
1

Pilietinės visuomenės
vaidmuo stiprinant saugumo

sektoriaus atskaitomybę

Dr. Gražvydas Jasutis

 2022 m. gruodis

2

Autorius: Dr. Gražvydas Jasutis

Projekto koordinatorius: © Nacionalinė nevyriausybinių vystomojo bendradarbiavimo organizacijų platforma /
Lithuanian NGDO Platform

Kontaktas: Justina Kaluinaitė, justina@vbplatforma.org

Viršelis: Esma Phaz / Unsplash.com

Šis leidinys yra projekto VBirNVO3.0 institucinio stiprinimo dalis. Projektą padeda įgyvendinti Lietuvos Socialinės
apsaugos ir darbo ministerijos lėšos. Donoro parama šiam leidiniui nereiškia pritarimo turiniui, už kurį yra atsakingi
tik jo autoriai. Donoras taip pat negali būti laikomas atsakingu už leidinyje pateiktos informacijos naudojimą.

3

TURINYS

Įvadas

PVO vaidmuo įgyvendinant saugumo sektoriaus reformą

Bendruomenių telkimas saugumo klausimais

PVO dalyvavimas formuojant saugumo politiką

PVO parama saugumo institucijų veiksmingumui stiprinti

Pilietinės visuomenės parama parlamentams

Pilietinės visuomenės parama nepriklausomoms priežiūros
institucijoms

PVO ir kova su korupcija saugumo sektoriuje

Saugumo sektoriaus biudžetų stebėsena

PVO dialogas su žvalgybos institucijomis

Rekomendacijos

Literatūra

4

5

9

11

12

14

16

17

18

19

22

23

4

Įvadas

„Kadaise Jungtinės Tautos dirbo tik su vyriausybėmis. Dabar jau
žinome, kad taikos ir klestėjimo neįmanoma pasiekti be partne-
rystės, kurioje dalyvautų vyriausybės, tarptautinės organizacijos,
verslo bendruomenė ir pilietinė visuomenė. Šiandieniniame pa-
saulyje esame priklausomi vieni nuo kitų...“

Kofi Ananas, buvęs Jungtinių Tautų generalinis sekretorius

Pilietinė visuomenė atlieka svarbų vaidmenį kuriant ir sutvirtinant veikiančias demokratines
valstybes, kurios yra grindžiamos veiksmingų institucijų veikla, vadovaujasi teisinės valstybės
principais tenkindamos gyventojų poreikius ir yra atskaitingos piliečiams. Saugumo sektoriaus
reforma (SSR), kaip nacionaliniu mastu vykstančiu procesu, siekiama stiprinti gynybos ir
saugumo subjektų ir institucijų veiksmingumą, skaidrumą ir vientisumą. Šiame kontekste
pilietinės visuomenės organizacijos (PVO) yra svarbus kanalas, kuriuo naudodamiesi piliečiai
gali dalyvauti kuriant viešąją politiką ir vykdyti pilietinę priežiūrą. Reprezentatyvios ir patikimos
PVO yra labai svarbios valdant demokratinį saugumo sektorių ir gali jam daryti reikšmingą
poveikį. Pavyzdžiui, daryti įtaką formuojant politiką, kad ji atspindėtų šalies piliečių socialinės
tapatybės problemas, įtraukti ir gyvenančių atokiose vietovėse saugumo problemas, informuoti
ir šviesti visuomenę apie saugumo konteksto pokyčius, gynybos ir saugumo organizacijų
bei piliečių vaidmenį užtikrinant saugumą visiems. Taip pat jos gali skatinti ir stiprinti
taikius, konstruktyvius santykius tarp saugumo institucijų ir civilių gyventojų, nacionalinėms
institucijoms teikti ekspertines žinias esminiais klausimais, pavyzdžiui, biudžeto analizės,
socialinės tapatybės analizės, pagarbos žmogaus teisėms, teisinės sistemos keitimo arba kovos
su korupcija saugumo sektoriuje.

Verta pažymėti, kad aktyvus įsipareigojusių, kompetentingų ir įvairių pilietinės visuomenės
atstovų dalyvavimas prižiūrint viešąjį saugumo sektorių stiprina piliečių pasitikėjimą už saugumą
atsakingais valstybės mechanizmais. Tačiau pilietinės visuomenės atstovai ne visada supranta
savo vaidmenį ir atsakomybę demokratinio saugumo valdymo srityje. Kartais jiems trūksta
koncepcinių priemonių ir praktinių įgūdžių saugumo srityje arba jie susiduria su sunkumais,
užmegzdami konstruktyvią partnerystę su valstybės saugumo institucijomis ar kitomis saugumo
struktūromis. Todėl jų potencialus indėlis lieka neišnaudotas.

Rusijos Federacijos agresija Ukrainoje mobilizavo pilietinę visuomenę nacionaliniu ir tarptautiniu
lygmeniu. Tai pakoregavo nevyriausybinio sektoriaus veiklą ir panašu, kad tam tikrais atvejais
pastaroji susilieja su vyriausybės struktūrų veikla.

Ši publikacija skirta tiek nevyriausybiniam sektoriui, tiek ir visiems Lietuvos piliečiams, kuriuos
domina viešoji ir saugumo politika bei ją vykdančiųjų atskaitomybė. Autorius dėkoja Justinai
Kaluinaitei už paramą ir Vystomojo bendradarbiavimo platformos nariams, atsakiusiems į
autoriaus sudarytą klausimyną.

5

PVO vaidmuo įgyvendinant saugumo sektoriaus reformą

Saugumo sektorių galima palyginti su gyvu organizmu, kuris nuolat kinta, reaguoja į susida-
riusią geopolitinę situaciją ir atlieka gyvybiškai svarbias valstybės veikimo funkcijas. Saugumo
sektoriui iš valstybės biudžeto skiriamos milžiniškos lėšos. 2022 m. lapkričio mėnesį Ukrainos
premjeras Denysas Šmyhalis pranešė, kad 2023 m. gynybos reikalams skirta 43 proc. valstybės
biudžeto išlaidų. Visose Europos valstybėse pastebimas gynybos biudžetų augimas.

Vykdant saugumo sektoriaus reformą ir valdyseną, PVO tenka svarbus vaidmuo. Specializuo-
tos organizacijos užtikrina, kad norminiai saugumo sektoriaus valdymo reikalavimai, kodifikuo-
ti įvairiuose tarptautiniuose dokumentuose, atsispindėtų reformos procese. Taip prisidedama
prie politinių sprendimų SSR įgyvendinimo, kurie būtini demokratiniam valdymui. Organizacijos
sustiprina būtiną nacionalinę atsakomybę už SSR procesą, įskaitant visų nacionalinių subjektų
atsakomybę už mechanizmus, sukurtus siekiant veiksmingai ir skaidriai valdyti saugumo sek-
torių (tai yra būtina tvaraus SSR proceso sąlyga). Taip pat jos užtikrina, kad saugumo politikoje
būtų pakankamai atsižvelgiama į tikruosius visų gyventojų saugumo poreikius ir kad į juos
būtų veiksmingai reaguojama. Priklausomai nuo konkrečių pilietinės visuomenės organizacijų
kompetencijų, jos gali pagelbėti saugumo sektoriui siekiant geriau suprasti saugumo poreikius
vietos lygmeniu, pagerinti gyventojų ir saugumo institucijų santykius. PVO dalyvavimas šiame
procese stiprina visuomenei teikiamų paslaugų kokybę ir gerina šių paslaugų prieinamumą
visiems gyventojams.

Pilietinės visuomenės organizacijoms tenka svarbus vaidmuo visoje SSR grandinėje – nuo
politinių sprendimų ir planavimo (politikos ar reformų darbotvarkės apibrėžimo SSR proceso
atveju) iki veiksmingo saugumo paslaugų teikimo (paramos ir stebėsenos teikiant viešąsias
saugumo paslaugas) ir, galiausiai, saugumo politikos vertinimo.

Formuodamos politiką ir planuodamos reformas, vyriausybės privalo konsultuotis su PVO.
Pastarosios gali informuoti apie gyventojų išreikštus saugumo poreikius, stengtis, kad į juos
atsižvelgtų sprendimų priėmėjai, formuodami saugumo politiką. Dėl to politika tampa aktu-
alesnė ir geriau pritaikyta prie realių vietos gyventojų poreikių ir problemų. Todėl PVO tampa
vertingu valdymo struktūros komponentu. Be to, kai kurios PVO gali prisidėti prie nacionalinio
saugumo situacijos analizės ir pasiūlymų, kaip padidinti atsako į saugumo iššūkius įvairovę,
rengimo. Pvz., 2019 m. rugpjūtį Armėnijos vyriausybė, pradėdama naujosios nacionalinio
saugumo strategijos (NS strategija) rengimo procesą, nusprendė surašyti labiau į veiksmus, o ne
į nacionalinio saugumo politikos formatą orientuotą dokumentą, siekdama strateginės sistemos,
skirtos valstybės ir jos gyventojų saugumo poreikiams tenkinti. Dokumento rengimo procesas
buvo holistinis. Vyko konsultacijos su visomis trimis parlamentinėmis frakcijomis, o į rengėjų
grupę buvo įtraukti du parlamentiniai komitetai – Nuolatinis gynybos ir saugumo komitetas ir
Nuolatinis užsienio reikalų komitetas. Visą procesą koordinavęs Saugumo Tarybos biuras su-
rengė keletą konsultacijų raundų su įvairiomis pilietinės visuomenės organizacijomis, ekspertais
ir akademinės bendruomenės atstovais. Pabrėžta, kad NS strategija turi būti nešališka, pagrįsta
skirtingų visuomenės sluoksnių sutarimu. Iš esmės, numačius naująją Armėnijos NS strategiją, tai
pavyko. Tekste, kuriame ji pateikta, tik kartą paminėta 2018 m. vadinamoji „Aksominė revoliucija“,
kuri nustatė aukštus valstybės saugumo, vystymosi ir gerovės standartus. Atsižvelgiant į tai, kad
demokratija, žmogaus teisės ir politinės reformos buvo pagrindiniai „Aksominės revoliucijos“
tikslai, ši žinia buvo perduota tarptautinei bendruomenei.

6

Įgyvendindamos reformas ir teikdamos paslaugas, PVO gali remti viešojo saugumo paslau-
gų teikimą, stiprindamos saugumo institucijų gebėjimus. Pavyzdžiui, jos gali rengti mokymus,
kurie pagerina šių institucijų teikiamų paslaugų veiksmingumą ir kokybę. Štai „Dingusių žmonių
šeimų paramos centras“ kartu su JAV ambasada organizavo mokymus policijos ir teisėsaugos
pareigūnams. Mokymų metu gerąja patirtimi dalinosi specialistai iš JAV, Nyderlandų, Vokietijos.
PVO taip pat gali užpildyti institucinės grandinės spragas, siūlydamos paslaugas, kurių neteikia
esamos institucijos. Pavyzdžiui, Ukrainos nevyriausybinė organizacija „Karininkų lyga“ organiza-
vo mokymus moksleiviams ir mokytojams Kijevo srityje. Mat išvadavus Kijevo srities teritoriją,
liko daugybė minų ir nesprogusių užtaisų, kurie kėlė ir vis dar kelia pavojų vietiniams gyvento-
jams. Vyriausybė neturi pakankamai pajėgumų išminuoti teritorijas, todėl nevyriausybinė orga-
nizacija organizavo mokymus, kurių metu jų dalyviai išmoko, kaip reaguoti pastebėjus nespro-
gusį užtaisą.

Kijeve įgyvendinamas vienas iš „Karininkų lygos“ projektų. Nuotr. aut. Vladimiras Lukičevas

PVO taip pat yra svarbi grandis, palaikanti nuolatinį visuomenės ir saugumo institucijų dialogą,
kuris yra labai svarbus siekiant užtikrinti, kad saugumo tarnybų darbas ir toliau atitiktų piliečių
keliamus reikalavimus. Nuolatinė civilių gyventojų ir saugumo institucijų sąveika padeda kurti
ir stiprinti tarpusavio pasitikėjimą. Tai gali padidinti saugumo pajėgų veiklos veiksmingumą,
nes yra didesnė tikimybė, kad pavyks sėkmingai vykdyti savo veiklą, jei jos sulauks visuomenės
paramos, o ne nuolat susidurs su jos priešiškumu. Be to, saugumo institucijų atžvilgiu PVO
atlieka nuolatinės demokratinės priežiūros vaidmenį, kuris didina atskaitomybę ir taip stiprina
saugumo valdymo grandinę.

7

Daugelyje šalių piliečių organizacijos stengiasi stebėti valdančiųjų darbą ir daryti jiems
tiesioginę ar netiesioginę įtaką – per lobizmą, viešus pareiškimus ar institucines procedūras,
kad būtų užtikrinta, jog jie atsižvelgia į piliečių poreikius su žmogaus saugumu plačiąja prasme
susijusiais klausimais. Šios organizacijos stengiasi rengti dinamiškas viešas diskusijas ir
formuoti viešąją nuomonę, kurios vyriausybė negali ignoruoti saugumo sektoriaus reformos ir
(arba) valdymo kontekste.

Konkrečiau kalbant, PVO padeda užtikrinti, kad mažumų ar pažeidžiamų grupių saugumo po-
reikiai būtų įtraukti į visuomenės darbotvarkę. Įvairios organizacijos regione specializuojasi,
gindamos ir saugodamos etninių mažumų ar pažeidžiamų grupių, pavyzdžiui, pabėgėlių arba
šalies viduje perkeltųjų asmenų, neįgaliųjų, jaunų mergaičių ir berniukų, kurie ypač dažnai
patiria prievartą ir smurtinį elgesį, teises. Pvz., 2015 m. Lietuvos viešoji įstaiga „Trust in Develop-
ment“ įgyvendino Užsienio reikalų ministerijos finansuotą projektą dėl Pankisio ir Akhalgorio
regionų moterų teisių pokonfliktinėje Gruzijoje. Jo metu buvo surengta konferencija Tserovanės
gyvenvietėje. Lietuvos ir Gruzijos NVO specialistai, asmenys, priverstinai perkelti iš Akhalgori
rajono, moterys iš Pankisio slėnio ir kitų regionų aptarė susidariusią moterų teisių padėtį, buvo
įvardytos pagrindinės problemos, numatyti jų sprendimo būdai ir į tai atkreiptas tarptautinės
bendrijos dėmesys.

VŠĮ „Trust in Development“ projektas, kurio metu vyko konsultacijos saugumo klausimais su moterimis
iš Pankisio slėnio Gruzijoje. Šaltinis: „Trust in Development“

8

Bendrą PVO veiklos pobūdį, kuriuo siekiama apsaugoti visų žmonių prigimtines teises, papildo
pastangos atkreipti dėmesį į konkrečių grupių saugumo padėties ypatumus. PVO kitame regione
dirba, skatindamos ginti vaikų teises arba pagrindinį dėmesį skiria žmonių su negalia teisėms –
PVO stengiasi užtikrinti, kad vyriausybės žinotų apie jų padėtį. Todėl pilietinės visuomenės
organizacijos yra labai naudingi vykdomosios valdžios institucijų partneriai. Jos padeda mažinti
grėsmes saugumui, gerinant prevenciją ir dirbant su civiliais gyventojais. Tai gali būti analizės
ir tyrimų naudojimas, siekiant nustatyti priežastis, kurios gali paskatinti civilius gyventojus
imtis nusikalstamų veiksmų, kad būtų galima patobulinti ilgalaikes prevencijos strategijas.
Pavyzdžiui, smurtinio ekstremizmo atveju PVO gali padėti nustatyti ir išnagrinėti ekonominius,
socialinius ar ideologinius veiksnius, kurie prisideda prie radikalių idėjų plitimo. PVO gali padėti
nustatyti veiksnius, kurie skatina jaunuolius jungtis prie gaujų nepalankioje padėtyje esančiose
vietovėse, gali padėti valdžios institucijoms kurti ir įgyvendinti tvarias bei tinkamas prevencijos
strategijas.

Be to, PVO padeda stiprinti teikiamų saugumo ir teisingumo paslaugų veiksmingumą. Visų pir-
ma, PVO gali teikti tinkamą paramą smurto aukoms arba siūlyti alternatyvias paslaugas tais
atvejais, kai valstybė to nedaro. Pavyzdžiui, PVO gali steigti teisines klinikas ir tokiu būdu tiesio-
giai prisidėti prie geresnių galimybių nusikaltimų aukoms kreiptis į teismą. Daugelyje pokonf-
liktinių šalių moterų organizacijos ypač aktyviai teikia medicininę, socialinę ir teisinę pagalbą
smurto šeimoje aukoms. Novatoriška žmogaus teisių ir jų vystymosi organizacijų partnerystė
taip pat padeda stiprinti valstybines probacijos ir nusikaltimų prevencijos programas, ypač per
pilietinės visuomenės projektus, kuriais remiama buvusių kalinių, atlikusių bausmę, socialinė
reintegracija.

Verta pabrėžti, kad PVO gali pagerinti saugumo institucijų profesionalumą. Pavyzdžiui, PVO
gali pasiūlyti saugumo darbuotojams mokymus žmogaus teisių, lyčių ir įvairovės suvokimo,
etikos ir kitais klausimais. Taip pat jos gali prisidėti prie teigiamo požiūrio į saugumo institucijų
patikimumą ir teisėtumą formavimo, palengvinti konstruktyvų dialogą ir kurti pasitikėjimą tarp
šių institucijų ir civilių gyventojų. Pvz., Bulano institutas, vykdydamas mokslinius tyrimus ir
švietimo projektus, siekia kovoti su smurtiniu ekstremizmu Vidurio Azijoje. Nuo 2019 m. jis
tiria valstybių politiką, skirtą spręsti grįžtančių užsienio kovotojų iš Sirijos ir Irako problemas.
Daugiausia dėmesio skiriama Vidurio Azijos šalių patirties, susijusios su grįžtančiųjų repatriacija
ir reabilitacija, tyrimui ir dalijimuisi gerąja patirtimi su tarptautine bendruomene. Pripažįstama,
kad vyriausybės negali atskirai kovoti su smurtiniu ekstremizmu. Teisingesnis ir saugesnis
pasaulis įmanomas tik tada, kai kartu su vyriausybėmis dirba nepriklausomi veikėjai, pavyzdžiui,
pilietinė visuomenė, mokslininkai ir tyrėjai.

Kovojant su radikalizacija, PVO gali imtis įvairių veiksmų, kurie daro teigiamą poveikį saugumo
aplinkai vietos, nacionaliniu ir regioniniu lygmenimis. Pavyzdžiui, jos gali skatinti mergaičių
švietimą. Galimybė įgyti išsilavinimą sumažina mergaičių pažeidžiamumą dėl seksualinio
smurto ir smurto šeimoje rizikos ir atveria kelią socialinėms ir ekonominėms galimybėms, kurios
sustiprina jų gebėjimą ginti savo teises, susidūrus su smurtu. Taip pat būtina skatinti berniukų
švietimą, nes radikalios grupuotės verbuoja neišsilavinusius jaunus žmones. Veiksminga kovos
su tokių grupuočių plitimu ir berniukų verbavimu priemonė – užtikrinti, kad visi jaunuoliai turėtų
galimybę įgyti pradinį ir vidurinį išsilavinimą, kuris padėtų jiems suprasti radikalaus diskurso
spąstus ir jų išvengti. PVO rengia taikos ugdymo kampanijas vietos bendruomenių centruose,
švietimo įstaigose arba palengvina įvairių socialinių sluoksnių jaunimo grupių ir saugumo
pajėgų dialogą. Jos gali prisidėti prie saugumo klausimų tyrimų: studentų organizacijos gali

9

inicijuoti tam tikrų saugumo klausimų tyrimus ir (arba) sutelkti akademinį pasaulį jiems tirti.
Tai gali būti, pavyzdžiui, duomenų apie šaulių ginklų platinimą rinkimas ir jų poveikio jaunimui
analizė; miesto gaujų dinamikos tyrimas, siekiant pasiūlyti priemones, kaip užkirsti kelią jaunimo
verbavimui; arba bendraamžių radikalėjimo proceso tyrimas, siekiant parengti veiksmingus
kontrargumentus ir padėti vykdyti prevenciją.

Net ir tos PVO, kurios nėra specialiai orientuotos į jaunimą, turėtų skatinti jį dalyvauti su
saugumu susijusioje priežiūros veikloje. Pavyzdžiui, žmogaus teisių organizacijos gali užmegzti
partnerystę su universitetų teisės centrais arba mokyklomis ir pasiūlyti studentams galimybę
dalyvauti vizituose į kalėjimus. Organizacijos, siekiančios vykdyti informuotumo didinimo veiklą
naujoje geografinėje vietovėje, gali bendradarbiauti su vietos jaunimu, kad numatytų veiklą
arba palengvintų diskusijas su kitais gyventojais.

Nors saugumo institucijų atskaitomybės užtikrinimas yra svarbi PVO veiklos dalis, jos neturėtų
apsiriboti vien tik smerkimu ir iššūkiais, bet turėtų prisistatyti kaip partnerės, siūlančios
vyriausybei konstruktyvią kritiką ir patarimus, teikiančios paslaugas, kurios papildytų saugumo
institucijų teikiamas paslaugas, ir konkrečius pasiūlymus, kaip spręsti konkrečias saugumo
sektoriaus valdymo problemas. PVO gebėjimas teigiamai prisidėti prie sektoriaus valdymo turi
įtakos vaidmeniui, kurį joms suteikia vykdomosios institucijos. Atlikdamos mokslinius tyrimus,
analizes, rengdamos dokumentus, vykdydamos socialinę mobilizaciją ir propagandą, PVO gali
įtraukti nepastebėtus saugumo klausimus į visuomenės darbotvarkę ir taip padėti vyriausybėms
įtvirtinti viešojo saugumo politikos pagrindus, pagerinti jų gebėjimą tenkinti kintančius
gyventojų poreikius.

Tiek dėdamos nuolatines pastangas gerinti saugumo sektoriaus valdymą, tiek prisidėdamos
prie saugumo sektoriaus reformos proceso ir programos, PVO, atsižvelgdamos į savo atitinkamą
kompetenciją ir lyginamuosius pranašumus, gali reikšmingai pagerinti saugumo sektoriaus
valdymo procesus. Vis dėlto, nepaisant esminio pilietinės visuomenės vaidmens SSR, PVO
dažnai sunku įvardinti savo konkretų pradinį indėlį. Priklausomai nuo nacionalinio konteksto,
pilietinė visuomenė turi įvairių galimybių aktyviai dalyvauti įgyvendinant SSR, tačiau kartais
apie šias galimybes nežinoma, todėl jos nepakankamai išnaudojamos.

Bendruomenių telkimas saugumo klausimais

Pilietinės visuomenės atstovai, įskaitant žiniasklaidą, atlieka svarbų vaidmenį intensyviau
informuojant vietos gyventojus, telkiant juos saugumo klausimais bei vertinant kiekvieno iš
jų įnašą sprendžiant šiuos iššūkius. Informuotumo apie saugumo iššūkius kėlimas gali padėti
padidinti gyventojų budrumą prieš tam tikras grėsmes. Tai gali būti naudinga, pavyzdžiui,
kovojant su ekstremistinio smurto grėsme, kuri kyla daugelyje Vidurinės Azijos vietovių. PVO
gali stiprinti ankstyvojo perspėjimo mechanizmus, susijusius su ekstremistinių judėjimų rizika.
Tam reikalingas glaudus bendruomenių ir institucijų bendradarbiavimas, taip pat didelis
bendruomenių informuotumas apie grėsmes.

Be to, dirbdamos su bendruomenėmis, PVO gali svariai prisidėti prie kovos su radikalizacija
iniciatyvų. Taikant kovos su radikalizacija metodą, bendruomenės kompetentingai šviečiamos
apie ekstremistines ideologijas kultūriniu požiūriu, atsižvelgiant į tam tikroje aplinkoje
paplitusius mąstymo būdus tam, kad gyventojai taptų atsparesni radikalizacijai ir būtų užkirstas

10

kelias naujam verbavimui. Tam reikia ir kultūrinio suvokimo, ir tam tikro lygio supratimo apie
radikaliuose diskursuose naudojamus argumentus, kad su jais būtų galima kovoti struktūriniu
būdu kiekvienos bendruomenės kontekste. PVO, dažnai turinčios vietines sąsajas, yra
strategiškai pranašesnės, kai vykdomos tokio pobūdžio prevencijos iniciatyvos bendruomenės
lygmeniu. Tačiau kartais šioms organizacijoms gali trūkti kitų PVO gebėjimų ar patirties; todėl
bendruomeninių organizacijų ir mokslinių tyrimų institutų bendradarbiavimas gali sukurti
sinergiją ir pakelti informuotumo didinimo projektų, skirtų kovai su smurtiniu ekstremizmu,
kokybę, ir sustiprinti jų poveikį. Religinės organizacijos ir tradiciniai lyderiai dėl savo įtakos
ir galios taip pat yra svarbūs partneriai tam tikrose informuotumo didinimo ir bendruomenės
telkimo veiklose.

Keliant sąmoningumą siekiama pakeisti visuomenės nuomonę ir sukelti susidomėjimą
problema, pateikiant informaciją apie problemos pobūdį ir jos sprendimo būdus. Tai gali sutelkti
visuomenės dėmesį problemai spręsti ir taip paveikti sprendimų priėmėjų politinę valią.
Informuotumo didinimas yra viena iš svarbesnių veiklų. Jos tikslinė grupė yra visuomenė arba
tam tikros socialinės grupės, bet ne politinių sprendimų priėmėjai. Tačiau praktiškai ji glaudžiai
susijusi su advokacija, nes galutinis tikslas – padėti sutelkti visuomeninę paramą, kad būtų
galima formuoti politiką ir daryti jai įtaką.

Bendruomeninės organizacijos, turinčios glaudžius ryšius su vietos bendruomenėmis, gali didinti
informuotumą apie „gerus įpročius“, kurių reikia laikytis saugumo srityje, ir apie pasitikėjimu
grįstų santykių su saugumo tarnybomis svarbą. Pavyzdžiui, pranešdami apie nusikaltimus arba
padėdami nustatyti nesaugias zonas, civiliai gyventojai gali padėti saugumo tarnyboms užkirsti
kelią saugumo grėsmėms, kurios turi įtakos visiems, ir į jas reaguoti.

Daugumoje Europos šalių valdžios institucijos, ypač už saugumą ir gynybą atsakingos
ministerijos, vis dažniau bendradarbiauja su PVO įgyvendinant tam tikras viešojo saugumo
programas ir projektus. Remiantis „Lietuvos krašto apsaugos sistemos institucijų ar jų padalinių
bendradarbiavimo su civilinėmis institucijomis, asociacijomis ir viešosiomis įstaigomis,
tiesiogiai bendradarbiaujančiomis krašto apsaugos sistemos stiprinimo klausimais, rengiant
visuomenę šalies gynybai, gairėmis“, krašto apsaugos sistemos institucijos ar jų padaliniai,
bendradarbiaudami su civilinėmis institucijomis, asociacijomis ir viešosiomis įstaigomis, siekia
šių tikslų:

1.	 šviesti ir informuoti visuomenę apie Lietuvos saugumo ir gynybos politiką, Lietuvos
kariuomenę ir jos vaidmenį užtikrinant šalies saugumą;

2.	 ugdyti pilietinę visuomenę, kelti jos sąmoningumą;

3.	 rūpintis Lietuvos kariniu-gynybiniu paveldu ir apsauga, iškilių asmenybių ir istorinių
įvykių įamžinimu ir pagerbimu;

4.	 rūpintis tarptautinėse operacijose tarnaujančių karių šeimų gerove;

5.	 rūpintis vaikų ir jaunimo socializacija, ugdyti nacionalines vertybes ir pilietiškumą.

Kai toks bendradarbiavimas grindžiamas tinkamu abipusiu pasitikėjimu ir atsižvelgiama į
socialinius bei kultūrinius klausimus, jis gali būti naudingas gerinant viešojo saugumo paslaugų
kokybę, civilių gyventojų ir gynybos bei saugumo pajėgų santykius. Keliose regiono šalyse
palaipsniui įgyvendinant bendruomenės policijos veiklos metodus, pilietinė visuomenė ir vietos
bendruomenės galėjo bendradarbiauti saugumo valdymo klausimais.

11

PVO dalyvavimas formuojant saugumo politiką

Nacionalinėje saugumo politikoje nustatomos pagrindinės grėsmės šaliai, jų prevencijos ir
reagavimo į jas priemonės, taip pat nustatomas politinis ir strateginis pagrindas, pagal kurį
veikia saugumo institucijos. Svarbu, kad saugumo politikoje būtų pakankamai atsižvelgta
ne tik į makro lygmens grėsmes (šalies teritorijos apsauga, kova su terorizmu ir organizuotu
nusikalstamumu, apiplėšimai keliuose, nusikalstamumas miestuose ir t. t.), bet ir į grėsmes,
kurios tiesiogiai daro įtaką piliečiams ir bendruomenėms (smurtas šeimoje, seksualinis smurtas
ir kitos smurto formos, gaujų smurtas, grėsmės, nukreiptos prieš tam tikras geografines vietoves
ar regionines bendruomenes). Nacionalinio saugumo politika turi būti grindžiama nacionaline,
kolektyvine ir ilgalaike vizija.

Pilietinės visuomenės organizacijos, kurios specializuojasi valdymo ir advokacijos srityse, gali
prisidėti prie tinkamos nacionalinio saugumo politikos formavimo, veikdamos kaip ryšys tarp
gyventojų ir nacionalinių sprendimų priėmėjų ir lobistiškai gindamos piliečių interesus, kad
į juos būtų atsižvelgta politikoje. Pavyzdžiui, Gruzijos nevyriausybinis sektorius buvo labai
aktyvus sprendžiant su 2008 m. karu sietinas problemas. Jis Europos Žmogaus Teisių Teismui
pateikė keletą pareiškimų dėl karo metu padarytų žmogaus teisių pažeidimų, tarp jų:

•	 de facto Pietų Osetijos sukarintos pajėgos kartu su Rusijos karinėmis pajėgomis
neteisėtai sulaikė iki 200 etninių gruzinų;

•	 pareiškimas dėl blogo elgesio su belaisviais;

•	 priverstinis darbas;

•	 diskriminacinis elgesys su sulaikytaisiais dėl gruziniškos etninės kilmės (tapatybės) ir/
arba pilietybės;

•	 jų teisės į šeimos gyvenimą pažeidimas.

Tokie pareiškimai padėjo atkreipti dėmesį ir nacionalinės vyriausybės lygmeniu. Viena iš PVO
turimų priemonių yra saugumo klausimų tyrimai. PVO, turinčios pakankamai kompetencijos
šioje srityje, gali atlikti ir paskelbti saugumo ar SSR procesų tyrimus, o juos atlikus, pateikti ir
praktines rekomendacijas. Kad šie tyrimai būtų naudingi ir darytų poveikį, jie turi būti prieinami
įvairiems suinteresuotiesiems subjektams, skatinti diskusijas ir norą dėti daugiau pastangų
propagavimo srityje. Moksliniai tyrimai, kuriais paruošiamas pagrindas tvirtai, dokumentais
pagrįstai propagandai, yra svarbiausias PVO indėlis į SSR. Kai PVO atlieka į veiksmus orientuotus
smurtinio ekstremizmo ir radikalizacijos procesų mokslinius tyrimus, tai padeda geriau suprasti
šiuos reiškinius. Analizuodamos įvairius veiksnius, kurie prisideda prie smurtinio ekstremizmo,
PVO suteikia nacionalinėms valdžios institucijoms ir saugumo institucijoms svarbius raktus,
padedančius kurti veiksmingesnes prevencijos strategijas, nukreiptas į giliai įsišaknijusias
pagrindines smurtinio ekstremizmo priežastis.

Advokacija yra konstruktyvaus požiūrio dalis, nes ji parodo PVO gebėjimą ne tik apmąstyti ir
analizuoti, bet ir daryti įtaką. Europos šalių patirtis rodo, kad vietos gyventojai ir jų atstovai
(išrinkti arba atstovaujantys pilietinei visuomenei) gali daryti įtaką valdžios institucijoms, kad
jos imtųsi veiksmų saugumui gerinti, stiprindamos vietos saugumo struktūras arba į nacionalinę
darbotvarkę įtraukdamos anksčiau nepastebėtas grėsmes (pavyzdžiui, smurtą dėl lyties arba
išsikerojusią korupciją).

12

Pvz., Didžiosios Britanijos organizacija CIVIT parengė ataskaitą apie saugumo situaciją 2022 m.,
kurioje pažymėta, jog buvusi šalies premjerė Liza Tras, rugsėjo pabaigoje viešėdama Niujorke
ir sakydama kalbą Jungtinių Tautų Generalinėje Asamblėjoje, paskelbė apie planus pradėti
naują gynybos ir užsienio politikos peržiūrą. Naujoji Didž. Britanijos vyriausybė, vadovaujama
ministro pirmininko Rišio Sunako, patvirtino, kad ši nauja „peržiūros peržiūra“ vis dėlto bus
vykdoma. Pagrindinė tema atspindi vis didėjantį Didž. Britanijos vyriausybės suvokimą, kad
pasaulinei tvarkai kyla daug grėsmių iš autoritarinių režimų, konkrečiai – Kinijos ir Rusijos. Šios
grėsmės kyla įvairiomis formomis, tačiau iš esmės jas galima suskirstyti į karines, ekonomines,
visuomenines ir diplomatines. Šiame leidinyje pasisakoma už Jungtinės Karalystės gynybos
išlaidų didinimą, atsižvelgiant į Rusijos ir Kinijos keliamas grėsmes. Autorius Robertas Klarkas
teigia, kad praėjusiais metais paskelbto Didžiosios Britanijos kariuomenės personalo, tankų ir
Karališkojo karinio jūrų laivyno fregatų mažinimo atšaukimas turi būti minimalus įnašas, kad
būtų galima atremti dabartines grėsmes, o išlaidos per ateinančius aštuonerius metus turėtų
būti didinamos palaipsniui, kitu atveju Jungtinė Karalystė rizikuoja nepasiekti NATO nustatytos
taisyklės gynybai skirti 2 proc. viso šalies biudžeto. Atsižvelgiant į didėjantį grėsmės lygį ir
daugėjančius ginkluotosioms pajėgoms tenkančius įsipareigojimus, dabartinių nuvertėjančių
išlaidų gynybai išlaikymas, jau nekalbant apie bet kokį galimą jų mažinimą ateityje, bus tiesiog
pražūtingas JK nacionaliniam saugumui. Tai vėliau labai pakenktų 2021 m. integruotai peržiūrai,
kuri iš esmės atlaikė šių metų neramių geopolitinių įvykių Rytų Europoje ir Taivano sąsiauryje
išbandymą. Robertas Klarkas teigia, kad tai nebūtinai turi būti daroma daug didesnių mokesčių
ar net tolesnio kitų departamentų skaičiaus mažinimo sąskaita. Jis teigia, kad vietoj to turėtų
būti atšaukiamas neseniai paskelbtas personalo, ginkluotės ir laivų skaičiaus mažinimas.
Kariuomenės pajėgų skaičius turėtų būti nuolat didinamas bent iki 2010 m. lygio, kai kariuomenė
buvo mažiau dislokuota visame pasaulyje nei yra dabar.

Padidinus karių skaičių iki 2010 m. lygio, t. y. maždaug iki 100 000 apmokytų kariuomenės
karių, būtų galima ne tik nuolat dislokuoti dabartines pajėgas visame pasaulyje, bet ir vykdyti
nuolatines misijas Indostane ir Ramiojo vandenyno regione. Taip pat būtų galima išlaikyti daugybę
mokymo misijų užsienyje, t. y. vykdyti karinę veiklą, kurios anksčiau nebuvo galima vykdyti, kai
prieš 20 metų kariuomenės pajėgų skaičius buvo didesnis, ir kartu išlaikyti patikimą konvencinę
sausumos ir jūrų atgrasomąją priemonę Europoje, taip pat atlikti pagalbinį vaidmenį Azijoje.
Tai būtų „protingiausia“ gynybos strategija, atsižvelgiant į JK vyriausybės norą (ir geopolitinę
būtinybę) sustabdyti autoritarizmą Europoje ir Azijoje, dirbant kartu su labai svarbiais panašiai
mąstančiais sąjungininkais ir partneriais.

PVO parama saugumo institucijų veiksmingumui stiprinti

Kiekviena šalis turi sukurti saugumo sektoriaus valdymo mechanizmus, pritaikytus konkrečioms
aplinkybėms ir iššūkiams. Todėl iš anksto paruošto reformų plano nėra, o remiantis kitų šalių
patirtimi išmoktos pamokos visada turi būti pritaikomos prie konkrečios šalies konteksto.

Nors atsakomybė už daugelį veiksmų, kuriais galima prisidėti prie saugumo sektoriaus valdymo
gerinimo, tenka vykdomosioms institucijoms, yra būdų, kaip pilietinė visuomenė gali veiksmingai
ir konstruktyviai kurti pridėtinę vertę, pvz., įvertinti šalies gynybos ir saugumo pajėgų sistemą.
Pernelyg didelės gynybos ir saugumo pajėgos yra našta daugeliui šalių, kurios išgyvena

13

ekonominio ir socialinio vystymosi nuosmukį. Gynybos biudžetų didinimas gali padidinti
valstybės aparato militarizacijos riziką. Ir atvirkščiai: nepakankamos gynybos ir saugumo pajėgos
didina šalies pažeidžiamumą ir trukdo jai veiksmingai reaguoti į visas grėsmes. Todėl svarbu
gynybos ir saugumo pajėgų struktūrą pritaikyti prie valstybės išteklių ir jos gyventojų poreikių.
Pilietinės visuomenės veikėjai gali padėti numatyti tinkamą gynybos ir saugumo pajėgų dydį,
pavyzdžiui, atlikti demokratinę ir ekonominę saugumo sektoriaus naštos analizę, atsižvelgti į
bendrą gyventojų skaičių arba analizuoti mobilizacijos programas.

Saugumo institucijų įgaliojimai turėtų būti aiškiai apibrėžti atitinkamomis teisinėmis ir
reguliavimo priemonėmis, o jų misijos suderintos su nacionaliniais saugumo prioritetais, kad
būtų išvengta bet kokio nenuoseklumo arba perteklinių funkcijų, dėl kurių gali sumažėti jų
veiksmingumas arba būti švaistomi valstybės ištekliai. Bendradarbiaudami su vykdomosiomis
institucijomis, pilietinės visuomenės atstovai gali atlikti kokybišką saugumo sektoriaus teisinės
ir institucinės sistemos analizę.

Profesionalias gynybos ir saugumo pajėgas sudaro moterys ir vyrai, kurie supranta savo misijas
ir prerogatyvas, laikosi aukštų elgesio ir etikos standartų ir turi reikiamų techninių įgūdžių, kad
galėtų atlikti jiems pavestas užduotis. Šios pajėgos turi griežtai laikytis nacionalinės teisinės
sistemos ir visuotinių žmogaus teisių principų. Tai būtina siekiant užtikrinti saugumo institucijų
patikimumą ir veiksmingumą. Šioje srityje besispecializuojančios PVO gali rengti gynybos ir
saugumo pajėgoms mokymus žmogaus teisių, tarptautinės humanitarinės teisės, lyčių lygybės
ar kitomis susijusiomis temomis, kartais užpildydamos informacijos spragas. Jos taip pat gali
padėti parengti elgesio kodeksus ar etikos gaires, kuriomis apibrėžiami aukšti elgesio standartai,
kurių tikimasi iš saugumo sektoriaus darbuotojų.

Moterų ir vyrų dalyvavimas saugumo struktūrų darbe yra labai svarbus siekiant užtikrinti,
kad šios institucijos būtų reprezentatyvios. Policijos pajėgos gali veiksmingiau reaguoti į
įvairius gyventojų poreikius, jeigu jų struktūra atspindi tų gyventojų įvairovę. Taigi saugumo
institucijų gebėjimas pritraukti ir išlaikyti profesionaliai parengtas moteris turi įtakos jų veiklos
veiksmingumui. Tačiau tam, be kita ko, reikalinga nediskriminacinė institucijų politika ir kultūra,
taip pat nulinė tolerancija vyrų favoritizavimui, seksualiniam ar psichologiniam priekabiavimui ar
kitokiam nevienodam elgesiui, pagrįstam lyčių stereotipais. Pilietinės visuomenės veikėjai, ypač
moterų organizacijos, gali teikti paslaugas ir konsultacijas, kad padėtų saugumo institucijoms
analizuoti institucines sistemas ir politiką lyčių aspektu, teikti rekomendacijas, kaip tobulinti
dokumentus, didinti informuotumą, kad keistųsi požiūris ir elgesys, ir rengti sąžiningo institucijų
valdymo mokymus. Siekiant didesnės lygybės saugumo sektoriuje, moterų organizacijos taip
pat gali daryti įtaką instituciniams pokyčiams. Labai svarbu, kad saugumo sektoriuje dirbančios
moterys savo kolegų vyrų būtų vertinamos kaip lygiavertės partnerės. Moterų organizacijos,
skatindamos moterų teises, gali padėti siekti šio tikslo. Tai apima paramą sistemingam lyčių
aspekto integravimui, taip pat moterų įdarbinimui, paaukštinimui ir mokymui. Moterų personalo
asociacijos taip pat gali vykdyti tinklų kūrimo veiklą, kad galėtų dalytis patirtimi ir įgūdžiais.
Daugumoje Europos šalių saugumo sektoriaus institucijų veikia oficialios ir neoficialios moterų
asociacijos – nuo policijos pareigūnių moterų ar kalėjimų darbuotojų žmonų asociacijų iki
moterų teisininkių asociacijų. Siekdamos paremti savo nares, šios asociacijos vykdo įvairią
veiklą, tačiau dažnai daugiausia dėmesio jos skiria socialinės gerovės klausimams, pavyzdžiui,
teikti finansinę ir moralinę paramą sunkiose situacijose, tokiose kaip artimo žmogaus laidotuvės.
Nors socialinės gerovės klausimai yra svarbūs, šios asociacijos taip pat gali būti pagrindiniai

14

veikėjai, siekiant institucinių permainų saugumo sektoriuje. Jos gali ginti saugumo sektoriaus
darbuotojų moterų teises, tapti tiltu tarp moterų organizacijų ir saugumo sektoriaus institucijų
bei remti saugumo ir teisingumo užtikrinimą marginalizuotoms moterų ar vaikų grupėms.

Skaidrių valdymo procedūrų ir vidaus kontrolės mechanizmų sukūrimas sumažina turto
iššvaistymo riziką ir pagerina saugumo institucijų finansinę atskaitomybę. Išorės kontrolės
mechanizmai, pavyzdžiui, nacionalinės institucijos, atsakingos už valstybės sąskaitų auditą,
parlamento komitetai, atsakingi už biudžetą ir finansus arba gynybą ir saugumą, taip pat gali
prižiūrėti strateginį valstybės lėšų naudojimą ir saugumo sektoriaus išlaidų sąžiningumą.
Priklausomai nuo sričių, kuriose dirba, PVO gali būti vertingi išorės ir nepriklausomų saugumo
sektoriaus priežiūros institucijų partneriai. Iš tiesų, konkreti PVO patirtis gali būti ypač naudinga
sėkmingam šių institucijų darbui, o tai turėtų skatinti plėtoti partnerystę. Tačiau PVO dažnai
nežino, kaip jos gali prisidėti prie šių išorės kontrolės institucijų pastangų. Dėl tos pačios
priežasties šios institucijos gali nenoriai prašyti pilietinės visuomenės paramos dėl nešališkumo,
patikimumo arba tiesiog dėl to, kad jos nežino apie turimą kompetenciją. Todėl daug galimybių
lieka neišnaudota.

Pilietinės visuomenės parama parlamentams

Parlamentai turi konstitucinius įgaliojimus prižiūrėti vyriausybių, įskaitant ir saugumo
institucijų, darbą. Tam pasitelkiamos įvairios priemonės, o jų efektyvumą galima pagerinti
dalyvaujant pilietinei visuomenei. Tad reguliariai bendraujama su gyventojais, įskaitant piliečių
organizacijas, kurios gali padėti parlamentarams geriau suprasti piliečiams rūpimus saugumo
klausimus ir užtikrinti, kad šie klausimai būtų įtraukti į parlamentines diskusijas. Žiniasklaida
taip pat gali atkreipti visuomenės dėmesį į saugumo sektoriaus sutrikimus, pavyzdžiui, susijusius
su korupcija pasienyje arba gynybos ir saugumo pajėgų narių bauginimu ir piktnaudžiavimu
valdžia. Saugumo valdymo problemos, iškeltos dirbant su PVO arba į kurias atkreipė dėmesį
žiniasklaida, taip pat gali tapti parlamentarų rašytinių ar žodinių klausimų atitinkamiems
ministrams pagrindu. Parlamento darbo grupės arba komitetai, atsakingi už vyriausybės darbo
saugumo srityse priežiūrą, gali konsultuotis su pilietinės visuomenės veikėjais, kad sužinotų
viešųjų paslaugų vartotojų nuomonę arba pasinaudotų ekspertų nuomone. Pavyzdžiui,
asociacijos, ginančios nukentėjusius nuo seksualinio smurto, gali suteikti parlamentarams
vertingos informacijos apie institucijų, kurioms pavesta remti nukentėjusiuosius, atsaką
ir institucijų grandinės veiksmingumą. Verta paminėti ir parlamentinius tyrimo komitetus,
įsteigtus siekiant išnagrinėti ir įvertinti įtarimus dėl rimtų nusižengimų, keliančių abejonių dėl
saugumo institucijų sąžiningumo. Pavyzdžiui, žmogaus teisių organizacijos arba nepriklausomi
žiniasklaidos stebėtojai gali išaiškinti aplinkybes, susijusias su gynybos ir saugumo pajėgų
represijomis, vykdomomis prieš žiniasklaidą. Parlamento nariai taip pat gali turėti galimybę
susipažinti su informacija, kurią surinko pirmieji žmogaus teisių aktyvistai, užfiksavę šių pajėgų
piktnaudžiavimo arba žmogaus teisių pažeidimų atvejus.

Parlamento komitetai taip pat gali prašyti pilietinės visuomenės ekspertų patarimų rengiant ir
vertinant teisės aktus, valstybės biudžetą arba tam tikrą viešąją politiką. Pavyzdžiui, už gynybą
ir saugumą atsakingi komitetai gali prašyti informacijos apie policijos suvokimo tyrimų išvadas.
Atsižvelgdami į PVO tyrimuose iškeltus klausimus, komitetai, tvirtindami saugumo institucijų
biudžetus, taip pat gali pateikti konkrečias rekomendacijas dėl kovos su korupcija stiprinimo

15

arba tam tikrų saugumo rizikų prevencijos svarbos. Komitetams, atsakingiems už moterų teisių
apsaugą, gali būti naudinga moterų asociacijų arba kitų moterų organizacijų informacija apie
moterų darbo sąlygas gynybos ir saugumo pajėgose arba apie moterų poveikį saugumo institucijų
veiklos veiksmingumui. Taip pat vertingos konsultacijos su organizacijomis, teikiančiomis
pagalbą smurto aukoms (teisinėmis klinikomis, saugiais namais, medicinos ir psichosocialinių
paslaugų teikėjais ir t. t.), kad komiteto nariai geriau suprastų PVO teikiamų paslaugų esmę. Jeigu
yra komisija, konkrečiai atsakinga už lyčių lygybę, kurios veikla neapsiriboja vien moterų teisių
klausimu, ji gali praturtinti savo tyrimus, gaudama informaciją iš mokslinių tyrimų institutų ir
moterų teisių organizacijų apie tam tikrų nusikaltimų aukų pasiskirstymą pagal lytį ir amžių
arba veiksnius, paaiškinančius nusikalstamumo paplitimą tam tikrose nustatytose socialinėse
grupėse. Ši informacija gali padėti komitetams parengti rekomendacijas vyriausybėms dėl
prevencijos, apsaugos ir reagavimo politikos, kuri būtų geriau pritaikyta prie konkrečių poreikių.

Teisės aktų priežiūros komitetams gali būti naudingos nepriklausomų pilietinės visuomenės
ekspertų konsultacijos nagrinėjant teisinius tekstus, susijusius su saugumo klausimais. Šis
procesas leidžia numatyti galimą neigiamą teisės aktų, kurie turėtų apsaugoti gyventojus, įtaką.
Ukrainos parlamentas glaudžiai bendradarbiauja su pilietine visuomene, ir saugumo sektoriaus
įstatymai, tokie kaip įstatymas dėl Ukrainos gynybos industrijos (UKROBOROPROM) ar žvalgybos
įstatymas, buvo aptariami ir tobulinami pasitelkiant PVO atstovus.

Parlamentas įregistravo Ukrainos įstatymo „Dėl Ukrainos tautinių mažumų
(bendruomenių)“ projektą.
Ukrainos Aukščiausiosios Rados spaudos tarnyba
Paskelbta 2022 m. lapkričio 25 d.

Vykdydami Europos Komisijos reikalavimus dėl Ukrainos stojimo į Europos Sąjungą,
Ukrainos Aukščiausiosios Rados Žmogaus teisių, Ukrainos laikinai okupuotų teritorijų
deokupacijos ir reintegracijos, tautinių mažumų ir tarpetninių santykių komiteto
nariai įregistravo Ukrainos įstatymo „Dėl Ukrainos tautinių mažumų (bendruomenių)“
projektą (reg. nr. 8224).

Įstatymo projekto tikslas, kaip teigiama aiškinamajame rašte, yra „tobulinti tautinėms
mažumoms (bendrijoms) priklausančių asmenų teisių ir laisvių teisinį reguliavimą
ir valstybės politikos teisinį pagrindą Ukrainos tautinių mažumų (bendrijų) teisių
apsaugos ir užtikrinimo srityje, ypač teisės į saviidentifikaciją, tautinių mažumų
(bendrijų) kalbų vartojimą, į švietimą, dalyvavimą politiniame, ekonominiame,
socialiniame ir kultūriniame gyvenime ir kt. Be to, pirmą kartą įstatymų lygmeniu
įtvirtinti centrinės vykdomosios institucijos, kuri užtikrina valstybės politikos
įgyvendinimą tautinėms mažumoms (bendrijoms) priklausančių asmenų teisių ir
laisvių apsaugos srityje, įgaliojimai“.

Dokumente taip pat teigiama, kad „Ukraina yra Europos Tarybos tautinių mažumų
apsaugos pagrindų konvencijos ir Europos regioninių arba mažumų kalbų chartijos
šalis. Integruodamasi į Europos Bendriją, Ukraina įsipareigojo užtikrinti europinius
tautinių bendrijų teisių apsaugos standartus, visų pirma sukurdama atitinkamus jų
įgyvendinimo mechanizmus.“

16

Įstatymo projekto registravimo išvakarėse Komitetas surengė viešą diskusiją,
kurioje dalyvavo Ukrainos Aukščiausiosios Rados Pirmininko pirmasis pavaduotojas
Oleksandras Kornijenka, Ukrainos tautinių mažumų atstovai ir Europos Tarybos
ekspertai. Aktyvaus dialogo metu dalyviai aptarė pagrindines įstatymo projekto
naujoves ir prieštaringas nuostatas.

Konsultacijų metu Ukrainos parlamento pirmininko pirmasis pavaduotojas
Oleksandras Kornijenka ypač pabrėžė, kad kandidatavimas į ES yra bendras visų
ukrainiečių paveldas ir bendra atsakomybė. „Todėl Ukrainos parlamentas ir toliau
ištikimai įgyvendina integracijos į Europą kelią. Ir net nepaisant karo ir trumpų
terminų, laikomės demokratijos principų, ginčytinais klausimais diskutuojame su
pilietine visuomene ir partneriais. Turime padaryti viską, kad būtini teisės aktai
būtų priimti kiek įmanoma labiau visus suinteresuotuosius subjektus tenkinančia
forma“, – pabrėžė Oleksandras Kornijenka. Savo ruožtu Komiteto pirmininko pirmasis
pavaduotojas Maksimas Tkačenka pažymėjo, kad įstatymo projekto tema yra jautri,
nes kalbama apie mūsų piliečių kalbinio, kultūrinio, etninio ir religinio tapatumo
raidos užtikrinimą Ukrainoje. „Sudaryti tinkamas sąlygas įgyvendinti ir apsaugoti
visų tautinėms mažumoms priklausančių asmenų teises yra kiekvienos demokratinės
valstybės pareiga. Ne veltui reikalavimas reformuoti tautinių mažumų teisės aktus
yra viena iš sąlygų, kurias Europos Sąjunga kelia Ukrainai siekiant visateisės narystės“,
– dokumento svarstymo metu sakė Komiteto pirmininko pirmasis pavaduotojas.
Įstatymo projektas buvo baigtas rengti, remiantis Europos Tarybos išvada ir glaudžiai
bendradarbiaujant su jos ekspertais.

Šaltinis: https://www.rada.gov.ua/en/news/News/230622.html

Pilietinės visuomenės parama nepriklausomoms
priežiūros institucijoms

Priklausomai nuo savo veiklos srities, PVO gali teikti vertingą paramą nepriklausomoms
institucijoms, prižiūrinčioms teisinę valstybę (pavyzdžiui, nacionalinėms žmogaus teisių
komisijoms ir ombudsmenams), viešojo administravimo finansus tikrinantiems generaliniams
auditoriams ir kovos su korupcija agentūroms.

Nors atrodo, kad PVO yra natūralūs nacionalinių žmogaus teisių komisijų partneriai, sukurti
veiksmingą bendradarbiavimo sistemą gali būti sudėtinga. PVO gali prisidėti ne tik prie
nacionalinių žmogaus teisių komisijų, bet taip pat ir prie valstybės ombudsmeno institucijos
priežiūros darbo. Daugelyje Vakarų šalių veikia ombudsmeno institucijos. Praktiškai PVO gali
prisidėti prie ombudsmeno institucijų veiklos keliais būdais. Pavyzdžiui, informuoti gyventojus
apie ombudsmeno institucijos kompetenciją ir apie tai, kaip užregistruoti skundą dėl saugumo
institucijos. Jos gali teikti paramą aukoms ankstyvuoju etapu, kai šios rengia savo bylas, kad jas
galėtų pateikti ombudsmeno institucijai, o tai palengvina faktų patikrinimo darbą, kurį vėliau
turi atlikti institucijos tarnybos. Taip pat skundų pateikėjams teikti paramą, susijusią su tolesniais
jų skundų nagrinėjimo veiksmais ir rezultatais.

17

Be to, PVO, kurios specializuojasi biudžeto skaidrumo skatinimo srityje, gali būti svarbūs
valstybinių auditorių, taip pat kovos su korupcija agentūrų partneriai. Pavyzdžiui, piliečių
organizacijų ir žiniasklaidos specialistų atlikti tyrimai atskleidė korupcijos mastą gynybos
srityje. Viešai atskleidus šią problemą ir pateikus įtikinamų įrodymų, prasidėjo nacionaliniai
debatai ir buvo pradėta svarstyti darbotvarkė, į kurią įtraukti klausimai, susiję su sienų kontrolės
agentūrų ir apskritai saugumo sektoriaus sąžiningumu. Pvz., PVO „Statewatch“ paskelbė ES
saugumo biudžeto analizę, kurioje kritiškai vertinamas viešųjų lėšų naudojimas saugumo
tikslams (dokumentą „At what cost? Funding the EU’s security, defence, and border policies,
2021–2027“ galima rasti čia: https://www.statewatch.org/publications/reports-and-books/at-
what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/).

Žmogaus teisių ir pagrindinių laisvių užtikrinimas, taip pat visiems prieinamos teisingumo
sistemos sukūrimas yra būtinos tvarios ir veiksmingos nusikalstamumo prevencijos ir reagavimo
į jį sąlygos. Todėl teisingumo sistemos reforma yra neatsiejama holistinio požiūrio į SSR dalis ir
ja turėtų būti siekiama pagerinti galimybes naudotis aukštos kokybės teisinėmis paslaugomis
nepriklausomai nuo lyties, amžiaus, socialinės ir ekonominės padėties, taip pat užtikrinti
visapusišką pagrindinių teisių apsaugą.

Pilietinės visuomenės organizacijos gali prisidėti prie pastangų kovoti su korupcija, nepotizmu,
seksizmu ir kitais teisingumo sistemai įtaką darančiais šališkumo pasireiškimo būdais. Žmogaus
teisių organizacijoms taip pat tenka svarbus vaidmuo stebint, fiksuojant ir pranešant apie
saugumo darbuotojų vykdomus žmogaus teisių pažeidimus ir imantis veiksmų, kad kaltininkai
būtų patraukti atsakomybėn prieš įstatymą. PVO gali prisidėti prie gero saugumo valdymo,
dokumentuodamos saugumo sektoriaus dalyvių vykdomus žmogaus teisių pažeidimus,
atkreipdamos dėmesį į rimtų, nuolatinių arba plačiai paplitusių nesaugumo situacijų poveikį
žmogaus teisėms, dalindamosi savo patirtimi su saugumo institucijomis, konsultuodamos jas
santykių su civiliais gyventojais klausimais arba mokydamos saugumo personalą žmogaus
teisių, civilių gyventojų apsaugos, lyčių lygybės ir įvairovės bei kitomis su šiomis sritimis
susijusiomis temomis. Taip pat jos gali skatinti pagarbą pagrindinėms saugumo personalo
teisėms. Šis paskutinis punktas yra labai svarbus, tačiau dažnai pamirštamas. Gindamos
gynybos ir saugumo personalo žmogaus teises, PVO ne tik pateikia kaltinimus, bet ir išreiškia
norą konstruktyviai remti saugumo personalą, kad šis atliktų savo misiją visų gyventojų labui.
Kai parodoma, kad civiliai gyventojai yra pasirengę palaikyti teisėtus juos ginančių asmenų
lūkesčius, tokios iniciatyvos gali padėti iš naujo motyvuoti saugumo institucijų darbuotojus.
Kai saugumo specialistai jaučiasi vertinami gyventojų, kuriems jie tarnauja, jie yra labiau linkę
veikti sąžiningai ir profesionaliai.

PVO ir kova su korupcija saugumo sektoriuje

PVO gali teikti informaciją ir veikti preventyviai žmogaus teisių pažeidimų srityje, informuoti apie
korupciją, prastą valdymą arba vykdyti socialines kampanijas ir propagandą, kuriomis siekiama
daryti taikų visuomenės spaudimą vyriausybėms. Tokiu būdu PVO yra svarbi atsvara, padedanti
užtikrinti, kad tam tikri opūs klausimai būtų įtraukti į visuomenės darbotvarkes. Pavyzdžiui, kai
kuriose šalyse PVO pranešė apie saugumo darbuotojų vykdomus pažeidimus arba organizavo
nesmurtinius protestus. Vykdydamos piliečių priežiūros funkciją, PVO nukreipia visuomenės
protestą į valdžios piktnaudžiavimo savo valdžia apribojimą ir taip neįkainojamai prisideda prie
demokratinio proceso.

https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/
https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/

18

Vienas iš būdų praktiškai įgyvendinti pilietinę saugumo sektoriaus priežiūrą – stebėti ir
dokumentuoti saugumo padėtį ir saugumo institucijų darbą. Kad pilietinė priežiūra būtų patikima,
ji turi būti pagrįsta žiniomis apie aplinkybes, patvirtinta informacija ir dokumentais patvirtintais
faktais. Jei PVO remiasi bendrais ar iš anksto suformuluotais teiginiais, nepateikdamos tikslių
dokumentų, jos pačios silpnina savo poveikį.

Kad būtų užtikrintas saugumo institucijų vientisumas, labai svarbu, kad nacionalinės valdžios
institucijos aiškiai ir rimtai spręstų korupcijos problemą ir numatytų veiksmingas prevencijos ir
atgrasymo priemones, taip pat ir sankcijas korupcijai įveikti. Daugelyje šalių tam tikrų tarnybų,
pavyzdžiui, policijos, pasienio kontrolės ir teisingumo, reputaciją suteršė plačiai paplitusi
korupcija, dėl kurios nukentėjo jų teisėtumas ir sumažėjo gyventojų, kuriems jos tarnauja,
pasitikėjimas. Gynybos ir saugumo darbuotojų korupcija kenkia šio sektoriaus įvaizdžiui ir
trukdo sąžiningai teikti teisingumo ir saugumo viešąsias paslaugas.

Pilietinės visuomenės organizacijos gali padėti didinti skaidrumą ir sąžiningumą saugumo
institucijose, pranešdamos apie korupcijos atvejus ir sutrikimus, susijusius su institucijų veikla,
bei juos fiksuodamos.

PVO taip pat gali atlikti konstruktyvų vaidmenį ne tik atskleisdamos tokius atvejus, bet ir
pateikdamos sprendimų priėmėjams objektyvią analizę, kuri padėtų nustatyti korupciją
lemiančius veiksnius, labiausiai paplitusias korupcijos formas ir korupcijos poveikį piliečių
galimybėms naudotis savo teise į teisingumą, saugumą ir ekonomines galimybes. Kai kuriais
atvejais PVO taip pat gali patarti ir padėti rengti ar įgyvendinti institucinę politiką, kuria siekiama
stiprinti saugumo darbuotojų sąžiningumą. Pvz., Ukrainos PVO „Statewatch“ nuolat stebėjo
šalies gynybos biudžetą ir vertino korupcijos apraiškas saugumo srityje. Ji teikė rekomendacijas
ir vertinimus, kurie buvo svarstomi net ir Ukrainos parlamente (šaltinis: https://statewatch.org.
ua/en/publications/reforms-in-defence-sector-how-to-move-from-intentions-to-results/).

Saugumo sektoriaus biudžetų stebėsena

Biudžetai yra pagrindinės politikos priemonės, susijusios su viešųjų reikalų reguliavimu, o
vyriausybės biudžeto sprendimai atspindi politinius, ekonominius ir socialinius prioritetus.
Todėl visų sektorių viešosios politikos kokybė yra susijusi su valstybės biudžeto sprendimais.
Tad biudžeto analizė plačiąja prasme yra svarbi strateginė piliečių priežiūros dalis. Kai biudžete
atspindimi prioritetai neatitinka piliečių išsakytų nuogąstavimų arba neatrodo pritaikyti prie
šalies realijų, PVO gali daryti spaudimą vyriausybėms, ypač parlamento nariams, kad jie užtikrintų
būtinus pakeitimus.

Vis dažniau pasitaiko PVO parengtų iniciatyvų, kurių metu stebimas gynybos biudžetas. Kai
kuriose šalyse saugumo darbuotojai skundžiasi, kad išteklių trūkumas neleidžia jiems būti
veiksmingesniems, tačiau veiklų slaptumas ir pavaldumas instancijoms neleidžia jiems to viešai
išreikšti. Todėl PVO gali imtis kalbėti jų vardu ir pasisakyti už didesnius biudžeto asignavimus
saugumo tarnyboms, kad jos galėtų vykdyti savo įgaliojimus. Kartais patvirtintas saugumo
sektoriaus biudžetas būna didelis, tačiau ištekliai paskirstomi arba net nukreipiami netinkamai,
o tai daro poveikį saugumo tarnyboms. Tokiais atvejais PVO taip pat gali atlikti svarbų vaidmenį
– stebėti, kaip faktiškai naudojamos valstybės lėšos. Be to, saugumo sektoriaus finansavimas,
net jei jis laikomas tinkamu, neturėtų būti skiriamas kitų nacionalinių prioritetų, pavyzdžiui,

https://statewatch.org.ua/en/publications/reforms-in-defence-sector-how-to-move-from-intentions-to-results/
https://statewatch.org.ua/en/publications/reforms-in-defence-sector-how-to-move-from-intentions-to-results/

19

pagrindinių socialinių ir ekonominių piliečių poreikių tenkinimo, sąskaita. Atsižvelgiant į tai,
kad saugumas ir vystymasis yra tarpusavyje susiję, PVO gali atkreipti sprendimų priėmėjų ir
įstatymų leidėjų dėmesį į būtinybę užtikrinti pusiausvyrą tarp šių skirtingų biudžeto pozicijų.

Galiausiai, kai kuriais atvejais vyriausybės tikisi išspręsti visas saugumo problemas, tiesiog
skirdamos didžiulius biudžetus saugumo institucijoms. Tokiais atvejais PVO turėtų įspėti, kad
problemos gali būti išspręstos ne tik skiriant joms pinigų, bet ir imantis reikalingų veiksmų.
Nors išteklių trūkumas gali trukdyti šių institucijų darbui, vien tik išteklių buvimas neužtikrina
veiksmingumo, atskaitomybės ar paslaugų kokybės. Norint pasiekti šių rezultatų, paprastai reikia
keisti atitinkamų institucijų valdymą ir administravimą. PVO gali atkreipti dėmesį į platesnio
masto institucinių reformų, susijusių ne tik su įranga, infrastruktūra ir finansiniais ištekliais,
bet ir su nematerialiaisiais veiksniais, pavyzdžiui, labiau į paslaugas orientuotos ir atskaitingos
institucinės kultūros kūrimu, sąžiningumo skatinimu ir nebaudžiamumo panaikinimu saugumo
institucijose bei tvariu ilgalaikiu žmogiškųjų išteklių valdymu, poreikį.

Biudžeto skaidrumo srityje dirbančios PVO privalo ne tik turėti specialių žinių, bet ir gauti prieigą
prie galimai neskelbtinų duomenų. Tai gali būti sudėtinga, kai valstybės nebendradarbiauja,
tačiau neturėdamos tokios prieigos, PVO negali veiksmingai vertinti biudžeto procesų ar prisidėti
prie viešųjų išlaidų kokybės. Ypač saugumo srityje prieiga prie informacijos tebėra didelis iššūkis
net ir parlamento nariams, kurie tvirtina biudžetus ir kontroliuoja jų vykdymą; tai dar labiau
pasakytina apie PVO, kurios neturi tokio paties demokratinio teisėtumo. Kai kuriais atvejais PVO,
siekdamos išaiškinti teisines biudžeto informacijos skelbimo sąlygas, kad sumažėtų nepagrįstas
informacijos slėpimas, gali imtis tikslinio propagandinio darbo.

PVO dialogas su žvalgybos institucijomis

Žvalgybos institucijos tarnauja žmonėms, kurių dalis yra ir jų darbuotojai. Nepaisant to, abipusio
pasitikėjimo stoka ir besitęsiantys prasti santykiai tarp saugumo subjektų ir civilių gyventojų
dažnai mažina žvalgybos tarnybų veiksmingumą ir atskaitomybę. Tai gali sukelti konfliktus ir
nesudaro sąlygų piliečiams visapusiškai dalyvauti užtikrinant savo saugumą, konstruktyviai
bendradarbiaujant su institucijomis, kurioms pavesta juos saugoti. Dėl savo padėties
bendruomenėse PVO dažnai turi geras galimybes palengvinti taikų dialogą tarp gyventojų
ir žvalgybos struktūrų. PVO, kurios yra gerai žinomos ir gerbiamos visuomenėje, gali padėti
saugumo institucijoms užmegzti ryšius su visuomene, pavyzdžiui, organizuodamos diskusijų
forumus. Nepaisant to, nacionalinis saugumas ir ypač žvalgybos bendruomenė paprastai yra
laikoma išskirtina vykdomosios valdžios sritimi. Tais atvejais, kai pilietinė visuomenė atlieka
tam tikrą vaidmenį prižiūrint žvalgybos sektorių, ji paprastai tai daro, imdamasi tradicinių
visuomenės priežiūros priemonių, pavyzdžiui, stebėsenos. Nors ji ir pabrėžia tokių strategijų
svarbą, siūloma akcentuoti, kad žvalgybos interesai ir pilietinės visuomenės interesai gali sutapti,
tad pateikiamos kelios strategijos dėl bendradarbiavimo. Toks dialogas gali būti naudingas dėl
keleto priežasčių. Visų pirma, jis padeda išvengti politizavimo. Dialogas apriboja vykdomosios
valdžios institucijų veiklą, kuri gali lemti žvalgybos tarnybų politizavimą ir piktnaudžiavimą savo
politiniais tikslais. Politikai gali nepaisyti žvalgybos produktų, kuriais nepatvirtinama politinių
vadovų darbotvarkė, o pilietinės visuomenės dalyvavimas gali labiau sustiprinti objektyvumą,
palyginti su politine įtaka ir įtikinėjimu. Svarbu didinti informuotumą apie pilietinės visuomenės

20

saugumo poreikius – pilietinė visuomenė turi techninių žinių, kurias žvalgybos tarnybos gali
panaudoti. Specializuotos PVO, dažnai sudarytos iš buvusių specialistų, gali prisidėti prie grėsmių
nacionaliniam saugumui analizavimo ir rengti pasiūlymus, atsižvelgdamos į visuomenės saugumo
poreikius ir iššūkius. Jos gali analizuoti teisines ir institucines sistemas, reglamentuojančias
žvalgybos tarnybų veiklą, ypač informacijos klasifikavimo ir priežiūros srityse. PVO gali didinti
žvalgybos tarnybų teisėtumą ir pasitikėjimą jomis. Pilietinės visuomenės dialogo platformų
sukūrimas ir žvalgybos bendruomenės įsitraukimas gali padidinti teisėtumą ir jos patikimumą.
PVO gali atlikti svarbų vaidmenį, skatindamos visuomenės sąmoningumą ir supratimą apie
žvalgybos tarnybų vaidmenį užtikrinant nacionalinį saugumą. Specializuotos PVO gali prisidėti
prie strateginės komunikacijos politikos, kuria užtikrinama, kad žvalgybos tarnybos veiksmingai
informuotų visuomenę apie savo darbo pobūdį. Taip pat gali būti sudaromos palankesnės sąlygos
žvalgybos tarnybų profesionalumui ir sąžiningumui skatinti. Etikos ir saugumo sektoriaus
valdymo klausimais dirbančios PVO savo kompetencija gali prisidėti prie etikos sistemų kūrimo
žvalgybos tarnyboms, visų pirma – etikos ir elgesio kodeksų.

Daugelyje valstybių pereinamuoju laikotarpiu žvalgybos tarnybos turi kovoti su praeities, kuriai
būdingas konfrontacinis santykis su visuomene, šleifu. Kai kuriais atvejais žvalgybos tarnybos
yra kaltinamos istorine neteisybe, o pilietinė visuomenė į jas žiūri įtariai. Abipusio dialogo su
pilietine visuomene platformų kūrimas gali padėti įveikti tokias istorines nuoskaudas.

Egzistuoja kelios strategijos, kuriomis galėtų pasinaudoti žvalgybos tarnybos tam, kad
sustiprintų dialogą su pilietine visuomene. Pagrindinis tokių iniciatyvų tikslas – siekti, kad
pilietinės visuomenės ir žvalgybos sektoriaus santykiai nuo tradicinių priežiūros formų pereitų
prie glaudesnio dialogo. Kartu su tradicinėmis priežiūros formomis tokie metodai žvalgybos
tarnyboms gali atskleisti neišnaudotą pilietinės visuomenės potencialą. Taip pat jie gali padidinti
visuomenės pasitikėjimą ir veikti kaip konfliktų prevencija. Šiuo požiūriu bandoma dekonstruoti
pilietinės visuomenės ir žvalgybos tarnybų suvokimą kaip „priešininkų“, atsižvelgiant į aplinkybes,
kurioms esant, jų bendri tikslai sutampa.

Kai kurios šalys svarstė galimybę įsteigti civilinės priežiūros institucijas, sudarytas iš pilietinės
visuomenės atstovų, kuriems suteikti įgaliojimai pagal įstatymus prižiūrėti žvalgybos tarnybas.
Įgyvendindamos savo įgaliojimus, šios institucijos taip pat turi sukurti tiesioginius ryšių kanalus
su žvalgybos tarnybomis. Egzistuoja du tokių institucijų pavyzdžiai – tai Kroatijos saugumo ir
žvalgybos civilinės priežiūros taryba ir Šiaurės Makedonijos civilinės priežiūros taryba. Abiem
atvejais šios institucijos nėra visiškai nepriklausomos, nes yra atskaitingos parlamentui. Nors
norint įsteigti civilinės priežiūros tarybą reikėtų teisės akto (-ų) pakeitimų, alternatyvus metodas
galėtų būti įtraukti pilietinės visuomenės atstovus į ekspertų priežiūros organus. Euroatlantinėje
erdvėje tokie organai yra plačiai paplitę, tačiau paprastai į jų sudėtį įeina asmenys, turintys
teisinės ir teisminės patirties (buvę teisėjai, prokurorai, politikai, aukšto rango teisėsaugos
pareigūnai). Išplėtus šį reikalavimą ir įtraukus specializuotus pilietinės visuomenės organizacijų
atstovus, kaip Kroatijos pilietinės visuomenės tarybos atveju – Pilietinės priežiūros taryba, būtų
sudarytos sąlygos pilietinei visuomenei dalyvauti procese. Taryba atliko svarbų vaidmenį keliose
didelio atgarsio sulaukusiose bylose dėl žvalgybos piktnaudžiavimo specialiaisiais įgaliojimais.
Du kartus, 2004 m. ir 2007 m., atskiruose teismo procesuose, įvykusiuose, kai skundus pateikė
piktnaudžiavimo aukos, buvo pripažinta, kad Tarybos indėlis buvo svarbus nustatant faktus ir
Pilietinės priežiūros taryba ėmėsi aktyviau vaidinti parlamentą papildantį vaidmenį.

21

Žvalgybos tarnybos gali apsvarstyti galimybes ir organizuoti apskritojo stalo diskusijas su
pilietinės visuomenės organizacijomis. Nors praktikoje tai vis dar daroma retai, tai suteikia
unikalią galimybę stiprinti pasitikėjimą tarp žvalgybos pareigūnų ir pilietinės visuomenės.
Taip pat tai gali padėti užtikrinti, kad pilietinė visuomenė suprastų platesnio masto klausimus
ir kad būtų atsižvelgta į pilietinės visuomenės požiūrį. Kroatijoje žvalgybos tarnyba pristatė
kasmetines apskritojo stalo diskusijas, kuriose dalyvavo vyresnieji žvalgybos pareigūnai ir
pilietinės visuomenės grupių atstovai. Šią iniciatyvą teigiamai įvertino abi pusės. Padaugėjo
viešai paskelbtų dokumentų ir išslaptintos informacijos. Jungtinėse Amerikos Valstijose
Piliečių laisvių ir privatumo tarnyba rengia diskusijas su pilietine visuomene išslaptinus tam
tikrus dokumentus. Tai suteikia dokumentams kontekstą, o pilietinei visuomenei suteikiama
galimybė užduoti su tuo susijusius klausimus. Be to, tokios diskusijos suteikia galimybę išsakyti
susirūpinimą keliančius klausimus, susijusius su sekimu ir kitų žvalgybos institucijų taikomų
agresyvių metodų naudojimu. Tam tikro lygio įsitraukimas į diskusijas taip pat egzistuoja
Prancūzijoje, kurios žvalgybos pareigūnai dalyvavo renginyje pavadinimu „La Fabrique Défense“
, kad „informuotų, aptartų ir diskutuotų“ apie saugumo klausimus su platesne auditorija.

PVO gali stebėti ir komentuoti išslaptintas metines žvalgybos veiklos ataskaitas. Pavyzdžiui,
Latvijos Konstitucinis apsaugos biuras skelbia metines savo veiklos ataskaitas, o Kroatijos
agentūra leido savo patalpose lankytis studentams, pilietinės visuomenės grupėms ir
tarptautinėms delegacijoms. Metinės ataskaitos taip pat yra skelbiamos ir Lietuvoje.

Pilietinės visuomenės organizacijos dažnai sutelkia dėmesį į konkrečias temas ir sritis, tokias
kaip pilietinės laisvės, privatumas ar internetinė priežiūra. Jų atliekamos analizės, ataskaitos
ir rekomendacijos gali padėti žvalgybos agentūroms tobulinti savo institucijų veikimą ir
operacijas. Kitas būdas palengvinti žvalgybos institucijų bendradarbiavimą su PVO yra ryšių
su akademinėmis bendruomenėmis puoselėjimas. Tai gali būti stažuočių organizavimas
universitetų studentams. Pavyzdžiui, Čekijos žvalgybos tarnyba nuo 2017 m. studentams siūlo
tris stažuočių etapus. Lietuvos Respublikos Valstybės saugumo departamentas 2022 m. inicijavo
bendrą projektą su Vilniaus universitetu „Žvalgybos pareigūnas“. Jame dalyvavo 60 studentų,
kurie susipažino su Lietuvos nacionalinio saugumo iššūkiais ir žvalgybos veiklos ypatumais.

22

REKOMENDACIJOS

Lietuvos pilietinė visuomenė nėra pakankamai įsitraukusi į saugumo sektoriaus reformą ir
proceso stebėseną. 2022 m. vasarį prasidėjusi Rusijos agresija Ukrainoje suaktyvino Lietuvos
PVO ir praplėtė jų veiklos spektrą, tačiau jų veikla iš esmės daugiausia orientuojasi į humanitari-
nės paramos teikimą, pabėgėlius ir advokacijos kampanijas. Saugumo sektoriaus atskaitomybės
procesas ir rimtesnis PVO įsitraukimas į saugumo sektoriaus priežiūrą gali būti tobulinamas.
Nedidelis įsitraukimas gali būti sietinas su objektyviomis ir subjektyviomis priežastimis. Taip
pat verta pabrėžti ir Lietuvos vyriausybinių institucijų bendradarbiavimą su PVO, kuris galėtų
būti platesnis ir intensyvesnis. Verta apsvarstyti šias tematines sritis, kuriose Lietuvos PVO ga-
lėtų prisidėti prie saugumo sektoriaus atskaitomybės:

•	 Gynybos ir žvalgybos tarnybų biudžeto stebėsena. PVO atstovas galėtų dalyvauti
biudžetų įgyvendinimo svarstyme Seime, taip pat vykdyti nuolatinę stebėseną gynybos
įsigijimų srityje.

•	 Dalyvavimas parlamentinėse diskusijose. Verta apsvarstyti bendros Nacionalinio
saugumo ir gynybos komiteto platformos įkūrimą, kurioje PVO atstovai reguliariai
susitikinėtų ir apsvarstytų nacionalinio saugumo klausimus.

•	 Ryšių su jėgos struktūromis užmezgimas. Galima pasinaudoti Krašto apsaugos
ministerijos pavyzdžiu, kurios darbas su visuomene yra pakankamai intensyvus.
Valstybės saugumo departamentas taip pat galėtų įvertinti galimybę suformuoti
platformą, skirtą bendradarbiavimui su PVO. Šios iniciatyvos gali imtis ir pati pilietinė
visuomenė.

•	 Prisidėjimas prie įstatymų leidybos. Lietuvos PVO kompetencija ir darbo kokybė auga,
todėl verta įvertinti galimybę prisidėti prie teisės aktų leidybos per parlamentinius
komitetus ir Seimo narius. PVO atstovai gali įvertinti su saugumu susijusius teisės aktų
projektus.

•	 Mokymų organizavimas saugumo sektoriui. Svarbu organizuoti reguliarius mokymus
saugumo tarnyboms žmogaus teisių klausimais. Saugumo sektoriaus atstovų žinių
spragos ypač buvo juntamos per 2021 m. vykusią migrantų krizę.

•	 Susitikimų su vietos bendruomenėmis organizavimas. PVO atstovai gali reguliariai
susitikinėti su saugumo sektoriaus atstovais, pvz. policija, ir rengti susitikimus su
labiausiai pažeista visuomenės dalimi.

•	 Tyrimų saugumo srityje įgyvendinimas. Lietuvoje trūksta objektyvių tyrimų nacionalinio
saugumo politikos įgyvendinimo srityje, tad PVO ekspertai galėtų įgyvendinti tyrimų
projektus bei teikti analizę.

23

LITERATŪRA

•	 Civil Society roles and responsibilities in good security sector governance. DCAF.
https://www.dcaf.ch/sites/default/files/publications/documents/DCAF_BG_17_
Civil%20Society_0.pdf

•	 Augustin Loada and Ornella Moderan Tool 6: Civil Society Involvement in Security
Sector Reform and Governance In Toolkit for Security Sector Reform and Governance
in West Africa, edited by Ornella Moderan Geneva: DCAF, 2015.

•	 Eden Cole, Kerstin Eppert and Katrin Kinzelbach (eds.) Public Oversight of the Security
Sector: A Handbook for Civil Society Organizations DCAF, UNDP, 2008.

•	 Marina Caparini, Philipp Fluri and Ferenc Molnar (eds.) Civil Society and the Security
Sector: Concepts and Practices in New Democracies Berlin: LIT Verlag, 2006.

•	 Chandra D. Bhatta Security Sector Reform and the Role of Oversight Agencies: Parliament,
Civil Society and Media In Changing Security Dynamics in Nepal: A Collection of Essays,
edited by Rajan Bhattarai and Rosy Cave Kathmandu: Nepal Institute for Policy Studies;
London: Saferworld, 2009.

•	 Denise Garcia Not Yet a Democracy: Establishing Civilian Authority over the Security
Sector in Brazil Lessons for Other Countries in Transition Third World Quarterly, 35(3),
2014: 487-504.

•	 Paul Jackson and Peter Albrecht (eds.) Security Sector Reform in Sierra Leone 1997–
2007: Views from the Front Line Geneva: DCAF, 2010.

•	 Hlib Kanievskyi, Reforms in Defence Sector. How to Move from Intentions to Results,
2021, https://statewatch.org.ua/en/publications/reforms-in-defence-sector-how-to-
move-from-intentions-to-results/

•	 At what cost? Funding the EU’s security, defence, and border policies, 2021–2027,
https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-
the-eu-s-security-defence-and-border-policies-2021-2027/

•	 The Parliament registered the Draft Law of Ukraine „On National Minorities
(Communities) of Ukraine” Press Service of the Verkhovna Rada of Ukraine. Published
on 25 November 2022, https://www.rada.gov.ua/en/news/News/230622.html

•	 Robert Clark In Defence of Global Britain. The New Government Review of Defence
and Security November 2022. https://www.civitas.org.uk/content/files/In-Defence-of-
Global-Britain.pdf

•	 Statement of Ana Natsvlishvili Georgian Young Lawyers’ Association before the
Subcommittee on Department of State, Foreign Operations, and Related Programs of
the Senate Committee on Appropriations. March 29, 2017. https://www.ndi.org/sites/
default/files/SFOPStestimony_Natsvlishvili_29Mar2017.docx.pdf

https://www.dcaf.ch/sites/default/files/publications/documents/DCAF_BG_17_Civil Society_0.pdf
https://www.dcaf.ch/sites/default/files/publications/documents/DCAF_BG_17_Civil Society_0.pdf
https://statewatch.org.ua/en/publications/reforms-in-defence-sector-how-to-move-from-intentions-to-results/
https://statewatch.org.ua/en/publications/reforms-in-defence-sector-how-to-move-from-intentions-to-results/
https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/
https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/
https://www.statewatch.org/publications/reports-and-books/at-what-cost-funding-the-eu-s-security-defence-and-border-policies-2021-2027/
https://www.rada.gov.ua/en/news/News/230622.html
https://www.civitas.org.uk/content/files/In-Defence-of-Global-Britain.pdf
https://www.civitas.org.uk/content/files/In-Defence-of-Global-Britain.pdf
https://www.ndi.org/sites/default/files/SFOPStestimony_Natsvlishvili_29Mar2017.docx.pdf
https://www.ndi.org/sites/default/files/SFOPStestimony_Natsvlishvili_29Mar2017.docx.pdf

	_Hlk122356771

