

1Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

ŽMOGAUS TEISĖS
Baltijos šalių psichikos sveikatos priežiūros srityje

2 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

Autoriai
Arūnas Germanavičius, Vilniaus universitetas
Eglė Rimšaitė, Globali iniciatyva psichiatrijoje
Eve Pilt, Estijos pacientų gynimo asociacija
Dainius Pūras, Vilniaus universitetas
Dovilė Juodkaitė, Globali iniciatyva psichiatrijoje
Ieva Leimane – Veldmeijere, Latvijos žmogaus teisių centras

Redaktoriai
Ellen Mercer, Globali iniciatyva psichiatrijoje
Eglė Rimšaitė, Globali iniciatyva psichiatrijoje

Įžanginis žodis
Robertas van Vorenas, Globali iniciatyva psichiatrijoje

Šis strateginis dokumentas parengtas pagal Europos Komisijos
finansuojamą projektą „Žmogaus teisių stebėsena ir apsauga nuo smurto
uždarose Baltijos šalių institucijose: kalėjimuose, policijos areštinėse ir
psichikos sveikatos priežiūros įstaigose“. Šiame dokumente pateikiama
autorių nuomonė nebūtinai sutampa su oficialia Europos Komisijos
nuomone.

© Latvijos žmogaus teisių centras

ŽMOGAUS TEISĖS
Baltijos šalių psichikos sveikatos priežiūros srityje

Europos Komisija

Estijos pacientų
gynimo asociacija EPE

LOBAL

NITIATIVE ON

SYCHIATRY

3Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

ĮŽANGINIS ŽODIS

Psichikos sveikatos paslaugų modernizavimas, į
vartotoją ir bendruomenę orientuotų psichikos
sveikatos priežiūros tarnybų struktūros kūrimas yra
ilgai trunkantis, nuolatinis procesas, kuris iš esmės
neturi pabaigos. Keičiantis visuomenei, kinta ir žmonių
poreikiai. Todėl paslaugos turi būti atviros aplinkos
pokyčiams ir pritaikytos prie jų.

Šis permainų procesas yra pakankamai sudėtingas
demokratinėse visuomenėse ir dar sudėtingesnis
tose šalyse, kurios daugiau kaip pusę amžiaus kentė
nuo totalitarinio režimo ir laisvės šviesą išvydo tik
prieš penkiolika metų. Psichikos sveikatos priežiūros
paslaugos šiose šalyse neabejotinai skiriasi nuo
europietiškų standartų, nes jas pradėta diegti
visuomenėje, kurioje ilgus metus buvo nepaisoma
žmogaus teisių, atstumiami žmonės, turintys fizinę ir
psichikos negalią, o psichikos negalia vertinama tiktai
biologiniu požiūriu, daugelį metų mažinant investicijas
net ir esamų paslaugų palaikymui. Stebėsenos vizitų
metu buvo atskleista rimtų nusižengimų ir akivaizdžių
žmogaus teisių pažeidimų. Deja, nepaisant sunkaus
penkiolikos metų darbo reformuojant bendruomeninę
psichikos sveikatos priežiūrą, Baltijos šalyse vis dar
tebėra daug kritikuotinų dalykų.

Tačiau kritika dėl kritikos yra bevertė. Svarbu ne
tik žinoti, kas yra blogai, bet ir kaip spręsti esamas
problemas. Šiuo požiūriu konstruktyvi kritika yra
būtina. Tik išanalizavus esamą padėtį ir numačius
ateitis iššūkius, galima atrasti tinkamą pusiausvyrą
tarp to, kas buvo sėkmingai ar nesėkmingai daroma,
ir būsimų pokyčių masto. Pagrindiniu atskaitos tašku
šiame procese reikėtų laikyti žmonių, turinčių psichikos
sutrikimų ar psichikos negalią, poreikius.

Šioje ataskaitoje kaip tik ir mėginama tai daryti.
Nusižengimai joje ne slepiami, bet vertinami esamame
kontekste. Šioje ataskaitoje yra nemažai patarimų
ir rekomendacijų atitinkamoms valdžios įstaigoms
bei institucijoms, kadangi jos gali spręsti keliamas
problemas ir tuo pačiu prisidėti prie psichikos sveikatos
priežiūros sistemos gerinimo.

Nuoširdžiai tikiu, kad šis dokumentas turės teigiamą
poveikį, kadangi, būkime sąžiningi, lengva nepaisyti
šios ataskaitos dėl tariamai pernelyg didelio kritiškumo
ir šališkumo, lygiai kaip parašyti kitą, kurioje būtų
vien kritikuojama, nepateikiant galimų konstruktyvių
veiksmų. O tai neatneštų nieko gera žmonėms,
turintiems psichikos sutrikimų.

Robertas van Vorenas
Globali iniciatyva psichiatrijoje

4 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

SANTRAUKA

Visame Baltijos regione žmonėms, turintiems psichikos
negalią, trūksta bendruomeninių paslaugų, o jų
teisės vis dar yra ignoruojamos. Visų trijų Baltijos šalių
– Estijos, Latvijos ir Lietuvos – psichikos sveikatos
priežiūros įstaigose sąlygos yra labai panašios, tačiau
politiniu ir įstatymų požiūriu Lietuva ir Estija yra toliau
pažengusios už Latviją.

Šis strateginis dokumentas parengtas pagal Europos
Komisijos (EK) finansuojamą projektą „Žmogaus teisių
stebėsena ir apsauga nuo smurto Baltijos šalių uždarose
institucijose: kalėjimuose, policijos areštinėse ir psichikos
sveikatos priežiūros įstaigose“. Minėtą dokumentą
parengė šios organizacijos: Latvijos žmogaus teisių
centras, Globalios iniciatyvos psichiatrijoje Vilniaus
biuras, Psichikos negalios atstovavimo centras ir Estijos
pacientų gynimo asociacija.

Šiame strateginiame dokumente pateikiama visų trijų
Baltijos šalių esamos psichikos sveikatos priežiūros
strategijos vystymo apžvalga ir rekomendacijos,
ką daryti, kad ši priežiūra būtų vykdoma mažiau
ribojančioje aplinkoje, bendruomeninėse tarnybose, o
ne stacionarinėse įstaigose. Rekomendacijos yra skirtos
minėtų šalių vyriausybėms ir institucijoms, vietos ir
tarptautiniams žmonių teisių gynėjams, privatiems
ir valstybiniams rėmėjams. Šis dokumentas gali tapti
informacijos šaltiniu programų rengėjams, žmogaus
teises ginančioms organizacijoms ir valstybės bei
privačių rėmėjų lėšas skirstantiems fondams.

Šioje ataskaitoje Estija, Latvija ir Lietuva raginamos
pagrindinį dėmesį skirti ne stacionarinei asmenų,
turinčių psichikos negalią, globai, bet bendruomeninių
paslaugų teikimui, ir parengti išsamų perėjimo nuo

institucinių prie bendruomeninių paslaugų grafiką.
Kadangi ataskaitoje konstatuojama, kad Baltijos šalyse
stinga nepriklausomų tinkamai veikiančių kontrolės
institucijų, šios šalys raginamos kurti nepriklausomas
žmogaus teisių stebėsenos priemones.

Šioje ataskaitoje atkreipiamas dėmesys į dar vieną Baltijos
šalių problemą – nepakankamą bendradarbiavimą tarp
ministerijų ir siūloma plėtoti ryšius tarp atskirų sektorių.
Be to, yra pripažįstamas poreikis stiprinti paslaugų
vartotojų dalyvavimą sprendimų priėmimo procese ir
teikti pagalbą paslaugų vartotojų organizacijoms.

Ataskaitoje rekomenduojama suteikti asmenims,
turintiems psichikos negalią, didesnių galimybių
naudotis teisinėmis priemonėmis, priimant naują
Psichikos sveikatos įstatymą Latvijoje ir rengiant
mokymus teisėjams bei teisininkams Estijoje, Latvijoje
ir Lietuvoje. Visoms trims šalims siūloma stiprinti globą
bei rūpybą reglamentuojančius įstatymus ir diegti
dalinės globos programas.

Siekiant užtikrinti pagrindines žmonių, turinčių
psichikos negalią, teises, ataskaitoje visos trys šalys
raginamos ratifikuoti Europos Tarybos žmogaus teisių
ir biomedicinos konvenciją bei fakultatyvinį protokolą
dėl Europos socialinės chartijos kolektyvinių skundų
priemonių.

Kiekvienai šaliai buvo parengti atskiri rekomendacijų
projektai. Rekomendacijos Lietuvai yra pateiktos šios
ataskaitos pabaigoje. Bendroji ataskaita buvo parengta
anglų kalba. Atskiros ataskaitos, kurias sudaro įvadas,
valstybės ataskaita ir bendrosios rekomendacijos, taip
pat parengtos estų, latvių ir lietuvių kalbomis.

5Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

Psichikos negalios atstovavimo centras
Budapeštas, Vengrija

ĮVADAS

2003 metų pabaigoje, vykdant Europos Komisijos
finansuojamą projektą, trys organizacijos partnerės
trijose Baltijos valstybėse ir Rusijos Federacijos
Kaliningrado srityje lankėsi psichiatrijos ligoninėse
bei socialinės globos įstaigose (dažnai vadinamose
psichoneurologiniais pensionatais arba internatais).
Stebėseną vykdė šios organizacijos: Estijos pacientų
gynimo organizacija, Latvijos žmogaus teisių centras
(anksčiau Latvijos žmogaus teisių ir etninių studijų
centras), kuris buvo pagrindinis šio projekto vykdytojas,
Globalios iniciatyvos psichiatrijoje Vilniaus regioninis
biuras (anksčiau Ženevos iniciatyva psichiatrijoje) ir
Psichikos negalios atstovavimo centras (Budapeštas,
Vengrija). 2004-2006 metais stebėsena buvo toliau
reguliariai vykdoma Latvijoje ir Lietuvoje.

Šioje ataskaitoje pateikiama visų trijų Baltijos šalių
esamos psichikos sveikatos priežiūros strategijos
vystymo apžvalga ir rekomendacijos, ką daryti, kad ši
priežiūra būtų vykdoma mažiau ribojančioje aplinkoje,
bendruomeninėse tarnybose, o ne stacionarinėse
įstaigose. Rekomendacijos yra skirtos minėtų šalių
vyriausybėms ir institucijoms, vietos ir tarptautiniams
žmonių teisių gynėjams, privatiems ir valstybiniams
rėmėjams. Šis dokumentas gali tapti informacijos
šaltiniu programų rengėjams, žmogaus teises
ginančioms organizacijoms ir valstybės bei privačių
rėmėjų lėšas skirstantiems fondams.

Baltijos valstybėse – Estijoje, Latvijoje ir Lietuvoje,
taip pat Rusijos Federacijos Kaliningrado srityje
asmenys, turintys psichikos negalią, gerokai dažniau
gyvena psichiatrijos ligoninėse ir ilgalaikės socialinės
globos įstaigose negu bendruomenėje. Ir sutrikusio

intelekto žmonės, ir asmenys, turintys psichikos
sveikatos problemų, yra izoliuojami uždarose įstaigose,
nesudarant jiems galimybių tobulėti ugdymo,
profesinio rengimo, socialinėje ir kitose srityse. Šių
įstaigų gyventojai ne tik praranda savarankiškumą,
bet ir pažeidžiamos jų teisės, pavyzdžiui, jie gali
būti priverstinai sulaikomi. Žmogiškieji ir finansiniai
ištekliai paprastai yra sutelkti minėtai nuostolingai ir
nepigiai institucionalizacijai, o ne bendruomeninėms
programoms, sudarančioms sąlygas integruoti, o ne
atstumti žmones su negalia, vystyti ir remti. Nepaisant
to, kad, žlugus Sovietų Sąjungai, didžioji dalis gyvenimo
standartų šiose įstaigose pagerėjo, vis dėlto nebuvo
sukurta reikšmingesnių bendruomeninės priežiūros
alternatyvų, išskyrus keletą bandomųjų programų.

Reformos kliūtys

Trys Baltijos valstybės – Estija, Latvija ir Lietuva – drauge
įstojo į Europos Sąjungą (ES) 2004 metų gegužę.
Kadangi šios naujos valstybės narės buvo vienintelės
iš posovietinio regiono, kaip sudėtinė stojimo į ES
proceso dalis joms buvo pateiktas reikalavimas tobulinti
žmogaus teises reglamentuojančius įstatymus ir jų
praktinį taikymą. Nors per nepriklausomybės laikotarpį
etninių bei kalbinių mažumų ir kitų pažeidžiamų
socialinių grupių padėtis akivaizdžiai pagerėjo,
labiausiai stigmatizuotų, t.y. psichikos negalią turinčių
asmenų žmogaus teisių statusas iki šiol pakito labai
nepastebimai. ES rekomendacijų, susijusių su žmonių,
turinčių psichikos negalią, teisėmis, ne visuomet buvo
paisoma dėl šių priežasčių:
1. ES trūksta konkrečių priemonių, kuriomis būtų galima
reguliuoti susitarimų laikymąsi.

6 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

2. ES rekomendacijos yra atrenkamos vadovaujantis
nacionaliniais prioritetais, o žmonių, turinčių
psichikos negalią, padėties gerinimas niekada nebuvo
nacionalinis prioritetas Baltijos regione.
3. ES žmogaus teisių prioritetams turėjo įtakos politiniai
motyvai, o kadangi žmonės, turintys psichikos negalią,
Baltijos šalyse yra neorganizuoti, dažniausiai neturi
pilietinių teisių ir yra atskirti nuo visuomenės, jie
nepakliūva į politikų akiratį.

Vis dar nėra stiprios politinės valios keisti esamą
institucinę sistemą, todėl asmenys, turintys psichikos
negalią, tampa viena didžiausių žmogaus teisių
pažeidimo rizikos grupių Baltijos regione. Visų trijų šioje
ataskaitoje minimų šalių vyriausybės turėtų lygiuotis
į augančią tarptautinę žmogaus teisių normatyvinę
įstatyminę bazę ir europietiškus standartus bei fondus,
kad galėtų sukurti konkrečius asmenų, turinčių psichikos
negalią, integravimo į bendruomenę planus ir padaryti
galą piktavališkam tūkstančių savo šalies piliečių bei
gyventojų prievartiniam sulaikymui ir atskirčiai.

Baltijos valstybėse žmogaus teisės pažeidinėjamos dėl
keleto priežasčių: nacionaliniai įstatymai neatitinka
tarptautinių teisės aktų; institucijų vidaus politika
prieštarauja nacionaliniams įstatymams, institucijų
darbuotojai nežino įstatymų arba sąmoningai jų
nesilaiko.

Palankias sąlygas nepaisyti žmogaus teisių sudaro
daugybė tarpusavyje susijusių veiksnių, tokių
kaip užsitęsęs psichikos negalios stigmatizavimas;
institucionalizacijai naudingi valstybiniai finansiniai
potvarkiai; įstaigų ir specialistų, bijančių prarasti darbą,
pasipriešinimas; netinkami psichikos sveikatos ir
socialinio darbo specialistų mokymai; nepakankamas
socialinės priežiūros įstaigų personalo tęstinis švietimas;

asmenų, turinčių psichikos negalią, žinių apie savo teises
stygius ir tas faktas, kad psichikos sveikatos priežiūros
paslaugas teikiantys asmenys, psichikos sveikatos
priežiūros strategijos kūrėjai ir didžioji visuomenės
dalis iš esmės nemano, kad psichikos negalios žmonės
turi teises. Nenoras pripažinti, kad šie žmonės irgi turi
teises, ko gero, yra didžiausia ir svarbiausia kliūtis.
Tai paaiškina, kodėl taip labai stinga politinės valios
gerinti žmonių, turinčių psichikos negalią, padėtį.
Baltijos šalyse tūkstančiai asmenų, turinčių psichikos
negalią, užuot aktyviai įsijungę į šeimos ir visuomenės
gyvenimą, kamuojasi uždarose psichiatrijos ligoninėse
bei socialinės globos įstaigose.

Tai, kad trūksta bendruomeninės priežiūros tarnybų,
reiškia, jog asmenys, kuriems reikalinga visokeriopa
pagalba, neturi kitos alternatyvos, išskyrus uždaras
institucijas, kuriose yra iš esmės įkalinami. Gyvenimas
pagal įstaigos tvarką gali apskritai sumažinti asmens
galimybes kada nors gyventi savarankiškai, kadangi
didelės vaistų dozės ir stimulų trūkumas tik sunkina
esamą negalią. Kaip bus matyti iš šios ataskaitos,
ligoninės ir socialinės globos įstaigos iš esmės skirtos ne
gyventojų reabilitacijai, bet „sandėliavimui“, taip visam
laikui įtvirtinant psichikos negalios stigmatizavimą.
Baltijos valstybėse žmonės, turintys psichikos negalią,
kenčia nuo diskriminacijos, gyvena labai vargingomis
sąlygomis, yra užgauliojami ir turi labai mažai galimybių
dalyvauti visuomenės gyvenime, o tai prieštarauja
tarptautinės teisės normoms ir pripažintiems geros
praktikos pavyzdžiams.

7Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

1 PSO Europos ministrų konferencija psichikos sveikatos klausimais, Helsinkis, Suomija,
2005 m. sausio 12-15 d.

TARPTAUTINIS TEISINIS IR STRATEGINIS KONTEKSTAS

Reformos galimybės ir priemonės

2003 metai buvo paskelbti Europos neįgaliųjų metais.
Paskutinysis XX amžiaus dešimtmetis buvo paskelbtas
Jungtinių Tautų (JT) neįgaliųjų dešimtmečiu. JT pradėjo
rengti Konvencijos dėl neįgaliųjų teisių ir orumo
užtikrinimo projektą. 2005 metų sausį Helsinkyje
(Suomija) vykusioje Pasaulio sveikatos organizacijos
(PSO) Europos ministrų konferencijoje psichinės
sveikatos klausimais Europos sveikatos apsaugos
ministrai įsipareigojo:

„[S]ustabdyti stigmatizavimą ir diskriminaciją, užtikrinti
žmogaus teisių ir orumo apsaugą bei įgyvendinti
reikalingus įstatymus, kad žmonės, priklausantys
rizikos grupei ar turintys psichikos sveikatos problemų
ar negalią, galėtų visavertiškai ir lygiomis teisėmis
dalyvauti visuomenės gyvenime.“1

2005 metų spalį Europos Taryba parengė Negalios
veiksmų planą, kurį pasirašė valstybės narės.

Psichikos sveikatos priežiūros strategijos kūrėjai ir
šalininkai gali pasinaudoti šiais ar kitais pareiškimais,
kad paskatintų vyriausybes laikytis savo įsipareigojimų
remti žmonių, turinčių psichikos negalią, integraciją.
Be to, tarptautinė teisė, tokių JT agentūrų kaip PSO
propaguojamos strateginės gairės ir ES finansavimo
priemonės nurodo patirtį ir normas, kuriomis gali
naudotis strategijos šalininkai, siekdami nustatyti šiuo
metu galiojančių įstatymų ir/arba jų taikymo spragas ir
rekomenduoti reformos kryptis bei kelius.

Tarptautinė teisė ir normos,
reglamentuojančios psichikos negalią

Kaip jau buvo minėta, nors Baltijos šalyse
tebesivadovaujama medicininiu požiūriu į negalią,
dominuojantis tarptautinis modelis per pastaruosius
30 metų labai stipriai pasikeitė. Neįgalių žmonių
integravimas į visuomenę šiandien suprantamas kaip
žmogaus teisių klausimas, o neįgalumas siejamas su
„socialiniu modeliu“ arba „žmogaus teisių modeliu“.
Anot šio naujo požiūrio, negalia gilėja ne dėl asmens
skirtybių, bet dėl visuomenės struktūravimo. Kitaip
sakant, išteklių skirstymas, individų tarpusavio sąveika
ir kasdieniame gyvenime naudojamos technologijos
apsprendžia socialinę neįgalumo prigimtį. Priešingai
negu medicininis modelis, socialinis modelis laiko
diskriminaciją, teisių ribojimą ir neefektyvius valstybės
veiksmus neteisėtu asmens funkcionavimo ir dalyvumo
ribojimu. Taigi valstybė yra atsakinga už aplinkos
pritaikymą neįgalių žmonių reikmėms ir tinkamus
veiksmus skatinant nešališkumą.

Šios ankščiau išdėstytos koncepcijos yra įtvirtintos
tarptautinėje žmogaus teisių teisėje ir normose.
Tarptautinė teisė yra įpareigojanti ir išdėstyta
tarptautinėse sutartyse (dažnai vadinamose
„susitarimais“ arba „konvencijomis“). Valstybės,
ratifikavusios susitarimus ir konvencijas, privalo gerbti,
ginti bei užtikrinti juose apibrėžtas teises. Baltijos
šalys yra pasirašiusios ir JT, ir EB žmogaus teisių
deklaracijas. Tarptautinės normos yra išdėstytos JT,
PSO ir EB deklaracijose ir pareiškimuose. Minėtuose
dokumentuose dažnai plėtojamas žmogaus teisių
teisės turinys ir detaliai aiškinama, kokios yra neįgalių
žmonių teisės.

8 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

2 Visuotinė žmogaus teisių deklaracija. Generalinės Asamblėjos rezoliucija 217 A (III)
1948 m. gruodžio 10 d. Informacija internete: http://www.hrmi.lt/downloads/structure//
VISUOTINE_ZMOGAUS_TEISIU_DEKLARACIJA.pdf.

Visi žmogaus teises reglamentuojantys susitarimai
ir deklaracijos liečia ir žmones, turinčius psichikos
sutrikimų. 1948 metais JT priimtos Visuotinės žmogaus
teisių deklaracijos (VŽTD) 1 straipsnyje teigiama,
kad: „Visi žmonės gimsta laisvi ir lygūs savo orumu ir
teisėmis“2. Be to, žmonių, turinčių psichikos sutrikimų,
teises reglamentuoja Tarptautinis pilietinių ir politinių
teisių paktas (TPPTP), Tarptautinis ekonominių,
socialinių ir kultūrinių teisių paktas (TESKTP), Europos
žmogaus teisių ir pagrindinių laisvių konvencija
(EŽTPLK), Europos socialinė chartija (ESCH), Europos
konvencija prieš kankinimą ir kitokį žiaurų, nežmonišką
ar žeminantį elgesį ir baudimą (EKK) bei Konvencija
dėl žmogaus teisių ir orumo apsaugos biologijos
ir medicinos taikymo srityje (Žmogaus teisių ir
biomedicinos konvencija).

Vėliausia JT Generalinio sekretoriaus ataskaita
Generalinei Asamblėjai paaiškina šį požiūrį:

„Tarptautinis pilietinių ir politinių teisių paktas bei
Tarptautinis ekonominių, socialinių ir kultūrinių
teisių paktas apima atitinkamas nuostatas dėl
nediskriminavimo ir suteikia asmenims, turintiems
psichikos sutrikimų, teisę į asmens laisvę ir saugumą,
teisingumą bei visų piliečių lygybę prieš įstatymus
ir teisę į aukščiausius fizinės bei psichikos sveikatos
standartus, švietimą ir darbą.“3

Vyriausybės, kurioms buvo skirtas šis pranešimas,
pasirašė ir ratifikavo daugelį anksčiau minėtų
tarptautinių sutarčių, kuriose reikalaujama ne tik
vykdyti prisiimtus įsipareigojimus tarptautiniu lygiu,
bet ir užtikrinti nacionalinių įstatymų veikimą. Toliau
pateiktoje lentelėje apibendrinama tarptautinių
sutarčių ratifikavimo padėtis Baltijos valstybėse.

Valstybė TKPPT TKESK EKŽT ESCH KSE Žmogaus teisių
ir medicinos konvencija

Estija X X X X X X

Latvija X X X X X Pasirašė, bet neratifikavo

Lietuva X X X X X X

Kadangi tarptautinės deklaracijos neturi tokios juridinės
galios kaip konvencijos, šios deklaracijos apibrėžia
atitinkamas neįgaliųjų (arba asmenų, gyvenančių
uždarose institucijose) teises. Neįgaliųjų teisėms
skirtos Jungtinų Tautų Asamblėjos lygių galimybių
teikimo neįgaliesiems standartinės taisyklės (1993
m.) ir Jungtinių Tautų principai dėl asmenų, sergančių
psichikos ligomis, apsaugos ir psichikos sveikatos
priežiūros gerinimo (1991 m.).

Šioje ataskaitoje minimose socialinės globos įstaigose
yra nuolat pažeidinėjamos pagrindinės, anksčiau
nurodytose konvencijose ir deklaracijose apibrėžtos
teisės. Svarbiausios iš jų yra šios: teisė į privatų
gyvenimą, teisė į asmens laisvę ir saugumą, teisė būti
apsaugotam nuo nežmoniško ir žiauraus elgesio, teisė į
savarankiškumą bei integraciją į bendruomenę.

Teisė į privatų gyvenimą

Psichikos sutrikimų turintys asmenys, gyvenantys
psichiatrijos ligoninėse bei socialinės globos įstaigose,
paprastai neturi teisės į privatų gyvenimą. Kaip ir
daugeliu kitų šių žmonių teisių pažeidimo atvejų, teisės
į privatumą nepaisymą paprastai lydi stigmatizavimas.
Gydymo įstaigų darbuotojai ir psichikos sveikatos
priežiūros strategijos kūrėjai nemano, kad žmonės,
turintys psichikos sutrikimų, sugeba įvertinti
privalumus arba priimti sprendimus, liečiančius jų
asmeninį gyvenimą. Psichiatrijos ligoninių darbuotojai,
pavyzdžiui, kuo ramiausiai atplėšinėja pacientų
korespondenciją, nė nesusimąstydami, kad toks elgesys
pažeidžia pagrindinius privatumo principus.
3 United Nations General Assembly, ‘Progress of efforts to ensure the full recognition and
enjoyment of the human rights of persons with disabilities’ Report of the Secretary General,
24th July 2003, pages 4 & 5.

9Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

4 Žmogaus teisių ir pagrindinių laisvių apsaugos konvencija. Roma, 1950.XI.4. Informacija
internete http://www3.lrs.lt/pls/inter2/dokpaieska.showdoc_l?p_id=114048.
5 JT principų dėl asmenų, sergančių psichikos ligomis, apsaugos ir psichikos sveikatos
priežiūros gerinimo Generalinės Asamblėjos rezoliucija 46/119, 1991 m. gruodžio 17 d.
6 Ten pat.

Tarptautinės normos vienareikšmiškai deklaruoja visų
žmonių teisę į privatumą, įskaitant ir teisę atsisakyti
gydymo. Europos žmogaus teisių ir pagrindinių laisvių
konvencijos 8 straipsnyje teigiama, kad:

„Kiekvienas turi teisę į tai, kad būtų gerbiamas jo
privatus ir šeimos gyvenimas, būsto neliečiamybė
ir susirašinėjimo slaptumas. Valstybės institucijos
neturi teisės apriboti naudojimosi šiomis teisėmis,
išskyrus įstatymų nustatytus atvejus ir kai tai būtina
demokratinėje visuomenėje valstybės saugumo,
visuomenės apsaugos ar šalies ekonominės gerovės
interesams, siekiant užkirsti kelią viešosios tvarkos
pažeidimams ar nusikaltimams, taip pat būtina žmonių
sveikatai ar moralei arba kitų asmenų teisėms ir laisvėms
apsaugoti.“4

Teisės į privatumą pažeidimai, pasitaikantys Baltijos
šalių ir Kaliningrado srities institucijose, dažnai
neatitinka šioje konvencijoje minimo siekimo užkirsti
kelią viešosios tvarkos pažeidimams ar kitų asmenų
teisėms ir laisvėms apsaugoti.

JT principų dėl asmenų, sergančių psichikos ligomis,
apsaugos ir psichikos sveikatos priežiūros gerinimo
13 principas vienareikšmiškai nurodo, kad psichikos
sveikatos priežiūros įstaigų pacientai turi teisę į tai,
jog būtų gerbiama jų teisė į privatumą ir bendravimo
laisvę.5 Minėto dokumento 11 principas taip pat
nurodo paciento teisę į sąmoningą sutikimą būti
gydomam ir teisę atsisakyti gydymo. Minėtuose
principuose išdėstytos procesinės apsaugos garantijos,
kurių turi būti paisoma, norint gydyti asmenis prieš
jų valią. Priverstinis gydymas gali būti taikomas tik
tokiu atveju, jeigu pacientas priverstinai pristatomas
į gydymo įstaigą laikantis įstatymų; nepriklausomai
institucijai nustačius, kad pacientas negali sąmoningai
duoti sutikimo gydytis, arba kvalifikuotam psichikos

sveikatos specialistui nusprendus, jog negydomas
pacientas keltų grėsmę sau ar aplinkiniams.6

Viename vėlesnių Europos Tarybos teisės aktų –
Konvencijoje dėl žmogaus teisių ir orumo apsaugos
biologijos ir medicinos taikymo srityje – nurodomos
teisės į privatumą ir sąmoningą sutikimą arba
atsisakymą gydytis. Kitaip nei anksčiau minėti JT
principai, ši Konvencija yra oficialus tarptautinės teisės
aktas, turintis juridinę galią šalių, kurios yra ratifikavusios
minėtą Konvenciją, bendrosios jurisdikcijos teismuose.
Šios konvencijos vykdymą prižiūri Europos Tarybos
Komitetas.7

Teisė į asmens laisvę ir saugumą

Iš asmenų, turinčių psichikos sutrikimų, negalima
savavališkai atimti laisvės. Tačiau, kaip ir teisės į
privatumą atveju, teisė į laisvę yra neretai pažeidžiama,
kadangi psichikos sveikatos priežiūros strategijos
kūrėjai ir įstaigų personalas nemano, kad asmenys,
turintys psichikos sutrikimų, yra pajėgūs priimti
sprendimus dėl gydymosi įstaigose. Kaip pamatysime
iš tolesnių šios ataskaitos skyrių, kurie skirti padėčiai
atskirose šalyse aptarti, vienos jų laikosi politikos, kuri
visiškai negarantuoja teisės į asmens laisvę ir saugumą,
numatytos Europos bei tarptautiniuose teisės aktuose.
Kitose šalyse priimti atitinkami įstatymai ir parengta
tinkama strategija, tačiau jų nesilaiko institucijų
darbuotojai, dažnai besivadovaujantys ne žmogaus
teisėmis, o savo praktiniais interesais.

Europos žmogaus teisių ir pagrindinių laisvių
konvencijos 5 straipsnis numato, kad „psichiškai
nesveikus“ asmenis galima sulaikyti prieš jų valią. Tačiau,
jeigu toks asmuo yra sulaikomas, šiam asmeniui turi būti
nedelsiant jam suprantama kalba pranešta, dėl ko jis
suimtas ir kuo kaltinamas.”8 Kiekvienas sulaikytasis turi

7 Konvencija dėl žmogaus teisių ir orumo apsaugos biologijos ir medicinos srityje (Žmogaus
teisių ir biomedicinos konvencija). Informacija internete http://www3.lrs.lt/pls/inter3/
dokpaieska.showdoc_l?p_id=171248. Latvija ir Rusija šios konvencijos neratifikavo. Šiuo
metu minėta konvencija galioja Estijoje ir Lietuvoje.
8 Žmogaus teisių ir pagrindinių laisvių apsaugos konvencija . Roma, 1950.XI.4. Informacija
internete http://www.lrvs.lt/txt/rysiaisuvisuomene/istatymai/1.pdf.

10 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

9 Žmogaus teisių ir pagrindinių laisvių apsaugos konvencija. Roma, 1950.XI.4. Informacija
internete http://www.lrvs.lt/txt/rysiaisuvisuomene/istatymai/1.pdf; Tarptautinis pilietinių
ir politinių teisių paktas. Informacija internete http://www.hrmi.lt/downloads/structure//
TARPTAUTINIS_PILIETINIU_IR_POLITINIU_TEISIU_PAKTAS.pdf.
10 Principles For The Protection Of Persons With Mental Illness And The Improvement Of
Mental Health Care, General Assembly resolution 46/119 of 17 December 1991.
11 Europos konvencija prieš kankinimą ir kitokį žiaurų, nežmonišką ar žeminantį elgesį
ir baudimą. Strasbūras, 1987.XI.26. Informacija internete http://www3.lrs.lt/pls/inter3/

teisę kreiptis į teismą, kad nedelsiant būtų nustatytas
tokio sulaikymo teisėtumas. Tai yra pagrindinės
žmogaus teisių gynimo priemonės. Tačiau daugeliu
atveju Baltijos šalyse ir Kaliningrado srityje „psichiškai
nesveiki“ asmenys yra priverstinai pristatomi į uždaras
gydymo įstaigas, nenurodant, dėl kokių priežasčių jie
yra sulaikyti, ir nesuteikiant galimybės kreiptis į teismą.

Teisė būti apsaugotam nuo nežmoniško
ir žeminančio elgesio

Europos socialinės chartijos 3 straipsnis ir Tarptautinio
pilietinių ir politinių teisių pakto 7 straipsnis teigia,
kad niekas negali būti kankinamas arba patirti žiaurų,
nežmonišką ar žeminantį jo orumą elgesį arba būti taip
baudžiamas.9

JT principuose dėl asmenų, sergančių psichikos
ligomis, apsaugos ir psichikos sveikatos priežiūros
gerinimo smulkiai apariamos apsaugos priemonės
nuo nežmoniško ir žeminančio bei šiurkštaus elgesio,
itin aktualios asmenims, turintiems psichikos negalią.
Šio dokumento 11 principas detaliai aiškina, kokioms
sąlygoms esant pacientas gali būti izoliuojamas ir
sulaikomas. Minėtos priemonės gali būti taikomos „tik
tokiu atveju, kai tai yra vienintelė galimybė nedelsiant
išvengti esamos ar gresiančios žalos pacientui arba
kitiems asmenims (...) Visi izoliavimo ar priverstinio
sulaikymo atvejai, jų priežastys, pobūdis ir aplinkybės
turi būti registruojamos paciento ligos istorijoje“.10
Visus izoliavimo ir priverstinio sulaikymo atvejus
yra ypatingai svarbu registruoti, kadangi tai leidžia
ligoninėms ar socialinės globos įstaigoms stebėti
izoliavimo ir sulaikymo dažnumą bei trukmę.

Laikydamasi Europos konvencijos prieš kankinimą ir
kitokį žiaurų, nežmonišką ar žeminantį elgesį ir baudimą,
ET įsteigė Europos komitetą prieš kankinimą ir kitokį

žiaurų, nežmonišką ar žeminantį elgesį ir baudimą
(toliau vadinamą Komitetu), skirtą asmenų, netekusių
laisvės ir laikomų viešosiose įstaigose, tokiose kaip
psichiatrijos ligoninės bei socialinės globos įstaigos,
inspektavimui.11 Komitetas užtikrina veiksmingesnę
apsaugą nuo izoliavimo ir sulaikymo metodų taikymo.
Ligonių izoliavimą turi reglamentuoti aiškiai apibrėžta
strategija. Minėtų įstaigų darbuotojams turi būti
rengiami mokymai, kaip sulaikyti asmenį netaikant
fizinės bei manualinės prievartos. Nei sulaikymas, nei
izoliavimas negali būti taikomi kaip bausmė; tai veikiau
turėtų būti gydytojo patvirtinta priemonė, skirta
apsaugoti ligonį, keliantį grėsmę sau ar aplinkiniams.
Europos konvencija prieš kankinimą ir kitokį žiaurų,
nežmonišką ar žeminantį elgesį ir baudimą įpareigoja
visas institucijas atskirai registruoti sulaikymo ir
izoliavimo atvejus.12 Toks registravimas padeda
kontroliuoti izoliavimą priežiūros įstaigose plačiąja
prasme.

Kaip bus matyti iš tolesnių šios stebėsenos ataskaitos
skyrių, gyvenimo sąlygos valstybinėse ligoninėse ir
socialinės globos įstaigose dažnai neatitinka higienos
reikalavimų ir/ar asmens vystymosi poreikių. Tokios
sąlygos gali sudaryti prielaidas žeminančiam elgesiui
atsirasti.13 Tai, kad asmenims turi būti teikiamas
psichikos gydymas ar priežiūra nereiškia, jog jie privalo
gyventi netinkamomis sąlygomis, t.y. be tinkamo
maisto, drabužių, šildymo ar karšto vandens. Be to, jie
neturėtų būti žeminami, nuolatos pažeidžiant jų teisę
į privatumą, pavyzdžiui: verčiant maudytis bendruose
dušuose ar bendrai naudotis tualetu.

Baltijos šalių ir Kaliningrado srities psichikos ligoninių
ar socialinės globos įstaigų gyventojams dažnai
nesuteikiama pakankamai tinkamų stimulų, t.y. jie
uždaromi kambaryje, kuriame neįmanoma vykdyti
jokios veiklos, o vienintelė jų pramoga tėra televizorius

dokpaieska.showdoc_l?p_id=61761.
12 European Committee for the Prevention of Torture and Inhuman or Degrading Treatment
or Punishment. The CPT standards «Substantive» sections of the CPT’s General Reports.
CPT/Inf/E (2002) 1 - Rev. 2004. http://www.cpt.coe.int/en/documents/eng-standards.doc.
13 Department of Mental Health and Substance Dependence, World Health Organization.
(2004). The Role of International Human Rights in National Mental Health Legislation.
http://www.mdri.org/pdf/WHO%20chapter%20in%20English_r1.pdf

11Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

14 Department of Mental Health and Substance Dependence, World Health Organization.
(2004). The Role of International Human Rights in National Mental Health Legislation.
http://www.mdri.org/pdf/WHO%20chapter%20in%20English_r1.pdf
15 European Committee for the Prevention of Torture and Inhuman or Degrading Treatment
or Punishment. The CPT standards ‘Substantive’ sections of the CPT’s General Reports. CPT/
Inf/E (2002) 1 - Rev. 2004. http://www.cpt.coe.int/en/documents/eng-standards.doc.
16 Ten pat.

ar vaikiški žaislai. Nors atskirais atvejais tokia padėtis
nėra žeminanti, bet tai gali turėti neigiamą kumuliacinį
poveikį, kadangi prastėja minėtose įstaigose
gyvenančių asmenų socialiniai ir kiti įgūdžiai. Todėl
Žmogaus teisių komitetas, atsakingas už ataskaitų dėl
Europos konvencijos prieš kankinimą ir kitokį žiaurų,
nežmonišką ar žeminantį elgesį ir baudimą vykdymo
Baltijos šalyse rengimą, pažymėjo, kad nustatant, ar ši
praktika sudaro prielaidas žeminančiam elgesiui, bus
atsižvelgiama į jos trukmę.14 Be to, šis komitetas pateikė
tokį paaiškinimą dėl žeminančio elgesio:

„Komitetas atidžiai stebi pacientų gyvenimo sąlygas
ir gydymą. Šių sąlygų neatitikimas reikalavimams
netrukus gali peraugti į tokią padėtį, kurią bus galima
apibrėžti kaip „nežmonišką ir žeminantis elgesį“. Todėl
turi būti pateikta siūlymų, kaip gerinti materialines
sąlygas, kad jos užtikrintų tinkamą pacientų gydymą ir
gerovę. Psichiatrijos terminais kalbant, tai yra teigiama
terapinė aplinka.“15

Komiteto teigimu, tinkamos materialinės sąlygos – tai
adekvatus gyvenamasis plotas, galimybė naudotis
asmeniniais daiktais, normalios maitinimo bei
sanitarinės sąlygos ir užrakinama patalpa kiekvienam
gyventojui.16

Teisė į savarankiškumą bei
integraciją į bendruomenę

Tarptautinio pilietinių ir politinių teisių pakto bei
Tarptautinio ekonominių, socialinių ir kultūrinių
teisių pakto 1 straipsnyje teigiama, kad „visos tautos
turi apsisprendimo teisę. Remdamosi šia teise, jos
laisvai nustato savo politinį statusą ir laisvai vykdo
savo ekonominę, socialinę bei kultūrinę plėtrą.“
Dėl izoliavimo ir gyvenimo institucijose su ribotais
ugdymo, kultūriniais ir profesinio mokymo ištekliais

arba dėl izoliavimo bendruomenėse, neturinčiose
tinkamo bendruomeninių paslaugų tinklo, asmenims
su psichikos sutrikimais dažnai nesuteikiama
ugdymo(si) galimybė. Kaip bus matyti iš šios ataskaitos,
gydymo ir vadybos praktika šiose įstaigose nesuteikia
įgaliojimų pacientams ir dažniausiai tampa ribojančiais
veiksniais. Su gyventojais dažniausiai elgiamasi kaip
su globotiniais, o ne kaip su asmenimis, turinčiais
teisę į paslaugas, kurios stiprintų jų savarankiškumą ir
dalyvavimą bendruomenės gyvenime.

Ekonominių, socialinių ir kultūrinių teisių komiteto 5
bendrasis komentaras aiškina, kokių veiksmų reikia
imtis, kad būtų užtikrinta visų gebėjimų piliečių
saviraiška. Komiteto teigimu, teisė į sveikatą reiškia,
kad valstybės turi teikti neįgaliems žmonėms
„reabilitacines paslaugas, kurios įgalintų juos pasiekti
ir išlaikyti optimalų savarankiškumo bei funkcionavimo
lygį.“17 Švietimo srityje valstybės turėtų „pripažinti
lygių pirminio, antrinio ir tretinio ugdymo galimybių
neįgaliems vaikams, jaunimui ir suaugusiesiems
integruotoje aplinkoje principą.“18 Galop „[v]alstybės
turi užtikrinti, kad neįgaliesiems būtų suteikta galimybė
panaudoti savo kūrybinį, meninį ir intelektualinį
potencialą (...) [t]as pats pasakytina (...) apie rekreaciją,
sportą ir turizmą.“19 Kitaip sakant, vyriausybės
įpareigojamos imtis veiksmų, maksimaliai didinančių
neįgalių žmonių savarankiškumą ir socialinę integraciją.
Šis įsipareigojimas apima ne tik leidimą neįgaliems
žmonėms dalyvauti minėtose veiklose, bet reikalauja
iš valstybių palengvinti paslaugų, veiklos sričių bei
išteklių prieinamumą ir pritaikyti šiuos išteklius žmonių,
turinčių psichikos sutrikimų, poreikiams.

Kituose norminiuose aktuose detaliau aiškinama teisė į
savarankiškumą. JT principuose dėl asmenų, sergančių
psichikos ligomis, apsaugos ir psichikos sveikatos
priežiūros gerinimo reikalaujama, kad „kiekvieno

17 Committee on Economic, Social, and Cultural Rights. General Comment 5. Eleventh
Session. 1994. § 34.
18 Ten pat, § 35.
19 Ten pat, § 36.

12 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

20 Išskirta ataskaitos autorių.
21 Council of Europe Committee of Ministers. Recommendation No. 4 of 1999 Principles
Concerning the Legal Protection of Incapable Adults.
22 Principles For The Protection Of Persons With Mental Illness And The Improvement Of
Mental Health Care, General Assembly resolution 46/119 of 17 December 1991. http://
www.who.int/mental_health/policy/en/UN_Resolution_on_protection_of_persons_with_
mental_illness.pdf

paciento gydymas būtų nukreiptas į asmeninio
savarankiškumo išsaugojimą ir stiprinimą“.20 Asmenų,
gyvenančių šioje ataskaitoje aptariamose institucijose,
savarankiškumą dažnai riboja šių institucijų strategija ir
praktika. Pavyzdžiui, taisyklės, kurios, užuot skatinusios
savarankiškumo ugdymą, draudžia turėti asmeninį
telefoną, riboja sutuoktinių ryšius ir pan.

Be to, savarankiškumą riboja globėjai. Daugeliu
atvejų žmonės, gyvenantys institucijose, yra teismo
pripažinti neveiksniais ir jiems yra skirti globėjai,
kurie, be kita ko, priima sprendimus, susijusius su
gydymu ir finansiniais dalykais. Kadangi priimant
neįgalų asmenį liečiančius sprendimus globėjams
suteikiami labai dideli įgaliojimai, globos praktika
dažnai įgauna netinkamą ar net išnaudotojišką
pobūdį. Europos Tarybos Ministrų komitetas pabrėžė
skirtingų negalios laipsnių pripažinimo svarbą ir
žmonių, turinčių psichikos sutrikimų, didžiausio galimo
savarankiškumo išsaugojimą. Todėl Ministrų Tarybos
99(4) rekomendacija draudžia automatiškai atimti iš
žmogaus balsavimo teisę, galimybę išreikšti savo valią,
dalyvauti verslo sandoriuose ir sutikti su medicininėms
intervencijoms arba jų atsisakyti.21 Kiekvienos
ataskaitoje minimos valstybės politika rodo, kad kai
kuriais atvejais priverstinis laikymas gydymo įstaigoje
automatiškai sąlygoja šių teisių netekimą, užkirsdamas
kelią dalyvauti visuomenės gyvenime.

JT principuose dėl asmenų, sergančių psichikos ligomis,
apsaugos ir psichikos sveikatos priežiūros gerinimo
aiškiai nurodyta žmonių, turinčių psichikos sutrikimų,
teisė gyventi bendruomenėje, kai tai įmanoma. Minėto
dokumento 3 principas teigia, kad „[k]iekvienas asmuo,
sergantis psichikos liga, turi teisę gyventi ir dirbti
bendruomenėje, kiek tai yra įmanoma“.22 Nors Europos
žmogaus teisių ir pagrindinių laisvių konvencija
atskirai nenagrinėja šio klausimo, Europos žmogaus

teisių teismo, kuriam suteikti įgaliojimai užtikrinti, jog
valstybės laikytųsi Konvencijos reikalavimų, sprendimai
patvirtina asmens teisę gyventi bendruomenėje.
Pavyzdžiui, byloje Lietuva prieš Lenkiją minėtas
teismas nusprendė, kad asmens sulaikymas yra tokia
rimta priemonė, jog ją galima pateisinti tik nustačius,
kad kitų, ne tokių griežtų priemonių, nepakanka,
norint apsaugoti asmeninius ar viešuosius interesus,
atsižvelgiant į kuriuos gali būti pareikalauta asmenį
sulaikyti.23

Nediskriminavimas, dalyvumas ir tinkama pažanga

Visuose žmogaus teises reglamentuojančiuose
susitarimuose minimos trys normos – nediskrimi-
navimas, dalyvumas ir tinkama pažanga.24 Šios trys
normos ypač reikšmingos nagrinėjant žmonių, turinčių
psichikos sutrikimų, teises. Kadangi šioje ataskaitoje
minimose valstybėse asmenys, turintys psichikos
sutrikimų, priklauso vienai labiausiai atstumtų ir
stigmatizuojamų grupių, jie yra diskriminuojami
daugelyje visuomeninio gyvenimo sričių. Be to,
didžiąja dalimi dėl savo atstumtųjų statuso žmonės,
turintys psichikos sutrikimų, paprastai yra netekę teisės
dalyvauti visuomenės gyvenime ir psichikos sveikatos
priežiūros prioritetų nustatymo procese. Kaip bus
matyti iš tolesnių šios ataskaitos skyrių, žmonės, turintys
psichikos sutrikimų, dažnai tėra pasyvūs paslaugų
gavėjai. Jiems suteikiama labai nedaug galimybių
dalyvauti renkantis priežiūros formą, nustatant
gydymo įstaigose ir socialiniame bei kultūriniame
gyvenime teikiamų paslaugų prioritetus. Kol dauguma
vyriausybių, įskaitant ir aptariamas šioje ataskaitoje,
neturi pakankamų finansinių išteklių, jos privalo
siekti tinkamos pažangos, kad būtų vykdomi prisiimti
įsipareigojimai. Vyriausybės turi imtis konkrečių žingsnių,
atsižvelgdamos į visas asmenų, turinčių psichikos

23 Witold Litwa v. Poland, Application No. 26629/95, Judgment 4 April 2000.
24 United Nations Development Program. (2000). Using Indicators for Human Rights
Accountability. In: Human Development Report: 2000. 95. http://hdr.undp.org/reports/
global/2000/en/pdf/hdr_2000_ch5.pdf.

13Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

25 Committee on Economic, Social, and Cultural Rights, General Comment 5, supra note 2.
26 Department of Mental Health and Substance Dependence, World Health Organization.
(2004). The Role of International Human Rights in National Mental Health Legislation.
http://www.mdri.org/pdf/WHO%20chapter%20in%20English_r1.pdf.

sutrikimų, teises šiose siūlomose srityse: priimant
naujus įstatymus, kuriant nepriklausomas institucijas,
kurios vykdytų žmogaus teisių stebėseną uždarose
įstaigose, gerinant psichiatrų universitetinį išsilavinimą,
skiriant išteklių bendruomeninių paslaugų kūrimui ir
pan. Kadangi paciento išlaikymas uždaroje institucijoje
paprastai kainuoja brangiau negu bendruomeninės
paslaugos, finansinių išteklių trūkumas nepateisina
valstybės neveiklumo. Neadekvatūs finansiniai ištekliai
negali tapti vadinamųjų pagrindinių teisių, tokių kaip
teisė būti apsaugotam nuo kankinimo, žiaurumo,
nežmoniško ir žeminančio elgesio ar bausmių,
pažeidinėjimo priežastimi.

Teisė būti apsaugotam nuo diskriminacijos

Papildydamas tarptautinių žmogaus teises
reglamentuojančių susitarimų nediskriminavimo
klauzules, JT ekonominių, socialinių ir kultūrinių teisių
komitetas paaiškino, kad psichikos sveikatos priežiūros
politika, leidžianti sulaikyti ir izoliuoti asmenis, turinčius
psichikos sutrikimų, yra diskriminuojanti. „Neįgalių
žmonių diskriminacijos de jure ir de facto istorija ilga,
o diskriminacija pasižymi įvairiausiomis formomis:
nuo atskirų asmenų diskriminacijos, pavyzdžiui,
nesutiekiant ugdymo(si) galimybių, iki „subtilesnių“
atvejų, pavyzdžiui, atskirties ir izoliavimo sudarant tam
tikras fizines bei socialines kliūtis.”25

Faktiškai teisė būti apsaugotam nuo diskriminacijos
neįgalumo kontekste reiškia daugiau negu lygybę prieš
įstatymą. Ši teisė reikalauja vadinamųjų „specialiųjų
priemonių“, skirtų užtikrinti vienodą piliečių gynimą
bei apsaugą26. Specialiosios priemonės apima: tinkamą
darbo sąlygų pritaikymą, kurį galima apibūdinti kaip
strategijas ir paslaugas, leidžiančias neįgaliesiems gauti
tinkamą ugdymą ar užimtumą. Ekonominių, socialinių

ir kultūrinių teisių komitetas padarė išvadą, kad
tinkamų darbo sąlygų nesuteikimas sudaro prielaidas
diskriminacijai atsirasti:

„Diskriminacija dėl negalios gali būti apibūdinama
kaip bet koks atribojimas, išskyrimas, draudimas ar
privilegijų suteikimas arba tinkamų darbo sąlygų
nepritaikymas, kuris atima arba mažina galimybes
žinoti savo ekonomines, socialines bei kultūrines teises,
jas turėti ir jomis naudotis.“27

JT neįgalių asmenų lygių galimybių taisyklėse teigiama,
kad neįgaliems žmonėms turi būti suteikiamos tos
pačios teisės kaip ir kitiems asmenims, o neįgalūs
asmenys turi teisę į asistento paslaugas.

„Neįgalūs asmenys yra visuomenės nariai ir turi teisę
gyventi vietos bendruomenėse. Jiems turi būti teikiama
reikiama pagalba įprastinėse švietimo, sveikatos,
įdarbinimo ir socialinių paslaugų įstaigose (...) lygių
teisių principas nustato, kad kiekvieno asmens poreikiai
yra vienodai svarbūs (…).“28

Teisė į dalyvumą

JT, kaip ir kitos organizacijos, pabrėžia, kaip svarbu
aktyviai lengvinti žmonių, turinčių psichikos sutrikimų,
dalyvavimą pilietinėje visuomenėje. 1982 metais JT
paskelbtoje veiklos, susijusios su neįgaliais asmenimis,
programoje iš valstybių narių reikalaujama: „[p]anaikinti
kliūtis visaverčiam dalyvumui (...) įsteigti ar telkti
atitinkamas visuomenines ar privačias organizacijas
ir remti neįgalių asmenų organizacijų steigimą bei
augimą“.29

Valstybės vaidmuo apima daugiau nei palankios
politinės aplinkos sukūrimą: vyriausybės turi finansiškai
remti neįgalių asmenų paslaugų vartotojų ar klientų
grupes, siekdamos įgalinti šiuos žmones dalyvauti

27 Committee on Economic, Social, and Cultural Rights. General Comment 5. Eleventh
Session. 1994. § 15.
28 UN G.A. Res. 48/96, Dec. 20, 1993, at 26 & 204.
29 As cited in: RL Metts. (2000). Disability Issues, Trends and Recommendations for the World
Bank. Washington DC: World Bank.

14 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

30 Standard Rules on the Equalization of Opportunities for Persons with Disabilities, A/
RES/48/96, 85th Plenary Meeting 20 December 1993. http://www1.umn.edu/humanrts/
instree/disabilitystandards.html.
31 WHO European Ministerial Conference on Mental Health. EUR/04/5047810/6 14 January
2005. 52667. http://www.euro.who.int/document/mnh/edoc06.pdf § 7.
32 Ten pat.
33 Ten pat.

psichikos sveikatos priežiūros politikos stebėsenos ir
plėtros procese. JT neįgalių asmenų lygių galimybių
taisyklių 18 taisyklė skelbia:

„Valstybės turi skatinti ir finansiškai bei kitais būdais
remti neįgalių asmenų, jų šeimos narių ir/ar jų teisėms
atstovaujančių organizacijų kūrimą ir stiprinimą.
Valstybės turi suprasti, kad minėtoms organizacijoms
tenka atitinkamas vaidmuo neįgalumo politikos plėtros
procese.“30

2005 metų sausį Helsinkyje (Suomija) vykusioje PSO
Europos ministrų konferencijoje psichinės sveikatos
klausimais Europos sveikatos apsaugos ministrai
teigė, kad kito dešimtmečio prioritetas – „pripažinti
paslaugų vartotojų ir teikėjų patirtį bei žinias svarbiu
prioritetu planuojant ir plečiant psichikos sveikatos
priežiūros paslaugas.”31 Ministrai pažadėjo „skatinti
nevyriausybinių ir paslaugų vartotojų organizacijų
kūrimą.“32 Jie išreiškė pritarimą organizacijoms, aktyviai
dalyvaujančioms „rengiant paslaugų vartotojus,
įsijungiančius į įgaliojimų suteikimo pažeidžiamiems
bei atstumtiems žmonėms ir atstovavimo jiems
procesą".33

Būtinybė siekti tinkamo pažangos

Dėl nuolatinio pažangos trūkumo psichikos negalios
teisių srityje, JT, ET ir kitos organizacijos ėmėsi veiksmų,
norėdamos paskatinti valstybes aktyviai kovoti su
asmenų, turinčių psichikos sutrikimų, diskriminacija
ir socialine atskirtimi. 2003 metų ET Parlamentinės
Asamblėjos rekomendacijoje teigiama, kad neįgaliems
žmonėms:

„[N]esuteikiama visavertė ir tinkama galimybė naudotis
teisėmis, kuriomis laisvai naudojasi kiti žmonės (...)
teisė gauti paramą ir pagalbą (...) nėra pakankama (...).

Lygiavertė padėtis, sanglauda, visavertis pilietiškumas
bei teisė rinktis ir toliau turi būti skatinama ir
įgyvendinama“.34

Kituose dokumentuose pabrėžiama, kokia svarbi
yra tinkama pažanga pasirenkant žmonių, turinčių
psichikos sutrikimų, gydymo ir rėmimo būdą bei tikslą.
Tarptautinio ekonominių, socialinių ir kultūrinių teisių
pakto 14 bendroji pastaba aiškina, kad valstybės turi
imtis veiksmų, skirtų plėsti bendruomeninių paslaugų
tinklą žmonėms, turintiems psichikos sutrikimų. „Tokie
veiksmai turi būti apgalvoti, konkretūs ir nukreipti į
visapusišką teisės į sveikatą įgyvendinimą“.35

Pripažindama, kad valstybės nesugebėjo pasiekti
tinkamos pažangos, JT Generalinė Asamblėja 2001
metais įkūrė ad hoc komitetą, kuris turėjo svarstyti
pasiūlymus dėl visapusiškos tarptautinės neįgalių
žmonių teisių gynimo konvencijos.36

Kiti principai ir normos, susiję su asmenų,
turinčių psichikos sutrikimų, žmogaus teisėmis

Be minėtų tarptautinės teisės aktų, svarbius principus,
susijusius su būtinybe vykdyti deinstitucionalizaciją,
kurti bendruomeninių paslaugų tinklą ir nustatyti
institucinės globos normas, parengė PSO, ES ir Pasaulio
bankas. Atskirų valstybių socialinės apsaugos ir darbo
arba sveikatos apsaugos ministerijų nacionaliniai
veiklos planai ar reformų strategijos irgi gali būti
naudojami kaip normos, vertinant žmonių, turinčių
psichikos sutrikimų, teisių padėtį. Tačiau svarbu
pažymėti, kad nacionaliniai planai ar strategijos gali
tinkamai neatspindėti principų, išdėstytų tarptautinėse
rekomendacijose ar teisės aktuose. Be to, atskiros
šalies teisė gali visiškai nesutapti su tarptautinės teisės
normomis ir net joms prieštarauti.

34 Council of Europe Recommendation 1592 (2003). ww.coe.int/T/E/Comunication_and_
Research?press?events?2.-Parliamentary_Assembly_Sessions/2003/2003-01_Winter_
session/ONG_Decl.asp#TopOfPage.
35 Committee on Economic, Social, and Cultural Rights. International Covenant on
Economic, Social and Cultural Rights, General Comment No. 14, U.N. Doc. E/C.12/2000/4
22nd Sess., art 12 (2000).
36 G.A. Res. !68, U.N. GAOR, 56th Sess. Agenda Item 119(b), U.N. Doc A/RES/56/168 (2001).

15Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

37 The above was summarized from: World Health Organization. Mental Health Policy and
Service Guidance Package: Organization of Services for Mental Health. 2003. 20-22.

PSO rekomendacijose kalbama apie žmogaus teises,
klinikinės ir politinės deinstitucionalizacijos privalumus
ir bendruomeninių paslaugų kūrimą. Apibendrinant
galima pateikti šias pagrindines PSO pastabas dėl
priežiūros uždarose institucijose (dauguma kurių yra
panašios į anksčiau šioje ataskaitoje minėtas):

· Žmogiškieji ištekliai: uždarose institucijose
yra sukaupta didžioji dalis psichikos sveikatos
sektoriaus žmogiškųjų išteklių. Darbuotojai dažnai yra
nemotyvuoti, neremiami ir neturi atitinkamų klinikinių
įgūdžių arba tinkamo požiūrio į žmogaus teises.

· Klinikiniai rezultatai: dauguma institucijų teikia tik
priežiūrą, tokią kaip kalėjimuose, dažnai itin prastos
kokybės. Netinkama klinikinė priežiūra, žmogaus
teisių pažeidimai, atskirtimi bei stimulų nebuvimu
paremta institucinė globa ir reabilitacinės veiklos
trūkumas lemia menkus klinikinius rezultatus. Kitaip
sakant, pastebimas ne institucijų gyventojų bendros
būklės pagerėjimas, bet gebėjimo savarankiškai priimti
sprendimus praradimas.

· Pasiekiamumas: kadangi giliai įsišaknijęs
stigmatizavimas asocijuojasi su uždaromis psichiatrijos
ligoninėmis ir nedideliu bendruomeninių paslaugų
pasirinkimu, asmenims, kuriems reikalinga pagalba,
psichikos sveikatos priežiūros paslaugos paprastai
yra nepasiekiamos, nebent šios paslaugos tampa
paskutine galimybe. Tai irgi neigiamai veikia klinikinius
rezultatus.

· Žmogaus teisių pažeidimai: institucijos turi didelę
istoriškai susiklosčiusią žmogaus teisių pažeidimų
patirtį. Ir stiprios, ir besivystančios ekonomikos šalyse,
asmenų, gyvenančių uždarose institucijose, teises ilgus
metus pažeidinėjo darbuotojai ar kiti gyventojai, arba
pažeidimai vyko dėl paslaugų trūkumo.

· Geografinė įstaigų padėtis: kadangi paprastai
institucijos yra įsikūrusios atokiai nuo gyvenviečių,

o susisekimas yra prastas, ribojamos šių institucijų
gyventojų galimybės dalyvauti šeimos, socialiniame ir
kultūriniame gyvenime.

· Finansinės sąnaudos: institucijų infrastruktūros ir
biurokratinio aparato išlaikymas yra nepigus, todėl
dažnai šios institucijos skiria minėtiems dalykams didelę
dalį savo biudžeto, turėjusio atitekti psichikos sveikatos
priežiūros paslaugoms, nedaug lėšų palikdamos
svarbioms bendruomeninėms paslaugoms. Todėl
dauguma paslaugų vartotojų, kurie galėtų gyventi
bendruomenėje, jeigu jiems būtų teikiama atitinkama
pagalba, atsiduria institucijose, o asmenims su
psichikos sutrikimais, gyvenantiems bendruomenėje,
reikiamos paslaugos yra mažai pasiekiamos arba
visiškai nepasiekiamos.37

PSO išskyrė šias pagrindines psichikos sveikatos
priežiūros politikos ir programų, reikalingų siekiant
teikti paslaugas žmonėms su psichikos sutrikimais,
gyvenantiems bendruomenėje, sudėtines dalis:

· pirminės priežiūros specialistų teikiamos psichikos
sveikatos priežiūros paslaugos;
· psichiatrijos paslaugos, teikiamos bendrosios praktikos
ligoninėse;
· oficialios ambulatorinės bendruomeninės psichikos
sveikatos paslaugos;
· specialistų teikiamos psichikos sveikatos paslaugos.38

PSO taip pat nurodė, jog paslaugų teikimas
bendruomenėje sąlygoja deinstitucionalizaciją.

„Didelės uždaros psichiatrijos ligoninės turi būti
keičiamos bendruomeninės priežiūros tarnybomis,
paliekant keletą lovų psichiatrijos padaliniui ir remiant
priežiūrą namuose, atitinkančią visus pacientų poreikius,
už kuriuos anksčiau buvo atsakingos ligoninės. Šis
perėjimas prie bendruomeninių paslaugų reikalauja,
kad bendruomenėje būtų pasiekiami reikalingi

38 Ten pat.

16 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

39 PSO 2001 metų pranešimas. Psichikos sveikata: naujas supratimas, nauja viltis. Valstybinis
psichikos sveikatos centras, 2002.
40 Bendrasis pranešimas apie socialinę sanglaudą, Europos Komisija, 2003, 30.
41 Europos Komisija, 2003.

sveikatos darbuotojai ir teikiamos reabilitacijos
paslaugos, įskaitant pagalbą krizių atvejais, apsaugotą
būstą ir apsaugotas darbo vietas.“39

Nesant bendruomeninių paslaugų, žmonėms, kuriems
reikalinga pagalba, nesuteikiamos tinkamos psichikos
sveikatos priežiūros paslaugos ankstyvuosiuose bet
kokių psichikos sutrikimų etapuose, o žmonėms,
turintiems vidutinę negalią, beveik nebelieka kitos
išeities, išskyrus galimybę apsigyventi uždarose
institucijose. Minėtų paslaugų teikimas bendruomenėje
padidintų tikimybę, kad didesnis skaičius žmonių,
turinčių psichikos sutrikimų, gautų reikiamas paslaugas,
kad mažiau šių žmonių būtų hospitalizuojama ir kad
mažesniam jų skaičiui išsivystytų sunki psichikos
negalia.

Kitos žmonių, turinčių psichikos sutrikimų,
gyvenimo kokybės gerinimo galimybės
Baltijos šalyse

Jeigu įstatymai ir normos yra svarbios stebėsenos
priemonės, tai su ES susijusios socialinės politikos
bei strategijos koordinavimas ir finansinės pagalbos
priemonės suteikia galimybių organizacijoms,
ginančioms žmonių, turinčių psichikos sutrikimų,
teises, vis-à-vis atstovauti savo vyriausybėms arba
vykdyti pačių parengtas teisių gynimo programas.
Dvi pagrindinės ES priemonės gali būti panaudotos
paslaugų, skirtų žmonėms, turintiems psichikos
sutrikimų, Baltijos šalyse pasirinkimui didinti ir kokybei
gerinti:

1. Atviras socialinės sanglaudos koordinavimo metodas
ir Jungtinis socialinės sanglaudos memorandumas.
Visos ES valstybės narės neseniai pradėjo koordinuoti
socialinės sanglaudos strategiją atvirojo koordinavimo
būdu. Sudėtinė šio proceso dalis yra naujausių narių
(įskaitant ir Baltijos šalis) parengtas Jungtinis socialinės
sanglaudos memorandumas, kuris po įstojimo į ES buvo
išplėtotas į Nacionalinių veiksmų planų sąvadą (NVPS).
Anot ES, prioritetinės problemos, kurias reikia įtraukti
į NVPS, apima: benamius žmones, neįgalius asmenis,
migrantus ir etnines mažumas, vaikus, kuriems reikalinga
globa, bei beraščius žmones. Nors NVPS paprastai yra
nepakankamai finansuojami ar remiami vyriausybiniu
lygiu, juose yra išdėstyti vyriausybių įsipareigojimai,
kuriais nevyriausybinės organizacijos (NVO) gali remtis,
siekdamos vyriausybių atskaitingumo.40

2. Europos socialinis fondas (ESF). ESF – tai vienas iš
keturių ES struktūrinių fondų. ESF remia šių sričių
projektus: „aktyvios darbo rinkos strategijos ir
politikos, lygių galimybių ir socialinio įtraukimo,
mokymosi visą gyvenimą, darbo jėgos pri(si)taikymo
darbo organizacijoje [ir] moterų galimybių dalyvauti
darbo rinkoje“41. Šis fondas sukurtas siekiant remti
Europos užimtumo strategiją, tačiau jis neretai remia ir
socialinės sanglaudos projektus. Be to, ESF finansuoja
projektus, skirtus žmonių, turinčių psichikos sutrikimų,
užimtumo galimybėms gerinti.42 Iš minėtų fondų gali
būti finansuojamos ir nevyriausybinės, ir vyriausybinės
organizacijos.43

42 Žiūrėti http://europa.eu.int/comm/employment_social/news/2004/jan/esf_in_action_
en.html.
43 Žiūrėti http://europa.eu.int/comm/employment_social/esf2000/member_states-en.htm.

17Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

44 Informacija internete www.sam.lt.
45Tarptautinis psichikos sveikatos politikos, programų bei paslaugų vertinimo projektas.
Šalies profilis: Lietuva. Klausimai, skirti svarstyti vertinant ir toliau plėtojant psichikos
sveikatos politiką, programas ir paslaugas.

Arūnas Germanavičius, Dainius Pūras, Vilniaus universitetas
Eglė Rimšaitė, Dovilė Juodkaitė, Globali iniciatyva psichiatrijoje

LIETUVA

Psichikos sveikatos priežiūros reformos
nuo SSRS laikų

Lietuvos sveikatos apsaugos sistema siekia sukurti ir
vykdyti tokią sveikatos apsaugos politiką, kuri užtikrintų
visuomenės sveikatą, aukštos kokybės sveikatos
priežiūros paslaugas, racionalų išteklių naudojimą,
paremtą sveikatos draudimu, nuolatinių gyventojų
teisę į nemokamą bazinį gydymą ir pacientų teisę
pasirinkti gydytoją ar gydymo įstaigą44.

Lietuvoje, kaip ir kitose posovietinėse valstybėse,
vykdant psichikos sveikatos priežiūros reformą buvo
susidurta su šiomis sudėtingomis problemomis45:
1. Pirma, per paskutinįjį XX a. dešimtmetį patirti
pereinamojo laikotarpio sunkumai parodė, kad
psichikos sveikatos padėtis yra itin sudėtinga, ką liudija
didelis savižudybių skaičius, alkoholizmo paplitimas
ir gerokai išaugęs narkotikus vartojančių asmenų
skaičius.
2. Antra, psichiatrinės priežiūros modelis buvo
„paveldėtas“ iš ankstesnės sistemos, kuri iš esmės
buvo pagrįsta asmenų, turinčių psichikos sutrikimų,
izoliavimu. Šis modelis rodo uždaros visuomenės
pastangas nepaisyti rimtų psichikos sveikatos problemų
ir stiprias tendencijas diskriminuoti psichikos ligonius,
laikant juos visuomenei pavojingais žmonėmis.
3. Trečia, priešingai požiūriui, pagal kurį psichikos
sveikatos problemos yra laikomos bendruomenės
problemomis, pasitelkiant jų sprendimui moderniąją
visuomenės sveikatą, apie psichikos sutrikimus ir šių
sutrikimų turinčius žmones sprendžiama vadovaujantis
prietarais ir mitais. Finansiniai sunkumai, su kuriais
susiduria savivaldybės, nepakankama socialinė parama

ir prasta padėtis vietos bendruomenėse irgi yra svarbūs
ribojantys veiksniai.

Nuo 1989 metų galima išskirti keturis pastangų sukurti
šiuolaikišką tarptautinius standartus atitinkančią
psichikos sveikatos priežiūros sistemą etapus:46

1. Pirmasis etapas (1989-1993 metai), kurį galima
apibūdinti kaip laikotarpį, per kurį buvo atskleistos
rimtos problemos, slėptos dėl sovietinės ideologijos.
Paskutiniojo XX amžiaus dešimtmečio pradžioje
buvo sukurta naujų psichikos sveikatos tarnybų,
nevyriausybinių organizacijų ir profesinių asociacijų.
Vyriausybinių ir nevyriausybinių sektorių dėmesį
patraukė naujos psichikos sveikatos problemos,
augantys savižudybių, smurto ir piktnaudžiavimo
psichotropinėmis medžiagomis mastai.
2. Svarbiausias antrojo etapo (1994-1996 metai)
pasiekimas buvo Psichikos sveikatos priežiūros įstatymo
parengimas, kurį 1995 metais priėmė Lietuvos Seimas.
Šiame įstatyme išdėstyti psichikos sveikatos priežiūros
sistemos reformavimo, psichikos sutrikimų prevencijos
ir tinkamo psichiatrinio gydymo pagrindai.
3. Trečiajame etape (1997-2000 metai) buvo imtasi
valstybinės psichikos sveikatos strategijos formavimo
veiksmų: buvo įkurtas Valstybinis psichikos sveikatos
centras, buvo priimta Valstybinė psichikos sutrikimų
prevencijos programa ir įsteigta Valstybinė psichikos
sveikatos komisija. Nacionalinė sveikatos taryba irgi
atkreipė dėmesį į psichikos sveikatos problemas. 1999
metais šios tarybos valdyba parengė strateginius
pasiūlymus dėl psichikos sveikatos priežiūros
sistemos plėtros ir psichikos sutrikimų prevencijos.
Per šį laikotarpį buvo keletą kartų mėginama įdiegti
bendrosios praktikos gydytojo (BPG) instituciją. Šimtai

46 Ten pat.

18 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

47 Duomenys iš Valstybinio psichikos sveikatos centro tinklapio http://www.vpsc.lt/centrai2.
html.

gydytojų-terapeutų, prieš tai dirbusių vidaus ligų
gydytojais arba specialiosios priežiūros teikėjais (t.y.
pediatrais) valstybinėse poliklinikose, buvo mokomi
diagnozuoti bei gydyti dažniausiai pasitaikančias (taip
pat ir psichikos) ligas. Dalis šių gydytojų pasinaudojo
galimybe gauti Pasaulio Banko paskolas ir pradėjo
verstis nedidele privačia praktika, tačiau žmonėms,
turintiems psichikos sutrikimų, privati pagalba
praktiškai liko beveik nepasiekiama. Atsiradus pirminio
priežiūros lygio psichikos sveikatos priežiūros centrams,
šiai tikslinei gyventojų grupei teikiamos paslaugos
nuolatos mažėjo. Taip nutiko ir dėl pirminės priežiūros
finansavimo ypatumų, kai visos psichikos sveikatos
priežiūrai skiriamos lėšos atitenka pirminės psichikos
sveikatos priežiūros specialistų komandoms, o ne
bendrosios praktikos gydytojams.
4. Pasirodžius PSO 2001 metų ataskaitai „Psichikos
sveikata: naujas supratimas, nauja viltis“, prasidėjo
naujas psichikos sveikatos vystymosi etapas ir
tarptautiniu, ir nacionaliniu lygiais. Psichikos sveikata
tapo pagrindine ir prioritetine visuomenės sveikatos
sritimi. Po 2005 m. PSO Helsinkio konferencijos Lietuva
pradėjo vystyti Nacionalinę psichikos sveikatos
strategiją. Šios strategijos tikslas – sukurti psichikos
sveikatos priežiūros sistemą, kuri efektyviai ir racionaliai
stiprintų visuomenės psichikos sveikatą ir teiktų
bendrojo pobūdžio pagalbą asmenims, turintiems
psichikos ir elgesio sutrikimų.
Viena svarbiausių psichikos sveikatos reformos
sudedamųjų dalių, nurodytų Psichikos sveikatos
priežiūros įstatyme, yra psichikos sveikatos priežiūros
centrų steigimas ir plėtra vietos (savivaldybių) lygiu.
Šiuo metu minėti psichikos sveikatos priežiūros centrai,
kurių pagrindą sudaro specialistų komandos, jau veikia
daugelyje savivaldybių. Dabar jų Lietuvoje yra 65
(įskaitant 2 privačius)47. Ambulatoriniams ligoniams
šiuose centruose paslaugas teikia psichiatrai (kai kurie jų

turi asmenų, priklausomų nuo psichotropinių medžiagų,
gydymo licencijas), vaikų ir paauglių psichiatrai,
socialiniai darbuotojai, psichologai, psichikos sveikatos
slaugytojai. Nors bendrosios praktikos ligoninėse
psichiatrijos ir vaikų psichiatrijos lovų skaičius pamažu
didėja, daugelį stacionarių psichiatrijos paslaugų vis
dar tebeteikia specializuotos psichiatrijos ligoninės,
kuriose gydymo sąlygos šiuo metu yra geresnės.

Asmenų, sergančių lėtinėmis psichikos ligomis, padėtis
tebėra problematiška. Vis dar sunku rasti alternatyvą
įprastai, iš ankstesnės sistemos „paveldėtai“ gydymo
praktikai, t.y. ilgalaikiam šių asmenų izoliavimui
uždarose socialinės globos įstaigose. Pacientų,
turinčių psichikos sutrikimų, reintegraciją sunkina
socialinės reabilitacijos bendruomenėje trūkumas bei
tarpsektorinio bendradarbiavimo, būtino siekiant gerų
rezultatų šioje srityje, nebuvimas. Svarbu pripažinti
faktą, jog net investavus nemažai lėšų į ankstyvąjį
psichikos sutrikimų gydymą, vargu ar galima greitai
tikėtis rezultatų. Tokio pobūdžio investicijos turėtų
būti skirtos bendruomeninio paslaugų tinklo kūrimui
ir pirminio lygio specialistų – mokytojų bei bendrosios
praktikos gydytojų – rengimui dirbti su probleminiais
vaikais.

Teisinė ir politinė Lietuvos psichikos sveikatos
priežiūros bei socialinės apsaugos sistemų analizė

Psichikos sveikatos priežiūra

Sveikatos priežiūros paslaugų struktūra
Lietuvoje sveikatos apsaugos sistema veikia
nacionaliniu (valstybiniu), regioniniu (apskričių) ir vietos
(savivaldybių) lygiais, atitinkamai teikiant pirmines,
antrines ir tretines sveikatos priežiūros paslaugas.
Antrinės sveikatos priežiūros įstaigos (stacionarai

19Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

48 Tarptautinis psichikos sveikatos politikos, programų bei paslaugų vertinimo projektas.
Šalies profilis: Lietuva. Klausimai, skirti svarstyti vertinant ir toliau plėtojant psichikos
sveikatos politiką, programas ir paslaugas.
49 Lietuvos Respublikos Konstitucija // Valstybės žinios. 1992, Nr. 33-1014.
50 Iki šiol neįgalumo nustatymo tvarką reglamentavo 1991 m. priimtas Neįgaliųjų socialinės
integracijos įstatymas (ši minėto įstatymo redakcija galiojo iki 2005 m. liepos 1 d.).
Įstatymas reglamentavo neįgalumo nustatymą, neįgaliųjų asmenų medicininę, profesinę

ir specialiosios ambulatorinės priežiūros įstaigos)
pagal įstatymus yra pavaldžios apskričių viršininkų
administracijoms, tačiau iš tiesų daugelis ligoninių bei
poliklinikų priklauso savivaldybėms ir teikia pirminės
bei antrinės sveikatos priežiūros paslaugas. Apskričių
viršininkų administracijos organizuoja antrinę asmens
ir visuomenės sveikatos priežiūrą, kurios apimtys ir
pobūdis priklauso Sveikatos apsaugos ministerijos
kompetencijai. Sveikatos apsaugos ministerija bei kitos
jai pavaldžios institucijos (pvz., Valstybinis psichikos
sveikatos centras) vykdo ir administruoja valstybinę
asmens ir visuomenės sveikatos priežiūros veiklą.
Tretinio lygio sveikatos priežiūros įstaigoms veiklos
sertifikatus išduoda Sveikatos apsaugos ministerija.
Šios įstaigos gali teikti pirminės ir antrinės sveikatos
priežiūros paslaugas tik mokslo ir mokymo tikslais.
Specializuotos sveikatos priežiūros įstaigos, pavaldžios
Vidaus reikalų ir Krašto apsaugos ministerijoms,
sveikatos priežiūros paslaugas administruoja atskirai.

Lietuvoje sukurtos tam tikros teisinės priemonės,
skirtos sveikatos apsaugos sistemos valdymui,
koordinavimui ir subjektų bei jų kompetencijų
kontrolei (Vyriausybė ir Sveikatos apsaugos ministerija
atsakingos nacionaliniu, apskrities vyriausiasis
gydytojas – regioniniu, savivaldybės vyriausiasis
gydytojas – vietos lygiu). Be to, yra ir ekonominių
priemonių, numatančių sveikatos apsaugos sistemos
finansavimo ir reguliavimo ypatumus. Tačiau minėtos
priemonės dar nėra pakankamai išvystytos. Biudžeto
paskirstymas anksčiau buvo daugiau kontroliuojamas
vietos lygiu, tačiau vykstant reformoms draudimo
sistemoje, padėtis keičiasi. Licencijų išdavimo procesas
yra centralizuotas, tačiau palaipsniui pereinama prie
valdymo vietos lygiu. Įkainių nustatymas taip pat yra
labai centralizuotas ir priklauso Sveikatos apsaugos
ministerijos kompetencijai.

Šiuo metu Lietuvoje yra 10 administracinių vienetų
(apskričių) ir 60 savivaldybių. Dauguma sveikatos
priežiūros įstaigų yra viešosios, t.y. ne pelno įstaigos.
Sveikatos apsaugos ministerija atsakinga už bendrąją
sveikatos apsaugos sistemos priežiūrą. Be to, ji
rengia teisinius sveikatos apsaugos sistemos veiklą
reglamentuojančiu dokumentus. Tretinių sveikatos
priežiūros įstaigų priežiūra ir plėtra irgi priklauso
Sveikatos apsaugos ministerijos kompetencijai.48

Psichikos sveikatos priežiūros
sistemos teisinė analizė

Visos pagrindinės žmogaus teisės yra išdėstytos
Lietuvos Respublikos Konstitucijoje.49 Konstitucija
numato, kad asmuo yra neliečiamas; žmogaus orumą
saugo įstatymas. Draudžiama kankinti, žaloti, žeminti
asmenį ar blogai su juo elgtis, be to, negalima jo bausti.
Be asmenų žinios ir sutikimo su jais negalima atlikti
mokslinių ar medicininių tyrimų. Visi žmonės yra lygūs
prieš įstatymą, teismą ir kitas valstybines institucijas
bei pareigūnus. Negalima jokiais būdais riboti asmens
teisių ar suteikti privilegijų lyties, rasės, tautybės,
kalbos, kilmės, socialinio statuso, religijos, įsitikinimų ar
nuomonių pagrindu.

Lietuvos Respublikos Konstitucijos 53 straipsnis
numato, kad ligos atveju asmens sveikata privalo
rūpintis Valstybė, užtikrindama medicininę pagalbą bei
paslaugas. Įstatymas numato nemokamos medicininės
pagalbos teikimą asmenims valstybinėse gydymo
įstaigose. Neįgalių asmenų psichikos sveikatos priežiūra
yra sudėtinė sveikatos apsaugos sistemos dalis ir
vykdoma atsižvelgiant į neįgalumo ir darbingumo
nustatymo tvarką.50 2004 m. priimtas Neįgaliųjų
socialinės integracijos įstatymas numato, „kad būtų
užtikrintos lygios neįgaliųjų teisės asmens sveikatos

ir socialinę reabilitaciją, sąlygų neįgaliesiems pritaikymą, taip pat neįgaliųjų švietimo
ir ugdymo raidą. Neįgalumo nustatymo tvarka buvo pagrįsta medicininio vertinimo
kriterijais, neatsižvelgiant į nedarbingumo lygį, t.y. į gebėjimo dirbti netekimo mastą bei į
pajamas ir galimybę taikyti reabilitacijos priemones. Suaugusiųjų (nuo 18 m.) neįgalumo
įvertinimo tvarka nustatė asmens neįgalumą, priskiriant jį vienai iš trijų invalidumo grupių
– I, II arba III. Nurodyta invalidumo grupė suteikė teisę gauti valstybinį socialinį draudimą ir
kitas pensijas, išmokas bei privilegijas.

20 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

51 Neįgaliųjų socialinės integracijos įstatymas, Nr. IX-2228 // Valstybės žinios, 2004, Nr.
83-2983.
52 Sveikatos priežiūros sistemos įstatymas. Naujasis leidimas, 1998 m. gruodžio 1 d., Nr. VIII-
946 //Valstybės žinios, 1998, Nr. 112-3099.
53 Sveikatos priežiūros įstaigų įstatymas. Naujas leidimas, 1998 m. lapkričio 24 d., Nr. VIII-940
// Valstybės žinios, 1998, Nr. 109-2995.

priežiūros srityje, neįgaliesiems asmens sveikatos
priežiūros paslaugos teikiamos tokio pat lygio ir pagal
tą pačią sistemą kaip ir kitiems visuomenės nariams“.51

Sveikatos priežiūros sistemą Lietuvoje reglamentuoja
daugybė skirtingų įstatymų ir kitų teisės aktų.
Daugelis jų yra bendrojo pobūdžio ir apima visų
Lietuvos gyventojų, įskaitant ir neįgaliuosius, sveikatos
priežiūrą. Sveikatos priežiūros sistemos įstatymas52
nustato visą Lietuvos nacionalinę sveikatos priežiūros
sistemą ir pagrindinius jos organizavimo bei veikimo
principus. Sveikatos priežiūros įstaigų įstatymas53 (1998
m. redakcija) nustato sveikatos priežiūros įstaigų
klasifikaciją ir veiklą, licencijų išdavimo šioms įstaigoms
reikalavimus, valstybinio reguliavimo pagrindus,
kontrolės priemones, sveikatos priežiūros įstaigų
ir pacientų santykius, atsakomybės už šio įstatymo
pažeidimus pagrindus ir pan.

Psichiatrijos ligoninės šiuo metu yra pagrindinės
sveikatos priežiūros įstaigos, teikiančios stacionarinio
gydymo paslaugas asmenims, turintiems psichikos
negalią. Psichiatrijos ligoninės, kaip ir visos kitos
sveikatos priežiūros įstaigos, turi teisę, įstatymų ir kitų
teisės aktų numatyta tvarka, teikti sveikatos priežiūros
paslaugas tik tuo atveju, kai joms yra suteikta licencija ir
jos yra įtrauktos į Valstybinį sveikatos priežiūros įstaigų
registrą. Lietuvos Sveikatos apsaugos ministerija yra
atsakinga už licencijų suteikimą įstaigoms ir registravimo
tvarką. Laikydamasi nacionalinių įstatymų ir tarptautinių
normų, Sveikatos apsaugos ministerija reglamentuoja
įvairias minėtų įstaigų medicinos ir higienos normas,
rengia sveikatos priežiūros metodologijas ir pan.

Sveikatos draudimo įstatymas54 buvo priimtas 1996 m.
(naujoji redakcija įsigaliojo nuo 2003 m. sausio 1 d.). Šis
įstatymas numato visų nuolatinių Lietuvos gyventojų,

nepriklausomai nuo jų pilietybės, privalomą sveikatos
draudimą. Šį privalomą sveikatos draudimą vykdo
viena valstybinė institucija – Valstybinis sveikatos
draudimo fondas (SDF), t.y. Valstybinė ligonių kasa.
Apsilankymus pas gydytoją, gydymą ligoninėje
(įskaitant vaistus) ir reabilitaciją (fizinę reabilitaciją ar
gydymo programas, bet ne psichologinę reabilitaciją)
šimtu procentu kompensuoja Privalomasis sveikatos
draudimo fondas. Priklausomai nuo sveikatos būklės ir
nustatytos invalidumo (negalios) grupės55, asmenimis,
kuriems pripažintas nedarbingumas, šimtu procentu
kompensuojamos išlaidos už pagrindinius vaistus ir
medicininės priežiūros priemones, taip pat pagrindinės
medicininės reabilitacijos ir sanatorinio gydymo kainos,
o asmenims, kuriems nustatytas dalinis nedarbingumas,
minėtos kainos kompensuojamos iš dalies. 2003
metais SDF išleido vidutiniškai 158,8 eurus vienam
apdraustam asmeniui. Neapsidraudę asmenys gali
kreiptis tik dėl būtinos medicininės pagalbos. Minėti
asmenys už kitas paslaugas moka Sveikatos apsaugos
ministerijos nustatytais tarifais. Sveikatos draudimo
įstatyme numatytas ir papildomas privatus sveikatos
draudimas, tačiau jis dar nėra populiarus Lietuvoje ir
juo draudžiasi tik nedidelė dalis gyventojų, paprastai
gaunančių dideles pajamas.

Asmenų, besinaudojančių sveikatos priežiūros
paslaugomis, teises reglamentuoja 1996 m. priimtas
Pacientų teisių ir žalos sveikatai atlyginimo įstatymas
(patikslinta redakcija įsigaliojo nuo 2005 m. sausio 1
d.).56 Minėtas įstatymas numato šias pacientų teises:
teisę į prieinamą sveikatos priežiūrą; teisę pasirinkti
gydytoją, slaugos specialistą, sveikatos priežiūros
įstaigą; teisę į informaciją; teisę atsisakyti gydymo;
teisę skųstis; teisę į privataus gyvenimo neliečiamumą.
Be to, minėtas įstatymas numato sveikatai padarytos
žalos įvertinimo bei atlyginimo tvarką ir pagrindus.

54 Sveikatos draudimo įstatymas. Naujasis leidimas, 2002 m. gruodžio 3 d., Nr. IX-1219
//Valstybės žinios, 2002, Nr. 123-5512.
55 Vadovaujantis 2004 m. priimtu naujuoju Socialinės integracijos įstatymu, vietoje
invalidumo grupės nustatomas asmens darbingumas (gebėjimas dirbti), kuris įvertinamas
procentais. Asmuo vertinamas kaip nedarbingas (0-25 proc. darbingumo), dalinio
darbingumo (30-55 proc.) ir visiškai darbingas (60-100 proc.).
56 Pacientų teisių ir žalos sveikatai atlyginimo įstatymas, 1996 m. spalio 3 d., Nr. I-1562 //
Valstybės žinios, 1996, Nr. 102-2317.

21Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

57 Pacientų teisių ir žalos sveikatai atlyginimo įstatymo pataisos, Nr. IX-2361 // Valstybės
žinios, 2004. Nr. 115-4284.
58 Laikoma, kad yra sveikatos priežiūros įstaigos ir jos darbuotojų kaltė, jei teikiant
sveikatos priežiūros paslaugas buvo pažeisti sveikatos priežiūros paslaugų teikimą
reglamentuojantys teisės aktų reikalavimai, patvirtintos diagnostikos bei gydymo
metodikos ir tie pažeidimai sukėlė paciento sveikatos pablogėjimą ar mirtį. Taip pat
laikoma, kad yra sveikatos priežiūros įstaigos ir jos darbuotojų kaltė, jei nurodyti
reikalavimai nebuvo pažeisti, bet paciento sveikatos pablogėjimą ar mirtį sukėlė sveikatos
priežiūros paslaugas teikiančių asmenų tyčia arba šie asmenys nebuvo tiek rūpestingi ir
apdairūs, kiek atitinkamomis sąlygomis buvo būtina.

Naujausios šio įstatymo pataisos57, įsigaliojusios 2005
m. pradžioje, skirtos kompensavimo už žalą sveikatai,
padarytą gydymo metu ar teikiant paslaugas, tvarkai
reglamentuoti. Pagal naująją redakciją sveikatos
priežiūros įstaiga privalo atlyginti žalą, padarytą
pacientams dėl šios įstaigos ar jos darbuotojų kaltės
teikiant sveikatos priežiūros paslaugas58 ir taip
pat dėl biomedicininių tyrimų etikos reikalavimų
neatitinkančios tyrėjo ir kitų šiuos tyrimus atliekančių
asmenų veiklos.59 Šiame įstatyme ypatingai pabrėžiama
paciento pasirinkimo ir sutikimo gydytis svarba.60

Keletas įstatymų reglamentuoja medicininės pagalbos
neįgaliesiems tvarką. Psichikos sveikatos priežiūros
įstatymas61, priimtas 1995 m., nustato psichikos sveikatos
priežiūros tvarką ir kontrolę bei asmenų, kuriems
reikalingos psichikos sveikatos priežiūros paslaugos,
teises. Psichikos sveikatos priežiūros įstatymas
garantuoja psichikos liga sergantiems asmenims visas
politines, ekonomines, socialines bei kultūrines teises
ir nediskriminavimą dėl psichikos ligos. Valstybė turi
sudaryti sąlygas psichikos ligoniams ugdyti, padėti
jiems įgyti darbo įgūdžių, persikvalifikuoti, prisitaikyti
prie visuomenės gyvenimo ir į jį grįžti. Šis įstatymas
numato hospitalizuotų ligonių teisę bendrauti su kitais
asmenimis (tarp jų ir su kitais pacientais), naudotis
telefonu, telegrafu, paštu ir kitomis ryšio priemonėmis;
reguliariai susitikti su lankytojais, savo atstovu be
pašalinių asmenų; mokytis ir plėsti savo žinias; užsiimti
veikla, kuri atitiktų jų socialinę padėtį ir kultūros
lygį, padėtų reabilitacijai ir jų grįžimui į visuomenę.
Pacientai turi teisę į prieinamą ir tinkamą sveikatos
priežiūrą. Pacientų psichikos sveikatos priežiūros
sąlygos hospitalizavimo metu turi būti neblogesnės
už tas, kuriose gydomi ir slaugomi kitomis ligomis
sergantys ligoniai. Psichiatrijos ligoninės administracija
yra atsakinga už tai, kad joje besigydančių pacientų

teisės nebūtų pažeidinėjamos. Ypatingų ligonių
teisės gali būti apribotos psichiatro sprendimu tik tuo
atveju, jei iškyla reali grėsmė pačiam ligoniui ar kitiems
asmenims, bei kitais Lietuvos Respublikos įstatymų
numatytais atvejais. Pacientas turi teisę susipažinti su
savo medicinos dokumentais, medicinos dokumentų
ištraukomis. Pacientai turi teisę atsisakyti gydymo –
joks gydymas negali būti taikomas be ligonio sutikimo
(nepilnamečiams – be tėvų ar globėjų sutikimo). Ši
teisė gali būti apribota tais atvejais, kai reikalingas
priverstinis hospitalizavimas, taip pat, kai psichikos
sveikatos priežiūros paslaugos teikiamos nuteistiems
asmenims, turintiems psichikos sveikatos problemų.

Hospitalizavimas stacionarinėje gydymo įstaigoje
yra kraštutinė asmens psichikos sveikatos priežiūros
priemonė. Pacientas gali būti paguldytas į stacionarinio
gydymo įstaigą psichiatrui rekomendavus. Pacientui
turi būti suteikta informacija apie jo teises gydymo
įstaigoje, hospitalizavimo tikslus, teisę išvykti iš
gydymo įstaigos ir galimus sunkumus dėl minėtos
teisės apribojimo. Psichikos sveikatos priežiūros
įstatymas numato ypatingus atvejus, kai priverstinis
hospitalizavimas, kuris apriboja asmens laisvę, yra
teisėtas. Asmuo, sergantis sunkia psichikos liga ir
atsisakantis hospitalizavimo, gali būti hospitalizuotas
priverstinai tik tuo atveju, jeigu dėl šio asmens veiksmų
iškyla realus pavojus jam pačiam ar kitiems asmenims.

Civilinis Kodeksas, kuris yra vienas pagrindinių Lietuvos
Respublikos įstatymų, taip pat numato trečią galimybę
priverstinai hospitalizuoti psichikos liga sergantį
asmenį, kai šio elgesys gali kelti pavojų nuosavybei.
Tais atvejais be teismo leidimo asmuo gali būti
priverstinai hospitalizuojamas ir gydomas psichiatrijos
įstaigoje ne ilgiau kaip dvi dienas. Psichiatrijos įstaigų
administracija apie priverstinį hospitalizavimą privalo

59 Naujojoje Biomedicininių tyrimų etikos įstatymo redakcijoje (2004 m. liepos 13 d.)
nurodoma, kad biomedicininių tyrimų užsakovas ir tyrėjas atsako už žalą, atsiradusią dėl
tiriamojo sveikatos sužalojimo ar tiriamojo mirties, taip pat už neturtinę žalą, atsiradusią
dėl biomedicininių tyrimų, jei jie neįrodo, kad žala atsirado dėl priežasčių, nesusijusių su
biomedicininiais tyrimais, arba dėl tiriamojo tyčinės veikos.
60 Lietuvos psichikos sveikatos strategija: nuo deinstitucionalizacijos prie bendruomeninių
paslaugų. Vilnius, 2005.
61 Psichikos sveikatos priežiūros įstatymas, 1995 m. birželio 6 d., Nr. I-924 // Valstybės žinios,
1995, Nr. 53-1290.

22 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

62 Sveikatos apsaugos ministro įsakymas Dėl vaikų ir paauglių psichiatrijos ir psichoterapijos
paslaugų organizavimo principų, aprašymo ir teikimo reikalavimų, 2000 m. gruodžio 14 d.,
Nr. 109-3489.
63 Vidutinė gydymo trukmė 2005 m. buvo 29,4 dienos (2002 m. – 33,3 dienos).
64 Vieno lovadienio įkainis pagal lygius: antrinio lygio – 87,70 Lt (25,4 eurų); tretinio lygio
– 105,70 Lt (30,60 eurų).

nedelsiant pranešti paciento atstovui. Priverstinai
hospitalizavusi pacientą, administracija privalo ne
vėliau kaip per dvi dienas kreiptis į teismą. Jeigu per
dvi dienas teismas neišduoda leidimo laikyti ligonį,
priverstinis hospitalizavimas ir gydymas negali būti
tęsiamas. Teismas, apsvarstęs psichiatrų pateiktas
rekomendacijas, turi teisę priimti nutartį dėl paciento
priverstinio hospitalizavimo ir gydymo, tačiau ne
ilgesniam kaip vieno mėnesio laikotarpiui (skaičiuojant
nuo hospitalizavimo pradžios).

Tuo atveju, jeigu paciento priverstinį hospitalizavimą
ir gydymą reikia pratęsti, atitinkamos psichiatrijos
įstaigos administracija privalo kreiptis dėl to į teismą.
Pagal psichiatrijos įstaigos išvadas, teismas gali
nutraukti arba pratęsti priverstinį hospitalizavimą ir
gydymą, tačiau vienu kartu ne ilgiau kaip 6 mėnesiams.
Priklausomai nuo gydančio psichiatro rekomendacijų,
psichiatrijos įstaigų administracija turi teisę anksčiau
nutraukti priverstinį hospitalizavimą ir gydymą.

Taikant priverstinį hospitalizavimą ir gydymą,
pacientas privalo pasirašyti raštą, kuriame nurodyta,
jog psichiatrijos įstaigos administracija jį informavo
apie priverstinį hospitalizavimą ir gydymą bei šio
asmens teises minėtoje gydymo įstaigoje. Pacientui
atsisakius arba neturint galimybės pasirašyti minėtą
raštą, jo informavimą apie priverstinį hospitalizavimą ir
gydymą patvirtina raštu du liudininkai, kurie gali būti
psichiatrijos įstaigos darbuotojai, tačiau ne psichiatrai.
Asmens hospitalizavimas nesilaikant minėtų
reikalavimų yra neteisėtas. Asmuo ar jo atstovas turi
teisę kreiptis į psichiatrijos įstaigos administraciją,
Sveikatos apsaugos ministeriją ar teismą, pateikdamas
pretenzijas dėl sveikatos priežiūros sąlygų ar asmens
teisių pažeidimo. Kai sprendžiami klausimai, susiję

su asmenų priverstiniu hospitalizavimu, gydymu ir
panašiais dalykais, jie turi teisę dalyvauti svarstyme
ir būti išklausyti administracijos, Sveikatos apsaugos
ministerijos ir teismo.

Psichikos sutrikimų turintys asmenys, padarę
nusikaltimus ir pripažinti nepakaltinamais, yra prižiūrimi
ir gydomi specialiojoje teismo psichiatrijos ligoninėje
Rokiškyje (Lietuvos šiaurės rytuose). Į šią ligoninę jie
vežami iš visos Lietuvos. Pagal jurisdikciją ši ligoninė
tiesiogiai pavaldi Sveikatos apsaugos ministerijai.
Kadangi sveikstančio paciento priežiūros tvarka nėra
aiškiai nustatyta Lietuvos įstatymais, daugeliui Rokiškio
psichiatrijos ligoninės pacientų hospitalizavimas
pratęsiamas vien todėl, kad nėra bendruomeninių
tarnybų, galinčių prižiūrėti šiuos žmones po to, kai jie
išrašomi iš šio stacionaro. Be to, psichoneurologinių
pensionatų administracija neprisiima atsakomybės už
šiuos žmones, net jeigu jie yra praradę savo namus.

Atskirus psichiatrijos ir psichoterapijos paslaugų teikimo
vaikams, paaugliams bei suaugusiesiems reikalavimus
ir tvarką bei mokėjimo už šias paslaugas tarifus tvirtina
įsakymais Lietuvos Respublikos sveikatos apsaugos
ministras.62 Vidutinis gydymo antrinio ir tretinio lygio
įstaigose laikotarpis (dienomis)63, vieno lovadienio
kaina64 ir bazinio gydymo kaina tvirtinami atskirai,
priklausomai nuo ligos gydymo eigos.65 Kiekviena
stacionarinė psichiatrijos įstaiga yra finansuojama
pagal minėtas normas, priklausomai nuo ligoninės
profilio (lovų skaičiaus, gydomų ligonių ir teikiamų
gydymo paslaugų).

Psichikos sveikatos centrų kūrimą ir veiklą reglamentuoja
1996 m. priimtas Vyriausybės įsakymas „Dėl Psichikos
sveikatos priežiūros centro taisyklių patvirtinimo“.66

65 Sveikatos apsaugos ministro įsakymas Dėl stacionarinių asmens sveikatos priežiūros
paslaugų aprašymo ir teikimo reikalavimų bei bazinių kainų, finansuojamų iš privalomojo
sveikatos draudimo fondo, sąrašo // Valstybės žinios, 2006 04 27, Nr. 338.
66 Psichikos sveikatos priežiūros centro nuostatai, 1996 m. vasario 9 d., Nr. 234 // Valstybės
žinios, 1996 Nr. 15-399.

23Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

67 Sveikatos priežiūros įstaigų restruktūrizavimo strategija, 2003 m. kovo 18 d., Nr. 335 //
Valstybės žinios, 2003, Nr. 28-1147.

Valstybė įgaliojo šiuos centrus teikti psichikos sveikatos
priežiūrą ir socialinę paramą ligoniams, turintiems
psichikos sveikatos problemų, bei kitiems asmenims.

2003 m. kovo 18 d. Vyriausybė priėmė Sveikatos
priežiūros įstaigų restruktūrizavimo strategiją,67 kurios
pagrindiniai tikslai: reformuoti sveikatos priežiūros
paslaugų kokybę ir prieinamumą, restruktūrizuojant
sveikatos priežiūros įstaigų tinklą ir kuriant efektyvius
ryšius tarp apskrities ir savivaldybės sveikatos priežiūros
įstaigų, siekiant pagerinti visų sveikatos priežiūros
įstaigų darbo efektyvumą.

Nacionalinė strategija

Psichikos sveikatos reformavimo įžvalgos
Sveikatos, psichikos sveikatos ir socialinių reikalų
strategijos vystymui ir diegimui turi įtakos šie veiksniai:
a) lobizmas;
b) sveika nuovoka ar intuicija;
c) įrodymais pagrįstas psichikos sveikatos strategijos
formulavimas ir vystymas.

Lietuvoje, kaip ir kitose regiono valstybėse, paprastai
dominuoja pirmieji du veiksniai. Lobizmas yra populiarus
tarp uždarų centralizuotų įstaigų administratorių,
kurie turi didelės įtakos psichikos sveikatos priežiūros
politikai ir kurie itin stengiasi padidinti savo įstaigų
svarbą minėtos politikos formavimo procese. Šis faktas,
aišku, prieštarauja decentralizacijos idėjai. Sveika
nuovoka ar intuicija yra pagrįsta istoriniais principais
ir ilgaamže stigmatizavimo tradicija, pavyzdžiui, sveika
nuovoka sąlygoja ypatingą plačiosios visuomenės ir
sprendimus priimančių politikų požiūrį. Tvirtinama,
kad esama padėtis neturi keistis, t.y. žmonės su
psichikos sveikatos problemomis turi būti gydomi
specializuotose įstaigose, kadangi bet kokios reformos

gali sukelti didelių problemų. Taigi sveika nuovoka
prieštarauja pokyčiams, ypač kai kalbama apie
priešinimąsi paradigmos keitimui.

Mūsų atveju reforma artimai susijusi su paradigmų
pokyčiais: vietoje paternalistinio (tėviško) požiūrio į
asmenis, turinčius psichikos sveikatos problemų, kuris
mažina šių žmonių savarankiškumą, nauja paradigma
siūlo padėti jiems išmokti gyventi kuo savarankiškiau,
kadangi ir patiems neįgaliesiems, ir visuomenei tai
atneštų tik naudą. Taigi šiuo atveju sveika nuovoka yra
labai nepatikimas kriterijus.

Trečiasis veiksnys – įrodymais pagrįstos žinios. Iki šiol
Lietuvoje (ir visame Baltijos regione) nėra populiarios
mokslinių tyrimų sistemos, nenaudojami objektyvūs
metodai ir neprieinama prie nepriklausomų išvadų dėl šių
metodų efektyvumo. Tai rodo, kad sisteminiai moksliniai
tyrimai nėra skatinami, o ligoninių administracijos
netgi jiems priešinasi, kadangi yra suinteresuotos
išsaugoti esamą paslaugų infrastruktūrą. Pavyzdžiui,
tarptautinį psichikos sveikatos politikos, programų
bei paslaugų vertinimo projektą, parengtą remiantis
tarptautinėmis mokslinėmis rekomendacijomis ir
klausimynu „Šalies profilis“68 2002-2003 metais stipriai
kritikavo ankstesnieji Sveikatos apsaugos ministerijos
vadovai ir tarnautojai.

Dėl nepalankios aplinkos, pasižyminčios
stigmatizuojančiu bei diskriminuojančiu požiūriu, ir
polinkiu į korupcines priemones, sukuriama padėtis,
kai nauji finansiniai ištekliai siejami ne su aiškiais
moksliškai pagrįstais rodikliais, bet su paslaugų
kiekybine statistika. Iki šiol viešojoje statistikoje
dominuoja kiekybiniai duomenys (lovų ir psichiatrų
skaičius, vaistų kiekis ir pan.), nesvarstant, ar esamos
paslaugos didina ar mažina pacientų savarankiškumą

68 Siekiant įvertinti psichikos sveikatos politiką ir paslaugas Lietuvos Respublikoje, buvo
vykdomas tarptautinis psichikos sveikatos politikos, programų bei paslaugų vertinimo
projektas ir parengta ataskaita.

24 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

bei savivertę, gerina ar prastina jų gyvenimo kokybę
ir pan. Nėra rodiklių, kurie leistų tiksliai nustatyti ir
kontroliuoti, ar esami procesai bei investicijos didina ar
mažina socialinę atskirtį.

Lietuva išsiskiria iš kitų Baltijos valstybių akivaizdžiai
geresnėmis sąlygomis psichiatrijos ligoninėse ir
socialinės globos įstaigose. Akivaizdu, kad į šią sritį
buvo investuota daug lėšų. Minėtų įstaigų gyventojų
gyvenimo kokybė pagerėjo. Tokias investicijas
būtų galima pateisinti, jeigu būtų nuspręsta palikti
esamą institucinę sistemą. Tačiau vis dėlto tenka
pastebėti, kad sėkmingas investavimas į centralizuotą
sistemą yra kliūtis alternatyvios, bendruomeninėmis
paslaugomis pagrįstos sistemos kūrimui ir plėtrai, nes
tam nėra finansinių išteklių. Be to, ir visuomenė tiki
centralizuotomis įstaigomis, apie ką byloja faktas, kad
norinčiųjų patekti į šias įstaigas netrūksta. Susidaro
užburtas ratas: kuo daugiau investuojama į esamą
nereformuotą sistemą, tuo sunkiau sekasi įgyvendinti
deinstitucionalizavimo procesą.

Psichikos sveikatos strategijos plėtra

Naujosios Lietuvos psichikos sveikatos strategijos
pagrindą sudaro šie principai ir prioritetai:
• psichikos sveikatos, kaip strategiškai svarbios
visuomenės sveikatos ir bendrųjų sveikatos paslaugų
dalies, svarba;
• psichikos sveikatos skatinimo/prevencijos veiksmų
pirmumas;
• žmogaus teisės psichikos sveikatos aspektu;
• bendruomeninių psichikos sveikatos paslaugų tinklo
plėtra;
• sveikos biopsichosocialinės paradigmos pusiausvyros
atkūrimas;

• paslaugų vartotojų autonomiškumo ir dalyvumo
principo skatinimas bei įgyvendinimas;
• naujos psichikos sveikatos paslaugų finansavimo
sistemos, apimančios efektyvų deinstitucionalizavimą,
pirminę priežiūrą ir tarpsektorinį bendradarbiavimą,
sukūrimas;
• visuomenės psichikos sveikatos valdymo rodiklių
vertinimo ir stebėsenos sistemos sukūrimas;
• iniciatyvumas, taip pat ir Europos Sąjungos veikloje.

Lyginant su kitomis šalimis, Lietuva labai sėkmingai
rengia šiuolaikišką Nacionalinės psichikos sveikatos
strategiją, pagrįstą naujais prioritetais ir vertybėmis.
Psichikos sveikatai tenka pagrindinė vieta bendrojoje
sveikatos apsaugos sistemoje. Tai atitinka Europos
psichikos sveikatos plėtros kryptis, išdėstytas PSO
2005 m. Europos psichikos sveikatos deklaracijoje ir
veiksmų plane bei Europos komisijos Žaliojoje knygoje,
priartinant nacionalinius prioritetus prie tarptautinių
normų. Iš esmės šiuos teigiamus postūmius galima
paaiškinti tarpininkų, ypač plačių pažiūrų profesionalų,
aktyvumu bei sėkmingu nevyriausybinių organizacijų
darbu psichikos sveikatos srityje.

Pagrindiniai minėtos strategijos principai yra šie:
žmogaus teisės, šiuolaikiškos vartotojų poreikius
atitinkančios paslaugos, nuolatinė biopsichosocialinio
modelio plėtra, savarankiškumo ir dalyvumo skatinimas,
lengvų psichikos sveikatos sutrikimų gydymas
nespecializuotose sveikatos priežiūros įstaigose,
psichikos sveikatos stiprinimas ir psichikos sutrikimų
prevencija, taip pat paslaugų vartotojų vaidmens
didinimas bei nevyriausybinių organizacijų sektoriaus
stiprinimas.

25Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

Socialinė parama

Nuo 1998 m. socialinių paslaugų infrastruktūros plėtros
programa69 skelbė, kad pagrindinė socialinių paslaugų
strategijos kryptis yra ambulatorinių (bendruomenės)
paslaugų decentralizavimas ir plėtra. Nuo 2002
m. Socialinės apsaugos ir darbo ministerija vykdo
socialinių paslaugų teikimo reformą. Šios reformos
tikslas – sukurti efektyvius teisinius, administracinius
ir finansinius socialinių paslaugų planavimo, teikimo ir
organizavimo pagrindus, taip užtikrinant pagrindinių
žmonių poreikių tenkinimą ir skatinant asmenis
ieškoti būdų, kaip sau padėti. Socialinių paslaugų
tikslas – patenkinti asmenų poreikius ir sukurti
gyvenimo sąlygas, nemenkinančias žmogaus orumo,
jeigu jis pats negali šių sąlygų susikurti. Socialinės
paslaugos yra skirstomos į bendrąsias ir specialiąsias.
Bendrosios socialinės paslaugos teikiamos siekiant
padėti neįgaliems asmenims savarankiškai gyventi
namuose ir bendruomenėje. Specialiosios socialinės
paslaugos teikiamos stacionarinėse, ambulatorinėse
ir reabilitacinėse sveikatos priežiūros įstaigose: dienos
priežiūros centruose, laikinojo gyvenimo namuose,
specializuotose bei slaugos ligoninėse, taip pat
mišrias paslaugas teikiančiose įstaigose. Specialiosios
paslaugos gali būti teikiamos tais atvejais, kai
bendrosios paslaugos yra neveiksmingos.

Pagrindinė socialinės globos įstaigų užduotis – teikti
socialinės globos paslaugas tiems asmenims, kurie
negali patys pasirūpinti savimi, įskaitant laikiną ar
nuolatinį neįgaliųjų, kuriuos reikia prižiūrėti bei slaugyti
ir kurie negali savarankiškai gyventi savo namuose,
apgyvendinimą.

Socialinės paramos sistemos valdymas

Lietuvoje atsakomybę už socialinės paramos teikimą
dalijasi kelios institucijos. Socialinės apsaugos ir darbo
ministerijos kompetencija apima neįgaliųjų socialinės
integracijos klausimus, finansinę bei socialinę paramą
šiems asmenims, socialines paslaugas, užimtumą ir
socialinį draudimą. Socialinių paslaugų įstaigų steigėjai
yra apskričių administracijų viršininkai, savivaldybės
ir nevyriausybinės organizacijos. Savivaldybės, kurios
yra atsakingos už socialinių paslaugų neįgaliems
asmenims, gyvenantiems šių savivaldybių teritorijose,
teikimą, veikia kaip pagrindiniai socialinių paslaugų
teikimo bendruomenėje organizatoriai.70 Asmenys
siunčiami į stacionarinę priežiūros įstaigą tik steigėjui
rekomendavus, jeigu jie pagal neįgalumo lygį, amžių
bei kitus kriterijus atitinka įstaigos profilį.

Apskritys yra atsakingos už neįgaliųjų socialinės
integracijos politikos, apimančios socialinę paramą,
švietimą, kultūrą, sportą ir sveikatos priežiūrą,
įgyvendinimą. Be to, apskritys vykdo nacionalines ir
regionines programas. Savivaldybės yra atsakingos
už viešąjį administravimą ir viešųjų paslaugų teikimą
visiems asmenims, įskaitant neįgaliuosius, gyvenantiems
savivaldybės teritorijoje. Savivaldybės privalo užtikrinti,
kad būti vykdomos visos įstatymais numatytos prievolės
neįgaliesiems: neįgalių vaikų, jaunimo ir suaugusiųjų
bendrojo ugdymo organizavimas, socialinių paslaugų
ir kitos socialinės paramos teikimas, sąlygų sudarymas
neįgaliųjų integravimui(si) į bendruomenę, savivaldybių
sveikatos programų rengimas bei įgyvendinimas,
pirminė asmens ir visuomenės sveikatos priežiūra.

69 Vyriausybės sprendimas Dėl socialinių paslaugų infrastruktūros 1998-2003 metais plėtros
programos patvirtinimo // Valstybės žinios, 1998, Nr. 19-478.

70 Informacija internete www.socmin.lt.

26 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

71 Iki 2006 m. sausio 1 d. už neįgaliųjų reikalus buvo atsakinga Lietuvos neįgaliųjų reikalų
taryba prie Lietuvos Respublikos Vyriausybės.
72 Socialinės apsaugos ir darbo ministerija, Lietuvos socialinės apsaugos sistemos ataskaita,
Vilnius 2003.
73 Socialinių paslaugų įstatymas, 1996 m. spalio 9 d. Nr. I-1579 // Valstybės žinios, 1996, Nr.
104-2367.
74 Socialinės apsaugos ir darbo ministerijos įsakymas Dėl socialinių paslaugų namuose

Neįgaliųjų reikalų departamentas prie Socialinės
apsaugos ir darbo ministerijos71 buvo įsteigtas
siekiant padėti įgyvendinti socialinės integracijos
strategiją, atitinkančią neįgalių asmenų poreikius. Šis
departamentas koordinuoja, prižiūri ir kontroliuoja,
kaip vykdoma Nacionalinė neįgaliųjų socialinės
integracijos programa ir kitos priemonės, susijusios
su socialinės integracijos strategija bei politika. Be to,
administruoja fondus, skirtus Neįgaliųjų socialinės
integracijos įstatymui įgyvendinti.

Neįgaliųjų nevyriausybinės organizacijos nuolatos
bendradarbiauja su Neįgaliųjų reikalų departamentu ir
įgyvendina neįgaliųjų socialinės integracijos programas
pagal prioritetines kryptis. Šios organizacijos žino, koks
yra atitinkamų paslaugų/tarnybų trūkumas ir poreikis,
todėl jų tikslas – padėti sunkios negalios asmenims,
vykdant socialinių paslaugų programas, formuojant
savarankiško gyvenimo įgūdžius, taikant medicininę
reabilitaciją, suteikiant galimybę bendrauti ir gauti
informaciją.72

Nacionaliniai teisės aktai

Socialinės paslaugos Lietuvoje buvo įteisintos, 1994 m.
Lietuvos Respublikos Vyriausybei priėmus Socialinės
paramos koncepciją. Socialinės paslaugos buvo
pripažintos viena iš trijų socialinės paramos formų.
Vėliau socialinių paslaugų įvairioms asmenų grupėms
plėtra buvo numatyta Lietuvos Respublikos Socialinių
paslaugų įstatyme.73 Nauja Socialinių paslaugų įstatymo
redakcija buvo priimta 2006 m. pradžioje, o įsigaliojo
nuo 2006 m. liepos 1 d.
1998 m. spalio 4 d. socialinės apsaugos ir darbo
ministras priėmė įsakymą „Dėl socialinių paslaugų
namuose plėtojimo krypčių ir stacionarių globos
įstaigų darbo efektyvumo didinimo nuostatų“74.

Šis įsakymas pripažino socialinių paslaugų teikimo
namuose pirmumą ir nustatė, kad asmuo gali būti
nukreipiamas į socialinės globos įstaigą tik tuo atveju,
kai namuose teikiamos socialinės paslaugos tampa
neveiksmingos ir neužtikrina asmeniui reikiamo
savarankiškumo lygio. Socialinės globos įstaigose
sutrikusio intelekto suaugusiesiems ir vaikams yra
teikiamos stacionarinės specialiosios socialinės
paslaugos. 2002 m. liepos 9 d. socialinės apsaugos
ir darbo ministras priėmė įsakymą „Dėl reikalavimų
stacionarioms socialinės globos įstaigoms ir asmenų
nukreipimo į stacionarias socialinės globos įstaigas
tvarkos patvirtinimo“.75 Šis dokumentas reglamentuoja
stacionarinių asmens sveikatos priežiūros įstaigų darbą
ir personalo normatyvus, apibrėžia teikiamas paslaugas
ir gyventojų teises bei pareigas, kelia reikalavimus šių
įstaigų statiniams ir aplinkai, numato atvykimą į šias
įstaigas bei išvykimą iš jų ir gyventojų kontingentą. Šis
dokumentas reglamentuoja sutrikusio intelekto vaikų,
jaunimo, suaugusiųjų ir senyvo amžiaus žmonių globos
įstaigų veiklą ir yra privalomas apskričių viršininkų
administracijų ir vietos valdžios organų įkurtoms
stacionarinėms asmens sveikatos priežiūros įstaigoms.
Be to, šiuo dokumentu rekomenduojama vadovautis
nevyriausybinių organizacijų ir bendruomenių įkurtoms
stacionarinėms asmens sveikatos priežiūros įstaigoms.

Priimant veiksnų asmenį į priežiūros įstaigą, minėtas
asmuo ir įgaliotasis priežiūros įstaigos administracijos
atstovas pasirašo sutartį. Atstovas privalo suteikti
atvykusiam asmeniui išsamią informaciją apie
įstaigos veiklą, teikiamas paslaugas, gyventojų teises,
atsakomybę ir pareigas, kitaip tariant, supažindinti
naujoką su įstaigos vidaus tvarka. Į globos įstaigas
priimami ir savanoriškai besikreipiantys asmenys.
Iš globos įstaigos gyventojas gali išvykti trumpam
laikotarpiui (iki 3 mėn. per metus) arba visam laikui, kai

plėtojimo krypčių ir stacionarių globos įstaigų darbo efektyvumo didinimo nuostatų, 1998
m. rugsėjo 4 d., Nr. 137//Valstybės žinios 1998 Nr. 94-2621.
75 Įsakymas Dėl reikalavimų stacionarioms socialinės globos įstaigoms ir asmenų
nukreipimo į stacionarias socialinės globos įstaigas tvarkos patvirtinimo, 2002 m. liepos 9
d., Nr. 97 // Valstybės žinios, 2002, Nr. 76-3274.
76 Socialinės apsaugos ir darbo ministro įsakymas Dėl valstybinių socialinės globos įstaigų
2002 m. reorganizavimo strategijos patvirtinimo // Valstybės žinios, 2002, Nr. 71-2991.
77 Lietuvos psichikos sveikatos strategija: nuo deinstitucionalizacijos prie bendruomeninių
paslaugų. Vilnius, 2005.

27Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

78 Socialinės apsaugos ir darbo ministro įsakymo Dėl valstybinių socialinės globos įstaigų
2002 m. reorganizavimo strategijos patvirtinimo 5.2, 5.3, 5.4. punktai // Valstybės žinios,
2002, Nr. 71-2991.
79 Nežiūrint į vietų sumažėjimą socialinės globos įstaigose nuo 5363 vietų 2004 m. sausio
1d. iki 5359 vietų 2004 m. liepos 1 d. ir iki 5316 vietų 2005 m. sausio 1 d., bendras asmenų,
gyvenančių minėtose įstaigose skaičius kol kas nemažėja, o išlieka atitinkamai 5348, 5344 ir
5349. Socialinių įstaigų priežiūros ir audito departamento duomenys. Informacija internete
http://www.sipad.lt.
80 Socialinės apsaugos ir darbo ministro įsakymas Dėl reikalavimų ambulatorinėms
socialinių paslaugų įstaigoms // Valstybės žinios, 2003, Nr. 43-1990.

jis pripažįstamas veiksniu arba kai jam ketinama suteikti
veiksnumą. Išleidžiant gyventoją iš globos įstaigos, turi
būti užtikrinama, kad jam bus teikiamos paslaugos
bendruomenėje, sudaromos tinkamos gyvenimo
sąlygos ir galimybės gyventi savarankiškai. Gyventojai,
pripažinti neveiksniais ar riboto veiksnumo, gali išvykti
iš priežiūros įstaigos nuolatiniam gyvenimui į kitą vietą
tik tuo atveju, jeigu jie ketina gyventi su teismo skirtu
globėju ar prižiūrinčiu asmeniu.

Įsakymas „Dėl reikalavimų stacionarioms socialinės
globos įstaigoms ir asmenų nukreipimo į stacionarias
socialinės globos įstaigas tvarkos patvirtinimo“ įtvirtina
nuostatą, kad globos įstaigų gyventojams privalo būti
teikiamos aprūpinimo būstu, maitinimo, komunalinės,
asmens higienos, sporto, socialinio darbo, komunikacijų
ir konsultacinės paslaugos. Yra nustatyti minimalūs
būsto pritaikymo, maitinimo ir panašūs reikalavimai.
Gyventojai turi teisę kreiptis į įstaigos administraciją dėl
įvairių klausimų. Globos įstaiga turi nustatyti skundų
ir pasiūlymų teikimo tvarką. Gyventojams turi būti
sudarytos sąlygos saugiai laikyti asmeninius daiktus bei
pinigus ir išsaugoti asmeninio gyvenimo privatumą.
Gyventojai turi teisę susipažinti su visais juos liečiančiais
dokumentais, turimais globos įstaigoje.

2002 m. priimtoje Valstybių socialinės priežiūros įstaigų
reorganizavimo strategijoje76 numatytos 2003-2008
metų valstybinių globos įstaigų reorganizavimo kryptys.
Reorganizavimo būtinybę sąlygojo šios aplinkybės:
Socialinės apsaugos ir darbo ministerijos duomenimis,
valstybinėse globos įstaigose gyvena apie 30 proc.
žmonių (į šį skaičių įeina ir senyvo amžiaus asmenys, ir
neįgalieji), kurie galėtų gyventi savarankiškai, gaudami
socialines paslaugas bendruomenėje;77 dauguma
valstybinių globos ir priežiūros įstaigų yra perpildytos
(didžiausiose gyvena iki 550 žmonių).78 Numatoma,

kad įgyvendinus minėtą strategiją, bendruomenėje
teikiamų socialinių paslaugų tinklas kiekvienais metais
palaipsniui plėsis, vietų skaičius uždarose institucijose
mažės, o gyvenimo sąlygos ir teikiamų paslaugų kokybė
gerės. Tikimasi, kad 2008 m. gyventojų skaičius vienoje
įstaigoje neturėtų viršyti 300, ir kambaryje gyvens ne
daugiau kaip 4 asmenys.79

2003 m. socialinės apsaugos ir darbo ministras
priėmė įsakymą „Dėl reikalavimų nestacionarioms
socialinių paslaugų įstaigoms patvirtinimo“.80 Šiuose
reikalavimuose yra numatytos minimalios nestacionarių
socialinių paslaugų įstaigų, kurių pagrindinė veikla
– socialinis darbas ir socialinių paslaugų teikimas,
normos.81 Minėtame dokumente aptariama šių įstaigų
veikla, reikalavimai personalui, socialinės paslaugos,
pastatai, klientų teisės ir pareigos. Nors apie poreikį
decentralizuoti įstaigas ir teikti socialines paslaugas
bendruomenėje buvo pradėta kalbėti dar 1998 m.,
tik 2005 m. pasirodžiusiame Socialinių paslaugų
kataloge buvo pateiktas savarankiško gyvenimo namų
apibrėžimas.82 Šiuose namuose suteikiamas būstas
senyvo amžiaus arba neįgaliems žmonėms, kuriems
nereikia teikti intensyvios socialinės priežiūros paslaugų
ir kurie gali gyventi savarankiškai, remiami neetatinio
socialinio darbuotojo.83

Statistika

2002 m. išlaidos sveikatos apsaugai buvo 5,75 proc. BVP
(1998 m. šios išlaidos siekė 6,2 proc.). Psichiatrų skaičius
10 000 gyventojų buvo 1,6 (1999 m. – 1,3).84 2002 m.
šalyje dirbo 556 psichiatrai (1996 m. – 505; 1997 m.
– 527; 1998 m. – 519 ir 1999 m. – 488).

Valstybinio psichikos sveikatos centro duomenimis,
2002 m. Lietuvoje buvo 11 psichiatrijos ligoninių.

81 Reikalavimai taikomi šių rūšių įstaigoms: dienos socialinių paslaugų įstaigoms (šeimos
paramos centrams, dienos priežiūros centrams) ir laikinojo gyvenimo namams.
82 Socialinės apsaugos ir darbo ministro įsakymas Dėl 2000 m. socialinių paslaugų katalogo
patvirtinimo // Valstybės žinios, 2000, Nr. 65-1968.
83 2005 m. socialinių paslaugų katalogo pataisų 19-1 punktas // Valstybės žinios, 2005, Nr.
15-481.
84 Informacija internete http://www.lsic.lt/html/en/lhic.htm.

28 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

85 Statistikos departamentas, 2001 m. visuotinio gyventojų surašymo rezultatai. Žiūrėti
Statistikos departamento tinklapyje http://www.std.lt.
86 Statistikos departamentas, Informacijos cirkuliaras Nr. 2, 2003 m. lapkričio 20 d.
87 2001 m. visuotinio gyventojų surašymo duomenimis, 2000 m. Lietuvoje gyveno
3,620,756 žmonės.
88 Bendras neįgaliųjų skaičius buvo 263 tūkst., ir sudarė 7,5 proc. Lietuvos gyventojų
skaičiaus. 2001 m. visuotinis gyventojų surašymas ir Statistikos departamentas,
Informacijos cirkuliaras Nr. 2.

Iš1000 gyventojų psichikos sveikatos priežiūros
paslaugų reikėjo 10,5. Lovų užimtumas buvo 296,3,
vidutinė gydymosi trukmė psichiatrijos ligoninėje
siekė 32,4 dienas, lovų kaita buvo 9,1. 2002 m.
psichiatrijos sektoriuje buvo 3816 lovų, t.y. 11,0 lovų
10 000 gyventojų. Mirčių skaičius sudarė 0,39 proc.
Ambulatorinėse įstaigose 1000 registruotų suaugusių
gyventojų psichikos ir elgesio sutrikimų dažnumas
buvo 24,9, paplitimas – 76,5.

Išsamiausi duomenys apie neįgalius žmones buvo gauti
2001 metais vykusio visuotinio gyventojų surašymo
metu.85 Pasirodė, kad Lietuvoje tuo metu gyveno
22,121 asmuo, turintis psichikos negalią.86 87 Iš viso
maždaug 19,584 neįgalių suaugusiųjų (arba 7,4 proc.)
nurodė, kad pagrindinė jų negalios priežastis – sutrikusi
psichika.88 Daugeliui jų (67,5 proc.) buvo nustatyta II
neįgalumo grupė. Iš viso 2,537 vaikai (18,6 proc. visų
neįgalių vaikų) nurodė turintys psichikos negalią.

Lyginant su minėto 2001 m. visuotinio gyventojų
surašymo duomenimis, Valstybinio psichikos sveikatos
centro statistika rodo, kad Lietuvoje gyvena daugiau
žmonių, turinčių psichikos negalią. Šio centro
duomenimis, per pastarąjį dešimtmetį visų amžiaus
grupių žmonių, kuriems buvo diagnozuota psichikos
negalia, skaičius palaipsniui augo nuo 18,937 1990
m. iki 28,697 2003 m. ir 31,201 2004 m.89 Socialinės
apsaugos ir darbo ministerijos duomenimis, 2002
m. bendras neįgalių asmenų, gaunančių invalidumo
pensijas, skaičius buvo 221,577 (lyginant su 2001 m.,
šis skaičius padidėjo 4,1 proc.). 2005 m. pirmą kartą
neįgaliais buvo pripažintas 31,351 asmuo. Iš šios grupės
maždaug 2,540 žmonių arba 8,1 proc. turėjo pirminę
psichikos negalią.90

Didžioji dalis žmonių, turinčių psichikos negalią,
nuolatos gyvena ir yra gydomi socialinės globos
įstaigose. Šiuo metu Lietuvos apskrityse iš viso yra
22 valstybinės socialinės globos įstaigos sutrikusio
intelekto suaugusiesiems ir 3 vaikams bei jaunimui iki
21 metų amžiaus.91 Palyginus dvejų metų duomenis,
matyti, kad:
• 2004 m. sausio 1 d. 10 000 asmenų socialinės globos
namuose buvo skirta vidutiniškai 14,6 vietų, o 2005 m.
sausio 1 d. – 15,3 vietų.92
• 2004 m. sausio 1 d. valstybiniuose socialinės globos
namuose buvo 5348 suaugę gyventojai, o 2005 m. sausio
1 d. – 5349 suaugusieji (2882 vyrai bei 2467 moterys) ir
659 vaikai (373 berniukai bei 286 mergaitės).93
• 2004 m. sausio 1 d. 1553 (29 proc.) suaugusiesiems
buvo teikiama intensyvi slauga, o 2005 m. sausio 1 d.
– 1407 (26,3 proc.) suaugusiesiems ir 244 (37 proc.)
vaikams.94
• 2004 m. sausio 1 d. buvo 638 riboto veiksnumo suaugę
gyventojai, o 2005 m. sausio 1 d. – 697 asmenys.

18 proc. socialinės slaugos namų gyventojų galėjo
gyventi bendruomenėje.95 2005 m. liepos 1 d.
duomenimis, vietų skaičius valstybiniuose socialinės
globos namuose pagal apskritis buvo:96

1. Kauno apskrityje – 382;
2. Klaipėdos apskrityje – 540;
3. Marijampolės apskrityje – 706;
4. Panevėžio apskrityje – 811;
5. Šiaulių apskrityje – 987;
6. Tauragės apskrityje – 200;
7. Telšių apskrityje – 476;
8. Utenos apskrityje – 515;
9. Vilniaus apskrityje – 690.

 89 Informacija iš Valstybinio psichikos sveikatos centro interneto puslapio http://www.vpsc.
lt. Valstybinį psichikos sveikatos centrą 1999 m. įsteigė Sveikatos apsaugos ministerija.
Centras atsakingas už psichikos sveikatos priežiūros politikos ir strategijos įgyvendinimą.
 90 Socialinės apsaugos ir darbo ministerija, 2002 m. socialinė ataskaita, Vilnius, 2003.
91 Socialinės apsaugos ir darbo ministerijos Priežiūros ir audito departamento duomenys.
Informacija internete http://www.sipad.lt/.
92 Šis skaičius išaugo. Socialinių įstaigų audito ir priežiūros departamento duomenys.
Informacija internete http://www.sipad.lt/main/index.php?act=menu&id=57.

29Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

93 Šis skaičius išaugo. Socialinių įstaigų audito ir priežiūros departamento duomenys.
Informacija internete http://www.sipad.lt/main/index.php?act=menu&id=57.
94 2004 m. liepos 1 d. duomenimis, nuolatinė slauga turėjo būti teikiama 1616 (30,2 proc.)
suaugusiųjų ir 241 (36,9 proc.) vaikui. Socialinių įstaigų audito ir priežiūros departamentas.
Informacija internete http://www.sipad.lt/main/index.php?act=menu&id=57.

Pagrindiniai asmenų, turinčių psichikos ir
intelekto sutrikimų, žmogaus teisių pažeidimai

Nors psichikos sveikatos srityje veikia nemažai
nevyriausybinių organizacijų, tačiau vis dėlto tebelieka
atitinkamų teisinių aspektų, susijusių su asmenų,
turinčių psichikos negalią, žmogaus teisių stebėsena ir
apsauga, apie kuriuos reikėtų kalbėti. Tad stebėsenos
projekto tikslas – iškelti viešumon asmenų, turinčių
psichikos ir intelekto sutrikimų, žmogaus teisių
pažeidimus uždarose institucijose. Vykdant stebėsenos
projektą, pavyko išaiškinti šiuos žmogaus teisių
pažeidimus:

• Teisė į informaciją yra nuolatos pažeidžiama – socialinės
globos įstaigų gyventojų gaunamos informacijos kiekis
dažnai priklauso nuo darbuotojų geranoriškumo ir
jų žinių apie gyventojų žmogaus teises. Į gyventojų
klausimus paprastai atsakoma, tačiau atsakymai
dažniausiai būna labai lakoniški. Formali skundų
peržiūrėjimo tvarka įstaigos viduje neužtikrina
gyventojų teisės teikti skundus ir gauti atsakymus į
juos. Nors įstatymai įpareigoja psichiatrijos ligoninių
personalą teikti ligoniams informaciją apie jų ligą,
informacijos teikimas tebepriklauso nuo gydytojų geros
valios ir pagarbos ligoniams. Šiuo metu kasdienėje
įstaigų praktikoje paciento informavimas apie ligą,
galimas prognozes, rekomenduojamus gydymo būdus
ir esamas alternatyvas, taip pat maksimalus paciento
įtraukimas į sprendimų priėmimo procesą vis dar yra
labiau išskirtinis nei įprastas reiškinys.
• Socialinės globos įstaigų gyventojų teisė į asmeninio
gyvenimo privatumą pažeidžiama iš esmės – visas
šių asmenų gyvenimas yra kaip ant delno: jį nuolatos
stebi personalas ir kiti gyventojai. Šie žmonės retai turi
galimybę pabūti vieni. Pažeidžiama jų teisė užmegzti

ir palaikyti intymius santykius. Psichiatrijos ligoninių
pacientų teisė į asmeninio gyvenimo privatumą
paprastai yra itin ribota, o ūmių ligonių palatose
jos beveik visiškai nepaisoma. Ši teisė pažeidžiama
nesilaikant konfidencialumo dėl pacientų asmeninių
duomenų, nesudarant jiems galimybių rūpintis
asmens higiena ir naudotis telefonu, griežtai laikantis
reikalavimų dėl atitinkamo ligonių skaičiaus palatoje,
taip atimant iš šių žmonių bet kokią galimybę pabūti
vieniems.
• Diskriminacija – paklusnūs socialinės globos įstaigų
gyventojai, aktyviai bendradarbiaujantys su personalu,
yra skatinami, jiems suteikiama privilegijų, kurių
neturi kiti gyventojai. Itin sunkūs ligoniai neretai
diskriminuojami ir apgyvendinami blogiausiose
palatose. Kai kuriems psichiatrijos ligoninių pacientams
irgi teikiama akivaizdžių privilegijų. Personalui patinka
paklusnūs ligoniai, todėl jie ir naudojasi didesne
laisve bei lengvatomis, kurios neprieinamos kitiems
pacientams. Pavyzdžiui, paklusniems pacientams
leidžiama išeiti iš ligoninės, duodami raktai nuo vonios
kambarių, neribojamas naudojimasis mobiliojo ryšio
telefonais, nedraudžiama turėti daugiau cigarečių,
rūkyti tiek lauke, tiek rūkomajame ir pan.
• Kankinimas ir nežmoniškas elgesys – labiausiai
paplitusios netinkamo darbuotojų elgesio su
gyventojais formos yra ignoravimas, judėjimo laisvės
ribojimas, psichologinė, fizinė ir seksualinė prievarta,
sprendimų priėmimas už pacientus jų asmeninio
gyvenimo klausimais. Vienas brutaliausių žmogaus
teisių pažeidimo būdų globos namuose – priverstiniai
nėštumo nutraukimai. Šie kankinimo ir nehumaniško
elgesio atvejai dažnai slepiami nuo visuomenės.
Atliekant stebėseną irgi susidurta su administracijos
darbuotojų ir personų nenoru kalbėti apie nėštumo
nutraukimo atvejus arba visišku šios problemos

95 Mental Health in Lithuania Report of Assessment mission, 16-17 October 2000.
96 Informacija internete http://sipad.lt/wt_sip/customfiles/lt/stacionari1.doc.

30 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

neigimu. Tuo tarpu visų globos įstaigų gyventojai
nurodė buvus nėštumo nutraukimo atvejų ir įvardijo
moteris, kurioms ši procedūra buvo atlikta.

Daugelyje psichiatrijos ligoninių fiksacijos, judėjimo
laisvės ribojimo ir priverstinio medikamentinio
gydymo procedūros nėra sunormintos, lygiai kaip
neapibrėžta ir minėtų priemonių atšaukimo tvarka. Kita
vertus, ir tose ligoninėse, kuriose minėtos procedūros
yra oficialiai reglamentuotos, buvo aptikta nemažai
pažeidimų: nesilaikoma reikalavimų pildant protokolus
dėl suvaržymų, pacientai fiksuojami ilgesniam nei
dviejų valandų laikotarpiui, fiksavimo laikotarpiu
personalas nesirūpina pacientais, palikdamas juos be
priežiūros keliolikai valandų, fiksavimo laikotarpiu su
pacientais nepalaikomas ryšys, be to, pacientams tuo
pačiu metu taikomas ir fiksavimas, ir medikamentinis
gydymas. Pasitaiko prevencinio fiksavimo atvejų, tokiu
būdu siekiant užkirsti kelią galimiems ligonių agresijos
protrūkiams. Be to, fiksavimas taikomas kaip bausmė.
• Paprastai teisė į nuosavybę socialinės globos įstaigose
nėra ribojama, tačiau šios teisės pažeidimo atvejų buvo
pastebėta. Psichiatrijos ligoninėse teisė į nuosavybę
ribojama griežčiau – pasitaikė atvejų, kai ligoniams
buvo draudžiama turėti asmeninių jokio pavojaus
nekeliančių daiktų. Dažnai griežtai kontroliuojamas
naudojimasis leidžiamais turėti daiktais.
• Socialinės globos įstaigų gyventojams nesuteikiama
teisė į švietimą. Sunku galvoti apie asmenų, turinčių
psichikos sutrikimų, reintegravimą, jeigu per psichiatrijos
ligoninėse praleistus penkerius ar septynerius metus
jie nėra lavinami, negauna profesinių žinių ar įgūdžių,
reikalingų norint juos grąžinti į visuomenę. Apsilankius
vienos psichiatrijos ligoninės vaikų skyriuje buvo
pastebėta, kad šio skyriaus ligoniai visiškai nemokomi
– mokytojai čia nesilanko, užsiėmimai nevyksta.

• Teisė į užimtumą ir atitinkamą atlygį už darbą retai
prieinama socialinės globos įstaigų gyventojams.
Daugeliu atveju su dirbančiais gyventojais nesudaromos
oficialios darbo sutartys, neieškoma galimybių šiuos
asmenis įdarbinti ir nėra priemonių, kurios galėtų
užtikrinti šių asmenų apsaugą nuo išnaudojimo dirbant
pas kaimynystėje gyvenančius ūkininkus. Tik vienoje
psichiatrijos ligoninėje gamybos ir reabilitacijos
skyriaus ligoniai turi galimybę dirbti ir gauti atlyginimą.
Tačiau šis darbas nėra reguliarus, nes ligoninė ne visada
gauna užsakymų. Kiti pacientai visai negali pasinaudoti
šia teise.

Šaltiniai: Nevyriausybinių organizacijų
ataskaitos apie žmogaus teises

1. CCPR/CO/80/LTU, Human rights committee. Eightieth
session, Unedited Version. Consideration of Reports
Submitted by States parties under Article 40 of the
Covenant, Concluding Observations of the Human
Rights Committee Lithuania.
2. Report by Mr. Alvaro Gil-Robles Commissioner for
Human rights on his visit to Lithuania 23 – 26 November
2003.
3. Valstybės garantuojamos teisinės pagalbos sistemos,
patvirtintos Lietuvos Respublikos Vyriausybės 2003 m.
lapkričio 25 d. sprendimu, vystymo koncepcija.
4. Valstybės garantuojamos teisinės pagalbos sistemos,
kurios projektas parengtas darbo grupės, laikantis
įpareigojimo, nurodyto Lietuvos Respublikos Ministro
Pirmininko 2003 m. vasario 3 d. sprendime Nr. 17 „Dėl
tarpdepartamentinės darbo grupės, skirtos parengti
valstybės garantuojamos teisinės pagalbos sistemos
sudarymo vystymo koncepcijos projektą ir susijusių
teisės aktų parengimo projektą“. Minėta koncepcija
buvo pateikta Teisingumo ministerijai 2003 m. liepos
24 d.

31Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

5. JAV departamento pranešimas: Lietuvoje dar esama
žmogaus teisių pažeidimų http://www.litlex.lt/portal/
start.asp?act=news&Tema=1&Str=8915 2004-02-26,
ELTA.
6. Teisinės pagalbos, kurią užtikrino valstybė, nagrinėjant
baudžiamąsias Vilniaus Teisės instituto bylas Vilniaus ir
Kauno rajonuose 2003 m. birželį – rugpjūtį, įvertinimas
(nepublikuotas).
7. Access to Justice Country Report: Lithuania, by
Linas Sesickas – within the project of Public Interest
Law Initiative, Bulgarian Helsinki Committee, Polish
Helsinki Foundation for Human Rights and INTERIGHTS
on promoting Access to justice in Central and Eastern
Europe (http://www.pili.org).
8. Atviros visuomenės teisingumo iniciatyvos teisinės
pagalbos paslaugų ir administravimo reformavimo
Lietuvoje projektas http://www.justiceinitiative.org.
9. Memo on Cost efficiency and institutional advantages
of Public Defender Offices in Lithuania, prepared by
Open Society Justice Initiative on December 11, 2003.
10. Lietuvos Respublikos Seimo ir Jungtinių tautų
vystymo programos pranešimas apie žmogaus teisių
padėtį Lietuvoje, Vilnius, 2002.
11. Valstybės garantuojamos teisinės pagalbos sistemos
vystymo koncepcijos dokumentas, 2003 m. liepos 24 d.
darbo grupės pateiktas Teisingumo ministerijai.
12. Reports of 10 countries contained in the volume,
Access to Justice in Central and Eastern European
Countries, commissioned under the project on
Promoting Access to Justice in Central and Eastern
European Europe. http://www.pili.org/library/access/.
13. Lyginamoji ataskaita, http://www.pili.org/library/
access/country_reports.html.
14. „Asmenų su intelekto negalia žmogaus teisės.
Valstybės ataskaita LIETUVA“, parengta Dovilės
Juodkaitės vykdant projektą „Daugiau teisių asmenims
su intelekto negalia Lietuvoje, Baltarusijoje, Slovakijos

Respublikoje ir Latvijoje“, kurį inicijavo tarptautinė
organizacija Inclusion Europe. Vilnius, 2003.
15. Žmogaus teisių stebėjimo instituto periodinės
ataskaitos: 2003 m. apžvalga ir Žmogaus teisės Lietuvoje
2004 m.: apžvalga.
16. Lietuvos psichikos sveikatos strategija ir politika:
perėjimas nuo deinstitucionalizavimo į integraciją
bendruomenėje. Dovilė Juodkaitė. Vilnius, 2005.

32 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

REKOMENDACIJOS

Rekomendacijos Lietuvos Respublikos Vyriausybei

1. Imtis konkrečių veiksmų, planuojant ir įgyvendinant
deinstitucionalizavimą. Su asmenimis, gyvenančiais
Lietuvos psichiatrijos ligoninėse ir socialinės globos
įstaigose, daugeliu atvejų elgiamasi tinkamai,
tačiau dėl institucionalizacijos tūkstančiams lietuvių
nesuteikiamos šios žmogaus teisės: teisė į švietimą, teisė
į užimtumą ir teisė į dalyvavimą visuomenės gyvenime.
Užuot rėmusi uždarų institucijų plėtrą, Vyriausybė turėtų
steigti dienos centrus bei kitas paramos tarnybas, kurios
suteiktų uždarų institucijų gyventojams galimybę grįžti
į bendruomenę, o asmenims, įtrauktiems į laukiančiųjų
apsigyventi socialinės globos įstaigose sąrašus,
– likti bendruomenėje. Nors artimiausiu metu tai gali
pareikalauti didesnių finansinių investicijų, laikui bėgant
sąnaudos mažės, kadangi Vyriausybei nebereikės remti
tokio didelio uždarų institucijų skaičiaus. Veiksmus
būtų galima suskirstyti į šiuos pagrindinius etapus:
a. Parengti detalų didžiausių psichiatrijos ligoninių ir
socialinės globos įstaigų uždarymo grafiką. Šio grafiko
parengimas yra vienas svarbiausių konkrečių žingsnių,
vedančių į deinstitucionalizavimą. Rengiant šį grafiką
būtina smulkiai numatyti, kaip, vadovaujantis Pasaulio
sveikatos organizacijos pateiktomis gairėmis, perduoti
stacionarinių institucijų lėšas ambulatorinėms
tarnyboms. Nenumačius aiškių gairių dėl finansavimo
fondų panaudojimo, greičiausiai lėšos ir toliau bus
įprastu būdu skiriamos stacionarinėms globos
įstaigoms. O teikiant pirmenybę stacionarinei globai,
bus įtvirtinta asmenų, turinčių psichikos negalią,
atskirtis ir stigmatizavimas.
b. Parengti išsamų planą, pagal kurį būtų galima sukurti
bendruomeninių paslaugų tinklą, apimantį sutrikusio
intelekto ir psichikos negalią turinčius asmenis, siūlantį

paslaugas šiuo metu uždarose įstaigose esantiems
pacientams, remiantį nevyriausybines organizacijas bei
šeimas ir teikiantį bendruomeninę paramą asmenims,
neturintiems artimųjų arba atsidūrusiems sudėtingoje
šeimyninėje situacijoje. Atsižvelgiant į tarpsektorinį
psichikos sveikatos reformos ir paslaugų teikimo
pobūdį, kyla grėsmė, kad nė viena institucija nesiims
sprendimų priėmimo iniciatyvos, turėsiančios užtikrinti,
jog skirtingoms programoms būtų skiriamos adekvačios
lėšos ir jog nė viena gyventojų grupė, kuriai reikalingos
bendruomeninės paslaugos, neliktų nepastebėta.
Sveikatos apsaugos ministerija bei Socialinės apsaugos
ir darbo ministerija turėtų suderinti savo veiklą, kad
būtų parengtas išsamus planas, aiškiai apibrėžiantis
atsakomybę už skirtingų bendruomeninių paslaugų
tinklo elementų vystymą. Šis planas turėtų apimti visas
pagrindines bendruomeninių paslaugų rūšis, tokias kaip
fizinės ir psichikos sveikatos priežiūra, apgyvendinimas,
socialinė parama, užimtumas ir pajamos.
c. Stiprinti ir vystyti bendruomenines paslaugas
asmenims, turintiems psichikos ir intelekto sutrikimų,
remti neformalių priežiūros teikėjų (ypatingai – šeimos
narių) tinklą šiomis priemonėmis:
· teikiant vadinamąsias „nematomas“ paslaugas, tokias
kaip priežiūra namuose, maisto tiekimas, asmeninė
priežiūra ir slauga namuose, kad būtų sumažintas
šeimos nariams tenkantis krūvis;
· teikiant vadinamąsias „atokvėpio“ paslaugas namuose
ir globos įstaigose, kad neįgalųjį slaugantys artimieji
galėtų bent truputį pailsėti;
· atlyginant už slaugymo darbą pagal paslaugos gavėjui
suteiktos pagalbos apimtį;
· teikiant paramą tokiomis formomis kaip informavimas,
konsultavimas, rekomendacijos ir galimybė dalyvauti
savigalbos grupėse;

33Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

· mažinant įtampą tarp slaugančių šeimos narių
ir etatinių priežiūros teikėjų, pavyzdžiui: mokant
socialinės apsaugos išmokas, kompensuojant prarastas
pajamas, prilyginant slaugymą darbui, apsaugant nuo
darbo netekimo ir teikiant kitas socialines garantijas.

2. Skirti žmogiškųjų ir finansinių išteklių reikiamai
mokslinei tiriamajai veiklai remti. Ši veikla turėtų
apimti esamų požiūrio, vadybos ir finansinių kliūčių,
kylančių įgyvendinant asmenų su psichikos sutrikimais
globos sistemos deinstitucionalizavimą ir kuriant
bendruomenines paslaugas, nepriklausomus tyrimus.
Tyrimai užtikrintų, kad psichikos sveikatos politika būtų
paremta realiu žinių ir teikiamų paslaugų vertinimu, o
ne lobistinių grupių, remiančių psichiatrijos ligoninių
išlaikymą, rekomendacijomis ar tendencingomis
kai kurių politikų nuomonėmis ir nusistatymu.
Dabartinio atotrūkio analizė padėtų sukurti aiškius
naujų bendruomeninių programų vertinimo kriterijus.
Vertinimo rodikliai parodytų, kokia yra teikiamų
paslaugų kokybė ir efektyvumas, gyvenimo kokybė,
žmogaus teisių apsauga, kiek tai sumažina socialinę
atskirtį ir stigmatizavimą.

3. Įsteigti nepriklausomą žmogaus teisių stebėsenos
instituciją. Šią instituciją galėtų finansiškai remti
valstybė, tačiau ji turėtų veikti savarankiškai. Minėta
institucija turėtų prižiūrėti, kad socialinės globos
įstaigos ir bendruomenių programos nepažeistų
žmogaus teisių. Žmogaus teisių vertinimui ji turėtų
pasitelkti tarptautines normas ir Vyriausybės remiamų
tyrimų metu nustatytus vertinimo rodiklius.

4. Gerinti pirminių psichikos sveikatos centrų vykdomą
prevenciją. Šie centrai iš pradžių buvo sukurti kaip
paslaugų vartotojų integravimo į bendruomenę
priemonė ir turėjo teikti jiems ambulatorines paslaugas.

Tačiau ilgainiui minėti centrai tapo savotiškais
paskirstymo punktais, nukreipiančiais pacientus į
ligonines ir socialinės globos įstaigas, kadangi jų
turimų žmogiškųjų bei finansinių išteklių nepakako
individualios paramos teikimui.

5. Remti nevyriausybinių organizacijų bendruomenės
paramos sistemų plėtrą. Vyriausybė turi finansiškai ir
kitokiais būdais remti savigalbos grupių, atstovavimo
paslaugų vartotojų teisėms ir kitų nevyriausybinių
organizacijų plėtrą. Parama gali apimti minėtų grupių
mokymus ir pagalbą neįgalių asmenų šeimos narių
organizacijoms. Vyriausybines investicijas į šias
iniciatyvas sudarytų pareigingų ir rentabilių partnerių,
galinčių padėti vystant veiksmingas kultūrines paramos
programas, rėmimas.

6. Remti asmenų, turinčių psichikos negalią, žmogaus
teisių atstovavimo tarnybas. Šios tarnybos galėtų teikti
šiems asmenims teisinę, socialinę ir psichologinę
informaciją bei pagalbą.

7. Gerinti asmenų, turinčių psichikos negalią, galimybes
teisiškai ginti savo teises. Galimybė naudotis teisinėmis
priemonėmis pagerintų šių žmonių gebėjimą užtikrinti
savo teisių apsaugą. Lietuvos Vyriausybė turėtų rengti
mokymus teisininkams ir teisėjams, dirbantiems
psichikos ligomis sergančių ir sutrikusio intelekto
asmenų žmogaus teisių gynimo srityje. Sukūrus teisinės
pagalbos sistemą, kuri užtikrintų asmenims, turintiems
psichikos negalią, galimybę gauti pro bono teisinę
pagalbą, pavyktų pasiekti, kad asmenys, gyvenantys
menkai finansuojamose įstaigose, gautų privilegijų. Be
to, vyriausybė turi nubrėžti gaires, reglamentuojančias
ligoninių ir socialinės globos įstaigų pareigą informuoti
gyventojus apie jų teises bei sudaryti šiems asmenims
galimybę naudotis teisingumu.

34 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

8. Vadovauti stigmatizavimą mažinančioms visuomenės
informavimo kampanijoms. Plačioji visuomenė yra
susikūrusi neteisingų ir žeminančių stereotipų apie
asmenis, turinčius psichikos negalią. Vyriausybė turėtų
aktyviai kovoti su šiais plačiai paplitusiais mitais,
sudarančiais sąlygas gyvuoti institucionalizavimui ir
net jį stiprinančiais.

Rekomendacijos psichikos sveikatos
priežiūros sistemai

1. Gerinti psichikos sveikatos paslaugų integravimą į
bendrąją sveikatos priežiūros sistemą.
Stiprinti teisės aktus, reglamentuojančius globą.
Vadovaujantis tarptautine ir nacionaline teise,
asmenims, turintiems psichikos negalią, privalu suteikti
tokias pat teises kaip ir kitiems piliečiams. Taigi globa
turėtų apsiriboti tokiomis veiklos sritimis, kuriose asmuo
yra pripažintas psichiškai neveiksniu. Vyriausybė turėtų
sukurti sistemą, pagal kurią teismai, atsižvelgdami į
konkretaus atvejo aplinkybes, skirtų dalinę globą. Tokiu
būdu asmenys galėtų naudotis savo teisėmis pagal
galimybes. Patariame imtis šių priemonių:
a. vengti visiškos globos;
b. diegti individualizuotą ir lanksčią globos sistemą;
c. laikyti globą kraštutine priemone ir pripažinti
būtinybę išsaugoti neįgaliojo teises bei statusą;
d. sukurti alternatyvų globai; prieš tai susipažinus su
kitų valstybių patirtimi, pavyzdžiui:
· Švedijoje yra galimybė skirti specialųjį atstovą ar
globėją;
· Kanadoje yra sukurtos apsaugos priemonės,
apimančios teisinę praktiką planuojant ir numatant
reikiamos globos apimtis; globėjui gali būti
nesuteikiamas oficialus statusas, be to, esama tokių
galimybių kaip bendros bankų sąskaitos arba jungtinė
turto nuosavybė;

 JAV teismas gali skirti globėją, atliekantį tik nustatytas
funkcijas pagal neįgaliojo poreikius. Globėjo skyrimas
nereiškia visiško asmens neveiksnumo ir nesuvaržo
šio asmens pilietinių teisių, jeigu teismas nepriima
atitinkamo sprendimo.

2. Vykdyti nuolatinį paslaugas teikiančio personalo
švietimą. Bendrosios praktikos gydytojai, psichologai,
socialiniai darbuotojai, slaugos darbuotojai ir kiti
bendruomeninių tarnybų ir stacionarinių institucijų
specialistai turi būti papildomai informuojami
apie žmogaus teisėmis besiremiančią priežiūrą,
individualios reabilitacijos galimybes ir bendrąsias
deinstitucionalizavimo kryptis. Visi priežiūros
specialistai, ne tik bendrosios praktikos gydytojai,
turi būti supažindinami su naujovėmis ir dalyvauti
mokymuose. Mokymai ir kontrolė reikalingi ir tam, kad
būtų užtikrintas aktyvus bei visapusiškas personalo
darbas su pacientais.

3. Perskirstyti lėšas skiriant jas asmeniui. Šiuo metu
gyvuojanti psichiatrijos ligoninių ir globos įstaigų
finansavimo sistema pagal gyventojų skaičių skatina
minėtas įstaigas išsaugoti bei didinti esamą ligonių
skaičių. Tuo tarpu pinigai turėtų sekti paskui pacientą,
kad bendruomenines paslaugas teikiantys specialistai
irgi gautų finansavimą.

Rekomendacijos socialinės paramos sistemai

1. Priimti ilgalaikę socialinę paramą reglamentuojantį
dokumentą, kuriame būtų numatyta taikyti
bendruomenines paslaugas ir lankomąsias paslaugas
namuose kaip alternatyvą uždaroms institucijoms ir teikti
paramą priežiūros specialistams. Minėtas dokumentas
turėtų apimti ir tokią svarbią sritį kaip pacientų teisės,
aiškiai apibrėžiant, kad pacientas turi teisę į mandagų

35Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

ir pagarbų elgesį, nepažeidžiantį garbės, orumo ir
privatumo, skatinantį savarankiškumą, pripažįstantį
individualumą, atitinkantį poreikius ir asmeninį
pasirinkimą. Be to, paslaugų gavėjai turi teisę būti
informuojami apie bendruomeninių paslaugų pasiūlą;
apie tai, kas teikia minėtas paslaugas; dalyvauti
asmeninio paslaugų plano parinkimo ir sudarymo
procese; duoti sutikimą, kad paslaugos būtų teikiamos,
arba jų atsisakyti; išreikšti savo nuogąstavimus arba
siūlyti pokyčius; gauti informaciją apie įstatymus,
taisykles ir strategijas, reglamentuojančias paslaugų
teikėjų darbą, būti raštu informuojami apie skundų ir
konfidencialios informacijos teikimo tvarką.

2. Parengti strategiją, kuri padėtų panaikinti socialinės
integracijos kliūtis. Vyriausybė turėtų sukurti tvirtą
teisinę bazę ir aiškią psichikos sveikatos priežiūros
strategiją asmenų, turinčių psichikos sutrikimų,
socialinės integracijos stiprinimui. Tokios priemonės
kaip antidiskriminaciniai įstatymai ir socialinės
paslaugos, turi būti įtrauktos į visapusišką nacionalinį
veiksmų planą, kuriame taip pat turėtų būti numatyta
atskirų ministerijų atsakomybė.

3. Daryti pakeitimus esamuose teisės aktuose, siekiant
tobulinti neįgalumo nustatymo tvarką. Atsižvelgdama į
susijusių ministerijų rekomendacijas, Vyriausybė turėtų
keisti esamą neįgalumo nustatymo politiką. Neįgalumo
nustatymo tvarka ir vaikams, ir suaugusiesiems
neturėtų remtis vien tik medicininiais rodikliais. Būtina
atsižvelgti ir į socialinius bei aplinkos veiksnius, ir į
specialiuosius asmens poreikius, ypač į tuos, kurie yra
susiję su reabilitacija, specialiuoju ugdymu ir pagalba.

4. Stiprinti paslaugų, skirtų specialiesiems poreikiams
tenkinti ir gebėjimams didinti, pasiekiamumą. Vyriausybė
turėtų imtis priemonių, kad atitinkamos paslaugos būtų

pasiekiamos tiems asmenims, kuriems jos reikalingos.
Minėtos priemonės turėtų tapti sudėtine patobulinto
neįgalumo nustatymo proceso dalimi.

5. Peržiūrėti ir koreguoti asmenų siuntimo į socialinės
globos įstaigas sistemą. Asmens, turinčio psichikos
negalią, siuntimas į socialinės globos įstaigą turi būti
laikomas kraštutine priemone. Vietos savivaldybės
turėtų būti atsakingos už mažiau ribojančios priežiūros
teikimą.

6. Aiškiai apibrėžti gyventojų išvykimo iš socialinės globos
įstaigų tvarką. Socialiniai darbuotojai turėtų prisidėti
prie šio proceso tobulinimo, padėdami socialinės globos
įstaigų gyventojams atkurti ir stiprinti ryšius su šeimos
nariais bei giminaičiais. Ilgalaikis šių įstaigų gyventojų
reabilitavimo plano tikslas turėtų būti savarankiškas
gyvenimas bendruomenėje. Siekiant, kad gyventojai
galiausiai paliktų socialinės globos namus ir grįžtų į
bendruomenę, reikėtų mokyti juos buitinių darbų,
stiprinti jų kasdienius bei darbinius įgūdžius.

7. Padėti užmegzti bendruomeninius ryšius. Uždarose
institucijose turėtų būti specialiai samdomų darbuotojų,
kurie užtikrintų gyventojams ryšių su išoriniu pasauliu
palaikymą.

8. Stipinti ryšius su kitais sektoriais. Socialinės apsaugos ir
darbo ministerija, siekdama tobulinti psichikos sveikatos
priežiūros ir socialinės rūpybos sistemas, turėtų palaikyti
glaudžius ryšius su kitomis susijusiomis ministerijomis,
pavyzdžiui, Švietimo ir mokslo ministerija, Teisingumo
ministerija, Sveikatos apsaugos ministerija, taip pat su
nevyriausybinėmis organizacijomis. Norint tobulinti
paslaugas, didžiausią dėmesį reikėtų skirti ugdymui,
užimtumui ir socialinių išmokų bei pašalpų didinimui.

36 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

97 PSO Europos ministrų konferencija psichikos sveikatos klausimais, 2005 m. sausis, 1
pastraipa. EUR/04/5047810/6.

„Mes tikime, kad svarbiausias psichikos sveikatos
politikos tikslas yra stiprinti žmonių gerą savijautą
ir funkcionavimą, didžiausią dėmesį skiriant jų
stipriosioms pusėms bei vidiniams rezervams, ugdant
gebėjimus ir didinant apsaugančių išorinių veiksnių
įtaką .”97

Taip teigė Europos šalių sveikatos ministrai 2005 m.
sausį vykusioje Pasaulio sveikatos organizacijos (PSO)
Ministrų konferencijoje psichikos sveikatos klausimais.
Ministrai palankiai įvertino tą aplinkybę, kad šiuo metu
psichikos sveikatos politika ir praktika apima:

• psichinės savijautos gerinimą;
• stigmatizavimo, diskriminavimo ir socialinės atskirties
naikinimą;
• psichikos sveikatos problemų prevenciją;
• žmonių, turinčių psichikos sveikatos problemų, globą,
teikiant visapusiškas ir efektyvias paslaugas, vykdant
krizių intervenciją, siūlant paslaugų vartotojams ir jais
besirūpinantiems asmenims dalyvumo ir pasirinkimo
galimybes;
• žmonių, turėjusių rimtų psichikos sveikatos problemų,
sugrąžinimą ir integravimą į visuomenę.98

Psichikos sveikatos politika ir praktika Baltijos šalyse
ne visiškai atitinka minėtus prioritetus. Todėl šiose
rekomendacijose, skirtose vyriausybėms, institucijoms
(psichiatrijos ligoninėms bei socialinės globos
įstaigoms) ir rėmėjams, mes norėtume pasiūlyti gaires,
kuriomis vadovaujantis būtų galima taip perskirstyti
žmogiškuosius ir finansinius išteklius, kad jie kuo
labiau priartėtų prie 2005 metų Europos ministrų
konferencijoje psichikos sveikatos klausimais apibrėžtų

prioritetų. Nors už sveikatos priežiūrą šalies teritorijoje
esančiose institucijose pirmiausia atsako tos šalies
Vyriausybė, šios rekomendacijos yra skiriamos ir
institucijų vadovams, kadangi didelė siūlomų pokyčių
dalis priklauso būtent nuo šios grandies. Įgyvendinus
šiuos pasiūlymus, būtų išvengta nereikalingo žmonių,
turinčių psichikos negalią, izoliavimo ir būtų integruota
į visuomenę nemažai šiuo metu uždarose psichikos
sveikatos priežiūros bei globos įstaigose esančių
žmonių.

Rekomendacijos Vyriausybėms

1. Sutelkti pastangas į žmonėms, turintiems psichikos
sutrikimų, skirtų bendruomeninių paslaugų rėmimą
ir parengti detalų perėjimo nuo stacionarių prie
bendruomeninių tarnybų grafiką. Bendruomeninių
paslaugų poreikis yra labai didelis, nes nemaža
dalis uždarose institucijose laikomų žmonių galėtų
sėkmingai gyventi bendruomenėje, gaudami tinkamą
pagalbą. Taigi pagrindinis politikos, įstatymų leidybos
ir finansavimo prioritetas turėtų būti bendruomeninės
priežiūros sistemos sutrikusio intelekto ir psichikos
problemų turintiems žmonėms kūrimas. ES struktūriniai
fondai (Europos socialinis fondas) turėtų tapti
pagrindiniu kuriamų ir teikiamų paslaugų finansavimo
šaltiniu, ypač kuriant mobiliąsias tarpdisciplininių
psichikos sveikatos priežiūros specialistų komandas,
dienos centrus sutrikusio intelekto ar psichikos
problemų turintiems žmonėms, grupinio gyvenimo
namus, užimtumo programas bei atstovavimo sau ir
savigalbos grupes.
2. Imtis konkrečių veiksmų planuojant ir įgyvendinant
deinstitucionalizavimą. Svarbiausias uždavinys

98 Ten pat, 6 pastraipa.

Psichikos negalios atstovavimo centras
Budapeštas, Vengrija

BAIGIAMOSIOS IŠVADOS IR REKOMENDACIJOS

37Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

perskirstant išteklius taip, kad jie atitektų
bendruomeninėms paslaugoms, – kurti dienos
centrus ir kitas paslaugų tarnybas, kurios leistų
uždarose institucijose gyvenantiems žmonėms grįžti
į bendruomenę, o asmenims, laukiantiems vietos
minėtose institucijose, – likti bendruomenėje. Nors
tokių uždavinių įgyvendinimui reikia nemažų pradinių
investicijų, ilgainiui sąnaudos mažės, nes nebereikės
išlaikyti didelių institucijų. Reikėtų imtis šių pagrindinių
veiksmų:

a. Visi sektoriai turi bendradarbiauti rengiant bendrą
planą, pagal kurį būtų steigiamos bendruomeninės
tarnybos, pajėgios teikti paslaugas šiuo metu uždarose
įstaigose esantiems pacientams, remti nevyriausybines
organizacijas bei šeimas ir teikti bendruomeninę paramą
asmenims, neturintiems artimųjų arba atsidūrusiems
sudėtingoje šeimyninėje situacijoje. Atsižvelgiant į
tarpsektorinį psichikos sveikatos reformos ir paslaugų
teikimo pobūdį, kyla grėsmė, kad nė viena institucija
nesiims sprendimų priėmimo iniciatyvos, turėsiančios
užtikrinti, jog skirtingoms programoms būtų skiriamos
adekvačios lėšos ir jog nė viena gyventojų grupė,
kuriai reikalingos bendruomeninės paslaugos, neliktų
nepastebėta. Sveikatos apsaugos ministerija bei
Socialinės apsaugos ir darbo ministerija turėtų suderinti
savo veiklą, kad būtų parengtas išsamus planas, aiškiai
apibrėžiantis atsakomybę už skirtingų bendruomeninių
paslaugų tinklo elementų vystymą. Šis planas turėtų
apimti visas pagrindines bendruomeninių paslaugų
rūšis, tokias kaip fizinės ir psichikos sveikatos priežiūra,
apgyvendinimas, socialinė parama, užimtumas ir
pajamos.
b. Remti jau veikiančias neformalių priežiūros teikėjų
sukurtas bendruomenines tarnybas. Ši veikla turėtų
sumažinti priežiūrą gaunantiems ir priežiūrą
teikiantiems žmonėms tenkančią finansinę bei emocinę

naštą, kad jie galėtų skirti daugiau laiko savo įgūdžiams
lavinti. Paslaugos namuose, tokios kaip maisto
pristatymas, gydytojų ar slaugytojų apsilankymai,
ugdymas ir profesinis rengimas turėtų būti teikiamos
nepriklausomai nuo to, ar žmogus su proto negalia
turi juo besirūpinantį šeimos narį, ar ne. Neįgaliais savo
šeimos nariais besirūpinantiems asmenims reikalingas
atokvėpis, kurį jiems suteiktų galimybė bent kuriam
laikui palikti savo globotinį laikinojo gyvenimo namuose.
Be to, valstybė turėtų formaliai pripažinti ekonominę
priežiūros teikimo vertę. Tai galėtų būti netiesioginė
parama, tokia kaip informavimas, konsultavimas ir
galimybė dalyvauti savigalbos grupių veikloje, arba
tiesioginė parama, tokia kaip socialinės išmokos
kompensuojant prarastas pajamas, atitinkamo statuso
suteikimas neįgaliuoju besirūpinančiam asmeniui ir
socialinių garantijų suteikimas asmeniui, negalinčiam
dirbti todėl, kad tenka prižiūrėti neįgalų šeimos narį.

3. Sukurti nepriklausomas žmogaus teisių stebėsenos
priemones. Nepriklausomos organizacijos turi nuolat
kontroliuoti psichikos sveikatos priežiūros paslaugas
teikiančių institucijų darbą. Vyriausybės turi finansuoti
nepriklausomas institucijas, kuriose dirbtų susijusių
ministerijų darbuotojai, žmogaus teises ginančių
NVO atstovai ir paslaugų vartotojų ar neįgalių žmonių
organizacijų atstovai. Minėtos organizacijos turėtų
nuolat stebėti visas ligonines, socialinės globos įstaigas
ir bendruomeninių paslaugų teikimo programas.
Joms turėtų būti užtikrinama galimybė laisvai
bendrauti tiek su ligoninių ir socialinės globos įstaigų
darbuotojais, tiek su pačiais pacientais. Stebėsena
turėtų būti atliekama pagal PSO ir kitų tarptautinių
organizacijų rekomendacijas. Stebėsenos vizitų metu
turi būti nustatomi žmogaus teisių pažeidimai, taip pat
nurodoma, ką būtų galima tobulinti siekiant didesnės
reabilitacijos ir integravimo į bendruomenę.

38 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

4. Sukurti nuteistų ir priverstiniam gydymui nukreiptų
asmenų teisinės apsaugos sistemą, atitinkančią europinius
standartus. Užtikrinti, kad asmuo prieš bylos nagrinėjimą
ar teismo posėdį turėtų teisę kreiptis į nepriklausomą
nešališką pareigūną dėl kaltinimo peržiūrėjimo.
Teisėjams, ligoninių vadovams ir psichiatrams turėtų
būti rengiami mokymai šiais klausimais.

5. Remti paslaugų vartotojų organizacijų kūrimąsi.
Vyriausybės ministerijos, kurdamos, įgyvendindamos
ir vertindamos psichikos sveikatos priežiūros strategiją,
turėtų nuolat konsultuotis su paslaugų vartotojais.
Jeigu tokios vartotojų grupės šalyje dar neveikia arba
jos nepajėgios daryti įtaką sprendimų priėmimui,
Vyriausybė turėtų remti minėtų grupių kūrimą ir jų narių
mokymą. Reikia siekti, kad visos veikiančios neįgaliųjų
organizacijos įtrauktų sutrikusio intelekto ir psichikos
problemų turinčius asmenis į savo veiklą (priešingai nei
organizacijos, vienijančios tik fizinę negalią turinčius
žmones). Reikia sukurti oficialias dalyvavimo priemones,
kurios leistų įtraukti į veiklą kuo daugiau asmenų.
Programų rengėjai turėtų konsultuotis ne su keliais
proto negalios asmenims atstovaujančiais žmonėmis,
bet naudoti tokias dalyvumą skatinančias priemones,
kurios užtikrintų, kad kuo daugiau uždarų institucijų
pacientų ir bendruomeninių paslaugų vartotojų turėtų
galimybę išsakyti savo poreikius bei norus.

6. Rengti nacionalines kampanijas prieš stigmatizavimą.
Sveikatos apsaugos ir kitos susijusios ministerijos,
pasitelkusios žiniasklaidą ir kitas visuomenės
informavimo priemones, turėtų skatinti tiek medicinos
ir socialinio darbo specialistus, tiek plačiąją visuomenę
atsisakyti stigmatizuojančio požiūrio į sutrikusio
intelekto bei psichikos problemų turinčius žmones.

7. Sukurti komandas iš įvairių ministerijų atstovų,
kurios remtų žmonių, turinčių psichikos negalią, teises
suvokiančių ir tokių problemų sprendimui atsidavusių
darbuotojų ugdymą. Psichiatrijos specialistus ir
socialinius darbuotojus rengiančių universitetų studijų
programos turėtų būti atnaujinamos pagal PSO
rekomendacijas ir tarptautines normas, reguliuojančias
žmonių, turinčių psichikos negalią, žmogaus teises.
Reikėtų užtikrinti naujų ir jau parengtų šios srities
specialistų tęstinį mokymą. Ligoninių ir socialinės
globos įstaigų personalas bei bendruomeninių paslaugų
teikėjai turėtų būti išsamiai supažindinami su neįgaliųjų
teisėmis. Šios komandos taip pat turėtų skirti dėmesį
pirminės sveikatos priežiūros grandies specialistų,
kuriems dažnai tenka diagnozuoti psichikos sveikatos
sutrikimus ar proto negalią, mokymui. Būtina rengti
mokymus pirminės sveikatos priežiūros specialistams
ir sukurti efektyvias priemones, kurios leistų jiems
nukreipti pacientą specializuotai medicininei ar
nemedicininei pagalbai.

8. Skirti finansavimą sėkmingų bandomųjų programų
diegimui nacionaliniu lygmeniu. Atskirų šalių regionuose
instituciniu lygiu buvo sėkmingai įgyvendinti
bandomieji projektai arba programos, leidę pasiekti
tikrojo dalyvumo ir integravimo(si) į bendruomenės
gyvenimą. Vyriausybės turėtų siekti, kad tokie
pavyzdžiai taptų taisykle, o ne išimtimi. Reikėtų skirti
pakankamai žmogiškųjų ir finansinių išteklių sėkmingų
bandomųjų projektų aprašymui ir įgyvendinimui
kitose šalies uždarose institucijose ir bendruomeninėse
tarnybose.

9. Suteikti žmonėms, turintiems psichikos negalią,
daugiau galimybių naudotis teisinėmis priemonėmis.
Galimybės naudotis teisinėmis priemonėmis sustiprintų
šių asmenų gebėjimą užsitikrinti savo teisių apsaugą.

39Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

Sukūrus teisinės pagalbos sistemą, kuri užtikrintų
asmenims, turintiems psichikos negalią, galimybę
gauti pro bono teisinę pagalbą, pavyktų pasiekti, kad
asmenys, gyvenantys menkai finansuojamose įstaigose,
gautų privilegijų. Be to, vyriausybė turėtų nubrėžti
gaires, reglamentuojančias ligoninių ir socialinės
globos įstaigų pareigą informuoti gyventojus apie jų
teises bei sudaryti šiems asmenims galimybę naudotis
teisingumu.
10. Skirti žmogiškųjų ir finansinių išteklių reikiamai
mokslinei tiriamajai veiklai remti. Tokia veikla turėtų
apimti esamų požiūrio, vadybos ir finansinių kliūčių,
kylančių įgyvendinant asmenų su psichikos sutrikimais
globos sistemos deinstitucionalizavimą ir kuriant
bendruomenines paslaugas, nepriklausomus tyrimus.
Tyrimai užtikrintų, kad psichikos sveikatos politika būtų
paremta realiu žinių ir teikiamų paslaugų vertinimu, o
ne lobistinių grupių, remiančių psichiatrijos ligoninių
išlaikymą, rekomendacijomis ar tendencingomis
kai kurių politikų nuomonėmis ir nusistatymu.
Dabartinio atotrūkio analizė padėtų sukurti aiškius
naujų bendruomeninių programų vertinimo kriterijus.
Vertinimo rodikliai parodytų, kokia yra teikiamų
paslaugų kokybė ir efektyvumas, gyvenimo kokybė,
žmogaus teisių apsauga, kiek tai sumažina socialinę
atskirtį ir stigmatizavimą.
11. Stiprinti teisių gynimą taikant globos įstatymus.
Pagal tarptautinę ir nacionalinę teisę žmonės, turintys
psichikos sutrikimų, turi tokias pačias teises kaip
ir kiti piliečiai. Taigi globa turi apimti tik tą veiklą,
kurios teismo sprendimu asmuo nepajėgus vykdyti.
Vyriausybė turi sukurti tokią sistemą, kad teismai galėtų
skirti dalinę globą kiekvienu konkrečiu atveju. Tuomet
žmonės galėtų naudotis savo teisėmis atitinkančiomis
jų sugebėjimus. Įstatymų pakeitimai turėtų užtikrinti,
kad:

a. būtų vengiama visiškos globos;
b. būtų diegiama individualizuota ir lanksti globos
sistema;
c. globa būtų laikoma kraštutine priemone ir būtų
pripažinta būtinybė išsaugoti neįgaliojo teises bei
statusą;
d. būtų sukurta alternatyvų globai, panašių į tas,
kokias turi Švedija, Kanada ir Jungtinės Amerikos
Valstijos. Švedijoje yra galimybė skirti specialųjį
atstovą ar globėją. Kanadoje yra sukurtos apsaugos
priemonės, apimančios teisinę praktiką planuojant ir
numatant reikiamos globos apimtis; globėjui gali būti
nesuteikiamas oficialus statusas, be to, esama tokių
galimybių kaip bendros bankų sąskaitos arba jungtinė
turto nuosavybė. JAV teismas gali skirti globėją,
atliekantį tik nustatytas funkcijas pagal neįgaliojo
poreikius. Globėjo skyrimas nereiškia visiško asmens
neveiksnumo ir nesuvaržo šio asmens pilietinių teisių,
jeigu teismas nepriima atitinkamo sprendimo.
12. Visos šalys turi ratifikuoti Europos Tarybos Žmogaus
teisių ir biomedicinos konvenciją. Šios konvencijos
tikslas: „Ginti visų žmonių orumą bei tapatybę ir
nediskriminuojant kiekvienam užtikrinti pagarbą jo
neliečiamumui bei kitoms teisėms ir pagrindinėms
laisvėms biologijos ir medicinos taikymo srityje.”99 Latvija
dar neratifikavo šios konvencijos, o Rusija nei pasirašė,
nei ratifikavo. Konvenciją pasirašiusių valstybių narių
vyriausybės turi užtikrinti, kad šalies įstatymai atitiktų
konvencijos nuostatas dėl galimybės gauti medicinos
paslaugas, dėl informuotumu pagrįsto sutikimo, dėl
negalinčių sutikimo duoti asmenų apsaugos ir dėl
teisės gauti informaciją.

13. Visos šalys turi pasirašyti ir ratifikuoti Europos
socialinę chartiją bei fakultatyvinį protokolą dėl Europos
socialinės chartijos kolektyvinių skundų priemonių.
Europos socialinės chartijos 11 straipsnyje teigiama,

99 Žmogaus teisių ir biomedicinos konvencija. 1 straipsnis. Informacija internete: http://
www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=171248.

40 Žmogaus teisės Baltijos šalių psichikos sveikatos priežiūros srityje

kad kiekvienas asmuo turi teisę naudotis visomis
priemonėmis, leidžiančiomis jam turėti kuo geresnę
sveikatą, o 13 straipsnyje nurodyta, kad kiekvienas
asmuo, neturintis pakankamai lėšų, turi teisę į
socialinę ir medicinos pagalbą.100 Kolektyvinių skundų
procedūra leidžia asmenims ir (arba) nevyriausybinėms
organizacijoms pasiskųsti Komitetui. Jeigu Komitetas
nusprendžia, kad skundas yra priimtinas, jis išklauso
skundo teikimo priežastis ir priima sprendimą. Po to
Europos Ministrų Taryba priima rezoliuciją. Ši procedūra
užtikrina žmogaus teises ginančių organizacijų ir
paslaugų vartotojų organizacijų veiklą ir dalyvumą.

Rekomendacijos psichiatrijos ligoninėms
ir socialinės globos įstaigoms

1. Išsiaiškinti, kaip bus įgyvendinami nacionaliniai
įstatymai, reglamentuojantys pacientų teises, nežmoniško
ir žeminančio elgesio panaikinimą, gauta informacija
pagrįstą sutikimą ir kt. Tais atvejais, kai nacionaliniai
įstatymai yra tinkamai parengti, problemų dažnai
kyla dėl netinkamo jų įgyvendinimo. Gali būti, kad
ligoninių personalas nėra informuotas apie nacionalinę
psichikos sveikatos priežiūros politiką arba dėl laiko
bei sąmoningumo stokos ir stigmatizavimo nutaria jos
nevykdyti. Supažindinimas su direktyvomis turėtų būti
paremtas mokymais, o už jų nesilaikymą reikėtų skirti
konkrečias nuobaudas.

2. Parengti reabilitacijos ir darbo terapijos programas, taip
pat individualius reabilitacijos planus visiems ligoniams.
Psichiatrijos ligoninės personalas turėtų dalį savo
laiko ir energijos skirti reabilitacijai. Į programas turėtų
būti įtraukta daugiau paslaugų, atitinkančių pacientų
gebėjimus. Visiems uždarose institucijose gyvenantiems
asmenims turėtų būti parengti reabilitacijos planai
pagal jų poreikius ir gebėjimus.

Rekomendacijos rėmėjams

1. Vykdyti tiesioginį finansavimą remiant vyriausybių
žmogiškuosius ir finansinius išteklius, kad būtų įgyvendinti
anksčiau nurodyti uždaviniai.

2. Skelbti informaciją apie daugiašalio finansavimo
priemones, sudarančias sąlygas nevyriausybinėms
organizacijoms dalyvauti psichikos sveikatos priežiūros
reorganizavimo veikloje. Dažnai paslaugas teikiančios
NVO, vietos organizacijos ir savivaldybės nežino apie
daugiašalio finansavimo galimybes. ES institucijos
turi skelbti informaciją apie save ir padėti paslaugų
vartotojų organizacijoms gauti reikiamą finansavimą.

100 Europos socialinė chartija, Europos Taryba. Informacija internete http://www3.lrs.lt/pls/
inter2/dokpaieska.showdoc_l?p_id=42260.

HUMAN RIGHTS
in Mental Health Care in Baltic Countries

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

