
1

ADVOCACY • POLICY • PARTNERSHIP

INTRODUCTORY MAPPING OF LITHUANIAN
UMBRELLA NGOs FOR ADVOCACY, POLICY,

AND PARTNERSHIP FOCAL POINTS

2

Vystomojo bendradarbiavimo platforma (Lithuanian NGDO Platform)

www.vbplatforma.org

Contact: Justina Kaluinaitė, justina@vbplatforma.org

2021 December

Cover photo: Ashkan Forouzani / Unsplash.com

This info toolkit is part of the projects #VBirNGO 2.0 (#DCandNGOs 2.0) funded by the Lithuanian NGO Fund, Lithuanian
Ministry of Social Security and Labour. The info toolkit and its contents are the sole responsibility of Lithuanian NGDO
Platform and do not necessarily reflect the views of the Ministry of Lithuanian Ministry of Social Security and Labour.

3

ADVOCACY / POLICY / PARTNERSHIP

The NGO sector is generally understood as the operation of nongovernmental associations
and foundations. This mapping does not include other forms of organised civil society:
political parties, trade unions, and religious organisations. National associations and
umbrella organisations are listed here for being the direct point of access for thematic areas.

The mapping came from the needs expressed by Belarusian civil society organisations and
nongovernmental organisations that are already operating in Lithuania or are planning to
relocate to Lithuania to have a user-friendly tool – an overview of Lithuanian NGO networks,
umbrella organisations and the NGO field for potential cooperation in policy and advocacy
as well as possible matching points for partnership. Document prepared by Lithuanian Non-
governmental development organizations’ platform (www.vbplatforma.org).

KEYWORDS:

Online:
3sektorius.lt

Charity and assistance fund
“NGO information and support centre”

* Under Lithuanian law, every tax-
paying citizen can instruct the
government to transfer 1.2% of their
income tax (paid yearly before 1 May
for the previous year) to a registered
NGO or CSO in Lithuania as financial
aid. Previously this rate was 2%,
currently it is reduced to 1.2%.

Strategic goals:

• To strengthen the NGO sector: information dissemination, con-
sultancy, trainings, methodical tools, databases, conferences and
forums.

• To form and strengthen NGO coalitions: establishing NGO coali-
tions in various public policy fields; developing networks of NGO
centres; establishing a national organisation that would unite
NGOs; creating a system for the coalition’s accountability.

• To strengthen cooperation between NGOs and the government:
monitoring laws related to NGO activities; preparing bills and pre-
senting them to the Lithuanian parliament and government; im-
proving the mechanism for 2% income tax*; improving the NGO
financing mechanism on national and municipal levels; creating a
mechanism for NGO representation.

• To improve the outer environment for NGOs: raising awareness
of NGOs in society; preparing “The Third Sector” digital newslet-
ter; publicising information about the Lithuanian NGO sector in
national and international publications; administering the coali-
tion’s websites; establishing a positive image of the NGO sector.

• To develop the volunteer tradition: creating a law regulating
voluntary work and initiating its passing in parliament; creating
conditions that would ensure that voluntary work is done and is
compensated for; cultivating the society’s awareness on the topic
of volunteering.

NGOs in Lithuania

NGO consultation

NGO adminstration

NGO capacity building

NGO cooperation

http://www.vbplatforma.org
http://3sektorius.lt

4

Strategic goals:

• To unify national umbrella NGOs, to work together and cooperate
with the aim to strengthen the NGO sector and represent its inter-
ests in dealing with governmental institutions.

• To participate in working groups, councils, commissions, and other
types of meetings with the Lithuanian parliament, the government,
ministries and other institutions for the strengthening and devel-
oping of the NGO sector.

• To monitor the NGO development law and to contribute to its im-
plementation on local and national levels.

• To present proposals and recommendations for improving legis-
lation.

• To strengthen civil society.

• To represent the Lithuanian NGO Coalition on international level.

KEYWORDS:

Online:
www.3sektorius.lt/nisc/
nacionaline-nvo-koalicija

National NGO Coalition

LiJot is a platform for discussions, working towards relevant chang-
es for young people. LiJOT unifies 70 non-governmental youth
organisations and organisations that work with young people.

Strategic directions:

• The representation of youth and youth organisations based on
knowledge and facts and the formation of youth policy.

• The consolidation of membership and internal cooperation.

• The development of LiJOT.

• Youth empowerment.

KEYWORDS:

Online:
lijot.lt/en

Lithuanian Youth Council (LiJot)

Environmental Coalition is an umbrella organisation that unites
Lithuanian environmental NGOs. The Coalition aims at safeguarding
healthy environmental conditions for current and future generations
and creating co-existence between people and wildlife. Our mission
is to exchange the knowledge, experience and resources between
the organisations. Together we work on effective ways to shape
environmental policy and its implementation in Lithuania.

KEYWORDS:

Online: akoalicija.lt/en

Environmental Coalition

Link to Thematic
Associations

National Level
NGO Advocacy

National level
NGO Policy

Youth Policy

Youth Work

Youth Empowerment

Youth Information

SDGs and climate

Environmental policy

http://www.3sektorius.lt/nisc/nacionaline-nvo-koalicija
http://www.3sektorius.lt/nisc/nacionaline-nvo-koalicija
http://lijot.lt/en
http://akoalicija.lt/en

5

Lithuanian Disability Forum is the largest Lithuanian organisation
representing the interests of various disability groups. LDF unites
15 organisations. The goal is uniting organisations that represent
different disabilities and making a combined effort to change
disability policies in Lithuania.

KEYWORDS:

Online: lnf.lt

Lithuanian Disability Forum

Lithuanian Women’s Lobby Organisation (LWLO) started its non-
formal activities in 2004 after the agreement of its establishment
has been signed between eleven Lithuanian women’s organisations.
LWLO promotes the active involvement of women’s NGOs into the
preparation processes of policies and legislation with regards to
gender equality and decision-making in Lithuania and Europe.

Goals

• To promote active women’s participation in all spheres of life by
carrying on their work in a democratic and transparent way.

• To monitor the overall observance of equal opportunities ensuring
the women’s human rights and respect to women’s needs and
aspirations.

• To ensure that the needs of different women’s groups are
considered at any stage of their lives.

• To submit suggestions to EWLO on a regular basis to improve all
areas of European Union action affecting women’s lives’ quality and
promote equality between men and women.

KEYWORDS:

Online:
lygus.lt/lietuvos-moteru-
lobistine-organizacija/

Lithuanian Women’s Lobby Organisation

Monitoring Employment

Information Accessibility

Physical Accessibility

Education

Gender Equality

Women’s Participation in
Decision-Making

Legislation

Women’s Economic and
Social Rights

http://lnf.lt
http://lygus.lt/lietuvos-moteru-lobistine-organizacija/
http://lygus.lt/lietuvos-moteru-lobistine-organizacija/

6

The Union of Lithuanian Local Community Organisations was
established in 2010 by three organisations: the Union of Lithuanian
Rural Communities, the Kaunas Association of Community Centres,
and the Vilnius Community Association. Currently the Union, through
various local unions and associations, has under its wings over 1,400
local communities established on the basis of the Association Law.

Objectives:

• To strengthen the partnership network between rural and urban
communities on local and national levels.

• To organise joint events and implement joint projects.

• To represent its members’ interests in front of government
institutions at national and municipal levels.

• On the basis of agreements and contracts communicate with
municipal and other government institutions as well as Lithuanian
and international NGOs.

• To collect and disseminate information related to the activities
of local community organisations and their associations and to
mutually share good practices.

• To ensure truthful functioning of the Union by the means of seeking
alternative funding sources for its activities and encouraging
voluntary activities in local communities.

• To enlist funding from Lithuanian and foreign organisations,
funds, businesses, and private persons for the development and
coordination of community activities.

•To seek real autonomy of local municipalities and become a formal
partner for government institutions in seeking real municipal
autonomy and authority.

•To strive for conditions to be established for the diversity of
municipal institutional models, based on the fact that municipalities
are very diverse for example between rural areas and urban centres.

KEYWORDS:

Online:
lvbos.lt

The Union of Lithuanian Local Community Organisations

National Network of Poverty Reduction Organisations has 52
member organisations which work in fighting poverty and social
exclusion. Its aim is to strengthen the institutional capacities of
its NGO members and develop their cooperation with local and
national institutions in order to reduce poverty and social exclusion
in Lithuania.

KEYWORDS:

Online: smtinklas.lt

National Network of Poverty Reduction Organisations

Community

Rural Communities

Local Communities

Municipal Autonomy

Poverty Reduction

Social Exclusion

http://lvbos.lt
http://smtinklas.lt

7

The NGDO Platform is an association uniting organisations working
in the field of development cooperation (DP) from Lithuania.
Currently the Lithuanian NGDO Platform has 21 members.

The Lithuanian NGDO Platform is working to strengthen
intercultural, civic and democratic societies in Lithuania, to expand
opportunities for Lithuanian NGOs to participate in international
development cooperation activities and to help develop their
skills.

Main areas of activities: advocacy, policy, monitoring, research,
analysis, events and short term / long term programmes, trainings,
actions, field work.

The Lithuanian NGDO Platform on social media (Facebook,
Youtube, Soundcloud, Issuu, Flickr):

• facebook.com/VystomojoBendradarbiavimoPlatforma

• issuu.com/vbadmin

• bit.ly/3aDYBbl

• soundcloud.com/user-259801080

• www.mixcloud.com/PasaulioLaiku/

KEYWORDS:

Online:
vbplatforma.org/en

National Non-Governmental Development Cooperation
Organisations’ Platform (Lithuanian NGDO Platform)

Mission: to implement and regularly observe the implementation
of the UN Convention of the Rights of the Child in Lithuania and to
work for the well-being of children.

Vision: to develop NGO cooperation for children’s rights and
children well-being.

Goal: to fight for the implementation of children’s fundamental
rights in Lithuania.

KEYWORDS:

Online:
nvovaikamskonfederacija.lt

Confederation of NGOs for Children

Development Cooperation

SDGs

Humanitarian Action

Volunteering

Global Education

Children’s Rights

Children’s Well-being

https://www.facebook.com/VystomojoBendradarbiavimoPlatforma
http://bit.ly/3aDYBbl
http://vbplatforma.org/en
http://nvovaikamskonfederacija.lt

8

The coalition of Human Rights Organisations, established in 2011,
is a coalition of progressive organisations that apply constitutional
standards for protecting human rights.

Mission: to seek an effective implementation of the principles of
human rights, equal opportunities, and non-discrimination.

Goals:

• To monitor the implementation of human rights, equal
opportunities, and the principle of non-discrimination based on
disability, age, gender or sex, sexual orientation, race, ethnicity,
nationality, religious beliefs, language, origin, social status,
personal views and other such basis in Lithuania.

• To make public human rights violations and to draw the attention
of governmental institutions and the society to the rights of
socially vulnerable people and potential cases of their violations.

• To achieve that governmental institutions take responsibility for
human rights violations and every single human rights violation
receive legitimate evaluation.

KEYWORDS:

Online:
ztok.lt

Coalition of Human Rights Organisations

The main goal of the Council of Representatives of Lithuanian
Patient Organisations is to represent patients’ civil, social,
and economic rights, to defend their freedoms and dignity by
implementing the principle of full participation of patients in the
society, based on the European Social Charter and UN, EU and
Lithuanian legislations, international documents, and universal
moral norms.

Objectives:

• Cooperation with public and governmental institutions in
solving the patients’ problems of being provided with adequate
medicaments, treatment, and psychological and social adaptation.

• Participating in the creation and implementation of social
programmes, taking into account the needs, interests, and
capabilities of people who are sick.

• Presenting proposals to the Lithuanian parliament, the
government, and other governmental and municipal institutions in
preparing and passing new laws and changing existing legislation
that is directly related to the interests of people who are sick.

• Organising cultural, educational, recreational, sport, health, and
other types of activities.

• Maintaining connections with foreign and international
organisations working in similar fields.

KEYWORDS:

Online:
pacientutaryba.lt

Council of Representatives of Lithuanian Patient
Organisations

Human Rights

Equal Opportunities

Non-Discrimination

Health

Legislation

Patients’ Rights

http://ztok.lt
http://pacientutaryba.lt

9

Goal: to coordinate the cooperation between creators of art and their
organisations in Lithuania, to represent the interests of professional
Lithuanian artists and writers abroad, to organise disputes between
artists and politicians on the development of culture and art.

KEYWORDS:

Online: lmka.lt

Lithuanian Art Creators Association – Union of
Independent Creative Organisations

Established in 2012, the Alliance of Lithuanian Consumer
Organisations unifies 13 consumer associations: Lithuanian
Consumer Association, Lithuanian Consumer Union, Consumer
Rights Protection Centre, Lithuanian Association of Bank
Customers, Lithuanian Citizens Advice Union, National Association
of Financial Services Consumers, Association “For Honesty in
Banking”, Mažeikiai Consumer Association, Consumer Rights
Institute, FiKVA – the Finance and Credit Management Association,
Insurance Policyholders Association, APGIDA – the Personal Privacy
Protection and Data Security Association.

The main goal of the Alliance is to represent the interests of
Lithuanian consumer associations at governmental institutions,
business structures, and the non-governmental sector on the
national and international level.

In order to achieve these goals the alliance works in these main
areas:

• Participates in the preparation of legal acts related to consumer
protection and makes proposals how to improve the consumer
rights’ protection system.

• Seeks to create an alternative dispute resolution framework and
to participate in EU alternative dispute resolutions in activities of
the association.

• Members of the Alliance actively conduct research and trainings,
and organise conferences and seminars.

• Represent Alliance members and Lithuanian consumers’
interests in governmental institutions, courts, non-governmental
organisations, international organisations, and other institutions.

• Members of the Alliance represent consumer interests in EU
institutions for example in the European Consumer Consultative
Group or in the Payment Systems Market Expert Group.

• Spreads information about consumer associations work on the
national and EU level.

• The Alliance represents Lithuania in The European Consumer
Organisation (BEUC).

KEYWORDS:

Online:
lvoa.lt/en

Lithuanian Consumers Alliance

Consumer Rights

EU

Alliance

Art Creativity

Writers Artists

http://lmka.lt
http://lvoa.lt/en

10

The Network operates as an association since 2019. It unites
non-governmental education organisations working in the fields
of pre-school and general education, higher education and non-
formal education of children and adults, which together aim to:

• Ensure the sustainable participation of non-governmental
education organisations in the formulation and implementation of
a flexible Lithuanian education policy that adapts to the changing
environment and learners’ needs.

• Find consensus among the educational community on how
to assess and improve the quality of education because it does
not only cover learners’ achievements and ratings of educational
institutions.

• Increase the openness, accessibility and inclusion of the
education system.

• Ensure that non-formal education becomes an integral part of
the education system.

• Strengthen the institutional capacity of non-governmental
education organisations.

KEYWORDS:

Online:
svietimotinklas.lt/en/home

The National Network of Education NGOs

Founded in 2008 as an umbrella organisation, the National
Association of Creative and Cultural Industries unites CCI sectoral
associations, creative incubators and institutions, creative
enterprises, higher education institutions, and creative individuals.

Mission: acting as a facilitator of the Lithuanian CCI commu-nity,
the National Association of Creative and Cultural Industries aims
to form favourable and sustainable political, creative, legal and
economic environment for a successful growth of the CCI sector and
its potentiality, foster high added value of CCI sector in Lithuanian
society.

Vision: as the leading national non-governmental umbrella
organisation, the National Association of Creative and Cultural
Industries unites and represents Lithuanian CCI sector on
regional, national and international levels, fosters its partnership,
competences and sustainable development.

The National Association of Creative and Cultural Industries
promotes CCI networking by actively participating in international
CCI networks, contributing to regional (Northern dimension, the
Baltic sea) and global networking initiatives, acting as CCI cluster
and supporting the clusterisation of the CCI sector.

KEYWORDS:

Online:
creativeindustries.lt

National Association of Creative and Cultural
Industries

Education

Education Policy

Non-Formal Education

Culture

Creative Industries

Association

http://svietimotinklas.lt/en/home
http://creativeindustries.lt

11

