

A vibrant rainbow flag is shown waving, set against a solid purple background. The flag's colors—red, orange, yellow, green, blue, and purple—are clearly visible. The text is overlaid on the image in a clean, white, sans-serif font.

Karta praw LGBT

razem

Karta praw LGBT

1. ustawy antydyskryminacyjne
2. małżeństwa dla wszystkich
3. ułatwienie drogi do uzgodnienia płci
4. rozszerzenie kodeksu karnego
5. edukacja społeczna
6. edukacja seksualna
7. edukacja w instytucjach publicznych
8. współpraca

razem

Jednym z istotnych celów Partii **razem** jest zapewnienie wszystkim obywatelkom i obywatelom równych praw i przeciwdziałanie wykluczeniu jakichkolwiek grup społecznych lub jednostek ze względu na ich sytuację majątkową, osobistą, stan zdrowia czy z jakiegokolwiek innej przyczyny.

razem stanowczo sprzeciwia się ograniczaniu praw i wolności obywaterek oraz obywateli ze względu na ich tożsamość i orientację psychoseksualną, co nadal ma miejsce w działaniach polskich instytucji państwowych, w miejscach pracy, placówkach edukacyjnych oraz relacjach społecznych.

Wprowadzimy kompleksowe ustawodawstwo antydyskryminacyjne, które zapewni pełną i skuteczną ochronę przed dyskryminacją w takich sferach, jak dostęp do dóbr i usług, edukacja, ochrona zdrowia czy zabezpieczenie społeczne.

1 ustawy antydyskryminacyjne

Wprowadzimy kompleksowe ustawodawstwo antydyskryminacyjne, które zapewni pełną i skuteczną ochronę przed dyskryminacją w takich sferach jak dostęp do dóbr i usług, edukacja, ochrona zdrowia czy zabezpieczenie społeczne.

2 małżeństwa dla wszystkich

W naszej ocenie właściwym sposobem zapewnienia równości osobom nieheteronormatywnym jest **umożliwienie im zawierania małżeństw** o skutkach identycznych do tych, jakie obecnie wywołuje małżeństwo osób różnej płci.

Takie rozwiązanie umożliwi rodzinom nieheteronormatywnym korzystanie z **szeregu praw i wolności** obecnie zarezerwowanych dla rodzin heteroseksualnych, w tym:

- prawa do posiadania **wspólnego majątku** i swobodnego dysponowania nim,
- prawa do **wspólnego rozliczania się** z dochodów,
- możliwości objęcia współmałżonki lub współmałżonka **ubezpieczeniem zdrowotnym** czy wspólnego korzystania z ubezpieczenia społecznego,
- prawa do posiadania **wspólnego majątku** i swobodnego dysponowania nim,
- prawo do **adopcji dzieci**, niespokrewnionych lub pozostających już wcześniej pod opieką współmałżonków,
- rozwiązania związku w sposób zapewniający **sprawiedliwy podział majątku**, uzyskanie alimentów oraz utrzymania kontaktów z dziećmi, które wcześniej pozostawały pod opieką współmałżonków,
- możliwości uzyskania **informacji o stanie zdrowia** współmałżonki lub współmałżonka,
- uzyskania **obywatelstwa** polskiego dla współmałżonki lub współmałżonka będących obywatelami innego kraju lub pozbawionych obywatelstwa.

Mamy zarazem świadomość, że prawne zrównanie statusu związków osób tej samej i różnej płci nie jest warunkiem wystarczającym dla zapewnienia osobom nieheteronormatywnym równego traktowania.

3 ułatwienie drogi do uzgodnienia płci

Domagamy się uporządkowania istniejącego w Polsce stanu prawnego dotyczącego **procesu uzgadniania płci** u osób transpłciowych. Będziemy dążyć do wprowadzenia w życie ustawodawstwa, które z poszanowaniem godności osób zainteresowanych oraz ich rodzin **upraszcza administracyjne** procedury uznania ich tożsamości psychoseksualnej i umożliwi pełne uczestnictwo w życiu społecznym.

4 rozszerzenie kodeksu karnego

Stanowczo sprzeciwiamy się wszelkim formom dyskryminacji zarówno w instytucjach publicznych, jak i relacjach pomiędzy osobami prywatnymi. Dla wyeliminowania przejawów takiej dyskryminacji opowiadamy się za **rozszerzeniem zakresu** stosowania Kodeksu karnego o przestępstwa związane z nawoływaniem **do nienawiści na tle tożsamości i orientacji psychoseksualnej**.

5 edukacja społeczna

Ponadto, uznając że prawo, w tym represje karne, nie mogą być jedyną metodą kształtowania postaw społecznych wobec osób nieheteronormatywnych, postulujemy **zwiększenie dostępu do wiedzy** na temat osób homoseksualnych, transpłciowych, bi- i interseksualnych w polskim społeczeństwie.

6 edukacja seksualna

Obecnie prawa i wolności osób nieheteroseksualnych są **naruszane już w szkole** przez nauczanie wyłącznie o jednym modelu rodziny, dezawuowanie postaw i zachowań niepotwierdzających jasnego określenia płciowego uczennic i uczniów, dyskryminację i przemoc.

W celu przeciwdziałania tym sytuacjom wprowadzimy do systemu edukacji formalnej **rzetelną edukację antydyskryminacyjną i antyprzemocową**, a więc wiedzę i kompetencje, które pozwolą realizować konstytucyjną zasadę równości i niedyskryminacji.

7 edukacja w instytucjach publicznych

Wprowadzimy również powszechną edukację antydyskryminacyjną **do instytucji publicznych**. Zaproponujemy programy szkoleniowe dla pracowników i pracownic tych instytucji – szczególnie nauczycielek i nauczycieli, przedstawicieli i przedstawicielek wymiaru sprawiedliwości, pracowników i pracownic opieki zdrowotnej i opieki społecznej – przybliżający obowiązujące regulacje prawne oraz podnoszący kompetencje w zakresie praktycznej ochrony obywaterek i obywateli przed dyskryminacją w życiu codziennym. Wprowadzimy również mechanizmy **monitorowania organów ochrony prawnej** w zakresie zapewnienia wsparcia i ochrony osobom doświadczającym dyskryminacji.

8 współpraca

Jednocześnie pozostajemy **otwarcy** na postulaty organizacji zrzeszających osoby nieheteronormatywne oraz ich sojuszniczki i sojuszników i wyrażamy chęć **skorzystania z ich wiedzy i doświadczeń** na etapie tworzenia konkretnych rozwiązań legislacyjnych.

razem

www.partiarazem.pl
facebook.com/partiarazem
kontakt@partiarazem.pl