


Instytut Wymiaru Sprawiedliwości


Ocena legalności Deklaracji Prezydenta
m. st. Warszawy, podpisanej dnia 18 lutego 2019 r.,
pt. *Warszawska polityka miejska na rzecz społeczności LGBT+*

dr hab. Piotr Mostowik


Prawa podstawowe

Warszawa 2019

Spis treści

1. Założenia i uzasadnienie wydania dokumentu	5
2. Ocena zgodności z aktami normatywnymi najwyższego rzędu istotnych części dokumentu oraz funkcjonowania przyjętej polityki w praktyce	7
a. Kwestia celowości i gospodarności wydatków samorządu terytorialnego	7
b. Kwestia ingerencji w wolność działalności gospodarczej podmiotów kontraktujących z samorządem oraz w podstawowe zasady dyscypliny budżetowej i zamówień publicznych	8
c. Kwestia bezprawnej ingerencji w system oświaty oraz prawa i obowiązki rodziców	9
3. Uwagi podsumowujące	13
Załącznik	15

1. Założenia i uzasadnienie wydania dokumentu

Przedmiotem poniższych uwag jest deklaracja Prezydenta m. st. Warszawy pt. *Warszawska polityka miejska na rzecz społeczności LGBT+*, podpisana dnia 18 lutego 2019 r. Prezydent określił w niej „kierunki działań Urzędu m.st. Warszawy”, co powoduje, że działa w charakterze publicznoprawnym z zakładanymi skutkami dla urzędu i jego pracowników, jak też dla osób fizycznych i prawnych pozostających w relacjach faktycznych i prawnych z warszawskim samorządem terytorialnym. Trzeba jednak mieć na względzie, że sama w sobie nie jest ona źródłem prawa powszechnie obowiązującego i nie rodzi bezpośrednich skutków prawnych dla pracowników jednostek organizacyjnych Urzędu Miasta ani dla mieszkańców i podmiotów gospodarczych w Warszawie. Może jednak w przyszłości oddziaływać pośrednio oraz stanowić kierunek prawa miejscowego, zarządzeń wewnętrznych i oddziaływania na pracę urzędników ratusza. Jej ocena powinna być dokonywana z perspektywy prawnej, jak też społecznej i politycznej.

Jako uzasadnienie wydania tego dokumentu i „konieczności wprowadzenia skutecznych działań antydyskryminacyjnych” przedstawiono stan faktyczny określony m.in. słowami: „wśród 2 milionów ludzi, którzy tworzą wspólnotę mieszkanki i mieszkańców Warszawy, nawet 200 tys. osób to członkowie społeczności LGBT”, które „spotykają się z przemocą fizyczną, dyskryminacją, mową nienawiści czy koniecznością ukrywania swojej orientacji psychoseksualnej i tożsamości płciowej”, a ponadto „coraz większa akceptacja dla postaw skrajnych, otwartej mowy nienawiści stosowanej przez czołowych polityków rządu, radykalizacji postaw i coraz częściej pojawiających się incydentów przemocy i aktywności grup o jawnie faszystowskich poglądach oraz demontaż państwa prawa”.

Po pierwsze, liczby i stan rzeczy podawane jako uzasadnienie konieczności specjalnych działań warszawskiego samorządu terytorialnego nie zostały udowodnione ani uprawdopodobnione. Przedstawione w dokumencie założenia i kontekst planowanych działań, o których niżej, nie zostały wykazane. Istnieją natomiast wiarygodne dane publikowane przez podmioty międzynarodowe, z których wynika w ogóle, że przestępstw z nienawiści w Polsce jest mniej niż w innych państwach, a w szczególności – że marginesem są wśród nich przestępstwa spowodowane nienawiścią do osób z grona LGBT. Z opracowania autorstwa Organizacji Bezpieczeństwa i Współpracy w Europie (www.hatecrime.osce.org/poland) wynika, że spośród 887 tak zakwalifikowanych czynów w 2017 r. jedynie 5 motywowanych

było nienawiścią do osób LGBT (dla porównania z innymi najniższymi wynikami: 25 było motywowanych nienawiścią do chrześcijan, w większości katolików, a 123 – do muzułmanów).

Wydaje się, że funkcją przyjętej narracji nie jest oddanie współczesnej rzeczywistości społecznej w Polsce, lecz wykreowanie – m.in. na potrzeby opinii publicznej – przerysowanej relacji do stanu faktycznego, na tle którego szczególnym traktowaniem przez warszawski samorząd terytorialny mieliby zostać objęci stali mieszkańcy z grona osób LGBT oraz takie osoby przyjeżdżające z Polski i z zagranicy. Niniejsze uwagi nie mają na celu oceny stwierdzeń w stylu „społeczność LGBT+ wyróżnia się kreatywnością, twórczą energią i pasją do odważnego kształtowania kultury”, ale zasygnalizowanie, że uwaga o pozytywnym „wyróżnieniu się” może zostać potraktowana jako osąd dyskryminacyjny wobec twórców spoza tej społeczności.

Na marginesie, lektura fragmentu dokumentu sugeruje, że „talenty z całego świata” należy utożsamiać z osobami z grona LGBT, a niekoniecznie osoby tzw. heteronormatywne, a poza tym, że wśród osób LGBT są same talenty, co – chociażby z uwagi niemożność generalizowania na temat jakiegokolwiek kategorii osób – nie może odpowiadać prawdzie. W świetle art. 73 Konstytucji RP wolność twórczości artystycznej powinna być zapewniona każdemu, bez preferowania pewnych grup społecznych.

Po drugie, o czym niżej, szereg zaplanowanych działań z istoty nie polega na rozwiązaniach o charakterze przeciwdziałania dyskryminacji, ale ma charakter przyznawania uprzywilejowania określonej grupie osób i ich przedstawicielom. Rodzi to obawę o naruszenie podstawowej ustrojowej zasady równości, statuowanej w art. 32 ust. 1 Konstytucji RP.

Podejście zaprezentowane już na wstępie wytycznych i w ich konstrukcji samo w sobie rodzi zarzut naruszenia art. 25 ust. 2 Konstytucji RP, w świetle którego władze publiczne – w tym prezydent, burmistrz lub wójt – powinny zachować bezstronność w sprawach przekonań światopoglądowych i filozoficznych. Wytyczne pokazują brak bezstronności Prezydenta m. st. Warszawy w tych obszarach oraz mogą wywołać zagrożenia dla wyrażania odmiennych przekonań w życiu publicznym.

Po trzecie, o czym niżej, zastrzeżenia budzą praktyczne skutki, które mogą nastąpić w razie implementacji zaplanowanych przedsięwzięć.

2. Ocena zgodności z aktami normatywnymi najwyższego rzędu istotnych części dokumentu oraz funkcjonowania przyjętej polityki w praktyce

a. Kwestia celowości i gospodarności wydatków samorządu terytorialnego

Nie wydaje się spełniać kryterium gospodarności, będącego istotnym kryterium gospodarki finansowej gminy, wprowadzenie – szczególnego i ograniczonego w swym zakresie zastosowania – „miejskiego mechanizmu zgłaszania, monitorowania i prowadzenia statystyk zachowań mogących mieć znamiona przestępstwa z nienawiści motywowanych homofobią i transfobią oraz zwiększenie dostępności wsparcia psychologicznego i prawnego dla osób LGBT+ będących ofiarami przestępstw z nienawiści”. Po pierwsze brak jest uzasadnienia w kategoriach organizacyjnych, zarządzania personelem i logistycznych dla – z istotny kosztownego – budowania osobnego systemu dla wąskiej kategorii (w skali całej przestępczości). Oprócz tego, poza mało wiarygodnym założeniem występowania olbrzymiej skali tego rodzaju przestępczości oraz gołosłownym stwierdzeniem, że „dane dotyczące skali zjawiska są mocno niedoszacowane”, w dokumencie nie przedstawiono żadnych dowodów na to, że skala ta jest odpowiednia z perspektywy rozmachu planowanych działań i kosztów ponoszonych przez samorząd terytorialny.

Nie wydaje się również gospodarne ani celowe organizowanie i utrzymywanie placówki hotelowej (tzw. hostelu) oraz całodobowej infolinii skierowanej wyłącznie do „osób LGBT+ doświadczających przestępstw z nienawiści”. Monitorowaniem zajmują się liczne instytucje publiczne (policja, prokuratura, RPO), w tym o charakterze międzynarodowym z udziałem Polski (komitety przy UE, w tym APP UE i komisje parlamentarne), oraz organizacje społeczne, w tym NGO krajowe i międzynarodowe (np. ILGA-Europe), a z zakresu ich działania nie jest wyłączona Warszawa. W całej Polsce, w tym w stolicy jako mieście na prawach powiatu, funkcjonuje, na podstawie ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t.jedn. Dz.U. z 2018 r., poz. 1508), sieć ośrodków interwencji kryzysowej, które są przeznaczone dla szerszej grupy osób potrzebujących (ofiar przemocy, osób w trudnej sytuacji życiowej), prowadzonych jako zadania własne powiatu (art. 19 pkt 12 ww. ustawy). Ponadto, w rezultacie bieżących działań Funduszu Sprawiedliwości MS tworzona jest obecnie ogólnopolska

sieć ośrodków i punktów pomocy pokrzywdzonym i ofiarom przestępstw, dzięki której potrzebujący otrzymają skuteczne i szybkie wsparcie. Zostanie także uruchomiona telefoniczna Linia Pomocy Pokrzywdzonym. Z tych form pomocy mogą korzystać w razie potrzeby również osoby z grona LGBT, i to w skali całego państwa, co powoduje, że ich organizowanie jest gospodarne i efektywne.

W dokumencie jest też mowa o tym, że „miasto stołeczne Warszawa powinno stworzyć sieć ‘latarników’ społecznych, czyli nauczycieli i nauczycielek lub pedagogów i pedagożek szkolnych, którzy i które będą monitorować sytuację uczniów LGBT+ w warszawskich szkołach podstawowych i średnich. Osoby te, we współpracy z innymi nauczycielami i nauczycielkami, będą w stanie udzielać potrzebnego wsparcia potrzebującym osobom.” Również i plany takiego działania rodzą pytanie o uzasadnienie takiego uprzywilejowania osób z grona LGBT w stosunku do innych mniejszości oraz grup uczniów wymagających wsparcia, a także wątpliwość co do gospodarności takich działań wobec funkcjonowania powszechnych ogólnokrajowych instytucji publicznych i społecznych oraz ogólnych zadań dyrektorów szkół i pedagogów szkolnych. Rodzą też wątpliwość o możliwość dodatkowego obciążenia takimi obowiązkami nauczycieli, których obowiązki pracownicze definiują ustawy niepodlegające co do zasady modyfikacjom drogą wytycznych prezydentów, burmistrzów lub wójtów.

b. Kwestia ingerencji w wolność działalności gospodarczej podmiotów kontraktujących z samorządem oraz w podstawowe zasady dyscypliny budżetowej i zamówień publicznych

W omawianych wytycznych jest również mowa o tym, żeby podmioty kontraktujące z samorządem terytorialnym jako osobą prawną zostały podporządkowane „klauzulem antydyskryminacyjnym”. Takie niedookreślone pojęcie („wprowadzenie klauzul antydyskryminacyjnych, których naruszenie będzie mogło skutkować sankcjami”) trzeba widzieć jako pewne ograniczenie (w praktyce taki efekt przynosi jakakolwiek dodatkowa klauzula umowna podobnego charakteru). Ograniczenie to trzeba chyba rozumieć w kontekście całości deklaracji jako zawężenie podmiotów pozostających w relacjach gospodarczych z miastem w oparciu o nieostre kryteria, w jakiś sposób powiązane z postulatami deklaracji uprzywilejowania osób z grona LGBT. Niezależnie od tego, na czym miałyby to polegać (preferowanie kontrahentów z tego grona lub rekomendowanych bądź licencjonowanych przez organizacje społeczne o określonym profilu albo inne formy), takie rozwiązanie daleko idące zastrzeżenia. Wprowadzenie takiego „systemu antydyskryminacyjnego” w klauzulach umownych (a więc wcześniej – w postanowieniach określających warunki zamówień publicznych i przetargów) z pewnością w praktyce skutkowałoby wyłączeniem części podmiotów z tego komunalnego obszaru działalności gospodarczej, na dodatek w nieuprawniony, nieproporcjonalny

i niedookreślony sposób. Tymczasem w świetle art. 20 Konstytucji RP wolność działalności gospodarczej jest zasadą ustroju w Polsce. Realizacja wytycznych może prowadzić w praktyce do promowania kontraktowania z podmiotami, które nie przedstawiają najlepszych ofert, i wykluczenia korzystnych oferentów z nieuzasadnionych powodów, a tym samym też do niegospodarności, naruszenia dyscypliny finansów publicznych i niecelowości gospodarki finansowej samorządu terytorialnego, podstawowych zasad zamówień publicznych oraz naruszenia zasady równości.

Wytyczne kierunkowe, wbrew konstytucyjnej zasadzie wolności gospodarczej i podstawowym zasadom prawa publicznego gospodarczego, mogą w praktyce doprowadzić do eliminacji kontraktowania z samorządem terytorialnym przez podmioty gospodarcze, które w praktyce nie uzyskują swoistej licencji (tj. nie uzyskują certyfikatu negatywnego) od podmiotów z grona osób LGBT. Takich ograniczeń kontraktowania z gminą nie przewiduje i – na tle zasad ustrojowych – nie może przewidywać prawo publiczne gospodarcze ani zamówień publicznych. Takie ich funkcjonowanie oznaczałoby dyskryminację części przedsiębiorców oraz mogłoby prowadzić do naruszenia dyscypliny finansowej i zasad zamówień publicznych. Nie ma prawnych podstaw ani uzasadnienia ekonomicznego rozwiązanie polegające na tym, że akurat określona grupa osób miałaby mieć bezpośredni lub pośredni wpływ na dobór kontrahentów gminy.

c. Kwestia bezprawnej ingerencji w system oświaty oraz prawa i obowiązki rodziców

Zasadnicze wątpliwości budzi fragment dokumentu pt. Edukacja. Ta część wytycznych jest nastawiona na organizację „edukacji antydyskryminacyjnej i seksualnej”, „uwzględnianie tożsamości psychoseksualnej i identyfikacji płciowej” i – nieokreśloną – „otwartość na inicjatywy trzeciego sektora”, przez który trzeba chyba rozumieć w szczególności NGO tworzone przez osoby z grona LGBT. Poważne zastrzeżenia rodzi wytyczna doprowadzenia do tego, że nauczyciele będą „angażować się w tematy i inicjatywy dotyczące młodzieży LGBT +” (odmienny stan jest krytykowany) oraz nakazująca „wprowadzenie edukacji antydyskryminacyjnej i seksualnej w każdej szkole, uwzględniającej kwestie tożsamości psychoseksualnej i identyfikacji płciowej, zgodnej ze standardami i wytycznymi Światowej Organizacji Zdrowia (WHO)”.

Po pierwsze, prawo nie przewiduje bowiem kompetencji do kształtowania przez prezydenta, burmistrza lub wójta treści nauczania dzieci w szkole. Takiej kompetencji nie przewidują w szczególności ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (t.jedn. Dz.U. z 2018 r., poz. 996), rozporządzenie Ministra Edukacji Narodowej z dnia 11 sierpnia 2017 r. w sprawie wymagań wobec szkół i placówek (Dz.U. z 2017 r., poz. 1611), ani rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r., regulujące program szkolny (Dz.U. z 2017 r.,

poz. 356). Tym samym omawiana wytyczna nie znajduje podstawy prawnej, koniecznej dla legalnej i skutecznej działalności organów administracji (samorządu terytorialnego).

Po drugie, taka treść nauczania w szkołach stać może w sprzeczności z prawami i obowiązkami rodzicielskimi. To rodzice są pierwszoplanowymi opiekunami i wychowawcami dziecka, w tym muszą mieć zagwarantowaną efektywną możliwość wychowania, z uwzględnieniem określonej aksjologii oraz ochrony przed negatywnymi konsekwencjami seksualizacji dzieci i deprawacją, za którą mogą uznać treści owych standardów, o czym niżej. Zgodnie z art. 48 ust. 1 Konstytucji RP rodzice mają prawo do wychowania dzieci zgodnie z własnymi przekonaniami. Ponadto wychowanie to powinno uwzględniać stopień dojrzałości dziecka, a także wolność jego sumienia i wyznania oraz jego przekonania. W świetle art. 72 ust. 1 Konstytucji RP Polska zapewnia ochronę praw dziecka, a każdy ma prawo żądać od organów władzy publicznej ochrony dziecka m.in. przed przemocą i demoralizacją. Takie zamierzenie widzieć też trzeba jako potencjalny negatywny skutek, wbrew zasadom prawa oświatowego, w postaci wtłaczania „obcego elementu” do systemu oświaty i osób, które, obok podmiotów pracujących pod nadzorem dyrektora i kuratora, miałyby oddziaływać wbrew programowi nauczania oraz wbrew woli rodziców. Grozi to naruszeniem „od środka” systemu oświaty oraz systemu nadzoru państwowego nad powszechnym szkolnictwem.

Po trzecie, poważne zastrzeżenie oraz obawę o naruszenie zasady ochrony dzieci budzi treść nauczania propagowanego przez Prezydenta m.st. Warszawy. Wytyczna odwołuje się do publikacji *„Standardy edukacji seksualnej w Europie. Podstawowe zalecenia dla decydentów oraz specjalistów zajmujących się edukacją i zdrowiem”* (Lublin 2012, ISBN: 978-83-7563-149-4; polskojęzyczne wydanie pod auspicjami: Biuro Regionalne Światowej Organizacji Zdrowia dla Europy (WHO), WHO Regional Office for Europe, w Kopenhadze, Dania; oraz Federalne Biuro ds. Edukacji Zdrowotnej (BZgA), Bundeszentrale für gesundheitliche Aufklärung – WHO-Kollaborationszentrum für sexuelle und reproduktive Gesundheit, w Kolonii, Niemcy). Wśród zaleceń m.in. do nauczycieli i wychowawców pracujących w przedszkolach i szkołach są następujące, dotyczące już noworodków:

1. Dzieci w wieku 0-4 lat (s. 38):

- poinformować o „radości i przyjemności dotykania własnego ciała, masturbacji w okresie wczesnego dzieciństwa”;
- pomóc dziecku rozwijać „świadomość, że związki są różnorodne”;
- pomóc dziecku rozwijać „pozytywne nastawienie wobec różnych stylów życia”;

2. Dzieci w wieku 4-6 lat (s. 40-41):

- poinformować o „radości i przyjemności dotykania własnego ciała, masturbacji w okresie wczesnego dzieciństwa”;
- poinformować o „różnych koncepcjach rodziny”;
- pomóc rozwijać „szacunek dla różnych norm związanych z seksualnością”;

3. Dzieci w wieku 6–9 lat (s. 42–43):

- poinformować o „wyborach dotyczących rodzicielstwa i ciąży, płodności, adopcji”;
- poinformować o „różnych metodach antykoncepcji”;
- pomóc dziecku rozwijać „zrozumienie pojęcia „akceptowalne współżycie/seks (za zgodą obu osób)”;
- poinformować o „seksualnych prawach dzieci”;
- pomóc dziecku rozwijać „szacunek wobec różnych stylów życia, wartości i norm”;

4. Dzieci w wieku 9–12 lat (s. 44–45):

- poinformować o „przyjemności, masturbacji, orgazmie”;
- poinformować o „różnych metodach antykoncepcji i jej stosowaniu, mitach dotyczących antykoncepcji”;
- poinformować o „doradztwie w zakresie antykoncepcji”;
- nauczyć „skutecznego stosowania prezerwatyw i środków antykoncepcyjnych”;
- nauczyć „uzyskiwania środków antykoncepcji”;
- poinformować o „różnicach pomiędzy tożsamością płciową i płcią biologiczną”;
- pomóc dziecku rozwijać „akceptację, szacunek i rozumienie różnorodności dotyczącej seksualności i orientacji seksualnych”;
- poinformuj o „przyjaźni i miłości wobec osób tej samej płci”;
- pomóc dziecku rozwijać „zrozumienie i akceptację dla zmian i różnic dotyczących ciała (rozmiar i kształt penisa, piersi i sromu mogą być różne)”;

5. Dzieci w wieku 12–15 lat (s. 46–49)

- poinformować o „tożsamości płciowej i orientacji seksualnej, włączając w to coming out/homoseksualizm”;
- nauczyć „umiejętności negocjowania i komunikowania się w celu uprawiania bezpiecznego i przyjemnego seksu”;
- pomóc dziecku rozwijać „krytyczne podejście do norm kulturowych / religijnych w odniesieniu do ciąży, rodzicielstwa itp.”;
- poinformować o „prawach seksualnych”;

6. Młodzież w wieku 15 lat i więcej (s. 50–51):

- poinformować o „seksie powiązonym z wymianą dóbr ekonomicznych (prostytycja, a także seks w zamian za prezenty, posiłki, wspólne wyjścia);
- pomóc rozwijać „otwartość na różnego rodzaju związki i style życia”;
- poinformować o „prawach seksualnych”.

Można odnieść wrażenie, że w tej publikacji ogólne sformułowania o potrzebie edukacji dzieci są swego rodzaju „wabikiem” (ewentualnie „zasłoną dymną”), służącym do realizacji *de facto* zupełnie innych celów, które mogą być przez rodziców negatywnie oceniane jako zagrożenie dla ich zdrowia, m.in. z uwag na uprzedmiotowienie oraz seksualizację dzieci,

destabilizowanie ich dorastania, ingerencję w prawo rodziców do wychowania dzieci zgodnie z przekonaniami, promowanie nietypowych postaw seksualnych. Wielokrotne powracanie do idei „akceptacji różnorodności”, czyli wszystkiego i niczego, wprowadza chaos w rozwoju dziecka i destabilizuje psychikę oraz zakłóca proces wychowawczy. Czym innym jest bowiem zapoznanie dziecka z takimi czy innymi faktami, a czym innym usilne propagowanie postawy „akceptacji dla różnorodności” rozumianej jako uprzywilejowanie mniejszościowych zachowań seksualnych oraz osób jej reprezentujących.

3. Uwagi podsumowujące

Istotne fragmenty dokumentu wyznaczającego „kierunki działań Urzędu m.st. Warszawy”, tj. zaleceń prezydenta miasta skierowanych do podległych mu jednostek i podmiotów, wywołują wątpliwości o charakterze jurydycznym i obawy o negatywne konsekwencje jego praktycznego funkcjonowania w przyszłości. W polskim stanie prawnym oraz rzeczywistości społecznej nie ulega wątpliwości, że – za dokumentem – „osoby LGBT+ są bowiem równouprawnionymi członkami i członkiniami społeczności samorządowej”. Problem w tym, że praktyczne skutki wdrożenia dokumentu wybiegają poza sferę równego traktowania, ale kreują przywileje dla osób z grona LGBT+ i ich reprezentantów, a tym samym oznaczać mogą nierówne traktowanie, a nawet w praktyce dyskryminację – po pierwsze: osób tzw. heteronormatywnych i ich przedstawicieli, a po drugie: innych mniejszości, którym podobne przywileje nie są nadawane. Przykładem tego może być też dotyczący tylko osób z grona LGBT – a nie np. osób niepełnosprawnych lub opiekujących się faktycznie niepełnosprawnymi, ofiar przestępstw (w tym osób doświadczonych kalectwem), bądź kobiet ciężarnych i osób wychowujących małe dzieci, młodzieży nękaną z jakiegokolwiek powodu w środowisku rówieśniczym, albo szerszej grupy osób wymagającej wsparcia psychologicznego – plan, by samorząd terytorialny jako pracodawca „promował dobre praktyki HR w tym zakresie i rekomendował ich wdrażanie w instytucjach m.st. Warszawy” oraz tylko w tym zakresie wdrażał europejską inicjatywę na rzecz promocji i rozpowszechniania polityki równego traktowania oraz zarządzania różnorodnością w miejscu pracy (która notabene ma największe znaczenie w tych państwach członkowskich, w których różnice w społeczeństwie są największe).

Podstawowy zarzut przeciwko powyższym wytycznym Prezydenta m.st. Warszawy dotyczy tego, że deklarowane (a w stosunku do pracowników ratusza i funkcjonowania samorządu terytorialnego – *de facto* zarządzane jako pożądaný sposób funkcjonowania przez prezydenta) plany obejmują nierówne traktowanie – a tym samym naruszenie art. 32 ust. 1 Konstytucji RP – w ramach społeczności lokalnej przez uprzywilejowanie grupy osób LGBT i osób z nią powiązanych w stosunku do reszty społeczności. Stanowi to naruszenie zasady konstytucyjnej i zasad wynikających z traktatów międzynarodowych, w świetle których wszyscy są równi wobec prawa i mają prawo do równego traktowania przez władze publiczne. Ponadto powyższe fragmenty wytycznych mogą prowadzić do naruszenia szeregu postanowień

Konstytucji RP: art. 7 (zasady działania organów samorządu na podstawie i w granicach prawa), art. 20 (zasady wolności gospodarczej), art. 25 ust. 2 (zasady bezstronności władz publicznych), art. 48 (poszanowania i ochrony praw rodziców), art. 72 (zasady ochrony dzieci) i art. 73 (zasady wolności twórczości artystycznej).

Załącznik

- deklaracja Prezydenta M. St. Warszawy „Warszawska polityka miejska na rzecz społeczności LGBT+”, www.um.warszawa.pl/sites/all/files/download_file.php?file=/sites/default/files/attach/aktualnosci/deklaracja_lgbt.pdf


PREZYDENT MIASTA STOŁECZNEGO WARSZAWY

DEKLARACJA

WARSZAWSKA POLITYKA MIEJSKA NA RZECZ SPOŁECZNOŚCI LGBT+

Warszawa jest dla wszystkich, dlatego chcę, żeby była miastem bez dyskryminacji, bez języka nienawiści i przemocy. Miastem różnorodnym i przyjaznym. Obowiązkiem samorządu jest stać po stronie społeczności wykluczanych i dyskryminowanych. W dialogu ze społecznością LGBT+ wypracowaliśmy deklarację, która wskazuje kierunki działań Urzędu m.st. Warszawy na najbliższą kadencję w różnych obszarach.

Wśród prawie 2 milionów ludzi, którzy tworzą wspólnotę mieszkanek i mieszkańców Warszawy, nawet 200 tys. osób to członkowie społeczności LGBT+. Warszawa – bardziej otwarta na różnorodność niż wiele innych miejsc w kraju – jest dla osób LGBT+ miejscem, gdzie mogą łatwiej żyć, kochać i spełniać swoje aspiracje. Często przeprowadzają się one do stolicy i dopiero tu mogą być sobą. To niestety nie oznacza, że nie spotykają się z przemocą fizyczną, dyskryminacją, mową nienawiści czy koniecznością ukrywania swojej orientacji psychoseksualnej i tożsamości płciowej przed innymi w pracy, szkole czy na ulicy.

W świetle coraz większej akceptacji dla postaw skrajnych, otwartej mowy nienawiści stosowanej przez czołowych polityków rządu, radykalizacji postaw i coraz częściej pojawiających się incydentów przemocy i aktywności grup o jawnie faszystowskich poglądach oraz demontażu państwa prawa, konieczne jest wprowadzenie skutecznych działań antydyskryminacyjnych. Warszawa nie może pozostać bierna. Choć samorząd w Polsce nie ma narzędzi, by zaspokoić najbardziej priorytetowe potrzeby społeczności LGBT+ (takie jak np. formalizacja związków jedнопłciowych), to może i powinien podjąć działania w zakresie swoich kompetencji, które zapewnią jej większe bezpieczeństwo, ochronę przed dyskryminacją i możliwość aktywnego uczestnictwa w życiu miasta. Osoby LGBT+ są bowiem równouprawnionymi członkami i członkiniami społeczności samorządowej i wnoszą wiele wartości do jej codziennego funkcjonowania.

Założenia deklaracji zostały stworzone przed wyborami samorządowymi w konsultacji z warszawskimi organizacjami LGBT+, na bazie programu samorządowego dla społeczności LGBT+ Stowarzyszenia Miłość Nie Wyklucza. W toku dalszej pracy nad zapisami deklaracji uczestniczyli członkowie i członkinie Branżowej Komisji Dialogu Społecznego ds. Równego Traktowania.

Podpisaniem tej deklaracji rozpoczynamy dziś wspólny proces wdrażania rozwiązań.

Rafał Trzaskowski
Prezydent m.st. Warszawy

I. BEZPIECZEŃSTWO

Reaktywacja hostelu interwencyjnego dla osób LGBT+ i stworzenie warunków do jego trwałego funkcjonowania w modelu ekonomii społecznej. Wypracowanie modelu, czyli formuły prawno-finansowej, będzie wstępnym, wydzielonym etapem reaktywacji.

Hostel interwencyjny dla osób LGBT+, który istniał w Warszawie, umożliwiał rozwiązywanie nagłych problemów osobistych osób LGBT+ z całej Polski i wspierał je w przygotowaniu się do samodzielnego funkcjonowania po wyjściu z sytuacji kryzysowej. Oprócz bezpiecznego schronienia, hostel oferował możliwość uporządkowania sytuacji prawnej, socjalnej, emocjonalnej i życiowej, dzięki czemu, po udzieleniu wsparcia, osoba korzystająca z hostelu była gotowa do samodzielnego funkcjonowania. Działalność hostelu powinna zostać przywrócona jak najszybciej.

Wprowadzenie miejskiego mechanizmu zgłaszania, monitorowania i prowadzenia statystyk zachowań mogących mieć znamiona przestępstwa z nienawiści motywowanych homofobią i transfobią oraz zwiększenie dostępności wsparcia psychologicznego i prawnego dla osób LGBT+ będących ofiarami przestępstw z nienawiści.

Dla osób LGBT+ doświadczających przemocy z powodu homofobii i transfobii nie ma wspierających je, dedykowanych rozwiązań systemowych nastawionych na specyfikę problemu. Służby państwowe nie monitorują skali przestępstw z nienawiści motywowanych homofobią i transfobią. Dane dotyczące skali zjawiska są mocno niedoszacowane, a osoby LGBT+ doświadczające tych przestępstw często pozostawione same sobie. Miasto stołeczne Warszawa, z uwagi na bezpieczeństwo swoich mieszkańców i mieszkanki LGBT+, powinno wypełnić istniejącą lukę, zbierając dane o skali zjawiska bezpośrednio od mieszkańców i mieszkanki LGBT+ doświadczających przemocy, a jednocześnie oferując pomoc dzięki utworzeniu i odpowiedniemu wypromowaniu w społeczności LGBT+ całodobowej infolinii skierowanej do osób LGBT+ doświadczających przestępstw z nienawiści. Specjalna linia będzie oferować wykwalifikowaną pomoc psychologiczną oraz dysponować informacjami o dostępnych formach pomocy psychologicznej i prawnej.

Jednocześnie Straż Miejska m.st. Warszawy, spełniająca służebną rolę wobec społeczności lokalnej, działając na rzecz ochrony porządku publicznego, będzie przeciwdziałać, w ramach posiadanych uprawnień i z poszanowaniem godności i praw mieszkanki i mieszkańców, wszelkim przejawom nietolerancji, mowy nienawiści, przemocy słownej i fizycznej, aby skutecznie chronić osoby LGBT+.

Wprowadzenie do stołecznych szkół „latarników” i wzmocnienie działań antyprzemocowych.

Uczniowie i uczennice LGBT+ są w szczególny sposób narażeni na przemoc, mowę nienawiści, odrzucenie i dyskryminację. Młode osoby LGBT+ znacznie częściej niż ich rówieśnicy mają myśli samobójcze, zapadają na depresję i zmagają się z niską samooceną. Nie zawsze znajdują wsparcie wśród rodziny albo znajomych. Z tego powodu miasto stołeczne Warszawa powinno stworzyć sieć „latarników” społecznych, czyli nauczycieli i nauczycielek lub pedagogów i pedagogów szkolnych, którzy i które będą monitorować sytuację uczniów LGBT+ w warszawskich szkołach podstawowych i średnich. Osoby te, we współpracy z innymi nauczycielami i nauczycielkami, będą w stanie udzielać potrzebnego wsparcia potrzebującym osobom.

II. EDUKACJA

Wprowadzenie edukacji antydyskryminacyjnej i seksualnej w każdej szkole, uwzględniającej kwestie tożsamości psychoseksualnej i identyfikacji płciowej, zgodnej ze standardami i wytycznymi Światowej Organizacji Zdrowia (WHO).

Edukacja seksualna, w tym kwestie związane z tożsamością płciową, jest bardzo zaniedbanym obszarem w polskiej edukacji. Młodzi Polacy i młode Polki są pozbawieni dostępu do rzetelnej wiedzy w tym obszarze, który jest im odmawiany z przyczyn ideologicznych. Młodzieży często przekazywany jest obraz seksualności człowieka sprzeczny z obecnym stanem wiedzy naukowej. Podobnie ignorowane są kwestie równościowe i antydyskryminacyjne. Warszawa, jeśli ma ambicje zapewniać swoim młodym mieszkankom i mieszkańcom edukację na miarę XXI wieku, musi to zmienić. Zapewnienie adekwatnej, prowadzonej w angażujący sposób i odpowiadającej na potrzeby młodzieży edukacji antydyskryminacyjnej i seksualnej w stołecznych szkołach, zgodnej ze standardami WHO, będzie jednym z celów Urzędu m.st. Warszawy.

Aktywne wspieranie nauczycieli i dyrektorów.

Część nauczycielek i nauczycieli może nie angażować się w tematy i inicjatywy dotyczące młodzieży LGBT +, z obawy przed przełożonymi, którzy mogą uznać je za politycznie niepożądane. Miasto stołeczne Warszawa będzie stać po stronie ludzi, którzy przyczyniają się do tworzenia szkoły otwartej i tolerancyjnej.

Otwartość na inicjatywy trzeciego sektora.

Organizacje pozarządowe i społeczne działające na rzecz społeczności LGBT+ mają dużo dobrych pomysłów, które można przekuć w kampanie społeczne, atrakcyjne wydarzenia i projekty. Dobra współpraca m.st. Warszawy z trzecim sektorem powinna obejmować także ten obszar.

III. KULTURA I SPORT

Patronat Prezydenta m.st. Warszawy nad Paradą Równości.

Stworzenie centrum kulturowo-społecznościowego dla osób LGBT+ poprzedzone etapem wstępnym, tj. opracowaniem formuły i ram programowych centrum we współpracy i na podstawie szerokich konsultacji ze społecznością LGBT+.

Społeczność LGBT+ wyróżnia się kreatywnością, twórczą energią i pasją do odważnego kształtowania kultury. Miasto stołeczne Warszawa może pomóc uwolnić jej potencjał poprzez stworzenie centrum, w którym mogłyby być na bieżąco realizowane projekty i inicjatywy związane z życiem społeczności. Przykłady instytucji takich jak Centrum Wielokulturowe pokazują, że miejsca aktywności i dialogu wpływają pozytywnie na postawy mieszkańców i mieszkanek miasta oraz okolicę, w której się znajdują.

Zapewnienie wolności artystycznej w miejskich instytucjach kultury.

Wszelkie próby ingerowania w wolność artystyczną czy politycznie umotywowanego cenzurowania sztuki w jakiegokolwiek formie muszą się spotkać ze zdecydowanym sprzeciwem. Cała sfera kultury musi pozostać wolna od homofobii i transfobii.

Rozpoznanie potrzeb i wsparcie klubów sportowych skupiających osoby LGBT+.

W Warszawie działają kluby sportowe skupiające osoby LGBT+. Sport jest dziedziną, w której kwestie orientacji psychoseksualnej i tożsamości płciowej są szczególnie wrażliwe, a osoby LGBT+ często spotyka dyskryminacja albo mowa nienawiści. Miasto stołeczne Warszawa może poprawić ich sytuację, wspierając działalność tych instytucji, które pozwalają im uczestniczyć w sporcie bez dyskryminacji.

IV. PRACA

Podpisanie i wdrożenie Karty Różnorodności w Urzędzie i jednostkach m.st. Warszawy.

Karta Różnorodności, europejska inicjatywa na rzecz promocji i rozpowszechniania polityki równego traktowania oraz zarządzania różnorodnością w miejscu pracy, powinna zostać wdrożona w jednostkach m.st. Warszawy, w tym w Urzędzie. Podejmowanie działań na rzecz przeciwdziałania mobbingowi i dyskryminacji w miejscu pracy, zapewnienia równości w zakresie wynagrodzenia, dostępu do pracy, awansów i szkoleń oraz prowadzenia wśród pracowników promocji i edukacji w zakresie różnorodności pozwoli wyznaczyć wysoki standard pracy w Urzędzie m.st. Warszawy oraz jednostkach m.st. Warszawy, na którym będą mogły wzorować się inne podmioty publiczne i prywatne. Urząd m.st. Warszawy będzie na swoim przykładzie promował dobre praktyki HR w tym zakresie i rekomendował ich wdrażanie w instytucjach m.st. Warszawy.

Współpraca z pracodawcami przyjaznymi dla osób LGBT+, w tym w szczególności z tzw. tęczowymi sieciami pracowniczymi i promocja dobrych praktyk.

Badania pokazują, że bardzo niewiele osób LGBT+ jest „wyoutowanych” w swoim miejscu pracy. Jednocześnie stosunek pracodawców do pracowników LGBT+ jest bardzo różny: w najbardziej sprzyjających okolicznościach w firmach funkcjonują sieci ich skupiające i skuteczne mechanizmy antydyskryminacyjne, w najgorszych – ujawnienie swojej orientacji seksualnej może doprowadzić nawet do szybkiego zwolnienia. Miasto takie jak Warszawa, pragnące przyciągać talenty z całego świata, musi współpracować z pracodawcami i aktywnie zachęcać ich do tworzenia dobrego klimatu dla osób LGBT+ wewnątrz przedsiębiorstw.

V. ADMINISTRACJA

Stosowanie klauzul antydyskryminacyjnych w umowach z kontrahentami miasta.

Miasto stołeczne Warszawa może być źródłem dobrych praktyk i wpływać na budowanie dobrych praktyk w wielu sektorach gospodarki. Jednym z takich działań będzie stosowanie klauzul antydyskryminacyjnych, których naruszenie będzie mogło skutkować sankcjami.

Powołanie pełnomocnika Prezydenta m.st. Warszawy ds. społeczności LGBT+ z odpowiednim umocowaniem w strukturze Urzędu m.st. Warszawy pozwalającym na koordynację działań wdrożeniowych niniejszej deklaracji i innych działań na rzecz społeczności LGBT+.

Dotychczasowy sposób działania urzędu pełnomocnika Prezydenta m.st. Warszawy ds. równego traktowania nie był optymalny. Zmiany w formie rozpisywanych konkursów, wymuszenie większej aktywności uwzględniającej wszystkie formy dyskryminacji i zapewnienie stabilnego i odpowiadającego rzeczywistym warunkom finansowania projektów oraz koordynacja realizacji niniejszej deklaracji, a także podejmowanie innych inicjatyw na rzecz społeczności LGBT+ w ramach kompetencji i potrzeb, będą głównymi działaniami, które zostaną podjęte, by fakt istnienia pełnomocnika lub pełnomocniczki Prezydenta m.st. Warszawy ds. społeczności LGBT+ zaczął przynosić rezultaty.

