
1

A U K Š T O J I M O K Y K L A

VILNIAUS VADYBOS KOLEGIJA

Petras Algirdas Čiočys

TEISĖS PAGRINDAI

Mokomoji knyga
Trečiasis leidimas
Papildyta ir pataisyta pagal naujausius teisės norminius aktus

Vilniaus vadybos kolegija
Vilnius, 2002

UDK 34(075.8)
Či-114

Recenzavo: prof.dr. Genovaitė Dambrauskienė
Lietuvos teisės universiteto Teisės fakulteto
Darbo teisės ir socialinės saugos katedros vedėja

Rekomendavo spausdinti Vilniaus vadybos kolegijos
Akademinė taryba 2002 m. spalio 26 d. nutarimu Nr. 2002/12-T

(VILNIAUS TEISĖS IR VERSL
KOLEGIJA

BIBLIOTEKA

ISBN 9955-528-02-8 © Petras Algirdas Čiočys, 2002
© Vilniaus vadybos kolegija, 2002

TURINYS

TURINYS

SANTRUMPOS.. 8

PRATARMĖ TREČIAJAM LEIDIMUI... 9

l SKYRIUS. TEISĖS TEORIJA... 11
1.1. Teisės kilmė ir raida 12
1.2. Teisės sąvoka ir požymiai.. 16
1.3. Teisė socialinių normų sistemoje 19
1.4. Teisės normos ir jų rūšys.. 21
1.5 Teisės šaltiniai ir jų rūšys.. 24

1.5.1. Įstatymai... 26
1.5.2. Poįstatyminiai teisės aktai... 29
l .5.3. Norminių teisės aktų galiojimas...................................... 30

1.6. Teisės realizavimas.. 32
1.7. Teisiniai santykiai.. 34
1.8. Teisėtumas ir teisėtvarka 37
1.9. Teisės pažeidimai ir teisinė atsakomybė............................... 40

1.9.1. Teisės pažeidimo sąvoka ir požymiai.............................. 40
1.9.2. Teisės pažeidimo sudėtis... 41
1.9.3. Teisinė atsakomybė ir jos rūšys....................................... 44

1.10. Teisinė valstybė ir pilietinė visuomenė............................... 46

2 SKYRIUS. KONSTITUCINĖ TEISĖ.. 49
2.1. Konstitucinės teisės sąvoka, normos ir šaltiniai.................... 49
2.2. Lietuvos konstitucingumo raida... 51
2.3. Lietuvos Respublikos Konstitucija (1992 m.)........................ 54
2.4. Pagrindinės žmogaus teisės, laisvės ir pareigos.................... 56

2.4.1. Socialinės,ekonominės ir kultūrinės teisės....................... 58
2.4.2. Politinės teisės ir laisvės 59

...3

2.4.3. Asmeninės teisės ir laisvės .. 61
2.4.4. Žmogaus teisių ir laisvių teisinės gynimo garantijos........ 65
2.4.5. Konstitucinės žmogaus pareigos.................. __................ 68

2.5. Valstybės valdžios sistema... 70
2.5.1. Seimas... 71
2.5.2. Respublikos Prezidentas.. 79
2.5.3. Vyriausybė.. 84
2.5.4. Konstitucinis Teismas.. 89
2.5.5. Teismai... 91

2.5.5.1. Lietuvos Respublikos teismų sistema ir jų
kompetencija 92
2.5.5.2. Teisėjų statusas... 95
2.5.5.3. Pagrindiniai teismų veiklos principai 98

2.5.6. Prokuratūra.. 100
2.6. Vietos savivalda ir valdymas 101

3 SKYRIUS. ADMINISTRACINĖ TEISĖ... 105

3.1. Administracinės teisės sąvoka...105
3.2. Viešojo valdymo (administravimo) samprata 106
3.3. Viešojo valdymo (administravimo) institucijų sistema 107
3.4. Valstybės tarnyba..113
3.5. Administracinė atsakomybė 116

3.5.1. Sąvoka, pagrindas ir ypatumai... 116
3.5.2. Administracinio teisės pažeidimo subjektas.................... 119

3.6. Administracinės nuobaudos 121
3.6.1. Rūšys, skyrimas ir vykdymas 121
3.6.2. Administracinių teisės pažeidimų bylų teisena............... 129
3.6.3. Administracinės teisės pažeidimų klasifikacija 134

3.6.3.1. Administraciniai teisės pažeidimai prekybos
srityje..135
3.6.3.2. Administraciniai teisės pažeidimai finansų ir
apskaitos srityje..145

4...

TURINYS

4 SKYRIUS. DARBO TEISĖ.. 153
4.1. Darbo teisės samprata ir principai.. 153
4.2. Darbo teisės šaltiniai 156
4.3. Darbo teisės subjektai...160

4.3.1. Darbuotojas...160
4.3.2. Darbdavys... 163
4.3.3. Darbuotojų kolektyvas..166

4.4. Darbo teisės subjektų atstovavimas.................................. __ 167
4.5. Kolektyvinės sutartys... ...171
4.6. Užimtumas ir įdarbinimas ..175
4.7. Darbo sutartis.......... .. 180

4.7.1. Darbo sutarties sąvoka ir turinys 181
4.7.2. Darbo sutarties rūšys...184
4.7.3. Darbo sutarties sudarymas.. 188
4.7.4. Garantijos ir apribojimai priimant į darbą...................... 195

4.8. Darbo sutarties vykdymas ...198
4.9. Darbo sutarties pasibaigimo pagrindai................................. 202

4.9.1. Darbo sutarties nutraukimas šalių susitarimu..................203
4.9.2. Darbo sutarties nutraukimas suėjus terminui.................. 205
4.9.3. Darbo sutarties nutraukimas darbuotojo pareiškimu206
4.9.4. Darbo sutarties nutraukimas darbdavio iniciatyva..........208
4.9.5. Ginčai dėl darbo sutarties... 219

4.10. Darbo laikas.. 220
4.10.1. Darbo laiko rūšys..221
4.10.2. Darbo laiko režimas ir apskaita.....................................227

4.11. Poilsio laikas..230
4.11.1 Poilsio laiko rūšys.. 231
4.11.2. Atostogos..234

4.11.2.1. Kasmetinės atostogos....................................... 235
4.11.2.2. Tikslinės atostogos...239

4.12. Darbo užmokestis...242
4.12.1. Darbo apmokėjimo rūšys sistemos ir............................245

..5

4.12.2. Išskaitų iš darbo užmokesčio pagrindai...................249
4.12.3. Garantijos ir kompensacijos.. 250

4.13. Darbo drausmė.. 254
4.13.1. Darbo drausmės sąvoka, reikšmė ir jos užtikrinimo
metodai... 254
4.13.2. Drausminė atsakomybė...256

4.14. Materialinė atsakomybė... 262
4.14.1. Materialinės atsakomybės sąvoka ir rūšys....................262
4.14.2. Darbuotojo materialinė atsakomybė............................ 263
4.14.3. Darbdavio materialinė atsakomybė............................. 265
4.14.4. Žalos dydžio nustatymas ir jos išieškojimo tvarka........266

4.15. Darbuotojų saugos ir sveikatos teisinis reguliavimas 267
4.16. Darbo ginčai 273

4.16.1. Individualūs darbo ginčai.. 274
4.16.2. Kolektyviniai darbo ginčai...277

5 SKYRIUS. BAUDŽIAMOJI TEISĖ...281
5.1. Baudžiamosios teisės samprata ir principai......................... 281
5.2. Nusikaltimas ir jo požymiai.. 283
5.3. Nusikaltimo subjektas..284
5.4. Nusikaltimo padarymo stadijos 285
5.5. Bendrininkavimas padarant nusikaltimą..............................286
5.6. Aplinkybės, pašalinančios veikos nusikalstamumą ir
baudžiamumą.. 287
5.7. Bausmių sistema, samprata ir rūšys......................................290

5.7.1. Pagrindinės bausmės... 291
5.7.2. Papildomos bausmės .. 293
5.7.3. Bausmės juridiniams asmenims 294
5.7.4. Bausmės skyrimas..294
5.7.4. Atleidimas nuo baudžiamosios atsakomybės
ir bausmės... 295

5.8. Baudžiamoji atsakomybė už kai kuriuos nusikaltimus 297
5.8.1. Nusikaltimai ūkininkavimo tvarkai................................298
5.8.2. Nusikaltimai finansams 301

TURINYS

6 SKYRIUS. ŠEIMOS TEISĖ... 307
6.1. Santuoka..308

6.1.1. Santuokos sudarymo sąlygos.. 309
6.1.2. Santuokos registravimo tvarka..311
6.1.3. Santuokos negalioj imas 313
6.1.4. Santuokos pasibaigimas...314
6.1.5. Sutuoktinių gyvenimas skyrium (separacija)317

6.2. Sutuoktinių turtinės teisės ir pareigos.................................... 318
6.3. Vaikų ir tėvų tarpusavio teisės ir pareigos.............................323
6.4. Sugyventinių turto teisinis režimas...328
6.5. Įvaikinimas 329
6.6. Globa ir rūpyba.. 331

LITERATŪRA 335

7

SANTRUMPOS

SANTRUMPOS

ABTĮ - Administracinių bylų teisenos įstatymas
ATPK - Administracinių teisės pažeidimų kodeksas
BK - Baudžiamasis kodeksas
BPK - Baudžiamojo proceso kodeksas
BRĮ - Bedarbių rėmimo įstatymas
CK - Civilinis kodeksas
CPK - Civilinio proceso kodeksas
DGK - Darbo ginčų komisija
DK - Darbo kodeksas
DSĮ - Darbo sutarties įstatymas
DSSĮ - Darbuotojų saugos ir sveikatos įstatymas
JT - Jungtinės Tautos
MGL - Minimalus gyvenimo lygis
MMA - Minimalus mėnesinis atlyginimas
PSĮ - Profesinių sąjungų įstatymas
VDU - Vidutinis darbo užmokestis
VSMEK - Valstybinės socialinės medicinos ekspertizės komisija
Žin. - Valstybės žinios

PRATARMĖ TREČIAJAM LEIDIMUI

PRATARME TREČIAJAM LEIDIMUI

Mokomosios knygos „Teisės pagrindai" trečiojo leidinio parengimą ir iš-
leidimą leme kelios aplinkybės: pirma, būtinumas atitinkamus knygos teiginius
suderinti su per pastaruosius dvejus metus priimtų naujų įstatymų bei kitų
norminių teisės aktų nuostatomis, taip pat su jų gausiais pakeitimais, antra, di-
delė šios knygos paklausa tarp skaitytojų ir palankūs atsiliepimai apie ją, trečia,
tikslingumas kai kurių dalių turinį pakoreguoti atsižvelgiant į studijuojančiųjų
poreikius ir pageidavimus.

Iš esmės lieka nepakeista knygos struktūra. Tik l skyriuje atsisakyta vals-
tybės sampratos aprašymo, nes, kaip parode dėstymo praktika, studentai apie
valstybės požymius, funkcijas, formas ir pan. turi politologinių, istorinių, so-
ciologinių ir kitų žinių minimumą. Tačiau, kadangi valstybė ir teisė yra glaudžiai
susiję visuomeniniai reiškiniai, autorius jų sąveikos ypatumus įkomponavo į tei-
sės kilmės ir raidos skirsnį, gerokai išplėtęs jį. Ir kai kurie kiti teisės teorijos
klausimai yra šiek tiek modernizuoti - išryškinta teisės vieta socialinių normų
sistemoje, pabrėžiamas pilietinės visuomenes vaidmuo kuriant teisinę valstybę.

Skaitytojai neabejotinai pastebės jog naujai parašytas Darbo teisės sky-
rius. Priėmus Darbo kodeksą, kuris įsigalioja nuo 2003 m. sausio 1d., faktiškai
reformuota Lietuvos darbo teisė. Atsižvelgiant į tai, kad Darbo kodeksas yra
bendras darbo teisės kodifikuotas šaltinis, kuriame naujai sureguliuoti daugelis
darbo ir su jais susijusių santykių, knygos Darbo teisės skyrius tapo dominuo-
jančia šios mokymo priemones dalimi ne tik dėl savo naujumo, bet ir dėl būti-
numo kiekvienam bet kurios specialybes dirbančiam žmogui gauti naujų šios
srities žinių, reikalingų praktinėje veikloje.

Manome, kad Darbo teisės skyrius dėl savo apimties ir turinio platumo
gali būti panaudotas kaip paskaitų konspektas („mini — vadovėlis") tose mo-
kymo įstaigose, kuriose darbo teisė yra dėstoma kaip atskira savarankiška dis-
ciplina arba kartu su civiline teise.

Lieka tik apgailestauti, kad iki knygos parengimo leidybai momento ne-
buvo priimta nemažai planuotų įstatymų ir kitų norminių teisės aktų, kuriuos
reikia suderinti su Darbo kodekso nuostatomis. Tikimės, kad šias laikinas spra-
gas dėstytojai galės užpildyti užsiėmimų metu.

Atsižvelgiant į tai, jog Seimo dar 2000 metais priimto naujojo Lietuvos
Respublikos baudžiamojo kodekso įsigaliojimo laikas nėra apibrėžtas ir nėra

Autorius

10

tiksliai žinomas iki šiol, nutarta palikti baudžiamosios teisės skyriaus seną re-
dakciją.

Studentų pageidavimu knygoje pateikti norminių teisės aktų (ypač po-
įstatyminių) šaltiniai nurodomi, kaip įprasta, ne literatūros sąraše, bet tekste.
Dėl to literatūros sąraše figūruoja tik pagrindiniai įstatymai. Kaip specialiąją li-
teratūrą autorius rekomenduoja tik lietuvių mokslininkų darbus, kuriuos nėra
sunku surasti ir prireikus jais naudotis.

„Teisės pagrindų" mokomosios knygos struktūra ir turinys atitinka įvai-
raus profilio aukštųjų mokyklų šios disciplinos programas. Nors Teisės pa-
grindų kursas daugiausia orientuotas į rengiamus verslo vadybos ir administra-
vimo, verslo informacinių sistemų specialistus, tačiau knyga gali naudotis ir kitų
aukštųjų ar aukštesniųjų mokyklų neteisinių specialybių studijuojantis jaunimas,
taip pat asmenys, kurie domisi teisine tematika.

Mokomojoje knygoje pateikiami Lietuvos Respublikos norminiai teisės
aktai, priimti iki 2002 m. lapkričio 15 d.

l. TEISĖS TEORIJA

l SKYRIUS

TEISĖS TEORIJA

Teorija (gr. theoria - stebėjimas, tyrimas) - moksliškai pagrįstas tikrovės
aiškinimas. Tikrovė, kurią tiria mokslas, labai turtinga ir įvairi. Ji yra pagrindas
įvairioms mokslo šakoms atsirasti. Teisės mokslų sistemoje ypatingą vietą už-
ima teisės teorija, ji nagrinėja bendrąsias teises sąvokas kaip visuomeninius
reiškinius, o ne kaip kurios nors konkrečios šalies teisę.

Kiekvienas žmogus teisę supranta skirtingai. Vieniems teisė — tai jų padė-
tis visuomenėje, jų teisės ir pareigos, kiti teisę sieja su visuomenėje galiojančiais
įstatymais, tretiems teise - tai apsauga nuo nusikalstamų kėslų.

Teises teorija yra visuomenės mokslas apie teisės atsiradimo, jos raidos ir
veikimo dėsningumus, valstybės ir teisės tipus, jų turinį ir funkcijas. Nors vals-
tybė ir teisė yra skirtingi visuomenės reiškiniai, jos yra labai glaudžiai susijusios
istoriškai, nes negali būti valstybės be teisės, kaip ir teisės be valstybės. Teisė
suprantama kaip tvarka visuomenėje, o valstybė nustato ir palaiko šią tvarką.
Teisės normomis valstybė užtikrina savo valdžią. Kita vertus, teisės normos
apibrėžia ir nustato valstybės veiklos ir įgaliojimų ribas.

Teisę nagrinėja ištisas teisės mokslų kompleksas, vadinamas jurispruden-
cija. Ji reguliuoja tam tikrą valstybės arba teises šakos (konstitucinės teisės, ad-
ministracinės teisės, baudžiamosios teisės, civilinės teisės, darbo teisės ir kt.)
veikimo sferą. Šių disciplinų turinys susijęs su praktinių uždavinių įgyvendinimu
— užtikrinti, kad įstatymai būtų teisingai interpretuojami, išmokyti teisingai juos
taikyti, įdiegti teisinių dokumentų parengimo įgūdžius ir t.t.

Teisės teorija suteikia pačios plačiausios apimties ir giliausio turinio tei-
sinių reiškinių žinių, kurios fiksuojamos pačiomis bendriausiomis ir abstrak-
čiausiomis sąvokomis ir teorinėmis konstrukcijomis. Taigi teises teoriją galima
laikyti įvadine disciplina, nes ji supažindina su pradinėmis tiek valstybės, tiek
teisės mokslų sąvokomis ir teiginiais.

Štai dėl ko, norint geriau perprasti ir suprasti knygoje pateikiamas kon-
krečias ir kitas teisės šakas, siekiant teisingai susiorientuoti sudėtinguose teisės
teorijos labirintuose, būtina suvokti tokias bendras teorines sąvokas, kaip teise,
teisės norma, įstatymas, teisinis santykis, teisėtumas ir teisėtvarka, teisės pažei-
dimas ir teisme atsakomybė ir kitas, kurios detaliau nagrinėjamos šiame sky-
riuje.

11

1.1. TEISES KILME IR RAIDA

Siekiant suvokti teisės prasmę ir jos vaidmenį visuomenės gyvenime, rei-
kia bent trumpai priminti teisės atsiradimo aplinkybes, panagrinėti pagrindines
teisės ištakas, jos raidos etapus.

Iš bendros istorijos kurso yra žinoma, kad teisė dėl tų pačių ekonominių
ir socialinių priežasčių atsirado kartu su valstybe, žmonijai pereinant nuo pir-
mykštės visuomeninės santvarkos prie civilizacijos.

Pirmykštėje visuomenėje teisės nebuvo ir jos nereikėjo, tačiau ir ten vy-
ravo tam tikra tvarka ir organizuotumas. Svarbiausi žmonių tarpusavio santy-
kiai buvo reguliuojami tam tikromis elgesio taisyklėmis visų pirma papročiais,
moralės normomis. Papročiai, kurie susiformavo per ilgą laiką, išreiškė visos
giminės ar genties interesus ir reguliavo bendrą žemės ir kitų, nors ir primityvių,
gamybos priemonių nuosavybę, kolektyvinį giminės narių darbą, bendrą tegu ir
negausių materialinių vertybių pasidalijimą. Dėl daugkartinio taikymo papročiai
tam tikromis aplinkybėmis tapo visiems tinkančiomis elgesio taisyklėmis. Jų lai-
kymasis atitiko tiek asmeninius, tiek visos bendruomenės poreikius. Todėl šios
visuomenės formacijoje elgesio taisyklių žmonės laikydavosi savanoriškai. Pa-
pročių pažeidimą pasmerkdavo giminė (gentis), o prievartos priemonės būdavo
taikomos labai retai.

Atsiradus privatinei nuosavybei ir visuomenei suskilus į skirtingas sociali-
nes grupes su priešingais interesais, buvusios elgesio taisyklės neteko savo ben-
dro pobūdžio ir ne visi visuomenės nariai savanoriškai jas vykdė. Kai kurie pa-
pročiai, pavyzdžiui, įtvirtinę giminystės narių lygybę, jų teisę prisidėti prie ben-
drų reikalų sprendimo, išvien naudotis bendruomenine žeme ir kiti, pasidarė
nerealūs. Turtingieji, kurių rankose buvo valdžia, stengėsi primesti engiamie-
siems tokias elgesio taisykles, kurios išreikštų tik stipriųjų valią bei jų interesus
ir padėtų ginti privatinę nuosavybę. Tokioms elgesio taisyklėms įgyvendinti tur-
tingieji ir panaudojo valstybinę valdžią.

Praturtėjusi visuomenės dalis pasirūpino sukurti naujas socialinio (vi-
suomeninio) reguliavimo taisykles - iki tol nežinotą santykių formą, dabar va-
dinamą teise.

Teisė iš esmės skyrėsi nuo gimininių bendruomenių santvarkos laikotar-
pio žmogaus elgesio taisyklių, kurių laikytis buvo suinteresuoti visi visuomenės
nariai. Teisės normos išreiškė tik ekonomiškai ir politiškai viešpataujančių so-
cialinių grupių valią, kuri buvo primetama visiems ir įgyvendinama valstybės
taikoma prievarta. Gimininės bendruomenės papročiai atsirasdavo savaime, o

12..

1.TEISĖS TEORIJA

teisė buvo kuriama sąmoningai žmonių, sudarančių tam tikrus kuriančius teisę
valstybės organus. Tie papročiai, kurie vienaip ar kitaip buvo naudingi viešpa-
taujančiai visuomenės daliai, buvo paverčiami teisės norma, t. y. paskelbiami
privalomais, o jų laikymasis buvo užtikrinamas prievarta. Valstybei oficialiai
pripažinus (sankcionavus), šie papročiai virto teisiniais papročiais arba, kitaip
sakant, atsirado paprotinė teisė.

Iš pradžių paprotinė teisė buvo nerašyta, o ilgainiui įvairiose šalyse atsi-
rado šios teisės užrašai. Žinomiausias, labiausiai ištirtas senovės Rytų teisės pa-
minklas yra Babilono valdovo Hamurapio įstatymas (XVIII a. pr. Kr.). Nors šis
įstatymas numatė labai griežtas bausmes už nusikaltimus, kartu reguliavo nema-
žai civilinės teisės santykių, pavyzdžiui, žemės ir statinių pardavimą ir nuomą,
sandorių sudarymo tvarką, šeimos teisės, paveldėjimo ir kitus klausimus.

Nepakartotinu savitumu pasižymėjo indų legendinio dievo — Manu įsta-
tymai, juose glaudžiai susipynė teisė ir religija. Kiekviename straipsnyje papras-
tai tiksliai nurodyta, kas laukia pažeidėjo ir jo giminaičių žemiškame ir pomirti-
niame gyvenime. Pačias griežčiausias bausmes užtraukdavo nusikaltimai prieš
religiją ir privačią nuosavybę.

Senovės Graikijoje teisė buvo vadinama „dike" (dice). Šio žodžio reikš-
mė artima žodžių „teisingumas", „tiesa"reikšmei. Buvo manoma, kad ji gana
stabili ir demokratiška, nes visuomenės gyvenimą privalėjo reguliuoti teisė ir
įstatymai, priimami visų piliečių sutikimu. Tačiau demokratinėmis teisėmis ne-
galėjo naudotis vergai, svetimšaliai ir pačių atėniečių moterys. Nors šioje verg-
valdinėje valstybėje ir reiškėsi kai kurie demokratijos pradai, tačiau įstatymai
buvo labai griežti ir negailestingi. Ypač tuo pasižymėjo archonto (aukšto valdi-
ninko) Drakono įstatymas, kuriame beveik už visus nusikaltimus buvo numaty-
ta mirties bausmė. Ir vis dėlto Drakono įstatymas tam tikra prasme laikomas
pažangiu, nes pirmą kartą panaikino „privatų kerštą", t.y. uždraudė už nužu-
dymą keršyti žudiko šeimos nariams ir giminėms, nustatė asmenis, kurie turėjo
teisę persekioti kaltuosius.

Unikali vieta pasaulio teisės istorijoje tenka romėnų teisei. Ji vienas iš ryš-
kiausių ir didingiausių antikos kultūros laimėjimų. Romos teisininkai daugiau
kaip prieš du tūkstantmečius pirmą kartą teisę padalijo į viešąją ir privatinę. Sis
padalijimas amžiams bėgant įsitvirtino teisinėse tradicijose ir egzistuoja iki šiol.
Romėnų teisei buvo atstovaujamos beveik visos teisės šakos, tačiau labiausiai
buvo išplėtota civilinė teisė, XII lentelių įstatymuose reguliavusi turtinius ir visų
pirma nuosavybės santykius. Puikia elgesio taisyklių argumentacija, formuluo-
čių tikslumu, aukšta teisine technika paaiškinama romėnų teisės neįkainojama
vertė būsimosioms kartoms. Nors Romos baudžiamoji teisė buvo kur kas tobu-
lesnė už Hamurapio įstatymus, tačiau čia, kaip ir anksčiau, buvo įteisintas visiš-

13

kas vergų beteisiškumas, atkaklus privatinės nuosavybės gynimas, bausmių
griežtumas ir barbariškos bausmių formos.

Vergvaldinės teisės istorinį tipą pakeitė kitas visuomenės ekonominės
formacijos periodas - viduramžiai — Vakarų Europoje trukęs ilgiau kaip tūks-
tantmetį (V — XVI a.) ir vadinamas feodalizmu. Viduramžiais visose dvasinio
gyvenimo srityse viešpatavo bažnyčia, todėl šios epochos teisei buvo būdingas
žmogaus teisių ignoravimas, inkvizicijos klestėjimas.

Žmonės buvo dalijami į privilegijuotus, kilmingus bei turtingus ir nuo jų
priklausančius beturčius. Dvarininkų, dvasininkų, pirklių ir meistrų sluoksnių
teisės ir pareigos skyrėsi nuo valstiečių ir smulkiųjų amatininkų. Todėl ir feo-
dalinė teisė feodalų luomui garantavo visateisiškumą, kai kurių miestiečių gru-
pių ir valstiečių beteisiškumą, skirtingą jų teisinę apsaugą, nevienodą atsako-
mybę už tą patį nusikaltimą.

Ryškiausias to laikmečio Romos imperiją užkariavusio vokiečių impera-
toriaus Karolio V vardu pavadintas „Karolina" teisynas, galiojęs nuo 1532 iki
1870 metų, nors ir deklaravo vienodą teisingumą turtingiesiems ir beturčiams,
tačiau sprendžiant baudžiamosios atsakomybės klausimą buvo atsižvelgiama į
socialinę nusikaltėlio ir nukentėjusiojo padėtį bei luomą. Sunkiausiais nusikalti-
mais buvo laikoma Dievo niekinimas, šventvagystė, priesaikos sulaužymas,
maištas prieš valdžią, nužudymai, už kuriuos buvo numatyta mirties bausmė,
uždarymas į kalėjimą, kitos gėdingos bausmės ir pan. Nuosprendžiai nebūdavo
skundžiami. Nors „Karolina", ko gero, buvo pats baisiausias feodalizmo epo-
chos įstatymas, tačiau jis aptarė kaltės formas, aplinkybes, naikinančias, švelni-
nančias ir sunkinančias atsakomybę, reikalavo, kad teismas remtųsi patikimais
įrodymais ir pan.

Rusijoje caro Petro I įstatymai pasižymėjo ne tik aukštesne nei anksčiau
teisės technika, valstybine išmintimi, bet ir reikalavimu, jog „įstatymai turi būti
rašomi aiškiai, kad jie nebūtų aiškinami iš naujo". Petras I Rusijoje nuo 1649 m.
galiojusį pirmąjį rusų įstatymų rinkinį — „Soboro statutą" — papildė naujais (ka-
riniais, jūrų ir kt.) įsakais ir statutais. Caras stengėsi panaikinti bajorų savivalę,
pabrėždamas, kad žmogus, nesvarbu, kokia jo padėtis, yra visų pirma caro pa-
valdinys ir valstybės tarnas.

Lietuvos valstybės kūrimosi laikotarpiu buvo paplitusi paprotinė teisė,
reguliavusi santykius tarp feodalų ir valstiečių. Pirmieji rašytiniai paprotines tei-
sės šaltiniai Lietuvoje atsirado XIV a. pabaigoje, kai didysis kunigaikštis Jogaila
Vilniaus vyskupui suteikė „privilegiją", įpareigojančią valstiečius duoti kuni-
gaikščiui duoklę žemės ūkio produktais, mokėti piniginius mokesčius, statyti pi-
lis, tiesti kelius ir t.t. 1468 m. kunigaikščio Kazimiero nurodymu išleistas jo
vardu pavadintas teisynas — pirmasis kodifikuotas paprotinės teisės šaltinis Lie-
tuvoje, jame suformuluotos baudžiamosios, administracinės, civilinės teisės ir

14...

1. TEISĖS TEORIJA

teismo proceso normos vėliau buvo įtrauktos į visus tris Lietuvos Statutus.
Šiuose šaltiniuose yra nemažai pažangių tam laikotarpiui normų, kurių nebuvo
kitų valstybių įstatymuose, kaip antai bausmė buvo skiriama atsižvelgiant į nu-
sikaltimo pavojingumą ir pakartotinumą, neturėjo nukentėti nekaltas, norint
ieškoti teisybės galima buvo kreiptis į teisėjus, kurie vykdė teisingumą ir kt.

Viduramžius pakeitė Naujieji laikai, dar vadinami buržuazinės visuome-
nės kūrimosi (XVII — XIX a.) etapu. Jo bendru bruožu galima laikyti politinės
nelaisvės įveikimą, siekį teisiškai išlaisvinti iš baudžiavos, demokratinių tenden-
cijų ir struktūrų atsiradimą. Reikšmingą poveikį teisės raidai padarė XVII —
XVIII a. politiniai įvykiai (revoliucijos) Anglijoje, Siaurės Amerikoje ir ypač
Prancūzijoje. Jie ne tik įtvirtino privatinę nuosavybę kaip ekonominės laisvės
pamatą, bet ir paskelbė ją šventa, neliečiama ir saugoma visomis teisinėmis
priemonėmis.

Dėl revoliucinių procesų gerokai buvo atnaujinta ir teisė, atsirado išskir-
tinių įstatymų rūšis - rašytinės konstitucijos. Pradžią padarė 1787 m. priimta
JAV konstitucija, įtvirtinusi tokius fundamentalius sprendimus kaip valdžių
padalijimo mechanizmą ir piliečių teises. Galimas daiktas, kad būtent JAV kon-
stitucijos lakoniškumu ir jos dėmesiu svarbiausioms valstybinės teisinės san-
tvarkos problemoms paaiškinamas šio dokumento ilgaamžiškumas.

Dar labiau įstatymo reikšmę išryškino Didžiosios Prancūzijos revoliucijos
metu priimta „Žmogaus ir piliečio teisių deklaracija" (1789 m.). Ji pripažino,
kad žmogaus teisės yra įgimtos, šventos ir neatsiejamos, ir skelbė laisvą nuosa-
vybę, saugumą ir priešinimąsi priespaudai. Deklaracijos 4 straipsnio nuostata —
„leidžiama daryti visa, ko įstatymas nedraudžia" - iki šiol yra kertinė žmogaus
laisvės teisinė aksioma. 1791 m. buvo priimta pirmoji Europoje Prancūzijos
konstitucija. Ji buvo naujas tobuliausias konstitucinės tvarkos pavyzdys kitoms
šio žemyno valstybėms. Ir kiti XIX a. pradžios Prancūzijos įstatymai — civilinis,
baudžiamasis ir baudžiamojo proceso kodeksai - egzistavo pusantro šimtme-
čio.

Buržuazinė teisė nemažai teigiamo perėmė iš romėnų teisės, kai ką iš fe-
odalinės teisės, tačiau viską pertvarkė savaip ir pritaikė naujoms sąlygoms. Pir-
mą kartą įstatymo įtvirtintas valdžių padalijimo į įstatymų leidžiamąją, vyk-
domąją ir teisminę principas tapo vienu iš pagrindiniu teisinės valstybės sukū-
rimo devizu.

Demokratinėse valstybėse nuo XVIII iki XX a. buvo įteisintas įvairių vi-
suomenės socialinių sluoksnių, kurie vienodai naudojasi politinėmis ir asmeni-
nėmis teisėmis, lygiateisiškumas. Tai tapo Naujųjų laikų teisės vertingumo pa-
grindine idėja.

Formalų lygiateisiškumą ir socialinę piliečių lygybę visuomenėje dekla-
ravo po 1917 m. revoliucijos ir vėliau atsiradusios socialistinės valstybės. Prak-

..15

tiškai viskas buvo kitaip. Gamybos priemonių nacionalizavimas nereiškė, kad
darbo žmonės yra jų savininkai. Socialistinis darbo pasidalijimo principas ne-
stimuliavo aukštos produkcijos kokybės ir darbo našumo augimo, vedė prie ly-
giavinio darbo užmokesčio. Socialistinių valstybių teisinės sistemos negalėjo su-
silaikyti nuo nepagrįstų represijų prieš „eksploatatorių klases", draudimų ir ap-
ribojimų, šiurkščiai pažeidžiančių žmogaus teises. Todėl socialistinio teisin-
gumo idėjos prieštaravo ne tik formaliai skelbiamoms demokratinėms teisės
normoms, bet ir neužtikrino Europos socialistinių šalių visuomenės ekonomi-
nės pažangos, dėl ko šias valstybes, kaip ir jų teisę, ištiko neišvengiama krizė ir
jos žlugo.

Pergyvenus du pasaulinius karus, fašistinę diktatūrą Europoje ir japonų
militarizmą Azijoje ir Okeanijoje , visuotinai pripažinus, kad neleistina igno-
ruoti jokių žmogaus ir tautų teisių, šiuolaikinės valstybes, kaip bendros pasau-
linės bendrijos dalis, praktiškai patvirtina demokratijos, socialinės ir teisinės
valstybės idėjas.

Apibendrinant galima pasakyti, kad pasaulinė patirtis liudija, jog teisė,
kaip teisingumo išraiška, istoriškai keitėsi, atvaizduodama visuomenės materia-
linės ir dvasinės pažangos lygį, kiekvienos epochos ir kiekvienos tautos sociali-
nės ir dorovinės raidos ypatumus.

Teisės formavimasis — tai ilgas istorinis procesas, susidedąs iš sudėtingų ir
konkrečių istorinių civilizacijų, etapų, nulemtų tautų ir mokslo raidos savitumų.
Šis procesas tęsiasi ir toliau, teisė nuolat tobulėja. Ir Lietuvos teisėje bandoma
atsikratyti sovietinės teisinės sistemos atgyvenų ir ji aktyviai jungiama į pažangią
Europos Sąjungos teisės sistemą.

1.2. TEISĖS SĄVOKA IR POŽYMIAI

Žodis „teisė" ne tik lietuvių, bet ir kitose Europos valstybių kalbose iš-
reiškia tiesią, tikslią ribą, tiesą, teisingumą. Teisės terminas kasdienėje kalboje
vartojamas pačiomis įvairiausiomis prasmėmis. Bendriausia prasme teisė gali
būti apibūdinama kaip tam tikros galimybės, kurių turi vienas ar kitas asmuo,
taip pat kaip šių galimybių atsiradimo ir įgyvendinimo pagrindai. Tai teisė į darbą
ar poilsį, teisė vairuoti, noras studijuoti teisę, žmogaus teisių užtikrinimas ir t.t.

Teisės mokslas nagrinėja teisę kaip specifinę valstybinę teisinę kategoriją
ir dažniausiai pateikia tokią teisės sąvoką: teisė — tai sistema valstybės nu-
statytų ar sankcionuotų visiems privalomų formaliai apibrėžtų normų
(bendrų elgesio taisyklių), skirtų reguliuoti visuomeninius santykius ir
prireikus garantuoti valstybės prievartą.

16...

1. TEISĖS TEORIJA

Teisės esmę nusako šioje sąvokoje pateikti bendri ir specifiniai tarp savęs
susiję požymiai:

1. Normiškumas. Teisė, atlikdama savo socialinę paskirtį, nustato vi-
suomeninių santykių dalyvių bendras elgesio taisykles, kurios vadinasi teisės
normomis, apibrėžiančiomis leistinas, nurodančias ir draudžiamas ribas. Kon-
krečios normos sudaro teisės turinį.

2. Visuotinis privalomumas. Teisės normos, išreikšdamos valstybės va-
lią, yra privalomos visiems subjektams, kuriems jos yra skirtos, neatsižvelgiant į
jų socialinę padėtį, lytį, rasę ir kitas aplinkybes. Šis požymis turi lemiamos įta-
kos formuojant tokias pilietines savybes, kaip įstatymų laikymasis ir jų gerbi-
mas.

3. Formalus apibrėžtumas. Teisės normos yra ne paprastai idėjos ir
mintys, o konkrečiai nustatytos ir formaliai teisės aktuose išreikštos bendro el-
gesio taisyklės, pasižyminčios turinio tikslumu, logiškumu, vienareikšmiškumu.
Formalus teisės normų apibrėžtumas leidžia teisės subjektams aiškiai suvokti jų
teises, pareigas, teisinės atsakomybės rūšis ir pobūdį padarius teisės pažeidimą.

4. Daugkartinis taikymas. Teisės normos visą galiojimo laiką yra taiky-
tinos neribotą atvejų skaičių. Įstatymai paprastai nėra vienkartiniai teisės aktai ir
galioja, kaip jau matėme iš teisės raidos apžvalgos, ištisus šimtmečius. Pavyz-
džiui, 1787 m. JAV konstitucijos nuostatos iki šiol sėkmingai reguliuoja teisi-
nius santykius, Prancūzijoje nuo Napoleono laikų galioja kai kurie kodeksai.

5. Prievartiškumas. Teisės normų realizavimą garantuoja valstybė. Jeigu
jos savanoriškai nevykdomos, valstybės kompetentingi organai teisės pažeidėjų
atžvilgiu taiko teisinės atsakomybės priemones, tuo užtikrinamas teisės normų
visuotinis privalomumas, atkuriama visuomenėje pažeista teisinė tvarka. Todėl
prievartos, nustatytos įstatymuose, taikymo galimybė egzistuoja kaip nuolatinė
grėsmė pažeidėjui ir potencialaus nukentėjusiojo teisių gynimo priemonė.

6. Sistemingumas ir dinamiškumas. Teisės normos nėra padrikos, o
yra tarpusavyje susijusios, suderintos, viena kitai neprieštaraujančios ir sudaro
įstatymų nustatytą sistemą, nes vienos teisės normos realizavimas dažnai yra
pagrindas įgyvendinti kitas normas. Dinamiškumas pasireiškia operatyviu tų
teisinių nuostatų, kurios neatitinka naujų gyvenimo reikalavimų, pakeitimu.
Ypač tai būdinga kardinalių reformų metu.
 Teisės terminas vartojamas apibūdinti ne tik valstybės nustatytas ar sank -
cionuotas elgesio taisykles (normas), bet ir šių taisyklių pagrindu susidariusias
subjektų elgesio galimybes. Taigi teisė suprantama objektyviuoju ir subjektiniu
požiūriais.
 Objektyvioji teisė - tai sistema bendrų normų, kurios nėra personifi -
kuotos, neskirtos konkretiems žmonėms ar organizacijoms. Objektyviosios tei -

............ -..

sės normos išreiškiamos konstitucijoje, kodeksuose, kituose teises norminiuose
aktuose ir todėl tiesiogiai nepriklauso nuo kiekvieno subjekto, kas jis bebūtų.
Objektyviąją teisę reikia suvokti kaip teisės subjektų teisių visumą, galimo jų el-
gesio arba laisvės mastą, leidžiantį veikti vadovaujantis savo interesais. Šias tei-
ses valstybė pripažįsta, saugo ir gina.

Subjektinė teisė — tai sistema konkrečių teisių ir teisinių pareigų, kurios
priklauso konkretiems asmenims, jų organizacijoms. Subjektinė teisė visada
remiasi objektyviosios teisės normomis, nes tik per jas gali būti įgyvendinamos
visuomeninio santykio dalyvių subjektinės teisės ir jas atitinkančios subjektinės
pareigos, teisiškai užtikrinama galimybė siekti savo interesų, rodyti iniciatyvą.

Pavyzdžiui, Lietuvos Respublikos Konstitucijos 34 straipsnyje sakoma:
„Piliečiai, kuriems rinkimų dieną yra sukakę 18 metų, turi rinkimų teisę". Ši
nuostata yra objektyviosios teisės norma, nes numato bendrą taisyklę, kurioje
kalbama apie visų piliečių, sulaukusių nustatyto amžiaus, teises. Tačiau šios
normos pagrindu konkrečiam piliečiui atsiranda subjektinė, t.y. tik jam priklau-
santi personalinė galimybė dalyvauti rinkimuose ar ne. Todėl frazė „...turi rin-
kinių teisę" yra nuoroda į subjektinę teisę.

Tais atvejais, kai reiškinio aplinkybės yra gana aiškios, terminas „teisė"
vartojamas paprastai be žodžio „objektyvioji" arba „subjektinė". Lietuvių kal-
boje abi šios kategorijos paprastai žymimos tuo pačiu terminu „teisė", o tai gali
apsunkinti objektyviosios ir subjektinės teisės tarpusavio sąveikos atskyrimą ir
šios dvi reikšmės gali būti painiojamos.

Subjektinė teisė kartu su objektyviąja teise sudaro teisės socialinį vertin-
gumą, nes užtikrina žmogaus teises, nuosavybės teisę, laisvą verslą, galimybę
naudotis materialiomis ir dvasinėmis gėrybėmis.

Daugumoje valstybių, tarp jų ir Lietuvoje, objektyvioji teisė yra skirstoma
į viešosios ir privatinės teisės sistemas. Tai senovės romėnų teisininkų klasifika-
cija, nepraradusi prasmės iki šiol.

Viešoji teisė (ius publicum) reguliuoja santykius, kai vienas iš dalyvių yra
valstybė, atstovaujama kompetentingų institucijų ir ginanti viešuosius (bendrus)
interesus. Viešosios teisės sistemą sudaro šios pagrindinės materialiosios teisės
šakos: konstitucinė teisė; administracinė teisė; baudžiamoji teisė; finansų ir mokesčių teisė;
agrarinė (žemės) teisė; ekologinė (aplinkos) teisė ir kitos. Be minėtų, į viešosios teisės
sistemą įeina ir procesinės teisės šakos: baudžiamojo proceso teisė, bausmių vykdymo
teisė, nustatančios materialiųjų teisės šakų taikymo tvarką, taip pat tarptautinė vie-
šoji teisė, tarptautinė humanitarine teisė ir kt. Viešosios teisės normos yra impera-
tyvinio (įsakomojo) pobūdžio ne tik kaip privalomos juridiniams ir fiziniams
asmenims, kuriems būdingas tarnybinis pavaldumas, bet jos nustato tam tikrą
elgesio normą visiems teisinių santykių dalyviams.

18

l. TEISĖS TEORIJA

Privatinė teisė (ius privatum) laikoma civilizuotos rinkos branduoliu,
reguliuoja santykius, užtikrinančius privačius interesus, visų subjektų (fizinių,
juridinių asmenų, net valstybės, kai ji gina savo turtinius interesus) vienodą tei-
sinį režimą, nesikišimą į privatų gyvenimą, sutarčių laisvę, individualių savi-
ninkų turtinės veiklos autonomiją. Privatinė teisė paprastai grindžiama šalių su-
sitarimu, sukeliančiu teisines pasekmes, ir apima tas teisės šakas, kurios liečia
asmeninius (turtinius ir neturtinius) žmonių santykius. Privatinės teisės sistemą
sudaro: civilinė teisė, apimanti ir šeimos teisę; darbo teisė; komercinė teisė (ap-
ima bankų teisę, įmonių teisę, prekybos teisę); civilinio proceso teisė; tarp-
tautinė privatinė teisė ir kt.

Teisės šakose, kur susipynusios viešosios ir privatinės teisės normos
(ekologinė, darbo, tarptautinė, privatinė teisė), turi būti vykusiai derinami abiejų
šių teisės šakų reguliavimo metodai.

1.3. TEISĖ SOCIALINIŲ NORMŲ SISTEMOJE

Gyvendami visuomenėje, žmonės sueina į pačius įvairiausius tarpusavio
santykius: ekonominius, šeiminius, darbinius, nacionalinius, religinius ir kt. Vi-
siems šiems santykiams tvarkyti nepakanka vien tik teisės normų. Kita vertus, ir
ne visus santykius jomis galima reguliuoti. Todėl, norint palaikyti visuomenėje
tvarką, be teisės normų naudojamos ir kitos žmonių elgesio visuomenėje tai-
syklės: papročiai, tradicijos, religinės normos, visuomeninių organizacijų nor-
mos, morales normos. Visos šios elgesio taisyklės, įskaitant ir teisės normas,
kurios reguliuoja santykius tarp žmonių ir kitų visuomenės narių vadinamos
socialinėmis normomis.

Įvairių rūšių socialinės normos skiriasi viena nuo kitos pagal jų forma-
vimo, laikymosi užtikrinimo būdus, įtvirtinimo formas.

Papročiai — (ir artimos jiems tradicijos) tai nerašytinės elgesio taisyklės,
stichiškai susiformavusios praeityje ir dėl daugkartinio kartojimo įsitvirtinusios
žmonių sąmonėje. Papročių šiuolaikinėje visuomenėje laikymąsi lemia so-
cialiniai jausmai, instinktai, orientuojantys žmogų į praeitį — tėvų, senolių ir ki-
tų žmonių elgesį darbo, švenčių, vardinių, vestuvių, laidojimo, krikščioniškų
apeigų ir kitų progų metu.

Kai kurių valstybės sankcionuotų papročių, tapusių teisės normomis, lai-
kymąsi kontroliuoja valstybė. Tačiau ne visi išlikę papročiai atitinka šiuolaiki-
nius dorovės principus. Visose civilizuotose šalyse dabar griežtai baudžiama už

19

tokius senus papročius kaip nuotakos pagrobimas, kraujo kerštas, daugpatystė,
nes tai šiurkščiai pažeidžia asmens teises ir laisves.

Religinės normos — tikinčiųjų elgesio taisyklės, įtvirtintos tam tikrų reli-
gijų šventose knygose (krikščionių - Biblijoje, musulmonų — Korane, judėjų —
Talmude ir kt.). Šių normų laikymasis užtikrinamas „dievo bausmės", nusidėjė-
lio, laukiančio atpildo, baime.

Visuomeninių organizacijų (korporacinės) normos — tai elgesio tai-
syklės, reguliuojančios įvairių visuomeninių organizacijų narių santykius. Šias
normas nustato pačios visuomeninės organizacijos (politinės partijos, profesi-
nės sąjungos, kūrybinės organizacijos, sporto šakų federacijos ir t.t.) ir jų lai-
kymasis užtikrinamas įstatuose nustatyta tvarka, taikant pažeidėjams visuome-
ninio poveikio priemones (pastaba, papeikimas, pašalinimas iš organizacijos ir
kt).

Moralės normos — tai nerašytinės elgesio taisyklės, kurias nustato vi-
suomenė ir kurios išreiškia žmonių požiūrį į gėrį, blogį, sąžiningumą, pareigą,
garbę orumą ir pan., yra gyvos žmonių sąmonėje ir perduodamos iš kartos į
kartą, prireikus gali keistis. Tam tikrą moralės normų dalį nustato ne visa vi-
suomenė, o tik ta ar kita jos socialine grupė, atsižvelgiant į jos užsiėmimų rūšį,
profesiją, amžių, lytį ir kitas charakteristikas, taip pat ir skirtingą dorovinį po-
žiūrį.

Neabejotina, kad papročių, religinių apeigų ir kitos neteisinės socialinės
normos iki šiol atlieka svarbų vaidmenį visuomenės gyvenime, įneša į jį tam tik-
rą organizuotumą. Tačiau šiuo metu jų galimybės yra gana ribotos. Daug stip-
resnis ir universalesnis reguliuotojas negu kitos socialinės normos yra teisė.

Teisės normos, kaip jauniausia ir labiausiai paplitusi socialinių normų
rūšis, iš esmės skiriasi nuo visų kitų normų, nes teisės normas nustato ir gina
valstybė, apie tai plačiau kalbėsime kitame skyriuje, ko neatlieka kitų socialinių
normų atžvilgiu.

Iš visų išnagrinėtų socialinių normų glaudžiausiai sąveikauja teisė ir mo-
ralė. Valstybė, kurdama teisės normas, negali nesiskaityti su visuotinai visuo-
menėje pripažinta morale, t.y. negali iš žmonių reikalauti amoralaus, visų
smerktino elgesio. Todėl, kuo labiau teisės normos atitinka moralės reikalavi-
mas, tuo efektyviau jos veikia, tuo sąmoningiau ir geranoriškiau žmonės jų lai-
kosi. Teisės normų reikalavimų pažeidimus, ypač nusikaltimus, žmonės pa-
grįstai smerkia ir laiko juos nedorovingais, amoraliais poelgiais, blogybėmis.

Teisės ir moralės normų vieningumas pasireiškia tos pačios socialinių
normų sistemos atmaina, turi vieną ir tą patį reguliavimo objektą, grindžiamas
socialinių ir ekonominių interesų, visuomenės kultūros, žmonių siekiamų lais-
vės ir sąžiningumo idealų, bendrumu.

20...

l. TEISĖS TEORIJA

Kartu teisės ir moralės normos skiriasi viena nuo kitos kai kuriais požy-
miais. Visų pirma moralė istoriškai atsirado anksčiau už teisę. Teisės normas
leidžia valstybė, jos įteisintos specialiuose norminiuose aktuose, yra visiems pri-
valomos ir užtikrinamos prievartos priemonėmis, o moralės normų reikalavi-
mams įgyvendinti tokios prievartos nereikia.

Dorovės normos ir principai ypač svarbūs teisme nagrinėjant konkrečias
bylas. Teisingas, pagrįstas ir teisėtas teismo sprendimas apie šmeižimą, įžeidi-
mą, chuliganizmą, lytinius nusikaltimus labai priklauso nuo pažeidėjo moralės
savybių.

Taigi teisė aktyviai padeda įtvirtinti visiems žmonėms bendras moralines
savybes, įsitikinimus ir principus, o moralė sustiprina teisės autoritetą, papildo
ją giliu doroviniu turiniu.

1.4. TEISĖS NORMOS IR JŲ RŪSYS

Teisė, kaip matyti iš jos sąvokos, susideda iš teisės normų, kurios yra
pirminis jos turinio elementas. Todėl teisės norma turi visus teisės požymius ir
pagrindinius bruožus, apie kuriuos buvo plačiau kalbėta 3 skyriuje. Visos teisės
normos, bendrai paėmus, sudaro teisės visumą - pozityviąją teisę, kuri supran-
tama kai formaliai įtvirtinti teisės šaltiniai.

Kartu teisės norma turi ir kai kurias specifines savybes. Kaip visuomeni-
nių santykių reguliuotojas, teisės norma apibrėžia: 1) visuomeninių santykių,
kuriems ji taikoma, sritį; 2) teises ir pareigas, kurias turi teisinių santykių daly-
viai; 3) aplinkybes, su kuriomis susijęs teisinių santykių atsiradimas, pakei-
timas ar nutraukimas; 4) sankcijas, t.y. prievartos priemones, kurios gali būti
taikomos šios normos pažeidėjams.

Reguliuodama visuomeninius santykius, teisės norma atlieka tris funkci-
jas: 1) išreiškia teisėkūros organo valią išleidžiamomis visiems subjektams pri-
valomomis taisyklėmis; 2) yra žmonių elgesio įvertinimo kriterijus; 3) teisės
norma už jos nesilaikymą ar nevykdymą nustato teisinės atsakomybės laipsnį.

Taigi teisės norma - tai įstatymuose ir kituose teisės aktuose valsty-
bės nustatyta visiems privaloma bendro pobūdžio elgesio taisyklė, ku-
rios įgyvendinimas garantuojamas valstybės prievartos priemonėmis.

Į klausimus, kurie būtinai iškyla realizuojant teisės normą, koks poelgis
leistinas, koks draudžiamas, kokie neigiami padariniai atsiras tos normos pažei-
dėjui, atsakymą duoda teisės normos struktūra - tai teisės normos vidinė san-

21

dara, jos sudedamieji elementai. Teisės norma turi tris struktūrinius elementus:
hipotezę, dispoziciją ir sankciją. Kiekviena teisės norma yra bendra, jos visi trys
elementai yra susiję ir vienas kitą sąlygoja.

Hipotezė (gr. hypothesis - pagrindas, prielaida, spėjimas) nurodo faktines
gyvenimo aplinkybes, kurioms esant reikia vadovautis ta teisės norma, t. y. ji
apibrėžia normos veikimo sferą, nurodo subjektus ir normos galiojimo aplin-
kybes, sąlygas. Hipotezė gali būti apibrėžta ir numanoma.

Dispozicija (lot. dispositio - išdėstymas, paskirstymas, potvarkis) - tai pa-
grindinis teisės normos elementas. Ji nurodo, koks turi būti visuomeninio san-
tykio dalyvių elgesys, kai yra hipotezėje numatytos faktinės aplinkybės. Dis-
pozicijoje nustatomos šio santykio dalyvių subjektinės teisės ir pareigos.

Sankcija (lot. sanctio - griežčiausias nutarimas) - trečias teisės normos
elementas, kuris nurodo, kokia poveikio priemonė taikoma visuomeninio san-
tykio dalyviams, nevykdantiems teisės normos dispozicijoje išdėstytų reikala-
vimų. Teisės normų sankcijos, atsižvelgiant į poveikio rūšį, yra: a) baudžiamosios
(taiko tik teismai); b) administracinės (taiko įgaliotos kompetentingos valstybės institucijos
ar pareigūnai ir teismai); c) drausminės (skiria darbdavys arba jo įgalioti atstovai); d) turti-
nės (skiria teismai ir kitos įgaliotos valstybės institucijos).

Visus tris minėtus elementus, išdėstytus tame pačiame įstatymo straips-
nyje, paprastai turi baudžiamųjų, administracinės teisės pažeidimų, civilinių ko-
deksų teisės normos.

Pavyzdžiui, Baudžiamojo kodekso (BK) 261 straipsnyje nurodyta: „Tas,
kas (hipotezė) platino narkotines ar psichotropines medžiagas nepilnamečiams
(dispozicija), baudžiamas laisvės atėmimu nuo trejų iki dvylikos metų (sankcija)".
Arba Administracinės teisės pažeidimų kodekso (ATPK) 212 straipsnyje pasa-
kyta: „Piliečių neatvykimas į privalomąją pradinę karo tarnybą arba mokymus
(hipotezė) be pateisinamos priežasties iki dviejų parų (dispozicija) — užtraukia bau-
dą nuo penkių šimtų iki vieno tūkstančio litų (sankcija).

Teisės normos nėra visos vienodos ir ne visos turi nurodytas tris struktū-
rines dalis. Galimi atvejai, kai dispozicija žodžiais ne išreikšta, tačiau numa-
noma. Kartais viename norminio akto straipsnyje gali būti išdėstyta keletas nor-
mų. Konstitucines teisės normose išreiškiamas tam tikras teisinis principas, są-
voka, teiginys. Jos sankcijų paprastai nenumato.

Teisės normos klasifikuojamos įvairiais pagrindais. Pagal teisės funkcijas
jos skirstomos į reguliacines ir apsaugines normas.

Reguliacinės normos orientuotos į tai, kad tam tikru būdu tvarkytų, re-
guliuotų visuomeninius santykius, žmonių elgesį. Jos dažniausiai nustato, kas
„galima" ir ko „negalima", kaip elgtis konkrečioje situacijoje. Pavyzdžiui, Dar-
buotojų saugos ir sveikatos įstatymas reglamentuoja, kokie viršvalandiniai dar-

22..

1. TEISĖS TEORIJA

bai ir kokiais atvejais gali būti organizuoti, kokiai kategorijai asmenų jie drau-
džiami, kokia jų ribojimo trukmė. Visi šie teisiniai nurodymai tiksliai reguliuoja
virš valandinius darbus, nustato griežtą jų teisinę tvarką.

Apsauginės normos nustato subjektui valstybės poveikio už teisės pa-
žeidimus sąlygas. Jų dažniausiai yra Baudžiamajame ir Administracinės teisės
pažeidimų kodeksuose ir jas saugo reguliacines teisės normas. Pavyzdžiui, CK
be įtėvių sutikimo, kol vaikas sulauks pilnametystės, draudžia atskleisti duo-
menis apie įvaikinimą, o BK numato baudžiamąją atsakomybę už įvaikinimo
paslapties pagarsinimą.

Pagal dispozicijos pobūdį teisės normos dalijamos į įpareigojančias, drau-
džiančias ir galiojančias.

Įpareigojančios teisės normos nustato pareigą atlikti tam tikrus aktyvius
teigiamus veiksmus, privalomą reikalaujamą elgesį (piliečių pareiga laikytis įsta-
tymų, verslininkų pareiga mokėti valstybės mokesčius, tėvų pareiga išlaikyti
vaikus ir t.t.).

Draudžiančios teisės normos nustato pasyvią pareigą susilaikyti ir ne-
vykdyti draudžiamų veiksmų. Jomis saugoma teisėtvarka, užkertamas kelias vi-
suomenei pavojingai veiklai. Dauguma draudimų (žudyti, vogti, plėšti) skirti vi-
siems bet kurioje situacijoje. Kai kurie draudimai skiriami tiksliai apibrėžtai as-
menų kategorijai (vairuotojams draudžiama girtiems vairuoti automobilį, parei-
gūnams imti kyšius ir pan.). Tai normos, numatančios baudžiamąją, administra-
cinę arba drausminę atsakomybę už teisės pažeidimus.

Įgaliojančios teisės normos suteikia teisę atlikti tam tikrus teigiamus
veiksmus, sukeliančius teisines pasekmes, siekiant patenkinti savo teisėtus inte-
resus. Pavyzdžiui, tai teisė į poilsį, gauti teisingą atlyginimą, teisė streikuoti, teisė
kreiptis į teismą, teisė sudarant santuoką pasirinkti pavardę.

Pagal asmenų grupę teisės normos dalijamos į bendrąsias normas, tai-
komas visiems asmenims, esantiems visoje valstybės teritorijoje, ir specialią-
sias normas, kurios galioja tik tam tikrų kategorijų asmenų (karių, teisėsaugos
pareigūnų, moterų, nepilnamečių, invalidų ir kt.) atžvilgiu.

Pagal elgesio taisyklių nustatymo būdą teisės normos dalijamos į impera-
tyvias ir dispozityvias.

Imperatyvios (lot. imperativus - liepiamasis , įsakomasis) normos — tai ka-
tegoriški paliepimai, neleidžiantys nukrypti nuo jų nustatytų elgesio taisyklių.
Jos veikia nepriklausomai nuo teisės subjektų nuožiūros. Pavyzdžiui, mokesčių
įstatymai, kelių eismo taisyklės, rašytinė darbo sutarties forma, ieškinio senaties
terminai ir kt.

Dispozityvios (lot. dispositivus - turintis savo žinioje) normos suteikia
subjektams galimybę patiems nustatyti savo teisių ir pareigų konkretų turinį.

... 23

Pavyzdžiui, įstatyme nustatyta, kad darbo užmokestis mokamas darbo metu ne
rečiau kaip du kartus per mėnesį, o darbuotojui pageidaujant — ne rečiau kaip
vieną kartą per mėnesį.

Teisės teorija teisės normų rūšis dar skirsto pagal: teisės šakas; teisinę ga-
lią; veikimo sferą ir kt.

Apibendrinant reikėtų pasakyti, kad teisės normoje turi būti nurodytos
jos veikimo sąlygos, teisinių santykių dalyvių teisės ir pareigos, valstybės prie-
vartos už teisės normoje numatytos elgesio taisyklės nevykdymą ar netinkamą
vykdymą priemonės. Kitaip teisės norma tiesiog negalės atlikti visuomeninių
santykių reguliuotojo funkcijos.

1.5. TEISĖS ŠALTINIAI IR JŲ RŪSYS

Sprendžiant konkrečius teisinius klausimus, dažnai tenka ieškoti reikiamo
akto, kuriame galima rasti reikalingą teisės normą. Vienintelė teisės normų bu-
vimo vieta teisės literatūroje laikoma teisės šaltiniu arba teisės forma.

Teisės teorijoje teisės šaltinis — tai įtvirtintų, nustatytų ir išreikštų
teisės normų oficiali forma, galiojanti valstybėje. Kitaip tariant, teisės šalti-
ninis yra oficialūs valstybės dokumentai (įstatymai, poįstatyminiai aktai), ku-
riuose įtvirtintos teisės normos įgauna formalų apibrėžtumą ir visuotinio pri-
valomumo pobūdį. Jos garantuojamos valstybės prievartos priemonėmis.

Teisės istorijoje žinomi tokie pagrindiniai teisės šaltiniai: teisės paprotys;
teisinis precedentas; norminės sutartys ir norminis teisės aktas.

Teisės paprotys - tai istoriškai susiformavusi dėl žmonių tam tikrų
veiksmų dažno pasikartojimo valstybės sankcionuota visuotinai privaloma elge-
sio taisyklė. Reikia pabrėžti, kad valstybė pripažįsta ne visus, o tik tuos papro-
čius, kurie atitinka visuomenės interesus ir valstybės valią tam tikrame raidos
etape. Dažniausiai teisės papročiai kaip teisės šaltiniai buvo naudojami senovėje
bei viduramžiais ir sudarė vadinamąją paprotinę teisę.

Ryškiausi teisės papročių pavyzdžiai yra jau minėti tokie vergvaldinės ir
feodalinės teisės paminklai, kaip 12 lentelių įstatymai, Drakono įstatymai, Salijų
teisynas, Rusų tiesa ir kt. Paprotinės teisės pagrindas buvo barbariškos, necivili-
zuotos elgesio taisyklės, todėl šiuolaikinėse demokratinėse valstybėse taikomos
labai retai. Teisės papročiai iki šiol reguliuoja kai kuriuos žemės, paveldėjimo,
šeimos ir santuokos santykius kai kuriose Afrikos, Azijos, Lotynų Amerikos
valstybėse. Nemažai papročių išliko tarptautinėje teisėje (konsuliniai statutai),

24

1. TEISĖS TEORIJA

tarptautinėje laivininkystėje ir tam tikruose baudžiamosios teisės institutuose
(prisiekusiųjų dalyvavimas tam tikrose teisinėse bylose).

Šiuolaikinės teisės raida perima teisės papročius, ypač besiformuojančius
rinkos ekonomikos srityje. Ir naujame Lietuvos Respublikos civiliniame kodek-
se numatyta, kad įstatymų ar sutarčių nustatytais atvejais civiliniai santykiai re-
guliuojami pagal papročius.

Teisinis precedentas (lot. praecedens — einantis priešakyje) - tai teismo ar
administracinio organo sprendimas konkrečioje byloje, kuriam valstybė suteikia
privalomą „pavyzdžio"reikšmę, sprendžiant analogines bylas ir kartu nustatant
teisės normas. Ypač buvo paplitęs Senovės Romoje ir feodalų teismuose. Da-
bar teisinis precedentas dominuoja vadinamosios anglosaksų teisės šalyse (Di-
džioji Britanija, JAV, Kanada, Australija ir kt.). Be kai kurių privalumų teisinis
precedentas turi ir tam tikrų trūkumų. Jis nėra toks autoritetingas kaip norminis
aktas, neišvengiama savivalės galimybė, neapibrėžta jo veikimo apimtis. Konti-
nentinės teisės (romanų - germanų) sistemos valstybėse, kuriai priskiriama ir
Lietuva, teismų praktika nelaikoma teisės šaltiniu.

Norminė sutartis — dviejų ar daugiau teisės subjektų susitarimas, ku-
riame yra teisės normos, reguliuojančios jų tarpusavio santykius. Tokios nor-
minės sutartys yra teisės šaltinis dažniausia tarptautinių santykių srityje. Jos su-
daromos tarp valstybių ekonominiais, politiniais ir specialiais klausimais. Ratifi-
kuotos tarptautinės sutartys yra sudedamoji valstybės teisinės sistemos dalis.
Tai numatyta ir Lietuvos Respublikos Konstitucijos 138 straipsnyje.

Pagal teisinio reguliavimo dalyką norminio turinio sutartis gali būti suda-
roma konstitucinėje, civilinėje, darbo teisėje ir kitose teisės šakose. Norminės
sutarties darbo teisėje pavyzdžiu gali būti kolektyvinės sutartys, sudaromos
įmonėse, įstaigose ar organizacijose ir numatančios darbuotojams papildomas
lengvatas ir garantijas darbo, socialinių buitinių ir kitų santykių srityje.

Norminis teisės aktas - tai valstybės kompetentingų organų ar jų įga-
liotų institucijų oficialus rašytinis aktas - dokumentas, kuris nustato, pakeičia ar
panaikina teisės normas. Kadangi norminis teisės aktas Lietuvoje yra svarbiau-
sias teisės šaltinis, panagrinėsime požymius, skiriančius jį nuo kitų teisės šalti-
nių:

> norminius teisės aktus priima tik kompetentingos teisėkūros institu-
cijos tiksliai apibrėžta procedūrine tvarka;

> kiekvienas teisės aktas turi tikslų pavadinimą, liudijantį jį priėmusį
organą, kas leidžia apibrėžti akto teisinę galią;

> teisės aktas skiriasi tikslumu ir teisės normų turinio apibrėžtumu;
> teisės aktas yra visuotinai privalomo pobūdžio, numatantis galimybę

panaudoti valstybės prievartą;

.. 25

 teisės aktai skelbiami ir įsigalioja ypatinga tvarka;
 visi norminiai teisės aktai sudaro sistemą, kurioje kiekvienas iš jų už-

ima tam tikrą vietą.
Pagal teisinę galią visi norminiai teisės aktai skirstomi į įstatymus ir po-

įstatyminius aktus.

1.5.1. Įstatymai

Įstatymas - tai pirminis teisės aktas, turintis aukščiausiąją teisinę galią,
kurį Lietuvoje priima Seimas ypatinga procedūros tvarka arba jis priimamas re-
ferendumu. Visi įstatymai turi būti priimami sutinkamai su Konstitucija ir ne-
prieštarauti jai. Negalioja joks įstatymas priešingas Konstitucijai. Įstatymas su-
daro valstybės teisinės sistemos pagrindą, reguliuoja svarbiausius visuomeninius
santykius.

Visų valstybių pagrindinis įstatymas yra konstitucija. Dabartinė Lietuvos
Respublikos Konstitucija buvo priimta referendumu 1992 m. spalio 25 d. Ji
plačiau bus apibūdinama atskirame skyriuje.

Įstatymai pagal juose esančių normų svarbą skirstomi į konstitucinius ir
paprastus.

Konstituciniais įstatymais Lietuvoje laikomi Konstitucijos 150 straips-
nyje nurodyti 1991 m. vasario 11 d. Konstitucinis įstatymas „Dėl Lietuvos vals-
tybės", 1992 m. birželio 8 d. Konstitucinis aktas „Dėl Lietuvos Respublikos ne-
sijungimo į postsovietines Rytų Sąjungas", Konstitucijos pataisos, Konstitu-
cijoje įvardyti įstatymai ir konstitucines normas sukonkretinantys įstatymai dėl
konstitucinių įstatymų sąrašo. Konstitucinių įstatymų sąrašą 3/5 Seimo narių
balsų dauguma nustato Seimas.

Įvairias valstybės ir visuomenės gyvenimo sritis reguliuoja paprastieji
įstatymai. Jie yra mažiau stabilūs ir jų, kaip visuomeninių santykių reguliuotojų,
reikšmė esti mažesnė. Paprastieji įstatymai skirstomi į einamuosius ir kodifi-
kuojamuosius. Visi šie įstatymai priimami laikantis Konstitucijos reikalavimų ir
konkretizuoja jos nuostatas.

Einamieji įstatymai galioja tik tam tikrą laiką (valstybės biudžeto įstaty-
mas, butų privatizavimo įstatymas). Įvairūs kodeksai, statutai, kuriuos įstatymu
patvirtina Seimas, yra vadinami kodifikuotais įstatymais. Kodeksas (lot. codex -
knyga) - bendras norminis teisės aktas, sisteminantis tam tikros teisės šakos
(baudžiamosios, civilinės, darbo ir kt.) įstatymus.

26

1. TEISĖS TEORIJA

Įstatymų priėmimas. Įstatymai priimami laikantis ypatingos tvarkos. Jų
priėmimą sudaro keturios stadijos: įstatymų leidybos iniciatyvos teisė, jų pro-
jektų svarstymas, įstatymų priėmimas ir paskelbimas.

Įstatymų leidybos iniciatyvos teisė Seime priklauso Seimo nariams,
Respublikos Prezidentui ir Vyriausybei. Šią teisę taip pat turi Lietuvos Respub-
likos piliečiai. 50 tūkstančių piliečių, turinčių rinkimų teisę, gali teikti Seimui
įstatymo projektą ir jį Seimas privalo svarstyti (Lietuvos Respublikos Konstitu-
cijos 68 straipsnis). Šios teisės įgyvendinimo tvarką nustato Piliečių įstatymų
leidybos iniciatyvos įstatymas (1998 m.). Dėl parengiamųjų veiksmų, susijusių
su piliečių įstatymo projekto teikimu Seimui, sudaroma iniciatyvinė grupė iš ne
mažiau kaip 10 rinkimų teisę turinčių asmenų. 50 tūkstančių parašams surinkti
nustatomas dviejų mėnesių terminas nuo parašų rinkimo lapų išdavimo. Su-
rinktų parašų autentiškumą patikrina Vyriausioji rinkimų komisija ir pateikia
savo išvadas Seimui.

Dažniausiai įstatymų projektus rengia ir teikia Seimui svarstyti Vyriau-
sybė, kaip aukščiausioji vykdomosios valdžios institucija, nes ji tvarko visus
krašto reikalus, formuoja ir vykdo valstybės biudžetą ir atlieka kitas svarbias pa-
reigas, kurias jai paveda Konstitucija ir įstatymai.

Įstatymo projektą Seimo posėdyje pateikia iniciatorius (Seimo narys,
Vyriausybės narys, Respublikos Prezidento atstovas ar piliečių atstovas). Kartu
yra supažindinama su Seimo kanceliarijos teisės departamento, taip pat, jeigu
gautos, su Seimo pagrindinio komiteto, Vyriausybės ir Europos teisės departa-
mento prie Vyriausybės išvadomis. Seimui nutarus pradėti projekto svarstymo
procedūrą, jis toliau svarstomas pagrindiniame komitete (jį paskiria Seimas) ir
kituose komitetuose, vėliau Seimo posėdyje, kur ir sprendžiamas įstatymo pri-
ėmimo klausimas. Projektai 1/4 visų Seimo narių daugumai pritarus gali būti
paskelbti visuomenei svarstyti. Įstatymų projektai Seime svarstomi viešai, pra-
nešimai ir kalbos transliuojami per radiją, skelbiami spaudoje, per internetą ir
specialiame leidinyje. Detalią įstatymų leidybos procedūrą reglamentuoja Sei-
mo statutas.

Įstatymai laikomi priimtais, jeigu už juos balsavo dauguma Seimo na-
rių, dalyvaujančių posėdyje. Konstituciniai įstatymai priimami, jeigu už juos bal-
suoja daugiau kaip pusė visų Seimo narių, o keičiami ne mažesne kaip 3/5 visų
Seimo narių balsų dauguma.

Seimo priimti įstatymai įsigalioja po to, kai juos pasirašo ir oficialiame
leidinyje „Valstybės žinios" paskelbia Lietuvos Respublikos Prezidentas,
jeigu pačiais įstatymais nenumatoma vėlesnė jų įsigaliojimo diena. Jeigu per 10
dienų po įteikimo Seimo priimto įstatymo Respublikos Prezidentas jo nepasi-

27

rašo ir negrąžina Seimui pakartotinai svarstyti, toks įstatymas įsigalioja po to,
kai jį pasirašo ir „Valstybės žiniose" oficialiai paskelbia Seimo Pirmininkas.

Respublikos Prezidento motyvuotai grąžintas ir pakartotinai Seimo ap-
svarstytas įstatymas laikomas priimtu, jeigu už jį balsavo daugiau kaip pusė, o
už grąžintą konstitucinį įstatymą — 3/5 visų Seimo narių. Respublikos Prezi-
dento grąžintą ir Seimo pakartotinai apsvarstytą ir priimtą įstatymą, valstybės
vadovas privalo ne vėliau kaip per tris dienas pasirašyti ir nedelsiant oficialiai
paskelbti.

Pagal Referendumo įstatymą (2002 m.) referendumo paskelbimo inicia-
tyvos teisė priklauso piliečiams, kurie šią teisę įgyvendina 300 tūkst, turinčių
rinkimų teisę piliečių reikalavimu. Siūlymą paskelbti referendumą turi teisę pa-
teikti Seimui ir ne mažesnė kaip 1/4 visų Seimo narių grupė. Referendumas
laikomas įvykusiu, jeigu jame dalyvavo daugiau kaip pusė piliečių, turinčių rin-
kimų teisę ir įrašytų į rinkėjų sąrašus. Sprendimas dėl referendume pateiktų
klausimų laikomas priimtu, pritarus įstatyme nustatytam piliečių skaičiui, atsi-
žvelgiant į referendumo rūšį (privalomasis ar konsultacinis). Atkūrus Lietuvos
nepriklausomybę, įvyko 8 skelbti referendumai, tačiau tik trimis atvejais refe-
rendumų nuostatos buvo priimtos. Tai — dėl Lietuvos Respublikos ne-
priklausomybės (1991 m.), dėl buvusios SSSR kariuomenės išvedimo iš Lietu-
vos Respublikos teritorijos (1992 m.) ir 1992 m. referendumu buvo priimta
Lietuvos Respublikos Konstitucija.

Referendumu priimtą įstatymą ar kitą teisės aktą ne vėliau kaip per 5 die-
nas privalo pasirašyti ir oficialiai paskelbti Respublikos Prezidentas. Jam to ne-
padarius, įstatymas įsigalioja po to, kai jį pasirašo ir oficialiai paskelbia Seimo
Pirmininkas.

Esant neatidėliotinam reikalui, Lietuvos Respublikos įstatymai oficialiai
gali būti paskelbti specialiuose Seimo leidiniuose arba šalies laikraščiuose per
Lietuvos telegramų agentūrą (ELTA). Tokiu atveju įstatymai įsigalioja po to ar-
ba kitą dieną po jų paskelbimo, tačiau artimiausiu metu jie skelbiami ir „Valsty-
bės žiniose".

Įstatymai skelbiami tam, kad su jais galėtų susipažinti visuomenė ir todėl
labai logiška, jog Lietuvos Respublikos Konstitucijos 7 straipsnyje nurodoma,
kad galioja tik paskelbti įstatymai.

28

1. TEISĖS TEORIJA

1.5.2. Poįstatyminiai teisės aktai

Be įstatymų, kuriuose yra pagrindinės teisės normos ir kurie turi aukš-
čiausiąją teisinę galią, egzistuoja ir kiti žemesnio rango norminiai aktai, t.y. do-
kumentai, taip pat turintys visiems privalomas teisės normas. Juos įstatymų pa-
grindu priima įvairios valstybinės institucijos, jie neturi prieštarauti įstatymams
ir bendrai vadinami poįstatyminiais teisės aktais. Tarp įstatymų ir poįstatyminių
aktų yra kokybiniai skirtumai.

Poįstatyminiai teisės aktai - tokie norminiai aktai, kuriuos įstatymo
nustatytais pagrindais ir tvarka priima kompetentingos institucijos. Poįstatymi-
niai teisės aktai paprastai yra įvairių vykdomosios valdžios institucijų aktai, skir-
ti įgyvendinti įstatymams ir konkretizuojantys pagrindines jų nuostatas Pagal
taikymo sferą ir jų priėmimo subjektus poįstatyminiai aktai skirstomi į bendruo-
sius, vietinius, žinybinius ir vidaus organizacinius.

Bendrieji poįstatyminiai aktai galioja visiems asmenims, esantiems valstybės
teritorijoje. Šių aktų kategorijai priskiriami Lietuvos Respublikos Seimo nutari-
mai, Respublikos Prezidento dekretai, Vyriausybės nutarimai, Konstitucinio
Teismo aktai, ministrų, Vyriausybės įstaigų, kitų valstybės valdymo institucijų
vadovų įsakymai ir įsakymais patvirtinti kiti norminiai teisės aktai (instrukcijos,
taisyklės, programos, nuostatai, tvarka, reglamentai, rekomendacijos ir kt.) Lie-
tuvos banko valdybos nutarimai. Įsakymai ir potvarkiai, turintys vienkartinę,
patvarkomąją reikšmę nėra norminiai teisės aktai.

Vietinius poįstatyminius aktus leidžia vietos savivaldybės ir jų vykdomieji
organai, aukštesniosios administracinių vienetų institucijos. Tai savivaldybių ta-
rybų ir valdybų sprendimai, merų potvarkiai, apskričių viršininkų įsakymai,
sprendimai ir kt. Vietos savivaldos aktų ypatumas yra jų teritorinis apibrėžtu-
mas, savarankiškumas sprendžiant vietinio lygio klausimus.

Žinybiniai poįstatyminiai aktai yra bendro veikimo teisės aktų, kurie taikomi
tik specialiajai visuomeninių santykių sferai (kariams, teisėsaugos institucijų pa-
reigūnams, sveikatos apsaugos darbuotojams ir kt.), atmaina.

Vidaus organizacinius poįstatyminius aktus leidžia įvairios nevalstybinės orga-
nizacijos savo vidaus klausimams reguliuoti. Tokie aktai taikomi tik šių organi-
zacijų nariams. Politinių partijų, politinių organizacijų, profesinių sąjungų, vi-
suomeninių organizacijų, religinių bendruomenių ir bendrijų įstatai ar steigimo
dokumentai kuriami atitinkamų įstatymų pagrindu. Jie nustato tik bendras or-
ganizavimo nuostatas, ir kiekviena tokia organizacija gali įstatuose numatyti sa-
vo tikslų, uždavinių, funkcijų ir kitokią specifiką.

.. 29

Įstatymų ir kitų teisės norminių aktų rengimo stadijas, teisės aktų formos,
struktūros, turinio ir kalbos reikalavimus reglamentuoja Lietuvos Respublikos
įstatymų ir kitų teisės norminių aktų rengimo tvarkos įstatymas (Žin., 1995, Nr.
41-991 su vėlesniais pakeitimais ir papildymais), teisingumo ministro įsakymas
„Dėl įstatymų ir kitų teisės aktų rengimo rekomendacijų" (Žin. 2002, Nr. 50-
1923).

1.5.3. Norminių teisės aktų galiojimas

Tam, kad teisės normos butų tinkamai įgyvendinamos, būtina tiksliai api-
brėžti norminių aktų galiojimo ribas laiko, erdvės atžvilgiu ir asmenų (sub-
jektų) kategorijai, kuriems jos taikomos.

Norminio teisės akto galiojimas laiko atžvilgiu paprastai prasideda
ne nuo jo priėmimo, bet nuo oficialaus paskelbimo momento, jeigu pačiame
akte nenumatyta kitaip. Tai ypač pasakytina apie įstatymus.

Įstatymai ir kiti teisės aktai oficialiai skelbiami „Valstybės žiniose", lai-
kantis Lietuvos Respublikos įstatymo „Dėl Lietuvos Respublikos įstatymų ir ki-
tų teisės norminių aktų skelbimo ir įsigaliojimo tvarkos" reikalavimų (Žin.,
1993, Nr. 12-296 su vėlesniais pakeitimais ir papildymais).

Lietuvos Respublikos Seimo priimti įstatymai ir kiti teisės aktai, Respub-
likos Prezidento dekretai, Lietuvos Respublikos Vyriausybės nutarimai, ku-
riuose nustatomos, keičiamos ar pripažįstamos netekusiomis galios teisės nor-
mos, įsigalioja kitą dieną po to, kai jie pasirašyti Ministro Pirmininko ir atitin-
kamo ministro paskelbiami „Valstybės žiniose". Tie Vyriausybės nutarimai, ku-
riuose nėra nustatomos, keičiamos ar pripažįstamos netekusiomis galios nor-
mos, taip pat Ministro Pirmininko potvarkiai įsigalioja jų pasirašymo dieną,
nors jie ir vėliau paskelbti „Valstybės žiniose" Visuose šiuose aktuose gali būti
nustatyta vėlesnė jų įsigaliojimo data arba numatyta kitokia įsigaliojimo tvarka.
Išimtinais atvejais Respublikos Prezidento dekretas dėl karo ar nepaprastosios
padėties įvedimo įsigalioja po jo paskelbimo per visuomenės informavimo
priemones.

Konstitucinio Teismo aktai įsigalioja nuo oficialaus paskelbimo „Valsty-
bės žiniose" arba specialiame Seimo leidinyje, arba respublikiniuose laikraš-
čiuose per Lietuvos telegramų agentūrą (ELTA).

Lietuvos banko valdybos, ministrų, Vyriausybės įstaigų bei kitų valstybės
valdymo institucijų vadovų, taip pat aukštesniųjų administracinių vienetų val-
dymo institucijų, savivaldybių ir jų vykdomųjų institucijų priimti teisės aktai įsi-

30...

1. TEISĖS TEORIJA

galioja kitą dieną po jų paskelbimo atitinkamai „Valstybės žiniose" ar vietinėje
spaudoje, jeigu pačiuose teisės aktuose nenustatoma vėlesnė jų įsigaliojimo die-
na.

Norminio akto galiojimas pasibaigia, kai:
1) baigiasi akto galiojimo nustatytas laikas (pavyzdžiui, Gyventojų ir būsto vi-

suotinio surašymo įstatymo galiojimas baigėsi, atlikus tokį surašymą);
2) kompetentingas valstybės organas tiesiog jį panaikina; (pavyzdžiui, Lietuvos

Respublikos teritorijoje galiojančių aktų, priimtų iki 1990 m., pripažinimo nete-
kusiais galios įstatymas);

3) išleidžiamas norminis aktas, kurio normos kitaip reguliuoja tuos pačius visuome-
ninius santykius (pavyzdžiui, 1995 m. priimtas Valdininkų įstatymas 1999 m.
buvo pakeistas Valstybės tarnybos įstatymu). Dažnai kompetentingas valstybės
organas pakeičia, papildo ar panaikina ne visą teisės aktą, bet atskirus jų
straipsnius, dalis, punktus ir t. t.

Paprastai įstatymai ir kiti norminiai teisės aktai atgalinės galios neturi.
Nuo Senovės Romos laikų žinoma teisinė formulė ir dabartinėmis sąlygomis
neabejotinai yra demokratinis principas, garantuojantis žmonių teises ir laisves
ir sustiprinantis teisėtvarkos stabilumą. Tačiau ir ši įstatymo negrįžtamumo tai-
syklė turi išimtis. Norminiai aktai įgauna atgalinę galią tuo atveju, jei tai atitinka
visuomenės interesus, ką kiekvienu konkrečiu atveju nustato įstatymų leidėjas,
t.y. jo normos taikomos faktams, kurie atsirado iki to akto įsigaliojimo. Atgal
galioja norminiai aktai, kai:

1) apie tai nurodyta pačiame akte (pavyzdžiui, įvairių išmokų indeksavi-
mas);

2) jų normos panaikina ar sušvelnina baudžiamąją ir administracinę atsa-
komybę už anksčiau padarytus teisės pažeidimus;

3) konkretina anksčiau išleistus norminius teisės aktus.
Kiekvienas norminis aktas galioja tam tikroje erdvėje, kurią riboja

tos tam tikra teisėkūros organų apibrėžta teritorija. Kalbant apie valstybę, tai ją
sudaro sausumos teritorija, vidaus ir teritoriniai vandenys, oro erdvė virš jų,
žemės gelmės tarp valstybių sienų, ambasadų teritorija užsienio šalyse, visi lai-
vai, esantys atviroje jūroje ir kitų valstybių teritoriniuose vandenyse, skraidan-
tieji aparatai, esantys atmosferoje. Savivaldos institucijų aktai galioja tam tik-
rame administracinio teritorinio padalijimo vienete ir pan.

Paprastai norminiai teisės aktai galioja visiems piliečiams, kurie yra
tų aktų galiojimo erdvėje, tarp jų ir asmenims be pilietybės ir užsieniečiams.
Beje, užsieniečiai ir asmenys be pilietybės negali būti tam tikrų teisinių santykių
subjektai (neturi rinkimų teisės, negali dirbti valstybės tarnyboje ir t.t). Tik di-

31

plomatinį imunitetą turintiems užsieniečiams negalioja baudžiamieji ir administ-
raciniai įstatymai.

Norminiai aktai gali būti taikomi ne tik visiems be išimties tos valstybės
gyventojams, bet tik tam tikrai asmenų (subjektų) kategorijai (kariams, valstybės
tarnautojams, geležinkelių transporto darbuotojams, invalidams ir kt.). Pa-
prastai tai galima suvokti iš akto pavadinimo ir jo turinio.

1.6. TEISES REALIZAVIMAS

Teisės pagrindinė paskirtis - reguliuoti visuomeninius santykius, veikti jų
dalyvių elgesį, pasiekti tam tikrus socialinius tikslus. Įstatymuose, poįstatymi-
niuose aktuose įtvirtintos teisės normos sukurtos tam, kad jų reikalavimai būtų
įgyvendinami, nes teisė be realizavimo netenka savo prasmės. Tik realizuojant
pasiekiami teisės normų tikslai, užtikrinamas teisinio reguliavimo efektyvumas.

Teisės realizavimas - tai teisės normų nustatytų reikalavimų ir ga-
limybių įgyvendinimas teisės subjektų (valstybinių institucijų, ne-
valstybinių organizacijų, pareigūnų, piliečių) praktinėje veikloje. Kitaip
sakant, teisės realizavimas yra teisinių paliepimų įkūnijimo procesas teisės sub-
jektų elgesyje. Jis gali būti įgyvendinimas įvairiai. Pagal teisės realizavimo po-
būdį skiriamos keturios jo formos: laikymasis, vykdymas, naudojimasis teise ir
teisės taikymas.

Teisės laikymasis - pati paprasčiausia teisės įgyvendinimo forma, pasi-
reiškianti subjekto susilaikymu nuo teisės uždraustų veiksmų pasyviu elgesiu ir
nepriekaištingu vykdymu jam nustatytų pareigų. Laikantis teisės normų reikala-
vimų nereikia atlikti kokios nors specialios veiklos, o užtenka nevykdyti veiks-
mų, kuriuos draudžia teisės normos (kelių eismo, higienos, aplinkos apsaugos ir
kitų taisyklių reikalavimų laikymasis).

Teisės vykdymas - tai tiksliausia teisės realizavimo forma, kai teisės
subjektai teisėta veikla aktyviais veiksmais vykdo jam pavestas pareigas. Pavyz-
džiui, jaunuolis šaukiamas atlikti privalomąją pradinę karo tarnybą, kartu vyk-
dydamas pareigą, numatytą Lietuvos Respublikos Konstitucijos 139 straipsnyje;
arba pareiga mokėti įstatymuose numatytus mokesčius; važiuojant visuomeni-
niu transportu įsigyti bilietą; sumokėti už pirktą prekę ir kt. Laiku ir tinkamai
neįvykdžius minėtų pareigų pažeidėjui gali būti taikomos atitinkamos sankcijos.

Naudojimasis teise - labai paplitusi teisės realizavimo forma, kai teisės
subjektas savo nuožiūra realiai gali įgyvendinti arba neįgyvendinti teisės nor-
momis leistinų veikų, naudotis suteiktomis teisėtomis galimybėmis. Pavyzdžiui,

32..

1. TEISĖS TEORIJA

paveldėtojas gali pareikšti savo teises į paveldimą turtą, bet gali nuo jų ir atsisa-
kyti, teisė dalyvauti ar nedalyvauti rinkimuose, teisė disponuoti nuosavybe, ga-
limybė sudaryti civilinius sandorius.

Teisės laikymasis, vykdymas ar naudojimasis ja yra tiesioginės teisės reali-
zavimo formos, nes patys teisės subjektai (valstybinės institucijos, visuomeni-
nės organizacijos, pareigūnai, piliečiai) savo veikla tiesiogiai įgyvendina teisės
normų paliepimus.

Tačiau realizuojant teisę dažnai pasitaiko tokių momentų, kai minėtos
formos neleidžia visu mastu realizuoti teisių ir pareigų, numatytų teisės nor-
mose. Tuo atveju būtina taikyti teisę kaip ypatingą jos realizavimo formą.

Teisės taikymas - tai tokia teisės realizavimo forma, kai teisės normų
nustatytus reikalavimus įgyvendina valstybės kompetentingi organai ar institu-
cijos (pareigūnai), valdinga veikla priimdami specialius aktus (sprendimus,
nuosprendžius, nutarimus, įsakymus) ir esant reikalui panaudodami valstybes
prievartos priemones.

Būtinumas taikyti teisę, t.y. priimti specialų sprendimą, suteikiantį kon-
kretiems asmenims teises ir pareigas, atsiranda šiais atvejais:

> kai teisinio santykio subjektas yra valstybės ar savivaldybės instituci-
jos, privalančios atlikti kokius nors veiksmus konkretaus asmens
naudai (pavyzdžiui, išmokėti pašalpą, išskirti žemės sklypą ir pan.);

> kai atsiranda ginčas tarp konkretaus teisinio santykio subjektų dėl ko-
kių nors teisių ar pareigų (pavyzdžiui, dalijant turtą tarp išsituokusių
sutuoktinių, neįvykdžius sutartinių įsipareigojimų ir pan.);

> kai būtina nustatyti konkretaus asmens kokių nors teisių ar pareigų
nutraukimo faktą (pavyzdžiui, žmogaus pripažinimas nežinia kur
esančiu ar neveiksniu ir pan.);

> kai teisės normos pažeidėjui taikoma sankcija (pavyzdžiui, teismo
nuosprendis už padarytą nusikaltimą, policijos nutarimu skirta admi-
nistracinė nuobauda už nedidelį chuliganizmą ir pan.).

Teisės taikymo tvarką reguliuoja procesinės teisės normos, kurios nustato
kompetentingos institucijos įgaliojimus, pasireiškiančius specialaus sprendi-
mo - vienkartinio individualaus teisės akto - priėmimu. Toks aktas įtvirtina
konkrečias subjektų teises ir pareigas ir turi bendrai privalomą reikšmę. Aktą
privalo nenukrypstamai vykdyti tiek teisinio santykio subjektai, tiek ir kiti suin-
teresuoti asmenys.

Teisės taikymas — visuomet logiški veiksmai. Taikymo teisėtumas ir pa-
grįstumas užtikrina šio proceso teisingumą, leidžia išvengti nukrypimų nuo tei-
sės normų reikalavimų.

33

1.7. TEISINIAI SANTYKIAI

Tarpusavyje bendraudami žmonės užmezga įvairius visuomeninius san-
tykius: asmeninius, religinius, etinius ir kt. Šių santykių pobūdis nustato žmonių
elgesio taisyklių specifiką. Santykiai tarp šventiko ir tikinčiųjų bažnytinių apeigų
metu grindžiami religinių tradicijų normų pagrindu, šeimos vidaus santykiai pa-
prastai remiasi abipusio pasitikėjimo ir moralės normomis. Tačiau egzistuoja
ypatinga žmonių santykių sritis, kuri dėl savo socialinio reikšmingumo be mo-
ralinių ir kitų normų negali apseiti be teisės normų reglamentavimo, kuris api-
brėžia teisėto elgesio ribas.

Teisės normomis sureguliuoti visuomeniniai santykiai, kurių dalyviai
(subjektai) turi valstybės garantuotas abipuses subjektines teises ir teisines pa-
reigas, yra vadinami teisiniais santykiais.

Teisiniai santykiai atsiranda kasdieniame gyvenime ir yra organiškai ne-
nutrūkstamu ryšiu susiję su įvairiais gyvenimiškais santykiais. Žmonės perka
įvairias prekes, naudojasi visuomeniniu transportu, naudojasi buitinėmis pa-
slaugomis ir pan., tačiau teisės normos reguliuoja ne visus žmonių poelgius, o
tik tuos, kurie yra valstybės ginami ar jos nukreipiami.

Svarbiausias teisinio santykio bruožas yra tas, kad asmenys sueina į juri-
diškai reikšmingus visuomeninius santykius, įgyja teisės normų nustatytas teises
ir pareigas. Darbuotojo ir darbdavio, studento ir mokymo įstaigos, skaitytojo ir
bibliotekos, gydymo įstaigos ir paciento, pardavėjo ir pirkėjo, vežėjo ir keleivio
ir daugelis kilų santykių yra sureguliuoti teisės normomis ir todėl jie yra teisi-
niai, nes juos gina valstybė.

Teisiniams santykiams būdingi šie požymiai, atskiriantys juos nuo kitų vi-
suomeninių santykių:

1. Teisiniai santykiai atsiranda tik teisės normos pagrindu. Teisės normos
visada yra abstraktaus pobūdžio, nes tai visus įpareigojančios bendro elgesio
taisyklės, teisiniuose santykiuose jų reikalavimai individualizuojami, sukonkreti-
nami kiekvienam atvejui. Visuomeniniai santykiai, nesureguliuoti teisės nor-
momis, negali sukelti teisinių padarinių. Žmonėms atsisakius draugauti, valsty-
bė negali priversti jų tęsti draugystę, nes to nereguliuoja teisės normos.

2. Teisiniuose santykiuose išreikšta jų dalyvių valia, nes jie sąmoningai
užmezga šiuos santykius ir jų ketinimai sutampa. Be tokios valios, teisiniai san-
tykiai beprasmiški, nes kiekvienas santykis - tai dviejų šalių bendras tarpusavio
ryšys. Teisės norma vienam teisinio santykio dalyviui suteikia tam tikrą teisę, o

34

l. TEISĖS TEORIJA

kitą dalyvį įpareigoja. Kai kuriais atvejais teisinis santykis gali atsirasti ir be sub-
jektų valios. Vairuotojas, viršijęs greitį ir partrenkęs pėstįjį, privalo apmokėti jo
gydymo išlaidas, nors vairuotojas ir nenorėjo būti tokio teisinio santykio da-
lyvis.

3. Teisės santykio užtikrinimo būdas yra valstybės prievarta, kuri naudo-
jama, jeigu viena iš šalių nukrypsta nuo teisės normos reikalavimų (sakykime,
nevykdo sutartinių įsipareigojimų). Tokiu atveju nukentėjęs subjektas gali kreip-
tis į teismą ar kitą kompetentingą instituciją, kad apgintų jo pažeistą teisę.

4. Teisinių santykių atsiradimo, pakeitimo ir nutraukimo prielaidos yra
juridinis faktas. Jis yra numatytas teisės normos hipotezėje. Tai konkreti gy-
venimiška aplinkybė, sukelianti teisines pasekmes. Nuo to ar kito juridinio fak-
to buvimo priklauso paties teisinio santykio egzistavimas.

Juridinius faktus galima skirstyti į įvykius, t.y. teisiškai reikšmingus faktus,
kurie nepriklauso nuo žmonių valios (gimimas, natūrali mirtis, liga, gaisras, sti-
chinė nelaimė, senaties termino pasibaigimas), ir veiksmus, vykdomus pagal
žmonių valią.

Veiksmai, kurie atitinka teisės normų reikalavimus ir nėra jų draudžiami,
laikomi teisėtais (visos sutartys ir sandoriai, santuokos sudarymas). Neteisėti
veiksmai - tai tokie juridiniai faktai, kurie prieštarauja teisės normų reikalavi-
mams. Gali pasireikšti teisinės pareigos nevykdymu (mokesčių nemokėjimas)
arba teisinio draudimo nesilaikymu (piliečio ar pareigūno garbės ir orumo pa-
žeidimas). Neteisėtiems faktams priskiriami: nusikaltimai, administraciniai tei-
sės pažeidimai, drausminiai nusižengimai, civiliniai deliktai.

Teisinis santykis yra sudėtingas reiškinys, jį sudaro keturi struktūriniai
elementai: subjektai, subjektinės teisės, teisinės pareigos ir objektas.

Teisinių santykių subjektai (dalyviai) gali būti fiziniai asmenys (pilie-
čiai, asmenys be pilietybės, užsieniečiai), juridiniai asmenys, turintys įstatymo
pripažintą teisnumą ir veiksnumą, bei valstybė, kai ji yra tarptautiniuose teisi-
muose santykiuose arba tampa tam tikrų turtinių santykių dalyve (valstybei ga-
lima dovanoti, testamentu palikti turtą ir t.t.).

Teisnumas - tai teisės normų nustatytas gebėjimas turėti subjektines
teises ir pareigas. Fizinio asmens teisnumas atsiranda asmens gimimo momentu
ir išnyksta jam mirus. Kai kuriais atvejais teisnumą apibrėžia tam tikras amžius,
pavyzdžiui, teisė rinkti, būti išrinktam, sudaryti santuoką. Juridinis asmuo teis-
numą įgyja įstatymo nustatytu pagrindu nuo įsteigimo, kai kuriais atvejais nuo
jos įregistravimo momento. Kad taptų realiu teisinių santykių dalyviu, teisnus
subjektas turi būti veiksnus.

Veiksnumas - tai fizinio ar juridinio asmens, valstybės institucijos teisės
normų nustatytas galėjimas savo veiksmais įgyti teises ir sukurti pareigas, taip

.. 35

pat atsakyti už padarytus teisės pažeidimus. Įvairiose teisės šakose fizinio as-
mens veiksnumo atsiradimo momentas nustatomas skirtingai. Pavyzdžiui, civi-
linėje teisėje asmens veiksnumas atsiranda visiškai sulaukus pilnametystės, t.y.,
kai jam sukanka 18 metų. Baudžiamojoje ir administracinėje teisėje atsakomybė
nustatyta nuo 16 metų, o už kai kuriuos sunkius nusikaltimus ir tyčinius nusi-
žengimus - nuo 14 metų.

Asmenys yra įvairių teisinių santykių subjektai, tačiau jų dalyvavimas
šiuose santykiuose priklauso nuo visuomeninius santykius reguliuojančių teisės
normų pobūdžio. Pavyzdžiui, darbo teisinių santykių subjektas gali būti asmuo,
dirbantis tam tikroje įmonėje, įstaigoje ar organizacijoje. Negali būti teisinių
santykių, susijusių su pensiniu aprūpinimu, jei subjektas — asmuo nėra sulaukęs
pensinio amžiaus ir pan.

Asmenys be pilietybės ir užsieniečiai dėl jų ypatingo statuso pagal Lietu-
vos Respublikos įstatymus turi ribotas subjektines teises ir teisines pareigas.

Juridinių asmenų sąvokos turinį atskleidžia Lietuvos Respublikos civilinis
kodeksas, kurio 2.33 straipsnyje nurodoma, kad juridinis asmuo yra savo pa-
vadinimą turinti įmonė, įstaiga ar organizacija, kuri gali savo vardu įgyti
ir turėti teises bei pareigas, būti ieškovu ar atsakovu teisme. Juridinių as-
menų veiksnumas, kaip ir teisnumas, atsiranda nuo jų įstatų registravimo mo-
mento ir ribojamas uždaviniais, kuriems įgyvendinti įsteigtas šis juridinis as-
muo.

Teisinių santykių subjektai gali būti ir kai kurios organizacijos — ne juri-
diniai asmenys. Tai individualios (personalinės) įmonės, ūkinės bendrijos, ku-
rios turi teisę užsiimti komercine ar ūkine veikla, numatytais atvejais sudaryti
sutartis, skolinti ir skolintis lėšų už palūkanas, įgyti ar parduoti turtą ir t. t.

Teisinių santykių subjektas gali būti ne tik valstybinės institucijos, bet ir
valstybė apskritai kai kuriuose turtiniuose santykiuose (išimtinės nuosavybės
teisės į žemės gelmes, valstybinės reikšmės vidaus vandenis, miškus, kelius, is-
torijos, kultūros ir kitus objektus santykiuose), taip pat pasirašant tarptautines
sutartis.

Subjektinė teisė — teisiškai galimo elgesio, leidžiančio subjektui visapu-
siškai patenkinti savo gyvenimiškus interesus, naudotis tam tikromis socialinė-
mis gerybėmis, priemone. Šia teise subjektas gali pasinaudoti, bet gali ir atsisa-
kyti. Pagal Lietuvos Respublikos Konstituciją aukštasis mokslas prieinamas vi-
siems, tačiau ne visi šia teise pasinaudoja. Subjektinė teisė taip pat suteikia gali-
mybę subjektui reikalauti iš kitų asmenų tam tikro elgesio (pristatyti produkciją
pagal tiekimo sutartį, grąžinti paskolą) ir prireikus kreiptis į valstybės prievartos
aparatą, kad būtų apgintos pažeistos teisės.

36

l. TEISĖS TEORIJA

Teisinė pareiga - tai teisės normų nustatytas teisinio santykio dalyvio
privalomas elgesys, kurį asmuo turi atlikti kito subjekto atžvilgiu. Kitaip nei
subjektinėje teisėje, jokiu pretekstu negalima atsisakyti vykdyti prisiimtos ar nu-
statytos pareigos. Atsisakymas atlikti arba netinkamai įvykdyti teisinę pareigą
užtraukia teisinę atsakomybę. Asmenys privalo mokėti mokesčius, šauktiniai at-
likti karo tarnybą, valstybės tarnautojai atlikti jiems pavestas pareigas, valstybės
institucijos vykdyti visuomenės interesų užtikrinimo funkcijas ir pan.

Subjektinės teisės ir teisinės pareigos yra glaudžiai susijusios ir sudaro tei-
sinio santykio turinį, be ko jos negalėtų egzistuoti kaip teisiniai reiškiniai. Sub-
jektinė teisė — tai tam tikro elgesio galimybė, o teisinė pareiga — tai privalomas,
būtinas elgesys. Taigi teisiniame santykyje vieno dalyvio subjektinė teisė (parda-
vėjo teisė gauti pinigus už parduotą daiktą) turi atitikti kito subjekto teisinę pa-
reigą (pirkėjo pareiga sumokėti už pirktą daiktą).

Tam tikrais atvejais teisinių santykių subjektinės teisės gali būti nesusiju-
sios su kito subjekto pareigomis ir atvirkščiai. Tokių teisių ir pareigų pavyzdys
yra konkretaus subjekto teisė padovanoti ar palikti testamentu savo turtą.

Teisinių santykių objektas - tai materialios ir nematerialios vertybės,
dėl kurių subjektams, kaip teisinių santykių dalyviams, atsiranda konkrečios tei-
sės ir pareigos. Tai gamta, žmogaus pagaminti daiktai, pinigai, vertybiniai po-
pieriai ir kitos materialios ir dvasinės gerybės, intelektinės veiklos rezultatai: li-
teratūros, mokslo, meno kūriniai, išradimai ir kt. Kai kurių teisinių santykių ob-
jektas yra žmogaus gyvybė, sveikata, garbė, orumas ir kitos asmeninės ne-
materialios gėrybės.

Teisiniai santykiai klasifikuojami įvairiais pagrindais, tačiau dažniausiai j ie
skirstomi pagal teisės šakas į konstitucinius teisinius, administracinius teisinius, darbo
teisinius, civilinius teisinius, šeimos teisinius ir kitus teisinius santykius.

1.8. TEISĖTUMAS IR TEISĖTVARKA

Svarbią reikšmę įgyvendinant teisės normas turi teisėtumas. Tai aštri so-
cialinė problema, vienas iš pagrindinių valstybės teisinės veiklos uždavinių.
Sunku surasti teisės aktą, kuriame nebebūtų liečiamas šis aspektas. Teisės
mokslas ir praktika skirtingai apibrėžia teisėtumo reiškinį.

Moksliniu požiūriu teisėtumas - tai visų teisės subjektų tikslus ir
nenukrypstamas teisės normų laikymasis, visiškas jų turinio įgyvendi-
nimas. Panašiai teisėtumą, kaip reikalavimą laikytis valstybės galiojančių įsta-
tymų ir juos realiai vykdyti, apibrėžia ir teisės praktika.

...37

Teisėtumą reikia suprasti ne kaip galiojančius įstatymus, nors jie ir sudaro
teisėtumo pagrindą. Istorija rodo, kad įstatymai būdavo priimami visais laikais,
tačiau teisėtumo nebuvo. Valdžios reikalavimas, kad gyventojai laikytųsi įsta-
tymų, nebuvo privalomas valdančiosios klasės ar valstybės aparato viršūnės da-
liai ir ji galėjo pažeidinėti teisinius paliepimus. Ir tik demokratinėse valstybėse
visi yra lygūs prieš įstatymą ir vienodai atsako už teisėtumo pažeidimus, nes jis
pakeliamas į konstitucinį rangą. Ir pagrindinis Lietuvos valstybės įstatymas -
Lietuvos Respublikos Konstitucija (28 str.) - reikalauja, kad žmogus privalo
laikytis Konstitucijos ir įstatymą, nevaržyti kitų žmonių teisių ir laisvių.

Labai svarbu, kad teisėtumo laikytųsi ne tik eiliniai piliečiai ir organizaci-
jos, bet ypač valstybės institucijos ir pareigūnai. Ypač nesuderinami valstybės
veikloje tokie subjektyvūs faktoriai, kaip kyšininkavimas, korupcija, piktnau-
džiavimas tarnybine padėtimi, biurokratizmas, karjerizmas ir kiti, nes tai labai
menkina valstybės institucijų autoritetą.

Siekiant stiprinti teisėtumą, ypač svarbūs jo principai, t.y. pagrindinės
pradinės nuostatos ir vadovaujantys veiksniai, sudarantys teisėtumo turinį. Tra-
diciniai teisėtumo principai (reikalavimai) yra: įstatymo viršenybė; teisėtumo
vieningumas; teisėtumo visuotinumas; pažeidėjų teisinės atsakomybės neišven-
giamumas; teisėtumo ir tikslingumo derinimas; asmenybės teisių ir laisvių ga-
rantavimas.

Įstatymo viršenybė. Tai reiškia, kad visi norminiai teisės aktai turi ati-
tikti įstatymą, o visi įstatymai ir kiti aktai neprieštarauti Konstitucijai. Jeigu tei-
sės aktas prieštarauja įstatymui, tai jau yra teisėtumo pažeidimas.

Teisėtumo vieningumas - tai reikalavimas, kad visos teisės normos
būtų visoje jų galiojimo teritorijoje absoliučiai vienodai suprantamos ir vienodai
įgyvendinamos. Nei institucijos, nei pareigūnai, taikantys norminius teisės ak-
tus, negali jų aiškinti savo nuožiūra, remdamiesi savo subjektyviais įsitikinimais.

Teisėtumo visuotinimas reiškia, kad visi asmenys turi būti lygūs prieš
įstatymą, neatsižvelgiant į jų tautybę, pareigas, turtinę, socialinę padėtį, religines
pažiūras, nuopelnus valstybei. Visi jie privalo besąlygiškai įgyvendinti teisės rei-
kalavimus. Negali būti įstatymo, kuris vieniems asmenims būtų privalomas, ki-
tiems — ne, išskyrus specialius įstatymus.

Teisinės atsakomybės neišvengiamumas. Visi teisės pažeidimai pri-
valo būti laiku išaiškinti ir kaltiesiems pritaikytas adekvatus valstybinis poveikis.
Bet koks teisės pažeidimas kartu yra ir teisėtumo pažeidimas ir atleisti pažeidė-
jus nuo atsakomybės reikštų teisėtumo susilpninimą.

Teisėtumo ir tikslingumo derinimas. Nukrypimas nuo įstatymo negali
būti pateisinamas tuo, kad jo laikymasis bet kokiu atveju yra netikslingas. Tei-
sėtumas numato galimybę ir būtinumą taikant teisės normas atsižvelgti į tikslin-
gumą, tačiau tik tiek, kiek tai nustatyta įstatymuose.

38..

1. TEISĖS TEORIJA

Asmenybės teisių ir laisvių garantavimas išreiškiamas valstybės kon-
stitucine pareiga ginti žmogaus ir piliečio teises ir laisves, kurios kaip svarbiausi
demokratijos elementai tampa visuomeninio gyvenimo realija tik įgyvendinant
jas, o kartu ir teisėtumą.

Įgyvendinus teisėtumą, susidaro teisėtvarka, ji yra galutinis teisės realiza-
vimo punktas. Teisėtvarka - tai teisės normomis sureguliuotų visuome-
ninių santykių faktinė būsena, atsiradusi įgyvendinus teisėtumą. Teisė-
tumas yra teisėtvarkos pagrindas. Teisėtvarka atsiranda tada, kai teisės normo-
mis reguliuojamų visuomeninių santykių dalyviai savo elgesį suderina su teisės
normų reikalavimais ir vienaip ar kitaip apima beveik visas socialinio gyvenimo
sferas.

Teisėtvarkos pagrindas — teisėtumas turi būti ne tik skelbiamas, bet realiai
įgyvendinamas Teisėtvarkos negalima užtikrinti bet kokiomis priemonėmis, jos
turi būti tik teisėtos. Negalima demaskuoti nusikaltėlio neteisėtais metodais, kas
praktikoje labai retai padeda nustatyti tiesą. Maža to, tokie veiksmai griauna
įstatymo autoritetą, visuomenėje suformuoja nuomonę, kad įstatymą galima pa-
žeisti ir apeiti. Teisėsaugos organų veiklą reglamentuoja įstatymai. Jie užtikrina
kovos su teisės pažeidimais efektyvumą, neleidžia, kad būtų nuteisti nekalti as-
menys ir išteisinti nusikaltėliai. Šiuolaikinės kriminalistikos priemonės, mokslo
laimėjimai, procesinės normos sudaro visas prielaidas išaiškinti sudėtingus nu-
sikaltimus, tuo pačiu išvengiant teisėtumo pažeidimų.

Nuo teisėtvarkos reikia skirti viešąją tvarką, ši yra visos socialinių normų
sistemos veikimo rezultatas. Todėl viešosios tvarkos sąvoka yra platesnė negu
teisėtvarkos, kuri yra sudedamoji viešosios tvarkos dalis, sąvoka. Taigi bet koks
teisėtvarkos pažeidimas kartu yra ir viešosios tvarkos pažeidimas. Kita vertus,
galimi tokie viešosios tvarkos pažeidimai, kuriais teisėtvarka nėra pažeidžiama.

Teisėtvarka yra glaudžiai susijusi su teisėtumu, nes teisėtvarka gali būti
užtikrinama tik griežtai laikantis teisėtumo. Nuo teisėtumo ir teisėtvarkos būk-
lės priklauso asmenybės laisvės ir demokratijos laipsnis, jos teisių realumas, o
tai yra valstybės veiklos pagrindinis tikslas. Teisėtvarką galima įvertinti pagal
teisėtumo reikalavimų vykdymą. Jeigu subjektai elgiasi pagal įstatymus, tai ga-
lima teigti, jog teisėtvarka yra aukšto lygio, visuomenė aukštos moralės. Jei sub-
jektų veiksmai prieštarauja teisėtumo reikalavimams, jei teisės pažeidimai laiku
neišaiškinami ir teisės pažeidėjai nenubaudžiami, jei silpna prevencinė veikla —
galima teigti, kad teisėtvarka žemo lygio.

Teisėtumas ir teisėtvarka užtikrinami bendromis (ekonominėmis, sociali-
nėmis, politinėmis, visuomeninėmis) ir specialiomis teisinėmis garantijomis,
įgyvendinamomis teisėsaugos institucijų (teisės pažeidimų prevencinė veikla,
nusikaltimų užkardymas ir išaiškinimas, teisės pažeidimų pasekmių atkūrimas ir
kt.) įtikinimo ir prievartos metodais.

39

Vyrauja įtikinimo metodas, o jo tikslas - įdiegti asmenims elgesio, ati-
tinkančio teisės normų reikalavimus, laikymąsi.

Asmenims, kurie nepaklūsta valstybės ir visuomenės interesų nustaty-
tiems reikalavimams ir kai išsemtos visos įtikinimo, auklėjamojo poveikio prie-
monės, panaudojama valstybės prievarta. Ją įgyvendina teisėsaugos organai ar
kitos kompetentingos valstybės institucijos.

Taigi teisėtumas ir teisėtvarka yra visuomenės normalaus gyvenimo civili-
zuotas pagrindas. Teisėtumas ir teisėtvarka užtikrina asmens teisių ir laisvių ap-
saugą, formuoja visuomenėje aukštą teisinės sąmonės ir teisinės kultūros lygį.

1.9. TEISES PAŽEIDIMAI IR TEISINE ATSAKOMYBE

Teisės subjektai - fiziniai ir juridiniai asmenys, valstybės institucijos, pa-
reigūnai — paprastai nenukrypstamai laikosi galiojančių teisės normų ir vykdo
jas. Tačiau yra situacijų, kai minėti subjektai pažeidžia valstybės nustatytas tei-
sės normas ir savo neleistinu elgesiu daro teisės pažeidimus. Valstybė negali ne-
reaguoti į daromus teisės pažeidimus ir privalo taikyti atitinkamas poveikio
priemones, kurios vadinamos teisine atsakomybe.

1.9.1. Teisės pažeidimo sąvoka ir požymiai

Teisės pažeidimas - tai fizinių ir juridinių asmenų priešinga teisei, kalta
veika (veikimas ar neveikimas), kuria padaroma žala visuomenei ir už ką yra
numatyta teisinė atsakomybė.

Kaip ir bet koks socialinis reiškinys, taip ir teisės pažeidimai turi savo
dėsningumus ir juos sukeliančias ekonomines, politines, socialines, dorovines ir
kitokias priežastis, kurias nagrinėja speciali teisės mokslo šaka — kriminologija.

Teisės pažeidimas turi griežtai apibrėžtus požymius, skiriančius jį nuo
moralės, papročių, tradicijų ir kitų socialinių normų pažeidimų.

1. Žmogaus elgesys, pasireiškiantis veikimu ar neveikimu.
Teisės pažeidimas - tai veika, kurią apibūdina veikimas ar neveikimas.

Veikimas - tai aktyvus pažeidėjo elgesys, tam tikri jo veiksmai (vagystė, plėši-
mas, sukčiavimas ir kt). Neveikimas - tai pasyvi pažeidėjo elgesio forma, kai
asmuo nedaro to, kas yra numatyta konkrečioje teisės normoje arba sutartyje

40

1. TEISĖS TEORIJA

(vengia mokėti mokesčius, neatvyksta į darbą, neatlieka privalomosios karo tar-
nybos, negrąžina gautos paskolos). Žmogaus mintys, norai, įsitikinimai nėra tei-
sės pažeidimas, jeigu tai nepasireiškia jo elgesyje.

2. Veikos priešingumas teisei
Teisės pažeidimas yra valstybės uždrausta veika, prieštaraujanti elgesiui,

nustatytam teisės normoje. Priešinga teisei veika gali pasireikšti įvairiomis for-
momis: nevykdant pavestų pareigų; tiesiogiai pažeidžiant teisės draudimą pik-
tnaudžiaujant subjektine teise; viršijant savo kompetenciją ir t.t. Neturi reikš-
mės tas faktas, kad teisės pažeidėjas nežinojo tam tikros teisės normos, nes įsta-
tymų nežinojimas nuo atsakomybės neatleidžia. Kita vertus, tai, ko teise ne-
draudžia, negalima laikyti teisės pažeidimu.

3. Teisei priešingos veikos žalingumas visuomenei.
Bet koks teisės normos pažeidimas padaro žalą asmenims, valstybei, vi-

suomenei arba sukelia grėsmę tokiai žalai atsirasti. Žala gali būti fizinė ir dva-
sinė, materiali ir moralinė, išmatuojama ir neišmatuojama ir kt. Ne bet koks ža-
los padarymas asmenims yra laikomas teisės pažeidimu. Įstatymas leidžia pa-
daryti žalą kitiems asmenims būtinosios ginties, nusikaltėlio sulaikymo, būti-
nojo reikalingumo atvejais.

4. Teisės subjektų elgesio kaltumas.
Teisės pažeidimas yra ne tik socialiai pavojinga, bet ir visais atvejais kalta

veika, t.y. teisės pažeidėjo laisvos valios išreiškimo rezultatas. Kaltės esmė, atsi-
žvelgiant į jos formą (tyčios ar neatsargumo), reiškiasi subjekto neigiamu požiū-
riu teisės saugomų visuomenes interesų atžvilgiu, pažeidžiant valstybės nusta-
tytą teisės normą.

5. Teisei priešingos veikos baudžiamumas.
Už kiekvieną padarytą teisės pažeidimą turi būti numatyta teisinė atsako-

mybė, t.y. pažeidėjui taikomos valstybės poveikio priemonės, nustatytos teisės
normų sankcijose, sukeliančios jam tam tikras neigiamas pasekmes ar suvaržy-
mus.

1.9.2. Teisės pažeidimo sudėtis

Teisės pažeidimas neišvengiamai sukelia valstybės, jos institucijų atsa-
komąją reakciją, nes už neteisėtus veiksmus pažeidėjas yra traukiamas atsako-
mybėn. Siekiant numatyti, kokiais atvejais asmeniui, padariusiam teisės pažei-
dimą, turi būti taikomos valstybės prievartos priemonės, būtina nustatyti pada-

..41

rytos veikos teisės pažeidimo sudėtį, ją sudaro keturi elementai: I) teisės pažei-
dimo subjektas; 2) teisės pažeidimo objektas; 3) teisės pažeidimo subjektyvioji pusė; 4) teisės
pažeidimo objektyvioji pusė.

1. Teisės pažeidimo subjektu gali būti pakaltinamas ir sulaukęs įstatymo
nustatyto amžiaus asmuo, kuris darydamas visuomenei pavojingą veiką suprato
teisės normų reikalavimus, savo veiksmų esmę ir galėjo juos valdyti.

Asmuo, kuris darydamas teisės pažeidimą buvo nepakaltinamas, teisinėn
atsakomybėn netraukiamas. Nepakaltinamu pripažįstamas toks asmuo, kuris
negalėjo suprasti savo veiksmų esmės arba jų valdyti dėl chroniškos psichinės
ligos, laikino psichinės veiklos sutrikimo, silpnaprotystės ar kitokios patologinės
būsenos. Nepakaltinamumas nustatomas remiantis medicinos ekspertų išvada.

Antra asmens pripažinimo teisės pažeidimo subjektu būtina sąlyga yra jo
amžius. Įstatymuose nustatyta skirtina minimali amžiaus, nuo kurio asmuo, pa-
daręs teisės pažeidimą, traukiamas teisinėn atsakomybėn, riba. Už administraci-
nius teisės pažeidimus, kaip ir už nusikaltimus, atsako asmenys, sulaukę 16 me-
tų, o už itin pavojingus nusikaltimus ir kai kuriuos administracinės teisės pa-
žeidimus - nuo 14 metų. Už darbo drausmės pažeidimus drausminės nuobau-
dos gali būti skiriamos darbuotojams, sulaukusiems 14 metų, visiška materialinė
atsakomybė pagal darbo įstatymus numatyta asmenims, ne jaunesniems kaip 18
metų.

Civilinių teisinių pažeidimų (deliktų) ir kai kurių nusikaltimų valstybės
tarnybai bei nusikaltimų ūkininkavimo tvarkai subjektu gali būti ne tik veiksnus
fizinis asmuo, bet ir juridiniai asmenys.

2. Teisės pažeidimo objektu yra valstybės sureguliuoti ir saugomi visuo-
meniniai santykiai, kuriems teisės pažeidimu padaroma ar gali būti padaryta ža-
la. Teisiniai gėriai, į kuriuos kėsinamasi teisės pažeidimais, gali būti įvairūs. J i e
yra numatyti kai kurių teisės šakų įstatymuose, poįstatyminiuose aktuose, įvai-
riose sutartyse, tarptautiniuose dokumentuose.

3. Teisės pažeidimo subjektyviąją pusę sudaro kaltė, t.y. teisės pažei-
dėjo psichinis požiūris j padarytą neteisėtą veiką ir jos pasekmes. Kaltė gali pa-
sireikšti tyčia ar neatsargumu.

Tyčia - tai kaltės forma, kai asmuo suvokia savo veiklos pavojingumą,
numato jos padarinius ir jų siekia arba sąmoningai leidžia jiems atsirasti. Tyčia
yra dviejų rūšių: tiesioginė ir netiesioginė.

Tiesioginei tyčiai būdinga tai, kad asmuo suvokia savo veikos pavojingumą,
numato žalingas pasekmes ir jų siekia (vagystė, išžaginimas). Netiesioginė tyčia pa-
sireiškia tuo, kad asmuo suvokia savo veikos pavojingumą, numato žalingus
padarinius ir nors jų nenori, tačiau sąmoningai leidžia jiems atsirasti. Pavyz-

42

1. TEISĖS TEORIJA

džiui, plėšikas smogė žmogui peiliu, turėdamas tikslą ne jį nužudyti, bet api-
plėšti, nors ir suvokė, kad smūgis galėjo būti mirtinas.

Neatsargumas - tai kaltės forma, kai asmuo numatė, kad jo veika gali
sukelti žalingas pasekmes, bet lengvabūdiškai tikėjosi, kad jų bus išvengta arba
nenumatė, kad gali kilti tokios pasekmės, nors galėjo ir turėjo tai numatyti. Yra
skiriamos dvi neatsargumo rūšys - priešingas teisei pasitikėjimas ir priešingas
teisei nerūpestingumas.

Priešingas taisei pasitikėjimas pasireiškia tuo, kad asmuo numato savo veik-
los žalingų padarinių atsiradimą, tačiau lengvabūdiškai tikisi jų išvengti (vairuo-
tojas, pasitikėdamas savo sugebėjimais,viršija leistiną greitį ir sužaloja žmogų).

Priešingas teisei, nerūpestingumas (aplaidumas) apibūdinamas tuo, kad asmuo
nenumatė žalingų padarinių, nors galėjo ir privalėjo jas numatyti (nerūpestingai
per langą išmestas butelis sužalojo praeivį).

Žmogui, padariusiam teisės pažeidimą dėl neatsargumo, rezultatas vi-
suomet yra nelauktas, nes kažkokiu momentu įvykių j is nekontroliavo ir jie
plėtojosi savaime. Todėl už neatsargų teisės pažeidimą paprastai baudžiama
švelniau nei už tyčinį.

4. Teisės pažeidimo objektyvioji pusė parodo, kaip, kokiais veiksmais,
būdais ir kokiomis aplinkybėmis padaromas konkretus teisės pažeidimas. Teisės
pažeidimo objektyvioji pusė - tai pavojinga veika, jos žalingos pasekmės, prie-
žastinis ryšys tarp veikos ir pasekmių, teisės pažeidimo padarymo laikas, vieta,
būdas, kitos aplinkybės, būdingos kiekvienam teisės pažeidimui. Iš minėtų po-
žymių būtinasis yra tik veika. Kitų nurodytų aplinkybių gali ir nebūti konkre-
čiose teisės pažeidimų sudėtyse, tačiau vargu ar įmanomas teisės pažeidimas be
jo padarymo laiko, vietos, būdo, pavyzdžiui, viešosios rimties trikdymas, pasi-
reiškiantis triukšmo kėliniu viešosiose vietose, butuose ir bendrabučiuose nak-
ties metu ir pan.

Padaryta žala visada turi būti tiesioginis teisei priešingų veiksmų rezulta-
tas. Pavyzdžiui, tyčinius kūno sužalojimus gali padaryti tik nukentėjusįjį užpuo-
lęs, o ne koks nors kitas asmuo. Žmogus atsakyti už atsiradusią žalą gali tik ta-
da, kai žala buvo jo veikos padarinys, t.y. kada tarp jo padarytos veikos ir atsi-
radusių padarinių yra priežastinis ryšys (girtas vairuotojas išvažiuoja į priešingą
eismo juostą ir padaro avariją).

Minėti keturi pagrindiniai teisės pažeidimo sudėties elementai yra glau-
džiai susiję ir jeigu nors vieno iš jų nėra, bet kokia veika negali būti teisės pažei-
dimu. Pavyzdžiui, nesant kaltės, žala gali būti padaryta būtinosios ginties ar bū-
tinojo reikalingumo situacijoje; nesant subjekto, žalingos pasekmės gali atsirasti
dėl stichinių nelaimių, gyvūnų elgesio ar neveiksnių asmenų veiksmų. Šiais at-

43

vėjais nebus teisės pažeidimo, nes nėra kai kurių jo sudėties elementų kartu pa-
ėmus.

Pagal visuomenei pavojingumo laipsnį ir pobūdį visi teisės pažeidimai
paprastai skirstomi į nusikaltimus ir nusirengimus.

Nusikaltimai - tai visuomenei pavojingiausi teisės pažeidimai, numatyti
baudžiamuosiuose įstatymuose, už kuriuos teismas taiko kriminalines bausmes.
Naujasis Lietuvos Respublikos baudžiamasis kodeksas nusikalstamas veikas
skirsto į nusikaltimus ir baudžiamuosius nusižengimus.

Visi kiti teisės pažeidimai, kurių įstatymas nepripažįsta nusikaltimais ir
baudžiamaisiais nusižengimais, nelaikomi socialiai pavojingais. Jų sudėtis įtvir-
tinta daugelyje teisės šakų, išskyrus baudžiamąją teisę. Atsižvelgiant į tai, kokiai
teisės šakai priklauso pažeista norma, skiriamos trys nusižengimų rūšys: ad-
ministraciniai, drausminiai nusižengimai, apie juos plačiau bus kalbama atitin-
kamuose knygos skyriuose, ir civiliniai teisiniai nusižengimai (deliktai).

1.9.3. Teisinė atsakomybė ir jos rūšys

Teisinė atsakomybė - tai teisės normų numatyta subjekto pareiga už
padarytą teisės pažeidimą patirti valstybinio poveikio priemones. Tai reiškia,
kad teisinė atsakomybė visada yra susijusi su valstybės prievarta ir tokios prie-
vartos priemonės yra šios atsakomybės turinys. Teisinė atsakomybė subjektui
gali būti taikoma tik nustačius visus teisės pažeidimo sudėties elementus. Šis
reikalavimas yra būtinas traukiant pažeidėjus baudžiamojon ar administracinėn
atsakomybėn. Tačiau įstatymas iš šios taisyklės daro kai kurias išimtis - subjek-
tas tam tikromis sąlygomis gali atsakyti ir nesant jo kaltės (atsakomybė už žalą,
padarytą didesnio pavojaus šaltinio - CK 6.270 str.).

Teisine atsakomybe siekiama kelių tikslų: ginti teisėtvarką nuo antivisuo-
meninių veikų; skatinti asmenis laikytis įstatymų, gerbti kitų žmonių teises ir
teisėtus interesus; atkurti socialinį teisingumą priverstinai išieškant padarytus
nuostolius, įpareigojant pašalinti kitų asmenų pažeistas teises, atlyginti padarytą
žalą; užkirsti kelią naujiems teisės pažeidimams. Teisinės atsakomybės tikslai
pasiekiami laikantis šių pagrindinių principų: teisėtumo (atsakomybės skyrimas ir
vykdymas atliekamas tik pagal įstatymus); teisingumo (bausmės adekvatumas pa-
darytai veikai); tikslingumo (prievartos priemonių individualizacija); atsakomybės
neišvengiamumo (kiekvienas pažeidimas turi užtraukti atsakomybę).

44

l. TEISĖS TEORIJA

Teisinę atsakomybę apibūdina šie požymiai:
1. Teisinės atsakomybės pagrindas yra teisės pažeidimo padarymo faktas.

Teisės pažeidėjas žino, kad daro teisės uždraustus veiksmus ir sąmoningai vei-
kia priešingai teisei ir kaltai.

2. Teisinę atsakomybę, kaip vieną iš valstybės prievartos rūšių, nustato
valstybės teisės normų sankcijos.

3. Teisinė atsakomybė visada susijusi su kokiais nors negatyviais pada-
riniais teisės pažeidėjui, pasireiškiančiais turtinėmis (bauda, turto konfiska-
vimu), asmeninėmis (laisvės atėmimu, administraciniu areštu, specialiosios tei-
sės atėmimu), organizacinėmis (atleidimu iš darbo), psichologinėmis (pastaba,
papeikimu) ir kitomis sankcijomis.

4. Teisinę atsakomybę nustato tik kompetentingi valstybės organai:
teismai, teisėsaugos institucijų pareigūnai, įvairios tarnybos ir inspekcijos — dar-
bo, priešgaisrinės apsaugos, higienos, administracinės komisijos it: kt.

5. Valstybės prievartos priemonės gali būti taikomos tik laikantis tam tik-
ros įstatymo nustatytos procesinės tvarkos.

Teisinė atsakomybė atitinka teisės pažeidimų rūšis ir yra skirstoma į bau-
džiamąją, administracinę, drausminę, materialinę ir civilinę.

Baudžiamajai atsakomybei būdingos griežčiausios valstybės prievartos
priemonės, kurias taiko teismai, skirdami BK numatytas bausmes. Patraukimo
baudžiamojon atsakomybėn subjektas yra valstybė, todėl ši atsakomybės rūšis
yra vieša ir išimtinai personalinio pobūdžio.

Administracinę atsakomybę už įstatymo nustatytus administracinius
teisės pažeidimus taiko teismai, valstybės valdymo organai ir institucijos bei pa-
reigūnai.

Drausminė atsakomybė atsiranda pažeidus darbo drausmę pagal vidaus
darbo tvarkos taisykles visiems pagal darbo sutartį dirbantiems darbuotojams
(bendroji) ir pagal specialius įstatymus, drausmės ar tarnybos statutus — teisė-
jams, kariams, teisėsaugos institucijų pareigūnams, geležinkelių transporto dar-
buotojams (specialioji).

Materialinė atsakomybė taikoma dėl teisės pažeidimo, kuriuo vienas
darbo teisinio santykio subjektas (darbuotojas ar darbdavys) padaro materialinę
žalą kitam subjektui, nevykdydamas arba netinkamai vykdydamas savo darbinių
pareigų.

Civilinė teisinė atsakomybė visų pirma turi kompensacinį pobūdį ir jos
tikslas atkurti kreditoriams pažeistas jų turtines teises. Kartu ši atsakomybė už
civilinių pareigų nevykdymą ar netinkamą vykdymą įstatymo nustatyta tvarka
teisės pažeidėjui sukelia nenaudingas turtinio pobūdžio pasekmes — pareigą at-

...45

lyginti padarytą žalą ir nuostolius, grąžinti skolą, sumokėti netesybas (baudą,
delspinigius) ir kt.

Atskiros teisinės atsakomybės rūšys plačiau nagrinėjamos tolesniuose
skyriuose.

1.10. TEISINE VALSTYBE IR PILIETINE VISUOMENE

Visuomenę seniai domina teisinės valstybės, kaip savotiško idealo, teisi-
nio valstybingumo viršūnės pasiekimo tikslo sukūrimo idėja, kurią puoselėti
pradėjo dar senovės graikų mąstytojai ir filosofai: Sokratas, Platonas, Aristotelis
ir kiti. Teoriškai teisinės valstybės koncepcijos ir doktrinos buvo tobulinamos
perėjime) iš feodalizmo į kapitalizmą ir atsiradusios naujos socialinės politinės
santvarkos sąlygomis, siūlant pertvarkyti politinę sistemą, vykdyti optimalią tei-
sinę reformą, keisti požiūrį į teisę, kaip visuomeninių santykių reguliuotoją.

Daug naujų šios srities teiginių pagrinde anglų mąstytojas D. Lokas (Loc-
ke) (XVII a.), prancūzų juristas S. Monteskje (Montesquieu) (XVIII a.), vokie-
čių filosofai I. Kantas (Kant) ir G. Hėgelis (Hegel) (XVIII - XIX a.). Jie manė,
kad teisinė valstybė turi pakeisti to meto policinę biurokratinę valstybę, kurioje
vyravo savivalė prieš žmogų, jo teises ir pateikė siūlymų suformuluoti pagrindi-
nius teisines valstybės principus.

Pats terminas „teisinė valstybė" buvo suformuluotas ir įsitvirtino vokie-
čių teisinėje literatūroje XIX a. pradžioje. Siekiant išskirti teisinės valstybės
svarbiausią principą, būtina pripažinti, kad tokios valstybės veiklos centre yra
žmogus, jo gerovė, laisvė, nes valstybė egzistuoja žmogui, o ne atvirkščiai. To-
dėl sukurti tokią valstybę negalima nesuformavus brandžios pilietinės vi-
suomenės, įkūnijančios žmogaus laisvę ir teisingumą.

Pilietinė visuomenė — tai ne paprasta piliečių visuma, tai — visuomenė,
kurioje piliečiai gali laisvai įgyvendinti savo interesus ir patenkinti poreikius,
kurti įvairias nepriklausomas, savarankiškas partijas, organizacijas, profesines
sąjungas ir kitas asociacijas bei susivienijimus, kurie gina juos nuo darbdavių,
valstybės valdžios institucijų ir pareigūnų savivalės. Pilietinė visuomenė gali už-
kirsti kelią uzurpuoti valdžią, t.y. sutelkti ją vieno asmens ar grupės asmenų
rankose, priešintis jai. Brandžioje pilietinėje visuomenėje nėra nei ekonominio,
nei politinio, nei dvasinio pavergimo. Todėl negalima apsiriboti vien suteikia-
momis politinėmis laisvėmis (laisvi rinkimai, žodžio, spaudos, susirinkimų, mi-
tingų, demonstracijų laisvė ir kt). Pilietinė visuomenė neįsivaizduojama taip pat

46

1. TEISĖS TEORIJA

be ekonominės laisvės, daugybės nuosavybės formų ir rinkos santykių įteisi-
nimo.

Pilietinėje visuomenėje piliečių valstybei pareigos: vykdyti įstatymus; mo-
kėti nustatytus mokesčius ir rinkliavas; laikytis kitų asmenų teisių, laisvių ir tei-
sėtų interesų; netoleruoti ekonominės veiklos, sukeliančios monopolizaciją ir
nesąžiningą konkurenciją; rūpintis aplinkos apsauga; rūpintis kultūros paveldo,
istorijos, kultūros, religijos paminklų išsaugojimu; ginti Tėvynę; rūpintis vaikais
ir nedarbingais tėvais ir kt.

Valstybė savo ruožtu įsipareigoja: saugoti teisėtvarką; kovoti su nusikals-
tamumu; sudaryti normalias sąlygas nekliudomai individualių ir kolektyvinių sa-
vininkų veiklai, įgyvendinant jų teises ir laisves, jų aktyvumo ir sumanumo savi-
raiškai.

Pilietinė visuomenė yra neatskiriama nuo teisinės valstybės, nes bet ko-
kia valstybė — tai sukoncentruota ir įkūnyta visuomenės išraiška. Teisinė vals-
tybė, kaip politinės valdžios ir žmogaus teisių ir laisvų užtikrinimo organizacija,
yra vienas iš egzistuojančių žmonijos civilizacijos laimėjimų.

Nors nėra visuotinai aprobuoto teisinės valstybės apibrėžimo ir jos pri-
pažinto modelio, šiuolaikiniai teisės mokslininkai ir politologai pateikia tokius
jos požymius:

f) teisine valstybe visų pirma gali būti tik demokratinė valstybė, t.y. daugumos
interesus atitinkančios valstybės valdžios įgyvendinimo būdas;

2) teisinė valstybė - tai viską apimanti visuomenės politinė organizacija, pagrįsta
įstatymo viršenybe kitų teisės norminių aktų atžvilgiu. Norminius teisės aktus gali
leisti tik įgalioti organai pagal savo kompetenciją. Atsižvelgiant į visuomenės raidos porei-
kius leistina laiku atnaujinti įstatymus. Su visais įstatymais turi būti supažindinami visi
gyventojai. Neskelbti įstatymai negalioja;

3) teisinės valstybės organą veikla vykdoma griežtai laikantis valdžių pasidali-
jimo į įstatymų leidžiamąją, vykdomąją ir teisminę principo. Ir tarpukario Lietuvos valsty-
binės teisės autoritetas M. Riomeris teigė, jog negalima sudaryti kokio nors bendro nišoms
valdžių funkcijoms vyriausiojo organo, nes jis savo rankose sutelktų visą valdžią ir nesun-
kiai galėtų tapti diktatūros įrankiu. Ypač svarbus nešališkas teismas, galintis ginti piliečių
teises ir laisves nuo valstybės organų ir institucijų bei pareigūnų savivalės

4) teisinėje valstybėje turi būti garantuojamos žmonių teisės ir laisvės,
numatytos tarptautiniuose aktuose: Visuotinėje žmogaus teisių deklaracijoje, priimtoje JTO
Generalinėje Asamblėjoje 1948 m., Tarptautiniame pilietinių ir politinių teisių pakte,
Tarptautiniame ekonominių, socialinių ir kultūrinių teisių pakte, priimtuose JTO Genera-
linės Asamblėjos XXI sesijoje 1966 m., Europos žmogaus teisių ir pagrindinių laisvių ap-
saugos konvencijoje (1950 m.) ir kt.

47

Nurodytuose aktuose paskelbtą teisių ir laisvių sąrašas įtvirtintas ir ga-
rantuotas demokratinių valstybių, tarp jų ir Lietuvos Respublikos Konstituci-
joje;

5) teisinėje valstybėje kiekvienam žmogui suteikiama reali teisė ginti savo tei-
ses ir laisves visais Įstatymo nedraudžiamais būdais. Visa tai daro valstybę atsakinga
piliečiams. Savo ruožtu žmogus atsako valstybei per jai atstovaujančius organus už savo ne-
teisėtus veiksmus. Tuo pasireiškia asmenybės ir valstybės tarpusavio atsakomybės principas,
jų kaip lygiateisių subjektų pripažinimas;

6) teisinei valstybei būdingas politinis ir ideologinis pliuralizmas, pasireiš-
kiantis nekliudoma įvairią politinių ir kitų organizacijų, nepažeidžiančių konstitucijos ir
kitų įstatymų, veikla, legalios opozicijos buvimas;

7) teisinės valstybės nacionaliniai (vidaus) Įstatymai turi atitikti visuotinai pripažin-
tus tarptautinės teisės standartus ir normas.

Teisinės valstybės, kaip visuomenės pastangos organizuotai įgyvendinti
lygybę, teisingumą, žmoniškumą valstybės gyvenime teisės viešpatavimo pa-
grindu, siekiai numatyti ir Lietuvos Respublikos Konstitucijos preambulėje. Tai,
suprantama, strateginė, ilgalaikė, tačiau reali perspektyva. Kai kurių Europos,
tarp jų ir pokomunistinių valstybių, konstitucijose teisinė valstybė įrašyta kaip
jau įgyvendintas idealas arba dar siekiamas tikslas.

Nepateikdami konkrečių ir išsamių teisinės valstybės sukūrimo receptų,
pabrėšime, kad visų pirma reikia realiai įgyvendinti Konstitucijoje užfiksuotas
nuostatas, suderinti įstatymus ir teisės aktus su Konstitucija, geriau saugoti ir
ginti konstitucines piliečių teises ir laisves, užtikrinti numatytas garantijas.

Esminę reikšmę realizuojant nurodytus ir kitus teisinės valstybės princi-
pus turi konstitucinės - teisinės kontrolės institutas, kurio pagrindinė pareiga -
stebėti, ar visų valdžių priimami norminiai aktai ir veiksmai yra teisėti, kad būtų
garantuotas teisės viešpatavimas visuomenėje ir valstybėje.

Apibendrinant galima konstatuoti, kad teisinės valstybės požymiai išreiš-
kia tautos suvereniteto idėją, rodančią, jog tauta yra valdžios šaltinis. Ir todėl
teisinę valstybę nepakanka vien paskelbti, bet reikia ją sukurti, sudaryti įstatymų
nustatytas realias sąlygas valstybės, visuomenės ir asmenybės optimaliai raidai.

48

2. KONSTITUCINĖ TEISĖ

2 SKYRIUS

KONSTITUCINĖ TEISĖ

2.1. KONSTITUCINĖS TEISĖS SĄVOKA, NORMOS IR
ŠALTINIAI

Svarbiausioji kiekvienos šalies teisės šaka yra konstitucinė teisė, kai kur
(kartais ir Lietuvoje) dar vadinama valstybine teise.

Konstitucinė teisė svarbiausiąja teisės šaka laikoma todėl, kad jos normos
įtvirtina valstybės politinius, socialinius, ekonominius ir administracinės terito-
rinės santvarkos pagrindus, valstybinės valdžios institucijų organizavimo prin-
cipus ir funkcionavimo tvarką, valstybinės valdžios įgyvendinimo mechanizmą,
teisinę piliečių padėtį ir santykius tarp valstybes, visuomenės ir piliečių.

Konstitucinės teisės normos reguliuoja ypač svarbius visuomeninius san-
tykius, atskleidžiančius:

1) valstybinės santvarkos ir politikos pagrindus, ūkio sistemą, socialinę
struktūrą, valstybės pastangas toliau plėtoti demokratiją;

2) žmogaus, visuomenės ir valstybės santykių pobūdį, piliečių konstituci-
nes teises, laisves, pareigas ir garantijas;

3) valstybės organų ir institucijų (įstatymų leidžiamųjų, vykdomųjų, teis-
mo) sudarymo tvarką, jų veiklos principus, tarpusavio santykius.

Konstitucinės teisės normoms būdingi visoms teisės normoms bendri
požymiai, tačiau jos turi ir savus ypatumus. Konstitucinės teisės normų ypatu-
mai yra tai, kad jos:

> reguliuoja specifinę visuomeninių santykių sritį - valstybės organiza-
cijos, valstybės valdžios organizacijos ir funkcionavimo pagrindus,
valstybės ir asmens svarbiausius santykius;

> nustato valstybės valdžios institucijų sistemą ir jų veiklos pagrindus;
> kurios išdėstytos Konstitucijoje yra aukščiausios teisinės galios ir ki-

tos teisės normos turi atitikti jas;
> yra teisinio reguliavimo pradmenys, kuriais remiasi kitos teisės šakos

(administracinė, civilinė, darbo, baudžiamoji ir kt.);

49

 išsiskiria savo stabilumu, palyginti su kitomis teisės šakomis, dėl jų
priėmimo, keitimo ir panaikinimo tvarkos sudėtingumo;

 paprastai formuluojamos pačia bendriausia prasme ir dažniausiai yra
imperatyvaus pobūdžio.

Konstitucinės teisės normų specifika reiškiasi ir jų struktūriniais elemen-
tais.

Daugelį konstitucinės teisės normų sudaro tik dispozicija (Lietuvos Res-
publikos Konstitucijos 2 str. - Suverenitetas priklauso Tautai). Esama šios tei-
sės šakos normų, susidedančių iš hipotezės ir dispozicijos (Lietuvos Respubli-
kos Konstitucijos 35 str. piliečiams laiduojama teisė laisvai vienytis į bendrijas,
politines partijas ar asociacijas, jei šių tikslai ir veikla nėra priešingi Konstitucijai
ir įstatymams).

Sankcijos paprastai nenurodomos ir jos yra nustatytos kitų teisės šakų
normose. Tam tikrais atvejais sankcijos gali būti taikomos valstybės institucijų
atžvilgiu, kai šios savo sprendimais pažeidžia įstatymus (pavyzdžiui, Konstitu-
cinio Teismo nutarimas, pripažįstantis, kad tam tikras aktas prieštarauja Kon-
stitucijai). Teismas gali nutraukti politinių partijų ir visuomeninių organizacijų
veiklą, jei ji priešinga Konstitucijai ir įstatymams. Kartais gali būti taikomos
sankcijos ir konkrečių žmonių atžvilgiu (pavyzdžiui, pilietybės panaikinimas).

Konstitucinės teisės normos skirstomos įvairiais pagrindais, iš jų pami-
nėtini tokie.

Pagal normų grupę, tiesiogiai numatančią teisinių santykių dalyvių teises ir
pareigas, visas konstitucinės teisės normas galima skirstyti į bendrąsias ir kon-
krečiąsias. Prie bendrųjų priskiriamos normos, kuriose suformuluoti bendrieji
teisiniai principai - tai aprašymai Konstitucijoje apie valstybės herbą, vėliavą ir
pan. Konkrečiosios normos numato potencialių teisinių santykių dalyviams tei-
ses ir pareigas. Pavyzdžiui, asmuo, kurio konstitucinės teisės ar laisvės pažei-
džiamos, turi teisę kreiptis į teismą (Lietuvos Respublikos Konstitucijos 30 str.).

Pagal galiojimo trukmę: pastovios, galiojančios iki normos oficialaus panai-
kinimo; laikinos, kuriose nustatyta konkreti galiojimo trukmė (Lietuvos Res-
publikos Konstitucijos 163 str. numato Seimo galimybę iki 1993 m.spalio 25 d.
pakeisti kai kurių Konstitucijos straipsnių nuostatas); išskirtinės normos ga-
lioja tik nepaprastosios ir karo padėties metu (Konstitucijos 145 str.).

Pagal elgesio taisyklių privalomumą yra imperatyvios normos, nustatančios
kategoriškas, tiksliai apibrėžtas elgesio taisykles (pagal Lietuvos Respublikos
Konstitucijos 68 str. 2 d. Seimas privalo svarstyti 50000 piliečių, turinčių rin-
kimų teisę, pateiktą įstatymo projektą) ir dispozityvios normos, leidžiančios
teisių subjektams jomis pasinaudoti ar nepasinaudoti (Lietuvos Respublikos

50

2. KONSTITUCINĖ TEISĖ

Konstitucijos 61 str. 2 d. norma nustato sesijos metu galimybę Seimo narių
grupei pateikti interpeliaciją Ministrui Pirmininkui ar ministrui).

Pagal reikalavimų pobūdį konstitucinės teisės normos skirstomos į įparei-
gojamąsias (privalėjimas laikytis Konstitucijos ir įstatymu, nevaržant kitų
žmonių teisių ir laisvių - 28 str.), įgalinčiąsias (piliečiams laiduojama teisė kri-
tikuoti valstybės įstaigų ar pareigūnų darbą, apskųsti jų sprendimus — 33 str. 2
cl.) ir draudžiančiąsias (draudžiama versti duoti parodymus prieš save, savo
šeimos narius ar artimus giminaičius - 31 str..3 d.; draudžiama persekioti už kri-
tiką - 33 str. 2 d.).

Konstitucinės teises šaltiniai yra teisės aktų, kuriuose yra konstitucinių
normų, įtvirtinimo forma. Pagal teisinę galią konstitucinės teisės šaltiniai Lietu-
voje gali būti klasifikuojami tokia tvarka: Lietuvos Respublikos Konstitucija,
konstituciniai įstatymai, konstituciniai aktai kaip sudedamoji Konstitucijos dalis
ir Konstitucijos pataisos; Konstitucinio Teismo nutarimai, kurie savo galia yra
lygiaverčiai įstatymams; Lietuvos Respublikos ratifikuotos tarptautinės sutartys;
įstatymai, Seimo statutas; poįstatyminiai teisės aktai (Seimo nutarimai, Respub-
likos Prezidento dekretai, Vyriausybės nutarimai, ministerijų ir kitų valstybės
institucijų norminiai teisės aktai, turintys norminį pobūdį). Savivaldos institu-
cijų aktai nelaikytini konstitucinės teisės šaltiniais.

Konstitucija, kaip valstybės pagrindinis įstatymas, turi didžiausią juridinę
galią. Visi kiti teisės aktai privalo atitikti Konstituciją, jai neprieštarauti. Nega-
lioja joks įstatymams ar kitas aktas, priešingas Konstitucijai.

Turėdama tiesioginę įtaką visuomeniniams santykiams ir veikdama išvien
su kitomis teisės šakomis, konstitucinė teisė vaidina svarbų vaidmenį, plėtojant
demokratinius pradus ir kuriant teisinę valstybę.

2.2. LIETUVOS KONSTITUCINGUMO RAIDA

Konstitucingumas — tai konstitucijos, kaip visuomenės ir valstybės aukš-
čiausiojo įstatymo, laikymosi režimas; konstitucijos normoms ir principams ati-
tikimas.

Konstitucijos atsirado tik naujaisiais laikais, pradėjus įgyvendinti demok-
ratinį valdymo būdą. Konstituciją, kaip visuomenės ir valstybės raidos, sociali-
nės pažangos, demokratijos plėtojimo pakopą, sąlygoja istorinės aplinkybes.

Mūsų šalies konstitucingumo pradžia laikomas konstitucinės svarbos ak-
tas - Lietuvos tarybos nutarimas, kuriuo 1918 m. vasario 16 d. buvo paskelbta

51

Lietuvos nepriklausomybė. Susiklosčius palankiai politinei situacijai, tų pačių
metų lapkričio 2 d. Lietuvos Valstybės Taryba priėmė Lietuvos Valstybės
Laikinosios Konstitucijos Pamatinius Dėsnius, kuriuose, 1919 m. balan-
džio 4 d. padarius papildymus, buvo įtvirtinti svarbiausi vykdomosios valdžios
organai — Valstybės prezidentas ir Ministrų kabinetas.

Tolesniam Lietuvos konstitucinės raidos etapui didelės įtakos turėjo Stei-
giamojo Seimo sušaukimas, kuris 1920 m. birželio 10 d. priėmė Laikinąją Lie-
tuvos Valstybės Konstituciją, įtvirtinusią parlamentinės respublikos modelį,
nustačiusią valstybės organų sistemą, paskelbusią svarbias piliečių asmenines
bei politines teises ir laisves.

1922 m. rugpjūčio 2 d. Lietuvos Valstybės Konstitucija - pirmasis
mūsų valstybės konstitucinis aktas, kuris savo pagrindiniais bruožais atitiko
bendrus demokratinių konstitucijų reikalavimus. Ir toliau pasilieka parlamenti-
nės respublikos modelis, sukoncentruojant aukščiausiąją valdžią Seimo rankose,
o Vyriausybė ir Prezidentas laikomi vykdomosios valdžios institucijomis. Kaip
ir anksčiau, demokratiškai reglamentuojamas ir piliečių teisinis statusas.

1928 m. gegužės 15 d. Lietuvos Valstybės Konstitucija sustiprino
Respublikos Prezidento, kurį dabar renka ne Seimas, kaip anksčiau, o ypatin-
gieji tautos atstovai 7 metams, valdžią. Respublikos Prezidentas įgyja teisę pa-
leisti Seimą, varžyti politinių partijų veiklą. Dėl šios ir kitų nuostatų formavosi
prezidentinės respublikos modelis. Si Konstitucija pasuko Lietuvą nuo demok-
ratijos į autoritarinį režimą. Tam, be abejo, įtakos turėjo 1926 m. gruodžio mė-
nesį įvykdytas valstybės perversmas.

1938 m. gegužės 12 d. Lietuvos Konstitucija, kaip ir jos pirmtakė, to-
liau įtvirtino Respublikos Prezidento įgaliojimus: teisę paleisti Seimą, skirti ir at-
leisti Ministrą Pirmininką, priimti įstatymus ne Seimo sesijos metu, t.y. leido
pažeisti valdžių atskyrimo principą, kaip vieną iš teisinės valstybės fundamentų.
Konstitucija nenumatė jokios galimybės pašalinti Respublikos Prezidentą iš už-
imamų pareigų. Jis neatsakė už savo įgaliojimus, o už kitus veiksmus jis ne-
privalėjo atsakyti tol, kol vadovavo valstybei.

Taigi ir 1928 m., ir 1938 m. Lietuvos Konstitucijos turėjo autoritarinių
bruožų. Seimas, kaip Tautos atstovybė, eliminuotas iš politinio proceso, nepa-
kankamai remiamasi piliečių nuomone ir pritarimu. Lietuva tapo valstybe su
vienpartine (tautininkų) sistema.

Okupacinių režimų Lietuvoje metu konstitucingumo raida buvo nu-
trūkusi. Okupavus Lietuvą, ji buvo pripažinta sąjungine respublika, o jos vals-
tybingumas panaikintas. SSSR 1936 m. konstitucijos pagrindu 1940 m. rug-
pjūčio 25 d. buvo priimta LSSR konstitucija. Tuo aktu buvo panaikintos visos

52

2. KONSTITUCINĖ TEISĖ

nepriklausomos Lietuvos valstybės ir teisinės institucijos ir prievarta įvesta so-
vietinė valdymo ir politinė sistema su VKP (b) vadovaujančiu vaidmeniu.

Po Antrojo pasaulinio karo pasikeitus SSSR vidaus ir tarptautinei padė-
čiai, 1977 m. buvo priimta nauja SSSR konstitucija, nuo kurios praktiškai nie-
kuo nesiskyrė 1978 m. balandžio 20 d. priimta LSSR konstitucija. Abi SSSR
konstitucijos, mechaniškai perdirbtos į sąjunginių respublikų konstitucijas, bu-
vo svetimos valstybės primesti aktai.

Silpstant sovietiniam režimui, vadinamosios „perestroikos" laikotarpiu
Lietuvoje 1988 m. prasidėjo tautinio atgimimo ir demokratizavimo procesai.
Dėl to Lietuvos SSR Aukščiausioji Taryba ėmėsi konstitucijos reformos - 1988
ir 1989 metais Lietuvoje pakeista politinė ir ekonominė sistema, legalizuota pri-
vati nuosavybė, įvesta LSSR pilietybė, pakeistos konstitucijos nuostatos apie
sąžinės laisvę, deputatų statusą, teismų sistemą ir kitos. Visa tai sudarė palan-
kias sąlygas atkurti nepriklausomą Lietuvos valstybę ir jos konstitucinę san-
tvarką.

1990 m. vasario mėnesį pirmą kartą įvyko demokratiški laisvi daugiaparti-
niai rinkimai į Aukščiausiąją Tarybą, kuriuos laimėjo Sąjūdis. Naujai išrinkta
Aukščiausioji Taryba pirmojoje savo sesijoje 1990 m. kovo 11 d. paskelbė Aktą
dėl Lietuvos Nepriklausomos Valstybės atstatymo ir, pripažindama tarpukario Lietu-
vos valstybės ir jos konstitucinės santvarkos tęstinumą, priėmė įstatymą Dėl
1938 m. gegužės 12 d. Lietuvos Konstitucijos galiojimo atstatymo. Toks prieškarinės
Konstitucijos galiojimas buvo trumpalaikis. Kadangi senosios Konstitucijos ga-
liojimo atkūrimas pats savaime neatkuria Lietuvoje iki 1940 m. birželio 15 d.
galiojusių įstatymų, tą pačią kovo 11 d. buvo priimtas Lietuvos Respublikos
Laikinasis Pagrindinis Įstatymas, sustabdęs 1938 m. Konstitucijos galio-
jimą.

Laikinasis Pagrindinis Įstatymas skelbė, kad Lietuvos Respublika yra su-
vereni demokratinė valstybė, išreiškianti Lietuvos tautos bendrą valią bei in-
teresus, ir įtvirtino labai svarbią nuostatą, kad visi įstatymai ir kiti teisės aktai
leidžiami tik remiantis Laikinuoju Pagrindiniu įstatymu ir neprieštaraujantys
jam. Tačiau ir toliau lieka galioti iki šiol veikę Lietuvos įstatymai bei kiti teisės
aktai, kurie neprieštarauja Laikinajam Pagrindiniam Įstatymui.

Kartu negalima nepaminėti, kad Laikinasis Pagrindinis Įstatymas paliko
kiek pakoreguotą sovietinę valdžios struktūrą, jame atsispindėjo ir nemažai kitų
sovietinių laikų teisinių reliktų. Tam, kad šis įstatymas nors iš dalies atitiktų
sparčiai besikeičiančius Lietuvos visuomenės politinius, ekonominius, sociali-
nius santykius, jis dažnai buvo keičiamas ir papildomas. Nekilo abejonių, kad
Laikinasis Pagrindinis Įstatymas negali būti Lietuvos teisinės sistemos pagrin-
das. Todėl jau nuo 1990 metų rudens buvo pradėta rengti nauja Lietuvos vals-
tybės Konstitucija, atsižvelgiant į pažangias tarpukario Lietuvos konstitucines

.. 53

tradicijas, demokratinių valstybių konstitucinę patirtį ir užsienio ekspertų re-
komendacijas.

Pasiekus pagrindinių politinių jėgų susitarimą dėl Lietuvos Respublikos
Konstitucijos koncepcijos Metmenų, vieną iš keleto parengtų projektų 1992 m.
spalio 13 d. Aukščiausioji Taryba - Atkuriamasis Seimas aprobavo ir jo l
straipsnio nuostatą — „Lietuvos valstybė yra nepriklausoma demokratine res-
publika" - pateikė tautos referendumui priimti.

2.3. LIETUVOS RESPUBLIKOS KONSTITUCIJA
(1992 M.)

Naujoji Lietuvos Respublikos Konstitucija priimta 1992 m. spalio
25 d. tautos referendumu (už ją balsavo 56,7 proc. visų į rinkėjų sąrašus įrašytų
Lietuvos piliečių) kaip pagrindinis aukščiausiąją galią turintis įstatymas, kurį su-
daro preambulė, 14 skirsnių, baigiamieji nuostatai - iš viso 154 straipsniai.
Konstitucijos sudedamoji dalis yra 1991 m. vasario 11 d. Konstitucinis įstaty-
mas „Dėl Lietuvos valstybės" ir 1992 m. birželio 8 d. Konstitucinis aktas „Dėl
Lietuvos Respublikos nesijungimo į postsovietines Rytų Sąjungas".

Konstitucija įsigaliojo 1992 m. lapkričio 6 d. priėmus Lietuvos Respubli-
kos įstatymą „Dėl Lietuvos Respublikos Konstitucijos įsigaliojimo tvarkos".

Lietuvos Respublikos Konstitucija turi tokias teisines savybes, kurios lei-
džia jai įgyvendinti valstybės ir visuomenės pagrindinio įstatymo funkcijas.

1. Konstitucija yra svarbiausias valstybės įstatymas, nes reguliuoja reikš-
mingiausius visuomenės gyvenimo socialinius santykius. Ji nustato pamatinius
konstitucinės santvarkos principus ir tai sudaro pirminę norminę bazę ir konsti-
tucinėms nuostatoms, ir visai galiojančių įstatymų sistemai.

Konstitucijoje įtvirtinta Seimo, Respublikos Prezidento rinkimų tvarka ir
įgaliojimai, teisminės valdžios ir vietos savivaldos institucijų organizavimo ir
veiklos principai.

Didelis dėmesys Konstitucijoje skiriamas žmogaus teisėms ir laisvėms,
kurioms ginti valstybės valdžia įpareigota sudaryti pakankamas materialines ir
teisines garantijas.

Konstitucijoje reglamentuojami nuosavybės teisės ir jos gynimo pagrin-
dai, visuomenės ir valstybės santykiai.

Įteisintas pasidalijimas valdžių, kurios turi atlikti tris funkcijas: kurti įsta-
tymus, nustatyti bendras normas - tai atlieka Seimas, taikyti ir vykdyti įsta-

54..

2. KONSTITUCINĖ TEISĖ

tymus — tai Vyriausybės kompetencija, ir vykdyti teisingumą— tai teismo prero-
gatyva.

Konstitucijos priežiūrą vykdo tik viena atskira institucija, izoliuota nuo
kitų valdžios sistemų. Tai - Konstitucinis Teismas. Jis atitinka Europos teisinės
priežiūros modelį.

2. Konstitucija yra vientisas ir tiesiogiai taikomas aktas (6 str.).
Konstitucijos vientisumas reiškia, kad jos normos ir principai nėra izo-

liuotos nuostatos, o yra bendra susijusi sistema, padedanti suprasti konkrečią
normą viso konstitucinio reguliavimo kontekste.

Kiekvienas savo teises gali ginti remdamasis Konstitucija, kurios normos
galioja ir yra privalomos visoms valstybės institucijoms, pareigūnams, fiziniams
ir juridiniams asmenims.

Konstitucijos 30 straipsnis asmenims, kurių konstitucines teisės ar laisvės
pažeidžiamos, suteikia teisę kreiptis j teismą net ir tuo atveju, kai Konstitucijoje
nėra nurodytos nukreipiančios normos į konkrečius įstatymus. Tiesa, tiesioginio
taikymo klausimai yra problemiški, nes ne visada yra galimybė realizuoti kon-
stitucines nuostatas per materialinės teisės šakos normas, be to, būtina laikytis
tvarkos, kurią nustato procesinės teisės normos. Konstitucijos nuostatos plėto-
jamos ir detalizuojamos kituose teisės šaltiniuose.

3. Konstitucijos aukščiausiąją teisinę galią liudija 7 straipsnio teiginys, kad
negalioja joks įstatymas ar kitas aktas, priešingas Konstitucijai. Esant tokiems
prieštaravimams galioja tik Konstitucija. Ar įstatymai ir kiti Seimo aktai nepri-
eštarauja Konstitucijai, o Respublikos Prezidento ir Vyriausybės aktai neprieš-
tarauja Konstitucijai arba įstatymams, - sprendžia pirmą kartą Lietuvos valsty-
bės istorijoje įsteigtas Konstitucinis Teismas. Jo nutarimai yra galutiniai ir ne-
skundžiami.

4. Konstitucijai būdingas stabilumas ir ji apsaugota nuo skubotų korek-
tyvų ir pataisymų. Tai garantuoja nustatyta griežta jos keitimo tvarka, numa-
tyta Lietuvos Respublikos Konstitucijos XIV skirsnyje. Sumanymą tai pa-
daryti turi. teisę pateikti Seimui ne mažesnė kaip 1/4 visų Seimo narių grupė ar-
ba ne mažiau kaip 300 tūkst. rinkėjų. Nepaprastosios padėties ar karo padėties
metu Konstitucija negali būti taisoma.

Konstitucijos l straipsnio nuostata ,,Lietuvos valstybė yra nepriklausoma
demokratinė respublika" gali būti pakeista tik referendumu, jeigu už tai pasisa-
kytų ne mažiau kaip 3/4 Lietuvos piliečių, turinčių rinkimų teisę. Pirmojo skir-
snio „Lietuvos valstybė" ir XIV skirsnio „Konstitucijos keitimas" nuostatos ga-
li būti keičiamos tik referendumu.

Pataisos dėl kitų Konstitucijos skirsnių turi būti svarstomos ir dėl jų bal-
suojama Seime du kartus, tarp svarstymų turi būti daroma ne mažesnė kaip tri-

..55

jų mėnesių pertrauka. Įstatymo projektas dėl Konstitucijos keitimo laikomas
Seimo priimtu, jeigu kiekvieno balsavimo metu už tai balsavo ne mažiau kaip
2/3 visų Seimo narių. Nepriimta Konstitucijos pataisa Seimui iš naujo svarstyti
gali būti teikiama ne anksčiau kaip po metų.

Priimtą įstatymą dėl Konstitucijos keitimo pasirašo Respublikos Prezi-
dentas ir ne vėliau kaip per 5 dienas oficialiai paskelbia. Jeigu nurodytu laiku
tokio įstatymo Prezidentas nepasirašo ir nepaskelbia, šis įstatymas įsigalioja, kai
jį pasirašo ir oficialiai paskelbia Seimo Pirmininkas.

Įstatymas dėl Konstitucijos keitimo įsigalioja ne anksčiau kaip po vieno
mėnesio nuo jo priėmimo.

Iki šiol nuo naujosios Konstitucijos priėmimo pagrindinis valstybės įsta-
tymas buvo keistas tris kartus.

Šalinant kliūtis Lietuvos integracijai į Europos Sąjungą, 1996 m. birželio
20 d. Seimas nutarė papildyti Konstitucijos 47 straipsnį, suteikdamas teisę įsi-
gyti nuosavybėn ne žemės ūkio paskirties žemės sklypus, reikalingus jų tiesiogi-
nei veiklai skirtiems pastatams ir įrenginiams statyti bei eksploatuoti ne tik Lie-
tuvos, bet ir užsienio subjektams. Tais pačiais metais (1996 12 12) buvo priimta
ir antroji Konstitucijos (119 straipsnio) pataisa dėl savivaldybių tarybų kadenci-
jos pratęsimo nuo dvejų iki trejų metų. 2002 m. birželio 20 d. pakartotinai pa-
keista Konstitucijos 119 straipsnio 2 dalis, numatanti pailginti savivaldybių ta-
rybų kadenciją iki ketverių metų ir rinkimuose leidžianti dalyvauti ir būti išrink-
tiems ne tik Lietuvos Respublikos piliečiams, bet ir kitiems nuolatiniams admi-
nistracinio vieneto gyventojams.

Apskritai naujoji Lietuvos Respublikos Konstitucija — tai tvirtas Lietuvos
valstybės, jos teisinės sistemos pagrindas, įkūnijantis prigimtines žmogaus teises
bei laisves gerbiančią teisinę valstybę.

2.4. PAGRINDINĖS ŽMOGAUS TEISĖS, LAISVĖS IR
PAREIGOS

Valstybės demokratizavimo laipsnį visapusiškai apibūdina jos piliečiams
suteiktų teisių, laisvių ir nustatytų pareigų visuma. Pagrindinės žmogaus teisės,
laisvės ir pareigos apima visas svarbiausias žmogaus veiklos sritis: darbą, poli-
tiką, asmens laisvę, socialinę, ekonominę ir kitas sferas ir sudaro tam tikrą ben-
drą sistemą. Valstybių konstitucijose yra numatytos ir veiksmingos teisių ir lais-
vų konkrečiuose teisiniuose santykiuose garantijos.

56

2. KONSTITUCINĖ TEISĖ

Lietuvos Respublikos Konstitucija buvo priimta po to, kai žmogaus tei-
sių sistema jau buvo susiformavusi. Jas paskelbę tarptautiniai teisės aktai buvo
Lietuvos Respublikos Konstitucijos turinio šaltinis.

Lietuvos Respublikos Konstitucijoje vartojamos sąvokos - ,,žmogus",
„pilietis" ir „asmuo" — nėra tapačios, nors viena su kita ir yra glaudžiai susiju-
sios.

Žmogus - socialinė biologinė būtybė, visuomenės sudedamoji ir neatski-
riama dalis. Visi žmonės gimsta laisvi ir lygūs savo orumu ir teisėmis. Taip pa-
sakyta Visuotinėje žmogaus teisių deklaracijoje, priimtoje 1948 m. JTO Gene-
ralinėje Asamblėjoje. Apie kiekvieno žmogaus teisę į laisvę kalbama ir Euro-
pos žmogaus teisių ir laisvių apsaugos konvencijoje (1950 m.) bei kituose tarp-
tautiniuose dokumentuose. Panašią nuostatą randame ir Lietuvos Respublikos
Konstitucijoje. Joje užfiksuota, kad žmogaus teisės ir laisvės yra prigimtinės (18
str.). Saugoti šias teises ir laisves yra valstybės priedermė.

Pilietis — teisinė sąvoka, nurodanti, kad konkretus žmogus turi teisinį ryšį
su tam tikra valstybe. Sis ryšys parodo, kad valstybė piliečiui įtvirtina maksima-
liai politinių teisių ir laisvių, o piliečiai savo ruožtu turi nustatytas pareigas.

Asmuo - tai atskiras individas plačiąja prasme, apimantis ir žmogaus, ir
piliečio sąvokas.

Valstybė nustato tarpusavio santykius su žmonėmis, suteikia jiems teises
bei laisves, numato pareigas ir sudaro sąlygas jas praktiškai realizuoti.

Pagrindinės žmogaus teisės, laisvės ir pareigos - tai valstybės nustatytos, suteiktos ir
garantuotos konstitucijoje, įtvirtintos kiekvieno piliečio galimybės veikti (teisės ir laisvės) ir
leistinumas veikti (pareigos), siekiant užtikrinti jų gyvybiškai svarbių ir socialiai reikšmingą
poreikių tenkinimą. Kitos teisės, laisvės ir pareigos skelbiamos kituose teisės ak-
tuose - įstatymuose, kodeksuose ir t.t.

Nuo nepriklausomybės atkūrimo Lietuva priėmė nemažai žmogaus teises
ir laisves ginančių įstatymų. 1991 m. kovo 12 d. Lietuvos Respublikos Aukš-
čiausioji Taryba - Atkuriamasis Seimas įsipareigojo laikytis jau minėtos Visuoti-
nės žmogaus teisių deklaracijos principų ir tą pačią dieną priėmė nutarimą dėl
prisijungimo prie 1966 m. Tarptautinio ekonominių, socialinių ir kultūrinių tei-
sių pakto ir 1966 m. Tarptautinio pilietinių ir politinių teisių pakto. Kaip tik
remiantis šių autoritetingų tarptautinių žmogaus teisių dokumentų pagrindinė-
mis idėjomis ir principais buvo parengta 1992 m. Lietuvos Respublikos Kon-
stitucija.

Teisių ir laisvių rūšių įvairovė ir jų išdėstymas skirtinguose Lietuvos Res-
publikos Konstitucijos skirsniuose neleidžia absoliučiai tiksliai nustatyti loginės
jų klasifikacijos. Paprastai skiriamos šios pagrindinių žmogaus teisių ir laisvių
grupės: socialinės, ekonominės, kultūrinės teisės; politinės teisės ir laisvės; asmeninės teisės ir

...57

laisvės, taip pat žmogaus ir piliečio pareigos. Nagrinėjant jų atskiras rūšis, kartu su
konstitucine nuostata nurodomi ir ją konkretizuojantys ir detalizuojantys įsta-
tymai.

2.4.1. Socialinės, ekonominės ir kultūrinės teisės

Socialinės, ekonominės teisės - tai -žmogaus konstitucinių teisių, suteikiančių jam tei-
sinę galimybę pretenduoti gauti iš valstybės, esant tam tikroms sąlygoms, atitinkamų gėrybių
socialinėje, ekonominėje ir kultūrinėje sferose, visuma.

Lietuvos Respublikos Konstitucijoje numatytos tokios žmogaus sociali-
nės, ekonominės ir kultūrinės teisės:

1) darbo santykių sferoje:
- teisė laisvai pasirinkti darbą bei verslą (Lietuvos Respublikos Konstitucijos

48 str.) arba užsiimti kita įstatymų nedraudžiama veikla (BRĮ l str.). Piliečiai sa-
vo noru gali nedirbti (BRĮ 3 str.). Priverčiamasis darbas draudžiamas. Priver-
čiamuoju darbu nelaikoma tarnyba kariuomenėje ar ją pakeičianti alternatyvioji
tarnyba, nuteistųjų darbas, taip pat piliečių darbas karo, stichinės nelaimės, epi-
demijos ar kitais ypatingais atvejais;

- teisė turėti tinkamas, saugias ir sveikas darbo sąlygas (Lietuvos Respublikos
Konstitucijos 48 str.). Užtikrinti darbuotųjų saugą ir sveikatą yra darbdavio pa-
reiga, kad tuo būtų sumažinta galimybė darbuotojams susižaloti darbe ar su-
sirgti profesinėmis ligomis, skatinti saugių darbo priemonių tobulinimą (DSSĮ
VII-IX skirsniai);

- teisė gauti teisingą apmokėjimą už darbą (Lietuvos Respublikos Konstituci-
jos 48 str.), atsižvelgiant j darbo kiekį ir kokybę, įmonės, įstaigos, organizacijos
veiklos rezultatus, darbo paklausą ir pasiūlą darbo rinkoje (DK 186 str.). Ap-
mokėjimas negali būti mažesnis už Vyriausybės nustatytą minimalų valandinį
atlygį ir minimalią mėnesinę algą (DK 187 str.);

- teisė gauti socialinę apsaugą nedarbo atveju (Lietuvos Respublikos Konstitu-
cijos 48 str.). Asmenims, neturintiems arba netekusiems darbo, valstybė garan-
tuoja bedarbio pašalpą, galimybę dirbti viešuosius darbus, nemokamas darbo
biržos paslaugas įsidarbinant, nemokamą informaciją apie laisvas darbo vietas
(BRĮ 6 str.);

- teisė į poilsį ir laisvalaikį, taip pat kasmetines mokamas atostogas (Lietuvos
Respublikos Konstitucijos 49 str.) kiekvienam dirbančiam žmogui. Darbo ir
poilsio laiko, taip pat kasmetinių atostogų trukmę ir jų suteikimo tvarką regla-
mentuoja DK;

58..

2. KONSTITUCINĖ TEISĖ

- teisė streikuoti darbuotojams ginant savo ekonominius ir socialinius interesus (Lie-
tuvos Respublikos Konstitucijos 51 str.). Streikų organizavimo sąlygas ir tvarką
nustato DK. Streikas yra besąlygiškai draudžiamas krašto apsaugos sistemoje,
teisėsaugos institucijose, valstybės tarnyboje, kitose gyvybiškai svarbiose įmo-
nėse ir įstaigose;

2) teisė gauti senatvės, invalidumo, našlių, našlaičių pensijas, so-
cialinę paramą nedarbo, ligos metu (Lietuvos Respublikos Konstitucijos 52
str.). Pensijų ir pašalpų rūšis, jų skyrimo sąlygas ir mokėjimo tvarką nustato
Valstybinio socialinio draudimo pensijų įstatymas (1994 m.), Valstybinio socia-
linio draudimo įstatymas (1991 m.), Socialinių paslaugų įstatymas (1996 m.),
Nelaimingų atsitikimų darbe ir profesinių ligų socialinio draudimo įstatymas
(1999 m.) ir kiti įstatymai.

3) teisė į mokslą. Jis yra nemokamas valstybinėse ir savivaldybių ben-
drojo lavinimo, profesinėse ir aukštesniosiose mokyklose. Aukštasis mokslas
prieinamas visiems pagal kiekvieno sugebėjimus, o gerai besimokantiems pilie-
čiams valstybinėse aukštosiose mokyklose laiduojamas nemokamas mokslas
(Lietuvos Respublikos Konstitucijos 41 str.). Teisę į mokslą reglamentuoja
Švietimo įstatymas (1998 m.), Mokslo ir studijų įstatymas (1991 m.), Aukštojo
mokslo įstatymas (2000 m.) ir kiti teisės aktai.

4) teisė į nemokamą medicinos pagalbą valstybinėse gydymo ištai-
gose. Valstybė rūpinasi žmonių sveikata ir laiduoja medicinos pagalbą bei pa-
slaugas žmogui susirgus. (Lietuvos Respublikos Konstitucijos 53 str.). Nemo-
kamos medicinos pagalbos valstybinėse gydymo įstaigose teikimo tvarką reg-
lamentuoja Sveikatos sistemos įstatymas (1994 m.), Sveikatos priežiūros įstaigų
įstatymas (1996 m.), Sveikatos draudimo įstatymas (1996 m.), Visuomenės
sveikatos priežiūros įstatymas (2002 m.).

2.4.2. Politinės teisės ir laisvės

Politinės teisės ir laisvės - pagrindinių konstitucinių teisių ir laisvių, suteikiančią pi-
liečiams galimybę dalyvauti šalies visuomeniniame ir politiniame gyvenime, grupė.

Politinės teisės ir laisvės apima:
1) piliečių teisę dalyvauti valdant savo šalį tiek tiesiogiai, t.y. dalyvauti

Seimo, Respublikos Prezidento, savivaldybių tarybų rinkimuose bei referendu-
muose ir būti išrinktiems, tiek ir per demokratiškai išrinktus savo atstovus. Rin-
kimų teisę turi piliečiai, kuriems rinkimų dieną yra sukakę 18 metų. Šios teisės
neturi ne Lietuvos Respublikos piliečiai ir asmenys, teismo pripažinti neveiks-

..59

niais (Lietuvos Respublikos Konstitucijos 34 str.). Rinkimų tvarką nustato Sei-
mo rinkimų įstatymas (2000 m.), Respublikos Prezidento rinkinių įstatymas
(1993 m.), Savivaldybių tarybų rinkimo įstatymas (1994 m.) ir Referendumo
įstatymas (2002 m.).

Konstitucija taip pat įtvirtina ir teisę lygiomis sąlygomis stoti į Lietuvos
Respublikos valstybinę tarnybą (Lietuvos Respublikos Konstitucijos 33 str.),
tačiau Valstybės tarnybos įstatymas (2002 m.), nustatydamas valstybės tarnau-
tojo statusą, numato tam tikrus apribojimus, kaip pareigų užėmimo tvarką, pri-
ėmimo į šią tarnybą reikalavimus bei draudimus.

2) teisę kritikuoti valstybės įstaigų ar pareigūnų darbą, apskųsti jų
sprendinius (Lietuvos Respublikos Konstitucijos 33 str.). Remiantis Administ-
racinių bylų teisenos įstatymu (2000 m.), piliečių skundai (prašymai) dėl valsty-
bės ir vietos savivaldybių institucijų įstaigų (tarnybų) pareigūnų priimtų aktų bei
veiksmų (t.y. pareigų nevykdymo) gali būti nagrinėjami administraciniuose
teismuose arba savivaldybės, apskrities ar Vyriausiojoje administracinių ginčų
komisijoje. Už kritiką persekioti draudžiama.

Konstitucijos 33 straipsnyje piliečiams laiduojama peticijos teisė. Ji įgy-
vendinama Peticijos įstatymo (1999 m.) nustatyta tvarka. Lietuvos Respublikos
pilietis ar nuolat gyvenantis Lietuvoje užsienietis arba jų grupė turi teisę raštiš-
kai kreiptis į Seimą, Vyriausybę ar vietos savivaldos valdžios ir valdymo institu-
cijas su reikalavimu ar siūlymu spręsti svarbius visuomenei, savivaldai ar valsty-
bei klausimus. Apie priimtus sprendimus, išnagrinėjus peticiją, per 10 darbo
dienų pranešama pareiškėjui. Tik Kariuomenės drausmės statutas (1999 m.) ka-
riams draudžia duoti kolektyvinius skundus, kviesti susirinkimus skundams
svarstyti arba rašyti;

3) teisę laisvai vienytis į bendrijas, politines partijas ar asociacijas,
jei jų tikslai ir veikla nėra priešingi Konstitucijai ir įstatymams (Lietuvos Res-
publikos Konstitucijos 35 str.). Vienijimasis grindžiamas savanoriškumo ir ly-
giateisiškumo principais. Niekas negali būti verčiamas priklausyti kokiai nors
bendrijai, politinei organizacijai ar asociacijai. Teisės į minėtas organizacijas re-
alizavimas išreiškia piliečių sugebėjimą spręsti visuomenės problemas nesikišant
valstybinei valdžiai. Šių organizacijų steigimą ir veiklą reglamentuoja Politinių
partijų ir politinių organizacijų įstatymas (1990 m.), Profesinių sąjungų įstaty-
mas (1991 m.), Visuomeninių organizacijų įstatymas (1995 m.);

4) teisę piliečiams rinktis be ginklo j taikius susirinkimus (mitingus,
Š

2. KONSTITUCINĖ TEISĖ

kimo laiką, jų vietą. Susirinkimo organizatoriai ir dalyviai, pažeidę minėto įsta-
tymo reikalavimus, gali būti traukiami administracinėn ar baudžiamojon atsa-
komybėn;

5) tautos ir piliečių teisę priešintis bet kam, kas prievarta kėsinasi į
Lietuvos valstybės nepriklausomybę, teritorijos vientisumą, konstitucinę
santvarką (Lietuvos Respublikos Konstitucijos 3 str.). Piliečių teises priešintis
agresoriui, okupantui ir bet kam, kas prievarta kėsinasi j valstybes nepriklauso-
mybę, teritorijos vientisumą, konstitucinę santvarką ir pasirengimą pilietinei
gynybai reglamentuoja Nacionalinio saugumo pagrindų įstatymas (1996 m.), o
šios teisės principus ir pagrindus įtvirtina Ginkluotos gynybos ir pasipriešinimo
agresijai įstatymas (2000 m.).

2.4.3. Asmeninės teisės ir laisvės

Asmeninės (pilietinės) teisės ir laisvės - tai prigimtinių, neperleidžiamų pagrindinių
teisių ir laisvių, atsiradusių nuo žmogaus gimimo ir nepriklausančių konkrečiai valstybei,
visuma. Šios teisės apima asmens laisvės fundamentinius aspektus, išreiškia vi-
suomenės gyvenimo humanistinius pagrindus, gina žmogaus asmeninio gyve-
nimo aplinką, individualią laisvę nuo kišimosi iš šalies.

Lietuvos Respublikos Konstitucija asmeninėms teisėms ir laisvėms pri-
skiria:

1) kiekvieno žmogaus teisę į gyvybę. Ji yra svarbiausia prigimtinė tei-
sė. Tai reiškia, kad nė vienam žmogui už bet kokią veiką valstybė negali atimti
gyvybės. Konstitucinis Teismas, ištyręs, kaip BK 105 straipsnio sankcijoje nu-
matyta mirties bausmė sutinka su Konstitucija, 1998 m. gruodžio 9 d. pripa-
žino, kad mirties bausmė prieštarauja Lietuvos Respublikos Konstitucijos 18
(žmogaus teisės ir laisvės yra prigimtinės), 19 (žmogaus teisę į gyvybę saugo
įstatymas) straipsniams ir 21 straipsnio 3 d. (draudžiama žmogų kankinti, žaloti,
žeminti jo orumą, žiauriai su juo elgtis, taip pat nustatyti tokias bausmes). Tuo
pagrindu Seimas 1998 m. gruodžio 21 d. padarė atitinkamus pataisymus bau-
džiamuosiuose įstatymuose ir pakeitė mirties bausmę laisvės atėmimu iki gyvos
galvos;

2) asmens laisvės neliečiamumą. Žmogaus laisvė neliečiama. Niekas
negali būti savavališkai sulaikytas arba laikomas suimtas kitaip negu teismo
sprendimu baudžiamosiose ar administracinių teisės pažeidimų bylose arba pa-
gal įstatymo nustatytas procedūras. Nusikaltimo vietoje sulaikytas asmuo per 48
valandas turi būti pristatytas į teismą, kur sulaikytajam dalyvaujant sprendžia-

.. 61

mas sulaikymo pagrįstumas. Jeigu teismas nepriima nutarimo asmenį suimti, su-
laikytasis tuojau pat paleidžiamas (Lietuvos Respublikos Konstitucijos 20 str.).

įstatymai numato garantijas nuo neteisėto laisvės apribojimo, nustatyda-
mas asmenų, kaltų dėl žmogaus neteisėto patraukimo baudžiamojon atsakomy-
bėn, neteisėto sulaikymo ar įkalinimo, atsakomybę

Be paties asmens valios ir laisvo sutikimo, išreikšto raštu, su juo negali
būti atliekami jokie moksliniai, medicinos bandymai, tyrimai, taip pat jis negali
būti priverstinai hospitalizuotas. Asmens psichine būklė gali būti tiriama tik jo
sutikimu arba teismo leidimu. Asmens sutikimas sveikatos priežiūrai ne-
reikalingas, jei jo gyvybei gresia pavojus arba būtina jį hospitalizuoti, kad būtų
apsaugoti visuomenės interesai (CK 2.25 ir 2.26 str. str.);

3) privataus gyvenimo neliečiamumą (Lietuvos Respublikos Konsti-
tucijos 22 str.). Privataus gyvenimo turinį sudaro nepriklausomumas, sąlyginis
autonomiškumas nuo visuomenės ir valstybės. Į privatų asmens gyvenimą įeina
bendravimo tarp žmonių laisvė, šeimyninio gyvenimo sfera, giminystės ir drau-
giški santykiai ir pan. Konstitucija laiko neliečiamais asmens susirašinėjimą, po-
kalbius telefonu, telegrafo pranešimus ir kitokį susižinojimą. Pagal galiojančius
įstatymus skirti areštą korespondencijai ir daryti jos priežiūrą pašto - telegrafo
įstaigose galima tik gavus prokuroro sankciją, o organizuoti pokalbių telefonu
pasiklausymą tik - teismo nutarimą. Ryšių įmonių darbuotojai, pareigūnai ir kiti
asmenys už susirašinėjimo, pokalbių telefonu ir telegrafo pranešimų slaptumo
pažeidimą atsako baudžiamąja tvarka.

Įstatymas ir teismas saugo, kad niekas nepatirtų savarankiško ar neteisėto
kišimosi į žmogaus asmeninį gyvenimą, kėsinimosi į jo garbę ir orumą. Infor-
macija apie privatų asmens gyvenimą gali būti renkama tik motyvuotu teismo
sprendimu ir tik pagal įstatymą. Tarp informacijos apie asmeninį gyvenimą yra
taip pat paciento paslaptis, įvaikinimo paslaptis, banko indėlių paslaptis, advo-
kato paslaptis, notarinių veiksmų paslaptis, mokesčių administratoriaus paslap-
tis.

Žiniasklaidos priemonėms draudžiama spausdinti medžiagą apie asmens
privatų gyvenimą, spausdinti dokumentus, fotografijas be jų sutikimo. Žmo-
gaus sutikimo nereikia, jeigu šie veiksmai yra susiję su visuomenine asmens
veikla, jo tarnybine padėtimi, teisėsaugos institucijų reikalavimu arba jeigu fo-
tografuojama viešoje vietoje.

Teisė į privatų gyvenimą, asmens garbė ir orumas yra ginami ir civilinė-
mis teisinėmis priemonėmis.

4) nuosavybės neliečiamumą (Lietuvos Respublikos Konstitucijos 23
str.). Kiekvienas žmogus turi teisę turėti nuosavybę tiek vienas, tiek kartu su ki-
tais. Nuosavybės teisė - tai teisė savo nuožiūra, nepažeidžiant įstatymų ir kitų

62...

2. KONSTITUCINĖ TEISĖ

asmenų teisią ir interesų valdyti, naudoti nuosavybės teisės objektą ir juo dis-
ponuoti (CK 4.37 str.). Iš nieko negali būti savavališkai paimta jo nuosavybė,
išskyrus turto konfiskavimo atvejus kaip sankciją už padarytus administracinius
teisės pažeidimus ir nusikaltimus. Konstitucija leidžia paimti turtą visuomenės
poreikiams, pavyzdžiui, rekvizuoti savininko žemės sklypą tiesiant kelius, sodi-
nant parką, žvalgant žemės gelmių išteklius, statant objektus ir įrenginius vals-
tybės sienos apsaugai užtikrinti pasienio ruože ir pan. Rekvizicija gali būti atlie-
kama taip pat esant kokioms nors nepaprastoms aplinkybėms: stichinėms ne-
laimėms, likviduojant stambias avarijas, karo veiksmų metu.

Už teisėtu būdu paimtą turtą teisingai atlyginama įstatymų ir kitu teisės
aktų pagrindu. Pavyzdžiui, nuostolių, susijusių su žemės paėmimu, savininkams
atlyginimo tvarką numato Vyriausybės 2000 m. sausio 20 d. nutarimas Nr. 65
„Dėl žemės paėmimo visuomenės poreikiams" (Žin., 2000, Nr. 7-188).

5) žmogaus būsto neliečiamumą (Lietuvos Respublikos Konstitucijos
24 str.). Kiekvienas žmogus turi teisę savo name ar bute gyventi atsiskyręs. To-
dėl būstu laikoma bet kuri žmogaus buvimo vieta: butas, namas, kambarys
viešbutyje, pensionate. Neteisėtu laikomas įėjimas į asmens gyvenamąsias k ki-
tokias patalpas, aptvertą privačią teritoriją, jo turto apieškojimas. Be gyventojo
sutikimo įeiti į būstą neleidžiama kitaip, kaip tik teismo sprendimu arba įstaty-
mo nustatyta tvarka tada, kai reikia garantuoti viešąją tvarką, sulaikyti nu-
sikaltėlį, gelbėti žmogaus gyvybę, sveikatą ar turtą. Teisė apžiūrėti butą suteikta
kai kurių valstybinių inspekcijų (higienos, priešgaisrinės apsaugos) bei komuna-
linių tarnybų atstovams ir pan.;

6) žmogaus teisę turėti savo įsitikinimus ir juos laisvai reikšti (Lie-
tuvos Respublikos Konstitucijos 25 str.) nebijant būti patrauktam atsako-
mybėn. Konstitucija visų pirma piliečiams garantuoja teisę savarankiškai priimti
sprendimą apie savo teisės į žodžio laisvę realizavimą. Žmogui neturi būti kliu-
doma ieškoti, gauti ir skleisti informaciją bei idėjas. Tačiau viešos piliečio kal-
bos turi būti teisingos, patvirtintos konkrečiais faktais, kuriuos jis gavo asme-
niškai arba iš kokių nors autoritetingų šaltinių.

Pilietis turi teisę gauti valstybės įstaigų turimą apie jį informaciją Teisės
gauti informaciją iš valstybės ir savivaldybių įstaigų įstatymo (2000 m.) nusta-
tyta tvarka ne vėliau kaip per mėnesį nuo prašymo įteikimo dienos. Neteikiama
informacija, kuri yra valstybės, tarnybos, komercinė ar banko paslaptis arba
privati informacija apie žmogaus asmeninį ir šeimos gyvenimą ir žinios, susiju-
sios su kitų konstitucinių vertybių apsauga.

Laisvė reikšti įsitikinimus, gauti ir skleisti informaciją negali būti ribojama
kitaip, kaip tik įstatymu, jei tai būtina apsaugoti žmogaus sveikatai, garbei ir
orumui, privačiam gyvenimui, dorovei ar ginti konstitucinei santvarkai. Laisvė
reikšti įsitikinimus ir skleisti informaciją nesuderinama su nusikalstamais veiks-

..63

mais - tautinės, rasinės, religinės ar socialinės neapykantos, prievartos bei dis-
kriminacijos kurstymu, šmeižtu ir dezinformacija. Bet koks minėtų draudimų
pažeidimas yra pripažįstamas nusikaltimu. Valstybės organai ir pareigūnai pri-
valo užtikrinti kiekvienam asmeniui galimybę susipažinti su dokumentais ir in-
formacija, tiesiogiai liečiančia jo teises ir laisves;

7) minties, tikėjimo ir sąžinės laisvės nevaržymą (Lietuvos Respubli-
kos Konstitucijos 26 str.). Tai reiškia, kad kiekvienas žmogus turi teisę: laisvai
pasirinkti bet kurią religiją arba tikėjimą, privačiai ar viešai ją išpažinti; kartu su
kitais būti religinių bendruomenių, kurių steigimo ir veiklos tvarką nustato Re-
liginių bendruomenių ir bendrijų įstatymas (1995 m.), nariu (valstybė pripažįsta
9 Lietuvoje egzistuojančias religines bendruomenes ir bendrijas); nevaržomai
rūpintis vaikų ir globotinių religiniu ir doroviniu auklėjimu pagal savo įsitikini-
mus. Karinių dalinių vadovybė tikinčiųjų prašymu privalo sudaryti galimybę at-
likti religines apeigas statutų numatyta tvarka.

Žmogaus laisvė išpažinti ir skleisti religiją arba tikėjimą negali būti apri-
bota kitaip, kaip tik įstatymu ir tik tada, kai būtina garantuoti visuomenės sau-
gumą, viešąją tvarką, žmonių sveikatą ir dorovę, taip pat kitas asmens pagrindi-
nes teises ir laisves. Žmogaus įsitikinimais, praktikuojama religija ar tikėjimu
negali būti pateisinamas nusikaltimas ar įstatymų nevykdymas (Lietuvos Res-
publikos Konstitucijos 27 str.);

8) teisę laisvai kilnotis ir pasirinkti gyvenamąją vietą Lietuvoje, pi-
liečiui laisvai išvykti iš Lietuvos ir grįžti į ją (Lietuvos Respublikos Kon-
stitucijos 32 str.).

1998 m. priėmus Gyvenamosios vietos deklaravimo įstatymą, kuris įsiga-
lioja nuo 2003 m. sausio l d., atsisakoma nuo ilgą laiką egzistavusios gyventojų
registracijos tvarkos, bet tai nekliudys piliečiui įgyvendinti laisvą gyvenamosios
vietos pasirinkimo teisę, nes gyvenamoji vieta — pagrindinė vieta, kurioje as-
muo faktiškai dažniausiai gyvena ir su kuria j is yra labiausiai susijęs.

Minėtos konstitucinės teises negali būti varžomos kitaip, kaip tik įsta-
tymu ir jeigu tai būtina valstybės saugumui, žmonių sveikatai apsaugoti, taip pat
vykdant teisingumą.

Piliečių teisė laisvai kilnotis Lietuvoje gali būti apribota, sakykime, užda-
ruose kariniuose daliniuose, ekologinių nelaimių zonose, pasienio ruože ir ki-
tose teritorijose su ypatingu režimu. Kai kada toks režimas gali būti laikino po-
būdžio, pavyzdžiui, nepaprastosios ar karo padėties įvedimo laikotarpiu, pavo-
jingų infekcinių ligų atveju ir kt. Vykdant teisingumą draudžiama išvykti iš Lie-
tuvos teritorijos į užsienį asmeniui, kuriam, kaip įtariamajam ar kaltinamajam,
parinkta kardomoji priemonė rašytinis pasižadėjimas neišvykti iš gyvenamosios
vietos ar paskirtas namų areštas.

64

2. KONSTITUCINĖ TEISĖ

Be atskirų Konstitucijos konkrečiuose nuostatuose numatytų žmogaus ir
piliečio teisių apribojimų, pagrindinio įstatymo 145 str. numato, kad, įvedus ka-
ro ar nepaprastąją padėtį, laikinai gali būti apribojamos šios konstitucinės
teisės ir laisvės: žmogaus privataus gyveninio neliečiamumas (22 str.), žmo-
gaus būsto neliečiamumas (24 str.), laisvė reikšti įsitikinimus ir teisė gauti vals-
tybės įstaigų turimą informaciją apie pilietį (25 str.), piliečio teisė laisvai kilnotis
(32 str.), piliečių teisė laisvai vienytis į bendrijas, politines partijas ar asociacijas
(35 str.), teisė rinktis be ginklo į taikius susirinkimus (36 str.). Tačiau ir šiomis
sąlygomis piliečių teisės ir laisvės turi būti apsaugotos nuo savavališkų ir netei-
sėtų valstybės ir pareigūnų veiksmų.

Čia nurodyti žmogaus konstitucinių teisių ir laisvių apribojimai įvedus ka-
ro padėtį detalizuojami Karo padėties įstatyme (2000 m.) ir Nepaprastosios pa-
dėties įstatyme (2002 m.).

2.4.4. Žmogaus teisių ir laisvių
teisinės gynimo garantijos

Visos nagrinėtos teisės ir laisvės yra tiesiogiai veikiančios, tačiau jas įtvir-
tinti Konstitucijoje dar nepakanka. Būtina sukurti jų įgyvendinimo mecha-
nizmą, kuris teisės moksle vadinamas garantijomis.

Teisių ir laisvių garantijos — tai sąlygos, būdai ir priemonės, užtikrinančios jų
praktinį įgyvendinimą, apsaugą ir gynimą. Visas garantijas galima suskirstyti į
keletą grupių: ekonomines, politines, organizacines ir teisines. Kadangi mes
analizuojame konstitucines teises ir laisves, tai mus domina teisinės garantijos,
kurios yra procesinio pobūdžio ir jas įgyvendinantis asmuo gina savo pagrindi-
nes teises.

Konstitucija ne tik skelbia pagrindines žmogaus teises ir laisves, bet ji ir
įstatymai nustato specialias teisines normas, leidžiančias kiekvienam piliečiui
savo teises ir laisves ginti tiek savarankiškai, tiek ir kreipiantis į valstybės kom-
petentingas institucijas.

Be valstybės pareigos užtikrinti teisių ir laisvių apsaugą, tai gali atlikti ir
pats žmogus įvairiais įstatymų neuždraustais būdais: pareigūnų veiksmų ap-
skundimu, kreipimusi į žiniasklaidą, visuomenines organizacijas (profesines są-
jungas, nevyriausybines organizacijas ir kt.). Savo teises nuo nusikalstamų kėslų
piliečiai gali ginti ir ginklu, tačiau griežtai laikantis įstatymo nustatytų būtinosios
ginties reikalavimų.

65

Ne mažiau svarbu, kad Konstitucija kiekvienam garantuoja jo teisių ir
laisvių teisminę gynybą. Asmuo, kurio konstitucinės teisės ar laisvės pažeidžia-
mos, turi teisę kreiptis į teismą (Lietuvos Respublikos Konstitucijos 30 str.), o
šis įstatymo nustatyta tvarka privalo išnagrinėti piliečio pareiškimą ar skundą.
Piliečiai Konstitucijos laiduojamą teisę apskųsti valstybės įstaigų ar pareigūnų
sprendimus realizuoja kreipdamiesi j aukštesnes instancijas, administracinius
teismus, apie kuriuos kiek plačiau bus kalbama vėliau, paduodami peticijas ir
pan.

Teisių ir laisvių pažeidimas dažnai susijęs su žalos žmogui padarymu. To-
kiais atvejais konstitucinė garantija pasireiškia ne tik pažeistos teisės atkūrimu,
jos įgyvendinimo užtikrinimu, bet ir padarytos materialinės ir moralinės žalos
atlyginimu, kas numatyta Konstitucijos 30 straipsnyje remiantis įstatymu. Pada-
rytos žalos atlyginimo atsakomybės pagrindus reguliuoja Civilinis kodeksas. Be
to, atskiros atsakomybės rūšys nustatytos specialiuose įstatymuose.

Fizinė žala, padaryta pacientų sveikatai, gydytojo ar slaugos darbuotojo
kaltais veiksmais, atlyginama Pacientų teisių ir žalos sveikatai įstatymo (1996
m.) nustatyta tvarka. Žalos atlyginimo darbuotojui už sužalotą sveikatą ar ne-
laimingą mirtiną atsitikimą dydį bei tvarką nustato Žalos atlyginimo dėl nelai-
mingų atsitikimų darbe ar susirgimų profesine liga laikinasis įstatymas (1997
m.) ir Civilinis kodeksas.

Materialinės ir moralines žalos, padarytos fiziniam asmeniui, dėl valdžios
institucijų neteisėtų veiksmų (neteisėto nuteisimo, neteisėto suėmimo, netei-
sėto sulaikymo, neteisėto procesinių prievartos priemonių pritaikymo, admi-
nistracinio arešto) atlyginimą ne teismo tvarka reglamentuoja Žalos, atsiradu-
sios dėl valdžios institucijų neteisėtų veiksmų, atlyginimo įstatymas (2002 m.).
Kompensacijos kario žūties ar sveikatos sutrikimo atveju išmokėjimo sąlygas
nustato Krašto apsaugos sistemos organizavimo ir karo tarnybos įstatymas
(l998 m.).

Moralinės žalos atlyginimo atvejus, dydį ir tvarką nustato ir kiti Lietuvos
Respublikos įstatymai.

Visuomenės informavimo įstatymo (2000 m. redakcija) 54 straipsnyje nu-
statyta, kad viešosios informacijos rengėjas (leidykla, transliuotojas, kino, garso
ar vaizdo studija, informacijos agentūra, redakcija ir kt.) ir (ar) platintojas (as-
muo, parduodantis, siunčiantis ar kitais būdais skleidžiantis viešąją informaciją
visuomenei), paskelbęs be fizinio asmens sutikimo informaciją apie jo privatų
gyvenimą (išskyrus atvejus, kai informacijos paskelbimas nedaro žalos asmeniui
arba kai informacija padeda atskleisti įstatymų pažeidimus ar nusikaltimus, arba
kai informacija yra pateikiama nagrinėjant bylą atvirame teismo posėdyje, taip
pat kai yra nurodomas informacijos šaltinis), taip pat paskelbęs tikrovės neati-
tinkančią, žeminančią žmogaus garbę ir orumą informaciją, atlygina asmeniui

66...

2. KONSTITUCINĖ TEISĖ

padarytą moralinę žalą, kurios dydis negali viršyti 10000 litų. Tuo atveju, kai
teismas nustato, jog tikrovės neatitinkanti asmens garbę ir orumą žeminanti in-
formaciją buvo paskelbta tyčia, ši suma gali būti padidinta, bet ne daugiau kaip
5 kartus.

Pagal Sveikatos sistemos įstatymo (1998 m.) 91 straipsnį asmenys, pa-
žeidę sveikatos priežiūros priimtinumo reikalavimus, asmens sveikatos infor-
macijos konfidencialumą (asmens medicininę paslaptį), privalo atlyginti asme-
niui padarytą moralinę žalą, tačiau jos dydis neturi viršyti 500 MMA.

Konstitucijos 31 straipsnyje detaliai įtvirtintos šios pagrindinės asmens
apsaugos nuo baudžiamojo persekiojimo konstitucinės garantijos:

1. Nekaltumo prezumpcija. Asmuo laikomas nekaltu, kol jo kaltumas ne-
įrodytas įstatymų nustatyta tvarka ir pripažintas įsiteisėjusiu teismo nuospren-
džiu. Kaltinamasis neprivalo įrodinėti savo nekaltumo ir įrodinėjimo našta ten-
ka jį kaltinančioms valstybės institucijoms. Visi neįrodyti asmens kaltumo faktai
traktuojami kaltinamojo naudai.

2. Asmens, kaltinamo padarius nusikaltimą, teisė, kad jo bylą viešai ir tei-
singai išnagrinėtų nepriklausomas ir nešališkas teismas, kuriam pagal įstatymą
yra teisminga konkreti byla.

3. Kaltinamojo teisė, bet ne pareiga, neduoti parodymų prieš save, o jo
šeimos narių ar artimų giminaičių teisė (taip pat ne pareiga) neliudyti prieš kal-
tinamąjį. Pagal naujojo BPK 38 straipsnį asmens šeimos nariais laikomi kartu
su tuo asmeniu gyvenantys tėvai (įtėviai), vaikai (įvaikiai), broliai, seserys ir jų
sutuoktiniai, taip pat asmens sutuoktinis arba asmuo, su kuriuo asmuo bendrai
gyvena neįregistravęs santuokos (partnerystė), sutuoktinio tėvai.

4. Bausmė gali būti skiriama ar taikoma tik remiantis įstatymu. Negalima
skirti bausmės, kuri nenumatyta BK, ir atsakyti už veiką, kuri nebuvo uždrausta
baudžiamojo įstatymo, galiojusio nusikalstamos veikos padarymo metu. Jeigu
po to, kai buvo padarytas nusikaltimas, bausmė už jį panaikinta arba sušvel-
ninta, taikomas naujas įstatymas.

5. Niekas negali būti baudžiamas už tą patį nusikaltimą antrą kartą. Tai
reiškia, kad baudžiamoji byla negali būti iškelta pagal nusikaltimo padarymo
faktą, pagal kurį yra įsiteisėjęs teismo nuosprendis arba baudžiamoji byla nu-
traukta, išskyrus baudžiamosios bylos atnaujinimo dėl naujai paaiškėjusių aplin-
kybių atvejus, numatytus baudžiamojo proceso įstatymuose.

6. Asmens, įtariamo padarius nusikaltimą, ir kaltinamojo teisė į gynybą, ir
teisė turėti advokatą nuo sulaikymo arba pirmosios apklausos momento. Įta-
riamajam ir kaltinamajam neturint lėšų pasamdyti advokatą, tačiau norinčiam
pasinaudoti šio pagalba, tokia pagalba suteikiama nemokamai, t.y. valstybės są-
skaita.

... 67

Dabar jau visuotinai pripažinta, kad žmogaus teises, kad ir kur j i s gy-
ventų gina ne tik tos šalies konstitucija ir įstatymai, bet ir pasaulio bendruo-
menė bei tarptautinė teise.

Po to, kai Seimas 1995 m. ratifikavo 1950 m. Europos žmogaus teisių ir
pagrindinių laisvių apsaugos konvenciją, Lietuvoje gyvenantys žmonės įgijo tei-
se pačiuoti skundus dėl jų pažeistų teisių į Europos žmogaus teisių teismą.
Kreiptis į šį teismą asmuo gali tik po to, kai išnaudotos visos jam prieinamos
teisminės ir neteismines šalies vidaus teisinės gynybos priemonės, bet ne vėliau
kaip per 6 mėnesius nuo tos dienos, kai byloje galutinį sprendimą priėmė Lie-
tuvos Aukščiausiasis Teismas.

2.4.5. Konstitucinės žmogaus pareigos

Žmogaus teisių ir laisvų įgyvendinimas negalimas, jei asmenys neatlieka
jiems nustatytų pareigų. Labai logiška, kacl negali būti žmogaus, turinčio tik tei-
ses ir neturinčio pareigų, nes tokiu atveju Konstitucijoje numatytų teisių nebūtų
kam vykdyti, jas įgyvendinti konkrečiuose santykiuose.

Konstitucinės žmogaus pareigos — konstitucinėse teisės normose
išreikštas valstybės siekimas nustatyti bet kurių asmenų tam tikro elge-
sio taisykles. Pagrindinės pareigos, įtvirtintos Lietuvos Respublikos Konstitu-
cijoje, dalijamos į dvi grupes. Vienos iš jų apibrėžtos visiems asmenims, esan-
tiems mūsų šalies jurisdikcijoje (tėvų ir vaikų pareigos, aplinkos apsaugos pa-
reiga), kitos — liečia tik Lietuvos Respublikos piliečius (pareiga ginti Tėvynę).

Svarbiausia visiems ne tik Lietuvos Respublikos piliečiams, bet ir asme-
nims be pilietybės, taip pat užsieniečiams, be jokių išimčių taikoma žmogaus
pareiga yra Konstitucijos ir įstatymų laikymasis, nevaržant kitų žmonių teisių ir
laisvių (28 str.), nes vieno žmogaus laisvės negalima įgyvendinti pakenkiant ki-
tiems.

Be bendros pareigos laikytis Konstitucijos ir įstatymų, yra ir tiesioginiai
nurodymai asmenims laikytis konkrečių konstitucinių draudimų. Juos galima at-
skirai pakomentuoti.

1. Konstitucijoje (38 str. 6 ir 7 d.d.) įtvirtintos dvi susijusios asmenų pa-
reigos: tėvų teisė ir pareiga auklėti savo vaikus dorais žmonėmis ir ištikimais pi-
liečiais, iki pilnametystės juos išlaikyti; vaikų pareiga — gerbti tėvus, globoti juos
senatvėje ir tausoti jų palikimą. Civiliniai ir šeimos įstatymai nustato konkrečias
formas, tarp jų ir materialines, kaip įgyvendinti šias konstitucines pareigas. Už

68

2. KONSTITUCINĖ TEISĖ

jų nevykdymą valstybė tėvams ir vaikams yra nustačiusi abipuses sankcijas —
civilinę ir net baudžiamąją atsakomybę.

2. Tėvų ar jiems atstovaujančių asmenų pareiga užtikrinti, kad vaikai mo-
kytųsi iki 16 metų (Konstitucijos 41 str.). Už šios pareigos nevykdymą nustatyta
administracinė atsakomybė — piniginė bauda.

3. Konstitucijos 53 straipsnyje įvardijama ne tik valstybės, bet ir kiek-
vieno asmens prievolė saugoti aplinką nuo kenksmingų poveikių. Tai atlikti ga-
lima vykdant visuomeninę ekologinę kontrolę, kovojant su aplinkos apsaugos ir
gamtos išteklių naudojimo pažeidėjais, dalyvaujant labdaringose akcijose. Pa-
reigą saugoti aplinką nustato keletas įstatymų, kaip antai Mokesčių už aplinkos
teršimą įstatymas (1991 m.), Aplinkos apsaugos įstatymas (1992 m.), Augalų
apsaugos įstatymas (1995 m.) ir kiti, kuriuose draudžiama niokoti žemę, jos
gelmes, vandenis, teršti vandenis ir orą, daryti radiacini poveikį aplinkai bei
skurdinti augaliją ir gyvūniją.

4. Konstitucija skelbia Lietuvos valstybės gynimą nuo užsienio ginkluoto
užpuolimo kiekvieno Lietuvos Respublikos piliečio teise ir pareiga (139 str.).
Pagrindinė Tėvynės gynimo pareigos įgyvendinimo forma, yra privalomoji karo
tarnyba. Jos atlikimo ir užtikrinimo tvarką nustato Karo prievolės įstatymas
(1996 m.). Tie piliečiai, kurie dėl religinių ar pacifistinių įsitikinimų negali tar-
nauti su ginklu rankose, atlieka alternatyviąją krašto apsaugos tarnybą.

Už šios konstitucinės pareigos nevykdymą - už neatvykimą į privalomąją
karo tarnybą arba mokymus yra numatyta administracinė, o už vengimą eilinio
šaukimo į tikrąją krašto apsaugos arba jai alternatyviąją tarnybą - baudžiamoji
atsakomybė.

Pažymėtina, kad kai kurių valstybių konstitucijose (JAV, Italijos, Rusijos
Federacijos ir kt.) formuluojama pareiga mokėti mokesčius, tačiau tokia prie-
volė Lietuvos Respublikos Konstitucijoje nėra numatyta, nors pagal mūsų ša-
lies įstatymus priskaičiuojama 16 mokesčių rūšių.

69

2.5. VALSTYBES VALDŽIOS SISTEMA

Kiekviena valstybė savo funkcijas įgyvendina per valstybes valdžios insti-
tucijų sistemą. Valstybės valdžia - tai valstybės funkcijų įgyvendinimo per
valdingus įgaliojimus turinčias institucijas svarbiausias būdas. Valstybės
valdžios institucijos gana įvairios, nes jos atlieka skirtingas funkcijas. Jas galima
klasifikuoti įvairiais pagrindais: pagal valstybės veiklos pobūdį - į politines, so-
cialines, ekonomines, ūkines; pagal formavimo tvarką — į renkamąsias, skiria-
mąsias ir t.t.

Demokratinėse šalyse valstybės valdžios institucijų organizavimo pagrin-
dinis principas yra valdžių padalijimo į įstatymų leidžiamąją, vykdomąją ir
teisminę, kurios yra visiškai savarankiškos ir nepriklausomos, teorija. Toks val-
džių padalijimo principas grindžiamas tuo, kad valstybėje būtina atlikti tris
funkcijas: įstatymų priėmimą, jų vykdymą ir teisingumo įgyvendinimą, t.y.
žmogaus teisių ir laisvių apsaugą, teisės pažeidėjų nubaudimą, problemų, kon-
fliktų, susijusių, su įstatymų taikymu, sprendimą. Kiekvienai valstybės valdžios
institucijai suteikiama jos paskirtį atitinkanti kompetencija, kurios ribų negalima
viršyti, apibrėžiama jų tarpusavio sąveika.

Toks valdžių pasidalijimo principas užtikrina laisvą pilietinės visuomenės
raidą, užkerta kelią galimiems piktnaudžiavimams valdžia, neleidžia sukoncen-
truoti ir monopolizuoti ją vieno asmens ar vienos institucijos rankose. Ne ma-
žiau svarbu, kad šios atskiros valdžios šakos gali kontroliuoti viena kitą ir riboti
viena kitos galias.

Valdžių padalijimo principas viena ar kita forma yra įgyvendintas dauge-
lyje valstybių. Dar antikos laikais buvo bandoma ieškoti geriausių valdžios or-
ganizacijos variantų ir jų įgyvendinimo mechanizmų. Pirmą kartą jis buvo įkū-
nytas nepriklausomybę iškovojusių JAV 1787 m. konstitucijoje ir iki šiol vyk-
domas gana nuosekliai ir sėkmingai.

Valdžių padalijimo principas įtvirtintas ir Lietuvos Respublikos Konstitu-
cijos 5 straipsnyje. Jame sakoma, kad valstybės valdžią Lietuvoje vykdo Seimas,
Respublikos Prezidentas ir Vyriausybė, Teismas. Valdžios galias riboja Konsti-
tucija. Šio principo turinys detaliau atskleidžiamas atskiruose Konstitucijos skir-
sniuose.

Laikantis minėto konstitucinio principo nuoseklumo, valstybės valdžios
institucijų teisinė padėtis toliau knygoje nagrinėjama nurodyto eiliškumo tvarka.

70

2. KONSTITUCINĖ TEISĖ

2.5,1. Seimas

Kiekvienos demokratinės šalies valstybės valdžios institucijų sistemoje
ypatingą vietą užima gyventojų renkamas atstovaujamasis ir įstatymų leidžiama-
sis organas - parlamentas (pranc. parler - kalbėti). Parlamentas atstovauja tau-
tos suverenitetui ir tik jis vienas gali išreikšti tautos valią įstatymo forma. Par-
lamentas, atsiradus Anglijoje XIII a., įvairiose šalyse vadinamas skirtingais pa-
vadinimais, iki šiol yra svarbiausias konstitucijos laikymosi garantas. Atsižvel-
giant į konkrečią valstybes santvarkos formą parlamentas gali būti sudarytas iš
vienerių arba iš dvejų rūmų. Vienerių rūmų parlamentas dažniausiai yra valsty-
bėse su gimininga gyventojų nacionaline sudėtimi arba nedidelės teritorijos ša-
lyse.

Vienerių rūmų parlamentas yra ir Lietuvos Respublikos Seimas, kurio is-
torija prasideda nuo Lietuvos Didžiosios Kunigaikštystės epochos. Priėmus
1992 m. Lietuvos Respublikos Konstituciją, Seimas atgavo savo tikrąjį istorinį
vardą ir yra ankstesnių nepriklausomos Lietuvos Respublikos Seimų teisių ir
tradicijų tęsėjas.

Lietuvos Respublikos Konstitucija (V skirsnis), Seimo rinkimų įstatymas
(2000 m. redakcija), Seimo statutas (1998 m.) reglamentuoja Seimo formavimo
tvarką, jo sudėtį ir struktūrą, įgaliojimus, Seimo nario teisine padėtį, įstatymų
leidybos procedūrą, apie kurią buvo kalbėta anksčiau, Seimo priežiūrinę veiklą,
apkaltos procesą ir kitus organizacinius veiklos klausimus.

Seimo rinkimų tvarka. Rinkimai į Seimą turi didelę politinę reikšmę,
nes po jų paaiškėja, kokios politinės partijos ir kokios jėgos pradės valdyti vals-
tybę. Seimo rinkimai yra svarbūs ir kaip rinkėjų nuotaikų rodiklis.

Į Lietuvos Respublikos Seimą renkamas 141 Tautos atstovas ketveriems
metams vienmandatėse ir daugiamandatėse rinkimų apygardose, remiantis vi-
suotine, lygia rinkimų teise, slaptu balsavimu tiesioginiuose mišrios sistemos
rinkimuose. Juose turi teisę dalyvauti visi Lietuvos Respublikos piliečiai, ku-
riems rinkimų dieną yra sukakę 18 metų, išskyrus piliečius, teismo pripažintus
neveiksniais.

Seimo nariu gali būti renkamas Lietuvos Respublikos pilietis, kuris nesu-
sijęs priesaika ar pasižadėjimu užsienio valstybei ir rinkimų dieną yra ne jaunes-
nis kaip 25 metų bei nuolat gyvena Lietuvoje. Nuolat gyvenančiu Lietuvoje lai-
komas Lietuvos Respublikos pilietis, kurio duomenys apie gyvenamąją vietą
įrašyti Lietuvos Respublikos gyventojų registre, arba pilietis, kuris pagal CK
pripažįstamas turinčiu gyvenamąją vietą Lietuvos Respublikoje.

...71

Seimo nariais negali būti renkami asmenys, kurie likus 65 dienoms iki rin-
kimų yra nebaigę atlikti bausmės pagal teismo paskirtą nuosprendį, asmenys,
teismo pripažinti neveiksniais arba nepakaltinamais, taip pat asmenys, rinkimų
dieną atliekantys tikrąją karo arba alternatyviąją krašto apsaugos tarnybą, taip
pat likus 65 dienoms iki rinkimų neišėję į atsargą krašto apsaugos sistemos, po-
licijos ir vidaus tarnybos karininkai, puskarininkiai ir liktiniai, kitų sukarintų ir
saugumo tarnybų apmokami pareigūnai.

Eilinius Seimo rinkimus skelbia Respublikos Prezidentas ne vėliau kaip
likus šešiems mėnesiams iki Seimo narių įgaliojimų pabaigos. Eiliniai Seimo
rinkimai rengiami ne anksčiau kaip prieš du mėnesius ir ne vėliau kaip prieš
mėnesį iki Seimo narių įgaliojimų pabaigos. Jeigu, likus keturiems mėnesiams
iki Seimo narių kadencijos pabaigos, Respublikos Prezidentas nėra paskelbęs
eilinių Seimo rinkimų datos, Vyriausioji rinkimų komisija, kurios uždavinius,
įgaliojimus, darbo organizavimo tvarką nustato Lietuvos Respublikos Vyriau-
siosios rinkimų komisijos įstatymas (2002 m.), eilinius Seimo rinkimus rengia
paskutinį sekmadienį, nuo kurio iki Seimo narių įgaliojimų pabaigos lieka ne
mažiau kaip mėnuo.

Rinkimams organizuoti ir vykdyti sudaroma 71 vienmandatė apygarda
(atsižvelgiant į administracinį teritorijos suskirstymą ir rinkėjų skaičių), kuriose
asmeniškai varžosi įvairių partijų bei pažiūrų kandidatai. Šiose apygardose turi
būti išrinktas 71 Seimo narys. Konkrečioje vienmandatėje apygardoje rinkimai
laikomi įvykusiais, jei juose dalyvauja daugiau kaip 40 proc. rinkėjų, įrašytų į tos
apygardos rinkėjų sąrašus. Išrinktu laikomas kandidatas, gavęs daugiausia rin-
kimuose dalyvavusių rinkėjų balsų. Jei kandidatai gavo vienodą balsų skaičių,
parlamentaru tampa vyriausias pagal amžių kandidatas.

Greta vienmandatės Seimo rinkimai vyksta ir daugiamandatėje rinkimų
apygardoje, kurioje išrenkama 70 Seimo narių. Čia rinkimai laikomi įvykusiais ir
teisėtais, jeigu juose dalyvavo daugiau kaip 25 proc. visų rinkėjų. Daugiaman-
datėje apygardoje balsuojama už partijų ir jungtinių kandidatų rinkiminius sąra-
šus, kuriuos sudaro ir patvirtina partijos savo suvažiavimuose ar konferencijose
ir ne vėliau kaip likus 35 dienoms iki rinkimų (kaip ir vienmandatėse apygar-
dose) įteikia Vyriausiajai rinkimų komisijai. Partijų kandidatų sąraše negali būti
mažiau kaip 25 ir daugiau kaip 141 kandidatas. Asmuo, įrašytas į kandidatų są-
rašą daugiamandatėje rinkimų apygardoje, turi teisę tuo pat metu būti iškeltas
kandidatu į Seimo narius ir vienoje vienmandatėje rinkimų apygardoje.

Teisę turėti savo atstovus Seime (dalyvauti daugiamandatėje rinkimų apy-
gardoje gautų mandatų skirstyme) turi tos partijos, kurios gavo daugiau kaip 5
proc., o pagal jungtinius (koalicinius) sąrašus - 7 proc. rinkimuose dalyvavusių
piliečių balsų. Mandatai kiekvienam partijų sąrašui, peržengusiam minėtą ribą,

72

2. KONSTITUCINĖ TEISĖ

paskirstomi atsižvelgiant į gautų balsų skaičių pagal kvotas. Kvota apskaičiuo-
jama pagal Seimo rinkimų įstatymo 89 straipsnyje nustatytą tvarką.

Neatvykus reikiamam rinkėjų skaičiui, t.y. rinkimams neįvykus ar rinki-
mus pripažinus negaliojančiais dėl šiurkščių Seimo rinkimų įstatymo pažeidimų,
rengiami pakartotiniai rinkimai, bet ne vėliau kaip po pusės metų, o po neįvy-
kusių pakartotinių rinkimų - ne vėliau kaip po metų. Tačiau pakartotiniai rin-
kimai nerengiami, jeigu skelbtina rinkimų data patenka į laikotarpį, kai iki ei-
linių Seimo rinkimų datos yra likę mažiau kaip vieneri metai.

Kandidatus į Seimo narius gali kelti partija ar politine organizacija, įre-
gistruota ne vėliau kaip prieš 65 dienas iki rinkimų. Vienmandatėje rinkimų
apygardoje kiekvienas Lietuvos Respublikos pilietis gali iškelti save kandidatu į
Seimo narius, surinkęs ne mažiau kaip 1000 jį parašais parėmusių tos apygardos
rinkėjų ir sumokėjęs vieno vidutinio mėnesio darbo užmokesčio (VMDU) už-
statą. Vienam kandidatui į Seimo narius sąrašui įregistruoti daugiamandatėje
apygardoje rinkimų užstatas yra 20 VMDU. Rinkimų užstatas grąžinamas, kai
kandidatas išrinktas Seimo nariu vienmandatėje rinkimų apygardoje, o kandi-
datų sąrašas įgijo teisę dalyvauti paskirstant mandatus daugiamandatėje rinkimų
apygardoje.

Realizuodamas savo konstitucinę teisę, rinkėjas gali balsuoti ir pašto sky-
riuose, taip pat diplomatinėje atstovybėje, laive. Specialūs balsavimui skirti paš-
to skyriai sudaromi gydymo, socialinės rūpybos ir globos įstaigose, bausmės at-
likimo vietose, krašto apsaugos sistemos ir vidaus tarnybos daliniuose. Karinių
dalinių vadai sudaro sąlygas kariams balsuoti jų nuolatinės gyvenamosios vietos
rinkimų apylinkėse.

Seimas laikomas išrinktu, kai yra išrinkta ne mažiau kaip 3/5 Seimo na-
rių.

Be eilinių rinkimų į Seimą, ne mažiau kaip 3/5 visų Seimo narių dau-
guma priimtu Seimo nutarimu gali būti rengiami ir pirmalaikiai Seimo rinkimai.
Juos gali paskelbti ir Respublikos Prezidentas: 1) jeigu Seimas per 30 dienų nuo pa-
teikimo nepriėmė sprendimo dėl naujos Vyriausybės programos arba nuo Vyriausybės pro-
gramos pirmojo pateikimo per 60 dienų du kartus iš eilės nepritarė Vyriausybės programai;
2) Vyriausybės siūlymu, jeigu Seimas pareiškė tiesioginį nepasitikėjimą Vyriausybe. Kitos
pirmalaikių Seimo rinkimų skelbimo sąlygos numatytos Konstitucijos 58
straipsnio 3 ir 4 d.

Seimo nario teisinis statusas - tai Konstitucijos ir Seimo statuto nu-
statyta parlamentaro teisme padėtis, reguliuojanti nario mandato atsiradimą, nu-
trūkimą bei veikimo laiką, nario teises ir pareigas, atsakomybę, taip pat veiklos
garantijas.

73

Seimo nario, kaip tautos atstovo, teisių įgijimas saistomas su jo išrinkimu
j Seimą, pirmojo po rinkimų posėdžio vyksmu ir priesaikos ne vėliau kaip per
mėnesį nuo pirmojo posėdžio dienos davimu.

Pagrindines Seimo nario teises galima suskirstyti į individualias ir kolek-
tyvines.

Prie individualių priskiriamos šios teisės:
 balsuoti dėl visų svarstomų klausimų Seimo, komiteto ir komisijos,

kurių narys jis yra, posėdžiuose;
 rinkti ir būti išrinktam į bet kurias pareigas Seime;
 laisvai jungtis i frakcijas, kurias gali sudaryti ne mažiau kaip 7 Seimo

nariai;
 turėti įstatymų leidybos iniciatyvos teisę;
 pateikti paklausimą Vyriausybės nariams, kitų valstybės institucijų,

kurias sudaro ar renka Seimas, vadovams.Į Seimo nario raštišką pa-
klausimą turi būti atsakoma per 10 dienų ir kt.

Pagrindinės kolektyvinės Seimo nario teisės (kartu su kitais Seimo nariais) yra
šios:

 teikti įstatymo projektą dėl Konstitucijos keitimo;
 inicijuoti apkaltą;
 pradėti nepasitikėjimo, interpeliacijos (paklausimo) procedūras;
 šaukti neeilinę Seimo sesiją ir neeilinį posėdį;
 kreiptis į Konstitucinį Teismą ir kt.

Seimo nario pareigos:
 dalyvauti Seimo posėdžiuose. Šios pareigos vykdymą kontroliuoja

Etikos ir procedūrų komisija;
 būti kokio nors komiteto nariu;
 laikytis Seimo statuto ir jame numatytų Seimo nario drausmės reika-

lavimų;
 nuolat susitikinėti su rinkėjais ir kt.

Seimo nario pareigos, išskyrus jo pareigas Seime, nesuderinamos su jo-
kiomis kitomis pareigomis valstybės įstaigose ir organizacijose, taip pat su dar-
bu verslo, komercijos ir kitose privačiose įstaigose ar įmonėse. Savo įgaliojimų
laiku Seimo narys atleidžiamas nuo pareigos atlikti krašto apsaugos tarnybą.
Konstitucija numato vieną Seimo nario pareigų nesuderinamumo su jokiomis
kitomis pareigomis valstybės institucijose išimtį: pagal Lietuvos Respublikos
Konstitucijos 60 straipsnio 2 dalį, Seimo narys gali būti skiriamas tik Ministru
Pirmininku ar ministru.

Remiantis Konstitucijos 60 straipsnio 3 dalimi, Seimo statute yra numaty-
tas Seimo nario veiklos aprūpinimas ir garantijos. Seimo nario veiklos garanti-

74

2. KONSTITUCINĖ TEISĖ

jos — tai Seimo nario įgaliojimams realizuoti būtinos socialinės politinės sąlygos
ir specialios teisinės priemonės.

Seimo nariams susitikti su rinkėjais savivaldybės privalo suteikti tinkamai
įrengtas patalpas.

Kaip profesionalaus parlamentaro - Seimo nario darbas, taip pat išlaidos,
susijusios su jo parlamentine veikla, nustatomi Seimo narių darbo sąlygų įsta-
tyme (1996 m.), o algos dydį ir apmokėjimo sąlygas nustato Valstybės politikų,
teisėjų ir valstybės pareigūnų darbo apmokėjimo įstatymas (2000 m.). Seimo
narys negali gauti jokio kito atlyginimo, išskyrus atlyginimą už kūrybinę veiklą
(autorinis honoraras už meno kūrinius bei jų atlikimą, už publikacijas bei kny-
gas, už medžiagą radijo ir televizijos laidoms, taip pat atlygis už pedagoginę bei
mokslinę veiklą).

Konstitucijos 62 straipsnis Seimo nariams numato deputatines privilegi-
jas: imunitetą (neliečiamumą) ir indemnitetą (nepersekiojamumą).

Pirmuoju atveju Seimo narys be Seimo sutikimo negali būti traukiamas
baudžiamojon atsakomybėn, suimamas, negali būti kitaip suvaržoma jo laisvė,
išskyrus atvejus, kai jis užtinkamas bedarantis nusikaltimą ir apie tai generalinis
prokuroras nedelsdamas praneša Seimui. Pasibaigus mandatui buvęs Seimo na-
rys gali būti traukiamas teisminėn atsakomybėn už veiksmus, kuriuos padarė
anksčiau ir už kuriuos nebuvo persekiojamas dėl savo neliečiamumo.

Seimo narys už balsavimus ar kalbas Seime negali būti persekiojamas, nes
Konstitucija jam garantuoja nepersekiojamumo privilegiją (indemnitetą). Tačiau
už asmens įžeidimą ar šmeižtą jis gali būti traukiamas atsakomybėn bendrąja
tvarka.

Seimo nario įgaliojimų pabaigos pagrindų išsamius atvejus pateikia Kon-
stitucijos 63 straipsnis ir Seimo statuto 8 straipsnis. Seimo nario įgaliojimai nu-
trūksta kai:

1) pasibaigia įgaliojimų laikas arba susirenka į pirmąjį posėdį pirmalaikiuose rinki-
muose išrinktasis Seimas;

2) jis miršta;

3) atsistatydina;

4) teismas pripažįsta jį neveiksniu;

5) Seimas panaikina jo mandatą apkaltos proceso tvarka;

6) rinkimai pripažįstami negaliojančiais arba šiurkščiai paleidžiamas rinkimu įsta-
tymas;

7) pereina dirbti arba per tris mėnesius neatsisako darbo, nesuderinamo su Seimo na-
rio pareigomis;

8) netenka Lietuvos Respublikos pilietybės.

.. 75

Seimo nario įgaliojimų netekimas apkaltos proceso tvarka — sudėtinga
procedūra, todėl apie ją reikia pakalbėti kiek plačiau.

Apkaltos procesą (impičmentą), kaip parlamentinę procedūrą, Seimas
taiko ne tik eiliniams Seimo nariams, bet ir asmenims, nurodytiems Konstitu-
cijos 74 straipsnyje - Respublikos Prezidentui, Konstitucinio Teismo, Aukš-
čiausiojo Teismo it: Apeliacinio Teismo pirmininkams ir teisėjams, šiurkščiai
pažeidusiems Konstituciją, arba sulaužius priesaiką, taip pat paaiškėjus, jog pa-
darytas nusikaltimas.

Siūlyti Seimui pradėti apkaltos procesą konkrečiam asmeniui dėl anksčiau
nurodytų pagrindų turi teisę ne mažesnė kaip 1/4 Seimo narių grupė, Respub-
likos Prezidentas, o dėl Aukščiausiojo Teismo teisėjų bei Apeliacinio Teismo
pirmininko ir teisėjų - taip pat ir Teisėjų garbės teismas.

Asmuo laikomas pašalintu iš pareigų (ar yra panaikintas jo Seimo nario
mandatas) apkaltos proceso tvarka, jei už tai balsavo ne mažiau kaip 3/5 visų
Seimo narių.

Apsvarsčius Ministrui Pirmininkui ar ministrui ne mažiau kaip 1/5 Seimo
narių grupės pateiktą interpeliaciją ir gavus į ją nepatenkinamą atsakymą, pusės
visų Seimo narių balsų dauguma gali būti pareikštas nepasitikėjimas Ministru
Pirmininku ar ministru.

Kiti Seimo skirti ar rinkti pareigūnai, išskyrus Konstitucijos 74 straipsnyje
nurodytus asmenis, atleidžiami iš pareigų, kai Seimas visų Seimo narių balsų
dauguma pareiškia jais nepasitikėjimą.

Seimo įgaliojimai. Vadovaudamasis Konstitucijos 67 straipsniu Seimas:
1)svarsto ir priima Konstitucijos pataisas;
2) leidžia įstatymus;
3) priima nutarimus dėl referendumų;
4) skiria Lietuvos Respublikos Prezidento rinkimus;
5) steigia įstatymo nustatytas valstybės institucijas bei skiria ir atleidžia jų vadovus;
6) pritaria ar nepritaria Respublikos Prezidento teikiamai Ministro Pirmininko

kandidatūrai;
7} svarsto Ministro Pirmininko pateiktą Vyriausybės programą ir sprendžia, ar jai

pritarti;
8) Vyriausybės siūlymu steigia ir panaikina Lietuvos Respublikos ministerijas;
9) prižiūri Vyriausybės veiklą, gali reikšti nepasitikėjimą Ministru Pirmininku ar

ministru;
10) skiria Konstitucinio Teismo teisėjus, Aukščiausiojo Teismo teisėjus bei šių teismų

pirmininkus;

76...

2. KONSTITUCINĖ TEISĖ

11) skiria ir atleidžia Valstybės kontrolierių, Lietuvos banko valdybos pirmininką;

12) skiria savivaldybių tarybų rinkimus;

13) sudaro įkyriausiąją rinkimų komisiją ir keičia jos sudėtį;

14) tvirtina valstybės biudžetą ir prižiūri, kaip jis vykdomas;

15) nustato valstybinius mokesčius ir kitus privalomus mokėjimus;

16) ratifikuoja ir denonsuoja Lietuvos Respublikos tarptautines sutartis, svarsto ki-
tus užsienio politikos klausimus;

17) nustato Respublikos administracinį suskirstymą;

18) steigia Lietuvos Respublikos valstybinius apdovanojimus;

19) leidžia amnestijos aktus;

20) įveda tiesioginį valdymą, karo ir nepaprastąją padėtį, skelbia mobilizaciją ir pri-
ima sprendimą panaudoti ginkluotąsias pajėgas.

Kaip matyti, tai gana platūs Seimo įgaliojimai, tačiau pagrindinė Seimo
funkcija yra įstatymų leidžiamosios valdžios įgyvendinimas (tarp jų ir Konstitu-
cijos pataisų priėmimas). Seimo ypatingąją prerogatyvą sudaro valstybės biu-
džeto projekto svarstymas, jo tvirtinimas ir vykdymo kontrolė, pritarimas Mi-
nistro Pirmininko kandidatūros skyrimui ir pateiktai Vyriausybės programai,
aukščiausiųjų kontroliuojančių pareigūnų ir aukščiausiųjų teismų instancijų tei-
sėjų skyrimas, tarptautinių sutarčių ratifikavimas, karo ir nepaprastosios padė-
ties įvedimas ir kt.

Seimo struktūra ir darbo tvarka. Seimo struktūrą sudaro Seimo vado-
vai - Seimo Pirmininkas ir ne daugiau kaip 5 jo pavaduotojai (vienas iš jų Sei-
mo opozicijos deleguotas atstovas). Jie vadovauja Seimo darbui ir posėdžiams.
Minėti Seimo vadovai ir Seimo opozicijos lyderis sudaro Seimo valdybą, kurios
pagrindinis uždavinys — spręsti organizacinius Seimo darbo klausimus.

Seimo ir jo valdybos dokumentų rengimo, valstybės institucijų vadovams
pateiktų paklausimų ir interpeliacijų nagrinėjimą prižiūri ir kitas Seimo statuto
31 straipsnyje numatytas funkcijas atlieka bei Seimo kanceliarijai vadovauja
Seimo kancleris, jis yra Seimui ir jo valdybai atsakingas valstybės tarnautojas (ne
Seimo narys), viešo konkurso tvarka Seimo skiriamas 5 metams.

Įstatymu projektams nagrinėti ir kitiems Seimo statute numatytiems klau-
simams rengti pagal veiklos kryptis sudaromi 13 komitetų, jų priimti sprendi-
mai valstybės institucijoms yra rekomendacinio pobūdžio.

Atskiriems klausimams ištirti ir kitiems Seimo pavedimams atlikti yra. su-
daromos nuolatinės Etikos ir procedūrų, Administracinė bei Peticijų ir kitos
laikinosios komisijos.

77

Savo politiniams tikslams įgyvendinti Seimo nariai gali jungtis į frakcijas,
kiekvieną iš jų gali sudaryti ne mažiau kaip 7 Seimo nariai. Seimo narių frakcijai
vadovauja jos seniūnas arba pavaduotojas.

Seimo sesijos darbo programoms svarstyti bei posėdžių darbotvarkėms
pritarti, Seimo komitetų ir frakcijų darbo organizavimo klausimams derinti
Seime veikia Seniūnų sueiga, j ją įeina Seimo valdybos nariai ir frakcijų atstovai.

Seimas kasmet renkasi į eilines pavasario (nuo kovo 10 d. iki birželio 30
d.) ir rudens (nuo rugsėjo 10 d. iki gruodžio 23 d.) sesijas. Seimas gali nutarti
sesiją pratęsti.

Naujai išrinktą Seimą susirinkti į pirmąjį posėdį, kuris turi įvykti ne vėliau
kaip per 15 dienų po Seimo išrinkimo, kviečia Respublikos Prezidentas. Pirmąjį
po rinkimų Seimo posėdį pradeda vyriausias pagal amžių Seimo narys. Jis va-
dovauja posėdžiams, kol slaptu balsavimu išrenkamas Seimo Pirmininkas.
Kandidatus į Seimo Pirmininko pareigas gali siūlyti ne mažiau kaip 1/10 Seimo
narių. Po to renkami Seimo Pirmininko pavaduotojai, kurių kandidatūras siūlo
Seimo Pirmininkas, pasitaręs su frakcijomis.

Neeilines sesijas šaukia Seimo Pirmininkas ne mažiau kaip 1/3 visų Sei-
mo narių siūlymu, o šalyje įvedus karo ar nepaprastąją padėtį — Respublikos
Prezidentas.

Seimo kontrolieriai. Konstitucija naujai įtvirtino Seimo kontrolierių -
ombudsmenų (šved. ombudsman - kokių nors interesų atstovas) instituciją, ku-
rios pagrindinis tikslas - tirti piliečių skundus dėl valstybės ir savivaldybių pa-
reigūnų piktnaudžiavimo ir biurokratizmo. Seimo kontrolierių kompetencijai
nepriskiriama tirti Respublikos Prezidento, Seimo narių, Konstitucinio Teismo
ir kitų teismų veiklos, Ministro Pirmininko, Valstybės kontrolieriaus ir Vyriau-
sybės (kaip kolegialios institucijos) bei vietos savivaldybių tarybų (kaip kolegia-
lių institucijų) veiklos, taip pat prokurorų, tardytojų, kvotėjų procesinių veiks-
mų sprendimų teisėtumo ir pagrįstumo.

Seimo kontrolierių įstatymas (1998 m.) nustatė, kad Seimas skiria 5 kon-
trolierius 4 metams iš kandidatų, kuriuos pateikia Seimo Pirmininkas (jų kaden-
cijų skaičius neribojamas). Seimo kontrolieriai veiklos sritimis paskirstomi taip:
po du valstybės įstaigų ir vietos savivaldybių įstaigų, vienas — karinių ir joms
prilygintų institucijų (Krašto apsaugos ministerija, Vidaus reikalų ministerija,
Valstybės saugumo departamentas ir jiems pavaldžios institucijos) pareigūnų
veiklai tirti.

Atlikęs tyrimą, Seimo kontrolierius gali perduoti medžiagą tardymo orga-
nams, pareikšti ieškinį teisme dėl nusižengusių pareigūnų atleidimo iš darbo ar-
ba padarytų moralinių ar materialinių nuostolių kompensavimo, pranešti Sei-
mui ar Respublikos Prezidentui apie ministrų ar kitų Seimui ar Respublikos

78...

2. KONSTITUCINĖ TEISĖ

Prezidentui atskaitingų pareigūnų padarytus pažeidimus, ar priimti kitą įstatymo
nustatytą sprendimą.

2.5.2. Respublikos Prezidentas

Prezidentas (lot. praesidens - sėdintis priešakyje) - demokratinių valstybių
vadovas, aukščiausiasis pareigūnas, atliekantis konstitucijos jam suteiktą ypa-
tingą vaidmenį valstybės mechanizme. Prezidentas yra savotiškas valstybės
simbolis ir tautos oficialus atstovas. Kadangi prezidentas savo mandatą gauna iš
tautos, jo negali kontroliuoti parlamentas. Stipri prezidento valdžia jokiais bū-
dais negriauna teisinės valstybės demokratinių pagrindų, priešingai, esant tam
tikroms sąlygoms, ji yra vienintelis galimas konstitucinės tvarkos išsaugojimo
instrumentas.

Demokratinėse valstybėse, tarp jų ir Lietuvoje, kur veikia valdžių pasida-
lijimo principai, prezidento funkcijos siejasi su visomis trimis valdžiomis (pa-
vyzdžiui, įstatymų leidybos srityje j is pasirašo įstatymus, turi veto teisę, for-
muoja vyriausybę, su kuria kartu sprendžia užsienio politikos klausimus, teis-
minės valdžios atžvilgiu turi teisę skirti tam tikrų teismų teisėjus, teikti malonę
nuteistiesiems ir kt), bet vis dėlto jo pagrindiniai uždaviniai ir įgaliojimai yra
susiję su vykdomąja valdžia. Todėl net ir mišraus tipo respublikose prezidentas
priskiriamas prie įstatymų vykdomosios valdžios bloko. Iš 183 valstybių, įei-
nančių į JTO, daugiau kaip 130 turi prezidento postą.

Ir pagal Lietuvos Respublikos Konstituciją Respublikos Prezidentas yra
valstybės vadovas. Jis atstovauja Lietuvos valstybei ir daro, kas jam pavesta
Konstitucijos ir įstatymų.

Prezidento institucija Lietuvoje atkurta įsigaliojus 1992 m. Lietuvos Res-
publikos Konstitucijai, o priėmus Respublikos Prezidento rinkimų įstatymą
(1993 m.) ir Respublikos Prezidento įstatymą (1993 m.), pirmasis pokarinis ne-
priklausomos Lietuvos Respublikos Prezidentas buvo išrinktas 1993 m. vasarį.

Respublikos Prezidento rinkimai. Respublikos Prezidentu gali būti
renkamas Lietuvos pilietis pagal kilmę, ne mažiau kaip 3 pastaruosius metus
gyvenęs Lietuvoje, ne jaunesnis kaip 40 metų ir jeigu jis gali būti renkamas
Seimo nariu. }į renka Lietuvos Respublikos piliečiai 5 metams, remdamiesi vi-
suotine, lygia ir tiesiogine rinkimų teise, slaptu balsavimu. Tas pats Respublikos
Prezidentas gali būti renkamas ne daugiau kaip du kartus iš eilės. Kandidatu į
Respublikos Prezidentus (o jų skaičius neribojamas) įregistruojamas Prezidentui
keliamus nurodytus reikalavimus atitinkantis Lietuvos Respublikos pilietis, su-

..79

rinkęs ne mažiau kaip 20 tūkstančių rinkėjų parašų ir sumokėjęs penkių viduti-
nių mėnesinių darbo užmokesčių dydžio užstatą, kuris grąžinamas kandidatui,
jei jis surinko nustatytą rinkėjų parašų skaičių. Kandidatas turi teisę kalbėti susi-
rinkimuose, naudotis visuomenės informavimo priemonėmis, rinkimų kompa-
nijos laikui, bet ne ilgiau kaip 2 mėnesius gali būti atleidžiamas nuo darbo ar
tarnybinių pareigų. Rinkimų kampanijos metu yra numatyta kandidato nelie-
čiamybė. Asmenys, kliudantys pasinaudoti rinkimų teise, taip pat pareigūnai,
suklastoję rinkimų dokumentus ir pan., atsako pagal Lietuvos Respublikos įsta-
tymus (BK 134 ir 135 str.)

Išrinktu laikomas tas kandidatas į Respublikos Prezidento vietą, kuris
pirmą kartą balsuojant ir dalyvaujant ne mažiau kaip pusei visų rinkėjų, gavo
daugiau kaip pusę visų rinkimuose dalyvavusių rinkėjų balsų. Jeigu rinkimuose
dalyvavo mažiau kaip pusė visų rinkėjų, išrinktu laikomas tas kandidatas, kuris
gavo daugiausia, bet ne mažiau kaip 1/3 visų rinkėjų balsų.

Jeigu pirmajame balsavimo rate nė vienas kandidatas nesurenka reikia-
mos balsų daugumos, rengiamas pakartotinis balsavimas dėl dviejų kandidatų,
gavusių daugiausia balsų. Išrinktu laikomas kandidatas, surinkęs daugiau balsų.
Jeigu pirmajame rate dalyvavo ne daugiau kaip du kandidatai ir nė vienas ne-
gavo reikiamo balsų skaičiaus, rengiami pakartotiniai rinkimai.

Konstitucijoje numatytais atvejais Respublikos Prezidentui paskelbus pir-
malaikius Seimo rinkimus naujai išrinktas Seimas 3/5 visų Seimo narių balsų
dauguma per 30 dienų nuo pirmosios posėdžio dienos gali paskelbti pirmalai-
kius Respublikos Prezidento rinkimus.

Respublikos Prezidento statusą reglamentuoja Konstitucija, Respub-
likos Prezidento įstatymas ir kiti įstatymai.

Išrinktas Respublikos Prezidentas savo pareigas pradeda eiti rytojaus die-
ną, pasibaigus Respublikos Prezidento kadencijai, po to, kai Vilniuje, daly-
vaujant Tautos atstovams - Seimo nariams — prisiekia Tautai būti ištikimas Lie-
tuvos Respublikai ir Konstitucijai, sąžiningai eiti savo pareigas ir būti visiems
lygiai teisingas. Prisiekia ir perrinktas Respublikos Prezidentas. Respublikos
Prezidento priesaikos aktą pasirašo jis pats ir Konstitucinio Teismo pirminin-
kas, o jo nesant - vienas iš Konstitucinio Teismo teisėjų.

Respublikos Prezidentui, kaip ir Seimo nariui, taikoma pareigų nesuderi-
namumo taisyklė, draudžianti įgaliojimų laikotarpiu būti Seimo nariu, užimti ki-
tas pareigas ir gauti kitokį atlyginimą, išskyrus Respublikos Prezidento nustatytą
atlyginimą ir atlyginimą už kūrybinę veiklą. Sis taisyklės tikslas — neleisti, kad
Respublikos Prezidentas galėtų tapti priklausomas nuo kokių nors valstybės
valdžios institucijų ar privačių asmenų interesų.

80

2. KONSTITUCINĖ TEISĖ

Asmuo, išrinktas Respublikos Prezidentu, turi sustabdyti savo veiklą poli-
tinėse partijose ir politinėse organizacijose iki naujos Respublikos Prezidento
rinkimų kampanijos pradžios, kad jis būtų nepriklausomas nuo jį rėmusių poli-
tinių struktūrų bei atstovautų visos Tautos interesams. Tokį pareiškimą Res-
publikos Prezidentas turi paskelbti kitą dieną po to, kai Prezidento rinkimų
komisija įteikia jam Respublikos Prezidento pažymėjimą.

Respublikos Prezidentui, kaip valstybės vadovui, nacionaliniame radijuje
ir televizijoje suteikiamas laikas pasisakyti šalies vidaus ir užsienio politikos
klausimais. Esant neatidėliotinam reikalui, Respublikos Prezidentui turi būti su-
teikiamas laikas, nenumatytas radijo ir televizijos programose.

Respublikos Prezidento vardas juo buvusiam asmeniui išlieka iki gyvos
galvos.

Respublikos Prezidento asmuo neliečiamas: kol eina savo pareigas, jis ne-
gali būti suimtas, patrauktas baudžiamojon ar administracinėn atsakomybėn. Jo
garbę ir orumą gina Lietuvos Respublikos įstatymai. Jie numato atsakomybę už
viešą Respublikos Prezidento įžeidimą arba šmeižimą. Respublikos Prezidentas
gali būti prieš laiką pašalintas iš pareigų tik šiurkščiai pažeidęs Konstituciją arba
sulaužęs priesaiką, taip pat paaiškėjus, jog padarytas nusikaltimas. Respublikos
Prezidento pašalinimo iš pareigų klausimą sprendžia Seimas apkaltos proceso
tvarka.

Respublikos Prezidento įgaliojimai nutrūksta, kai:
1) pasibaigia laikas, kuriam jis buvo išrinktas;
2) įvyksta pirmalaikiai Respublikos Prezidento rinkiniai;
3) atsistatydina iš pareigą;
4) Respublikos Prezidentas miršta;
5) Seimas jį pašalina iš pareigų apkaltos proceso tvarka;
6) Seimas, atsižvelgdamas į Konstitucinio Teismo išvadą, 3/5 visą Seimo narių bal-

są dauguma priima nutarimą, kuriuo konstatuojama, kad Respublikos Prezidento svei-
katos būklė neleidžia jam eiti savo pareigų.

Respublikos Prezidentui mirus, atsistatydinus, pašalinus jį iš pareigų ap-
kaltos proceso tvarka ar tada, kai Seimas nutaria, kad Respublikos Prezidento
sveikatos būklė neleidžia jam eiti pareigų, jo pareigas laikinai eina Seimo Pirmi-
ninkas. Šiuo atveju Seimo Pirmininkas netenka įgaliojimų Seime, kur jo parei-
gas Seimo pavedimu laikinai eina jo pavaduotojas. Išvardytais atvejais Seimas
ne vėliau kaip per 10 dienų privalo paskirti Respublikos Prezidento rinkimus,
jie turi būti surengti ne vėliau kaip per du mėnesius. Seimui negalint susirinkti ir
paskelbti Respublikos Prezidento rinkimų, rinkimus skelbia Vyriausybė.

81

Respublikos Prezidentą, laikinai išvykusį į užsienį arba susirgusį ir dėl to
laikinai negalintį eiti pareigų, tuo laiku pavaduoja Seimo Pirmininkas. Laikinai
pavaduodamas Respublikos Prezidentą, Seimo Pirmininkas negali skelbti pir-
malaikių Seimo rinkimų, atleisti ar skirti ministrų be Seimo sutikimo. Tuo lai-
kotarpiu Seimas negali svarstyti klausimo dėl nepasitikėjimo Seimo Pirmininku.

Jokiais kitais atvejais ir jokiems kitiems asmenims ar institucijoms nega-
lima vykdyti Respublikos Prezidento įgaliojimų.

Respublikos Prezidento kompetencija išsamiai numatyta Konstitucijos 84
straipsnyje ir apima pagrindines valstybės veiklos sferas. Pagal savo įgaliojimus
Respublikos Prezidentas:

1)sprendžia pagrindinius užsienio politikos klausimus ir kartu su Vyriausybe vyk-
do užsienio politiką;

2) pasirašo Lietuvos Respublikos tarptautines sutartis ir teikia jas Seimui ratifi-
kuoti;

3) Vyriausybės teikimu skiria ir atšaukia Lietuvos Respublikos diplomatinius at-
stovus užsienio valstybėse ir prie tarptautinių organizacijų; priima užsienio valstybių di-
plomatinių atstovų įgaliojamuosius ir atšaukiamuosius raštus; teikia aukščiausius diploma-
tinius rangus ir specialius vardus;

4) Seimo pritarimu skiria Ministrą Pirmininką, paveda jam sudaryti Vyriausybę ir
tvirtina jos sudėtį;

5) Seimo pritarimu atleidžia Ministrą Pirmininką;
6) priima Vyriausybės grąžinamus įgaliojimus išrinkus naują Seimą ir paveda jai ei-

ti pareigas, kol bus sudaryta nauja Vyriausybė;
7) priima Vyriausybės atsistatydinimą ir prireikus paveda jai toliau eiti pareigas ar-

ba paveda vienam iš ministrų eiti Ministro Pirmininko pareigas, kol bus sudaryta nauja
Vyriausybė; priima ministrą atsistatydinimą ir gali pavesti jiems eiti pareigas, kol bus pa-
skirtas naujas ministras;

8) Vyriausybei atsistatydinus ar Vyriausybei grąžinus įgaliojimus, ne vėliau kaip
per 15 dieną teikia Seimui svarstyti Ministro Pirmininko kandidatūrą;

9) Ministro Pirmininko teikimu skiria ir atleidžia ministrus;
10) nustatyta tvarka skiria ir atleidžia įstatymų nustatytus valstybės pareigūnus;
11) teikia Seimui Aukščiausiojo Teismo teisėjų kandidatūras, o paskyrus visus

Aukščiausiojo Teismo teisėjus, iš ją teikia Seimui skirti Aukščiausiojo Teismo pirmininką;
skiria Apeliacinio Teismo teisėjus, o iš jų - Apeliacinio Teismo pirmininką, jeigu ją kandi-
datūroms pritaria Seimas; skiria apygardą ir apylinkių teismų teisėjus ir pirmininkus, kei-
čia jų darbo vietas; Įstatymo nustatytais atvejais teikia Seimui atleisti teisėjus;

82

2. KONSTITUCINĖ TEISĖ

12) teikia Seimui trijų Konstitucinio Teismo teisėjų kandidatūras, o paskyrus visus
Konstitucinio Teismo teisėjus, iš jų teikia Seimui skirti Konstitucinio Teismo pirmininko
kandidatūrą;

13) teikia Seimui Valstybės kontrolieriaus, Lietuvos banko valdybos pirmininko
kandidatūrą; gali teikti Seimui pareikšti nepasitikėjimą jais;

14) Seimo pritarimu skiria ir atleidžia kariuomenės vadą ir saugumo tarnybos va-
dovą;

15) suteikia aukščiausius karinius laipsnius;

16) ginkluoto užpuolimo, gresiančio valstybės suverenumui ar teritorijos vientisumui,
atveju priima sprendimus dėl gynybos nuo ginkluotos agresijos, karo padėties įvedimo, taip
pat dėl mobilizacijos ir pateikia šiuos sprendimus tvirtinti artimiausiam Seimo posėdžiui;

17) įstatymo nustatyta tvarka ir atvejais skelbia nepaprastąją padėtį ir pateikia šį
sprendimą tvirtinti artimiausiam Seimo posėdžiui;

18) daro Seime metinius pranešimus apie padėtį Lietuvoje, Lietuvos Respublikos vi-
daus ir užsienio politiką;

19) Konstitucijoje numatytais atvejais šaukia neeilinę Seimo sesiją;

20) skelbia eilinius Seimo rinkimus, o Konstitucijos 58 straipsnio antrojoje dalyje
numatytais atvejais - pirmalaikius Seimo rinkimus;

21) įstatymo nustatyta tvarka teikia Lietuvos Respublikos pilietybę;

22) skiria valstybinius apdovanojimus;

25) teikia malonę nuteistiesiems;

24) pasirašo ir skelbia Seimo priimtus įstatymus arba grąžina juos Seimui Konstitu-
cijos 71 straipsnyje nustatyta tvarka.

Respublikos Prezidentas, įgyvendindamas jam suteiktus įgaliojimus, lei-
džia aktus - dekretus. Kad Respublikos Prezidento dekretai, kuriuose kalbama
apie jo kompetencijos nurodytus 3, 15, 17 ir 21 punktuose atvejus, turėtų galią,
jie privalo būti pasirašyti ir Ministro Pirmininko arba atitinkamo ministro.

Visa Respublikos Prezidento veikla, kad ir kokioje sferoje ji pasireikštų,
visada skirta apsaugoti Konstituciją, užtikrinti jos nenukrypstamą veikimą.
Ypač svarbus uždavinys yra sudaryti tokį teisinį režimą, kad nė viena valstybės
institucija nepažeistų Konstitucijos, nepriimtų jai prieštaraujančių teisės aktų ir
nepažeistų žmogaus ir piliečio teisių ir laisvių.

83

2.5.3. Vyriausybė

Vyriausybė - tai valstybės aukščiausioji kolegiali vykdomosios tvarkomo-
sios valdžios institucija. Pagrindiniai Vyriausybės uždaviniai yra ekonomikos
valdymas, įstatymų vykdymo organizavimas, kitų vykdomosios valdžios institu-
cijų veiklos kontrolė. Vyriausybės formavimo tvarka priklauso nuo valstybės
valdymo formos, todėl įvairiose šalyse turi skirtingus pavadinimus - dažniausiai
ministrų taryba arba ministrų kabinetas.

Lietuvos Respublikos Vyriausybės sudarymo, jos kompetencijos, paval-
dumo tvarkos pagrindinius principus nustato Konstitucijos VII skirsnis. Vy-
riausybės įgaliojimų grąžinimą ir atsistatydinimą, ypatinguosius Vyriausybės
santykius su Seimu ir Respublikos Prezidentu, ministerijų, vyriausybės įstaigų ir
apskričių viršininkų administracijos struktūrą, uždavinius ir funkcijas bei kitus
organizacinius klausimus detalizuoja Vyriausybės įstatymas (1998 m. su vėles-
niais pakeitimais ir papildymais).

Vyriausybės sudėtis ir jos formavimo tvarka. Vyriausybę sudaro Mi-
nistras Pirmininkas ir 13 ministrų. Ministrą Pirmininką Seimo pritarimu skiria ir
atleidžia Respublikos Prezidentas. Ministrus skiria ir atleidžia Ministro Pirmi-
ninko teikimu Respublikos Prezidentas. Pradėdami eiti savo pareigas, Ministras
Pirmininkas ir ministrai prisiekia.

Ministras Pirmininkas ne vėliau kaip per 15 dienų nuo jo paskyrimo pri-
stato Seimui savo sudalytą ir Respublikos Prezidento patvirtintą Vyriausybę ir
pateikia svarstyti jos programą. Kai Seimas posėdyje dalyvaujančių narių dau-
guma pritaria programai, Vyriausybė gauna įgaliojimus veikti. Jeigu Seimas mo-
tyvuotu nutarimu nepritaria šiai programai, Ministras Pirmininkas ne vėliau
kaip per 15 dienų nuo nepritarimo dienos pateikia svarstyti naują programą.

Savo veikloje Vyriausybė vadovaujasi ne tik Konstitucija, Vyriausybės
įstatymu, Seimo patvirtinta Vyriausybės programa, bet ir Lietuvos Respublikos
tarptautinėmis sutartimis bei kitais teisės aktais.

Vyriausybė solidariai atsako Seimui už bendrą savo veiklą, ne rečiau kaip
kartą per metus pateikia Seimui Vyriausybės programos įgyvendinimo ataskaitą.
Vyriausybė taip pat privalo informuoti Seimą apie priimtus nutarimus ir po-
tvarkius.

Ministras Pirmininkas atstovauja Lietuvos Respublikos Vyriausybei ir va-
dovauja jos veiklai. Kol nėra Ministro Pirmininko ar jis negali eiti savo pareigų,
Respublikos Prezidentas ne ilgesniam kaip 60 dienų laikui Ministro Pirmininko

84

2. KONSTITUCINĖ TEISĖ

teikimu paveda vienam iš ministrų jį pavaduoti, o kai tokio teikimo nėra, Res-
publikos Prezidentas vienam iš ministrų paveda pavaduoti Ministrą Pirmininką.

Vyriausybės nariai - ministrai vadovauja jiems pavestoms ministerijoms,
sprendžia jų kompetencijai priskirtus klausimus, taip pat vykdo kitas įstatymų
nustatytas funkcijas ir yra atsakingi Seimui, Respublikos Prezidentui ir tiesiogiai
pavaldūs Ministrui Pirmininkui. Ministrą laikinai gali pavaduoti tik Ministro
Pirmininko paskirtas kitas Vyriausybės narys.

Ministras Pirmininkas ir ministrai negali užimti jokių kitų renkamų ar ski-
riamų pareigų, dirbti verslo, komercijos ar kitokiose privačiose įstaigose ar
įmonėse, taip pat gauti kitokį atlyginimą, išskyrus jam nustatytą pagal pareigas
Vyriausybėje bei užmokestį už kūrybinę veiklą. Ministras Pirmininkas ir minist-
rai negali būti patraukti baudžiamojon atsakomybėn, suimti, negali būti kitaip
suvaržyta jų laisvė be išankstinio Seimo sutikimo, o tarp Seimo sesijų - be iš-
ankstinio Respublikos Prezidento sutikimo.

Vyriausybė valstybės valdymo reikalus sprendžia posėdžiuose visų Vy-
riausybės narių balsą dauguma priimdama nutarimus. Vyriausybės posėdžiuose
gali dalyvauti Valstybės kontrolierius ir kiti pareigūnai. Vyriausybės nutarimus
pasirašo Ministras Pirmininkas ir atitinkamos valdymo srities ministras. Kai nu-
tarimas apima kelias valdymo sritis, jį pasirašo Ministras Pirmininkas ir projektą
pateikęs ministras. Vyriausybės nutarimai pasirašomi per tris darbo dienas nuo
jų priėmimo, jeigu Vyriausybės nenustatytas kitas pasirašymo terminas, ir skel-
biami „Valstybės žiniose". Ministras Pirmininkas pagal savo kompetenciją Vy-
riausybės darbo organizavimo ir personaliniais klausimais leidžia potvarkius,
kurie įsigalioja jų pasirašymo dieną, jeigu pačiuose potvarkiuose nenustatyta vė-
lesnė jų įsigaliojimo diena.

Vyriausybės kompetencija. Vyriausybės vietą valstybės valdžios siste-
moje nusako jos kompetencija. Pagrindiniai Vyriausybės įgaliojimai yra išdėstyti
Konstitucijos 94 straipsnyje. Jie plačiau pateikiami Vyriausybės įstatyme. Pagal
šiuos apibendrintus aktus Vyriausybė:

1) saugo konstitucinę santvarką ir Lietuvos Respublikos teritorijos neliečiamybę,
tvarko krašto reikalus, garantuoja valstybės saugumą ir viešąją tvarką;

2) vykdo įstatymus ir Seimo nutarimus dėl įstatymą bei nacionaliniu programų įgy-
vendinimo, taip pat Respublikos Prezidento dekretus, įgyvendina Seimo patvirtintą Vy-
riausybės programą;

3) koordinuoja ministeriją ir Vyriausybės įstaigų veiklą;
4) rengia valstybės biudžeto projektą ir teikia jį Seimui; vykdo valstybės biudžetą,

teikia Seimui valstybės biudžeto įvykdymo apyskaitą;
5} remdamasi įstatymais disponuoja valstybės turtu, nustato jo valdymo ir naudojimo

tvarką;

...85

rijų;

9) tvirtina ministerijų, Vyriausybės įstaigų ir įstaigų prie ministerijų nuostatus;

10) kartu su Respublikos Prezidentu vykdo užsienio politiką; užmezga diplomati-
nius santykius ir palaiko ryšius su užsienio valstybėmis bei tarptautinėmis organizacijomis;
atsižvelgia į Seimo Užsienio reikalų komiteto rekomendacijas, teikia Respublikos Prezi-
dentui siūlymus dėl Lietuvos Respublikos diplomatinių atstovų užsienio valstybėse ir prie
tarptautinių organizacijų skyrimo bei atšaukimo;

11) įstatymo nustatyta tvarka organizuoja valdymą aukštesniuosiuose administraci-
niuose vienetuose;

12) įstatymo nustatytais atvejais siūlo Seimui įvesti tiesioginį valdymą savivaldybės te-
ritorijoje;

13) turi teisę kreiptis į Konstitucinį Teismą su prašymu ištirti, ar Lietuvos Respubli-
kos Įstatymai ar kiti Seimo priimti teisės aktai neprieštarauja Lietuvos Respublikos Kon-
stitucijai;

14) skiria ir atleidžia iš pareigų apskričių viršininkus, jų pavaduotojus bei savival-
dybių veiklos administracinę priežiūrą vykdančius Vyriausybės atstovus, skiria jiems tarny-
bines nuobaudas;

15) sudaro komisijas bei komitetus;

16) vykdo kitas pareigas, kurias Vyriausybei numato Lietuvos Respublikos Konsti-
tucija ir kiti įstatymai.

Vyriausybės įgaliojimų laikas nėra griežtai apibrėžtas. Jis gali priklausyti ir
nuo kitų valstybinės valdžios institucijų (Seimo, Respublikos Prezidento)
sprendimų arba veiksmų, pagaliau nuo pačios Vyriausybės ar atskirų jos narių
iniciatyvos. Paprastai Vyriausybės įgaliojimų laikas prilygsta Seimo kadencijai,
tačiau Konstitucija numato ir galimus visos Vyriausybės įgaliojimų priešlaikinio
grąžinimo ir jos ar atskirų ministrų atsistatydinimo atvejus.

Vyriausybės įgaliojimų grąžinimas:
1. Vyriausybė grąžina įgaliojimus išrinkus Respublikos Prezidentą.
2. Po Seimo rinkimų Vyriausybė grąžina įgaliojimus Respublikos Prezi-

dentui tą dieną, kai naujasis Seimas susirenka į pirmąjį posėdį.
3. Išrinkus Respublikos Prezidentą, Vyriausybė įgaliojimus grąžina Res-

publikos Prezidentui tą dieną, kai šis pradeda eiti pareigas.
4. Kai pasikeičia daugiau nei pusė ministrų, Vyriausybė turi iš naujo gauti

Seimo įgaliojimus.

86..

2. KONSTITUCINĖ TEISĖ

5. Vyriausybės įgaliojimai laikomi grąžintais, kai Ministras Pirmininkas ar
Vyriausybės narys, pavaduojantis Ministrą Pirmininką, įteikia Respublikos Pre-
zidentui raštišką pareiškimą.

6. Respublikos Prezidentas priima Vyriausybės grąžinamus įgaliojimus ir
paveda jai eiti pareigas, kol Vyriausybė iš naujo gaus Seimo įgaliojimus arba kol
bus sudaryta nauja Vyriausybė. Jeigu Vyriausybė įgaliojimų raštiškai negrąžina,
Respublikos Prezidentas turi teisę dekretu pavesti Vyriausybei eiti pareigas bei
skirti Vyriausybės narį .Ministrą Pirmininką pavaduoti, kol bus sudaryta nauja
Vyriausybė arba kol Vyriausybe iš naujo gaus Seimo įgaliojimus.

7. Kai Vyriausybė grąžina įgaliojimus anksčiau numatytu pagrindu, Res-
publikos Prezidentas per 15 dienų teikia Seimui svarstyti įgaliojimus grąžinusios
Vyriausybės vadovo kandidatūrą. Kai Seimas pritaria Ministro Pirmininko kan-
didatūrai, Respublikos Prezidentas jį paskiria. Jei Ministro Pirmininko pateik-
toje ir Respublikos Prezidento patvirtintoje Vyriausybėje nepasikeitė daugiau
nei pusė iki įgaliojimų grąžinimo dirbusių ministrų, Vyriausybė iš naujo gauna
įgaliojimus veikti pagal Seimo anksčiau patvirtintą programą. Jeigu Seimas ne-
pritaria Ministro Pirmininko kandidatūrai, Vyriausybė privalo atsistatydinti.

Vyriausybės atsistatydinimas
Vyriausybė privalo atsistatydinti šiais Konstitucijoje numatytais atvejais:

1) kai Seimas du kartus iš eilės nepritaria naujos Vyriausybės programai;

2) kai Seimas visų Seimo narių balsų dauguma slaptu balsavimu pareiškia nepasi-
tikėjimą Vyriausybe ar Ministru Pirmininku;

3) kai Ministras Pirmininkas atsistatydina arba minta;

4) po Seimo rinkimų, kai sudaroma nauja Vyriausybė;

5) kai pasikeitus daugiau nei pusei ministrų ar po Respublikos Prezidento rinkimų
Ministras Pirmininkas negauna Seimo pakartotinio pritarimo.

Ministras Pirmininkas ar Vyriausybės narys, pavaduojantis Ministrą Pir-
mininką (jam mirus), o jei pavaduojančio nebuvo, - vyriausias pagal amžių mi-
nistras apie Vyriausybės atsistatydinimą raštu praneša Respublikos Prezidentui
tą dieną, kurią atsiranda viena iš ankščiau numatytų atsistatydinimo aplinkybių
ir Respublikos Prezidentas toliau eiti pareigas ar skirti Vyriausybės narį Ministrą
Pirmininką, pavaduoti, kol bus sudaryta nauja Vyriausybė.

Vyriausybė gali atsistatydinti Ministro Pirmininko siūlymu priimdama nu-
tarimą ir tą pačią dieną pateikusi jį Respublikos Prezidentui, kuris prireikus pa-
veda jai toliau eiti pareigas. J is gali pavesti vienam iš ministrų eiti Ministro Pir-
mininko pareigas, kol bus sudaryta nauja Vyriausybe.

Ministras turi teisę atsistatydinti apie tai raštu pranešdamas Ministrui
Pirmininkui, o šis ne vėliau kaip per penkias darbo dienas šį ministro atsistaty-

.. 87

dinimą teikia Respublikos Prezidentui. Iki atsistatydinimo pateikimo Respubli-
kos Prezidentui ministras Ministro Pirmininko siūlymu turi teisę atšaukti savo
atsistatydinimą.

Ministras privalo atsistatydinti, kai nepasitikėjimą juo slaptu balsavimu
pareiškia daugiau kaip pusė Seimo narių. Ministras apie tai raštu praneša Mi-
nistrui Pirmininkui, o šis nedelsdamas ministro atsistatydinimą teikia Respubli-
kos Prezidentui. Jeigu ministras neįvykdo šio reikalavimo, jis Respublikos Pre-
zidento dekretu atleidžiamas iš pareigą.

Ministro atsistatydinimą priima Respublikos Prezidentas. Ministras (kaip
ir Vyriausybė) laikomas atsistatydinusiu nuo Respublikos Prezidento dekreto
įsigaliojimo dienos. Respublikos Prezidentas gali pasiūlyti ministrui eiti parei-
gas, kol bus paskirtas naujas ministras.

Seimo sesijos metu ne mažesnė kaip 1/5 Seimo narių grupė gali pateikti
interpeliaciją (paklausimą) Ministrui Pirmininkui ar ministrui, taip pat pateikti
nutarimo projektą dėl nepasitikėjimo Vyriausybe.

Seimas, apsvarstęs Ministro Pirmininko ar ministro atsakymą į interpelia-
ciją arba Vyriausybės atsakymą į nutarimo dėl nepasitikėjimo projektą, gali nu-
tarti, jog atsakymas yra nepatenkinamas, ir daugiau kaip pusės Seimo narių bal-
sų dauguma slaptu balsavimu pareikšti nepasitikėjimą Ministru Pirmininku, mi-
nistru arba Vyriausybe. Pareiškus nepasitikėjimą Ministru Pirmininku, ministru
arba Vyriausybe, Ministras Pirmininkas, ministras arba visa Vyriausybė privalo
tą pačią dieną atsistatydinti.

Ministrui Pirmininkui suformuoti politines nuostatas ir prioritetus, pri-
imti ir įgyvendinti sprendimus padeda jo politinio (asmeninio) pasitikėjimo
valstybės tarnautojai — vyriausiasis patarėjas, patarėjai, atstovas spaudai. Pata-
rėjų veiklą koordinuoja vyriausiasis patarėjas, jis taip pat atstovauja Ministrui
Pirmininkui pristatydamas jo sprendimus.

Vyriausybės ir Ministro Pirmininko funkcijas vykdyti padeda Vyriausybės
kanceliarija, kuriai vadovauja Vyriausybės kancleris, pavaldus Ministrai Pirmi-
ninkui.

88

KONSTITUCINĖ TEISĖ

2.5.4. Konstitucinis teismas

Konstitucinis Teismas, kaip konstitucinės teisės institutas, susiformavo
JAV dar XIX a. pradžioje, o Europoje pirmą kartą 1920 m. įsteigtas Austrijoje,
vėliau paplito ir kituose pasaulio žemynuose ir įgijo skirtingą teisinį statusą.
Vienose valstybėse Konstitucinis Teismas laikomas aukščiausios kategorijos
teismu ir atitinkamai įeina į bendrą teismų sistemą. Kitur kaip ypatingos kon-
trolės institucija jis nepriklauso teisminei valdžiai.

Konstitucinis Teismas Lietuvoje yra savarankiškas ir nepriklausomas teis-
mas, kuris teisminę valdžią įgyvendina Lietuvos Respublikos Konstitucijos ir
Konstitucinio Teismo įstatymo (1993 m.) nustatyta tvarka. Tai vienintelė at-
skira institucija, izoliuota nuo kitų valdžių sistemų, Lietuvoje vykdanti Konsti-
tucijos priežiūrą

Konstitucijos VIII skirsnyje ir Konstitucinio Teismo įstatyme apibrėžti
Konstitucinio Teismo uždaviniai, pasireiškiantys išskirtine prerogatyva, sutei-
kiančia jam teisę spręsti, ar įstatymai (išskyrus referendumu priimtus įstatymus)
ir kiti Seimo aktai (Seimo statutas ir nutarimai, rezoliucijos, kreipimaisi, dekla-
racijos) neprieštarauja Konstitucijai, o Respublikos Prezidento ir Vyriausybės
aktai - neprieštarauja Konstitucijai arba įstatymams.

Vykdydamas savo funkcijas, Konstitucinis Teismas priima nutarimus,
sprendimus ir teikia išvadas.

Konstitucinis Teismas, išsprendęs bylą iš esmės, priima nutarimą teismi-
nėse bylose, kuriame yra įvertinamas teisės akto teisėtumas. Nutarimas skel-
biamas Lietuvos Respublikos vardu.

Tam tikrais klausimais, dėl kurių byla neišsprendžiama iš esmės (bylos
nagrinėjimo atidėjimas, prašymo ištirti teisės akto sutikimą su Konstitucija at-
šaukimas ar atidėjimas ir kt.), Konstitucinis Teismas priima sprendimus.

Konstitucinis Teismas teikia išvadas:
1) ar nebuvo pakeisti rinkimų įstatymai per Respublikos Prezidento ar Seimo narių

rinkinius (tiriama, ar rinkimų įstatymų nepažeidė Vyriausioji rinkimų komisija);
2) ar Respublikos Prezidento sveikatos būklė leidžia jam ir toliau eiti pareigas (tokį

paklausimą gali pateikti tik Seimas, esant Seimo patvirtintai gydytojų komisijos
išvadai);

3) ar Lietuvos Respublikos tarptautinės sutartys neprieštarauja Konstitucijai (kilus
abejonei, ar visa tarptautinė sutartis ar jo dalis neprieštarauja Konstitucijai pagal
normų turinį, formą, nustatytą priėmimo, pasirašymo, paskelbimo ar įsigalio-
jimo tvarką);

... 89

4) ar Seimo narių ir valstybės pareigūnų, kuriems pradėta apkaltos byla, konkretūs
veiksmai prieštarauja Konstitucijai (po to, kai Seimas patvirtina specialiosios tyrimo
komisijos išvadą, kad yra motyvų pradėti apkaltos procesą).

Šiuos nurodytus klausimus remdamasis Konstitucinio Teismo išvadomis
galutinai sprendžia Seimas.

Teisę kreiptis j Konstitucinį Teismą, ar neprieštarauja Lietuvos Respubli-
kos Konstitucijai Lietuvos Respublikos įstatymai ir kiti Seimo priimti aktai, turi
Vyriausybė, ne mažiau kaip vienas penktadalis visų Seimo narių, taip pat teis-
mai.

Dėl Respublikos Prezidento aktų sutikimo su Konstitucija ir įstatymais į
Konstitucinį Teismą turi teisę kreiptis ne mažiau kaip vienas penktadalis visų
Seimo narių ir teismai.

Dėl Vyriausybės aktų sutikimo su Konstitucija ir įstatymais į Konstitucinį
Teismą gali kreiptis ne mažiau kaip vienas penktadalis visų Seimo narių, teis-
mai, taip pat Respublikos Prezidentas.

Respublikos Prezidento teikimas Konstituciniam Teismui ar Seimo nuta-
rimas ištirti, ar aktas sutinka su Konstitucija, sustabdo šio akto galiojimą.

Prašyti Konstitucinio Teismo išvados gali Seimas, o dėl Seimo rinkimų ir
tarptautinių sutarčių - ir Respublikos Prezidentas. Konstitucinis Teismas turi
teisę atsisakyti priimti nagrinėti bylą ar rengti išvadą, jeigu kreipimasis grin-
džiamas ne teisiniais motyvais.

Lietuvos Respublikos įstatymas (ar jo dalis) arba kitas Seimo aktas (ar jo
dalis), Respublikos Prezidento aktas, Vyriausybės aktas (ar jo dalis) negali būti
taikomi nuo tos dienos, kai oficialiai paskelbiamas Konstitucinio Teismo
sprendimas, kad atitinkamas aktas (ar jo dalis) prieštarauja Lietuvos Respubli-
kos Konstitucijai.

Konstitucinio Teismo sprendimai klausimais, kuriuos Konstitucija priski-
ria jo kompetencijai, yra galutiniai ir neskundžiami.

Konstitucinio Teismo nutarimai, išvados, o prireikus ir kiti sprendimai
oficialiai skelbiami „Valstybės žiniose", specialiame Seimo leidinyje, laikraš-
čiuose per Lietuvos telegramų agentūrą (ELTA).

Konstitucinį Teismą sudaro 9 teisėjai, skiriami 9 metams ir tik vienai ka-
dencijai. Po tris kandidatus į Konstitucinio Teismo teisėjus skiria Seimas iš
kandidatų, kuriuos pateikia Respublikos Prezidentas, Seimo Pirmininkas ir
Aukščiausiojo Teismo pirmininkas, o teisėjais juos skiria Seimas. Konstitucinis
Teismas kas treji metai atnaujinamas vienu trečdaliu.

Konstitucinio Teismo Pirmininką iš šio teismo teisėjų skiria Seimas Res-
publikos Prezidento teikimu. Konstitucinio Teismo teisėjais gali būti skiriami

90...

2. KONSTITUCINĖ TEISĖ

nepriekaištingos reputacijos Lietuvos Respublikos piliečiai, turintys aukštąjį tei-
sinį išsilavinimą ir ne mažesnį kaip 10 metų teisinio ar mokslinio pedagoginio
darbo pagal teisininko specialybę stažą.

Konstitucinio Teismo teisėjai, eidami savo pareigas, yra nepriklausomi
nuo jokios valstybės institucijos, asmens ar organizacijos ir vadovaujasi tik Lie-
tuvos Respublikos Konstitucija. Prieš pradėdami eiti savo pareigas, Konsti-
tucinio Teismo teisėjai Seime prisiekia būti ištikimi Lietuvos Respublikai ir
Konstitucijai. Jiems taikomi darbo ir politinės veiklos apribojimai, nustatyti
teismų teisėjams.

Konstitucinio Teismo teisėjas be Seimo sutikimo negali būti traukiamas
baudžiamojon ar administracinėn atsakomybėn, suimamas ar kitaip suvaržoma
jo laisvė. Baudžiamojon atsakomybėn patraukimo klausimas svarstomas pagal
generalinio prokuroro teikimą. Baudžiamąją bylą, kurioje kaltinamas Konstitu-
cinio Teismo teisėjas, nagrinėja Aukščiausiasis Teismas.

Konstitucinio Teismo teisėjų įgaliojimai nutrūksta, kai: 1) pasibaigia įgalio-
jimų laikas; 2) jis miršta; 3) negali eiti savo pareigų dėl sveikatos būklės; 4) atsistatydina;
5) Seimas jį pašalina iš pareigų apkaltos proceso tvarka. Kai Konstitucinio Teismo tei-
sėjo įgaliojimai nutrūksta pirma laiko, į laisvą vietą likusiam kadencijos laikui
nustatyta tvarka skiriamas naujas teisėjas.

Bet koks kišimasis į teisėjų ar Konstitucinio Teismo veiklą draudžiamas ir
užtraukia įstatymo nustatytą atsakomybę. Apie bandymus daryti poveikį Kon-
stituciniam Teismui, atskiriems teisėjams Konstitucinio Teismo pirmininkas ar
teisėjas privalo nedelsdamas pranešti Seimui, paskelbti per visuomenės infor-
mavimo priemones. Uždrausti mitingai, piketai bei kitokie veiksmai arčiau negu
75 metrai iki Konstitucinio Teismo pastato ir jo viduje. Fotografuoti ir filmuoti,
daryti vaizdo įrašus, transliuoti posėdžius per radiją ar televiziją galima tik Kon-
stituciniam Teismui leidus.

Tuo Konstituciniam Teismui sudaromos juridinės ir praktinės galimybės
normaliai atlikti pavestas funkcijas.

2.5.5. Teismai

Teismas - valstybės institucija, vykdanti teisingumą, nagrinėdama ir
spręsdama civilines, baudžiamąsias, administracines ir kai kurių kitų kategorijų
bylas procesinių įstatymų nustatyta tvarka.

Įvairiose šalyse teismai, atliekantys iš esmės tas pačias funkcijas, atsižvel-
giant į valstybės santvarkos formą skirstomi į paprastuosius ir ypatinguosius

91

(pastarųjų steigimą tiesiogiai draudžia beveik visos šiuolaikinės konstitucijos).
Paprastieji teismai savo ruožtu yra skirstomi į bendrosios kompetencijos ir spe-
cializuotus (darbo, arbitražinius, muitų, mokesčių, karinius, religinius ir t.t.)
teismus. Neturi stebinti tokia teismų sistemų, ir jų rūšių gausa, nes demokratinės
valstybės numato visapusišką teisminę piliečių teisių ir laisvių apsaugą, valsty-
bės institucijų ir pareigūnų veiksmų teisėtumo efektyvią teisminę kontrolę ir
pan.

Valstybės teisminės valdžios institucijų, kurias sieja bendri organizavimo
ir veiklos principai, visuma sudaro teismų sistemą.

2.5.5.1. Lietuvos Respublikos teismų sistema ir jų kompetencija

1992 m. Lietuvos Respublikos Konstitucija nustatė tokią Lietuvos ben-
drosios kompetencijos teismų sistemą: Lietuvos Aukščiausiasis Teismas, Lietu-
vos Apeliacinis teismas, apygardų ir apylinkių teismai. Realizuojant šią konsti-
tucinę nuostatą, 1994 m. gruodžio 31 d. buvo priimtas Teismų įstatymas (vėliau
ne kartą keistas ir papildytas), tapęs pagrindu esminei iki tol egzistavusių teismų
santvarkos kaitai, o 2002 m. sausio 24 d. buvo pakeistas Lietuvos Respublikos
teismų įstatymas ir priimta jo nauja redakcija.

Naujajame Teismų įstatyme nustatytas teismų organizavimo ir veiklos,
teisėjų statuso ir su jais susijusių santykių teisinis reglamentavimas, pagrįstas
Lietuvos Respublikos Konstitucijoje, kituose įstatymuose bei Lietuvos Respub-
likos tarptautinėse sutartyse įtvirtintais visuotinai pripažintais teisės principais.
Kaip ir anksčiau, palikta tokia pati bendrosios kompetencijos ir specializuotų
teismų sistema.

Apylinkės teismai pagal nustatytą veiklos teritoriją (jų yra 54) yra pir-
moji instancija (teisme su tam tikra kompetencija bylos nagrinėjimo stadija) civilinėms,
baudžiamosioms, administracinių teisės pažeidimų byloms, priskirtoms jų
kompetencijai, hipotekos teisėjų kompetencijai priskirtoms byloms, taip pat by-
loms, susijusioms su sprendimų ir nuosprendžių vykdymu. Be to, įstatymų nu-
statytais atvejais apylinkės teismo teisėjai atlieka ikiteisminio tyrimo teisėjo,
vykdymo teisėjo ir kitas įstatymų priskirtas funkcijas.

Apylinkės teisme bylas nagrinėja vienas teisėjas, o įstatymų nustatytais at-
vejais bylas gali nagrinėti trijų teisėjų kolegija.

Prie apylinkės teismo įstatymų nustatyta tvarka gali būti steigiamas Hipo-

2. KONSTITUCINĖ TEISĖ

bei daiktų registravimo, dėl įkeisto turto arešto, išieškojimo iš įkeisto turto
arešto, išieškojimo iš įkeisto turto, išieškotų sumų paskirstymo išieškotojams,
taip pat vykdo kitus įstatymų jam suteiktus įgaliojimus.

Apygardos teismas (jų yra penki) savo veiklos teritorijoje yra pirmoji
instancija civilinėms ir baudžiamosioms byloms, įstatymų priskirtoms jo kom-
petencijai ir apeliacinė instancija byloms dėl apylinkių teismų sprendimų,
nuosprendžių nutarčių, nutarimų ir įsakymų. Taip pat atlieka kitas jo kompe-
tencijai įstatymų priskirtas funkcijas.

Apygardos teismuose bylas nagrinėja trijų teisėjų kolegija, o įstatymų nu-
statytais atvejais — vienas teisėjas.

Lietuvos Apeliacinis Teismas yra apeliacinė instancija byloms, dėl apy-
gardų teismų sprendimų, nuosprendžių, nutarčių, nutarimų ir įsakymų. Apelia-
cinis Teismas taip pat nagrinėja prašymus dėl užsienio valstybių ir tarptautinių
teismų bei arbitražų sprendimų pripažinimo ir vykdymo Lietuvos Respublikoje
ir atlieka kitas šio teismo kompetencijai įstatymo priskirtas funkcijas.

Apeliaciniame teisme bylas nagrinėja trijų teisėjų kolegija.
Lietuvos Aukščiausiasis Teismas yra vienintelis kasacinės instancijos

teismas įsiteisėjusiems bendrosios kompetencijos teismų sprendimams, nuosp-
rendžiams, nutartims, nutarimams ir įsakymams peržiūrėti. Šioje instancijoje
CPK ir BPK nustatytais atvejais bylas nagrinėja trijų teisėjų kolegija, išplėstinė
septynių teisėjų kolegija arba Aukščiausiojo Teismo Civilinių ar Baudžiamųjų
skyrių plenarinė sesija.

Lietuvos Aukščiausiasis Teismas analizuoja ir formuoja vienodą teismų
praktiką aiškinant ir taikant įstatymus ir kitus teisės aktus. Į priimtose nutartyse
esančius taikymo išaiškinimus atsižvelgia teismai, valstybės ir kitos institucijos,
taip pat kiti asmenys, taikydami tuos pačius įstatymus ir kitus teisės aktus. Šiais
klausimais gali konsultuoti teisėjus.

Lietuvos Aukščiausiajame Teisme sudaromas senatas. Į jį įeina šio teismo
pirmininkas (jis yra ir senato pirmininkas), skyrių pirmininkai, taip pat po 7 Ci-
vilinių ir Baudžiamųjų bylų skyrių didžiausią šiame teisme darbo stažą turinčius
teisėjus. Senatas tvirtina teismų praktikos taikant įstatymus ir kitus teisės aktus
atskirų kategorijų bylose apibendrinimo apžvalgas ir teikia rekomendacinius iš-
aiškinimus, skelbia juos Aukščiausiojo Teismo leidžiamame biuletenyje „Teis-
mų praktika", sprendžia kitus organizacinius Aukščiausiojo Teismo veiklos
klausimus.

Konstitucijoje pasakyta, kad Lietuvoje, be bendrosios kompetencijos
teismų, gali būti įsteigti specializuoti teismai: administracinių, darbo, šeimos ir
kitų kategorijų byloms nagrinėti. Nacionalinio saugumo pagrindų įstatyme

93

(1996 m.) nustatyta, jog karių ir karininkų bylas dėl tarnybos arba su tarnyba
susijusių teisės pažeidimų ateityje taip pat nagrinės specializuotas teismas.

Nuo 1999 m. gegužės l d. Lietuvoje pradėjo funkcionuoti vieni iš pir-
mųjų specializuotų teismų - administraciniai teismai. Jų sistemą sudaro:
penki apygardų administraciniai teismai ir Lietuvos vyriausiasis administracinis
teismas (pradėjo veikti nuo 2001 m. sausio l d.).

Administracinių teismų paskirtis - nagrinėti skundus (prašymus) dėl vie-
šojo ir vidinio administravimo (valstybės ir vietos savivaldų institucijų, įstaigų,
tarnybų ir organizacijų) subjektų (pareigūnų) priimtų aktų bei veiksmų ar ne-
veikimo (t.y. pareigų nevykdymo).

Apygardos administracinis teismas yra pirmoji instancija administraci-
nėms byloms, nurodytoms ABTĮ 15 ir 18 straipsniuose, kai pareiškėjas ar atsa-
kovas yra teritorinis valstybinio administravimo ar savivaldybių administravimo
subjektas.

Papildomą kompetenciją turi Vilniaus apygardos administracinis teismas,
kuris yra pirmoji instancija ABTĮ 19 straipsnyje nurodytoms byloms, kai pa-
reiškėjas ar atsakovas yra centrinis administravimo subjektas, vykdantis admi-
nistravimą visoje valstybės teritorijoje.

Lietuvos vyriausiasis administracinis teismas yra: pirmoji ir galutinė ins-
tancija administracinėms byloms, įstatymų priskirtoms jų kompetencijai; apelia-
cine instancija byloms dėl apygardų administracinių teismų sprendimų, nutari-
mų ir nutarčių; apeliacine instancija administracinių teisės pažeidimų byloms
dėl apylinkių teismų nutarimų; instancija, įstatymų nustatytais atvejais nagrinė-
janti prašymus dėl proceso atnaujinimo baigtose administracinėse bylose. Be to,
Vyriausiasis administracinis teismas formuoja vienodą teismų praktiką aiškinant
ir taikant įstatymus ir kitus teisės aktus, leidžia biuletenį „Administracinių teis-
mų praktika" atlieka kitas jo kompetencijai priskirtas funkcijas.

Apeliacine tvarka gali būti skundžiami Lietuvos vyriausiajam administra-
ciniam teismui: apygardų administracinių teismų sprendimai per 14 dienų nuo
sprendimo paskelbimo, o apylinkių teismų ir apygardų teismų nutarimai ir nu-
tartys — per 10 dienų nuo nutarimo (nutarties) paskelbimo. Apeliacinės
instancijos teismo sprendimas, nutarimas ar nutartis įsiteisėja priėmimo dieną ir
kasacine tvarka neskundžiami.

Apygardos administraciniame teisme bylas nagrinėja trijų teisėjų kolegija,
o ABTĮ 15 straipsnyje numatytais atvejais - vienas teisėjas. Lietuvos vyriausia-
jame administraciniame teisme bylas nagrinėja trijų teisėjų kolegija, išplėstinė
penkių teisėjų kolegija arba šio teismo plenarinė sesija.

Pažymėsime, kad prieš kreipiantis į administracinį teismą ABTĮ numatytų
viešojo administravimo subjektų priimti individualūs teisės aktai ar veiksmai ga-

94...

2. KONSTITUCINĖ TEISĖ

li būti ginčijami administracinių ginčų, apskričių administracinių ginčų komi-
sijose ir Vyriausiojoje administracinių ginčų komisijoje, atsižvelgiant į institucijų
pavaldinių skundžiamų veiksmų lygmenį.

2.5.5.2. Teisėjų statusas

Teisėjas — tai valstybės pareigūnas, kuriam konstitucine ir kita teisine
tvarka suteikti valstybės valdžios įgaliojimai vykdyti teisingumą, atliekantis sa-
vo pareigas profesiniu pagrindu. Visi teisėjai Lietuvoje turi vienodą statusą ir
skinasi tik įgaliojimais ir kompetencija, kurią nustato Teismų Įstatymas ir proce-
siniai įstatymai.

Yra nustatyti šie teisėjų statuso konstituciniai principai: teisėjų neliečia-
mumas, jų depolitizavimas, kito darbo nesuderinamumas, skyrimo tvarka ir at-
leidimo pagrindai.

Teisėjo asmuo yra neliečiamas. Teisėjas negali būti patrauktas bau-
džiamojon atsakomybėn, suimtas, negali būti kitaip suvaržyta jo laisvė be Sei-
mo, o tarp Seimo sesijų - Respublikos Prezidento sutikimo, išskyrus atvejus,
kai teisėjas užtinkamas darantis nusikaltimą. Iškelti baudžiamąją bylą teisėjui ga-
li tik generalinis prokuroras. Iškėlus jam baudžiamąją bylą, tokia pat tvarka tei-
sėjo įgaliojimai gali būti sustabdyti iki sprendimo baudžiamojoje byloje įsitei-
sėjimo. Teisėjas negali būti patrauktas ir administracinėn atsakomybėn. Teisėjui
padarius administracinį teisės pažeidimą, medžiaga perduodama Teisėjų etikos
ir drausmės komisijai, o ši gali iškelti drausmės bylą. Teisėjų drausmės bylas
nagrinėja ir drausmines nuobaudas skiria Teisėjų garbes teismas. Teisėjas ne-
šaukiamas į privalomąją karo tarnybą.

Teisėjo fizinė ir jo nuosavybės apsauga. Teisėjo ir jo šeimos narių fi-
zinė apsauga, kai yra reali grėsmė jų gyvybei, sveikatai ar turtui dėl su teisėjo pa-
reigų atlikimu susijusių priežasčių, užtikrinama Vyriausybės ar jos įgaliotos ins-
titucijos nustatyta tvarka. Tokiomis aplinkybėmis žalą, padarytą turtui, atlygina
valstybė. Teisėjas ar teismas neatsako už žalą, atsiradusią proceso šaliai dėl to,
kad byloje priimtas neteisėtas ar nepagrįstas sprendimas. Šią žalą įstatymo nu-
statytais atvejais ir tvarka atlygina valstybė. Dėl teisėjo nusikalstamos veikos
vykdant teisingumą atsiradusią ir asmeniui valstybės atlygintą turtinę ar netur-
tinę žalą valstybė turi teisę regreso tvarka išieškoti iš teisėjo.

Draudimai ir apribojimai teisėjams. Teisėjas negali: dalyvauti politinių
partijų ir kitų politinių organizacijų veikloje; eiti kitų renkamų ar skiriamų pa-
reigų, dirbti verslo ar kitokiose privačiose įstaigose ar įmonėse; gauti jokio kito

.. 95

atlyginimo, išskyrus teisėjo atlyginimą bei užmokestį už pedagoginę ar kūrybinę
veiklą. Teisėjai gali laisvai jungtis į teisėjų asociacijas ar kitas nepolitines organi-
zacijas, atstovaujančias teisėjų interesams.

Naujame Teismų įstatyme didesnis dėmesys skiriamas pretendentų į tei-
sėjus atrankos reikalavimams. Į laisvas pretendentų į apylinkės teisėjų vietas są-
rašą įrašomas atitinkantis teisėjui keliamus reikalavimus ir išlaikęs pretendento
egzaminus asmuo. Įrašymo į šį sąrašą tvarką tvirtina Teisėjų taryba. Ji pataria
Respublikos Prezidentui dėl teisėjų skyrimo, taip pat jų paaukštinimo, perkėli-
mo ir atleidimo iš pareigų.

Apylinkės teismo teisėju gali būti skinamas nepriekaištingos reputaci-
jos Lietuvos Respublikos pilietis, turintis aukštąjį universitetinį teisinį išsilavi-
nimą, atitinkantis įstatymų nustatytus kvalifikacinius reikalavimus, pateikęs
sveikatos pažymėjimą, turintis ne mažesnį kaip penkerių metų teisėjo darbo
stažą ir išlaikęs pretendentų į teisėjus egzaminą. Nuo pretendento egzamino at-
leidžiamas teisės krypties socialinių mokslų daktaras ir habilituotas daktaras,
taip pat asmuo, turintis ne mažesnį kaip penkerių metų teisėjo darbo stažą, jei-
gu nuo darbo teisėjo pabaigos praėjo ne daugiau kaip penkeri metai. Užsienyje
įgytas teisinis išsilavinimas pripažįstamas Vyriausybės nustatyta tvarka.

Apylinkės teismo teisėją Teismų tarybos patarimu skiria Respublikos
Prezidentas. Asmuo į apylinkės teismo teisėjo pareigas pirmą kartą skiriamas
penkeriems metams. Pasibaigus penkerių metų terminui, teigiamai užsireko-
mendavusį tokį apylinkės teismo teisėją, Respublikos Prezidentas be egzamino
ir atrankos gali skirti iki to laiko, kai jam sukaks 65 metai.

Apygardos administracinio teismo ar apygardos teismo teisėju gali
būti skiriamas teisėjų karjeros siekiančių asmenų registre įrašytas teisėjas, turin-
tis ne mažesnį kaip penkerių metų apylinkės teismo teisėjo darbo stažą, taip pat
teisės krypties socialinių mokslų daktaras ar habilituotas daktaras, turintis ne
mažesnį kaip penkerių metų teisinio pedagoginio darbo stažą, pateikęs sveika-
tos pažymėjimą. Šiuos teisėjus skiria Respublikos Prezidentas iki to laiko, kai
jiems sukaks 65 metai.

Vyriausiojo administracinio teismo ar Apeliacinio Teismo teisėju
gali būti skiriamas teisėjų karjeros siekiančių asmenų registre įrašytas teisėjas,
turintis ne mažesnį kaip ketverių metų apygardos administracinio teismo ar
apygardos teismo teisėjo darbo stažą, taip pat teisės krypties socialinių mokslų
daktaras ar habilituotas daktaras, turintis ne mažesnį kaip dešimties metų teisi-
nio pedagoginio darbo stažą, pateikęs sveikatos pažymėjimą. Vyriausiojo admi-
nistracinio teismo teisėją skiria Respublikos Prezidentas Teismų tarybos pata-
rimu, o Apeliacinio Teismo teisėją - Respublikos Prezidentas Seimui pritarus.
Šių teismų teisėjai taip pat skiriami iki to laiko, kai jiems sukaks 65 metai, tačiau

96

2. KONSTITUCINĖ TEISĖ

juos paskyrusi institucija, teisėjams patiems pageidaujant jų įgaliojimų laiką gali
pratęsti tol, kol jiems sukaks 70 metų.

Lietuvos Aukščiausiojo Teismo teisėją skiria Seimas Respublikos
Prezidento teikimu kaip ir kitų teismų teisėjus iki 65 metų su galimybe pratęsti
jų įgaliojimus iki 70 metų. Kandidatūras į Aukščiausiojo Teismo teisėjus Res-
publikos Prezidentui parenka ir pasiūlo Aukščiausiojo Teismo pirmininkas.

Bet kurio teismo teisėju negali būti skiriamas asmuo, jeigu jis: įsiteisėjusiu
teismo nuosprendžiu pripažintas padaręs nusikalstamą veiką; atleistas iš teisėjo,
prokuroro, advokato, notaro, antstolio, policijos ar vidaus reikalų sistemos dar-
buotojo pareigų arba iš valstybės tarnybos už profesinės veiklos pažeidimus, jei
po šio atleidimo nepraėjo penkeri metai; piktnaudžiauja psichotropinėmis, nar-
kotinėmis, toksinėmis medžiagomis ar alkoholiu; neatitinka kitų Teisėjų etikos
taisyklių reikalavimų.

Teisėju paskirtas asmuo, prieš pradėdamas eiti pareigas, iškilmingoje ap-
linkoje prisiekia jį paskyrusiems Seimui arba Respublikos Prezidentui.

Lietuvos Respublikos teismų teisėjai atleidžiami iš pareigų įstatymo nu-
statyta tvarka šiais atvejais:

1) savo noru;
2)pasibaigus įsigaliojimų laikui arba sulaukę įstatymo nustatyto pensinio amžiaus;
3)dėl sveikatos būklės;
4) išrinkus į kitas pareigas arba jų sutikimu perkėlus į kitą darbą;
5) kai savo poelgiu pažemino teisėjo vardą;
6} kai įsiteisėja juos apkaltinę teismą nuosprendžiai.
Atleisti teisėją iš pareigų dėl sveikatos būklės galima tais atvejais,kai per

vienerius metus teisėjas serga daugiau kaip 120 kalendorinių dienų arba daugiau
kaip 140 kalendorinių dienų per paskutinius dvylika mėnesių, arba kai suserga
nepagydoma ar kita ilgalaike liga, kliudančia jam eiti teisėjo pareigas.

Teisėjai iš pareigų atleidžiami tų institucijų, kurios juos paskyrė.
Aukščiausiojo Teismo teisėją, Apeliacinio Teismo teisėją už šiurkštų Lie-

tuvos Konstitucijos pažeidimą arba priesaikos sulaužymą, taip pat, jei paaiškėja,
kad teisėjas padarė nusikaltimą, Seimas gali pašalinti iš pareigų apkaltos proceso
tvarka.

Teismų įstatyme taip pat nustatyta teisėjų drausminė atsakomybė, draus-
mės bylų iškėlimo tvarka, skiriamų nuobaudų rūšys, teisėjų socialinės garanti-
jos.

97

2.5.5.3. Pagrindiniai teismų veiklos principai

Teismų organizavimas ir jų veikla pagrįsta demokratiniais pagrindais, at-
spindinčiais teisinės valstybės esmę ir uždavinius. Pagrindiniai teismų organiza-
vimo ir veiklos principai yra teisiškai įtvirtinti Lietuvos Respublikos Konstitu-
cijoje, vėliau j ie išplėtoti konkrečiuose įstatymuose: Teismų įstatyme, CPK,
BPK ir kituose teisės aktuose.

1. Teisingumo vykdymas. Konstitucijos 109 straipsnyje sakoma, kad
teisingumą Lietuvoje vykdo tik teismai. Teismai priima sprendimus ir nuosp-
rendžius Lietuvos Respublikos vardu. Niekas negali būti pripažintas kaltu pada-
ręs nusikaltimą, taip pat negali būti nubaustas kriminaline bausme kitaip, kaip
įsiteisėjusiu teismo nuosprendžiu ir pagal įstatymą. Jokios kitos valstybės val-
džios institucijos neturi teisės vykdyti teismų funkcijų. Bylose teismų priimtus
sprendimus gali peržiūrėti tik teismas ir tik įstatymų nustatyta tvarka.

2. Teismų ir teisėjų nepriklausomumas. Teisėjai veikia nešališkai ir
klauso tik įstatymų. Priimdamas sprendimą teismas vadovaujasi tais įstatymais,
kurie neprieštarauja Lietuvos Respublikos Konstitucijai, įstatymams nepriešta-
raujančiais Vyriausybės nutarimais, įstatymams ir Vyriausybės nutarimams ne-
prieštaraujančiais kitais norminiais aktais. Tais atvejais, kai yra pagrindo manyti,
kad įstatymas ar kitas teisės aktas, kuris turėtų būti taikomas konkrečioje byloje,
prieštarauja Konstitucijai, teisėjas sustabdo šios bylos nagrinėjimą ir kreipiasi į
Konstitucinį Teismą prašydamas spręsti, ar šis įstatymas ar kitas aktas atitinka
Konstituciją. Teisėjams negali būti daromas joks politinis, ekonominis, psicho-
loginis, socialinis spaudimas ar kitoks neteisėtas poveikis, kuris galėtų turėti
įtakos jų sprendimams. Teismai ir teisėjai, vykdydami teisingumą, yra nepri-
klausomi nuo kitų valstybės valdžios institucijų, pareigūnų, politinių partijų ir
visuomeninių organizacijų, taip pat nuo proceso dalyvių bei kitų asmenų. Bet
koks kišimasis į teisėjo ar teismo veiklą draudžiamas ir užtraukia įstatymo nu-
statytą atsakomybę. Niekas neturi teisės reikalauti, kad teisėjas atsiskaitytų dėl
konkrečioje byloje priimto sprendimo.

3. Teisė į teisminę gynybą. Lietuvos Respublikos piliečiai, užsieniečiai
ir asmenys be pilietybės turi teisę į teisminę gynybą nuo kėsinimosi į jų gyvybę
ir sveikatą, asmeninę laisvę, nuosavybę, garbę ir orumą, kitas Konstitucijoje,
įstatymuose ir tarptautinėse sutartyse įtvirtintas jų teises ir laisves, taip pat į
teisminę gynybą nuo valstybės valdžios ir valdymo institucijų bei pareigūnų ne-
teisėtų veiksmų ar neveikimo. Fiziniai asmenys turi teisę įstatymų nustatytais

98

2. KONSTITUCINĖ TEISĖ

atvejais į valstybės garantuojamą teisinę pagalbą. Teisę į teisminę gynybą taip
pat turi įmonės, įstaigos, organizacijos bei kitos institucijos.

4. Teisė į nepriklausomą, nešališką ir operatyvų teismą. Asmuo turi
teisę, kad jo byla būtų teisingai išnagrinėta pagal įstatymus sudaryto nepriklau-
somo ir nešališko teismo. Tik nepriklausomas ir nešališkas teismas gali objekty-
viai įvertinti nagrinėjamos bylos aplinkybes ir priimti teisingą sprendimą. Teis-
mas visa savo veikla turi užtikrinti, kad bylos būtų išnagrinėtos lygybės ir vie-
šumo sąlygomis per įmanomai trumpiausią laiką.

5. Lygybė įstatymui ir teismui. Konstitucijos 29 straipsnyje sakoma,
kad įstatymui, teismui ir kitoms valstybės institucijoms visi asmenys yra lygūs.
Žmogaus teisių negalima varžyti ar teikti jam privilegijų dėl lyties, rasės, tauty-
bės, kalbos, kilmės, socialinės padėties, tikėjimo, įsitikinimų, pažiūrų ar kitų ap-
linkybių. Lygybė įstatymui ir teismui pasireiškia rungirnosi principu. Teismi-
niame procese šalių procesinės teisės yra lygios, kiekviena šalis turi lygias gali-
mybes įrodyti aplinkybes, kuriomis remiasi.

6. Viešumas. Visuose teismuose bylos nagrinėjamos viešai - taip pasa-
kyta Lietuvos Respublikos Konstitucijos 117 straipsnyje. Tai reiškia, kad teismo
posėdžiuose gali dalyvauti visi piliečiai. Į posėdžių salę neįleidžiami tik jaunesni
kaip 16 metų asmenys, jeigu jie nėra dalyvaujantys byloje asmenys arba liudy-
tojai.

Motyvuota teismo nutartimi teismo posėdis gali būti uždaras - žmogaus
asmeninio ar šeimyninio gyvenimo slaptumui apsaugoti, taip pat jeigu viešai
nagrinėjama byla gali atskleisti valstybės, tarnybos, profesinę ar komercinę pa-
slaptį. Neviešas teisminis nagrinėjimas leidžiamas ir bylose dėl nusikalstamų
veikų, kuriomis kaltinami jaunesni kaip 18 metų asmenys lytinių nusikaltimų
bylose, taip pat kitose bylose, kai siekiama užkirsti kelią paskelbti žinias apie
privatų proceso dalyvių gyvenimą arba kai apklausiamas liudytojas ar nukentė-
jusysis, kuriems taikomas anonimiškumas. Uždarame teismo posėdyje gali būti
dalyvaujantys byloje asmenys, o reikiamais atvejais ir liudytojai, ekspertai bei
vertėjai. Teismo sprendimų ir nuosprendžių rezoliucinė dalis paskelbiama vie-
šai, išskyrus bylas dėl įvaikinimo.

1. Teismo proceso kalba. Teismo procesas Lietuvos Respublikoje
vyksta valstybine kalba. Asmenims, nemokantiems lietuvių kalbos, garantuo-
jama teisė kalbėti teisme gimtąja kalba ar ta kalba, kurią jie moka, per vertėją.
Baudžiamosiose bylose tardymo ir teismo dokumentai kaltinamajam ir kitiems
proceso dalyviams įteikiami išversti į jų gimtąją kalbą arba į kitą kalbą, kurią jie
moka. Vertėjo paslaugos atlyginamos iš valstybės biudžeto.

8. Teismų sprendimų privalomumas. Įsiteisėję teismų sprendimai,
nuosprendžiai, nutartys, nutarimai ir įsakymai yra privalomi visoms valstybės

99

valdžios institucijoms, pareigūnams ir tarnautojams, įmonėms, įstaigoms, orga-
nizacijoms kitiems juridiniams bei fiziniams asmenims ir turi būti vykdomi vi-
soje Lietuvos Respublikos teritorijoje. Užsienio valstybių ir tarptautinių teismų
bei arbitražų sprendimų pripažinimo ir vykdymo tvarką Lietuvos Respublikoje
nustato įstatymai ir tarptautinės sutartys.

Bet koks normų, įtvirtinančių teisingumo principus, pažeidimas, kliudan-
tis teismui įvykdyti jam procesiniuose įstatymuose nustatytus uždavinius, pažei-
džia asmenų teises ir teisėtus interesus, apsunkina pasiekti teisingumo tikslus.

Teismų savarankiškumą užtikrina valstybės laiduojamos finansinės ir
materialinės garantijos, o teisėjų nepriklausomumą - jiems suteikiamos sociali-
nės garantijos, pasireiškiančios stabiliu darbo užmokesčiu, darbo ir poilsio laiko
specialiu reglamentavimu, pensiniu aprūpinimu ir kt.

2.5.6. Prokuratūra

Prokuratūra (lot. procurare - rūpintis) - speciali valstybės institucija (insti-
tucijų sistema), į kurios kompetenciją įeina baudžiamųjų bylų kėlimas, kal-
tinimo palaikymas, atstovavimas valstybės interesams teismų procese. Vienose
šalyse prokuratūra yra teismo sudėtinė dalis, kitose - organizaciškai atskirta
nuo jo.

Lietuvos Respublikos Konstitucija prokuratūrą priskiria teisminei val-
džiai, taip atribodama šią instituciją nuo įstatymų leidžiamosios ir vykdomosios
valdžių.

Priėmus Prokuratūros įstatymą (1994 m.), dalis ankstesnių prokuratūros,
kaip priežiūros organo, funkcijų perduota teismams, Seimo kontrolieriams,
Valstybės kontrolei ir kitoms institucijoms.

Lietuvos Respublikos prokuratūra, kaip prokurorų ir tardytojų visuma,
yra savarankiška teisminės valdžios dalis. Prokuratūra, veikdama prie teismų ir
atstovaudama valstybei, įstatymų nustatyta tvarka padeda vykdyti teisingumą ir
siekia užtikrinti teisėtumą.

Prokuratūra veikia šalia teismų - Generalinė prokuratūra prie Lietuvos
Aukščiausiojo Teismo, apygardų prokuratūros - prie apygardų teismų ir apy-
linkių prokuratūros - prie apylinkių teismų.

Prokuratūra:
1)pradeda ir vykdo baudžiamąjį persekiojimą;
2) kontroliuoja kvotos organų veiklą;

100..

2. KONSTITUCINĖ TEISĖ

3) atlieka parengtinį tardymą;

4) palaiko valstybinį kaltinimą;

5) kontroliuoja nuosprendžių įvykdymą;

6) derina kvotos ir parengtinio tardymo organu veiksmus prieš nusikalstamumą;

7) gindama teisėtus valstybės interesus ir asmenų pažeistas teises rengia medžiagą ci-
vili nei bylai teisme iškelti ir dalyvauja ją nagrinėjant.

Prokuratūros pareigūnai vykdydami savo įgaliojimus yra nepriklausomi ir
klauso tik įstatymo. Niekas negali kištis į prokuratūros darbą tiriant bylas bei
vykdant kitas prokuratūros funkcijas. Įstatymu pagrįsti prokuratūros pareigūnų
reikalavimai visiems asmenims yra privalomi ir už jų nevykdymą pareigūnai ir
piliečiai atsako pagal įstatymą.

Visų prokuratūrų veiklai vadovauja ir ją kontroliuoja Lietuvos Respubli-
kos generalinis prokuroras. Jį 7 metams skiria ir atleidžia Respublikos Prezi-
dentas Seimui pritarus. Generaliniu prokuroru, jo pavaduotojais gali būti ne
jaunesni kaip 35 metų asmenys, turintys ne mažesnį kaip 10 metų prokuroro,
tardytojo ar teisėjo darbo stažą ir teisinį išsilavinimą. Vyriausiaisiais prokurorais
gali būti asmenys, turintys ne mažesnį kaip 3 metų prokuroro, tardytojo ar tei-
sėjo darbo stažą.

Prokuratūros pareigūnai, kaip ir teisėjai, negali dalyvauti politinių partijų
ar politinių organizacijų veikloje, negali dirbti kito darbo ir gauti kito atlygi-
nimo, išskyrus atlyginimą prokuratūroje bei užmokestį už pedagoginę ar kūry-
binę veiklą. Jie negali būti traukiami administracinėn atsakomybėn, o nubausti
tik drausmine tvarka. Baudžiamąją bylą jiems gali iškelti tik generalinis prokuro-
ras.

Prokuratūros pareigūnų tarnybos sąlygas ir tvarką bei socialines garantijas
nustato Tarnybos Lietuvos Respublikos prokuratūroje statutas (1995 m.).

2.6. VIETOS SAVIVALDA IR VALDYMAS

Visuotinai priimta, kad vietos savivalda užsienyje paprastai vadinama
municipalitetu (lot. municipium - miestas su savivaldos teise) - tai vietinės
reikšmės reikalų valdymas, kurį atlieka gyventojų tiesiogiai išrinktos institucijos
ir pareigūnai, atitinkamų administracinių teritorijos vienetų ribose.

Vietos savivalda pradėjo plėtotis Europoje dar viduramžiais, o Lietuvoje
ji atsirado po baudžiavos panaikinimo. Tarpukario Lietuvoje vietos savivaldos
institucijos buvo arčiausiai prie žmonių ir turėjo didelį poveikį visuomenės gy-
venime.

...101

Žlugus socialistinei savivaldai, kuri tarpukario savivaldą buvo pakeitusi
griežtai centralizuota valdymo sistema, vietos savivaldos institucijos vėl tapo
sudėtine demokratijos dalimi. Europos vietos savivaldos chartija 1985 m. nu-
statė, kad ši institucija turi būti įtvirtinta įstatymuose arba net kiekvienos vals-
tybės konstitucijoje.

1992 m. Lietuvoje Respublikos Konstitucija, pabrėždama savivaldos
reikšmę, vietos savivaldai ir valdymui skiria X skirsnį. Konstitucinės nuostatos
formuluojamos ir detalizuojamos Vietos savivaldos įstatyme (1994 m. su vėles-
niais pakeitimais ir papildymais) , Savivaldybių tarybų rinkimų įstatyme (1994
m.), Administracinių vienetų ir jų ribų įstatyme (1994 m.). Vietos savivaldos
įstatymas duoda tokią šios institucijos sampratą: vietos savivalda — tai Lietuvos
Respublikos teritorijos administracinio vieneto gyventojų išrinktos vietos val-
džios institucijų teisė ir reali galia pagal Lietuvos Respublikos Konstituciją ir
įstatymus laisvai ir savarankiškai savo atsakomybe reguliuoti bei tvarkyti vi-
suomenės reikalus ir tenkinti vietos gyventojų poreikius. Savivaldybė - tai vals-
tybės teritorijos administracinis vienetas, kurio gyventojai turi valstybės laiduotą
savivaldos teisę.

Savivaldybė sudaroma iš gyventojų iš jų gyvenamų vietovių. Pagrindiniai
savivaldybės steigimo kriterijai yra jos pasirengimas tvarkyti ir prižiūrėti savo
aplinką, komunalinį ūkį, teikti gyventojams paslaugas ir vykdyti kitas funkcijas,
nustatytas Vietos savivaldos įstatymo 15 straipsnyje.

Pagal Teritorijos administracinių vienetų įstatymą (1994 m.) Lietuvoje
šiuo metu yra 10 apskričių ir 60 savivaldybių. Tačiau savivaldos teisę įstatymas
laidavo tik savivaldybėms, o apskrities valdymą organizuoja Vyriausybė. Be to,
savivaldos institucijos nėra pavaldžios valstybės institucijoms. Tuo atveju, jei
būtų pažeidžiamos savivaldybių tarybų teisės, jos gali kreiptis į teismą.

Savivaldybėse yra šios institucijos:
1. Renkama atstovaujamoji - savivaldybės taryba.
2. Vykdomosios - savivaldybės meras arba savivaldybės meras ir savival-

dybės valdyba (sudaroma tarybos sprendimu).
3. Kontrolės - savivaldybės kontrolierius.
Savivaldybės tarybos narius trejiems metams daugiamandatėse rinkinių

apygardose renka savivaldybės gyventojai - Lietuvos Respublikos piliečiai,
remdamiesi visuotine, lygia ir tiesiogine rinkimų teise, slaptu balsavimu pagal

Jau parengus knygą spaudai, buvo paskelbtas Vietos savivaldos įstatymo pakeitimo įstatymas
(Žin., 2000, Nr. 91-2832), kuriame naujai reglamentuojama savivaldybių institucijų sudarymo ir
veiklos tvarka, šių institucijų įgaliojimai ir funkcijos bei kiti klausimai.

102..

2. KONSTITUCINĖ TEISĖ

proporcinę rinkimų sistemą. Taigi kandidatus į tarybos narius turi teisę kelti tik
politinės partijos ir organizacijos.

Taryba iš savo narių renka savivaldybės merą ir, jo pasiūlymu, mero pa-
vaduotoją.

Taryba gali nuspręsti ir savo įgaliojimų laikui iš tarybos narių sudaryti ko-
legialią vykdomąją instituciją - valdybą. Valdybos narių kandidatūras tarybai
tvirtinti teikia meras. Jis ir vadovauja išrinktai valdybai.

Savivaldybės kontrolierių savo įgaliojimų laikotarpiui mero teikimu skiria
taryba. Kontrolierius ar jo pavaduotojas prižiūri, kaip naudojamas biudžeto lė-
šos, ar teisėtai, tikslingai ir efektyviai eksploatuojama savivaldybės nuosavybė,
taip pat savivaldybei patikėta valstybės nuosavybė.

Tarybos, mero, valdybos sprendimus įgyvendina ir tarybą, merą, valdybą
techniškai aptarnauja administracija, o jai vadovauja administratorius. Jį skiria ir
atleidžia meras.

Savivaldybės teritorija skirstoma į seniūnijas, kurios praktiškai yra buvu-
sios apylinkės, gyvenvietės ir buvę rajonų miestai. Administracijos pareigūnas
seniūnijoje yra seniūnas, jį skiria ir iš pareigų atleidžia meras, o ne gyventojų
renkamos savivaldybės institucijos, nors seniūnas turi būti tos seniūnijos gy-
ventojas - Lietuvos Respublikos pilietis.

Nelaikydama vietos savivaldos institucijų valstybinės valdžios organų sis-
temos dalimi, Konstitucija kartu leidžia atlikti atskiras šių institucijų valstybines
kontrolines funkcijas.

Ar savivaldybės laikosi Konstitucijos ir įstatymų, ar vykdo Vyriausybės
sprendimus, prižiūri Vyriausybės atstovai. Jie turi teisę tikrinti jų veiklą ir siūlyti
sustabdyti neteisėtų savivaldybės organų sprendimų vykdymą, kol ginčas nebus
išspręstas teisme (Lietuvos Respublikos Vyriausybės atstovų įstatymas, priimtas
1993 m.).

Jeigu savivaldos institucijos savo veiksmais kėsinasi į valstybės teritorijos
vientisumą bei konstitucinę santvarką, teismai nustato, kad taryba ir meras ne-
silaiko Lietuvos Respublikos Konstitucijos, nuolat pažeidinėja įstatymus, taryba
neišsirenka mero, mero pavaduotojo ir laiku nesuformuluoja savivaldos institu-
cijų, meras, mero pavaduotojas ir taryba nevykdo arba blogai vykdo valstybės
suteiktus įgaliojimus, Vyriausybė gali siūlyti Seimui savivaldybės teritorijoje lai-
kinai įvesti tiesioginį valdymą, bet ne ilgiau kaip iki savivaldybės tarybos ka-
dencijos pabaigos. Seimas, patenkindamas Vyriausybės prašymą, kartu nustato
naujų rinkimų į savivaldybės tarybą datą.

Įvedus tiesioginį valdymą, savivaldybės taryba ir jos suformuotos vyk-
domosios institucijos netenka savo įgaliojimų. Tokiu atveju visas Vietos savi-
valdos įstatymo nustatytas tarybos, valdybos ir mero funkcijas bei įgaliojimus

.. 103

pagal įstatymą Dėl Lietuvos Respublikos miestų ir rajonų laikino tiesioginio
valdymo (1995 m.) vienvaldiškai vykdo Vyriausybės paskirtas įgaliotinis. Jo,
kaip ir savivaldos institucijų, priimtų sprendimų teisinę priežiūrą atlieka Vyriau-
sybės atstovas.

Apie savivaldybės institucijų uždavinius, kompetenciją, pagrindines veik-
los formas bus kalbama vėliau nagrinėjant viešojo administravimo klausimus
administracinės teisės skyriuje.

104

3. ADMINISTRACINĖ TEISĖ

3 SKYRIUS

ADMINISTRACINĖ TEISĖ

3.1. ADMINISTRACINĖS TEISĖS SĄVOKA

Lotynų kalbos žodis „administratio" reiškia valdymą, vadovavimą. Todėl
administracinė teisė - tai valdymo teisė arba teisės šaka apie valdymą.

Su teisės reiškiniais daugiausiai susijęs valstybinių reikalų valdymas, kurį,
remiantis konstitucija, vykdo visos valstybės institucijos. Be jų, valstybės apa-
rate yra specializuota institucijų grupė — viešojo valdymo organai (Vyriausybė,
ministerijos, Vyriausybės įstaigos, apskričių viršininkų administracija, savival-
dybių institucijos ir kt.), vykdantys viešojo valdymo funkcijas. Kaip tik dėl šios
veiklos susidariusius visuomeninius santykius reguliuoja administracinės teisės
normos.

Administracinės teisės normos nustato viešojo valdymo aparato veiklos
tvarką, valdymo (administravimo) institucijų kompetenciją, administracinės
veiklos formas ir metodus.

Administracinės teisės normomis sureguliuoti visuomeniniai santykiai
tampa administraciniais teisiniais santykiais, kurių šalims teisės normos nustato
tam tikras teises ir pareigas, o už jų nevykdymą numato atsakomybę.

Administracinių teisinių santykių subjektais gali būti valstybinio valdymo
ir savivaldybių institucijos, jų tarnautojai (pareigūnai), viešosios įstaigos, nevy-
riausybinės organizacijos, piliečiai. Tačiau viena šio santykio šalis (privalomasis
subjektas) būtinai turi būti valstybės ar savivaldybės institucija arba valstybės
vardu veikiantis atstovas. Sic santykiai paprastai atsiranda vienos šalies inicia-
tyva, o į antrosios šalies sutikimą ar norą neatsižvelgiama. Ginčai, kylantys tarp
santykio šalių, dažniausiai sprendžiami administracine tvarka, tačiau įstatymų
nustatytais atvejais juos nagrinėja teismas.

Minėti santykiai reguliuojami administraciniu teisiniu metodu, reiškia, kad
šių dalyvių santykiai nelygiareikšmiai, nes šalies, veikiančios valstybės vardu,
sprendimai yra privalomi antrajai šaliai.

105

Taigi administracinė teisė - tai teisės šaka, kurios normos reguliuoja
visuomeninius santykius, susidarančius viešojo valdymo (vykdomosios veiklos)
sferoje.

Administracinės teisės šaltiniai yra tokie norminiai aktai, kuriuose yra
administracinės teisės normų. Tai visų pirma Lietuvos Respublikos Konstitu-
cija, kurios normos nustato valstybinio valdymo institucijų sistemą, jų suda-
rymo ir veiklos principus. Valstybinės valdžios institucijų aktai — Seimo priimti
įstatymai ir nutarimai; valstybinio valdymo institucijų norminiai aktai - Vyriau-
sybės nutarimai, jais tvirtinami ministerijų ir Vyriausybės įstaigų nuostatai, mi-
nisterijų ir Vyriausybės įstaigų vadovų įsakymai, apskričių viršininkų ir kitų vals-
tybės įstaigų vadovų norminiai aktai, savivaldybių institucijų sprendimai. Ad-
ministracinės teisės šaltiniai yra taip pat įstatymais priimami kodeksai ir statutai,
tarp kurių ypatingą vietą užima Lietuvos Respublikos Administracinių teisės
pažeidimų kodeksas ir Muitinės kodeksas, ratifikuotos tarptautinės sutartys.

3.2. VIEŠOJO VALDYMO (ADMINISTRAVIMO)
SAMPRATA

Pačia plačiausia prasme valdymas reiškia kam nors vadovavimą. Si są-
voka dabar plačiai vartojama įvairiose visuomenės ir gamtos mokslų šakose —
filosofijoje, ekonomikoje, teisėje, sociologijoje, kibernetikoje ir kitose. Su teisės
reiškiniais daugiausia susijęs socialinis valdymas, atsiradęs susiformavus žmonių
visuomenei ir tapęs būtina socialine funkcija.

Viena iš socialinio valdymo rūšių - viešasis valdymas, t.y. tam tikrų val-
dymo institucijų veikia, kuriai būdingi šie bruožai:

1. Viešąjį valdymą įgyvendina ne visos, o tik Konstitucijoje ir įstatymuose
nustatytos viešojo valdymo institucijos (specialūs subjektai) — Vyriausybė, mi-
nisterijos, Vyriausybės įstaigos, apskričių viršininkų administracija, savivaldybių
institucijos ir kt.

2. Svarbiausia viešojo valdymo institucijų paskirtis - realizuoti įstatymus
ir kitus valstybinės valdžios institucijų priimamus teisės aktus ir organizuoti jų
vykdymą.

3. Viešojo valdymo institucijos kartu atlieka ir tvarkomąsias funkcijas,
duoda pavaldiems subjektams privalomus vykdyti nurodymus ir patvarkymus,
telkia jų pastangas valdymo uždaviniams spręsti, kontroliuoja ir koordinuoja jų
darbą, taiko skatinimo ir prievartos priemones ir t.t.

106................................... "...

3. ADMINISTRACINĖ TEISĖ

4. Viešasis valdymas — tai poįstatyminė veikla. Priimdami poįstatyminius
valdymo aktus, viešojo valdymo subjektai nustato valdymo kryptis ir apimtį, jų
įgyvendinimo formas ir metodus, siekia, kad priimami valdymo aktai atitiktu
įstatymus ir neprieštarautų jiems.

Taigi viešasis valdymas, kaip viena iš pagrindinių valstybės veiklos
rūšių, - tai vykdomoji veikla, apimanti visas svarbiausias visuomeninio
gyvenimo sritis, nuolatinis ir tiesioginis vadovavimas tautos ūkio, socia-
linėms kultūrinėms ir kitoms reikmėms, piliečiams priklausančių teisių,
laisvių ir pareigų valdymo sferoje realizavimo užtikrinimas.

Viešasis valdymas (administravimas) - tai įstatymais ir kitais teisės aktais
reglamentuojama valstybės ir vietos savivaldos institucijų, kitų įstatymais įga-
liotų subjektų vykdomoji veikla, skirta norminiams aktams įgyvendinti, numa-
tytoms viešosioms paslaugoms (gyventojams socialinių, švietimo, mokslo, kul-
tūros, sporto ir kitų paslaugų teikimas) administruoti.

Vadovavimas įvairioms valstybės ir visuomenės gyvenimo sritims nėra
vien išimtinė viešojo valdymo institucijų funkcija. Šiame procese aktyviai daly-
vauja ir kiti valstybinės valdžios subjektai, nes svarbu ne tik priimti tam tikrus
sprendimus, bet ir juos realizuoti, t.y. įgyvendinti juose esančius teisinius reika-
lavimus. Kadangi pats įstatymų leidėjas negali vykdyti įstatymų, jiems įgy-
vendinti būtina turėti specialią valstybės aparato grandį — vykdomuosius (vie-
šojo valdymo) organus.

3.3. VIEŠOJO VALDYMO (ADMINISTRAVIMO)
INSTITUCIJŲ SISTEMA

Viešojo valdymo institucijų sistema teisiškai įtvirtinta Konstitucijoje ir
įstatymuose, kuriuose nustatyta šių institucijų tarpusavio santykių hierarchinė
struktūrinė tvarka, apibrėžti jų teisinės padėties pagrindai.

Viešojo valdymo institucijos yra atsakingos ir atskaitingos jas sudariu-
siems atstovaujamiems valdžios organams, nes praktiškai įgyvendina jų pri-
imtus aktus ir sprendimus. Kitaip sakant, viešojo valdymo institucijos atlieka
valstybės valios vykdymo funkciją.

institucijų, įstaigų, tarnybų, valstybės tarnautojų (pareigūnų), turinčių
įstatymais suteiktas teises ir praktiškai įgyvendinančių vykdomąją valdžią ar at-
skiras šios valdžios funkcijas, veiklos principus reglamentuoja Viešojo ad-

107

ministravimo įstatymas, priimtas 1999 metais. Pagal šį įstatymą viešojo admi-
nistravimo sistemą sudaro:

1) valstybinio administravimo subjektai (valstybės institucijos, įstaigos, tarny-
bos bei valstybes tarnautojai (pareigūnai), kuriems įstatymai suteikia viešojo
administravimo teises);

2) savivaldybių administravimo subjektai (savivaldybės taryba, savivaldybės
kontrolierius, meras, valdyba, jiems pavaldžios įstaigos, tarnybos, savivaldybės
tarnautojai (pareigūnai), kuriems įstatymai ar savivaldybės tarybos sprendimai
suteikia viešojo administravimo teises savivaldybės teritorijoje);

3) kiti administravimo subjektai (viešosios įstaigos bei nevyriausybinės or-
ganizacijos, kurioms įstatymų nustatyta tvarka suteikti viešojo administravimo
įgaliojimai).

Valstybinio administravimo valdymo subjektai skirstomi į centrinius ir te-
ritorinius.

Centriniai valstybinio administravimo subjektai administravimą vyk-
do visoje valstybės teritorijoje. Tai - Vyriausybė, jos įstaigos ir ministerijos.

Aukščiausioji kolegiali valstybės institucija, įgyvendinanti vykdomąją val-
džią Lietuvoje, kaip jau buvo minėta, yra Vyriausybė. Vyriausybės teisiniai pa-
grindai, sudėtis, sudarymo tvarka, kompetencija yra apibrėžta Konstitucijos VII
skirsnyje ir detalizuojama Vyriausybės įstatyme. Siame įstatyme išvardyta Mi-
nistro Pirmininko kompetencija, Vyriausybės veiklos organizavimo pagrindai,
Vyriausybės santykiai su savivaldybėmis, Ministro Pirmininko aparato struktūra
bei jo funkcijos ir kt.

Ministerijos (lot. ministro - tarnauju, valdau) yra šakinės kompetencijos
valdymo institucijos, vadovaujančios joms pavestoms valdymo sritims. Ministe-
rijų teisinės padėties pagrindai yra įtvirtinti konstitucinėse normose ir Vyriausy-
bės įstatyme, o vidaus organizacinė struktūra, uždaviniai, funkcijos ir kompe-
tencija nustatoma Vyriausybės tvirtinamais nuostatais.

Kiekvienoje ministerijoje yra po vieną viceministrą. Jis kontroliuoja, ar
ministerijos rengiami teisės aktai atitinka ministro politines nuostatas, koordi-
nuoja ministro politinio (asmeninio) pasitikėjimo valstybės tarnautojų veiklą,
atlieka kitas ministro jam pavestas funkcijas.

Ministerijos administracijos padalinių veiklą koordinuoja ir kontroliuoja,
skiria ir atleidžia ministerijos administracijos valstybės tarnautojus, kitas mi-
nistro jam pavestas funkcijas atlieka ministerijos valstybės sekretorius. Ministe-
rijoje gali būti keli sekretoriai. Jie ministro nustatytose administravimo srityse
organizuoja ir kontroliuoja Ministro Pirmininko ir Vyriausybės, ministro ir mi-
nisterijos valstybės sekretoriaus pavedimų vykdymą, pagal savo kompetenciją

108

3. ADMINISTRACINĖ TEISĖ

užtikrina priimtų teises aktų įgyvendinimą, vykdo kitas ministro jam pavestas
funkcijas.

Ministerijoje yra sudaroma kolegija kaip ministro patariamoji institucija.
Kolegijos nariai yra ministras, viceministras, ministerijos valstybės sekretorius ir
ministerijos sekretoriai. Į kolegijos sudėtį gali būti įtraukiami ir kiti ministerijos
ir kitų institucijų atstovai. Kolegija svarsto svarbiausius ministerijos veiklos
klausimus, nagrinėja ministro įsakymų ir kitų teisės aktų projektus, išklauso pa-
valdžių struktūrinių padalinių vadovų ataskaitas ir kt. Ministerijos vidaus struk-
tūra susideda iš departamentų, skyrių ir kitų padalinių.

Lietuvos Respublikoje šiuo metu yra šios ministerijos:
1) Aplinkos ministerija;
2) Finansų ministerija;
3) Krašto apsaugos ministerija;
4) Kultūros ministerija
5) Socialinės apsaugos ir darbo ministerija;
6) Susisiekimo ministerija;
7) Sveikatos apsaugos ministerija;
8) Švietimo ir mokslo ministerija;
9) Teisingumo ministerija;
10) Ūkio ministerija;
11) Užsienio reikalų ministerija;
12) Vidaus reikalų ministerija;
13) Žemės ūkio ministerija.
Ministerijų funkcijoms nepriskirtiems klausimams spręsti Vyriausybė gali

steigti jai pavaldžias Vyriausybės įstaigas - departamentus (Europos teisės de-
partamentas, Statistikos departamentas, Kūno kultūros ir sporto departamentas
ir kt.), tarnybas (Valstybinė konkurencijos ir vartotojų teisių gynimo tarnyba,
Valstybinė tabako ir alkoholio kontrolės tarnyba ir kitos įstaigos), inspekcijas
(Valstybinė atominės energetikos saugos inspekcija) ir kt.

Vyriausybės įstaigų uždaviniai, funkcijos ir teisės nustatomos jų nuosta-
tuose. Vyriausybės įstaigai vadovauja vadovas (generalinis direktorius, direkto-
rius, viršininkas), jis yra pavaldus Ministrui Pirmininkui. Vyriausybės įstaigos
vadovas leidžia įsakymus ir įsakymu patvirtintus kitus teisės aktus, tikrina, kaip
jie vykdomi. Vyriausybės nutarimu gali būti steigiamos įstaigos prie ministerijų.
Jos yra pavaldžios ministrui (Muitinės departamentas prie Finansų ministerijos,
Valstybinė vaistų kontrolės tarnyba prie Sveikatos apsaugos ministerijos ir
pan.).

................ 109

Ministerijų veiklą koordinuoja Vyriausybė per ministrus. Ji turi teisę pa-
naikinti ministrų ir ministerijoms pavaldžių įstaigų, taip pat Vyriausybės įstaigų
teisės aktus, jeigu jie prieštarauja Konstitucijai, tarptautinėms sutartims, kitiems
Seimo priimtiems teisės aktams, Respublikos Prezidento dekretams, Vy-
riausybės nutarimams ar Ministro Pirmininko potvarkiams.

Teritoriniai valstybinio administravimo subjektai administravimą
vykdo nustatytoje teritorijoje. Tai aukštesnieji administraciniai vienetai — ap-
skritys.

Apskričių valdymą per apskrities viršininką, ministerijas ir kitas Vyriau-
sybės institucijas organizuoja Vyriausybė. Apskrities valdymą, kuris yra sudėtinė
valstybės valdymo dalis, organizuoja apskrities viršininkas. Jį skiria ir atleidžia
Vyriausybė Ministro Pirmininko teikimu.

Apskrities viršininko uždaviniai yra:
1) įgyvendinti valstybės politiką socialinio aprūpinimo, švietimo, kultūros, sveikatos

priežiūros, teritorijos planavimo, paminklotvarkos, žemės naudojimo ir apsaugos bei žemės
ūkio, aplinkos apsaugos ir kitose srityse, vykdyti apskrityje valstybines ir tarpregionines pro-
gramas;

2) koordinuoti apskrityje esančių ministerijų ir kitų Vyriausybės institucijų struktū-
rinių padalinių veiklą, taip pat derinti savivaldos vykdomųjų institucijų veiklą, įgyvendinant
regionines programas;

3) numatyti prioritetines apskrities raidos kryptis ir rengti programas.
Apskrities viršininkas turi ir kitus įgaliojimus, nustatytus Lietuvos Res-

publikos įstatymuose ir Vyriausybės nutarimuose.
Apskrities viršininkas, įgyvendindamas jam priskirtas funkcijas, bendrauja

su savivaldos ir valstybės valdymo institucijomis, joms pavaldžiomis valdymo
įstaigomis bei organizacijomis apskrityje.

Prie apskrities viršininko yra sudaroma taryba, į kurią įeina pats apskrities
viršininkas (šios tarybos pirmininkas), jo pavaduotojas, apskrityje esančių savi-
valdybių merai. Taryba svarsto apskrities raidos kryptis, apskrities gyventojų
sveikatos problemas ir jų sprendimo būdus, socialinės ekonominės raidos ir
aplinkos apsaugos bei sveikatos programoms ir kitiems tikslams apskrities skir-
tų lėšų sąmatų projektus ir kitus klausimus.

Apskrities viršininkas taip pat formuoja administraciją ir jai vadovauja,
leidžia įsakymus ir kitus teisės aktus ir tikrina, kaip jie vykdomi. Šie aktai, ne-
viršijantys jo kompetencijos, privalomi visiems juridiniams ir fiziniams asme-
nims.

110

3. ADMINISTRACINĖ TEISĖ

Jeigu apskrities viršininko įsakymai ir kiti teisės aktai neatitinka Konsti-
tucijos, įstatymų, kitų Seimo, Respublikos Prezidento ir Vyriausybės teisės aktų,
Vyriausybė turi teisę juos panaikinti.

Minėtus ir kims apskrities valdymo klausimus reglamentuoja Apskrities
valdymo įstatymas (1994 m.).

Savivaldybių administravimo subjektų bendrus teisinius ir jos atskirų
grandžių veiklos pagrindus nustato Konstitucija, Vietos savivaldos įstatymas
(2000 m. nauja redakcija), kiti įstatymai, Vyriausybės nutarimai bei poįstatymi-
niai aktai.

Savivaldybių funkcijos pagal priėmimo laisvę skirstomos į:
1) savarankiškąsias funkcijas, kurias savivaldybės atlikdamos pagal įsta-

tymų suteiktą kompetenciją turi sprendimų iniciatyvos jų priėmimo bei įgyven-
dinimo laisvę. Savivaldybės sprendžia jų teritorijos gyventojams kylančias pro-
blemas, kurias spręsti nepriskirta valstybės institucijų kompetencijai. Tai švieti-
mo, gyventojų užimtumo, socialinių paslaugų teikimo, viešosios tvarkos užtik-
rinimo, kūno kultūros ir sporto plėtojimo bei turizmo organizavimo, verslo
veiklos skatinimo ir kt.;

2) priskirtąsias (ribotai savarankiškas) funkcijas, kurias savivaldybės atlieka
atsižvelgdamos į vietos sąlygas ir aplinkybes (bendrojo lavinimo organizavimas,
socialinių paslaugų teikimas, kultūros vertybių apsauga, sanitarijos ir higienos
taisyklių laikymosi kontrolė, komunalinių paslaugų tiekimas, adresų suteikimas
ir keitimas, leidimų (licenzijų) išdavimas ir kt.);

3) valstybines perduotos savivaldybėms funkcijos vykdomos atsižvelgiant į gy-
ventojų interesus (civilinės būklės aktų registravimas, civilinės ir priešgaisrinės
saugos organizavimas, pirminė asmens ir visuomenės sveikatos priežiūra, kom-
pensacijų suteikimas, socialinių išmokų skyrimas ir įgyvendina kitas valstybės
perduotas funkcijas). Įgyvendindamos valstybės deleguotas funkcijas, savival-
dybės turi įstatymų nustatytą sprendimų priėmimo laisvę;

4) sutartines valstybės nenumatytas funkcijas, sudarant sutartis su valstybės
institucijomis ar įstaigomis paprastai trumpam laikui ar sezoninio pobūdžio.
Bendriems tikslams savivaldybė gali sudaryti jungtinės veiklos sutartis arba
bendrų viešųjų pirkimų sutartis su valstybės institucijomis ir kitomis savival-
dybėmis.

Pagal veiklos pobūdį savivaldybės funkcijos skirstomos į:
1) viešojo administravimo funkcijas, kurias atlieka savivaldybės taryba, savi-

valdybės kontrolierius, valdyba, meras, savivaldybės administracija, kitos įstai-
gos, tarnybos, savivaldybės tarnautojai, kuriems teisės aktai ar savivaldybės ta-
rybos sprendimai suteikia viešojo administravimo teises savivaldybės teritori-
joje;

... 111

2) viešojo paslaugų teikimo funkcijas. Viešąsias paslaugas teikia savivaldybės
per esančius paslaugų teikėjus (biudžetines ir viešąsias įstaigas, savivaldybės
įmones, akcines bendroves ir kitus subjektus), steigdama naujus viešųjų paslau-
gų teikėjus (viešąsias ir kitas įstaigas bei įmones) arba sudarydama viešųjų pa-
slaugų tiekimo sutartis su fiziniais ir juridiniais asmenimis.

Savivaldos teisę įgyvendina savivaldybės taryba, turinti gana plačius įga-
liojimus (renka merą, sudaro savivaldybės valdybą, tvirtina savivaldybės biu-
džetą, priima kitus vietinės reikšmės sprendimus ir t.t.), į savo įgaliojimų laikui
sudarytos kolegialios vykdomosios institucijos - valdybos sudėtį įeina meras,
mero pavaduotojai ir kiti mero teikimu valdybos nariai iš savivaldybės tarybos
narių tarpo. Valdyba priima sprendimus socialiniais, ekonominiais, eko-
loginiais, teisėtvarkos ir kitais jų kompetencijai priskirtais klausimais. Meras or-
ganizuoja tarybos sprendimų įgyvendinimą, t.y. atlieka vykdomąsias - tvarko-
mąsias funkcijas.

Savivaldybės biudžeto naudojimą kontroliuoja ir vidaus audito funkcijas
savivaldybėje atlieka savivaldybės kontrolierius, atskaitingas tik savivaldybės
tarybai. Kontrolierius skiriamas į pareigas atviro konkurso būdu 5 metams.

Didelius įgaliojimus vykdomosios - tvarkomosios valdžios steroje turi
savivaldybės administracijos vadovas - administratorius, atskaitingas ir atsa-
kingas merui. Savivaldybės administratorius atsako už savivaldybės tarybos,
valdybos sprendimų ir mero potvarkių įgyvendinimą, organizuoja savivaldybės
administracijos darbą, skiria ir atleidžia valstybės viešojo administravimo tar-
nautojus, administracijos padalinių vadovus, koordinuoja ir kontroliuoja jų dar-
bą ir kt.

Savivaldybės administracijos struktūrinis teritorinis padalinys yra seniū-
nija, jai vadovauja seniūnas. Jį konkurso būdu skiria ir atleidžia savivaldybės
administratorius. Seniūnas aptarnaujamojoje teritorijoje atsako už seniūnijos
vidaus vadybą, administruoja asignavimus, skirtus seniūnijai, įstatymų nustatyta
tvarka atlieka notarinius ir kitus veiksmus, vykdo kitas funkcijas.

Savivaldybės, nebūdamos pavaldžios valstybės institucijoms, tarpusavio
santykius grindžia Konstitucija ir įstatymais. Vyriausybėje, kitose valstybės insti-
tucijose ir tarptautinėse organizacijose bendriesiems savivaldybių interesams
atstovauja Lietuvos savivaldybių asociacija.

Kaip savivaldybės laikosi Lietuvos Respublikos Konstitucijos ir įstatymų,
kaip vykdo Vyriausybės sprendimus Savivaldybių administracinės priežiūros
įstatymo nustatyta tvarka prižiūri Vyriausybės kiekvienoje apskrityje skiriami
pareigūnai - Vyriausybės atstovai. Nustatęs įstatymams prieštaraujančio teisės
akto priėmimą, Vyriausybės atstovas gali sustabdyti jo vykdymą, kol ginčas ga-
lutinai nebus išspręstas savivaldybėje ar teisme.

112

3. ADMINISTRACINĖ TEISĖ

Piliečių skundus dėl savivaldybės tarnautojų piktnaudžiavimo ar biurok-
ratizmo tiria Seimo kontrolieriai. Savivaldybės institucijų bei jų tarnautojų aktai
ar veiksmai, pažeidžiantys piliečių ir organizacijų teises, gali būti skundžiami
administraciniam teismui.

Savivaldybės dėl savo teisių pažeidimo, atsižvelgdamos į pažeidimo po-
būdį, gali kreiptis į teismą.

3.4. VALSTYBES TARNYBA

Valdymo institucijų kompetenciją įgyvendina jose dirbantys asmenys,
veikiantys valstybės ir savivaldybių bei kitų įstatymais įgaliotų subjektų api-
brėžtų teisių ir pareigų ribose. Vienas iš svarbiausių administracinės teisės insti-
tutų yra valstybės tarnyba.

Terminas „valstybės tarnyba" vartojamas siaurąja ir plačiąja prasme. Pla-
čiąja žodžio prasme valstybės tarnyba suprantama kaip tarnautojo veikla bet
kuriose valstybės organizacijose: valstybės valdžios institucijose, valstybės įmo-
nėse ir įstaigose. Siaurąja prasme valstybės tarnyba - tarnautojo darbas tik įsta-
tymu apibrėžtose valstybės institucijose, nes ne visi asmenys, užimantys parei-
gas valstybės institucijose, yra valstybės tarnautojai.

Lietuvos Respublikos valstybės tarnybos įstatymo nauja redakcija (2002
m.) pateikia gana plačią ir sudėtingą gramatine prasme valstybės tarnybos są-
voką. Mes bandysime suskaidyti ją pagal šios tarnybos funkcijų spektrą. Taigi
valstybės tarnyba - tai visuma teisiniu santykių, atsirandančiu įgijus valstybės tarnau-
tojo statusą, jam pasikeitus ar jį praradus, taip pat atsirandančią dėl valstybės tarnautojo
viešojo administravimo veiklos valstybės ar savivaldybės institucijoje ar įstaigoje:

> įgyvendinant tam tikros valstybės valdymo srities politiką ir koordinuojant tos
srities ištaigą veiklą;

> valdant, paskirstant finansinius išteklius ir kontroliuojant jų panaudojimą;
> atliekant auditą;
> priimant ir įgyvendinant teisės aktus valstybės ir savivaldybių institucijų ar įstai-

gą (atstovaujamosios, valstybės vadovo, vykdomosios, teisminės valdžios) spren-
dimus viešojo administravimo srityje;

> rengiant ar koordinuojant teisės aktų, sutarčių ar programų projektus ir teikiant
dėl jų išvadas;

> valdant personalą arba turint viešojo administravimo įgaliojimus nepavaldžių
asmenų atžvilgiu.

Valstybės tarnautojas - fizinis asmuo, einantis pareigas valstybės tarny-
boje ir atliekantis nurodytą viešojo administravimo veiklą.

...113

Valstybės tarnautojų pareigybės skirstomos į:
1)karjeros;
Karjeros valstybės tarnautojas - asmuo, priimtas į pareigas neterminuo-

tam laikui konkurso būdu (egzaminuojamas rastu ir žodžiu) arba be konkurso
(kai buvęs karjeros valstybės tarnautojas, anksčiau atleistas iš pareigų dėl parei-
gybės panaikinimo) ir turintis galimybę įstatymų nustatyta tvarka įgyvendinti
teisę į karjerą valstybės tarnyboje.

2) politinio (asmeninio) pasitikėjimo;
Politinio (asmeninio) pasitikėjimo valstybės tarnautojas — asmuo, priimtas

be konkurso į pareigas jį priėmusio valstybės politiko ar kolegialios valstybės
institucijos įgaliojimo laikui.

3) įstaigų vadovų;

Įstaigos vadovas — valstybės tarnautojas, konkurso būdu (egzaminuoja-
mas raštu ir žodžiu) ar politinio (asmeninio) pasitikėjimo pagrindu priimtas va-
dovauti valstybės ar savivaldybės institucijai ar įstaigai.

4) pakaitinių;
Pakaitinis valstybes tarnautojas - asmuo, pakeičiantis laikinai negalintį ei-

ti pareigų karjeros valstybės tarnautoją (priimamas be konkurso).
Valstybės tarnautojų pareigybės yra trijų lygių, kurioms būtinas:
1) A lygio — aukštasis universitetinis arba jam prilygintas išsilavinimas;
2) B lygio — ne žemesnis kaip aukštasis neuniversitetinis arba jam prily-

gintas išsilavinimas;
3) C lygio — ne žemesnis kaip vidurinis išsilavinimas ir įgyta profesinė kva-

lifikacija.
Valstybės tarnautojų pareigybės skirstomos į 20 kategorijų. Aukščiausia

yra 20 kategorija, žemiausia l kategorija. Valstybės tarnautojų pareigybės nu-
statomos Vyriausybės patvirtinta jų aprašymo ir vertinimo metodika. Pareigy-
bės aprašyme nurodomi pareigybės lygis, kategorija, specialūs reikalavimai, ke-
liami tam tikras pareigas einančiam valstybės tarnautojui, pareigybei priskirtos
funkcijos. Nuo valstybės tarnautojų pareigybių kategorijos priklauso pareigūnų
algų koeficientai ir jų darbo užmokestis.

Valstybės tarnybos įstatymas nustato priėmimo į valstybės tarnautojus
bendruosius reikalavimus (Lietuvos Respublikos pilietybė, valstybinė kalba,
amžius, išsilavinimas), priėmimo į atskiras pareigybes tvarką, valstybės tar-
nautojų pareigas ir teises, jų karjeros galimybes, darbo užmokesčio struktūrą,
skatinimą ir atsakomybę, socialines ir kitas garantijas, mokymo organizavimą,
atleidimo iš pareigų pagrindus, valstybės tarnybos valdymą.

114

3. ADMINISTRACINĖ TEISĖ

Valstybės tarnybos bendrąjį valdymą atlieka: Vyriausybė ir vidaus reikalų
ministras.

Vyriausybė įgyvendina valstybės tarnybos politiką ir vykdo teises aktuose
nustatytas šios tarnybos bendrojo valdymo funkcijas.

Vidaus reikalų ministras teikia Vyriausybei su valstybės tarnyba susijusių
teisės aktų projektus, koordinuoja teisės aktų įgyvendinimo kontrolę, atlieka
valstybės tarnybos bendrojo valdymo funkcijas.

Valstybės tarnybos įstatymas be išlygų taikomas valstybės tarnautojams,
išskyrus statutinius valstybės tarnautojus.

Statutinis valstybės tarnautojas - valstybės tarnautojas, kurio tarnybą regla-
mentuoja įstatymas ar įstatymo patvirtintas statutas, nustatantis specialias pri-
ėmimo į valstybės tarnybą, tarnybos atlikimo, atsakomybės ir kitas su tarnybos
ypatumais susijusias sąlygas, ir (ar) turintis viešojo administravimo įgaliojimus
jam nepavaldžių asmenų atžvilgiu. Statutiniams valstybės tarnautojams vals-
tybės tarnybos įstatymo nuostatos taikomos tiek, kiek jų statuso nereglamen-
tuoja statutai ar įstatymai, išskyrus Valstybės tarnybos įstatymo nustatytą darbo
apmokėjimo tvarką.

Valstybės tarnybos įstatymas netaikomas:
1) valstybės politikams;
2) Lietuvos Respublikos Konstitucinio Teismo, Lietuvos Aukščiausiojo Teismo, Lie-

tuvos vyriausiojo administracinio teismo ir kitų teismų teisėjams, prokurorams;
5} Lietuvos banko valdybos pirmininkui, jo pavaduotojams, valdybos nariams ir ki-

tiems Lietuvos banko tarnautojams;
4) Seimo ar Respublikos Prezidento paskirtiems valstybės institucijų ir įstaigų vado-

vams, kitiems Seimo ar Respublikos Prezidento paskirtiems valstybės pareigūnams;
5) Seimo ar Respublikos Prezidento paskirtiems valstybinių (nuolatinių) komisijų ir

tarybų pirmininkams, jų pavaduotojams ir nariams, taip pat specialiais įstatymais Įsteigtų
komisijų, tarybų, fondų valdybų pirmininkams ir nariams;

6) profesinės kam tarnybos kariams;
7) valstybės ir savivaldybių įmonių darbuotojams;
8) viešųjų įstaigų darbuotojams;
9) darbuotojams, dirbantiems pagal darbo sutartis ir gaunantiems darbo užmokestį iš

valstybės ir savivaldybių biudžetų ir valstybės pinigų fondų
Su valstybės tarnautojais darbo sutartys nesudaromos. Darbo santykius ir

socialines garantijas reglamentuojantys įstatymai bei kiti teisės aktai valstybės
tarnautojams taikomi tiek, kiek jų statuso ir socialinių garantijų nereglamen-
tuoja Valstybės tarnybos įstatymas.

115

3.5, ADMINISTRACINE ATSAKOMYBE

3.5.1. Sąvoka, pagrindas ir ypatumai

Administracinės teisės normos reguliuoja ne tik valstybinio valdymo
funkcijas, bet ir reglamentuoja asmenų elgesio taisykles visuomeninėse vietose,
transporte, buityje ir pan., kur ne visi tinkamai elgiasi, kartais net pažeidžia Lie-
tuvos Respublikos įstatymus. Todėl viena iš svarbiausių administracinės teisės
veikimo sferų yra viešosios tvarkos apsauga. Valstybė aktyviai kovoja su asme-
nimis, padariusiais administracinės teisės pažeidimus, taikydama jų atžvilgiu
prievartos priemones, pvz., administracinę atsakomybę.

Teisės pažeidimai gali būti įvairūs ir užtraukti baudžiamąją, civilinę,
drausminę ar materialinę atsakomybę. Tačiau dažnai teisės pažeidimų pavo-
jingumas nėra toks didelis, kad jį būtų galima laikyti nusikaltimu. Vis dėlto ir į
tokius teisės pažeidimus negalima nereaguoti. Kaip tik tokie visuomenei nelabai
pavojingi pažeidimai ir laikomi administraciniais teisės pažeidimais, o juos api-
brėžia ATPK 9 straipsnis.

Administraciniu teisės pažeidimu (nusižengimu) laikomas prie-
šingas teisei, kaltas (tyčinis ar neatsargus) veikimas arba neveikimas,
kuriuo kėsinamasi į valstybinę arba viešąją tvarką, nuosavybę, piliečių
teises ir laisves, į nustatytą valdymo tvarką, už kurį įstatymai nustato
administracinę atsakomybę.

Kaip matyti iš pateiktos sąvokos, administraciniai teisės pažeidimai api-
būdinami tokiais požymiais:

> tai elgesio aktas, išreiškiantis veikimą arba neveikimą (neatvykimas į
privalomąją pradinę karo tarnybą arba mokymus - ATPK 212 str.);

> administraciniu teisės pažeidimu pripažįstama tik neteisėtas elgesys,
nesuderinamas su administracinės teisės normomis;

> administracinis teisės pažeidimas visada padaro visuomenei žalą;
> tai kalta veika, padaryta tyčia ar neatsargiai (pavyzdžiui, paso praradi-

mas ar tyčinis jo sugadinimas - ATPK 203 str.);
> už administracinius teisės pažeidimus taikomos įstatymu nustatytos

atsakomybės priemonės — administracines nuobaudos.
Administracinė atsakomybė - tai specialius įgaliojimus turinčių

valstybinių organų, pareigūnų reagavimo į teisės pažeidimus forma, už

116...

3. ADMINISTRACINĖ TEISĖ

kuriuos įstatymas nustato administracines sankcijas, numatytas Lietu-
vos Respublikos administracinių teisės pažeidimų kodekse (pavyzdžiui,
alkoholinių gėrimu gėrimas arba girto pasirodymas viešosiose vietose - 178
str., transporto priemonių eksploatavimo taisyklių pažeidimas - 123 str., pre-
kybos viešosiose vietose taisyklių pažeidimas - 167 str., nedidelis chuliganiz-
mas - 174 str. ir t.t.).

Administracinė atsakomybė turi kai kurių specifinių ypatumų, skiriančių
ją nuo kitų teisinės atsakomybės rūšių.

1. Visų pirma administracinę atsakomybę nustato tam tikri įstatymai
(ATPK), todėl ji turi savo norminę teisinę bazę.

2. Administracinės atsakomybės pagrindas yra administracinės teisės pa-
žeidimas.

3. Administracinė atsakomybė nėra tokia griežta kaip baudžiamoji ir ne-
užtraukia teistumo asmens, kuriam ji buvo taikyta ir negali būti pagrindas atleis-
ti jį iš darbo, išskyrus skiriamą administracinę nuobaudą— nušalinimą nuo dar-
bo (pareigų).

4. Administracinės atsakomybės subjektais gali būti tik fiziniai asmenys.
Jie nėra tarnybiškai pavaldūs organui (pareigūnui), skiriančiam administracines
nuobaudas ir nėra su juo susiję darbo santykiais. Tuo administracinė atsako-
mybė skiriasi nuo drausminės atsakomybės.

5. Administracinė atsakomybė skiriasi nuo civilinės teisinės (materiali-
nės), nes ji susijusi su materialinės žalos padarymu. Tuo tarpu administracinė
atsakomybė galima ir nepadarius materialinės žalos.

6. Administracinę atsakomybę taiko specialiai įpareigotas organas ar pa-
reigūnas, priklausąs valdymo aparatui. Tik įstatymo nustatytais atvejais admi-
nistracinę nuobaudą gali skirti teisėjas (administracinis areštas, nušalinimas nuo
darbo (pareigų) ir kt.).

7. Administracinės atsakomybės priemonės taikomos tiksliai laikantis
įstatymų nustatytos procedūros. Ji yra daug paprastesnė ir operatyvesnė negu
baudžiamajame ar civiliniame procese.

Nors paminėta nemaža ypatumų, kartais sunkoka atskirti administraci-
nius pažeidimus nuo baudžiamųjų nusikaltimų. Nekyla dviprasmybių ten, kur
tai yra aiškiai suprantama. Kiekvienas suvokia, kad jei girtas vairuotojas padaro
avariją, kurioje žūsta ar sužeidžiamas žmogus, tai jau neabejotinas nusikaltimas,
o automobilio vairavimas esant neblaiviam be žalingų padarinių yra tik admi-
nistracinis pažeidimas.

Tačiau praktikoje pasitaiko administracinių pažeidimų, kurie tam tikra
prasme ribojasi su nusikaltimais. Visiškai aišku, kai teisės pažeidimai turi įsta-

117

tymo nustatytus kriterijus, reiškiamus piniginiu matu. Taip, pavyzdžiui, ATPK
50 straipsnis — smulkusis svetimo turto pagrobimas laikomas tada, kai pagrob-
tojo turto verte neviršija 1 MGL* dydžio sumos. Kai suma didesnė, kaltasis as-
muo privalo atsakyti pagal baudžiamuosius įstatymus.

Sudėtingiau, kai teisės pažeidimų hipotezės yra panašios ar tapačios. Pa-
vyzdžiui, tyčinis turto sunaikinimas ar sužalojimas - ATPK. 50 straipsnis, turto
sunaikinimas ar sužalojimas tyčia - BK 278 straipsnis (turto sunaikinimas ar
sugadinimas - naujojo BK 187 str..); kontrabanda ATPK 210 straipsnis ir BK
312 straipsnis (naujojo BK 199 str.); vertimasis neteisėta komercine, ūkine, fi-
nansine ar profesine veikla: ATPK 173 straipsnis ir BK 306 straipsnis (naujo
BK 202 str.). Čia atsakomybės klausimas sprendžiamas priklausomai nuo pada-
rinių sunkumo ar kaltininko pakartotinio nubaudimo administracine nuobauda
ir kitų aplinkybių.

Bendri teoriniai teisės pažeidimo sudėties elementai (subjektas, subjektyvi
pusė, objektas, objektyvi pusė), apie kuriuos buvo kalbėta 1.9.2. skirsnyje, ati-
tinka ir administracinių nusižengimų požymius, tačiau administracinės atsa-
komybės subjekto prasme yra tam tikrų specifinių skirtumų, atribojančių nuo
kitų teisinės atsakomybės rūšių.

Administracinės atsakomybės tikslas ne tik nubausti nusižengusius, bet ir
auklėti pažeidėjus, kad jie laikytųsi įstatymų, kad tiek patys tiek ir kiti asmenys
nepadarytų naujų teisės pažeidimų.

Administracinė atsakomybė remiasi: teisėtumo; teisingumo; atsakomybės tik
už priešingą teisei veiką, ir tik esant kaltei; tikslingumo; atsakomybės neišvengiamumo;
atsakomybės priemonių individualizacijos; viešumo principais.

Nustatant administracinę atsakomybę, įstatymai kaip ir baudžiamojoje
teisėje numato galimybę atleisti nuo šios rūšies atsakomybės asmenis, pada-
riusius teisės pažeidimus aplinkybėmis, pašalinančiomis veikos pavojingumą
visuomenei ir priešingumą teisei, t.y. būtinojo reikalingumo, būtinosios ginties
būklėje (apie tai - plačiau nagrinėjant aplinkybes, pašalinančias baudžiamąją
atsakomybę). Nuo atsakomybės atleidžiami ir asmenys, padarę administracinį
teisės pažeidimą nepakaltinamumo būsenoje, taip pat už padarytus maža-
reikšmius teisės pažeidimus, pastaruoju atveju apsiribojant žodine pastaba.

MGL — minimalus gyvenimo lygis — šeimos mėnesinių pajamų suma, tenkanti vienam žmogui
per mėnesį ir garantuojanti visiems minimalų socialiai priimtiną poreikių patenkinimo lygį. In-
deksuojamas Gyventojų pajamų garantijų įstatymo nustatyta tvarka. MGL naudojamas ATPK
kaip pagrobtojo turto arba kontrabanda pervežamų prekių vertės riba, BK — skiriamos baudos
dydžio, skiriamos socialinės pašalpos dydžio riba.

118..

3. ADMINISTRACINĖ TEISĖ

3.5.2. Administracinio teisės pažeidimo subjektas

Administracinės teisės pažeidimo subjektas gali būti tik pakaltinamas fi-
zinis asmuo - Lietuvos Respublikos pilietis, asmuo be pilietybės ar užsienie-
tis - kuriam iki administracinio teisės pažeidimo padarymo sukako 16 metų.
Juridiniai asmenys administracinių teisės pažeidimų subjektais negali būti. Už
įmonių, įstaigų ar organizacijų padarytus administracinės teisės pažeidimus at-
sako jų pareigūnai.

Nepilnamečiams nuo 16 iki 18 metų amžiaus, padariusiems administra-
cinius teisės pažeidimus, taikomos bendros administracinės atsakomybės nuo-
statos. Tačiau jiems negali būti paskirtas administracinis areštas; skiriama ne-
daugiau kaip pusė baudos, numatytos atitinkamame ATPK straipsnyje. Jeigu
toks asmuo turi savarankiškų pajamų, privalo atlyginti nusižengimu padarytą
turtinį nuostolį, jei šio suma neviršija 50 litų. Jei jis neturi savarankiškų pajamų,
bauda išieškoma iš tėvų ar juos atstojančių asmenų.

Už nepilnamečių nuo 14 iki 16 metų padarytus pažeidimus: už psi-
chotropinių ar narkotinių medžiagų vartojimą be gydytojo paskyrimo, (ATPK
44 str. II d.), už paauglių padarytą nedidelį chuliganizmą, taip pat tyčinį suau-
gusiųjų garbės ir orumo žeminimą (ATPK 175 str.), pirotechnikos priemonių
naudojimo taisyklių pažeidimą (ATPK 176'str.), už girtų paauglių pasirodymą
viešose vietose, taip pat jų alkoholinių gėrimų vartojimą (ATPK 178 str. IV d.)
ir už viešosios rimties trikdymą (ATPK 183 str. III d.), - administracinėn at-
sakomybėn traukiami tėvai arba juos atstojantys asmenys.

Administracinės teisės pažeidimų subjektais gali būti tiek paprasti asme-
nys, tiek ir pareigūnai. ATPK pareigūnais laikomi tokie asmenys, kurie nuolat
ar laikinai vykdo valdžios atstovų funkcijas, taip pat, kurie valstybinės ar kitų
nuosavybės formų įmonėse, įstaigose ar organizacijose nuolat ar laikinai eina
tarnybą, susijusią su organizacinių-tvarkymo ar administracinių-ūkinių pareigų
vykdymu, arba kurie tokias pareigas eina minėtose įmonėse, įstaigose ar organi-
zacijose pagal įgaliojimą.

Kadangi pateiktame apibrėžime išskirti pagrindiniai pareigūnų požymiai
gali turėti svarbią reikšmę sprendžiant atsakomybės klausimą, manome, tikslin-
ga plačiau atskleisti jų teisinę padėtį, vykdomas profesines funkcijas.

Valdžios atstovų funkcijas vykdančiais laikomi asmenys, turintys teisę ir
pareigą duoti įsakymus, nurodymus, išleisti potvarkius privalomus ir kitiems
piliečiams, su kuriais jie nėra susiję tarnybiniais ryšiais. Tai teisėsaugos institu-
cijų pareigūnai, muitininkai, mokesčių inspektoriai ir kiti, nes jie turi valdinius
įgalinimus, kurie užtikrinami valstybės prievartos priemonėmis.

... 119

Organizacinės-tvarkymo pareigos - tai vadovavimas visų rūšių įmonių
(individualiųjų, ūkinių bendrijų, AB ir UAB, valstybės ir savivaldybių įmonių ir
kt.), įstaigų, organizacijų ar jų padalinių veiklai (direktoriui, prezidentai, valdybų
pirmininkai ir nariai, tarybų pirmininkai, administratoriai, aukštųjų mokyklų
rektoriai ir prorektoriai, dekanai, mokyklų direktoriai, ligoninių vyriausieji gy-
dytojai ir pan.).

Administracinės-ūkinės pareigos - tai turto valdymas, tvarkymas ar dis-
ponavimas juo, materialinių vertybių apsaugos, perdavimo, realizavimo, kon-
trolės organizavimas ir pan. Tokias pareigas atlieka įmonių, įstaigų, organizacijų
vadovų pavaduotojai ūkio, administracijos ir kitiems reikalams, sandėlių vedė-
jai, vyr. buhalteriai, vyr. finansininkai ir kt.

Pareigūnai administracinėn atsakomybėn traukiami už administracinius
teisės pažeidimus, susijusius su jų pareigų,, nurodytų ATPK 14 straipsnio I da-
lyje, vykdymu, taip pat už pažeidimus, susijusius su nesilaikymu nustatytų val-
dymo tvarkos, valstybinės ir viešosios tvarkos, aplinkos, gyventojų sveikatos
apsaugos ir kitų taisyklių, kurių laikymąsi užtikrinti yra jų tarnybinė pareiga.

Todėl neatsitiktinai pareigūnams yra numatytos griežtesnės administra-
cinės nuobaudos (paprastai piniginės baudos) kaip kitiems asmenims.

Kaip jau buvo minėta, užsieniečiai administracinėn atsakomybėn trau-
kiami bendra tvarka, jeigu ko kita nenustato kiti įstatymai ir Lietuvos Respubli-
kos tarptautinės sutartys. Kai kurie užsieniečiai pagal tarptautines sutartis turi
imunitetą nuo administracinės jurisdikcijos. Tai gali būti diplomatinio persona-
lo ir jų šeimos nariai, parlamentinių ir vyriausybinių delegacijų atstovai ir kiti as-
menys.

Tikrosios karo tarnybos kariai, taip pat policijos, vidaus reikalų tarnybų
pareigūnai ir jiems prilyginti asmenys už administracinius teisės pažeidimus at-
sako pagal drausmės statutus, Specialiųjų tyrimų tarnybos pareigūnai - pagal
Specialiųjų tyrimų tarnybos statutą, o Valstybės saugumo departamento parei-
gūnai — pagal Valstybės saugumo departamento statutą. Už kelių eismo taisyk-
lių, priešgaisrinės saugos taisyklių ir kitų priešgaisrinę saugą reglamentuojančių
norminių aktų, medžioklės, žvejybos, kitų aplinkos apsaugos, taip pat gyventojų
sveikatos apsaugos normų, muitų taisyklių, matavimo priemonių, priskirtų vals-
tybinei metrologinei kontrolei, gamybos, prekybos jomis, nuomos ir naudojimo
taisyklių pažeidimus, biudžeto asignavimų paskirstymo ir panaudojimo tvarkos
pažeidimus, viešųjų pirkimų tvarkos pažeidimus, už kliudymą Valstybės
kontrolės pareigūnams ir jų įgaliotiems asmenims atlikti jiems pavestas pareigas
bei Valstybės kontrolės pareigūnų sprendimų nevykdymą ir už kontrabandą šie
asmenys administracinėn atsakomybėn traukiami bendrais pagrindais (ATPK
15 str.).

120

3. ADMINISTRACINĖ TEISĖ

3.6. ADMINISTRACINES NUOBAUDOS

3.6.1. Rūšys, skyrimas ir vykdymas

Įstatymo nustatytos administracinės atsakomybės priemonės — administ-
racinės nuobaudos yra gana įvairiapusės. Tai leidžiu reaguoti į įvairius administ-
racinius nusižengimus, atsižvelgiant į jų pobūdį ir pažeidėjų asmenybę.

Administracinė nuobauda - tai teisinio poveikio priemonė, kurią
taiko kompetentingi valstybės organai (pareigūnai), asmenims, padariu-
siems administracinį teisės pažeidimą.

Administracinėmis nuobaudomis saugoma teisėtvarka, užtikrinamas tei-
sėtumas, ginami valstybės ir visuomenės interesai, viešoji ir valdymo tvarka,
nuosavybė, žmonių teisės ir laisvės. ATPK yra numatytos tokios administraci-
nių nuobaudų rūšys:

1) įspėjimas;
2) bauda;

3) daikto, kuris buvo administracinio teisės pažeidimo padarymo įrankis arba tie-
sioginis objektas, ir pajamų, kurios buvo gautos administracinio teisės pageidimo padarymu,
konfiskavimas;

4) suteiktos asmeniui specialiosios teisės (teisės vairuoti transporto priemones, teisės
skraidyti orlaivio įgulos nariu, atlikti orlaivių techninę priežiūrą, dirbti skrydžių vadovu,
teisės medžioti arba žvejoti) atėmimas;

5) administracinis areštas;

6) nušalinimas nuo darbo (pareigų).

Lietuvos Respublikos įstatymai gali nustatyti ir kitokias, negu nurodytos
šios administracinių nuobaudų rūšys.

Organas (pareigūnas), nagrinėdamas administracinio teisės pažeidimo by-
lą, gali skirti tik tą administracinę nuobaudą, kuri numatyta ATPK už konkretų
teisės pažeidimą. Kadangi už tam tikrą administracinės teisės pažeidimą įstaty-
mai paprastai nustato ne vieną, bet dvi ar daugiau alternatyvių administracinių
sankcijų, skiriant administracinę nuobaudą atsižvelgiama ne tik į padaryto pa-
žeidimo pobūdį, kaltės formą, pažeidėjo asmenybę, bet ir atsakomybę leng-
vinančias (kaltininko nuoširdų gailėjimąsi, savanorišką padarytų nuostolių atly-

121

ginimą, didelį susijaudinimą, fizinę negalią ar senyvą amžių ir kt. - ATPK 31
str.) ir sunkinančias (pažeidimą, padarytą grupės asmenų, pakartotinumą, įtrau-
kiant nepilnametį, padarytą didelį turtinį nuostolį ir kt. - ATPK 32 str.) aplin-
kybes ir kt.

Administracinės nuobaudos skirstomos į pagrindines ir papildomąsias.
Pagrindinės yra tokios administracinės nuobaudos, kurios skiriamos savaran-
kiškai (įspėjimas, bauda, administracinis areštas) ir negali būti jungiamos prie
kitų administracinių nuobaudų. Daikto konfiskavimas, specialiosios teisės at-
ėmimas ir nušalinimas nuo darbo (pareigų) gali būti skiriama kaip pagrindinės ir
kaip papildomosios administracinės nuobaudos.

ATPK 22 straipsnyje užfiksuota nuostata, leidžianti suderinti atsako-
mybės priemones - už vieną administracinės teisės pažeidimą gali būti paskirta
pagrindinė arba pagrindinė ir papildomoji nuobauda. Pavyzdžiui, pagal ATPK
164 straipsnį alkoholinių gėrimų (įskaitant alų) pardavimas prekybos ir viešojo
maitinimo įmonėse be specialaus leidimo užtraukia baudą nuo vieno tūkstančio
iki dviejų tūkstančių litų (pagrindinė nuobauda) su alkoholinių gėrimų konfiskavi-
mu (papildomoji nuobauda).

Kadangi ATPK nustatytos administracinės nuobaudos yra gana įvairių
formų, turinio, realizavimo būdų, jas panagrinėsime plačiau.

1. Įspėjimas. Tai pati švelniausia administracinė nuobauda, skiriama už
nekeliančius didesnio pavojaus administracinės teisės pažeidimus (už rūkymą
vietose, kuriose draudžiama tai daryti - ATPK 185' str., kapinių tvarkymo tai-
syklių pažeidimą - ATPK 162' str.), arba taikoma asmenims, padariusiems pa-
žeidimą dėl neapdairumo arba nepakankamos informacijos apie administra-
cinės teisės normų veikimą (už maudymąsi draudžiamosiose vietose - ATPK
185 str., pirotechnikos priemonių naudojimo taisyklių pažeidimą - ATPK
1761 str.).

įspėjimas laikomas administracine nuobauda, kai jis pareiškiamas raštu
arba kitu įstatymo nustatytu įforminimo būdu. Dažniausia tai įforminama vals-
tybės organo (pareigūno), nagrinėjančio administracinės teisės pažeidimo bylą,
nutarimu, kuris paskelbiamas pažeidėjui, o jam nedalyvaujant, nutarimo nuora-
šas per 3 dienas įteikiamas arba išsiunčiamas jam (ATPK 311 str.).

Įspėjimo taikymas užtraukia pažeidėjui ne tik moralinio, bet ir teisinio
pobūdžio pasekmes. Asmenys, kuriems pareikštas įspėjimas, pakartotinai pa-
darę naują analogišką administracinį nusižengimą, baudžiami griežčiau. Įspė-
jimo tikslas — išaiškinti pažeidėjui, kad jis ateityje būtinai laikytųsi nustatytų tai-
syklių.

122

3. ADMINISTRACINĖ TEISĖ

2. Bauda. Tai plačiausiai taikoma vienkartinė piniginė nuobauda, ski-
riama ATPK nustatyto konkretaus dydžio ir numatyta beveik už visų admi-
nistracinės teisės pažeidimų padarymą.

Pagal bendrą taisyklę asmenims skiriama bauda negali būti mažesnė kaip
dešimt litų, o pareigūnams - ne mažesnė kaip dvidešimt litų.

Mažiausios, t.y. 10 litų, baudos numatytos už palyginti nedaugelį admi-
nistracinės teisės pažeidimų, pavyzdžiui, rūkymą oro uosto teritorijoje, jūrų ir
vidaus vandenų laivuose nenustatytose vietose (atitinkamai ATPK 1162 str. Ir
118l2 str.), keleivių važiavimą be bilieto vietinio susisiekimo (miesto) transportu
(ATPK 142 str.) ir kt. Tačiau už kai kurių rūšių administracinius teisės pažeidi-
mus įstatymo gali būti nustatyta didesnė bauda, negu čia nurodyta.

Didžiausios baudos numatytos administracinių teisės pažeidimų preky-
bos, finansų, apskaitos ir statistikos srityje: už netikrų banderolių prekėms ar
kitų specialių ženklų gaminimą ir realizavimą - nuo 50 tūkstančių iki 100 tūks-
tančių litų su šių banderolių ar kitų specialių ženklų bei jų gaminimo priemonių
konfiskavimu (ATPK 1736 str.), už prekių gabenimą be dokumentų — 50 tūks-
tančių litų bauda su prekių konfiskavimu (ATPK 163" str.), už kreditinės veik-
los pažeidimą - nuo 10 tūkstančių iki 50 tūkstančių litų (ATPK 1724 str.), už
nepranešimą apie neteisėtu būdu įgyto turto ar pajamų legalizavimą - nuo 10
tūkstančių iki 50 tūkstančių litų (ATPK 1865) ir t.t.

Baudą pažeidėjas turi sumokėti ne vėliau kaip per 15 dienų nuo įgalioto
organo (pareigūno) nutarimo skirti baudą įteikimo jam dienos. Jeigu nutarimas
skirti baudą yra apskųstas, tai pažeidėjas baudą turi sumokėti ne vėliau kaip per
15 dienų nuo pranešimo apie skundo nepatenkinimą dienos. Jei yra aplinkybių,
dėl kurių negalima skirti baudos, asmens pareiškimu, jos apmokėjimą galima
atidėti iki vieno mėnesio. Atsižvelgiant į pažeidėjo turtinę padėtį, paskirtos
baudos dydį, kitas reikšmingas aplinkybes, baudos mokėjimas gali būti išdės-
tytas per laikotarpį iki dvejų metų.

Paskirtą baudą pažeidėjas sumoka taupomajame ar kitame banke, išsky-
rus baudą, kuri paimama teisės pažeidimo vietoje.

Jeigu pažeidėjas per nustatytą terminą nesumoka baudos, tai nutarimą
priėmęs organas (pareigūnas) siunčia šį nutarimą pažeidėjo darbovietei, vals-
tybiniam socialinio draudimo skyriui arba mokymo įstaigai išskaityti baudos
sumą priverstinai iš atlyginimo, pensijos ar stipendijos. Jeigu asmuo nedirba ar
nesimoko, nutarimą skirti baudą išieško teismo antstolis iš pažeidėjo asmeninio
turto. Jei nepilnametis neturi turto, bauda išieškoma iš jo tėvų ar juos atstojan-
čių asmenų.

Jeigu pilnametis neturi turto, į kurį gali būti nukreiptas baudos išieško-
jimas, apylinkės teismo nutarimu bauda pažeidėjui sutikus gali būti pakeista

.. 123

nemokamais ne ilgesnės kaip 400 valandų trukmės viešaisiais darbais, skai-
čiuojant 1 nemokamų viešųjų darbų valandą už dešimt litų baudos. Nemokami
viešieji darbai skiriami tik darbingiems asmenims. Pažeidėjui nesutikus, bauda
gali būti pakeista administraciniu areštu, skaičiuojant vieną arešto parą už 20
litų baudos, bet ne ilgiau kaip 30 parų.

jeigu pažeidėjas piktybiškai vengia atlikti nemokamus viešuosius darbus
arba vengia sumokėti baudą ir neturi turto, į kurį gali būti nukreiptas baudos
išieškojimas, apylinkės teismo nutarimu nemokami viešieji darbai ir bauda gali
būti pakeisti administraciniu areštu iki 30 parų, skaičiuojant vieną arešto parą
už 3 nemokamų viešųjų darbų valandas.

Nemokami viešieji darbai — tai nereikalaujantys specialaus pasirengimo
darbai.]uos vykdo policijos komisariatai asmens gyvenamojoje vietoje gavę
savivaldybės ar šių darbų atlikimo vietoje esančių įmonių paraiškas, kuriose nu-
rodyti konkretūs darbai vidaus reikalų ministro 2000 metų gegužės 19 dienos
įsakymu Nr. 231 patvirtintos Nemokamų viešųjų darbų atlikimo instrukcijos
reglamentuojama tvarka.

3. Daikto, kuris buvo administracinės teisės pažeidimo padarymo
įrankis arba tiesioginis objektas, ir pajamų, kurios buvo gautos admi-
nistracinio teisės pažeidimo padarymo, konfiskavimas. Tai priverstinis
neatlygintinas šio daikto ir pajamų pavertimas valstybės nuosavybe. Konfis-
kuota gali būti tik daiktas ir pajamos, kurie yra pažeidėjo nuosavybė.

Neatsižvelgiant į tai, kieno yra nuosavybė, konfiskuojami daiktai ir gautos
pajamos už šiuos administracinius teisės pažeidimus: akcizais apmokestinamų
prekių laikymą, gabenimą ar realizavimą pažeidžiant nustatytą tvarką — minėtos
prekės (ATPK 1632 str.); vertimąsi neteisėta komercine, ūkine, finansine ar
profesine veikla — pagaminta produkcija, įrankiai, žaliava, gautos iš šios veiklos
pajamos (ATPK 173 str.); muitinio tikrinimo tvarkos pažeidimą— pervežamos
prekės (daiktai) (ATPK 2091 str. II d.); prekių (daiktų) gabenimo tvarkos pažei-
dimą (ATPK 2092 str. ir 209 str.); laisvųjų ekonominių zonų, muitinės sandėlių
laikinojo saugojimo vietų ir neapmuitinamų parduotuvių veiklos pažeidimą —
prekių išgabenimas be muitinės leidimo (ATPK 2094 str.) - išvardintos prekės;
kontrabandą— kontrabandos daiktai ir jų gabenimo priemonės (ATPK 210
str.); neteisėtą kūrinio atgaminimą, paskleidimą ar viešą atlikimą — neteisėtai
atgaminti kūriniai (ATPK 214'° str.).

Šaunamojo ginklo, kitų medžioklės įrankių ir šaudmenų konfiskavimas
negali būti skiriamas asmenims, kuriems medžioklė yra pagrindinis pragyve-
nimo šaltinis.

Nutarimą konfiskuoti daiktą ir pajamas, gautas administracinės teisės pa-
žeidimo padarymu, konfiskavimą vykdo teismo antstoliai, policijos ir muitinės

124

3. ADMINISTRACINĖ TEISĖ

įstaigų pareigūnai, kai kurie inspektoriai (gamtos apsaugos, elektros, ryšių) ir kiti
pareigūnai (ATPK 320 str.), o daiktas perduodamas valstybės nuosavybėn.

Konfiskuoti daiktai, kurie buvo administracinio teisės pažeidimo įrankis
arba tiesioginis objektas, realizuojami finansų ministro patvirtinta instrukcija
(1996 08 06 įsakymas Nr. 72). Pagal šią instrukciją konfiskuoto turto realiza-
vimą organizuoja mokesčių inspekcija viešose varžytinėse; jis perduodamas
nemokamai valstybes arba savivaldybės įmonėms, įstaigoms, organizacijoms;
parduodamas per įmones, įstaigas ir organizacijas, su kuriomis mokesčių ins-
pekcija konkurso būdu yra sudariusi turto realizavimo sutartis. Konfiskuotos
pajamos patenka į valstybės iždą teisės aktų nustatyta tvarka.

Nutarimai konfiskuoti kontrabandos daiktus, taip pat gabenimo ir kitas
priemones, skirtas kontrabandos daiktams per Lietuvos Respublikos valstybės
sieną pergabenti arba jiems paslėpti, vykdomi Lietuvos Respublikos muitinės
kodekso (1996 m.) nustatyta tvarka.

4. Asmeniui suteiktos specialiosios teisės atėmimas. Tai administra-
cinė nuobauda, taikoma asmenims už šiurkštų arba sistemingą naudojimosi šia
teise tvarkos pažeidimą. Čia kalba eina apie atėmimą ne konstitucinių arba ko-
kių nors kitų teisių, kurias piliečiams yra įteisinęs įstatymas, bet apie tokias tei-
ses, kurios kompetentingų institucijų yra suteiktos konkrečiam asmeniui per-
sonaliai.

ATPK 27 straipsnyje nustatyta, kad gali būti atimtos šios specialiosios
teisės: teisė vairuoti transporto priemones, teisė skraidyti orlaivio įgulos nariu,
atlikti orlaivių techninę priežiūrą, dirbti skrydžių vadovu, teisė medžioti arba
žvejoti.

Specialiosios teisės atėmimo laikas negali būti trumpesnis kaip vienas
mėnuo ir ne ilgesnis kaip penkeri metai. Pavyzdžiui, už medžioklės taisyklių
pažeidimą (medžiojimą be reikiamo leidimo arba uždraustu laiku, arba už-
draustose vietose ir t.t.) gali būti skiriama bauda su medžioklės įrankių konfis-
kavimu ar be konfiskavimo arba atėmimas teisės medžioti iki penkerių metų
(ATPK 85 str.).

Už nustatytos žvejybos tvarkos ar žuvų išteklių apsaugos taisyklių Baltijos
jūros teritoriniuose vandenyse ir ekonominėje zonoje pažeidimą (ATPK 873

str.), Lietuvos laivų žvejybą tarptautiniuose vandenyse, neturint leidimo (licen-
cijos) ar kitų žūklei įteisinančių dokumentų (ATPK 87 str.) pažeidimus, be
baudos ar pažeidimo padarymo įrankių konfiskavimo, atimama teisė žvejoti
nuo vienerių iki dvejų metų.

Šios teisės atėmimas negali būti skiriamas asmenims, kuriems medžioklė
arba žvejyba yra pagrindinis pragyvenimo šaltinis, t.y. kai tokie asmenys verčiasi
minėta veikla pagal darbo sutartis.

... 125

Už ATPK 123 straipsnio II d. ir I I I d., 1242 straipsnyje, 126 straipsnyje,
130 straipsnio I d. nustatytus atskirus su transporto priemonėmis susijusių tai-
syklių reikalavimų pažeidimus kaip pagrindinė nuobauda tiesiogiai yra numa-
tytas atėmimas teisės vairuoti transporto priemones įvairiam laikui.

Trumpiausiam laikui nuo 2 iki 3 mėnesių gali būti atimta teisė vairuoti
transporto priemonę už jos vairavimą be valstybinio numerio ženklų (ATPK
123 str. II d.). Griežčiausia nuobauda vairuotojams - teisės vairuoti transporto
priemones atėmimas nuo trejų iki penkerių metų - numatyta už nepaklusimą
uniformuoto policijos pareigūno teisėtam reikalavimui sustabdyti transporto
priemonę, taip pat pasitraukimą iš autoavarijos, su kuria vairuotojas yra susijęs,
vietos (ATPK 130 str. I d.).

Kalbant apie teisės vairuoti transporto priemones atėmimą, pravartu čia
paminėti ypatumą, nurodytą ATPK 1302 straipsnyje. Būtent skiriant piniginę
nuobaudą už eismo taisyklių pažeidimą, tas pažeidimas kartu įvertinamas balais,
t.y. už pažeidimą, numatytą ATPK 124 straipsnio antrojoje dalyje (nustatyto
greičio viršijimas nuo 10 iki 20 kilometrų per valandą) - vienas balas, trečiojoje
dalyje (nuo 20 iki 30 kilometrų per valandą) - keturi balai, ketvirtojoje dalyje
(nuo 30 iki 50 kilometrų per valandą) - šeši balai, penktojoje dalyje (nuo 50 ir
daugiau kilometrų per valandą) - aštuoni balai, ATPK 124' straipsnio l d. (va-
žiavimas esant draudžiamam šviesoforo signalui, nesustojimas prieš pėsčiųjų
perėją, stovėjimas neapšviestuose kelio ruožuose, tamsoje arba esant blogam
matomumui be avarinės šviesos, signalizacijos) — 4 balai, ATPK 1241 straipsnio
III d. (kelių eismo taisyklių pažeidimas pradedant važiuoti, persirikiuojant, kei-
čiant važiavimo kryptį, lenkimas sankryžose ir pan.) — 4 balai, ATPK 124'
straipsnio V d. (specialiųjų tarnybų transporto priemonių nepraleidimas) — 8
balai, ATPK 125 straipsnyje (važiavimo per geležinkelio pervažas taisyklių pa-
žeidimas) — 8 balai. Pakartotinis kelių eismo taisyklių pažeidimas, t.y. padary-
mas per vienerius metus dviejų ir daugiau pažeidimų, už kuriuos skiriamų balų
suma yra dešimt ir daugiau, užtraukia vairuotojams teisės vairuoti transporto
priemonės atėmimą nuo devynių mėnesių iki vienerių metų.

Teisės vairuoti transporto priemones negalima atimti iš asmenų, kurie
naudojasi šiomis priemonėmis dėl invalidumo, išskyrus atvejus, kai jas vairuoja
neblaivūs.

Minėtais atvejais transporto priemonėmis laikomi visų rūšių automobiliai,
traktoriai ir kitokios savaeigės mašinos, troleibusai, priekabos, puspriekabės,
taip pat motociklai ir kitos motorinės transporto priemonės, išskyrus mopedus
ir motorinius dviračius.

Teisė vairuoti mažuosius laivus (katerius, visų tipų valtis) ir kitas vandens
priemones gali būti atimta iki trejų metų už šių priemonių registravimo ir nau-

126

3. ADMINISTRACINE TEISĖ

dojimo nacionalinių parkų vidaus vandenyse taisyklių pažeidimą (ATPK 56'
str.).

Už pakartotinį Civilinės aviacijos įstatyme įvardintų civilinės aviacijos
specialistų savo tiesioginių pareigų vykdymą apsvaigus nuo alkoholinių gėrimų,
narkotinių ar psichotropinių medžiagų gali būti atimta teisė skraidyti orlaivio
įgulos nariu, atlikti orlaivių techninę priežiūrą, dirbti skrydžių vadovu iki pen-
kerių metų (ATPK 116 str. V d.)

Nutarimą atimti specialiąją teisę vykdo: vairuoti transporto priemones —
kelių policijos pareigūnai, paimdami vairuotojo pažymėjimą; medžioti ir žvejo-
ti - aplinkos apsaugos inspektoriai, miškų inspekcijos inspektoriai, medžioklės
plotų prižiūrėtojai ir kiti pareigūnai, paimdami medžiotojo ar žvejo bilietą; vai-
ruoti upių ir mažuosius laivus — vidaus vandenų transporto organų pareigūnai,
paimdami pažymėjimą ir taloną; skraidyti orlaivio įgulos nariu, atlikti orlaivių
techninę priežiūrą, dirbti skrydžių vadovu — Civilinės aviacijos inspekcijos pa-
reigūnai, paimdami licenciją.

Jeigu asmuo, kuriam atimta specialioji teisė, išskyrus teisę skraidyti orlai-
vio įgulos nariu, atlikti orlaivių techninę priežiūrą, dirbti skrydžių vadovu, teisės
atėmimo laikotarpiu nepadarė teisės pažeidimo, nuobaudą paskyręs organas
(pareigūnas) gali praėjus ne mažiau kaip pusei paskirtojo laiko visuomeninės
organizacijos, darbdavio tarpininkavimu sutrumpinti nurodytos teisės atėmimo
terminą.

Specialiosios teisės atėmimas skaičiuojamas metais arba mėnesiais nuo
nutarimo atimti šią teisę priėmimo dienos.

5. Administracinis areštas - tai griežčiausia administracines nuobaudos
rūšis, susijusi su laisvės atėmimu, kurį skiria apylinkės teisėjas iki 30 parų už
šiuos administracinės teisės pažeidimus: už neteisėtą psichotropinių ar narkoti-
nių medžiagų įgijimą ar laikymą nedideliais kiekiais arba jų vartojimą be gydyto-
jo paskyrimo (ATPK 44 str.); už nedidelį chuliganizmą (ATPK 174 str.); už
svaigalų gėrimą viešosiose vietose arba girto pasirodymą viešosiose vietose po
to, kai asmeniui už tokius veiksmus du kartus per vienerius metus buvo paskir-
ta administracinė nuobauda (ATPK 178 str. III d.); už lindynių laikymą asme-
niui, anksčiau baustam už tokį pažeidimą (ATPK 182 str. II d.); už vertimąsi
prostitucija asmeniui, baustam administracine nuobauda už tokį pažeidimą
(ATPK 182' str. II d.); už žinomai melagingus specialiųjų tarnybų iškvietimus
(ATPK 186 str.); už teismo antstolio garbės ir orumo įžeidimą (ATPK 186
str.); už pasipriešinimą policijos pareigūnui ar policijos rėmėjui, policijos ar
Specialiųjų tyrimų tarnybos, Valstybės sienos apsaugos tarnybos bei Valstybės
saugumo departamento pareigūno teisėto nurodymo ar reikalavimo nevykdy-
mą, taip pat jo garbės ir orumo įžeidimą (ATPK 187 str.); už Organizuoto nu-
sikalstamumo užkardymo įstatyme numatytos prevencinės poveikio priemonės

... 127

pažeidimą (ATPK 1874 str.); už susirinkimų ir kitų masinių renginių tvarkos
pažeidimą (ATPK 1887 str.).

Administracinis areštas negali būti skiriamas nėščioms moterims, mote-
rims, turinčioms vaikų iki 12 metų amžiaus, asmenims, kuriems nesukako 18
metų, I ir II grupių invalidams.

Administracinis areštas vykdomas paprastai tuojau pat po nutarimo pri-
ėmimo, tačiau asmeniui, kuriam paskiriamas administracinis areštas arba ku-
riam bauda pakeičiama areštu, kaip buvo minėta anksčiau, apylinkės teismas,
pažeidėjui sutinkant, gali atidėti administracinio arešto vykdymą nuo l iki 12
mėnesių. Atidėdamas paskirto arešto vykdymą, teismas paskiria pažeidėjui atlik-
ti nemokamų viešųjų darbų nuo 25 iki 400 valandų ir nurodo jų atlikimo laiką.

Jei asmuo, kuriam administracinio arešto vykdymas atidėtas, visiškai at-
liko teismo paskirtus nemokamus viešuosius darbus, teismas panaikina sąlyginį
administracinio arešto vykdymo atidėjimą ir vykdo ankstesniu nutarimu pa-
skirtą nuobaudą

Administracinį areštą vykdo policijos įstaigos nustatytose vietose. Areš-
tuotieji asmenys gali būti panaudojami fiziniam darbui pagal miestų ir rajonų
valdybų pavedimą. Arešto metu darbo užmokestis nuolatinėje darbovietėje
nemokamas, darbo vieta išsaugoma. Administracinio arešto terminas skaičiuo-
jamas paromis.

6. Nušalinimas nuo darbo (pareigų) skiriamas už tam tikrų rūšių ad-
ministracinius teisės pažeidimus, padarytus ryškini su darbuotojo tarnybinių
pareigų atlikimu.

Pagal ATPK apylinkės teisėjas priima nutarimą nušalinti kaltąjį už kai ku-
riuos administracinės teisės pažeidimus valstybės ir savivaldybių turto pri-
vatizavimo srityje. Tai informacijos apie privatizavimo objektą nepateikimas
arba atskleidimas (ATPK 215' str.), Valstybės įmonės Valstybės turto fondo
(savivaldybių turto fondų) nurodymų privatizavimo klausimais nevykdymas
(ATPK 2152 str.), Privatizavimo valstybės ir savivaldybių turto vertinimo tvar-
kos pažeidimas (ATPK 2153 str.). Minėtais atvejais nušalinimas nuo darbo (pa-
reigų) skiriamas kaip papildoma kartu su pagrindine (bauda) nuobauda.

Ši administracinė nuobauda gali būti skiriama ir kaip pagrindinė nuo-
bauda, t.y. už pakartotinį žemės gelmių, jų išteklių apsaugos ir naudojimo, že-
mės gelmių (geologinio) tyrimo darbo vykdymo taisyklių ar reikalavimų pa-
žeidimą (ATPK 53 ir 54 str. str. II d.d.), už Lietuvos geologijos tarnybos pa-
reigūnų teisėtų reikalavimų nevykdymą (ATPK 531 str. III d.), už Viešųjų ir
privačių interesų derinimo valstybinėje tarnyboje įstatymo (1997 m.) pažeidimą
(ATPK 202l str.).

Nušalinimą nuo darbo (pareigų) skiria apylinkės teisėjas, o jo nutarimą
vykdo darbovietės administracija. Nutarimas dėl nušalinimo nuo darbo (pa-

128..

3. ADMINISTRACINĖ TEISĖ

reigų) išsiunčiamas vykdyti per 3 d. po jo priėmimo. Darbovietės administracija
ne vėliau kaip kitą dieną po nutarimo gavimo privalo nušalintąjį darbuotoją at-
leisti iš darbo (pareigų) įstatymo nustatyta tvarka, t.y. pagal Darbo sutarties įsta-
tymo 29 straipsnio I d. 12 p.

ATPK numato tam tikrus administracinių nuobaudų skyrimo terminus.
Administracinė nuobauda gali būti skiriama ne vėliau kaip per šešis mėnesius
nuo teisės pažeidimo padarymo dienos, o esant trunkamam teisės pažeidimui -
per šešis mėnesius nuo jo paaiškėjimo dienos. Trunkamu yra laikomas toks tei-
sės pažeidimas, kuris susijęs su ilgalaikiu tam tikros įstatyme numatytos pa-
reigos nevykdymu, už kurį numatoma administracinė atsakomybė. Pavyzdžiui,
mokesčių vengimas trunka visą laiką, kol kaltininkas nemoka mokesčių.

Kai asmuo padaro administracinės teisės pažeidimus prekybos, finansų,
apskaitos ir statistikos srityje (ATPK XII skirsnis), taip pat už ATPK 85, 1852,
1932, 1935, 209, 209 , 2092, 209 , 2094, 210, 214 straipsniuose numatytus pa-
žeidimus, administracinė atsakomybė gali būti skiriama ne vėliau kaip per šešis
mėnesius nuo pažeidimo nustatymo dienos, jeigu nuo pažeidimo padarymo
dienos nėra praėję daugiau kaip vieneri metai.

Jeigu asmuo, kuriam buvo paskirta administracinė nuobauda, per metus
nuo tos dienos, kai pasibaigia nuobaudos vykdymas, nepadarė naujo administ-
racinės teisės pažeidimo, laikoma, kad jam nebuvo paskirta administracinė
nuobauda.

3.6.2. Administracinių teisės pažeidimų bylų teisena

Pačia bendriausia prasme teisena - tai procesinėmis normomis regla-
mentuota kokių nors valstybės organų veiklos kompetencijai priskirtų bylų nag-
rinėjimo tvarka.

Čia norima trumpai apžvelgti ne visus proceso momentus, o tik klausi-
mus, susijusius su administracinio teisės pažeidimo protokolo surašymu, šio
pažeidimo nagrinėjimu ir nutarimo administracines teisės pažeidimo byloje ap-
skundimu.

Paprastai asmeniui, padariusiam administracinį teisės pažeidimą, sura-
šomas protokolas - dokumentas, kuriame oficialiai fiksuojami duomenys, susiję
su nurodyto pažeidimo padarymu ir įforminami atitinkamų organų (pareigūnų)
veiksmai administracinio proceso stadijose.

129

ATPK nenumato administracinio teises pažeidimo protokolo tipinės
formos, o 260 straipsnyje nurodo būtinus protokolo turiniui keliamus reikala-
vimus. Protokole nurodomos žinios apie pažeidėjo asmenybę, administracinės
teisės pažeidimo vieta, laikas ir esmė, ATPK straipsnis, straipsnio dalis ar kitas
numatantis atsakomybę už šį pažeidimą teisės aktas, kurio reikalavimus pažeidė
asmuo. Protokolo formą nustato konkretūs organai, turintys teisę surašyti to-
kius protokolus, atsižvelgiant į jų kompetenciją. Todėl bendrai orientacijai apie
būtinus rekvizitus kaip pavyzdinę pateikiame teisėsaugos institucijų naudojamą
administracinio teisės pažeidimo protokolo, kurį galima laikyti universaliu,
formą (l priedas). Kartu pridedamas ir administracinės teisės pažeidimo nuta-
rimo skirti administracinę nuobaudą formos pavyzdys (2 priedas).

Protokolą surašo tam įgalioti pareigūnai ir visuomeninės organizacijos at-
stovai, įvardinti ATPK 2591 straipsnyje. Šiame straipsnyje minima daugiau kaip
šešiasdešimt įvairių valstybės institucijų pareigūnų, įmonių, įstaigų ir organizaci-
jų administracijų ir apsaugos darbuotojų ar visuomeninių organizacijų atstovų
(neetatinis aplinkos apsaugos inspektorius, medžiotojų ir žvejų draugijos vi-
suomeninis inspektorius, neetatiniai priešgaisrinės apsaugos įgalioti asmenys ir
kt).

Surašytą administracinio teisės pažeidimo protokolą pasirašo jį surašęs
įgaliotas asmuo ir administracinės teisės pažeidėjas. Jeigu pastarasis atsisako
suteikti žinias apie savo asmenybę arba pasirašyti protokolą, tai įrašoma proto-
kole. Teisės pažeidimą padaręs asmuo turi teisę pateikti prie protokolo pride-
damus paaiškinimus ir pastabas dėl protokolo turinio, taip pat išdėstyti savo
atsisakymo jį pasirašyti motyvus.

Protokolą surašęs pareigūnas, privalo jį ne vėliau kaip per 3 dienas nuo
surašymo momento pasiųsti pareigūnui, įgaliotam nagrinėti administracinio tei-
sės pažeidimo bylą.

Kai administracinio teisės pažeidimo protokolo negalima surašyti pa-
žeidimo padarymo vietoje, o toks protokolas yra būtinas, policijos ar kiti pa-
reigūnai, kuriems suteikta tokia teisė (valstybinės miškų tarnybos pareigūnai,
valstybiniai aplinkos apsaugos inspektoriai, sukarintų apsaugos tarnybų dar-
buotojai ir kt.), pažeidėją gali pristatyti į policiją arba į savivaldybės seniūnijos
kaimo vietovėje patalpas, apsaugos tarnybines patalpas ne ilgiau kaip trims va-
landoms.

Protokolas nesurašomas, kai bauda skiriama ir paimama, o įspėjimas
įforminamas teisės pažeidimo vietoje:

1) už higienos norminių aktų ir Žmogaus užkrečiamųjų ligų profilaktikos ir kontro-
lės įstatymo pažeidimą; ūkinės ir kitokios veiklos objektų statybą, rekonstravimą, plėtimą,
atidavimą, priėmimą naudoti ar naudojimą pažeidžiant aplinkos apsaugos reikalavimus;

130

3. ADMINISTRACINĖ TEISĖ

atliekų tvarkymo taisyklių nevykdymą; aplinkos teršimą nuodingomis arba kenksmingomis
medžiagomis, buities ar gamybos nuotekomis; kitus gamtos apsaugas išteklių naudojimo,
medžioklės ir žvejybos taisyklių pažeidimus, kelių eismo taisyklių, tvarkos ir saugumo, oro
erdvės naudojimo, vidaus vandenų laivybos eismo pažeidimą, važiavimą be bilieto ir kitais
ATPK 262 straipsnio l d. numatytais atvejais;

2) kai asmuo neginčija padaryto kelių eismo taisyklių pažeidimo, pavojingų me-
džiagų ir daiktų bei keleivių vežimo transporto priemonėmis taisyklių pažeidimo ir kitais
ATPK 262 straipsnio II ir III dalyse numatytais atvejais, kai pažeidėjui skiriama ne di-
desnė kaip 200 litų bauda, taip pat kai užsienio valstybių vairuotojui už kelių eismo tai-
syklių pažeidimus skiriama bauda paimama pažeidimo padarymo vietoje;

3) kai bauda skiriama už tam tikrus ATPK 262 straipsnio IV ir V dalyse nu-
matytus administracinius teisės pažeidimus (miestų ir kitų gyvenamųjų vietovių tvarkymo ir
švaros taisyklių pažeidimai, prekybos turgavietėse ir viešose vietose taisyklių pažeidimai,
rūkymas uždraustose vietose ir kt.), jeigu bauda neviršija 100 litų;

Nurodytais atvejais skiriamą baudą tam įgalioti pareigūnai gali paimti pa-
žeidimo vietoje, išduodami pažeidėjui nustatyto pavyzdžio kvitą, kuris yra
griežtos finansinės atskaitomybės dokumentas. Jeigu pažeidėjas ginčija jam pa-
skirtą nuobaudą dėl minėtų administracinių teisės pažeidimų padarymo, tai vi-
sais atvejais jam surašomas administracinės teisės pažeidimo protokolas.

Protokolas nesurašomas padarius akcininkų, žemės ūkio bendrovių narių,
o taip pat kreditorių teisių pažeidimus, už atsisakymą teikti informaciją visuo-
menės informavimo priemonės atstovui ar trukdymą žurnalistui vykdyti savo
profesinę pareigą. Administracinio teisės pažeidimo byla šiais atvejais prade-
dama suinteresuotų asmenų pareiškimu.

Baigiamasis administracinių teisės pažeidimų bylų teisenos pirmosios sta-
dijos etapas yra medžiagos nusiuntimas pareigūnui, įgaliotam nagrinėti ad-
ministracinio teisės pažeidimo bylą.

Administracinių teisės pažeidimų bylas nagrinėja:
1)administracinės komisijos prie savivaldybių tarybų;
2) savivaldybių seniūnijų kaimo vietovėse seniūnai;
3) rajonų (miestų) apylinkių teismai (apylinkių teismų teisėjai);
4) policija;
5) valstybinės inspekcijos ir kiti įstatymų tam įgalioti organai (pareigūnai), kurių

ATPK įvardija per keturiasdešimt.
Tokį jų skaičių galima paaiškinti pirmiausia tuo, kad administracines tei-

sės pažeidimai padaromi įvairiose valstybinio valdymo srityse ir sferose, jie yra
specifinio pobūdžio ir labai skirtingi. Kad administracinių teisės pažeidimų by-
los būtų išnagrinėtos kvalifikuotai, reikia turėti specialių žinių, būti gana kom-

..131

petentingiems tam tikroje srityje. Tokie subjektai kaip tik ir yra valstybinės ins-
pekcijos, administracinės priežiūros ir kiti organai (pareigūnai), kurie nagrinėja
tik tas administracinių teisės pažeidimų bylas, kurios pagal ATPK 221 -2477

straipsnius ir kitus įstatymus yra priskiriamos šių organų (pareigūnų) kompe-
tencijai.

Pagal kompetencijos pobūdį ir apimtį yra skiriamos dvi organų grupės,
kurioms žinybingos administracinių teisės pažeidimų bylos. Tai kolegialūs or-
ganai - administracinės komisijos ir atskiri pareigūnai, nagrinėjantys bylas ati-
tinkamų kompetentingų organų vardu.

Pridursime, kad administracinės komisijos prie savivaldybių tarybų kole-
gialiai nagrinėja ATPK 221 straipsnyje numatytas joms žinybingas bylas, pa-
prastai dėl jų teritorijoje vykdomos ūkinės, kultūrinės, socialinės, ekologinės,
administracinės veiklos pažeidimų. Be to, administracinės komisijos nagrinėja
savivaldybių tarybų ir valdybų priimtų sprendimų nevykdymą, už kurį yra nu-
matyta administracinė atsakomybė.

Paprastai administracinių teisės pažeidimų bylos nagrinėjamos pagal jų
padarymo vietą, tačiau ATPK 281 straipsnis numato ir kai kurias išimtis iš šios
bendros taisyklės:

1) laivų vairuotojų pažeidimo vidaus vandenų laivybos eismo saugumo taisyklių, at-
skirų nusižengimų, susijusių su kelių eismo saugumo taisyklių pažeidimu bylos gali būti
nagrinėjamos pagal pažeidimų padarymo vietą arba pagal transporto priemonių įskaitos
vietą;

2) prekybos viešosiose vietose taisyklių, naminės degtinės gaminimo, laikymo ar rea-
lizavimo, alkoholinių gėrimų vartojimo arba girto pasirodymo viešosiose vietose administra-
cinių teisės pažeidimų bylos nagrinėjamos pagal jų padarymo vietą arba pagal pažeidėjo gy-
venamąją vietą;

3) vertybinių popierių emisiją apskaitą ar apyvartą reguliuojančių teisės aktų pažei-
dimo, pensijų fondų, valdymo įmonių steigimą ar veiklą reglamentuojančių aktų pažeidimo,
nepagristą ar neteisingų auditoriaus išvadų pateikimo, investicinių bendrovių veiklos tvarkos
pažeidimo administracinių teisės pažeidimų bylos nagrinėjamos pagal organo (pareigūno),
įgalioto nagrinėti šias bylas, buvimo rietą.

Administracinės komisijos, savivaldybių seniūnijų kaimo vietovėse seniū-
nai administracinių teisės pažeidimų bylas, taip pat nepilnamečių, jų tėvų ar
juos atstojančių asmenų administracinių teisės pažeidimų bylas nagrinėja pagal
pažeidėjo gyvenamąją vietą.

Administracinių teisės pažeidimų bylos nagrinėjamos per 15 dienų nuo
tos dienos, kai turintis teisę nagrinėti bylą organas (pareigūnas) gauna administ-
racinės teisės pažeidimo protokolą ir kitą bylos medžiagą. Tačiau kai kurių ka-
tegorijų bylos, remiantis ATPK 282 straipsnio II d., turi būti išnagrinėtos per

132...

3. ADMINISTRACINĖ TEISK

trumpesnį terminą: dėl neteisėto psichotropinių ar narkotinių medžiagų įgijimo
ar laikymo nedideliais kiekiais arba jų vartojimo be gydytojo paskyrimo (ATPK
44 str.), operacijų užsienio valiuta tvarkos pažeidimo (ATPK 170 str.), dėl ne-
didelio chuliganizmo (ATPK 174 str.), policijos ir kitų ankščiau nurodytų pa-
reigūnų teisėto nurodymo ar reikalavimo nevykdymo, taip pat jo garbės ir oru-
mo įžeidimo (ATPK 187 str.) - per vieną parą; bylos dėl užsienio valstybės
valstybinės vėliavos iškėlimo tvarkos pažeidimo (ATPK 188 str.), susirinkimų
ir kitų masinių renginių tvarkos pažeidimo (ATPK 1887 str.) - per tris dienas;
bylos dėl smulkiojo svetimo turto pagrobimo (ATPK 50 str.) - per penkias
dienas; bylos dėl dujų normų naudojimo pažeidimo (ATPK 98 str.) - per sep-
tynias dienas.

Išnagrinėjęs administracinio teisės pažeidimo bylą, organas (pareigūnas)
gali: skirti administracinę nuobaudą; nutraukti bylą; motyvuotai perduoti bylos
nagrinėjimą kitam įgaliotam nagrinėti šią bylą organui (pareigūnui), jei ji yra ži-
nybinga tam organui.

Nutarimas administracinės teisės pažeidimo byloje skelbiamas tuoj pat
baigus bylos nagrinėjimą, o nutarimo nuorašas per 3 dienas įteikiamas pažei-
dėjui, o jei prašoma, siunčiamas ir nukentėjusiajam.

Nutarimas administracinės teisės pažeidimo byloje, priimtas administra-
cinių komisijų prie savivaldybių tarybų, savivaldybių seniūnijų kaimo vietovėse
seniūnų, policijos, valstybinių inspekcijų ir k itų įstatymais tam įgaliotų organų
(pareigūnų), gali būti apskųstas apygardos administraciniam teismui pagal ins-
titucijos (jos pareigūnų), priėmusios nutarimą, buvimo vietą.

Skundas paduodamas priskirtos kompetencijos administraciniam teismui
tiesiogiai arba siunčiamas per instituciją (pareigūną), apylinkės teismą, kuris pri-
ėmė nutarimą administracinės teisės pažeidimo byloje. Ši institucija (pareigū-
nas), teismas per 3 dienas skundą kartu su byla nusiunčia atitinkamam admi-
nistraciniam teismui. Iš asmens, apskundusio nutarimą, žyminis mokestis ne-
imamas. Skundas dėl nutarimo administracinio teisės pažeidimo byloje gali būti
paduotas per 10 dienų nuo nutarimo priėmimo dienos. Skundą dėl nutarimo
administracinio teisės pažeidimo byloje apygardos administracinis teismas iš-
nagrinėja per 20 dienų nuo administracinės teisės pažeidimo bylos gavimo die-
nos.

Apylinkių teismų ir apygardų administracinių teismų nutarimai ir nutar-
tys, priimti nagrinėjant administracinių teisės pažeidimų bylas pirmąja instan-
cija, apeliacine tvarka per 10 dienų nuo nutarimo (nutarties) paskelbimo gali
būti skundžiami Lietuvos vyriausiajam administraciniam teismui.

Skundo nustatytu laiku padavimas sustabdo nutarimo skirti administra-
cinę nuobaudą vykdymą iki skundo išnagrinėjimo, išskyrus atvejus, kai buvo

133

pareikštas įspėjimas ar paskirtas administracinis areštas, taip pat tais atvejais, kai
bauda paimta administracinės teisės pažeidimo padarymo vietoje.

Tuo atveju, jei teismas, nagrinėdamas skundą dėl administracinio teisės
pažeidimo bylos, panaikina nutarimą nutraukiant administracinio teisės pažei-
dimo bylą, yra grąžinamos išieškotos pinigų sumos, konfiskuoti daiktai, taip pat
panaikinami kiti apribojimai, susiję su anksčiau priimtu nutarimu. Negalint grą-
žinti daikto, atlyginama jo vertė.

Neteisėtu administracinio arešto paskyrimu piliečiui padarytas nuostolis
atlyginamas įstatymų nustatyta tvarka.

Trauktojo administracinėn atsakomybėn asmens prašymu apie tai, kad
panaikintas nutarimas nutraukiant administracinio teisės pažeidimo bylą, pra-
nešama to asmens darbo kolektyvui arba j jo mokymosi ar gyvenamąją vietą.

Nutarimas vykdyti paskirtą administracinę nuobaudą yra privalomas vi-
soms valstybės institucijoms, fiziniams, juridiniams asmenims ir pareigūnams.
Tam tikros paskirtos administracinės nuobaudos rūšies vykdymo tvarka buvo
aptarta anksčiau.

3.6.3. Administracinės teisės pažeidimų klasifikacija

Administracinė atsakomybė už konkrečius administracinius nusižengi-
mus yra reglamentuota ATPK II skyriaus Ypatingojoje dalyje. Ji suskirstyta į
šiuos skirsnius:

1) administraciniai teisės pažeidimai darbo ir gyventojų sveikatos apsaugos srityje;
2) administraciniai teisės pažeidimai, kuriais kėsinamasi į nuosavybę;
y) administraciniai teisės pažeidimai aplinkos apsaugos, gamtos išteklių naudojimo,

istorijos ir kultūros paminklų apsaugos srityje;
4) administraciniai teisės pažeidimai pramonės, elektros ir šiluminės energijos nau-

dojimo srityje;
5) administraciniai teisės pažeidimai žemės ūkyje, veterinarijos sanitarinių taisyklių

pažeidimai;
6) administraciniai teisės pažeidimai transporte, kelių, ūkio ir ryšių srityje;
7) administraciniai teisės pažeidimai piliečių buto teisių, butų komunalinio ūkio ir

tvarkymo srityje;
8) administraciniai teisės pažeidimai prekybos, finansų, apskaitos ir statistikos sri-

tye;

134..

3. ADMINISTRACINĖ TEISĖ

9) administraciniai teisės pažeidimai, kuriais kėsinamasi į viešąją tvarką;

10) administraciniai teisės pažeidimai, kuriais kėsinamasi į teisingumą;

11) administraciniai teisės pažeidimai, kuriais kėsinamasi į nustatytą valdymo tvar-
kų;

12) administraciniai teisės pažeidimai valstybės ir savivaldybių turto privatizavimo
srityje.

Knygoje nesiekiama išnagrinėti visų įvairiopų administracinių teisės pa-
žeidimų, pagal tuos pačius administracinės atsakomybės subjektus, išsklaidytus
skirtinguose Ypatingosios dalies skirsnių straipsniuose. Orientuodamiesi j bū-
simųjų specialistų galimą veiklos profilį, manome, kad tikslinga paanalizuoti tik
kai kurių būdingesnių administracinių teisės pažeidimų normų prekybos, finan-
sų, apskaitos ir statistikos srityje, taip pat kai kurių dažniau pasitaikančių admi-
nistracinių teisės pažeidimų rūšis iš kitų skirsnių, nurodyti organus (pareigūnus),
turinčius teisę surašyti administracinės teisės pažeidimų protokolus, nagrinėjan-
čius jų kompetencijai priskirtas administracinių teisės pažeidimų bylas, patei-
kiant atskirų pažeidimų sudėtis ir trumpą jų komentarą.

3.6.3.1. Administraciniai teisės pažeidimai prekybos srityje

1. Mažmeninės prekybos taisyklių pažeidimas (ATPK 163 str.).
Mažmeninės prekybos taisyklių pažeidimas užtraukia įspėjimą arba baudą įmonių

darbuotojams (įskaitant patentus įsigijusius fizinius asmenis) nuo dvidešimties iki vieno Šim-
to litų ir pareigūnams - nuo vieno šimto iki dviejų šimtų litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą įmonių darbuotojams
(įskaitant patentus įsigijusius fizinius asmenis) nuo penkiasdešimties iki dviejų šimtų litų ir
pareigūnams — nuo dviejų Šimtų iki keturių šimtų litų.

Mažmeninės prekybos taisyklės yra patvirtintos 2001 m. birželio lld. Vy-
riausybės nutarimu Nr. 697 (Žin., 2001, Nr. 51-1778), jos nustato bendruosius
mažmeninės prekybos organizavimo reikalavimus, prekių pardavimo ypatumus,
pardavėjo pareigas, pirkėjo teises ir pareigas atsiskaitymo su pirkėjais organiza-
vimo tvarką ir kt.

Mažmeninė prekyba yra tokia prekybinė veikla, kai prekės parduodamos
vartotojui jo asmeniniams ir namų ūkio poreikiams tenkinti. Šių taisyklių pri-
valo laikytis visos įstatymų nustatyta tvarka šalyje įregistravusios savo veiklą
įmonės ir patentus įsigiję fiziniai asmenys, kurie verčiasi mažmenine prekyba.

... 135

Taisyklės netaikomos mažmeninei prekybai vandeniu, elektros energija, kuru,
kitomis inžineriniais tinklais tiekiamomis prekėmis ir vaistais.

Administracinių teisės pažeidimų protokolus turi teisę surašyti savival-
dybių vykdomųjų institucijų ir Lietuvos vartotojų kooperatyvų sąjungos organų
(dėl kooperatinėse įmonėse padarytų pažeidimų) tam įgalioti pareigūnai.

Šių kategorijų administracinės teisės pažeidimų bylas nagrinėja admi-
nistracinės komisijos, kaimo vietovėse - seniūnai, Valstybinė maisto ir veteri-
narijos tarnyba (dėl pažeidimų maisto srityje), Valstybinė ne maisto produktų
inspekcija prie Ūkio ministerijos (dėl pažeidimų ne maisto produktų srityje),
Valstybinė tabako ir alkoholio kontrolės tarnyba prie Vyriausybės (dėl maž-
meninės prekybos alkoholiniais gėrimais taisyklių ir prekybos jais viešojo mai-
tinimo įmonėse taisyklių pažeidimo), Lietuvos Respublikos konkurencijos tar-
nyba.

2. Apgaudinėjimas pirkėjų ir klientų (ATPK 1631 str.).
Apgaudinėjimas pirkėjų ir klientų sveriant, padidinant nustatytas prekių ir paslaugų

kainas, nesilaikant kainą nurodymo reikalavimo, nustatytą teisės aktuose, arba kitoks ją
apgaudinėjimas parduodant prekes ar teikiant paslaugas - užtraukia baudą įmonių dar-
buotojams (įskaitant patentus įsigijusius asmenis) nuo dvidešimties iki penkių šimtų litų ir
pareigūnams - nuo vieno šimto iki vieno tūkstančio litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą įmonių darbuotojams
(Įskaitant patentus įsigijusius fizinius asmenis) nuo vieno šimto iki vieno tūkstančio litų ir

pareigūnams — nuo dviejų šimtų iki dviejų tūkstančių litų.

Pirkėjai ir klientai gali būti apgaudinėjami prekybos, viešojo maitinimo,
buitinio gyventojų aptarnavimo, komunalinio ūkio įmonėse ir kitose organiza-
cijose. Gana įvairūs gali būti pirkėjų ir klientų apgaudinėjimo veiksmai.

Apgaudinėjimas pasireiškia sąmoningai padidinant svarstyklių rodmenis,
panaudojant lengvesnius svarsčius ir pan.

Apgaudinėti galima nenurodant tikrųjų kainų ar tarifų dydžių, už prekes
ar paslaugas sumokant daugiau nei priklauso.

Apgaudinėjimas galimas kitaip apsukant, pavyzdžiui, parduodant že-
mesnės rūšies prekes už aukštesnės rūšies kainas, nepagrįstai didinant paslaugų
apimtį ir pan.

Už šiuos administracinius teisės pažeidimus protokolus turi teisę surašyti
tam įgalioti vidaus reikalų ir policijos pareigūnai, Finansinių nusikaltimų tyrimo
tarnybos pareigūnai, Valstybinės ne maisto produktų inspekcijos prie Ūkio
ministerijos pareigūnai, tam įgalioti savivaldybių vykdomųjų institucijų ir Lie-

136

3. ADMINISTRACINĖ TEISĖ

tuvos vartotojų kooperatyvų sąjungos organų pareigūnai, Valstybinės maisto ir
veterinarijos tarnybos pareigūnai. Šias bylas nagrinėja apylinkių teismai.

3. Akcizais apmokestinamų prekių laikymas, gabenimas, naudoji-
mas ar realizavimas pažeidžiant nustatytą tvarką (ATPK 1632 str.).

Akcizais apmokestinamų prekių laikymas, gabenimas, naudojimas ar realizavimas
pažeidžiant nustatytą tvarką, prekyba tokioms prekėmis be banderolių ar kitų specialių
ženklų arba su seno pavyzdžio banderolėmis, kai neteisėtai laikomų, gabenamų, naudotų ar
realizuotų prekių vertė yra iki dviejų minimalių gyvenimo lygių (MGL), - užtraukia bau-
dą nuo vieno šimto iki trijų šimtų litų su šių prekių konfiskavimu.

Šio straipsnio pirmojoje dalyje numatyti veiksmai, kai neteisėtai laikomų, gabenamų,
naudotų ar realizuotų prekių vertė yra nuo dviejų iki dešimties minimalių gyvenimo lygių
(MGL), - užtraukia baudą nuo vieno tūkstančio iki penkių tūkstančių litų su šių prekių
konfiskavimu.

Šio straipsnio pirmojoje, dalyje numatyti veiksmai, kai neteisėtai laikomų, gabenamų,
naudotą ar realizuotą prekių vertė yra nuo dešimties iki penkiasdešimties minimalią gyve-
nimo lygią (MGL), - užtraukia baudą nuo penkių tūkstančių iki dvidešimties tūkstančių
litų su šių prekių konfiskavimu.

Šio straipsnio pirmojoje dalyje numatyti veiksmai, padaryti asmens, bausto admi-
nistracine nuobauda už šio straipsnio pirmojoje dalyje numatytą pažeidimą, - užtraukia
baudą nuo vieno tūkstančio iki dešimties tūkstančių litų su šių prekių konfiskavimu.

Šio straipsnio antrojoje, trečiojoje ar ketvirtojoje dalyje numatyti veiksmai, padalyti
asmens, bausto administracine nuobauda už šio straipsnio antrojoje, trečiojoje ar ketvirtojoje
dalyje numatytą pažeidimą, - užtraukia baudą nuo dvidešimties tūkstančių iki pen-
kiasdešimties tūkstančių litų su šių prekių konfiskavimu.

Akcizai — kai kurių paklausių prekių ir paslaugų mokesčiai, patenkantieji į
valstybės biudžetą. Akcizų įstatyme (2001 m.) apibrėžtos šios apmokestinamos
prekės: etilo alkoholis ir alkoholiniai gėrimai; apdorotas tabakas ir kuras. Akci-
zais apmokestinamas prekes ir tarifus, jų laikymo, gabenimo ar realizavimo
tvarką reglamentuoja šis ir kiti įstatymai, Vyriausybės nutarimai ir kiti teisės
aktai.

Šio administracinės teisės pažeidimo subjektai yra įmonių, kurios pažeidė
akcizais apmokestinamų prekių laikymo, gabenimo ar realizavimo tvarką, va-
dovai, taip pat ir fiziniai asmenys.

Minėtų administracinės teisės pažeidimų protokolus surašo tam įgalioti
vidaus reikalų ir policijos pareigūnai, Valstybinės tabako ir alkoholio kontrolės
tarnybos pareigūnai (dėl prekybos alkoholiniais gėrimais ir tabako gaminiais,
taip pat dėl tokių prekių laikymo), Finansinių nusikaltimų tyrimo tarnybos pa-
reigūnai, muitinės pareigūnai, Valstybines mokesčių inspekcijos pareigūnai, Lie-

137

tuvos vartotojų kooperatyvų sąjungos organų pareigūnai. Šias bylas nagrinėja
apylinkių teismai.

Šio administracinio teisės pažeidimo sankcijos diferencijuojamos atsi-
žvelgiant į prekių vertę, išreikštą MGL dydžiu ir pažeidimo pakartotinumu.

Pažeidimus, susijusius su etilo alkoholiu, alkoholinių gėrimų ir tabako
gaminių prekyba ir laikymu nagrinėja ir administracines nuobaudas už juos ski-
ria Valstybinės tabako ir alkoholio kontrolės tarnybos direktorius ir jo pava-
duotojai.

4. Prekyba ar paslaugos be kasos aparatų (ATPK 1633 str.).
Prekyba ar paslaugos be kasos aparatų įmonėse, įstaigose ir organizacijose, kuriose

gyventojai už prekes ar paslaugas atsiskaito grynais pinigais, išskyrus Lietuvos Respublikos
Vyriausybės nustatytus objektus, - užtraukia baudą, įmonių, įstaigų, organizacijų arba jų

padalinių (filialų) vadovams nuo tūkstančio penkių šimtų litų iki trijų tūkstančių litų.

Tokie patys veiksmai, padalyti asmens, bausto administracine nuobauda už pirmiau
nurodytą pažeidimą - užtraukia baudą nuo dviejų tūkstančių penkių šimtų litų iki pen-
kių tūkstančių litų.

Kasos aparatas — elektroninis įrengimas, kompiuterinė kasos sistema arba
kasos terminalas, registruojantis prekybines ar paslaugų operacijas, apskaičiuo-
jantis mokesčius ir bendrą mokėtiną sumą, kaupiantis šių operacijų duomenis,
saugantis juos ir spausdinantis dokumentus.

Vyriausybės 2002 m. rugpjūčio 13 d. nutarimu Nr. 1283 patvirtinta Ka-
sos aparatų diegimo ir naudojimo tvarka (Žin., 2002, Nr. 82-3522) įpareigoja
visus juridinius ir fizinius asmenis, kurie teisės aktų nustatyta tvarka turi teisę
verstis ūkine komercine veikla ir parduoti prekes arba teikti paslaugas juridi-
niams ir fiziniams asmenims, atsiskaitantiems su jais grynaisiais pinigais ir (ar)
mokėjimo kortelėmis laikytis patvirtintos tvarkos, kuri reglamentuoja kasos
aparatų Lietuvoje įrengimo, naudojimo ir aptarnavimo ypatumus.

Siame dokumente pabrėžiama, kad kasos aparatą privalo įrengti visi ūkio
subjektai, prekiaujantys naftos produktais, automobilių dujomis, alkoholiniais
gėrimais, apdorotu tabaku arba cukrumi kiekvienoje mažmeninės prekybos
šiais produktais atsiskaitymo vietoje. Degalinėse turi būti įrengti ir naudojami
specializuoti degalinių fiskaliniai (su sukauptų duomenų saugojimu vienkartinio
įrašymo atmintyje) kasos aparatai. Kasos aparatą privalo įrengti ir ūkio subjek-
tai, organizuojantys azartinius lošimus, kiekvienam asmeniui išduoti kasos apa-
rato kvitą, jeigu kasoje keičiami grynieji pinigai į žetonus ir atvirkščiai.

Už prekybą ar paslaugas be kasos aparatų atsako tik įmonių, įstaigų, or-
ganizacijų administracijos vadovai (savininkai) ar juos pavaduojantys kiti asme-
nys, o ne eiliniai darbuotojai.

138

3. ADMINISTRACINĖ TEISĖ

Administracinė atsakomybė numatyta ir už kasos aparatų naudojimo
tvarkos pažeidimą (ATPK 1634 str.), kasos aparatų eksploatavimą ar kasos ope-
racijų tvarkos pažeidimą (ATPK 1635 str.). Ši tvarka numatyta jau minėtu Vy-
riausybės nutarimu patvirtintoje Kasos aparatų diegimo ir naudojimo tvarkoje.

Administracinių teisės pažeidimų protokolus surašo tam įgalioti vidaus
reikalų ir policijos pareigūnai, Valstybinės ne maisto produktų inspekcijos,
Valstybinės maisto ir veterinarijos tarnybos pareigūnai. Šias bylas nagrinėja
Valstybinė mokesčių inspekcija.

5. Kasos kvito už parduotas prekes ar suteiktas paslaugas neišda-
vimas (ATPK 1636 str.).

Kasos kvito neparduotas prekes ar suteiktas paslaugas neišdavimas gyventojams ar-
ba kasos kvito, kuriame nurodyta kita suma, negu sumokėta, išdavimas įmonėse, įstaigose,
bei organizacijose, kuriose gyventojai už prekes ar paslaugas atsiskaito grynais pinigais, iš-
skyrus Lietuvos Respublikos Vyriausybės nustatytus objektus, - užtraukia baudą asme-
nims, privalantiems išduoti kasos kvitą, nuo dviejų Šimtų iki penkių šimtą litą.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus — užtraukia baudą nuo vieno tūkstančio
iki dviejų tūkstančių litų.

Šio straipsnio pirmojoje dalyje numatyti veiksmai, padaryti pareigūnų nurodymu, -
užtraukia baudą asmenims, privalantiems išduoti kasos kvitą, nuo penkiasdešimties iki
vieno Šimto penkiasdešimties litų ir baudą pareigūnams, davusiems tokį nurodymą, nuo dvie-
jų tūkstančių iki trijų tūkstančių litų.

Nesiėmimas priemonių užtikrinti kasos kvito už parduotas prekes ar suteiktas pa-
slaugas išdavimą gyventojams įmonėse, įstaigose bei organizacijose, kuriose gyventojai už pre-
kes ar paslaugas atsiskaito grynais pinigais, išskyrus Lietuvos Respublikos Vyriausybės
nustatytus objektus, -užtraukia baudą įmonių, įstaigų, organizacijų arba jų padalinių (fi-
lialų) vadovams nuo dviejų tūkstančių iki trijų tūkstančių litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio ketvirtojoje dalyje numatytus pažeidimus, - užtraukia baudą nuo trijų tūkstan-
čių iki šešių tūkstančių litų.

Kasos aparato kvitas — kasos aparatu lietuvių kalba išspausdintas specia-
lios formos ir turinio prekių (paslaugų) pardavimo ir (ar) prekių pirkimo doku-
mentas. Asmeniui išduodamame kasos aparato kvite turi būti šie duomenys:
kasos aparato numeris, prekės (paslaugos) kaina, visa mokėtina suma, kvito iš-
davinio data, laikas ir eilės numeris, taip pat kiti duomenys, atsižvelgiant į kasos
aparato rūšį (nefiskalinio ar fiskalinio) ir t.t. Kasos aparato kvitas turi būti iš-
duodamas prekių pardavimo ar paslaugų suteikimo metu. Jei pirkėjas ar klientas
išduoto kvito nepaima, tai jį išdavęs asmuo administracinėn atsakomybėn nėra
traukiamas.

...139

Protokolus surašo tam įgalioti vidaus reikalų ir policijos pareigūnai, Vals-
tybinės ne maisto produktų inspekcijos pareigūnui, Valstybinės maisto ir vete-
rinarijos tarnybos pareigūnai. Bylas nagrinėja ir administracines nuobaudas ski-
ria Valstybinė mokesčių inspekcija.

6. Daiktų grąžinimo ir keitimo taisyklių pažeidimas (ATPK 163
str.).

Daiktų grąžinimo ir keitimo taisyklių pažeidimas — užtraukia įspėjimą arba bau-
dą įmonių darbuotojams (įskaitant patentus įgijusius fizinius asmenis) nuo dvidešimties iki
dviejų šimtų litą ir pareigūnams - nuo dviejų šimtų iki penkių šimtų litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą įmonių darbuotojams
(įskaitant ir patentus įgijusius fizinius asmenis) nuo penkiasdešimties iki penkių šimtų litų
ir pareigūnams — nuo penkių šimtų iki vieno tūkstančio litų.

Daiktų grąžinimo ir keitimo taisyklės, patvirtintos Ūkio ministerijos 2001
m. birželio 29 d. įsakymu Nr. 217 (Žin., 2001, Nr. 58-2105), nustato pirkėjui
parduotų daiktų (prekių), išskyrus vaistus bei vandenį, elektros energiją kurą ir
kitas inžineriniais tinklais tiekiamas prekes, grąžinimo ir keitimo tvarkos ben-
druosius reikalavimus, kurių privalo laikytis pardavėjui (įskaitant ir fizinius as-
menis, įgijusius patentus prekiauti), parduodantys daiktus (prekes) pirkėjams.
Šiose taisyklėse numatyti ne maisto prekių ir maisto prekių grąžinimo ir keitimo
ypatumai.

Už šiuos pažeidimus turi teisę surašyti protokolus savivaldybių vyk-
domųjų institucijų įgalioti pareigūnai, Lietuvos vartotojų kooperatyvų sąjungos
organų pareigūnai. Tokio pobūdžio administracinės teisės pažeidimų bylas nag-
rinėja administracinės komisijos, seniūnai kaimo vietovėse, Valstybinė maisto ir
veterinarijos tarnyba ir Valstybinė ne maisto produktų inspekcija.

7. Kasos aparatų eksploatavimas be kontrolinių juostų, kontrolinių
juostų arba kasos žurnalų neišsaugojimas (ATPK 16310 str.).

Nustatyta tvarka įregistruotų kasos aparatų eksploatavimas be kontrolinių juostų,
kontrolinių juostų, kasos žurnalų arba kasos aparatų techninių pasų neišsaugojimas įmo-
nėse, įstaigose bei organizacijose, kuriose privaloma naudoti kasos aparatus atsiskaitant su
gyventojais už prekes arba paslaugas grynais pinigais, - užtraukia baudą įmonių, įstaigų,
organizacijų arba jų padalinių vadovams nuo trijų tūkstančių iki šešių tūkstančių litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą nuo dešimties tūks-
tančių iki penkiolikos tūkstančių litų.

Kiekvienam naudojamam kasos aparatui turi būti pildomas atskiras kasos
operacijų žurnalas, įregistruotas teritorinėje valstybinėje mokesčių inspekcijoje.
Dienos ataskaitos turi būti pasirašytos kasos aparatą naudojančio ūkio subjekto

140...

3. ADMINISTRACINĖ TEISĖ

vadovo įgalioto atsakingo asmens, įklijuotos ir užregistruotos kasos operacijų
žurnale. Užpildytas kasos operacijų žurnalas saugomas 10 metų. Kasos aparatu
išspausdinta informacija apie atliktas ūkines operacijas privalomuose kvituose ir
kontrolinėje juostoje turi būti tapati. Dirbti kasos aparatu be kontrolinės juos-
tos draudžiama. Panaudota kasos aparato kontrolinė juosta saugoma 5 metus.

Už tokius pažeidimus atsako tik įmonių, įstaigų, organizacijų arba jų pa-
dalinių vadovui ir t ik tuo atveju, jei j i e tai padarė dėl nerūpestingumo ar ap-
laidumo, jeigu minimi asmenys tyčia sunaikino kasos žurnalus ar kontrolines
juostas, j ie gali būti traukiami baudžiamojon atsakomybėn už apgaulingą ap-
skaitos tvarkymą.

Protokolus dėl šių administracinės teisės pažeidimų turi teisę surašyti tam
įgalioti vidaus reikalų ir policijos pareigūnai, o šios kategorijos bylas nagrinėja
Valstybinė mokesčių inspekcija.

8. Prekių (krovinio) gabenimas be dokumentų (ATPK 16311 str.).
Prekių (krovinio), kurių vertė yra nuo penkių iki penkiolikos MGL dydžio sumos,

gabenimas Lietuvos Respublikos teritorijoje be jų įsigijimą arba gabenimą patvirtinančių do-
kumentų ar su suklastotais dokumentais, kai nėra kontrabandos numatytų požymių, -
užtraukia baudą nuo penkių šimtų iki vieno tūkstančio penkių šimtų litų su prekių (kro-
vinio) konfiskavimu.

Prekių (krovinio), kurių vertė yra nuo penkiolikos iki trisdešimties MGL dydžio
sumos, gabenimas Lietuvos Respublikos teritorijoje be jų įsigijimą arba gabenimą patvirti-
nančių dokumentų ar su suklastotais dokumentais, kai nėra kontrabandos požymių, - už-
traukia baudą nuo vieno tūkstančio penkių Šimtų iki trijų tūkstančių penkių šimtų litų su
prekių (krovinio) konfiskavimu.

Prekių (krovimo), kurių vertė viršija trisdešimties MGL dydžio sumą, gabenimas
Lietuvos Respublikos teritorijoje be jų įsigijimą arba gabenimą patvirtinančių dokumentų ar-
su suklastotais dokumentais, kai nėra kontrabandos požymių, - užtraukia baudą nuo
trijų tūkstančių penkių šimtų iki dešimties tūkstančių litų su prekių (krovinio) konfis-
kavimu.

Pastaba. Prekių (krovinio) vertė nustatoma Muitinės departamento prie Finansų
ministerijos nustatyta tvarka. Administracinėn atsakomybėn pagal šį straipsnį netraukiami
asmenys, gabenantys akcizais apmokestinamas prekes, taip pat fiziniai asmenys, gabenantys
savo pačių Lietuvoje pagamintas prekes, bei fiziniai asmenys (vartotojai), gabenantys prekes,
iš kurių kiekio (svorio, dydžio) akivaizdžiai matyti, kad jos skirtos asmeninėms kasdie-
nėms reikmėms tenkinti.

Gabenamų prekių įsigijimą patvirtinantys dokumentai yra sąskaita-fak-
tūra, važtaraštis, kasos kvitas ir kr..

141

Suklastotu dokumentu laikoma viso dokumento falsifikavimas arba bent
vieno jo rekvizito (išdavinio datos, prekių pavadinimo, jų vertės ir pan.) ištai-
symas.

Administracinės atsakomybės taikymui neturi reikšmės prekių gabenimo
būdas.

Protokolus dėl šių administracinės teisės pažeidimų turi teisę surašyti tam
įgalioti vidaus reikalų ir policijos pareigūnai, Finansinių nusikaltimų tyrimo tar-
nybos pareigūnai bei Valstybines mokesčių inspekcijos pareigūnai. Tokias ad-
ministracinių teisės pažeidimų bylas nagrinėja apylinkių teisinai.

9. Prekybos alkoholiniais gėrimais taisyklių pažeidimas (ATPK 164
str.).

Alkoholinių gėrimų (įskaitant alų) pardavimas prekybos ir viešojo maitinimo įmo-
nėse be specialaus leidimo - užraukia baudą nuo vieno tūkstančio litų iki dviejų tūkstančių
litų su alkoholinių gėrimų (įskaitant alų) konfiskavimu.

Alkoholinių gėrimų (įskaitant alų) pardavimas prekybos ir viešojo maitinimo įmo-
nėse, nesilaikant leidime nurodytų apribojimų, - užtraukia baudą nuo penkių šimtų iki
vieno tūkstančio penkių šimtų litų su alkoholinių gėrimų (įskaitant alų) konfiskavimu.

Prekybos ir viešojo maitinimo įmonių darbuotojų padarytas kitų prekybos alkoholi-
niais gėrimais (įskaitant alų) taisyklių pažeidimas -užtraukia baudą nuo penkiasdešimties
iki vieno šimto litų su alkoholinių gėrimų (įskaitant alų) konfiskavimu ar be konfiskavimo.

Alkoholiniais gėrimais yra laikomi gėrimai, kurių tūrinė etilo alkoholio
koncentracija sudaro nuo l iki 50 procentų. Kadangi alkoholiniai gėrimai pri-
skiriami specialiems gaminiams, jų prekybą riboja teisės aktai. Alkoholio kon-
trolės įstatyme (1995 m. su vėlesniais pakeitimais ir papildymais) nustatyta, kad
didmeninė prekyba alkoholio produktais leidžiama tik turint Vyriausybės ar jos
pavedimu Valstybinės tabako ir alkoholio kontrolės tarnybos išduotus leidimus,
o realizuoti alkoholinius gėrimus galima tik įmonėms, kurios turi leidimus vers-
tis mažmenine prekyba jais. Mažmeninė prekyba alkoholiniais gėrimais lei-
džiama tik turint atitinkamos savivaldybių vykdomosios institucijos, esant ati-
tinkamo policijos komisariato sutikimui, leidimus. Paprastai leidimai išduodami
neterminuotam laikui ir kiekvienais metais perregistruojami juos išdavusioje
įstaigoje. Leidimai verstis sezonine mažmenine prekyba alkoholiniais gėrimais,
taip pat vienkartiniai leidimai prekiauti tokiais gėrimais masiniuose renginiuose,
mugėse ir parodose išduodami sezono ar renginio trukmės laikui, ribojant tūri-
nę etilo alkoholio koncentraciją.

Detali prekiauti alkoholiniais gėrimais tvarka numatyta Vyriausybės 2002
m. rugsėjo 19 d. nutarimu Nr. 1477 Dėl alkoholio produktų importo, didmeni-
nės ir mažmeninės prekybos jais licencijavimo patvirtintose Mažmeninės pre-
kybos alkoholiniais gėrimais prekybos ir viešojo maitinimo įmonėse taisyklėse

142...

3. ADMINISTRACINĖ TEISĖ

(Žin.., 2002, Nr.93-3991). Jose išvardintos leidžiamos prekiavimo vietos, laikas,
parduodamų gėrimų rūšys ir būdai, taip pat numatyti draudimai parduoti alko-
holinius gėrimus iš automatų, nepilnamečiams, neblaiviems asmenims, unifor-
muotiems pareigūnams ir kt. Šios tvarkos nesilaikymas užtraukia administracinę
atsakomybę pagal nagrinėjamo straipsnio 2 ir 3 dalis.

Už šiuos nusižengimus administracinių teises pažeidimų protokolus turi
teisę surašyti Valstybinės mokesčių inspekcijos pareigūnai, tam įgalioti vidaus
reikalų ir policijos pareigūnai, Finansinių nusikaltimų tyrimo tarnybos pa-
reigūnai, savivaldybių vykdomųjų institucijų tam įgalioti pareigūnai, Lietuvos
vartotojų kooperatyvų sąjungos organų -pareigūnai. Bylas turi teisę nagrinėti
apylinkių teismai ir Valstybinės tabako ir alkoholio kontrolės tarnybos pareigū-
nai.

Kartu reikia pridurti, kad už alkoholio produktų bei tabako gaminių ga-
mybos ir prekybos licencijavimo tvarkos pažeidimą (ATPK 17312 str.) numa-
tyta atskira norma, užtraukianti baudą įmonių vadovams ir (ar) jų vyriausie-
siems finansininkams nuo penkių tūkstančių iki dešimties tūkstančių litų. Pro-
tokolus už šiuos pažeidimus surašo Valstybinė mokesčių inspekcija, administ-
racinių teisės pažeidimų bylas nagrinėja apylinkių teismai.

10. Prekių pardavimas be dokumentų ir dokumentų suklastojimas
(ATPK 1733 str.)

Prekių pardavimas, išskyrus pardavimą mažmeninės prekybos įmonėse, be doku-
mento, įrašymas į prekių dokumentą melagingų žinių, surašymas ar išdavimas melagingo
prekių dokumento, suklastojimas tokio dokumento, esančio įmonės, įstaigos ar organizacijos
byloje, taip pat žinomai suklastoto prekių dokumento panaudojimas — užtraukia baudą
nuo vieno šimto iki penkių tūkstančių litų, su prekių, įgytų be dokumento ar suklastojus
dokumentą, konfiskavimu.

Šis straipsnis apima penkis pažeidimus, susijusius su prekių didmeniniu
pardavimu.

Prekių didmeninis pardavimas be dokumento - tai Buhalterinės apskaitos
įstatymo (2001 m.) ir kitų teisės aktų, pagal kuriuos visos ūkinės operacijos turi
būti pagrįstos apskaitos dokumentais (sąskaita-faktūra, PVM sąskaita-faktūra,
pirkimo kvitais ar kitais prekių dokumentais) ir be kurių negalima nustatyti
ūkinės operacijos tapatumo, pažeidimas.

Įrašymas į prekių dokumentą melagingų žinių, t.y. tyčinis įrašymas, ne-
teisingų duomenų apie pačias prekes, jų pirkėją, pardavėją pateikimus, tai pat
yra pažeidimas.

Melagingų prekių dokumento surašymas ar išdavimas, skirtingai nuo at-
skirų melagingų žinių įrašymo į dokumentą, yra viso dokumento suklastojimas.

143

Prekių dokumento, esančio įmonės, įstaigos ar organizacijos byloje, su-
klastojimas paprastai daromas siekiant paslėpti neteisėtai įvykdytą prekinę ope-
raciją. Šiuo atveju byloje esantis dokumentas pakeičiamas kitu, jame ištaisomi
duomenys, suklastojami rekvizitai ir pan.

Žinomai suklastoto dokumento panaudojimas — tai sąmoningas veiks-
mas, kai asmuo žinodamas, kad dokumentas yra suklastotas, vis vien jį panau-
doja.

Protokolus dėl šių pažeidimų turi teisę surašyti tam įgalioti policijos ir vi-
daus reikalų pareigūnai. Šios kategorijos administracinių teisės pažeidimų bylas
turi teisę nagrinėti apylinkių teismai.

11. Prekybos tabako gaminiais pažeidimas (ATPK 1852 str.).
Tabako gaminių pardavimas prekybos ir viešojo maitinimo įmonėse be specialaus lei-

dimo — užtraukia baudą nuo vieno tūkstančio litų iki penkių tūkstančių litų su tabako
gaminių konfiskavimu.

Tabako gaminių pardavimas prekybos ir viešojo maitinimo įmonėse nesilaikant įsta-
tymuose nustatytų apribojimų — užtraukia baudų nuo penkių šimtų litų iki vieno tūkstan-
čio penkių šimtų litų su tabako gaminių konfiskavimu.

Tabako gaminių pardavimo taisyklių įmonėse pažeidimas — užtraukia baudų nuo
penkiasdešimt litų iki trijų šimtų litų su tabako gaminių konfiskavimu.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už tabako
gaminių pardavimo taisyklių pažeidimą, - užtraukia baudą nuo penkių šimtų litų iki vie-
no tūkstančio litų su tabako gaminių konfiskavimu.

Tabako gaminiai — iš bulvinių šeimos tabako genties augalo lapų paga-
minti rūkalai (cigaretės, cigarilės, papirosai, cigarai, pypkinis tabakas, machorka,
kramtomasis ir uostomasis tabakas), turintys nikotino, dervų ir kitų kenksmingų
medžiagų bei sukeliantys nikotinizmą (priklausomybę nuo nikotino).

Tokią tabako gaminių sąvoką pateikia Tabako kontrolės įstatymas (1995
m.), kuris nustato jų prekybos leidimu tvarką. Didmeninė prekyba tabako ga-
miniais leidžiama tik turint Vyriausybės ar jos pavedimu valstybės tabako ir al-
koholio kontrolės tarnybos išduotus leidimus. Mažmeninė prekyba tokiais ga-
miniais leidžiama tik gavus atitinkamus savivaldybių vykdomosios institucijos
nustatyta tvarka išduotus leidimus.

Vertimąsi tabako gaminių prekyba reglamentuoja Tabako gaminių maž-
meninės prekybos licencijavimo taisyklės, patvirtintos Vyriausybės 1998 m.
spalio 2 d. nutarimu Nr. 1181 (Žin., 1998, Nr. 88-2440) ir tuo pačiu nutarimu
patvirtintos „Mažmeninės prekybos tabako gaminiais taisyklės".

Jeigu prekiaujama tabako gaminiais neturint nustatyta tvarka išduoto ir
galiojančio leidimo, asmuo atsako pagal šio straipsnio pirmąją dalį.

144..

3. ADMINISTRACINĖ TEISĖ

Tabako kontrolės įstatyme yra įvardijami prekybos tabako gaminiais tam
tikri apribojimai, draudžiantys parduoti cigaretes nepilnamečiams, taip pat vie-
netais, be įspėjančių užrašų lietuvių kalba apie kenksmingą poveikį sveikatai ir
kt., kurių nesilaikymas užtraukia administracinę atsakomybę pagal šio straipsnio
antrąją dalį.

Tabako gaminių pardavimo taisyklių įmonėse pažeidimai gali pasireikšti
jų prekyba farmacijos, sveikatos priežiūros, ugdymo įstaigose, tik vaikams ir
paaugliams skirtų prekių prekyvietėse, naudojantis prekybos automatais ir pan.
Kaltieji asmenys už tokius veiksmus atsako pagal šio straipsnio trečiąją dalį.

Protokolus dėl šių administracines teisės pažeidimų turi teisę surašyti
Valstybinės mokesčių inspekcijos pareigūnai. Šias administracinių teisės pa-
žeidimų bylas nagrinėja ir skiria administracines nuobaudas policijos bei Vals-
tybinės tabako ir alkoholio kontrolės tarnybos pareigūnai.

3.6.3.2. Administraciniai teisės pažeidimai finansų ir apskaitos
srityje

Tai nusižengimai, dažniausiai susiję su mokesčių vengimu, užsienio valiu-
tos apyvartos taisyklių pažeidimu, kreditinės veiklos pažeidimu, kurie be anks-
čiau išvardintų taip pat numatyti ATPK XII skirsnyje.

1. Operacijų užsienio valiuta tvarkos pažeidimas (ATPK 170 str.).
Užsienio valiutos naudojimo, operaciją užsienio valiuta ir užsienio valiutos tvarkos

pažeidimas — užtraukia baudą nuo penkių šimtų iki vieno tūkstančio litų su valiutos kon-
fiskavimu.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šiame
straipsnyje numatytus pažeidimus, užtraukia baudą nuo vieno tūkstančio iki dviejų tūks-
tančių litų su valiutos konfiskavimu.

Užsienio valiuta — tai kurios nors šalies ar užsienio valstybių bendrai tarp-
tautinėje apyvartoje naudojamas piniginis vienetas.

Užsienio valiutos naudojimo tvarką reglamentuoja Pinigų įstatymas
(1993 m.), Užsienio valiutos Lietuvos Respublikoje įstatymas (1993 m.), Vy-
riausybės ir Lietuvos banko teisės aktai, numatantys, kad vienintelė mokėjimo ir
atsiskaitymo priemonė Lietuvos Respublikoje yra litas.

Valiutinėmis operacijomis laikomos ūkinės operacijos, kurių įvykdymas
susijęs su užsienio valiuta. Tai sandoriai, kai juos atlieka organizacijos ar atskiri
asmenys, pirkdami ar parduodami prekes už užsienio valiutą. Operacijas už-

.. 145

sienio valiuta atlieka tik Lietuvos banke įregistruoti bankai ar kredito unijos ir
gavusios tam leidimą.

Užsienio valiutos įvežimo ir išvežimo tvarką reglamentuoja muitų klau-
simus reguliuojantys Vyriausybės nutarimai, Muitinės departamento įsakymai.

Protokolus surašo ir šios kategorijos bylas nagrinėja Finansinių nusi-
kaltimų tyrimo tarnybos pareigūnai.

2. Ataskaitų ir dokumentų apie savo (fizinio asmens), įmonės,
įstaigos arba organizacijos pajamas, turtą, pelną ir mokesčius pateikimo
tvarkos pažeidimas bei mokesčių vengimas (ATPK 1721 str.).

Fizinių asmenų, įstaigų arba organizacijų vadovų ir vyriausiųjų finansininkų (bu-
halterių), individualią įmonių savininkų, asmenų, įgaliotų tvarkyti ūkinių bendrijų reika-
lus, uždarųjų akcinių bendrovių ir akcinių bendrovių administracijos vadovų, žemės ūkio
bendrovių valdybų pirmininkų ar administracijos vadovų, kooperatinių bendrovių valdybą
pirmininką ar valdytojų, valstybės bei savivaldybės įmonių administracijos vadovų, bankru-
tuojančių įmonių administratorių ar jų įgaliotų asmenų, įmonių likvidatorių ataskaitų ir
dokumentų apie savo (fizinio asmens), įmonės, įstaigos arba organizacijos pajamas, turtą,
pelną ir mokesčius pateikimo tvarkos pažeidimas, neteisingą duomenų apie pajamas, turtą
pelną ir mokesčius pateikimas — užtraukia įspėjimą arba baudą nuo dviejų šimtų iki pen-
kių šimtų litų.

Ta pati veika, padaryta asmens, bausto administracine nuobauda už šio straipsnio
pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą nuo penkių šimtų iki vieno
tūkstančio litų.

Šio straipsnio pirmojoje dalyje numatyta veika, padaryta siekiant nuslėpti arba nu-
slepiant mokesčius, jeigu tai neužtraukia baudžiamosios atsakomybės, - užtraukia baudą
nuo dviejų tūkstančių iki keturių tūkstančių litų.

Gyventojų turto ir pajamų deklaravimo įstatymas (1996 m. su vėlesniais
pakeitimais ir papildymais), Pelno mokesčio įstatymas (2001 m.), Gyventojų
pajamų mokesčio įstatymas (2002 m.) ir kiti teisės aktai nustato juridinių as-
menų ir gyventojų uždirbto pelno ir gautų pajamų apmokestinimo tvarką ir įpa-
reigoja įmonių, įstaigų, organizacijų vadovus, fizinius asmenis numatyta tvarka
ir laiku pateikti teisingus duomenis apie savo įmonės pajamas, turtą, pelną ir
privalomus mokėjimus valstybei.

Už veiksmus, padarytus siekiant nuslėpti arba nuslepiant mokesčius,
baudžiama pagal šio straipsnio antrąją dalį, jeigu tai neužtraukia baudžiamosios
atsakomybės pagal B K 324 ir 325 straipsnius (žinomas neteisingų duomenų
apie pajamas arba pelną pateikimas ir mokesčių bei įmokų vengimas).

Protokolus dėl šių administracinių teisės pažeidimų turi teisę surašyti Fi-
nansinių nusikaltimų tyrimo tarnybos ir Valstybinės mokesčių inspekcijos pa-
reigūnai, kurie nagrinėja tokias bylas ir skiria administracines nuobaudas.

146...

3. ADMINISTRACINĖ TEISĖ

3. Valstybės mokesčių inspekcijos vadovų ir kitų pareigūnų nuro-
dymų nevykdymas (ATPK 1725 str.).

Valstybinės mokesčių inspekcijos vadovų ir kitų pareigūnų nurodymų mokesčių ir ki-
tų įmokų į biudžetą apskaičiavimo bei mokėjimo klausimų nevykdymas, taip pat truk-
dymas įgyvendinti kitas jų teises — užtraukia baudą nuo penkiasdešimties iki dviejų tūks-
tančių litų.

Valstybinės mokesčių inspekcijos vadovai ir kiti pareigūnai turi teisę duo-
ti nurodymus mokesčių mokėtojams mokesčių ir kitų įmokų į biudžetą ap-
skaičiavimo bei mokėjimo klausimais, apibrėžtais Mokesčių administravimo
įstatyme (1995 m.), Valstybinės mokesčių inspekcijos įstatyme (1990 m.) ir ki-
tuose norminiuose aktuose.

Pagal šį straipsnį administracinėn atsakomybėn traukiami ne tik mokesčių
mokėtojai, bet ir asmuo, nevykdantis mokesčių inspekcijos reikalavimų ar truk-
dantis tokiems pareigūnams įgyvendinti jų teises.

Protokolus dėl šių administracinių teisės pažeidimų turi teisę surašyti
Valstybines mokesčių inspekcijos pareigūnai. Šias bylas nagrinėja ir administ-
racines nuobaudas skiria apylinkių teismai.

4. Vertimasis neteisėta komercine, ūkine, finansine ar profesine
veikla (ATPK 173 str.).

Vertimasis komercine, ūkine, finansine ar profesine veikla neįsteigus įmonės ar kito-
kiu neteisėtu būdu arba neturint licencijos (leidimo) tokiai veiklai, kuriai reikalinga licencija
(leidimas), arba vertimasis neteisėta komercine, ūkine, finansine ar profesine veikla — už-
traukia baudą nuo vieno tūkstančio iki trijų tūkstančių litų su pagamintos produkcijos,
įrankių, žaliavos ir gautų pajamų iš šios veiklos konfiskavimu.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje dalyje numatytus pažeidimus, - užtraukia baudą nuo trijų tūkstančių
iki šešių tūkstančių litą su pagamintos produkcijos, įrankių, žaliavos ir gautų pajamų iš
šios veiklos konfiskavimu.

Pastaba. Vagai šį straipsnį administracinė atsakomybė atsiranda, kai verčiamasi
komercine, ūkine, finansine ar profesine veikla Lietuvos Respublikos įstatymų nustatytais
atvejais neįsteigus įmonės ar kitokiu neteisėtu būdu, uždrausta komercine ar ūkine veikla ar
neturint licencijos (leidimo) tokiai veiklai, kuriai reikalinga Lietuvos Respublikos įsta-
tymuose numatyta licencija (leidimas), ir gaunamos pajamos (įplaukos) ar paskutiniųjų 12
mėnesių pajamos (įplaukos), ar nustatyta tvarka neįtrauktą į apskaitą prekių vertė nevir-
šija 500 minimalių gyvenimo lygių (MGL) dydžio sumos. Nustatant pajamas (įplaukas),
gaunamas verčiantis neteisėta komercine, ūkine, finansine ar profesine veikla, gali būti nau-
dojami Lietuvos Respublikos Vyriausybes nustatyti netiesioginiai apmokestinamų pajamų
skaičiavimo metodai.

147

Komercinė veikla — tai veikla, susijusi su prekių pirkimu ar pardavimu, iš-
skyrus atvejus, kai fiziniai asmenys prekę įgyja, asmeniniams ir namų ūkio po-
reikiams.

Ūkinė veikla — tai įvairiausia gamybinė veikla, susijusi su prekių gami-
nimu, pardavimu ir paslaugų teikimu.

Finansinė veikla — tai veikla, susijusi su finansinių paslaugų teikimu.
Profesinė veikla — tai tam tikros profesijos asmens teikiamos savo profe-

sijos srities paslaugos.
Pagal Įmonių įstatymo (1990 m. su vėlesniais pakeitimais ir papildymais)

12 straipsnį įmonė turi teisę užsiimti bet kokia komercine-ūkine ar kitokia veik-
la, nesuvaržytą šio ir kitų įstatymų, įmonės steigimo dokumentų arba kitaip ne-
uždrausta įstatymų nustatyta tvarka.

Individualioms (personalinėms) įmonėms, ūkinėms bendrijoms, akci-
nėms bendrovėms, uždarosioms akcinėms bendrovėms ir investicinėms ben-
drovėms, valstybės ir savivaldybės įmonėms, žemės ūkio bendrovėms, koope-
ratinėms bendrovėms ir jų junginiams draudžiama verstis kredito įstaigų veikla,
taip pat draudžiama skolintis pinigų iš fizinių asmenų, išskyrus Lietuvos Res-
publikos įstatymų nustatytus atvejus ir būdus.

Užsienio valstybės įmonė gali veikti Lietuvos Respublikoje, įsteigusi fi-
lialą ir (ar) atstovybę, taip pat sudarydama sandorius su Lietuvos asmenimis.

Komercinės-ūkinės veiklos sritis, kuriose neleidžiama užsienio investi-
cija, nustato Užsienio kapitalo investicijų Lietuvos Respublikoje įstatymas
(1995 m.).

Laisvosiose ekonominėse zonose draudžiamas ir ribojamas kapitalo in-
vestavimo ir veiklos sritis nustato Laisvųjų ekonominių zonų pagrindų įsta-
tymo (1995 m. su vėlesniais pakeitimais) 8 straipsnis.

Įmonė gali verstis licencijuojama komercine-ūkine veikla tik turėdama l i -
cenciją. Licencijuojamos tos komercinės-ūkinės veiklos sritys, kurios yra susiju-
sios su padidėjusiu pavojumi žmogaus gyvybei, sveikatai, aplinkai, ginkluotės
gamyba ir įsigijimu, taip pat prekėmis ir paslaugomis, kurioms įstatymai gali nu-
statyti specialią prekių pardavimo ar paslaugų teikimo tvarką. Kiekvienai įsta-
tymo nustatytai licencijuojamai komercinės-ūkinės veiklos sričiai Vyriausybe
tvirtina licencijavimo taisykles.

Protokolus dėl šių pažeidimų surašo tam įgalioti vidaus reikalų ir policijos
pareigūnai, Finansinių nusikaltimų tyrimo tarnybos pareigūnai, Valstybinės
mokesčių inspekcijos pareigūnai, valstybinės radiacinės saugos priežiūros ir
kontrolės pareigūnai. Tokias administracinių teisės pažeidimų bylas nagrinėja
apylinkės teismai, o dėl vertimosi komercine-ūkine veikla, susijusia su al-

148

3. ADMINISTRACINĖ TEISĖ

koholinių gėrimų ir tabako gaminių gaminimu ir didmenine bei mažmenine
prekyba — valstybinės tabako ir alkoholio kontrolės tarnybos pareigūnai.

5. Apskaitos taisyklių pažeidimas (ATPK 1731 str.).
Buhalterinės ūkinių operacijų, piniginių lėšų ir materialinių vertybių apskaitos tai-

syklių pažeidimas — užtraukia baudą nuo vieno šimto iki dviejų šimtų litų.

Aplaidus buhalterinės apskaitos tvarkymas, kai dėl to nesumokama nuo 30 iki 50
MGL dydžio sumos mokesčių, kurie turėjo būti sumokėti pagal įstatymus už tikrinamąjį
laikotarpį, - užtraukia baudą nuo trijų tūkstančių iki penkių tūkstančių litų.

Apgaulingas buhalterinės apskaitos tvarkymas siekiant nuslėpti arba nuslepiant nuo
10 iki 50 MGL dydžio sumos mokesčius, kurie turėjo būti sumokėti pagal įstatymus už
tikrinamąjį laikotarpį, - užtraukia baudą nuo dešimties tūkstančių iki dvidešimties tūks-
tančių litų.

Aplaidus buhalterinės apskaitos tvarkymas, kai dėl to nesumokama daugiau kaip
50 MGL dydžio sumos mokesčių, kurie turėjo būti sumokėti pagal įstatymus už tikri-
namąjį laikotarpį, - užtraukia baudą nuo penkių tūkstančių iki dešimties tūkstančių litą.

Apgaulingas buhalterinės apskaitos tvarkymas siekiant nuslėpti arba nuslepiant
daugiau kaip 50 MGL dydžio sumos mokesčius, kurie turėjo būti sumokėti pagal įstaty-
mus už tikrinamąjį laikotarpį, - užtraukia baudą nuo dvidešimties tūkstančių iki ketu-
riasdešimties tūkstančių litą.

Atsakomybė atsiranda, kai aplaidžiai ar apgaulingai tvarkant apskaitą pa-
žeidžiami Buhalterinės apskaitos įstatymas, Vyriausybės nutarimai ir kiti teisės
aktai, reglamentuojantys buhalterinės apskaitos tvarkymą.

Apskaitos taisyklių pažeidimas gali pasireikšti aplaidžių apskaitos tvar-
kymu (nesurašomi, nesurenkami visi pirminiai buhalterinės apskaitos doku-
mentai, nevedami apskaitos registrai ir pan.) ar apgaulingu buhalterinės ap-
skaitos tvarkymu (sąmoningu buhalterinės apskaitos nevedimu ar buhalterinės
apskaitos duomenų ar rezultatų iškraipymu ir kt.).

Sankcijos už aplaidų ir apgaulingą buhalterinės apskaitos tvarkymą pri-
klauso nuo nesumokėtos arba nuslėptos nustatytos MGL dydžio sumos mo-
kesčių.

Už šiuos administracinius teisės pažeidimus atsakomybėn paprastai trau-
kiami arba įmonių vadovai, arba vyr. finansininkai (buhalteriai).

Protokolus dėl šių administracinių teisės pažeidimų turi teisę surašyti Fi-
nansinių nusikaltimų tyrimo tarnybos ar Valstybinės mokesčių inspekcijos pa-
reigūnai. Šių institucijų pareigūnai nagrinėja tokias bylas ir skiria administra-
cines nuobaudas.

6. Netikrų banderolių prekėms ar kitų specialių ženklų gaminimas,
realizavimas, naudojimas (ATPK 1736 str.).

.. 149

Netikrų banderolių prekėms ar kitų specialių ženklų gaminimas ar realizavimas —
užtraukia baudą nuo penkiasdešimties tūkstančių iki vieno šimto tūkstančių litų su šių
banderolių ar kitų specialių ženklų bei gaminimo priemonių konfiskavimu.

Netikrų banderolių prekėms ar kitų specialių ženklų naudojimas prekiaujančioms
prekėms, kuriomis draudžiama prekiauti be banderolių ar kitų specialių ženklų, - už-
traukia baudą nuo dešimties tūkstančių iki dvidešimties tūkstančių litų su šių prekių kon-

fiskavimu.

Vyriausybės 1998 m. sausio 14 d. nutarimu Nr. 36 (Žin.,1998, Nr. 7-138
su vėlesniais papildymais) buvo įvestos 1998 metų laidos banderolės im-
portuojamiems ir vietinės gamybos tabako gaminiams ir alkoholiniams gėri-
mams, patvirtinta šių prekių ženklinimo banderolėmis tvarka. Be banderolių
draudžiama prekiauti minėtomis prekėmis, taip pat gaminti ar realizuoti netik-
ras banderoles.

Netikrų banderolių ar kitų specialių ženklų prekėms gaminimas - tai vi-
sos netikros banderolės arba ženklo pagaminimas ar jų atskirų rekvizitų su-
klastojimas.

Netikrų banderolių ar kitų specialių ženklų prekėms žymėti realizavi-
mas — tai jų pardavimas, paskolinimas ar kitoks paleidimas į apyvartą.

Netikrų banderolių naudojimas — tai parduodamų gaminių ženklinimas
falsifikuotomis banderolėmis ar kitais specialiais ženklais.

Pažymėtina, kad netikrų banderolių ar kitų specialių ženklų gaminimas ir
realizavimas užtraukia griežtesnę administracinę atsakomybę negu jų nau-
dojimas.

Protokolus dėl šių administracinės teisės pažeidimų turi teisę surašyti tam
įgalioti vidaus reikalų ir policijos pareigūnai, Valstybinės mokesčių inspekcijos
pareigūnai, taip pat Lietuvos vartotojų kooperacijos sąjungos organų pareigūnai
- dėl kooperatinėse įmonėse padarytų pažeidimų. Šias bylas nagrinėja ir admi-
nistracines nuobaudas skiria apylinkių teismai.

7. Fizinių asmenų pajamų mokesčio mokėjimo tvarkos pažeidimas
(ATPK 17311 str.)-

Fizinių asmenų pajamų mokesčio mokėjimo tvarkos pažeidimas - užtraukia ban-
dą įmonių, įstaigų, organizacijų vadovams (savininkams) ir jų vyriausiesiems finansinin-
kams nuo vieno tūkstančio iki trijų tūkstančių litų.

Tokie pat veiksmai padalyti asmens, bausto administracine nuobauda už šio straips-
nio pirmojoje dalyje numatytą pažeidimą, - užtraukia baudą nuo trijų tūkstančių iki pen-
kių tūkstančių litų.

Fizinių asmenų pajamų mokesčio laikinajame įstatyme ir kituose teisės
aktuose yra nustatyta, kad įmonės, įstaigos ir organizacijos bei gyventojai, gau-

150...

3. ADMINISTRACINĖ TEISĖ

dami iš banko įstaigų pinigus darbui apmokėti už atitinkamą mėnesį, kartu pa-
teikia banko įstaigoms mokamąjį pavedimą išskaitytoms iš to mėnesio uždarbio
pajamų mokesčių sumoms sumokėti. Apskaičiuojant išmokėtas premijas ir kitas
skatinamąsias išmokas už ilgesnio kaip vieno mėnesio laikotarpio darbo
rezultatus, iš jų išskaitytas pajamų mokestis turi būti pervestas į biudžetą,
gaunant iš banko įstaigų pinigus šioms išmokoms. Mokėti pajamų mokestį iš
organizacijos lėšų draudžiama.

Protokolus surašo ir tokias bylas nagrinėja Valstybinės mokesčių ins-
pekcijos pareigūnai.

8. Valstybinio socialinio draudimo įmokų apskaičiavimo ir jų mo-
kėjimo tvarkos pažeidimas (ATPK 1886 str.).

Valstybinio socialinio draudimo įmokų, išmokų, susidariusių delspinigių apskai-
čiavimo arba (ir) jų mokėjimo nustatytos tvarkos pažeidimas, veika, dėl kurios neteisėtai
buvo sumažintos valstybinio draudimo įmokos, išmokos, vengimas registruotis draudėju, ne-
įsi/eidimas valstybinės mokesčių inspekcijos, Valstybinio socialinio draudimo fondo (staigu,
pareigūnų tikrinti duomenų, susijusių su valstybinio socialinio draudimo įmokomis bei iš-
mokomis, nepateikimas jiems dokumentų arba jų nuslėpimas, finansinių ataskaitų ar pra-
nešimo apie asmens priėmimą į darbą pavėluotas pateikimas arba nepateikimas, neteisingo
Įrašo įrašymas arba įrašo neįrašymas socialinio draudimo pažymėjime, klaidingos in-
formacijos suteikimas, neteisingų duomenų apie gautas pajamas, reikalingų valstybinio so-
cialinio draudimo pensijai ar pašalpai skirti, įrašymas į išduodamas piliečiams pažymas ar
kitus dokumentus, taip pat valstybinės mokesčių inspekcijos, Valstybinio socialinio draudi-
mo fondo įstaigų pareigūnų teisėtų reikalavimų nevykdymas - užtraukia baudą nuo penkių
šimtų iki trijų tūkstančių litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine nuobauda už šio
straipsnio pirmojoje, dalyje numatytus pageidimus, -užtraukia baudą nuo trijų tūkstančių
iki dešimties tūkstančių litų.

Valstybinio socialinio draudimo įmokų apskaičiavimo ir jų mokėjimo
tvarką reglamentuoja Valstybinio socialinio draudimo įstatymas (1991 m. su
vėlesniais pakeitimais). Vyriausybės 1995 m. vasario 20 d. nutarimu Nr. 266
patvirtintos Valstybinio socialinio draudimo fondo biudžeto sudarymo ir vyk-
dymo taisyklės (Žin., 1995, Nr. 17-397) ir kiti teisės aktai.

Asmenis, dirbančius pagal darbo sutartis, taip pat: dirbančius narystės pa-
grindais renkamosiose institucijose, ūkinėse bendrijose, žemės ūkio bendrovėse
arba kooperatinėse organizacijose ir gaunančius atlyginimą už darbą, draudžia
darbdavys, kuris privalo mokėti nustatyto dydžio valstybinio socialinio draudi-
mo įmokas.

Individualių (personalinių) įmonių savininkai, jiems Vyriausybės nusta-
tyta tvarka prilyginti savarankiškai dirbantys asmenys, ūkininkai ir dirbantys

... 151

ūkyje, pilnamečiai jų šeimos nariai valstybinio socialinio draudimo įmokas mo-
ka patys.

Pagal šį straipsnį administracinėn atsakomybėn dažniausiai traukiami
darbdaviai, kiti socialinio draudimo įmokų mokėtojai ir pareigūnai, padarę
anksčiau įvardintus pažeidimus.

Protokolus dėl minėtų administracinės teisės pažeidimų surašo Valsty-
binio socialinio draudimo fondo įstaigų pareigūnai, valstybinės mokesčių ins-
pekcijos pareigūnai. Šias bylas nagrinėja: dėl pažeidimų, nurodytų šio straipsnio
pirmojoje dalyje, Valstybinio socialinio draudimo fondo įstaigų bei valstybinės
mokesčių inspekcijos pareigūnai, dėl pažeidimų, nurodytų šio straipsnio antro-
joje dalyje, — apylinkių teismai.

152

4. DARBO TEISĖ

4 SKYRIUS

DARBO TEISĖ

4.1. DARBO TEISĖS SAMPATA IR PRINCIPAI

Žmonijos raida ilga ir sudėtinga. O ją stimuliavo darbas. Darbas - tai vi-
suomenės gyvenimo ekonominis pagrindas, žmogaus tikslinga veikla, jo fizinių
ir protinių sugebėjimų įgyvendinimas siekiant sukurti tam tikras materialines ir
nematerialines gėrybes. Darbas atlieka auklėjamąjį vaidmenį, išugdo naudingus
organizacinius, drausmės ir dalykinio bendradarbiavimo įgūdžius, suteikia kiek-
vienam žmogui galimybę save realizuoti, rasti savo vietą ir pripažinimą tarp kitų
visuomenės narių.

Tokios apimties visuomeniniai santykiai darbo sferoje negali būti teisiškai
nereguliuojami. Ši funkcija teisės sistemoje pavesta savarankiškai šakai - darbo
teisei.

Darbo teisė - tai teisės šaka, kurios normos reguliuoja darbo santykius
tarp darbuotojo ir darbdavio ir kitus glaudžiai su jais susijusius visuomeninius
santykius.

Darbo santykiai - tai santykiai, grindžiami darbuotojo ir darbdavio su-
sitarimo pagrindu, įpareigojantys darbuotoją asmeniškai už užmokestį atlikti su-
lygtą darbo funkciją, paklusti darbovietės vidaus tvarkos taisyklėms, o darbdavį
įpareigojantys sudaryti darbo sąlygas, nustatytas įstatymuose, darbo ir ko-
lektyvinėje sutartyse. Darbo santykiai, sureguliuoti darbo teisės normomis,
tampa darbo teisiniais santykiais.

Darbo teisės paskirtis — reguliuoti ne paties darbo proceso technologiją,
bet socialinius jo organizavimo ir taikymo ryšius, nes darbo teisės dalykas yra
ne pats darbas, o tik jo visuomeninė forma, santykiai tarp žmonių, dalyvaujan-
čių darbo veikloje.

Darbo teisė reguliuoja ne visus darbo santykius visuomenėje. Yra teisės
šakų, kurios pagal reguliavimo dalyką ir metodą yra panašios j kitas teisės šakas,
pavyzdžiui, civilinę teisę, administracinę teisę, socialinio aprūpinimo teisę, todėl
praktikoje kartais sunku atskirti teisės normų ir atskirų institutų šakinę priklau-
somybę.

.. 153

Pavyzdžiui, darbo įstatymai nereguliuoja santykių, kylančių iš įvairių ci-
vilinių - teisinių sutarčių, kaip rangos, pavedimo, autorinių teisių ir kt., kurias
reglamentuoja CK. Valstybės tarnautojų santykiai yra ne darbo teisės, bet ad-
ministracinės teisės dalykas ir t.t.

Darbo santykius reglamentuoja Lietuvos Respublikos Konstitucijoje,
mūsų šalies įstatymuose, ratifikuotuose tarptautiniuose dokumentuose to-
kiuose, kaip TDO konvencijos, Europos socialinėje chartijoje (1961 m.) ir ki-
tuose įteisinti šie pagrindiniai principai:

1. Asociacijų laisvė. Ji suprantama kaip darbuotojų ir darbdavių teisė pagal
savo pasirinkimą be išankstinio leidimo savo ekonominiams ir socialiniams
interesams ginti steigti vietines, nacionalines ar tarptautines organizacijas (pro-
fesines ir kitas sąjungas, asociacijas) ir be jokių apribojimų stoti į jas, laikantis
tik šių organizacijų įstatų. Šiuos 1948 m. TDO 87 konvencijos ir Europos so-
cialinės chartijos reikalavimus atitinka Lietuvos Respublikos Konstitucijos 35 ir
50 straipsniai, Profesinių sąjungų (1991 m.), Asociacijų (1996 m.) įstatymai.

2. Laisvė pasirinkti darbą reiškia kiekvieno darbingo piliečio galimybę savo
noru pasirinkti profesiją ir veiklos rūšį, nevaržomai dirbti pagal savo su-
gebėjimus. Teisė į darbą įtvirtinta Tarptautinių ekonominių, socialinių ir kultū-
rinių teisių pakte, Europos socialinėje chartijoje, Lietuvos Respublikos Kon-
stitucijos 48 straipsnyje, DK.

3. Valstybės pagalba piliečiams įgyvendinant teisę į darbą, be ko sunkiai įma-
noma užtikrinti asmenų kuo didesnį ir pastovesnį užimtumą. 1948 m. TDO 88
konvencijoje nustatyta, kad pagrindinė valstybės įdarbinimo tarnybos pareiga —
kartu su kitomis suinteresuotomis valstybės ir privačiomis institucijomis kaip
galima geriau organizuoti užimtumo rinką, vykdant darbo vietų paiešką, dar-
buotojų perkvalifikavimą, jų skatinimą, materialinę paramą nedirbantiesiems.
Konvencijos reikalavimus atitinka BRĮ (1991 m.), Lietuvos darbo biržos nuo-
statai (1990 m.) ir kiti teisės aktai.

4. Darbo teisės subjektu lygybė, nepaisant jų lyties, seksualinės orientacijos, rasės,
tautybės, kalbos, kilmės, pilietybės ir socialinės padėties, tikėjimo, santuokinės ir šeiminės
padėties, amžiaus, įsitikinimų ar pažiūrų, priklausomybės politinėms partijoms ir visuo-
meninėms organizacijoms, aplinkybių, nesusijusių su darbuotojų dalykinėmis savybėmis. Tai
reiškia, kad kiekvienas darbuotojas turi lygias galimybes įgyvendinti savo dar-
bines teises. Nelaikoma diskriminacija skirtumų, išimčių, pranašumų pripa-
žinimas ir darbuotojų, kurie neatitinka tam tikros darbo rūšies įstatymų nu-
statytų būdingų reikalavimų, apribojimas, arba juos lemia ypatingas valstybės
rūpestis dėl asmenų, kuriems reikia didesnės socialinės ir teisinės apsaugos.
1958 m. TDO 111 konvencijos nuostatų reikalavimus atitinka Lietuvos Res-
publikos Konstitucijos 29 straipsnis ir DK, o piliečių teisę į teisminę gynybą ga-
rantuoja Konstitucijos 30 straipsnis, CPK ir kiti norminiai teisės aktai.

154..

4. DARBO TEISĖ

5. Saugių ir sveikatai nekenksmingų darbo sąlygų sudarymas suprantamas kaip
darbdavio pareiga įdiegti šiuolaikines technines priemones ir užtikrinti sanita-
rines — higienines sąlygas, užkertančias kelią gamybiniam traumatizmui ir pro-
fesiniams susirgimams, teisės į poilsį, ribotą darbo laiką, mokamų kasmetinių
atostogų nustatymas. Teisė turėti tinkamas, saugias ir sveikas darbo sąlygas, tei-
sė turėti poilsį ir laisvalaikį numatyta atitinkamuose Konstitucijos straipsniuose,
o šios teisės ir reikalavimai detaliai reglamentuojami DK, DSSĮ (2000 m.) ir
kituose norminiuose teisės aktuose. 1947 m. TDO 81 konvencija įpareigoja tu-
rėti darbo inspekcijos sistemą pramonėje ir prekyboje, kurios pagrindiniai už-
daviniai yra užtikrinti darbo saugos, sveikatos apsaugos, darbo laiko trukmės
bei kitų teisinių nuostatų laikymąsi ir pan. Minėtos konvencijos nuostatuose
nurodytus uždavinius Lietuvoje atlieka Valstybinė darbo inspekcija.

6. Teisingas apmokėjimas už darbą taip pat yra konstitucinis principas, reiš-
kiantis, kad kiekvieno darbuotojo darbo užmokestis būtų tiksliai apskaičiuotas
atsižvelgiant į jo asmeninį indėlį ir galutinius darbo rezultatus ir ne mažesnis
negu valstybės nustatytas minimalus dydis. 1970 m. TDO 131 konvencija įpa-
reigoja ratifikavusias ją šalis įgyvendinti minimalaus darbo užmokesčio nu-
statymo sistemą visiems darbuotojams, dirbantiems pagal darbo sutartis. Nu-
statytas minimalus darbo užmokestis turi įstatymo galią ir negali būti mažina-
mas. DK numatyta, kad Lietuvoje minimaliojo valandinio atlygio ir minimalios
mėnesinės algos (MMA) dydžius nustato Vyriausybė Trišalės tarybos teikimu.

7. Visų formų priverstinio ir privalomojo darbo draudimas yra numatytas Lietu-
vos Respublikos Konstitucijos 48 straipsnyje, Tarptautiniame pilietinių ir poli-
tinių teisių pakte, 1930 m. TDO 29 ir 1957 m. 105 konvencijose. Tokio darbo
draudimo esmė pasireiškia tuo, kad kiekvienas žmogus turi teisę nedirbti dėl
savo įsitikinimų, turėjimo (ar neturėjimo) lėšų pragyvenimui. Dirbantis žmogus
be jo sutikimo negali būti verčiamas užsiimti tokia veikla, kuri neaptarta darbo
sutarties sąlygose. Specialiai draudžiamos šios priverstinio arba privalomojo
darbo rūšys: politinės prievartos arba auklėjimo priemonės, arba bausmės už
politines pažiūras ar jų reiškimą, ideologiškai priešingos esamai politinei, socia-
linei ar ekonominei sistemai; priemonės už darbo drausmės pažeidimus, daly-
vavimą streikuose ir kitos panašios diskriminacinės priemonės. Kartu pabrė-
žiama, kad priverčiamuoju darbu nelaikoma tarnyba kariuomenėje, piliečių dar-
bas nepaprastosios ar karo padėties sąlygomis, stichinių nelaimių (gaisrai, po-
tvyniai, žemės drebėjimai, išplitusios epidemijos ir pan.) ir kitais žmonių gyvy-
bei pavojingais atvejais, taip pat teismo nuteistųjų darbas. Minėtų dokumentų
nuostatas atitinka DK, BRĮ.

8. Darbo santykių stabilumas — vienas iš svarbiausių šių santykių subjektų
veiklos principų, pasireiškiantis ilgalaikiu jų pastovumu, pavyzdžiui, kaip drau-
dimas vienašališkai keisti darbo sutarties sąlygas, dėl kurių šalys susitarė; darb-

...155

davys neturi teisės reikalauti, kad darbuotojas atliktų darbo sutartyje nesulygtą
darbą; tik įstatymo nustatytais atvejais galima nutraukti neterminuotą darbo su-
tartį ir pan.

9. Darbo įstatymų bendrumas ir jų diferenciacija pagal darbo sąlygas ir darbuotojų
psichofizines savybes. Bendrosios normos reguliuoja visų darbuotojų darbo santy-
kius, nepaisant jų faktinių darbo sąlygų ir jų asmenybės. Darbo teisinio regulia-
vimo diferenciacija įgyvendinama specialiosiose normose, kurios taikomos tik
kai kurių įstatymu nurodytų darbuotojų kategorijoms, atsižvelgiant į jų darbo
specifikos pobūdį (kenksmingi ir pavojingi sveikatai veiksniai, susiję su profe-
sine rizika) ir psichofizines savybes (jauni asmenys, moterys, neįgalūs asmenys).

10. Kolektyvinių derybų laisvė siekiant suderinti darbuotojų, darbdavių ir valstybės
interesus. Kolektyvinės derybos, kaip nurodoma 1981 m. TDO 154 konvenci-
joje, reiškia visas derybas tarp darbdavio, darbdavių grupės ir vienos ar daugiau
darbuotojų organizacijų, siekiant nustatyti darbo sąlygas ir įdarbinimo santy-
kius, spręsti ginčus tarp darbdavių ir darbuotojų. Valstybė priimamais įstaty-
mais turi skatinti tokias derybas, imtis priemonių, kad jos būtų prieinamos vi-
siems darbdaviams ir visų darbuotojų kategorijoms ir nepažeistų kolektyvinių
derybų laisvės. Kolektyvinės derybos, kaip numatyta DK 48 straipsnyje, pa-
prastai baigiamos kolektyvinių sutarčių sudarymu arba nesutarimų protokolo
surašymu.

11. Kolektyvinių sutarčių šalių atsakomybė dėl tokių sutarčių įsipareigojimų
nevykdymo ar netinkamo vykdymo sprendžiama kolektyvinių darbo ginčų nag-
rinėjimo tvarka, kuri reglamentuojama DK X skyriuje.

Valstybė privalo skatinti darbo teisių įgyvendinimą. Darbo teisės gali būti
apribotos tik įstatymu ar teismo sprendimu, jeigu tokie apribojimai yra būtini
siekiant apsaugoti viešąją tvarką, visuomenės moralės principus, visuomenės
narių sveikatą, gyvybę, turtą, teises ir teisėtus interesus.

4.2. DARBO TEISES ŠALTINIAI

Darbo santykius, nustatančius jų dalyvių teises ir pareigas, reguliuoja
norminiai aktai, vadinami darbo teisės šaltiniais. Teisine terminologija darbo
teisės šaltiniai — tai darbo teisės normų išorinės išraiškos formos, bendro pobū-
džio visuotinių elgesio taisyklių darbo teisiniuose santykiuose įforminimo bū-
dai.

Norminius aktus pagal jų galiojimą teritorijos atžvilgiu galima skirstyti į
tarptautinius ir nacionalinius (valstybės vidaus).

156

4. DARBO TEISĖ

Ypatingą vietą tarp darbo teises šaltinių užima ir aukščiausiąją galią turi
Lietuvos Respublikos Konstitucija, kuri, kaip jau buvo minėta, teisiškai įtvirtina
pagrindinius darbo teisinio reguliavimo principus, kaip darbo laisvę, pri-
verčiamojo darbo draudimą, teisę turėti tinkamas, saugias ir sveikas darbo sąly-
gas, gauti teisingą apmokėjimą už darbą ir socialinę apsaugą nedarbo atveju (48
str.), teisę dirbantiesiems į poilsį, laisvalaikį ir kasmetines mokamas atostogas
(49 str.), profesinių sąjungų kūrimosi ir veiklos pagrindus, jų funkcijas ginant
darbuotojų profesines, ekonomines ir socialines teises bei interesus (50 str.),
darbuotųjų teisę streikuoti (51 str.).

Lietuvos teisinės sistemos sudėtinė dalis yra visuotinai pripažinti tarp-
tautinės teisės principai ir normos bei Lietuvos Respublikos tarptautinės sutar-
tys. Konstitucija tarptautinėms teisės normoms suteikia prioritetą prieš nacio-
nalines, todėl, kai Lietuvos Respublikos tarptautinės sutartys nustato kitokias
taisykles negu tos, kurios išdėstytos DK ir kituose darbo įstatymuose, taikomos
minėtų tarptautinių sutarčių taisyklės.

Svarbiausias tarptautinis dokumentas yra Visuotinė žmogaus teisių de-
klaracija, kurią 1948 m. priėmė Jungtinės Tautos (JT). Pagrindinių jau minėtų
darbinių teisių, galiojančių Lietuvoje, juridinė bazė yra 1966 m. JT Generalinės
Asamblėjos patvirtinti Tarptautinis pilietinių ir politinių teisių paktas, Tarptau-
tinis ekonominių, socialinių ir kultūrinių teisių paktas, Europos žmogaus teisių
ir pagrindinių laisvių apsaugos konvencija, Europos socialinė chartija.

Be to, TDO yra priėmusi daugiau kaip 350 konvencijų ir rekomendacijų.
Lietuva yra ratifikavusi 29 šios organizacijos konvencijas. Yra atsižvelgiama ir į
neratifikuotų konvencijų Įtvirtintas normas, nustatančias bendras tarptautinės
bendruomenės pripažintas taisykles ir principus.

Atkūrus Lietuvos nepriklausomybę, dvišalės ir daugiašalės tarptautinės
sutartys (susitarimai) darbo teisės klausimais buvo pasirašytos ir su atskiromis
valstybėmis, kaip antai, dėl abipusio piliečių įdarbinimo su Lenkija (1995 m.) ir
su Ukraina (1996 m.), dėl teisinės pagalbos ir teisinių santykių — bendros su Es-
tija ir Latvija (1994 m.), taip pat su Baltarusija (1994 m.), Ukraina (1994 m.) ir
kitomis valstybėmis.

Vis dėlto pagrindiniais yra laikomi nacionaliniai norminiai teisės aktai,
kuriuos priimant, be abejo, atsižvelgiama į tarptautinius dokumentus ir kurie
pagal teisinę galią, kaip mums jau yra žinoma, yra skirstomi į įstatymus ir po-
įstatyminius aktus.

Po Konstitucijos teisės aktų hierarchijos grandyje eina įstatymai, kaip pa-
grindinis darbo teisės šaltinis. Svarbiausias darbo teisės srities įstatymas yra Lie-
tuvos Respublikos darbo kodeksas (DK), patvirtintas 2002 m. birželio 4 d. ir
įsigaliosiantis nuo 2003 m. sausio l d. DK yra pagrindinis Lietuvos Respubli-

157

kos darbo teisės kodifikuotas šaltinis. J i s reguliuoja iš esmės visą visuomeninių
santykių kompleksą, kuris yra šios teisės šakos dalykas.

Įsigaliojus DK netenka galios nuo sovietinių laikų galiojęs Darbo įsta-
tymų kodeksas (1972 m.) ir nepriklausomybės laikotarpiu priimti 7 darbo įsta-
tymai. Iš jų liko galioti tik Profesinių sąjungų įstatymas (1991 m.), BRĮ ir DSSĮ,
kurie nustato tam tikrus darbo teisinių santykių reglamentavimo klausimus. Ir
šiuos minėtus tris įstatymus artimiausiu metu numatyta suderinti su DK. Be to,
turi būti priimti ir kiti specialūs tiesiogiai šiame kodekse nurodyti norminiai tei-
sės aktai.

DK ir darbo įstatymai nustato: darbo teisės taikymo sritį, uždavinius ir
principus; gyventojų užimtumo teisinius pagrindus; kolektyvinių sutarčių su-
darymo ir vykdymo taisykles bei šalių atsakomybę ir įsipareigojimus; mini-
malųjį darbo užmokesčio dydį, taip pat darbo apmokėjimo sąlygas iš valstybės
ir savivaldybių biudžetų finansuojamose įmonėse, įstaigose ir organizacijose;
maksimalią darbo laiko trukmę ir minimalias poilsio laiko normas; minimalių
lengvatų, garantijų, kompensacijų dydį ir kitų darbo teisių lygį; pagrindines
darbuotojų saugos ir sveikatos normas bei taisykles; profesinių sąjungų ir kitų
darbuotojų atstovų teises darbo srityje; pagrindines profesinio pasirengimo ir
kvalifikacijos kėlimo nuostatas; darbo drausmės užtikrinimo pagrindus; mate-
rialinės atsakomybės sąlygas ir dydį (ribas); pagrindines darbo įstatymų laiky-
mosi priežiūros ir kontrolės nuostatas.

Daugelį darbo teisės klausimų paprastai Seimo pavedimu reguliuoja Vy-
riausybės nutarimai, kitų valstybės ir savivaldos institucijų, įmonių, įstaigų ir or-
ganizacijų teisės aktai, t.y. poįstatyminiai aktai, kurių nuostatos negali priešta-
rauti Konstitucijai, DK, kitiems darbo įstatymams, taip pat tarptautinėms su-
tartims, Poįstatyminiai aktai paprastai nustato ir detalizuoja DK ir kitų darbo
įstatymų įgyvendinimo tvarką, pavyzdžiui, Vyriausybės nutarimai dėl sezoninio
darbo; dėl kai kurių kategorijų darbuotojų, turinčių teisę į pailgintas kasmetines
atostogas; dėl ne viso darbo laiko; nemažai norminių aktų darbuotojų saugos ir
sveikatos klausimais ir kt.

Kai kuriuos darbo teisinio reguliavimo klausimus Vyriausybė gali per-
duoti Socialinės apsaugos ir darbo ministerijos jurisdikcijai. Si ministerija ne tik
rengia darbo įstatymų bei Vyriausybės nutarimų projektus, bet ir leidžia in-
strukcijas, taisykles ir išaiškinimus darbo ir darbo užmokesčio, darbo ir poilsio
laiko, darbo normavimo, saugos darbe ir kitais klausimais.

Darbo klausimus pagal savo kompetenciją reguliuoja ministrų ir savaran-
kiškų departamentų vadovų įsakymai ir instrukcijos, taip pat savivaldybių ta-
rybų sprendimai ir valdybų nutarimai.

158

4. DARBO TEISĖ

Svarbią vietą tarp darbo teisės šaltinių užima lokalinės (vietinės) normos.
Įmonės, įstaigos ir organizacijos gali patvirtinti įstatymais nereglamentuotas
darbo sąlygas, darbo tvarkos taisykles, premijavimo nuostatus, atlyginimo už
metinius darbo rezultatus nuostatus ir kt.

Darbo teisės šaltiniu yra laikomos ne pačios kolektyvinės sutartys, kurių
sąlygos gali būti skirtingos, o kolektyvinių sutarčių normatyvinės nuostatos, ku-
rios kolektyvinės sutarties galiojimo metu įgauna teisės normų pobūdį. Apie
kolektyvines sutartis kaip dvišalius sutartinius aktus, kurie išreiškia socialinės
partnerystės tarp darbuotojų ir darbdavių atstovų santykius, detaliau bus kal-
bama kiek vėliau.

Bendras ir svarbiausias visiems poįstatyminiams aktams reikalavimas —
nenukrypstamas jų sutikimas su Konstitucijai ir įstatymais. Be to, žemesnis pa-
gal hierarchiją poįstatyminis aktas turi atitikti aukštesnės institucijos tokį aktą
(pavyzdžiui, Vyriausybės nutarimai neturi prieštarauti įstatymams, o Socialinės
apsaugos ir darbo ministerijos įsakymai — Vyriausybės nutarimams). Tai reiškia,
kad poįstatyminius aktus darbo santykių teisinio reguliavimo klausimais galima
priimti pagal savo kompetenciją. Norminių aktų nuostatos, pabloginančios
darbuotojų padėtį palyginti su ta, kurią nustato darbo įstatymai, negalioja.

Užsienio įstatymai taikomi darbo santykiams, kai tai nustatyta tarptauti-
nėse sutartyse, Lietuvos Respublikos įstatymuose ar darbo sutarties šalių susi-
tarimu, išskyrus kai kurias išlygas, numatytas DK 7 straipsnyje.

DK numatyta nemažai naujovių, būtent šio kodekso normų aiškinimo
principai, darbo įstatymų įgyvendinimas (tuo atveju, kai tarp norminių darbo
teisės aktų nuostatų yra prieštaravimų, taikoma darbuotojui naudingesnė nuo-
stata), darbo įstatymų galiojimas (norminiai teisės aktai neturi atgalinio veikimo
galios).

Darbo teisės šaltiniais nelaikomi Prezidento dekretai, nes juose nėra dar-
bo teises normų, taip pat darbo sutartis, nes ji yra individualus teisės aktas, reg-
lamentuojantis tik sutarties šalių abipuses teises ir pareigas. Lietuvos Aukščiau-
siojo Teismo Senato išaiškinimai taip pat nėra darbo teisės šaltinis, nors teismai
ir vadovaujasi jais.

159

4.3. DARBO TEISES SUBJEKTAI

Darbo teisės subjektai — tai darbo įstatymą reguliuojamų visuomeninių san-
tykių dalyviai, kurie gali turėti darbo teises ir pareigas ir jas įgyvendinti. Tam
darbo teisės subjektai privalo turėti:

 darbinį teisnumą — įstatymo pripažintą galėjimą turėti darbo teises ir
pareigas;

 darbini veiksnumą — pagal darbo teisę galėjimą savo veiksmais įgyti
darbo teises bei sukarti darbo pareigas.

DK pateikia tokią darbo teisės subjektų klasifikaciją: darbuotojas, darb-
davys ir darbuotojų kolektyvas.

Darbo teisės subjektai darbo santykiuose vaidina nevienodą vaidmenį.
Svarbiausieji darbo teisės subjektai yra individualaus darbo santykio šalys —
darbuotojas ir darbdavys.

4.3.1. Darbuotojas

Kaip numato DK 15 straipsnis, darbuotojas yra fizinis asmuo, turintis darbinį
teisnumą ir veiksnumą, dirbantis pagal darbo sutartį už atlyginimą. Darbuotojais gali
būti ne tik nuolatiniai Lietuvos gyventojai, bet ir užsienio piliečiai bei asmenys
be pilietybės, sulaukę 16 metų. Laikinai per atostogas ar laisvu nuo mokymosi
metu gali įsidarbinti ir asmenys nuo 14 iki 16 metų, nebaigę pagrindinės mo-
kyklos, jeigu tai jiems netrukdys lankyti mokyklos ir liks pakankamai laiko pa-
mokoms ruošti ir tik esant mokyklos ir vieno iš tėvų arba teisėto vaiko atstovo
arba gydytojo raštiškam sutikimui.

Iki įsigaliojant DK, remiantis darbo teisės aktais buvo sunku suvokti dar-
buotojo amžiaus žemutinę ribą, nes DSĮ leido tam tikrais atvejais sudaryti dar-
bo sutartis ir su vaikais iki 16 metų amžiaus. Todėl, vykdydama Seimo pa-
vedimą dėl anksčiau galiojusio Žmonių saugos darbe įstatymo įgyvendinimo,
Vyriausybe 1996 m. rugsėjo 11 d. nutarimu Nr. 1055 (Žin., 1996, Nr. 87-2065)
patvirtino „Asmenų nuo 13 iki 14 metų, nuo 14 iki 16 metų ir nuo 16 iki 18
metų darbo sąlygas ir įdarbinimo tvarką", nustatydama jiems draudžiamų dirbti
darbų ir kenksmingų bei pavojingų veiksnių sąrašą ir poilsio laiko trukmę, išim-
tines sąlygas, kurioms esant nepilnamečiai gali dirbti tik tam tikrą darbą (teikti

160..

4. DARBO TEISĖ

ryšių paslaugas, dalyvauti daržų tvarkymo darbuose, kultūros ir meno rengi-
niuose ir kitoje veikloje, neturinčioje neigiamo poveikio sveikatai, dorovei, mo-
kymuisi). Dirbti darbus, susijusius su kenksmingais ir pavojingais veiksniais
(pavyzdžiui, dirbti su žemsiurbe, mūrijimo, litavimo, emaliavimo ir kitus dar-
bus) leidžiama tik nuo 18 metų.

Dabar DK ir kiti darbo įstatymai taip pat gali nustatyti asmenų darbinio
veiksnumo išimtis amžiaus prasme.

Atskirais atvejais asmenų darbinį teisnumą ir veiksnumą gali riboti įstaty-
mas. DK 97 straipsnis draudžia artimu giminaičių darbą vienoje valstybės ir sa-
vivaldybės įmonėje tam tikrose pareigose. Už padarytą nusikaltimą teismas
nuosprendžiu gali asmeniui atimti teisę nuteistajam konkretų terminą eiti tam
tikras pareigas, dirbti tam tikrą darbą arba užsiimti tam tikra veikla (BK 30 str.).

DK nenumato darbuotojams maksimalaus amžiaus, draudžiančio suda-
ryti darbo sutartį ir dirbti, tačiau šio kodekso 129 straipsnyje yra norma, lei-
džianti nutraukti darbo sutartį darbdavio iniciatyva, kai darbuotojas yra įgijęs
teisę į visą senatvės pensiją arba ją gauna. Maksimalaus amžiaus ribojimas tai-
komas aukštųjų mokyklų dėstytojams pagal Aukštojo mokslo įstatymą (2000
m.), kitų kategorijų darbuotojams pagal specialius įstatymus.

Kaip jau buvo minėta, darbo teisinių santykių subjektais gali būti ne tik
Lietuvos Respublikos piliečiai, bet ir užsieniečiai. Laikinai į Lietuvą atvykusių
asmenų teisę įsidarbinti nustato tarptautiniai susitarimai, Lietuvos Respublikos
įstatymas dėl užsieniečių teisinės padėties (1998 m.), taip pat Užsieniečių įsi-
darbinimo Lietuvos Respublikoje pagal darbo sutartį tvarka, patvirtinta Sociali-
nės apsaugos ir darbo ministerijos 2000 m. birželio l d. įsakymu Nr. 62 (Žin.,
2000, Nr. 48-1399). Pagal šiuos teisės aktus užsieniečiai, norėdami įsidarbinti
mūsų šalyje, privalo turėti Lietuvos Respublikos galiojančią vizą dirbti Lietuvo-
je ir įsigyti leidimą, kurį išduoda Respublikinė darbo birža ne ilgiau kaip viene-
riems metams. Esant gamybiniam būtinumui, leidimas gali būti pratęstas ne il-
giau kaip 12 mėnesių. Toks leidimas nereikalingas vykdant su užsieniu bendras
programas ar dirbant mūsų šalies ir užsienio kapitalo bendrose įmonėse. Darbo
sutartis pagal specialiai patvirtintą formą sudaroma dviem egzemplioriais lietu-
vių ir užsieniečiui suprantama kalba, ir ji per 3 dienas pateikiama registruoti
Respublikinei darbo biržai. Užsienietis negali dirbti kito darbo, išskyrus tą, ku-
riam gautas leidimas dirbti. Darbo sutartis, sudaryta pažeidžiant nustatytą tvar-
ką, reguliuojančią laikinai atvykusių į Lietuvos Respubliką asmenų įsidarbinimą,
turi būti nutraukta,

Be to, už priėmimą į darbą užsieniečio, neturinčio leidimo dirbti arba są-
lygų verstis kita veikla, iš kurios būtų gaunamos pragyvenimo lėšos, sudarymą
užsieniečiams, neturintiems leidimo laikinai apsigyventi ar leidimo nuolat gy-
venti Lietuvos Respublikoje, numatyta administracinė atsakomybė — bauda nuo

... 161

dviejų tūkstančių iki trijų tūkstančių litų (ATPK 2063 str.), kurią turi teisę skirti
policija.

Darbuotojas turi šias pagrindines teises:

 sudaryti, pakeisti ir nutraukti darbo sutartį DK ir kitų įstatymų nusta-
tyta tvarka;

 gauti darbo sutartyje sulygtą darbą;
 gauti darbo vietą, atitinkančią saugias ir sveikas darbo sąlygas, taip

pat patikimą informaciją
 apie saugos darbo vietoje reikalavimus;
 laiku ir atsižvelgiant į jo kvalifikaciją, darbo sudėtingumą, atliekamo

darbo kiekį ir kokybę, gauti teisingą darbo užmokestį;
 teisę į poilsį, priklausantį nuo normalios darbo laiko trukmės, su-

trumpintą, darbo laiką tam tikrų profesijų ir kategorijų darbuotojams,
suteikiant nedarbo savaitines ir švenčių dienas, kasmetines mokamas
atostogas;

 įgyti reikiamą profesinį parengimą ir galimybę kelti savo kvalifikaciją;
 jungtis į asociacijas, įskaitant teisę kurti profesines sąjungas ir daly-

vauti jų veikloje ginant savo darbines teises, laisves ir teisėtus intere-
sus;

 per savo atstovus dalyvauti kolektyvinėse derybose ir sudarant: kolek-
tyvines sutartis, gauti informaciją apie kolektyvinės sutarties vykdy-
mo eigą;

 ginti savo darbines teises, laisves ir teisėtus interesus visais įstatymo
nedraudžiamais būdais;

 įstatymų nustatyta tvarka spręsti individualius ir kolektyvinius ginčus,
įskaitant teisę į streiką;

 teisę į jam padarytos materialinės žalos, atsiradusios vykdant darbines
pareigas, atlyginimą ir moralinės žalos kompensavimą įstatymų nu-
statyta tvarka;

 teisę į valstybinio socialinio draudimo aprūpinimą įstatymo numaty-
tais atvejais.

Darbuotojas kaip darbo sutarties šalis turi ne tik teises, bet ir tam tikras
pareigas. Darbuotojas privalo:

 sąžiningai vykdyti darbo sutartyje jam numatytus savo darbinius įsi-
pareigojimus;

 laikytis darbovietės darbo tvarkos taisyklių ir darbo drausmės reikala-
vimų;

 vykdyti nustatytas darbo normas;

"162..

4. DARBO TEISĖ

 laikytis saugos ir sveikatos darbe reikalavimų ir užtikrinti saugų dar-
bą;

 rūpintis darbdavio ir kirų darbuotojų turtu;
 nedelsiant pranešti darbdaviui arba tiesioginiam vadovui apie atsira-

dusią situaciją, sukeliančią grėsmę žmonių gyvybei ir sveikatai, darb-
davio tvirto saugumui.

Kitos darbuotojo teisės ir pareigos gali būti numatytos įstatymuose, po-
įstatyminiuose aktuose, lokaliniuose aktuose, darbo sutartyse.

4.3.2. Darbdavys

Pagal bendrus tarptautinio teisinio reguliavimo principus darbdaviais lai-
komi kolektyviniai subjektai — juridiniai asmenys — ir individualūs subjektai —
fiziniai asmenys. Į tai atsižvelgė ir DK kūrėjai, pateikdami iš esmės panašią
darbdavio sąvoką.

Darbdavys gali būti įmonė, įstaiga, organizacija ar kita organizacinė struktūra, ne-
paisant nuosavybės formos, teisinės formos, rūšies bei veiklos pobūdžio, turinčios darbinį teis-
numą ir veiksnumą sakoma DK 16 straipsnyje.

Remiantis Lietuvos Respublikos įstatymais, tikslinga pateikti išvardytų
darbdavio rūšių trumpą apibrėžimą.

\mone yra savo firmos vardą turintis ūkinis vienetas, įsteigtas tam tikrai
komercinei ūkinei veiklai arba veiklai, kuria siekiama naudos jos steigėjams,
vykdyti (valstybės ar savivaldybės įmonė, akcinė bendrovė, uždaroji akcinė
bendrovė, ūkinė bendrija, žemės ūkio bendrovė, kooperatinė bendrovė, per-
sonalinė įmonė ir kt.).

Įstaiga yra ne pelno siekiantis ūkio subjektas, vykdantis įstatymų nustaty-
tas valstybės ar savivaldybės funkcijas, ar ne pelno siekiantis ūkio subjektas,
veikiantis socialinio, švietimo, mokslo, kultūros, sporto ir kitose panašiose sri-
tyse, kurio tikslas teikti paslaugas visuomenės nariams ir tenkinti tam tikrus vie-
šuosius interesus (biudžetinės organizacijos, viešosios įstaigos ir kt.).

Organizacija yra bet koks kitas susivienijimas, skirtas jį sudariusių asmenų
poreikiams ir tikslams, kurie nėra priešingi Konstitucijai ir Lietuvos Respubli-
kos įstatymams, tenkinti bei įgyvendinti (visuomeninės organizacijos, asociaci-
jos, politinės partijos, religinės bendruomenės ir kt.).

Kita organizacinė struktūra gali būti įmonių, įstaigų ar organizacijų savaran-
kiški padaliniai, filialui, atstovybės, kurie nėra laikomi juridiniais asmenimis.

163

Būtinas darbdavio požymis yra darbinis teisnumas ir veiksnumas, kuris
atsiranda nuo jo įsteigimo momento. Ši naujai suformuluota darbdavio sąvoka
turi principinę reikšmę nustatyti darbdavio teisiniam statusui. Iki įsigaliojant
DK, DSĮ ir clar galiojančiame DSSĮ „darbdaviai yra apibrėžiami kaip visų rūšių
įmonės, įstaigos, organizacijos savininkai, taip pat vadovai, kurie paskirti, iš-
rinkti ar kitokia tvarka įgiję įgalinimus sudaryti, pakeisti ir nutraukti darbo sutar-
tį, bei atlikti kitus veiksmus, vykdami darbo įstatymų nuostatas".

Tokią darbdavio sąvoką pagrįstai kritikavo darbo teisės specialistai, nes,
kaip parodė teisminė praktika, nors sutartį su darbuotoju sudarydavo įmonės
įgaliotas darbuotojas, atsakyti už jos nevykdymą ar turtinio pobūdžio prievoles
turėjo vis dėlto ne įmonės vardu pasirašęs asmuo, o pati įmonė, įstaiga ar orga-
nizacija. Be to, įmonės vadovas buvo pats samdomas darbuotojas ir jau vien
dėl to negalėjo būti darbdavys.

Dabartiniame DK šis klausimas išspręstas teisingiau. Darbdaviai įgytas
darbo teises ir prisiimtas darbo pareigas įgyvendina per savo atstovus — ūkio
subjektų vadovais ir kitus įgaliotus asmenis, kurie nėra darbdaviai, o sudaro
administraciją.

Administracija organizuoja, vykdo darbdavio veiklą ir kontroliuoja ją pa-
gal įstatymus ir darbdavių veiklos dokumentus. Tai kiekvienos įmones, įstaigos
ar organizacijos vykdomoji institucija, atliekanti darbdavio funkcijas. Administ-
raciją sudaro darbdavio vadovas ir kiti pareigūnai. Jie turi teisę pagal savo kom-
petenciją duoti privalomus vykdyti nurodymus savo pavaldiems darbuotojams,
pagal įstatymus ir įmonės, įstaigos, organizacijos steigimo dokumentus vykdo
savo darbovietės operatyvinį valdymą. Nors įmonės administracija veikia kaip
juridinio asmens atstovas, bet ji nėra darbdavys.

Darbdaviai gali būti ir individualių (personalinių) įmonių savininkai, ūki-
ninkai ir fiziniai asmenys, kurie darbo teises įgyvendinti gali patys ir kurių teis-
numą ir veiksnumą reglamentuoja CK. Pagal civilinę teisę fizinis asmuo gali tu-
rėti turtą, verstis komercine ūkine veikla, steigti įmones ir kitokius juridinius
asmenis, tačiau, neįsteigę įmonės, jie gali užsiimti komercine ūkine veikla tik
Vyriausybės nustatyta tvarka įsigiję patentą. Ūkininkas, kaip ir kiekvienas kitas
fizinis asmuo, laikomas darbdaviu, jeigu jis yra sudaręs darbo sutartį bent su
vienu žmogumi.

Pagal dar galiojančią tvarką darbdaviai privalo registruotis Valstybinio so-
cialinio draudimo fondo valdybos („Sodros") teritoriniuose skyriuose, drausti
priimtus dirbti darbuotojus valstybiniu socialiniu draudimu ir mokėti už juos
įmokas, kai tik jiems pradedama atsilyginti už darbą Vyriausybės 2000 m. rug-
sėjo 22 d. nutarimu Nr. 1156 patvirtintų Valstybinio socialinio draudimo fondo
biudžeto sudarymo ir vykdymo taisyklių nustatyta tvarka (Žin., 2000, Nr. 82-
2489).

164

4. DARBO TEISĖ

Darbdaviai turi šias pagrindines teises:

 įstatymų nustatytais pagrindais ir tvarka su darbuotojais sudaryti, pa-
keisti ir nutraukti darbo sutartį;

 dalyvauti kolektyvinėse derybose ir sudaryti kolektyvines sutartis;
 skatinti darbuotojus už sąžiningą darbą;
 reikalauti, kad darbuotojai tinkamai vykdytų jiems pavestas pareigas,

rūpestingai tausotu darbdavio ir kitų darbuotųjų turtą, laikytųsi darbo
tvarkos taisyklių;

 įstatymų nustatyta tvarka traukti darbuotojus drausminėn ir materia-
linėn atsakomybėn;

 leisti lokalinius norminius aktus;
 steigti darbdavių susivienijimus atstovaujant ir ginant savo interesus

ir stoti į juos;
 vykdyti kitą įstatymuose nustatytą ir leistiną veiklą.

Darbdavys privalo:
 laikytis įstatymų ir kitų teisės aktų, lokalinių norminių aktų, kolekty-

vinės sutarties ir darbo sutarčių sąlygų;
 suteikti darbuotojams darbo sutartyje sulygtą darbą;
 užtikrinti saugias ir sveikas darbo sąlygas, atitinkančias nustatytus

reikalavimus;
 aprūpinti darbuotojus būtinais įrengimais, instrumentais, technine

dokumentacija ir kitomis priemonėmis, kurių reikia atlikti jiems dar-
bo pareigas;

 laiku ir teisingai mokėti darbuotojams priklausantį darbo užmokestį;
 dalyvauti kolektyvinėse derybose ir sudaryti kolektyvinę sutartį;
 suteikti darbuotojų atstovams visą ir teisingą informaciją, kurios rei-

kia kolektyvinėms sutartims sudaryti;
 laiku išnagrinėti profesinių sąjungų ir kitų darbuotojų atstovų reika-

lavimus dėl jų išaiškintų įstatymų ir kitų norminių teisės aktų pažei-
dimų darbo teisės srityje, imtis priemonių jiems pašalinti ir apie tai
laiku pranešti iniciatoriams;

 užtikrinti darbuotojų buitinių poreikių, susijusių su jų darbo pareigų
atlikimu, patenkinimą;

 įgyvendinti darbuotojų įstatymų nustatytą privalomąjį socialinį drau-
dimą;

 atlyginti darbuotojams padarytą žalą, susijusią su darbo pareigų atli-
kimu;

..165

Darbdaviai turi ir kitas pareigas, kurias nustato įstatymai, kiti teisės nor-
miniai aktai, kolektyvinės ir darbo sutartys. Taigi, darbdavio teises atitinka dar-
buotojo pareigos ir atvirkščiai — darbuotojų teises atitinka darbdavio pareigos.

4.3.3. Darbuotojų kolektyvas

Darbo teisės subjektas yra ir darbuotojų kolektyvas. Iki šiol Lietuvos
darbo įstatymuose darbuotojų kolektyvo teisės darbo teisiniuose santykiuose
buvo gana ribotos. Ir apskritai pastaraisiais metais buvo susilpnėjęs darbuotojų
kolektyvų vaidmuo visuomenės politiniame, ekonominiame ir socialiniame gy-
venime.

Tik priėmus DK, darbuotojų kolektyvo, kaip darbo teisės subjekto,
kompetencija tapo platesnė ir svaresnė. Darbuotojų kolektyvą, kaip pasakyta DK
17 straipsnyje, sudaro visi darbuotojai, darbo santykiais susiję su darbdaviu. Taigi,
sprendžiant iš darbo kolektyvo sampratos, galima suprasti, kad jo nariai, tai fi-
xiniai asmenys, turintys darbinį teisnumą ir veiksnumą, dirbantys pagal darbo
sutartis ir gaunantys darbo užmokestį už atliktą darbą. Manoma, kad nors įmo-
nės administracija yra darbdavio organas, ji taip pat įeina į darbo kolektyvo su-
dėtį, nes jos nariai taip pat dirba pagal darbo sutartį.

Darbuotojų kolektyvui, kaip darbo teisės subjektui, yra suteiktos tam tik-
ros teisės ir patikėtas tam tikrų funkcijų įgyvendinimas, apibrėžta jo vadovau-
jančių organų struktūra. Darbuotojų kolektyvo aukščiausiasis organas yra šio
kolektyvo visuotinis susirinkimas (konferencija), kuris įgyvendina kolektyvo
įgaliojimus. Darbuotojų kolektyvas dabar yra įmonės kolektyvinės sutarties, ku-
ri priimama darbuotojų susirinkimo (konferencijos) pritarimu, šalis. Darbuotojų
susirinkimas renka savo atstovus j sudaromą darbo ginčų komisiją, be tam tik-
ros įmonės darbuotojų dalies pritarimo negalima skelbti streiko ir kt.

DK naujai reglamentuojami darbo teisės subjektų atstovavimo pagrindai.
Apie tai plačiau kalbama kitame knygos skyriuje. Tačiau nagrinėjant šiuos klau-
simus kartu negalima nepaminėti, kokią vietą atstovaujant darbuotojams užima
darbuotojų kolektyvo organai. DK numatyta išlyga, kad jeigu įmonėje, įstaigoje
ar organizacijoje nėra veikiančios profesinės sąjungos ir jeigu darbuotojų ko-
lektyvo susirinkimas darbuotojų atstovavimo ir gynimo funkcijos neperdavė
atitinkamos ekonominės veiklos šakos profesinei sąjungai, darbuotojams atsto-
vauja darbo taryba, išrinkta slaptu balsavimu visuotiniame darbuotojų kolektyvo
susirinkime, turinti visas kolektyvinio atstovavimo subjektų teises, tačiau nega-

166

4. DARBO TEISĖ

linti atlikti funkcijų, kurios pagal įstatymus yra pripažintos kaip profesinių są-
jungų prerogatyva.

Darbo taryba yra naujas institutas Lietuvos darbo įstatymuose. DK nu-
rodyta, kad darbo tarybų statusą ir sudarymo tvarką turi nustatyti specialus įsta-
tymas. Kaip matyti iš parengto, bet Trišalėje taryboje dar nesvarstyto Darbo ta-
rybų įstatymo projekto, darbo taryba — tai įmonės darbuotojų ar valstybės ir sa-
vivaldybių institucijų ir įstaigų tarnautojų išrinkti atstovai, atstovaujantys ir gi-
nantys darbuotojų profesines, darbo, ekonomines, socialines teises bei intere-
sus. Projekte numatyta darbo tarybos rinkimų tvarka, minimalus darbuotojų
skaičius, kada gali būti renkama taryba, jos veiklos organizavimas, tarybos ir
jos narių teisės ir pareigos bei garantijos, tarybos veiklos ir narystės taryboje pa-
sibaigimas ir kiti klausimai. Darbo tarybos veiklos nuostatos aptartos 1971 m.
TDO 135 konvencijoje.

4.4. DARBO TEISĖS SUBJEKTŲ ATSTOVAVIMAS

Darbo teisės subjektų atstovavimas — tai galimybė darbuotojams ir darbda-
viams įgyti, pakeisti darbo teises ir pareigas, jų atsisakyti ar jas apginti per jiems
atstovaujančius subjektus. Darbuotojai ir darbdaviai gali būti atstovaujami esant
kolektyviniams darbo santykiams pagal DK, o atstovavimą esant individua-
liems darbo santykiams reglamentuoja CK.

Pagal darbo įstatymus atstovavimas esant kolektyviniams darbo santy-
kiams atsiranda be atskiro darbuotojo valios išreiškimo, jeigu toks subjektas ar
asmuo atstovauja darbuotojų daugumos valiai. Tokiu atveju prisiimti bendri
įsipareigojimai yra privalomi visiems darbuotojams. Darbuotojų ir darbdavių
interesams negali atstovauti ir jų ginti tas pats atstovas. Tai visai logiška, nes
darbuotojų ir darbdavių interesai paprastai yra priešingi ir savo esme vieni ki-
tiems prieštarauja.

Darbuotojų interesams atstovauti bei juos ginti, esant darbo santykiams,
įstatymas numato dviejų rūšių atstovus: profesines sąjungas ir darbo tarybas. Pirme-
nybė ginant darbuotojų darbo, profesines, ekonomines teises bei interesus Lie-
tuvoje istoriškai suteikiama nors ir nelabai gausioms bei susiskaldžiusioms pro-
fesinėms sąjungoms.

DK tokią darbuotojų atstovavimo teisę pirmiausia suteikia įmonėje įstai-
goje ar organizacijoje veikiančiai profesinei sąjungai. Toje darbovietėje, kur nė-
ra profesinės sąjungos, darbuotojų kolektyvo susirinkimas atstovavimo ir gy-
nimo funkcijas gali perduoti atitinkamos ekonominės veiklos šakos profesinei

.. 167

sąjungai. Ir tik šiuo atveju, atsisakius profesinių sąjungų atstovavimo paslaugų,
darbuotojų kolektyvo susirinkimo valia jiems atstovauja darbo taryba.

Darbdavio vyraujanti padėtis, neribotas pranašumas prieš darbuotojus
jau nuo seno skatino darbuotojus vienytis į profesines organizacijas, kurių tiks-
las — apsaugoti darbuotojus nuo darbdavių savivalės.

Atkūrus Lietuvos nepriklausomybę, 1991 m. lapkričio 21 d. buvo priim-
tas Profesinių sąjungų įstatymas (PSĮ), nustatęs šios savanoriškos, savaran-
kiškos ir savaveiksmės organizacijos veiklos pagrindus, jos teises ir atsakomybę
santykiuose su darbdaviais, valstybės valdžios ir valdymo organais, ginant savo
narių interesus. Kadangi ne tik šio įstatymo preambulėje, bet ir kai kuriuose ki-
tuose jo straipsniuose teigiama, jog profesinės sąjungos atstovauja tik savo na-
riams ir gina jų interesus, visa tai sukėlė PSĮ prieštaravimo Lietuvos Respubli-
kos Konstitucijai, kurios 50 straipsnyje nurodyta, kad profesinės sąjungos gina
darbuotojų profesines, ekonomines bei socialines teises ir interesus, įvaizdį.

Lietuvos Respublikos Konstitucinis Teismas 1999 m. sausio 14 d. nuta-
rime nurodė, kad profesinės sąjungos gina ne tik savo narių, bet įstatymo nu-
statytais atvejais — ir kitų darbuotojų teises, ir neįžvelgė minėto įstatymo prieš-
taravimo Konstitucijai. Tai dar labiau sustiprino profesinių sąjungų vaidmenį,
užtikrino jų veiklos garantijas be valstybės įsikišimo.

Profesinės sąjungos veikia Lietuvos Respublikos Konstitucijos, minėto
įstatymo bei kitų įstatymų, TDO konvencijų pagrindu ir savo veiklą grindžia
registruotais profesinės sąjungos įstatais. Niekam neleidžiama kištis į profesinių
sąjungų vidaus reikalus, nutraukti ar laikinai sustabdyti jų veiklą, už ką yra nu-
matyta atsakomybė pagal Lietuvos Respublikos įstatymus. Profesinių sąjungų
veikla gali būti sustabdyta tik teismo sprendimu dėl rimto galiojančių įstatymų
pažeidimo.

Lietuvos Respublikos piliečiai, taip pat kiti asmenys, nuolat gyvenantys
Lietuvoje, ne jaunesni kaip 14 metų, dirbantys pagal darbo sutartį ar kitais įsta-
tymų numatytais pagrindais, turi teisę laisvai jungtis profesiniu, gamybiniu, te-
ritoriniu ar kitais principais į profesines sąjungas ir dalyvauti jų veikloje.

PSĮ taikymo ypatybes leidžiama nustatyti krašto apsaugos, policijos, vals-
tybės saugumo ir kitų organizacijų veiklą reglamentuojančiuose įstatymuose.

Profesinių sąjungų teisės, jų narių veiklos garantijos darbo teisės santykių
srityje be Lietuvos Respublikos Konstitucijos numatytos taip pat PSĮ, BRĮ,
D K, CK, TDO konvencijose.

168

4. DARBO TEISĖ

Minėtų teises aktų pagrindu profesinės sąjungos ir jų organai turi joms
suteiktą teisę:

1) dalyvauti trišalių ar dvišalių tarybų darbe ir svarstyti socialinės part-
nerystė klausimus, kuriais siekiama suderinti darbo santykių subjektų interesus
(DK 40, 44 str. str.); komisijose prie darbo biržų gyventojų užimtumo klau-
simams nagrinėti (BRĮ 21 str.);

2) atstovauti ir ginti savo narių interesus santykiuose su darbdaviu, jo įga-
liotuoju atstovu ir valstybės institucijomis darbo, ekonominėje ir socialinėse
sferose (Lietuvos Respublikos Konstitucijos 50 str., PSĮ 10 str.).;

3) kontroliuoti, kaip darbdavys laikosi darbo įstatymų (PSĮ 17 str.);
4) reikalauti, kad darbdavys panaikintų savo sprendimus, kurie pažeidžia

įstatymų, kitų norminių aktų bei kolektyvinėje sutartyje numatytas darbo, eko-
nomines bei socialines profesinių sąjungų narių teises (PSĮ 18 str.);

5) siūlyti traukti atsakomybėn pareigūnus, kurie pažeidžia darbo įstaty-
mus, neužtikrina saugių darbo sąlygų, nevykdo kolektyvinės sutarties ar kitokių
tarpusavio susitarimų (PSĮ 19 str.);

6) rengti susirinkimus, taip pat įstatymų nustatyta tvarka organizuoti mi-
tingus, demonstracijas ir kitus masinius renginius (PSĮ 23 str.).

Darbuotojų atstovai: profesinės sąjungos (nekartojant jau minėtų jų tei-
sių), o įmonėse, kur profesinių sąjungų nėra, ir darbo taryba turi šias pagrindi-
nes kolektyvinio atstovavimo teises:

1) sudaryti kolektyvines sutartis, kontroliuoti, kaip jos vykdomos;
2) teikti pasiūlymus darbdaviui dėl darbo organizavimo įmonėje;
3) organizuoti ir vykdyti streikus bei kitas teisėtas priemones, kurių imtis

darbuotojai turi teisę;
4) teikti pasiūlymus valstybės ir savivaldybių institucijoms;
5) vykdyti nevalstybinę darbo įstatymų laikymosi priežiūrą ir kontrolę;
6) saugoti darbuotojų teises sudarant ir vykdant įmonės pirkimo-parda-

vimo, verslo ir jo dalies perleidimo sandorius, koncentruojant rinkos struktūras
ir reorganizuojant įmones;

7) gauti informaciją iš darbdavių apie socialinę ir ekonominę padėtį bei
numatomas permainas, kurios gali paveikti darbuotojų padėtį;

8) skųsti teismui darbdavio ir jo įgaliotų asmenų sprendimus bei veiks-
mus, prieštaraujančius teisės normoms, sutartims ar pažeidžiančius atsto-
vaujamo asmens teises.

169

Darbuotojams atstovaujantys subjektai atlieka ir kitus veiksnius, kuriais
atstovaujama darbuotojų interesams esant darbo santykiams ir kurie atitinka
įstatymus, neprieštarauja sąžiningiems santykiams tarp šalių.

Darbdavys savo ruožtu privalo:
1) gerbti darbuotojų atstovų teises ir netrukdyti jiems veikti. Darbuotojų

•atstovų veikla negali būti nutraukiama darbdavio valia;
2) priimdamas sprendimus, galinčius turėti įtakos darbuotojų teisinei pa-

dėčiai, konsultuotis su darbuotojų atstovais, o įstatymų nustatytais atvejais —
gauti jų sutikimą;

3) nevilkinti kolektyvinių derybų;
4) išnagrinėti darbuotojų atstovų pasiūlymus per šiame Kodekse nu-

statytą laikotarpį, o jeigu toks nenustatytas — per vieną mėnesį, ir motyvuotai
raštu į juos atsakyti;

5) nemokamai teikti būtiniausią informaciją darbo klausimais apie įmonės
veiklą;

6) sudaryti sąlygas darbuotojų atstovams atlikti savo funkcijas;
7) vykdyti visus kolektyvinių sutarčių nustatytus įsipareigojimus;
8) užtikrinti kitas įstatymų nustatytas darbuotojų atstovų teises.
Jeigu darbuotojų atstovai pažeidžia darbo teises, įstatymus ar sutartis,

įstatymų nustatyta tvarka darbdavys turi teisę kreiptis į teismą prašydamas nu-
traukti tokią veiklą.

Darbdaviui atstovauja įmonės, įstaigos ar organizacijos vadovas esant
tiek kolektyviniams, tiek individualiems darbo santykiams. Įmonės, įstaigos ar
organizacijos vadovas turi teisę pagal kompetenciją dalį savo įgaliojimų darbo
teisės srityje perduoti fiziniam juridiniam asmeniui.

Siekiant sėkmingai derinti darbo santykių interesus, DK ir kiti įstatymai
nustato, kad j ie būtų įgyvendinami laisvų kolektyvinių derybų ir susitarimų bū-
du, vadovaujantis savanoriškumo ir savarankiškumo priimant šalis susaistančius
įsipareigojimus, šalių lygiateisiškumo, geranoriškumo, ir pagarbos teisėtiems sa-
vitarpio interesams, ir kitais socialinės partnerystes principais.

Socialinė partnerystė — tai darbuotojų ir darbdavių atstovų bei jų organiza-
cijų, o tam tikrais DK bei kitų įstatymų nustatytais atvejais ir valstybės institu-
cijų tarpusavio santykių sistema, kuria siekiama suderinti darbo santykių sub-
jektų interesus.

Socialinės partnerystės šalimis — socialiniais partneriais - yra laikomi dar-
buotojų ir darbdavių atstovai bei jų organizacijos., kurie derina interesus vedant
kolektyvines derybas, sudarant kolektyvines sutartis, darbuotojų atstovams da-

170

4. DARBO TEISĖ

lyvaujant įmonės valdyme, plėtojant konsultavimąsi ir informavimą darbo, so-
cialiniais ir ekonominiais klausimais, sprendžiant kolektyvinius darbo ginčus.
Derybų procese siekiant pasirašyti sutartis DK 41 straipsnio ir kitų įstatymų
numatytais atvejais aktyviai dalyvauja Vyriausybė ir savivaldybių institucijos.

Socialinė partnerystė gali būti vykdoma nacionaliniu, šakos (gamybos,
paslaugų, profesiniu), teritoriniu (savivaldybės, apskrities), įmonių ir įstaigų ar
organizacijų ir jų struktūrinių padalinių lygiais, tačiau tai nereiškia, kad šalys
privalo tarpusavio santykius derinti visuose numatytuose lygmenyse. Socialiniai
partneriai laisvai pasirenka tiek socialinės partnerystės formas, tiek ir jų įgyven-
dinimo lygius.

Socialinės partnerystės sistemą sudaro: Lietuvos Respublikos trišalė ta-
ryba, kuri socialinių partnerių susitarimu sudaroma iš vienodo skaičiaus lygia-
teisių narių: centrinių (respublikinių) profesinių sąjungų, darbdavių organizacijų
ir Vyriausybės atstovų. Trišalė taryba turi didžiausią teisinę galią, susitariant dėl
darbo santykių ir su jais susijusių socialinių bei ekonominių sąlygų regla-
mentavimo. Kitos trišalės ir dvišalės tarybos (komisijos, komitetai) steigiamos
darbo, užimtumo, darbuotojų saugos ir sveikatos bei kitiems klausimams nag-
rinėti.

Viena iš labiausiai paplitusių socialinės partnerystės įgyvendinimo formų
yra kolektyvinės derybos dėl kolektyvinių sutarčių pasirašymo.

4.5. KOLEKTYVINES SUTARTYS

Kolektyvinė sutartis perėjimo į rinkos ekonomiką sąlygomis tampa pa-
grindiniu teisės aktu, reguliuojančiu socialinių partnerių darbo santykius ir iš-
reiškia darbo teisės subjektų ir juos atstovaujančių organų interesus.

Kolektyvinės sutartys gali būti valstybės (nacionalinio); šakos (gamybos,
paslaugų, profesijos) ar teritorinio (savivaldybes, apskrities); įmonės, įstaigos ar
organizacijos lygmens.

Nacionalinė kolektyvinė sutartis sudaroma tarp centrinės (respublikinės)
profesinių sąjungų organizacijos (susivienijimo, federacijos, centro ir kt.) ir dar-
buotojų organizacijų (asociacijos, federacijos, konfederacijos ir kt.).

Sakos kolektyvinės sutarties šalys yra atitinkamos pramonės (gamybos,
paslaugų, profesijos) šakos profesinių sąjungų ir darbdavių organizacijos. Tokia
sutartis nustato atitinkamos šakos socialinės ir ekonominės plėtros kryptis, dar-
buotojų (profesinių grupių) darbo organizavimo ir darbo apmokėjimo sąlygas
bei socialines garantijas.

.. 171

Teritorinės kolektyvinės sutarties šalys yra toje teritorijoje (savivaldybėje,
apskrityje) veikiančios profesinių sąjungų ir darbdavių organizacijos. Sutartis
nustato tam tikrų darbo, socialinių ir ekonominių problemų, kurios turi terito-
rinių ypatumų, sprendimo sąlygas.

Nacionalinė, šakos ir teritorinė kolektyvinė sutartis taikomos įmonėse,
kurių darbdaviai buvo sutartį pasirašiusių darbdavių asociacijų nariai ir prisi-
jungė prie šių asociacijų po sutarties pasirašymo.

Nacionalines, šakos ir teritorines kolektyvines sutartis registruoja darb-
davių organizacija Vyriausybės nustatyta tvarka per 20 dienų nuo jos pasira-
šymo dienos. Jei darbdavių organizacija neįregistruoja minėtų sutarčių per nu-
statytą terminą, tai teisę tai padaryti įgyja profesinė organizacija per 10 dienų.
Šios sutartys įsigalioja nuo jų įregistravimo dienos ir galioja iki jose nurodytos
dienos ar naujų sutarčių sudarymo.

Nacionalinės, šakos ir teritorinės kolektyvinės sutarties vykdymą kon-
troliuoja sutarties šalys, taip pat darbo įstatymų laikymosi kontrolės institucijos
(Valstybinė darbo inspekcija ir kt.) ir profesinės sąjungos, jų žinioje esančios
inspekcijos ir kitos nevalstybinės institucijos, veikiančios pagal įstatymus ir ki-
tus norminius aktus.

Sutartys gali būti nutraukiamos jose nustatytais atvejais ir tvarka, vado-
vaujantis savanoriškumo ir savarankiškumo principais. Kolektyvinė naciona-
linio, šakos ar teritorinio lygmens sutartis gali būti nutraukiama tik dėl svarbių
ekonominių sąlygų ir tik kaip išimtinė priemonė.

Ginčai, kylantys dėl nacionalinės, šakos ir teritorinės kolektyvinės sutar-
ties sudarymo ir vykdymo, sprendžiami kolektyvinių darbo ginčų reglamenta-
vimo tvarka.

Kadangi kolektyvinės sutartys dažniausiai sudaromos įmonėse įstaigose
ar organizacijose, apie tokių sutarčių turinį, sudarymo, vykdymo ir galiojimo
tvarką pakalbėsime plačiau.

Įmonės kolektyvinė sutartis yra rašytinis susitarimas tarp darbdavio ir
įmonės darbuotojų kolektyvo dėl darbo, darbo apmokėjimo ir kitų socialinių ir
ekonominių sąlygų. Pasirašyta šalių ji tampa lokaliniu norminiu teisės aktu, o
jos normatyvines nuostatos, kaip buvo minėta anksčiau, yra darbo teisės šalti-
nis. Kolektyvinė sutartis sudaroma visų rūšių įmonėse, įstaigose, organizacijose
ar jų filialuose, atstovybėse ir struktūriniuose padaliniuose neatsižvelgiant į
nuosavybės formą ir darbuotojų skaičių, ir taikoma visiems jų darbuotojams.

Kolektyvinės sutarties šalys yra įmonės darbuotojų kolektyvas ir darb-
davys, kuriems, sudarant šią sutartį, atstovauja įmonėje veikianti profesinė są-
junga ir įmonės vadovas arba įgalioti administracijos pareigūnai. Jeigu įmonėje
veikia kelios profesinės sąjungos, įmonės kolektyvinę sutartį sudaro profesinių

172..

4. DARBO TEISĖ

sąjungų susitarimu jungtinė profesinių sąjungų atstovybė ir darbdavys. Profesi-
nėms sąjungoms nesusitarus dėl jungtinės atstovybės sudarymo, sprendimą dėl
atstovavimo priima darbuotojų susirinkimas (konferencija).

Įmonėje, kur nėra veikiančios profesinės sąjungos ir jeigu darbuotojų
kolektyvo susirinkimas darbuotojų atstovavimo ir gynimo funkcijos neperdavė
atitinkamos ekonominės veiklos šakos profesinei sąjungai, kolektyvinė sutartis
gali būti sudaroma tarp darbdavio ir darbo tarybos. Mažoje įmonėje, kurioje
nėra ir darbo tarybos, darbdavys gali vesti tiesiogines derybas su darbuotojais ir
gavęs jų pritarimą įforminti aptartas palankias darbuotojams sąlygas įsakymu,
arba numatydamas jas darbo sutartyje.

įmonės kolektyvinėje sutartyje šalys nustato darbo, profesines, socialines
ir ekonomines sąlygas bei garantijas, kurios nėra reglamentuojamos įstatymų,
kitų norminių teisės aktų ar nacionalinės, šakos ir teritorinės kolektyvinės sutar-
ties arba kurios jiems neprieštarauja ir neblogina darbuotojų padėties.

į įmonės kolektyvinę sutartį gali būti įtraukiamos šios sąlygos:
1) darbo sutarčių sudarymo, pakeitimo ir nutraukimo;
2) darbo apmokėjimo organizavimo (tarifinių atlygių, pareiginių algų, priedų, prie-

mokų, kitų lengvatų ir kompensacijų, darbo apmokėjimo ir skatinimo sistemų bei formų
darbo normų nustatymo, darbo užmokesčio indeksavimo, išmokėjimo bei atskaitymų tvar-
kos ir kitos nuostatos);

3) darbo ir poilsio laiko;
4) saugių ir sveikatai nekenksmingų darbo sąlygų sudarymo, kompensacijų ir leng-

vatų suteikimo;
5) profesijos, specialybės įgijimo, kvalifikacijos kėlimo, perkvalifikavimo sąlygos bei

su tuo susijusių garantijų ir lengvatų;
6) įmonės kolektyvines sutarties vykdymo tvarkos;
7) šalių tarpusavio informavimo ir konsultavimo;
8) kitos šalims svarbios darbo, ekonominės ir socialinės sąlygos bei nuostatos.
DK numato kolektyvinės sutarties sudarymo ir derybų tvarką. Įmonės

kolektyvinės sutarties projektui rengti šalys paritetiniais pagrindais sudaro ko-
misiją, kurios sudėtis nurodoma šalių susitarimo protokole. Protokolo pasira-
šymo diena laikoma kolektyvinių derybų pradžia.

Pradėdamos derybas, šalys aptaria, kokią jos pateiks informaciją, jos pa-
teikimo terminus, kolektyvinės sutarties rengimo tvarką ir jos parengimo termi-
nus. Jei dėl nurodytų sąlygų nesusitariama, surašomas nesutarimų protokolas,
kuriame nurodomos šalių siūlomos priemonės, būtinos nesutarimų priežastims
pašalinti, ir nustatomas derybų atnaujinimo terminas. Šalių suderintas kolekty-
vinės sutarties projektas pateikiamas darbuotojų susirinkimui (konferencijai).

...173

Pritarus kolektyvinės sutarties projektui, kolektyvinę sutartį pasirašo
darbdavio ir darbuotojų atstovai. Jei darbuotojų susirinkimas (konferencija)
nepritaria pateiktam projektui, tai arba derybos pradedamos iš naujo, arba ini-
cijuojamas kolektyvinis darbo ginčas.

Darbuotojų susirinkimas yra teisėtas, jei jame dalyvauja ne mažiau kaip
pusė įmonės (struktūrinio padalinio) darbuotojų, o konferencijoje — ne mažiau
kaip 2/3 delegatų. Jeigu į susirinkimą (konferenciją) nesusirenka nurodytas dar-
buotojų (delegatų) skaičius, tai ne vėliau kaip per 5 dienas turi būti sušauktas
pakartotinis darbuotojų susirinkimas (konferencija), kuris laikomas teisėtu, jeigu
jame dalyvavo ketvirtadalis darbuotojų, o konferencija — jeigu joje dalyvavo pu-
sė delegatų. Sprendimai priimami darbuotojų susirinkimo (konferencijos de-
legatų) nuožiūra slaptu ar atviru balsavimu dalyvaujančiųjų balsų dauguma. Ko-
lektyvinėje sutartyje nustatyta tvarka darbuotojų susirinkimas gali būti šau-
kiamas įmonės struktūriniuose padaliniuose.

įmonės kolektyvinė sutartis įsigalioja nuo jos pasirašymo datos ir galioja
iki naujos kolektyvinės sutarties pasirašymo arba nuo sutartyje nustatyto ter-
mino, jeigu kitaip nenumatyta pačioje kolektyvinėje sutartyje. Jeigu yra sudaryta
terminuota įmonės kolektyvinė sutartis, dėl jos atnaujinimo šalys pradeda de-
rybas Likus dviem mėnesiam iki jos galiojimo pabaigos.

Jeigu įmonė ar jos dalis pereina iš vieno darbdavio, sudariusio kolekty-
vinę sutartį, kitam darbdaviui, šios sutarties normos galioja ir naujam darbda-
viui.

įmonei iškėlus bankroto bylą arba pradėjus bankroto procedūrą ne teis-
mo tvarka, įmonės kolektyvinės sutarties galiojimas ribojamas Įmonės ban-
kroto įstatymu, kurį numatyta papildyti siekiant įgyvendinti DK atitinkamas
nuostatas. Pažymėsime, kad bankroto bylos iškėlimas ne visais atvejais susijęs
su įmonės turto likvidavimu.

įmonės kolektyvinės sutarties pakeitimo ar papildymo tvarka nustatoma
pačioje sutartyje. Paprastai kolektyvinės sutarties pakeitimai ir papildymai vyks-
ta kolektyvinių derybų procese.

įmonės kolektyvinę sutartį gali nutraukti bet kuri šalis, perspėjusi kitą šalį
ne vėliau kaip prieš tris mėnesius. Draudžiama ją nutraukti anksčiau negu po 6
mėnesių nuo sutarties įsigaliojimo. Šalys, norėdamos nutraukti kolektyvinę su-
tartį, turėtų surengti darbdavio ir darbuotojų atstovų konsultacijas kilusiam gin-
čui išspręsti, pasinaudoti nustatyta teise daryti sutarties pakeitimus ir papildy-
mus.

174

4. DARBO TEISĖ

Kolektyvinės sutarties įsipareigojimų vykdymo kontrolės teisės sutelkia-
mos šalių atstovams, taip pat įstatymų įgaliotoms institucijoms. Kolektyvinės
sutarties šalių atstovai sutartyje numatytais terminais ir tvarka atsiskaito dar-
buotojų susirinkimui (konferencijai), kaip vykdoma kolektyvinė sutartis.

Ginčai, kylantys per derybas dėl įmonės kolektyvinės sutarties sudarymo,
taip pat dėl įstatymų, kitų norminių teisės aktų ar kolektyvinių sutarčių nusta-
tytų sąlygų pakeitimo arba naujų darbo sąlygų nustatymo, sprendžiami kolek-
tyvinių darbo ginčų nagrinėjimo tvarka. Ginčai tarp atskirų darbuotojų ir darb-
davio (administracijos) dėl įmonės kolektyvinės sutarties nevykdymo ar netin-
kamo vykdymo sprendžiami individualių darbo ginčų nagrinėjimo tvarka.

Kolektyvinių sutarčių sudarymo krašto apsaugos, policijos ir valstybės
viešojo administravimo tarnybose ypatumus nustato šių tarnybų veiklą regla-
mentuojantys įstatymai.

4.6. UŽIMTUMAS IR ĮDARBINIMAS

Užimtumas — piliečių veikla, susijusi su jų asmeninių ir visuomeninių
poreikių, neprieštaraujančių įstatymams, patenkinimu ir suteikianti jiems už-
mokestį ar darbines pajamas.

Atkūrus Lietuvoje nepriklausomybę, prireikė pakeisti buvusius santykius
darbo sferoje kitais, reikėjo persiorientuoti į rinkos ekonomiką, kuri be darbo
negali veikti. Teko suteikti žmogui laisvai pasirinkti: nori jis dirbti, ar ne ir kur
dirbti - valstybinėse struktūrose ar užsiimti privačia veikla, ieškoti kitokio pra-
gyvenimo šaltinio ir pan.

Tai pabrėžiama Lietuvos Respublikos Konstitucijos 48 straipsnyje, o tei-
sės į darbą įgyvendinimo tvarką, bedarbiams teikiamų įdarbinimo paslaugų ir
paramos formas reglamentuoja vienas iš pirmųjų ir iki šiol galiojančių Gy-
ventojų užimtumo įstatymas, priimtas 1990 m. ir vėliau pavadintas Bedarbių
rėmimo įstatymu (BRĮ). Ji s taip pat bus suderintas su DK, nes asmenų įdarbi-
nimui kodekse skirtas specialus XI skyrius.

Pagal dabartinį BRĮ bedarbiais laikomi nedirbantys darbingo amžiaus
darbingi asmenys, nesimokantys dieninėse mokymo įstaigose, neturintys pa-
kankamų pragyvenimo lėšų, užsiregistravę gyvenamosios vietos teritorinėje
darbo biržoje kaip ieškantys darbo ir pasirengę priimti pasiūlymą įsidarbinti ar-
ba mokytis profesijos.

175

Darbingais piliečiais pagal amžių laikomi vyrai nuo 16 iki 62 metų, mo-
terys — nuo 16 iki 58 metų (reikalavimai 2002 metais). Remiantis Valstybinio
socialinio draudimo pensijų įstatymu, pensinis amžius nuo 2001 m. sausio 1d.
kasmet didinamas: vyrams ir moterims šešiais mėnesiais per metus, kol pasieks
vyrams 62,5 metų, o moterims — 60 metų ribas. Ši galutinė pensinio amžiaus
riba bus pasiekta vyrams 2003 metais, o moterims — 2006 metais.

Nedirbančios moterys, turinčios medicinos įstaigos išduotą nėštumo ir
gimdymo nedarbingumo pažymėjimą, yra nedarbingos, todėl bedarbėmis ne-
registruojamos. Bedarbėmis jos gali būti pripažintos tik pasibaigus laikotarpiui,
kuris numatytas dirbančiųjų moterų nėštumo ir gimdymo atostogoms.

Teisę gauti bedarbio pašalpą turi bedarbiai, kurie iki įsiregistravimo vals-
tybinėje darbo biržoje turi ne mažesnį kaip 24 mėnesių valstybinio socialinio
draudimo stažą per paskutinius 3 metus, jeigu darbo birža nepasiūlė darbo, ati-
tinkančio jų profesinį pasirengimą bei sveikatos būklę, arba profesinio moky-
mo.

Teisę į bedarbio pašalpą taip pat turi bedarbiai, kurie iki įsiregistravimo
neturėjo anksčiau nurodyto valstybinio socialinio draudimo stažo dėl svarbių
priežasčių, išvardintų iki BRĮ pakeitimo 16-1 straipsnyje

Tai atleisti iš darbo: darbdavio iniciatyva, kai nėra darbuotojo kaltės; pasibaigus
darbo sutarties terminui; kai įmonė likviduojama dėl bankroto; kai darbuotojas atsisako
persikelti su Įmone (atskiru jos padaliniu) į kitą vietovę; kai darbuotojas atsisako dirbti pa-
keitus darbo sąlygas; kai darbuotojas pagal medianinės arba invalidumą nustatančios komi-
sijos išvadą negali eiti šių pareigu ar dirbti to darbo; kai įstatymų numatytais atvejais į dar-
bą grįžta pirmiau dirbęs darbuotojas; pagal darbuotojo pareiškimą ne dėl nuo jo pri-
klausančių aplinkybių (ilgalaikė prastova, ne laiku išmokamas atlyginimas); pagal dar-
buotojo pareiškimą, pagrįstą darbuotojo liga ar invalidumu arba kitomis svarbiomis prie-
žastimis ir kitais atvejais.

Tokią pat teisę gauti šią pašalpą turi bedarbiai: pripažintų neveiksniais
asmenų globėjai, I ir II grupių invalidų (šeimos narių ir artimų giminaičių) slau-
gytojai; grįžusieji iš privalomosios krašto apsaugos tarnybos, jei iki pašaukimo į
tarnybą jie nedirbo pagal darbo sutartį arba tarnybos laikotarpiu buvo likviduo-
ta darbovietė, kurioje dirbo; profesinių, aukštesniųjų ir aukštųjų mokyklų ab-
solventai; grįžusieji iš įkalinimo vietų; moterys, auginančios vaikus iki 8 metų,
taip pat vyrai, vieni auginantys vaikus iki 8 metų, kai jie buvo atleisti iš darbo
dėl sveikatos, invalidumo ar kitų svarbių priežasčių.

Bedarbio pašalpą nustatyta tvarka skiria ir moka darbo birža bedarbiams:
> aštuntą dieną nuo užsiregistravimo anksčiau nurodytiems asmenims,

turintiems nustatytą valstybinio socialinio draudimo stažą, taip pat
atleistiems iš darbo darbuotojams;

176

4. DARBO TEISĖ

> turintiems nustatytą valstybinio socialinio draudimo stažą, tačiau at-
leistiems iš darbo pagal darbuotojo pareiškimą, šalių susitarimu, at-
leistiems iš darbo darbdavio iniciatyva, esant darbuotojų kaltei, taip
pat pasibaigus darbo sutarčiai kitais įstatymų nustatytais atvejais —
praėjus 3 mėnesiams nuo užsiregistravimo darbo biržoje.

Pašalpa mokama kas mėnesį, bet ne ilgiau kaip 6 mėnesius per 12 mėne-
sių laikotarpį. Į bedarbio pašalpos mokėjimo laikotarpį neįskaitomas laikas, kurį
bedarbis dirbo viešuosius darbus, Užimtumo fondo remiamus darbus arba mo-
kėsi pagal profesinio mokymo programas.

Priešpensinio amžiaus bedarbiams (likus ne daugiau kaip 5 metams iki
teisės gauti visą senatvės pensiją) pašalpos mokėjimas pratęsiamas dar du mė-
nesius, o likus mažiau kaip metams — iki teisės gauti tokią pensiją.

Bedarbio pašalpos dydis priklauso nuo bedarbio valstybinio socialinio
draudimo stažo bei darbo netekimo priežasties. Bedarbio pašalpa apskai-
čiuojama pagal specialią formulę, atsižvelgiant į to mėnesio, už kurį mokama,
pašalpą, Vyriausybės patvirtintas remiamas pajamas, minimalų gyvenimo lygį ir
valstybinio socialinio draudimo stažą.

Bedarbio pašalpa visais atvejais negali būti mažesnė už Vyriausybes pa-
tvirtintas valstybės remiamas pajamas ir neturi viršyti dviejų minimalių gy-
venimo lygių (MGL).

Bedarbio pašalpa neskiriama, jeigu bedarbis iki pašalpos paskyrimo vieną
kartą atsisakė siūlomo darbo, atitinkančio jo profesinį pasirengimą bei sveikatos
būklę, taip pat jei nuvykimo į siūlomą darbovietę ir grįžimo atgal laikas miesto
arba priemiestiniu transportu neviršija 3 valandų, o moterims, turinčioms vaikų
iki 8 metų, ir vyrams, vieniems auginantiems vaikus iki tokio pat amžiaus, - 2
valandų ir jei vieną kartą atsisakė mokytis profesijos, atitinkančios vietos darbo
rinkos poreikius.

Bedarbio pašalpa taip pat neskiriama, jei bedarbis dėl nepateisinamos
priežasties nustatytu laiku neatvyko į darbo biržą priimti pasiūlymo dirbti arba
mokytis pagal profesinio mokymo programas ar atsisakė darbo biržos siūlomo
sveikatos patikrinimo, kad būtų nustatytas jo tinkamumas darbui.

Bedarbio pašalpa sumažinama 50%, jeigu bedarbis vieną kartą atsisakė
siūlomo darbo BRĮ 17 straipsnio pirmojoje dalyje nurodytomis sąlygomis ir
vieną kartą atsisakė profesinio mokymo.

Bedarbiui sustabdomas bedarbio pašalpos mokėjimas, jei ji: mokosi ir
gauna iš Užimtumo fondo bedarbio mokymo pašalpą; įsidarbina Užimtumo
fondo remiamuose darbuose.

Bedarbiui nutraukiamas bedarbio pašalpos mokėjimas, jeigu jis du kartus
per bedarbio pašalpos mokėjimo laikotarpį atsisakė siūlomo darbo anksčiau nu-

177

rodytomis sąlygomis ir du kartas atsisakė profesinio mokymo; dėl ne-
pateisinamos priežasties nustatytu laiku neatvyko į darbo biržą priimti pasiū-
lymo dirbti arba mokytis pagal profesinio mokymo programas.

Bedarbiai, kuriems darbo birža nustatyta tvarka negali pasiūlyti darbo, ati-
tinkančio jų profesinį pasirengimą bei sveikatos būklę, taip pat bedarbiai, netu-
rintys profesinio pasirengimo, gali būti siunčiami mokytis profesijos, atitin-
kančios vietos darbo rinkos poreikius, arba tobulinti kvalifikaciją.

Mokymo laikotarpiu bedarbiams mokama 1,3 gaunamos bedarbio pa-
šalpos dydžio bedarbio mokymo pašalpa, kuri negali viršyti 2 MGL.

Bedarbiams, kurie prieš siuntimą mokytis nebuvo įgiję teisės į bedarbio
pašalpą, mokymosi metu mokama valstybės remiamų pajamų dydžio bedarbio
mokymo pašalpa.

Bedarbių profesinis mokymas finansuojamas ir bedarbio mokymo pa-
šalpos iš Užimtumo fondo lėšų bedarbiams mokamos ne ilgiau kaip 6 mė-
nesius. Kai kuriais atvejais, jeigu tam tikrai profesijai įgyti reikia daugiau laiko,
trišalės komisijos prie darbo biržos siūlymu profesinio mokymo finansavimas ir
bedarbio mokymo pašalpos mokėjimas gali būti pratęstas iki K) mėnesių.

Bedarbiams ir kitiems asmenims, užsiregistravusiems valstybinėje darbo
biržoje, organizuojami viešieji darbai. Asmenims, dirbantiems viešuosius dar-
bus, už darbo laiką mokamas darbo užmokestis, ne mažesnis už valstybės nu-
statytą minimalų valandinį atlygį. Tokie asmenys negauna bedarbio pašalpos,
jeigu darbo užmokestis yra didesnis už šią pašalpą. Priešingu atveju darbo birža
moka darbo užmokesčio ir bedarbio pašalpos skirtumą. Asmenys, dirbantys
viešuosius darbus, toliau registruojami darbo biržoje, paliekant visas garantijas.

Gyventojų užimtumo nustatytos tvarkos laikymąsi kontroliuoja Valsty-
binė darbo inspekcija. Kilę ginčai nagrinėjami teisme.

Asmenys, nuslėpę arba pateikę neteisingas žinias ir dėl to gavę bedarbio
pašalpą arba pasinaudoję kitomis iš Užimtumo fondo finansuojamomis prie-
monėmis, privalo per mėnesį nuo pareikalavimo dienos su tuo susijusias išlai-
das grąžinti į Užimtumo fondą. Kilus ginčui minėtos išlaidos į Užimtumo fon-
dą išieškomos teismine tvarka. Bedarbiai, suklastoję oficialius dokumentus ir
dėl to pasinaudoję darbo biržos paslaugomis, atsako pagal BK 207 straipsnį.

Bedarbių registravimo, pašalpų jiems skyrimo ir mokėjimo tvarka pa-
tvirtinta Socialinės apsaugos ir darbo ministerijos 1996 m. birželio 21 d. įsa-
kymu Nr. 76 (Žin., 1996, Nr. 65-1561).

Konstitucinę teisę į darbą asmenys įgyvendina tiesiogiai sudarydami dar-
bo sutartis su darbdaviais arba tarpininkaujant įdarbinimo tarnyboms.

178

4. DARBO TRISE

įdarbinimas yra sistema teisinių, ekonominių, socialinių ir organizacinių
priemonių, kurias teikia valstybės, savivaldybių arba kitos įmonės, įstaigos ir or-
ganizacijos, padedančios sudaryti darbo sutartį.

Įdarbinimo tarpininkavimo paslaugas nemokamai teikia Lietuvos darbo
birža (respublikinė ir teritorinės) ir kitos įmonės, įstaigos, organizacijos, teisėtai
užsiimančios šia veikla.

Ieškantys darbuotojų darbdaviai turi informuoti teritorines darbo biržas
apie laisvas darbo vietas, darbo funkcijas ir darbo pobūdį, darbo apmokėjimo ir
kitas sąlygas bei pretendentams įsidarbinti keliamus kvalifikacinius reikalavi-
mus. Teritorinės darbo biržos registruoja laisvas darbo vietas, viešai jas skelbia
ir siūlo ieškantiems darbo asmenims.

Bedarbiai, turintys ar galintys turėti sunkumų susirasti darbą dėl nepakan-
kamos kvalifikacijos ar darbo patirties, ilgalaikio nedarbo ar darbingumo prara-
dimo, gali būti papildomai remiami priimant juos į darbą. Darbo rinkoje papil-
domai remiami asmenys yra šie:

1) invalidai;
2) asmenys nuo šešiolikos iki dvidešimt penkerių metų, pirmą kartą pra-

dedantys darbo veiklą;
3) ilgalaikiai bedarbiai, kurių nedarbo trukmė nuo įsiregistravimo teritori-

nėje darbo biržoje dienos yra ilgesnė kaip dveji metai;
4) asmenys, kuriems iki senatvės pensijos amžiaus likę ne daugiau kaip

penkeri metai;
5) motina ar tėvas, auginanti (auginantis) vaiką iki aštuonerių metų;
6) asmenys, grįžę iš laisvės atėmimo vietų, kai laisvės atėmimo laikotarpis

buvo ilgesnis kaip šeši mėnesiai;
7) profesinių, aukštesniųjų ir aukštųjų mokyklų absolventai, pradedantys

darbo veiklą pagal specialybę.
Motina ir tėvas, auginantys vaiką iki 8 metų, ir asmenys, grįžę iš laisvės

atėmimo vietų, laikomi darbo rinkoje papildomai remiamais bedarbiais, kai jie
kreipiasi ne vėliau kaip per 6 mėnesių laikotarpį nuo priežasčių, dėl kurių ne-
dirbo, pasibaigimo.

Darbo rinkoje papildomai remiamų bedarbių užimtumo rėmimo tvarką
yra patvirtinusi Socialinės apsaugos ir darbo ministerija 2002 m. sausio 28 d.
įsakymu Nr. 14 (Žin., 2002, Nr. 15-591).

Tarpininkauti dėl piliečių darbo užsienyje — išimtinė valstybės teisė, kurią
įgyvendina Lietuvos darbo birža. Kitos įmonės, įstaigos ir organizacijos gali
tarpininkauti dėl piliečių įdarbinimo užsienyje tik turėdamos Socialinės apsau-
gos ir darbo ministerijos išduotas licencijas.

179

Tarpvalstybines įsidarbinimo sutartis Lietuva yra pasirašiusi su Vokietija,
Švedija, Lenkija, Ukraina, Rusija, Čekija. Įvairiose valstybėse yra numatyti skir-
tingi įdarbinimo reikalavimai.

Pavyzdžiui, Vokietijoje įdarbinami 18-40 metų žmonės, mokantys vo-
kiečių kalbą ir turintys trejų metų darbo stažą. Švedijoje gali stažuotis nurodyto
amžiaus žemės ūkio specialistai, mokantys anglų kalbą ir turintys dviejų metų
darbo stažą. Norintys dirbti Švedijoje medikai turi mokėti dar ir švedų kalbą,
viešbučių personalas — švedų ir vokiečių, kompiuterininkai — švedų kalbą. Len-
kijoje darbdavys užsienietį darbininką turi aprūpinti gyvenamuoju plotu ir pan.
Tiek Vokietijoje, tiek Švedijoje galima dirbti 18 mėnesių ir tik vieną kartą.

Asmenys, norintys dirbti minėtose šalyse, turi kreiptis į savo gyvenamo-
sios vietos teritorinę darbo biržą. Galutinį sprendimą dėl kandidatų tinkamumo
būti įdarbintiems minėtose šalyse priima Lietuvos darbo birža, pagal kurios at-
rinktus kandidatus iš užsienio valstybės gaunamas kvietimas atvykti dirbti.

Užsienio valstybių piliečiams, atsiųstiems ribotą laiką dirbti į Lietuvą, kai
nuolatinė jų darbo vieta yra kitoje valstybėje, jų įdarbinimo mūsų šalyje vei-
kiančiose įmonėse tvarką, jų darbo sąlygas ir kitas garantijas nustato Vyriausy-
bė.

4.7. DARBO SUTARTIS

Konstitucinę teisę laisvai pasirinkti darbą, kaip jau buvo minėta, žmonės
realizuoja sudarydami darbo sutartis su darbdaviais. Ūkininkavimo rinkos me-
todų sąlygomis išaugo darbo sutarties, kaip pagrindinio darbo santykių regulia-
vimo instrumento vaidmuo.

Įvykę ekonominiai pokyčiai lėmė būtinumą iš naujo apibrėžti darbo su-
tarties sąvoką, jos šalis ir turinį, darbo sutarties sudarymo procedūrą ir jos pa-
keitimo tvarką, darbo santykių nutraukimo pagrindus ir dėl to šalims atsira-
dusias pasekmes.

Pasaulio civilizacija nežino geresnės darbo laisvės įkūnijimo darbo san-
tykiais teisės formos, kaip darbo sutartis, kuri, viena vertus, suteikia galimybes
kiekvienam asmeniui atlikti labiausiai jo interesus atitinkantį darbą, kita ver-
tus, - atsižvelgia į darbdavio poreikius, pageidavimus pasirinkti jam tinkamus
pagal kvalifikaciją ir sveikatos būklę darbuotojus.

Darbo rinkos formavimasis grindžiamas piliečių laisvu noru ieškoti jiems
tinkamą darbą ir darbdavių, turinčių galimybę suteikti tokį darbą, valios išreiš-
kimu.

180

4. DARBO TEISĖ

4.7.1. Darbo sutarties sąvoka ir turinys

Naują darbo sutarčių sudarymo, pakeitimo ir nutraukimo bendrąją tvarką
nustato DK. Plačios darbo sutarties galimybės glūdi jos apibrėžime.

Darbo sutartis yra darbuotojo ir darbdavio susitarimas, kuriuo dar-
buotojas įsipareigoja dirbti tam tikros profesijos, specialybės, kvalifika-
cijos darbą arba eiti tam tikras pareigas paklusdamas darbovietėje nu-
statytai darbo tvarkai, o darbdavys įsipareigoja suteikti darbuotojui su-
tartyje nustatytą darbą, mokėti darbuotojui sulygtą darbo užmokestį ir
užtikrinti darbo sąlygas, nustatytas darbo įstatymuose, kituose normi-
niuose teisės aktuose, kolektyvinėje sutartyje ir šalių susitarimu (DK 93
str.).

Darbo sutarties šalys, kaip matyti iš pateiktos sąvokos, yra darbuotojas ir
darbdavys, apie kurių statusą plačiau buvo kalbėta nagrinėjant darbo teisės sub-
jektus. Darbo teisės mokslas darbo sutarties sąvoką nagrinėja trimis tarpusavyje
susijusiais aspektais: 1) kaip piliečių teisės realizuoti darbo laisvę vieną iš formų;
2) kaip darbo teisinių santykių atsiradimo ir jų tolesnės raidos pagrindą; 3) kaip
darbo teisės normas, reguliuojančias asmenų priėmimą į darbą, darbuotojų per-
kėlimą į kitą darbą ir jų atleidimą.

Apibendrinant darbo sutarties sąvoką, galima pasakyti, kad:
1) tai dvišalis susitarimas, numatantis tarpusavio teises ir pareigas;
2) darbuotojas įsipareigoja personaliai atlikti tam tikrą darbo funkciją, nesiejamą su

gaunamu rezultatu, nepavedant jos kitam asmeniui;
3) darbuotojas privalo laikytis nustatytos darbo tvarkos ir paklusti darbdavio nuro-

dymams;
4) tai atlygintina sutartis, pagal kurią darbdavys privalo mokėti darbuotojui už dar-

bą sulygtą atlyginimą;
5) darbo sąlygas šalys gali nustatyti savo susitarimu, jeigu jos neprieštarauja teisės

aktams ir kolektyvinei sutarčiai ir jei jos yra geresnės už numatytas nurodytuose doku-
mentuose

Visi šie darbo sutarties požymiai leidžia atriboti darbo sutartį nuo kitų ci-
vilinių-teisinių sutarčių tam tikrais būdingais bruožais.

Palyginkime darbo sutartį ir rangos (civilinę) sutartį. Darbo sutarties da-
lykas yra individualus darbo funkcijos atlikimas, o ne materialaus daikto (kon-
kretaus užsakymo) galutinis rezultatas, kaip yra rangos sutartyje, kur darbas at-
liekamas atskiru užsakymu rangovo nuožiūra. Pagal rangos sutartį darbdavys

... 181

negali nubausti drausmine tvarka blogai dirbančių rangovų, neatsako už jų dar-
bo organizaciją ir jo sąlygas. Be to, asmenims, dirbantiems pagal rangos,.pa-
vedimo ir kt., sudariusiems autorines sutartis, netaikomos darbo įstatymuose
numatytos lengvatos ir garantijos (nemokamos pašalpos už laikinojo nedar-
bingumo laiką, nesuteikiamos kasmetinės atostogos ir t.t.).

Teisinė darbo sutarties reikšmė yra darbuotojo teisinių santykių atsira-
dimo ir tolesnės jų raidos pagrindas. Šalims pakeitus darbo sutarties sąlygas,
kinta ir darbo teisiniai santykiai, o darbo sutarties nutraukimas reiškia darbo tei-
sinių santykių pasibaigimą.

Darbo teisiniai santykiai tarp piliečio, įmonės, įstaigos ar organizacijos
neatsižvelgiant į jų nuosavybės formas, kaip jau buvo minėta, atsiranda suda-
rytos darbo sutarties pagrindu, tarp kitų ir tais atvejais, kai jiems atsirasti darbo
įstatymuose nustatytos kitos prielaidos: konkursas, renkamosios pareigos, kvali-
fikaciniai egzaminai ir kt.

Tam, kad būtų sudaryta darbo sutartis, darbuotojas ir darbdavys turi su-
sitarti keletu iš principo svarbių klausimų, kurie sudaro darbo sutarties turinį, t.y.
jos šalių sulygtas sutarties sąlygas, apibrėžiančias šalių teises ir pareigas. Darbo
sutarties sąlygos gali būti skirstomos į sąlygas, sulygtas pačių šalių susitarimu, ir
į sąlygas, nustatytas darbo įstatymų ir kitų norminių teisės aktų.

Sąlygos, kurias parengia susitariančios šalys, skirstomos į būtinąsias ir pa-
pildomas (fakultatyvines).

Kiekvienoje darbo sutartyje šalys privalo sulygti dėl būtinųjų sutarties sąlygą:
darbuotojo darbovietės (įmonės, įstaigos, organizacijos, struktūrinio padalinio
ir kt.) ir darbo funkcijų, t.y. tam tikros profesijos, specialybės, kvalifikacijos
darbo arba tam tikrų pareigų.

Atskiroms darbo sutarčių rūšims darbo įstatymuose ir kolektyvinėse su-
tartyse gali būti nustatomos ir kitos būtinosios sąlygos, kurias šalys sulygsta su-
darydamos tokią darbo sutartį (susitarimas dėl sutarties termino, sezoninio dar-
bo pobūdžio, papildomo darbo ir antraeilių pareigų ir kt.).

Pirmoji iš būtinųjų sąlygų yra darbuotojo darbo vieta, t.y. įmonė, įstaiga,
organizacija, jos struktūrinis padalinys pagal darbovietės buvimo vietą, o ne pa-
gal darbo funkcijų atlikimo vietą. Tai reiškia, kad darbuotojas gali būti panau-
dojamas bet kokiame struktūriniame padalinyje (ceche, skyriuje, laboratorijoje),
esančiame toje pačioje vietovėje. Todėl labai svarbu sudarant darbo sutartį nu-
rodyti ne vien darbovietę, o konkrečią darbo vietą, t.y. įmonės padalinį. Šalims
susitarus darbo sutartyje gali būti patikslintas konkretus mechanizmas arba ag-
regatas, su kuriuo savo darbo funkcijas atliks darbuotojas. Kuo tiksliau yra api-
brėžiama darbo vieta, tuo labiau konkretizuojamos darbuotojo darbo pareigos,
darbo sąlygos, priklausančios lengvatos, tuo mažiau darbdavys turi galimybių
perkelti darbuotoją be jo sutikimo į kitą įmonės padalinį.

182..

4. DARBO TEISĖ

Antroji sąlyga, dėl kurios būtina susitarti, - tai darbo funkcijos nustaty-
mas, kitaip tariant, reikia sulygti, kuo ir kokį darbą darbuotojas dirbs. Darbo
funkcija apibrėžiama nustatant, pagal kokią profesiją, specialybę ir kvalifikaciją
darbuotojas dirbs arba kokias jis eis pareigas. Profesija — tai darbo veiklos sritis,
apibūdinanti darbo funkcijas ir pobūdį (gydytojas, mokytojas, statybininkas ir
pan.). Specialybė — tai siauresnė darbo veiklos sritis tam tikros profesijos ribose,
reikalaujanti tam tikrų žinių ir įgūdžių (gydytojas stomatologas, geografijos mo-
kytojas, tiltų statybininkas, ir pan.). Kvalifikacija — tai darbuotojo pasirengimo
dirbti tam tikros specialybės darbą lygis. Darbininkų kvalifikacija nustatoma ta-
rifinėmis kategorijomis (pavyzdžiui, III kategorijos tekintojas), specialistų ir
tarnautojų — kvalifikacinėmis kategorijomis (pavyzdžiui, aukščiausiosios kate-
gorijos gydytojas), taip pat specialiais tarnybiniais laipsniais (miškų ūkyje, ge-
ležinkelių transporte, aviacijoje), rangais, užimamomis pareigomis. Pareigos — tai
darbovietėje galiojančių pareigybių (etatų) struktūros schema, apibrėžianti dar-
buotojo kompetencijos ribas, jo teisių, pareigų ir atsakomybės apimtį. Sutartyje
reikia nurodyti konkrečias pareigas, kad darbdavys negalėtų reikalauti, jog dar-
buotojas atliktų darbą, nesulygtą darbo sutartyje. Kylant abejonėms dėl darbo
funkcijos neapibrėžtumo, prie sutarties gali būti pridėta iš anksto parengta pa-
reigybės instrukcija.

Bet kuri darbo sutartis, kurioje nėra aptartos šios dvi pirmosios būtino-
sios sąlygos, negali būti pripažinta galiojančia.

DK 95 straipsnio 3 dalyje teigiama, kad kiekvienoje darbo sutartyje šalys
sulygsta dėl darbo apmokėjimo sąlygų (darbo užmokesčio sistemos, darbo už-
mokesčio dydžio, mokėjimo tvarkos ir kt.). Kaip galima spręsti iš šios normos
konstrukcijos, darbo apmokėjimo sąlygų nustatymas anksčiau buvo priskiria-
mas prie būtinųjų darbo sutarties sąlygų, o dabar nėra laikomas tokiomis sąly-
gomis, nors darbo sutartyje ir reikalaujama nurodyti konkrečią darbo užmokes-
čio sumą, kuri neturi būti mažesnė už valstybės nustatytą minimalią mėnesinę
algą. Tokiu būdu sudarant darbo sutartį darbuotojui neatimama galimybė as-
meniškai susitarti su darbdaviu dėl jo darbo apmokėjimo sąlygų.

Šalims susitarus dėl būtinųjų sąlygų, sutartis laikoma sudaryta, nes būti-
nosios darbo sutarties sąlygos yra privalomos kiekvienai darbo sutarčiai ir ne-
sant bent vienos, darbo sutartis laikoma nesudaryta, asmuo nepriimtas į dar-
bą,neatsiranda darbo teisiniai santykiai.

Salių susitarimu gali būti numatytos ir papildomos (fakultatyvinės) sąly-
gos, konkretizuojančios šalių įsipareigojimus, tačiau jos negali nustatyti tokių
darbo sąlygų, kurios pablogina darbuotojų padėtį, palyginti su ta, kurią nustato
darbo įstatymai, kiti norminiai teisės aktai ir kolektyvinė sutartis. Prie papil-
domų sąlygų, dėl kurių susitarus jos abiem šalims tampa privalomos, galima
priskirti, pavyzdžiui, susitarimą dėl darbo ir poilsio laiko režimo, reguliaraus

.. 183

papildomo mokymo, vežiojimo į darbą įmonės transportu, gyvenamojo ploto
suteikimo ir pan. Jei darbo sutarties sąlygos prieštarauja nurodytiems teisės ak-
tams, taikomos šių aktų nuostatos. Ginčą dėl darbo sutarties taikymo sprendžia
darbo ginčų nagrinėjimo organai.

4.7.2. Darbo sutarties rūšys

DK, atsižvelgiant j įvairių kategorijų darbuotojų darbo specifiką, jų užim-
tumo formas, gerokai išplėstas darbo sutarčių rūšių sąrašas. Dabar yra numaty-
tos šios darbo sutarties rūšys: 1) neterminuotos; 2) terminuotos, laikinosios, se-
zoninės; 3) dėl papildomo darbo, antraeilių pareigų; 4) su namudininkais; 5) pa-
tarnavimo darbam; 6) kitos.

Knygoje plačiau nagrinėsime tik tradicinėmis tapusias pagrindines darbo
sutarčių rūšis — neterminuotų ir terminuotų darbo sutarčių teisinį reguliavimą.
Kadangi kitų minėtų darbo sutarčių sudarymo pagrindus, jų vykdymo, pakei-
timo ir pasibaigimo ypatumus pavesta nustatyti Vyriausybei, apsiribosime tik
tokių darbo sutarčių trumpu reglamentavimu DK ir apie jų bendrus bruožus
pakalbėsime remdamiesi kitų valstybių patirtimi.

Darbo sutartis dažniausiai sudaroma neapibrėžtam laikui (neterminuota).
Neterminuotoje darbo sutartyje nėra aptartas jos veikimo laikas, t.y. ji suda-
roma nuolatiniam darbui arba apskritai terminas nenustatomas. Neterminuota
darbo sutartis tęsiasi tol, kol to panorės sudariusios sutartį šalys.

Sudarydamos darbo sutartį, šalys gali nustatyti jos galiojimo terminą.
Terminuota darbo sutartis gali būti sudaroma tam tikram laikui arba tam tik-
rų darbų atlikimo laikui, bet ne ilgiau kaip 5 metams. Neleidžiama sudaryti ter-
minuotos darbo sutarties, jeigu darbas yra nuolatinio pobūdžio, išskyrus atve-
jus, kai tai nustato įstatymai arba kolektyvinės sutartys. Darbo sutarties termi-
nas gali būti nustatomas iki tam tikros kalendorinės datos arba iki tam tikrų ap-
linkybių atsiradimo, pasikeitimo arba pasibaigimo (tam tikro darbo užbaigimas,
nustatytos užduoties įvykdymas, laikinai pavaduojamo darbuotojo sugrįžimas į
darbą ir kt.) Sudaryti terminuotą darbo sutartį reikia ir tada, kai įstatyme numa-
tyta, kad darbuotojas, ilgą laiką nedirbantis, išsaugo teisę į darbo vietą: asmenys,
pašaukti į privalomąją krašto apsaugos tarnybą, moterys, turinčios vaikų iki 3
metų amžiaus ir išėjusios atostogų jiems prižiūrėti, ir pan.

Su renkamaisiais darbuotojais terminuota darbo sutartis sudaroma laikui,
kuriam j ie išrinkti, o su darbuotojais, kuriuos pagal įstatymus arba pagal įmo-
nės, įstaigos, organizacijos įstatus skiria į darbą renkamieji organai, terminuota

184...

4. DARBO TEISĖ

darbo sutartis sudaroma tų renkamųjų organų įgaliojimo laikui (kadencijai), pa-
vyzdžiui, su išrinktu pedagoginiu ar mokslo darbuotoju, akcinės bendrovės
administracijos vadovu, visuomeninių organizacijų vadovais ir kt.

Taigi terminuota darbo sutartis gali būti sudaroma, tik esant šioms sąly-
goms:

1) kai darbo sutartis sudaroma tam tikram laikui arba tam tikrų darbų atlikimui;
2) kai darbas yra neabejotinai nenuolatinio (laikino ar sezoninio) pobūdžio;
3) kai tokia sutarties forma tiesiogiai numatyta įstatymo;
4) kai pats darbuotojas sutinka sudaryti tokią sutartį.
Nė vienai iš šalių nesilaikant minėtų sąlygų, darbo sutartis tampa ne-

terminuota. Jeigu darbo sutartyje jos terminas nenurodytas arba netinkamai nu-
statytas, laikoma, kad sudaryta neterminuota sutartis.

Darbuotojo, dirbančio pagal terminuotą darbo sutartį, teisės ir pareigos iš
esmės niekuo nesiskiria nuo kitų darbuotojų: jis turi teisę į kasmetines atosto-
gas, socialinį aprūpinimą laikinojo nedarbingumo laikotarpiu, jam galioja įmo-
nės lokaliniai teisės aktai, gali būti taikoma drausminė bei materialinė atsa-
komybė ir kr.

Darbo sutarties terminui pasibaigus, šalys turi teisę nutraukti darbo su-
tartį dėl termino pasibaigimo. Kadangi praktikoje dažnai terminuota darbo su-
tartis, jos terminui pasibaigus, yra įvairiais motyvais toliau pratęsiama, nekei-
čiant jos statuso, todėl DK yra konkretizuojami atvejai, kai terminuota darbo
sutarus tampa neterminuota. Tai, kai:

1) darbo sutarties terminui pasibaigus, darbo santykiai faktiškai tęsiasi ir
nė viena iš šalių iki pasibaigiant terminui nepareikalavo jos nutraukti, laikoma,
kad sutartis pratęsta neapibrėžtam laikui;

2) kai darbo santykių buvimo laikotarpiu išnyksta aplinkybės, dėl kurių
buvo apibrėžtas sutarties terminas (pavyzdžiui, nuolatinis darbuotojas po atos-
togų arba privalomąją karo tarnybą atlikęs karys negrįžta į darbą ir pan.);

3) jeigu darbo sutartis, pasibaigus jos terminui, nepratęsiama arba nutrau-
kiama, bet nepraėjus vienam mėnesiui nuo jos nutraukimo dienos su atleistu iš
darbo darbuotoju vėl sudaroma terminuota darbo sutartis tam pačiam darbui,
tai darbuotojo reikalavimu tokia sutartis pripažįstama sudaryta neapibrėžtam
laikui, išskyrus atvejus, kai darbas yra nuolatinio pobūdžio ir kai terminuota su-
tartis yra sudaryta su renkamaisiais darbuotojais. Ginčus šiuo klausimu spren-
džia darbo ginčus nagrinėjantys organai. Jeigu darbo sutartis pripažįstama ne-
terminuota, pertrauka darbe įskaičiuojama į darbuotojo nepertraukiamąjį darbo
stažą toje darbovietėje.

185

Negalima nepažymėti, kad terminuota darbo sutartis darbuotojai ne-
naudinga, nes jis gali nutraukti tokią darbo sutartį savo noru tik prieš 14 dienų
įspėjęs darbdavį arba dėl svarbių priežasčių, o darbdavys sutarties galiojimo
metu gali ją nutraukti bendrais pagrindais (pavyzdžiui, dėl darbuotojų skaičiaus
mažinimo ar kitų neigiamų motyvų) ar šalių susitarimu, o jos galiojimo terminui
pasibaigus — atleisti darbuotoją be išankstinio įspėjimo ir nemokant išeitinės
išmokos. Tuo neretai piktnaudžiauja darbdaviai, pasinaudodami asmenų, no-
rinčių bet kokiomis sąlygomis įsidarbinti, sutikimu. Reikia atkreipti dėmesį į tai,
kad priimamas dirbti pagal terminuotą darbo sutartį darbuotojas turi būti įspė-
tas, kad siūlomas tik laikino pobūdžio darbas ir jo terminas įrašytas darbo sutar-
tyje.

Terminuotos darbo sutarties tipiška atmaina yra sezoninė darbo su-
tartis, nors jos ir nėra tapačios. Sezoninė darbo sutartis sudaroma sezoniniams
darbams, kurie dėl gamtinių ir klimato sąlygų dirbami ne visus metus, o tam tik-
rais periodais (sezonais), ne ilgesniais kaip 8 mėnesiai, ir yra įtraukti į sezoninių
darbų sąrašą, atlikti. Iki tol bus patvirtinta naujai, dar galioja Sezoninio darbo
sutarties nuostatos ir sezoninių darbų sąrašas patvirtintas Vyriausybės 1994 m.
kovo 7 d. nutarimu Nr. 154 (Žin., 1994, Nr. 19-313). Šiame sąraše yra išvardyti
25 rūšių sezoniniai darbai, kurie nei darbdavio, nei darbuotojo susitarimu negali
būti pakeisti. Tai mūrijimas, betonavimas, kiti statybiniai darbai atvirame ore;
žemės darbai (melioravimas, kasyba); geodezijos ir topografijos bei žemėtvar-
kos lauko darbai; daržovių auginimas atvirame grunte; vaisių ir uogų skynimas
ir perdirbimas; žemės ūkio produkcijos auginimas ir derliaus nuėmimas; miško
ūkio darbai; upių transporto darbai; patalpų šildymas (kūriko darbas); patarna-
vimo darbai turistinėse bazėse, sanatorijose ir poilsio namuose, kurie veikia ne
ištisus metus arba kuriuose vasarą padaugėja vietų ir kt.

Sezoninio darbo sutartyje, be kitų sutarties sąlygų, turi būti nurodoma ir
tai, jog darbuotojas priimtas dirbti sulygtą sezoninį darbą pagal atitinkamą pro-
fesiją, specialybę, kvalifikaciją, ir nurodytas sutarties terminas. Darbuotojams,
dirbantiems vieną sezoną, kasmetinės atostogos nesuteikiamos, o atleidžiant
juos iš darbo už nepanaudotas atostogas mokama piniginė kompensacija. Dar-
buotojams, pratęsusiems darbo sutartį kitam sezonui, kasmetinės atostogos su-
telkiamos tarpsezoniniu laikotarpiu.

Sezoninio darbo sutartis gali būti nutraukta pasibaigus sutarties terminui,
taip pat darbuotojo pareiškimu prieš laiką, apie tai įspėjus darbdavį prieš 5 ka-
lendorines dienas: kai sezoniniai darbai dėl gamybinių priežasčių arba su-
mažėjus darbų apimčiai sustabdyti ilgiau kaip 2 savaites; kai darbuotojas ilgiau
kaip l mėnesį per sezoną neatvyksta į darbą dėl laikinojo nedarbingumo. Dėl
šių priežasčių darbuotojas apie atleidimą neįspėjamas, tačiau jam išmokama
vieno mėnesio vidutinio darbo užmokesčio dydžio išmoka.

186..

4. DARBO TEISK

Įstatymų leidėjas grįžo prie senos terminuotos sutarties rūšies — prie lai-
kinųjų darbo sutarčių. Laikinoji darbo sutartis yra darbo sutartis, sudaryta ne
ilgesniam kaip dviejų mėnesių laikotarpiui, paprastai, laikinai nesančių dar-
buotojų, kuriems įstatymai išsaugo teisę sugrįžti į ankstesnes pareigas, pava-
duoti arba kokiems nors nedidelės apimties darbams atlikti. Nurodytas laiki-
nojo darbe.) terminas yra ribotas ir jis negali būti pailgintas nei darbdavio spren-
dimu, nei šalių susitarimu, tačiau manome, kad pagal terminuotos sutarties tai-
syklę, jeigu laikinai priimtas darbuotojas dirbo ilgiau kaip du mėnesius ir nei
viena iš šalių nepareikalavo nutraukti darbo sutartį j is laikomas nuolatiniu dar-
buotoju nuo pirmos darbo dienos.

Viena iš darbo organizavimo formų yra papildomo darbo ir antraeilių
pareigų sutartis. Darbuotojas, kaip pasakyta DK 114 straipsnyje, gali susitarti,
jeigu to nedraudžia įstatymai, kad jis toje pačioje darbovietėje eis tam tikras pa-
pildomas pareigas arba dirbs tam tikrą papildomą (sutartyje nesulygtą) darbą.

Papildomo darbo sutarties esmė pasireiškia tuo, kad darbuotojas per nu-
statytą darbo dienos laiko trukmę be savo pagrindinio darbo, sulygto darbo su-
tartyje, toje pačioje darbovietėje atliks kitos profesijos ir kitų pareigų papildomą
darbą. Tokį darbą paprastai lemia ekonominis tikslingumas ir jokiu būdu neturi
atsiliepti produkcijos arba teikiamų paslaugų kokybei. Papildomo darbo termi-
nas nėra ribojamas ir priklauso nuo šalių susitarimo.

Darbuotojas gali eiti antraeiles pareigas arba dirbti darbus kitoje darbovie-
tėje, jeigu tai nedraudžia įstatymai ar kiti norminiai teisės aktai. Antraeilininkai
sudaro dvi darbo sutartis: vieną- pagrindinėje darbovietėje, antrą— kitoje dar-
bovietėje už tam tikrą užmokestį. Vienas iš pagrindinių reikalavimų eiti ant-
raeiles pareigas yra, kad toks darbas neturi būti dirbamas pagrindiniu darbo lai-
ku ir kad nepažeistų pagrindinio darbdavio interesų. Šiuo metu tokios pareigos
vadinamos darbu ne pagrindinėje darbovietėje ir ypač paplitęs tarp pe-
dagoginių, medicinos ir kai kurių kitų kategorijų darbuotojų. Darbas ne pagrin-
dinėje darbovietėje turi tam tikrus ypatumus: nereikia pagrindinės darbovietės
administracijos sutikimo; sudaroma atskira darbo sutartis; ribojamas poilsio lai-
kas per parą; atostogos abiejose darbovietėse suteikiamos tuo pačiu metu; ga-
lioja bendri darbo sutarties nutraukimo pagrindai. Įstatymai draudžia darbus ki-
toje darbovietėje nepilnamečiams, valstybės tarnautojams (išskyrus pedagoginį,
mokslinį darbą ir kūrybinę veiklą), kai kurių įmonių vadovaujantiems dar-
buotojams.

Su tam tikrų kategorijų darbuotojais (moterimis, auginančiomis maža-
mečius vaikus, invalidais, neįgaliais asmenimis, pensininkais, ligonius slaugan-
čiais asmenimis, sezoniniais darbuotojais tarpsezoniniu laikotarpiu ir kt.) gali
būti sudaryta darbo sutartis su namudininkais. Tokioje sutartyje nustatoma,
kad sulygtą darbo funkciją darbuotojas (namudininkas) atliks savo namuose as-

187

meniniu darbu arba padedamas šeimos narių ir įsipareigoja gaminti tam tikrą
produkciją, naudodamas įmonės arba nuosavas medžiagas, įrankius ar įrengi-
nius, arba įgytus už įmonės lėšas, ar atlikti tam tikras paslaugų rūšis piliečiams ir
organizacijoms. Darbo procesų organizavimas namų sąlygomis leidžiamas tik
asmenims, turintiems higienos ir priešgaisrinės priežiūros reikalavimus atitin-
kančias gyvenamąsias ir buitines patalpas, taip pat specialius įgūdžius arba ga-
linčius juos įgyti. Namudininkams nustatomas vienetinis darbo užmokestis už
faktiškai atliktus darbus arba pagamintą produkciją. Namudininkai patys nusta-
to savo darbo ir poilsio laiką. Jiems, kaip ir kitiems darbuotojams, suteikiamos
nustatytos trukmės kasmetinės atostogos ir taikomos kitos darbo įstatymų nuo-
statos.

DK numatyta ir patarnavimo sutartis - tai darbo sutartis, kuria dar-
buotojas įsipareigoja teikti darbdaviui (paprastai fiziniam asmeniui) asmenines
namų ūkio paslaugas (auklės, slaugytojos, virėjos, vairuotojo, pagalbinio darbi-
ninko ir kt). Sudarant tokią sutartį namų, ūkyje, gali būti neatsižvelgiama į dis-
kriminacinius draudimus dėl tautybės, lyties, religinių įsitikinimų ir pan., nusta-
tomos specifinės darbo ir poilsio laiko režimo ir darbo apmokėjimo taisyklės.
Kai kur sudaryti tokias sutartis leidžiama, jei darbo trukmė yra ne trumpesnė
kai 10 dienų per mėnesį, kartu draudžiama jas sudaryti su artimais giminaičiais,
išskyrus sunkių ligonių ir neįgaliųjų priežiūrą ir kitais atvejais. Darbo pagal su-
tartį laikas įskaičiuojamas į bendrąjį ir nepertraukiamąjį darbo stažą.

Darbo sutarčių su ūkininkų ūkių ir kitų žemės ūkio subjektų darbuoto-
jais, specialiosios paskirties įmonių darbuotojais, kurių veikla gali sukelti šių
įmonių veiklos sutrikimų, susijusių su itin sunkiomis pasekmėmis žmonėms ir
gamtai, taip pat sutarčių, sudaromų kitais įstatymų numatytais atvejais, ypatu-
mus DK, kitų įstatymų nustatyta tvarka nustato kolektyvinės sutartys ir tų rūšių
darbo sutartis reglamentuojantys norminiai teisės aktai.

4.7.3. Darbo sutarties sudarymas

Darbo įstatymai numato tam tikrą priėmimo į darbą, darbo sutarties su-
darymo ir jos įforminimo procedūrą. Visų pirma darbo sutartis laikoma sudary-
ta, kai šalys susitarė dėl anksčiau aptartų darbo sutarties sąlygų.

Darbo sutartis turi būti sudaroma raštu pagal pavyzdinę formą, kurią pa-
sirašo darbdavys arba jo įgaliotas asmuo ir darbuotojas dviem egzemplioriais.
Vienas egzempliorius įteikiamas darbuotojui, kitas lieka darbdaviui. Darbo su-
tartis tą pačią dieną įregistruojama Darbo sutarčių registravimo žurnale, kurio

188

4. DARBO TEISĖ

forma ir taisykles iki bus parengtos naujos yra patvirtinusi Vyriausybė 1996 m.
liepos 30 d. nutarimu Nr. 912 (Žin., 1996, Nr. 75-1809). Toks žurnalas nepri-
valomas, jei darbdavys yra fizinis asmuo, samdantis tris ir mažiau darbuotojų.

Ne vėliau kaip prieš darbo pradžią kartu su antruoju darbo sutarties eg-
zemplioriumi darbdavys įteikia darbuotojui jo tapatybę patvirtinantį dokumentą
(darbo pažymėjimą). Darbo sutarties pavyzdinę formą, registravimo taisykles,
taip pat darbuotojo tapatybę patvirtinančio dokumento formą, jo išdavinio, ne-
šiojimo bei pateikimo kontroliuojančioms institucijoms tvarką nustato Vy-
riausybe. Darbuotojas privalo pradėti dirbti kitą dieną po sutarties sudarymo,
jeigu vėlesnė darbo pradžia nenustatyta šalių susitarimu.

Siekdamos sustiprinti kovą su nelegaliu darbu, valstybės institucijos įvedė
gana griežtą priimtų darbuotoju apskaitos tvarką. Pagal šiuo metu galiojančius
norminius aktus darbdavys apie priimtą dirbti darbuotoją privalo tą pačią dieną
pranešti „Sodros" teritoriniam skyriui, išsiųsdamas jam nustatytos formos pra-
nešimą (Žin., 2001, Nr. 42-1485). Priimti dirbti asmenys įrašomi į darbo laiko
apskaitos, kuri vykdoma pagal Statistikos departamento 2000 m. kovo 29 d.
įsakymu Nr. 32 rekomenduojamą tvarką, žiniaraščius (Žin., 2000, Nr. 30-852).

Sudarydamas darbo sutartį, darbdavys arba jo įgaliotas asmuo privalo pa-
sirašytinai supažindinti priimamą dirbti asmenį su jo būsimo darbo sąlygomis,
kolektyvine sutartimi, darbo tvarkos taisyklėmis, kitais darbovietėje galiojančiais
aktais, reglamentuojančiais jo darbą. Jeigu darbuotojas nebuvo pasirašytinai su-
pažindintas su darbo sąlygomis ir minėtais lokaliniais aktais, tai jų nesilaikymas
negali būti kvalifikuojamas kaip darbuotojo kalti veiksmai.

Darbdavys užtikrina, kad darbuotojui būtų leidžiama dirbti tik pasirašius
su juo darbo sutartį, įteikus jam antrą sutarties egzempliorių ir išdavus jo tapa-
tybę patvirtinantį dokumentą.

Už darbo sutarties sudarymą, jos įregistravimą, darbuotojo tapatybę pa-
tvirtinančio dokumento išdavimą, jo laikymo tvarkos nustatymą bei pateikimo
kontroliuojančioms organizacijoms užtikrinimą yra atsakingas darbdavys. Jeigu
darbdavys arba jo įgaliotas asmuo pažeidžia šiuos reikalavimus, Valstybinės
darbo inspekcijos pareigūnai surašo administracines teisės pažeidimo protokolą
ir gali nubausti kaltuosius asmenis pagal ATPK 41 straipsnį bauda nuo 500 iki
5000 litų kaip už darbo įstatymų pažeidimą.

Priėmimas į darbą kai kuriose įmonėse, įstaigose, organizacijose yra įfor-
minamas administracijos įsakymu (potvarkiu), tačiau darbo sutarties sudarymo
negalima tapatinti su įsakymu ar potvarkiu dėl priėmimo į darbą. Kaip buvo
minėta anksčiau, darbo sutartis laikoma sudaryta, kai šalys susitarė dėl darbo
sutarties sąlygų (apie jas buvo kalbama anksčiau) ir įformino darbo sutartį, o ne
nuo įsakymo dėl priėmimo į darbą pasirašymo momento. Šiuo atveju įsakymas

189

yra tik priėmimo į darbą įforminimo aktas, t. y. teisinis pagrindas įtraukti dar-
buotoją į etatų sąrašus, mokėti jam darbo užmokestį ir pan.

Prieš sudarant darbo sutartį reikia patikrinti, ar darbuotojas atitinka įsta-
tymo nustatytus reikalavimus. Todėl darbdavys turi pareikalauti tam tikrų do-
kumentų. Pagal DK, kitus įstatymus ir norminius aktus kiekvienas priimamasis
į darbą privalo pateikti tokius dokumentus:

asmens tapatybę patvirtinantį dokumentą (pasą, asmens tapatybės kortelę, o
nepilnametis — gimimo liudijimą). Šių dokumentų reikia, kad būtų galima nu-
statyti priimamojo asmenybę, teisinį statusą (pavyzdžiui, ar asmuo yra nuolati-
nis Lietuvos Respublikos gyventojas, ar ne), amžių.

Valstybinio socialinio draudimo pažymėjimą, kuris yra pagrindinis asmens do-
kumentas, liudijantis per visą darbo veiklą jo įgytą darbo stažą bei socialinio
draudimo įmokų mokėjimą. Jei asmuo neturi šio pažymėjimo (stoja į darbą
pirmą kartą), tai darbdavys privalo jam išduoti pažymą, su kuria jis galėtų jį gau-
ti. Valstybinio socialinio draudimo pažymėjimų išdavimo ir pildymo tvarką reg-
lamentuoja Apdraustųjų valstybiniu socialiniu draudimu įskaitos taisyklės, pa-
tvirtintos Vyriausybės 1995 m. birželio 5d. nutarimu Nr. 782 (Žin., 1995, Nr.
48-1172). Valstybinio socialinio draudimo pažymėjimus (kitaip nei buvusias
darbo knygeles) saugo ne darbdavys, o darbuotojas. Darbuotojas privalo kas-
met darbdavio nustatyta tvarka pateikti šį pažymėjimą, kad jame būtų padarytas
įrašas apie turėtas draudžiamąsias pajamas ir „Sodrai" pervestas valstybinio so-
cialinio draudimo įmokas.

Jeigu darbo įstatymai sieja priėmimą į darbą su tam tikru išsilavinimu ar
profesiniu pasirengimu, darbdavys privalo pareikalauti, kad pradedantis dirbti
asmuo pateiktų tai patvirtinančius dokumentus apie atitinkamą mokslo įstaigos
ar specialių kursų baigimą (diplomą, licenciją, vairuotojo ar mašinisto pažymė-
jimą, elektriko ar santechniko sertifikatą ir pan.).

Darbuotojai, kurie darbe gali būti veikiami profesinės rizikos (galimų
traumų ar kitokio sveikatos pakenkimo tikimybės dėl kenksmingo ir pavojingo
darbo) veiksnių, kurių darbas susijęs su pavojingų kancerogeninių (skatinančių
piktybinio naviko susidarymą) medžiagų naudojimu darbo procese, sveikatą
privalo pasitikrinti prieš įsidarbindami, dirbant ir pakeitus darbą, kad būtų nu-
statyta, ar jie pagal sveikatos būklę tinka pavedamam darbui ir siekiant užkirsti
kelią profesinėms ligoms.

Maisto pramonės, viešojo maitinimo ir prekybos įmonių, vandentiekio
įrenginių, gydymo bei profilaktikos ir vaikų įstaigų, taip pat kai kurių įmonių
darbuotojų medicinos apžiūros stojant į darbą ir vėliau atliekamos gyventojų
sveikatos apsaugos tikslais.

190

4. DARBO TEISĖ

Darbuotojų, kuriems leidžiama dirbti tik iš anksto pasitikrinusiems ir vė-
liau periodiškai besitikrinantiems, ar neserga užkrečiamomis ligomis, sveikatos
tikrinimosi tvarką yra patvirtinusi Vyriausybė 2002 m. liepos 16 d. nutarimu
Nr. 1145 (Žin., 2002,. Nr. 73-3127).

Priimdamas j darbą nepilnametį nuo 14 — 16 metų, darbdavys privalo pa-
reikalauti gimimo liudijimo, mokyklos, kurioje mokosi, taip pat vieno iš tėvų ar
kito vaiko atstovo pagal įstatymą raštiško sutikimo bei vaiko sveikatą pri-
žiūrinčio gydytojo leidimo. Visi jaunesni kaip 18 metų amžiaus asmenys pri-
imami į darbą tik po išankstinės medicininės apžiūros ir vėliau, iki sueis 18 me-
tų amžiaus, jiems kasmet privaloma medicininė apžiūra. Asmenims iki 18 metų
draudžiamų dirbti darbų, kenksmingų ir pavojingų veiksnių sąrašą yra patvirti-
nusi Vyriausybė 1996 m. rugsėjo 11 d. nutarimu Nr. 1055 (Žin., 1996, Nr. 87-
2065), o įdarbinamų nepilnamečių kaip ir įvairių kategorijų asmenų sveikatos
tikrinimo tvarka nustatyta Sveikatos apsaugos ministerijos 2000 m. gegužės 31
d. įsakymu Nr. 301 „Dėl profilaktinių sveikatos tikrinimų sveikatos priežiūros
įstaigose" (Žin., 2000, Nr. 47-1365).

Darbdavys turi teisę pareikalauti ir kitų įstatymuose numatytų doku-
mentų. Pavyzdžiui, visi mūsų šalies piliečiai — vyrai nuo 16 iki 45 metų amžiaus
(karo prievolininkai), - remiantis Karo prievolės įstatymu (1996 m.), privalo pa-
teikti darbdaviui atitinkamą teritorinės karinės įskaitos įstaigos dokumentą, kad jie yra
įrašyti į karinę įskaitą pagal savo gyvenamąją vietą. Darbdavys turi teisę pareika-
lauti ir kitų įstatymų nustatytų dokumentų, tačiau kartais, nenorėdamas priimti į
darbą, reikalauja iš darbuotojo nereikalingų papildomų dokumentų, pavyzdžiui
charakteristikos iš ankstesnių darboviečių, pažymų apie turimą gyvenamąjį plo-
tą, šeimos sudėtį ir pan. Už įstatyme numatytų būtinų dokumentų nepareikala-
vimą iš visų darbuotojų darbdaviai gali būti baudžiami administracine bauda.

Sudėtinga šalies ekonominė ir socialinė padėtis, didelis nedarbo lygis su-
daro sąlygas plisti nelegaliam darbui, išryškina pagrindines jo tendencijas. Nele-
galus darbas pasireiškia tokiomis valstybės ir visuomenės apgaudinėjimo for-
momis, kai neteisėtu būdu verčiamasi ūkine komercine, finansine ir profesine
veikla, slepiami samdomieji darbuotojai, nemokami mokesčiai.

Valstybinės darbo inspekcijos ir kitų valstybės įgaliotų institucijų duome-
nimis nemažai šalies žmonių dirba vadinamojoje juodojoje rinkoje, t.y. ne-
įtorminus darbo sutarčių. Šitaip nelegalūs darbdaviai vengia mokėti dideles
įmokas į valstybės biudžetą, o patys darbuotojai yra neapdrausti ir taktiškai be-
teisiai, nustoja bet kokių socialinių garantijų nelaimingo atsitikimo, ligos ar ki-
tais su darbo procesu susijusiais atvejais, toks darbas neįeina į senatvės pensijos
stažą. Nelegalių darbuotojų atleidimo be jokio teisinio pagrindo metu jiems ne-
išmokamos jokios kompensacijos ir išeitinės išmokos.

191

Siekdamas veiksmingai kovoti su tokiais neigiamais visuomenės ir valsty-
bės reiškiniais, įstatymų leidėjas nuolat griežtina kovą su nelegaliai dirbamu
darbu, reikalaudamas, kad darbdaviai ir darbuotojai laikytųsi darbo įstatymų ir
mokėtų priklausančius mokesčius. Ne kartą buvo sename DSĮ buvo ieškoma
tobulesnių nelegalaus darbo apibrėžimo kriterijų, sugriežtinta administracinė
atsakomybė už tokį darbą.

Pagal DK 98 straipsnio redakciją nelegaliu darbu laikomas darbas:
esant būdingiems numatytiems darbo sutarties požymiams, dirbamas nesuda-
rius darbo sutarties; dirbamas užsienio valstybių piliečių ir asmenų be piliety-
bės, nesilaikant jiems norminių teises aktų nustatytos įsidarbinimo tvarkos.

Kartu minėtame straipsnyje dėl aiškumo pabrėžta, kad nelegaliu darbu
nelaikomi: pagalbos (talkos) ir savanoriški darbai. Tokių darbų sąlygas ir atli-
kimo tvarką įpareigota nustatyti Vyriausybė.

Kadangi Vyriausybė palyginti neseniai (2001 m. gruodžio mėn.) atskirais
nutarimais yra patvirtinusi pagalbos (talkos) darbų atlikimo ir savanoriškų dar-
bų organizavimo tvarką, manome, kad tikslinga glaustai apibrėžti, kas yra šie
darbai (Žin., 2001, Nr. 105-3759; Žin. 2001, Nr. 106-3801).

Talka — tai fizinių asmenų telktinė tarpusavio pagalba žemės ar namų
ūkio darbams atlikti. Pagalbos (talkos) darbų organizatorius (fizinis asmuo),
kviečiantis ne jaunesnius kaip 13 metų talkos dalyvius ne ilgesnei kaip 3 dienos
iš eilės pagalbai (talkai) atlikti žemės ūkio ir namų ūkio darbams atlikti. Pagal-
bos (talkos) darbams atlikti darbo sutartis raštu paprastai nesudaroma, talki-
ninkams už darbą nemokama. Jie gali būti maitinami ir apgyvendinami pas as-
menį, kurio naudai atliekami šie darbai.

Savanoriškų darbų organizatoriai — juridiniai asmenys kaip labdaros ir pa-
ramos gavėjai, taip pat politinės partijos, organizacijos ir profesinės sąjungos,
kurių nariai — Lietuvos piliečiai, užsieniečiai ir asmenys be pilietybės — laisva va-
lia ir niekieno neverčiami atlieka visuomenei naudingą darbą, negaudami už tai
atlygio. Santykiai tarp savanoriškų darbų organizatoriaus ir savanorio yra civili-
niai teisiniai santykiai. Vienos iš šalių pageidavimu su savanoriais gali būti suda-
roma rašytinė savanoriškų darbų atlikimo sutartis, kurioje gali būti susitariama
dėl (kelionės, nakvynės, spec. drabužių) kompensavimo ir kitais vidaus tvarkos
klausimais.

Pagal galiojančią tvarką, be Valstybinės darbo inspekcijos, kontroliuoti, ar
įmonėse, įstaigose ir organizacijose nedirbamas nelegalus darbas, įpareigotos
Valstybinio socialinio draudimo fondo valdyba, Valstybine mokesčių inspek-
cija, Finansinių nusikaltimų tyrimo tarnyba, Policijos departamentas.

Šių valstybės institucijų pareigūnai turi teisę kaltiems dėl dirbamo nele-
galaus darbo asmenims surašyti administracinės teisės pažeidimų protokolus,

192..

4. DARBO TEISĖ

darbo inspektoriams suteikta teisė iš darbdavio laikinai paimti darbo sutarčių
registravimo žurnalą, daryti išrašus ar kopijuoti reikalingus dokumentus (ATPK
259' str.). Šias bylas nagrinėja ir nuobaudas skiria Valstybinės darbo inspekcijos
pareigūnai.

Už nelegalų darbą administracinėn atsakomybėn traukiami darbdaviai ar
jų įgalioti asmenys. Jie turi sumokėti baudą už kiekvieną nelegaliai dirbantį as-
menį po 10000 litų, o asmenys, dirbantys nelegalų darbą, — po 50 litų.

Tokie pat veiksmai, padaryti asmens, bausto administracine bauda už
ankščiau minėtą pažeidimą — užtraukia baudą darbdaviams ar jų įgaliotiems
asmenims už kiekvieną nelegaliai dirbantį asmenį po 20000 litų, o asmenims,
dirbantiems nelegalų darbą, — po 100 litų (ATPK 41 str.).

Asmenims, kurie savanoriškai praneša atitinkamoms valstybės institucijoms
apie savo nelegaliai dirbamą darbą, administracinė nuobauda neskiriama.

Kaip jau buvo minėta, darbo įstatymai, kiti norminiai aktai ir kolektyvi-
nės sutartys gali nustatyti, kad į tam tikras pareigas darbuotojas priimamas ne
vien šalių susitarimu, bet skiriamas konkurso, rinkimų būdu arba išlaikius kvali-
fikacinius egzaminus.

Konkursas yra ypatinga darbuotojų parinkimo į tam tikras pareigas ar
tam tikriems darbams atlikti tvarka, kai sprendimą dėl darbuotojų tinkamumo
priima kolegialus organas (mokslo taryba, speciali konkurso komisija ir kt.).
Konkurso būdu gali būti skiriama į vadovaujančiųjų darbuotojų ir specialistų
pareigas, taip pat į tokias pareigas, kurias eiti gali asmenys, turintys tam tikrų
gebėjimų arba kuriems keliami intelekto, fiziniai, medicinos ar kiti reikalavimai.

Konkursinių pareigų sąrašą ir konkursų valstybės ir savivaldybių įmonėse
tvarką nustato Vyriausybė. Kitose darbovietėse konkursinių pareigų sąrašus ir
konkursų nuostatus tvirtina darbdavys arba jo įgaliotas asmuo, atsižvelgdamas į
darbuotojų atstovų nuomonę.

Konkursas gali būti uždaras (skelbiamas tam tikroms pareigoms eiti tarp
tos įmonės, įstaigos, organizacijos ar jos padalinių darbuotojų) arba viešas (skel-
biamas viešai ir jame gali dalyvauti visi norintieji).

Konkursas gali būti vykdomas raštu (testai), pagal reikalą atsižvelgiant į
konkurso dalyvių pateiktus išsilavinimo dokumentus, tarnybines charakteristi-
kas ir rekomendacijas apie ankstesnę veiklą, testų rezultatus. Konkursas žodžiu
paprastai vyksta pokalbio forma, kurio metu patikrinami stojančiojo į valstybės
tarnybą gebėjimai atlikti pareigybės aprašyme nustatytas funkcijas. Konkursas
pokalbio forma kartais baigiasi kvalifikaciniu egzaminu.

Kolegialaus organo, paskelbusio pretendentą nugalėtoju, sprendimas
darbdaviui yra privalomas. Šiuo atveju darbdavys negali atsisakyti priimti į dar-
bą konkursą laimėjusio darbuotojo, jam negali būti nustatomas išbandymas.

.. 193

Į pareigas, įtrauktas į konkursinių pareigų sąrašą, konkursų nuostatuose
numatytais atvejais iki konkurso asmuo gali būti priimamas pagal terminuotą
darbo sutartį, bet ne ilgesniam negu vienerių metų laikui.

Renkamosios pareigos — tai pareigos, užimamos pagal rinkimų, kurių
tvarką nustato įstatymai, reglamentuojantys atitinkamos rūšies įmonių, įstaigų ir
organizacijų veiklą, ir jų įstatai ar kolektyvinės sutartys, rezultatus. Darbuoto-
jams, atleistiems iš darbo ryšium su jų išrinkimu į renkamąsias pareigas, bai-
gusiems kadenciją įstatymų numatytais atvejais sutelkiamas pirmesnis darbas, o
jo nesant — kitas lygiavertis darbas. Tokia nuostata, pavyzdžiui, nustatyta PSĮ ir
kitur.

Gali būti pareikalauta, kad kandidatai, pretenduojantys eiti pareigas arba
dirbti darbus, reikalaujančius specialių žinių (darbas su kompiuteriu, užsienio
kalbų mokėjimas ir kt.), išlaikytų kvalifikacinius egzaminus. Kvalifikacinius
reikalavimus ir egzaminų tvarką valstybės ir savivaldybių įmonėse, įstaigose ir
organizacijose nustato Vyriausybė ar jos įgaliota institucija. Kitose darbovietėse
kvalifikacinius reikalavimus nustato darbdavys, atsižvelgdamas į darbuotojų at-
stovų nuomonę.

Siekiant apsidrausti nuo klaidų, pasirenkant darbuotojus, darbdavys, ypač
privačiose struktūrose, stengiasi patikrinti jų kvalifikaciją ne tik pagal pateiktus
dokumentus, bet ir pagal priimamųjų faktinį darbą. Tuo tikslu įstatymai leidžia
sudaryti darbo sutartį su išbandymo sąlyga.

Išbandymas sudarant darbo sutartį šalių susitarimu gali būti nustatytas
priimant asmenį dirbti tiek į pagrindinę darbovietę, tiek į antraeiles pareigas,
taip pat sudarant neterminuotas ar terminuotas darbo sutartis.

Pagal DK 105 straipsnio l dalį išbandymas sudarant darbo sutartį gali
būti dviejų rūšių: 1) darbdavio iniciatyva — norint patikrinti, ar darbuotojas tinka
sulygtam darbui, ar jam pakanka profesinių žinių; 2) stojančiajam dirbti pageidaujant,
ar darbas atitinka jo interesus. Išbandymo sąlyga ir rūšis turi būti nustatoma darbo
sutartyje. Priešingu atveju gali būti laikoma, kad išbandymas nenustatytas ap-
skritai, o jei darbo sutartyje išbandymo rūšis tiksliai neapibūdinta, yra pagrindas
manyti, kad nustatytas abiejų rūšių išbandymas. Nuo išbandymo rūšies priklau-
so darbo sutarties nutraukimo tvarka, nors išbandymo laikotarpiu darbuotojui
taikomos visos darbo įstatymų nuostatos.

Išbandymas gali būti nustatytas tik priimant į darbą, bet ne vėliau, t.y.
darbo sąlygų pakeitimo metu. Kai kuriose įmonėse įsigalėjusi neteisinga prakti-
ka: kad darbdavys bet kada galėtų atleisti darbuotoją, pratęsiamas pasibaigusio
išbandymo laikas , šis asmuo vėl priimamas dirbti į tą patį darbą su nauju ban-
domuoju terminu.

194

4. DARBO TEISĖ

Išbandymas, norint patikrinti, ar darbuotojas tinka sulygtam darbui, ne-
nustatomas priimant į darbą asmenis: iki 18 metų; pareigoms konkurso ar rinkimų
būdu, tai pat išlaikiusius kvalifikacinius egzaminus pareigoms eiti; darbdavių susitarimu
perkeliamus dirbti į kitą darbovietę; kitais darbo įstatymą nustatytais atvejais. Tai reiš-
kia, kad minėtų kategorijų asmenys gali būti priimti į darbą neterminuotam ar
terminuotam laikui nenustačius išbandymo.

Paprastai išbandymo terminas negali būti ilgesnis kaip 3 mėnesiai, tačiau
įstatymų nustatytais atvejais norint patikrinti, ar darbuotojas tinka sulygtam
darbui, gali būti taikomi ilgesni išbandymo terminai, bet ne ilgesni kaip 6 mė-
nesiai. Į išbandymo terminą neįskaitomi laikotarpiai, kai darbuotojas nebuvo
darbe (dėl laikinojo nedarbingumo ar kitų svarbių priežasčių). Ilgesnio išban-
dymo laikotarpio, nei numatytas įstatymuose, negalima nustatyti remiantis po-
įstatyminiais aktais, kolektyvine sutartimi, šalių susitarimu. Išbandymo terminai
skaičiuojami kalendorinėmis, o ne darbo dienomis.

Jei darbdavys savo nuožiūra pripažino, kad išbandymo norint, patikrinti,
ar darbuotojas tinka pavestam darbui, rezultatai nepatenkinami, jis iki išban-
dymo termino pabaigos gali atleisti darbuotoją iš darbo apie tai raštu įspėjęs
darbuotoją prieš 3 dienas ir nemokėti jam išeitinės kompensacijos.

}ei išbandymas yra nustatytas siekiant patikrinti, ar darbas tinka dar-
buotojui, jo rezultatus įvertina pats darbuotojas. Per išbandymo terminą dar-
buotojas turi teisę nutraukti darbo sutartį, apie tai raštu įspėjęs darbdavį prieš 3
dienas. Kai išbandymo terminas pasibaigia, o darbuotojas tebedirba, yra lai-
koma, kad jis išbandymą išlaikė (be jokio papildomo teisinio įforminimo) ir nu-
traukti darbo sutartį leidžiama tik remiantis bendraisiais darbo sutarties pa-
sibaigimo pagrindais ir laikantis įstatymuose nustatytos tvarkos.

4.7.4. Garantijos ir apribojimai priimant į darbą

Darbo sutarties sudarymo procesas — tai asmens priėmimas į darbą. Įsta-
tymas, numatydamas priėmimo į darbą tvarką, nustato ir teisines garantijas bei
apribojimus sudarant darbo sutartį.

Garantijos priimant į darbą — tai laidavimas tam tikrų teisių, kurios teikia-
mos asmenims sudarant su jais darbo sutartis. Darbo įstatymai apriboja darb-
davio laisvę pasirinkti darbuotojus ir neleisti nepagrįstos jų diskriminacijos. DK
96 straipsnis draudžia atsisakyti priimti asmenį į darbą dėl jo lyties, rasės, tauty-
bės, pilietybės, politinių įsitikinimų, religinių pažiūrų ir kitų aplinkybių, nesusi-

195

jusių su darbuotojų dalykinėmis savybėmis (kvalifikacija, specialybe, patirtimi,
įgūdžiais ir kt.).

Priimamųjų diskriminaciją reikia atskirti nuo darbo įstatymų diferencia-
cijos, nustatančios darbines lengvatas ir išlygas tam tikroms kategorijoms, dar-
buotojų grupėms (paaugliams, invalidams, moterims), asmenims, dirbantiems
kenksmingomis sąlygomis ir kt.

Papildomos įdarbinimo garantijos arba darbo vietų steigimo kvotos gali
būti taikomos labiausiai socialiai pažeidžiamiems asmenims. BRĮ 8 straipsnyje
nurodyta, kad papildomos užimtumo garantijos taikomos: nepilnamečiams iki
18 metų; moterims, turinčioms vaikų iki 14 metų, ir vieniems vyrams, auginan-
tiems iki tokio pat amžiaus vaikus; asmenims, kuriems iki teisės gauti visą se-
natvės pensiją likę ne daugiau kaip 5 metai; asmenims, grįžusiems iš įkalinimo
vietų, taip pat invalidams. Todėl darbdaviui draudžiama atsisakyti priimti nu-
rodytų kategorijų asmenis į jiems rezervuotas vietas.

Tarp darbuotojų, stojančių į darbą, išskiriami asmenys, su kuriais darb-
davys privalo sudaryti darbo sutartį. Tai darbuotojai, kurie, esant raštiškam
darbdavių susitarimui, kviečiami į darbą iš kitos organizacijos perkėlimo tvarka.
Darbo sutartis naujojoje darbovietėje turi būti sudaryta pirmą darbo dieną po
atleidimo iš ankstesniojo darbo dienos, jeigu šalių susitarimu nenumatyta kitaip.

Draudžiama atsisakyti priimti į darbą ir kitais įstatymuose nustatytais at-
vejais. Pavyzdžiui, pagal Invalidų socialinės integracijos įstatymą (1991 m.)
darbdavys negali atsisakyti priimti į darbą invalido arba kitaip jį diskriminuoti
vien dėl jo invalidumo, jeigu invalido kvalifikacija yra tinkama. Kaip jau buvo
minėta, garantijas grįžti į pirmesnį darbą ir atnaujinti darbo sutartis turi ir ren-
kamieji darbuotojai, pasibaigus jų įgaliojimams.

Atsisakymas priimti į darbą DK 96 straipsnyje nurodytais motyvais gali
būti ne vėliau kaip per vieną mėnesį ginčijamas teisme. Jeigu teismas nustato,
kad atsisakymas priimti į darbą yra neteisėtas, darbdavys teismo sprendimu įpa-
reigojamas priimti šį asmenį ir už laiką nuo atsisakymo priimti į darbą dienos iki
teismo sprendimo įvykdymo dienos sumokėti jam minimaliojo darbo už-
mokesčio dydžio kompensaciją.

Už atsisakymą priimti į darbą arba atleidimą iš darbo nėščios moters ar
žindančios motinos nėštumo ar žindymo motyvais yra numatyta baudžiamoji
atsakomybė (BK 140 str.).

Be garantijų, draudžiančių atsisakyti priimti j darbą, įstatymuose yra nu-
matyti ir kai kurie atskiri apribojimai sudarant darbo sutartis.

196

4. DARBO TEISĖ

Visų pirma draudžiama eiti tarnautojų pareigas vienoje valstybės ar savi-
valdybės institucijoje bei valstybės ar savivaldybės įmonėje asmenims, kuriuos
sieja artimi giminystės ar svainystės ryšiai (tėvai, įtėviai, broliai, seserys ir jų vai-
kai, seneliai, sutuoktiniai, vaikai, įvaikiai, jų sutuoktiniai ir jų vaikai, taip pat su-
tuoktinių tėvai, broliai, seserys ir jų vaikai), jeigu jų tarnyba kartu yra susijusi su
vieno iš jų tiesioginiu pavaldumu kitam arba su vieno teise kontroliuoti kitą
(DK 97 str.).

Išimtį iš šios taisyklės nustatė Vyriausybė 1996 m. liepos 29 d. nutarimu
Nr. 901 „Dėl tarnautojų, kuriems netaikomas giminaičių darbo apribojimas eiti
pareigas vienoje valstybės ir savivaldybės institucijoje bei valstybės (vietos savi-
valdybės) įmonėje, įstaigoje, organizacijoje sąrašo patvirtinimo" (Žin., 1996,
Nr. 74-773). Pagal šį sąrašą giminaičių darbo apribojimas netaikomas šių kate-
gorijų darbuotojams: einantiems renkamąsias pareigas; sveikatos priežiūros
Įstaigų gydytojams; farmacijos bei viduriniajam medicinos personalui, dirban-
čiam kaimo vietovėse; švietimo sistemos įstaigų pedagogams; bibliografams ir
bibliotekininkams; žemės ūkio mokyklų ir aukštesniųjų žemės ūkio mokyklų
pedagogams; valstybinės miškų tarnybos kaime dirbantiems vadovaujantiems
darbuotojams ir specialistams; valstybinės hidrometeorologijos tarnybos dar-
buotojams; valstybinių geologinių tarnybų darbuotojams.

Giminaičių darbo apribojimas netaikomas privataus sektoriaus ūkio sub-
jektams, kurių ekonominės veiklos sėkmę lemia ne darbuotojų giminystės ry-
šiai, o jų turima kvalifikacija ir kompetencija.

Įstatymu dėl SSSR valstybės saugumo komiteto (NKVD, NKGB, MGB,
KGB) vertinimo ir šios organizacijos kadrinių darbuotojų dabartinės veiklos
(1998 m.) buvę VSK kadriniai darbuotojai per 10 metų negali dirbti Lietuvos
valstybės tarnyboje ir kitose kontrolę bei priežiūrą vykdančiose valstybės ins-
titucijose, advokatais ir notarais, bankuose ir kitose kredito įstaigose, švietimo
įstaigose pedagogais ir šių įstaigų vadovais ir negali eiti kai kurių kitų pareigų.

Be to, negalima priimti į darbą asmenų, kuriems įsiteisėjusiu teismo
nuosprendžiu atimta teisė eiti tam tikras pareigas, dirbti tam tikrą darbą arba
užsiimti tam tikra veikla (BK 30 str.).

197

4.8. DARBO SUTARTIES VYKDYMAS

Vienas iš pagrindinių teisės principų — besąlygiškas sutarčių laikymasis.
Tai pabrėžiama ir DK 119 straipsnyje, išskyrus Kodekse nustatytus atvejus, kai
darbdavys neturi teisės reikalauti, kad darbuotojas atliktų darbą, nesulygtą dar-
bo sutartimi. Jau buvo kalbėta apie tai, kad dėl papildomo darbo ar pareigų turi
būti aptarta darbo sutartyje. Savo ruožtu darbuotojas be darbdavio ar jo įgalio-
to asmens sutikimo neturi teisės savo darbą pavesti atlikti kitam asmeniui (DK
118str.).

Kadangi darbo ir gamybos procesai nėra stabilūs ir nekintami, nuolatos
tobulėja technologija, todėl laikytis kategoriško principo ir drausti darbdaviui
daryti reikiamus pertvarkymus gamybos ir darbo sąlygų sferoje reikštų stabdyti
technikos pažangą. Todėl įstatymai neatsitiktinai leidžia darbdaviui pačiam
spręsti, ar jam būtina savo įmonėje, įstaigoje ar organizacijoje keisti gamybą, jos
technologiją, darbo organizavimą

DK 120 straipsnyje nustatyta, kad darbdavys turi teisę pakeisti darbo su-
tarties sąlygas, kai keičiama gamyba, jos mastas, technologija arba darbo or-
ganizavimas, taip pat kitais gamybinio būtinumo atvejais. Įstatymų leidėjas ne-
nurodo išsamių darbo sąlygų pakeitimo atvejų, todėl kai kurie darbo sutarties
sąlygų kriterijai gali būti teisminio ginčo objektas.

Darbo sąlygų pakeitimas buvo numatytas ir DSĮ 22 straipsnyje. Nors mi-
nėtame straipsnyje pakeičiamos darbo sąlygos buvo labiau konkretizuotos, vis
dėlto sukėlė tam tikrų neaiškumų ir sudarė prielaidas šiuo klausimu susifor-
muoti teisminei praktikai.

Lietuvos Aukščiausiojo Teismo Teisėjų Senatas 1996 m. birželio 21 d.
nutarime Nr. 42 išaiškino, kad gamybos, jos technologijos keitimas — tai naujos
rūšies, kokybės produkcijos gaminimas. Darbo organizavimo pertvarkymas —
tai įmonės, įstaigos, organizacijos vidinės struktūros pakeitimai ir dėl to vyks-
tantis darbo perdalijimas tarp padalinių.

Nors minėtame nutarime nustatyta, kad gamybos, darbo organizavimo
keitimas yra darbdavio prerogatyva, tačiau principinę praktinę reikšmę turi
nuostata, jog vien tik gamybos apimties sumažinimas ar padidinimas nėra lai-
komas gamybos keitimu. Naujojo DK 120 straipsnyje darbo sutarties sąlygų
pakeitimui neturi reikšmės keičiamos gamybos mastas.

198

4. DARBO TEISĖ

Praktikoje pasitaiko atvejų, kai darbuotojas taktiškai dirba kitą darbą nei
įrašytą darbo sutartyje. Tai paaiškėjus, darbu, sulygtu darbo sutartyje, laikytinas
taktiškai dirbamas darbas, o darbo sutartis nustatyta tvarka turi būti ištaisyta.

Kitaip negu DSĮ 22 straipsnyje galiojusioje darbo sąlygų keitimo tvarkoje,
dabar atsisakyta kai kurių darbuotojui taikytinų garantijų. Apie numatytą darbo
sąlygų pakeitimą darbuotojui nepranešama iš anksto, jam nesudaromos sąlygas
pasirengti (patobulinti kvalifikaciją, pakeisti specializaciją) dirbti, pasikeitus ga-
mybos technologijai, pakeitus darbo sąlygas, neprimokamas sumažėjusio darbo
užmokesčio skirtumas ir kt.

Kaip ir anksčiau, darbuotojui nesutikus dirbti pakeistomis darbo sąlygo-
mis, jis gali būti atleistas darbdavio iniciatyva nesant darbuotojo kaltės, laikantis
nustatytos darbo sutarties nutraukimo tvarkos.

Sulygtų būtinųjų darbo sutarties sąlygų (darbuotojų darbovietės, darbo
funkcijų bei kitų darbo įstatymuose ir kolektyvinėse sutartyse atskiroms darbo
sutarčių rūšims nustatytų sąlygų) pakeitimą įstatymai kvalifikuoja kaip perkėlimą
į kitą darbą, nors DK tokios būtinųjų darbo sąlygų rūšies atskirai ir neišskiria.
Perkelti į kitą darbą galima tik gavus raštišką darbuotojo sutikimą. Priešingu at-
veju toks darbuotojo perkėlimas į kitą darbą yra pripažįstamas neteisėtu ir gali
būti tiesiogiai ginčijamas teisme.

Lietuvos Aukščiausiojo Teismo Senatas jau minėtame nutarime Nr. 42
išaiškino, kad darbuotojo perkėlimas į kitą darbą ar į kitą vietovę, nors kartu ir
su įmone, be jo raštiško sutikimo, esant ginčui, turi būti pripažintas neteisėtu.
Bet jei asmuo pradėjo dirbti pakeitus jam būtinąsias darbo sąlygas ir per vieną
mėnesį jis to perkėlimo neginčijo, teismas gali pripažinti, kad perkėlimas įvyko
darbuotojui sutikus, nors raštiško jo suokimo ir nėra.

Apibendrintai perkėlimu į kitą darbą, galima laikyti darbuotojo veiklos pa-
keitimą, suteikiant jum kitą darbą, nesulygtą darbo sutartyje, pasikeitus nors vie-
nai būtinųjų darbo sąlygų. Galimi šie perkėlimo į kitą darbą atvejai: 1) šalių su-
sitarimu; 2) laikinai perkeliant ypatingais atvejais; 3) perkeliant darbuotojo iniciatyva ir 4)
perkeliant prastovos atveju.

Kaip matyti iš nurodytų atvejų, perkėlimas į kitą darbą gali būti atlieka-
mas dėl įvairių aplinkybių ir priežasčių darbuotojo ar darbdavio iniciatyva, taip
pat nuolatinis (pavyzdžiui, darbuotojui pakėlus kvalifikaciją ar pakeitus specia-
lybę, dėl ligos, dėl šeiminių aplinkybių ir kt.) neapibrėžtam laikui, neišsaugant
ankstesnės darbo vietos, ir laikinas — įstatyme nustatytais ypatingais atvejais ir
dėl prastovos.

Išimtiniais atvejais įstatymas leidžia laikinai perkelti darbuotoją į kitą dar-
bą nereikalaujant darbuotojo sutikimo. DK 121 straipsnis nustato, kad darbda-
vys turi teisę perkelti darbuotoją iki vieno mėnesio laikui į darbo sutartimi ne-

199

sulygtą darbą toje pačioje vietovėje, taip pat pakeisti kitas būtinąsias darbo su-
tarties sąlygas, kai reikia užkirsti kelią gaivalinei nelaimei ar gamybinei avarijai,
ją likviduoti arba nedelsiant pašalinti jos padarinius, užkirsti kelią nelaimingiems
atsitikimams, gesinti gaisrą ir kitais ypatingais iš anksto nenumatytais atve-
jais. Šioje situacijoje darbdavio patvarkymas dėl laikino perkėlimo į kitą darbą
įmonės darbuotojui yra privalomas. Jo nevykdymas yra darbo drausmės pažei-
dimas su visomis galimomis pasekmėmis.

Ankščiau nurodytais ypatingais atvejais darbuotojui darbo užmokestis
mokamas pagal atliekamą darbą. Jeigu perkėlus darbuotoją į kitą darbą sumažė-
ja jo darbo užmokestis ne dėl nuo darbuotojo priklausančių priežasčių, jam pa-
liekamas pirmesnio darbo vidutinis darbo užmokestis.

Draudžiama perkelti darbuotoją į tokį darbą, kuris neleistinas dėl jo svei-
katos būklės. Jeigu taip jau yra padaryta, reikia jį grąžinti į pirmesnį darbą.

Įstatymuose nustatytas ir kitas laikino perkėlimo — tai prastovos atvejis.
Prastova, kaip sakoma DK 122 straipsnyje, ne dėl darbuotojo kaltės yra tokia
padėtis darbovietėje, kai darbdavys neduoda darbuotojui darbo sutartyje su-
lygto darbo dėl tam tikrų objektyvių priežasčių (gamybinių ar kt.). Prastovos
priežastis dažniausiai būna priverstinė darbo pertrauka, kurią sukelia nenu-
matytos aplinkybės (žaliavos, elektros energijos nebuvimas, įrengimų, agregatų,
mašinų sulūžimas), įmonei gresiančios darbo laiko nuostoliais ir papildomomis
negamybinėmis išlaidomis.

Prastovos laikui darbuotojai, atsižvelgiant į jų profesiją, specialybę, kvali-
fikaciją ir sveikatos būklę, jų raštišku sutikimu perkeliami į kitą darbą. Jeigu
darbuotojai sutinka, jie gali būti perkeliami į kitą darbą, neatsižvelgiant į profe-
siją, specialybę, kvalifikaciją.

[ei prastova trunka ne ilgiau kaip vieną darbo dieną, ji nurodoma dar-
buotojo darbo laiko apskaitos žiniaraštyje, kurio formą patvirtino Statistikos
departamentas 1997 m. gruodžio 27 d. įsakymu Nr. 103 (Žin., 1997, Nr. 118-
3076).

Prastovos ne dėl darbuotojo kaltės laikas apmokamas ne mažesniu nei
Vyriausybės nustatytu minimaliuoju valandiniu atlygiu už kiekvieną prastovos
valandą. Kai dėl prastovos perkeltojo darbuotojo darbo užmokestis sumažėja
ne dėl nuo jo priklausančių aplinkybių, jam mokamas iki perkėlimo buvęs vi-
dutinis darbo užmokestis.

Skirtingas teisines pasekmes mokėjimo prasme sukelia atvejai, kai dar-
buotojui prastovos atveju nepasiūlomas kitas tinkamas darbas arba jei prasto-
vos metu darbdavio reikalavimu reikia būti darbo vietoje (jam už kiekvieną pra-
stovos valandą mokamas jo 2/3 vidutinio valandinio darbo užmokesčio dy-
džio, buvusio iki prastovos, atlygis), o darbuotojui atsisakius pasiūlyto darbo,

200

4. DARBO TEISĖ

jam mokama ne mažiau kaip 30 procentų minimaliojo valandinio atlygio už
kiekvieną prastovos dieną

Darbdavys, vykdydamas darbo sutartį, negali neleisti darbuotojui dirbti
sulygtą darbą, jeigu šis darbas taktiškai egzistuoja, išskyrus nušalinimo atveju.

Nušalinimas nuo darbo - tai darbo sutarties laikinas sustabdymas, ku-
rio metu darbuotojui neleidžiama vykdyti jo pagrindinių pareigų, o darbdavys
už šį laiką jam nemoka darbo užmokesčio. Nušalinimu nuo darbo siekiama už-
tikrinti dirbančių asmenų darbo drausmę, darbų saugą bei darbuotojų sveikatą,
pagerinti gaminamos produkcijos kokybę, išvengti visuomenei žalingų pasek-
mių ir kt.

DK 123 straipsnis, reguliuojantis bendrus nušalinimo nuo darbo klau-
simus, nustato tik vieną konkretų darbdavio valia nušalinimo atvejį, būtent, kai
darbuotojas darbe pasirodė neblaivus, apsvaigęs nuo narkotinių ar toksinių
medžiagų, darbdavys tą dieną (pamainą) neleidžia jam dirbti ir nemoka jam
darbo užmokesčio. Kitais atvejais nušalinti darbuotoją nuo darbo (pareigų)
darbdavys gali tik įstatymų nustatytais pagrindais.

Pavyzdžiui, darbdavys taip pat turi teisę nušalinti darbuotoją nuo darbo,
atsisakiusį laiku pasitikrinti sveikatą, nemokant jam darbo užmokesčio už tą lai-
ką kol pasitikrins sveikatą (DSSĮ 24 str. 6 p.)

Kai darbuotojas suserga pavojingomis ar ypač pavojingomis užkrečia-
momis ligomis ar tampa šių ligų sukėlėjų nešiotoju, jį taip pat būtina nušalinti
nuo darbo (Žmonių užkrečiamųjų ligų profilaktikos ir kontrolės įstatymo
(2000m.) 18 straipsnis.

Sveikatos priežiūros įstaigų įstatymo (1998 m.) 53 straipsnis įgalioja Svei-
katos apsaugos ministerijos ir kitų atitinkamų institucijų pareigūnus reikalauti,
kad sveikatos priežiūros įstaigų vadovas nušalintų nuo darbo iki vieno mėnesio
sveikatos priežiūros specialistą ir patikrintų jo kompetenciją, jei buvo nustatyti
jo veiklos trūkumai, galėję lemti žalą ar pavojų paciento sveikatai, taip pat nuša-
linti nuo darbo, jei specialisto kvalifikacija neatitinka nustatytų reikalavimų arba
kai jis dėl sveikatos būklės negali atlikti savo pareigų.

Geležinkelio transporto kodekso (1996 m.) 31 straipsnis nustato tokius
specialistų nušalinimo pagrindus: jei dėl jo kaltės nustatytu laiku nebuvo patik-
rinta, ar jis atitinka suteiktą kvalifikaciją; jei dėl sveikatos būklės arba kitokių
priežasčių jis negali vykdyti savo pareigų, susijusių su geležinkelių transporto
eismo saugumo užtikrinimu ir kt.

Už Komercinių bankų įstatymo (1996 m.) 38 straipsnyje nustatytų ap-
linkybių (Lietuvos bankui suteikta neteisinga informacija, nesilaikyta nustatytų
normatyvų, pažeisti įstatymai ir teisės aktai ir kt.) nesilaikymą gali būti nuša-
lintas banko administracijos vadovas ar valdybos narys.

..201"

Darbdavys privalo nušalinti nuo darbo darbuotoją, nemokėdamas jam
darbo užmokesčio pagal pareigūnų arba organų, kuriems įstatymas suteikia nu-
šalinimo teisę, rašytinį reikalavimą. Jame turi būti nurodyta, kuriam laikui dar-
buotojas nušalinamas, nušalinimo priežastis ir teisinis pagrindas.

Pagal BPK 173 straipsnį tardytojas savo motyvuotu ir prokuroro sank-
cionuotu nutarimu gali nušalinti nuo pareigų patrauktą kaltinamuoju bau-
džiamojoje byloje pareigūną iki išnyksta reikalas taikyti šią priemonę. Nuta-
rimas siunčiamas kaltinamojo darbovietės administracijai privalomai jį vykdyti.

Nušalinimą nuo darbo (pareigų) už atskirus administracinius teisės pa-
žeidimus, padarytus darbuotojui vykdant tarnybines pareigas, gali skirti teisinas
(ATPK 291 str.,). Darbovietės administracija ne vėliau kaip kitą dieną po nuta-
rimo gavimo privalo nušalintąjį darbuotoją atleisti iš darbo (ATPK 339 str.).

Nušalinimo atveju darbo santykiai tarp šalių paprastai nenutraukiami.
Nušalintas darbuotojas jo sutikimu perkeliamas į kitą darbą, jei toks perkėlimas
neprieštarauja nušalinimo tikslui. Nušalinimo terminui pasibaigus, darbuotojas
grąžinamas į ankstesnį darbą, jei dėl nušalinimo neatsirado pagrindas nutraukti
darbo sutartį.

Jeigu darbuotojas darbdavio arba tam įgaliotų organų pareigūnų buvo
nušalintas nuo darbo (pareigų) nepagrįstai, jis turi teisę reikalauti, kad įstatymų
nustatyta tvarka jam būtų atlyginta žala.

4.9. DARBO SUTARTIES PASIBAIGIMO PAGRINDAI

Darbo sutartis — pagrindinė asmens teisės į darbą įgyvendinimo forma.
Jos sudarymas lemia darbo teisinių santykių atsiradimą, o pasibaigimas — šių
santykių nutrūkimą. Atsižvelgiant į socialinę ir ekonominę darbo sutarties svar-
bą, darbo įstatymai neatsitiktinai tiek daug reikšmės skiria darbo sutarties pasi-
baigimo teisiniam reguliavimui.

Darbo sutarties pasibaigimo pagrindas yra gyvenimiška aplinkybė, įtvir-
tinta įstatyme kaip juridinis faktas darbuotojo darbo teisiniams santykiams nu-
traukti. Darbo sutartis gali būti nutraukiama tik remiantis įstatyme nustatytais
pagrindais ir laikantis nustatytų taisyklių.

[statymuose vartojami trys terminai, kurie reiškia darbo teisinių santykių
pasibaigimą. Tai darbo sutarties pasibaigimas; darbo sutarties nutraukimas; at-
leidimas iš darbo.

202

4. DARBO TEISĖ

Pirmieji du vartojami, kai kalbama apie darbo sutartį, o trečiasis — kai
kalbama apie darbuotoją. Darbo sutarties pasibaigimas - tai plačiausia sąvoka,
apimanti vašus darbo teisinių santykių pasibaigimo atvejus. Sąvoka „darbo su-
tarties nutraukimas" vartojama tais atvejais, kai darbo sutartis pasibaigia vienos
iš šalių iniciatyva arba dėl įstatymų įgaliotų organų ar pareigūnų reikalavimo.
Atleidimas iš darbo yra darbo sutarties pasibaigimo rezultatas, išskyrus atvejį,
kai ji pasibaigia dėl darbuotojo mirties. Darbo sutarties nutraukimas ir atleidi-
mas turi bendrą tvarką, pagrindus ir vienodas teisines pasekmes.

Darbo sutarties pasibaigimo pagrindai klasifikuojami DK 124 straipsnyje
gana neįprasta tvarka, priklausančia ne tik nuo darbo sutarties šalių valios, bet ir
nuo kitų jos nutraukimo priežasčių. Darbo sutartis baigiasi: 1) ją nutraukus DK
ir kitų įstatymų nustatytais pagrindais; 2) likvidavus darbdavį be teisių pe-
rėmėjo; 3) darbuotojui mirus.

Atsižvelgiant į tai, kad minėtame straipsnyje darbo sutarties nutraukimo
pagrindai nėra konkretizuojami, o perkeliami į kitus DK straipsnius ir kitus įsta-
tymus, detaliau analizuosime bendrus kodekse nurodytus pagrindus, pri-
klausančius nuo šalių valios pareiškimo. Pirmiausiai pažymėtina, kad DK išliko
šie ankstesni darbo sutarties nutraukimo atvejai: šalių susitarimu (125 str.), su-
tarties terminui suėjus (126 str.) ir darbuotojo pareiškimu (127 str.). Visi kiti
darbuotojų atleidimo iš darbo atvejai yra suskirstyti į šias pagrindines grupes:
darbo sutarties nutraukimas dėl nepriklausančių nuo darbuotojo aplinkybių
(128 str.), darbdavio iniciatyva, kai nėra darbuotojo kaltės, būtinai įspėjant dar-
buotoją apie sutarties nutraukimą (129 str.), kai darbuotojas atleidžiamas iš dar-
bo be įspėjimo (136 str.).

4.9.1. Darbo sutarties nutraukimas šalių susitarimu

Tai, ko gero, pats demokratiškiausias ir paprasčiausias darbo sutarties nu-
traukimo pagrindas, paprastai nesukeliantis darbo sutarties šalims nepalankių
pasekmių ir galimų konfliktų.

Kaip pasakyta DK 125 straipsnyje, viena darbo sutarties šalis gali raštu
pasiūlyti kitai šaliai nutraukti sutartį šalių susitarimu. Jei ši sutinka su pasiūlymu,
per 7 dienas turi apie tai pranešti šaliai, pateikusiai pasiūlymą nutraukti darbo
sutartį. Sutarusios nutraukti sutartį šalys sudaro raštišką susitarimą dėl sutarties
nutraukimo. Susitarime numatoma, nuo kurio laiko sutartis nutraukiama, ir ki-
tos sutarties nutraukimo sąlygos (kompensacijų, nepanaudotų atostogų sutei-
kimo ir kt.).

...203

Jei antroji šalis per 7 dienas nepraneša, kad ji sutinka nutraukti sutartį,
laikoma, kad pasiūlymas nutraukti darbo sutartį šalių susitarimu yra atmestas.

Šio straipsnio formuluotė reiškia, kad darbo sutarties nutraukimo šalių
susitarimu iniciatorius gali būti tiek darbuotojas, tiek ir darbdavys. Nutraukiama
gali būti tiek neterminuota, tiek terminuota darbo sutartis,

Praktikoje pasiūlymą nutraukti darbo sutartį šalių susitarimu dažniausiai
pateikia darbuotojai. Tokiam sprendimui gali būti įvairių priežasčių. Darbuo-
tojui gali būti svarbu greičiau išeiti iš darbo pačiam ir skubiai gauti geresnį dar-
bą kitoje darbovietėje arba noras palikti įmonę dėl galimo atleidimo darbdavio
iniciatyva ateityje dėl neigiamų motyvų ir pan.

Darbdavys savo ruožtu gali siūlyti darbuotojui nutraukti darbo sutartį ša-
lių susitarimu, jeigu, sakykime, jo nepatenkina darbuotojo sugebėjimai, įgūdžiai,
elgesys, dažni sirguliavimai ir kt., arba pagaliau kai abi šalys nuolatos konflik-
tuoja. Suprantama, kad panašiais atvejais darbdavys gali nutraukti darbo sutartį
savo iniciatyva ir kitais pagrindais, tačiau tai padaryti darbdaviui ne visada yra
naudinga, nes įstatymas tokius atleidimus sieja su tam tikrais apribojimais
(negalima atleisti laikinojo nedarbingumo ir atostogų metu, be išankstinio
įspėjimo apie numatomą atleidimą, be išankstinio išrinktų į darbuotojų
atstovaujamuosius organus — profesinę sąjungą arba į darbo tarybą— sutikimo
ir t.t.). Darbo sutarties nutraukimas šalių susitarimu gali būti atliktas bet kuriuo
laiku, nesaistant su kokiomis nors konkrečiomis priežastimis.

Tokio sutarties nutraukimo pagrindas yra tik šalių raštiškas sutikimas, ku-
riame turi būti nurodytos visos nutraukimo sąlygos - kompensacijos, kitokios
išmokos, atsiskaitymo tvarka ir pan. Jeigu darbdavys gavęs darbuotojo sutikimą
atsisakė išmokėti kompensacijas, dėl kurių buvo susitarta ir įvykdyti kitas sąly-
gas, tai tokį darbo sutarties nutraukimą galima ginčyti teismine tvarka.

Išmokamos kompensacijos bendra tvarka apmokestinamos fizinių as-
menų pajamų mokesčiu, nuo jų skaičiuojamos valstybinio socialinio draudimo
įmokos.

204

4. DARBO TEISĖ

4.9.2. Darbo sutarties nutraukimas suėjus terminui

Suėjus darbo sutarties terminui, darbdavys arba darbuotojas turi teisę
nutraukti darbo sutartį. Terminui pasibaigus darbo sutartis savaime nenu-
trūksta. Šiuo atveju darbuotojas įgyja teisę nutraukti darbą, o darbdavys — at-
leisti darbuotoją iš darbo nustatyta tvarka įformindamas atleidimo dokumentus.
Jei sutarties galiojimo laikas pasibaigia paskutinę jos galiojimo dieną, kuri yra ne
darbo diena, tai pagal DK 26 straipsnį sutarties termino pabaigos diena laiko-
ma artimiausia po jos einanti darbo diena.

Nė vienai iš šalių darbo sutarties nenutraukus, laikoma, kad sutartis tapo
neterminuota. Vėliau darbo sutartis su tokiais darbuotojais gali būti nutraukta
tik bendrais pagrindais.

Kai pasibaigia terminuota darbo sutartis, įstatymai nedraudžia vėl suda-
ryti sutartį naujam laikotarpiui, jei darbuotojas pareiškia tokį pageidavimą, arba
jei jis yra pakartotinai paskiriamas ar išrenkamas kitai renkamojo organo ka-
dencijai. Šiais atvejais egzistuojanti terminuota darbo sutartis nutraukiama su
darbuotoju visiškai atsiskaitant, o po kurio laiko (kad ir kitą dieną) su juo įsta-
tymo nustatyta tvarka įforminama nauja terminuota darbo sutartis. Praktikoje
dažniausiai daroma priešingai - kai baigiasi terminuotos sutarties laikas, ji pra-
tęsiama naujam laikotarpiui. Lietuvos Aukščiausiojo Teismo civilinių bylų sky-
rius išaiškino, kad tokia sutartis savaime netampa neterminuota.

Jei asmuo buvo priimtas į darbą nesančiam darbuotojui pavaduoti, nenu-
rodant konkrečios darbo sutarties pasibaigimo datos, jis negali būti atleidžiamas
iš darbo šiuo pagrindu, iki grįš į darbą jo pavaduojamas darbuotojas.

Apie darbuotojo teisę nutraukti terminuotą darbo sutartį iki jos termino
pabaigos, taip pat apie numatytas garantijas tam tikrų kategorijų darbuotojams
nutraukiant darbo sutartį suėjus terminui, bus kalbama tolesniuose skirsniuose,
nagrinėjant kitus darbo sutarties nutraukimo pagrindus.

205

4.9.3. Darbo sutarties nutraukimas
darbuotojo pareiškimu

Nors vienas iš darbo teisinių santykių reguliavimo principų yra darbo
santykių stabilumas, tačiau tai visiškai nereiškia, kad darbuotojas visą laiką pri-
valo dirbti vienoje darbovietėje. Įvairios aplinkybės darbo veiklos procese ir
gyvenimiškos situacijos gali lemti, jog darbuotojas dėl įvairių priežasčių (naujos
specialybės įgijimas, kvalifikacijos pakėlimas, geriau apmokamo darbo susira-
dimas, gyvenamosios vietos pakeitimas ir pan.) nori nutraukti darbo sutartį ir
pasirinkti kitą darbą. Įstatymas reglamentuoja galimybę bet kuriam dar-
buotojui, neatsižvelgiant į užimamas pareigas ar atliekamą darbą, nutraukti dar-
bo sutartį savo iniciatyva pagal jo paties prašymą

Darbo sutarties nutraukimo darbuotojo iniciatyva priežastis galima būtų
suskirstyti į tokios sutarties nutraukimą darbuotojo pareiškimu (DK 127 str.) ir
dėl nepriklausančių nuo darbuotojo aplinkybių (DK 128 str.). Abiem atvejais
būtina sąlyga yra darbuotojo rašytinis pareiškimas, kuriame išreiškiamas jo sa-
vanoriškas pageidavimas palikti darbą. Praktikoje neretai pasitaikančius ne-
leistinais būdais (prievarta, apgaulė, grasinimai ir kt.) darbdavių prieš darbuo-
tojų valią išgaunamus pareiškimus teismai pripažįsta neteisėtais ir tokius dar-
buotojus grąžina į ankstesnį darbą.

Darbuotojas gali raštiškai įspėti darbdavį apie savo norą nutraukti darbo
sutartį ne tik darbo metu, bet ir tuo metu, kai neatlieka darbinių pareigų, pa-
vyzdžiui, sirgdamas, atostogaudamas, būdamas komandiruotėje ir pan.

Darbuotojo iniciatyva gali būti nutraukta bet kokia darbo sutartis. Tačiau
yra kai kurių skirtumų tarp neterminuotos ir terminuotos darbo sutarties nu-
traukimo tvarkos.

Darbuotojas turi teisę nutraukti neterminuotą, taip pat ir terminuotą dar-
bo sutartį iki jos termino pabaigos, apie tai raštu įspėjęs darbdavį ne vėliau kaip
prieš 14 dienų. Kolektyvinėje sutartyje gali būti nustatytas ir kitoks įspėjimo
terminas, bet jis negali viršyti vieno mėnesio. Šie įspėjimo terminai patvirtina
darbuotojo teisę savo noru nutraukti darbo sutartį, kartu nustato tam tikrą jo
pareigą, taip pat atsižvelgia į darbdavio interesus ir suteikia jam galimybę pasi-
rinkti kitą darbuotoją.

Įspėjimo terminui pasibaigus, darbuotojas turi teisę nutraukti darbą, o
darbdavys privalo įforminti darbo sutarties nutraukimą ir atsiskaityti su dar-
buotoju ir jokiu būdu negali jo nubausti drausmine tvarka už neatvykimą į dar-
bą.

206...

4. DARBO TEISĖ

Įstatymus neįpareigoja darbuotojo nurodyti priežasčių, dėl kurių jis nori
nutraukti darbo sutartį, tačiau jei tokios priežastys turi įtakos darbo sutarties
nutraukimui, jas būtina pagrįsti. Jei reikalavimas nutraukti darbo sutartį pagrįs-
tas darbuotojo liga ar invalidumu, trukdančiu tinkamai atlikti darbą (tai turi būti
patvirtinta medicininiais dokumentais), arba kitomis svarbiomis priežastimis,
numatytomis kolektyvinėje sutartyje (sakykime, įstojimas mokytis, persikėlimas
gyventi į kitą vietovę ir pan.) arba jei darbdavys nevykdo įsipareigojimų pagal
darbo sutartį, pažeidžia įstatymus ar kolektyvinę sutartį, darbuotojas turi teisę
nutraukti neterminuotą, taip pat ir terminuotą darbo sutartį iki jos pabaigos,
apie tai įspėjęs darbdavį ne vėliau kaip prieš 3 dienas. Apie darbuotojų jau įgi-
jusių teisę į visą senatvės pensiją arba ją gaunančius neterminuotos darbo su-
tarties nutraukimo tvarką kalbėsime toliau.

Kai darbuotojas pareiškime nurodo konkrečią darbo sutarties nutrau-
kimo datą, darbdavys neturi teisės be darbuotojo sutikimo atleisti jo iš darbo
anksčiau ar vėliau nurodytos datos. Tiesa, darbo sutartis darbuotojo pareiškimu
gali būti nutraukta ir nesuėjus darbuotojo nurodytam įspėjimo terminui, jeigu
šalys dėl to susitaria. Šalims nesusitarus, darbuotojas privalo per visą įspėjimo
laiką vykdyti visas jam pavestas darbo pareigas.

Pasitaiko atvejų, kai darbuotojas, padaręs pravaikštą, pasirodęs darbe ne-
blaivus, pasisavinęs svetimą turtą ar kitaip nusižengęs, pageidauja savo noru iš-
eiti iš darbo padavęs pareiškimą. Šiais atvejais darbdavys gali nutraukti darbo
sutartį dėl nurodyti; negatyvių pagrindų, o ne pagal paduotą pareiškimą, jei tai
įformina iki darbuotojo įspėjimo termino pasibaigimo. Kitaip sutartis laikoma
nutraukta paties darbuotojo iniciatyva.

Jeigu praėjus šalių sutartam įspėjimo laikui darbuotojas tęsia darbą, o
darbdavys neįformina atleidimo, darbo sutartis laikoma nenutraukta. Pirmesnio
pareiškimo pagrindu darbo sutarties tokiu atveju nutraukti negalima.

Jei darbo sutartyje yra sulygta, kad jos nutraukimo darbuotojo pareiškimu
be svarbios priežasties atveju darbuotojas buvo įsipareigojęs atlyginti darbda-
viui mokymosi, kvalifikacijos kėlimo, stažuočių ir kitas darbdavio turėtas išlai-
das, tai jis privalo atlyginti tik tas išlaidas, kurias darbdavys turėjo per paskuti-
nius vienerius darbo metus.

Darbuotojas turi teisę atšaukti pareiškimą nutraukti darbo sutartį ne vė-
liau kaip per 3 dienas nuo prašymo padavimo dienos. Vėliau jis gali atšaukti pa-
reiškimą tik darbdaviui sutikus. Lietuvos Aukščiausiojo Teismo Teisėjų Senatas
yra išaiškinęs, kad jei darbuotojas prašosi atleidžiamas iš darbo anksčiau negu
po 14 dienų ir darbdavys tokį prašymą tenkina, darbuotojo teisė atšaukti pa-
reiškimą dėl darbo sutarties nutraukimo galioja iki tol, kol darbdavys įformins
atleidimą.

207

DK 128 straipsnis nustato, kad darbo sutartis gali būti nutraukta ir dėl
nepriklausančių nuo darbuotojo aplinkybių.

Darbuotojas turi teisę nutraukti neterminuotą darbo sutartį, taip pat ter-
minuotą darbo sutartį, sudarytą ilgesniam kaip 6 mėnesių laikui, jeigu jo darbo
vietoje darbo sutartyje nustatytu darbo laiku prastova ne dėl darbuotojo kaltės
tęsiasi ilgiau kaip 30 dienų iš eilės arba kai ji sudaro daugiau kaip 60 dienų per
paskutiniuosius dvylika mėnesių, taip pat jeigu jam daugiau kaip du mėnesius iš
eilės nemokamas visas jam priklausantis darbo užmokestis (mėnesinė alga).

Apie prastovą plačiau buvo kalbėta 4.8 skyriuje. Dėl prastovos, kaip dar-
bo sutarties nutraukimo pagrindo, Lietuvos Aukščiausiojo Teismo Senatas iš-
aiškino, kad prastovai pasibaigus ir darbuotojui pradėjus dirbti, išnyksta ir dar-
buotojo teisė nutraukti darbo sutartį dėl prastovos.

Komentuojant atlyginimo neišmokėjimą laiku, pasakytina, kad darbuo-
tojas darbo sutartį nutraukti gali ir tuomet, kai darbdavys sumokėjo tik dalį
darbo užmokesčio arba išmokėjo einamojo mėnesio visą darbo užmokestį, ta-
čiau liko nesumokėtas atlyginimas už du iš eilės ankstesnius mėnesius.

Darbo sutartis dėl nepriklausančių nuo darbuotojo aplinkybių turi būti
nutraukiama nuo darbuotojo prašyme nurodytos datos, kuri turi būti ne anks-
tesnė kaip 3 dienos nuo prašymo padavimo dienos.

Draudžiama atleisti iš darbo asmenis, teismo nuteistus pataisos darbams
be laisvės atėmimo, jiems patiems prašant, be pataisos darbų ir įdarbinimo ins-
pektoriaus leidimo (Pataisos darbų kodekso 101 str.).

4.9.4. Darbo sutarties nutraukimas darbdavio iniciatyva

Darbo sutarties nutraukimas darbdavio iniciatyva — gana subtilus dalykas,
paliečiantis ne tik darbuotojo, bet ir darbdavio interesus ir neretai sukeliantis
konfliktinę situaciją tarp šių darbo sutarties šalių, nes darbuotojo atleidimas yra
vienas iš pačių opiausių klausimų darbo santykiuose. Todėl daugelio valstybių
įstatymai, siekdami apginti jau realizavusių piliečių konstitucinę teisę į darbą ir
atsižvelgdami į darbdavių ekonomines bei socialines galimybes, užtikrinant
įmonių veiklos veiksmingumą, įvairiai reglamentuoja darbuotojų atleidimo
darbdavio iniciatyva pagrindus, sąlygas ir tvarką.

Ilgą laiką Lietuvoje galioję darbo įstatymai ribojo darbdavių teises nutrau-
kiant darbo sutartis jų iniciatyva, nustatydami gana platų ir išsamų atleidimo
pagrindų sąrašą.

208

4. DARBO TEISĖ

Naujajame DK atsisakyta tokio griežto ir detalaus darbo santykių regu-
liavimo, suteikiant platesnes teises ir savarankiškesnes galimybes darbdaviui pa-
čiam spręsti kai kuriuos gana savitus ir dažnai vieną j kitą nepanašius darbo su-
tarties nutraukimo atvejus. Analizuojant darbo sutarties pasibaigimo pagrindus,
darbo sutarties nutraukimą darbdavio iniciatyva, atsižvelgiant į darbuotojų elge-
sio kriterijus, galima būtų suskirstyti į tokias grupes: 1) darbo sutarties nu-
traukimą, kai nėra darbuotojo kaltės (įspėjant apie darbo sutarties nutrau-
kimą); 2) darbo sutarties nutraukimą be įspėjimo (turint galvoje darbuotojo
kaltę ir kai kurias kitas nuo jo nepriklausančias aplinkybes, kurias panagrinė-
sime atskirai).

1. Darbdavys gali nutraukti neterminuotą darbo sutartį su darbuo-
toju, kai nėra jo kaltės, tik dėl svarbių priežasčių, kurios konkrečiai nėra įvardi-
jamos DK, kaip buvo DSĮ. Svarbiomis, DK 129 straipsnio 2 dalies vertinimu,
gali būti pripažįstamos tik tos aplinkybes, kurios yra susijusios su darbuotojo
kvalifikacija, profesiniais gebėjimais, jo elgesiu darbe, taip pat kurias lemia eko-
nominės, technologinės priežastys ar darbovietės struktūriniai pertvarkymai ir
pan.

Teisėta priežastis nutraukti darbo santykius negali būti: narystė profesinėje
sąjungoje arba dalyvavimas profesinės sąjungos veikloje ne darbo metu, o
darbdavio sutikimu ir darbo metu; darbuotojo atstovo funkcijų atlikimas da-
bartyje ar praeityje; dalyvavimas byloje prieš darbdavį, kaltinamą įstatymų, kitų
norminių teisės aktų ar kolektyvinės sutarties pažeidimais, taip pat kreipimasis į
administracinius organus; lytis, seksualinė orientacija, rasė, tautybė, kalba, kil-
mė, pilietybė, įsitikinimai ar pažiūros, priklausomybė politinėms partijoms ir vi-
suomeninėms organizacijoms; amžius, išskyrus atvejus, kai darbuotojas jau yra
įgijęs teisę į visą senatvės pensiją arba ją gauna; nebuvimas darbe, kai dar-
buotojas įstatymų nustatytais atvejais atlieka karines ar kitokias Lietuvos Res-
publikos piliečio pareigas ir prievoles.

Kaip pažymėta DK 129 straipsnyje (ld.5p), darbdaviui teisėta priežas-
timi nutraukti darbo santykius, kaip išimtis, yra suteikta galimybė atleisti iš dar-
bo darbuotojus, įgijusius teisę į visą senatvės pensiją arba ją jau gaunančius. Iki
priimant DK, Lietuvos darbo įstatymuos nebuvo reglamentuota darbuotojų
viršutinė amžiaus riba. Todėl šią naują nuostatą, mūsų nuomone, verta pa-
komentuoti kiek plačiau.

Darbo sutarties nutraukimas su dirbančiais pensinio amžiaus darbuoto-
jais dabar galimas tiek jų pačių prašymu, tiek ir darbdavio iniciatyva (2003 me-
tais teisę į visą senatvės pensiją įgaus moterys, būdamos 58,5 metų, ir vyrai —
62,5 metų amžiaus).

Darbuotojas, kuris jau yra įgijęs teisę į visą senatvės pensiją arba ją gauna,
gali nutraukti neterminuotą darbo sutartį apie tai raštu įspėjęs darbdavį ne vė-

.. 209

liau kaip prieš 3 dienas. Darbo sutartis tokiais atvejais turi būti nutraukiama
nuo darbuotojo prašyme nurodytos dienos. Šiuo pagrindu atleidus darbuotoją
iš darbo, jam išmokama jo dviejų mėnesių vidutinio darbo užmokesčio dydžio
išeitinė išmoka (jeigu įmonės kolektyvinė sutartis nenumato didesnės išmokos),
kuri nėra didinama atsižvelgiant į atleidžiamo darbuotojo (pensininko) neper-
traukiamąjį stažą toje darbovietėje.

Kai pensinio amžiaus darbuotojas nori terminuotą darbo sutartį nutraukti
be svarbių priežasčių, jis turi darbdavį įspėti bendrąja tvarka, t.y. prieš 14 dienų
iki atleidimo dienos, tačiau, atleidžiant iš darbo pagal DK 127 straipsnio 1 dalį,
išeitinė išmoka jam, kaip ir kitiems tokiu pagrindu atleidžiamiems darbuoto-
jams, neišmokama.

Darbo sutartis su darbuotojais, kuriems iki teisės gauti visą senatvės pen-
siją liko ne daugiau kaip 5 metai, asmenimis iki 18 metų, invalidais, darbuoto-
jais, auginančiais vaikų iki 14 metų, gali būti nutraukta tik ypatingais atvejais,
jeigu darbuotojo palikimas darbe iš esmės pažeistų darbdavio interesus.

Darbdavys turi nutraukti savo iniciatyva terminuotą darbo sutartį iki jos
termino pabaigos nesant darbuotojo kaltės tik ypatingais atvejais, jei negalima
darbuotojo perkelti jo sutikimu į kitą darbą, arba sumokėjęs darbuotojui už li-
kusį darbo sutarties galiojimo laiką vidutinį darbo užmokestį.

Kai dėl ekonominių ar technologinių priežasčių arba dėl darbovietės
struktūrinių pertvarkymų mažinimas darbuotojų skaičius, pirmenybės teisę, nu-
statytą DK 135 straipsnyje, būti palikti dirbti turi darbuotojai:

1) kurie toje darbovietėje buvo sužaloti arba susirgo profesine liga;
2) kurie vieni augina vaikus (įvaikius) iki 16 metų arba kitus šeimos na-

rius, pripažintus I ar II grupės invalidais;
3) kurie turi ne mažiau kaip 10 metų nepertraukiamąjį darbo stažą toje

darbovietėje, išskyrus darbuotojus, įgijusius teisę į visą senatvės pensiją arba ją
gaunančius;

4) kuriems iki senatvės pensijos liko ne daugiau kaip 3 metai;
5) kuriems tokia teisė nustatyta kolektyvinėje sutartyje;
6) kurie yra išrinkti į darbuotojų atstovaujamuosius organus.
Minėto straipsnio 2, 3 ir 4 punktuose nustatyta pirmenybė likti darbe tai-

koma tik tiems darbuotojams, kurių kvalifikacija nėra žemesnė už kitų tos pa-
čios specialybės darbuotojų, dirbančių toje įmonėje, įstaigoje, organizacijoje,
kvalifikaciją..

Kaip matyti, griežtą pirmenybę turi tik pirmai ir šeštai grupei priklau-
santys asmenys, nes į jų kvalifikaciją neatsižvelgiama. Kiti turi pirmenybės teisę,
tik jeigu jų kvalifikacija nėra žemesnė, kaip nurodyta ankščiau.

210...

4. DARBO TEISĖ

Nutraukti darbo sutarti šiuo pagrindu darbdavys gali tik apie tai raštu įspė-
jęs darbuotoją prieš du mėnesius. Darbuotojai, kuriems iki teisės gauti visą senatvės
pensiją liko ne daugiau kaip 5 metai, asmenys iki 18 metų, invalidai, dar-
buotojai, auginantys vaikus iki 14 metų, apie atleidimą iš darbo turi būti įspėti ne
vėliau kaip prieš 4 mėnesius. Numatyta išlyga, kad su šios kategorijos darbuotojais
darbo sutartis gali būti nutraukta tik ypatingais atvejais, jeigu tokio darbuotojo
palikimas darbe iš esmės pažeistų darbdavio interesus.

Kitaip negu anksčiau galiojusioje laisvoje įspėjimo formoje, dabar įspė-
jime apie darbo sutarties nutraukimą turi būti nurodyta: atleidimo iš darbo prie-
žastis ir aplinkybės, kuriomis motyvuojamas darbo sutarties nutraukimas; at-
leidimo iš darbo data; atsiskaitymo su atleidžiamuoju darbuotoju tvarka. Įspė-
jimo lapelį (raštą) pasirašo darbdavio įgaliotas asmuo. Darbuotojo pasirašytą
įspėjimo lapelio apie susipažinimą su juo vieną egzempliorių pasilieka darbda-
vys, kitas įteikiamas darbuotojui. Praktikoje pasitaiko atvejų, kad darbuotojas
atsisako pasirašyti apie supažindinimą su numatomu atleidimu, tokiu būdu tai
pažymima įspėjimo lapelyje ir patvirtinama dalyvavusių asmenų parašais arba
surašomas atskiras aktas.

Siekiant suteikti atleidžiamam darbuotojui galimybę ieškotis naujo darbo
paieškoms, darbdavys per įspėjimo laikotarpį abipusiu susitarimu šiam reikalui
turi duoti darbuotojui laisvo nuo darbo laiko, kurio trukmė negali būti mažesnė
negu 10 procentų darbo laiko normos, tenkančios darbuotojui per įspėjimo lai-
kotarpį. Už šį laiką darbuotojui paliekamas jo vidutinis darbo užmokestis.

Be to, kai darbuotojus numatoma atleisti iš darbo dėl ekonominių ar
technologinių priežasčių, taip pat dėl darbovietės struktūrinių pertvarkymų,
prieš įteikdamas įspėjimus apie darbo sutarties nutraukimą, darbdavys turi su-
rengti konsultacijas su darbuotojų atstovais, kad būtų išvengta numatomų per-
tvarkymų neigiamų pasekmių arba jos būtų sušvelnintos. Konsultacijų išvados
įforminamos protokolu, kurį pasirašo darbdavys ir darbuotojų kolektyvui at-
stovaujančių organų (profesinių sąjungų ar darbo tarybos) atstovai.

Mažindamas darbuotojų skaičių arba nutraukdamas įmonės veiklą, darb-
davys privalo raštu prieš du mėnesius pranešti teritorinei darbo biržai, savi-
valdybės institucijai ir įmonės darbuotojų atstovams, kai per 30 kalendorinių
dienų numatoma atleisti nuo dešimties iki trisdešimties ir daugiau darbuotojų,
atsižvelgiant į įmonėje dirbančiųjų skaičių (DK 130 str. 5 d.). Grupės darbuo-
tojų atleidimais nelaikomi atvejai, kai atleidžiama grupė darbuotojų, dirbančių
pagal terminuotas ar sezonines darbo sutartis, nepažeidžiant jose nurodyto
termino.

Įspėjimas netenka galios, jei nuo jo termino pabaigos praeina daugiau
kaip vienas mėnuo, neįskaitant darbuotojo laikinojo nedarbingumo ir atostogų
laiko. Jeigu darbuotojas atleidžiamas iš darbo nepasibaigus įspėjimo (2 ar 4 mė-

..211"

nėšių) terminui, jo atleidimo iš darbo data perkeliama iki to laiko, kada turėjo
pasibaigti įspėjimo terminas, o už šį laiką darbuotojui dar sumokamas vidutinis
darbo užmokestis.

Tais atvejais, kai darbuotojas, įspėtas dėl atleidimo iš darbo, pats prašo
atleisti jį įspėjime nurodytu pagrindu nepasibaigus įspėjimo terminui, darbda-
viui sutikus, j is atleidžiamas jo nurodytu laiku, nekeičiant atleidimo pagrindo,
nepriskaičiuojant darbo užmokesčio už neišdirbtą įspėjamo termino dalį, tačiau
išmokant priklausančią išeitinę išmoką.

DK išskiriami darbo sutarties nutraukimo apribojimai atskirų kategorijų
asmenims ir garantijos nėščioms moterims, darbuotojams, auginantiems vaikus,
sergantiems ir sužalotiems darbe darbuotojams, taip pat darbuotojų atstovams.

Draudžiama įspėti apie darbo sutarties nutraukimą ir atleisti iš darbo:
1) darbuotoją laikino nedarbingumo laikotarpiu, taip pat jo atostogų me-

tu, išskyrus atvejus, kai paprastai dėl neigiamų motyvų darbo sutartis nu-
traukiama be įspėjimo;

2) darbuotoją, pašauktą atlikti tikrąją krašto apsaugos tarnybą arba kitas
Lietuvos Respublikos piliečio pareigas, išskyrus atvejus, kai nėra galimybių įspė-
ti pilietį, atlikusį nurodytą tarnybą (pasibaigus karo tarnybai visiškai negrįžo į
ankstesnę darbo vietą) arba įvykdžiusį pavestas pilietines pareigas, apie kurių
pabaigą taip pat negali žinoti darbdavys.

3) kitais įstatymų nustatytais atvejais.
Jeigu darbuotojas, pasibaigus ankščiau nurodytiems laikotarpiams, neat-

vyksta į darbą, darbo sutartis su juo gali būti nutraukiama bendrais pagrindais.
Darbo sutartis negali būti nutraukta su nėščia moterimi nuo tos dienos, kai

darbdaviui buvo pateikta medicinos pažyma apie nėštumą, ir dar vieną mėnesį
pasibaigus nėštumo ir gimdymo atostogoms, išskyrus atvejus, kai darbo sutartis
nutraukiama be įspėjimo.

Su darbuotojais, auginančiais vaiką (vaikus) iki treja melą, darbo sutarus ne-
gali būti nutraukta, jei nėra darbuotojo kaltės.

Darbuotojams, netekusiems darbingumo dėl suviliojimo darbe arba profesinės ligos,
darbo vieta ir pareigos paliekamos, kol bus atgautas darbingumas arba nu-
statytas invalidumas. Su darbuotoju, kuriam nustatytas invalidumas, darbo su-
tartis gali būti nutraukta laikantis bendrų nuostatų ir gavus savivaldybės globos
ir rūpybos institucijos sutikimą.

Darbuotojams, tapusiems laikinai nedarbingiems ne dėl ankščiau minėtų
priežasčių, darbo vieta ir pareigos paliekamos, jeigu j i e dėl laikinojo darbin-
gumo neatvyksta į darbą ne daugiau kaip 120 dieną iš eilės arba ne daugiau kaip
140 dieną per paskutinius dvylika mėnesių, jei įstatymai ir kiti norminiai teisės aktai

'212...

4. DARBO TEISI'

nenustato, kad tam tikros ligos atveju darbo vieta ir pareigos paliekamos ilgesnį
laiką, l šiuos nedarbingumo laikotarpius neįskaitomas laikas, per kurį darbuo-
tojas gavo valstybinio draudimo pašalpą šeimos nariui slaugyti arba pašalpą
epideminių situacijų atvejais.

Darbuotojai, išrinkti į darbuotojų atstovaujamuosius organus (profesines
sąjungas ar darbo tarybas), jų kadencijos laikotarpiu negali būti atleisti iš darbo
nesant jų kaltės be išankstinio to renkamojo organo sutikimo.

Šiuo klausimu darbdavio pateiktą pareiškimą atstovaujantis organas pri-
valo išnagrinėti ir duoti darbdaviui raštišką atsakymą, kurį paprastai pasirašo
posėdžio pirmininkas ir sekretorius, apie savo sprendimą atleisti ar neatleisti
darbuotojų, atstovo per 14 dienų nuo darbdavio pareiškimo dienos. Jeigu per šį
laikotarpį darbuotojams atstovaujantis organas atsakymo neduoda, darbdavys
turi teise nutraukti darbo sutartį.

Jeigu darbuotojams atstovaujantis organas atsisakė; duoti sutikimą atleisti
darbuotojų atstovą, tokiu atveju darbdavys tokį atsisakymą turi teisę ginčyti
teisme, kuris gali panaikinti tokį sprendimą, jei darbdavys įrodo, kad šis spren-
dimas iš esmės pažeidžia jo interesus.

Nors D K neišdėstyta detali darbdavio pateikto pareiškimo svarstymo
tvarka, tačiau pagal iki šiol nusistovėjusią praktiką profesinės sąjungos renka-
majame organe galiojo tam tikros procedūrinės taisyklės, užtikrinančios, paly-
ginti demokratišką darbdavio pareiškimo nagrinėjimą (kolegialus svarstymas,
suinteresuotų asmenų dalyvavimas, įrodymų rinkimas ir jų įvertinimas ir kt.)

Darbuotojams atstovaujančio organo sutikimas galioja, kol pasibaigia nu-
statyti įspėjimo apie darbo sutarties nutraukimą terminai. Todėl, kai darbdavys,
pavyzdžiui, laukia iki įspėjimo termino paskutinių dienų ir po to kreipiasi į dar-
buotojų atstovaujamuosius organus, tai jų sprendimu, koks jis bebūtų, jau pa-
sinaudoti negalima, jei bus praėjus daugiau kaip vienas mėnuo nuo įspėjimo
termino pasibaigimo.

Taigi darbuotoją, atleistą iš darbo pažeidžiant nustatytus įspėjimo ter-
minus arba be išankstinio atstovaujamo organo sutikimo, teismas turi grąžinti į
ankstesnį darbą.

Įstatymuose ar kolektyvinėse sutartyse nustatytais atvejais darbuotojai
negali būti atleidžiami iš darbo negavus ir kitų organų sutikimo.

Pavyzdžiui, Invalidų socialinės integracijos įstatyme (1991 m.) nustatyta,
kad darbdavys savo iniciatyva negali atleisti iš darbo invalido, negavęs savival-
dybės globos ir rūpybos institucijos sutikimo. Kolektyvinėje sutartyje gali būti
numatytas reikalavimas atleisti iš darbo gerai dirbančius pensininkus tik dar-
buotojų kolektyvai! pritarus ir pan.

213

DK, remiantis Lietuvos Respublikos įstatymais, aptariami tam tikri apri-
bojimai nutraukti darbo sutartį, pradėjus darbdavio bankroto procedūrą laikan-
tis suderintų su DK įmonių bankroto įstatymo (pirminė redakcija 1992 m.)
nuostatų. Kodekse taip pat (kaip ir anksčiau) įtvirtinamos papildomos labai
svarbios darbuotojų garantijos įmonės reorganizavimo atveju, įmonės, įstaigos,
organizacijos savininko, jų pavaldumo, steigėjo ar pavadinimo pasikeitimas, jų
sujungimas, padalijimas, išdalijimas ar prijungimas prie kitos įmonės, įstaigos ar
organizacijos negali būti teisėta priežastis nutraukti darbo santykius. Darbo su-
tarties nutraukimas tokiais atvejais reglamentuojamas papildytame įmonių re-
struktūrizavimo įstatyme (pirminė redakcija 2001 m.).

Nutraukus darbo sutartį darbdavio iniciatyva, kai nėra darbuotojo kaltės,
atleistam darbuotojui išmokama jo vidutinio mėnesinio darbo užmokesčio dy-
džio (VDU) išeitinė išmoka (vienkartinė piniginė suma, išmokama dar-
buotojui įstatymų nustatytais atvejais nutraukiant darbo sutartį) atsižvelgiant į
to darbuotojo nepertraukiamąjį darbo stažą toje darbovietėje, skaičiuojamą
mėnesiais:

1) iki 12 mėnesių- l mėnesio jo VDU;
2) nuo 12 iki 36 mėnesių — 2 mėnesių jo VDU;
3) nuo 36 iki 60 mėnesių — 3 mėnesių jo VDU;
4) nuo 60 iki 120 mėnesių — 4 mėnesių jo VDU; •*
5) nuo 120 iki 240 mėnesių- 5 mėnesių jo VDU;
6) daugiau kaip 240 mėnesių— 6 mėnesių jo VDU.
Tam, kad nekiltų abejonių dėl išeitinės išmokos dydžio, priklausančio

nuo nepertraukiamojo darbo stažo, šios darbo stažo rūšies apibrėžimas patei-
kiamas D K 30 straipsnyje. Jame sakoma, kad nepertraukiamasis darbo stabas — tai
laikas, dirbtas vienoje arba keliose įmonėse, įstaigose ar organizacijose, jeigu iš
vienos darbovietės į kitą buvo perkelta darbdavių susitarimu ar kitais pagrin-
dais, nenutraukiančiais darbo stažo, arba jeigu darbo pertrauka neviršija nusta-
tytų terminų. Pridursime, kad darbo stažo skaičiavimo tvarką iš valstybės ar
savivaldybių biudžetų finansuojamose įmonėse, įstaigose ir organizacijose nu-
stato Vyriausybė, o kitose darbovietėse — kolektyvinės sutartys.

Nutraukus darbo sutartį kitais įstatymų numatytais pagrindais, (išskyrus
darbo sutarties nutraukimą šalių susitarimu, darbo sutarties nutraukimą suėjus
terminui bei atvejus, kai darbuotojas nutraukia neterminuotą, taip pat ir termi-
nuotą darbo sutartį iki jos termino pabaigos, apie tai darbdavį raštu įspėjęs ne
vėliau kaip prieš 14 dienų) kai nėra darbuotojo kaltės, jam išmokama jo dviejų
mėnesių vidutinio darbo užmokesčio dydžio išeitinė pašalpa, jeigu įstatymai ar
kolektyvinės sutartys nenustato kitaip.

214

4. DAKBOTKISU

2. Darbo sutarties nutraukimas be įspėjimo — tai D K 136 straipsnyje
pateiktas išsamus sąrašas aplinkybių, kada, prieš nutraukiant darbo santykius,
nereikia apie tai įspėti kitos šalies, t.v. darbuotojo. Darbo sutartis be įspėjimo
turi būti nutraukiama šiais atvejais:

l') įsiteisėjusiu teismo sprendimu arba nuosprendžiu, pagal kurį darbuotojas nutei-
siamas bausme, dėl kurios jis negali tęsti darbo.

Šiuo pagrindu darbo sutartis turi būti nutraukta, kai įsiteisėja teismo
nuosprendis, kuriuo darbuotojas nuteistas už bet kokį tyčinį nusikaltimą (ne-
būtinai susijusį su jo darbu), taip pat už nusikaltimą, padarytą kaltininko darbi-
nės veiklos srityje, laisvės atėmimu ar kitokia bausme, dėl kurios pasidaro ne-
begalima toliau dirbti tam tikrą darbą arba užsiimti tam tikra veikla (BK 30 str.).

Atleisti iš darbo, kol nuosprendis dar neįsitesėje.s, negalima. Jeigu dar-
buotojas iki teisino buvo areštuotas, atleidimo iš darbo diena laikoma paskutinė
jo darbo diena, o ne nuosprendžio priėmimo ir įsiteisėjimo diena, tačiau darbo
sutartis ir šiuo atveju nutraukiama tik nuosprendžiui Įsiteisėjus,

Paskyrus bausme, kurios atlikimas neatima galimybės toliau dirbti darbą
(pataisos darbai be laisvės atėmimo, bauda, bausmės vykdymo atidėjimas),
darbdavys turi teisę pasirinkti — atleisti tokį darbuotoją ar ne, išskyrus pataisos
darbus, atliekamus darbovietėje.

Atleisti iš darbo (pareigų) darbovietės administracija privalo teismo nu-
tarimu nušalintąjį darbuotoją už atskirų rūšių administracinius teisės pažei-
dimus, padarytus ryšium su darbuotojo tarnybinių pareigų atlikimu, numatytus
ATPK 14 skirsnyje;

2) kai darbuotojui įstatynt/i nustatyta tvarka atimamos specialios teisės dirbti tam
tikrą darbą.

Darbo sutarties nutraukimas šiuo pagrindu galimas, jei darbo sutartimi
sulygtai darbuotojo darbo funkcijai vykdyti buvo būtinos specialiosios teisės
(medicinos darbuotojams, transporto priemonių vairuotojams ir pan.), kurių
darbuotojas dėl tam tikrų priežasčių neteko: ar jos buvo atimtos kaip bausmė
už padarytą nusikaltimą (BK 30 str.), ar kaip nuobauda už administracinių teisių
pažeidimą (ATPK 27 str.) arba kai kiti kompetentingi asmenys įstatymų nusta-
tyta tvarka atėmė specialiąsias teises arba nesuteikė specialisto licencijos dirbti
tam tikrą darbą įvairiose žmonių veiklos srityse. Specialiųjų teisių atėmimo
atveju darbuotojas apie tai iš anksto neįspėjamas, darbdavys neįpareigotas siūlyti
jam kitą darbą, nėra taikomos tam tikros garantijos, neišmokama išeitinė pašalpa.

215

3) įstatymą įgaliotų organų ar pareigūnų reikalavimu

Išimtiniais atvejais, nustatytais įstatymuose, darbo sutartis gali būti nu-
traukta valstybės institucijų, nesančių darbo sutarties subjektu, reikalavimu.
Tai — darbo sutarties su darbuotoju nutraukimas, kai jis nepriklauso nei nuo
darbo sutarties šalių valios, nei nuo jų iniciatyvos, o yra pagristas įstatymų įga-
liotų organų ar pareigūnų motyvuotu reikalavimu, kurį privalo vykdyti darbda-
vys nurodytu terminu. Tarp tokių institucijų paminėtinos Seimo kontrolierių
įstaiga, teismai.

Seimo kontrolierių įstatymo (1998 m.) 22 straipsnyje nustatyta, kad atli-
kęs tyrimą Seimo kontrolierius gali pareikšti ieškinį teisme ir siūlyti atleisti iš ei-
namų pareigų kaltus piktnaudžiavimu ir biurokratizmu pareigūnus. Teismo
sprendimas atleisti iš einamų pareigų tokius pareigūnus darbdaviui privalomas
ir yra pagrindas nutraukti darbo sutartį.

Savarankiškas darbuotojo atleidimo iš darbo pagrindas yra teismo spren-
dimai, kurie buvo aptariami nagrinėjant darbo sutarties nutraukimą be įspėjimo
l punkte.

Paprastai nutraukiant darbo sutartį įgaliotų organų ar pareigūnų reikala-
vimo atveju darbuotojas apie tai iš anksto neįspėjamas, jam negali būti siūlomas
kitas darbas, nėra taikomi apribojimai nutraukti sutartį su tam tikrų kategorijų
darbuotojais, nemokama išeitinė išmoka.

Tačiau pagal galiojančius įstatymus darbdaviui atleisti iš darbo šiuo pa-
grindu dažnai gali reikėti trečiosios šalies, pavyzdžiui, darbuotojams atsto-
vaujančių organų, savivaldybės socialinio aprūpinimo tarnybos, Valstybinės
darbo inspekcijos ir kai kurių kitų institucijų, išankstinio sutikimo.

4) kai darbuotojas pagal medicinos ar invalidumą nustatančios komisijos išvadą ne-
gali eiti šių pareigų ar dirbti šio darbo.

Šiuo atveju pablogėjusią sveikatos būklę konstatuoja medicinos ar invali-
dumą nustatančios komisijos išvada, kurioje nurodomas darbuotojui dėl jo
sveikatos būklės kenksmingas ir neleistinas darbas, dėl kurio jis negali atlikti
pavestų pareigų ir darbdavys privalo jį atleisti.

5) kai darbuotojas nuo 14 iki 16 metų, vienas iš tėvų arba vaiko atstovas pagal
įstatymą, arba vaiko sveikatą prižiūrintis gydytojas, arba mokykla, kurioje vaikas mokosi,
reikalauja nutraukti darbo sutartį.

Numatytu pagrindu darbo sutartis yra nutraukiama, kai to reikalauja nu-
rodyto amžiaus vaikų tėvai ar jų atstovai (globėjai) arba mokykla dažniausiai dėl
prasto mokymosi, arba gydytojas dėl sveikatos būklės. Minėtų subjektų rei-
kalavimas turi būti išreikštas raštu nebūtinai nurodant jo motyvus ir nesuteikia
darbo sutarties šalims galimybės jį ginčyti, Šiuo atveju darbuotojas apie darbo

216

4. DARBO TEISĖ

6) likvidavus darbdavį, jeigu pagal įstatymus jo darbo prievoles nebuvo įpareigotas
vykdyti kitas asmuo.

Juridinio asmens likvidavimo pagrindus ir teisines pasekmes reglamen-
tuoja CK 2.106-2.113 straipsniai. Darbdavys gali būti likviduotas teismo spren-
dimu, panaikinus leidimą užsienio investuotojui, atšaukus registraciją ir pan.
Darbdavio likvidavimas suprantamas tiesiogiai — likviduojamas ne atskiras pa-
dalinys, bet visa įmonė, įstaiga, organizacija, tuo visiškai nutraukiama darbdavio
veikla, panaikinama jo teisinė registracija, darbo prievolės nepereina jokiam ki-
tam asmeniui. Visos jo prievolės, tarp jų ir kylančios iš darbo teisinių santykių,
baigiasi darbdavį likvidavus, dėl ko su nedirbančiais darbuotojais darbo sutartis
nutraukiama.

Darbo sutartis pasibaigia darbdaviui mirus, jeigu ji buvo sudaryta patarna-
vimo darbams jam asmeniškai atlikti, taip pat kai nėra jo teisių perėmėjo. Tai
sutarties nutraukimas pagal aplinkybes, nepriklausančias nuo šalių valios. Čia
darbdavys suprantamas kaip fizinis asmuo, pasamdęs darbuotoją atlikti asme-
niškus fizinius darbus, po kurio mirties arba teismo pripažinimo mirusiu ar din-
gusiu be žinios neatsiranda asmens, galinčio perimti buvusiojo darbdavio dar-
bines teises.

Darbdavys turi teisę, bet ne pareigą, nutraukti darbo sutartį apie tai iš
anksto neįspėjęs darbuotojo dėl jo netinkamo elgesio darbe, t.y. dėl jo kaltės.

Tai visų pirma, kai darbuotojas be svarbių priežasčių sistemingai nevykdo
ar nerūpestingai atlieka darbo pareigas, pavestas jam pagal darbo sutartį ar dar-
bo tvarkos taisykles, ar kitaip pažeidžia darbo drausmę, jei prieš tai jam nors
vieną kartą per paskutinius 12 mėnesių buvo taikytos drausminės nuobaudos.
Atleidžiant iš darbo atsižvelgiama tik j drausmines nuobaudas, paskirtas už mi-
nėtus darbo drausmės pažeidimus, kurie gali pasireikšti nevykdymu ar netinka-
mu pareiginių instrukcijų, nuostatų, techninių taisyklių, administracijos įsakymų
ir pan. vykdymu.

Kitokios poveikio priemonės (premijos nemokėjimas arba jos sumaži-
nimas, atostogų nukėlimas ir pan.) šiuo atveju neturi reikšmės. Jei už tą pa-
žeidimą darbuotojas buvo traukiamas administracinėn ar baudžiamojon atsa-
komybėn, tai nėra priežastis, dėl kurios jo nebūtų galima atleisti iš darbo šiuo
pagrindu. Tačiau jei darbuotojui jau buvo paskirta drausminė nuobauda, darb-
davys už tą patį nusižengimą negali skirti kitos drausminės nuobaudos — atlei-
dimo iš darbo. Negalima laikyti darbo drausmės pažeidimu darbuotojo atsi-
sakymą vykdyti darbo sutartyje nesulygtą darbą arba neteisėtus darbdavio nu-

217

rodymus (pavyzdžiui, reikalauti grįžti j darbą nepasibaigus atostogoms be dar-
buotojo sutikimo ir pan.)

Antra, darbdavys turi teisę nutraukti darbo sutartį be įspėjimo ne tik už
sistemingus darbo drausmės pažeidimus, aptartus ankščiau, bet ir tais atvejais,
kai darbuotojas vieną kartą šiurkščiai pažeidžia darbo pareigas. Apie šiurkščius dar-
bo pareigų pažeidimus, kaip ir apie būtinumą laikytis drausminių nuobaudų
skyrimo taisyklių, nutraukiant darbo sutartį už minėtus darbo drausmės pažei-
dimus, plačiau kalbėsime nagrinėdami darbo drausmės ir drausminės atsako-
mybės klausimus.

Reglamentuodamas darbo sutarties pasibaigimo pagrindus, DK šiuo nu-
mato ir atsiskaitymo su atleidžiamu darbuotoju tvarką. (141 str.).

Įsakmiai pabrėžiama, kad darbdavys privalo visiškai atsiskaityti su atlei-
džiamu iš darbo darbuotoju jo atleidimo dieną, jeigu įstatymais ar darbdavio ir
darbuotojo susitarimu nenustatyta kitokia atsiskaitymo tvarka. Toliau išvardi-
jamos darbdavio pareigos, kurias jis turi atlikti atsiskaitymo su darbuotoju dieną
(paskutinę darbo dieną): 1) išmokėti visas priklausančias pinigų sumas (darbo
užmokestį, priedus, priemokas, premijas, kompensaciją už nepanaudotas atos-
togas ir kt.); 2) nustatyta tvarka užpildyti valstybinio socialinio draudimo pažy-
mėjimą ir darbuotojo darbo sutartį. Preziumuojama, kad būtent šiuose doku-
mentuose atleidimo formulavimas turi visiškai atitikti faktines sutarties pasibai-
gimo aplinkybes, kad ginčo atveju būtų galima įrodyti atleidimo iš darbo teisė-
tumą arba neteisėtumą.

Kai darbdavys laiku neatsiskaito su atleidžiamais iš darbo darbuotojais ar
neteisingai formuluoja atleidimo iš darbo pagrindą, darbuotojas turi teisę teis-
mine tvarka reikalauti, kad jam būtų priteisiami įstatymų nustatyto dydžio dels-
pinigiai ar pakeista atleidimo iš darbo formuluotė.

Tuo atveju, kai darbuotojas atleidimo dieną nebedirba (dėl laikino nedar-
bingumo, pravaikštos, laisvės atėmimo ir kt.), jam turėtų būti raštu pranešta,
kad priklausančios sumos bus išmokėtos per vieną dieną po to, kai darbuotojas
pareikalaus atsiskaityti. Kai darbuotojas miršta, jam priklausantis darbo už-
mokestis ir kitos sumos išmokamos mirusiojo šeimos nariams arba tiems as-
menims, kurie jį laidojo, ne vėliau kaip per tris darbo dienas pristačius mirties
faktą patvirtinantį dokumentą.

Darbuotojo laiku nepateiktas darbdaviui užpildyti valstybinio socialinio
draudimo pažymėjimas arba atsisakymas pasirašyti darbo sutartyje apie jos nu-
traukimą, didelių teisinių problemų nesukelia, nes pagal nustatytą tvarką darb-
davys, atleidęs darbuotoją iš darbo, per 3 dienas po atleidimo privalo apie tai
pranešti valstybinio socialinio draudimo fondo valdybos teritoriniam skyriui
(„Sodrai").

218

4. DARBO TEISĖ

Jeigu darbuotojas pageidauja, darbdavys privalo išduoti jam pažymą apie
darbą, nurodydamas darbo funkcijas (pareigas), jo pradžios ir pabaigos datas, o
darbuotojo prašymu — darbo užmokesčio dydį ir darbo įvertinimą (charakteris-
tiką).

4.9.5. Ginčai dėl darbo sutarties

Toli gražu ne visada darbuotojus patenkina pakeistos darbo sutarties
vykdymo sąlygos, šios sutarties pasibaigimo rezultatai, ir dažniausiai opiausias
klausimas yra atleidimas iš darbo. Siekiant objektyviai išspręsti tarp darbuotojo
ir darbdavio atsiradusius nesutarimus, DK 297 straipsnyje yra naujai nustatyta
darbuotojo nuomone neteisėtų darbdavio veiksmų apskundimo ir jų nagrinėji-
mo teisminė tvarka.

Darbuotojas, nesutikdamas su darbo sąlygų pakeitimu, nušalinimu nuo
darbo darbdavio iniciatyva, atleidimu iš darbo, per vieną mėnesį nuo atitin-
kamo nurodymo (dokumento) gavimo dienos turi teisę kreiptis į teisiną. Darbo
sutarties nutraukimas paprastai yra įforminamas darbdavio įsakymu (potvarkiu)
ir tik po to daromi atitinkami įrašai darbo sutartyje. Darbdavio įteikimas dar-
buotojui dokumento, patvirtinančio jo atleidimą iš darbo, yra gana svarbus
momentas, nes nuo dokumento įteikimo dienos pradedamas skaičiuoti vieno
mėnesio terminas, suteikiantis darbuotojui teisę kreiptis į teismą. Esant svar-
bioms priežastims, teismas turi teisę atnaujinti darbuotojo praleistą ieškinio se-
naties terminą.

Nustatęs, kad darbo sąlygos buvo pakeistos, darbuotojas buvo nušalintas
nuo darbo be teisėto pagrindo ar pažeidžiant įstatymus, teismas turi atkurti pa-
žeistas darbuotojo teisės ir jam priteisti vidutinį darbo užmokestį už visą pri-
verstinės pravaikštos laiką1 arba darbo užmokesčio skirtumą už laiką, kurį dar-
buotojas dirbo mažiau mokamą darbą.

Jeigu darbuotojas buvo atleistas iš darbo be teisėto pagrindo ar pažei-
džiant įstatymų nustatytą tvarką, teismas grąžina jį į pirmesnį darbą ir priteisia
vidutinį darbo užmokestį už visą priverstinės pravaikštos laiką nuo atleidimo iš
darbo dienos iki teismo sprendimo įvykdymo dienos.

Jeigu teismas nustato, kad darbuotojas į pirmesnį darbą negali būti grąži-
namas dėl ekonominių, technologinių, organizacinių ar panašių priežasčių arba

1 Priverstinė pravaikšta — tai laikas, per kurį darbuotojas dėl neteisėtų, kaltų darbdavio veiksmų
negali atlikti darbo sutartyje sulygtą darbo funkciją ir gauti atlyginimą.

...219

dėl to, kad jam gali būti sudarytos nepalankios sąlygos dirbti, tai priima spren-
dimą pripažinti darbo sutarties nutraukimą neteisėtu ir priteisia jam DK 140
straipsnio 1 dalyje nustatyto dydžio išeitinę pašalpą ir vidutinį darbo užmokestį
už priverstinės pravaikštos laiką nuo atleidimo iš darbo iki teismo sprendimo
įsigaliojimo dienos. Šiuo atveju laikoma, kad darbo sutartis yra nutraukta teis-
mo sprendimu nuo jo įsigaliojimo dienos.

Teismo sprendimas dėl neteisėtai atleisto, perkelto ar nušalinto dar-
buotojo grąžinimo į ankstesnį darbą vykdomas skubiai.

4.10. DARBO LAIKAS

Sena darbuotojų svajonė mažinti darbo laiko trukmę tik XIX a. pabaigoje
pasiekė kai kurių teigiamų rezultatų ir ypač po to, kai TDO 1935 metais priėmė
konvenciją Nr. 47 „Dėl darbo laiko sutrumpinimo iki 40 valandų per savaitę",
kurią yra ratifikavusi ir Lietuva.

Lietuvos Respublikos Konstitucijos 49 straipsnis, įtvirtindamas teisę į po-
ilsį, kartu preziumavo ir darbo laiko trukmės teisinę reglamentaciją. Ji realizuota
DK ir DSSĮ

Darbo laiko teisinė reglamentacija, dirbant pagal darbo sutartį, yra būtina,
norint įtvirtinti reikiamą darbo matą, apriboti jo trukmę ir taip užtikrinti dar-
buotojui laiką pailsėti ir sugaištoms jėgoms atstatyti.

Darbo laikas — tai laikas, kurį darbuotojas privalo dirbti jam pa-
vestą darbą, ir kiti jam prilyginti laikotarpiai.

Į darbo laiką įeina: faktiškai dirbtas laikas, budėjimas darbe ir namuose;
tarnybinės komandiruotės, tarnybinės kelionės į kitą vietovę laikas; laikas, rei-
kalingas darbo vietai, darbo įrankiams, saugos priemonėms paruošti ir sutvar-
kyti; pertraukos darbe, pagal norminius teisės aktus įskaitomos į darbo laiką;
privalomų medicininių apžiūrų laikas; stažuotė, kvalifikacijos kėlimas darbo-
vietėje ar mokyme) centruose; nušalinimo nuo darbo laikas, jeigu nušalintas
darbuotojas privalo laikytis nustatytos darbovietėje tvarkos; prastovos laikas;
kiti norminių teisės aktų nustatyti laikotarpiai.

Į darbo laiką neįeina: pravaikšta; neatvykimas į darbą administracijos lei-
dimu; valstybinių, visuomeninių ar piliečio pareigų atlikimas, karinė tarnyba ar-
ba mokomosios karinės pratybos; nedarbingumo laikas; pertraukos pailsėti ir
pavalgyti, kasdieninis (tarp pamainų), kassavaitinis poilsis, šventės, atostogos;
kiti norminių teisės aktų nustatyti laikotarpiai. Pagal bendrus darbo teisės rei-
kalavimus darbo laiko nuostoliai negali būti kompensuojami atidirbant už juos
kitu laiku. Išimtimi gali būti tik trumpalaikės neapmokamos atostogos, už ku-
rias šalių susitarimu darbuotojas gali atidirbti vėliau.

220...

4. DARBO TEISĖ

4.10.1. Darbo laiko rūšys

Pagrindiniu darbo laiko trukmės matu yra darbo diena (pamaina) ir darbo
savaitė.

Darbo diena vadinama darbo laiko trukmė (skaičiuojama valandomis ir
minutėmis), kurią darbuotojai privalo dirbti per parą. Kasdieninė darbo laiko
trukmė neturi viršyti 8 darbo valandų, neatsižvelgiant į tai, ar dirbama 6 darbo
dienas ar 5 darbo dienas per savaitę. Įstatymai, Vyriausybės nutarimai ir kolek-
tyvinės sutartys gali nustatyti kitą darbo dienos trukmę. Darbo dieną reikia skir-
ti nuo darbo pamainos.

Darbo pamaina — darbo laiko trukmė, kurią darbuotojai turi dirbti per
parą pagal darbo grafiką arba darbo tvarkos taisykles. Darbo pamaina paprastai
vadinamas darbas tam tikrą paros dalį (dieninė, vakarinė, naktinė pamainos).
Tam tikroms darbuotojų kategorijoms darbo pamainos trukmė gali sutapti su
kasdieninio darbo trukme.

Darbo savaitė — įstatymų nustatyta bendra darbo laiko norma per ka-
lendorinę savaitę. Per savaitę, kaip jau buvo minėta, gali būti dirbama 5 darbo
dienas su dviem poilsio ar 6 darbo dienas su viena poilsio diena, atsižvelgiant į
darbo pobūdį, jo sąlygas ir kitas aplinkybes.

Pagal darbo laiko trukmę ir darbuotojo teisinę padėtį darbo laikas pa-
prastai skirstomas į: 1) normalų; 2) sutrumpintą; 3) ne visą darbo laiką; 4) budėjimą; 5)
viršvalandinį darbą ir 6) darbą naktį.

Darbuotojų, tarp jų ir pamaininių, normali darbo laiko trukmė negali
būti ilgesnė kaip 40 valandų per savaitę (7 dienų laikotarpį). Maksimalus darbo
laikas, įskaitant viršvalandžius, per 7 dienas neturi viršyti 48 valandų.

Tam tikrų kategorijų (gydymo, globos (rūpybos), vaikų auklėjimo įstaigų,
energetikos, ryšių specializuotų tarnybų bei avarijų likvidavimo specializuotų
tarnybų ir kitų tarnybų, dirbančių nepertraukiamo budėjimo režimu, darbuo-
tojams, budėtojams patalpose darbo laikas gali būti iki 24 valandų per parą..
Tokių darbuotojų vidutinis darbo laikas neturi viršyti 48 valandų, o poilsio tarp
darbo dienų laikas privalo būti ne trumpesnis kaip 24 valandos.

Tokių darbų sąrašą yra patvirtinusi Vyriausybė 1996 m. vasario 20 d. nu-
tarimu Nr. 248 (Žin., 1996, Nr. 18-473), kuriame numauta, kad toks darbo re-
žimas negali būti taikomas darbuotojams, kurie teisės aktų nustatyta tvarka dir-
ba ne visą darbo laiką ar sutrumpintą darbo trukmę (išskyrus budėtojus), taip
pat, kai dirba neįgalūs ar jauni asmenys ir kt.

221

Darbuotojų, dirbančių ne vienoje darbovietėje arba vienoje darbovietėje,
bet pagal dvi ar daugiau darbo sutarčių, darbo dienos trukmė (kartu su per-
trauka pailsėti ir pavalgyti) negali būti ilgesnė kaip 12 valandų.

Sutrumpintas darbo laikas — tai darbo laikas, kurio trukmė nustatoma
trumpesnė už normalią, atsižvelgiant į darbo sąlygas ir dirbančio asmens fi-
ziologines savybes

Sutrumpintas darbo laikas nustatomas:
1)paaugliams nuo 16 iki 18 metų - ne daugiau kaip 8 valandos per parą

kartu su kasdiene pamokų trukme ir ne daugiau kaip 40 valandų per savaitę
kartu su pamokų trukme per savaitę;

2) vaikams iki 16 metų — iki 2 valandų mokslo metų laiku ir 12 valandų
per savaitę, jeigu dirbama trimestro arba pusmečio metu, tačiau ne tada, kai
mokykloje vyksta pamokos, arba 7 valandos per dieną ir 35 valandos per sa-
vaitę, kai dirbama ne mažiau kaip savaitę ne mokslo metų laiku (šis darbo laikas
gali būti pailgintas iki 8 valandų per dieną ir 40 valandų per savaitę vaikams,
kuriems sukako 15 metų);

3) asmenims, dirbantiems darbo aplinkoje, kurioje sveikatai kenksmingų
veiksnių dydžiai viršija darbuotojų saugos ir sveikatos teisės aktų nustatytus
leistinus ribinius dydžius (kiekius) ir kai techninėmis ar kitomis priemonėmis jų
kiekio darbo aplinkoje sumažinti iki sveikatai nekenksmingų dydžių neįma-
noma, darbo laikas nustatomas atsižvelgiant į darbo aplinką, bet ne ilgesnis kaip
36 valandos per savaitę;

4) asmenims, dirbantiems naktį.
Šiuo metu darbo laiko sutrumpinimo tvarką yra nustačiusi Vyriausybė kai

kurių kategorijų darbuotojams (sveikatos priežiūros ir farmacijos personalui,
pedagogams ir kt.), kurių darbo pobūdis yra susijęs su didesne protine, emocine
įtampa.

Darbuotojų, kuriems nustatytas sutrumpintas darbo laikas, darbo apmo-
kėjimo sąlygas taip pat nustato Vyriausybė.

Viena valanda sutrumpinta darbo diena taikoma ir švenčių dienų išva-
karėse, išskyrus sutrumpintą darbo laiką dirbančius darbuotojus. Kai dirbama
šešių dienų darbo savaite, prieš poilsio dieną darbas neturi trukti ilgiau kaip 5
valandas.

Ne visas darbo laikas — tai darbo trukmė, trumpesnė už atitinkamos
kategorijos darbuotojams arba asmenims, dirbantiems tam tikromis sąlygomis,
numatytą normalią darbo laiko trukinę, nustatoma darbuotojo ir darbdavio su-
sitarimu.

222

4. DARBO TEISĖ

Ne visas darbo dienos arba darbo savaitės darbo laikas gali būti nustato-
mas:

1) darbuotojo ir darbdavio susitarimu tiek priimant į darbą, (sudarant ne-
terminuotą ar terminuotą darbo sutarti), tiek vėliau (pakeičiant darbo sutartį);

2) darbuotojo reikalavimu dėl jo sveikatos būklės pagal medicinos įstai-
gos išvadą;

3) pareikalavus nėščiai moteriai, motinai, pateikusiai darbdaviui sveikatos
priežiūros įstaigos pažymą apie gimdymą ir auginančiai vaiką, kol jam sukaks
vieneri metai (toliau tekste — neseniai pagimdžiusiai moteriai), motinai, patei-
kusiai darbdaviui sveikatos priežiūros įstaigos pažymą, kad augina ir maitina sa-
vo vaiką iki vienerių metų (toliau tekste - krūtimi maitinančiai moteriai), dar-
buotojui, auginančiam vaiką iki 3 metų, bei darbuotojui, vienam auginančiam
vaiką iki 14 metų arba vaiką invalidą iki 16 metų;

4) darbuotojo iki 18 metų reikalavimu;
5) invalido reikalavimu pūgai sveikatos priežiūros įstaigos išvadą;
6) darbuotojo, slaugančio sergantį šeimos narį, reikalavimu pagal medi-

cinos įstaigos išvadą.
Jeigu kitaip nenustatyta sveikatos priežiūros įstaigos išvadoje, susitarus ne

visas darbo laikas gali būti nustatomas sumažinant savaitės darbo dienų skaičių
arba sutrumpinant darbo dieną (pamainą), arba darant ir viena ir kita. Ne visas
darbo laikas gali būti suskaidomas dalimis.

Kitas su ne viso darbo laiko nustatymo tvarka bei trukme susijusias sąly-
gas yra nustačiusi Vyriausybė 1995 m. sausio 9 d. nutarimu Nr. 21 (Žin., 1995,
Nr. 5-92), ir vėlesniuose nutarimuose, kurie taikomi įmonėse, įstaigose ir orga-
nizacijose neatsižvelgiant į jų nuosavybės formą ir pavaldumą.

Ne visa darbo diena (pamaina) negali būti trumpesnė už pusę darbo die-
nos (pamainos), o ne visa darbo savaitė negali būti trumpesnė už 3 darbo die-
nas per savaitę, tačiau kolektyvinėse sutartyse, darbo sutartyje gali būti numatyti
ir kitokie, darbuotojams palankesni, ne viso darbo laiko režimai.

Minimalaus ne viso darbo laiko trukmės apribojimai (jie gali būti ir trum-
pesni, kaip čia nurodytu) netaikomi kai kurių kategorijų darbuotojams, kaip pe-
dagogams, visuomenės sveikatos priežiūros ir farmacijos specialistams, socia-
liniams darbuotojams, visuomeninių organizacijų ir profesinių sąjungų dar-
buotojams, finansinės-buhalterinės apskaitos darbuotojams ir kitiems asme-
nims.

Darbas ne viso darbo laiko sąlygomis nesukelia jokių apribojimų nusta-
tant kasmetinių atostogų trukmę, apskaičiuojant darbo stažą, skiriant į aukš-
tesnes pareigas, keliant kvalifikaciją, neapriboja kitų darbuotojų darbo teisių.

223

Dirbančių ne visą darbo laiką darbas apmokamas proporcingai dirbtam laikui
arba atliktam darbui.

Viršvalandiniai darbai. Nustatydami darbo laiko ribinę trukmę, darbo
įstatymai nustato ir tam tikras jos laikymosi garantijas. Tokios garantijos visų
pirma yra normos, reglamentuojančios viršvalandinius darbus.

Viršvalandiniais laikomi darbai, kuriuos darbuotojai dirba viršydami ilgesnę
kaip 40 valandų per savaitę, sutrumpinto darbo laiko, ne viso darbo laiko
trukmę, darbovietėse, kuriose įvesta suminė darbo laiko apskaita, nustatytą dar-
bo laiko trukmę.

Viršvalandiniai darbai paprastai draudžiami. Darbdavys gali skirti virš-
valandinius darbus tik šiais išimtiniais atvejais:

1)kai dirbami darbai, būtini krašto apsaugai, ir siekiant užkirsti kelią nelaimėms
ir pavojams (rengiami kariniai įtvirtinimai, šalinami sprogimų, gaisrų ar kitų įvy-
kių padariniai);

2) kai dirbami visuomenei būtini darbai, šalinamos atsitiktinės ar staiga atsiradusios
aplinkybės dėl avarijų, gaivalinių nelaimią (vandentiekio, dujų tiekimo, šildymo, ap-
švietimo, kanalizacijos, transporto, ryšių);

3) kai būtina užbaigti pradėtą darbą, kurio dėl nenumatytos ar atsitiktinės kliūties
esamomis techninėmis gamybos sąlygomis nebuvo galima užbaigti per darbo valandų skaičių,

jeigu, nutraukus pradėtą darbą, gali sugesti medžiagos ar įrengimai;
4) kai dirbami mechanizmų arba įrengimą remonto ir atstatymo darbai, jeigu dėl jų

gedimo didelis darbuotojų skaičius turėtų nutraukti darbą (pvz., remontuojamos darbo
priemonės ar patalpos);

5) kai darbo tęsti neatvyksta pamainininkas, jeigu dėl to gali sutrikti darbo procesas;
šiais atvejais administracija turi nedelsdama, ne vėliau kaip po pusės pamainos, pakeisti
pamaininką kitu darbuotoju;

6) pakrovimo ir iškrovimo operacijoms ir su jomis susijusiems transporto darbams at-
likti, kai būtina ištuštinti transporto įmonių sandėlius, taip pat transporto priemonėms pa-
krauti ir iškrauti, kad kroviniai nesusikauptų išsiuntimo bei paskirties punktuose ir būtų
išvengta transporto priemonių prastovos.

Viršvalandiniu darbu nelaikomas administracijos pareigūnų darbas, vir-
šijantis nustatytą darbo trukmę. Tai įstatymuose nereglamentuojama darbo lai-
ko rūšies atmaina, vadinama nenormuota darbo diena, apie kurios ypatumus pla-
čiau kalbama 4.10.2 skyriuje, nagrinėjant darbo laiko režimo rūšis.

Reglamentuodamas viršvalandinių darbų leistinumą, įstatymas nustato ir
ribinę jų trukmę. Darbuotojo viršvalandinis darbas per dvi dienas iš eilės neturi
viršyti 4 valandų ir 120 valandų per metus. Todėl darbdavys privalo žymėti
darbo laiko apskaitos žiniaraščiuose, kurių formas yra patvirtinęs Statistikos

224...

4. DARBO TEISĖ

departamentas 1997 m. gruodžio 22 d. įsakymu Nr. 103 (Žin., 1977, Nr. 118-
3076), tikslią kiekvieno darbuotojo dirbtų viršvalandžių apskaitą.

Už viršvalandinį darbą mokama ne mažiau kaip pusantro darbuotojui nu-
statyto valandinio atlygio (mėnesinės algos).

Dirbti viršvalandinius darbus neleidžiama skirti: jaunesnius kaip 18 metų
asmenis; asmenis, kurie mokosi bendrojo lavinimo ir profesinėse mokyklose
nenutraukdami darbo, — mokymosi dienomis; kai darbo aplinkos veiksniai virši-
ja leistinus dydžius ir kitais įstatymų bei kolektyvinės sutarties nustatytais atve-
jais.

Nėščios moterys, neseniai pagimdžiusios moterys, krūtimi maitinančios
moterys, darbuotojai, auginantys vaiką iki 3 metų, darbuotojai, vieni auginantys
vaiką iki 14 metų arba vaiką invalidą iki 16 metų, ir invalidai gali būti skiriami
dirbti viršvalandinius darbus tik jų sutikimu. Be to, invalidai gali būti skiriami
dirbti viršvalandinius darbus, jeigu to jiems nedraudžia invalidumą nustatančios
komisijos išvada.

Kai darbdavys pažeidžia viršvalandinių darbų skyrimo arba jų įformi-
nimo taisykles, tokie darbai laikomi neteisėtais, o asmenys, kalti dėl jų naudo-
jimo, turi būti traukiami drausminėn atsakomybėn. Už darbuotojų darbo laiko
(įskaitant ir viršvalandžius) nežymėjimą minėtuose darbo laiko apskaitos ži-
niaraščiuose arba neteisingų duomenų juose įrašymą, darbdaviams ar jų įga-
liotiems asmenims yra numatyta administracinė atsakomybė (ATPK 415 str.).

Tačiau tai, kad viršvalandiniai darbai buvo skiriami neteisėtai, nekeičia
darbuotojo, dirbusio tuos darbus, teisinės padėties. Tiek už teisėtus, tiek už ne-
teisėtus viršvalandinius darbus, atliktus darbdavio nurodymu arba jam žinant,
turi būti mokama daugiau, t.y. kaip nustatyta įstatyme ar kolektyvinėje sutartyje.

Darbas naktį yra kalendorinis laikas nuo 22 valandos iki 6 valandos.
Naktiniu laikomas darbas, jeigu 3 darbo valandos tenka nakčiai. Dirbant nak-
ties metu, nustatytoji darbo pamainos trukmė sutrumpinama viena valanda.
Naktinio darbo trukmė netrumpinama esant nepertraukiamai gamybai, taip pat
kai pagal darbo sutartį darbuotojas yra priimtas darbui naktį (pavyzdžiui, nak-
tiniu sargu).

Draudžiama dirbti nakties metu skirti asmenis iki 18 metų, taip pat dar-
buotojus, kuriems dirbti naktį neleidžia sveikatos priežiūros įstaigos išvada

Invalidai, jeigu jiems nedraudžia invalidumą nustatanti komisija, nėščios
moterys, neseniai pagimdžiusios moterys, krūtimi maitinančios moterys, dar-
buotojai, auginantys vaiką iki 3 metų, darbuotojai, vieni auginantys vaiką iki 14
metų arba vaiką invalidą iki 16 metų, gali būti skiriami dirbti naktį tik jų suti-
kimu.

225

Darbuotojų, dirbančių naktį, taip pat turinčių nusiskundimų dėl nakties
darbo, sveikata nemokamai tikrinama Vyriausybės nustatyta tvarka. Jeigu nu-
statoma, kad darbas naktį pakenkė arba gali pakenkti darbuotojo sveikatai,
darbdavys, vadovaudamasis sveikatos priežiūros įstaigos išvada, privalo perkelti
darbuotoją dirbti tik dieną.

Už darbą naktį mokama ne mažiau kaip pusantro darbuotojui nustatyto
valandinio atlygio (mėnesinės algos).

DK 155 straipsnis reglamentuoja dar vieną darbo laiko rūšį — budėjimą.
Ypatingais atvejais, kai reikia užtikrinti įmonėje darbo tvarką ar garantuoti, jog
bus atlikti neatidėliotini darbai, darbdavys gali pavesti darbuotojui ne dažniau
kaip kartą per mėnesį, o darbuotojui sutikus - ne dažniau kaip kartą per savaitę
budėti įmonėje ar namuose, pasibaigus darbo dienai arba poilsio ir švenčių die-
nomis.

Budėjimo laikas įmonėje kartu su darbo dienos (pamainos) trukme (kai
budima darbo dienai (pamainai) pasibaigus) negali viršyti normalios darbo die-
nos trukmės per parą, (o tam tikrų kategorijų darbuotojams nustatytos ilgesnės
darbo dienos (pamainos) trukmės), o budėjimo trukmė įmonėje poilsio ir šven-
čių dienomis, taip pat namuose negali viršyti 8 valandų per parą. Bildėjimas
įmonėje prilyginamas darbo laikui, o budėjimas namuose - ne mažiau kaip pu-
sei darbo laiko.

Kai budint įmonėje ar namuose viršijama nustatyta darbo laiko trukmė,
per artimiausią mėnesį privalo būti suteikiamas poilsio laikas tokios pat truk-
mės, kaip budėjimas įmonėje ar darbo laikui prilygintas budėjimo laikas na-
muose. Darbuotojo pageidavimu šis poilsio laikas gali būti pridedamas prie
kasmetinių atostogų arba už jį apmokama kaip už viršvalandinį darbą.

Budintis įmonėje darbuotojas atsako už jam pavestą tvarką ir prireikus
operatyviai sprendžia kitus neatidėliotinus klausimus. Budinčio įmonėje dar-
buotojo negalima skirti sargu, pašto siuntų priėmėju ir pan. Nurodytą budėjimą
įmonėje reikia skirti nuo budėjimo pamaininio darbo metu, kai darbuotojas at-
lieka savo įprastines darbines pareigas (pavyzdžiui, santechnikai, elektrikai, me-
dicinos personalas). Budint namuose negalima iš jų pasišalinti.

Budėti įmonėse arba namuose negalima skirti asmenų iki 18 metų. Nėš-
čios moterys, neseniai pagimdžiusios moterys ir krūtimi maitinančios moterys,
darbuotojai, auginantys vaiką iki 3 metų, bei darbuotojai, vieni auginantys vaiką
iki 14 metų arba vaiką invalidą iki 16 metų, invalidą slaugantys asmenys, invali-
dai, jeigu jiems nedraudžia invalidumą nustatanti komisija, budėti įmonėse arba
namuose gali būti skiriami tik jų sutikimu.

226

4. DARBO TEISĖ

4.10.2. Darbo laiko režimas ir apskaita

Priimant į darbą darbuotoją, jam nustatomas darbo laiko režimas. Darbo
laiko režimas — tai darbo laiko trukmės paskirstymas paros ar kito ka-
lendorinio periodo ribose. Nustatant darbo laiko režimą, sprendžiamas kiek-
vieno darbuotojo darbo ir poilsio laiko paskirstymas (kaita) per parą, savaitę ar
apskaitinį laikotarpį, taip pat kasdienio darbo (pamainos) pradžia ir pabaiga nu-
statoma pagal įmonės, įstaigos ar organizacijos darbo tvarkos taisykles. Darbo
(pamainų) grafikus tvirtina administracija suderinusi su įmonės, įstaigos, orga-
nizacijos darbuotojų atstovais arba kolektyvinėje sutartyje nustatyta tvarka.
Darbo laiko pradžią ir pabaigą valstybių ir savivaldybių įmonėse, įstaigose ir or-
ganizacijose nustato Vyriausybė. Šiuo klausimu paskutinis Vyriausybės nu-
tarimas priimtas 2002 m. rugsėjo 19 d. (Žin., 2002, Nr. 93-3997).

Darbuotojams nustatoma 5 darbo dienų savaitė su dviem poilsio dieno-
mis. Įmonėse, kuriose dėl gamybos pobūdžio ar kitų sąlygų 5 darbo dienų sa-
vaitė neįmanoma, nustatoma 6 darbo dienų savaitė su viena poilsio diena. Dar-
buotojai privalo dirbti darbo (pamainų) grafikuose, kurie viešai paskelbiami ne
vėliau kaip prieš 2 savaites, nustatytu laiku. Darbdavys privalo užtikrinti tolygų
pamainų keitimąsi. Draudžiama skirti darbuotoją dirbti dvi pamainas iš eilės.
Darbuotojai, vieni auginantys vaiką iki 14 metų, jeigu yra galimybė, turi pir-
mumo teisę pasirinkti darbo pamainą.

Be įprastinio darbo laiko režimo, atsižvelgiant į ypatingą darbo pobūdį,
darbuotojų galimybes, vartotojų pageidavimus ir kitas aplinkybes, gali būti tai-
komas ir specifinis darbo laiko režimas. Jo pagrindinės rūšys yra: a) suskaidyta
darbo diena; b) lanksčiojo režimo darbo diena; c) pamaininis darbas; d) ne-
normuota diena.

Apie šias darbo laiko rūšis įstatyme tiesiogiai nekalbama, tačiau toks re-
guliavimo būtinumas atsiranda dėl ypatingų darbų pobūdžio ir jis reglamen-
tuojamas Vyriausybės nutarimais ir kitais poįstatyminiais aktais.

Suskaidyta darbo diena nuo įprastinės skiriasi tuo, kad ji gali būti pa-
dalinta į dalis, tarp kurių nustatoma ne viena, o kelios pertraukos (pavalgyti ir
pailsėti) arba viena, bet ilgesnė kaip 2 valandų pertrauka. Tokia darbo diena
gali būti įvesta dėl darbo, kurio intensyvumas per darbo dieną (pamainą) nevie-
nodas, pobūdžio, tačiau bendra darbo laiko trukmė turi atitikti normalų atitin-
kamo darbuotojo nustatyto kasdieninio darbo trukmę. Už darbą per suskaidytą
darbo dieną (pamainą) paprastai mokamos atitinkamos priemokos.

227

Suskaidyta darbo diena gali būti praktikuojama organizacijose, susijusiose
su gyventojų aptarnavimu ir kitų poreikių tenkinimu (transporto įmonės, ko-
munalinės tarnybos, prekybos, viešojo maitinimo, buitinio aptarnavimo ir kitos
įmonės).

Lankstusis darbo režimas įvedamas tik darbdaviui susitarus su dar-
buotoju. Jo esmė yra ta, kad darbdavys, atsižvelgdamas į gamybos interesus,
tam tikriems darbuotojams ar padaliniams patiems leidžia, neperžengiant tam
tikrų ribų, nustatyti darbo pradžią, trukmę ir pabaigą, bet išdirbant nustatytą
suminį valandų skaičių per ataskaitinį laikotarpį. Šis darbo režimas parankus kai
kurioms darbuotojų kategorijoms (nėščioms moterims, motinoms, turinčioms
mažamečių vaikų, invalidams).

Taikant lankstųjį darbo režimą, būtina tiksli dirbto laiko apskaita, kad bū-
tų griežtai laikomasi nustatytų fiksuotų darbo grafikų ir taip užkertamas kelias
galimiems darbo drausmės pažeidimams.

Pamaininis darbas — tai darbas, įvedamas per tam tikrą paros dalį pagal
vienos ar kelių darbo pamainų grafikus. Kelių pamainų režimas funkcionuoja
ten, kur negali būti nutraukti technologiniai procesai ir racionaliai išnaudojami
įrengimai, didinant produkcijos išleidimą (geležinkelių transportas, gydymo
įstaigos ir kt.).

Dirbant pamaininį darbą turi būti laikomasi nustatytos bendros darbo
trukmės. Pamainų keitimasis iš vienos į kitą turi vykti reguliariai, t. y. pagal nu-
statytus pamainų grafikus. Skirti darbuotoją dirbti dvi pamainas iš eilės drau-
džiama.

Siekiant sudaryti palankias sąlygas darbuotojams ir skatinti juos dirbti ke-
lias pamainas, kolektyvinėse ar darbo sutartyse jiems gali būti numatytos tam
tikros lengvatos.

Nenormuota darbo diena — tam tikrų darbuotojų darbo laiko ypatingas
režimas, kurį lemia jų darbo specifika ir pobūdis, kai prireikus atskiromis die-
nomis darbas pagal darbdavio iniciatyvą arba paties darbuotojo pasiūlymą dir-
bamas ilgiau nei nustatyta darbo laiko trukmė ir tai nelaikoma viršvalandiniu
darbu.

Tokių darbų sąrašas nustatomas kolektyvinėse sutartyse, darbo tvarkos
taisyklėse. Nenormuota darbo diena epizodiškai nustatoma administracijos
valdymo, techniniam ar ūkio personalui ar kitiems darbuotojams, kurių darbo
laiko negalima tiksliai apskaičiuoti (konsultantai, gidai, remontininkai), asme-
nims, kurie darbo laiką skirsto savo nuožiūra prekybos agentai) arba kurių dar-
bo laikas dėl jo pobūdžio skaidomas į atskiras neapibrėžtos trukmės dalis.

Transporto, pašto, žemės ūkio, energetikos įmonėse, gydymo bei globos
(rūpybos) įstaigose, taip pat jūrų ir upių laivyboje ir kitose ekonominės veiklos

228..... ..

4. DARBO TEISK

srityse darbo ir poilsio laikas atsižvelgiant į darbo sezoniškumą ir kitas sąlygas,
gali skirtis nuo bendrų nustatytų normų. Darbo laiko ir poilsio laiko ypatumai
transporto, ryšių, žemės ūkio įmonėse, jūrų ir upių laivyne šiuo metu reguliuo-
jami Vyriausybės 1996 m. vasario 20 d. nutarimu Nr. 248 (Žin., 1996, Nr. 18-
473). Siame akte reikalaujama, kad j jame nustatytus darbo ir poilsio ypatumus
darbdaviai neatsižvelgiant į jų nuosavybės formą ir pavaldumą atsižvelgtų nu-
statydami darbo tvarką visų transporto priemonių rūšių ir kitose minėtose įmo-
nėse.

Nenormuotas darbo laikas paprastai kompensuojamas papildomomis
atostogomis, priedais prie darbo užmokesčio ir pan.

Faktiškai dirbto laiko trukmei nustatyti yra būtina darbo laiko apskaita.
Darbo laiko apskaita — tai norminiais aktais nustatytuose dokumentuose
atvykimo j darbą ir kiekvieno darbuotojo dirbto darbo laiko fiksavimas
kaip darbuotojų atliekamos nustatytos darbo normos trukmės būtina
kontrolės priemonė. Gali būti taikomos šios darbo laiko apskaitos rūšys: pa-
dienė, savaitine ir suminė.

1. Padienė darbo laiko apskaita taikoma, kai darbuotojas, laikydamasis
darbo tvarkos ir pamainų grafikų, be kokių nors nukrypimų kiekvieną dieną
dirba nustatytą valandų skaičių, dažniausiai, kai dirbama 6 darbo dienų savaitę.
Šiuo atveju darbo dienos trukmės viršijimas negali būti sutrumpintas kito lai-
kotarpio darbo laiko sąskaita ir laikomas virš valandiniu darbu.

2. Savaitinė darbo laiko apskaita yra tokia, kai apskaitomas darbuotojo
dirbtas per kiekvieną kalendorinę savaitę darbas. Ji paprastai taikoma, kai yra 5
dienų darbo savaitė su dviem poilsio dienomis ir bendra 5 pamainų trukme, ku-
ri yra lygi savaitinei valandų normai (5 dienos po 8 valandas).

3. Suminė darbo laiko apskaita reiškia, kad darbo laiko norma turi būti
įvykdyta per ilgesnį nei viena savaitė laiko tarpą, tačiau apskaitinio laikotarpio
trukmė neturi viršyti 4 mėnesių. Suminė darbo laiko apskaita gali būti įvesta
nepertraukiamai veikiančiose įmonėse, įstaigose ir organizacijose, atskiruose
cechuose, baruose, darbuose, kur yra pertraukiamasis darbo dienos (pamainos)
režimas, taip pat darbuose, kur dėl techninių gamybos sąlygų negalima laikytis
konkrečiai darbuotojų kategorijai nustatytos kasdienės ar kassavaitinės darbo
trukmės, atsižvelgus į darbuotojų atstovų nuomonę. Esant tokiai darbo laiko
apskaitai, negali būti dirbama vidutiniškai daugiau kaip 48 valandas per savaitę
ir 12 valandų per darbo dieną (pamainą).

Esant suminei darbo laiko apskaitai, privalo būti garantuota įstatymų nu-
statyta paros bei savaitės nepertraukiamo poilsio trukmė. Jeigu suminiu darbo
laiko apskaitiniu laikotarpiu viršijamas tai darbuotojų kategorijai nustatytas dar-
bo valandų skaičius, darbuotojams jų pageidavimu sutrumpinama darbo diena
arba suteikiama poilsio diena darbo, kolektyvinėje sutartyje arba darbo tvarkos

... 229

taisyklėse nustatyta tvarka ar papildomai apmokama kaip už virš valandinį dar-
bą.

Darbai, sąlygos, kurioms esant gali būti įvedama suminė darbo laiko ap-
skaita, jos įvedimo tvarkos nustatymas ir anksčiau buvo suteiktas Vyriausybei.
Jau minėtu Vyriausybės 1996 m. vasario 2 d. nutarimu Nr. 248 patvirtinta: Lei-
dimų įmonėms įvesti suminę darbo laiko apskaitą išdavimo tvarka; Darbuotojų,
kuriems netaikoma suminė darbo laiko apskaita; ir Darbų, kuriuose gali būti
taikoma ilgesnė kaip 12 valandų per parą darbo (pamainos) trukmės, sąrašai.

Savo ruožtu Statistikos departamentas 1997 m. gruodžio 12 d. įsakymu
Nr. 103 (Žin., 1997, Nr. 118-3076) patvirtino darbo laiko apskaitos žinia-
raščius, kuriuos pildyti yra privaloma visoms įmonėms, įstaigoms ir organiza-
cijoms, neatsižvelgiant į nuosavybės formą. Žiniaraščiuose nurodomas dar-
buotojų nustatytas darbo valandų skaičius per mėnesį ir žymimos visų darbo
laiko rūšių faktiškai dirbtos valandos kiekvieną mėnesio dieną, taip pat fik-
suojamas darbuotojo neatvykimo į darbą dienos ir priežastys.

4.11. POILSIO LAIKAS

Darbo laikas ir poilsio laikas yra viena kitai priešingos ir tuo pačiu susi-
jusios kategorijos. Kuo trumpesnis darbo laikas, tuo daugiau laiko turi dar-
buotojai poilsiui ir atvirkščiai. Tinkama darbuotojų darbo ir poilsio laiko tar-
pusavio kaita leidžia jiems susigrąžinti fizines ir kūrybines jėgas, išsaugoti jų
darbingumą, darbo našumą ir kokybę, apsaugoti darbuotojus nuo pervargimo ir
kitų neigiamų faktorių.

Teisę į poilsį, kaip vieną pagrindinių žmogaus teisių, nustato daugelis tei-
sės aktų, galiojančių Lietuvoje: tarptautinės deklaracijos ir konvencijos, Lietu-
vos Respublikos Konstitucija. DK, kituose norminiuose, tarp jų ir lokaliniuose,
teises aktuose yra konkretizuojama konstitucinė teisė j poilsį.

Poilsio laikas — tai įstatymu, kolektyvine ar darbo sutartimi regla-
mentuotas laisvas nuo darbo laikas (DK 156 str.). Platesne prasme poilsio
laikas yra kalendorinio laiko tarpas, kai darbuotojas neturi atlikti darbo funk-
cijų, jo veiksmų nereguliuoja darbdavys ir darbuotojas gali šį laiką panaudoti
savo nuožiūra, susigrąžinti darbingumą. Galiojantys įstatymai numato šias po-
ilsio laiko rūšis: 1) pertrauką pailsėti ir pavalgyti; 2) papildomas ir specialias pertraukas
pailsėti darbo dienos (pamainos) laiku; 3) paros poilsį; 4) savaitės nepertraukiamąjį poilsį;
5) kasmetinį poilsio laiką (švenčių dienas, atostogas).

230

4. DARBO TEISĖ

4,11.1. Poilsio laiko rūšys

Pertrauka pailsėti ir pavalgyti (pietų pertrauka) - tai dienos (pamainos)
laikotarpiu darbuotojams pailsėti ir pavalgyti suteikiama ne ilgesnė kaip dviejų
valandų ir ne trumpesnė kaip pusės valandos pertrauka, kurios metu darbuo-
tojai turi teisę palikti darbo vietą ir pertrauką naudoti savo nuožiūra. Pertrauka
pailsėti ir pavalgyti paprastai suteikiama praėjus pusei darbo dienos (pamainos)
laiko, bet ne vėliau kaip po 4 darbo valandų. Ši pertrauka neįskaitoma į darbo
laiką.

Esant 6 dienų darbo savaitei, poilsio ir švenčių dienų išvakarėse gali būti
dirbama be pertraukos pailsėti ir pavalgyti tik tada, jei tos darbo dienos trukmė
neviršija 6 valandų.

Darbdavys privalo pasirūpinti, kad darbuotojams būtų sudarytos tinka-
mos sąlygos per pertrauką pailsėti ir pavalgyti. Darbo, kolektyvinėje sutartyje
arba darbo tvarkos taisyklėse, darbo grafikuose turi būti nustatyta tokios per-
traukos pradžia, pabaiga ir kitos sąlygos.

Tuose darbuose, kur dėl gamybos sąlygų negalima palikti darbo vietos ir
daryti pertraukos, darbuotojui turi bud suteikiama galimybė pavalgyti darbo
metu. Šių darbų sąrašas ir valgymo tvarka bei vieta nustatomi įmonės minė-
tuose lokaliniuose aktuose.

Papildomos ir specialios pertraukos — tai atsižvelgiant į darbo sąlygas,
tam tikroms darbuotojų kategorijoms suteikiamos papildomos ar specialios
pertraukos pailsėti, kurios įskaitomos į darbo laiką ir už jas mokamas darbuo-
tojo vidutinis darbo užmokestis. Papildomų ir specialių pertraukų skaičius,
trukmė ir poilsio vieta atsižvelgiant į konkrečių technologinių ir darbo organi-
zacijos ypatumus nustatomi kolektyvinėse sutartyse ir darbo tvarkos taisyklėse,
o jų nustatymo tvarką yra patvirtinusi Socialinės apsaugos ir darbo ministerija
1995 m. gruodžio 20 d. įsakymu Nr. 144 patvirtintuose Darbo dienos (pamai-
nos) poilsio režimų bendruosiuose nuostatuose (Žin., 1995, Nr. 107-2405).

Sprendžiant iš DK 159 straipsnio, tokių pertraukų išskirtinė paskirtis —
papildoma mažiausiai 30 min. trukmės pertrauka pailsėti darbo metu jaunes-
niems kaip 18 metų darbuotojams, kurių darbo laiko trukmė yra ilgesnė negu 4
valandos; specialios pertraukos — dirbant lauke arba nešildomose patalpose, kai
aplinkos temperatūra žemesnė kaip -10° C, taip pat dirbant sunkų fizinį ar di-
delės protinės įtampos reikalaujantį darbą arba darbą veikiant kitiems nepa-
lankiems sveikatai veiksniams.

231

Kasmetinės papildomos atostogos gali būti suteikiamos: darbuotojams
už darbą sąlygomis, neatitinkančiomis normalių darbo sąlygų; už ilgalaikį ne-
pertraukiamąjį darbą toje darbovietėje; už ypatingą darbų pobūdį. Kasmetinių
papildomų atostogų trukmę, suteikimo sąlygas ir tvarką nustato Vyriausybė.
Darbo, kolektyvinėje sutartyje arba darbo tvarkos taisyklėse gali būti nustato-
mos didesnės trukmės ir kitų rūšių negu čia nurodytos kasmetinės papildomos
atostogos.

Kasmetinės papildomos atostogos pridedamos prie kasmetinių minima-
liųjų atostogų ir gali būti suteikiamos kartu arba atskirai. Darbuotojams, turin-
tiems teisę gauti kasmetines pailgintas ir kasmetines papildomas atostogas, jų
pasirinkimu suteikiamos arba tik kasmetinės pailgintos atostogos, arba prie
kasmetinių minimaliųjų atostogų pridėtos kasmetinės papildomos atostogos.

Už kiekvienus darbo metus kasmetinės atostogos suteikiamos tais pačiais
metais. Darbo metus, kaip žinoma, sudaro 12 mėnesių ir ne taip kaip ka-
lendoriniai metai, jie skaičiuojami ne nuo sausio l d., o nuo darbuotojo pri-
ėmimo į darbą dienos.

Už pirmuosius darbo metus kasmetinės atostogos paprastai suteikiamos
po šešių mėnesių nepertraukiamojo darbo toje įmonėje, bet ne vėliau kaip iki
darbo metų pabaigos. Kasmetinės atostogos už antruosius ir paskesnius darbo
metus suteikiamos bet kuriuo darbo metų laiku pagal atostogų suteikimo eilę
(grafiką), kurios sudarymo tvarka nustatoma kolektyvinėje sutartyje, o ten, kur
tokia sutartis nesudaroma, atostogų suteikimo eilė nustatoma šalims susitarus.
Jeigu vėliau dėl kokių nors priežasčių kyla būtinumas keisti atostogų laiką, ša-
lims suderinus jos gali būti suteiktos ir kitu laiku.

Nesuėjus šešiems nepertraukiamojo darbo mėnesiams, darbuotojo pra-
šymu kasmetinės atostogos suteikiamos: moterims prieš nėštumo ir gimdymo
atostogas arba po jų; kitais įstatymų arba kolektyvinių sutarčių nustatytais atve-
jais.

Teisę pasirinkti kasmetinių atostogų laiką po šešių mėnesių nepertrau-
kiamojo darbo įmonėje turi: asmenys iki 18 metų; nėščios moterys ir darbuo-
tojai, vieni auginantys vaiką iki 14 metų arba vaiką invalidą iki 16 metų. Vyrams
jų pageidavimu kasmetinės atostogos suteikiamos žmonos nėštumo ir gim-
dymo atostogų metu.

Mokymo įstaigų pedagogams pirmaisiais darbo metais kasmetinės atos-
togos suteikiamos moksleivių ir studentų vasaros atostogų metu, nepaisant to,
kada šie pedagogai pradėjo dirbti toje mokymo įstaigoje.

236

4. DARBO TEISĖ

Asmenims, kurie mokosi nenutraukdami darbo, kasmetinės atostogos jų
pageidavimu derinamos prie egzaminų, įskaitų laikymo, diplominio darbo ren-
gimo, laboratorinių darbų ir konsultacijų laiko.

Darbuotojams, namie slaugantiems ligonius ir invalidus, taip pat asme-
nims, sergantiems chroniškomis ligomis, kurių paūmėjimas priklauso nuo at-
mosferos sąlygų, esant medicinos įstaigos rekomendacijai, kasmetinės atostogos
suteikiamos jų pageidaujamu laiku.

DK 170 straipsnis įtvirtino darbo stažo kasmetinėms atostogoms gauti
įskaičiavimo tvarką. Į darbo metus, už kuriuos suteikiamos kasmetinės atosto-
gos įskaitoma: faktiškai dirbtas laikas; laikas, per kurį pagal įstatymus darbuo-
tojui išsaugoma darbo vieta (pareigos) ir visas darbo užmokestis arba jo dalis;
laikas, per kurį pagal įstatymus darbuotojui išsaugoma darbo vieta (pareigos) ir
mokama stipendija arba kitos išmokos, išskyrus laiką, kai darbuotojas yra išėjės
vaiko priežiūros atostogų, kol vaikui sukaks 3 metai; laikas, kurį darbuotojas
gavo ligos arba motinystės pašalpą; mokamos kasmetinės atostogos; ne-
mokamos atostogos iki 14 kalendorinių dienų; nemokamos iki 30 kalendorinių
dienų invalidams ir iki tokio pat laiko asmenims, slaugantiems invalidą; privers-
tinės pravaikštos laikas darbuotojui, grąžintam į ankstesnį darbą; teisėto streiko
laikas; kiti įstatymų nustatyti laikotarpiai.

Darbuotojo pageidavimu kasmetinės atostogos gali būti suteiktos dalimis.
Kad atostogos nebūtų skaidomos į smulkias dalis, kas trukdytų darbuotojui
pailsėti, viena iš atostogų dalių pagal tarptautinių dokumentų rekomendacijas
negali būti trumpesnė kaip 14 dienų.

Kitas kasmetinių atostogų skaidymo būdas yra darbuotojų atšaukimas iš
jų, kas leidžiama tik darbuotojo sutikimu. Nepanaudota atostogų dalis per-
keliama į vėlesnį laiką.

Pagal grafiką numatytas kasmetines atostogas perkelti leidžiama tik dar-
buotojo prašymu arba sutikimu. Kasmetinės atostogos taip pat perkeliamos, kai
darbuotojas: yra laikinai nedarbingas; įgyja teisę į tikslines ar nemokamas atos-
togas; atleidžiamas nuo darbo valstybinėms ar visuomeninėms pareigoms atlik-
ti; dalyvauja likviduojant stichinių nelaimių ar avarijų pasekmes, nepaisant to,
kokia tvarka jis buvo pašauktas šiems darbams.

Jeigu čia nustatytos arba kitos priežastys, dėl kurių kasmetinės atostogos
negali būti panaudotos, atsirado iki kasmetinių atostogų pradžios arba tokių
atostogų metu, darbuotojui susitarus su administracija kasmetinės atostogos
perkeliamos kitam laikui arba pratęsiamos atitinkamą dienų skaičių. Perkeltos
kasmetinės atostogos paprastai sutelkiamos tais pačiais darbo metais, tačiau ne-
panaudotų atostogų dalis darbuotojo prašymu ar sutikimu gali būti perkeliama
ir pridedama prie kitų darbo metų kasmetinių atostogų.

237

Kasmetinių atostogų laiku darbuotojui garantuojamas jo vidutinis darbo
užmokestis visose darbovietėse. Nekyla jokių neaiškumų, kai einamos vienos
pareigos, tačiau, kai asmuo toje pačioje darbovietėje dirba pagal papildomo
darbo sutartį ar didesniu negu vieno etato krūviu, tokiu atveju jam priklauso tik
vienerios atostogos, pinigai už kiekvieną darbo sutartį apskaičiuojami atskirai,
bet išmokami bendrai vienu metu. Už atostogas, einant antraeiles pareigas
„atostoginiai" apskaičiuojami ir mokami atskirai. Galioja bendra taisyklė - kad
darbo užmokestis už kasmetines atostogas mokamas ne vėliau kaip prieš 3 ka-
lendorines dienas iki tokių atostogų pradžios. Jeigu darbuotojui priklausantis
darbo užmokestis nustatytu laiku nesumokamas ne dėl darbuotojo kaltės, kas-
metinės atostogos pratęsiamos tiek dienų, kiek buvo delsiama sumokėti darbo
užmokestį, ir už pratęstą laiką mokama kaip už kasmetines atostogas. Atosto-
gas pratęsus, apmokėjimas už jas neperskaičiuojamas.

Kasmetines minimaliąsias atostogas paprastai pakeisti pinigine kompen-
sacija neleidžiama, tačiau čia yra kai kurių išimčių, susijusių su darbo santykių
nutraukimu. Pavyzdžiui, DK numatyta, kad atleidžiant darbuotoją iš darbo ne
dėl jo kaltės, nepanaudotos kasmetinės atostogos jo pageidavimu suteikiamos
nukeliant atleidimo datą ir atleidimo iš darbo diena yra laikoma kita diena po
kasmetiniu atostogų pabaigos dienos. Tačiau, jei dėl darbo santykių pabaigos
darbuotojui negali būti suteikiamos atostogos arba jei darbuotojas jų nepa-
geidauja, jam išmokama piniginė kompensacija.

Piniginė kompensacija už nepanaudotas kasmetines atostogas išmokama
nutraukiant darbo sutartį neatsižvelgiant į jos terminą. Kompensacijos dydis
nustatomas pagal nepanaudotų kasmetinių atostogų, tenkančių tam darbo lai-
kotarpiui, darbo dienų skaičių.]ei darbuotojui kasmetinės atostogos nebuvo su-
teiktos daugiau kaip už vienerius darbo metus, kompensacija išmokama už vi-
sas nepanaudotas kasmetines atostogas, bet ne daugiau kaip už trejus metus.

Atostogos įforminamos darbdavio įsakymu (potvarkiu), kuriame tiksliai
nurodomi darbo metai, už kuriuos suteikiamos atostogos. Darbo laiko ap-
skaitos žiniaraštyje atostogų laikas žymimas „A" raide tiek darbo, tiek poilsio
dienomis, išskyrus šventes. Tačiau sumuojant atostogaujančio darbuotojo neat-
vykimo į darbo laiką, skaičiuotinos tik darbo dienos pagal darbovietėje pa-
tvirtintą grafiką, nes kitomis dienomis jam atvykti į darbą nereikėtų.

238

4. DARBO TEISĖ

4.11.2.2. Tikslinės atostogos

Tikslinės atostogos — tai dėl tam tikrų aplinkybių įstatymų nustatytas laikas,
per kurį darbuotojas atleidžiamas nuo darbo funkcijų (pareigų) vykdymo. Tiks-
linių atostogų laikas gali būti tam tikrais atvejais ir dydžiu apmokamas arba ne-
apmokamas. DK reglamentuojamos šios tikslinių atostogų rūšys: nėštumo ir gim-
dymo; atostogos vaikui prižiūrėti, kol jam sueis treji metai; mokymosi; kūrybinės; valstybi-
nėms ir visuomeninėms pareigoms atlikti ir nemokamos.

Nėštumo ir gimdymo atostogos - tai kalendorinėmis dienomis skai-
čiuojamas laikotarpis, kurio metu dirbančioji moteris atleidžiama nuo darbo pa-
reigų vykdymo siekiant sustiprinti sveikatą ir pasiruošti gimdyti, susigrąžinti
darbingumą po gimdymo, užtikrinti naujagimio motinystės priežiūrą.

Moterims suteikiamos nėštumo ir gimdymo atostogos - 70 kalendorinių
dienų iki gimdymo ir 56 kalendorinės dienos po gimdymo (komplikuoto gim-
dymo atveju arba gimus dviem ar daugiau vaikų— 70 kalendorinių dienų). Šios
atostogos apskaičiuojamos bendrai ir suteikiamos moteriai visos nepaisant fak-
tiškai iki gimdymo panaudotų dienų skaičiaus.

Darbuotojams, įvaikinusiems naujagimius ar paskirtiems jų globėjais, su-
teikiamos atostogos už laiką nuo įvaikinimo ar globos nustatymo dienos, kol
kūdikiui sueis 70 dienų.

Gimus kūdikiui, motinai (tėvui) ar globėjui mokama 6 MGL dydžio vien-
kartinė valstybinė pašalpa

Už šių atostogų laiką mokama Ligos ir motinystės socialinio draudimo
įstatyme (2000 m.) nustatyta 100 procentų kompensuojamojo uždarbio pašalpa,
kurios dydis priklauso nuo Vyriausybės tvirtinamų vidutinių mėnesinių drau-
džiamųjų pajamų.

Atostogos vaikui prižiūrėti, kol jam sueis treji metai — tai specialios
atostogos, suteikiamos asmenims, faktiškai auginantiems vaiką, taikant įstatymų
nustatytas garantijas.

Pagal šeimos pasirinkimą motinai (įmotei), tėvui (įtėviui), senelei, seneliui
arba kitiems giminaičiams, faktiškai auginantiems vaiką, taip pat darbuotojui,
paskirtam vaiko globėju, suteikiamos atostogos vaikui prižiūrėti, kol jam sueis 3
metai. Atostogas galima imti visas iš karto arba dalimis. Darbuotojai, turintys
teisę gauti šias atostogas, gali jas imti pakaitomis.

Šių atostogų laikotarpiu paliekama darbo vieta (pareigos), išskyrus at-
vejus, kai įmonė visiškai likviduojama.

...239

Motinai (tėvui) mokamu 0,75 MGL dydžio pašalpa kas mėnesį už kiek-
vieną vaiką nuo jo gimimo iki 3 metų per laikotarpius, kai motina (tėvas) pagal
Ligos ir motinystės socialinio draudimo įstatymą neturi teisės gauti motinystės
(tėvystės) pašalpos arba atitinkamų išmokų pagal profesinę veiklą reg-
lamentuojančius teisės aktus. Patikslinsime, kad pagal minėtą įstatymą teisę
gauti motinystės (tėvystės) pašalpą turi vienas iš tėvų (įtėvių) ar globėjas, ap-
drausti socialiniu draudimu ir įstatymų nustatyta tvarka išleisti vaiko priežiūros
atostogų, iki vaikui sukaks vieneri metai. Motinystės (tėvystės) pašalpa mokama
60 procentų pašalpos gavėjo kompensuojamojo uždarbio dydžio.

Mokymosi atostogos — specialios atostogos, suteikiamos darbuotojams,
stojantiems į aukštesniąsias ir aukštąsias mokyklas, taip pat besimokantiesiems
jose, siekiant sudaryti jiems palankias sąlygas įgyti atitinkamą specialybę, kelti
kvalifikaciją.

Darbuotojams suteikiamos mokymosi atostogos stojamiesiems egzami-
nams į aukštesniąsias ir ankštąsias mokyklas pasirengti ir laikyti — po tris dienas
kiekvienam egzaminui.

Darbuotojams, kurie mokosi bendrojo lavinimo mokyklose ar nustatyta
tvarka įregistruotose aukštesniosiose ir aukštosiose mokyklose, pagal šių mo-
kyklų pažymas suteikiamos mokymosi atostogos:

1) eiliniams egzaminams pasirengti ir laikyti — po 3 dienas kiekvienam
egzaminui;

2) įskaitoms pasirengti ir laikyti — po 2 dienas kiekvienai įskaitai;
3) laboratoriniams darbams atlikti ir konsultavimuisi — tiek dienų, kiek

nustatyta mokymo planuose, tvarkaraščiuose;
4) diplominiam (bakalauro , magistro) darbui baigti ir ginti — 30 kalendo-

rinių dienų;
5) valstybiniams (baigiamiesiems) egzaminams pasirengti ir laikyti — po 6

dienas kiekvienam egzaminui.
Į mokymosi atostogų laiką neįskaitomas kelionėje sugaištas laikas.
Darbuotojams, kurie mokosi, laiko stojamuosius egzaminus į aukštesnią-

sias ir aukštąsias mokyklas, turėdami įmonių siuntimus, už suteikiamas mo-
kymosi atostogas šios įmonės moka ne mažesnį kaip vidutinį darbo užmokestį.
Darbuotojų, kurie niokosi savo iniciatyva, mokėjimo už mokymąsi laiką klau-
simas sprendžiamas kolektyvinėse sutartyse arba šalių susitarimu.

Kūrybinės atostogos suteikiamos disertacijai užbaigti, vadovėliams ra-
šyti ir kitais įstatymų nustatytais atvejais. Kūrybinę atostogų trukmę, suteikimo
ir apmokėjimo tvarką reglamentuoja įstatymai, Vyriausybės nutarimai, aukštųjų
mokyklų statutai, kiti norminiai aktai darbo ir kolektyvinė sutartis. Kai kuriose

240

4. DARBO TEISĖ

valstybėse daktaro disertacijai baigti ir ginti suteikiamos iki 3 mėnesių (habili-
tuoto daktaro - iki 6 mėnesių) kūrybinės atostogos, paliekant darbovietėje vi-
dutinį darbo užmokestį.

Darbuotojai atleidžiami nuo darbo šioms valstybinėms arba vi-
suomeninėms pareigoms atlikti: įgyvendinti rinkimų teisę; atlikti Seimo na-
rio pareigas; pakviesti į kvotos, parengtinio tardymo organus, į prokuratūrą ir
teismą liudytoju, nukentėjusiuoju, specialistu, vertėju ar kviestiniu, visuomeni-
niu kaltintoju, visuomeniniu gynėju, visuomeninės organizacijos arba darbuo-
tojų kolektyvo atstovu; vykdyti Valstybės kontrolės užduotis; atlikti donoro pa-
reigas ir kitais įstatymų nustatytais atvejais.

Darbuotojams, atleistiems nuo darbo valstybinėms arba visuomeninėms
pareigoms atlikti, darbo užmokestį, ne mažesnį už vidutinį, moka ar kom-
pensuoja ta įstaiga ar organizacija, kurios įpareigojimus jie vykdo, jeigu ko kito
nenustato įstatymas.

Įmonėje veikiančios profesinės sąjungos renkami darbuotojai atleidžiami
nuo darbo iki 6 darbo dienų per metus kvalifikacijai kelti, dalyvauti profesinės
sąjungos renginiuose ir kt. Atleidimo nuo darbo ir apmokėjimo tvarka nusta-
toma kolektyvinėje sutartyje.

Nemokamos atostogos darbuotojo reikalavimu suteikiamos:
1) darbuotojams, auginantiems vaiką iki 14 metų - iki 14 kalendorių die-

nų;
2) darbuotojams, auginantiems vaiką invalidą iki 16 metų— iki 30 kalen-

dorinių dienų;
3) moters nėštumo ir gimdymo atostogų metu bei vaiko priežiūros, kol

jam sueis 3 metei, atostogų metu tėvui jo pageidavimu (motinai — tėvo atostogų
vaikui prižiūrėti, kol jam sueis 3 metai, metu); šių atostogų trukmė negali viršyti
3 mėnesių;

4) invalidui — iki 30 kalendorinių dienų per metus;
5) darbuotojui, vienam slaugančiam invalidą, kuriam invalidumą nusta-

tančios komisijos sprendimu nustatytas nuolatinės slaugos būtinumas — iki 30
kalendorinių dienų per metus šalių suderintu laiku;

6) darbuotojui, slaugančiam sergantį šeimos narį — tokiam laikui, kurį re-
komenduoja gydymo įstaiga;

7) santuokai sudaryti — ne mažiau kaip 3 kalendorinės dienos;
8) mirusio šeimos nario laidotuvėms - ne mažiau kaip 3 kalendorinės

dienos.
Nemokamos atostogos dėl kitų priežasčių suteikiamos kolektyvinėje su-

tartyje nustatyta tvarka.

... 241

Kolektyvinėse arba darbo sutartyse gali būti nustatytos ilgesnės trukmės
bei kitų rūšių atostogos, papildomos lengvatos pasirinkti kasmetinių atostogų
laiką, nustatyti didesni mokėjimai už kasmetines ir tikslines atostogas, negu ga-
rantuoja DK. Šios lengvatos, išskyrus papildomą lengvatą pasirinkti kasmetinių
atostogų laiką, negali būti nustatytos kolektyvinėse ir darbo sutartyse, suda-
romose įstaigose, organizacijose, kurios yra išlaikomos iš valstybės, savivaldybių
ir valstybinio socialinio draudimo fondo biudžetų bei kitų valstybės įsteigtų
fondų lėšų, taip pat sutartyse, sudaromose Lietuvos banke.

Nemokamos atostogos įforminamos darbdavio įsakymu (potvarkiu). Jų
metu darbuotojo nebuvimas darbovietėje fiksuojamas darbo laiko apskaitos ži-
niaraštyje sutartiniu žymėjimu „PA". Apie darbuotojui suteiktas, taip pat ir nu-
trauktas nemokamas atostogas darbdavys privalo pranešti „Sodros" teritoriniam
skyriui, pateikdamas formas 12a-SD (Žin., 2000, Nr. 85-2614 ir Nr. 99-3159).

Konkrečiai apibrėžtų nemokamų atostogų suteikimo atvejų reglamenta-
vimas DK neabejotinai užkirs kelią iki kodekso įsigaliojimo darbdavių dažnai
praktikuojamų vadinamųjų „priverstinių (nemokamų) atostogų", kurias įvairių
įmonių įstaigų ir organizacijų vadovai dažniausiai dėl finansinių problemų ar
kitų tikslų suteikdavo tokias atostogas pačių darbuotojų „pageidavimu", atve-
jams Tokia ydinga praktika sukeldavo darbuotojams neigiamų pasekmių, pa-
vyzdžiui, tokių atostogų laikotarpiu patirtų ligos ar nelaimingų atsitikimų atveju
prarasdavo valstybinio socialinio draudimo pašalpas ir pan.

4.12. DARBO UŽMOKESTIS

Perėjimas prie rinkos ekonomikos suteikė darbo rinkos partneriams vi-
sišką laisvę savarankiškai nustatyti darbuotojo darbo užmokesčio dydį, atsi-
žvelgiant į darbo kiekį ir kokybę, įmones, įstaigos, organizacijos veiklos rezul-
tatus, darbo paklausą ir pasiūlą darbo rinkoje, neapribojant jo maksimalaus dy-
džio.

Darbo užmokestis, kaip gana lakoniškai nurodo DK 186 straipsnis, yra atly-
ginimas už darbą, darbuotojo atliekamą pagal darbo sutartį. Darbo užmokestis at-
skleidžia vieną iš darbo sutarties sąlygų, kuri nuo jos sudarymo momento tam-
pa darbuotojo darbo teisinio santykio privalomai taikomu elementu. Darbo
užmokestis apima pagrindinį darbo atlyginimą ir visus papildomus uždarbius,
bet kokiu būdu tiesiogiai darbdavio išmokamus darbuotojui už jo atliktą darbą.

242

4. DARBO TEISĖ

DK XV skyriuje, reglamentuojančiame darbo užmokesčio principus, šios
pagrindines darbuotojų darbo apmokėjimo valstybinės garantijos sugrupuotos
taip:

 darbo užmokesčio minimumas, t.y. įstatymo garantuotas mėnesinis
darbo užmokesčio dydis už nekvalifikuoto darbuotojo darbą, dirbtą
viso darbo laiko režimu, atliekant paprastus darbus normaliomis
darbo sąlygomis. Minimalųjį valandinį atlygį (dabar jis yra 2,53 Lt.) ir
minimaliąją mėnesinę algą (atitinkamai — 430 Lt.) nustato Vyriausybė
Trišalės tarybos teikimu (anksčiau tai nustatė viena Vyriausybė). Tam
tikroms ūkio šakoms, regionams ar darbuotojų grupėms Vyriausybė
Trišalės tarybos teikimu gali nustatyti skirtingus darbo užmokesčio
minimumo dydžius. Didesni negu aptarti minimaliojo darbo užmo-
kesčio dydžiai gali būti nustatyti kolektyvinėse sutartyse;

 valstybės ir savivaldybių įmonių, įstaigų, organizacijų, kitų valstybės
įsteigtu fondų lėšų finansuojamų įstaigų bei Lietuvos banko dar-
buotojų darbo apmokėjimo sąlygas nustato tam tikri įstatymai.

 darbo užmokesčio indeksavimas įstatymų nustatyta tvarka. Indeksa-
vimas suprantamas kaip kompensacija siekiant užkirsti kelią darbo
užmokesčio, kitų piniginių pajamų ir gyventojų santaupų nuvertėji-
mui, kurį gali sukelti prekių rinkoje pakilusios vartojimo kainos.

 vidutinio darbo užmokesčio (VDU) apskaičiavimas. VDU darbuoto-
jams garantuojamas įstatymų, kolektyvinių arba darbo sutarčių nusta-
tytais atvejais ir yra apskaičiuojamas Vyriausybės nustatyta tvarka.
Dabar galioja Darbuotojo vidutinio darbo užmokesčio apskaičiavi-
mo tvarka, patvirtinta Vyriausybės 1996 m. sausio 17 d. nutarimu
Nr. 100 (Žin, 1996, Nr. 7-181);

 diskriminacijos draudimas neatsižvelgiant į lytį, tautybę ir kitus neda-
lykinius kriterijus, nustatant darbo užmokesčio dydį ir kitas darbo
apmokėjimo sąlygas. DK pabrėžiama, kad vyrams ir moterims už to-
kį pat ar lygiavertį darbą mokamas vienodas darbo užmokestis;

 draudimas mokėti už darbą natūrine forma. Darbo užmokestis mo-
kamas pinigais Lietuvos Respublikos valiuta (litais). Kolektyvinėse
arba darbo sutartyse pagal darbuotojo prašymą darbo užmokestis ga-
li būti išmokamas ir kita forma, neprieštaraujančia įstatymams ir tarp-
tautinėms sutartims;

 darbo užmokesčio mokėjimo tvarka. Darbo užmokestis mokamas ne
rečiau kaip du kartus per mėnesį, o jeigu yra darbuotojo raštiškas
prašymas, - kartą per mėnesį. Konkretūs darbo užmokesčio mokėji-
mo terminai, vieta ir tvarka nustatomi kolektyvinėse arba darbo su-

.. 243

tartyse. Visiems darbuotojams darbdavys turi įteikti atsiskaitymo la-
pelius, į kuriuos įrašomos darbuotojui apskaičiuotos, išmokėtos ir iš-
skaičiuotos sumos.

Pagal ATPK 414 straipsnį darbdavys atsako už darbo užmokesčio ap-
skaičiavimo ir mokėjimo klausimais pažeidimus, kolektyvinėje arba darbo su-
tartyje nustatytą darbo užmokesčio mokėjimo tvarką. Jeigu pažeidimas įvyko ne
dėl darbuotojo kaltės, darbdaviui gali būti paskirta bauda nuo 500 iki 5000 litų.
Už pakartotinį tokio pažeidimo padarymą darbdaviui gresia bauda 5000 iki
10000 litų.

Tyčinis darbo užmokesčio apskaičiavimo ir mokėjimo tvarkos pažeidi-
mas arba darbo užmokesčio ir kitų, su darbo santykiais susijusių išmokų, ne-
įtrauktų į buhalterinės apskaitos dokumentus, išmokėjimas darbdaviams už-
traukia baudą nuo 10000 iki 20000 litų. Tokie veiksmai, padaryti asmens, jau
bausto administracine nuobauda už nurodytus pažeidimus, baudžiami nuo
20000 iki 50000 litų.

 Protokolus dėl ATPK 41 straipsnyje numatytų pažeidimų turi teisę su-
rašyti Valstybės darbo inspekcijos arba Valstybinės mokesčių inspekcijos pa-
reigūnai. Bylas dėl šių pažeidimų nagrinėja teismai;

> žinių apie darbuotojo darbo užmokestį konfidencialumas. Duome-
nys apie darbuotojo darbo užmokestį teikiami ar skelbiami tik įsta-
tymų nustatytais atvejais arba darbuotojo sutikimu. Darbuotojo rei-
kalavimu darbdavys privalo išduoti pažymą apie darbą toje darbo-
vietėje, nurodydamas darbuotojo pareigas, kiek laiko jis dirbo, darbo
užmokesčio dydį ir sumokėtų mokesčių bei valstybinio socialinio
įmokų dydį;

> sankcijos darbdaviams už pavėluotą darbo užmokesčio mokėjimą.
Kai dėl darbdavio kaltės pavėluotai išmokamas darbo užmokestis ar
kitos su darbo santykiais susijusios išmokos, kartu su jomis dar-
buotojui turi būti išmokami įstatymų nustatyto dydžio delspinigiai.
Delspinigių dydį sudaro 0,06 procento priklausančios išmokėti su-
mos už kiekvieną praleistą kalendorinę dieną, pradedant skaičiuoti
po 7 kalendorinių dienų, kai išmokos teisės aktuose, kolektyvinėje ar
darbo sutartyje arba darbdavio nustatytu laiku turėjo būti sumokėtos,
ir baigiant skaičiuoti įskaitant jų išmokėjimo dieną. Delspinigiai turi
būti išmokėti, neatsižvelgiant į tai, darbuotojai jų reikalauja ar ne.
Pravartu žinoti, kad delspinigiai nėra skaitomi į darbuotojo VDU,
neapmokestinami gyventojų pajamų ir valstybinio socialinio draudi-
mo mokesčiais, Tik įmonei iškėlus bankroto procedūrą ne teismo
tvarka, delspinigių skaičiavimas nutraukiamas nuo bankroto bylos iš-
kėlimo (kreditorių sprendimo taikyti bankroto procedūrą ne teismo
tvarka) dienos.

244

4. DARBO TEISĖ

Nuo kitų, pavyzdžiui, nuo civilinių teisinių sutarčių išmokų darbo už-
mokestis skiriasi tuo, kad jis: a) yra mokamas sistemingai už atliekamą darbą, o
ne už vienkartinę civilinės sutarties užduotį; b) skirstomas j pagrindinį ir papil-
domą, įskaitant priedus, priemokas, premijas ir t.t.; c) turi apibrėžtą teisinę or-
ganizaciją; d) mokant darbo užmokestį yra galimybe atsižvelgti į asmeninį indėlį
ir kt.

4.12.1. Darbo apmokėjimo rūšys ir sistemos

Rinkos ekonomikos sąlygomis darbo apmokėjimo organizavimas skiriasi
daugybe konkrečių darbo užmokesčio mechanizmų. Pirmiausia reikia skirti dvi
panašias sąvokas — tai darbo užmokestį, apie kurio sampratą jau buvo kalbėta,
ir darbo apmokėjimą.

Darbo apmokėjimas - tai santykių, susijusių su darbdavio išmokų dar-
buotojams už jų darbą nustatymo ir įvykdymo užtikrinimu, remiantis įstaty-
mais, kitais norminiais teisės aktais, kolektyvinėmis ir darbo sutartimis, sistema.

Tai ypač pabrėžiama DK 188 straipsnyje. Jame sakoma, jog darbo ap-
mokėjimo sąlygos, dydžiai, profesijų ir pareigų tarifiniai ir kvalifikaciniai reika-
lavimai, darbo normos, darbų ir darbuotojų tarifikavimo tvarka nustatomi ko-
lektyvinėse sutartyse, o konkretūs valandiniai tarifiniai atlygiai, mėnesinės algos,
kitos darbo apmokėjimo formos ir sąlygos, darbo normos (išdirbio, laiko, ap-
tarnavimo ir kt.) nustatomos ne tik kolektyvinėse, bet ir darbo sutartyse.

Darbo apmokėjimo organizavimą lemia tarifu sistema - tai normų, užtik-
rinančių darbo užmokesčio dydžių diferenciaciją atskirų kategorijų darbuo-
tojams, atsižvelgiant į jų kvalifikaciją, atliekamų darbų sudėtingumą, intensy-
vumą ir kitas sąlygas, visuma.

Tarifų sistemą sudaro šie elementai: a) profesijų ir pareigų tarifiniai ir
kvalifikaciniai reikalavimai, nustatomi atitinkamais norminiais aktais; b) tarifų
lentelės — skalės, susidedančios iš tam tikro skaičiaus tarifinių kategorijų ir ati-
tinkamų tarifinių koeficientų, padedančios nustatyti teisingus santykius mokant
skirtingos kvalifikacijos darbuotojams už nevienodo sudėtingumo darbus; c)
tarifiniai atlygiai — tai tam tikros kategorijos darbuotojo darbo apmokėjimas už
laiko vienetą (valandą, dieną, mėnesį). Mėnesinis tarifinis atlygis yra pareiginė
alga.

Pagal tarifų sistemą pagrindą sudaro darbo kokybė, o darbo kiekybė ver-
tinama tam tikra darbo apmokėjimo sistema. Normomis nėra sureguliuotos, ta-
čiau istoriškai susiformavo dvi pagrindinės darbo apmokėjimo sistemos: laikinė
ir vienetinė. Abi jos gali būti susijusios su premijine darbo apmokėjimo sistema,

.. 245

kuri savarankiškai nefunkcionuoja, o derinama su laikine arba vienetine siste-
momis. Darbo apmokėjimo sistemos pasirinkimas - darbdavio prerogatyva,
įteisinta kolektyvinėje sutartyje.

Laikinė darbo apmokėjimo sistema — tai apmokėjimas pagal patvirtintą laikiną
tarifinį atlygį už faktiškai dirbtą laiką, neatsižvelgiant į darbo veiklos rezultatus.

Laikinė darbo apmokėjimo sistema dažniausiai taikoma vadovaujantiems
ir inžinerijos bei technikos darbuotojams, taip pat specialistams, kuriems mo-
kama už faktiškai dirbtą laiką (už valandas, dienas, savaitę, mėnesį). Taikant
mėnesinę darbo apmokėjimo sistemą, mėnesinė alga nuo mėnesio dienų skai-
čiaus nepriklauso. Ši sistema gali būti taikoma ir darbuotojams, kai yra sunku
išsiaiškinti ir apskaičiuoti individualius jų darbo rezultatus.

Vienetinė darbo užmokesčio sistema — tai apmokėjimas pagal vienetinius
įkainius už darbo veiklos rezultatus (pagamintą ar realizuotą produkciją). Vie-
netinė sistema gali būti tiesioginė, kai asmuo gauna uždarbį už asmeniškai pa-
gamintą produkciją, ir netiesioginė — apmokėjimas priklauso ne nuo atskirų
darbuotojų, o nuo viso struktūrinio padalinio (cecho, skyriaus) darbo rezultatų.

Vienetinio darbo užmokesčio efektyvumas priklauso nuo kiekvienai at-
liekamai operacijai, kiekvienam gaminiui nustatytų techniškai pagrįstų išdirbio
normų, nuo darbuotojams sudarytų galimybių produktyviai dirbti, jų skatinimo
gerinti produkcijos gamybos kokybę ir daugelio kitų sąlygų.

Ir laikinės, ir vienetinės darbo užmokesčio sistemų sudedamoji dalis yra
darbuotojų premijavimas už pasiektus teigiamus rodiklius per tam tikrą laiko-
tarpį ir laikantis iš anksto nustatytų sąlygų. Premijų mokėjimą paprastai lemia
papildomų rezultatų, palyginti su nustatytomis normomis, pasiekimas. Premija,
kaip nustatyto pagrindinio uždarbio dalis, esant vienetinei darbo apmokėjimo
sistemai, dažniausiai mokama procentine išraiška už pagamintą produkciją arba
atliktą darbą, esant laikinei darbo apmokėjimo sistemai — kaip procentas prie
tarifinio atlygio už dirbtą laiką.

Rinkos ekonomikos sąlygomis Lietuvoje, kaip ir kitose ekonomiškai iš-
sivysčiusiose šalyse, premijų mokėjimas nėra centralizuotai reglamentuojamas.
Privačių įmonių darbuotojų premijavimo tvarka nustatoma kolektyvinėje arba
darbo sutartyse, o valstybes ir savivaldybių tarnautojų premijavimą nustato įsta-
tymai ir Vyriausybės nutarimai.

Atsižvelgiant į tai, ar darbo užmokestis išmokamas už individualius ar ko-
lektyvinius darbo rezultatus, darbo apmokėjimo sistemos skirstomos į indi-
vidualias, kolektyvines ir individualiai — kolektyvines ir kitais pagrindais.

Konkrečia darbo mato, susijusio su darbo užmokesčiu, išraiška yra darbo
normų darbuotojams nustatymas remiantis pasiektu technikos, technologijos,
gamybos ir darbo organizavimo lygiu.

246

4. DARBO TEISK

Darbo norma — tai darbo užduoties, kurią turi įvykdyti darbuotojas per
darbo laiko nustatytą trukmę (valandą, dieną, pamainą, savaitę, mėnesį, metus),
apimtis. DK 188 straipsnyje minimos šios darbo normų rūšys: išdirbio, laiko,
aptarnavimo ir kitos normos, kurias trumpai ir pakomentuosime.

Išdirbio norma - tai darbo užduoties, išreikštos natūriniais vienetais (tono-
mis, metrais, vienetais ir pan.), konkreti apimtis, kurią darbuotojas normaliomis
darbo sąlygomis turi įvykdyti per tam tikrą laiką. Nuo išdirbio normų įvykdymo
tiesiogiai priklauso darbuotojų vienetininkų pagrindinio ir papildomo darbo
užmokesčio (premijos) dydis.

Laiko norma - darbo laiko kiekis (valandomis arba minutėmis), per kurį
tam tikros kvalifikacijos darbuotojas (grupė darbuotojų) normaliomis darbo są-
lygomis privalo pagaminti nustatytą gaminių kiekį arba atlikti atitinkamą darbo
operacijų skaičių. Pagal laiko normas apskaičiuojamos išdirbio normos ir kitos
darbų apimties normos.

Aptarnavimo norma — objektų (įrengimų vienetų, gamybinių plotų, darbo
vietų), kuriuos darbuotojas privalo aptarnauti per darbo pamainą, darbo mė-
nesį ar kitokį darbo laiko vienetą, skaičius. Aptarnavimo normos taikomos dar-
buotojų, aptarnaujančių kokius nors objektus, darbui normuoti, taip pat atve-
jais, kai tikslinga taikyti laiko normas, pavyzdžiui, kai darbai visiškai automati-
zuoti.

Išdirbio normos ir laiko normos dažniausiai nustatomos, kai taikoma
vienetinė darbo apmokėjimo sistema, o aptarnavimo normos — kai taikoma lai-
kinė darbo apmokėjimo sistema.

Be minėtų, atsižvelgiant į darbo normų paplitimo sritį ir galiojimo laiką,
dar yra normuota užduotis, darbuotojų skaičiaus norma, sustambintos ir kom-
pleksinės, bendros, tipinės, nuolatinės, laikinos, sezoninės, individualios, ko-
lektyvinės ir kitos normos.

Tam, kad darbuotojai galėtų įvykdyti darbo normas, darbdavys turi už-
tikrinti normalias darbo sąlygas, kurios yra išvardijamos DK 191 straipsnyje.

Jeigu darbdavys neįvykdė pavestų pareigų, užtikrinančių normalias darbo
sąlygas, ir darbuotojos ne dėl savo kaltės neįvykdo išdirbio normų, mokama už
faktiškai atliktą darbą. Šiuo atveju mėnesinis darbo užmokestis negali būti ma-
žesnis kaip du trečdaliai jam nustatytos kategorijos tarifinio atlygio (algos) ir ne
mažesnis už Vyriausybės nustatytą minimalųjį mėnesinį darbo užmokestį.

Neįvykdžius išdirbio normų dėl darbuotojo kaltės, jam mokama už fak-
tiškai atliktą darbą.

Darbo apmokėjimo sistemos, tarifiniai atlygiai, uždarbiai dažniausiai tai-
komi, kai dirbama normaliomis sąlygomis, normaliu darbo režimu, numa-
tytomis darbo sutartimis. Tačiau praktikoje neretai pasitaiko situacijų, kai darbo

.. 247

sąlygos nukrypsta nuo normalių, dėl ko darbuotojas atlieka papildomas darbo
sutartyje nesulygtas funkcijas. Tokiose situacijose be bendrųjų darbo apmokė-
jimo taisyklių, nustatomos specialiosios, kurių paskirtis už darbuotojams su-
telktas papildomas darbines pastangas jiems mokėti daugiau, atsižvelgiant į
darbuotųjų sveikatai nepalankų poveikį, darbo intensyvumą, darbą virš nusta-
tytos darbo laiko trukmės ir kitas nestandartines darbo sąlygas.

Darbo teisėje kompensacijas už tokias darbo sąlygas priimta vadinti dar-
bo apmokėjimu esant nukrypimams nuo normalių darbo sąlygų, nors iš-
samus jų sąrašas įstatymuose ir lokaliniuose norminiuose aktuose ir nėra patei-
kiamas. DK numatyti atskiri konkretūs darbo apmokėjimo esant nukrypimų
nuo normalių darbo sąlygų atvejai, tačiau detaliai aprėpti visas tokias sąlygas,
ypač dėl sveikatai kenksmingų veiksnių leistinų koncentracijų bei lygių gana
plataus spektro ir kitų specifinių priežasčių, neįmanoma. Todėl kodeksas kai
kurių tokių sąlygų reglamentavimą palieka įstatymams, tokiems kaip DSSĮ, ir
kitiems norminiams teisės aktams. Teises literatūroje tokia darbo apmokėjimo
rūšis kartais vadinama darbo, atliekamo ypatingomis sąlygomis, apmokėjimu.

Kadangi darbas esant nukrypimams nuo normalių darbo sąlygų dažniau-
siai liečia darbuotojų interesus, jiems turi būti mokamas padidintas, palyginti su
normaliomis sąlygomis, tarifinis atlygis, kurio minimumą nustato įstatymai, o
didesni apmokėjimo dydžiai gali būti nustatomi kolektyvinėse ir darbo sutar-
tyse.

Apie kai kurių darbo apmokėjimo esant nukrypimų nuo normalių darbo
sąlygų tvarką, kaip antai, apie mokėjimus: už virš valandinį ir nakties darbą; dar-
bą poilsio ir švenčių dienomis; už ne visą darbo laiką; už prastovos laiką; atlei-
džiant darbuotoją iš darbo; neįvykdžius išdirbio normų ir kt. jau buvo kalbėta
anksčiau, aptariant darbo laiko, poilsio laiko rūšių trukmę ir kitas temas, todėl
prie šių klausimų atskirai negrįšime.

Be jau minėtų atvejų, kai tam tikra prasme nukenčia darbuotojų interesai,
DK numato ir gamybinio pobūdžio priežastis, kai materialinius nuostolius pati-
ria darbdavys. Čia paminėtina darbo apmokėjimo tvarka pagamintos produkcijos
broko atveju.

Gamybiniu broku laikoma produkcija, pagaminta pažeidžiant standartus,
technikines sąlygas arba nukrypstant nuo jų. Produkcijos brokas sukelia me-
džiagų pereikvojimą, pažeidžia gamybos tolygumą, pakelia produkcijos sa-
vikainą arba daro produkciją visiškai netinkamą naudoti pagal tiesioginę pa-
skirtį.

Pagaminus produkciją, pripažįstamą broku ne dėl darbuotojo kaltės, už
jos pagaminimą darbuotojui apmokama kaip už tinkamos produkcijos paga-
minimą. Už gaminių broką, atsiradusį dėl darbdavio kaltės arba dėl apdirbamos
medžiagos nepastebėto defekto, taip pat už broką, pastebėtą po to, kai gaminys

248

4. DARBO TEISĖ

buvo priimtas, darbuotojui taip pat mokama kaip už tinkamus gaminius. Už
gaminių broką, atsiradusį dėl darbuotojo kaltės, mokama pagal mažesnius įkai-
nius, atsižvelgiant į produkcijos tinkamumo laipsnį.

4.12.2. Išskaitų iš darbo užmokesčio pagrindai

Tarptautinė visuomenė pripažįsta darbo užmokesčio neliečiamumo
principą. Pagal šį principą išskaitos iš darbuotojo darbo užmokesčio be jo suti-
kimo gali būti daromos tik įstatymų nustatytais atvejais.

Išskaitos iš darbo užmokesčio — tai įstatymu numatyti pagrindai, kuriais re-
miantis išskaitoma darbuotojo darbo užmokesčio dalis. Tokios išskaitos gali
būti daromos administracijos patvarkymu ir pagal vykdomuosius dokumentus.
Prie vykdomųjų dokumentų CPK priskiria vykdomuosius raštus, išduotus
teismo sprendimų, nuosprendžių, nutarimų, nutarčių pagrindu; teismo įsaky-
mus; institucijų ir pareigūnų nutarimus administracinių teisės pažeidimu bylose
ir jų civilinio proceso tvarka vykdytinus sprendimus.

Administracijos nurodymu išskaitos iš darbuotojų darbo užmokesčio da-
romos, kai reikia:

1) grąžinti avansą, kuris buvo duotas, įskaitant jį į darbo užmokestį;
2) grąžinti sumas, permokėtas dėl skaičiavimo klaidų;
3) padengti neišleistą ir laiku negrąžintą avansą, kuris buvo duotas tar-

nybinės komandiruotės ar perkėlimo į kitą vietovę atveju, taip pat už ūkinius
patarnavimus;

4) atlyginti žalą, kurią darbuotojas dėl savo kaltės padarė įmonei.
Šiais atvejais administracija turi teisę duoti nurodymą padaryti išskaitą ne

vėliau kaip per vieną mėnesį nuo tos dienos, kurią baigėsi avanso grąžinimo ar
įsiskolinimo padengimo nustatytas terminas, buvo išmokėta suma, permokėta
dėl skaičiavimo klaidų, arba paaiškėjo darbuotojo padaryta žala, jei darbuotojo
įsiskolinimas neviršija jo vieno VDU užmokesčio. Vėliau tos sumos gali būti
išieškomos tik teismine tvarka.

Tuo atveju, kai darbuotojas atleidžiamas iš darbo nepasibaigus tiems dar-
bo metams, už kuriuos jis gavo atostogas, darbdavys turi teisę išskaityti iš dar-
buotojo darbo užmokesčio pinigų sumą už neatidirbtas atostogų dienas. Tokios
išskaitos už šias dienas nedaromos, jei darbuotojas atleidžiamas iš darbo nesant
jo kaltės.

249

Kaip jau buvo minėta, iš darbuotojo uždarbio gali būti išskaityta dėl skai-
čiavimo klaidų išmokėta didesnė pinigų suma, negu priklausė. Tačiau, jei admi-
nistracija permokėjo dėl neteisingai pritaikyto įstatymo, apskaičiuojant darbo
užmokestį, permokėti pinigai iš darbuotojo atgal neišieškomi.

Be to, darbdavys išskaito iš darbuotojų darbo užmokesčio įstatymais nu-
matytus valstybei mokesčius ir kitas įmokas. DK 225 straipsnyje ir CPK 736
straipsnyje numatyti išskaitų iš darbuotojo darbo užmokesčio dydžio apri-
bojimai.

Kiekvieną kartą išmokant darbo užmokestį, bendras visų išskaitų dydis
negali viršyti 20 procentų, o išieškant sveikatos sužalojimu ar gyvybės atėmimu
padarytos žalos atlyginimą ir nusikalstama tyčine veika padarytos žalos atlygi-
nimą — 50 procentų darbuotojui išmokėtino darbo užmokesčio. Darant išskai-
tas iš darbo užmokesčio pagal kelis vykdomuosius dokumentus, darbuotojui
turi būti paliekama 50 procentų išmokėtino darbo užmokesčio.

Neleidžiama daryti išskaitų iš išeitinės išmokos, kompensacinių, valstybės
bei socialinių pašalpų ir kitų išmokų, nurodytų CPK 739 straipsnyje, iš kurių
pinigų sumų išieškoti negalima.

4.12.3. Garantijos ir kompensacijos

Tais atvejais, kai darbuotojas dėl pateisinamų priežasčių, (valstybės ir vi-
suomenės interesų tenkinimas, socialiai reikšmingi veiksmai ir pan.) nustatytų
įstatymuose, negalėjo atlikti darbo pareigas, yra įteisintos apsauginės priemo-
nės: darbo vietos (pareigų) ir VDU išsaugojimas, kurios vadinamos garantijomis.

Siekiant užtikrinti darbdavio ar darbuotojo interesais atlyginti darbuotojo
patirtas išlaidas, susijusias su darbo funkcijų vykdymu ir kitomis pareigomis,
nustatytomis įstatymuose, kituose norminiuose teisės aktuose, kolektyvinėse ir
darbo sutartyse, darbuotojui išmokamos piniginės išmokos vadinamos kompen-
sacijomis.

Tenka pažymėti, kad Lietuvoje garantijų ir kompensacijų mokėjimas yra
reglamentuotas įvairiuose įstatymuose ir poįstatyminiuose aktuose, todėl nėra
bendros sistemos ir susiorientuoti visuose tokiuose atvejuose praktiškai yra la-
bai sudėtinga. Todėl mes apsiribosime tik tų garantijų ir kompensacijų, kurios
yra reglamentuotos DK XV skyriuje, nagrinėjimu.

Garantijų įgyvendinimo forma yra garantinės išmokos, o kompensacijų —
kompensacinės išmokos.

250

4. DARBO TEISĖ

Garantinėmis išmokomis vadinamos piniginės išmokos (arba
priemokos), mokamos darbuotojui už laiką, kurį jis faktiškai nedirbo ar-
ba dirbo ne visos apimties darbą dėl svarbių įstatyme specialiai numa-
tytų priežasčių.

DK yra numatytos šios garantijos, kai darbuotojas atitraukiamas nuo
darbo:

1) privalomai pasitikrinti sveikatą (kai darbuotojams dėl darbo tai yra bū-
tina). Už darbo laiką, sugaištą tikrinant sveikatą, darbuotojui mokamas jo vi-
dutinis darbo užmokestis;

2) dėl donorystės. Kraujo ar kraujo sudėtinių dalių davimo dieną donoras
turi būti atleistas nuo darbo, įspėdamas apie tai administraciją ne vėliau kaip
prieš vieną dieną. Darbovietės administracija neturi kliudyti darbuotojui kraujo
davimo dieną išvykti j kraujo donorystės įstaigą. Pagal Kraujo donorystės įsta-
tymą (1996 m.) donorui, atsižvelgiant į fiziologinės kraujo dozės dydį, iš vals-
tybės biudžeto mokama vienos ar dviejų dienų vidutinio darbo užmokesčio
kompensacija.

|ei darbuotojas pagrįstai atsisakė dirbti dėl pavojaus jo saugai ir sveikatai
ir darbovietėje kitų saugos darbe priemonių nebuvimo arba reikalavimų nesilai-
kymo, jam mokamas VDU. Apie atsisakymo dirbti priežastis darbuotojas ne-
delsdamas praneša raštu darbdaviui. Jei darbuotojas atsisako dirbti nepagrįstai,
už nedirbtą laiką jam nemokama ir dėl to darbdaviui padarytą žalą darbuotojas
atlygina įstatymų nustatyta tvarka.

Kompensacijos - tai išmokos, mokamos įstatymo nustatytais at-
vejais, siekiant atlyginti darbuotojui papildomas išlaidas, susijusias su
darbinių funkcijų ar pareigų vykdymu. Tai:

1) darbuotojams, kurių darbas yra atliekamas kelionėje, lauko sąlygomis,
susijęs su važiavimais arba yra kilnojamojo pobūdžio, kompensuojamos su tuo
susijusios padidėjusios išlaidos. Šių išmokų dydį ir mokėjimo tvarką nustato
Vyriausybė. Pagal galiojantį Vyriausybės 1996 m. spalio 20 d. nutarimą Nr. 1384
(Žin., 1996, Nr. 114-2641) tokių kompensacijų mokėjimo tvarka ir dydis nusta-
toma kolektyvinėje arba darbo sutartyje — iki 50 procentų atlyginimo per mėne-
sį, bet ne daugiau kaip Finansų ministerijos patvirtinta komandiruočių į užsienį
dienpinigių norma.

2) įmonė garantuoja, kad darbuotojams bus nemokamai duodami darbui
reikalingi įrankiai, prietaisai, specialūs drabužiai ir kitos individualios ir kolek-
tyvinės apsaugos priemonės. Kai įmonės reikalams naudojamas darbuotojams
priklausantis ankščiau nurodytas turtas, įmonė privalo kompensuoti darbuo-
tojui už jo darbo įrankių, darbo drabužių nusidėvėjimo (automobilio, instru-
mentų naudojimą tarnybos reikalams) sumas, nustatytas Vyriausybės nutarimais
ir Finansų ministerijos išaiškinimais. Tokia kompensacija mokama tik tada, kai
darbdavys neaprūpina darbuotojų reikalingais įrankiais ir prietaisais.

...251

Darbo įstatymuose garantijų ir kompensacijų suskirstymas yra gana sąly-
ginis, nes bet kokia garantija dažniausiai yra kompensacija ir atvirkščiai, o kai
kuriais atvejais jos susipina ir kartais pateikiamos bendrame kontekste.

Tai — garantijos ir kompensacijos tarnybinių komandiruočių atveju (DK
220 str.), garantijos ir kompensacijos priimant arba perkeliant į kitoje vietovėje
esantį darbą (DK 221 str.). Jas panagrinėsime kiek plačiau.

Garantijos ir kompensacijos tarnybinių komandiruočių atveju.
Darbuotojams, pasiųstiems į tarnybines komandiruotes, garantuojama, kad per
visą komandiruotės laiką paliekama darbo vieta (pareigos) ir darbo užmokestis.
Be to, jiems mokami dienpinigiai ir kompensuojamos su komandiruote susiju-
sios išlaidos, atsižvelgiant į tarnybinės komandiruotės vietą - Lietuvos terito-
rijoje ar į užsienį. Abiem atvejais komandiruočių išlaidų dydį ir mokėjimo tvar-
ką nustato Vyriausybė.

Tarnybinė komandiruotė Lietuvos Respublikos teritorijoje — tai darbuotojo išvy-
kimas tam tikram laikui darbdavio siuntimu atlikti numatytomis sąlygomis tar-
nybinį pavedimą ne nuolatinėje darbo vietoje. Siuntimas į komandiruotę įfor-
minamas įmonės, įstaigos ar organizacijos vadovo arba jo įgalioto asmens įsa-
kymu (potvarkiu), kuriame nurodomas komandiruotės tikslas, vietovė ir truk-
mė.

Kompensacines išmokas darbuotojams, išsiųstiems į tarnybines ko-
mandiruotes Lietuvos teritorijoje, nustato Vyriausybės 1996 m. sausio 23 d. nu-
tarimas Nr. 120 (Žin., 1996, Nr. 9-225). Komandiruotam darbuotojui atly-
ginamos: kelionės išlaidos, gyvenamosios patalpos nuomojimo išlaidos, dien-
pinigiai — 10 procentų MGL dydžio už kiekvieną kelionės dieną. Kitos ko-
mandiruotės išlaidos apmokamos įmonės vadovui leidus.

Jeigu darbuotojas komandiruojamas administracinio rajono, kuriame yra
komandiruojamojo nuolatinė darbo vieta, į kurią yra galimybė grįžti kasdien,
jam dienpinigiai nemokami, o kai iš komandiruotės vietos nėra palankių sąlygų -
kasdien grįžti į nuolatinę darbo vietą, mokami 5 procentai MGL dydžio dien-
pinigiai.

Tarnybinė komandiruotė į užsienį — tai darbuotojo išvykimas už Lietuvos
Respublikos ribų ilgiau kai 30 kalendorinių dienų įmonės, įstaigos ar organiza-
cijos vadovo siuntimu atlikti tarnybinį pavedimą. Vykstančios į užsienį oficia-
lios valstybinės delegacijos sudėtį tvirtina Respublikos Prezidentas, Seimo val-
dyba, Ministras Pirmininkas arba užsienio reikalų ministras.

Tarnybinės komandiruotės į užsienį tvarką reglamentuoja Vyriausybės
1995 m. balandžio 28 d. nutarimas Nr. 613 (Žin., 1995, Nr. 37-927). Šiame nu-
tarime nurodytos su komandiruote į užsienį susijusios atlygintinos išlaidos. At-
kreiptinas dėmesys į dienpinigių ir gyvenamojo ploto nuomos, kurie sudaro di-
džiausią išlaidų dalį, apmokėjimo dydį. Konkrečius šios rūšies išlaidų dydžius

252...

4. DARBO TEISĖ

litais už kiekvieną komandiruotės dieną, atsižvelgiant j atskiras užsienio valsty-
bes ir vykstančiųjų asmenų kontingentą, nustato finansų ministro 1996 m. lap-
kričio 21 d. įsakymas Nr.l16 (Žin., 1996, Nr. 114-2660).

Į tarnybinę komandiruotę apskritai negalima siųsti asmenų iki 18 metų.
Nėščios moterys, neseniai pagimdžiusios moterys ir krūtimi maitinančios mote-
rys, darbuotojai, auginantys vaiką iki 3 metų, bei darbuotojai, vieni auginantys
vaiką iki 14 metų arba vaiką invalidą iki 16 metų, gali būti siunčiami į tarnybinę
komandiruotę tik jų sutikimu.

Garantijos ir kompensacijos priimant arba perkeliant darbuotoją j
kitoje vietovėje esantį darbą yra suteikiamos pagal DK 221 straipsnyje nu-
statytą tvarką.

Visais atvejais, kai darbuotojas priimamas arba perkeliamas dirbti į kitą
vietovę (išskyrus priėmimą dirbti bei perkėlimą jo paties prašymu), jam mo-
kama:

1) paties darbuotojo ir jo šeimos narių (sutuoktiniai, darbuotojo išlaikomi
ir kartu su juo gyvenančių abiejų sutuoktinių vaikai ir tėvai) kelionpinigiai (iš-
skyrus atvejus, kai darbdavys suteikia atitinkamas susisiekimo priemones);

2) turto pervežimo išlaidos, pagal jo nustatytą svorį atskiroms transporto
rūšims pačiam darbuotojui ir kiekvienam jo šeimos nariui;

3) dienpinigiai pagal kelionėje išbūtą laiką (mokami kaip ir išvykus į tar-
nybinę komandiruotę);

4) darbo užmokestis už išsiruošimo į kelionę ir įsikūrimo naujoje vietovė-
je laiką, bet ne daugiau kaip už 6 dienas, taip pat už kelionėje išbūtą laiką.

Tais atvejais, kai iš anksto sunku nustatyti darbuotojui priklausiančių
kompensacinių išmokų dydį, jam duodamas avansas būsimų išlaidų sąskaita.

Kolektyvinėse ar darbo sutartyse gali būti nustatytas ir kitų išlaidų, susi-
jusių su persikėlimu, apmokėjimas (vienkartinių pašalpų forma ir kt.).

Jei darbuotojas priimamas dirbti ar perkeliamas į kitoje vietovėje esantį
darbą paties prašymu, ankščiau nurodytos persikėlimo išmokos gali būti nu-
statomos šalių susitarimu.

DK 222 straipsnis nustato ir sumokėtu kompensaciją, susijusių su darbuotojo
priėmimu arba perkėlimu į kitoje vietovėje esanti darbą, grąžinimo atvejus. Darbuotojas
privalo grąžinti įmonei visas lėšas, jam išmokėtas dėl persikėlimo dirbti į kitą
vietovę:

> jeigu darbuotojas be svarbios priežasties neatvyko į darbą arba atsi-
sakė dirbti;

> savo noru be svarbių priežasčių nutraukė darbo sutartį nepasibaigus
terminui, nustatytam įstatymo arba sutartam priimant į darbą ar per-

253

keliant j jį, o jei nustatyto termino nėra, - nutraukė darbo sutartį ne-
pasibaigus vieneriems darbo metams;

 atliko veiksmas, kurie pagal įstatymą yra darbo sutarties nutraukimo
pagrindas.

Darbuotojas dėl svarbios priežasties neatvykęs į darbą arba atsisakęs pra-
dėti dirbti, privalo grąžinti jam išmokėtas sumas, išskaičiavus iš jų jau turėtas
kelionės išlaidas.

Baigiant kalbėti apie kompensacines išmokas, reikia pridurti, kad jos
darbdavio lėšų sąskaita gali būti padidintos šalių susitarimu arba tai numatyta
kolektyvinėse ar darbo sutartyse.

4.13. DARBO DRAUSME

4.13.1. Darbo drausmės sąvoka, reikšmė
ir jos užtikrinimo metodai

Bet kokio darbo būtina sąlyga yra darbo drausmė. Šiuolaikinėmis sąly-
gomis darbo drausmės laikymasis yra pagrįstas ne tik organizacine, socialine,
bet ir ekonomine prasme. Darbdavys, samdydamas darbuotoją, siekia gauti pel-
ną iš jo veiklos rezultatų ir, jeigu jis nesugeba įvesti reikiamą darbo drausmę,
gali patirti ne tik moralinių, bet ir materialinių nuostolių. Darbuotojas savo
ruožtu, būdamas suinteresuotas išsaugoti darbo vietą ir darbo užmokestį, pir-
miausia privalo laikytis visiems darbo procese nustatytos tvarkos. Pačia ben-
driausia prasme darbo drausme vadinama darbovietėje darbo procese nustatyta
darbuotojų elgesio tvarka ir atsakomybė už jos nesilaikymą.

Darbo teisės instituto aspektu darbo drausmė — tai sistema teisės
normų, nustatančių įmonės, įstaigos ar organizacijos darbo tvarką, dar-
buotojų ir darbdavio darbo pareigas, paskatinimus už sėkmingą darbą
bei drausminę atsakomybę už darbo pareigų nevykdymą ar netinkamą
vykdymą esant darbuotojo kaltei.

Darbo drausmė gamyboje apima technologinės ir gamybinės drausmės
laikymąsi. Technologinė drausmė — tai gamybos produkto pagaminimo technologi-
nio proceso laikymasis. Gamybinė drausmė — tai administracijos atstovų pareiga
užtikrinti technologinio proceso nepertraukiamumą, laiku pristatyti medžiagas,
įrengimus, derinti atskirų gamybos padalinių darbą, kad būtų ritmiškai ir racio-
naliai dirbama.

254

4. DARBO TEISĖ

Darbo drausmė padedu pasiekti kiekvieno darbuotojo ir visos gamybos
ankštos kokybės rezultatų; leidžia darbuotojui dirbti su visa energija, rodyti ini-
ciatyvą, novatoriškumą darbe; kelia gamybos efektyvumą ir kiekvieno dar-
buotojo darbo našumą; padeda racionaliai panaudoti kiekvieno darbuotojo
darbo laiką; saugo kiekvieno darbuotojo ir viso kolektyvo sveikatą ir kt.

Darbo tvarką darbovietėje apibrėžia darbo tvarkos taisyklės, kurias tvirtina
darbdavys, suderinęs su darbuotojų atstovais. Tai — gana svarbus norminis ak-
tas, rengiamas remiantis DK ir kitais įstatymais, atsižvelgiant į darbovietės spe-
cifiką, darbo sutarties šalių pagrindines teises, pareigas ir atsakomybę, darbo ir
poilsio laiką, darbuotojams skiriamus skatinimus ir taikomas drausmines nuo-
baudas, taip pat kitus darbo santykių reguliavimo klausimus.

Kai kuriose šalies ūkio šakose ir srityse tam tikrų darbuotojų kategorijų
darbo drausmę reglamentuoja įstatymai, drausmės statutai ir nuostatai ar kiti
specialūs teisės aktai (geležinkelių transporte, civilinėje aviacijoje, laivininkystėje
ir kt.), numatantys padidintus darbo drausmės reikalavimus. Be darbo tvarkos
taisyklių, drausmės statutų ir nuostatų kai kuriose profesijose ir tarnybose dar-
buotojų pareigas taip pat gali nustatyti pareigybės aprašymai, techninės tai-
syklės, instrukcijos ir nuostatai.

Darbo tvarkos taisyklėse ir kituose čia nurodytuose norminiuose aktuose
akcentuojamos pagrindinės darbinės darbuotojų ir darbdavio teisės, kurios yra
glaudžiai tarp savęs susijusios, nes vienos darbo sutarties šalies pareigoms ati-
tinka kitos šalies teisės, o šios teisės ir pareigos paėmus kartu sudaro pagrindinį
darbo teisinių santykių turinį.

DK, kuris yra pagrindinis dokumentas, reglamentuojantis darbo draus-
mę, labai glaustai bendrais bruožais pateikiamos svarbiausios darbuotojų ir
darbdavių pareigos.

Darbuotojų pareigos dirbti dorai ir sąžiningai, laikytis darbo drausmės, laiku
ir tiksliai vykdyti teisėtus darbdavio ir administracijos nurodymus, darbo nor-
mas, laikytis technologinės drausmės, darbuotojų saugos ir sveikatos reikala-
vimų, tausoti darbdavio turtą.

Darbdavys ir administracija privalo tinkamai organizuoti darbuotojų darbą,
laikytis darbo įstatymų, darbuotojų saugą ir sveikatą reglamentuojančių bei kitų
teisės aktų reikalavimų, rūpintis darbuotojų poreikiais.

Darbo drausmė įmonėse, įstaigose ir organizacijose paprastai užtikrinama
sudarant organizacines ir ekonomines sąlygas normaliam našiam darbui, įtikinė-
jimo metodu formuojant sąmoningą pažiūrį į jį, taip pat skatinant už sąžiningą
darbą.

Reikiamų organizacinių ir ekonominių sąlygų sudarymas našiam ir produkty-
viam darbui pasiekti turi didelės įtakos darbo drausmei palaikyti. Tai svarbiausia

..255

administracijos pareiga, nes bloga darbo organizacija, prastovos, ne laiku iš-
mokamas darbo užmokestis ir pan. yra palankūs faktoriai darbo drausmės pa-
žeidimams atsirasti.

Įtikinėjimo metodas grindžiamas darbuotojo skatinimu sąmoningai laikytis
darbo drausmės pagal jo valią ir interesus, nes įtikinėjimas — tai auklėjimo, po-
veikio į darbuotojo sąžinę, siekiant sužadinti jo naudingą veiklą arba pristabdyti
nepageidaujamus poelgius, metodas. Darbo įstatymų nustatytos skatinimo
priemonės yra įtikinėjimo metodo teisinis įgyvendinimas.

Skatinimas, kaip darbo drausmės užtikrinimo būdas, — tai darbuotojo dar-
be pasiektų laimėjimų viešo pripažinimo forma, turintis ne tik teigiamą moralinį
poveikį, bet ir sutelkiantis jam tam tiktas lengvatas ir pirmenybes. Skatinimo
pagrindus ir tvarką reglamentuoja DK 233 straipsnis, darbo tvarkos taisykles,
drausmės statutai, nuostatai ir lokaliniai norminiai aktai.

Dažniausiai darbdavys skatina darbuotojus už gerą darbo pareigų vyk-
dymą, našų darbą, geros kokybės produkciją, ilgalaikį ir nepriekaištingą darbą,
taip pat už kitus darbo rezultatus pareikšdamas padėką, apdovanodamas do-
vana, premijuodamas, suteikdamas papildomų atostogų, pirmumo teisę pasiųsti
tobulintis ir kt. Galima sujungti keletą skatinimo priemonių. Paskatinimai skel-
biami administracijos įsakymais (potvarkiais) ir su jais supažindinami visi dar-
buotojai.

4.13.2. Drausminė atsakomybė

Numatydami darbuotojų, sąžiningai atliekančių darbines pareigas, skati-
nimą, darbo įstatymai kartu nustato darbo drausmės pažeidėjams drausminio
poveikio priemones. Už darbo drausmės pažeidimą, t.y. teisėtų darbo pareigų
nevykdymą arba netinkamą vykdymą, esant darbuotojo kaltei, numatyta draus-
minė atsakomybė.

Drausminė atsakomybė — tai darbuotojo pareiga atsakyti už padarytą drausmės pa-
žeidimą ir patirti įstatyme nustatytas drausmines nuobaudas.

Pagal DK 237 straipsnį už darbo drausmės pažeidimą gali būti skiriamos
šios drausminės nuobaudos:

1)pastaba;
2)papeikimas;
3)atleidimas iš darbo (už nerūpestingą darbo pareigų atlikimą ar kitokį dar-

bo drausmės pažeidimą, jei prieš tai darbuotojui nors kartą per paskutinius dvy-

256...

4. DARBO TEISĖ

lika mėnesių buvo taikytos drausminės nuobaudos ir kai darbuotojas nors vieną
kartą šiurkščiai pažeidžia darbo pareigas).

Kaip galima spręsti iš DK 237 straipsnio redakcijos, įstatymų leidėjas su-
griežtino drausminę atsakomybę, įvesdamas šiurkščių darbo pareigų pažeidimų
kategoriją, tuo pabrėždamas, kad net už tokius vienkartinius pažeidimus dar-
buotojas gali būti atleistas iš darbo. Logiška, kad už smulkesnius nepiktybinius
pažeidimus numatytos švelnesnės drausminės nuobaudos, kaip pastaba ar pa-
peikimas.

Kad nekiltų abejonių, DK 235 straipsnyje pateikiamas šiurkštaus darbo
pareigų pažeidimo apibrėžimas ir išvardijami tokie pažeidimai. Tai yra labai
svarbu taikant už juos pačią griežčiausiąją drausminės nuobaudos rūšį — atlei-
dimą iš darbo. Kai kuriuos pagal turinį sudėtingesnius šiurkščių darbo pareigų
pažeidimo padarymo atvejus pakomentuosime kiek plačiau.

Šiurkštus darbo pareigų pažeidimas yra darbo drausmės pažeidimas, ku-
riuo šiurkščiai pažeidžiamos tiesiogiai darbuotojų darbą reglamentuojančių įstatymų ir kitų
norminių teisės aktų nuostatos arba kitaip šiurkščiai nusižengiama darbo pareigoms ar nu-
statytai darbo tvarkai.

Šiurkščiu darbo pareigų pažeidimu gali būti laikoma:
1) neleistinas elgesys su lankytojais ar interesantais arba kiti veiksmai, tiesiogiai pa-

geidžiantys žmonių konstitucines teises;
2) valstybės, tarnybos, komercinių ar technologinių paslapčių atskleidimas arba jų

pranešimas konkuruojančiai įmonei.
Valstybės paslaptis — tai Valstybės ir tarnybos paslapčių įstatyme (1999

m.) išvardyti politiniai, ekonominiai, kariniai, teisėtvarkos, mokslo ir technikos
duomenys, kurių praradimas arba neteisėtas atskleidimas gali pažeisti Lietuvos
Respublikos suverenitetą, gynybinę ar ekonominę galią, pakenkti konstitucinei
santvarkai, politiniams interesams, sukelti pavojų žmogaus gyvybei bei sveika-
tai, jo konstitucinėms teisėms.

Tarnybos paslaptis — minėtame įstatyme nurodyta valstybės paslapčiai
analogiška informacija, kurios atskleidimas ar praradimas negali būti labai pa-
vojingas valstybei bei jos institucijoms, tačiau gali padaryti žalos tarnybos inte-
resams.

Komercinė paslaptis, apibrėžta Konkurencijos įstatyme (1999 m.), tam
tikra prasme susijusi ir su technologine paslaptimi, kuri šiame įstatyme atskirai
neišskiriama. Komercinė paslaptis — tai ūkio subjektui priklausanti ir viešai ne-
atskleista techninė, technologinė, komercinė ar organizacinė informacija, dėl
kurios slaptumo išsaugojimo ūkio subjektas imasi tam tikrų priemonių.

DK 235 straipsnio 2 punkte, kaip matyti, kalbama ir apie darbuotojo at-
skleidžiamas paslaptis bet kam ir apie informacijos pranešimą konkuruojančiai

..257

įmonei. Atskleidimas yra tyčinis paslapties paskelbimas bent vienam asmeniui
neatsižvelgiant į darbuotojo valios padarinius. Pranešimu laikytinas ne tik tie-
sioginis paslapties atskleidimas konkuruojančiai įmonei, bet ir darbuotojo ty-
činiai veiksmai, kuriais sudaromos galimybės tokias žinias gauti. Bausti dar-
buotoją darbdavys turi teisę esant vienkartiniam tokiam pažeidimui.

Šiuo šiurkščiu darbo drausmės pažeidimu gali būti ne bet kokių įmonės
komercinių ir technologinių žinių, o tik patvirtintų saugotinų paslapčių, su ku-
rių turiniu supažindinamas priimtas į darbą (ar vėliau) darbuotojas, atsklei-
dimas. Siekiant užtikrinti komercinės ar technologinės paslapties išsaugojimą,
darbdavys su darbuotoju gali sudaryti specialią sutartį ar kitaip raštiškai jį įpa-
reigoti.

3) dalyvavimas veikloje, kuri pagal įstatymų, kitų norminių teisės aktų, darbo tvar-
kos taisyklių kolektyvinių ar darbo sutarčių nuostatas nesuderinama su darbo funkcijomis;

Pavyzdžiui, pagal Akcinių bendrovių įstatymo (2002 m.) 23 straipsnį ad-
ministracijos vadovas, negavęs jį išrinkusio valdymo organo leidimo, negali būti
jokios kitos įmonės administracijos vadovu.

4) pasinaudojimas pareigomis siekiant gauti neteisėtų pajamų sau ar kitiems asme-
nims arba dėl kitokių asmeninių paskatų, taip pat savavaliavimas ar biurokratizmas;

Valstybės ir savivaldybės įmonių vadovai kartais iš pelno moka premijas
sau ir darbuotojams, laiku neatsiskaičius su kreditoriais. Pareigūno ar tarnautojo
tiesioginis ar netiesioginis prašymas atlikti asmeninio pobūdžio darbus už tam
tikro pažado įvykdymą ar neįvykdymą.

Pagal Seimo kontrolierių įstatymą biurokratizmas — tokia pareigūnų veik-
la, kai vietoj reikalų sprendimo iš esmės sistemingai laikomasi nereikalingų ar
išgalvotų formalumų, nepagrįstai atsisakoma spręsti žinyboms pavaldžius daly-
kus, vilkinama priimti sprendimus ar atlikti savo pareigas, nevykdyti ar blogai
vykdyti įstatymus ir kitus teisės aktus.

5) moterų ir vyrų lygių teisių pažeidimas arba seksualinis priekabiavimas prie ben-
dradarbių , pavaldinių ar interesantų;

Apie darbdavio pareigą įgyvendinti lygias moterų ir vyrų teises darbe jau
ne kartą buvo minėta DK. Pagal Moterų ir vyrų lygių galimybių įstatymą (1998
m.) moterų ir vyrų lygių teisių pažeidimas (diskriminacija) - tai pasyvus ar ak-
tyvus elgesys, kuriuo išreiškiamas pažeminimas, paniekinimas, taip pat teisių
apribojimas ar privilegijų teikimas dėl asmens lyties. Seksualinis priekabiavi-
mas — tai užgaulus, žodžiu ar fiziniu veiksmu išreikštas seksualinio pobūdžio elge-
sys su asmeniu, su kuriuo sieja darbo, tarnybiniai ar kitokio priklausomumo san-
tykiai.

258

4. DARBO TEISĖ

6) atsisakymas teikti informaciją, kai įstatymai, kiti norminiai teisės aktai ar darbą
tvarkos taisyklės įpareigoja ją teikti, arba šiais atvejais žinomai neteisingos informacijos tei-
kimas;

Kiekvienas asmuo turi teisę gauti iš valstybės ir savivaldybių institucijų
bei įstaigų, visuomeninių ir kitų organizacijų informaciją apie jų veiklą, turimą
apie ji informaciją, todėl pareigūnai negali atsisakyti ją suteikti, išskyrus įsta-
tymo nustatytus atvejus. Tokią tvarką reglamentuoja Teisės gauti informaciją iš
valstybės ir savivaldybės įstaigų įstatymas (2000 m.), Visuomenės informavimo
įstatymas (2000 m.)

Pagal Sveikatos priežiūros įstaigų įstatymą (1966 m.) gydantis gydytojas
paciento prašymu turi suteikti jam ir jo artimiesiems informaciją apie jo svei-
katos būklę.

7) veikos, turinčios vagystės, sukčiavimo, turto pasisavinimo arba iššvaistymo, ne-
teisėto atlyginimo paėmimo požymių, nors už šias veikas darbuotojas ir nebuvo traukiamas
baudžiamojon ar administracinėn atsakomybėn;

Tai palyginti gana platus neteisėtų veikų atvejų skaičius, pasireiškiantis ty-
činiais neteisėtais darbuotojo veiksmais, padarančiais darbovietėje turtinę žalą
darbdaviui, darbuotojams ar pašaliniams asmenims. Dažnai įmonėse pa-
sitaikantys materialinių vertybių vagysčių taktai, neatsižvelgiant į jų padarymo
būdus ir kaltųjų teisinės atsakomybės rūšis, vis vien turi būti reikiamai įrodomi
ir atitinkamai įforminami, įrodymais gali būti pripažįstami protokolai, kuriuos
už smulkųjį svetimo turto pagrobimą turi teisę surašyti vidaus reikalų ir poli-
cijos pareigūnai bei įmonių, įstaigų ir organizacijų administracija ir jų apsaugos
darbuotojai, revizijų aktai apie padarytus materialinių vertybių trūkumus ar iš-
vaistymus, kiti užfiksuoti nuostoliai neatsižvelgiant į jų dydį ir reikšmę. Tam,
kad darbuotojui šiuo pagrindu būtų inkriminuojamas šiurkštus darbo pareigų
pažeidimas, nors ir vienkartinis, visai nesvarbu, dėl kokių aplinkybių jis nebuvo
traukiamas baudžiamojon ar administracinėn atsakomybėn. Tačiau už tokį
šiurkštų darbo pareigų pažeidimą darbdavys gali iš kaltojo darbuotojo išieškoti
padarytą materialinę žalą, pasireiškiančią minėtais tyčiniais veiksmais. Ginčyti-
nos žalos dydį turėtų įvertinti teismas.

8) tai, kad darbuotojas darbo metu darbe yra neblaivus, apsvaigęs nuo narkotiku ar
toksinių medžiagų, išskyrus atvejus, kai apsvaigimą sukėlė įmonėje vykstantys gamybos pro-
cesai;

Nustatant šį darbo pareigų pažeidimą, svarbu užfiksuoti darbuotojo gir-
tumo faktą darbo vietoje ir nušalinti jį nuo darbo. Neturi reikšmės, kada dar-
buotojas aptiktas neblaivus arba apsvaigęs nuo narkotikų ar toksinių medžiagų
(darbo pradžioje ar pabaigoje) ir kiek laiko jis buvo darbe tokios būsenos. Be

259

to, nereikalaujama, kad darbuotojas anksčiau butų pažeidęs darbo drausmę ar-
ba kad jam būtų buvę taikytos drausminės nuobaudos.

Pagal Vyriausybės 1996 m. sausio 15 d. nutarimu Nr. 92 patvirtintą
Transporto priemonių vairuotojų ir kitų asmenų neblaivumo (girtumo) ar ap-
svaigimo būsenos nustatymo tvarką (Žin.,1996, Nr. 6-158) darbdaviai turi teisę
pasiųsti arba pristatyti į asmens sveikatos priežiūros įstaigą medicininei apžiūrai
darbuotojus, įtariamus neblaivumu ar apsvaigimu. Neblaivumu (girtumu) lai-
koma, kai alkoholio koncentracija biologinėse organizmo terpėse (kraujyje, šla-
pime, seilėse) viršija 0,4 promilės.

Siekiant įrodyti, kad darbuotojas darbe buvo neblaivus, apsvaigęs nuo
narkotikų ar toksinių medžiagų, galima pasinaudoti ne tik medicinos įstaigų iš-
vadomis, bet ir darbe surašytais aktais, liudytojų parodymais, paaiškinimais ir
kitais įrodymais.

9) neatvykimas į darbą be svarbių priežasčių visą darbo dieną (pamainą);
Tai - pravaikšta, kuriai be svarbių priežasčių prilyginamas ne tik neat-

vykimas į darbą visą darbo dieną (pamainą), bet ir šie atvejai: a) kai darbuotojas,
sudaręs neterminuotą darbo sutartį, nutraukia darbą neįspėjęs nustatyta tvarka
darbdavio arba dar nepasibaigus nustatytiems įspėjimo apie darbo sutarties nu-
traukimą terminams; b) kai darbuotojas, sudaręs terminuotą sutartį, nutraukia
darbą nepasibaigus jos terminui be darbdavio sutikimo arba įstatymais numa-
tyto pagrindo.

Negalima bausti darbuotojo, kuris į darbą neatvyksta, dėl svarbių priežas-
čių. Darbo įstatymuose tokių priežasčių sąrašo nėra. Apie priežasties svarbumą
sprendžiama kiekvienu konkrečiu atveju atsižvelgiant į visas neatvykimo aplin-
kybes. Pravaikšta nelaikoma: kai darbuotojas buvo perkeltas į kitą darbą pažei-
džiant įstatymą ir atsisako vykdyti darbines pareigas naujojoje vietoje; kai dar-
buotojas buvo atšauktas iš atostogų be jo sutikimo ir į darbą negrįžo ir pan.

10) atsisakymas tikrintis sveikatą, kai tokie patikrinimai darbuotojui yra privalomi;
Sveikatą, kaip numatyta DK 265 straipsnyje, privalo periodiškai grafike

nustatytu laiku tikrintis asmenys, kurie darbe gali būti veikiami profesinės rizi-
kos veiksnių, nepilnamečiai, kol sukaks 18 metų, naktį dirbantys ir pamaininiai
darbuotojai. Siekiant apsaugoti gyventojų sveikatą, turi būti periodiškai tikri-
nama maisto pramonė, viešojo maitinimo ir prekybos įmonių, vandentiekio
įrenginių, gydymo bei profilaktikos ir vaikų įstaigų ir kai kurių kitų darbuotojų
sveikata. Profesijų, darbų, kuriuos dirbantys asmenys įsidarbindami ir vėliau
privalo periodiškai tikrintis sveikatą, sąrašą, sveikatos pasitikrinimų tvarką nu-
stato Vyriausybė.

260

4. DARBO TEISĖ

11) kiti nusižengimai, kuriais šiurkščiai pažeidžiama darbo tvarka.
Skirdamas drausmines nuobaudas, darbdavys privalo griežtai laikytis tai-

syklių, numatytų DK 238 — 241 straipsniuose. Prieš skirdamas nuobaudą darb-
davys turi raštu pareikalauti, kad darbuotojas raštu pasiaiškintų dėl darbo
drausmės pažeidimo. Jei darbuotojas per darbdavio nustatytą terminą be svar-
bių priežasčių nepateikia pasiaškinimo, drausminę nuobaudą galima skirti ir be
pasiaiškinimo. Drausminė nuobauda skiriama darbdavio arba administracijos
įsakymu (nurodymu) ir darbuotojui apie tai pranešama pasirašytinai.

Skiriant drausminę nuobaudą, reikia atsižvelgti į padaryto darbo draus-
mės pažeidimo sunkumą ir sukeltas pasekmes, darbuotojo kaltę, į aplinkybes,
kuriomis šis pažeidimas buvo padarytas, į tai, kaip darbuotojas dirbo anksčiau.
Už kiekvieną darbo drausmės pažeidimą galima skirti tik vieną drausminę nuo-
baudą. Jei paskyrus drausminę nuobaudą darbuotojas toliau pažeidžia darbo
drausmę, drausminė nuobauda gali būti skiriama pakartotinai.

Drausminė nuobauda skiriama tuoj pat, paaiškėjus darbo drausmės pa-
žeidimui, bet ne vėliau kaip per vieną mėnesį nuo darbo drausmės pažeidimo
paaiškėjimo dienos, neįskaitant laiko, kai darbuotojas darbe nebuvo dėl ligos,
buvo komandiruotėje arba atostogavo, o iškėlus baudžiamąją bylą, - ne vėliau
kaip per du mėnesius nuo bylos nutraukimo arba teismo nuosprendžio įsitei-
sėjimo dienos.

Negalima skirti drausminės nuobaudos praėjus 6 mėnesiams nuo tos die-
nos, kai pažeidimas buvo padarytas. Jei darbo drausmės pažeidimas nustatomas
atliekant auditą, piniginių ar kitokių vertybių reviziją (inventorizaciją), drausmi-
nė nuobauda gali būti skiriama ne vėliau kaip per dvejus metus nuo pažeidimo
padarymo dienos.

Drausminę nuobaudą galima apskųsti darbo ginčų nagrinėjimo tvarka.
Darbo ginčą nagrinėjantis organas turi teisę nuobaudą panaikinti, atsižvelgda-
mas į padaryto darbo drausmės pažeidimo sunkumą, aplinkybes, kuriomis jis
padalytas, darbuotojo ankstesnį darbą ir elgesį, į tai, ar drausminė nuobauda
atitinka padaryto pažeidimo sunkumą, ar buvo laikytasi nuobaudai skirti nu-
statytos tvarkos.

Jeigu per vienerius metus nuo drausminės nuobaudos skyrimo dienos
darbuotojui nebuvo skirta nauja nuobauda, laikoma, kad jis nėra turėjęs nuo-
baudų. Be to, jei darbuotojas gerai ir sąžiningai dirba, tai jam skirtą drausminę
nuobaudą galima panaikinti nepasibaigus drausminės nuobaudos galiojimo
terminui.

261

4.14. MATERIALINE ATSAKOMYBE

4.14.1. Materialinės atsakomybės sąvoka ir rūšys

Viena iš pagrindinių darbuotojų pareigų yra tausoti darbovietės tortą ir
imtis priemonių, kad būtų išvengta žalos. Lietuvos Respublikos Konstitucijos
23 straipsnis įteisina, kad nuosavybė yra neliečiama ir saugoma įstatymų. Ši
konstitucinė nuostata, turint galvoje darbo sutarties šalis, plėtojama darbo įsta-
tymuose. Turtinė žala, kurią darbuotojas ar darbdavys padaro vienas kitam, pri-
valo būti atlyginta pagal DK, reguliuojančio materialinės atsakomybės klau-
simus, nustatytas sąlygas ir tvarką.

Materialinė atsakomybė pagal darbo teisę — tai kaltos darbo sutar-
ties šalies padarytos kitai šaliai žalos, neatliekant arba netinkamai at-
liekant pavestas funkcijas, atlyginimo pareiga.

Darbo teisėje tiek darbuotojo, tiek darbdavio materialinė atsakomybė yra
viena iš teisinės atsakomybės rūšių kaip sankcija už darbinius teisinius pa-
žeidimus. Materialinė atsakomybė skiriasi nuo atsakomybės pagal civilinę teisę
atsakomybės subjektais, žalos nustatymo metodika ir dydžiais, atsiradimo są-
lygomis ir žalos atlyginimo tvarka.

Materialinė atsakomybė atsiranda tik tada, kai yra visos šios sąlygos:
1) padaroma žala;

Atlyginama tik reali žala - turto netekimas, jo vertės sumažinimas, iš-
laidos turtui atkurti ar naujam įsigyti. Pavyzdžiui, materialinė atsakomybė už
dokumento praradimą atsiras tik tuo atveju, jeigu jo negalima atkurti, o jo ne-
buvimas padaro darbdaviui turtinę žalą. Tuo tarpu realios žalos darbuotojas
nepatirs, jeigu už faktiškai atliktą darbą jam buvo apmokėta, nors ir neįformi-
nus reikiamų dokumentų.

2) žala padaroma neteisėta veika;

Neteisėta veika yra laikomas veikimas arba neveikimas, kai darbo sutar-
ties subjektai neatlieka savo darbo pareigų, kurias nustato įstatymai ir kiti nor-
miniai teisės aktai. Pavyzdžiui, nesilaiko mašinų ir mechanizmų aptarnavimo,
materialinių vertybių saugojimo ir išdavimo taisyklių ir pan. Negali būti taikoma
materialinė atsakomybė, kai žala padaroma teisėtais veiksmais būtinojo reika-
lingumo sąlygomis. Neleidžiama reikalauti, kad darbuotojas materialiai atsakytų
už žalą, kuri atsirado dėl normalios gamybinės ar ūkinės rizikos.

262...

4. DARBO TEISĖ

3) yra priežastinis ryšys tarp neteisėtos veikos ir žalos atsiradimo;

Priežastinis ryšys - darbuotojo teisei priešinga veika paprastai turi būti
materialinės žalos atsiradimo priežastis. Nustatyti priežastinį ryšį tarp neteisėtos
veikos ir žalos atsiradimo, kai ją savo veiksmais padaro vienas žmogus yra ne-
sunku. Pavyzdžiui, išgėręs vairuotojas, išvažiuodamas iš įmonės teritorijos,
kliudė vartus ir apgadino sunkvežimį.

4) yra pažeidėjo kaltė;
Kalta pripažįstama neteisėta veika, padaryta tyčia ar dėl neatsargumo. Pa-

vyzdžiui, pasisavinti patikėtas materialines vertybes darbuotojas gali tik tyčia, o
jų trūkumas gali būti tiek tyčios, tiek neatsargaus elgesio rezultatas.

5) pažeidėjas ir nukentėjusioji šalis teisės pažeidimo metu buvo susiję darbo santykiais;
Materialinė atsakomybė nustatoma tik tiems asmenims, kurie žalos pa-

darymo metu dirbo darbo sutarties (neturi reikšmės darbo sutarties rūšis) pa-
grindu, t.y. kai žala nukentėjusiai šaliai padaroma darbo teisinio santykio ga-
liojimo periodu.

6) žalos atsiradimas yra susijęs su darbo veikla;
Veika, kuria padaromi nuostoliai kitai šaliai, yra susijusi su darbdavio ar

darbuotojų darbo pareigų atlikimu. Kitais atvejais pažeidėjų atžvilgiu bus tai-
koma ne materialinė, o turtinė atsakomybė pagal civilinės teisės normas.

Jeigu nėra nors vienos iš šių minėtų sąlygų, materialinė atsakomybė negali
būti taikoma.

Materialinė žala pagal padariusią ją subjektus skiriama: a) darbuotojo darb-
daviui; b) darbdavio darbuotojui.

4.14.2. Darbuotojo materialinė atsakomybė

Darbo įstatymai nustato dvi materialinės darbuotojų atsakomybės rūšis: ri-
botąją ir visišką.

Ribotosios materialinės atsakomybės atveju darbuotojas privalo atly-
ginti visą padarytą materialinę žalą, bet ne daugiau kaip jo trijų vidutinių mėne-
sių užmokesčių dydžio, atsiradusią dėl:

1) turto netekimo ar jo vertės sumažėjimo, sugadinimo(sužalojimo);
2) medžiagų pereikvojimo;
3) baudų ir kompensacinių išmokų, kurias darbdavys turėjo sumokėti dėl darbuotojo kaltes;
4) išlaidų, susidariusiu dėl sugadintų daiktų;

263

5) netinkamo materialinių vertybių saugojimo;
6) netinkamos materialinių ar piniginių vertybių apskaitos;
7) to, kad nesiimta priemonių užkirsti kelią blogai produkcijai išleisti;
8) kitokių darbo tvarkos taisyklių pareiginių ar kitų instrukcijų pažeidimo.
Visiškos materialinės atsakomybės atvejai išsamiai išvardyti DK 145

straipsnyje. Darbuotojas privalo atlyginti visą žalą, jei:
1) žala padaryta tyčia;
2) žala padaryta jo nusikalstama veika, kuri yra konstatuota BPK nustatyta tvar-

ka;
3) žala padaryta darbuotojo, su kuriuo sudaryta visiškos materialinės atsakomybės

sutartis;
4) žala padaryta prarandant įrankius, drabužius, apsaugos priemones, perduotas

darbuotojui naudotis darbe, taip pat prarandant medžiagas, pusgaminius ar gaminius ga-
mybos procese;

5) žala padaryta kitokiu ar kitokiam turtui, kai už ją visiška materialinė nustatyta
specialiuose įstatymuose;

6) žala padaryta neblaivaus arba apsvaigusio nuo narkotinių ar toksinių medžiagų
darbuotojo;

7) kai nustatyta kolektyvinėje sutartyje.
Vienas iš dažniausiai paplitusių visiškos materialinės atsakomybės pa-

grindų yra darbuotojo rašytinė sutartis su darbdaviu.]i yra dviejų rūšių: indi-
viduali ir grupinė (kolektyvinė).

Su darbuotojais, kurių darbas yra tiesiogiai susijęs su materialinių verty-
bių saugojimu, priėmimu, išdavimu, pardavimu, pirkimu, gabenimu, ir dėl
priemonių, perduotų darbuotojui naudotis darbe, gali būti sudaroma raštu
įforminama individuali visiškos materialinės atsakomybės sutartis. Sutartyje turi būti
nustatyta, už kokias materialines vertybes darbuotojas prisiima visišką mate-
rialinę atsakomybę ir kokius įsipareigojimus priima darbdavys, užtikrindamas
sąlygas, kad žala neatsirastų. Konkrečių darbų ir pareigų sąrašas, kuriuos atlie-
kant yra sudaromos visiškos materialinės atsakomybės sutartys, nustatomas ko-
lektyvinėje sutartyje. Negalima sudaryti visiškos materialinės atsakomybės su-
tarties su valytojomis, sargais, buhalteriais ir kitais darbuotojais, kuriems ma-
terialinės vertybės tiesiogiai nėra perduodamos.

Tais atvejais, kai darbuotojai dirba išvien kai kuriuos darbus, susijusius su
perduotų jiems materialinių vertybių naudojimu arba saugojimu, ir kai dėl kartu
dirbamo darbo neįmanoma atriboti atskirų darbuotojų atsakomybės (pa-
vyzdžiui, su didelės parduotuvės pardavėjomis), gali būti sudaroma grupinė vi-
siškos materialinės atsakomybės sutartis su darbuotojų grupe. Atsiradus žalai, jos at-
lyginimo dalies dydis paskirstomas proporcingai, atsižvelgiant į atskirų dar-

264..

4. DARBO TEISĖ

buotojų dirbtą laiką tam tikru laikotarpiu (neatsakys žalos padarymo metu sir-
gęs arba atostogavęs darbuotojas ir pan.). Kolektyvinėje sutartyje gali būti nu-
matytos papildomos jų darbo sąlygos, darbuotojų nuomonės pareiškimas pri-
imant naujus narius ir pan. Darbuotojai, pasirašę tokią sutartį atleidžiami nuo
materialinės atsakomybės, jeigu nustatomi tikrieji žalos padarymo šalininkai
(prekes pasisavino parduotuvės pirkėjai).

Tiek individualios, tiek grupinės visiškos materialinės atsakomybės su-
tartys negali būti sudaromos su darbuotojais iki 18 metų.

4.14.3. Darbdavio materialinė atsakomybė

DK 248 straipsnis nustato, kad darbdavio materialinė atsakomybė atsi-
randa, kai:

1) darbuotojas sužalojamas ar miršta arba suserga profesine liga, jeigu jis nebuvo ap-
draustas nelaimingų atsitikimų darbe ir profesinių ligą socialiniu draudimu;

2) žala padaroma sugadinant, sunaikinant arba prarandant darbuotojo turtą;
3) kitokiu būdu pažeidžiami darbuotojo ar kitų asmenų turtiniai interesai;
4) darbuotojui padaroma neturtinė žala.
Pati rimčiausia, be abejo, yra žala, padaryta darbuotojo sveikatai ar gy-

vybei. Labai svarbi aplinkybė, nustatant darbdavio žalos atlyginimą, yra nu-
kentėjusio darbuotojo apdraudimo nuo nelaimingų atsitikimų ir profesinių ligų
darbe socialiniu draudimu raktas. Jeigu darbuotojas nebuvo apdraustas tokiu
draudimu pagal Nelaimingų atsitikimų darbe ir profesinių ligų socialinio
draudimo įstatymą (1999 m.) ir juo vadovaujantis Socialinės apsaugos ir darbo
ministerijos 2000 m. sausio 28 d. įsakymu Nr.5 patvirtinta Nelaimingų atsiti-
kimų darbe ir profesinių ligų pripažinimo draudiminiais įvykiais tvarka (Žin.,
2000, Nr.11 — 266), darbdavys privalo atlyginti žalą, padarytą dėl darbuotojo
suluošinimo ar kitokio jo sveikatos sužalojimo, ar jo mirties atveju, arba dėl jo
susirgimo profesine liga pagal CK 6.283 ir 6.284 straipsnių normas.

Atsakomybė už minėtą žalą atsiranda, kai dėl darbdavio kaltės buvo suža-
lota nukentėjusiojo sveikata arba dėl to jis mirė, susirgo profesine liga ne tik
nukentėjusiojo darbo vietoje, bet ir vykstant iš namų į darbą arba iš darbo į
namus įmonės bei viešuoju transportu.

Darbdaviai pagal įstatymus materialiai atsako už žalą, padarytą pažeidus
darbuotojų interesus, pasireiškiančius aplinkybių, dėl kurių darbuotojas visiškai
ar iš dalies negali gauti darbo užmokesčio dėl su juo susijusiais darbo įstatymų
pažeidimais, taip pat sugadinus, sunaikinus arba praradus darbuotojams ar ki-
tiems asmenims priklausantį turtą.

.. 265

Kaip jau buvo minėta, darbuotojui turi būti atlyginta ir neturtinė žala. Ne-
turtinė žala yra asmens fizinis skausmas, dvasiniai išgyvenimai, nepatogumai,
dvasinis sukrėtimas, emocinė depresija, pažeminimas, reputacijos pablogėjimas,
bendravimo galimybių sumažėjimas ir kita. Neturtinės žalos dydį teismas įver-
tina pinigais, atsižvelgdamas į jos pasekmes, šią žalą padariusio asmens kaltę ir
kitas turinčias reikšmės bylai aplinkybes (CK 6.250 str.).

Be to, DK numatė ir kartais praktikoje pasitaikančius žalos atlyginimo
atvejus reorganizavus įmonę ar organizaciją, taip pat ją likvidavus.

Jeigu įmonė, įstaiga ar organizacija (darbdavys), įpareigota atlyginti nu-
kentėjusiajam žalą, reorganizuojama, reikalavimai atlyginti žalą pereina tos įmo-
nės įstaigos ar organizacijos teisių perėmėjui.

Likvidavus valstybės ar savivaldybės įmonę, įstaigą ar organizaciją, parei-
ga atlyginti žalą pereina valstybei ar savivaldybei. Jeigu įmonė, įstaiga ar organi-
zacija likviduojama neatlyginus nukentėjusiems asmenims padarytos žalos dėl
nelaimingo atsitikimo darbe ar susirgimų profesine liga, žalos atlyginimo sumos
kaupiamos ir išieškomos CK nustatyta tvarka.

4.14.4. Žalos dydžio nustatymas
ir jos išieškojimo tvarka

Žalos dydžio nustatymas priklauso nuo daugelio faktorių, tarp jų nuo tur-
to, kuriam padaryta žala, rūšies, padarymo būdo, asmens, padariusio žalą, kaltės
laipsnio, darbovietės veiklos pobūdžio ir kt.

Atlygintinos žalos dydį sudaro tiesioginiai nuostoliai ir negautos pajamos.
Tiesioginiai nuostoliai — asmens turėtos išlaidos, jo turto netekimas arba

sužalojimas. Negautos pajamos — pajamos, kurias asmuo būtų gavęs, jeigu ne-
būtų buvę neteisėtų veiksmų (CK 6.249 str.). Pavyzdžiui, darbe sužaloto dar-
buotojo sveikatai pablogėjus, jis buvo perkeltas į kitą darbą, tačiau su mažesniu
atlyginimu ir tokiu būdu negavo ankstesnių pajamų.

Paprastai žalos, padarytos darbdaviui, dydis nustatomas pagal faktinius
nuostolius, remiantis buhalterinės apskaitos duomenimis, atskaičius nusidėvėjimą
pagal nustatytas normas ir natūralų sumažėjimą bei turėtas išlaidas. Norminiuose
aktuose yra nemažai žalos dydžio nustatymo kriterijų, atsižvelgiant į įvairius jos
padarymo būdus ir atsiradimo priežastis, tačiau paprastai vadovaujamasi Finansų
ministerijos 1994 m. kovo 8 d. raštu patvirtintomis Turto įvertinimo metinėje fi-
nansinėje atskaitomybėje taisyklėmis (Žin., 1994, Nr. 20-334).

266

4. DARBO TEISĖ

DK numatyta universali formulė, teigianti, kad atlygintina žala nustatoma
tokio dydžio, kurį darbdavys regreso teise įgijo dėl darbuotojo padalytos žalos
atlyginimo. Pagal civilinę teisę kalbamuoju atveju darbdavys, padengęs darbuo-
tojo padarytą žalą įmonei, kitiems darbuotojams bei tretiesiems asmenims, turi
teisę iš padariusio ją darbuotojo regreso (atgręžtinio reikalavimo) tvarka
išieškoti tokio pat dydžio turėtus nuostolius.

Jeigu žalai atsirasti sudarė sąlygas nukentėjusiojo kaltė (sužalojimo ir mir-
ties atvejais - sužalotojo (mirusiojo) asmens didelis neatsargumas), žalos atlygi-
nimas yra mažinimas atsižvelgiant į kaltės laipsnį arba reikalavimas atlyginti žalą
atmetamas.

Darbo ginčą nagrinėjantis organas gali sumažinti atlygintinos žalos dydį
atsižvelgdamas į aplinkybes, lėmusias žalos atsiradimą, taip pat į atsakovo tur-
tinę padėtį, tačiau toks atskiram darbuotojui žalos atlyginimo sumažinamas ne-
gali būti pagrindas padidinti atlygintiną žalą kitiems grupinės atsakomybės daly-
viams. Visa žala be jokių išlygų turi būti atlyginama, kai ji padaroma tyčia.

Darbovietei padarę žalą darbuotojai gali atlyginti ją savo noru visą arba iš
dalies. Dažniausiai žala yra atlyginama pinigais, tačiau, darbdaviui sutinkant, ji
gali būti atlyginama natūra: kitu lygiaverčiu turtu arba pataisant sužalotą daiktą.

Darbuotojo padaryta ir jo gera valia šalių susitarimu natūra arba pinigais
neatlyginta žala, neviršijanti jo vidutinio mėnesinio darbo užmokesčio, kaip nu-
rodoma DK 258 straipsnyje, darbdavio rašytiniu nurodymu gali būti išskaitoma
iš darbuotojui priklausančio darbo užmokesčio. Darbdavio nurodymas išieškoti
šią žalą gali būti priimamas ne vėliau kaip per vieną mėnesį nuo žalos paaiškė-
jimo dienos. Jeigu darbuotojas nesutinka su darbdavio nurodymu arba jos dy-
džiu, turi teisę kreiptis į darbo ginčus nagrinėjančius organus. Toks kreipimasis
sustabdo darbo užmokesčio išieškojimą.

4.15. DARBUOTOJŲ SAUGOS IR SVEIKATOS
TEISINIS REGULIAVIMAS

Lietuvos Respublikos Konstitucijos 48 straipsnyje pasakyta, kad kiekvie-
nas žmogus turi teisę turėti tinkamas, saugias ir sveikas darbo sąlygas. Tai reiš-
kia, kad vienas iš pagrindinių valstybės uždavinių - darbuotojų sveikatos apsau-
ga, saugių darbo sąlygų sudarymas, profesinių susirgimų ir gamybinio trauma-
tizmo likvidavimas.

Pagrindiniai norminiai aktai, reglamentuojantys darbuotojų saugos ir
sveikatos klausimus, yra DK ir DSSĮ, Valstybinės darbo inspekcijos įstatymas
(1994 m.), kuriuos detalizuoja poįstatyminiai aktai: Vyriausybės nutarimai,

... 267

Sveikatos apsaugos ministerijos, Socialinės apsaugos ir darbo ministerijos nuo-
statai, instrukcijos, kolektyvinių sutarčių nuostatos.

Darbuotojų sauga ir sveikata — tai visos darbuotojų darbingumui, sveikatai ir gyvy-
bei darbe išsaugoti skirtos prevencinės priemonės, kurios naudojamos ar planuojamos visuose
įmonės veiklos etapuose, kad darbuotojai būtų apsaugoti nuo profesinės rizikos arba ji būtų
kiek įmanoma apsaugota. Tokį daugiaaspektį darbuotojų saugos ir sveikatos api-
brėžimą pateikia DK 259 straipsnis.

Konstitucinė teisė į saugias ir sveikas darbo sąlygas įpareigoja darbdavį
užtikrinti, kad kiekvieno darbuotojo darbo vieta, neatsižvelgiant į įmonės veik-
los rūšį, darbo pobūdį ir kitas asmenines darbuotojo aplinkybes, turi būti saugi,
patogi, nekenksminga žmogaus sveikatai. Didelėse įmonėse, kurių veikla gali
kelti pavojų darbuotojams, darbdavys steigia arba samdo darbuotojų saugos ir
sveikatos atestuotą tarnybą, arba šias funkcijas atlieka pats.

Darbo vietoje leidžiama naudotis tik techniškai tvarkingomis darbo
priemonėmis, atitinkančiomis darbuotojų saugos ir sveikatos norminių teisės
aktų reikalavimus, technologinių procesų bei darbo priemonių techniniais do-
kumentais. Potencialiai pavojingų įrenginių nuolatinę privalomą priežiūrą at-
lieka jų savininkai.

Jeigu įmonės gamybos procese naudojamos, gaminamos, laikomos, ga-
benamos žmonių sveikatai pavojingos cheminės medžiagos, darbdaviai turi im-
tis visų įmanomų priemonių darbuotojų sveikatai, aplinkos saugai užtikrinti.
Darbuotojai privalo būti išmokyti ir instruktuoti saugiai dirbti su pavojingomis
cheminėmis medžiagomis, aprūpinti asmeninėmis apsaugos priemonėmis.

Darbdavys privalo nustatyti darbuotojų saugos ir sveikatos reikalavimų
laikymosi kontrolės tvarką įmonėje, rengti įmonės darbuotojų saugos ir sveika-
tos tarnybos nuostatus, saugos specialistų pareigines instrukcijas, saugaus darbo
atlikimo taisykles ir kitus reikiamus įmonės vietinius norminius teisės aktus.

Kai darbuotojas neapmokytas saugiai dirbti, sugedus darbo priemonei ar
susidarius avarinei situacijai — pavojui, taip pat, kai dirbama pažeidžiant nu-
statytus technologinius reglamentus, kai dirbama neįrengus reikiamų kolektyvi-
nės apsaugos priemonių arba kai darbuotojai neaprūpinti reikiamomis kolekty-
vinėmis ir (ar) asmeninėmis apsaugos priemonėmis ir kitais atvejais, kai darbo
aplinka kenksminga, pavojinga sveikatai, gyvybei, darbai gali būti sustabdyti.
Pareikalauti sustabdyti darbus esant tokioms situacijoms turi teisę įmonės sau-
gos ir sveikatos komitetas, darbuotojų atstovai, Valstybinė darbo inspekcija ir
kai darbdavys atsisako vykdyti teisėtus reikalavimus, galima pasitelkti policijos
pagalbą.

DK įvardija darbuotojų pareigas ir teises įgyvendinant saugos darbe tai-
sykles.

268

4. DARBO TEISĖ

Darbuotojai visų pirma privalo vykdyti įmonės darbuotojų saugos ir
sveikatos norminių teisės aktų reikalavimus ir kaip galima labiau rūpintis dar-
buotojų sauga, sveikata. Bendrosios darbuotojų pareigos užtikrinant darbuotojų
saugą ir sveikatą nustatomos darbo tvarkos taisyklėse, specialiose instrukcijose,
pareigybės aprašymuose ir nuostatuose.

Savo ruožtu darbuotojai turi teisę reikalauti, kad darbdavys: užtikrintų
darbuotojų saugą ir sveikatą, aprūpintų kolektyvinėmis ir asmeninėmis apsau-
gos priemonėmis; praneštų apie jų darbo aplinkoje esančius sveikatai pavojin-
gus ir kenksmingus veiksnius; susipažintų su išankstinių ir periodinių sveikatos
tikrinimų rezultatais; tartųsi su darbuotojų įgaliotu atstovu dėl darbuotojų sau-
gos ir sveikatos gerinimo; atlygintų žalą, padarytą sveikatai dėl nesaugių darbo
sąlygų ir kt.

[vai yra pavojus darbuotojo ar kitų darbuotojų saugai ir sveikatai, taip pat
kai reikalaujama dirbti tuos darbus, kuriuos saugiai atlikti nėra apmokytas ir kai
darbuotojas neaprūpintas reikiamomis asmeninės apsaugos priemonėmis, jis
turi teisę atsisakyti dirbti. Darbuotojas, nutraukdamas darbą, apie tai nedelsda-
mas privalo raštu pranešti darbdaviui, nurodydamas atsisakymo dirbti priežastį.
Ginčai dėl darbuotojo atsisakymo dirbti teisėtumo nagrinėjami įstatymų nusta-
tyta tvarka. Jei darbuotojas atsisakė dirbti pagrįstai, už tą laiką jam mokamas
VDU. Nepagrįstas atsisakymas dirbti yra darbo drausmės pažeidimas ir už ne-
dirbtą laiką nemokama.

Kilus klausimams dėl saugos ir sveikatos, darbuotojai turi teisę kreiptis į
darbuotojų atstovą, padalinio vadovą, darbdavį, įmonės darbuotojų saugos ir
sveikatos tarnybą, komitetą, Valstybinė darbo inspekciją ar kitą valstybės insti-
tuciją

Paprastai darbuotojų ir darbdavių teisės ir pareigos yra tarsi priešprieša
viena kitai, nes darbuotojo teisę atitinka tam tikra darbdavio pareiga ir, at-
virkščiai, Darbdavio pareigos ir įsipareigojimai užtikrinant darbuotojų saugą ir
sveikatą detalizuojami DSSĮ. Kai kurios darbdavių pareigos pabrėžiamos DK,
kaip antai darbuotojų instruktavimas, mokymas ir atestavimas saugos ir svei-
katos klausimais, sveikatos priežiūros paslaugų organizavimas nelaimingų atsi-
tikimų ir ūminių susirgimų darbe atvejais, darbuotojo dėl sveikatos būklės per-
kėlimas į kitą jo sveikatai ir esant galimybei kvalifikaciją atitinkantį darbą.

Kaitų su bendromis darbuotojų saugos ir sveikatos normomis įstatymai
specialų dėmesį skiria kai kurių darbuotojų, atsižvelgiant į jų organizmo fizio-
logines ir biologines savybes, darbo teisinio reguliavimo ypatumams, numatantiems
tam tikrų kategorijų asmenims papildomas taisykles. Įvairių darbuotojų, kurie
skiriasi vienas nuo kito įvairiais požymiais, grupių saugos ir sveikatos garantijos
DK ir DSSĮ yra numatytos asmenims iki 18 metų, moterims dėl jų motinystės
funkcijų ir dirbantiems invalidams.

..269

Siekiant apsaugoti jaunų asmenų (nepilnamečių) sveikatą, jiems nustato-
mos palengvintos darbo sąlygos, numatytos papildomos lengvatos. Asmenys
iki 18 metų negali būti skiriami dirbti darbo:

1) kuris fiziškai ir psichologiškai per sunkus;
2) kuriame naudojamos toksinės, kancerogeninės, mutageninės ar kitos

sveikatą veikiančios medžiagos;
3) kur galimas jonizuojančios radiacijos poveikis, kitų sveikatai kenks-

mingų ir (ar) pavojingų veiksnių poveikis;
4) kur yra didesnė nelaimingų atsitikimų ar susirgimų profesinėmis ligo-

mis tikimybė, taip pat darbo, kurio dėl nepakankamo atsargumo jausmo ar pa-
tirties asmuo saugiai dirbti gali nesugebėti.

Asmenims iki 18 metų įdarbinimo, sveikatos patikrinimo ir jų galimybių
dirbti konkretų darbą nustatymo tvarką, darbo laiką, jiems draudžiamų dirbti
darbų, sveikatai kenksmingų, pavojingų veiksnių sąrašą tvirtina Vyriausybė, ku-
ri, be to, nustato ir profesinio pasirengimo sąlygas ir tvarką.

Asmenys iki 18 metų negali vienu metu dirbti daugiau negu vienoje įmo-
nėje, jei bendra darbo trukmė viršija DSSĮ nustatyto sutrumpinto darbo laiko
trukmę. Siekiant užtikrinti nepilnamečiams amžių atitinkančias darbo sąlygas,
kiekvienoje įmonėje, įstaigoje, organizacijoje privalo būti sudarytas darbuotojų
iki 18 metų sąrašas.

DK ir kiti norminiai teisės aktai, atsižvelgdami į tai, kad dirbančios mo-
terys kartu derina ir motinystės funkcijas, joms numato tam tikras susijusias su
motinystės sauga papildomas garantijas bei lengvatas darbe.

Nėščias, neseniai pagimdžiusias moteris ar krūtine maitinančias moteris
negalima įpareigoti dirbti tokiomis darbo sąlygomis, kurios gali turėti neigiamą
poveikį moters ar kūdikio sveikatai. Tokioms moterims draudžiamų darbų są-
rašą yra bendrai patvirtinusios Sveikatos apsaugos bei Socialinės apsaugos ir
darbo ministerijos 1998 m. sausio 13 d. įsakymu Nr. 18/12 (Žin., 1998, Nr. 7-
156). Jeigu sąraše numatytų pavojingų veiksnių neįmanoma pašalinti, darbdavys
privalo perkelti tokią moterį (jos sutikimu) į kitą darbą toje pačioje darbo-
vietėje, mokant ne mažesnį kaip iki perkėlimo gautą VDU. Nesant galimybės
nėščią moterį perkelti į kitą nekenksmingą darbą toje pačioje darbovietėje, jos
sutikimu suteikiamos atostogos iki nėštumo ir gimdymo atostogų ir jų metu
mokamas jai priklausantis vidutinis mėnesinis darbo užmokestis.

Kai draudžiamą darbą dirba neseniai pagimdžiusios moterys ar krūtine
maitinančios moterys ir nesant galimybės perkelti į kitą darbą, tokioms mote-
rims jų sutikimu suteikiamos vaiko priežiūros atostogos, kol vaikui sueis vieneri
metai, mokant už tą laiką motinystės socialinio draudimo pašalpas.

270

4. DARBO TEISĖ

Krūtimi maitinančiai moteriai, be bendros pertraukos pailsėti ir pavalgyti,
ne rečiau kaip kas trys valandos suteikiamos ne trumpesnės kaip pusės valan-
dos pertraukos kūdikiui maitinti. Moters pageidavimu pertraukas kūdikiui mai-
tinti galima sujungti ar pridėti prie pertraukos pailsėti ir pavalgyti arba perkelti į
darbo dienos pabaigą atitinkamai sutrumpinant darbo dieną.

Nėščias, neseniai pagimdžiusias moteris ir krūtimi maitinančias moteris
be jų sutikimo, kaip jau buvo minėta anksčiau, draudžiama skirti virš valandi-
niams darbams, darbui naktį, poilsio ir švenčių dienomis bei siųsti į komandi-
ruotes. Tokios moterys turi ir kitų saugos ir sveikatos užtikrinimo garantijų.

Darbo procese dalyvauja ir pilnateisiai visuomenės nariai — invalidai (ne-
įgalūs asmenys). Invalidai - asmenys, kurių darbo (darbinės veiklos) galimybės
dėl įgimtų ar įgytų sveikatos trūkumų, palyginti su kitais asmenimis, yra ma-
žesnės.

Dirbančių invalidų saugą ir sveikatos apsaugą garantuoja DK, DSSĮ, In-
validų socialinės integracijos įstatymas (1998 m.), kiti norminiai teisės aktai.

Invalidams darbo sąlygos sudaromos pagal invalidumą nustatančios ko-
misijos išvadas. Invalidų pageidavimu darbdavys privalo nustatyti ne visos dar-
bo dienos (savaitės) darbo grafiką. Invalidams, kuriems pagal VSMEK išvadą
yra nustatyta sutrumpinta darbo laiko trukmė, negali būti taikoma suminė dar-
bo laiko apskaita. Invalidai jų sutikimu ir nedraudžiam invalidumą nustatančiai
komisijai gali būti skiriami dirbti virš valandinius darbus ir dirbti naktį. Dirban-
tiems invalidams numatyta 35 kalendorinių dienų kasmetinės atostogos, iki 30
kalendorinių dienų nemokamų atostogų.

Darbuotoją pripažinus invalidu, pagal įstatymą jam atlyginama sveikatai
padaryta žala. Invalidai, kaip ir kiti darbuotojai, kurie pagal VSMEK ar svei-
katos priežiūros įstaigos išvadą negali dirbti sutarto darbo, turi būti perkelti į
kitą atitinkamą darbą. Atsisakius būti perkeltam į kitą jo sveikatą, fizines gali-
mybes ir kvalifikaciją atitinkantį darbą, invalidas įstatymų nustatyta tvarka gali
būti atleistas iš darbo.

Visoje darbuotojų saugos ir sveikatos užtikrinimo sistemos grandinėje
skaudžiausias įvykis yra nelaimingas atsitikimas darbe ir profesiniai susirgimai.
Nenagrinėdami jų priežasčių, pakalbėsime apie nelaimingų atsitikimų ir profe-
sinių ligų esmę, jų tyrimo tvarką ir teisinius padarinius.

Nelaimingas atsitikimas darbe - įvykis darbe, įskaitant nelaimingus atsitiki-
mus pakeliui į darbą ar iš darbo, kurio padarinys yra darbuotojo trauma. Pagal
nelaimingų atsitikimų pasekmes jie skirstomi į lengvus, sunkius ir mirtinus.

Profesinė liga — lėtinis (per tam tikrą darbo laiką) ir ūmus (staigus) darbuo-
tojo sveikatos sutrikimas, kurį sukėlė vienas ar daugiau kenksmingų ir (ar) pa-
vojingų darbo aplinkos veiksnių.

271

Norminiai aktai ir pati situacija reikalauja, kad darbuotojas, nukentėjęs
dėl nelaimingo atsitikimo darbe, ūmios profesinės ligos, jeigu pajėgia, taip pat
asmuo, matęs įvykį arba jo pasekmes, privalo nedelsdami apie tai pranešti pa-
dalinio vadovui, darbdaviui, įmonės darbuotojų saugos ir sveikatos tarnybai.

Apie nelaimingų atsitikimų, dėl ūmių profesinių ligų darbe mirtinus at-
vejus darbdavys privalo nedelsdamas pranešti apylinkės prokuratūrai, Valsty-
binei darbo inspekcijai, o mirus dėl profesinių ligų - dar ir Visuomenės svei-
katos priežiūros tarnybos teritorinei įstaigai.

Visoms įmonėms, įstaigoms, organizacijoms privaloma nelaimingų atsiti-
kimų darbe, profesinių ligų tyrimo ir apskaitos tvarka. Svarbiausi norminiai ak-
tai, reguliuojantys šiuos klausimus, yra Vyriausybės 1994 m rugpjūčio 08 d. nu-
tarimu Nr. 715 patvirtinti Nelaimingų atsitikimų darbe tyrimo ir apskaitos nuo-
statai (Žin., 1994, Nr. 62-1224) ir Vyriausybes

1999 m. vasario 23 d. nutarimu Nr. 198 patvirtinti Profesinių ligų tyrimo
ir apskaitos nuostatai (Žin.,1999, Nr. 21-591). Nelaimingi atsitikimai ir profesi-
nės ligos tiriami ir analizuojami tam, kad būtų nustatytos jų priežastys, surašyti
dokumentai, kuriais remiantis nukentėjusiajam arba jam mirus — jo šeimai ir ki-
tiems asmenims įstatymų nustatyta tvarka atlyginama žala. Tiriant nelaimingą
atsitikimą darbe, nustatyta tvarka gali dalyvauti nukentėjęs asmuo arba jo atsto-
vas, kuris turi teisę susipažinti su nelaimingo atsitikimo darbe ar profesinės li-
gos tyrimo medžiaga, gauti tyrimo aktą. Tyrimo rezultatus ir išvadas galima ap-
skųsti vyriausiajam valstybiniam darbo inspektoriui ir teismui.

Darbuotojui, kuris dėl nelaimingo atsitikimo darbe, profesinės ligos ne-
teko darbingumo ir dėl to prarado pajamas, jų kompensavimo tvarka jau ap-
tarta 4.14.3. skirsnyje, nagrinėjant darbdavio materialinę atsakomybę dėl žalos,
padarytos darbuotojo sužalojimo atveju.

Už darbuotojų saugos ir sveikatos norminių aktų pažeidimus, dėl kurių
įvyko arba galėjo įvykti nelaimingas atsitikimas, darbuotojas susirgo profesine
liga, įvyko avarija, sutriko įmonės darbas, darbdaviams, kurie pažeidė minėtų
aktų reikalavimus, taip pat darbuotojams, kurie žinodami, kad pažeidžia saugos
darbe reikalavimus, dirbo tokiomis sąlygomis, taikoma įstatymų nustatyta ne tik
materialinė ir drausminė, bet ir administracinė bei baudžiamoji atsakomybė.

Už nusižengimus darbuotojų saugos ir sveikatos srityje dažniausiai tai-
koma administracinė atsakomybė. Darbo įstatymų, darbų saugos ir darbo hi-
gienos norminių aktų pažeidimai apskritai užtraukia baudą darbdaviams ar jų
įgaliotiems asmenims nuo 500 iki 5000 litų, pareigūnams nuo 300 iki 3000 litų
ir kitiems darbuotojams — nuo 20 iki 100 litų (ATPK 41 str.).

Už nelaimingo atsitikimo darbe nuslėpimą baudžiami bauda: darbdaviai —
nuo 1000 iki 5000 litų ir (ar) pareigūnai - nuo 500 iki 2500 litų. Nelaimingų at-
sitikimų darbe ar profesinių ligų nustatytos pranešimo ar ištyrimo tvarkos pa-

272...

4. DARBO TEISĖ

žeidimas užtraukia baudą darbdaviams ir (ar) pareigūnams nuo 300 iki 2000 litų
ir kitiems darbuotojams - nuo 20 iki 50 litų (ATPK 41' str.).

Protokolus dėl minėtų administracinės teisės pažeidimų surašo Valsty-
binės darbo inspekcijos pareigūnai, kurie nagrinėja tokias bylas ir skiria admi-
nistracines nuobaudas.

Už darbuotojų saugos ir sveikatos norminių aktų pažeidimą, jeigu tai ga-
lėjo sukelti nelaimingų atsitikimų žmonėms, avarijas ar kitokias sunkias pa-
sekmes, yra numatyta ir baudžiamoji atsakomybė — kaltininkas baudžiamas pa-
taisos darbais iki vienerių metų arba bauda (BK 141 str. 1 d.).

Už tą pačią veiką, sukėlusią nelaimingų atsitikimų žmonėms, avariją ar ki-
tokias sunkias pasekmes, pagal BK 141 straipsnio 11 d. baudžiama laisvės at-
ėmimu iki 5 metų arba bauda.

Apibendrinant šį skyrių reikia konstatuoti, kad valstybės politiką dar-
buotojų saugos ir sveikatos srityje pagal savo kompetenciją įgyvendina Sociali-
nės apsaugos ir darbo ministerija, Sveikatos apsaugos ministerija, vadovauda-
mosi Lietuvos Respublikos Konstitucija, DK, įstatymais, Vyriausybės nutari-
mais ir kitais norminiais teisės aktais. Kaip įmonėse laikomasi darbuotojų sau-
gos ir sveikatos reikalavimų, kontroliuoja Valstybinė darbo inspekcija.

4.16. DARBO GINČAI

Sueidamas į darbo teisinius santykius su darbdaviu, darbuotojas kartu
užmezga tam tikrus socialinius ryšius ir su kitais darbo teisės subjektais, tarp jų
su administracija, darbuotojų atstovais ir t.t. Darbdavio ir darbuotojų interesų
neatitikimas, o kartais ir priešingumai darbinės veiklos procese kartais sukelia
tarpusavio konfliktus, kurių neišsprendus derybomis, jie tampa darbo ginčais.
Darbo ginčai gali būti asmeninio pobūdžio ir liesti atskiro darbuotojo interesus
arba bendri, liečiantys viso darbuotojų kolektyvo ar tam tikro struktūrinio pa-
dalinio interesus.

Nesigilinant į platesnius apibendrinimus, galima teigti, kad pagrindinė
darbo ginčų priežastis yra kai kurių darbdavių netinkama pažiūra į darbuotojų
teises bei teisėtus interesus, nepakankamas darbo įstatymų žinojimas, neteisin-
gas jų supratimas bei taikymas praktikoje.

Darbo ginčai pagal subjektus (ginčo šalis) skirstomi į individualius ir ko-
lektyvinius. Jų išsprendimo būdai, atsižvelgiant į kiekvienos rūšies ypatumus ir
turinį, yra tiksliai atskiriami DK.

273

4.16.1. Individualūs darbo ginčai

Tai dažniausiai pasitaikanti darbo ginčų, kuriuose dalyvauja darbuotojas
ir asmuo, buvęs darbo santykiuose, ir darbdavys, rūšis. Individualūs darbo gin-
čai gali kilti dėl įvairaus nesutarimų spektro, kaip antai dėl darbo sąlygų pa-
keitimo, nušalinimo nuo darbo, darbuotojo atleidimo, darbo laiko ir poilsio lai-
ko, drausminės nuobaudos skyrimo, darbo apmokėjimo, saugos ir sveikatos
klausimų ir kt. Apie šiuos darbo ginčus buvo kalbėta nagrinėjant atskirus darbo
teisės institutus, todėl nekartodami ginčų dalyko, pateiksime DK 285 straips-
nyje, nurodytą individualių darbo ginčų sąvoką.

Darbo ginčas yra nesutarimas, tarp darbuotojo ir darbdavio dėl darbo įstaty-
muose, kituose norminiuose teisės aktuose, darbo ar kolektyvinėje sutartyje nustatytu teisią ir
pareigą įgyvendinimo, kurio nepavyko sureguliuoti derybomis.

Individualius darbo ginčus paprastai (jeigu DK arba kiti įstatymai nenu-
stato kitokios sprendimo tvarkos) nagrinėja: 1) darbo ginčų komisija ir 2) teis-
mas.

Darbo ginčų komisijos (DGK) yra privalomas pirminis organas, nagri-
nėjantis darbo ginčus ir sudaromos iš vienodo skaičiaus darbuotojų ir darbda-
vio atstovų ne ilgesniam kaip dvejų metų laikotarpiui. Darbuotojų atstovus
renka darbuotojų susirinkimas (konferencija). Darbdavio atstovą savo įsakymu
(potvarkiu) skiria darbdavys. Komisijos pirmininko pareigas kiekviename posė-
dyje paeiliui eina darbuotojų ir darbdavio atstovai. DGK techniškai aptarnauti
darbdavys skiria šios komisijos raštvedį. Jis priima ir registruoja prašymus, su-
renka reikalingus dokumentus, ekspertų išvadas, praneša apie paskirtos bylos
nagrinėjimo laiką ir vietą, rašo DGK protokolą, atlieka kitus procedūrinius
veiksmus ir DGK pavedimus.

Jeigu įmonėje, įstaigoje, organizacijoje nebuvo sudaryta DGK, darbda-
vys, gavęs komisijai adresuotą prašymą, nedelsdamas privalo paskirti šios ko-
misijos raštvedį ir inicijuoti DGK sudarymą.

Darbuotojas gali kreiptis į DGK per 3 mėnesius nuo tos dienos, kai su-
žinojo ar turėjo sužinoti, kad pažeistos jo teisės. Prašyme DGK turi bud nuro-
doma ieškovo, atsakovo, kitų byloje dalyvaujančių asmenų vardai, pavardės,
darbdavio pavadinimas ir adresai, aplinkybės, pagrindai ir įrodymai, kuriais ieš-
kovas grindžia savo reikalavimus, aiškiai suformuluotas reikalavimas, pri-
dedamų dokumentų sąrašas. Prašymas paduodamas DGK raštvedžiui (jeigu jo
nėra — darbdaviui), kuris atlieka anksčiau nurodytus visus parengiamuosius dar-
bus.

274...

4. DARBO TEISĖ

DGK posėdis turi būti sušauktas ne vėliau kaip per 7 dienas nuo pra-
šymo padavimo dienos, o prašymas išnagrinėtas ne vėliau kaip per 14 dienu
nuo padavimo dienos. DGK posėdis laikomas teisėtu, jeigu jame dalyvauja vie-
nodas skaičius darbdavio ir darbuotojų atstovų.

DGK sprendimai priimami darbuotojų ir darbdavio atstovų-- DGK na-
rių sutarimu ir įrašomi į komisijos protokolą (jo formą tvirtina Vyriausybė)
Protokolą pasirašo DGK pirmininkas, nariai ir raštvedys. Sprendimuose dėl pi-
niginių reikalavimų patenkinimo turi būti nurodyta priteisiama suma. Ji su dels-
pinigiais turi būti išmokėta iki sprendimo įvykdymo dienos. Jei DGK nariai ne-
susitarė, apie tai įrašoma komisijos protokole ir sprendimas laikomas nepriimtu.
DGK raštvedys komisijos sprendimo nuorašą, o šalims nesutarus, — išrašą iš
protokolo per 5 dienas įteikia dalyvaujantiems byloje asmenims.

DGK sprendimą per 10 dienų nuo jo nuorašo gavimo dienos darbuo-
tojas arba jo atstovas turi teisę apskųsti teismui. Skundas paduodamas DGK
raštvedžiui ir adresuojamas teismui. Gavęs skundą, raštvedys skundo nuorašą
įteikia byloje dalyvaujantiems asmenims, o patį skundą ir darbo ginčo bylą per
7 dienas pasiunčia teismui. DGK sprendimo darbdavys apskųsti negali.

DGK sprendimą atsakovas turi įvykdyti per 10 dienų nuo sprendimo
nuorašo gavimo dienos, jei sprendime nenustatytas kitas jo įvykdymo terminas.

Kai atsakovas per šį terminą neįvykdo DGK sprendimo, darbuotojas raš-
tu kreipiasi į teismą, kad šis sprendimas būtų įvykdytas priverstinai pagal nusta-
tytą teisino sprendimų vykdymo tvarką. DGK sprendimas nevykdomas, jeigu
juo nepatenkintas darbuotojas ir sprendimą yra apskundęs teismui.

Antrasis ir galutinis darbo ginčus nagrinėjantis organas yra teismas.
Teismuose nagrinėjamus individualius darbo ginčus galima suskirstyti į dvi gru-
pes.

Į pirmąją grupę įeina tie darbo ginčai, kurių nagrinėjimas žinybingas
DGK ir kurie turėjo būti išnagrinėti ikiteisminėje stadijoje, t.y. DGK, tačiau dėl
tam tikrų priežasčių liko neišspręsti, arba darbuotojas yra nepatenkintas josios
sprendimu. Tokie darbo ginčai nagrinėjami teisme, kai: 1) nustatyta tvarka ap-
skųsti DGK sprendimai; 2) darbo ginčai, kai DGK šalys nesusitarė; 3) darbo
ginčai, kai DGK nebuvo sudaryta arba darbo ginčas DGK nebuvo išspręstas
per 14 dienų.

Antrajai grupei priklauso tie darbo ginčai, kurių sprendimą įstatymas pri-
skiria išimtinai tik teismo kompetencijai. Taigi, nesikreipiant į DGK, tiesiogiai
teismuose nagrinėjami ginčai:

1) kilę dėl darbo sutarties (kai darbuotojas nesutinka su darbo sąlygų pa-
keitimu, nušalinimu nuo darbo, atleidimu iš darbo);

2) dėl atleidimo iš darbo formuluotės pakeitimo;

.. 275

3) tarp profesinių sąjungų ar kitų darbuotojų atstovų ir darbdavio dėl
įstatymuose ar sutartyje nustatytų pareigų ir prievolių nevykdymo;

4) pagal profesinių sąjungų ieškinius, kai darbdavys laiku neišnagrinėja ar
nepatenkina profesinės sąjungos reikalavimo panaikinti darbdavio sprendimus,
kurie pažeidė įstatymų nustatytas darbo, ekonomines ir socialines profesinių
sąjungų narių teises;

5) kai darbo santykiai tarp darbdavio ir darbuotojo yra nutrūkę.;
6) kitais įstatymų nustatytais atvejais.
Skubiai vykdomi šie DGK arba teismo sprendimai ar nutartys:
1) dėl darbo užmokesčio priteisimo - sprendimo dalis neviršijant vieno

mėnesio vidutinio darbo užmokesčio;
2) dėl neteisėtai atleisto, perkelto ar nušalinto darbuotojo grąžinimo į

ankstesnį darbą.
Teismas ieškovo prašymu arba savo iniciatyva gali leisti skubiai vykdyti

sprendimą arba jo dalį:
1) dėl atleidimo iš darbo formuluotės;
2) dėl išmokų, atlyginti žalą, padarytą dėl nelaimingo atsitikimo darbe, ki-

tokio sveikatos sužalojimo ar susirgimo profesine liga, priteisimo;
3) kitais atvejais, jeigu dėl ypatingų aplinkybių gali pasidaryti neįmanoma

ar labai sunku sprendimą įvykdyti.
Tais atvejais, kai darbdavys nevykdo teismo arba DGK sprendimo ar nu-

tarties arba nevykdo sprendimo pakeisti atleidimo iš darbo formuluotę, darbuo-
tojo prašymu teismas priima nutartį išieškoti darbuotojui darbo užmokestį už
visą laiką nuo sprendimo (nutarties) priėmimo dienos iki jo įvykdymo dienos.

Visas DGK išlaidas padengia darbdavys. Teismo išlaidos padengiamos
CPK nustatyta tvarka. Darbuotojai darbo bylose atleidžiami nuo teismo išlaidų
mokėjimo.

Baigiant kalbėti apie individualius darbo ginčus, reikia pasakyti, kad DK
yra numatytos ir DGK narių darbo garantijos, kas didina jų autoritetą, skatina
objektyvaus nagrinėjimo galimybes. Darbuotojų išrinkti DGK nariai darbdavio
iniciatyva negali būti atleidžiami iš darbo, jei nėra jų kaltės, išskyrus atvejį, kai
darbovietė yra likviduojama. DGK nariams už laiką, sugaištą nagrinėjant darbo
ginčus, paliekamas VDU.

276

4. DARBO TEISĖ

4.16.2, Kolektyviniai darbo ginčai

Individualiuose darbo ginčuose ginamos konkretaus darbuotojo subjek-
tinės teisės, jo teisėtas interesas, o kolektyviniuose ginčuose — viso darbuotojų ko-
lektyvo (arba jo dalies) teisės, gyvybiniai interesai nuo darbdavio diktato. Kolek-
tyvinių darbo ginčų pobūdis, dalykas ir šalys apibrėžiamas DK 68 straipsnyje.

Kolektyvinis darbo ginčas yra įmonės profesinės sąjungos ir darbdavio ar teisę
sudaryti kolektyvines sutartis turinčių subjektu nesutarimai, atsiradę dėl darbo, socialinių ir
ekonominiu sąlygų nustatymo ar pakeitimo vedant derybas, sudarant ir vykdant kolektyvinę
sutartį (interesų konfliktas), nepatenkinus salių iškeltų ir DK nustatyta tvarka įteiktų rei-
kalavimų.

Reikalavimus darbdaviui, kolektyvinių sutarčių subjektams turi teisę iš-
kelti: 1) įmonės profesinė sąjunga arba profesinių sąjungų jungtinė atstovybe,
arba profesinių sąjungų organizacijos; 2) jeigu įmonėje nėra profesinės sąjungos
ir jeigu darbuotojų kolektyvo susirinkimas neperdavė darbuotojų atstovavimo
ir gynimo funkcijos atitinkamos ekonominės veiklos šakos profesinei sąjungai,
darbo taryba. Reikalavimai turi būti tiksliai apibrėžti, motyvuoti, išdėstyti raštu
ir įteikti darbdaviui ar kolektyvinės sutarties subjektui.

Darbdavys ar kolektyvinės sutarties subjektas, gavęs reikalavimus, privalo
juos išnagrinėti ir per 7 dienas nuo jų gavimo dienos savo sprendimą raštu pra-
nešti reikalavimus iškėlusiam ir pateikusiam subjektui. Jeigu darbdavio spren-
dimas nepatenkino reikalavimus iškėlusio subjekto, šalys gali pasitelkti tarpinin-
ko paslaugas arba perduoti ginčą nagrinėti: 1) taikinimo komisijai; 2) darbo arbitra-
žui arba trečiųjų teismui.

Kolektyvinio darbo ginčo nagrinėjimo pirmoji ir būtina stadija yra taiki-
nimo komisija, kuri sudaroma iš reikalavimus iškėlusių ir gavusių subjektų vie-
nodo skaičiaus įgaliotų atstovų per 7 dienas. Taikinimo komisijoje nuo kiek-
vienos šalies negali būti daugiau kaip po 5 atstovus, iš kurių išrenkamas pir-
mininkas ir sekretorius, tačiau šalių susitarimu komisijai pirmininkauti gali ne-
priklausomas tarpininkas.

Kolektyvinį ginčą taikinimo komisija turi išnagrinėti per 7 dienas nuo jos
sudarymo. [taikinimo komisijos posėdį šalys gali pakviesti specialistus (kon-
sultantus, ekspertus ir kt.). Taikinimo komisijos sprendimas priimamas šalių su-
sitarimu, įforminamas surašant protokolą ir šalims privalomas vykdyti sprendi-
me nustatytais terminais ir tvarka. Jeigu taikinimo komisijoje dėl visų ar dalies
reikalavimų susitarti nepavyksta, komisija jų nagrinėjimą gali perduoti darbo
arbitražui, trečiųjų teismui arba užbaigti taikinimo procedūrą protokolo dėl ne-
sutarimo surašymu. Taikinimo komisijos sprendimas yra paskelbiamas
darbuotojams.

277

Darbo arbitražas sudaromas prie apylinkės teismo, kurio aptarnaujamo-
joje teritorijoje yra įmonės arba kolektyvinio ginčo reikalavimus gavusio sub-
jekto buveinė.

Trečiųjų teismo teisėjus po vieną ar po kelis skiria kolektyvinio ginčo ša-
lys ir įformina tai rašytine sutartimi.

Darbo arbitražas, trečiųjų teismas turi išnagrinėti jiems perduotą ko-
lektyvinį ginčą per 14 dienų. Darbo arbitražo ir trečiųjų teismo sprendimai ko-
lektyvinio ginčo šalims yra privalomi

Darbo arbitražo ir trečiųjų teismo ginčo nagrinėjimo ir priimto spren-
dimo vykdymo tvarką nustato Vyriausybės patvirtinti Darbo arbitražo nuostatai
ir Trečiųjų teismo nuostatai.

Kolektyvinis darbo ginčas gali būti užbaigtas bet kurioje stadijoje šalims
pasiekus susitarimą. Jeigu taikinimo procedūros neišsprendė kolektyvinio darbo
ginčo arba darbdavys vengia šių procedūrų, gera valia nevykdo susitarimo, pa-
siekto nagrinėjant kolektyvinį darbo ginčą, tai darbuotojai arba jų atstovai turi
teisę įstatymo nustatyta tvarka organizuoti streiką.

Streikas - tai vienos įmonės ar kelių įmonių darbuotojų ar jų grupės laiki-
nas darbo nutraukimas, kai kolektyvinis ginčas neišspręstas arba darbuotojus
tenkinantis taikinimo komisijos, darbo arbitražo ar trečiųjų teismo sprendimas
nevykdomas (DK 76 str.). Teisė streikuoti yra darbuotojų konstitucinė teisė,
nes pats streikas — tai kolektyviniai veiksmai, kolektyvinio ultimatumo, kad bū-
tų patenkinti darbuotojų reikalavimai, neišspręsti derybų keliu, forma. Niekas
negali būti verčiamas dalyvauti arba atsisakyti dalyvauti streike.

Priimti sprendimą paskelbti streiką (taip pat ir įspėjamąjį) turi teisę profe-
sinė sąjunga jos įstatuose nustatyta tvarka, jeigu šiam sprendimui slaptu balsa-
vimu pritarė: skelbti streiką įmonėje — 2/3 įmonės darbuotojų; skelbti streiką
įmonės struktūriniame padalinyje — 2/3 to padalinio darbuotojų ir ne mažiau
kaip pusė visos įmonės darbuotojų. Apie būsimo streiko pradžią darbdavys turi
būti įspėtas raštu ne vėliau kaip prieš 7 dienas. Prieš pagrindinį streiką gali būti
organizuojamas įspėjamasis streikas, kuris negali trukti ilgiau kaip 2 valandas.
Apie šį streiką darbdavys turi būti įspėtas raštu ne vėliau kaip prieš 7 dienas.

Priėmus sprendimą dėl streiko (taip pat įspėjamojo) geležinkelių ir miesto
visuomeninio transporto, civilinės aviacijos, ryšių, energetikos, medicinos ar
farmacijos, maisto, vandens, kanalizacijos ir atliekų išvežimo, naftos perdirbi-
mo, nepertraukiamos gamybos ir kitose įmonėse, kurių sustabdymas susijęs su
sunkiais ir pavojingais padariniais visuomenei arba žmonių gyvybei ar sveikatai,
apie jo pradžią darbdavys turi būti įspėtas raštu ne vėliau kaip prieš 14 dienų.

278

4. DARBO TEISĖ

DK ir kiti įstatymai nustato streikų apribojimo atvejus. Draudžiama
skelbti streiką vidaus reikalų, krašto apsaugos ir krašto saugumo sistemose, taip
pat centralizuoto elektros energijos, šilumos tiekimo ir dujų tiekimo įmonėse,
neatidėliotinos medicinos pagalbos tarnybose. Šių tarnybų ir įmonių darbuotojų
reikalavimus sprendžia Vyriausybė, atsižvelgdama į Trišalės tarybos išvadą.
Streikai draudžiami stichinės nelaimės zonose, taip pat regionuose, kuriuose
nustatyta tvarka paskelbta karo, nepaprastoji padėtis, kol bus likviduojami sti-
chinės nelaimės padariniai ar atšaukta karo, nepaprastoji padėtis. Taip pat
draudžiama skelbti streiką kolektyvinės sutarties galiojimo metu, jeigu šios su-
tarties laikomasi.

Streikui vadovauja profesinė sąjunga arba jos sudarytas streiko komitetas.
Streiko organizatoriai kartu su darbdaviu privalo užtikrinti turto ir žmonių ap-
saugą. Streikuojantieji paprastai turi būti darbo vietose arba darbovietės teri-
torijoje, nors jie gali dalyvauti piketuose, mitinguose, gatvių eitynėse ar de-
monstracijose, organizuotose įstatymų numatyta tvarka.

Kiekvienas streikas paprastai padaro darbdaviui tam tikrų materialinių
nuostolių ir gali sukelti visuomenei pavojingus padarinius, todėl labai svarbus
streiko teisėtumo, kurį įvertina tik teismas, klausimas.

Paskelbus streiką, darbdavys ar reikalavimus gavęs subjektas gali kreiptis į
teismą dėl streiko pripažinimo neteisėtu. Teismas bylą turi išnagrinėti per 10
dienų. Nustatęs, kad streiko tikslai prieštarauja Konstitucijai, kitiems įstaty-
mams arba jei jis paskelbtas nesilaikant DK nustatytos tvarkos ir reikalavimų,
teismas streiką pripažįsta neteisėtu.

Įsiteisėjus teismo sprendimui dėl streiko pripažinimo neteisėtu, jis negali
būti pradėtas, o jau vykstantis streikas turi būti nedelsiant nutrauktas.

[ei kyla tiesioginė grėsmė, kad gali būti neužtikrintos neatidėliotiniems
(gyvybiniams) poreikiams tenkinti būtinos minimalios sąlygos (paslaugos) ir tai
gali sukelti pavojų žmonių gyvybei, sveikatai ir saugumui, teismas turi teisę 30
dienų atidėti dar neprasidėjusi streiką, o prasidėjusį tokiam pat laikui sustabdyti.
Pavyzdžiui, streikuojantis poliklinikos medicinos personalas, laikydamasis su-
tarto grafiko, užtikrina pacientų priėmimą, sakykime, tik rytinėmis valandomis
ir atlieka tik skubius paskyrimus.

įstatymas ne tik įtvirtina teisę streikuoti, bet ir apibrėžia streikuojančiųjų
padėtį ir garantijas.

Streiko laikotarpiu darbuotojams, dalyvaujantiems streike, darbo sutarties
vykdymas sustabdomas išsaugant darbo stažą, aprūpinimą pagal valstybinį so-
cialinį draudimą, tačiau nemokant atlyginimo. Streikuojantieji atleidžiami nuo
įsipareigojimų atlikti savo darbo funkcijas. Derybose dėl streiko užbaigimo gali
būti susitarta, kad streikuojantiems bus išmokėtas visas darbo užmokestis arba
jo dalis.

..279

Darbuotojams, nedalyvaujantiems streike, bet dėl jo negalintiems dirbti
savo darbo, apmokama kaip už prastovą ne dėl jų kaltės arba jie gali būti jų su-
tikimu perkelti į kitą darbą.

Svarbiausia konstitucinės teisės streikuoti įgyvendinimo garantija reikia
pripažinti įstatymo darbdaviui draudžiamus veiksmus paskelbus streiką (lo-
kautą). Priėmus sprendimą dėl streiko ir jo metu darbdaviui draudžiama:

1) priimti bet kokį vienašališką sprendimą visiškai ar iš dalies nutraukti
įmonės ar struktūrinio padalinio veikią;

2) trukdyti darbuotojams ateiti į darbo vietas; atsisakyti suteikti jiems dar-
bą ar darbo įrankius;

3) priimti sprendimus, trikdančius normalų įmonės darbą;
4) į streikuojančiųjų vietas priimti kitus darbuotojus, išskyrus teisę pa-

keisti streikuojančius darbuotojus įmonėse, įstaigose, organizacijose, kurios turi
užtikrinti neatidėliotiniems (gyvybiniams) visuomenės poreikiams tenkinti bū-
tinas minimalias sąlygas (paslaugas).

Streikas pasibaigia:1) patenkinus reikalavimus; 2) streiko metu šalims su-
sitarus atitinkamomis sąlygomis nutraukti streiką; 3) streiką organizavusiai pro-
fesinei sąjungai pripažinus, kad toliau tęsti streiką netikslinga. Patenkinus rei-
kalavimus, sprendimą nutraukti streiką priima jį paskelbusi profesinė sąjunga,
raštiškai nurodydama darbų atnaujinimo pradžią.

DK 85 straipsnis nustatė tikslią atsakomybę už kolektyvinių darbo ginčų
tvarkos pažeidimą.

Teismui streiką pripažinus neteisėtu, nuostolius, padarytus streiko metu,
darbdaviui turi atlyginti profesinė sąjunga savo lėšomis ir turtu, jei ji šį streiką
skelbė arba jam vadovavo jos sudarytas streiko komitetas. Jeigu nuostoliams
atlyginu profesinės sąjungos lėšų nepakanka, darbdavys savo sprendimu gali
panaudoti lėšas, skirtas pagal kolektyvinę sutartį darbuotojų atlyginimų prie-
mokoms, kitoms papildomoms, įstatymų nenustatytoms lengvatoms ir kom-
pensacijoms.

Įmonės, struktūrinio padalinio vadovai ir kiti pareigūnai, dėl kurių kaltės
kilo streikas arba kurie nevykdė ar uždelsė įvykdyti taikinimo komisijos (darbo
arbitražo, trečiųjų teismo) sprendimą, padarė anksčiau numatytus darbdaviui
draudžiamus veiksmus paskelbus streiką, įstatymų nustatyta tvarka gali būti
traukiami drausminėn atsakomybėn, taip pat jiems gali būti taikoma materialinė
atsakomybė iki 6 mėnesių pareiginės algos dydžio, jeigu dėl jų kaltės darbdaviui
buvo padaryta žala.

Streiko padaryta žala kitiems fiziniams ar juridiniams asmenims atlygi-
nama pagal galiojančius įstatymus.

280

5. BAUDŽIAMOJI TEISĖ

5 SKYRIUS

BAUDŽIAMOJI TEISĖ

5.1. BAUDŽIAMOSIOS TEISES SAMPRATA IR
PRINCIPAI

Baudžiamoji teisė — tai įstatymų, apibrėžiančių nusikalstamų veikų
ratą, bausmių už jas rūšis ir dydžius, baudžiamosios atsakomybės prie-
monių nusikaltėliams taikymo pagrindus ir principus, sistema.

Baudžiamosios teisės normos nustato:
a)kokios vilkos (veikimas ir neveikimas), pavojingos visuomenei, yra nusikaltimai;
b)kokios bausmės gali būti taikomos už jų padarymą;
c) kas yra pagrindas patraukti baudžiamojon atsakomybėn;
d)kokios kriminalinės bausmės skyrimo sąlygos ir tvarka;
e) kokios atleidimo nuo bausmės sąlygos ir tvarka.
Vienas iš pagrindinių baudžiamosios teisės uždavinių - užtikrinti tei-

sėtumą ir teisėtvarką, užkardyti ir apriboti atskirų visuomenės narių nusikals-
tamus pasireiškimus, atlikti prevencinę funkciją. Kitais žodžiais tariant, bau-
džiamosios teisės paskirtis yra žmonių teisių ir laisvių, visų rūšių nuosavybės,
visuomenės saugumo ir viešosios tvarkos, gamtos aplinkos, valstybės konsti-
tucinės santvarkos apsauga nuo nusikalstamų kėslų, kas privalo padėti suma-
žinti nusikalstamumą, užtikrinti taiką ir žmonijos saugumą.

Baudžiamoji teisė yra teisės mokslo, kurio dalykas yra nusikaltimas ir
bausmė, dalis, valstybės baudžiamosios politikos, numatančios pagrindines ko-
vos su nusikalstamumu kryptis, įgyvendinimo priemonė.

Skirtingai nuo kitų teisės šakų, baudžiamoji teisė, pripažindama tarp-
tautinių sutarčių ir Konstitucijos prioritetą nusikaltimų ir bausmių srityje, visiš-
kai sukoncentruota vieninteliame kodifikuotame akte - Baudžiamajame ko-
dekse (BK), galiojančiame nuo 1961 metų, kuriame po Lietuvos nepriklauso-
mybės atkūrimo buvo pakeista daugiau kaip trys ketvirtadaliai straipsnių. Atsi-
žvelgiant į mūsų šalyje įvykusius politinius ir ekonominius pertvarkymus, pa-

281

sikeitė ir baudžiamosios politikos turinys, kurio išraiška tapo 2000 metais priim-
tas naujas BK, kuris turėtų įsigalioti Seimui priėmus kelis atnaujintus kodeksus.

BK susideda iš dviejų dalių: bendrosios ir ypatingosios (specialiosios).
Bendrojoje dalyje įtvirtinti BK uždaviniai, baudžiamosios atsakomybės prin-

cipai, apibrėžtas asmenų, trauktinų baudžiamojon atsakomybėn, ratas, duoda-
ma nusikaltimo, bendradarbiavimo, kitų baudžiamosios teisės institutų sąvoka,
pateikiamas taikomų kriminalinių bausmių sąrašas.

Ypatingoji dalis apibrėžia skiriamuosius konkrečių nusikaltimų požymius
ir nustato bausmės dydį už kiekvienos rūšies nusikaltimą, kuri gali būti skiriama
juos padariusiems asmenims.

Bendroji ir ypatingoji dalys yra glaudžiai tarpusavyje susijusios. Taikant
įstatymo normą, esančią ypatingojoje dalyje, būtinai reikia remtis bendrosios
dalies nuostatomis.

Be baudžiamosios teisės bendrų uždavinių, šios teisės šakos normų vien-
tisumą užtikrina teisėtumo, piliečių lygybės prieš įstatymą, atsakomybės už kal-
tę, teisingumo ir humanizmo principai, kurių privalo laikytis tiek įstatymų leidė-
jas, tiek ir teisėsaugos institucijos, taikančios baudžiamąjį įstatymą kovojant su
nusikalstamumu.

Teisėtumas, kaip baudžiamosios teisės principas, reiškia, kad tik bau-
džiamasis įstatymas apibrėžia veikos nusikalstamumą ir jos baudžiamumą. Kal-
tu, padarius nusikaltimą, gali pripažinti ir nubausti tik teismas savo nuosp-
rendžiu ir tik pagal įstatymą.

Piliečių lygybės prieš įstatymą principo esmė yra ta, kad asmenys, padarę nu-
sikaltimus, privalo būti nubausti neatsižvelgiant į jų lytį, rasę, tautybę, kalbą,
kilmę, socialinę, turtinę ir tarnybinę padėtį, religines pažiūras, įsitikinimus, pri-
klausymą visuomeninėms organizacijoms, taip pat į kitas aplinkybes.

Atsakomybės už kaltę principas pasireiškia tuo, kad asmuo atsako tik už
konkrečius visuomenei pavojingus veiksmus ir šių veiksmų padarinius, jei yra
nustatyta jo kaltė.

Teisingumo principas reiškiu, kad bausmė, skiriama už padarytą nusikaltimą,
turi atitikti nusikaltimo visuomenei pavojingumo pobūdį ir laipsnį, taip pat šio
nusikaltimo padarymo aplinkybes ir kaltojo asmenybę. Negalima du kartus
traukti baudžiamojon atsakomybėn už vieną ir tą patį nusikaltimą.

Humanizmo principą galima suprasti dvejopai: tiek asmens, padariusio nusi-
kaltimą, tiek ir visuomenės apskritai atžvilgiu. Bausmės taikymas neturi tikslo
sukelti kaltininkui fizines kančias ar žeminti žmogaus orumą. Kita vertus, bau-
džiamoji teisė pirmiausiai užtikrina kiekvieno žmogaus saugumą ir visomis leis-
tinomis priemonėmis gina visuomenės narių gyvybę, sveikatą ir turtą nuo nusi-
kaltimų.

282

5. BAUDŽIAMOJI TEISĖ

5.2. NUSIKALTIMAS IR JO POŽYMIAI

Viena iš pagrindinių baudžiamosios teisės sąvokų, apibendrinančių įsta-
tymo uždraustų ir baustinų nusižengimų pobūdį, yra nusikaltimo apibrėžimas.

 Nusikaltimas - tai kalta visuomenei pavojinga draudžiama veika, už kurios pa-
darymą baudžiamasis įstatymas nustato tam tikrą bausmę.

Iš šis nusikaltimo sąvokos apibrėžimo aiškiai išryškėja keturi šiam reiški-
niui būdingi požymiai: pavojingumas visuomenei, priešingumas teisei, kaltumas ir bau-

Veikos pavojingumą visuomenei sąlygoja tai, kad asmens veikimu ar
neveikimu padaroma tam tikra žala arba sukeliamas pavojus žalai atsirasti bau-
džiamojo įstatymo saugomiems visuomeniniams santykiams. Nepavojinga vi-
suomenei veika negali būti pripažinta nusikaltimu. Nusikaltimo pavojingumo
visuomenei laipsnis nustatomas atsižvelgiant į to nusikaltimo padarymo ob-
jektą, vietą, laiką, motyvus, žalos dydį, aplinkybes ir kitus faktorius

Antrasis nusikaltimo požymis - priešingumas teisei - reiškia, kad tik
tas veikimas ar neveikimas pripažįstamas nusikaltimu, kuris yra baudžiamojo
įstatymo draudžiamas. Priešingu atveju, kai veika nenustatyta bau-
džiamuosiuose įstatymuose, nėra nusikaltimo. Neatleidžia nuo baudžiamosios
atsakomybės įstatymo nežinojimas ir tuo negalima pateisinti padarytų nu-
sikalstamų veiksmų.

Trečiasis nusikaltimo požymis yra kaltumas. Neteisėta visuomenei pa-
vojinga veika pripažįstama nusikaltimu tik tuo atveju, kai ji padaroma kaltai, t.
y. tyčia arba neatsargiai. Apie kaltės formas - tyčią ir neatsargumą - buvo pla-
čiau kalbėta nagrinėjant teisės pažeidimo ir teisinės atsakomybės temą.

Ketvirtas nusikaltimo požymis - baudžiamumas. Tai reiškia, kad už
padarytą nusikaltimą yra numatyta kriminalinė bausmė. Vienas iš baudžiamo-
sios teisės principų reikalauja, kad nė vienas nusikaltimas neliktų neišaiškintas,
nusikaltęs asmuo neliktų nepatrauktas atsakomybėn. Nusikaltimo negalima įsi-
vaizduoti be bausmės, kaip ir bausmes be nusikaltimo.

Asmens kaltai padarytas nusikaltimas yra baudžiamosios atsakomybės
pagrindas. Esminis elementas, sprendžiant asmens patraukimą baudžiamojon
atsakomybėn, yra nusikaltimo sudėtis, t. y. baudžiamajame įstatyme numatytų ob-
jektyvių ir subjektyvių požymių visuma, lemianti vienos ar kitos pavojingos vei-
kos pripažinimą nusikaltimu.

283

Apie teisės pažeidimo struktūrą gana detaliai kalbėta 1.9.2 dalyje, kurios
sudėties elementai yra tarsi formulė, todėl čia apsistosime tik prie nusikaltimo
subjekto, turinčio specifinių ypatumų.

5.3. NUSIKALTIMO SUBJEKTAS

Nusikaltimo subjektai yra fiziniai ir juridiniai asmenys, padarę baudžia-
majame įstatyme numatytą visuomenei pavojingą veiką ir galintys atsakyti bau-
džiamąja tvarka.

Fizinis asmuo (Lietuvos Respublikos pilietis, užsienietis, asmuo be pilie-
tybės) gali būti pripažintas nusikaltimo subjektu, kuriam prieš padarant nusi-
kaltimą yra sukakę 16 metų. Tačiau už tyčinius veiksmus, galinčius sukelti trau-
kinio katastrofą, nužudymą, tyčinį kūno sužalojimą, sutrikdžiusį sveikatą, išža-
ginimą, piktybinį arba itin piktybinį chuliganizmą, narkotinių priemonių grobi-
mą, šaunamojo ginklo, šaudmenų ar sprogstamųjų medžiagų grobimą, vagystę,
plėšimą, turto sunaikinimą ar sužalojimą tyčia sunkinančiomis aplinkybėmis pa-
gal baudžiamuosius įstatymus atsako asmenys, kurie padaro nusikaltimą, turė-
dami nuo 14 iki 16 metų amžiaus (BK 11 str.).

Už padarytą nusikaltimą gali atsakyti tik psichiškai sveiki asmenys. Tie,
kurie darydami pavojingą visuomenei veiką buvo nepakaltinamumo būklės, t. y.
negalėjo suprasti savo veiksmų esmės arba jų valdyti dėl chroninės psichinės
ligos, laikino psichinės veiklos sutrikimo, silpnaprotystės ar kitokios psicholo-
ginės būsenos, neatsako pagal baudžiamuosius įstatymus ir teismas jiems gali
taikyti priverčiamąsias medicininio pobūdžio priemones (BK 12 str.).

Bendra sunkinanti nusikaltimo padarymo aplinkybė yra fiziologiškas gir-
tumas ar apsvaigimas nuo narkotinių ar toksinių priemonių (BK 13 str.).

2002 m. sausio 25 d. Seimui papildžius BK, pirmą kartą baudžiamojoje
teisėje numatyta juridinių, asmenų baudžiamoji atsakomybė, jiems skiriamų bausmių
rūšys ir dydžiai.

Pagal BK 11-1 straipsnį juridinis asmuo atsako tik už kyšio priėmimą
(BK 282 str.), papirkimą (BK 284 str.) ir pinigų plovimą (BK 326 str.). Juridinis
asmuo atsako už fizinio asmens padarytus nusikaltimus tuo atveju, kai nusi-
kaltimą juridinio asmens naudai arba interesais padarė fizinis asmuo, veikęs in-
dividualiai ar juridinio asmens vardu, jeigu jis, eidamas vadovaujančias pareigas
juridiniame asmenyje, turėjo teisę atstovauti juridiniam asmeniui arba priimti
sprendimus juridinio asmens vardu, arba kontroliuoti juridinio asmens veiklą.

284

5. BAUDŽIAMOJI TEISĖ

Juridinis asmuo gali atsakyti už nusikaltimus ir tuo atveju, jeigu juos juri-
dinio asmens naudai padarė juridinio asmens darbuotojas ar įgaliotas atstovas
dėl šio straipsnio antrojoje dalyje nurodyto asmens nepakankamos priežiūros ar
kontrolės.

Juridinio asmens baudžiamoji atsakomybe nepašalina fizinio asmens, ku-
ris padarė, organizavo, kurstė arba padėjo padaryti nusikaltimą, baudžiamosios
atsakomybes.

Pagal BK neatsako valstybė, valstybės ir savivaldybės institucija ir įstaiga
bei tarptautinė viešoji organizacija.

5.4. NUSIKALTIMO PADARYMO STADIJOS

Pavojų baudžiamojo įstatymo saugomiems visuomeniniams santykiams
sukelia ne tik baigtas nusikaltimas, bet ir tokie veiksmai, kai kaltininkas dėl ko-
kių nors nuo jo nepriklausančių aplinkybių iki galo nerealizuoja savo nusikals-
tamų kėslų, jo veikoje nėra visų konkretaus nusikaltimo požymių, kitaip ta-
riant, neužbaigia nusikaltimo. Nusikalstamos veiklos etapai baudžiamojoje tei-
sėje vadinami nusikaltimo stadijomis. Jų yra trys: 1) rengimasis padaryti nusikal-
timą; 2) pasikėsinimas jį padaryti; 3) pabaigtas nusikaltimas.

Rengimusi padaryti nusikaltimą laikomas priemonių arba įrankių
(daiktai, kurie naudojami nusikaltimui padaryti ar palengvinantys atlikti nusi-
kalstamus veiksmus - automatiniai visrakčiai, laužtuvai ir pan.) suieškojimas
(įsigijimas arba jų pagaminimas) ar pritaikymas (formos pakeitimas ir padary-
mas tinkamais nusikaltimui daryti - medžioklinio šautuvo sutrumpinimas), nu-
sikaltimo bendrininkų paieškojimas ir jų tarpusavio susitarimas arba kitoks ty-
činis sudarymas sąlygų nusikaltimui padaryti.

Pasikėsinimas kaip tyčinio nusikaltimo stadija bus tuomet, kai kaltinin-
kas jau yra pradėjęs realizuoti ketinimą padaryti nusikaltimą, tačiau jo nebaigia
dėl priežasčių, nepriklausančių nuo jo valios.

Baudžiamojoje teisėje žinomos kelios pasikėsinimo padaryti nusikaltimą
rūšys - ir nebaigtas, ir baigtas pasikėsinimas ir kt.

Nebaigtu pripažįstamas pasikėsinimas, kai asmuo neatliko visų veiksmų,
kuriuos laikė būtinais, kad nusikaltimas būtų užbaigtas (vagis, norėdamas pa-
grobti svetimą automobilį, įlindo į jo saloną ir bandė jį užvesti, tačiau buvo su-
laikytas).

285

Baigtu pasikėsinimu reikia laikyti tokį , kai asmuo atliko visus veiksmus,
kuriuos laikė būtinais, kad įgyvendintų savo kėslus, tačiau nusikalstamo rezul-
tato nepasiekė dėl ne nuo jo priklausančių priežasčių. Pavyzdžiui, nusikaltėlis,
norėdamas nužudyti kitą žmogų šovė į jį iš pistoleto, tačiau nepataikė.

Pabaigtu nusikaltimu laikomas toks nusikaltimas, kai kaltininko pada-
rytą veiką sudaro visi baudžiamojo įstatymo nustatyti konkretaus nusikaltimo
sudėties požymiai, kitaip tariant, nusikaltėlis pasiekė užsibrėžtą tikslą.

Už rengimąsi ar pasikėsinimą padaryti nusikaltimą įstatymas nenumato
lengvesnės bausmės, tačiau reikalauja atsižvelgti į kaltininko padarytų veiksmų
pavojingumo visuomenei pobūdį ir laipsnį, į nusikalstamo ketinimo įvykdymo
laipsnį ir į priežastis, dėl kurių nusikaltimas nebuvo pabaigtas (BK 16 str.).

Asmuo, kuris pradėjęs daryti nusikaltimą, savanoriškai atsisako baigti jį
rengimosi ar pasikėsinimo stadijoje, atleidžiamas nuo baudžiamosios atsako-
mybės. Ši BK 17 straipsnio nuostata yra labai reikšminga, kadangi galimybė likti
nenubaustam savanoriškai nutraukus nusikalstamus veiksmus, skatina asmenį
atsisakyti nusikalstamos veiklos.

5.5. BENDRININKAVIMAS PADARANT
NUSIKALTIMĄ

Neretai nusikalstama veikla yra pavojingesnė, kai ją bendromis pastan-
gomis padaro du ar daugiau asmenų. Tai tyčinės nusikalstamos veiklos forma -
bendrininkavimas. Neatsargiuose nusikaltimuose bendradarbiavimo apskritai
negali būti, nes kaltieji suvokia savo veikų nusikalstamą pobūdį tik po to, kai
nusikaltimas jau padarytas.

Atsižvelgiant į bendrininkų vaidmenį ir jų organizuotumo laipsnį, ben-
drininkavimas gali būti be išankstinio susitarimo (keli asmenys bendrai sumuša
vieną žmogų netikėtai įvykusiose muštynėse) ir susitarus iš anksto, kai bendri-
ninkai iki padarant nusikaltimą susitaria dėl bendrų veiksmų. Bendrininkavimas
su išankstiniu susitarimu gali pasireikšti organizuotos grupės ar nusikalstamo
susivienijimo forma. Įvairių bendrininkavimo formų juridinė reikšmė leidžia di-
ferencijuoti bendrai veikusių asmenų baudžiamąją atsakomybę.

BK 18 straipsnis nurodo asmenis, kurie gali būti traukiami baudžiamojon
atsakomybėn už bendrininkavimą. Atsižvelgiant į vaidmenis, kurie atliekami
darant nusikaltimus, šis straipsnis numato tokius bendrininkus: vykdytoją, or-
ganizatorių, kurstytoją ir padėjėją.

286

5. BAUDŽIAMOJI TEISĖ

Vykdytojas - tai asmuo, tiesiogiai pats padaręs nusikaltimą arba tiesio-
giai dalyvavęs jame kartu su kitais asmenimis. Vykdytojas veikia tyčia, suvokia,
kad daro nusikaltimą, kartu su kitais bendrininkais numato, kokį rezultatą jie
pasieks bendromis pastangomis ir nori arba sąmoningai leidžia jam atsirasti.

Organizatorius - tai asmuo, organizavęs nusikaltimo padarymą ar va-
dovavęs jo padarymui. Tuo tikslu organizatorius parenka ir užverbuoja asmenis
nusikaltimui padaryti, numato nusikaltimo objektą, parengia nusikalstamos
veiklos planą, atlieka kitas organizacines funkcijas. Organizatoriaus veikla pa-
prastai yra pavojingesnė net už vykdytojo veiksmus, nes pati organizacinė veik-
la (antivalstybinių organizacijų ar nusikalstamo susivienijimo kūrimas) yra baig-
tas nusikaltimas.

Kurstytojas - tai nusikaltimo iniciatorius - asmuo, palenkęs kitą asmenį
padaryti konkretų nusikaltimą. Būdai, kuriais vykdytojas lenkiamas padaryti nu-
sikaltimą, daugiausia priklauso nuo kurstytojo ir kurstomojo charakterio bruo-
žų, tarpusavio santykių ir yra labai įvairūs: pasiūlymas, įtikinimas, prašymas, pa-
žadas, papirkimas, grasinimas, apgaulė, pasinaudojimas tarnybine padėtimi ir kt.

Padėjėjas yra asmuo, padėjęs padaryti nusikaltimą. Padėti galima nusi-
kaltimo vykdytojui, organizatoriui, kurstytojui duodant jiems patarimus, nuro-
dymus, teikiant priemones arba šalinant kliūtis, iš anksto pažadant paslėpti nu-
sikaltėlį, nusikaltimo padarymo įrankius ir priemones, nusikaltimo pėdsakus ar
daiktus, įgytus nusikalstamu būdu. Pavyzdžiui, dėl padėjėjo gautos informa-
cijos, nusikalstama grupė sėkmingai užpuola banką, iš anksto žinodama šio ob-
jekto apsaugos būklę ir pan.

Bausmė kiekvienam bendrininkui skiriama atsižvelgiant į dalyvavimo nusikal-
time laipsnį (bendrininko indėlis į kartu įvykdytą nusikaltimą) ir pobūdį (bendrinin-
ko vaidmuo padalytame nusikaltime - organizatorius, vykdytojas ir pan.).

5.6. APLINKYBĖS, PAŠALINANČIOS VEIKOS
NUSIKALSTAMUMĄ IR BAUDŽIAMUMĄ

Esminė kiekvieno nusikaltimo savybė - jo pavojingumas visuomenei. Ta-
čiau baudžiamojoje teisėje yra numatytos kelios aplinkybės, kurioms esant veika
nėra pavojinga visuomenei, o tik išoriškai gali priminti nusikaltimą. Prie tokių
aplinkybių priskiriama būtinoji gintis, nusikaltėlio sulaikymas, būtinasis reika-
lingumas ir kt.

BK 14 straipsnyje nurodoma, kad nėra nusikaltimas toks veikimas, kuris
nors formaliai ir atitinka baudžiamajame įstatyme numatytos veikos požymius,

..287

tačiau padarytus esant būtinajai ginčiai, t. y. ginant save, kitą asmenį, nuosa-
vybę, būsto neliečiamybę, kitas teises, visuomenės ar valstybės interesus nuo
pradėto ar tiesiogiai gresiančio pavojingo kėsinimosi, jei tuo nebuvo peržengtos
būtinosios ginties ribos. Žmogus turi teisę į būtinąją gintį nepriklausomai nuo
to, ar jis turėjo galimybę išvengti kėsinimosi arba kreiptis pagalbos į kitus as-
menis ar valdžios organus.

Būtinosios ginties ribų peržengimą apibrėžia BK 14-1 straipsnis kaip aiš-
kų gynybos ir kėsinimosi pobūdžio bei pavojingumo neatitikimą. Gynybos
veiksmai pripažįstami neatitinkančiais kėsinimosi pobūdžio ir pavojingumo
tuomet, kai užpuolikui tiesiogine ar netiesiogine tyčia padaroma daug didesnė
žala negu verti interesai, į kuriuos buvo kėsinamasi, o pasikėsinimui atremti bu-
vo pavartotos priemonės, kurios šioje konkrečioje situacijoje nebuvo būtinos.

Nelaikomas būtinosios ginties ribų peržengimu veikimas, kurio metu be-
sikėsinančiam padarytas lengvas ar apysunkis kūno sužalojimas, materialinė ža-
la. Neužtraukia baudžiamosios atsakomybės toks veikimas, kai būtinosios gin-
ties ribos buvo peržengtos dėl didelio sumišimo ar didelio išgąsčio, kurį sukėlė
kėsinimasis, arba ginantis nuo įsibrovimo į būstą, arba besikėsinančiajam pada-
ryta žala dėl neatsargumo.

Kita aplinkybė, kuri šalina veikos pavojingumą visuomenei ir priešin-
gumą teisei, yra nusikaltėlio sulaikymas. Asmuo, padaręs nusikaltimą, daž-
niausiai stengiasi likti nepastebėtas ir išvengti baudžiamosios atsakomybės. Jei-
gu nusikaltėliui padaroma materialinė žala, lengvas ar apysunkis kūno su-
žalojimas, jį vejantis, sustabdant, neleidžiant ištrūkti, o sulaikant nusikaltimo
vietoje asmenį, padariusį tyčinį nužudymą, - sunkus kūno sužalojimas (jeigu
kitaip jo nebuvo galima sulaikyti), tai tokie veiksmai laikomi teisėtais ir neuž-
traukia baudžiamosios atsakomybės. Atremiant nusikaltimą, padariusio asmens
pasipriešinimą, jį sulaikant, galioja taisyklės, nustatytos būtinajai ginčiai (BK 14
str.).

Žala, padaryta sulaikomam asmeniui, laikoma teisėta, kai: a) sulaikomas
asmuo yra padaręs nusikaltimą; b) žalą sulaikytajam padaroma tik realiai įsiti-
kinus, kad jis gali išvengti baudžiamosios atsakomybės; 3) neviršijamos žalos
padarymo sulaikytajam taikymo būtinos priemonės.

Priemonių, kurias būtina panaudoti sulaikant asmenį padariusį nusikal-
timą, viršijimas pripažįstamas tuomet, kai neatsižvelgiama į nusikaltėlio elgesį,
realią situaciją, fizinį nesipriešinimą ir kitas aplinkybes, aiškiai neatitinkančias
reikalą padaryti jam žalą. Kaip jau buvo minėta, žalos padarymas sulaikomam
nusikaltėliui galimas tik tais atvejais, kai jį sulaikyti kitais būdais nėra galima.
Teisę sulaikyti nusikaltėlį turi net tik teisėsaugos institucijų pareigūnai, bet ir visi
asmenys.

288........................ ..

5. BAUDŽIAMOJI TEISĖ

Būtinasis reikalingumas - tai situacija, kai teisėtai daroma žala įstaty-
mais saugomiems valstybės ir visuomenės interesams saugant nuo gresiančio
pavojaus kitus, jei šio pavojaus nebuvo galima pašalinti kitais būdais ir daroma
žala yra mažesnė už vengiamąją (vairuotojas, vengdamas kliudyti į gatvę išbėgu-
sį vaiką, automobilį nukreipia į priešingą pusę ir susiduria su kita automašina-
norint neleisti išplisti kilusiam gaisrui, nugriaunamas arti stovintis pastatas)
Toks veikimas, kuris, nors ir atitinka baudžiamojo įstatymo nustatytos veikos
požymius, bet padarytas būtinojo reikalingumo būklės, kaip sakoma BK 15
straipsnyje, nėra nusikaltimas.

Būtinojo reikalingumo būklės žalos padarymo teisėtos sąlygos gali būti:
1) gresiantis pavojus (stichinės gamtos jėgos - potvynis, žemės drebėjimas, įvairūs
mechanizmai, gyvūnų užpuolimas ir kt.) ir 2) gynyba nuo pavojaus: a) žala pada-
roma siekiant išvengti pavojaus, gresiančio asmenims, jų teisėms, visuomenės
ar valstybės interesams; b) žala gali būti padaroma, kai gresiančio pavojaus ne-
galima išvengti kitomis priemonėmis; c) neturi būti viršytos būtinojo reikalin-
gumo ribos.

Būtinojo reikalingumo ribų viršijimu pripažįstamas tyčinis žalos pada-
rymas, aiškiai neatitinkantis gresiančio pavojaus aplinkybių ar situacijos ir kai
buvo padaryta tokia pati arba daug didesnė negu išvengtoji žala.

Dar viena svarbi aplinkybė, pašalinanti baudžiamąją atsakomybę, - tai
kelio užkirtimas organizuotos grupės ar nusikalstamo susivienijimo veiklai. Ne-
atsako pagal baudžiamuosius įstatymus ir asmuo, kuris būdamas antraeiliu or-
ganizuotos grupės ar nusikalstamo susivienijimo nariu dalyvavo grupės ar su-
sivienijimo daromuose nusikaltimuose, tačiau teisėsaugos organams suteikė
vertingos informacijos, kurios pagrindu buvo užkirstas kelias organizuotos
grupės ar nusikalstamo susivienijimo veiklai arba jo nariai buvo patraukti bau-
džiamojon atsakomybėn. Si norma netaikoma asmeniui, dalyvavusiam darant
tyčinį nužudymą, arba kai toks atleidimas nuo atsakomybės jau buvo jam tai-
kytas, taip pat tokios grupės organizatoriui (BK 15' str.).

Pagal minėtą straipsnį tokių asmenų atžvilgiu turi teisę nekelti baudžia-
mosios bylos arba nutraukti jau iškeltą bylą teismo ir tardymo organai.

289

5.7. BAUSMIŲ SISTEMA, SAMPRATA IR RŪŠYS

Kovojant su nusikalstamumu naudojamos įvairios ūkines, organizacinės,
kultūrinės, auklėjamosios ir visuomeninio poveikio priemonės, tačiau kol kas
negalima atsisakyti ir kriminalinės bausmės, kuri išsiskiria iš kitų valstybės prie-
vartos priemonių.

Kriminalinė bausmė yra valstybės prievartos priemonė, skiriama teismo
apkaltinamuoju nuosprendžiu asmeniui, padariusiam nusikaltimą ir apribojanti
nuteistojo teises bei laisves visuomenės interesais. Kriminalinės bausmės pa-
skirtis: a) sulaikyti asmenis nuo nusikaltimų padarymo; b) nubausti nusikaltimą padariusį
asmenį; c) atimti ir apriboti nuteistajam galimybes daryti naujus nusikaltimus; d) siekti,
kad asmenys, atlikę bausmę, laikytasi valstybėje galiojančių įstatymų ir nedarytų naujų nu-
sikaltimą. Bausme nesiekiama daryti fizinių kančių arba žeminti žmogaus as-
menį (BK 21 str.).

Kriminalinei bausmei būdingi tam tikri specifiniai požymiai, išskiriantieji
ją iš kitų valstybės prievartos - administracinių ir drausminių nuobaudų, civili-
nių teisinių priemonių šios rūšies bausmės skyrimo pagrindu ir tvarka, oficia-
lumu ir viešumu, individualumu ir sukeliamomis teisinėmis pasekmėmis (teis-
tumu).

Bausmės tikslais laikomi tie galutiniai faktiniai rezultatai, kurių siekia
valstybė, nustatydama baudžiamąją atsakomybę, nuleisdama kaltuosius už nu-
sikaltimų padarymą ir taikydama šią priemone. Siekdamas užtikrinti minėtus
tikslus ir uždavinius, įstatymas nustato teismams privalomą ir išsamų bausmių
sąrašą, kiekvienos bausmės rūšies ribas, jų skyrimo sąlygas ir tvarką, - bausmių
sistemą. Bausmių sistema garantuoja tik tų bausmių, kurias numato įstatymas,
taikymą ir leidžia parinkti bausmės rūšį ir dydį, daro įtaką baudžiamosios teisės
efektyvumui.

Bausmių vykdymo ir atlikimo tvarką, sąlygas ir principus nustato Baus-
mių vykdymo kodeksas, priimtas 2002 m. birželio 27 d.

Galiojantys baudžiamieji įstatymai, sudarantys bausmių sistemą, asme-
niui, pripažintam kaltu padarius nusikaltimą, numato pagrindines ir papildomas
bausmes (BK 22 str.), o juridiniams asmenims už padarytą nusikaltimą — atski-
ras bausmes (BK 22' str.)

290

5. BAUDŽIAMOJI TEISĖ

5.7.1. Pagrindinės bausmės

Pagrindinėmis vadinamos tokios bausmės, kurios skiriamos tik kaip sava-
rankiškos, o ne kartu su kitomis bausmėmis. Tai reiškia, kad jos negali būti pri-
jungiamos prie kokios nors kitos bausmių rūšies arba derinamos viena su kita.
Pagrindinės bausmės yra šios: 1) laisvės atėmimas iki gyvos galvos; 2) laisvės atėmimas;
3) pataisos darbai be laisvės atėmimo; 4) bauda.

Asmeniui už vieną nusikaltimą gali būti skiriama tik viena pagrindinė
• bausmė, o kai skiriama bausmė už kelis padarytus nusikaltimus (apibendrinta
bausmė) (BK 42 str.) arba kai neatlikus bausmės padaromas naujas nusikaltimas
(bausmių sudėjimas) (BK 43 str.) — dvi pagrindinės bausmės.

1. Laisvės atėmimas iki gyvos galvos yra pagrindinė ir griežčiausia
bausmė, teismo skiriama baudžiamojo įstatymo nustatytais atvejais: už geno-
cidą (BK 71 str.), už banditizmą (BK 75 str.) ir už tyčinį nužudymą sunkinan-
čiomis aplinkybėmis (BK 105 str.). Asmenys, nuteisti laisvės atėmimu iki gyvos
galvos, laikomi kalėjime atskirai nuo nuteistųjų laisvės atėmimu.

Laisvės atėmimo iki gyvos galvos bausmė neskiriama asmenims, kuriems
nusikaltimo padarymo momentu nebuvo sukakę 18 metų.

2. Laisvės atėmimas yra pagrindinė bausmė, teismo skiriama BK nu-
matytais atvejais, siekiant izoliuoti nuteistuosius nuo visuomenės. Laisvės at-
ėmimas nustatomas nuo 3 mėnesių iki 20 metų, o skiriant bausmę, kai neatlikus
bausmės padaromas naujas nusikaltimas, - iki 25 metų. Asmenims, kuriems nu-
sikaltimo padarymo metu nebuvo 18 metų, laisvės atėmimo bausmė negali vir-
šyti 10 metų.

Atlikti laisvės atėmimo bausmę teismas savo nuosprendžiu skiria atsi-
žvelgdamas į lytį, amžių, nusikaltimo pobūdį, kaltininko asmenybę, kitas bylos
aplinkybes ir jos atlikimo vietą, nustato vyrams: pataisos darbų kolonijose - gy-
venvietėse, bendrojo, sustiprintojo ir griežtojo režimų kolonijose, taip pat ben-
drojo ir sustiprintojo režimų auklėjimo darbų kolonijose nepilnamečiams. Mo-
terys bausmę atlieka kolonijose — gyvenvietėse arba bendrojo režimo kolonijose
(BK 25 str.).

Asmenys, nuteisti už grasinimą nužudyti, laisvės atėmimo bausmę atlieka
ištisai kalėjime.

3. Pataisos darbai be laisvės atėmimo - tai bausmės rūšis, kai nu-
teistasis dirba ir iš jo uždarbio į valstybės pajamas atskaitomas tam tikras pro-
centas. Tokie darbai skiriami nuo dviejų mėnesių iki 2 metų ir atliekami pagal

.. 291

teismo nuosprendį nuteistojo darbovietėje, išskaičiuojant iš nuteistojo uždarbio
nuo penkių iki dvidešimties procentų (pavyzdžiui, už nusikaltimus, nurodytus
BK 125, 126, 128, 134, 136, 138, 139 str. str. ir t. t.). Pataisos darbų atlikimo
laikas neįskaitomas į darbo stažą.

Asmeniui, kuris dėl sveikatos būklės, amžiaus ar kitų priežasčių negali at-
likti pataisos darbų, teismas turi teisę šią bausmę pakeisti bauda ir skaičiuoti
vieną MGL baudos už du pataisos darbų mėnesius arba lygtinai atleisti nuo
bausmės prieš terminą.

Pataisos darbai be laisvės atėmimo kariams pakeičiami laikymu areštinėje
iki dviejų mėnesių.

Jei asmuo, nuteistas pataisos darbais be laisvės atėmimo, piktybiškai ven-
gia atlikti bausmę, teismas gali neatliktąjį pataisos darbų laiką pakeisti laisvės at-
ėmimo bausme tam pačiam laikui (BK 29 str.).

Piktybinis pataisos darbų bausmės atlikimo vengimas - tai per vienerius
metus padaryti trys ir daugiau darbo drausmės, viešosios tvarkos ar nustatytų
pareigų pažeidimai po raštiško pataisos darbų ir įdarbinimo inspektoriaus įspė-
jimo.

Nuteistieji pataisos darbais negali būti atleisti iš darbo jų pačių prašymu
be pataisos darbų ir įdarbinimo inspekcijos leidimo.

4. Bauda yra piniginė nuobauda, teismo skiriama kaip pagrindinė ar pa-
pildoma bausmė baudžiamojo įstatymo nustatytais atvejais.

Bauda, kaip pagrindinė bausmė, gali būti skiriama nuo l iki 1000 MGL
dydžio, o už savanaudiškus nusikaltimus - nuo l iki 50000 MGL dydžio. Ne-
pilnamečiams bauda kaip pagrindinė bausmė gali būti skiriama nuo l iki 500
MGL dydžio.

Konkretus baudos dydis už padarytą nusikaltimą įstatymo sankcijoje ne-
nustatomas. Jį nustato teismas, atsižvelgdamas į padaryto nusikaltimo pavojin-
gumą, nusikaltimu padarytą žalą bei kaltininko materialinę padėtį. Savanaudiškų
nusikaltimų atveju baudos dydis negali būti mažesnis, nei nustatyti neteisėtos
finansinės, ūkinės ar komercinės veiklos mastai, neteisėtai laikomų, gabenamų
ar realizuojamų prekių vertė ar nuslėptų įplaukų ar padarytos turtinės žalos dy-
dis, tačiau neviršijant maksimalios baudos dydžio sumos.

Bauda turi būti sumokėta per 2 mėnesius nuo nuosprendžio įsiteisėjimo
dienos. Atsižvelgdamas į materialinę nuteistojo padėtį, teismas gali nustatyti il-
gesnį baudos mokėjimo terminą. Jei asmuo per 2 mėnesius ar kitą teismo nu-
statytą laikotarpį neįvykdo bausmės, bauda išieškoma priverstinai.

Jei asmuo vengia savanoriškai sumokėti baudą ir nėra galimybių išieškoti
ją priverstinai, teismas gali pakeisti baudą laisvės atėmimu, santykiu - viena
laisvės atėmimo diena už vieno MGL baudą, tačiau ne daugiau kaip 90 dienų.

292.......... ...

5.7.2. Papildomos bausmės

Kartu su pagrindinėmis bausmėmis nuteistiesiems gali būti skiriamos šios
papildomos bausmės: 1) turto konfiskavimas; 2) bauda; 3) atėmimas teises eiti
tam tikras pareigas, dirbti tam tikrą darbą ar užsiimti tam tikra veikla.

Nuteistajam gali būti skiriama ne daugiau kaip dvi papildomos bausmės.
1. Turto konfiskavimas yra priverstinis neatlygintinas paėmimas valsty-

bės nuosavybėn viso ar dalies turto, kuris yra asmeninė nuteistojo nuosavybė,
arba turto, kuris yra perduotas valdyti kitiems asmenims, tačiau gautas nusi-
kalstamu būdu. Už padarytus 5.2.1 skirsnyje minėtus nusikaltimus taip pat gali
būti konfiskuotas juridinio asmens turtas. BK 35 straipsnio l dalyje yra išvar-
dinti 56 nusikaltimai, už kuriuos skiriamas turto konfiskavimas.

Konfiskuodamas fiziniams ar juridiniams asmeninis priklausantį turtą,
teismas turi nurodyti, kuri turto dalis konfiskuojama, arba - konfiskuojamojo
turto vertę pinigine išraiška, arba išvardyti konfiskuojamus daiktus.

Kitiems fiziniams ar juridiniams asmenims padovanotas ar kitaip per-
duotas turtas konfiskuojamas, jeigu šie asmenys žinojo ar turėjo ir galėjo nu-
matyti, jog jiems bet kuria forma perduotas turtas yra gautas nusikalstamu bū-
du.

Turto konfiskavimas kaip papildoma bausmė gali būti netaikoma nepil-
namečiams.

Konfiskuojant turtą pirmiausia tenkintini nukentėjusiojo turtiniai reikala-
vimai. Konfiskuojant nusikaltimo įrankius ir priemones, taip pat pinigus ir kitas
vertybes, gautas nusikalstamos veiklos būdu, nuosprendyje nurodoma, kam
konfiskuojami objektai turi būti perduodami, kur sunaudojami ar sunaikinami ir
t.t.

2. Bauda, kaip papildoma bausmė, gali būti skiriama nuo l iki 500 MGL
dydžio, o nepilnamečiams - nuo l iki 200 MGL dydžio.

3. Atėmimas teisės eiti tam tikras pareigas, dirbti tam tikrą darbą
ar užsiimti tam tikra veikla teismo skiriama baudžiamojo įstatymo nustatytais
atvejais (BK 72, 73, 129, 1312, 282, 283, 285, 286, 287, 289 str. str. ir kt.), taip
pat teismo nuožiūra, - kai nusikaltimas padaromas kaltininko darbinės veiklos
srityje arba piktnaudžiaujama jam suteikta teise, ir teismas prieina prie išvados,
jog nuteistajam negalima palikti teisės eiti tam tikras pareigas, dirbti tam tikrą
darbą ar užsiimti tam tikra veikla.

Atėmimas teisės eiti tam tikras pareigas, dirbti tam tikrą darbą ar užsiimti
tam tikra veikla nustatomas nuo l iki 5 metų.

................................293

5. BAUDŽIAMOJI TEISĖ

5.7.3. Bausmės juridiniams asmenims

Juridiniam asmeniui už padarytą nusikaltimą gali būti skiriamos šios
bausmės: 1) bauda; 2) turto konfiskavimas; 3) juridinio asmens veiklos apribojimas; 4)
juridinio asmens likvidavimas.

Juridiniam asmeniui gali būti skiriama iki 10000 dydžio bauda.
Už jau minėtą juridinio asmens baudžiamąją atsakomybę, t.y. už kyšio

priėmimą (BK 282 str.), papirkimą (BK 284 str.) ir pinigų plovimą (BK 326
str.), gali būti konfiskuotas turtas anksčiau įstatyme aptarta tvarka.

Teismas, skirdamas juridinio asmens veiklos apribojimo bausmę, uždraudžia
juridiniam asmeniui verstis tam tikra veikla arba įpareigoja uždaryti tam tikrą
laiką juridinio asmens padalinį. Juridinio asmens veikla gali būti apribota nuo
vienerių iki penkerių metų, skaičiuojant šios bausmės terminą metais ir mėne-
siais.

Teismas, skirdamas juridinio asmens likvidavimo bausmę, įpareigoja juridinį
asmenį nutraukti visą ūkinę, komercinę, finansinę ar profesinę veiklą ir uždaryti
visus juridinio asmens padalinius.

Juridiniam asmeniui už vieną nusikaltimą gali būti skiriamos ne daugiau
kaip dvi bausmės. Nuosprendį apie juridiniam asmeniui paskirtą bausmę teis-
mas gali paskelbti per visuomenės informavimo priemones.

5.7.4. Bausmės skyrimas

BK 3 straipsnyje pabrėžiama, kad niekas negali būti pripažintas kaltu nu-
sikaltimo padarymu, taip pat negali būti nuteistas kriminaline bausme kitaip,
kaip teismo nuosprendžiu. Teismas skiria bausmę remdamasis įstatymu visa-
pusiškai ir objektyviai ištyręs baudžiamosios bylos medžiagą.

Skirdamas bausmę, teismas, vadovaudamasis teisine sąmone, atsižvelgia į
padaryto nusikaltimo pobūdį ir jo pavojingumo laipsnį, į kaltininko asmenybę ir
į bylos aplinkybes, lengvinančias ir sunkinančias atsakomybę.

BK 40 straipsnis numato atsakomybę lengvinančias aplinkybes, o BK 41
straipsnis - atsakomybę sunkinančias aplinkybes.

Atsakomybę lengvinančiomis aplinkybėmis laikoma tai, kad kaltininkas
užkirto kelią žalingoms padaryto nusikaltimo pasekmėms arba savo noru atly-

294..

5. BAUDŽIAMOJI TEISĖ

gino padarytą žalą; nusikaltimas padarytas dėl susidėjusių sunkių asmeninių ar
šeiminių aplinkybių, dėl grasinimo ar prievartos arba dėl materialinio, tarnybi-
nio ar kitokio priklausomumo; nusikaltimą padarė nepilnametis ar nėščia mo-
teris; nuoširdžiai gailisi padaręs nusikaltimą arba aktyviai padėjo išaiškinti kitus
nusikaltėlius ir kt. Skirdamas bausmę, teismas taip pat gali atsižvelgti ir į nenu-
rodytas įstatyme lengvinančias aplinkybes. Žodžiu, atsakomybę lengvinančios
aplinkybės apibūdina kaltąjį asmenį, teismui parodo tuos teigiamus momentus,
kurie mažina veikos pavojingumo laipsnį ir kartu švelnina baudžiamąją atsako-
mybę.

Atsakomybę sunkinančiomis aplinkybėmis yra tai, kad nusikaltimą padarė
asmuo, kuris pirmiau buvo padaręs kokį nors nusikaltimą; nusikaltimą padarė
organizuota grupė; nusikaltimas padarytas dėl savanaudiškų ar kitų žemų pa-
skatų arba sukėlė sunkias pasekmes; nusikaltimas padarytas ypatingai žiauriai,
visuotinai pavojingu būdu, naudojant sprogstamąsias medžiagas ar šauna-
muosius ginklus; nusikaltimą padarė girtas ir kt.

Skirtingai nuo lengvinančių aplinkybių, teismas neturi teisės pripažinti
sunkinančia tokios aplinkybės, kuri nenumatyta BK 41 straipsnyje, nes sunki-
nančių aplinkybių sąrašas yra išsamus.

Kai byloje kartu yra ir lengvinančių, ir sunkinančių aplinkybių, teismas
privalo jas visas tinkamai įvertinti ir tik tada parinkti kaltininkui bausmės rūšį ir
dydį. Skiriant bausmę, negalima peržengti numatytos sankcijos maksimalaus
dydžio ribos.

5.7.5. Atleidimas nuo baudžiamosios atsakomybės ir
bausmės

Padaręs nusikaltimą asmuo tam tikrais baudžiamojo įstatymo nustatytais
atvejais gali būti atleidžiamas nuo baudžiamosios atsakomybės ir bausmės.

Atleidimas nuo baudžiamosios atsakomybės - tai asmens, teismo pri-
pažinto kaltu nusikaltimo padarymu, sąlyginis ar besąlygiškas atleidimas nuo tų
pasekmių, kurios sudaro baudžiamosios atsakomybės turinį, ir teistumo.

BK numato šiuos atleidimo nuo baudžiamosios atsakomybės atvejus:

1) patraukimo baudžiamojon atsakomybėn senatį (BK 49 str.);

2) atleidimą nuo baudžiamosios atsakomybės veikai praradus pavojingumą (BK 51 str.);

3) nepilnamečių atleidimą nuo baudžiamosios atsakomybės ir priverčiamųjų auklė-
jamojo pobūdžio priemonių paskyrimą (BK 52' str.);

.. 295

4) atleidimą nuo baudžiamosios atsakomybės kaltininkui ir nukentėjusiam susitai-
kius (BK 531 str.).

Atleidimas nuo bausmės - tai asmens, apkaltinamuoju teismo
nuosprendžiu pripažinto kaltu nusikaltimo padarymu atleidimas nuo vi-
sos ar dalies paskirtos bausmės atlikimo. BK yra numatyti šie atleidimo
nuo bausmės atvejai:

1) atleidimas nuo bausmės dėl apkaltinamojo nuosprendžio vykdymo senaties (BK
50 str.);

2) atleidimas nuo bausmės dėl ligos (BK 57 str.);
3) lygtinis atleidimas nuo bausmės prieš terminą ir bausmės pakeitimas švelnesne

bausme (BK 54, 54' ir 55 straipsniai);
4) lygtinis paleidimas iš laisvės atėmimo vietų (BK 54 str.);
5) amnestija;
6) malonė.
Su atleidimu nuo baudžiamosios atsakomybės ir bausmės iš dalies yra su-

sijęs bausmės vykdymo atidėjimas (BK 471 str.).
Bausmės vykdymo atidėjimas - tai baudžiamajame įstatyme nu-

matyta galimybė, nustačius tam tikrus įpareigojimus, nuteistajam atidėti
laisvės atėmimą arba pataisos darbų vykdymą.

Bausmės vykdymo atidėjimas gali būti taikomas esant šioms sąlygoms:
- asmeniui, pirmą kartą nuteistam pataisos darbais arba laisvės atėmimu ne dau-

giau kaip trejiems metams už nesunkų tyčinį nusikaltimą ir ne daugiau kaip penkeriems
metams už neatsargų nusikaltimą, teismas gali atidėti paskirtosios bausmės vykdymą nuo 1
iki 3 metų, jei yra atlyginta bent 1/3 nusikaltimu padarytos žalos tuo atveju, kai nusi-
kaltimu buvo padaryta žala;

- asmeniui, kuris padarė nusikaltimą nesukakus jam 18 metų ir yra pirmą kartą
nuleistas laisvės atėmimu ne daugiau kaip 4 metams už tyčinį nusikaltimą ir ne daugiau
kaip 8 metams už neatsargų nusikaltimą, teismas gali atidėti paskirtosios bausmės vyk-
dymą nuo 1 iki 3 metų;

- bausmės vykdymas gali būti atidedamas, jei teismas prieina prie išvados, kad
bausmės tikslai bus pasiekti be realaus bausmės atlikimo.

Atidėdamas paskirtos bausmės vykdymą, teismas įpareigoja nuteistąjį per
nustatytą laikotarpį atlyginti likusią neatlygintą nusikaltimu padarytą žalą tuo at-
veju, kai nusikaltimu buvo padaryta žala, ir paskiria vieną ar kelis iš šių įpa-
reigojimų:

1) atsiprašyti nukentėjusiojo;
2) teikti nukentėjusiajam pagalbą gydymosi laikotarpiu;

296...

5. BAUDŽIAMOJI TEISĖ

3) įsidarbinti arba be teismo sutikimo nekeisti darbo vietos;
4) pradėti mokytis, tęsti mokslą ar įgyti specialybę;

5) išeiti gydymosi nuo alkoholizmo, narkomanijos, toksikomanijos ar venerinės ligos
kursą;

6) be organo, prižiūrinčio bausmės vykdymo atidėjimą, sutikimo nekeisti gyvenamo-
sios vietos;

7) atlikti nemokamų darbų iki 1000 valandų Vyriausybės nustatyta tvarka.
Kartu teismas nustato laiką, per kurį nuteistasis privalo įvykdyti nurody-

tus įpareigojimus. Nuteistojo elgesį kontroliuoja bausmės vykdymo atidėjimą
prižiūrinčios pataisos darbų ir įdarbinimo inspekcijos.

)ei nuteistasis šiuo laikotarpiu įvykdė jam nustatytus įsipareigojimus ir yra
pagrindo manyti, jog jis ateityje laikysis įstatymų, teismas nuteistąjį galutinai at-
leidžia nuo bausmės. Tuo tarpu jei nuteistasis be pateisinamų priežasčių ne-
vykdo jam paskirtų įpareigojimų, pažeidinėja viešąją tvarką, girtauja ar padaro
kitus teisės pažeidimus, už kuriuos jam du kartus buvo taikytos administracines
nuobaudos ar drausminio poveikio priemonės, teismas prižiūrinčios inspekcijos
teikimu priima nutarimą panaikinti bausmės vykdymo atidėjimą ir vykdyti
nuosprendžiu paskirtą bausmę.

5.8. BAUDŽIAMOJI ATSAKOMYBE UŽ KAI KURIUOS
NUSIKALTIMUS

BK ypatingojoje dalyje numatytas išsamus nusikaltimų sąrašas, kai kuriais
atvejais nurodant konkrečius jų požymius, taip pat išvardijamos kriminalinės
bausmės, taikomos asmenims, padariusiems nusikaltimus. Ypatingoji dalis su-
daryta taip, kad pradžioje pateikiami pavojingiausi nusikaltimai, paskui - ma-
žiau pavojingi ir t. t., ir susideda iš 13 skirsnių pagal atskiras nusikaltimo sudė-
tis, o tai padeda nustatyti, prieš ką yra nukreiptas kiekvienas nusikaltimas, ko-
kius interesus jis pažeidžia, kam jis gali padaryti žalos. BK ypatingąją dalį suda-
ro šie skirsniai: Valstybiniai nusikaltimai, Nusikaltimai asmens gyvybei, sveikatai, lais-
vei ir orumui, Nusikaltimai politinėms ir darbinėms piliečių teisėms, Nusikaltimai valdymo
tvarkai, Nusikaltimai visuomenės saugumui ir viešajai tvarkai, Nusikaltimai krašto ap-
saugos tarnybai, Nusikaltimai nuosavybei, Nusikaltimai valstybės tarnybai, Nusikaltimai
teisingumui, Nusikaltimai ūkininkavimo tvarkai, Nusikaltimai finansams, Nusikaltimai
gyvūnijai ir augmenijai, Karo nusikaltimai.

297

Busimuosius verslo vadybos specialistus tikriausiai turėtų dominti nusi-
kaltimai, kurie gali būti susiję su jų praktine veikla ateityje. Prie tokių priskirtini
nusikaltimai ūkininkavimo tvarkai ir nusikaltimai finansams. Kai kuriuos daž-
niau iš jų pasitaikančius pakomentuosime kiek plačiau.

5.8.1. Nusikaltimai ūkininkavimo tvarkai

Tai ne tik nusikaltimai, kuriais tiesiogiai kėsinamasi i ūkininkavimo tvar-
ką, bet ir į sąžiningo ūkininkavimo principus, taip pat į vartotojų interesus, į
norminiais aktais reglamentuojamą ūkinę veiklą.

1. Vertimasis neteisėta komercine, ūkine, finansine ar profesine
veikla (BK 306 str.).

Vertimasis stambiu mastu komercine, ūkine, finansine ar profesine veikla neįsteigus
įmonės ar kitokiu neteisėtu būdu arba neturint licencijos (leidimo) tokiai veiklai, kuriai rei-
kalinga licencija (leidimas), - baudžiamas laisvės atėmimu iki dvejų metų ir bauda arba
tik bauda.

vės atėmimu iki ketverių metų ir bauda arba tik bauda.
Apie vertimąsi uždrausta komercine ūkine veikla, kuriai reikalingas lei-

dimas, kalbėta nagrinėjant ATPK 173 straipsnį, kur nurodyta šią veiklą regla-
mentuojantys įstatymai, draudžiamos verslo rūšys.

Baudžiamoji atsakomybė pasireiškia vertimusi nurodyta veikla neįsteigus
įmonės ar kitokiu neteisėtu būdu (pavyzdžiui, vertimasis be patento, kai jis yra
būtinas) ir kai tokia veikla verčiamasi stambiu mastu.

Stambus mastas - tai vertimasis tokia veikla, dėl kurios gaunamos paja-
mos (įplaukos) per paskutinius 12 mėnesių viršija 500 MGL dydžio sumą.

Už neteisėtą vertimąsi komercine, ūkine, profesine veikla kaltininką ga-
lima traukti baudžiamojon atsakomybėn tik tuo atveju, kai tokia veikla vyk-
doma sistemingai ir ja siekiama gauti ar gaunama pajamų.

Šio nusikaltimo subjektai dažniausia būna įmonių vadovai.
2. Neteisėta įmonės veikla (BK 307 str.).
Steigimo dokumentuose nenumatytos veiklos vykdymas stambiu mastu - baudžia-

mas pataisos darbais ir bauda arba tik bauda.

Įmonės, kuri naudojama kaip priedanga kitokiai negu Įmonės steigimo dokumen-
tuose numatyta, be to, neteisėtai veiklai, įsteigimas ar veikla - baudžiami laisvės atėmimu
iki penkerių metų ir bauda arba tik bauda.

298..

5. BAUDŽIAMOJI TEISĖ

Šiame straipsnyje baudžiamoji atsakomybė yra numatyta už du skirtingus
nusikaltimus, nurodytus l ir 2 dalyse.

Pirmuoju atveju kiekviena įmonė, prieš pradėdama savo veiklą, turi būti
įsteigta įstatymų ir kitų teisės aktų, reglamentuojančių atskirų rūšių įmonių stei-
gimą, nustatyta tvarka. Jei neregistruojamos tam tikros įmonės veiklos rūšys
nemokami mokesčiai ir tuo daroma žala valstybei. Stambus mastas čia toks pat,
kaip ir nurodytas BK 306 straipsnio komentare.

Antruoju atveju įmonė, kuri naudojama kaip priedanga kitokiai negu stei-
gimo dokumentuose numatytai neteisėtai veiklai vykdyt, faktiškai yra fiktyvi
įmonė, kurioje gali būti vykdoma nusikalstama veikla (narkotikų, ginklų, šaud-
menų gaminimas, sąvadavimas ir pan.)

Asmuo yra baudžiamas tuo atveju, kai jis įsteigia įmonę, bet be steigimo
dokumentuose numatytos veiklos jis dar vykdo ir kitokią veiklą, kuri paprastai
nėra nei uždrausta, nei licencijuojama.

3. Vartotojų apgaulė (BK 311 str.).
Vartotojų apgaulė parduodant ne to pavadinimo, ne tos kokybės, ne to svorio, ne to

komplektavimo, ne tą matų prekes arba prekes, kurią realizavimo terminas yra pasibaigęs,
ir tų faktų nepranešimas pirkėjui, taip pat vartotoją apgaulė atsiskaitant neparduotas pre-
kes - baudžiama laisvės atėmimu iki dvejų metų arba pataisos darbais iki dvejų metų, ar-
ba atėmimu teisės eiti tam tikras pareigas ar dirbti tam tikrą darbą, arba užsiimti tam tik-
ra veikla ar be tokios teisės atėmimo, arba tik bauda.

Atsakomybė numatyta už anksčiau nurodytus veiksmus, pasireiškiančius
vartotojų apgaule tiek parduodant ne to pavadinimo (pavyzdžiui, falsifikuotą), ne
tos kokybės, komplektavimo (neatitinkančio ženklinimo rekvizitų arba visai be
jų), tiek sveriant (padidinant svarstyklių parodymus), tiek pažeidžiant prekių reali-
zavimo terminus, numatytus Vyriausybės 1995 m. sausio 27 d. nutarime Nr. 133
„Dėl prekių laikymo (realizavimo) laiko pratęsimo ir jų pardavimo tvarkos" (Žin.,
1995, Nr. 11-245). Atsiskaitant už parduotas prekes, vartotojui gali būti atiduo-
dami ne visi prekių vienetai, reikalaujamos didesnės pinigų sumos neteisingai su-
sumavus visų prekių kainas, neatiduodama visa grąža ar jos dalis ir pan.

Nusikaltimo subjektai gali būti visų rūšių ir įvairių nuosavybės formų
prekybos ar verslo įmonių darbuotojai, parduodantys vartotojams prekes.

4. Kontrabanda (BK 312 str.).
Prekių, pinigų, meno vertybių ar kitų privalomų pateikti muitinei daiktų gabenimas

per Lietuvos Respublikos valstybės sieną per muitines, nepateikiant jų muitinei arba kitaip
išvengiant muitinės kontrolės, arba naudojant suklastotą muitinės deklaraciją ir kitus do-
kumentus, arba gabenant kitą pavadinimą prekes ar daiktus, nei nurodyta muitinės dekla-
racijoje ar kituose dokumentuose, - baudžiamas laisvės atėmimu iki penkerių metų ir bau-
da ar be baudos arba bauda.

..299

Prekių, pinigų, meno vertybių ar kitų privalomų pateikti muitinei daiktų gabenimas
per Lietuvos Respublikos valstybės sieną ne per muitines, taip pat šaunamųjų ginklų, šaud-
menų, sprogmenų, sprogstamųjų, radioaktyviųjų ar kitų strateginių prekių, nuodingųjų ir
stipriai veikiančių, psichotropinių ar narkotinių medžiagų, prekursorių gabenimas per Lie-
tuvos Respublikos sieną, nepateikiant jų muitinei arba kitaip išvengiant muitinės kontrolės
arba neturint leidimo juos pervežti, - baudžiamas laisvės atėmimu nuo trejų iki šešerių me-
tų ir bauda ar be baudos.

Veikla, numatyta šio straipsnio pirmojoje ir antrojoje dalyse, padaryta grupės iš
anksto susitarusių asmenų arba pakartotinai, arba stambiu mastu, arba didelio kiekio šau-
namųjų ginklų, sprogstamųjų medžiagų kontrabanda, - baudžiama laisvės atėmimu nuo
penkerių iki dešimties metų ir bauda.

Pagal šio straipsnio pirmąją ir antrąją dalis asmenys baudžiamojon atsa-
komybėn traukiami tik tada, kai neteisėtai gabenamų prekių ar kitų daiktų vertė
viršija 100 MGL dydžio sumą, kuri nustatoma pagal muitų vertę teisės aktų nu-
statyta tvarka, o prireikus skiriama prekinė ekspertizė.

Jeigu tokių daiktų vertė neviršija 100 MGL dydžio sumos, tai kaltina-
masis traukiamas administracinėn atsakomybėn pagal ATPK 210 straipsnį.

BK 312 straipsnio trečiojoje dalyje numatyta kontrabanda laikoma pada-
ryta stambiu mastu, kai neteisėtai gabenamų daiktų, prekių, pinigų ar meno ver-
tybių vertė viršija 500 MGL dydžio sumą. Šaunamųjų ginklų, šaudmenų,
sprogmenų, sprogstamųjų medžiagų kontrabanda laikoma padaryta dideliu kie-
kiu, kai neteisėtai gabenama daugiau kaip du vienetai šaunamųjų ginklų, dau-
giau kaip penkiasdešimt vienetų šaudmenų, daugiau kaip 0,1 kg sprogmenų ar
sprogstamųjų medžiagų.

Transporto priemonė (vilkikas ar priekaba), kuria gabenamas kontraban-
dinis krovinys, yra konfiskuojama, neatsižvelgiant į tai, kam ji nuosavybės teise
priklauso.

5. Apgaulingi pareiškimai apie įmonės veiklą (BK 313 str.).
Apgaulingų duomenų apie įmonės komercinę, ūkinę, finansinę veiklą ar turtą patei-

kimas ataskaitoje, viešuose pasisakymuose ar publikacijose veikiant įmonės vardu, taip pat
apgaulingos nepriklausomo auditoriaus išvados apie Įmonės finansinės atskaitomybės teisin-
gumą pateikimas, jei toks kreditorių, akcininkų, valstybinių ar kitų įstaigų, įmonių ar as-
menų suklaidinimas dėl įmonės komercinės, ūkinės, finansinės būklės ar turto sukėlė sun-
kias materialines pasekmes, - baudžiamas laisvės atėmimu iki trejų metų ir bauda arba
tik bauda.

Apgaulingais yra laikomi tokie duomenys, kurie neatitinka realios įmonės
komercinės, ūkinės, finansinės veiklos ar jos turto. Tokiuose duomenyse gali
būti klaidinga informacija apie įmonės veiklos rūšis, veiklos sąlygas bei tvarką,
veiklos apimtį, finansinę įmonės būklę, įmonės turto vertę, finansinės atskaito-

300..

5. BAUDŽIAMOJI TEISĖ

mybės teisingumą ir pan. Šiuo atveju baudžiamajai atsakomybei atsirasti neturi
reikšmės, ar tokiais duomenimis siekiama pagražinti ar pabloginti įmonės veik-
los rezultatų. Svarbiausia reikia nustatyti, kad šie duomenys neatitinka realios
įmonės padėties.

Baudžiamoji atsakomybė atsiranda už viešą apgaulingų duomenų pa-
teikimą ataskaitose, viešuose pasisakymuose, publikacijose, visuomenės infor-
mavimo priemonėse ir kad toks kreditorių, akcininkų, valstybės ar kitų įmonių,
įstaigų ar asmenų suklaidinimas dėl įmonės komercinės, ūkinės, finansinės būk-
lės ar turto sukėlė sunkias materialines pasekmes.

Baudžiamojon atsakomybėn už apgaulingus pareiškimus apie įmonės
veiklą gali būti traukiami įmonių, įmonių struktūrinių padalinių vadovai ar kiti
asmenys, kurie turėjo įgaliojimus veikti įmonės vardu. Šio nusikaltimo subjektai
gali būti ir nepriklausomi auditoriai.

6. Paskolos panaudojimas ne pagal paskirtį (BK 314 str.).
Paskolos iššvaistymas azartiniams lošimams, savo ar kitų asmenų asmeninėms išlai-

doms padengti ar kitoks m pagal paskirtį paskolos panaudojimas, padarant kreditoriui ar
laiduotojui turtinės žalos, - baudžiamas laisvės atėmimu nuo dvejų iki ketverių metų arba
tik bauda.

Tie patys veiksmai, padarę kreditoriui ar laiduotojui didelę turtinę žalą - bau-
džiami laisvės atėmimu nuo dvejų iki šešerių metų ir bauda.

Kad kaltininką už tai būtų galima patraukti baudžiamojon atsakomybėn,
reikia nustatyti, kokiam tikslui paskola buvo išduota ir ar ji buvo panaudota pa-
skolos sutartyje nurodytiems tikslams, taip pat kai dėl paskolos panaudojimo ne
pagal paskirtį kreditoriui ar laiduotojui padaroma turtinė žala, t.y. kai paskola
laiku negrąžinama. Jeigu kreditoriui ar laiduotojui žala neatsiranda, nors paskola
buvo panaudota ir ne pagal paskirtį, arba jeigu paskolos sutartyje yra nurodyta,
kad paskola išduota asmeninėms išlaidoms padengti ir asmuo tam tikslui ją pa-
naudoja, tai jis nebus traukiamas baudžiamojon atsakomybėn.

5.8.2. Nusikaltimai finansams

BK ypatingosios dalies skirsnyje Nusikaltimai finansams yra 14 straipsnių,
reglamentuojančių baudžiamąją atsakomybę už įvairias pavojingas veikas, ku-
riomis kėsinamasi į šalies finansų ir kredito sistemą kartu padarant žalą ir ki-
tiems teisiniams gėriams - ūkininkavimo tvarkai, nuosavybei, o tam tikrais at-
vejais ir valstybės ekonominei galiai.

301

1. Aplaidus apskaitos tvarkymas (BK 322 str.).
Aplaidus įmonės buhalterinės apskaitos tvarkymas arba apskaitos dokumentų ne-

išsaugojimas, jeigu dėl to nebuvo galima visiškai ar iš dalies nustatyti įmonės veiklos, komer-
cinės, ūkinės, finansinės būklės rezultatų ar įvertinti turto, - baudžiamas laisvės atėmimu
iki vienerių metų arba pataisos darbais ir bauda ar be baudos arba tik bauda.

Apskaitos dokumentai - tai specialūs dokumentai ir pavyzdžiai, taip pat
laisvos formos dokumentai, surašomi ūkinės operacijos metu arba tuojau pat
po operacijos.

Specialių apskaitos dokumentų sąrašą, jų naudojimo tvarką nustato Vy-
riausybės 1996 m. spalio 24 d. nutarimas Nr. 1230 „Dėl specialių apskaitos do-
kumentų blankų užsakymo, gamybos, technologinės apsaugos, platinimo, įsi-
gijimo, naudojimo ir likvidavimo tvarkos patvirtinimo" (Žin., 1996, Nr. 104-
2384), Lietuvos banko valdybos 1997 m. sausio 30 d. nutarimas Nr. 18 „Dėl
specialių apskaitos dokumentų sąrašo, jų privalomų papildomų rekvizitų ga-
minimo, platinimo ir naudojimo tvarkos Lietuvos banke, komerciniuose ban-
kuose ir kitose kredito įstaigose" (Žin., 1997, Nr. 10-200).

Aplaidus įmonės buhalterinės apskaitos tvarkymas - tai Buhalterinės ap-
skaitos įstatymo (2002 m.) ir kitų įstatymų bei norminių aktų, reglamentuojan-
čių buhalterinės apskaitos tvarkymą, nevykdymas arba netinkamas jų vykdy-
mas. Aplaidus apskaitos tvarkymas gali pasireikšti įvairiai, pavyzdžiui: kai ap-
skaita netvarkoma, nesurašomi, nesurenkami arba surenkami ne visi pirminiai
buhalterinės apskaitos dokumentai, nesudaromi ir nevedami apskaitos registrai,
dokumentai surašomi nesilaikant nustatytos tvarkos ir pan.

Apskaitos dokumentų neišsaugojimas - bet koks neatsargus jų praradi-
mas, nesilaikant nustatytų dokumentų saugojimo terminų, neatsižvelgiant į jų
praradimo priežasties (įstatymų reikalavimų nežinojimas, netinkamas apskaitos
dokumentų saugojimas ir pan.).

Priminsime, kad Archyvų departamento prie Lietuvos Respublikos Vy-
riausybės 1996 m. vasario 22 d. įsakyme Nr.13 „Dėl buhalterinės apskaitos do-
kumentų saugojimo terminų" (Žin., 1996, Nr. 18-489) išvardyti apskaitos do-
kumentai ir apskaitos registrai turi būti saugomi 10 metų.

Baudžiamoji atsakomybė už aplaidų įmonės buhalterinės apskaitos tvar-
kymą arba apskaitos dokumentų neišsaugojimą atsiranda tik tuo atveju, jeigu
dėl to nebuvo galima visiškai ar iš dalies nustatyti įmonės veiklos, komercinės,
ūkinės, finansinės būklės rezultatų ar įvertinti turto. Tais atvejais, kai dėl aplai-
daus apskaitos tvarkymo ar apskaitos dokumentų neišsaugojimo tokie padari-
niai neatsiradę (galima nustatyti įmonės veiklos komercinės, ūkinės, finansinės
būklės rezultatus ar įvertinti turtą), tai kaltininkas už apskaitos taisyklių pažei-
dimą traukiamas administracinėn atsakomybėn pagal ATPK 173' straipsnį.

302..

5. BAUDŽIAMOJI TEISĖ

Už aplaidų apskaitos tvarkymą baudžiamojon atsakomybėn gali būti
traukiami atsižvelgiant į buhalterinės apskaitos rūšį, jos vedimo formą - vy-
riausiasis finansininkas (buhalteris), buhalterinių-auditinių konsultacinių įmonių
specialistai arba net ir įmonės vadovas - tais atvejais, kai jis pats tvarko buhal-
terinę apskaitą ar ji įmonėje iš viso netvarkoma ir kai buhalterinės apskaitos do-
kumentai nėra išsaugomi. Įmonės vadovas ar savininkas taip pat atsako pagal
BK 323 straipsnį, jeigu nusikalstamai aplaidžiai buhalterinę apskaitą tvarko ki-
tas asmuo, su kuriuo nesudaryta darbo sutartis.

2. Apgaulingas apskaitos tvarkymas (BK 323 str.).
Apgaulingas įmonės buhalterinės apskaitos tvarkymas arba apskaitos dokumentą

suklastojimas, paslėpimas ar sunaikinimas, jeigu tuo buvo trukdoma visiškai ar iš dalies
nustatyti įmonės komercinės, ūkinės, finansinės būklės rezultatus ar įvertinti flirtą, - bau-
džiamas laisvės atėmimu iki trejų metų ir bauda ar be baudos arba pataisos darbais iki
dvejų metų, arba tik bauda.

 Apgaulingas įmonės buhalterinės apskaitos tvarkymas, padarytas sunaikinant ar
suklastojant kasos aparato kontrolinę juostą, mokesčių ar muitinės dokumentus, neįtrau-
kiant į apskaitą produkcijos, žaliavų ir prekių, laikant jas be įsigijimo dokumentų, iš-
mokant darbo užmokestį pagal neoficialų žiniaraštį ar visai be žiniaraščio, arba kitaip be
apskaitos panaudojant pinigines lėšas ir materialines vertybes, - baudžiamas laisvės atėmi-
mu nuo trejų iki penkerių metų ir bauda.

Si veika - tai sąmoningas buhalterinės apskaitos netvarkymas arba tokios
apskaitos tvarkymas sąmoningai pažeidžiant specialių teisės aktų, reikalavimus
(dvigubos buhalterijos vedimas,1 ūkinių ir finansinių operacijų nefiksavimas ap-
skaitos dokumentuose ir pan.).

Apskaitos dokumentų suklastojimas — tai tiek viso netikro apskaitos do-
kumento įforminimas, tiek galiojančio tokio dokumento atskirų rekvizitų falsi-
fikavimas.

Apskaitos dokumentų sunaikinimas - tai tyčiniai veiksmai, kai fiziškai
sunaikinamas pats dokumentas arba jo tekstas (dokumentų suplėšymas, sude-
ginimas, dokumento teksto ištrynimas ir pan.).

Apskaitos dokumentų paslėpimas - tai tyčiniai veiksmai, kuriais slepia-
mas dokumentas norint, kad juo nebūtų pasinaudota tikrinant įmonės komer-
cinę, ūkinę, finansinę veiklą.

Baudžiamoji atsakomybė už apgaulingą apskaitos tvarkymą atsiranda tik
tuo atveju, jeigu dėl šių veiksmų trukdoma visiškai ar iš dalies nustatyti įmonės
komercinės, ūkinės, finansinės būklės rezultatus ar įvertinti turtą.

1 dviguba buhalterija- apskaitos metodas, kai kiekvienas sandoris atsispindi dviejose buhalteri-
nių dokumentų sąskaitose — debete ir kredite, kurių vienam sumažėjus, kitas - padidėja

..303"

BK 323 straipsnio antrojoje dalyje atsakomybė yra numatyta už išvar-
dintus apgaulingo apskaitos tvarkymo padarymo būdus. Kad kaltininkas būtų
patrauktas baudžiamojon atsakomybėn pagal šio straipsnio antrojoje dalyje
paminėtas veikas, pasekmių atsiradimo nereikia (trukdyti nustatyti įmonės fi-
nansinės būklės rezultatus ar įvertinti turtą).

Už apgaulingą apskaitos tvarkymą baudžiamojon atsakomybėn traukiami
analogiški subjektai kaip ir už aplaidų apskaitos tvarkymą (BK 322 str.) - vy-
riausiasis finansininkas (buhalteris), buhalterinių-auditinių konsultacinių įmonių
specialistai ir įmonės vadovai, vadovaujantis tais pačiais kriterijais.

3. Žinomai neteisingų duomenų apie pajamas arba pelną pateiki-
mas (BK 324 str.).

Žinomai neteisingų duomenų apie savo arba įmonės pajamas ar jų nau-
dojimą įrašymas į deklaraciją arba į nustatyta tvarka patvirtintas ataskaitas bei
kitus dokumentus ir jos pateikimas valstybinei mokesčių inspekcijai - bau-
džiamas laisvės atėmimu iki ketverių metų arba pataisos darbais iki dvejų metų
arba tik bauda.

Tie patys veiksmai, padaryti pakartotinai - baudžiami laisvės atėmimu iki
penkerių metų.

Lietuvos Respublikos įstatymai: Gyventojų turto ir pajamų deklaravimo
įstatymas (1996 m.), Gyventojų pajamų brangiam turtui įsigyti arba kitų įsigytų
bei perleidžiamų lėšų deklaravimo įstatymas (1993 m.), Pelno mokesčio įsta-
tymas (2001 m.), Gyventojų pajamų mokesčio įstatymas (2002 m.) - įpareigoja
įmones, Lietuvos gyventojus tam tikra nustatyta tvarka deklaruoti savo paja-
mas, pelną, turtą.

Todėl už žinomai neteisingą duomenų apie pajamas ar pelną pateikimą
yra numatyta baudžiamoji atsakomybė. Neteisingais yra laikomi tokie duome-
nys, kurie neatitinka realaus tiek fizinio, tiek juridinio asmens pajamų ar pelno
dydžio ir yra įrašomi į deklaracijas, nustatyta tvarka patvirtintas ataskaitas (pa-
vyzdžiui, finansinę atskaitomybę) bei kitus dokumentus (pavyzdžiui, pelno mo-
kesčio apskaitą). Čia visai neturi reikšmės nusikaltimo kvalifikavimui, ar paja-
mos ir pelnas yra padidinami, ar sumažinami. Svarbu, kad kaltininkas ne-
teisingus duomenis mokesčių inspekcijai pateikia sąmoningai, suvokdamas, kad
šie duomenys yra melagingi.

Jeigu asmuo neteisingus duomenis pateikia dėl neatsargumo (nerūpestin-
gumo, neapdairumo ir pan.), tai jis traukiamas ne baudžiamojon, o administra-
cinėn atsakomybėn pagal ATPK 1721 straipsnį kaip už ataskaitų ir dokumentų
apie savo (fizinio asmens) arba įmonės pajamas, turtą, pelną ir mokesčius patei-
kimo tvarkos pažeidimą bei mokesčių vengimą.

304

5. BAUDŽIAMOJI TEISĖ

Už žinomai neteisingų duomenų apie pajamas arba pelną pateikimą, nu-
matytą BK 324 straipsnyje, baudžiamojon atsakomybėn traukiami asmenys,
privalantys deklaruoti savo pajamas, taip pat mokesčių mokėtojų (įvairių rūšių
įmonių) pareigūnai, pateikę tokias neteisingas žinias.

4. Mokesčių ir įmokų vengimas (BK 325 str.).
Nepateikimas laiku valstybinei mokesčių inspekcijai deklaracijos ar nustatyta tvar-

ka patvirtintos ataskaitos ir kito dokumento apie savo turtą ar pajamas arba įmonės paja-
mas, pelną arba nesumokėjimas laiku mokesčių po šių dokumentų pateikimo dėl priežasčių,
nesusijusiu su nemokumu, po to, kai mokesčių inspekcija raštu priminė apie pareigą pateik-
ti deklaraciją ar kitokius nustatyta tvarka patvirtintus dokumentus bei ataskaitas ir su-
mokėti mokesčius, - baudžiamas laisvės atėmimu iki ketverių metų arba bauda.

Ta pati veika, padariusi didelę turtinę žalą valstybei, - baudžiama laisvės atėmimu
nuo dvejų iki šešerių metų.

Valstybinio socialinio draudimo įmokų apskaičiavimo ir jų mokėjimo nustatytos
tvarkos pažeidimas, vengimas registruotis draudėju valstybinio socialinio draudimo įstaigose,
neįsileidimas valstybinio socialinio draudimo įstaigų pareigūnų tikrinti duomenų, susijusių su
valstybinio socialinio draudimo įmokomis bei išmokomis, nepateikimas jiems dokumentų
arba jų nuslėpimas, klaidingų žinių suteikimas, neteisingų duomenų apie gautas pajamas,
reikalingų valstybinei socialinio draudimo pensijai skirti, įrašymas į išduodamas piliečiams
pažymas ar kitus dokumentus, taip pat valstybinio socialinio draudimo įstaigų pareigūnų
teisėtų reikalavimų nevykdymas, jeigu už tai draudėjui per vienerius metus pakartotinai bu-
vo paskirta administracinė nuobauda, - baudžiamas laisvės atėmimu iki dvejų metų ar
bauda.

Ta pati veika, padariusi didelę turtinę žalą Valstybinio socialinio draudimo fondo
biudžetui, - baudžiama laisvės atėmimu nuo dvejų iki ketverių metų.

Siame straipsnyje baudžiamoji atsakomybė numatyta už du skirtingus nu-
sikaltimus: mokesčių vengimą ir valstybinio socialinio draudimo įmokų ven-
gimą.

Gyventojų pajamų įstatymas, Pelno mokesčio įstatymas, Pridėtinės vertės
mokesčio įstatymas (1994m.) ir kiti teisės aktai įpareigoja mokesčio mokėtoją
nustatyta tvarka ir terminais pateikti teritorinei mokesčių inspekcijai deklaracijas
ir kitus dokumentus apie savo ar įmonės turtą, pajamas, pelną ir sumokėti mo-
kesčius.

Mokestis — tai mokesčio įstatyme mokesčio mokėtojui nustatyta piniginė
prievolė valstybei, kad būtų gauta pajamų valstybės (savivaldybės) funkcijoms
vykdyti. Mokesčių deklaracija — tai mokesčių apskaičiavimo dokumentas, kurį
mokesčio mokėtojas arba mokestį išskaičiuojantis asmuo turi užpildyti ar pa-
teikti mokesčių inspekcijai įvairių mokesčių įstatymų nustatyta tvarka. Šių įsi-
pareigojimų nevykdymas užtraukia baudžiamąją atsakomybę juridinių asmenų

...305

bei neturinčių juridinio asmens teisių vadovams (savininkams), kitiems fizi-
niams asmenims.

Už Mokesčių administravimo įstatyme (2002 m.) nustatytus piktybinius
pažeidimus ir ypač už apgaulingai tvarkomą įmonės, įstaigos, organizacijos bu-
halterinę apskaitą, jos dokumentų paslėpimą, sunaikinimą arba praradimą, jei
dėl to nebuvo galima visiškai ar iš dalies nustatyti ūkio subjekto komercinės,
ūkinės finansinės būklės rezultatų ar įvertinti turto, baudžiamojon atsakomybėn
gali būti traukiamas darbuotojas ar savininkas, atsakingas už teisingą mokesčių
apskaičiavimą ir sumokėjimą nustatytu laiku į valstybės (savivaldybės) biudžetą
bei fondus.

Baudžiamoji atsakomybė už šio straipsnio 2 dalyje numatytą valstybinio
socialinio draudimo įmokų vengimą, mokesčių apskaičiavimo ir jų mokėjimo
tvarkos pažeidimus, jeigu už tai draudėjui (darbdaviui ir kitiems socialinio
draudimo įmokų mokėtojams) per vienerius metus pakartotinai buvo paskirta
administracinė nuobauda (ATPK 188-6 str.).

Didelę turtinę žalą, padarytą Valstybinio socialinio draudimo fondo biu-
džetui vengiant mokėti draudimo įmokas (BK 325 str. 4 d.), Lietuvos Aukš-
čiausiojo Teismo Senato 1997 m. išaiškinimu sudaro didesnė negu 1000 MGL
įmokų dydžio suma.

306

6 SKYRIUS

ŠEIMOS TEISE

Šeima — sudėtingas socialinis istorinis reiškinys, atsiradęs žmonijos vi-
suomenės apyaušryje. Šeima, kaip sakoma Lietuvos Respublikos Konstitucijos
38 straipsnyje, yra visuomenės ir valstybės pagrindas. Šeimos formų kaitą sąly-
goja visuomenės socialinių santykių raida, visuomenės ekonominės formacijos
tipas, civilizacijos lygis, religija, papročiai, moralė ir kiti faktoriai. Šeima for-
muoja pagrindinius žmogaus charakterio bruožus, pažiūrą į darbą, moralines ir
kultūrines vertybes.

Universalios ir optimalios šeimos sąvokos nerandame Lietuvos Respubli-
kos įstatymuose, nors ji yra pateikiama įvairiai. Šeimos teisės teorijoje šeima (ju-
ridine prasme) apibrėžiama kaip ratas asmenų, susijusių tarpusavio teisėmis ir pareigo-
mis, atsirandančiomis iŠ santuokos, giminystės, įvaikinimo ar kitos vaikų priėmimo auklėti

formos.

Šeimoje atsiradusius santykius, kaip bendro gyvenimo pagrindą, regu-
liuoja šeimos teisė - teisės šaka, kurią sudaro sistema teisės normų, re-
guliuojančių santuokos sudarymo, jos galiojimo ir nutraukimo pagrin-
dus ir tvarką, sutuoktinių turtines ir asmenines neturtines teises, vaikų
kilmės nustatymą, vaikų ir tėvų bei kitų šeimos narių tarpusavio teises ir
pareigas, įvaikinimo, globos ir rūpybos, civilinės būklės aktų registraci-
jos tvarką.

Šeimos santykius reguliuoja Lietuvos Respublikos Konstitucija, Civilinis
kodeksas, kiti įstatymai, taip pat tarptautinės sutartys ir kiti teisės aktai.

Tenka pažymėti, kad pagrindiniu šeimos teisės šaltiniu nuo 2001 m. lie-
pos l d. tapo Civilinio kodekso trečioji knyga „Šeimos teisė" (toliau - šeimos
teisė), pakeitusi ilgus metus galiojusį sovietinį Santuokos ir šeimos kodeksą,
kaip neatitikusį dabartinių ekonominių ir socialinių Lietuvos gyvenimo sąlygų.

Šeimos teisės įtraukimą į Civilinį kodeksą atskira knyga lėmė keletas ap-
linkybių: šeimos santykiai sudaro privatinės teisės reguliavime; dalyko dalį, for-
muoja turtinius ir neturtinius santykius, kurie yra bendri civilinei teisei, be to,
šeimos santykiams taip pat taikomos kitų Civilinio kodekso knygų normos.
Dabartinio Civilinio kodekso normos atitinka Europos žmogaus teisių ir pa-
grindinių laisvių apsaugos konvencijos ir kitų tarptautinių dokumentų nuostatas.

307

Šeimos įstatymų ir jų taikymo tikslas užtikrinti šeimos ir jos reikšmės vi-
suomenėje stiprinimą, Šeimos narių tarpusavio atsakomybę už šeimos išsaugo-
jimą ir vaikų auklėjimą, jų apsaugą nuo netinkamos veiksnių įtakos, galimybę
visiems šeimos nariams tinkamai įgyvendinti savo teises. Ir tai suprantama, nes
tvirta šeima - tai visuomenės ramybės, valstybės stabilumo ir raidos garantas.

Pagrindiniai šeimos santykių reguliavimo principai yra:
1)monogamija (vyraujanti ir teisiškai sankcionuota vieno vyro santuokos su

viena moterimi forma);
2) santuokos savanoriškumas. Ši nuostata numatyta Lietuvos Respublikos

Konstitucijos 38 straipsnyje, kuriame sakoma, kad santuoka sudaroma laisvu
vyro ir moters sutarimu. Savanoriškas sutikimas sudaryti santuoką neleidžia pa-
naudoti bet kokią prievartą, neatsižvelgiant į jos subjektą ir formą;

3)sutuoktinių lygiateisiškumas pasireiškia sutuoktinių lygiomis teisėmis ir
vienoda civiline atsakomybe tarpusavio santykiuose bei vaikų atžvilgiu, santuo-
kos sudarymo, jos nutraukimo ir kitais bendrais šeimos klausimais;

4) prioritetinė vaikų teisių ir interesų apsauga ir gynimas, vaikų auklėjimas šeimoje
(sutuoktinių pareiga išlaikyti ir auklėti savo nepilnamečius vaikus bei rūpintis jų
švietimu, sveikata, užtikrinti vaiko teisę į asmeninį gyvenimą, asmens neliečia-
mybę ir laisvę, vaiko turtines, socialines ir kitokias teises tiek gyvenant kartu,
tiek skyriumi);

5) motinystės visokeriopa apsauga (valstybė globoja šeimas, auginančias vai-
kus namuose, teikia joms visokeriopą paramą, nustato lengvatas ir garantijas
nėščioms moterims ir motinoms, turinčioms mažamečių vaikų, numatytas, ne
tik šeimos, bet ir darbo, civiliniuose ir net baudžiamuosiuose įstatymuose) ir kt.

6.1. SANTUOKA

Santuoka yra įstatymo nustatyta tvarka įformintas savanoriškas vyro ir
moters susitarimas sukurti šeiminius teisinius santykius. Vyras ir moteris, įsta-
tymo nustatyta tvarka įregistravę santuoką, yra sutuoktiniai.

Santuokos sudarymas yra vienas iš svarbiausių įvykių žmogaus gyvenime.
Nuo jos priklauso ne tik pačių sutuoktinių, bet ir būsimų vaikų laimė ir gerovė.
Nesėkminga santuoka gali ne tik suteikti moralinių išgyvenimų, bet ir sukelti
materialinius nuotolius.

Susitarimas tuoktis (sužadėtuvės) gali būti išreikštas žodžiu arba raštu. Su-
žadėtuvės, parengiamoji vestuvių dalis, Lietuvos rašytiniuose šaltiniuose mini-

308

6. ŠEIMOS TEISĖ

mos nuo XVI a. Sužadėtuvių paprotys paprastai pasireiškia sužadėtinių pasi-
keitimu dovanomis, žiedais, pasirengimu vestuvėms ir kitiems šeimos buities
reikalams. Viešu laikomas susitarimas tuoktis, padavus prašymą įregistruoti san-
tuoką civilinės metrikacijos įstaigoje.

Susitarimas tuoktis nėra įpareigojantis ir negali būti įgyvendintas prie-
varta, tačiau jeigu santuoka nesudaroma, įstatymas numato materialines sank-
cijas — kiekviena viešo susitarimo šalis turi teisę reikalauti iš kitos grąžinti įteik-
tas dovanas ryšium su būsima santuoka, kai dovanos vertė viršija 1000 litų su-
mą. Be to, susitarimo tuoktis šalis turi atlyginti kitai šaliai dėl santuokos ne-
įvykimo patirtas faktines išlaidas, taip pat gali reikalauti, kad būtų atlyginta ne-
turtinė (moralinė) žala. Ieškiniai dėl dovanos ir nuostolių atlyginimo gali būti
pareikšti per vienerius metus nuo atsisakymo sudaryti santuoką dienos.

6.1.1. Santuokos sudarymo sąlygos

Tam, kad būtų sukurta visavertė šeima, išvengta neapgalvotų ir neteisėtų
santuokų, santuokai sudaryti įstatyme nustatytos šios sąlygos:

1) santuokos savanoriškumas. Santuoka sudaroma laisva vyro ir moters valia.
Bet koks grasinimas, prievarta, apgaulė ar kitokie valios trūkumai yra pagrindas
santuoką pripažinti negaliojančia;

2) sutuoktinių amžius. Santuoką leidžiama sūdanti asmenims, kurie san-
tuokos sudarymo dieną yra sulaukę 18 metų. Norinčio tuoktis, tačiau nesulau-
kusio 18 metų amžiaus asmens prašymu teismas, atsižvelgdamas į jo tėvų, glo-
bėjų ar rūpintojų nuomonę, psichinę bei psichologinę būklę, turtinę padėtį ir
kitas svarbias priežastis bei vaikų teisių apsaugos tarnybos išvadą, gali sumažinti
tokio asmens santuokinį amžių, bet ne daugiau kaip trejais metais. Nėštumo at-
veju teismas gali leisti tuoktis asmeniui, nesulaukusiam 15 metų amžiaus. As-
menims, sudariusiems santuoką išimties tvarka, atsiranda visiškas veiksnumas.
Įstatymas nenumato maksimalaus santuokinio amžiaus ir besituokiančiųjų am-
žiaus skirtumo;

3) veiksnumas. Asmuo, įsiteisėjusiu teismo sprendimu pripažintas neveiks-
niu, negali sudaryti santuokos. Tokį sprendimą teismas paprastai priima dėl psi-
chinės ligos ar silpnaprotystės pagal gydytojų išvadą, nes neveiksnūs asmenys
negali suprasti savo veiksmų reikšmės ir jų kontroliuoti.

309

Kartu įstatymas numato šias kliūtis ir draudimus santuokai sudaryti:
1) draudimą tuoktis tos pačios lyties asmenims. Santuoką leidžiama sudaryti tik

tarp skirtingos lyties asmenų.
2) draudimą pažeisti monogamijos principą. Santuokoje esantis asmuo negali

sudaryti kitos santuokos;
3) draudimą tuoktis artimiems giminaičiams. Draudžiama tuoktis tėvams ir

vaikams, įtėviams ir įvaikiams, senoliams ir vaikaičiams, tikriesiems broliams ir
seserims, pusbroliams ir pusseserėms, dėdėms ir dukterėčioms, tetoms ir sū-
nums. Šią santuokos sudarymo kliūtį sąlygoja tiek fiziologiniai (sulaikymas nuo
kraujomaišos), tiek ir dorovės motyvai.

Išvardytos santuokos sudarymo sąlygos yra išsamios ir niekas jų negali
pakeisti ar papildyti.

Susituokti norintys asmenys, paduodami prašymą įregistruoti santuoką,
privalo raštu patvirtinti, kad yra įvykdytos nurodytos santuokos sudarymo sąly-
gos, o civilinės metrikacijos įstaigos pareigūnai (toliau - pareigūnai) prieš įre-
gistruodami santuoką, privalo patikrinti šių sąlygų laikymosi teisingumą.

Padavusiems prašymą įregistruoti santuoką asmenims pareigūnai pasiūlo
pasitikrinti sveikatą, nors sveikatos dokumento nepateikimas nėra kliūtis įregist-
ruoti santuoką. Tačiau vieno iš norinčių tuoktis asmenų nepranešimas kitam
apie tai, kad jis serga venerine liga arba AIDS, yra pagrindas pripažinti santuoką
negaliojančia.

Įstatymas numato, kad ir suinteresuoti asmenys turi teisę raštu pareikšti
civilinės metrikacijos įstaigai, jog egzistuoja norinčių susituokti konkrečių as-
menų nurodytos kliūtys santuokai sudaryti, per 3 dienas pateikdami pareiškime
nurodytų faktų įrodymus. Esant pakankamai pagrindo sustabdyti santuokos re-
gistravimą, norintys susituokti asmenys gali kreiptis į teismą dėl tokio pareiš-
kimo paneigimo. Jeigu teismas savo sprendimu pareiškimą dėl kliūčių santuokai
sudaryti pripažįsta nepagrįstu, sutuoktiniai turi teisę per vienerius metus nuo
tokio pareiškimo sprendimo įsiteisėjimo dienos reikalauti, kad pareiškimą pa-
davęs asmuo atlygintų patirtus tiesioginius nuostolius, išskyrus atvejus, kai pa-
reiškimą buvo padavę vieno iš sutuoktinių tėvai ir prokuroras.

Reikia pažymėti, kad už nuslėpimą aplinkybių, kliudančių susituokti, arba
melagingų žinių suteikimą civilinės metrikacijos įstaigoms, BK 217 straipsnis
numato baudžiamąją atsakomybę — pataisos darbus iki vienerių metų arba bau-
dą.

310

6. ŠEIMOS TEISĖ

6.1.2. Santuokos registravimo tvarka

Norintys susituokti asmeniškai paduoda nustatytos formos prašymą vie-
no iš jų arba jų tėvų gyvenamosios vietos civilines metrikacijos įstaigai. Prašyme
jie turi patvirtinti, kad įvykdytos visos minėtos santuokos sudarymo sąlygos,
taip pat nurodyti, kelintą kartą kiekvienas iš jų tuokiasi ir kiek turi vaikų. Kartu
su prašymu pateikiamas gimimo liudijimas ir pasas arba jį atstojantis do-
kumentas. Ištuoktas asmuo pateikia taip pat ištuokos liudijimą.

Santuoka registruojama praėjus ne mažiau kaip vienam mėnesiui nuo
prašymo padavimo dienos, tačiau norinčių susituokti prašymu ir esant svar-
bioms priežastims civilinės metrikacijos įstaigos vadovas turi teisę leisti regist-
ruoti santuoką ir anksčiau. Kadangi įstatyme nenurodoma, kas yra svarbios
priežastys, jomis laikytinos nėštumas, vaiko gimimas, ilgalaikė komandiruotė į
užsienį, nuolatinės gyvenamosios vietos pakeitimas, šaukimas atlikti karo prie-
volę ir pan. Dėl minėtų ir kitų svarbiomis laikytinų priežasčių atsisakymas re-
gistruoti santuoką anksčiau vieno mėnesio termino gali būti apskųstas teismui.

Santuoka registruojama dalyvaujant tik patiems sutuoktiniams ir dviem
liudytojams. Neleidžiama registruoti santuoką pagal įgaliojimą arba per atstovą.
Susituokiančiųjų asmenų pageidavimu ji gali būti sudaroma iškilmingai arba be
iškilmių. Jeigu santuoka sudaroma iškilmingai, ji gali būti registruojama vėliau
ar susituokiančiųjų prašymo dieną. Tuo atveju, kai vienas iš sutuoktinių nusta-
tytu laiku neatvyksta įregistruoti santuoką arba prašymą atsiima, paduotas pra-
šymas nustoja galios.

Prašymo įregistruoti santuoką padavimo faktas, nurodant ketinančių su-
situokti asmenų vardus, pavardes, gimimo datą, gyvenamąją vieta ir santuokos
registravimo datą, viešai skelbiamas civilinės metrikacijos įstaigoje ne vėliau
kaip dvi savaites iki santuokos registravimo dienos.

Jei vienas susituokiančiųjų negali atvykti į civilinės metrikacijos įstaigą
santuokai įregistruoti dėl sunkios ligos, santuoka gali būti registruojama gydan-
čiajam gydytojui sutikus, sergančiojo namuose arba gydymo įstaigoje.

Santuoka su asmenimis, esančiais įkalinimo vietose, registruojama laikan-
tis įkalinimo įstaigų vidaus tvarką reguliuojančių taisyklių.

311

Nors Lietuvos Respublikos Konstitucijos 38 straipsnyje ir yra numatyta,
kad valstybė pripažįsta ir bažnytinę santuokos registraciją, tačiau iki šiol teisiš-
kai nebuvo sureguliuota nemažai su santuokos sudarymu bažnyčioje (tarp jų ir
registravimu) susijusių esminių klausimų.

Dabar bažnytine (konfesine) tvarka santuoka mūsų šalyje pripažįstama
tik tokia bažnytinė santuoka, kuri sudaryta pagal Lietuvos Respublikoje įregist-
ruotų ir valstybės pripažintų religinių organizacijų kanonų nustatytą procedūrą.
Lietuvoje yra valstybės pripažintos tokios religinės bendruomenės ir bendrijos:
lotynų apeigų katalikų, graikų apeigų katalikų, evangelikų liuteronų, evangelikų
reformatų, ortodoksų (stačiatikių), judėjų, musulmonų sunitų ir karaimų.

Santuokos sudarymas bažnytine tvarka suteikia tokias pat pasekmes kaip
ir jos sudarymas civilinės metrikacijos įstaigoje, jeigu: nebuvo pažeistos bendro-
sios nustatytus santuokos sudarymo sąlygos; santuokos sudarymas bažnytine
tvarka buvo įrašytas į apskaitą civilinės metrikacijos įstaigoje.

Po santuokos sudarymo bažnytine tvarka atitinkamos religinės organiza-
cijos įgaliotas asmuo per 10 dienų privalo pateikti vietos civilinės metrikacijos
įstaigai nustatytos formos pranešimą apie santuokos įregistravimą bažnytine
tvarka. Civilinės metrikacijos įstaiga, gavusi pranešimą apie santuokos suda-
rymą bažnytine tvarka, įrašo santuokos įrašą ir išduoda santuokos liudijimą.
Tokiu atveju santuoka laikoma sudaryta nuo jos įregistravimo bažnytine tvarka
dienos. Jeigu per 10 dienų pranešimas apie santuokos įregistravimą bažnytine
tvarka civilinės metrikacijos įstaigai nepateikiamas, santuoka laikoma sudaryta
nuo tos dienos, kai ji buvo įtraukta į apskaitą civilinės metrikacijos įstaigoje.

Tokia bažnytine tvarka sudarytos santuokos apskaitos tvarka turi paten-
kinti ir tikinčiųjų interesą tuoktis pagal savo religijos kanonus, ir valstybės inte-
resą užtikrinti santuokų apskaitą, išvengti monogamijos ir kitų santuokos suda-
rymo sąlygų pažeidimų. Civilinės metrikacijos įstaiga, įregistravusi santuoką, iš-
duoda santuokos liudijimą, kuris yra santuokos įrodymas.

Užsienio valstybių piliečiai, norintys įregistruoti santuoką Lietuvoje, pri-
valo taip pat pateikti savo valstybės kompetentingos įstaigos išduotą doku-
mentą, patvirtinantį, kad santuokai sudaryti nėra kliūčių.

Lietuvos Respublikos piliečių užsienio valstybių institucijose įregistruotos
santuokos įtraukiamos į apskaitą, jei jos sudarytos nepažeidžiant Lietuvos įsta-
tymų, sutuoktinių gyvenamosios vietos mūsų šalyje civilinės metrikacijos įstai-
goje įrašant santuokos įrašą, išduodant santuokos liudijimą ir padarant įrašą
Lietuvos Respublikos piliečio pase. Nuolat Lietuvoje negyvenančių piliečių san-
tuokas į apskaitą įtraukia Vilniaus miesto civilinės metrikacijos skyrius.

312

6. ŠEIMOS TEISĖ

6.1.3. Santuokos negaliojimas

Pažeidus įstatymų nustatytas santuokos sudarymo sąlygas arba esant kliū-
tims sudaryti santuoką, ji gali būti pripažinta negaliojančia šiais pagrindais ir
tvarka, kai:

1)susituokia tos pačios lyties asmenys;
2) pažeistas santuokos savanoriškumo principas;

3) nėra sukakęs santuokinis amžius, jeigu jis nebuvo sumažintas įstatymo nustatyta
tvarka;

4) santuoka buvo sudaryta su teismo pripažintu neveiksniu asmeniu;
5) pažeistas monogamijos principas;

6) santuoka sudaryta tarp artimųjų giminaičių;
7) vienam iš sutuoktinių iki santuokos sudarymo nebuvo pranešta apie tai, kad jis

serga venerine liga arba AIDS;
8) santuoka sudaryta tik dėl akių, neturint tikslo sukurti šeiminius teisinius santy-

kius (fiktyvi santuoka), o siekiant įgyti teisę į tartą, gyvenamąjį plotą, gauti kitos valstybės
pilietybę ir pan.;

9) nebuvo išreikšta tikroji valia (santuokos sudarymo momentu susituokiantysis ne-
galėjo suprasti savo veiksmų prasmės ar apgaulės, dėl esminės klaidos, pasireiškusios iki
santuokos sveikatos būkle ar lytine anomalija, dėl kurių normalus šeimyninis gyvenimas ne-
įmanomas, kito sutuoktinio padarymo sunkaus nusikaltimo).

Santuoka pripažįstama negaliojančia tik teismine tvarka nuo jos suda-
rymo momento pagal sutuoktinio, prokuroro, nepilnamečio tėvų, globėjų ar
rūpintojų, vaiko teisių apsaugos tarnybos arba bet kurio kito asmens, kurio tei-
sės ar teisėti interesai buvo pažeisti santuoka, ieškinį, atsižvelgiant į santuokos
pripažinimo negaliojančia pagrindą.

Vienerių metų ieškininis senaties terminas reikalauti santuoką pripažinti
negaliojančia nustatytas:

- sutuoktiniui iki 18 metų (skaičiuojamas nuo pilnametystės dienos);
- neišreiškus tikrosios valios (nuo aplinkybių paaiškėjimo dienos);
- fiktyvia, santuoką nuo tokios santuokos sudarymo dienos.

313

Prokuroras ieškinį dėl fiktyvios santuokos pripažinimo negaliojančia gali
pateikti per 5 metus nuo tokios santuokos sudarymo. Reikalavimui pripažinti
santuoką negaliojančia kitais pagrindais ieškininė senatis netaikoma.

Santuokos pripažinimas negaliojančia sukelia tam tikras teisines pasek-
mes. Vaikai, kilę iš tėvų, buvusių pripažintoje negaliojančioje santuokoje, lai-
komi gimusiais galiojančioje santuokoje. Jeigu abu sutuoktiniai buvo sąžiningi,
t.y. nežinojo ir negalėjo žinoti esant kliūčių santuokai sūdanti, tai net ir jų san-
tuoką pripažinus negaliojančia, sukelia jiems tokias pat teisines pasekmes, kaip
ir galiojanti santuoka. Jeigu vienas iš sutuoktinių buvo nesąžiningas, negaliojanti
santuoka suteikia jam tas teises, kurios pripažįstamos sutuoktiniams. Kai nesą-
žiningi yra abu sutuoktiniai, tai negaliojanti santuoka jiems nesukuria sutuokti-
nių teisių ir pareigų. Tai reiškia, kad kiekvienas jų turi teisę atsiimti savo turtą,
taip pat ir padovanotą kitam sutuoktiniui.

6.1.4. Santuokos pasibaigimas

Šeimos įstatymai numato du santuokos pasibaigimo pagrindus -vieno iš
sutuoktinių mirtį ir santuokos nutraukimą įstatymo nustatyta tvarka.

Santuoka pasibaigia vienam iš sutuoktinių mirus arba teismo sprendimu
paskelbus jį mirusiu. Mirtis visada besąlygiškai nutraukia šeiminius santykius, o
paskelbus sutuoktinį mirusiu santuoka laikoma pasibaigusia nuo teismo spren-
dinio įsiteisėjimo dienos arba nuo teismo sprendime nurodytos asmens mirties
dienos. Jeigu sutuoktinis teismo paskelbtas mirusiu, atsiranda, tai, panaikinus
teismo sprendimą, abiejų sutuoktinių bendru prašymu, paduotu santuokos pa-
baigą įregistravusiai civilinės metrikacijos įstaigai, santuoka gali būti atnaujinta.
Santuoka negali būti atnaujinta, jeigu kitas sutuoktinis sudarė naują santuoką
arba yra kliūčių santuokai sudaryti.

Yra trys santuokos nutraukimo būdai:
1) abieju sutuoktinių bendru sutikimu;
2) vieno iš sutuoktinių pareiškimu;
3) dėl sutuoktinio (sutuoktiniu) kaltės.
Visais atvejais santuoka nutraukiama teismine tvarka ir pasibaigia nuo

teismo sprendimo ją nutraukti įsiteisėjimo dienos.

314

6. ŠEIMOS TEISĖ

1. Sutuoktinių bendru sutikimu santuoka gali būti nutraukta, jeigu yra vi-
sos šios sąlygos:

1) nuo santuokos sudarymo yra praėję daugiau nei vieneri metai;
2) abu sutuoktiniai yra sudarę sutartį dėl santuokos nutraukimo pasekmių (turto

padalijimo, vaikų išlaikymo ir pan.);
3) abu sutuoktiniai yra visiškai veiksnūs.
Šiuo atveju bendras sutuoktinių pareiškimas nutraukti santuoką paduo-

damas vieno iš sutuoktinių gyvenamosios vietos apylinkės teismui, kartu patei-
kiant sutartį dėl santuokos nutraukimo pasekmių ir nurodant priežastis, dėl ku-
rių, sutuoktinių manymu, jų santuoka iširo.

Vis dėlto teismas vieno iš sutuoktinių prašymu arba savo iniciatyva pri-
valo imtis priemonių sutuoktiniams sutaikyti ir tuo tikslu gali nustatyti ne il-
gesnį kaip 6 mėnesių terminą. Tokiu atveju santuokos nutraukimo byla sustab-
doma ir atnaujinama praėjus nustatytam terminui vieno iš sutuoktinių prašymu.
Jeigu per vienerius metus nuo susitaikymo termino pradžios nė vienas sutuok-
tinių nereikalauja nutraukti santuokos, pareiškimas dėl jos nutraukimo palieka-
mas nenagrinėtas. Jeigu sutuoktiniai daugiau nei vienerius metus kartu bendrai
nebegyvena arba termino susitaikyti nustatymas iš esmės prieštarautų vieno iš
sutuoktinių ar jų vaikų interesams, taip pat kai abu sutuoktiniai reikalauja nagri-
nėti bylą iš esmės, terminas susitaikyti nenustatomas.

Teismas priima sprendimą santuoką nutraukti, jeigu įsitikina, kad san-
tuoka faktiškai iširo, t.y. jeigu sutuoktiniai kartu bendrai nebegyvena, jeigu dau-
giau nei metus laiko neveda bendro ūkio ir negyvena santuokinio gyveninio ir
nebegalima tikėtis, kad jie vėl pradės gyventi kartu.

2. Santuoka vieno iš sutuoktinių pareiškimu, paduodamu pareiškėjo gy-
venamosios vietos apylinkės teismui, gali būti nutraukta esant bent vienai iš šių
sąlygų:

1) sutuoktiniai gyvena skyrium (separacija) daugiau nei vienerius metus;
2) vienas iš sutuoktinių pripažintas teismo spendimu neveiksniu po santuokos suda-

3) vienas iš sutuoktinių teismo sprendimu pripažintas nežinia kur esančiu;
4) vienas iš sutuoktinių atlieka laisvės atėmimo bausmę ilgiau nei vienerius metus už

netyčinį nusikaltimą.
Pareiškime turi būti nurodytas vienas iš čia minimų santuokos nutrau-

kimo pagrindų, kaip pareiškėjas įvykdys savo pareigas kitam sutuoktiniui ir ne-
pilnamečiams vaikams, taip pat nurodyti CPK numatyti duomenys.

315

Teismas, atsižvelgdamas į vieno iš sutuoktinių amžių, santuokos trukinę,
sutuoktinių nepilnamečių vaikų interesus, gali atsisakyti nutraukti santuoką, jei-
gu jos nutraukimas padarytų esminę turtinę ar neturtinę žalą vienam iš su-
tuoktinių ar jų nepilnamečiams vaikams.

Kitas sutuoktinis arba jo globėjas turi teisę pareikšti, kad santuoka iširo
dėl pareiškimą padavusio sutuoktinio kaltės ir reikalauti, kad teismas nutrauktų
santuoką šiuo pagrindu. Apie tai kalbama toliau.

Teismas, nutraukdamas santuoką, turi išspręsti sutuoktinių nepilnamečių
vaikų gyvenamosios vietos ir jų išlaikymo bei jų bendro turto padalijimo klau-
simus, išskyrus atvejus, kai turtas padalintas bendru sutuoktinių susitarimu, pa-
tvirtintu notariškai.

3. Santuokos nutraukimas dėl vieno ar abiejų sutuoktinių kaltės preziu-
muojamas, jeigu ji faktiškai iširo, kaltininkas iš esmės pažeidė savo santuokines
pareigas, dėl to bendras sutuoktinių gyvenimas tapo negalimas. Santuokos iš-
irimo dėl kito sutuoktinio kaltės prielaida yra, jeigu jis nuteisiamas už tyčinį nu-
sikaltimą arba yra neištikimas, arba žiauriai elgiasi su kitu sutuoktiniu ar šeimos
nariais, arba paliko šeimą ir daugiau kaip metus laiko visiškai ja nesirūpina.

Gavęs ieškininį pareiškimą, teismas privalo pasiūlyti sutuoktiniams taikiai
išspręsti jų tarpusavio turtinius, vaikų išlaikymo ir auklėjimo klausimus, taip pat
kitas santuokos nutraukimo pasekmes. Sutuoktiniams susitarus taikomos tokios
pačios sąlygos ir priemonės kaip ir taikant sutuoktinius santuokos nutraukimo
bendru susitarimu atveju.

Sutaikyti nepavykus, teismas, atsižvelgdamas į bylos aplinkybes, gali pri-
pažinti, kad santuoka iširo dėl abiejų sutuoktinių kaltės. Šiuo atveju atsiranda
tos pačios pasekmės, kaip ir nutraukus santuoką sutuoktinių bendru sutikimu.
Vienam iš sutuoktinių reikalaujant byla nagrinėjama uždarame teisino posėdyje,
o abiem sutuoktiniams prašant teismas, nutraukdamas santuoką, sprendime
nenurodo konkrečių sutuoktinių kaltę patvirtinančių faktų, o tik konstatuoja,
kad santuoka iširo dėl vieno ar abiejų sutuoktinių kaltės.

Iki bus priimtas sprendimas, teismas, atsižvelgdamas į sutuoktinių vaikų,
taip pat į vieno iš sutuoktinių interesus, gali taikyti laikinąsias jų apsaugos prie-
mones, numatytas CK 3.65 straipsnyje.

Kaltas dėl santuokos iširimo sutuoktinis praranda tas teises, kurias įsta-
tymas ar vedybų sutartis suteikia išsituokusiam asmeniui, įskaitant teisę į išlai-
kymą. Be to, kito sutuoktinio reikalavimu, kaltas sutuoktinis turi atlyginti tur-
tinę ir neturtinę žalą, susijusią su santuokos nutraukimu, taip pat grąžinti iš jo
gautas dovanas, išskyrus vestuvinį žiedą.

316

6. ŠEIMOS TEISĖ

Jeigu santuoka nutraukta dėl abiejų sutuoktinių kaltes, abu jie turi teisę
reikalauti grąžinti dovanotus nekilnojamuosius daiktus, jeigu nuo dovanojimo
sutarties nėra praėję daugiau kaip 10 metų ir nekilnojamasis daiktas nėra per-
leistas tretiesiems asmenims.

Šeimos įstatymuose numatytos teisinės pasekmės atsiranda neatsižvel-
giant į santuokos nutraukimo budus. Nutraukiant santuoką teismas kartu pri-
valo išspręsti visus klausimus, susijusius su jos nutraukimu: sutuoktinių nepil-
namečių vaikų išlaikymu, jų gyvenamosios vietos nustatymu, tėvų dalyvavimo
jų auklėjime, sutuoktinių bendro turto padalijimu bei jų tarpusavio išlaikymo,
buvusiųjų sutuoktinių pavardės ir kitus klausimus. Apie kai kurias teisines pa-
sekmes, nutraukus santuoką, pakalbėsime kiek plačiau.

Visų pirma pabrėžtina, kad nuo santuokos nutraukimo bylos iškėlimo
sandoriai, susiję su sutuoktinių bendrąja jungtine nuosavybe, gali būti pripažinti
negaliojančiais.

Labai svarbi norma, nustatanti nepilnamečių vaikų ir vieno iš buvusių su-
tuoktinių teisės j gyvenamąją patalpą garantijas. Sutuoktinis, su kuriuo lieka ne-
pilnamečiai vaikai, įgyja teisę naudotis uzufrukto (teisė naudotis svetimu daiktu
ir gauti iš jo vaisius, produkciją ir pajamas) teisėmis, gyvenamąja patalpa net ir
tuo atveju, kai ši gyvenamoji patalpa yra kito sutuoktinio nuosavybė.

CK 3.72 straipsnio normos numato dideles garantijas reguliuojant buvu-
sių sutuoktinių (dažniausiai motinos) išlaikymo klausimus. Sutuoktiniui reika-
lingas išlaikymas, jeigu jis augina bendrą savo ir buvusio sutuoktinio nepilna-
metį vaiką, yra nedarbingas dėl savo amžiaus ar sveikatos būklės, kai dėl san-
tuokos sudarymo ir bendrų šeimos interesų ar vaikų priežiūros negalėjo įgyti
specialybės ar baigti studijų. Taip pat yra numatyta galimybė išlaikymą priteisti
ne vien tik periodiniais mokėjimais, bet ir tvirta vienkartine pinigų suma arba
tam tikru turtu. Sutuoktinis, dėl kurio kaltės nutraukta santuoka, neturi teisės į
išlaikymą.

6.1.5. Sutuoktinių gyvenimas skyrium (separacija)

CK Šeimos teisės knygoje įtvirtintas naujas šeimos institutas-separacija,
kuri reguliuoja sutuoktinių gyvenimą skyriumi.

Separacija (lot. separatio - atskyrimas) — XVI amžiuje katalikų bažnyčios,
iki tol griežtai draudusios santuokos nutraukimą, įteisinta tvarka, pakeitusi su-
tuoktinių ištuoką gyvenimu atskirai, formaliai išsaugojant santuoką ir nesutei-

317

kiant teisės sudaryti naują. Ši idėja vėliau buvo įgyvendinta ir kitose ne tik kata-
likiškose šalyse.

Pagrindinis separacijos tikslas - sudaryti galimybę sutuoktiniams, atsidū-
rusiems ties skyrybų slenksčiu, per tam tikrą laiką gyvenant atskirai, ramiai ir
realiai apmąstyti ir įvertinti konfliktinę situaciją, tokiu būdu išsaugoti santuoką
ir vėl tęsti šeiminį gyvenimą. Separacijos atveju santuoka išlieka, bet turtinės
pasekmės atsiranda tokios pat, kaip ir nutraukus santuoką.

Šeimos teisės V skyrius nustato, kad bylas dėl sutuoktinių gyvenimo sky-
rium nagrinėja tik teismas, numato jų kreipimosi į teismą pagrindus ir tvarką,
gyvenimo skyrium teisines pasekmes, sutuoktinių tarpusavio išlaikymo, gyve-
nimo skyrium pasibaigimą. Gyvenant skyriumi, akcentuojama vieno iš sutuok-
tinių bei jų nepilnamečių vaikų teisių ir teisėtų interesų apsauga, vaikų teisių ap-
saugos tarnybos privaloma išvada, nagrinėjant teisme bylą, kad nebūtų pažeis-
tos vaikų teisės.

Pagrindu prašyti gyventi skyrium yra tapęs neįmanomas bendras sutuok-
tinių gyvenimas, galintis iš esmės pakenkti jų nepilnamečių vaikų interesams.

Teismas, atsižvelgdamas į sutuoktinių nepilnamečių vaikų, taip pat į vie-
no iš sutuoktinių interesus, privalo bandyti juos sutaikyti ir prireikus taikyti
anksčiau nurodytas laikinąsias apsaugos priemones.

Gyvenimas skyrium pasibaigia teismo sprendimu, jei sutuoktiniai vėl pra-
deda kartu gyventi ir ketina bendrą gyvenimą tęsti nuolat.

Separacija leidžia nutraukti santuoką teismine tvarka, jeigu sutuoktiniai
gyvena skyrium daugiau kaip vienerius metus (ji gali trukti kur kas ilgiau) ir kai
to reikalauja bet kuris iš jų.

6.2. SUTUOKTINIŲ TURTINĖS TEISĖS IR PAREIGOS

Sutuoktiniai, gyvendami kartu, bendrai tvarko namų ūkį, bendrai naudoja
lėšas namų apyvokos ir kitiems daiktams, kuriais tenkinami asmeniniai kiek-
vieno iš sutuoktinių ir kitų šeimos narių poreikiai, įsigyti. Tačiau, jeigu tarp su-
tuoktinių atsiranda nesutarimų ar ginčų, galinčių pasibaigti santuokos nutrau-
kimu, šeimos teisėje įtvirtintas naujas institutas - šeimos turtas, kurio tikslas -
apsaugoti nepilnamečių vaikų ir ekonomine prasme silpnesniojo sutuoktinio
teises ir teisėtus interesus santuokos nutraukimo atveju.

318

6. ŠEIMOS TEISĖ

Šeimos turtu pripažįstamas turtas, nuosavybės teise priklausantis
vienam arba abiem sutuoktiniams, neatsižvelgiant į tai, kurio sutuokti-
nio nuosavybė iki santuokos buvo ar po jos sudarymo yra. Tai - šeimos
gyvenamoji patalpa; kilnojamasis turtas, skirtas šeimos namų ūkio poreikiams
tenkinti, įskaitant baldus.

Siekiant apsaugoti visos šeimos interesus, CK 3.85 straipsnyje nustatytos
tam tikros garantijos ir apribojimai, susiję su šeimos turto disponavimu. Šeimos
turto teisinis režimas pasibaigia nutraukus santuoką, ją pripažinus negaliojančia
ar sutuoktiniams pradėjus gyventi skyrium. Sutuoktiniui, su kuriuo lieka nepil-
namečiai vaikai, teismo sprendimu suteikiama teisė naudotis šeimos turtu ar jo
dalimi (uzufruktu) iki vaikai sulauks pilnametystės.

Santuoka sukuria šias dvi sutuoktinių turto teisinio režimo rūšis — įsta-
tyminį ir sutartinį.

1. įstatyminis turto teisinis režimas suprantamas kaip įstatymo nustatyta
tvarka ir taikomas, jeigu sutuoktiniai nėra sudarę vedybų sutarties. Tai reiškia,
kad turtas, sutuoktinių įgytas po santuokos sudarymo, yra jų bendroji jungtinė
nuosavybė, kuria pripažįstama:

1)turtas, įvytas po santuokos sudarymo abiejų sutuoktinių ar vieno jų vardu;
2) pajamos ir vaisiai, gauti iš sutuoktinio asmenine nuosavybe esančio turto;
3) pajamos, gautos iš abiejų sutuoktinių bendros ar vieno iš jų darbinės ar intelekti-

nės veiklos, dividendai, pensijos, pašalpos bei kitokie mokėjimai, išskyrus tikslinės paskir-
ties mokėjimus;

4) įmonė ir iš jos veiklos ar kitokio verslo gaunamos pajamos, jeigu verslu abu su-
tuoktiniai pradėjo verstis po santuokos sudarymo.

Turtu, esančiu bendrąja nuosavybe, sutuoktiniai naudojasi, jį valdo ir juo
disponuoja bendru susitarimu. CK 3.92 — 3.96 straipsniai numato veiksmus, kai
nereikalinga kito sutuoktinio sutikimo, sandorių, susijusių su bendrąja sutuokti-
nių nuosavybe, sudarymo atvejus, įgaliojimo vienasmeniškai tvarkyti turtą tai-
sykles.

Įtvirtinta sutuoktinių pareiga yra rūpintis bendro turto išsaugojimu ir
gausinimu bei nustatoma pareiga kompensuoti bendrosios jungtinės nuosavy-
bės sumažėjimą, jeigu tai įvyko dėl priežasčių, nesusijusių su visos šeimos po-
reikių taikymu.

Bendroji jungtinė sutuoktinių nuosavybė pasibaigia:
1) mirus vienam iš sutuoktinių ar jį paskelbus mirusiu ar pripažinus nežinia kur

esančiu;
2) pripažinus santuoką negaliojančia;

..319'

3) nutraukus santuoką
4) sutuoktiniams pradėjus gyventi skyrium;
5) teismo sprendimu padalijus bendrą turtą;
6) sutuoktinių susitarimu pakeitus įstatyminį turto teisinį režimą;
7) kitais įstatymų nustatytais atvejais.
Turtas yra sutuoktinių bendroji jungtinė nuosavybė, kol nėra įrodyta, kad

jis yra vieno iš sutuoktinių asmeninė nuosavybė.
Asmenine sutuoktinių nuosavybe pripažįstamas turtas:
1) kiekvieno iš sutuoktinių įgytas iki santuokos sudarymo;
2) sutuoktiniui dovanotas ar jo paveldėtas po santuokos sudarymo, jeigu dovanojimo

sutartyje, ar testamente nėra nurodyta, kad turtas perduodamas bendrojon jungtinėn sutuok-
tiniu nuosavybėn;

3) sutuoktinių asmeninio naudojimo daiktai (avalynė, drabužiai, profesinės veiklos
įrankiai);

4) intelektinės ir pramoninės nuosavybės teisės, išskyrus pajamas iš intelektinės veik-
los;

5) lėšos ir daiktai, reikalingi asmeniniam sutuoktinio verslui, išskyrus skirtus ver-
slui, kuriuo verčiasi abu sutuoktiniai bendrai;

6) lėšos, vieno sutuoktinio gautos kaip žalos atlyginimas, ar kitokia kompensacija už
Žalą, padarytą sveikatos sužalojimu, ir neturtinę žalą, tikslinė materialinė parama ir kito-
kios išmokos, išimtinai susijusios tik su jas gavusio sutuoktinio asmeniu;

7) sutuoktinio įvytas turtas už asmenines lėšas arba lėšas, gautas realizavus jo asme-
nine nuosavybe esantį turtą.

Asmeninis turtas, kurį vienas sutuoktinis laikinai perduoda kitam sutuok-
tiniui pastarojo asmeniniams poreikiams tenkinti, išlieka turtą perdavusio su-
tuoktinio asmenine nuosavybe. Tačiau turtas, esantis vieno iš sutuoktinių as-
menine nuosavybe, gali būti teismine tvarka pripažintas sutuoktinių bendrąja
jungtine nuosavybe, jeigu nustatoma, kad santuokos metu šis turtas iš esmės
pagerintas sutuoktinių bendrų lėšų sąskaita arba kito sutuoktinio lėšų ar darbo
sąskaita (kapitalinis remontas, rekonstrukcija, pertvarkymas ir kt.).

2. Šeimos teisė nustato galimybę išvengti bendrosios jungtinės nuosavy-
bės teisinio režimo vedybų sutarties sudarymo atveju.

Vedybų sutartis yra sutuoktinių susitarimas, nustatantis sutuokti-
nių teises ir pareigas santuokoje, taip pat po santuokos nutraukimo ar
gyvenant skyrium. Vedybų sutartis nėra privaloma ir gali būti sudaryta iki san-
tuokos įregistravimo (iki vedybinė sutartis) arba bet kuriuo metu po santuokos
įregistravimo (povedybinė sutartis). Ikivedybinė sutartis įsigalioja nuo san-

320..

6. ŠEIMOS TEISĖ

tuokos įregistravimo dienos, o povedybinė sutartis - nuo jos sudarymo mo-
mento, jei sutartyje nenustatyta kitaip. Nepilnametis gali povedybinę sutartį su-
daryti tik po santuokos įregistravimo.

Tokiu būdu ikivedybines sutarties sudarymo faktas negali būti kaip san-
tuokos pagrindinis registravimo psichologinis stimuliatorius ir būtina santuokos
sudarymo sąlyga, nes ikivedybinės, kaip ir povedybinės, sutarties sudarymas yra
asmenų teisė, o ne pareiga.

Vedybų sutarus turi būti sudaryta notarine forma, o jos pakeitimas gali-
mas tik leidus teismui. Prieš trečiuosius asmenis vedybų sutartis gali būti pa-
naudota tik tuo atveju, jeigu ji buvo įregistruota hipotekos (turto įkeitimo) įstai-
goje. Tuo siekiama apsaugoti sąžiningų trečiųjų asmenų interesus, kad šie, prieš
įgydami turtą, galėtų įsitikinti, koks yra to turto teisinis statusas.

Sutuoktiniai, sudarydami vedybų sutartį, gali pasirinkti vieną iš trijų toliau
nurodomų turto teisinio režimo rūšių, numatydami, kad turtas:

1) įgytas tiek iki santuokos, tiek gyvenant santuokoje, yra kiekvieno sutuoktinio as-
meninė nuosavybė;

2) kiekvieno sutuoktinio įgytas ir esantis jų asmenine nuosavybe, po santuokos įre-
gistravimo tampa jų bendrąja jungtine nuosavybe;

3) įgytas santuokoje, yra bendroji dalinė sutuoktinių nuosavybė.
Viena iš šių sąlygų sutuoktinių sutarimu gali būti taikoma visam tiek esa-

mam, tiek būsimam turtui arba tik jo daliai ar tik konkretiems daiktams.
Sutuoktiniai vedybų sutartyje gali nustatyti teises ir pareigas, susijusias su

turto tvarkymu, tarpusavio išlaikymu, dalyvavimu tenkinant šeimos reikmes ir
darant išlaidas, taip pat turto padalijimo būdą ir tvarką, jei santuoka nutrau-
kiama, bei kitus klausimus, susijusius su sutuoktinių tarpusavio turtiniais santy-
kiais.

Kartu numatomos vedybų sutarties negaliojančios sąlygos, iš kurių iš-
skirtinos tos, kurios nustato ar keičia sutuoktinių asmenines teises ir pareigas jų
vaikų atžvilgiu bei riboja ar atima iš sutuoktinio teisę į išlaikymą ir kt. (CK
3.105 str.). Sutuoktiniui reikalaujant teismas vedybų sutartį gali pripažinti visiš-
kai ar iš dalies negaliojančia, jeigu sutartis iš esmės pažeidžia sutuoktinių lygia-
teisiškumo principą ir vienam iš sutuoktinių yra labai nepalanki. Vieno ar dviejų
sutuoktinių kreditoriai turi teisę reikalauti pripažinti vedybų sutartį negaliojan-
čia dėl jos fiktyvumo.

Vedybų sutartis pasibaigia nutraukus santuoką ar sutuoktiniams pradėjus
gyventi skyrium. Jos pasibaigimas, kaip ir prašymas įregistruoti, įforminamas
vedybų sutarčių registre, kurio įgyvendinimo instrukciją ir prašymų formą yra

321

patvirtinęs teisingumo ministras 2002 m. birželio 26 d. įsakymu Nr. 178 (Žin.,
2002, Nr. 66-2726).

Atskiro — VIII skyriaus normos reglamentuoja turto, esančio bendrąja
jungtine sutuoktinių nuosavybe, padalijimo klausimus ir nustato sutuoktinių
kreditorių teisių garantijas.

Vieno iš sutuoktinių ar jų kreditoriams reikalaujant, turtas, esantis ben-
drąja jungtine sutuoktinių nuosavybe, gali būti padalytas sutuoktinių susitarimu
arba teismo sprendimu tiek sutuoktiniams esant santuokoje, tiek ją nutraukus
ar pradėjus gyventi skyrium.

Sutuoktinių bendroji jungtinė nuosavybė dalijama sudarant turto balansą:
1) pirmiausia atribojant sutuoktiniu bendrą ir kiekvieno jų asmeninį turtą;
2) nustačius bendrą turtą, iš jo turi būti atimamos skolos, kurios turi būti apmoka-

mos bendro turto sąskaita;
3) po to turi būti išsprendžiamas klausimas, kuris iš sutuoktiniu savo asmeninio

turto sąskaita privalo kompensuoti bendro turto sumažėjimą ir atvirkščiai;
4) jeigu, sudarius balansą, paaiškėja, kad bendro turto dar liko, šis turtas padalija-

mas tarp sutuoktiniu lygiomis dalimis, išskyrus atvejus CK 3.123 straipsnyje.
Teismo sprendimu padalijamas turtas, kurį, kaip bendrąją jungtinę nuo-

savybę, sutuoktiniai įgijo iki bylos iškėlimo dienos arba iki teismo sprendimo
priėmimo dienos, taip pat bendrai įgytas turtas sutuoktiniams gyvenant kartu.

Turtą padalijant natūra, turi būti atsižvelgiama į jo vertę ir kiekvieno su-
tuoktinio dalį bendrame turte. Nesant galimybių padalyti turtą natūra, jis pritei-
siamas vienam sutuoktiniui, kartu jį įpareigojant kompensuoti antrajam sutuok-
tiniui jo dalį pinigais. Be to, dalijant turtą, atsižvelgiama į nepilnamečių vaikų
interesus, vieno iš sutuoktinių sveikatos būklę arba kitas svarbias aplinkybes.

Sutuoktinis, kurio prašymu buvo padalytas turtas, kai santuoka nėra nu-
traukta, privalo, kiek leidžia galimybės, prisidėti prie šeimos namų ūkio išlai-
kymo ir vaikų auklėjimo bei švietimo.

Turto padalijimas galimas teismo sprendimu nenutraukiant santuokos,
jeigu vienas iš sutuoktinių pripažintas neveiksniu arba nuostolingai tvarko ben-
drą turtą arba savo veiksmais kelia pavojų bendrajai jungtinei nuosavybei ir
pan.

Į dalytiną turtą neįtraukiami daiktai, skirti nepilnamečių vaikų poreikiams
tenkinti, taip pat sutuoktinių drabužiai, asmeninio naudojimo daiktai, jų asme-
ninės neturtinės ir turtinės teisės, susijusios tik su sutuoktiniu asmeniu. Turtas,
skirtas nepilnamečių vaikų poreikiams tenkinti, yra perduodamas neišieškant
kompensacijos tam sutuoktiniui, su kuriuo lieka gyventi nepilnamečiai vaikai.
Kitas nedalytinas asmeninis turtas perduodamas kiekvienam iš sutuoktinių.

322...".....................................

6. ŠEIMOS TEISĖ

Šalių sutartis ar teismo sprendimas, kuriuo padalyta bendroji jungtinė su-
tuoktinių nuosavybė, turi būti registruojamas hipotekos įstaigoje, kurioje įre-
gistruota vedybų sutartis, arba kai yra padalintas turtas, padarant atitinkamą įra-
šą vedybų sutarčių registre.

6.3. VAIKŲ IR TĖVŲ TARPUSAVIO TEISĖS IR
PAREIGOS

Gimus vaikui tėvams atsiranda jo atžvilgiu įvairios asmeninės ir turtinės
teisės ir neatsiejamai su jomis susijusios pareigos. Tėvų teisė ir pareiga — auklėti
savo vaikus dorais žmonėmis ir ištikimais piliečiais, iki pilnametystės juos išlai-
kyti — sakoma Lietuvos Respublikos Konstitucijos 38 straipsnyje.

Vaikų ir tėvų asmeninės teisės ir pareigos grindžiamos vaiko kilmės nu-
statymo pagrindais, tėvystės pripažinimo ir nustatymo bei tėvystės (motinystės)
nuginčijimo sąlygomis, kurios yra reglamentuojamos Šeimos teisės X skyriuje.

Vaiko kilmės nustatymas šeimos teisėje yra numatytas ir iš motinos, ir
iš tėvo pusės.

Civilinės metrikacijos įstaiga vaiko gimimo įraše moterį įrašo vaiko mo-
tina, remdamasi medicinos įstaigos išduotu pažymėjimu apie jos pagimdytą vai-
ką. Nesant duomenų apie motiną arba jei motinystė nuginčyta, motinystę gali
nustatyti teismas pagal moters, laikančios save vaiko motina, pilnamečio vaiko,
vaiko tėvo, globėjo (rūpintojo) ar valstybės vaiko teisių apsaugos institucijos
(VTAĮ) ieškinį.

Jei vaiką pagimdė motina, kuri yra susituokusi, nors vaikas pradėtas iki
santuokos, vaiko tėvu įrašomas vaiko motinos sutuoktinis remiantis jai išduotu
santuokos liudijimu. Kai vaikas gimsta praėjus ne daugiau kaip trims šimtams
dienų nuo sutuoktinių gyvenimo skyrium pradžios arba po jų santuokos pripa-
žinimo negaliojančia bei jos nutraukimo, arba po sutuoktinio mirties, vaiko tė-
vu taip pat pripažįstamas buvęs vaiko motinos sutuoktinis (CK 3.140 str.).

Nuginčyti tėvystę, kai vaikas gimė susituokusiems tėvams arba praėjus
daugiau kaip trims Šimtams dienų po santuokos pabaigos, galima tik įrodžius,
kad asmuo negali būti vaiko tėvas. Nuginčyti tėvystę (motinystę) gali tik teis-
mas, į kurį galima kreiptis per vienerius metus, įrodžius, kad vaiko tėvas (mo-
tina) nėra biologiniai tėvai (CK 3.150 str.).

Kai vaiko gimimo įraše nėra duomenų apie tėvą, tėvystė gali būti pripa-
žįstama pagal asmens, laikančio save vaiko tėvu, pareiškimą. Vyriškis, laikantis

.. 323

save tėvu, turi teisę kartu su vaiko motina paduoti civilinės metrikacijos įstaigai
notaro patvirtintą pareiškimą dėl gimusio ar pradėto, bet dar negimusio vaiko
tėvystės pripažinimo (CK 3.142 ir 3.143 str.). Pareiškimą dėl tėvystės pripaži-
nimo nagrinėja teismas.

Kai vaikas gimė nesusituokusiai motinai ir jo tėvystė nepripažinta, tėvystę
gali nustatyti teismas, jei vaiko tėvas atsisako pripažinti tėvystę savo gerano-
riškų pareiškimu arba vaiko tėvas mirė.

Tokiu atveju pagrindas tėvystei nustatyti yra moksliniai įrodymai (eksper-
tizių įrodyti giminystės ryšį išvados) ir kitos įstatymuose numatytos įrodymų
priemonės. Jei šalys atsisako ekspertizės, pagrindu tėvystei nustatyti gali būti
įrodomieji faktai, patikimai patvirtinantys tėvystę: bendras vaiko motinos ir
spėjamo vaiko tėvo gyvenimas, bendras auklėjimas, išlaikymas, taip pat it kiti
įrodymai. Jei atsakovas atsisako ekspertizės, teismas, atsižvelgdamas į bylos ap-
linkybes, gali tokį atstovo atsisakymą įvertinti kaip tėvystės įrodymą (CK 3.148
str.).

Kiekvienam vaikui vardą (arba net du) ir pavardę suteikia tėvai. Tėvui ir
motinai nesusitarus dėl vaiko vardo ar pavardės (kai tėvų pavardės yra skirtin-
gos), jų nesutarimus nagrinėja teismas.

Vaikų, gimusių nesusituokusiems tėvams, ir vaikų, gimusių susituoku-
siems tėvams, teisės yra lygios. Vaikas turi teisę gyventi kartu su tėvais, būti
auklėjamas ir aprūpinamas savo tėvų šeimoje, bendrauti su abiem tėvais, ne-
svarbu, ar tėvai gyvena kartu, ar skyrium, taip pat bendrauti su giminaičiais, jei
tai nekenkia vaiko interesams. Tėvas ar motina, pas kurį gyvena vaikas, neturi
teisės kliudyti antrajam iš tėvų bendrauti su vaiku ir dalyvauti jį auklėjant. Kai
dėl to tarp tėvų kyla nesutarimas, jų bendravimo su vaiku ir dalyvavimo jį auk-
lėjant tvarką nustato teismas.

Tėvų teisės ir pareigos vaikų atžvilgiu akcentuojamos nauja sąvoka tėvų
valdžia, kuri iš esmės pasireiškia visiška vaikų priežiūra iki jų pilnametystės ar
emancipacijos (lot. emancipatio — paleidimas iš tėvų globos).

Už vaiko auklėjimą ir priežiūrą tėvai atsako bendrai ir vienodai. Jie turi
lygias teises ir lygias pareigas savo vaikų atžvilgiu neatsižvelgiant į tai, ar vaikas
gimė tėvams susituokus, ar nesant santuokoje, tėvams santuoką nutraukus,
teismui pripažinus ją negaliojančia ar tėvams gyvenant skyrium. Tėvui ar moti-
nai neleidžiama atsisakyti nuo teisių ar pareigų savo nepilnamečiams vaikams ir
tėvų valdžia negali būti naudojamasi priešingai vaiko interesams. Tėvų teisės ir
pareigos baigiasi vaikui sulaukus pilnametystės ar tapus veiksniu.

324

6. ŠEIMOS TEISĖ

Tėvų valdžia vaikų atžvilgiu nėra absoliuti. Įstatymas numato dvi tėvų
valdžios apribojimo rūšis — vaiko atskyrimą nuo tėvų ir laikiną arba netermi-
nuotą tėvų valdžios apribojimą.

Vaiko atskyrimas nuo tėvų — laikina vaiko teisių ir interesų apsaugos prie-
monė, kuri paprastai taikoma nesant tėvų kaltės (tėvai negali vykdyti savo pa-
reigų dėl ligos, ilgalaikio išvykimo, darbo užsienyje ir pan.) ar susiklosčius ob-
jektyvioms priežastims.

Tėvų valdžia apribojama esant tėvų kaltei, t. y. kai jie vengia vykdyti savo pa-
reigas auklėti vaikus, žiauriai elgiasi su jais, daro žalingą įtaką vaikams savo
amoraliu elgesiu arba nesirūpina vaikais.

Teismas gali priimti sprendimą dėl laikino ar neterminuoto tėvų (tėvo ar
motinos) valdžios apribojimo. Tėvų valdžios apribojimas taikomas atsižvelgiant
į konkrečias aplinkybes. Neterminuotą tėvų valdžios apribojimą teismas taiko
tuomet, kai įsitikina, jog tėvai daro ypatingą žalą vaiko vystymuisi ir nėra pa-
grindo manyti, kad padėtis gali pasikeisti. Toks apribojimas gali sukelti rimtas
teisines pasekmes, pavyzdžiui, be tėvų sutikimo vaikas gali būti įvaikintas.

Pareiškimą į teismą dėl vaiko atskyrimo nuo tėvų turi teisę paduoti vienas
iš tėvų, artimieji giminaičiai, valstybinė vaikų teisių apsaugos institucija, proku-
roras.

Tėvų valdžios apribojimas panaikinamas išnykus aplinkybėms, dėl kurių
vaikas nuo tėvų buvo atskirtas.

CK reglamentuoja net tik tėvų ir vaikų asmeninius, bet ir turtinius santy-
kius. Pagal bendrą principą vaikai neturi nuosavybės teisės į tėvų turtą ir at-
virkščiai tėvai — į vaikų turtą.

Nepilnamečių vaikų turtą bendru sutarimu tvarko jų tėvai uzufrukto są-
lygomis, t.y. teise naudoti svetimą daiktą ir gauti iš jo vaisius, produkciją bei pa-
jamas. Si tėvų teisė negali būti įkeista, perleista, į ją negali būti nukreiptas iš-
ieškojimas pagal tėvų kreditorių reikalavimus. Sandorius su nepilnamečių vaikų
turtu tėvai gali sudaryti tik gavę išankstinį teismo sutikimą. Kilus interesų kon-
fliktui tarp pačių tėvų ar vaikų ir tėvų, teismas turi teisę nušalinti tėvus ar vieną
iš jų nuo nepilnamečių vaikų turto administravimo.

Tėvai bendru susitarimu privalo materialiai išlaikyti savo vaikus iki pil-
nametystės (išskyrus atvejus, kai vaikas yra invalidas ar įvaikinamas) tiek gyve-
nant santuokoje, tiek ir ją nutraukus, taip pat atskyrus vaikus nuo tėvų arba ap-
ribojus tėvų valdžią. Nepilnamečių tėvų vaikai, nutraukdami santuoką, sudaro
sutartį, kurioje numato nepilnamečių išlaikymo tvarką, dydį ir formas. Šią su-

325

tartį tvirtina teismas, į kurį gali kreiptis vienas iš tėvų, jeigu kitas nevykdo sutar-
tinės pareigos dėl nepilnamečių išlaikymo, kad būtų išduotas vykdomasis raštas.

Jei vienas iš tėvų (arba abu) nevykdo pareigos išlaikyti savo vaikus, teis-
mas gali priteisti išlaikymą:

1)mėnesiniais periodiniais mokėjimais, išskaitomais iš darbo užmokesčio, taip pat iš
visu kitų gaunamų pajamų;

2) priteisiant vienkartinę tvirtą pinigų sumą;
3) priteisiant vaikui tam tikrą turtą.
Nepilnamečiams vaikams priteistas išlaikymas išieškomas iš privalančiojo

jį mokėti tėvo (motinos) darbo užmokesčio, taip pat iš visų kitų jų pajamų rū-
šių. Prireikus teismas, priimdamas sprendimą dėl išlaikymo priteisimo, nustato
tėvų (arba vieno iš jų) turtui priverstinį įkeitimą (hipoteką) ir tuomet, kai ne-
vykdomas teismo sprendimas dėl išlaikymo, įsiskolinimas išieškomas įstatymų
nustatyta tvarka iš įkeisto turto.

Išlaikymas priteisiamas nuo teisės į išlaikymą atsiradimo dienos, tačiau iš-
laikymo įsiskolinimas negali būti išieškotas daugiau kaip už trejus metus iki ieš-
kinio pareiškimo dienos.

Teismas gali pakeisti priteisto išlaikymo formą arba sumažinti ar padidinti
priteisto išlaikymo dydį, jeigu po teismo sprendimo, kuriuo buvo priteistas iš-
laikymas, priėmimo iš esmės pasikeitė šalių turtinė padėtis. Priteisto išlaikymo
dydis gali būti padidintas atsiradus papildomoms vaiko priežiūros išlaidoms
(vaiko liga, sužalojimas, slaugymas ar nuolatinė priežiūra, būsimas vaiko gydy-
mas ir kt.) (CK 3.200 ir 3.202 str.).

Jeigu vaikas, kuriam priteistas išlaikymas, gyvena vaikų globos instituci-
joje, išlaikymas išieškomas ir mokomas pastarajai. Tokiu atveju vaikų globos
institucija atidaro kiekvienam išlaikymą gaunančiam vaikui sąskaitą valstybės
kontroliuojamoje kredito įstaigoje. Šioje sąskaitoje esančiomis lėšomis įstatymų
nustatyta tvarka savo interesais gali disponuoti tik pats vaikas ar vaiko intere-
sais — jo globėjas bei rūpintojas (CK 3.202 str.)

Išlaikymo dydis turi būti proporcingas nepilnamečių vaikų poreikiams ir
jų tėvų turtinei padėčiai.

Kai vaikui įsteigta globa (rūpyba) arba jis gyvena vaikų globos įstaigoje,
išlaikymas išieškomas vaiką patronuojančiam asmeniui ar įstaigai. Vaikui skirtas
išlaikymas privalo būti naudojamas tik jo interesais.

326

6. ŠEIMOS TEISĖ

Šeimos teisėje numatyta, kad paramos reikalingą nepilnametį brolį (se-
serį), neturintį tėvų arba negalintį gauti jų išlaikymo, privalo išlaikyti pilnametis
brolis (sesuo) ar savo nepilnamečius vaikaičius — senoliai, turintys tam gali-
mybę.

Jeigu ilgiau kaip mėnuo negaunamas išlaikymas iš tėvų ar iš kitų pilname-
čių artimųjų giminaičių, turinčių galimybę nepilnamečius vaikus išlaikyti, juos
išlaiko valstybė Vyriausybės nustatyta tvarka. Valstybė tokiu atveju turi atgręž-
tinio reikalavimo teisę išieškoti suteiktas išlaikymo lėšas iš vaiko tėvų ar kitų jo
pilnamečių artimųjų giminaičių, jeigu jie neteikė vaikui išlaikymo dėl priežasčių,
teismo pripažintų nesvarbiomis.

Už piktybinį vengimą mokėti pagal teismo sprendimą lėšas vaikams išlai-
kyti, tėvams yra numatyta baudžiamoji atsakomybė (BK 125 str.).

Ir pilnamečiai vaikai privalo išlaikyti savo nedarbingus ir paramos reika-
lingus tėvus ir rūpintis jais. Tai vaikų konstitucinė pareiga. Išlaikymas tėvams
mokamas kas mėnesį vaikų ir tėvų tarpusavio susitarimu nustatyta pinigų suma
arba pagal tėvų ieškinį teismo sprendimu priteisus iš vaikų išlaikymą. Jeigu pil-
namečiai vaikai nesirūpina savo nedarbingais tėvais, teismas pagal tėvų ieškinį
gali iš vaikų priteisti papildomas išlaidas, tėvų turėtas dėl sunkios jų ligos, su-
žalojimo ar jiems būtinos priežiūros, kurią atlygintinai atliko pašaliniai asmenys.
Teismas, nustatydamas išlaikymo dydį, turi atsižvelgti į tėvų ir vaikų šeiminę bei
turtinę padėtį ir kitas svarbias aplinkybes.

Už piktybinį vengimą mokėti pagal teismo sprendimą lėšas nedarbin-
giems tėvams išlaikyti, vaikų atžvilgiu taip pat yra numatyta baudžiamoji atsa-
komybė pagal BK 126 straipsnį.

Teismas gali atleisti pilnamečius vaikus nuo pareigos išlaikyti savo nedar-
bingus tėvus, jeigu nustato, kad tėvai vengė vykdyti savo pareigas nepilname-
čiams vaikams. Be to, jeigu vaikai nuolatinai buvo atskirti nuo savo tėvų dėl
pastarųjų kaltės, tokie tėvai neturi teisės į išlaikymą.

Pilnamečiai vaikaičiai, esant galimybei, privalo išlaikyti savo nedarbingus
ir paramos reikalingus senelius. Seneliai, turintys galimybę, privalo išlaikyti pa-
ramos reikalingus savo nepilnamečius vaikaičius, neturinčius tėvų arba negalin-
čius gauti jų išlaikymo.

327

6.4. SUGYVENTINIŲ TURTO TEISINIS REŽIMAS

Naujovė yra šeimos teisės XV skyriaus normos, reguliuojančios, gyve-
nančių kartu moters ir vyro neįregistravus santuokos (sugyventinių), turtinių san-
tykių nustatymo būdas — partnerystės sutartis. Įregistravus partnerystę įstatymų
nustatyta tvarka (jos neregistruoja civilinės metrikacijos įstaigos), tarp sugyven-
tinių nustatomi turtiniai santykiai, tačiau tik esant šioms sąlygoms — jie turi kar-
tu išgyventi ne mažiau kaip vienerius metus neįregistravę santuokos ir turėti
tikslą sukurti šeiminius santykius.

Sugyventinių turto teisinis režimas taikomas tik tam turtui, kurį sugy-
ventiniai bendrai įgijo ir bendrai naudoja. Bendrai naudojamu turtu pripažįs-
tama:

1) bendrai įgytas gyvenamasis namas ar butas;
2) vieno iš sutuoktinių namas, uzufrukto teise ar kitokia teisė naudotis gyvenamuoju

namu ar butu;
3) bendrai įgytas nekilnojamasis turtas, susijęs su bendram gyvenimui naudojamu gy-

venamuoju namu ar butu;
4) baldai ir kiti namų apyvokos daiktai, kuriuos sugyventiniai bendrai įgyja ir nau-

doja, išskyrus daiktus, kurie skirti individualiam vieno iš sugyventinių naudojimui.
Nelaikomas bendru turtas, kurį sugyventiniai naudoja sveikatos atgavimo

(rekreacijos) tikslais (sodas, vasarnamis ir pan.).
Ankščiau nurodytas bendras sugyventinių turtas naudojamas abipusiu jų

sutarimu ir vienas sugyventinis be kito rašytinio sutikimo neturi teisės šį turtą
parduoti, dovanoti, perleisti, išnomuoti, įkeisti ir pan.

Visas turtas, kurį sugyventiniai įgijo bendrai gyvendami ar naudojo ben-
drai tvarkai, gali būti padalytas vieno iš jų reikalavimu teismine tvarka, pasibai-
gus jų bendram gyvenimui arba vienam iš jų mirus, jeigu sugyventiniai nebuvo
sudarę notariškai patvirtintos sutarties dėl turto padalijimo.

Turtas tarp sugyventinių paprastai dalijamas lygiomis dalimis, tačiau
teismas, atsižvelgdamas į sugyventinių nepilnamečių vaikų interesus, sugyventi-
nių bendro gyvenimo trukmę, jų amžių, sveikatą, turtinę padėtį, jų asmeninį in-
dėlį į bendro turto sukaupimą ir kitas svarbias aplinkybes, vienam iš sugyventi-
nių gali priteisti didesnę turto dalį.

328

6. ŠEIMOS TEISĖ

Įstatyme detaliai aptariamas gyvenamojo namo ar buto padalijimo bei tei-
sės naudotis nuomojama gyvenamąja patalpa klausimai.

Atsižvelgdamas į minėtas aplinkybes, teismas gyvenamąjį namą ar butą,
taip pat nuomojamą gyvenamąją patalpą gali palikti sugyventiniui, kuriam gy-
venamasis plotas reikalingesnis, išmokant kitam sugyventiniui kompensaciją pi-
nigais, susijusią su kitos gyvenamosios patalpos paieškos ir persikėlimo išlai-
domis.

Kitas turtas, išskyrus anksčiau nurodytą bendro naudojimo turtą, kuris
buvo įgytas ar prižiūrimas panaudojant abiejų sutuoktinių teises, dalijamas pa-
gal bendrosios dalinės nuosavybės taisykles.

6.5. ĮVAIKINIMAS

įvaikinti leidžiama ne jaunesnius kaip 3 mėnesių ir tik tuos vaikus, kurie
yra įrašyti į įvaikinamų vaikų apskaitą (sąrašą), išskyrus atvejus, kai įvaikinamas
sutuoktinio vaikas arba vaikas, gyvenantis įvaikintojo šeimoje.

įvaikinti išskiriant seseris ir brolius leidžiama tik išimtiniais atvejais, kai
negalima užtikrinti jų gyvenimo kartu dėl sveikatos arba kitų aplinkybių.

Įvaikintojais gali būti sutuoktiniai iki 50 metų amžiaus. Išimtiniais atvejais
teismas gali leisti įvaikinti asmenims, kurie nėra santuokoje ar vienam iš su-
tuoktinių gavus kito sutuoktinio sutikimą, taip pat ir vyresnio amžiaus asme-
nims, tačiau amžiaus skirtumas tarp įvaikintojo ir įvaikinamojo turi būti ne ma-
žesnis kaip 18 metų.

Įvaikintojais negali būti asmenys, teismo pripažinti neveiksniais arba ri-
botai veiksniais, asmenys, kuriems yra ar buvo apribota tėvų valdžia, buvę vai-
ko globėjai, jei globa panaikinta dėl jų kaltės.

įvaikinimui būtinas vaiko tėvų rašytinis sutikimas, patvirtintas teismo nu-
tarimu. Jei įvaikinamojo vaiko tėvai yra nepilnamečiai ar neveiksnūs, būtinas jų
tėvą arba globėjų rašytinis sutikimas, patvirtintas teismo. Nutarties, patvirti-
nančios sutikimą įvaikinti, įsiteisėjusį nuorašą teismas per 3 darbo dienas iš-
siunčia valstybinei institucijai.

Tėvai savo duotą sutikimą įvaikinti gali atšaukti, jei dėl įvaikinimo nėra
priimtas teismo sprendimas, su pareiškimu kreipdamiesi į valstybinę įvaikinimo
instituciją, kuri apie tai praneša teismui. Teismas neatšaukia sutikimo įvaikinti,
jei nuo tėvų valdžios apribojimo yra praėję vieneri metai ir toks apribojimas

329

nepanaikintas arba jeigu nustato, jog tėvai duotą sutikimą atšaukia tik siekdami
sau materialinės naudos.

Įvaikinamo vaiko tėvų sutikimo nereikalaujama, jeigu jie yra nežinomi ar
mirę, jeigu jiems yra neterminuotai apribota tėvų valdžia arba jeigu tėvai pripa-
žinti neveiksniais arba paskelbti mirusiais.

Vaiko, sulaukusio 10 metų amžiaus, įvaikinimas yra galimas tik jo rašyti-
niu sutikimu, kurį jis duoda teismui. Iki 10 metų amžiaus įvaikinamo vaiko
nuomonė turi būti išklausoma teisme, kuris priimdamas sprendimą turi atsi-
žvelgti į vaiko norą, jei jis neprieštarauja jo paties interesams.

Jei tą patį vaiką nori įvaikinti keli įvaikintojai, pirmenybė atsižvelgiant į
vaiko interesus, teikiama: giminaičiams; sutuoktiniams asmenims; įvaikinan-
tiems seseris ir brolius kartu; Lietuvos Respublikos piliečiams; asmenims, įvai-
kinantiems savo sutuoktinio vaikus ir įvaikius; asmenims, kurių šeimoje auklė-
jamas ir išlaikomas vaikas, kurį norima įvaikinti.

Įvaikinimas užsienio valstybės piliečiams galimas laikantis anksčiau nuro-
dytų taisyklių, jeigu: per 6 mėnesius nuo vaiko įrašymo įvaikinamųjų sąraše nėra
Lietuvos Respublikos piliečių prašymų įvaikinti ar globoti vaiką; vaiko auklė-
jamo ir išlaikomo šeimoje tėvai ar vaiko globėjas (rūpintojas) duoda raštišką su-
tikimą įvaikinti, nors teismas turi teisę ir be minėtų asmenų sutikimo priimti
sprendimą vaiko interesais.

Prašymus įvaikinti nagrinėja: Lietuvos Respublikos piliečių apylinkės
teismas pagal pareiškėjo arba įvaikinamojo gyvenamąją vietą, dalyvaujant pa-
reiškėjams ir valstybės įvaikinimo institucijos atstovams, užsienio valstybių pi-
liečių - Vilniaus apygardos teismas.

Pasiruošimo įvaikinti patikrinimą atlieka, duomenis apie įvaikinamąjį
teismas pateikia ir įvaikinimo apskaitą tvarko valstybinė įvaikinimo institucija.

Siekiant užtikrinti įvaikinimo konfidencialumą, teismas bylą nagrinėja už-
darame posėdyje. Be įtėvių sutikimo iki vaiko pilnametystės negali būti at-
skleisti duomenys apie įvaikinimą. Vaikui nuo 14 metų, taip pat buvusiems jo
artimiems giminaičiams ar kitiems asmenims teismo leidimu gali būti suteiktos
žinios apie įvaikinimą, jei šios žinios reikalingos dėl vaiko ir nurodytų asmenų
sveikatos ar kitų svarbių priežasčių. Tuo įteisinama įvaikinto vaiko teisė ir gali-
mybė žinoti savo biologinius tėvus. Saugant įtėvių ir vaikų interesus, įstatymas
garantuoja įvaikinimo paslaptį, kurios pagarsinimas, padarytas prieš įtėvių valią,
užtraukia baudžiamąją atsakomybę (BK 2171 str.).

330

6. ŠEIMOS TEISĖ

Įvaikinimas sukelia tam tikras teisines pasekmes. Įvaikinimu panaikina-
mos tikrųjų tėvų ir vaikų bei jų giminaičių tarpusavio asmeninės ir turtinės tei-
sės bei pareigos it jos sukuriamos įtėviams bei jų giminaičiams ir įvaikiams.
Įvaikintojai laikomi vaiko tėvais pagal įstatymą nuo teismo sprendimo įvaikinti
įsiteisėjimo, išskyrus išimtį, numatytą CK 3.222 straipsnio I dalyje, kai vaikas
laikomas įvaikintu nuo nutarties jį perkelti į šeimą ar pas būsimus savo tėvus 6-
12 mėnesių išbandymo laikui įsiteisėjimo momento.

Įvaikintam vaikui suteikiama įtėvių pavardė ir gali būti pakeičiamas vaiko
vardas, jeigu jis su tuo sutinka, o tėvų ir įvaikio prašymu vaikui gali būti palie-
kama buvusi pavardė pagal kilmę. Įvaikiui ir įtėviams nesutarus dėl pavardės ar
vardo šį klausimą sprendžia teismas, atsižvelgdamas į vaiko interesus.

6.6. GLOBA IR RŪPYBA

Globa ir rūpyba — neveiksnių ir ribotai veiksnių fizinių asmenų,
negalinčių dėl objektyvių priežasčių savarankiškai įgyvendinti asmeni-
nių bei turtinių teisių ir vykdyti savo pareigų, apsaugos teisinės formos.

Globa ir rūpyba steigiama ir nepilnamečiams vaikams, ir pilnamečiams
asmenims, teismo pripažintiems neveiksniais. Be bendrų nuostatų, taikomų šių
kategorijų asmenims, yra ir specialių ypatumų, kurie nagrinėjami atskirai.

Nepilnamečių globą ir rūpybą reglamentuojantis CK trečiosios knygos
(šeimos teisė) XVIII skyrius daugiausia atkartoja 1998 m. priimtą Vaikų globos
įstatymą, kuris, įsigaliojus naujam CK, neteko galios.

Globa skiriama vaikams iki 14 metų amžiaus, o rūpyba - nuo 14 iki 18
metų, likusiems dėl įvairių priežasčių be tėvų priežiūros.

Atsižvelgiant į minėtų priežasčių pobūdį vaiko globa (rūpyba) pagal rūšis
gali būti laikinoji ir nuolatinė, o pagal formas - atliekama šeimoje, šeimynoje
arba vaikų globos institucijose.

Vaikų laikinoji globa (rūpyba) steigiama, kai vaiko tėvai ar turimas
vienintelis iš tėvų: dingę (teismine tvarka pripažinti nežinia kur esančiais arba
paskelbti mirusiais; negali rūpintis vaiku dėl ligos, suėmimo, bausmės atlikimo
ar kitų svarbių priežasčių; nesirūpina, netinkamai auklėja, naudoja fizinį ar psi-
chinį smurtą ir t.t). Vaikų laikinosios globos (rūpybos) tikslas yra grąžinti vaiką

331

j šeimą. Ši globa (rūpyba) baigiasi, kai vaikas grąžinamas tėvams; sulaukia pil-
nametystės; įvaikinamas; steigiama nuolatinė globa (rūpyba); susituokia.

Nuolatinė globa (rūpyba) steigiama be tėvų globos likusiems vaikams,
kurie esamomis sąlygomis negali grįžti į savo šeimą (neturi tėvų arba jie pripa-
žinti neveiksniais, arba įstatymų nustatyta tvarka atskirti nuo vaikų), ir jų prie-
žiūra ir auklėjimas, teisių bei teisėtų interesų atstovavimas ir gynimas paveda-
mas kitai šeimai, šeimynai, ar vaikų globos (rūpybos) institucijai. Vaiko nuola-
tinė globa (rūpyba) pasibaigia, kai vaikas: sulaukia pilnametystės arba emanci-
puojamas; grąžinamas tėvams; įvaikinamas ar susituokia.

Vaiko globa (rūpyba) šeimoje — ne daugiau kaip 5 vaikų globa natūra-
lioje šeimos aplinkoje. Skiriant vaiko globėją, pirmumas teikiamas vaiko arti-
miesiems giminaičiams, jeigu šie turi tinkamas buitines sąlygas ir yra ne jaunesni
kaip 21 metų ir vyresni kaip 65 metų, neteisti už tyčinius nusikaltimus, visiškai
veiksnūs, nesergantys alkoholizmu, narkomanija, psichinėmis ligomis ir pan.

Vaiko globa (rūpyba) šeimynoje — tai globos forma, kai juridinis as-
muo (Šeimyna) globoja 6 ir daugiau vaikų, o bendras vaikų skaičius su savais
vaikais sudaro 12 vaikų.

Kai nėra galimybės vaiko, likusio be tėvų globos, globoti šeimoje ar šei-
mynoje, jis apgyvendinamas valstybinėje ir nevyriausybinėje vaikų globos
institucijoje.

Globojamo vaiko šeimoje, šeimynoje ir nevyriausybinėje globos institu-
cijoje išlaikymą reglamentuoja Valstybinių pašalpų šeimoms, auginančioms vai-
kus, įstatymas, Vyriausybės patvirtinti šeimynų nuostatai ir kiti teisės aktai.

Nepilnamečių globos (rūpybos) steigimo ir organizavimo globėjo parin-
kimo tvarką ir kitus su globa (rūpyba) susijusius klausimus sprendžia rajono
(miesto) vaikų teisių apsaugos tarnyba. Mokymo, auklėjimo, sveikatos priežiū-
ros, policijos ir kitokių institucijų darbuotojai ir kiti asmenys, turintys duomenų
apie reikalingus globos nepilnamečius, privalo apie tai pranešti vaiko teisių ap-
saugos tarnybai, o ši per 3 dienas turi paskirti laikinąją globą (rūpyba).

Globėju ar rūpintoju gali būti skiriamas tik veiksnus fizinis asmuo pagal
moralines ir kitokias savybes galintis įgyvendinti šias funkcijas ir tik esant jo ra-
šytiniam sutikimui.

Globėjas ar rūpintojas, kuris yra globotinio ar ribotai veiksnaus asmens
tėvas, motina ar kitas artimesnis giminaitis savo pareigas vykdo neatlygintinai.
Kitais atvejais globėjas ar rūpintojas turi teisę į savo patirtų išlaidų, susijusių su
globėjo pareigų vykdymu, atlyginimo iš neveiksnaus asmens turto.

332

6. ŠEIMOS TEISĖ

Vaikų globėjai ir rūpintojai turi gyventi kartu su nepilnamečiais. Nepil-
namečio, sulaukusio 16 metų amžiaus, rūpintojas gali gyventi skyrium, jeigu
tam sutikimą davė vaikų apsaugos tarnyba.

Neveiksnaus ar ribotai veiksnaus asmens turto bei jo duodamas pajamas
globėjas ar rūpintojas turi naudoti išimtinai šių asmenų interesais.

Jei globėjas nori parduoti, dovanoti, išnuomoti ar kitaip perleisti globoti-
nio nekilnojamąjį turtą, taip pat sudaryti globotiniam nenaudingą sandorį, turi
gauti išankstinį teismo leidimą, kaip ir sudaromiems sandoriams, kurių suma
didesnė nei 5000 litų. Šios taisykles taip pat taikomos, kai rūpintojas ketina
duoti sutikimą ribotai veiksniam asmeniui sudaryti analogiškus sandorius.

Jei globojamas asmuo turi nekilnojamąjį ar kilnojamąjį turtą, kuriam rei-
kalinga nuolatinė priežiūra (įmonė, žemė, pastatas ir kt.), teismas paskiria admi-
nistratorių, kuriuo gali būti ir globėjas (rūpintojas).

Vaiko globėjas (rūpintojas) neįgyja turtinių teisių į globojamam vaikui
nuosavybės teise priklausantį turtą, kaip ir globojamas vaikas negali pretenduoti
į savo globėjo (rūpintojo) turtą.

Nepilnamečio globa pasibaigia sulaukus 14 metų amžiaus, o jo globėjas
tampa nepilnamečio rūpintoju be papildomo sprendimo.

Rūpyba taip pat pasibaigia nepilnamečiui sulaukus 18 metų amžiaus arba
jam įgijus visišką veiksnumą kitais įstatymų nustatytais atvejais iki sueinant 18
metų (pavyzdžiui, sudarius santuoką).

Vaiko globėjas (rūpintojas) yra įstatyminis jo atstovas ir gina vaiko teises
ir teisėtus reikalavimus, tačiau už savo pareigų ne vykdymą ar netinkamą jų atli-
kimą, taip pat globojamo vaiko padarytą žalą atsako įstatymų nustatyta tvarka.

Pilnamečiam asmeniui, kuris teismo pripažintas neveiksniu, skiriama
globa, o pilnamečiam asmeniui, teismo pripažintam ribotai veiksniu, teismo
sprendimu skiriama rūpyba.

Globėjo (rūpintojo) pareigas, susijusias su globotinio (rūpintinio) turto
administravimu, nustato CK ketvirtosios knygos (daiktinė teisė) normos.

Globa ir rūpyba pasibaigia įsiteisėjus teismo sprendimui pripažinti asmenį
veiksniu ar panaikinti jo veiksnumo apribojimą.

Rūpyba gali būti įsteigta ir veiksnaus fizinio asmens, kuris dėl savo svei-
katos būklės negali savarankiškai įgyvendinti savo teisių ar vykdyti pareigų, pra-
šymu. Veiksnaus asmens rūpintoją skiria teismas pagal tokio asmens pareiškimą
arba globos ir rūpybos institucijos prašymą.

333

Rūpintojas gali būti paskirtas tik esant jo rašytiniam sutikimui. Veiksnus
asmuo ir rūpintojas sudaro pavedimo arba turto pardavimo valdyti patikėjimo
teise sutartį, kurioje nustatomos rūpintojo teisės ir pareigos, susijusios su veiks-
naus asmens turto valdymu, naudojimu ir disponavimu.

Rūpyba panaikinama teismo nutarimu pagal veiksnaus asmens pareiš-
kimą.

334

LITERATŪRA

LITERATŪRA

I Norminiai aktai:
1. Lietuvos Respublikos Konstitucijų. V., 2002.
2. Profesinių sąjungų įstatymas. Žin., 1991, Nr. 34-933 (su vėlesniais pakeitimais ir

papildymais).
3. Darbo sutarties įstatymas. Žin., 1991, Nr. 36-973 (su vėlesniais pakeitimais ir

papildymais).
4. Baudžiamasis kodeksas. V. 1994 (su vėlesniais pakeitimais ir papildymais).
5. Bedarbių rėmimo įstatymas. Žin., 1996, Nr. 18-457 (su vėlesniais pakeitimais ir

papildymais).
6. Delspinigių nustatymo už išmokų, susijusių su darbo santykinis, pavėluotą

mokėjimą įstatymas. Žin., 1996, Nr. 20-521 (su vėlesniais papildymais).
7. Baudžiamojo proceso kodeksas. V., 1999.
8. Civilinis kodeksas. Žin., 2000, Nr. 74-2262.
9. Administracinių bylų teisenos įstatymas. Žin., 2000, Nr. 85-2566.
10. Darbuotojų saugos ir sveikatos įstatymas. Žin., 2000, Nr. 95-2968.
11. Ligos ir motinystės socialinio draudimo įstatymas. Žin., 2000, Nr. 111-3574.
12. Administracinės teisės pažeidimų kodeksas. V., 2001.
13. Įmonių restruktūrizavimo įstatymas. Žin., 2001, Nr. 31-1012.
14. įmonių bankroto įstatymas. Žin., 2001, Nr. 110-3991.
15. Teismų įstatymas. Žin., 2002, Nr. 17-649.
16. Civilinio proceso kodeksas. Žin., 2002, Nr. 36-1340.
17. Darbo kodeksas. Žin., 2002, Nr. 64-2569.

II. Specialioji literatūra:
1. Lietuvos teisės kūrimo principai. V., 1995.
2. Žmogaus teisės ir laisvės. V., 1995.
3. Petkevičius P. Administracinė atsakomybė. V., 1996.
4. Abramavičius A. Mikelėnas V. įmonių vadovų teisine atsakomybė. V., 1999.
5. Baudžiamoji teisė. Bendroji dalis. V., 1998.
6. Mikelėnas V. Trečioji civilinio kodekso knyga „Šeimos teisė"// Teisės

problemos. 1998, Nr. 2.
7. Tiažkijus V. Petravičius R. Bučinskas G. Darbo teisė. V., 1999.
8. Baudžiamoji teisė. Specialioji dalis. 2 knyga.
9. Maksimaitis M. Užsienio teises istorija. V., 2000.
10. Vansevičius S. Valstybės ir teisės teorija. V., 2000.
11. Dambrauskienė G. Mačernytė - Panomarienė. Tarptautinė darbo organizacija ir

Lietuvos konvencijų priėmimas, ratifikavimas, vykdymas. V., 2001.
12. Davidavičius H. Darbo įstatymų komentaras. K. 2001.
13. Birmontienė T. Jarašiūnas C. Kūris E. ir kt. Lietuvos konstitucinė teisė. V., 2001.
14. Namų advokatas. V., 2002.

...............335

	Santrumpos
	Pratarmė trečiajam leidimui
	I SKYRIUS
	Teisės teorija
	Teisės kilmė ir raida
	Teisės sąvoka ir požymiai
	Teisė socialinių normų sistemoje
	Teisės normos ir jų rūšys
	Teisės šaltiniai ir jų rūšys
	Įstatymai
	Poįstatyminiai teisės aktai
	Norminių teisės aktų galiojimas

	Teisės realizavimas
	Teisiniai santykiai
	Teisėtumas ir teisėtvarka
	Teisės pažeidimai ir teisinė atsakomybė
	Teisės pažeidimo sąvoka ir požymiai
	Teisės pažeidimo sudėtis
	Teisinė atsakomybė ir jos rūšys

	Teisinė valstybė ir pilietinė visuomenė

	II SKYRIUS
	Konstitucinė teisė
	Konstitucinės teisės sąvoka, normos ir šaltiniai
	Lietuvos konstitucingumo raida
	Lietuvos Respublikos konstitucija (1992 m.)
	Pagrindinės žmogaus teisės, laisvės ir pareigos
	Socialinės, ekonominės ir kultūrinės teisės
	Politinės teisės ir laisvės
	Asmeninės teisės ir laisvės
	Žmogaus teisių ir laisvių teisinės gynimo garantijos
	Konstitucinės žmogaus pareigos

	Valstybės valdžios sistema
	Seimas
	Respublikos Prezidentas
	Vyriausybė
	Konstitucinis teismas
	Teismai
	Lietuvos Respublikos teismų sistema ir jų kompetencija
	Teisėjų statusas
	Pagrindiniai teismų veiklos principai

	Prokuratūra

	Vietos savivalda ir valdymas

	III SKYRIUS
	Administracinė teisė
	Administracinės teisės sąvoka
	Viešojo valdymo (administravimo) samprata
	Viešojo valdymo (administravimo) institucijų sistema
	Valstybės tarnyba
	Administracinė atsakomybė
	Sąvoka, pagrindas ir ypatumai
	Administracinio teisės pažeidimo subjektas

	Administracinės nuobaudos
	Rūšys, skyrimas ir vykdymas
	Administracinių teisės pažeidimų bylų teisena
	Administracinės teisės pažeidimų klasifikacija
	Administraciniai teisės pažeidimai prekybos srityje
	Administraciniai teisės pažeidimai finansų ir apskaitos srityje

	IV SKYRIUS
	Darbo teisė
	Darbo teisės samprata ir principai
	Darbo teisės šaltiniai
	Darbo teisės subjektai
	Darbuotojas
	Darbdavys
	Darbuotojų kolektyvas

	Darbo teisės subjektų atstovavimas
	Kolektyvinės sutartys
	Užimtumas ir įdarbinimas
	Darbo sutartis
	Darbo sutarties sąvoka ir turinys
	Darbo sutarties rūšys
	Darbo sutarties sudarymas
	Garantijos ir apribojimai priimant į darbą

	Darbo sutarties vykdymas
	Darbo sutarties pasibaigimo pagrindai
	Darbo sutarties nutraukimas šalių susitarimu
	Darbo sutarties nutraukimas suėjus terminui
	Darbo sutarties nutraukimas darbuotojo pareiškimu
	Darbo sutarties nutraukimas darbdavio iniciatyva
	Ginčai dėl darbo sutarties

	Darbo laikas
	Darbo laiko rūšys
	Darbo laiko režimas ir apskaita

	Poilsio laikas
	Poilsio laiko rūšys
	Tikslinės atostogos

	Darbo užmokestis
	Darbo apmokėjimo rūšys ir sistemos
	Išskaitų iš darbo užmokesčio pagrindai
	Garantijos ir kompensacijos

	Darbo drausmė
	Darbo drausmės sąvoka, reikšmė ir jos užtikrinimo metodai
	Drausminė atsakomybė

	Materialinė atsakomybė
	Materialinės atsakomybės sąvoka ir rūšys
	Darbuotojo materialinė atsakomybė
	Darbdavio materialinė atsakomybė
	Žalos dydžio nustatymas ir jos išieškojimo tvarka

	Darbuotojų saugos ir sveikatos teisinis reguliavimas
	Darbo ginčai
	Individualūs darbo ginčai
	Kolektyviniai darbo ginčai

	V SKYRIUS
	Baudžiamoji teisė
	Baudžiamosios teisės samprata ir principai
	Nusikaltimas ir jo požymiai
	Nusikaltimo subjektas
	Nusikaltimo padarymo stadijos
	Bendrininkavimas padarant nusikaltimą
	Aplinkybės, pašalinančios veikos nusikalstamumą ir baudžiamumą
	Bausmių sistema, samprata ir rūšys
	Pagrindinės bausmės
	Papildomos bausmės
	Bausmės juridiniams asmenims
	Bausmės skyrimas
	Atleidimas nuo baudžiamosios atsakomybės ir bausmės

	Baudžiamoji atsakomybė už kai kuriuos nusikaltimus
	Nusikaltimai ūkininkavimo tvarkai
	Nusikaltimai finansams

	VI SKYRIUS
	Šeimos teisė
	Santuoka
	Santuokos sudarymo sąlygos
	Santuokos registravimo tvarka
	Santuokos negaliojimas
	Santuokos pasibaigimas
	Sutuoktinių gyvenimas skyrium (separacija)

	Sutuoktinių turtinės teisės ir pareigos
	Vaikų ir tėvų tarpusavio teisės ir pareigos
	Sugyventinių turto teisinis režimas
	Įvaikinimas
	Globa ir rūpyba

	Literatūra

