

ŽMOGAUS TEISIŲ STEBĖJIMO INSTITUTAS
H U M A N R I G H T S M O N I T O R I N G I N S T I T U T E

VEIKLOS ATASKAITA
2012

V i l n i u s
2 0 1 3

2

2 0 1 2 - ų j ų M E T Ų V E I K L O S A T A S K A I T A

Žmogaus teisių stebėjimo institutas (ŽTSI) buvo įkurtas 2003 metais, siekiant prisidėti prie atviros

demokratinės visuomenės kūrimo Lietuvoje, įtvirtinant žmogaus teises ir laisves. Strateginiai ŽTSI

tikslai – ugdyti Lietuvos visuomenės gebėjimus vertinti ir veikti valstybinę žmogaus teisių politiką bei

praktiką; skatinti žmones naudotis turimomis teisėmis ir padėti šias teises apginti pažeidimų atveju;

vystyti žmogaus teisėms pagarbią kultūrą Lietuvoje, keliant į viešumą žmogaus teisių pažeidimus, jų

priežastis ir pasekmes, bei skatinant viešas diskusijas ir dialogą tarp visuomenės narių ir valstybės

institucijų; raginti valstybės institucijas ir pareigūnus tobulinti teisės aktus, vykdomas programas bei

teikiamas viešąsias paslaugas, stiprinant žmogaus orumo bei žmogaus teisių apsaugą bei užtikrinant

valdžios institucijų atskaitomybę visuomenei. ŽTSI vykdo kasdienę valstybės institucijų veiklos

stebėseną, dalyvauja teisėkūros procese, inicijuoja strategines bylas teismuose, atlieka tyrimus, ruošia

išvadas ir rekomendacijas, teikia alternatyvias ataskaitas tarptautinėms žmogaus teisių priežiūros

institucijoms, viešai reaguoja į žmogaus teisių pažeidimus, rengia mokymus bei vykdo šviečiamąją

veiklą.

© Žmogaus teisių stebėjimo institutas, 2013

ŽMOGAUS TEISIŲ STEBĖJIMO INSTITUTAS
HUMAN RIGHTS MONITORING INSTITUTE
__

Didžioji g. 5, LT-01228, Vilnius, Lietuva
Tel.: +370 (5) 23 14 681
Faks.: +370 (5) 23 14 679
El.p.: hrmi@hrmi.lt
Internete: www.hrmi.lt

3

TURINYS

TURINYS ... 3

ĮŽANGA ... 4

I. ŽMOGAUS TEISIŲ PADĖTIES LIETUVOJE STEBĖSENA ... 5

I.1. PASTABOS JT ŽMOGAUS TEISIŲ KOMITETUI .. 5

I.2. ALTERNATYVI ATASKAITA JT VAIKO TEISIŲ KOMITETUI .. 5

I.3. TYRIMAS “ŽMOGAUS TEISĖS POLITINIŲ PARTIJŲ PROGRAMOSE 2012” ... 5

I.4. VISUOMENĖS NUOMONĖS APKLAUSA 2012 .. 6

II. ATSKIRŲ TEISIŲ APSAUGA LIETUVOJE ... 7

II.1. KANKINIMŲ, NEŽMONIŠKO IR ŽEMINANČIO ELGESIO DRAUDIMAS .. 7

II.2. TEISĖ Į LAISVĘ IR ASMENS SAUGUMĄ .. 8

II.3. TEISĖ Į PRIVATAUS IR ŠEIMOS GYVENIMO GERBIMĄ ... 8

II.4. SOCIALIAI PAŽEIDŽIAMŲ GRUPIŲ TEISĖS. DISKRIMINAVIMO DRAUDIMAS 9

II.5. KOVA PRIEŠ NEAPYKANTOS KURSTYMĄ ... 11

III. RENGINIAI IR ŠVIETIMO KAMPANIJOS .. 13

III.1. ŽTSI MOKYMAI NAUJIENŲ PORTALO “DELFI.LT” DARBUOTOJAMS ... 13

III.2. SAVAITĖ PRIEŠ NEPAKANTUMĄ 2012 ... 13

III.3. ŽMOGAUS TEISIŲ VASAROS MOKYKLA 2012 .. 14

III.4. KONFERENCIJA DĖL VEIKSMINGOS GYNYBOS BAUDŽIAMAJAME PROCESE 15

III.5. ŽMOGAUS TEISIŲ MĖNUO 2012 .. 15

III.6. RADIJO LAIDOS ... 16

III.7. ŽTSI ŽINIASKLAIDOJE .. 17

III.8. INFOBIULETENIS ... 17

IV. TARPTAUTINIS BENDRADARBIAVIMAS .. 18

V. DALYVAVIMAS RENGINIUOSE.. 21

VI. ŽTSI ORGANIZACINĖ STRUKTŪRA IR ŽMONĖS .. 22

VII. FINANSINIAI RESURSAI ... 25

4

ĮŽANGA

2012-ieji Žmogaus teisių stebėjimo institutui buvo gausių ir prasmingų darbų metai. ŽTSI tęsė savo

veiklą tokiose srityse kaip diskriminacijos draudimas, teisė į privatumo apsaugą, teisė į teisingą

teismą, taip pat įsitraukė į aktyvesnę advokaciją vaiko teisių ir kitų socialiai pažeidžiamų grupių teisių

srityse. Institutas įsiliejo į JUSTICIOS – Europos nevyriausybinių organizacijų tinklo, dirbančio

baudžiamojo teisingumo srityje – veiklą ir aktyviai įsijungė į Europos mastu vykdomą kampaniją už

geresnę žmogaus teisių apsaugą baudžiamajame procese.

Praėjusiais metais ŽTSI paskelbė tris tiriamąsias studijas, kuriose apžvelgė bei įvertino sulaikymo ir

suėmimo reglamentavimą ir taikymą Lietuvoje, vaizdo kamerų naudojimą ir politinių partijų

programose formuojamą žmogaus teisių politiką. 2012-asiais ŽTSI užsakymu buvo atlikta jau trečioji

visuomenės nuomonės apie žmogaus teisių padėtį Lietuvoje apklausa.

2012 metais Europos žmogaus teisių teismas priėmė sprendimą vienoje pirmųjų ŽTSI strateginių bylų,

pradėtų dar 2004-asiais metais – D.D. prieš Lietuvą. Instituto atstovaujama pareiškėja apgynė savo

teisę į laisvę ir teisingą teismą. EŽTT pripažino, kad Lietuvos institucijos, priverstinai ją

apgyvendinusios socialinės globos namuose bei paskytusios globėją be jos žinios, pažeidė D.D. teises,

garantuojamas Europos žmogaus teisių ir pagrindinių laisvių konvencijos. Šis sprendimas yra

reikšmingas tuo, kad parodo rimtas, sistemines teisinio reguliavimo ir praktikos spraga, užtikrinant

psichikos sutrikimų bei proto negalią turinčių asmenų teises Lietuvoje. 2012 m. Institutui,

bendradarbiaujant su advokate, pavyko atstatyti pareiškėjos teisinį veiksnumą Lietuvos teismuose.

2012 metais Institutas taip pat tęsė bylinėjimąsi pirmojoje byloje prieš Lietuvą dėl smurto šeimoje

Europos žmogaus teisių teisme, ir, byloje dėl diskriminacijos lyties ir neįgalumo pagrindu,

bendradarbiavo su nukentėjusiosios advokate.

ŽTSI aktyviai dirbo tarptautiniu lygmeniu – pateikė alternatyvią ataskaitą JT Vaiko teisių

komitetui, išsakė savo poziciją JT Žmogaus teisių komitetui. Kartu su užsienio nevyriausybinėmis

organizacijomis rengė viešus pareiškimus dėl sisteminių žmogaus teisių apsaugos reformų ir

vykdė advokaciją su tokiomis organizacijomis kaip Amnesty International, Interights, Reprieve,

Open Society Justice Initiative ir kitomis.

2012 metais ŽTSI organizavo jau tradicinėmis tapusias švietimo kampanijas – Savaitę prieš

nepakantumą 2012 bei Žmogaus teisių mėnesį 2012. Kampanijų metu buvo rengiamos eitynės,

diskusijos, konferencijos, virtualūs žmogaus teisių kursai, protmūšis, vedamos radijo laidos. 2012

metų vasarą ŽTSI surengė jau trečiąją tarptautinę žmogaus teisių vasaros mokyklą.

Visus metus Instituto atstovai aktyviai reiškė savo poziciją spaudoje, televizijoje ir radijuje.

Dauguma Instituto 2012 metais pradėtų darbų bus tęsiama ir 2013-aisiais, siekiant dar didesnių

teigiamų postūmių ir geresnės žmogaus teisių apsaugos bei didesnės valdžios institucijų

atskaitomybės.

Kviečiame išsamiau susipažinti su Žmogaus teisių stebėjimo instituto darbais šioje ataskaitoje ir

dėkojame visiems mūsų partneriams, rėmėjams, savanoriams, praktikantams, ekspertams ir

bendraminčiams už tai, kad esate su mumis ir palaikote mūsų darbą.

5

I. ŽMOGAUS TEISIŲ PADĖTIES LIETUVOJE STEBĖSENA

I.1. PASTABOS JT ŽMOGAUS TEISIŲ KOMITETUI

2012 m. birželį ŽTSI pateikė pastabas Jungtinių Tautų Žmogaus teisių komitetui dėl Tarptautinio

pilietinių ir politinių teisių pakto (TPPTP) nuostatų įgyvendinimo Lietuvoje. Institutas taip pat teikė

Komitetui konsultacijas žodžiu prieš 2012 m. liepą vykusį Lietuvos trečiosios periodinės ataskaitos

svarstymą Ženevoje.

ŽTSI atkreipė Komiteto dėmesį į neveiksmingus CŽV slaptųjų sulaikymų ir ypatingųjų perdavimų

programos tyrimus Lietuvoje, ydingą ikiteisminio sulaikymo ir suėmimo taikymo praktiką,

nesugebėjimą įstatymiškai uždrausti visų rūšių smurto prieš vaikus, masinį vaizdo stebėjimo kamerų

diegimą nepaisant pagarbos privačiam asmenų gyvenimui, valstybės institucijų savavaldžiavimą

ribojant taikių susirinkimų laisvę.

2012 m. liepos mėnesį Komitetas pateikė preliminarias išvadas bei rekomendacijas Lietuvai dėl

žmogaus teisių apsaugos tobulinimo. Rekomendacijose Lietuva raginama steigti nacionalinę žmogaus

teisių instituciją, imtis priemonių kovojant su pažeidžiamų grupių diskriminacija, nuodugniai ištirti

įtarimus dėl Lietuvos dalyvavimo CŽV slaptųjų sulaikymų ir ypatingųjų perdavimų programoje,

užtikrinti neveiksniais pripažintiems asmenims teisę kreiptis į teismą. Išvadose reiškiamas

susirūpinimas dėl negerėjančios romų padėties bei nevykdomos jų integracijos į Lietuvos visuomenę,

taip pat dėl diskriminacinių įstatymų leidybos iniciatyvų, pažeidžiančių homoseksualių asmenų teises.

Valstybei siūloma imtis aktyvesnių prevencinių priemonių kovojant su neapykantos nusikaltimais,

užtikrinti, kad kalti asmenys būtų patraukti atsakomybėn bei aktyviau šviesti visuomenę apie

neapykantos ir diskriminacijos daromą žalą.

I.2. ALTERNATYVI ATASKAITA JT VAIKO TEISIŲ KOMITETUI

 2012 m. rugpjūčio mėnesį ŽTSI kartu su neformalia nevyriausybinių

organizacijų grupe pateikė Jungtinių Tautų Vaiko teisių komitetui

alternatyvią ataskaitą apie vaiko teisių padėtį Lietuvoje. Ataskaita

buvo svarstoma JT Vaiko teisių komiteto išankstinėje sesijoje 2012 m.

spalio 4 – 8 d. Ženevoje.

Alternatyvioje ataskaitoje nepriklausomos nevyriausybinės

organizacijos, aktyviai dirbančios žmogaus teisių ir vaiko teisių

srityje, apžvelgė svarbiausias pastarųjų metų vaiko teisių apsaugos

Lietuvoje problemas ir pateikė rekomendacijas, kokių priemonių

reikėtų imtis, kad būtų panaikintos esamos spragos ir pagerinta dabar

veikianti sistema.

I.3. TYRIMAS “ŽMOGAUS TEISĖS POLITINIŲ PARTIJŲ PROGRAMOSE 2012”

2012 m. rudenį ŽTSI išleido pagrindinių Lietuvos politinių partijų rinkiminių programų apžvalgą.

Tėvynės Sąjungos – Lietuvos krikščionių demokratų, Lietuvos Respublikos liberalų sąjūdžio, Liberalų

ir centro sąjungos, Lietuvos socialdemokratų partijos, Darbo partijos bei partijos Tvarka ir teisingumas

programų apžvalga atskleidė, kad Lietuvos politinės partijos neskiria pakankamai dėmesio žmogaus

teisių apsaugai, o dalis partijų apskritai nesuvokia žmogaus teisių esmės.

6

Nors programose gausu įvairių nuostatų, susijusių su pilietinių, politinių ir

ekonominių teisių apsauga, tiesiogiai siekis gerinti šių teisių apsaugą retai

įvardijamas, o siūlomoms priemonėms, kurios iš esmės galėtų sustiprinti

žmogaus teisių apsaugą Lietuvoje, trūksta motyvuoto pagrindimo.

Tai jau antroji ŽTSI išleista rinkiminių programų apžvalga, kuria siekiama

pateikti visuomenei visapusišką ir išsamų Lietuvos partijų siūlomos

žmogaus teisių politikos vertinimą.

I.4. VISUOMENĖS NUOMONĖS APKLAUSA 2012

2012 m. lapkričio 9 – 19 d. Visuomenės nuomonės ir

rinkos tyrimų centras „Vilmorus“ ŽTSI užsakymu

atliko apklausą „Kaip visuomenė vertina žmogaus teisių

padėtį Lietuvoje“. Apklausos tikslas - įvertinti Lietuvos

žmonių informuotumą žmogaus teisių klausimais bei

išsiaiškinti kokios politinės ir pilietinės teisės yra

suvokiamos kaip labiausiai pažeidinėjamos, kurios

socialinės grupės labiausiai diskriminuojamos,

kokiems privataus gyvenimo aspektams Lietuvos

žmonės yra jautriausi ir svarbiausia - ar jie pasitiki

esamais žmogaus teisių apsaugos mechanizmais bei ar yra linkę ginti savo teises.

Palyginus šiųmetinės apklausos rezultatus su ankstesnių metų duomenimis, matyti, kad informuotumo

lygis apie žmogaus teises neauga, o žmonių, manančių, jog jų teisės buvo pažeistos, taip pat ženkliai

nemažėja. Kaip ir ankstesniais metais, beveik 4/5 respondentų, kurie tvirtino, kad jų teisės buvo

pažeistos, niekur dėl to nesikreipė. Dažna nesikreipimo dėl pažeistų žmogaus teisių priežastimi

įvardijama tai, jog nesitikima sulaukti efektyvios pagalbos.

Žmonių nepasitikėjimą valstybės institucijomis, turinčiomis ginti jų teises, patvirtina ir tai, kad

nemažėja respondentų, įsitikinusių, kad labiausiai žmogaus teises pažeidinėja antstoliai, teismas ir

prokuratūra. Įvertinus šiuos respondentų atsakymus, nestebina, kad kaip ir anksčiau, tarp apklausoje

išvardintų politinių ir pilietinių teisių labiausiai pažeidžiama teise laikoma teisė į teisingą teismą.

Respondentų nuomone, labiausiai diskriminuojama socialinė grupė Lietuvoje yra psichikos ligoniai,

taip pat aiškiai išsiskiria ir vyresnių žmonių grupė. Pagal 2012 metų duomenis, mažiausiai

diskriminuojamomis socialinėmis grupėmis įvardijami vaikai ir tautinės mažumos.

Siekdamas išsiaiškinti visuomenės nuomonę apie žmogaus teisių padėtį Lietuvoje, ŽTSI vykdo Lietuvos

gyventojų viešosios nuomonės apklausą nuo 2004 metų. Analogiškos apklausos buvo atliktos 2008 ir

2010 metais.

7

II. ATSKIRŲ TEISIŲ APSAUGA LIETUVOJE

II.1. KANKINIMŲ, NEŽMONIŠKO IR ŽEMINANČIO ELGESIO DRAUDIMAS

II.1.1. Danų nacionalinės TV vizitas ŽTSI, kuriant dokumentinį filmą apie neteisėtą CŽV veiklą

Europoje

2012 m. balandžio 11 d. Institute lankėsi danų nacionalinio televizijos transliuotojo DR (angl. Danish

Broadcasting Corporation) žurnalistai, kuriantys dokumentinį filmą apie Jungtinių Amerikos Valstijų

Centrinės žvalgybos valdybos (CŽV) slaptųjų sulaikymų ir ypatingųjų perdavimų programą (angl. CIA

Rendition program).

Interviu metu ŽTSI atstovė Mėta Adutavičiūtė Danijos nacionalinei televizijai komentavo situaciją

Lietuvoje – atliktus parlamentinį ir ikiteisminį tyrimus, jų rezultatus, nevyriausybinių organizacijų

vaidmenį šiose bylose bei ateities perspektyvas.

II.1.2. ŽTSI susitikimas su EP delegacija dėl galimų CŽV kalėjimų Lietuvoje

2012 m. balandžio 25 d. Europos Parlamento delegacija, sudaryta iš Europos Parlamento Piliečių

laisvių, teisingumo ir vidaus reikalų komiteto (angl. LIBE) narių, savo iniciatyva susitiko su ŽTSI

atstovais. Delegacijos nariai domėjosi CŽV veiklos Lietuvoje tyrimų eiga ir rezultatais bei išklausė ŽTSI

poziciją šiais klausimais.

Susitikime dalyvavę ŽTSI atstovai kritiškai įvertino Lietuvos valdžios ir teisėsaugos institucijų

veiksmus, pabrėždami, kad nei 2009 m. atliktas parlamentinis tyrimas, nei 2011 m.

nutrauktas ikiteisminis tyrimas taip ir neatsakė į pagrindinį klausimą: ar Lietuvoje buvo slapta

kalinami neteisėtai CŽV sulaikyti asmenys. ŽTSI pabrėžė, kad Lietuvos institucijų pozicija yra per daug

pasyvi, ypač atsižvelgiant į tai, kad viena iš CŽV programos aukų – Abu Zubaydah – yra pateikęs

skundą Europos žmogaus teisių teismui (EŽTT) dėl Lietuvos nesugebėjimo išsamiai ištirti įtarimų.

2012 m. rugsėjo mėn. 11 d. Europos Parlamentas priėmė rezoliuciją, kuria patvirtinto specialiosios

reporterės Helene Flautre parengtą ataskaitą dėl Europos šalių dalyvavimo CŽV slaptųjų sulaikymų ir

ypatingųjų perdavimų programoje. Rezoliucijoje ES valstybės raginamos prisiimti atsakomybę bei

išsamiai ištirti CŽV ir nacionalinių saugumo tarnybų veiklą vykdant slaptą CŽV sulaikytų terorizmu

įtariamų asmenų pervežimą ir kalinimą ES šalyse. EP priimtoje rezoliucijoje pažymimas svarus

nevyriausybinių organizacijų bei pilietinės visuomenės vaidmuo tiriant ir viešinant informaciją apie

neteisėtą CŽV programą.

II.1.3. Bendradarbiavimas su Reprieve renkant naujus duomenis apie CŽV slaptųjų sulaikymų

programą

2012 m. rugsėjo mėn. 10 d. Londone įsikūrusi nevyriausybinė organizacija „Reprieve“ paviešino

duomenis apie CŽV samdytų lėktuvų skrydžius, kuriais įtariamieji terorizmu iš Lietuvos buvo

gabenami į Maroką ir Afganistaną. Nauji, su skrydžių duomenimis susiję įrodymai, buvo pateikti ir

Europos žmogaus teisių teismui, pagrindžiant Abu Zubaydah – vienos pirmųjų CŽV programos aukų –

skunde prieš Lietuvą išdėstytas faktines aplinkybes.

ŽTSI bendradarbiavo su “Reprieve” renkant informaciją apie skrydžius Lietuvoje.

8

II.1.4. Byla EŽTT dėl smurto šeimoje – Valiulienė prieš Lietuvą

2012 m. ŽTSI tęsė bylinėjimąsi Europos žmogaus teisių teisme atstovaudamas pareiškėją, nukentėjusią

nuo smurto šeimoje, bei pateikė pastabas dėl Vyriausybės atsiliepimo. Pastabose teigiama, jog Lietuvos

valstybė neišpildė savo pozityvios pareigos ištirti įtarimų dėl nežmoniško ir žeminančio elgesio.

Smurto šeimoje auka pareiškėja tapo dar 2001 m. – jos partneris prieš ją naudojo fizinį ir psichologinį

smurtą. Po to, kai apie fizinio smurto atvejus pareiškėja pranešė teisėsaugos institucijoms, jos

partneriui buvo pateikti įtarimai, tačiau ikiteisminis tyrimas buvo nuolat nutraukiamas, nes

nepavykdavo rasti įtariamojo. 2005 m. prokuratūra galutinai nutraukė ikiteisminį tyrimą,

motyvuodama tuo, kad pagal 2003 m. įsigaliojusį Lietuvos Respublikos Baudžiamąjį Kodeksą,

ikiteisminis tyrimas bendrąją tvarka dėl nesunkaus sveikatos sutrikdymo nebegalėjo būti tęsiamas, bei

nurodė pareiškėjai vėl kreiptis į teismą privataus kaltinimo tvarka.

Lietuvos Respublikos Vyriausybė savo atsakyme teismui pripažino, kad valstybė pažeidė Konvencijos

8 straipsnį, užtikrinantį teisę į privataus gyvenimo orumą, tačiau nurodė, jog šiuo atveju nebuvo

pažeistas 3 Europos žmogaus teisių konvencijos straipsnis (Konvencija), draudžiantis kankinimą,

žiaurų, nežmonišką ir žeminantį orumą elgesį. Pareiškėja su tokia Vyriausybės pozicija nesutiko ir su

ŽTSI pagalba pateikė atsiliepimą teismui. Atsiliepime teigiama, jog partnerio naudotas fizinis ir

psichologinis smurtas prilygo žiauriam, nežmoniškam ir žeminančiam orumą elgesiui, o Lietuvos

valstybė neįvykdė savo pozityvios pareigos ištirti įtarimų bei įvykdyti teisingumą.

II.2. TEISĖ Į LAISVĘ IR ASMENS SAUGUMĄ

II.2.1. Tyrimas „Sulaikymo ir suėmimo reglamentavimas ir taikymas Lietuvoje“

2012 m. ŽTSI atliko sulaikymo ir suėmimo teisinio

reglamentavimo bei praktikos tyrimą, kurio metu buvo

analizuojami Europos žmogaus teisių teismo ir Lietuvos

Respublikos teismų sprendimai bei statistiniai duomenys,

taip pat vykdytos tikslinių grupių apklausos. Tyrimo

pagrindu buvo parengta analitinė studija, kuria siekiama

atskleisti esmines dabartinės sistemos problemas ir

pateikti siūlymus dėl jų sprendimo.

Suėmimo reglamentavimo ir taikymo praktikos analizė parodė Lietuvos teismų polinkį skirti šią

griežčiausią kardomąją priemonę per dažnai, nesistengiant pritaikyti jos alternatyvų. Tokiu atveju

praktikoje suėmimui nepagrįstai suteikiamas pagrindinės, o ne išimtinės, kardomosios priemonės

statusas. Taip pat pastebėta, kad Lietuvos teismai, pagrįsdami skiriamą suėmimą, kai kuriais atvejais

nukrypsta nuo Europos žmogaus teisių teismo suformuotos praktikos.

II.3. TEISĖ Į PRIVATAUS IR ŠEIMOS GYVENIMO GERBIMĄ

II.3.1. Tyrimas „Vaizdo kamerų naudojimas Lietuvoje“

2012 m. ŽTSI atliko vaizdo stebėjimo kamerų naudojimo Lietuvoje tyrimą. Tyrimo pagrindu išleistoje

ataskaitoje konstatuota, jog nuo 2005 m., kuomet ŽTSI atliko panašų tyrimą, teisiniame

reglamentavime atsirado esminių pasikeitimų: asmens duomenų teisinės apsaugos įstatyme įtrauktas

vaizdo stebėjimui skirtas skirsnis, o vaizdo stebėjimas įstatyme numatytas tik kaip ultima ratio, t. y.

javascript:void(0);

9

priemonė, taikytina tik tais atvejais, kai nurodytų tikslų negalima pasiekti kitomis, mažiau asmenų

teises varžančiomis, priemonėmis.

Visgi praktikoje kyla nemažai problemų, o ir pats Duomenų apsaugos įstatymas yra neretai

pažeidžiamas. Tinkamai naudojamos vaizdo stebėjimo kameros gali būti naudinga priemonė kovojant

su teisės pažeidimais, tačiau šių priemonių nekontroliuojamas plėtimas ir nepakankamas ir/ar

netinkamas šios srities reguliavimas kelia grėsmę asmens privataus gyvenimo neliečiamumui.

II.3.2. Viešas kreipimasis į Seimo narius dėl LR Konstitucijos pataisų dėl šeimos sąvokos

Balandžio 23 d. ŽTSI kreipėsi į Seimo narius reikšdamas susirūpinimą dėl teisėkūros iniciatyvų,

siekiančių pakeisti Lietuvos Konstituciją, įtvirtinant diskriminacinį šeimos apibrėžimą. ŽTSI paragino

Seimo narius atkreipti dėmesį į tai, jog tokia pataisa prieštarautų Europos žmogaus teisių teismo

suformuotai praktikai. EŽTT ne kartą tvirtino, jog šeima – tai pirmiausiai de facto santykiai, todėl

tikslus šeimos apibrėžimas nėra įmanomas. Vertinimas ar konkretūs santykiai gali būti laikomi šeima

priklauso nuo realaus artimų asmeninių ryšių egzistavimo praktikoje.

II.3.3. Viešas pareiškimas dėl „Google Street View“ projekto vykdymo Lietuvoje

2012 m. birželio 8 d. Vilniaus gatvėmis pirmąsyk pajudėjo automobiliai, fiksuojantys sostinės vaizdus

ir įgyvendinantys „Google Street View“ projektą Lietuvoje. Šis projektas suteikia galimybę ne tik

Lietuvos, bet ir viso pasaulio gyventojams pasižvalgyti po Lietuvos kraštovaizdį ir virtualiose

ekskursijose pasivaikščioti po mūsų šalies senamiesčius. Ši naujovė dar labiau atveria mūsų valstybę

pasauliui, tačiau kartu su savimi atsineša ir naujų iššūkių.

ŽTSI 2012 m. birželio 14 d. išplatino viešą pareiškimą, kuriame priminė valstybės institucijoms,

sudariusioms Google įmonei galimybę vykdyti Lietuvoje projektą „Google Street View”, nepamiršti

pareigos apsaugoti virtualiuose Lietuvos vaizduose būsiančių žmonių teisės į privatų gyvenimą.

Pasinaudojant kitų valstybių gerąja praktika, siūloma sudaryti sąlygas virtualiai keliauti ir grožėtis

Lietuva, nepažeidžiant jos gyventojų teisių. Pavyzdžiui, Šveicarijos Federalinio Auksčiausiojo Teismo

nutarimu, nurodyta, jog Google nuotraukose užfiksuotiems žmonėms pareikalavus turi būti

užtikrinamas visiškas atvaizdo anonimiškumas, kai jis užfiksuojamas glaudžiai su asmeniniu gyvenimu

susijusiose situacijose.

II.4. SOCIALIAI PAŽEIDŽIAMŲ GRUPIŲ TEISĖS. DISKRIMINAVIMO DRAUDIMAS

II.4.1. Laimėta byla D.D. prieš Lietuvą

2012 m. vasario 14 d. Europos žmogaus teisių teismas priėmė sprendimą byloje D.D. prieš Lietuvą,

nustatydamas Konvencijos 5 (teisė į laisvę) ir 6 (teisė į teisingą teismą) pažeidimus. Lietuvos teismų

neveiksnia pripažiną pareiškėją EŽTT atstovavo ŽTSI. Byloje buvo keliami klausimai, susiję su

neveiksnumo teisiniu institutu – teisės į teisingą teismą neužtikrinimas priimant sprendimus dėl

neveiksnumo pripažinimo; neproporcingas asmenų su psichine negalia teisių ir laisvių suvaržymas

teisės aktuose nenumatant riboto veiksnumo instituto.

2000 m. iš pareiškėjos D.D. pagal jos įtėvio prašymą buvo atimtas teisinis veiksnumas teisminio

proceso metu, kuriame pareiškėja nedalyvavo. 2004 m. įtėvio iniciatyva ir be D.D. sutikimo pareiškėja

buvo perkelta į asmenų su proto negalia pensionatą, o 2005 m. Kauno miesto apylinkės teismas jos

globėju paskyrė D.D. įtėvį. 2006 m. 2007 m. D.D. globėju tapo Kėdainių socialinės globos namų,

https://www.hrmi.lt/uploaded/PDF%20dokai/Pranesimai%20spaudai/Viesas%20kreipimasis%20del%20Konstitucijos%20pataisu%20del%20seimos.pdf
https://www.hrmi.lt/uploaded/PDF%20dokai/Pranesimai%20spaudai/Google%20Street%20View%2020120613.pdf

10

kuriuose gyveno pareiškėja, vadovas. Pareiškėjai nebuvo suteikta galimybė išreikšti savo nuomonės

nei viename globos skyrime.

EŽTT konstatavo, jog priverstinis pareiškėjos D.D. apgyvendinimas

Kėdainių socialinės globos namuose prilygo jos laisvės atėmimui ir

atkreipė dėmesį, jog remiantis Europos žmogaus teisių konvencija,

asmuo turi turėti teisę teismine tvarka ginčyti savo neterminuotą

priverstinį buvimą globos institucijoje. Praktikoje, asmuo, pripažintas

neveiksniu Lietuvoje, pats kreiptis į teismą negali – tokią teisę turi tik

asmens teisėtas globėjas. Maža to, Lietuvos teisės aktai nenumato

procedūros, kuria remiantis teismai periodiškai peržiūrėtų asmens

buvimo globos įstaigose teisėtumą.

Teismas taip pat nustatė, jog teismo procesas, kurio metu pareiškėjai

buvo paskirtas naujas globėjas, buvo nesąžiningas: nors pareiškėja

teismo procese dalyvavo, tačiau jos interesus atstovavo jos globėjo advokatas. EŽTT sprendime

nurodė, kad dėl priešingų D.D. ir jos globėjo interesų, globėjo teisinis atstovas negalėjo būti laikomas

tinkamu D.D. interesų atstovu. Teisingo teismo principas reikalavo, kad D.D. būtų užtikrintas atskiras

teisinis atstovas.

2012 m. liepos 19 d. įsiteisėjus EŽTT sprendimui, ŽTSI paskelbė viešą pareiškimą, raginantį valstybės

institucijas šį teismo sprendimą tinkamai įgyvendinti.

II.4.2. Laimėta byla dėl neveiksnumo peržiūrėjimo

2012 m. birželio 28 d. įsigaliojo Kauno miesto apylinkės teismo sprendimas civilinėje byloje dėl

pareiškėjos D.D. neveiksnumo peržiūrėjimo. Gegužės 29 d. Kauno miesto apylinkės teismas

konstatavo, kad nepaisant psichikos ligos, D.D. gali kontroliuoti savo veiksmus ir supranta jų reikšmę

bei galimas pasekmes, todėl 2000 m. teismo sprendimas pripažinti D.D. neveiksnia yra naikintinas.

Kartu su D.D. advokate pareiškėjos interesus teisme ginusi ŽTSI atstovė pabrėžė, jog D.D. niekada

nesutiko su veiksnumo atėmimu ir jos priverstiniu patalpinimu į globos namus. Atstovė nurodė, kad

teisinio veiksnumo atėmimas stipriai apriboja asmens konstitucines teises, lemia esminį žmogaus, kaip

teisinių santykių subjekto, statuso pasikeitimą - tai prilygsta jo, kaip asmens ir piliečio, eliminavimui iš

visuomenės. Pripažintas neveiksniu asmuo iš esmės praranda daugelį savo politinių, pilietinių,

socialinių ir ekonominių teisių: disponuoti savo turtu bei tvarkyti su juo susijusius reikalus; pasirinkti

darbą, turėti partnerį ar susituokti; teisę balsuoti; rinktis gyvenamąją vietą; teisę keiptis į teismą bet

kokiais klausimais, įskaitant ir dėl jo statuso peržiūrėjimo. Paskutinis apribojimas reiškia, kad žmogus

net negalėtų pasiskųsti, jei su juo būtų žiauriai elgiamasi.

II.4.3. Tęsiama byla dėl diskriminacijos lyties ir negalios pagrindu

2012 m. kovo 21 d. Vilniaus apygardos teismas priėmė sprendimą diskriminacijos byloje, prie kurios

inicijavimo prisidėjo ir ŽTSI. Ieškovė buvo priimta į darbą Rumunijos ambasadoje bandomajam

laikotarpiui. Birželio mėnesį, smarkiai pablogėjus sveikatai, ji buvo hospitalizuota ir tapo laikinai

nedarbinga. Tą patį ji pranešė darbdaviui apie savo nėštumą ir susilaukė itin neigiamos reakcijos: buvo

kaltinama apgaudinėjimu ir sukčiavimu. Pasibaigus laikino nedarbingumo laikotarpiui ir grįžus į

darbą, kitą dieną ieškovė buvo atleista iš darbo, nenurodant tikslaus darbo sutarties nutraukimo

pagrindo. Teismas pripažino, jog ieškovė buvo diskriminuojama dėl lyties bei priteisė beveik 11 tūkst.

11

litų turtinės ir neturtinės žalos atlyginimą. Kadangi toks teismo sprendimas ieškovei buvo palankus tik

iš dalies, šį sprendimą ji apskundė apeliaciniam teismui, prašydama teismo pripažinti diskriminaciją

daugialypiu – lyties ir negalios – pagrindu bei priteisti didesnį žalos atlyginimą.

II.4.4. ŽTSI pasisakė dėl vaiko teisių apsaugos sistemos trūkumų

2012 m. gegužės 11 d. ŽTSI viešai pasisakė dėl daugybės sisteminių Lietuvos teisėsaugos institucijų

veiklos bei vaiko teisių apsaugos sistemos trūkumų, atsiskleidusių didelio visuomenės dėmesio

sulaukusioje taip vadinamoje Garliavos byloje.

ŽTSI pabrėžė, jog visų lygmenų valdžios institucijų daromas spaudimas teisėsaugai, Vaiko teisių

apsaugos kontrolierei bei kitiems sprendimą turintiems vykdyti ar jo vykdyme dalyvaujantiems

asmenims, teismų sprendimų kvestionavimas bei paramos reiškimas sprendimo nevykdantiems ar jį

vykdyti trukdantiems asmenims traktuotinas kaip sąmoningas vaiko teisių pažeidimas, vaiko ir

motinos teisės į privatų ir šeimos gyvenimą pažeidimas, teisės viršenybės principo pažeidimas,

įskaitant lygybės prieš įstatymus bei teisingumo principo pažeidimą, teismų nepriklausomumo ir

konstitucinio valdžių atskyrimo principo pažeidimą.

II.4.5. Pateikta išvada prieglobsčio prašytojo iš Baltarusijos byloje

Baltarusijos pilietis Stepan Zacharčenko į Lietuvą atvyko 2011 m. liepą, pabėgęs iš Baltarusijos

kariuomenės po to, kai, jo teigimu, atsisakė pasirašyti priesaiką šaudyti į Baltarusijos Respublikos

civilius piliečius galimų protestų metu. 2012 m. gegužės mėnesį Migracijos departamentas nusprendė

išsiųsti jį iš Lietuvos Respublikos į Baltarusiją, kadangi baudžiamoji atsakomybė už dezertyravimą,

kuri jam grėstų sugrįžus, negali būti traktuojama kaip persekiojimas prieglobsčio teisės prasme .

ŽTSI, pristatęs savo išvadą byloje, pažymėjo, jog išpuoliai prieš civilius (pvz., civilių žudymas), kaip

nusikaltimas žmoniškumui, gali būti vykdomi tiek ginkluoto konflikto (tarptautinio ir vidaus), tiek

taikos metu. Atitinkamai baudžiamasis persekiojimas ar baudimas dėl atsisakymo atlikti karo tarnybą,

kurią atliekant reikėtų daryti minėtus nusikaltimus – nesvarbu konflikto ar taikos metu – turėtų būti

vertinamas kaip persekiojimas JT Konvencijos dėl pabėgėlių statuso prasme.

2012 m. spalio 12 d. Vilniaus apygardos administracinis teismas panaikino Migracijos departamento

sprendimą ir grąžino klausimą departamentui nagrinėti iš naujo.

II.5. KOVA PRIEŠ NEAPYKANTOS KURSTYMĄ

II.5.1. Viešas pareiškimas dėl rasistinio išpuolio Londono olimpinių žaidynių metu

Didžiosios Britanijos ir Lietuvos žiniasklaida paviešino informaciją, kad 2012 m. liepos 29 d.,

Olimpiados metu, per krepšinio varžybas tarp Lietuvos ir Argentinos nacionalinių rinktinių, Lietuvos

krepšinio komandos gerbėjas atliko nacistinio pasisveikinimo gestą prieš juodaodžius asmenis.

Reaguodamas į šį incidentą, ŽTSI kreipėsi į Generalinę prokuratūrą dėl tyrimo pradėjimo. Kartu buvo

kreiptasi į Lietuvos tautinį olimpinį komitetą su raginimu išreikšti viešą poziciją dėl tokių galimai

neteisėtų, olimpinio judėjimo dvasiai ir vertybėms prieštaraujančių bei Lietuvos olimpines pergales

menkinančių veiksmų.

Nacistinis pasisveikinimas, atliekamas prieš juodaodį asmenį, turi akivaizdų rasistinį atspalvį. Tokiu

gestu yra išreiškiama pagarba ir paklusnumas Vokietijos lyderiui Adolfui Hitleriui, taigi demonstruoja

solidarumą su nacistine ideologija. Tokie išpuoliai prieštarauja demokratiniams ir žmogaus teisių

https://www.hrmi.lt/uploaded/PDF%20dokai/Pranesimai%20spaudai/Viesas%20pareiskimas_Londono%20Olimpiada_20120801.pdf

12

principams, pažeidžia asmenų lygiateisiškumą, žemina žmogaus garbę bei orumą. ŽTSI paragino

Lietuvos sporto sirgalius mėgautis Londono olimpiada, nepamirštant esminių olimpinių vertybių –

vieningumo bei pagarbos kitų kultūrų, rasių, etninių grupių, religijų atstovams.

II.5.2. Atviras laiškas dėl J. Ambrazevičiaus-Brazaičio iškilmingo perlaidojimo

2012 m. birželio mėn. ŽTSI prisijungė prie atviro laiško, kuriuo smerkiamas nekaltų Lietuvos ir kitų

tautybių žmonių persekiojimas ir naikinimas, vykdytas Juozo Ambrazevičiaus – Brazaičio vadovautos

Laikinosios Vyriausybės valdymo laikotarpiu. Laiško iniciatoriai atkreipė dėmesį, kad J.

Ambrazevičiaus – Brazaičio perlaidojimo ceremonija bei jo veiklos iškilmingas minėjimas, nėra

tinkamas valstybės pasirinkimas.

Išlikusi dokumentinė medžiaga liudija, kad J. Ambrazevičius – Brazaičio vadovaujama Laikinoji

Vyriausybė neatsiribojo nuo pronacistinę politiką aktyviai palaikiusių Kazio Škirpos ir jo įsteigto

Lietuvos Aktyvistų Fronto. Visą savo gyvavimo laikotarpį Laikinoji Vyriausybė vykdė naciams palankią

politiką.Vyriausybė dalį savo piliečių atidavė persekiojimui, o vėliau neginė jų nuo masinių žudynių,

kurias vykdė okupantai.

13

III. RENGINIAI IR ŠVIETIMO KAMPANIJOS

III.1. ŽTSI MOKYMAI NAUJIENŲ PORTALO “DELFI.LT” DARBUOTOJAMS

Žiniasklaidos socialinė atsakomybė ir žmogaus teisių puoselėjimas – tai buvo pagrindinė 2012 m.

žiemą-pavasarį ŽTSI surengtų mokymų naujienų portalo „Delfi.lt“ darbuotojams tema. Interaktyvūs

mokymai vyko diskusijų forma, World Cafe metodu, skirtu moderuoti didelių grupių dialogus. Trijų

dienų mokymus, kuriuose sudalyvavo apie 60 internetinio portalo „Delfi.lt“ darbuotojų, vedė Rytis

Juozapavičius. Ekspertines konsultacijas mokymų metu teikė Deividas Velkas, Monika Frėjutė-

Rakauskienė, Dainius Pūras, Henrikas Mickevičius ir Dovilė Šakalienė.

Pirmųjų dviejų žmogaus teisių modulių metu dalyviai su ekspertų pagalba suformulavo ir pristatė

pozityvius ir negatyvius aspektus susijusius su žmogaus teisėmis bei teikė pasiūlymus, kaip

patobulinti žmogaus teisių puoselėjimą „Delfi.lt“ portale. Paskutiniojo modulio metu portalo

darbuotojai lygino „Delfi.lt“ praeitį su dabartine situacija - buvo vertinama kaip pasikeitė portalas

žmogaus teisių požiūriu, bei bandyta įsivaizduoti „Delfi.lt“ – portalo, besivadovaujančio socialinės

atsakomybės ir žmogaus teisių principais, ateitį.

Remdamiesi diskusijų metu kilusiomis įžvalgomis ir pastebėjimais, kiekvieno modulio dalyviai

suformulavo veiksmų planą, kuriuo įsipareigojo vadovautis, siekiant įskiepyti socialinės atsakomybės

principus savo darbovietėje. Gegužės mėnesį „Delfi.lt“ darbuotojų laukė antrasis mokymų ciklas, kurio

metu buvo vertinama, kaip mokymų dalyviams pavyko įgyvendinti veiksmų planą – pritaikyti

socialinės atsakomybės ir žmogaus teisių nuostatas savo veikloje.

III.2. SAVAITĖ PRIEŠ NEPAKANTUMĄ 2012

Kaip ir kasmet, kovo mėnesį ŽTSI organizavo renginių ciklą – Savaitę prieš nepakantumą 2012 –

švietimo kampaniją, siekiančią mažinti rasizmo, nacionalizmo bei kitų nepakantumo formų apraiškas

visuomenėje.

Jungtinių Tautų Generalinės asamblėja paskelbė kovo 21 – ąją Tarptautine visų formų rasinės

diskriminacijos panaikinimo diena, pažymint 69 demonstrantų, protestavusių prieš apartheidą,

nužudymą Šarpelyje, Pietų Afrikoje, 1960 – aisiais. Kasmetinės Europos savaitės prieš rasizmą metu,

tūkstančiai žmonių Europoje dalyvauja įvairiuose renginiuose – nuo festivalių iki rasistinių šūkių

valymo nuo miestų sienų.

2012 metų Savaitės prieš nepakantumą renginiai:

Į Kovo 8 d. diskusiją „Patriotizmas Lietuvoje: 22 Nepriklausomybės

metai“ gausiai susirinkę renginio svečiai ir dalyviai kėlė opius klausimus:

kokias raiškos formas įgyja šiandieninis lietuviškasis patriotizmas, kodėl

Lietuvos visuomenėje klesti patyčių ir neapykantos kultūra, koks yra

patriotizmo ir tautiškumo santykis.

Diskusiją moderavo Pilietinės visuomenės instituto vadovas Darius Kuolys,

taip pat dalyvavo politologas ir visuomenės veikėjas: Alvydas Medalinskas

ir „Vaikų linijos“ vadovas psichologas Robertas Povilaitis. Susirinkusi

įvairaus amžiaus ir pažiūrų auditorija aktyviai įsitraukė į diskusijas - ne

vienas iš kalbėjusių džiaugėsi pagaliau atsiradusia galimybe išgirsti įvairias

nuomones šia visuomenei itin aktualia tema.

14

„Švęskime laisvę“. ŽTSI ir partnerių vilniečiams

dovanotas šventinis Kovo 11-osios renginys. Prie

iniciatyvos „Švęskime laisvę” prisidėjo kelios dešimtys

menininkų, intelektualų, pramogų ir verslo pasaulio

atstovų, taip pat prisijungė atsakingos žiniasklaidos

priemonės bei Gedimino prospekte įsikūrusios kavinės.

Renginio metu Gedimino prospektas virto gyva erdve,

pulsuojančia būgnų ritmais, pasirodymais ir gyva

muzika. Šokėjai, aktoriai, dainininkai ir muzikantai

kvietė Laisvės šventės dalyvius linksmintis drauge.

Renginio dalyviai iš dviejų priešingų pusių – nuo Nepriklausomybės aikštės drauge su Nomeda

Marčėnaite ir Algirdu Kaušpėdu bei nuo Vinco Kudirkos aikštės su Arnoldu Lukošiumi ir grupe

„Timohi“ pajudėjo link Lietuvos muzikos ir teatro akademijos, kur susirinkusi minia jau šaukė: „Valio!“,

atsiliepdama į A. Kaušpėdo iš Akademijos balkono garsiai skelbiamus šūkius: „Bičiuliai, ne žadėkime

Lietuvai, o darykime Lietuvai. Ne raudokime Lietuvai, o gyvenkime Lietuvai. Mylėkime ne save laisvus,

o laisvę savyje. Ne save Lietuvoje, o Lietuvą savyje. Tautiečiai, tautiškumas niekada neišeis iš mados,

todėl nesidrovėkime būti lietuviais“. Kartu su maestro Vytautu Juozapaičiu šventės dalyviai sugiedojo

Tautišką giesmę, o vėliau prospektą užpildė nuotaikinga diskžokėjų leidžiama muzika, kuri sukūrė

jaukią atmosferą tiesiog miesto centre.

Virtualus kursas „Nepakantumo veidai“ e-Akademijoje . Vasario 27 dieną startavo ŽTSI kartu su e-

Akademija organizuojamas trijų savaičių virtualus seminaras „Nepakantumo veidai“. Tai jau antrasis

ŽTSI ir e-Akademijos organizuojamas projektas žmogaus teisių tematika. Seminaro metu dalyviai

turėjo galimybę susipažinti su rasizmo priežastimis, pasekmėmis ir istorinėmis pamokomis bei aptarti

šiuolaikines nepakantumo formas bei jų įtaką visuomenės raidai.

Regioninių radijo laidų serija. Kovo 15 - 31 d. ŽTSI suburta ekspertų grupė dvi savaites keliavo po

Lietuvos miestus bei miestelius su radijo laidų ciklu. Laidų metu Lietuvos gyventojai buvo

informuojami apie ES pilietybės ir Lisabonos sutarties teikiamas galimybes ir naujoves bei apie naująją

piliečių iniciatyvos teisę, įsigaliojusią nuo 2012 metų balandžio 1 d. Ekspertų komanda aplankė: Kauno

radijo stotį „Kauno fonas“, Marijampolės radijo stotį „Kapsai“, Tauragės radiją, Klaipėdos „Radiją

Kelyje“, Utenos radijo stotį „Indra“, Panevėžio radijo stotį „Pulsas“, Šiaulių radijo stotį „Saulės radijas“

bei Mažeikių radijo stotį „Mažeikių aidas“.

III.3. ŽMOGAUS TEISIŲ VASAROS MOKYKLA 2012

2012 m. rugpjūčio 6 – 12 d. ŽTSI surengė tarptautinę

vasaros mokyklą „Lisabonos Sutartis: aktyvaus pilietiškumo

ugdymas“. Intensyvių, savaitės trukmės kursų žmogaus

teisių ir Europos Sąjungos pilietybės tema metu daugiau nei

dvidešimt ekspertų iš Lietuvos, Airijos, Didžiosios Britanijos

bei Europos mastu veikiančių organizacijų ir institucijų

skaitė paskaitas apie Lisabonos sutartį, Europos pilietybę,

pagrindines žmogaus teises bei laisves, dalinosi patirtimi

žmogaus teisių skatinimo ir pilietinės visuomenės vystymo

srityse.

Teorinę dalį papildė intensyvūs praktiniai užsiėmimai – darbo grupės, kuriančios naujas pilietines

iniciatyvas, susitikimai su įvairių sričių nevyriausybinių organizacijų atstovais, sėkmingų patirčių

vertinimas bei dokumentinių filmų peržiūros.

15

Vasaros mokykla sulaukė didelio susidomėjimo iš jaunųjų NVO lyderių – iš viso gauta virš 250

paraiškų, atrinkti 32 dalyviai iš 13 Europos Sąjungos šalių bei Turkijos. Vasaros mokyklą parėmė

Europos Komisijos „Europa Piliečiams“ programa. Mokyklos partneris Lietuvoje – Mykolo Romerio

universitetas.

III.4. KONFERENCIJA DĖL VEIKSMINGOS GYNYBOS BAUDŽIAMAJAME PROCESE

ŽTSI bendradarbiaudamas su Mykolo Romerio

universitetu ir Europos teisių tinklu JUSTICIA, 2012 m.

lapkričio 5 d. surengė konferenciją „Veiksminga gynyba

baudžiamajame procese Europoje: iššūkiai ir

perspektyvos“ (angl. Effective Criminal Defence in

Europe: Challenges and Prospects).

Konferencijoje buvo aptariama prasidėjusi

baudžiamosios justicijos reforma Europos Sąjungoje

Lietuvos pirmininkavimo ES tarybai kontekste,

analizuojamos teisės į gynėją užtikrinimo ir teisinės

pagalbos teikimo problemos, vertinamas potencialus naujųjų ES direktyvų poveikis bei diskutuojama

apie žmogaus teisių apsaugos baudžiamajame procese iššūkius.

Apie ES institucijų planus kalbėjo Steven Cras, Europos Sąjungos Tarybos Generalinio sekretoriato

atstovas bei Marion Isobel, atstovavusi Open Society Justice Initiative. Renginį moderavo ŽTSI

direktorius Henrikas Mickevičius, MRU Baudžiamojo proceso katedros vedėjas Raimundas Jurka bei

Advokatų Tarybos atstovas Rytis Jokubauskas.

III.5. ŽMOGAUS TEISIŲ MĖNUO 2012

2012 m. gruodį jau aštuntąjį kartą ŽTSI drauge su partneriais kvietė į tradicinę renginių seriją

Žmogaus teisių mėnuo 2012, skirtą Tarptautinei žmogaus teisių dienai (gruodžio 10 d.) paminėti bei

paskatinti žmogaus teisėms pagarbios kultūros vystymą Lietuvoje. Šių metų žmogaus teisių mėnesio

renginiai susilaukė ypatingai daug jaunimo dėmesio.

Žmogaus teisių mėnesio 2012 renginiai:

Konferencija „Žmogaus teisės šiandien: pasaulis,

Europa, Lietuva“. Gruodžio 7 d. ŽTSI kartu su Vilniaus

universiteto Studentų atstovybe ir Europos Parlamento

informacijos biuru Lietuvoje surengė konferenciją

„Žmogaus teisės šiandien: pasaulis, Europa, Lietuva“.

Konferencijoje pranešimą apie žmogaus teisių padėtį

pasaulyje bei ES žmogaus teisių politiką skaitė Europos

Parlamento narys Leonidas Donskis, o diskusijoje apie

žmogaus teises Lietuvoje dalyvavo Dainius Pūras ir Egidijus

Aleksandravičius. Taip pat, žurnalisto Aurimo Perednio moderuojami parlamentinių partijų atstovai

kalbėjo apie žmogaus teisių politiką naujos kadencijos Seime.

Konferencijoje buvo numatytas laikas ir savanoriams pranešėjams – norintieji pristatyti savo mintis

galėjo tai padaryti iš anksto užregistravę – buvo atrinkti šeši savanoriai. Pranešimus skaitė: Rasa

Kuodytė – Kazielienė „Tolerancijos link. Ar įmanoma gyventi be galios žaidimų?“; Martynas

16

Vasiliauskas „Ar Lietuvai reikia nacionalinės žmogaus teisių institucijos?“; Laurynas Peluritis „Tiesos ir

tolerancijos nesuderinamumo tragedija“; Deimantė Merkeliūnaitė „Jaunimui aktualios tiesos“; Lina

Vosyliūtė „Romų Žmogaus teisių padėtis Lietuvoje ir ES“; Eglė Vasaitytė „Tarptautinių įmonių elgesio

kodeksai. Ar Jūsų batų raišteliai gali nulemti fabrikų darbo laiką Azijoje?“

Protmūšis „Nėra nieko, ko nežinočiau apie žmogaus teises“.

Pirmąjį žiemos antradienį, gruodžio 4 d., vilniečių mylimoje kavinėje

„Soul Box“ įvyko protmūšis: “Nėra nieko, ko nežinočiau apie žmogaus

teises”. Šis žaismingas Žmogaus teisių mėnesio 2012 renginys tapo

puikia proga ne tik pagilinti savo žinias apie žmogaus teises, bet ir

šauniai praleisti laiką su draugais bei laimėti prizų. Protmūšio metu

dėl geriausios titulo rungėsi 10 komandų.

Virtualus žmogaus teisių kursas e-Akademijoje . ŽTSI kartu su e-

Akademija jau trečią kartą organizavo virtualių seminarų seriją apie

žmogaus teises. Kurso „Žmogaus teisės: samprata, problemos ir

gynimo mechanizmai”, trukusio keturias savaites, metu užsiregistravę dalyviai buvo supažindinti su

žmogaus teisių samprata bei klasifikacija, esminiais Jungtinių Tautų žmogaus teisių dokumentais,

institucijomis bei jų funkcijomis. Taip pat turėjo galimybę pasisemti žinių apie žmogaus teisių padėtį

Lietuvoje bei padiskutuoti su kitais seminaro dalyviais diskusijų forume.

Žmogaus teisių šauklio apdovanojimas. 2012 metais

Žmogaus teisių šauklio apdovanojimas skirtas Kristinai

Mišinienei – Lietuvos Caritas projekto „Pagalba prostitucijos ir

prekybos moterimis aukoms“ vadovei. Nuo 2001 metų

Kristinos Mišinienės vadovaujamo projekto darbuotojai ir

savanoriai teikia visokeriopą pagalbą ir paramą prostitucijos ir

prekybos žmonėmis aukoms.

Žmogaus teisių šauklio nominaciją ŽTSI įsteigė 2006 metais.

Šaukliu kasmet skelbiamas asmuo, savo ilgamečiu darbu

labiausiai nusipelnęs gerinant žmogaus teisių apsaugą Lietuvoje.

III.6. RADIJO LAIDOS

Nuo 2011 m. vasaros „Žinių radijo“ eteryje transliuojamos ŽTSI rengiamos radijo laidos apie žmogaus

teises ir kitus visuomenei aktualius klausimus „Žmogus žmogui“ buvo tęsiamos ir 2012 metais. Šiais

metais buvo parengta penkiolika radijo laidų tokiomis temomis kaip vaiko teisės, žiniasklaida ir

žmogaus teisės, laisvės sąvoka, teisė į teisingą teismą, religijos laisvė ir laisvė nuo religijos, ir kitos

aktualios žmogaus teisių temos. Laidose buvo aptariamos ir situacijos, kaip turėtų reaguoti žmogus,

kai yra pažeidžiamos jo ar šalia esančių žmonių teisės.

Papildomai, 2012 m., siekiant skleisti informaciją apie pagrindines teises regionuose, ŽTSI suburta

ekspertų komanda dvi savaites keliavo po Lietuvos miestus bei miestelius su radijo laidų ciklu,

kuriame informavo apie dar prieš dvejus metus įsigaliojusios Lisabonos sutarties teikiamas galimybes

ir apie naująją piliečių iniciatyvos teisę. Komanda aplankė Kauno radijo stotį „Kauno fonas“,

Marijampolės radijo stotį „Kapsai“, Tauragės radiją, Klaipėdos „Radiją Kelyje“, Utenos radijo stotį

„Indra“, Panevėžio radijo stotį „Pulsas“, Šiaulių radijo stotį „Saulės radijas“ bei Mažeikių radijo stotį

„Mažeikių aidas“.

javascript:void(0);
javascript:void(0);

17

III.7. ŽTSI ŽINIASKLAIDOJE

2012 m. ŽTSI aktyviai reiškė savo poziciją aktualiausiais žmogaus teisių klausimais Lietuvos ir

užsienio žiniasklaidoje. ŽTSI atstovai daugiau nei 40 kartų dalyvavo radijo ir televizijos laidose, virš

50 kartų buvo cituojami internetiniuose naujienų portaluose bei spaudoje.

Tarp žiniasklaidos kanalų, kurie kvietė pasisakyti ŽTSI atstovus buvo: Lietuvos ryto televizija, LNK,

TV3, TV3 Latvija, Baltijos televizija, Info TV, Antena (Rumunija), Žinių radijas, Lietuvos radijas, M-1,

Znad Wilii, Kauno fonas, Kapsai, Tauragės radijas, Radijas kelyje, Indros radijas, Pulsas, Saulės radijas,

Mažeikių aidas. Nacionaliniai dienraščiai ir savaitraščiai: „Lietuvos Rytas“, „15min”, „Akistata“,

„Valstiečių laikraštis“. Nacionalinė naujienų agentūra BNS, interneto naujienų portalai: Delfi.lt,

Balsas.lt, Alfa.lt, Infolex.lt, Berdardinai.lt, Lietuvoszinios.lt, Liberalai.lt, Respublika.lt,

Maistprofsajunga.lt, technologijos.lt, itbaze.lt, Guardian.co.uk ir kiti.

III.8. INFOBIULETENIS

Nuo 2010 m. pradžios vidutiniškai kartą per mėnesį ŽTSI rengia ir platina Infobiuletenį – informacinį

leidinį įvairiomis žmogaus teisių temomis bei klausimais. Šis informacinis leidinys pasiekia daugiau

nei 2500 skaitytojų ir informuoja juos ne tik svarbiais žmogaus teisių, Europos Sąjungos teisės ar

tarptautinės teisės klausimais, bet ir suteikia naudingos informacijos apie teisių įgyvendinimą ar jų

gynimo būdus ir tvarką Lietuvoje bei pasaulyje.

2012 m. Infobiuleteniuose buvo pristatyta: ŽTSI atliktas tyrimas „Teisė į privataus gyvenimo

neliečiamumą: vaizdo stebėjimo kamerų naudojimas Lietuvoje”, šeimos sampratos apžvalga remiantis

Europos žmogaus teisių teismo praktika, EŽTT kasmetinės veiklos ataskaitos trumpa apžvalga,

Europos Tarybos valstybių narių neseniai priimta Braitono deklaracija, ŽTSI atliktas tyrimas

„Sulaikymo ir suėmimo reglamentavimas ir taikymas Lietuvoje”, Jungtinių Tautų Žmogaus teisių

komiteto išvados bei rekomendacijos, ŽTSI išleistos apžvalgos „Ką apie žmogaus teises sako Lietuvos

politinės partijos“ rezultatai.

18

IV. TARPTAUTINIS BENDRADARBIAVIMAS

IV.1. Viešas kreipimasis į Catherine Ashton, Hillary Clinton ir Almazbeką Atambaevą dėl Azimjono

Askarovo įkalinimo

2013 m. sausio 26 d. ŽTSI kartu su nevyriausybinėmis organizacijomis iš 49 valstybių pasirašė bendrą

laišką, kuriuo paragino Europos Sąjungos vyriausiąją atstovę užsienio politikos ir saugumo klausimais

Catherine Ashton bei JAV valstybės sekretorę Hillary Clinton kuo skubiau įtikinti Kirgizijos prezidentą

Almazbeką Atambayevą, kad paleistų Azinjoną Askarovą, aktyvų Kirgizijos žmogaus teisių gynėją, iš

kalėjimo.

Atviras laiškas buvo išsiųstas ir Kirgizijos Respublikos prezidentui Almazbekui Atambayevui, raginant

jį suteikti A. Askarovui malonę humanitariniais pagrindais arba užtikrinti jo paleidimą iš kalėjimo kitu

pagrindu

IV.2. Viešas pareiškimas dėl ES direktyvos, skirtos užtikrinti teisę į gynybą

2012 m. gegužės mėn. ŽTSI kartu su dar aštuoniomis žmogaus teisių organizacijomis paskelbė viešą

pareiškimą dėl naujosios Europos Sąjungos direktyvos, skirtos užtikrinti teisę į gynybą. Organizacijos

išsakė bendrą susirūpinimą, jog ruošiamos Direktyvos nuostatos negarantuoja pagrindinių žmogaus

teisių bei teisingo teismo principo apsaugos baudžiamosiose bylose.

Pareiškime akcentuojama, kad pirminiame direktyvos projekte, parengtame Europos Komisijos, buvo

atsižvelgta į EŽTT praktiką, tačiau Europos Tarybai atlikus Direktyvos teksto redakcijas, ne tik

nebeatitinkamos EŽTT praktikos, bet ir nebegarantuojamas minimalus žmogaus teisių apsaugos lygis,

įtvirtintas Europos žmogaus teisių konvencijoje. Kartu su pareiškimu pateiktose rekomendacijose

siūloma stiprinti garantijas asmenims, kuriems nepateikti oficialūs įtarimai ar kaltinimai; mažinti

galimybes valstybėms nukrypti nuo direktyvos nuostatų; efektyviau užtikrinti teisinio atstovo

dalyvavimą nuo pat proceso pradžios.

IV.3. Atviras laiškas Europos Komisijai dėl ikiteisminio sulaikymo sistemos reformos Europoje

2012 m. gegužės mėn. ŽTSI prisijungė prie keturiolikos nevyriausybinių organizacijų, kurios pasirašė

atvirą laišką Europos Komisijai, kritikuodamos Europos Sąjungos institucijas dėl nevykdomos

ikiteisminio sulaikymo sistemos reformos. Atvirame laiške raginama imtis konkrečių veiksmų,

inicijuojant ES teisės aktų, užtikrinančių minimalius ikiteisminio sulaikymo standartus, priėmimą.

Kreipimesi akcentuojama, kad ikiteisminio sulaikymo sistemą ES šalyse reikia skubiai reformuoti,

siekiant užkirsti kelią paplitusiam piktnaudžiavimui šia kardomąja priemone bei užtikrinant

veiksmingesnę pagrindinių žmogaus teisių apsaugą ikiteisminio proceso metu.

Rugpjūčio 23 d. gautame Europos komisarės Viviane Reding tarnybos atsakyme nevyriausybinėms

organizacijoms teigiama, jog Europos Komisija žino ikiteisminio sulaikymo taikymo problemas

Europoje, bei išreiškiamas siekis gerinti dabartinę situaciją. Tuo tikslu Europos Komisija šiuo metu

sprendžia, kokių veiksmų reikėtų imtis Europiniu lygmeniu.

IV.4. Rusijos valdžios raginimas atšaukti įstatymų pakeitimus, varžančius NVO veiklą

2012 m. liepos mėn. ŽTSI kartu su Pilietinio solidarumo platformosnarėmis išplatino viešą pareiškimą,

kritikuojantį Rusijoje patvirtintus įstatymų pakeitimus, reguliuojančius nevyriausybinių organizacijų

19

(NVO) veiklą. Naujasis reglamentavimas leidžia didžiąją dalį Rusijoje veikiančių NVO teisiškai apibrėžti

kaip „užsienio agentus“.

Pareiškime teigiama, kad toks reglamentavimas stigmatizuoja NVO, nes sudaro prielaidas taikyti joms

itin griežtus, diskriminacinio pobūdžio reikalavimus vykdant jų veiklos auditą bei kelia grėsmę jų

išlikimui, kadangi numato ypatingai griežtas teisines ir finansines sankcijas už pažeidimus. Naujasis

reglamentavimas būtų taikomas ne tik organizacijoms, ginančioms užsienio šalių interesus Rusijoje,

bet apskritai visoms organizacijoms, kurios gauna pajamų iš užsienio šaltinių bei vykdo „politinio

pobūdžio veiklas“, apimant ir tokią veiklą kaip politinė advokacija nacionaliniu ir vietiniu lygiu.. Tokios

nuostatos šiurkščiai pažeidžia Rusijos tarptautinius įsipareigojimus: gerbti savo piliečių teisę į

asociacijų laisvę ir politinį dalyvavimą.

Pilietinio solidarumo (angl. Civic Solidarity) platforma buvo įsteigta 2011 m. ŽTSI tapo vienu iš jos

steigėju. Platforma vienija apie 40 nevyriausybinių organizacijų, tokių kaip Maskvos Helsinkio Grupė,

UNITED, Atviros Visuomenės Fondai (Open Society Foundations) ir kitos. Platformos narės sieks

formuoti vieningą poziciją aktualiausiais žmogaus teisių klausimais ESBO šalių narių regione.

IV.5. Viešas pareiškimas dėl žiniasklaidos politinės kontrolės Ukrainoje

2012 m. liepos mėn. ŽTSI kartu su Pilietinio solidarumo platforma paskelbė viešą pranešimą,

smerkiantį Ukrainos valdžios veiksmus prieš vienintelį nepriklausomą Ukrainos televizijos kanalą TVi.

Platformos nariai paragino Europos Tarybą, Europos Sąjungos institucijas ir ESBO šalis imtis skubių

priemonių, ginant žodžio bei saviraiškos laisves Ukrainoje.

Pareiškime teigiama, kad nuo 2010 metų žiniasklaida Ukrainoje vis labiau ribojama – likus trims

mėnesiams iki Parlamento rinkimų mokesčių inspekcija suorganizavo reidą į vienintelio

nepriklausomo Ukrainos televizijos kanalo biurą. Nevyriausybinės organizacijos išreiškė susirūpinimą,

kad tokiais veiksmais siekiama apriboti objektyvios ir nešališkos informacijos sklaidą prieš rinkimus.

IV.6. Pareiškimas dėl nuosprendžio Pussy Riot narių bylose

2012 m. rugpjūčio 22 d. ŽTSI kartu su Pilietinio solidarumo platforma išplatinto viešą pareiškimą,

kritikuojantį kaltinamąjį nuosprendį rusų muzikinės grupės „Pussy Riot“ narių byloje. Pareiškime,

Rusijos apeliacinis teismas, svarstysiantis apeliacinį skundą, buvo paragintas paisyti Rusijos panaikinti

nuosprendį trims muzikinės grupės narėms.

Pabrėžiama, jog merginų nuteisimas už jų taikią, nors ir kontraversišką bei, kai kurių žmonių požiūriu,

įžeidžiančią protesto akciją, yra neteisingas ir neproporcingas. Piktnaudžiaudama baudžiamuoju

įstatymu, Rusijos valdžia paneigė žodžio laisvė, garantuojamą tarptautinės žmogaus teisių teisės.

IV.7. Atviras laiškas Ukrainos Parlamento nariams dėl diskriminacinės teisėkūros iniciatyvos

2012 m. spalio mėn. ŽTSI prisijungė prie Kovos su diskriminacija Ukrainoje koalicijos (angl. Coalition

for Combating Discrimination in Ukraine), kuri atviru laišku kreipėsi į Ukrainos Parlamento narius,

ragindama nepritarti įstatymo projektui draudžiančiam „homoseksualumo propagandą“. Atvirame

laiške nurodoma, kad toks įstatymas neatitinka aiškumo reikalavimu bei diskriminuoja tam tikrą

visuomenės grupę.

IV.8. Viešas pareiškimas dėl policijos reido Voronežo Žmogaus teisių namuose

20

2012 m. gruodžio mėn. ŽTSI kartu su kitomis Pilietinio solidarumo platformos narėmis pasmerkė

2012 m. gruodžio 19 d. Rusijos policijos atliktas kratas Voronežo Žmogaus teisių namuose. Kratos

įvyko nesilaikant proceso reikalavimų: policijos pareigūnai neprisistatė organizacijoms darbuotojams,

nepateikė kratos orderio, neleido dalyvauti organizacijos advokatui bei užrakino keletą žmonių

vienoje iš organizacijos patalpų. Pilietinio solidarumo platforma pakvietė tarptautines organizacijas

palaikyti Rusijos pilietinę visuomenę, patiriančią vis didesnį valdžios spaudimą, bei paraginti Rusijos

vyriausybę laikytis savo tarptautinių įsipareigojimų.

IV.9. Azerbaidžano valdžia raginama paleisti sulaikytus taikius protestuotojus

2012 m. spalio mėn. ŽTSI kartu su kitomis Pilietinio solidarumo platformos narėmis išreiškė

susirūpinimą dėl Azerbaidžano valdžios veiksmų, sulaikant taikius aktyvistus, protestavusius prieš

politinę korupciją. Nevyriausybinės organizacijos paragino Azerbaidžano valdžią kuo greičiau paleisti į

laisvę suimtuosius ir nevaržyti taikių susirinkimų laisvės.

21

V. DALYVAVIMAS RENGINIUOSE

V.1. ŽTSI direktoriaus pranešimas Šiaurės šalių saugumo politikos forume 2012

Gegužės 11 d. ŽTSI direktorius skaitė pranešimą Šiaurės Šalių Saugumo Politikos Forume 2012, kurio

tema – „Suteikiant galią Šiaurės ir Baltijos šalių santykiams – XXI amžiaus iššūkiai“.

Pranešime „Tolerancija kaip demokratijos vystymosi pagrindas“ ŽTSI atstovas atkreipė dėmesį į centro

– dešiniųjų politinių jėgų stiprėjimą Lietuvoje ir Vakarų valstybėse. Taip pat buvo aptariamas

radikalėjimas ir prievarta visuomenėje, brukamas moralinis puritonizmas, kuris skaldo visuomenę,

skatina tarpusavio priešiškumą, didina socialiai jautrių grupių politinę, socialinę ir ekonominę

izoliaciją ir tuo pačiu silpnina demokratiją.

V.2. Tarptautinėje konferencijoje ŽTSI kartu su pareiškėja pristatė laimėtą strateginę bylą

2012 rugsėjo 25 d. ŽTSI atstovės Jolanta Samuolytė ir Jūratė

Guzevičiūtė dalyvavo tarptautinėje konferencijoje „Teisinio

veiksnumo instituto Lietuvoje tobulinimo poreikis ir

galimybės”. Konferencijos metu jos pristatė vieną iš

strateginių ŽTSI bylų Europos žmogaus teisių teisme – D.D.

prieš Lietuvą. Į renginį atvyko ir pati pareiškėja.

Pranešime „Kodėl reikalinga teisinio veiksnumo instituto

reforma: Europos žmogaus teisių teismo sprendimas byloje

D.D. prieš Lietuvą“ J. Samuolytė pasakojo apie 2004 m.

pradėtą bylą dėl neveiksnia pripažintos moters teisių pažeidimų. Pati pareiškėja konferencijos metu

pasidalino savo išgyvenimais dėl net devynerius metus trukusios „teisinės mirties“ bei teigė, jog

džiaugiasi atgavusi laisvę bei teises.

V.3. Dainius Pūras tarptautinėje konferencijoje pristatė pranešimą apie vaikus baudžiamojoje

justicijoje

2012 m. rugsėjo 21 d. Dainius Pūras, ŽTSI valdybos pirmininkas, dalyvavo tarptautinėje konferencijoje

„Smurtas prieš vaikus nepilnamečių justicijos sistemose” (angl. Violence against Children in Juvenile

Justice Systems), kuri vyko Biškeke, Kirgizijoje. Tarptautinės organizacijos Penal Reform International

ir UNICEF surengtoje konferencijoje Dainius Pūras aptarė pamatinius elgesio su nepilnamečiais

principus, baudžiamosios justicijos sistemoje jiems kylančias grėsmes, šiuolaikines psichikos sveikatos

priežiūros tendencijas, vaikų gydymo ir baudimo santykį bei pagalbos nepilnamečiams-nusikaltimo

aukoms principus.

V.4. ŽTSI direktorius pasisakė diskusijoje apie žodžio laisvės ribas

2012 spalio mėn. 11 d. Seime vykusioje apskritojo stalo diskusijoje „Žodžio laisvės ribų

kriminalizavimas Lietuvoje: laimėjimai ir pralaimėjimai žmogaus teisių srityje“ ŽTSI direktorius

atkreipė dėmesį, kad kalbant apie saviraiškos laisvę visada tenka kalbėti ir apie jos apribojimą. Nors

sankcijos už piktnaudžiavimą saviraiškos laisve būtinos, tačiau neišvengiamai kyla klausimas, už kokį

piktnaudžiavimą ir kokios sankcijos turėtų būti taikomos. Savo pranešimo metu H. Mickevičius

akcentavo, kad tai atvejais, kai asmens saviraiškos laisvė yra apribojama (pvz. tais atvejais, kas jis yra

traukiamas baudžiamojon atsakomybėn), valstybei tenka pareiga įrodyti, kad toks apribojimas buvo

22

numatytas įstatymu, siekia teisėtų tikslų ir yra būtinas demokratinėje visuomenėje, Taip pat svarbu

įrodyti, kad paskirtas apribojimas proporcingas – asmeniui nebuvo galima pritaikyti švelnesnės

sankcijos, pavyzdžiui, administracinės ar civilinės atsakomybės.

V.5. Pranešimas apie pagalbą prostitucijos ir prekybos žmonėmis aukoms Lietuvoje

2012 m. lapkričio mėn. ŽTSI atstovė Mėta Adutavičiūtė dalyvavo

„Lietuvos Caritas“ organizuotoje apskritojo stalo diskusijoje

„Prostitucija Lietuvoje: nelegali, bet klestinti. Iššūkis valstybei“,

kurioje analizavo prostitucijos legalizavimo šalininkų

vartojamus argumentus. Ji siekė paneigti nuomones, kad

prostitucijos legalizavimas padėtų kontroliuoti ŽIV plitimą,

prekybą žmonėmis ir smurtą, bei užtikrintų socialines garantijas

ir sveikatos draudimą.

VI. ŽTSI ORGANIZACINĖ STRUKTŪRA IR ŽMONĖS

VI.1. Valdyba

Dainius Pūras – Valdybos pirmininkas
Vilniaus Universiteto Medicinos fakulteto docentas, JT Vaiko teisių komiteto narys

Dalia Foigt – Norvaišienė – Valdybos narė
Advokatų kontoros „Borenius“ advokatė, partnerė

Arūnas Pemkus – Valdybos narys
Viešųjų ryšių įmonės „Integrity“ valdybos pirmininkas

Henrikas Mickevičius – Valdybos narys
ŽTSI direktorius

VI.2. Darbuotojai

Henrikas Mickevičius, Direktorius

Dovilė Šakalienė, Programų direktorė

Jūratė Guzevičiūtė, Teisės programų vadovė

Mėta Adutavičiūtė, Teisės programų koordinatorė

Karolis Liutkevičius, Teisininkas

VI.3. Konsultantai ir partneriai

Audrius Lelkaitis, režisierius

Darius Kuolys, „Pilietinės visuomenės instituto“ direktorius

Deividas Velkas, Žurnalistų etikos inspektoriaus patarėjas

Diana Gumbrevičiūtė-Kuzmickienė, advokatė

23

Jolanta Samuolytė, advokato padėjėja

Kristina Mišinienė, Lietuvos Caritas projekto „Pagalba prostitucijos ir prekybos moterimis aukoms“

vadovė

Mažvydas Jastramskis, Vilniaus universiteto Tarptautinių santykių ir politikos mokslų instituto

doktorantas

Monika Frejūtė-Rakauskienė, Etninių tyrimų instituto mokslo darbuotoja

Nomeda Marčėnaitė, Geros valios Žmogaus teisių ambasadorė

Vytautas Juozapaitis, Geros valios Žmogaus teisių ambasadorius

Tomas Baranovas, Teisingumo ministro patarėjas

Robertas Povilaitis, „Vaikų linijos“ vadovas

Asociacija „Lietuvos humanistai“

E-Akademija

Europos studentų teisininkų asociacijos nacionalinė grupė (ELSA Lietuva)

Eurazijos žalos mažinimo tinklas

Europos Parlamento informacijos biuras Lietuvoje

Europos teisių tinklas JUSTICIA

Fair Trials International (Londonas)

Globali iniciatyva psichiatrijoje

Koalicija “Galiu gyventi”

Lietuvos mokinių parlamentas

Lietuvos sutrikusio intelekto žmonių globos bendrija “Viltis”

Mykolo Romerio Universitetas

Naujienų portalas „DELFI.lt“

Paramos vaikams centras

Pilietinio solidarumo platforma (tarptautinis tinklas)

Prieraišiosios tėvystės centras.

Reprieve (Londonas)

SOS vaikų kaimų Lietuvoje draugija

Šeimos planavimo ir seksualinės sveikatos asociacija

24

Vaikų linija

Vilniaus universiteto studentų atstovybė

VI.4. Praktikantai ir savanoriai

Agnė Jomantaitė

Agnė Radzevičiūtė

Aistė Vagonytė

Alisa Grebinskytė

Asta Ogunauskaitė

Ieva Lapkauskaitė

Jakub Lechner

Justina Miliauskaitė

Karolina Strelcovaitė

Miglė Čekuolytė

Minara Matulionytė

Monika Rudytė

Žintautė Macijauskytė

25

Atviros
ǾƛǎǳƻƳŜƴŤǎ
fondo HRGG
programa

25%

Atviros
ǾƛǎǳƻƳŜƴŤǎ
ŦƻƴŘƻ aƻǘŜǊǽ
ǘŜƛǎƛǽ ǇǊƻƎǊŀƳŀ

1%

Atviros
ǾƛǎǳƻƳŜƴŤǎ
teisingumo
iniciatyva

2%

Europos Komisijos
"Europa
ǇƛƭƛŜőƛŀƳǎϦ
programa

57%

{ƻŎƛŀƭƛƴŤǎ
apsaugos ir darbo

ministerija
1%

Europos Komisijos
Integracijos

fondas
6%

~ƛŀǳǊŤǎ ƳƛƴƛǎǘǊǽ
tarybos biuras

6%

Ambasados
2%

2%
0%

Kiti
0%

VII. FINANSINIAI RESURSAI

	TURINYS
	ĮŽANGA
	I. ŽMOGAUS TEISIŲ PADĖTIES LIETUVOJE STEBĖSENA
	I.1. PASTABOS JT ŽMOGAUS TEISIŲ KOMITETUI
	I.2. ALTERNATYVI ATASKAITA JT VAIKO TEISIŲ KOMITETUI
	I.3. TYRIMAS “ŽMOGAUS TEISĖS POLITINIŲ PARTIJŲ PROGRAMOSE 2012”
	I.4. VISUOMENĖS NUOMONĖS APKLAUSA 2012

	II. ATSKIRŲ TEISIŲ APSAUGA LIETUVOJE
	II.1. KANKINIMŲ, NEŽMONIŠKO IR ŽEMINANČIO ELGESIO DRAUDIMAS
	II.2. TEISĖ Į LAISVĘ IR ASMENS SAUGUMĄ
	II.3. TEISĖ Į PRIVATAUS IR ŠEIMOS GYVENIMO GERBIMĄ
	II.4. SOCIALIAI PAŽEIDŽIAMŲ GRUPIŲ TEISĖS. DISKRIMINAVIMO DRAUDIMAS
	II.5. KOVA PRIEŠ NEAPYKANTOS KURSTYMĄ

	III. RENGINIAI IR ŠVIETIMO KAMPANIJOS
	III.1. ŽTSI MOKYMAI NAUJIENŲ PORTALO “DELFI.LT” DARBUOTOJAMS
	III.2. SAVAITĖ PRIEŠ NEPAKANTUMĄ 2012
	III.3. ŽMOGAUS TEISIŲ VASAROS MOKYKLA 2012
	III.4. KONFERENCIJA DĖL VEIKSMINGOS GYNYBOS BAUDŽIAMAJAME PROCESE
	III.5. ŽMOGAUS TEISIŲ MĖNUO 2012
	III.6. RADIJO LAIDOS
	III.7. ŽTSI ŽINIASKLAIDOJE
	III.8. INFOBIULETENIS

	IV. TARPTAUTINIS BENDRADARBIAVIMAS
	V. DALYVAVIMAS RENGINIUOSE
	VI. ŽTSI ORGANIZACINĖ STRUKTŪRA IR ŽMONĖS
	VII. FINANSINIAI RESURSAI

