crimes committed under the Article 169 (discrimination based on, inter alia, sexual orientation) and Article 170 (incitement to hatred).
The data collected by the EU Fundamental Rights Agency (FRA) indicates that 39% members of the local LGBT* community in Lithuania have been physically/sexually attacked or threatened with violence in the last 5 years.
 This number rises to 60% within the transgender community.
For the more comprehensive analysis of the prevalence of homo- /bi-/transphobic violence in Lithuania, please consult the monitoring report “Homophobic and transphobic hate crimes in Lithuania” by LGL (2013).

· Example of incidents
The LGL's monitoring report on the prevalence of homophobic and transphobic violence in Lithuania recorded 12 instances of hate crimes that occurred during the period between January and November, 2013. There was one case of extreme physical violence, four cases of assault, four cases of damage against property and three cases of psychological violence recorded.
A worrisome trend had been developing in recent months, when individuals have been facing homo-/bi/transphobic violence due to their involvement with the local LGBT* activism. On December 14th the Italian volunteer in the national LGBT* human rights association within the framework of the European Voluntary Service was beaten up in a music concert in the down town of Vilnius. The perpetrator inquired the victim, whether he was gay, and after a positive response the victim was beaten up. In the course of receiving incident-related testimony from the victim, the appointed prosecutor was implying in the course of interrogation that the victim was beaten up because he was making sexual advances on the perpetrator. On June 18th, 2014 the pre-trial investigation relating to this particular incident was terminated. The formal reason for terminating the pre-trial investigation was “failure to identify the perpetrator after the exhaustion of all procedural opportunities”.
 On March 9th, 2014 a bisexual woman, who featured in the Baltic Pride 2013 promotional video, was recognized by several aggressive patrons in a local bar in the old town of Vilnius and was attacked with a knife. The victim suffered major injuries and was hospitalized. The perpetrators were charged with mild health impairment and sentenced for two years on probation. However, the crime was never qualified as a hate crime.
An openly gay singer and performer Ruslanas Kirilkinas has become a victim of homophobic violence twice in the period of 16 months. In February, 2013 eggs were thrown at the performer, resulting in bruising of his face (watch the video of the incident here). Despite the fact that it was clearly a homophobic crime (a perpetrator was yelling homophobic slurs while attacking the performer), there were major difficulties in qualifying this crime as a hate crime in the course of pre-trial investigation. As for July, 2014 the incident is still being investigated. The second attack took place in July, 2014 when a petard was launched at the performer during one of his performances. A pre-trial investigation regarding this particular incident was started by the Kaunas Police Department.
- Mandate and monitoring of independent institutions and NGOs
No official institution is mandated with comprehensively monitoring the phenomenon of homo-/bi/transphobic hate crimes in Lithuania. Due to the lack of awareness about the prevalence of this negative phenomenon among the policy and decision makers, there are no guidelines, strategies or preventive measures adopted. There is also an apparent lack of cooperation between non-governmental organizations, the Police Department and the Prosecution Office in order to tackle this phenomenon efficiently. As a result, the victims of homo-/bi/transphobic violence usually do not report these instances to the law enforcement officials. Such behavior is influenced not only by the fear that it will affect the victim’s personal life or work relations, but also by the fact that people often do not even expect to receive appropriate help. Even if they do apply to the law enforcement authorities, victims describe the police’s behavior as careless and sometimes mocking in particular cases.
Human Rights Monitoring Institute and the national LGBT* rights association LGL have engaged with the phenomenon of hate crimes more comprehensively through the analysis of the capacity by the Lithuanian legal system to respond efficiently to the instances of bias motivated violence and through monitoring the prevalence of homophobic and transphobic violence, faced by the local LGBT* community.
The authorities’ response to hate speech and violence:
· Legislative and policy measures taken to deal with violence and hate speech, including forms of expression that should be criminalized
There are no legislative or policy measures taken by the public authorities to deal with bias motivated violence and hate speech. On the contrary, the Lithuanian Parliament is currently considering the legislative amendment to the Article 170 of the Criminal Code establishing that “the criticism of sexual behavior or sexual practices, convictions or believes, or persuasion to change this behavior, practices, convictions or believes cannot per se be qualified as harassment, denigration, incitement to hatred, discrimination or incitement to discrimination”, thus effectively de-criminalising homo-/bi-/transphobic hate speech.
In March, 2014 the national LGBT* rights association LGL approached the Vilnius County Police Headquarters with an invitation to take part in the project, funded by the European Commission. The main responsibility by the Police Headquarters within the project would have been to provide the opportunity for the experts from LGL to train focus groups of law enforcement officials on ensuring victims' of hate crimes rights in the course of pre-trial investigation. The representatives of the Vilnius County Police Headquarters responded that they “are not in the position to participate in the proposed projects due to the lack of available human resources”.
· Measures to counter in general, intolerant and offensive discourse targeting LGBT
In its submissions to the international human rights protections mechanisms (for example, see the submission to the UN Human Rights Committee on the implementation of the Recommendation No. 8 regarding LGBT* issues) the Lithuanian Government extensively points towards the Inter-institutional Action Plan for Promotion of Non-discrimination 2012-2014.
 The formal purpose of the Action Plan is to ensure implementation of educational measures for the promotion of non-discrimination and equal opportunities, increase in legal awareness, mutual understanding and tolerance on grounds of, inter alia, sexual orientation and inform the society about manifestations of discrimination in Lithuania and its negative impact on the possibilities of certain groups of society to actively participate in the activities of society under equal conditions.
However, none of the measures, foreseen in the Action Plan, have been designed or implemented regarding the pressing social needs of the local LGBT* community. The national LGBT* rights association LGL is of a position that formal enumeration of foreseen, but not implemented measures does not qualify as “targeted action plan for the LGBT* issue”.
The draft Action Plan for Promotion of Non-Discrimination 2015-2017 was submitted in June, 2014, but it has not been adopted yet. The draft version foresees that the Action Plan 2015-2017 comes into force after the signature by the Minister of Social Affairs. To put it in other words, it will not be an inter-institutional action plan any longer (which has to be adopted by the Government as a whole), but rather a simple ministerial order. It is believed that in this way it is sought to reduce the importance of the document on the political level.
· Preventive measures / awareness raising measures in the fields of education, youth and sports
According to the documentation report on monitoring implementation of the Council of Europe Recommendation CM/Rec(2010)5 to the member states on measures to combat discrimination on grounds of sexual orientation or gender identity (published by LGL in January, 2013), Lithuania has developed no awareness-raising campaigns or preventive measures with the view of promoting social inclusions of the local LGBT* community and/or countering negative stereotypes against LGBT* individuals in the fields of education (p. 79-83), youth or sports (p. 93-96).

The results of the EU LGBT Survey, published by the EU Fundamental Rights Agency (FRA) on 17 May 2013, indicate that 61% of the members of the Lithuanian LGBT* community suffer from discrimination or harassment. According to the survey, it is the highest ratio of hostility towards the local LGBT* community among 28 EU Member States. In addition to this, 27% of the Lithuanian respondents felt discriminated against in the last 12 months when looking for a job and/or at work because of being LGBT*. The result is one of the highest in the EU as well – it is more worrisome only in Cyprus (30%). In this category Lithuania significantly exceeds the EU average of 20%. According to the survey, LGBT* individuals suffer from discrimination in other areas of life as well, i.e. provision of goods and services, education, healthcare and social security. In Lithuania 42% of respondents felt discriminated against in the last 12 months in areas other than employment because of being LGBT*. In response to a question, whether they had heard negative comments or seen negative conduct because a schoolmate was perceived to be LGBT* during their schooling before the age of 18, 88% of Lithuanian respondents answered positively. In addition to this, 81% of Lithuanian respondents confirmed that they had “always” or “often” hidden or disguised being LGBT during their schooling before the age of 18 – it is the highest percentage among the EU Member States as well. The Lithuanian Prime Minister downplayed the findings of this survey by stating that the “Lithuanian authorities should take account of the attitudes of the majority of the Lithuanian people and should not pay much attention to the criticism by various European institutions”.
· Cooperation with NGOs in tackling these phenomena

There is a demonstrable lack of willingness from the public authorities to cooperate with the non-governmental organisations in addressing the prevailing social hostility towards LGBT* individuals in the Lithuanian society. The established networks of cooperation usually take place within the framework of monitoring the implementation of recommendations, formulated by the international human rights mechanisms, and are predominantly of a formalistic nature. For example, regarding the implementation of recommendations on the UN level, the Ministry of Justice hosts a meeting with non-governmental organisations, representing multiple grounds of discrimination, once a year. On the other hand, while reporting to the same international human rights protection mechanisms, the Lithuanian Government does not consult with non-governmental organisations in providing relevant and accurate information. Therefore the communication between the governmental agencies and civil society organisations regarding implementation of international human rights standards on the national level is usually based on the form of submitting 'shadow' (i.e. alternative) reports.
· Political, media and social reaction

The high State officials have ignorantly denied any instances of discrimination on the grounds of sexual orientation and/or gender identity. For example, on June 28th, 2013 the President of the Republic of Lithuania, while presenting the Lithuanian EU Presidency priorities to the European Parliament, publicly denied the factual prohibition of the Baltic Pride 2013 March for Equality on discriminatory grounds and stated that the only issue with regards to the controversy is the location of the event, which will be effectively tackled through the judicial process. On July 10th, 2013 the Lithuanian Minister of Justice in the course of his speech in the European Parliament stated that Europe is misguided about the actual situation of LGBT people in Lithuania. The national LGBT* rights association LGL is not aware of any particular instances, when high level officials would publicly condemn the prevalence of hate speech and homo-/bi/transphobic violence against the members of the local LGBT* community in the Lithuanian society. On the contrary, the prevailing political discourse is based on the assumption that 'there is no LGBT*-related discrimination in Lithuania, as the legal system effectively prohibits discrimination on grounds of sexual orientation.'
The representation of LGBT* issues in the local media has substantially improved since the Baltic Pride 2010 March for Equality. The increasing visibility and diversification of publicly out members of the local LGBT* community have encouraged more objective and more nuanced reporting in the mass media. However, some instances of improper exposure are still present. For the concrete examples, please consult the LGL's publication “A Media for Diversity: LGBT in the News – a Guide for Better Reporting“ (p. 19-21). Due to an increase in hate speech related pre-trial investigations, the majority of the digital media portals introduced warnings such as: “Attention. You are reading section of comments. Comments are written by the readers. Comments are not edited or reviewed. The content of the comments does not reflect the views of the editorial board”. In addition to this, some of the portals (e.g. delfi.lt) have established the readers’ self-censorship function allowing reporting hateful and injurious comments to the administration. After the European Court of Human Rights decision in the case Delfi AS vs. Estonia
, establishing that in cases where readers’ comments are of reviling, vulgar, demeaning or threatening nature, the portal administrator should not allow to post such comments, the Lithuanian portals (especially delfi.lt) have started removing hateful comments on their own motion. After the censoring attempts by the Office of the Inspector of Journalist Ethics on grounds of the legal provisions in the Law on the Protection of Minors against the Detrimental Effect of Public Information, several digital media portals (e.g. delfi.lt, 15min.lt) have voluntarily established the practice of branding any LGBT-related articles as an adult content, thus sending a clear message that any (i.e. both positive and negative) depiction of LGBT* issues qualifies as detrimental information to the minors.
In 2013 a survey
, commissioned by the Office of Equal Opportunities Ombudsperson, revealed that only one-fifth of the respondents (22%) personally know a homosexual person. The survey also indicated that stereotypes and taboos over LGBT* individuals still prevail in the Lithuanian society. 42% of the respondents said they would feel afraid to have a homosexual teacher for their children. 37% indicated that they would not become part of any organization that includes homosexual members. A similar percentage (35%) thinks that homosexual individuals should not be members of the Parliament, while only 30% believes that sexual orientation has nothing to do with a person’s professional skills and/or political career. Slight number of respondents (26%) support same-sex civil unions. A half of the respondents (50%) said their relations with neighbors would not change after discovering that the same-sex couple lives in the neighborhood, while 30% said they would avoid the homosexual neighbors, 4% would warn other neighbors, and 3% would take action to evict the same-sex couple. Regarding hate speech, 46% indicated that they would stay neutral if a homosexual person was harassed in their presence, 22% would try to change the topic, and only 12% would take actions to combat speech motivated by hatred, while 5% would express their agreement with similar comments.
According to the Eurobarometer on Discrimination in the EU in 2012, the average score of feeling comfortable about someone of different sexual orientation being elected to the highest political position among the Lithuanian respondents was 4.1 (using a scale from 1 to 10, where '10' means that the one is totally comfortable), lagging behind the EU average of 6.6.
SECTION 2
Policies to combat discrimination and intolerance against LGBT persons (under topics specific to the country)
· Data:
· Are there statistics based on self-identification on the number of homosexuals, bisexuals, transsexuals and intersex (LGBTI) and the number of children living in families with a parent belonging to one of these groups?
There are no available statistics based on self-identification of the number of LGBT* individuals or the number of children living in families with a parent belonging to one of these groups.
The Population and Household Census in 2011 recorded 24 self-reported same-sex families in Lithuania. This is not an accurate number, as the members of the local LGBT* community are reluctant in reporting their actual family status to the public authorities due to the prevailing institutionalized homophobia. According to the qualitative survey by the local NGO “House of Diversity and Education”, 20% of same-sex families in Lithuania are raising children.
· Anti-discrimination law:
· In which fields of life does the Anti-Discrimination Act (the Act) prohibit discrimination on ground of sexual orientation?

The Law on Equal Opportunities
 (2005), transposing the framework directive 2000/78/EC into the national law, prohibits discrimination on grounds of, inter alia, sexual orientation in the fields of employment and occupation, provision of goods and services, education and actions by public authorities (thus potentially covering the areas of health and housing).
· Is discrimination on ground of gender identity prohibited as a specific ground in the law? If not, are LGBT persons protected by the Act’s prohibition of discrimination on ground of sex? To what extent?
The discrimination on ground of gender identity is not prohibited as a specific ground in the Law on Equal Opportunities as the legal categories of 'gender identity' or 'gender expression' do not exist in the Lithuanian legal system. Despite the fact that the Court of Justice of the European Union in the P v S and Cornwall Country Council
 judgment very clearly stated that in the field of employment and occupation the prohibition of discrimination on grounds of sex must be extended to discrimination arising from gender reassignment, the Ombudsperson of Equal Opportunities publicly stated in March, 2013 that the Law on Equal of Opportunities (despite the fact that the law transposes the framework directive 2000/78/EC into the national law) does not implicitly cover the ground of gender identity.
· Civil law and administrative law:
· What is the current state of affairs concerning marriage or registered same-sex partnerships? Is there any other possibility to formalise the relationship between LGBT persons?
Currently there is no possibility to formalize the relationships between LGBT* individuals in Lithuania.
The Article 38 of the Constitution of the Republic of Lithuania stipulates that “marriage shall be concluded upon the free mutual consent of man and woman”. The Article 3.12 of the Civil Code explicitly prohibits marriage between two same-sex individuals.
The rights of unmarried couples 'living together for more than a year with the intent of establishing family relations' are set out in the Section XV of the Civil Code XV (i.e. “Living together without registered marriage”). However, it very clearly regulates property relationships only between a man and a woman. The Article 3.229 of the Civil Code grants the right for different-sex couples living together to enter into the registered partnership. Despite the fact that the new Civil Code was adopted in 2001, the Partnership Law has not been adopted yet. Therefore, the possibility of entering into the registered partnership is de facto unavailable both for different-sex and same-sex couples.
On 10 December 2013 the Lithuanian Parliament in the course of the first hearing voted in favor of the constitutional amendment, which would redefine a constitutionally protected concept of “family life” as emanating only from a marriage between a man and a woman. It also stipulates that family arises from motherhood and fatherhood. To put it in other words, this amendment not only seeks to constitutionally take away the right for legal recognition of 'family life' from same-sex couples, but is also potentially discriminatory against unmarried different-sex couples and children born out of the wedlock. This is the second time as the Lithuanian Parliament seeks to amend the Constitution accordingly. In June, 2012 the analogous amendment failed to be approved in the final hearing only by one vote, receiving 93 instead of 94 required votes in the Parliament. These amendments are being introduced as a response to the Constitutional Court's judgment in 2011 stipulating that family life can be formed by other means than marriage, i.e. the form of a relationship has no essential bearing on the constitutional notion of the family life.
· What is the state of affairs concerning the right of adoption for LGBT persons? Is adoption allowed for single parents?
Neither a joint adoption nor a second-parent adoption is available for same-sex couples in Lithuania.
The Article 3.210.2 of the Civil Code stipulates that the adoptive parents have to be married. The same article outlines that the single parent adoption might be granted under exceptional circumstances by the national courts. The Article 3.210.3 of the Civil Code stipulates the same child cannot be adopted by two unmarried individuals.
There are currently two legislative amendments pending before the Lithuanian Parliament, which would further formalize the prohibition of adoption by same-sex couples in the Lithuanian legal system. The draft amendment to the Law on the Fundamentals of Protection of the Rights of the Child No. XIP-473 (passed the first hearing on May 21st, 2013) stipulates that “every child has the natural right to a father and a mother, emanating from sex differences and mutual compatibility between motherhood and fatherhood”. On January 27th, 2014 the MP Petras Gražulis registered an amendment to the Law on the Fundamentals of Protection of the Rights of the Child No. XIIP-1469(2), which would explicitly prohibit adoption by same-sex couples (voting on the first hearing is not scheduled yet).
· What are the conditions for officially registering the change of name and gender? Is legal recognition for these changes dependent on sex reassignment surgery? Is the medical aspect of change of sex for transgender persons regulated by the law?

In Lithuania not only the change of name and gender is being made completely conditional on medical treatment (including sex reassignment surgery), but also prevailing legal uncertainty effectively prevents the access of transgender persons to gender reassignment treatment all together. In essence it means that the Lithuanian authorities impose 'impossible to fulfill' requirements upon transgender individuals, thus rendering their rights to privacy, bodily integrity and health completely theoretical and illusionary.

The Rule 109.8 of the Civil Registration Rules approved by an order of the Ministry of Justice on 22 July 22nd, 2008 permits a change in civil status documents following “gender assignment (for hermaphrodites) and gender reassignment”.
 However, there are no detailed rules governing the change in civil status documents, these being authorized by the courts on a case-by-case basis.

The Article 2.27.1 of the Civil Code (which came into force on July 18th, 2000) provides that “an unmarried adult has the right to change one’s sex in a medical way, if this is medically possible.” The Article 2.27.2 provides for detailed subsidiary legislation setting out the conditions and procedure for such gender reassignment. However, when the Government put forward its draft Law on Gender Reassignment in 2003, it met with such opposition within the Parliament that it was never enacted.

The absence of legislation regulating comprehensive gender reassignment procedures was the subject of a judgment by the European Court of Human Rights in L v. Lithuania.
 In its judgment, the Court summarised the absence of legislation and its consequences as follows:

“Lithuanian law recognises [transsexuals’] right to change not only their gender but also their civil status… However there is a gap in the relevant legislation; there is no law regulating full gender reassignment surgery. Until such a law is enacted, no suitable medical facilities appear to be reasonably accessible or available in Lithuania”.

The Court concluded that the applicant’s inability to complete gender reassignment treatment in Lithuania as a consequence of the lack of the subsidiary legislation violated his right to private life under Article 8 of the European Convention on Human Rights. The European Court found that the applicant’s claim for pecuniary damage would be satisfied by the enactment of the subsidiary legislation at issue within three months of the judgment becoming final, but ruled that should that prove impossible, and in view of the uncertainty about the medical expertise available in Lithuania, the Court would award the applicant €40,000, to finance the final stages of his surgery abroad. [70] The Lithuanian authorities chose the latter course.

The judgment in L v. Lithuania dates from September 11th, 2007. During this time the Lithuanian authorities have failed to implement the general measures necessary to prevent further such violations. It should be noted that more than 14 years have elapsed since – when adopting the Civil Code – the Lithuanian authorities recognised, in principle, the right of transgender persons to undergo gender reassignment treatment – 14 years in which exercise of this right has been frustrated.

On March 26th, 2013 the Lithuanian Minister of Justice suggested deleting from the Civil Code the requirement to envisage gender reassignment procedure by law. The Parliament approved the relevant amendment for deliberation accordingly. Under the amendment, the Civil Code should contain the provision that „an unmarried adult person has the right to change one’s sex medically“, but should no longer stipulate that conditions and procedures of gender reassignment should be regulated by a separate law. According to the Minister, these measures would implement the judgment of the European Court of Human Rights in L. v. Lithuania case. It is believed that the Lithuanian Parliament is lacking the political will for the law. Furthermore, on April 18th, 2013 these measures there submitted to the Committee of Ministers of the Council of Europe as the Action Plan in implementing the L. vs. Lithuania judgment. The national LGBT* association LGL is of a position that the proposed legal solution is contrary to the requirement in the above indicated judgment to adopt general measures with the view of preventing violations similar to those found by the Court. The removal of the requirement to envisage gender reassignment conditions and procedures by law from the Civil Code would not only violate the principle of legal certainty, but would also place transsexual individuals in the legal limbo, thus fully blocking the possibilities of establishing a quick, transparent and accessible gender reassignment procedure in Lithuania. While the Government in its action plan claims that the gender reassignment procedure could be in principle regulated by the development of “medical norms” (i.e. no need for the specific Law), on September 12th, 2013 the Ministry of Health in its response
 to the inquiry by the LGL on the substantial implementation of the L. v. Lithuania judgment stated that “The methodologies of diagnostics and medical treatment can be developed by the universities, research institutions, trade unions of medical professionals and/or expert working groups; however the development and the approval of these methodologies is not compulsory. The Ministry of Health is not aware of the development of the methodology of diagnostics and medical treatment with regards to transsexuals." To put it in other words, the Ministry quite openly claims that there are no "medical norms" with regards to the gender reassignment procedure and there are not going to be any in a foreseeable future, because it is not "compulsory".
It can only be concluded that the Lithuanian authorities remain unwilling to make gender reassignment treatment accessible to transgender persons. As such, their policy constitutes a flagrant and willful violation of the right to health of a highly vulnerable minority, motivated, it must be assumed, by a discriminatory animus.
For the further discussion on this complex issue, please see:

· Comments from the national LGBT* rights association LGL, ILGA-Europe and TGEU on the 10th Report by Lithuania on the implementation of the European Social Charter (RAP/RCha/LTU/10(2013);

· Joint Submission by the Lithuanian Gay League, the Human Rights Monitoring Institute, the European Region of the International Lesbian, Gay, Bisexual, Trans and Intersex Association and the Transgender Europe to the Committee of Ministers of the Council of Europe in the case of L. v. Lithuania (Application no. 27527/03);

· Submission by the Lithuanian Gay League (LGL) on the 5th Periodic Report by Lithuania on the implementation of Convention on the Elimination of All Forms of Discrimination against Women (CEDAW).
· Asylum:
· Are applications for asylum and subsidiary protection on the basis of sexual orientation treated in the same way as any other application for asylum and subsidiary protection? Can you provide the refugee recognition rate for this specific reason of persecution?
The national LGBT* rights association LGL is not aware of any instances where asylum or subsidiary protection would have been claimed/granted on the grounds of a well-founded fear of persecution based on sexual orientation or gender identity. Therefore the refugee recognition rate for this specific reason of prosecutions is not available.

For a comprehensive summary on a theoretical possibility of granting asylum or subsidiary protection in Lithuania on the basis of sexual orientation or gender identity, please consult the documentation report on implementation of the Recommendation CM 2010(5) by the association LGL (p. 96-100).
· Independent authorities:
· Is there an Anti-discrimination body competent on discrimination on ground of sexual orientation and/ or gender identity
The Office of Equal Opportunities Ombudsperson is an independent institution that deals exclusively with issues of discrimination and investigation of complaints. The Law on Equal Opportunities includes prohibition of discrimination on the ground of sexual orientation, but does not include the ground of gender identity. Therefore, the Equal Opportunities Ombudsperson has the directly promulgated competence to investigate complaints on grounds of sexual orientation, but has no clear competence regarding complaints on grounds of gender identity.

Under the Article 12.2 of the Law on Equal Opportunities between Women and Men
, in addition to investigation of complaints, the Equal Opportunities Ombudsperson also has the competence to “conduct independent investigations into cases of discrimination and independent surveys on the status of discrimination, publish independent reports, put forward conclusions and recommendations on any discrimination-related issues regarding implementation of this Law, as well as proposals to state and municipal institutions and agencies of the Republic of Lithuania concerning the improvement of legal acts and priorities in the policy on the implementation of equal rights”.

The Office of Equal Opportunities Ombudsperson provides its recommendations on legislation and policies to the legislator each year through its annual activity reports. Nearly all awareness raising campaigns have been conducted within the framework of the European Commission projects. The Equal Opportunities Ombudsperson under the Law has no competence to initiate or represent the victims of discrimination before court proceedings.

Despite the fact that the Equal Opportunities Ombudsperson has established good relations with the local LGBT* organizations, it has not made any public statements in support for LGBT* human rights. Despite the fact that the Office of Equal Opportunities Ombudsperson bas been mandated to tackle the issues of discrimination on grounds of sexual orientation since 2005, so far it has put forward only one proposal concerning the improvement of legal acts in this domain. The proposal concerned the recommendation to remove the blanket prohibition for men who have sex with men (MSM) to become blood donors and it was put forward in 2011.
Due to its reserved stance on LGBT* human rights issues, the Office of Equal Opportunities is not seen as an effective legal remedy in addressing the prevailing discriminatory practices by the members of the local LGBT* community. In 2013 the Office has received zero complaints regarding discrimination on grounds of sexual orientation.
· Access to employment and health:
· Are there studies on the situation of LGBT people in Lithuania and various forms of discrimination they face in access to employment, housing and health?
There are no studies, commissioned by the governmental agencies, on the situation of LGBT people in Lithuania and various forms of discrimination they face in access to employment, housing and health.

The national LGBT* rights association has published various studies and reports on the situation of LGBT* people in Lithuania, such as the documentation report on implementation of the Recommendation CM 2010(5) and the shadow report to the UN Human Rights Committee on Human Rights Violations for LGBT People in Lithuania. The studies and reports that are available in English can be accessed here and here.
· Is there a way for transgender persons to have the cost of their sex reassignment covered by the national health system?
Due to that fact that the Law on Gender Reassignment has not been passed since 2001, there is no primary of secondary legal act, which would regulate compensation of gender reassignment treatment through the national health system. In practice it means that no hormonal or surgical treatment is available for transgender individuals in Lithuania. For more detailed discussion on this topic, please see the comments on the 10th Report by Lithuania on the implementation of the European Social Charter (p. 8-10).
· Education and awareness raising:
· Are sexual orientation and gender identity addressed in sex education classes in schools?
At the moment there is no officially adopted comprehensive sexual education program, which has to be covered in the course of secondary education. In 2007 the Ministry of Education and Science issued a Program of Preparation for Family Life and Sex Education, outlining the list of topics, which have to be covered in the classroom through integrating those topics in various disciplines (e.g. biology, ethics, religion, etc.). The Program suggests discussing the issue of sexual orientation together with the topics of pornography and human trafficking (p. 9). The Program does not cover the topic of gender identity or gender expression. A methodical guidelines for developing sexual curriculum at schools is also available on the Ministry’s website. The chapter on “The Question of Sexual Minorities” (p. 96) suggests that homosexuality can be cured. For more information, see the documentation report on implementation of the Recommendation CM 2010(5) (p. 79-83).
· Are there training measures for specialists on assistance to LGBT youth in their phase of "coming out "? Have there been any awareness-raising activities targeting the public in general concerning LGBT issues? Are LGBT organisations involved in devising and implementing such activities?
The association LGL is not aware of any government-sponsored training measures for specialists on assistance to LGBT* youth in their phase of “coming out”. The Law on the Protection of Minors against the Detrimental Effect of Public Information, establishing that the public information “which expresses contempt for family values, encourages the concept of entry into a marriage and creation of a family other than stipulated in the Constitution of the Republic of Lithuania and the Civil Code of the Republic of Lithuania”, can be regarded as effectively preventing non-governmental organizations from engaging with LGBT youth.

The governmental agencies have never initiated nor officially participated in any awareness-raising campaigns concerning LGBT* issues. In the course of its submission to the international human right monitoring mechanisms, the Lithuanian Government emphasizes that the funding through the EU Progress programme has been granted to the LGBT* organizations in order to fund relevant awareness-raising campaigns (the Lithuanian Government subsidized app. 15% of funding, coming through the PROGRESS programme, but in 2013 it was announced that the subsidy will no longer be awarded). The relevant public agencies (e.g. the Equality Division within the Ministry of Social Security) has never invited the local LGBT* organizations in devising and implementing broader awareness-raising campaigns (e.g. on gender equality, equal opportunities, promotion of diversity).

They key awareness-raising campaigns, implemented by the local LGBT* organizations, are the annual Rainbow Days (celebrated around the May 17th to mark the International Day against Homophobia and Transphobia) and the Baltic Pride festival, which rotates between the capital cities of the Baltic States in the interval of three years. The national LGBT* rights association LGL is organizing an awareness-raising campaign on transgender issues in August, 2014.
� Baudžiamojo kodekso patvirtinimo ir isigaliojimo istatymas. Baudžiamasis Kodeksas. Official publication Valstybs Žinios, 2000, Nr. 89-2741. Available in Lithuanian at: �HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=471480" \h�http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=471480�(22.07.2014).

� Ministry of Interior, Data from the Information Technology and Communications Department, 2014. Available in Lithuanian at: �HYPERLINK "http://www.ird.lt/infusions/report_manager/report_manager.php?lang=lt&rt=1" \h�http://www.ird.lt/infusions/report_manager/report_manager.php?lang=lt&rt=1�>Friedrich-Ebert-Stiftung (22.07.2014).

� Kauno apygardos prokuratūros Vilniaus apylinės prokuratūra, Nutarimas atsisakyti pradėti ikiteisminį tyrimą, Kaunas (02.04.2013). Copy available upon the request from LGL (in Lithuanian).

� Vilniaus apygardos prokuratūros Vilniaus apylinės prokuratūra, Nutarimas stabdyti ikiteisminį tyrimą, Vilnius (20.03.2014). Copy available upon the request from LGL (in Lithuanian).

� Lietuvos Aukščiausiasis Teismas, Case No. 2K-677/2012, 18 December 2012. Accessible online in Lithuanian at �HYPERLINK "http://www2.lat.lt/lat_web_test/getdocument.aspx?id=32105e13-5861-4a29-a331-af363c95358d" \h�http��HYPERLINK "http://www2.lat.lt/lat_web_test/getdocument.aspx?id=32105e13-5861-4a29-a331-af363c95358d" \h�://www2.lat.lt/lat_web_test/getdocument.aspx?id=32105e13-5861-4a29-a331-af363c95358d� (22.07.2014).

� Feret v. Belgium (App no 15615/07), ECtHR, 16 July 2009.

� Baudžiamojo kodekso 170 straipsnio papildymo įstatymo projketas, No. XIIP-687, 11 June 2013. Accessible online in Lithuanian at �HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450517" \h�http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450517� (22.07.2014).

� Baudžiamojo kodekso 170 straipsnio papildymo įstatymo projketo aiškinamasis raštas, No. XIIP-687, 11 June 2013. Accessible online in Lithuanian at �HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450519" \h�http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450519� (22.07.2014).

� Ministry of Interior, Data from the Information Technology and Communications Department, 2014. Available in Lithuanian at: �HYPERLINK "http://www.ird.lt/infusions/report_manager/report_manager.php?lang=lt&rt=1" \h�http://www.ird.lt/infusions/report_manager/report_manager.php?lang=lt&rt=1�>Friedrich-Ebert-Stiftung (23.07.2014).

� Courts statistics, 2013. Available in Lithuanian at: �HYPERLINK "http://www.teismai.lt/lt/teismai/teismai-statistika" \h�http://www.teismai.lt/lt/teismai/teismai-statistika� (23.07.2014).

� For further reference on this, see: Human Rights Monitoring Institute, Hate Speech in Lithuania. Frequently Asked Questions (FAQ). Informational Guide, 2013, Vilnius, p. 25-28. Accessible online at:�HYPERLINK "https://www.hrmi.lt/uploaded/Documents/Neapykantos_kurstymas_EN_3.pdf" \h�https://www.hrmi.lt/uploaded/Documents/Neapykantos_kurstymas_EN_3.pdf� (24.07.2014).

� “Monitoring Implementation of the Council of Europe Recommendation CM 2010(5) to member states on measures to combat discrimination on grounds of sexual orientation or gender identity”, Lithuanian Gay League, Vilnius, 2012, p. 45-48. Accessible online at: �HYPERLINK "http://www.ilga-europe.org/home/guide_europe/council_of_europe/lgbt_rights/recommendation_com_lgbt/reports/lithuania_monitoring_implementation_of_the_coe_recommendation" \h�http://www.ilga-europe.org/home/guide_europe/council_of_europe/lgbt_rights/recommendation_com_lgbt/��HYPERLINK "http://www.ilga-europe.org/home/guide_europe/council_of_europe/lgbt_rights/recommendation_com_lgbt/reports/lithuania_monitoring_implementation_of_the_coe_recommendation" \h� reports/lithuania_monitoring_implementation_of_the_coe_recommendation� (24.07.2014).

� “Statement by the MP Petras Gažulis inviting everyone to actively resist and to protest against anti-constitutional March for Equality””, lrs.lt, Vlnius, 24 July 2013. Accessible online in Lithuanian at: http://www3.lrs.lt/pls/inter/w5_show?p_r=618&p_d=138781&p_k=1 (26.07.2014).

� Lietuvos Respublikos Nepilnamečių apsaugos nuo neigiamo viešosios informacijos poveikio įstatymas, No. IX-1067, 21 October 2011. Accessible online in Lithuanian at: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=410367.

� Lygių galimybių kontrolieriaus tarnyba, „Dėl Jūsų skundo“, Nr. (14-SN-96)-S-269, 29 May 2014. Copy available upon the request from LGL (in Lithuanian).

 � Lietuvos Respublikos Generalinė prouratūra, „Metodinės rekomendacijos dėl nusikalstamų veikų, padarytų rasiniais, nacionalistiniais, ksenofobiniais, homofobiniais ar kitais diskriminacinio pobūdžio motyvais, ikiteisminio tyrimo organizavimo, vadovavimo jam ir atlikimo ypatumų“, No.12.14-40, 23 December 2009, p. 3. Accesible online in Lithuanian at: http://www.prokuraturos.lt/LinkClick.aspx?fileticket=Kr5pGEdlAH0=&tabid=166 (27.07.2014).

�“Protection of Hate Crime Victim’s Rights: the case of Lithuania”, Human Rights Monitoring Institute, Vilnius, 2013. Accessible online at: http://fra.europa.eu/sites/default/files/frc-2013-protection_of_hate_crime_en.pdf (27.07.2014).

� Response by the Police Department under the Ministry of Interior to the inquiry about the implementation of the Recommendation CM/Rec(2010)5, No. 5-S-1519, 13 April 2012. Copy available upon the request from LGL (in Lithuanian).

� “FRA brief: Crimes motivated by hatred and prejudice in the EU”, Fundamental Rights Agency, 2013. Disaggregated data is available at: http://fra.europa.eu/DVS/DVT/lgbt.php (27.07.2014).

� “Homophobic and transphobic hate crimes in Lithuania”, Lithuanian Gay League, 2013. Accessible online at: http://www.lgl.lt/en/files/Stebesenos-ataskaita-EN-internet.pdf (27.02.2014).

� Vilniaus apygardos prokuratūros Vilniaus apylinės prokuratūra, Nutarimas stabdyti ikiteisminį tyrimą, Vilnius (18.06.2014). Copy available upon the request from LGL (in Lithuanian).

�Inter-institutional Action Plan for Promotion of Non-discrimination 2012-2014, adopted by the Government of the Republic of Lithuania, decree of 2 November 2012, No. 1281. Accessible online in Lithuanian at: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=435136.

� Delfi AS vs. Estonia (App no 64569/09), EctHR, 10 Octiber 2013, referral to the Grand Chamber on 17 February 2014.

� “Lietuvos gyventojų nuomonės dėl diskriminacijos įvairių visuomenės grupės atžvilgiu tyrimas“, commissioned by the Office of Equal Opportunities Ombudsperson, executed by Sprinter tyrimai, 2013. Accessible online in Lithuanian at: �HYPERLINK \h�http://lygybe.lt/download/156/prezentacija%20-%20lygybe%20201310_galutinis.ppt� (31.07.2014).

� Lietuvos Respubliko Lygių galimybių įstatymas, No. IX-1826, 2 July 2013. Accessible online in Lithuanian at: �HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=454179" \h�http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=454179� (31.07.2014).

� C-3/94 P v S and Cornwall County Council [1996] IRLR 347.

� “Dėl teisingumo ministro 2006 m. gegužės 19 d. įsakymo Nr. 1R-160 "Dėl Civilinės metrikacijos taisyklių patvirtinimo" pakeitimo”, No. 1R-294, 22 July 2008. Accessible online in Lithuanian at:

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=325576&p_query=&p_tr2= (05.08.2014).

� In practice, because of the impossibility of undergoing gender reassignment treatment in Lithuania legal gender recognition through the process described here is only possible for transgender persons who are able to obtain the medical treatment abroad, at their own expense.

� L. v. Lithuania (App no 27527/03), ECtHR, 11 September 2007.

��

� “Dėl informacijos suteikimo“, SAM No.(1.1.41-142)10-7495 10 September 2013 to 21 August 2013 No. LGL-201308212. Copy available upon the request from LGL (in Lithuanian).

1

