
Vilniaus Universiteto Teis÷s Fakultetas
 Konstitucin÷s ir administracin÷s teis÷s katedra

Virginijos Salap÷tien÷s
 V kurso

Valstyb÷s valdymo teis÷s
 studijų atšakos student÷s

Magistro darbas

Lietuvos Respublikos Prezidento rinkimų tvarka
(Regulation of the Presidential Election in the Republic of Lithuania)

Darbo vadovas: doc. dr. A.Normantas
Recenzentas: doc. dr. A. Andruškevičius

Vilnius 2008

 2

Turinys

Įžanga...3

1. Istorin÷s Lietuvos Respublikos Prezidento institucijos Lietuvoje atsiradimo prielaidos bei

prezidento rinkimų tvarka prieškario Lietuvoje..6

2. Lietuvos Respublikos Prezidento institucijos įteisinimo problema 1990 m. atkūrus Lietuvos

Respublikos nepriklausomybę..10

3. Prezidento teisinio statuso ir jo rinkimų klausimai atskirais 1992 m. Konstitucijos rengimo

etapais

..12

4. Lietuvos Respublikos Prezidento rinkimų teisinis reguliavimas bei probleminiai prezidento

rinkimų proceso klausimai..15

5. Lietuvos Respublikos Prezidento rinkimų procesas 1993-2004 m.: teisiniai ginčai ir jų

sprendimas. Prezidento rinkimų įstatymo pakeitimai šiuo laikotarpiu..37

6. Lietuvos Respublikos Prezidento rinkimų įstatymo pakeitimo projektai.50

Išvados..54

Santrauka..56

Summary..57

Literatūra..58

 3

Įžanga

Atkūrus Lietuvos valstyb÷s nepriklausomybę 1990 metais iškilo naujos Konstitucijos

rengimo problema, tuo pačiu susidurta ir su Lietuvos Respublikos Prezidento (toliau – ir Prezidento,

ir Respublikos Prezidento) institucijos įtvirtinimu. Neabejotina, kad įvairūs Prezidento teisinio

statuso aspektai buvo nuolatiniame Lietuvos teis÷s mokslininkų, taip pat politikų ir visuomen÷s

veik÷jų d÷mesio centre. Dabartin÷ politin÷, ekonomin÷, socialin÷, taip pat moralin÷ tautos ir

valstyb÷s raida verčia atkreipti d÷mesį į Respublikos Prezidento vaidmenį valstyb÷je, jo įtaką,

sprendžiant visuomen÷s ir valstyb÷s problemas.

Pažym÷tina, kad Prezidento teisinis statusas, jo rinkimų tvarka priklauso nuo daugelio

aplinkybių. Esminę reikšmę turi Lietuvos Respublikos Konstitucijos (toliau – ir Konstitucijos)

nuostata, kad Lietuva yra nepriklausoma demokratin÷ respublika. Pagal 1998-01-10 Konstitucinio

Teismo nutarimą Lietuvos valdymo forma yra parlamentin÷ respublika, turinti tam tikrų

prezidentin÷s respublikos bruožų.1 Taigi valstyb÷s valdymo forma lemia Prezidento galių apimtį ir

taip pat jo rinkimų tvarką.

Konstitucijoje nustatyta, kad Respublikos Prezidentą renka Lietuvos Respublikos piliečiai

penkeriems metams, remdamiesi visuotine, lygia ir tiesiogine rinkimų teise slaptu balsavimu (78

str.). Ši Konstitucijos nuostata reiškia, kad Respublikos Prezidentą renka tiesiogiai piliečiai, o ne

parlamentas kaip daugelyje kitų parlamentinių respublikų.

Konstitucijos 77 str. nuostata, kad „Respublikos Prezidentas yra valstyb÷s vadovas“,

išsamiai neatskleidžia valstyb÷s vadovo teisin÷s pad÷ties bei vietos valstyb÷s valdžių sistemoje,

tod÷l d÷l Respublikos Prezidento konstitucinio instituto diskutuoja tiek teisininkai, tiek politologai

bei visuomen÷. Publikacijos spaudoje, mokslin÷s konferencijos, politikos bei visuomen÷s veik÷jų

pasisakymai, o ir pati politin÷, ekonomin÷, socialin÷, taip pat moralin÷ tautos ir valstyb÷s raida

verčia atkreipti d÷mesį į Respublikos Prezidentą ne tik kaip į vadovą, „sprendžiantį visuomen÷s ir

valstyb÷s problemas, bet ir kaip į veiklią stiprią asmenybę, kuri įkv÷ptų tautą. Kad ir kokios būtų

Prezidento galios, kaip jis būtų renkamas, svarbu, kad jis būtų iškilus asmuo ir demokratas.2“

Nežiūrint to, kad Konstitucija expressis verbis įtvirtina tiesioginius Respublikos Prezidento

rinkimus, pastaruoju metu politikų tarpe pasigirsta siūlymų teisę rinkti Prezidentą suteikti Seimui.

Vadinasi, Respublikos Prezidento rinkimų tvarkos klausimai yra politinių bei teisinių diskusijų

objektas, ir tai rodo, kad ši tema, nors n÷ra nauja Lietuvos teis÷s moksle, tačiau įgauna tam tikrų

naujų aktualių aspektų.

Temos aktualumą rodo ir ta aplinkyb÷, kad Prezidento rinkimų teisinio reguliavimo

klausimai ne kartą yra tapę Konstitucinio Teismo nagrin÷jimo objektu. Konstitucinio Teismo

suformuluoti doktrininiai teiginiai apie rinkimus kaip demokratijos institutą apskritai bei apie

1 Valstyb÷s žinios, 1998-03-13, Nr. 25-650.
2 T. Valuckas: Prezidento rinkimai- asmenyb÷s ilgesys. Lietuvos žinios. Vilnius, 2007.

 4

Prezidento rinkimus konkrečiai taip pat rodo pasirinktos temos aktualumą, nes atsižvelgiant į

Konstitucinio Teismo jurisprudenciją, šiuo metu yra parengti net keli Prezidento rinkimų įstatymo

projektai.

Pažym÷tina, kad atstatant Lietuvos nepriklausomybę buvo akcentuotas teisinio reguliavimo

tęstinumo principas. Šis principas yra reikšmingas ir nagrin÷jant pasirinktą temą. Tod÷l svarbu

apžvelgti, kaip prieškario konstitucijose buvo reglamentuojama Respublikos Prezidento rinkimų

tvarka bei kiti Prezidento teisinio statuso klausimai.

Valstyb÷s Prezidento konstitucinis institutas pirmą kartą buvo numatytas 1919 metų

balandžio 4 d. Lietuvos Valstyb÷s Laikinosios Konstitucijos pamatiniuose d÷sniuose. Sud÷tinga

valstyb÷s kūrimo situacija l÷m÷ tai, kad Prezidentas buvo svarbiausia valstyb÷s institucija. 1920 m.

Laikinojoje Lietuvos Konstitucijoje, kuri r÷m÷si tuo laikotarpiu Europoje paplitusia seimokratijos

doktrina, Prezidento statusas pasikeit÷ iš esm÷s. Tai rodo ta aplinkyb÷, jog Prezidentas nebuvo

renkamas, o pareigas ÷jo Steigiamojo Seimo Pirmininkas. Panašus Prezidento statusas išliko ir 1922

m. Konstitucijoje.

Nauja 1928 metų Konstitucijos reforma leido sustiprinti Prezidento įgaliojimus.

Respublikos Prezidento statusas pagal šią Konstituciją gal÷jo netrukdomai būti įgyvendinamas

istorinio fakto, jog Seimas nebuvo renkamas iki 1936 metų birželio 9-10 d. akivaizdoje3.

1938 metų Konstitucija Lietuvos Respublikos Prezidentą įvardijo kaip reikšmingiausią,

didžiausius įgaliojimus turinčią valstyb÷s instituciją. Seimas gal÷jo priimti tik įstatymų projektus.

Ar projektas taps įstatymu, priklaus÷ nuo Prezidento.

1991 metų pabaigoje Respublikos Prezidento konstitucin÷s institucijos tema buvo

pagrindin÷ naujosios Konstitucijos rengimo problema. Susipriešinimas šiuo klausimu buvo toks

didelis, jog Prezidento pareigyb÷s problemą buvo bandyta spręsti 1992 metų geguž÷s 23 d.

referendumu. Šiam referendumui nesuk÷lus teisinių pasekmių, kontroliuojančioms politin÷ms

grupuot÷ms nelengvai pavyko susitarti d÷l Prezidento konstitucinio statuso4.

Konstitucija yra vientisas ir tiesiogiai taikomas aktas (6 str.). Konstitucinis Teismas savo

jurisprudencijoje ne kartą yra akcentavęs, kad visos Konstitucijos nuostatos tarpusavyje yra

susijusios, viena kitą papildo, tod÷l nagrin÷jant pasirinktą temą nepakanka analizuoti tik

Konstitucijos VI skirsnio, įvirtinančio Prezidento teisinio statuso nuostatas, bet būtina aptarti ir

kitas Konstitucijos nuostatas, turinčias įtaką Prezidento statusui ir jo rinkimų tvarkai.

Darbo tikslas ir uždaviniai. Apžvelgti Prezidento institucijos atsiradimo istorines

prielaidas bei Prezidento rinkimų tvarkos pokyčius skirtingais Lietuvos valstybingumo etapais;

panagrin÷ti Prezidento teisinio reguliavimo nustatymo problemas rengiant 1992 m. Konstituciją;

išanalizuoti Prezidento rinkimų proceso teisinį reguliavimą bei kylančias problemas; aptarti

3 M. Maksimaitis, S. Vansevičius. Lietuvos TSR valstyb÷s ir teis÷s istorija. Vilnius, 1979, p. 152
4 P. Vinkleris, Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002, p. 9

 5

Konstitucinio Teismo jurisprudenciją analizuojamu klausimu; apžvelgti Prezidento rinkimų

įstatymo aktualiausius pakeitimus ir pakeitimų projektus.

Darbo metodai. Pasirinktai temai atskleisti naudoti istorinis metodas (analizuojant

prieškario Lietuvos Prezidento rinkimų tvarką); taip pat lyginamasis, sisteminis, statistinis metodai,

kurių pagalba atskleisti įvairūs Prezidento rinkimų teisinio reguliavimo aspektai.

Rašant magistro darbą, vadovautasi prieškario Lietuvos Konstitucijų ir dabar galiojančios

Konstitucijos nuostatomis, Prezidento rinkimų įstatymo įvairiomis redakcijomis bei siūlomų

pakeitimų projektais, Konstitucinio Teismo nutarimais Prezidento rinkimų klausimais, E. Šileikio,

P. Vinklerio, V. Vaičaičio, A. Eidinto, K. Jovaišos ir kitų teis÷s specialistų darbais.

Darbą sudaro šešios dalys. Pirmojoje aptariami istoriniai Respublikos Prezidento rinkimų

tvarkos aspektai; antrojoje analizuojama Prezidento institucijos įteisinimo problema 1990 m.

atkūrus Lietuvos Respublikos nepriklausomybę. Trečioji darbo dalis skirta aptarti 1992 m.

Konstitucijos rengimo etapams, kiek tai susiję su Prezidento statusu ir jo rinkimų tvarka, o ketvirtoji

– Prezidento rinkimų teisinio reguliavimo bei probleminių prezidento rinkimų proceso klausimams

aptarti. Penktojoje darbo dalyje analizuojamas Prezidento rinkimų procesas 1993-2004 m., o

šeštojoje – Prezidento rinkimų įstatymo pakeitimo projektai.

 6

1. Istorin ÷s Lietuvos Respublikos Prezidento institucijos Lietuvoje atsiradimo prielaidos

bei prezidento rinkimų tvarka prieškario Lietuvoje

Prezidento rinkimų tvarka neabejotinai turi įtakos Prezidento statusui, tod÷l analizuojant

prieškario Lietuvos Konstitucijų nuostatas, įtvirtinusias Prezidento teisinį statusą, taip pat aptariama

ir Prezidento rinkimų tvarka.

1918 m. lapkričio 2 d. Lietuvos Valstyb÷s Laikinosios Konstitucijos pamatiniuose

d÷sniuose Prezidentas kaip valstyb÷s institucija nebuvo numatyta. Tai pirmą kartą buvo įtvirtinta

1919 m. balandžio 4 d. priimtoje Konstitucijoje. Bendrojoje dalyje išvardinta, kas sudaro

vyriausiuosius valstyb÷s valdžios organus. Juos sudaro Valstyb÷s Prezidentas, Valstyb÷s Taryba,

Ministrų kabinetas. Steigiamasis Seimas dar nebuvo išsprendęs valstyb÷s valdymo formos.

Prezidentą rinko Valstyb÷s Taryba. Jo kadencija nebuvo apribota jokiu konstituciniu terminu5. 1919

m. balandžio m÷nesį įsteigus Prezidento instituciją, Valstyb÷s Taryba Prezidentu išrinko teisininką,

atstovavusį tautininkams, Antaną Smetoną.

1920 m. geguž÷s 15 d. susirinkęs Steigiamasis Seimas pri÷m÷ rezoliuciją „D÷l atstatytos

Lietuvos demokratin÷s valstyb÷s“, kurioje Lietuva buvo paskelbta demokratine respublika. 1920 m.

birželio 10 d. priimta nauja Laikinoji Lietuvos Valstyb÷s Konstitucija. Tuo metu valstyb÷je vyko

intensyvus kuriamasis darbas. Laikinojoje Konstitucijoje vietoj Konstitucijos Pamatiniuose

D÷sniuose vartoto Valstyb÷s Prezidento instituto įvestas Respublikos Prezidento institutas.

Laikinosios Lietuvos valstyb÷s Konstitucijos II skirsnyje 7 paragrafe nurodyta, kad Prezidentą

renka Steigiamasis Seimas. Nuo Laikinosios Lietuvos Konstitucijos įsigaliojimo prasid÷jo Lietuvos

Seimų galia. Steigiamasis Seimas buvo pirmoje vietoje. Seimui nebuvo numatytas joks kadencijos

terminas, tod÷l Seimas buvo absoliutus. Seime netgi buvo iškilusi diskusija apie prezidento

institucijos reikalingumą. Pasiekus kompromisą, nutarta, kad Steigiamasis Seimas Prezidento

nerenka, o jo funkcijas paveda Seimo pirmininkui. Prezidento pareigas ÷jo Seimo Pirmininkas

Aleksandras Stulginskis, oficialius raštus pasirašydamas „e. Prezidento pareigas“.

1920 m. birželio 10 d. Laikinojoje Konstitucijoje daug tiksliau nei 1919 m. balandžio 4d.

Pamatiniuose D÷sniuose realizuojamas valdžių atskyrimo principas. Tai – šios Laikinosios

Konstitucijos pozityvus bruožas. Tačiau pagal ją Prezidentas kaip valstyb÷s institucija buvo

sumenkinta taip smarkiai, jos Respublikos Prezidentas net realizuojant vykdomąją valdžią

pagrindinę vietą užleido Ministerių kabinetui, tod÷l Prezidento kaip valstyb÷s institucijos

potencialas, kuris valstyb÷je gali būti reikšmingas, buvo nepanaudotas. „Tiek 1919 m. balandžio 4

d. Konstitucijos Pamatiniai d÷sniai, tiek 1920 m. birželio 10 d. Laikinoji Konstitucija nesukūr÷

Prezidento statuso modelio, į kurį būtų tikslinga atsigręžti tobulinant dabartinį Respublikos

5 P. Vinkleris. Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002, p.24

 7

Prezidento statusą.6 Diskusija d÷l prezidento institucijos įsiliepsnojo 1922 m., svarstant Lietuvos

nuolatin÷s konstitucijos projektą . Steigiamajam Seimui buvo svarbu parengti naujosios valstyb÷s

pagrindus. Naująją Lietuvos Valstyb÷s Konstituciją Steigiamasis Seimas pri÷m÷ 1922 m. rugpjūčio

1 d. Tai buvo pirmoji nuolatin÷ Lietuvos valstyb÷s Konstitucija. Didžiąją daugumą balsų sudar÷

Lietuvos Krikščionys demokratai. Dešiniosios politin÷s partijos (tautininkai, krikščionys

demokratai) pasisak÷ už tai, kad prezidento rankose būtų sutelkta kuo didesn÷ valdžia.

Antanas Smetona raš÷, kad „prezidentūra yra kur kas lankstesn÷ negu monarchija. Tačiau

jis gali būti partiškas, pataikauti jai išrinkusiai partijai. Taigi trumpą laiką būdamas valdžios

priešakyje , jis negalįs tur÷ti tokio autoriteto kaip karalius, negalįs įsigilint kaip reikiant į valstyb÷s

reikalus. Antanas Smetona teig÷, kad prezidento rinkimas kas keleri metai įneša daug nerimo ir

suerzina visuomenę. Jis kritikavo nuostatą, kad nežinia kod÷l prezidentavęs trejus metus jis v÷l

negali būti perrinktas. Jo nuomone , taip rinktas prezidentas bus ne viso krašto, o tik viešpataujančių

Seimo partijų prezidentas. Antanas Smetona pasisak÷ už tai, jog visa šalis, o ne Seimas rinktų

prezidentą.“7

Pagal 1922 m. Konstitucijos 40 paragrafą Respublikos Prezidentas yra sud÷tin÷

Vyriausyb÷s dalis. Jis renkamas Seimo slaptu balsavimu absoliučia atstovų balsų dauguma. Jo

kadencija – trys metai, kaip ir Seimo. Tas pats asmuo Respublikos Prezidentu negali būti renkamas

ilgiau kaip dviem kadencijoms. Prezidentas gali būti atstatydintas 2/3 visų atstovų balsų dauguma.

Konstitucijos IV skirsnyje 43 paragrafe nustatyta, kad „Respublikos Prezidentu gali būti renkamas

kiekvienas Lietuvos pilietis, kuris gali būti renkamas atstovu į Seimą ir ne jaunesnis kaip 35 metų“.8

Pagal 1922 m. Konstituciją Respublikos Prezidentas yra priklausomas nuo Seimo valios per

du konstitucin÷s teis÷s institutus: per Respublikos Prezidento rinkimų būdą ir per Respublikos

Prezidento kadencijos priklausomybę nuo Seimo valios. Respublikos Prezidentu Aleksandras

Stulginskis 1922 m. lapkričio 13 d. pirmosios kadencijos Seimo buvo išrinktas tik balsavusiųjų

balsų dauguma, nepasiekusia visos Seimo sud÷ties balsų daugumos. D÷l to opozicija nepripažino

Aleksandro Stulginskio teis÷tai išrinktu Prezidentu ir nuolat kvestionavo jo įgaliojimų teis÷tumą,

nes Prezidentą išrinkti reik÷jo absoliučios visų, o ne dalyvaujančių pos÷dyje Seimo narių daugumos.

Taigi Prezidentas nebuvo konstitucin÷ institucija, gal÷jusi varžyti nepaprastai didelę Seimo

galią. Tod÷l Prezidento pad÷tis buvo viena iš priežasčių, d÷l kurios Lietuvos valstyb÷s santvarka

pavirto į demokratiją.“ Kas nusipeln÷ d÷mesio, tai Respublikos Prezidento konstitucin÷ teis÷

atiduoti Seimo priimtą ir jau paskelbtą konstitucijos pakeitimą ar papildymą Tautos referendumui9.“

Konstitucija įtvirtino Respublikos Prezidento instituciją, nors ji ir buvo priklausoma nuo Seimo,

tačiau buvo įteisinta demokratija kaip valstybingumo simbolis ir vertyb÷.

6 P.Vinkleris. Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002, p. 30.
7 A. Eidintas. Lietuvos Respublikos Prezidentai. Kaunas, 1991, p.63.
8 K. L. Valančius. Lietuvos valstyb÷s Konstitucijos. Vilnius, 2001, p. 28.
9 P. Vinkleris .Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002, p. 35.

 8

Su Aleksandro Stulginskio vardu siejamas pirmasis atgimusios valstyb÷s įsitvirtinimo

pasaulyje laikotarpis.

Autoritarinio režimo Lietuvoje istorine pradžia laikytina 1927 m. birželio 10 d. Po 1926 m.

perversmo parlamentas jau nebuvo centrin÷ politinio gyvenimo Lietuvoje institucija. Nauja

Konstitucija paskelbta 1928 m. geguž÷s 15 d. Respublikos Prezidento aktu, nesilaikant

Konstitucijos pakeitimo ir papildymo procedūros, nustatytos Konstitucijos nuostatomis. Kai 1926

m. birželio 7 d. Lietuvos Respublikos Trečiasis Seimas Prezidentu išrinko dr. Kazį Grinių, tuomet

Seimo daugumą sudar÷ kairiosios j÷gos – valstiečiai liaudininkai ir socialdemokratai. Jų suformuota

vyriausyb÷ vykd÷ liberalias reformas. Kai kurių j÷gų nepasitenkinimu pasinaudojo tautininkai ir

krikščioniškosios partijos, remiamos karininkijos. 1926 m. gruodžio 17 d. Kazys Grinius buvo

priverstas atsistatydinti. Taigi 1926 m. gruodžio 19 d. Respublikos Prezidentu tapo Antanas

Smetona, išlaikęs Prezidento postą 14 metų.

Aptariant 1928 metų Lietuvos Konstituciją, matyti, kad „konstitucin÷mis nuostatomis buvo

stiprinama Respublikos Prezidento konstitucin÷ pad÷tis:

- Respublikos Prezidentas renkamas ne Seimo, o teisin÷s tautos per specialiai tam tikslui ad

hoc išrinktus rinkikus;

- Respublikos Prezidento kadencija yra pailginama iki septynerių metų. Šis tautos rinkimų

titulas tur÷jo daug reikšm÷s Respublikos Prezidento autoritetui, jis tapo visos tautos

pasitik÷jimo asmeniu, o Seimo narių mandatas nebuvo tikrinamas visos teisin÷s tautos

balsavimu;

- Respublikos Prezidento kadencijų skaičius neberibojamas, o tai reiškia jog Respublikos

Prezidentas perrenkamas iki gyvos galvos;

- politin÷ Respublikos Prezidento atsakomyb÷ Seimui iš viso naikinama.“10

Konstitucijoje buvo nurodyta, kad Prezidentą rinko „ypatingieji tautos atstovai, renkami

valsčių, apskričių ir miestų tarybų narių ir tų, kurie, dalyvaudami tų tarybų pos÷džiuose, tur÷jo

sprendžiamąjį balsą.“11 Konstitucijoje buvo akcentuota, kad Prezidentu gal÷jo būti renkamas

kiekvienas Lietuvos pilietis, kuris gal÷jo būti renkamas atstovu į Seimą ir yra ne jaunesnis kaip 40

metų amžiaus. Įsid÷m÷tina, kad 1928 m. Konstitucija išbrauk÷ valstyb÷s Prezidento rinkimus iš

Seimo kompetencijos ir nustat÷, kad Prezidentas yra renkamas tautos. Taigi ši Konstitucija įtvirtino

Prezidento nepriklausomumo nuo Parlamento principą.

1928 metų Konstitucijoje buvo nuostata, kad per 10 metų bus atsiklausta Tautos d÷l šios

Konstitucijos tinkamumo. Tačiau ši Konstitucijos nuostata realiai nebuvo įvykdyta ir Respublikos

ketvirtasis Seimas, neatsiklausęs Tautos, 1938 metais vasario 11 d. pri÷m÷ naują Konstituciją. Tai

10 P.Vinkleris. Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002 p. 35.
11 K. L. Valančius. Lietuvos valstyb÷s Konstitucijos. Vilnius, 2001, p.7.

 9

buvo šeštoji Lietuvos valstyb÷s Konstitucija. Ji įsigaliojo apie tai Prezidentui paskelbus 1938 m.

geguž÷s 12 d.

Pagal šią Konstituciją valdžia valstyb÷je yra viena ir nedaloma ir ją vykdo Prezidentas.

1938 m. Konstitucijos I skyriaus 3 straipsnyje buvo įtvirtinta Lietuvos valstyb÷s valdymo forma –

Respublika. Jos priešakyje yra respublikos Prezidentas. Konstitucijos X skyriaus 62 straipsnis

reglamentavo Prezidento rinkimų tvarką. Pagal Konstituciją Prezidentu gal÷jo būti pilietis, sulaukęs

40 metų amžiaus. Prezidentą rinko Tautos atstovai septynerių metų kadencijai. Min÷tas

konstitucines nuostatas apie Prezidento rinkimų tvarką detalizavęs Prezidento rinkimų įstatymas

nustat÷, jog į Prezidentus gal÷jo būti siūlomas ne vienas kandidatas, tačiau realiai jis buvo tik vienas

(Antanas Smetona) ir, be jokios abejon÷s, jis buvo išrinktas. Prezidento teisinio statuso išskirtinumą

rod÷ ir Konstitucijoje įtvirtintas absoliutus jo imunitetas.

Taigi lyginant aptartas Lietuvos Konstitucijas, matyti, kad Prezidento rinkimų Parlamente

tvarka paskutin÷se Konstitucijose buvo pakeista tiesioginiais rinkimais, o tai, be abejo, išpl÷t÷

Prezidento įgaliojimus Seimo atžvilgiu.

 10

2. Lietuvos Respublikos Prezidento institucijos įteisinimo problema 1990 m. atkūrus Lietuvos

Respublikos nepriklausomybę

1990 m. kovo 11 d. buvo priimtas aktas „D÷l Lietuvos nepriklausomos Valstyb÷s

atstatymo“. Jame buvo konstatuota, kad atstatoma nepriklausoma Lietuvos Valstyb÷ ir kad šiuo aktu

Lietuvos Respublikos Aukščiausioji Taryba pradeda realizuoti visą valstyb÷s suverenitetą.

Pažym÷tina, kad Lietuvos Valstyb÷s atkūrimas buvo grindžiamas valstyb÷s tęstinumo id÷ja. Tai

ryškiausiai atsispind÷jo įstatymo „D÷l 1938 metų geguž÷s 12 dienos Lietuvos Konstitucijos

galiojimo atstatymo“ nuostatose. Įstatymo 3-4 dalyse buvo įtvirtinta, jog yra atnaujinamas 1938 m.

geguž÷s 12 d. Lietuvos Konstitucijos veikimas visoje Lietuvos Respublikos teritorijoje, sustabdant

galiojimą tų šios Konstitucijos skyrių bei skirsnių, kurie reglamentuoja Respublikos Prezidento,

Seimo, Valstyb÷s Tarybos ir Valstyb÷s kontrol÷s statusą, 1938 m. Konstitucijos galiojimo

atstatymas pats savaime neatkuria Lietuvos Respublikoje iki 1940 m. birželio 15 d. veikusių

įstatymų.12

Akcentuotina, jog atstačius 1938 m. geguž÷s 12 d. Konstitucijos veikimą Respublikos

Prezidento institutas nebuvo atkurtas. Iškart po įstatymo „D÷l 1938 m. geguž÷s 12 d. Lietuvos

Konstitucijos galiojimo atstatymo“ Aukščiausioji Taryba - Atkuriamasis Seimas pri÷m÷ įstatymą

„D÷l Lietuvos Respublikos Laikinojo Pagrindinio įstatymo“. Šio įstatymo pirma dalimi buvo

sustabdytas 1938 m. geguž÷s 12 d. Lietuvos Konstitucijos galiojimas, o antra dalimi patvirtintas

Lietuvos Respublikos Laikinasis Pagrindinis įstatymas.13 Laikinasis Pagrindinis įstatymas

Prezidento kaip valstyb÷s institucijos nenumat÷. Šiame įstatyme nustatyta, kad valstybinę valdžią

Lietuvoje vykdo Lietuvos Respublikos Aukščiausioji Taryba, Lietuvos Respublikos Vyriausyb÷ ir

Teismas.14

Teisiškai atkūrus Lietuvos nepriklausomą valstybę, iškilo būtinyb÷ rengti nuolatinę

Lietuvos Konstituciją. Vieną iš Konstitucijos projektų 1990 m. geguž÷s m÷n. pareng÷ Lietuvos

teisininkų ir filosofų draugijų autorin÷ grup÷. Pagal jį vykdomoji valdžia tur÷tų priklausyti

Respublikos Prezidentui, kuris tur÷tų formuoti vyriausybę.

1990 m. Lietuvos Respublikos Aukščiausiosios Tarybos Prezidiumo nutarimu buvo

sudaryta darbo grup÷, tur÷jusi parengti Konstitucijos Metmenis. Tai būsimos valstyb÷s

Konstitucijos savotiška vizija, kurioje tur÷jo būti įtvirtinta galima valstyb÷s institucijų sąranga,

12 Įstatymas „D÷l 1938 m. geguž÷s 12 d. Konstitucijos galiojimo atstatymo“ , „Lietuvos Respublikos Aukščiausiosios
 Tarybos ir Vyriausyb÷s žinios“, 1990, Nr. 9-223.

13 Įstatymas „D÷l Laikinojo Pagrindinio Įstatymo“, „ Lietuvos Respublikos Aukščiausiosios Tarybos ir Vyriausyb÷s
 žinios“, 1990, Nr. 9-224.

14 Lietuvos Respublikos Laikinasis Pagrindinis įstatymas, „Lietuvos Respublikos Aukščiausiosios Tarybos ir
 Vyriausyb÷s žinios“, 1990, Nr. 9-224.

 11

valstyb÷s veiklos principai, žmogaus teis÷s ir laisv÷s bei kiti būsimai Konstitucijai reguliuoti

priskirtini klausimai.

Aukščiausios Tarybos darbo grup÷ 1991 m. baig÷ rengti Konstitucijos projekto metmenis.

Pagal šiuos metmenis Lietuvos valstyb÷s valdžią įgyvendina Seimas, Respublikos Prezidentas ir

Vyriausyb÷ , taip pat Teismas. Prezidentui tenka vykdomosios valdžios funkcijos. Numatomi du

alternatyvūs Respublikos Prezidento rinkimų būdai: Respublikos Prezidentą renka arba Seimas

slaptu balsavimu, arba piliečiai, remdamiesi visuotine, lygia bei tiesiogine rinkimų teise ir slaptu

balsavimu. Metmenys įtvirtino parlamentinį valdymo modelį su Seimu kaip svarbiausiu

konstituciniu organu.

Min÷tai grupei tebedirbant buvo paskelbtas LDDP Tarybos sudarytos Komisijos

Konstitucijos projektas, kuriame stipriausias konstitucinis institutas tur÷tų būti Seimas, jis taip pat

aukščiausias tautos atstovavimo organas. Respublikos Prezidentas ir Vyriausyb÷- vykdomoji bei

tvarkomoji valdžia. Prezidentą renka speciali rinkikų kolegija, susidedanti iš Lietuvos Respublikos

Seimo deputatų ir aukštesn÷s pakopos vietos savivaldyb÷s tarybos deputatų. Alternatyviai

Prezidentą gal÷tų rinkti tauta tiesioginiu balsavimu.

Konstitucijos rengimo istorijoje žinomas ir vadinamasis L. Vaiman- B. Džonsono Lietuvos

Respublikos Konstitucijos projektas. Jie buvo darbo grup÷s konsultantai. Prezidento kadencija

pagal šį projektą nustatoma šešeriems metams, tačiau Prezidentas gali būti renkamas tik vienai

kadencijai. Tai daroma visuotiniuose rinkimuose.

Matome, kad buvo paskelbti trys būsimosios Konstitucijos projektai: (1) Lietuvos

Respublikos Aukščiausiosios Tarybos - Atkuriamojo Seimo Prezidiumo darbo grup÷s parengti

Konstitucijos koncepcijos metmenys, (2) LDDP tarybos sudarytos komisijos Konstitucijos

projektas ir (3) Vaiman-Džonsono Konstitucijos projektas. Šie projektai buvo paskelbti tuo metu,

kai naujų valstyb÷s konstitucinių pagrindų problema dar nebuvo tapusi pagrindiniu naujosios

valdžios uždaviniu. Nuo Nepriklausomyb÷s paskelbimo 1990 m. kovo 11 d. iki 1991 m. rugpjūčio

21 d. buvo valstybingumo apgynimo ir Nepriklausomyb÷s išsaugojimo laikotarpis.

 12

3. Prezidento teisinio statuso ir jo rinkimų klausimai atskirais 1992 m. Konstitucijos rengimo

etapais

Reikšmingas įvykis Lietuvos valstyb÷s gyvenime buvo 1991 m. pasiektas tarptautinis

Lietuvos valstyb÷s pripažinimas. Toliau buvo diskutuojama d÷l būsimos Konstitucijos svarbiausių

nuostatų ir pirmiausia d÷l valstyb÷s formos, o tuo pačiu ir Respublikos Prezidento konstitucinių

galių bei rinkimų tvarkos. Aukščiausioji Taryba - Atkuriamasis Seimas pri÷m÷ nutarimą „D÷l

Lietuvos Respublikos konstitucingumo raidos“, kuriame buvo nustatyti pagrindiniai Lietuvos

Respublikos Konstitucijos rengimo etapai. Iki 1992 m. sausio 1 d. tur÷jo būti sudaryta

Aukščiausiosios Tarybos - Atkuriamojo Seimo deputatų laikinoji Konstitucijos rengimo komisija,

tur÷jusi pateikti Konstitucijos svarstymo etapų projektą. Konstitucijos projekto rengimo laikotarpiu

visuomen÷je, politin÷se partijose, politiniuose visuomeniniuose jud÷jimuose ir pačioje Laikinojoje

komisijoje Konstitucijai parengti neretai buvo reiškiami prieštaringi požiūriai į Lietuvos

Respublikos konstitucinių institutų sanklodą, jų sąveiką, taip pat į daugelį kitų konstitucinių

problemų. Diskusijos vyko ir d÷l Prezidento institucijos atkūrimo.

Buvo siūloma, kad Respublikos Prezidentas pagal Laikinojo Pagrindinio įstatymo

pakeitimo ir papildymo įstatymo projektą yra aukščiausias vykdomosios valdžios pareigūnas ir

vykdomosios valdžios vadovas. Jis renkamas penkeriems metams, jo kadencijų skaičius apribotas

ne daugiau kaip dviem kadencijom iš eil÷s.

Pagal Laikinojo Pagrindinio įstatymo pakeitimo ir papildymo įstatymą Respublikos

Prezidentas pagal jam suteikiamus įgaliojimus yra pakankamai stiprus Prezidentas. Lietuvos Sąjūdis

siek÷ greito Respublikos Prezidento institucijos įtvirtinimo. Nepaisant tokių norų ir siekių, dar buvo

parengti trys naujosios Lietuvos Respublikos Konstitucijos projektai. Juos rengiant vadovautasi

1938 metų Konstitucija.

1991 m. gruodžio 10 d. Aukščiausioji Taryba - Atkuriamasis Seimas pri÷m÷ nutarimą „D÷l

Laikinosios Komisijos Konstitucijos projektui parengti sudarymo“, pagal kurį ši komisija buvo

įpareigota iki 1992 m. kovo 15 d. pateikti Aukščiausiajai Tarybai - Atkuriamajam Seimui

Konstitucijos projekto variantą.15 Pirmininku buvo patvirtintas teisininkas Kęstutis Lapinskas.

Numatyti šeši rengimo etapai. Kuriant Konstitucijos projektą buvo siekiama apibendrinti tarpukario

Lietuvos valstybingumo patirtį. Pagal projektą – Respublikos Prezidentas renkamas visuotiniuose

rinkimuose ketverių metų kadencijai ir ne daugiau kaip dviem kadencijoms. Prezidento rinkimai

turi vykti kartu su Seimo rinkimais.

Daugelis šio projekto nuostatų į÷jo į naujosios Konstitucijos tekstą. Projekte Prezidento

įgaliojimai nebuvo lygiaverčiai išaukštintam Seimui.

15 Lietuvos Respublikos Aukščiausiosios Tarybos nutarimas „D÷l laikinosios komisijos Konstitucijos projektui parengti
 sudarymo“. Lietuvos Respublikos Aukščiausiosios Tarybos ir Vyriausyb÷s žinios“. 1991, Nr. 36-978.

 13

1992 m. kovo 12 d. Aukščiausioji Taryba-Atkuriamasis Seimas pri÷m÷ nutarimą, jog

referendumas d÷l Respublikos Prezidento kaip valstyb÷s institucijos atkūrimo įvyks 1992 m.

geguž÷s 23 d. Tuo pat metu prasid÷jo alternatyvinio Konstitucijos projekto kūrimas.

Pagal Lietuvos Sąjūdžio koalicijos „Už demokratinę Lietuvą“ konstitucin÷s reformos

strategiją Prezidento institucija tur÷jo būti atkurta kuo greičiau. Konstitucinio įstatymo „D÷l

Lietuvos Respublikos Prezidento“ projekte ir įstatymo „D÷l Lietuvos Respublikos Laikinojo

Pagrindinio Įstatymo pakeitimo ir papildymo atkuriant Lietuvos Respublikos Prezidento instituciją“

projekte numatyta, kad Prezidentas yra valstyb÷s vadovas, Prezidentas atstovauja valstybei. E s m i

n i s šio projekto bruožas- Prezidento galia Vyriausyb÷s atžvilgiu.16 Tačiau šiems projektams 1992

m. geguž÷s 23 d. vykusiame referendume nebuvo pritarta.

Norint garantuoti Prezidento veiksmingumą jam atliekant savo pareigas, Sąjūdžio

koalicijos projekte numatoma, jog Respublikos Prezidento pareigas gali užimti ne vyresnis kaip

šešiasdešimt penkerių metų amžiaus asmuo.17

Abu Konstitucijos projektai- Aukščiausiosios Tarybos komisijos ir Sąjūdžio koalicijos-

Prezidento instituciją numat÷ su besiskiriančiais įgaliojimais. Kadangi referendume , vykusiame

1992 m. geguž÷s 23 d. Prezidento institucijos įtvirtinimui nebuvo pritarta, toliau vyko Aukščiausios

Tarybos komisijos ir Sąjūdžio koalicijos projektų d÷l konstitucinių problemų derinimas grup÷s

pos÷džiuose. Konstitucinių problemų derinimo grup÷s protokole vienoje iš dalių yra dalis „D÷l

Prezidento“, kur numatyti Prezidento statuso reguliavimo pradmenys, Prezidento įgaliojimai, kurie

n÷ra reikšmingesni už Seimui teikiamus įgaliojimus.

Sąjūdžio koalicija „Už demokratinę Lietuvą“ pateik÷ antrąjį Konstitucijos projektą, nors

grup÷je buvo sutarta teikti bendrąjį projektą. Šis projektas nedaug kuo skyr÷si nuo pirmojo

koalicijos projekto: vienas iš skirtumų, kad nebenumatomas amžiaus cenzas Prezidentu rinkti ne

vyresnį kaip 65 metų amžiaus asmenį.

Naujos Konstitucijos projektas buvo priimtas remiantis derinimo grup÷s nuostatomis,

atsižvelgiant į pareikštą visuomen÷s nuomonę ir į Konstitucijos metmenų pagrindines nuostatas.

Taip buvo parengtas naujas Konstitucijos projektas.

Lietuvos Respublikos Konstitucijoje, kurią Lietuvos Respublikos piliečiai pri÷m÷ 1992 m

geguž÷s 25 d. referendume, išreikšta Tautos valia išsaugoti savo identitetą.

Lietuvos Respublikos Konstitucijos 1 straipsnyje užfiksuotas istorinio teisingumo aktas-

nepriklausomos valstyb÷s atkūrimas- ir kartu nustatyta teisingausia šiuolaikin÷s visuomen÷s

politin÷s organizacijos forma- demokratin÷ respublika. Šis Konstitucijos straipsnis svarbus

konstitucingumo raidos požiūriu. Jame įtvirtinta Tautos valia, kurią ji išreišk÷ 1991 m. vasario 9 d.

16 Konstitucinio įstatymo „D÷l Lietuvos Respublikos Prezidento“ projektas ir įstatymo „D÷l Lietuvos Respublikos
 Laikinojo Pagrindinio įstatymo pakeitimo ir papildymo atkuriant Lietuvos Respublikos Prezidento instituciją“
 projektas, „Lietuvos aidas“, 1992, Nr. 88, p. 5-6.
17 Lietuvos Respublikos konstitucinio įstatymo „D÷l Lietuvos Respublikos Prezidento“ projektas, „Lietuvos aidas“,
 1992, Nr. 88, p.5.

 14

per visuotinę apklausą (plebiscitą), kai daugiau kaip trys ketvirtadaliai piliečių, turinčių aktyviąją

rinkimų teisę, slaptu balsavimu pasisak÷ už tai, kad „Lietuvos valstyb÷ būtų nepriklausoma

demokratin÷ respublika“.18 Konstitucijos 4 str. įtvirtino nuostatą, kad aukščiausią suverenią galią

Tauta vykdo tiesiogiai ar per demokratiškai išrinktus atstovus. Konstitucijos 55-58, 78-81 ir 119 str.

reglamentuoja atitinkamai Seimo narių, Respublikos Prezidento, savivaldybių narių rinkimus,

nustato reikalavimus kandidatams į Seimo narius ir į Respublikos Prezidento vietą. Konstitucijos VI

skirsnyje įtvirtintos Respublikos Prezidento konstitucin÷s nuostatos. Respublikos Prezidento

pareigybę atkūr÷ 1992 m. spalio 25 d. referendume priimta Konstitucija.

18 K. Jovaišas, „ Konstitucijos I skirsnio „Lietuvos valstyb÷“ 1-8 straipsnių komentaras“, Teis÷s problemos, Vilnius,
 2000 Nr. 1, p. 5.

 15

4. Lietuvos Respublikos Prezidento rinkimų teisinis reguliavimas bei probleminiai prezidento

rinkim ų proceso klausimai

Demokratiniai rinkimai yra esminis demokratinio valstyb÷s režimo požymis, nes tik

demokratinių rinkimų pagalba išrinkti Tautos ir Valstyb÷s atstovai suteikia šioms valstyb÷s

institucijoms teis÷tumo ir legitimumo požymius.

Konstitucines nuostatos apie Prezidento rinkimą detalizuoja Respublikos Prezidento

rinkimų įstatymas, kuris Seime buvo priimtas 1992 m. gruodžio 22 d. ir įsigaliojo nuo 1993 m.

sausio 1 d. Šis įstatymas buvo keistas ir pildytas. Tai darbe analizuojama išsamiau.

1992 m. Konstitucijoje yra numatyti trijų rūšių bendranacionaliniai rinkimai: Seimo,

Respublikos Prezidento ir Savivaldybių tarybų. Pagrindiniai Respublikos Prezidento rinkimų

principai įtvirtinti Konstitucijos VI skirsnyje. Konstitucin÷se nuostatose numatyti reikalavimai

kandidatams, jų k÷limo tvarka, rinkimų vykdymo laikas bei rinkimų rezultatų nustatymo tvarka.

Lietuvos Respublikos Konstitucijos 78 straipsnio 2 dalyje bei Lietuvos Respublikos

Prezidento rinkimų įstatymo 1 straipsnyje įtvirtinta, kad Respublikos Prezidentą renka Lietuvos

Respublikos piliečiai penkeriems metams, remdamiesi visuotine, lygia ir tiesiogine rinkimų teise,

slaptu balsavimu.

Konstitucinis Teismas išvadoje „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per

2004 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo

rinkimų įstatymas“ 2004 m. lapkričio 5 d. konstatavo, kad demokratiški rinkimai yra svarbi piliečių

dalyvavimo valdant valstybę forma, kartu ir būtinas valstyb÷s politinių atstovaujamųjų institucijų

formavimo elementas. Rinkimai negali būti laikomi demokratiškais, o jų rezultatai- legitiminiais ir

teis÷tais, jeigu rinkimai vyksta paminant Konstitucijoje įtvirtintus demokratinių rinkimų principus,

pažeidžiant demokratines rinkimų procedūras.19 Konstitucinis Teismas šioje išvadoje taip pat

akcentavo, kad įstatymų leid÷jas, reguliuodamas rinkimų santykius, negali nustatyti tokio teisinio

reguliavimo, kuris sudarytų prielaidas už rink÷ją balsuoti kitam asmeniui (nebent rink÷jas šios savo

konstitucin÷s teis÷s d÷l sveikatos būkl÷s negal÷tų įgyvendinti pats). Asmeninis (tiesioginis)

balsavimas- viena iš lemiamų laisvo, taigi ir demokratiško, rink÷jų valios reiškimo garantijų.20

Tiesiogin÷ rinkimų teis÷- tai rink÷jų teis÷ ir reali galimyb÷ per rinkimus balsuoti už ar prieš

kandidatą be tarpininkų, tiesiogiai, t. y. rink÷jai turi galimybę asmeniškai užpildyti rinkimų

biuletenį ir taip savo valios išraiška tiesiogiai daryti įtaką rinkimų rezultatams.

19 Konstitucinio Teismo 2004m. lapkričio 5 d. išvada „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per 2004
 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas“,
 „Valstyb÷s žinios“, 2004, Nr. 163-5955.

20 Konstitucinio Teismo 2004-11-05 išvada „D÷l Respublikos Prezidento paklausimo, ar per 2004 m. Lietuvos
 Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas. Valstyb÷s žinios,
 2004, Nr. 163-5955.

 16

Slaptas balsavimas suprantamas kaip prielaida ir sąlyga rink÷jui asmeniškai ir slaptai,

laisvai ir nekontroliuojamai, be jokio išorinio poveikio ar spaudimo išreikšti savo valią, t. y.

balsuoti ar nebalsuoti už kurį nors kandidatą ar kandidatų sąrašą. Šio rinkimų principo

įgyvendinimas reikalauja, kad rink÷jui būtų sudarytos sąlygos slaptai ir netrukdomai užpildyti

biuletenį.

Konstitucijos 78 str. įtvirtino nuostatą, kad Respublikos Prezidentu gali būti renkamas

Lietuvos pilietis pagal kilmę, ne mažiau kaip trejus pastaruosius metus gyvenęs Lietuvoje, jeigu jam

iki rinkimų dienos yra su÷ję ne mažiau kaip keturiasdešimt metų ir jeigu jis gali būti renkamas

Seimo nariu. Toks pats reikalavimas įtvirtintas ir Respublikos Prezidento rinkimų įstatymo 2 str.

„Teis÷ būti kandidatu į Lietuvos Respublikos Prezidentus.

Kandidatas turi atitikti nurodytas sąlygas Konstitucijos 78 str. 1 dalyje. Taip pat turi būti

surinkęs ne mažiau kaip 20 000 jį remiančių rink÷jų parašų.

Paskutinioji šių sąlygų, reikalaujanti, kad kandidatas į Respublikos Prezidentus atitiktų

formalius reikalavimus, nustatomus kandidatui į Seimo narius, suponuoja kandidatui į Respublikos

Prezidentus papildomus reikalavimus. Konstitucijos 56 str. numato, kad kandidatas į Respublikos

Prezidentus turi būti:

- nesusijęs priesaika ar pasižad÷jimu užsienio valstybei;

- nuolat gyvenantis Lietuvoje;

- baigęs atlikti bausmę pagal teismo paskirtą nuosprendį;

- nepripažintas teismo neveiksniu.

Konstitucijos 78 str. 1 dalis numato, kad kandidatas į Prezidentus turi būti ne mažiau kaip

trejus metus gyvenęs Lietuvoje. Konstitucijos 56 str. 1 dalyje įtvirtinta nuostata, kad kandidatas turi

nuolat gyventi Lietuvoje. Lietuvos Respublikos 1995m. gruodžio 12 d. įstatymo „D÷l asmenų,

laikomų nuolat gyvenančiais arba gyvenančiais Lietuvos Respublikoje“ 2 str. buvo įtvirtinta

nuostata, nurodanti, kad nuolat gyvenančiu arba gyvenančiu Lietuvos Respublikoje laikomas

Lietuvos Respublikos pilietis, kuris faktiškai gyvena Lietuvoje ne mažiau kaip pastaruosius

vienerius metus. Nuolatinio gyvenimo faktą įrodo įrašas apie nuolatinę gyvenamąją vietą piliečio

pase. Valstyb÷s institucija gali pareikalauti papildomos informacijos, jei kyla abejon÷, ar asmuo

faktiškai gyvena Lietuvos Respublikoje.21 Pamin÷tina, kad šis įstatymas yra netekęs galios,

dabartiniu metu min÷ti klausimai reglamentuojami Gyvenamosios vietos deklaravimo įstatyme.

Kandidato užimti Respublikos Prezidento pareigybę s÷slumo cenzas – vienas probleminių

Konstitucijos taikymo, aiškinimo ir įstatyminio detalizavimo klausimų. Konstitucijoje tiesiogiai

nekalbama apie faktini gyvenimą Lietuvoje absoliučiai visą trejų pastarųjų metų laikotarpį (n÷

dienos ar savait÷s nepraleidžiant užsienio valstyb÷se), t. y. iš esm÷s įstatymų leid÷jui suteikiama

21 Asmenų, laikomų nuolat gyvenančiais arba gyvenančiais Lietuvos Respublikoje, įstatymas. Valstyb÷s žinios, 1995,
106-2348.

 17

teis÷ nustatyti kriterijus, pagal kuriuos kiekvienu konkrečiu atveju galima objektyviai spręsti apie

gyvenimo Lietuvoje trukmę.

Atkurtos Lietuvos Respublikos Prezidento rinkimų įstatyme prieš pirmuosius Prezidento

rinkimus buvo įtraukta nuostata, jog į Lietuvos Respublikos piliečio gyvenimo Lietuvoje laikotarpį

įskaitomas laikas, praleistas už Lietuvos Respublikos ribų, jei tai susiję su politine tremtimi ar

įkalinimu už politinius įsitikinimus iki 1990 m. kovo 11 d., darbu diplomatin÷se tarnybose bei

kitomis užduotimis, atliktomis Lietuvos valstyb÷s pavedimais.22

Respublikos Prezidento rinkimų įstatymas buvo keičiamas 1996 metais. Šios min÷tos

nuostatos atsisakyta.

Analizuojant Prezidento rinkimų įstatymą, atkreiptas d÷mesys, kad antruosiuose

Respublikos Prezidento rinkimuose 1997 metais problema iškilo kandidatui į Prezidentus Valdui

Adamkui d÷l konstitucin÷s nuostatos d÷l nuolatinio gyvenimo Lietuvoje. Tod÷l darbe aptariu šios

situacijos sprendimą.

Vyriausioji rinkimų komisija nurod÷, kad Valdas Adamkus nuo 1972 metų iki 1997 metų

birželio m÷n. be pertraukos dirbo JAV ir tod÷l faktiškai gyventi Lietuvoje negal÷jo.

Vyriausiosios komisijos sprendimą Centro Sąjunga, išk÷lusi Valdą Adamkų kandidatu į

Respublikos Prezidentus ir pats kandidatas apskund÷ Vilniaus apygardos teismui. 1997 m. spalio 27

d. teismas pri÷m÷ sprendimą, palankų kandidatui Valdui Adamkui. Sprendimas motyvuotas 1995

m. gruodžio 12 d. įstatymu „D÷l asmenų, laikomų nuolat gyvenančiais arba gyvenančiais Lietuvos

Respublikoje“. Savo poziciją Vilniaus apygardos teismas pagrind÷ dviem motyvais:

- V. Adamkui Lietuvos Respublikos pasas išduotas 1992 m. rugpjūčio 4 d., o įrašas jame apie

nuolatinę gyvenamąją vietą Lietuvoje padarytas 1992 m. gruodžio 12 d.

- Byloje nustatyta, jog V. Adamkus atitinka visus įstatymo „D÷l asmenų, laikomų nuolat

gyvenančiais Lietuvos Respublikoje“ 4 str. reikalavimus.

Reikalavimai buvo šie:

- asmuo turi būti įsigijęs pagal nuosavyb÷s teisę arba išsinuomojęs patalpas Lietuvoje – šią

sąlygą V. Adamkus išpild÷ 1992 12 01;

- asmuo dirba Lietuvoje arba turi kitą apmokestinamą užsi÷mimą Lietuvoje- darbo sąlygą V.

Adamkus išpild÷ nuo 1995 07 01, o kitą legalų pragyvenimo šaltinį- savo santaupas- tur÷jo

nuo 1994 10 02 iki 1995 07 01;

- V. Adamkus yra gavęs pajamas, susijusias su darbo santykiais, iš užsienio įmonių, įstaigų ir

organizacijų – šią sąlygą V. Adamkus išpild÷ laikotarpyje nuo 1994 10 02 iki 1997 06 05.23

22 Įstatymas „D÷l Lietuvos Respublikos Prezidento rinkimų įstatymo papildymo“, Valstyb÷s žinios, 1993, Nr. 3-52.
23 P. Vinkleris .Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002, p. 85-86.

 18

Kadangi kandidatui Valdui Adamkui Vilniaus apygardos teismo sprendimas buvo palankus,

tod÷l jis kandidatavo į Respublikos Prezidentus ir antrame rinkimų ture buvo išrinktas Prezidentu,

surinkęs 49, 96 proc. balsų nuo dalyvavusiųjų rink÷jų skaičiaus.

Kandidatas į Prezidentus V. Adamkus pagal Prezidento rinkimų įstatymo 32 str. 5 dalį

tur÷jo teisę apskųsti Vyriausiosios rinkimų komisijos atsisakymą išduoti rink÷jų parašų rinkimų

lapus. Skundą kandidatas, kaip min÷ta, padav÷ Vilniaus apygardos teismui pagal tuo metu rinkimų

įstatymo reglamentuotą skundimo instanciją. Dabar galiojanti 32 str. 5 dalies nuostata

reglamentuoja VRK atsisakymą skųsti Lietuvos Vyriausiajam administraciniam teismui. Ši

įstatymo pakeitimo nuostata įsigaliojo nuo 2001 m. sausio 1 d.

Toliau analizuojant Konstituciją ir Prezidento rinkimų įstatymo teisinį reguliavimą, svarbu

atkreipti d÷mesį į įstatymo 2 str. 2 dalį, kuri nustato, „ kad Respublikos Prezidentu negali būti

renkamas šiurkščiai pažeidęs Konstituciją arba sulaužęs priesaiką asmuo, kurį Seimas apkaltos

proceso tvarka pašalino iš užimamų pareigų ar panaikino jo Seimo nario mandatą.24“

2004 m. geguž÷s m÷n. Lietuvos Respublikos Prezidento rinkimų įstatymas papildytas 11 str.

ir 2 str. papildymo įstatymu. Šio įstatymo 2 straipsnio 1 dalimi Lietuvos Respublikos Prezidento

rinkimų įstatymo 2 straipsnis (1996 m. rugs÷jo 19 d. redakcija) buvo papildytas nauja 2 dalimi ir

nustatyta , kad Respublikos Prezidentu negali būti renkamas asmuo, kurį Seimas apkaltos proceso

tvarka pašalino iš užimamų pareigų ar panaikino jo Seimo nario mandatą, jeigu nuo jo pašalinimo iš

užimamų pareigų ar jo Seimo nario mandato panaikinimo pra÷jo mažiau kaip 5 metai. Lietuvos

Respublikos Prezidento rinkimų įstatymo papildymo 11 straipsniu ir 2 straipsnio papildymo

įstatymo 1 straipsniu Lietuvos Respublikos Prezidento rinkimų įstatymas buvo papildytas 11

straipsniu, kuris išd÷stytas taip:

 „ 11 straipsnis. Įstatymo 2 straipsnio papildymo tikslai.

Lietuvos Respublikos Seimas, vadovaudamasis Lietuvos Respublikos Konstitucijos

Preambul÷je įtvirtintos atviros, teisingos, darnios pilietin÷s visuomen÷s siekiais ir teisin÷s valstyb÷s

principu ir Konstitucijos 6 straipsniu, kad Konstitucija yra vientisas ir tiesiogiai taikomas aktas,

Konstitucijos 34 straipsniu, kad teisę būti išrinktam nustato Lietuvos Respublikos Konstitucija ir

rinkimų įstatymai, taip pat Konstitucijos 74 straipsniu, kad Respublikos Prezidentą, Konstitucinio

Teismo pirmininką ir teis÷jus, Apeliacinio teismo pirmininką ir teis÷jus, Seimo narius, šiurkščiai

pažeidusius Konstituciją arba sulaužius priesaiką, taip pat paaišk÷jus, jog padarytas nusikaltimas,

Seimas 3/4 visų narių balsų dauguma gali pašalinti iš užimamų pareigų ar panaikinti Seimo nario

mandatą. Tai atliekama apkaltos proceso tvarka, kurią nustato Seimo statutas.25

Konstitucinio Teismo nutarimu buvo sprendžiama, ar Konstitucijai neprieštarauja Lietuvos

Respublikos Prezidento rinkimų įstatymo pakeitimai, kuriais buvo nustatyta, kad Respublikos

24 Lietuvos Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2-59.
25 Lietuvos Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2-59.

 19

Prezidentu negali būti renkamas asmuo, kurį Seimas apkaltos proceso tvarka pašalino iš einamų

pareigų ar panaikino jo Seimo nario mandatą, jeigu nuo jo pašalinimo iš einamų pareigų ar Seimo

nario mandato panaikinimo pra÷jo mažiau kaip penkeri metai.

Pareišk÷jo-Seimo narių grup÷s- pareiškimu Konstituciniam Teismui teigiama, kad iš

Konstitucijos 1, 2, 3,4 straipsnių, 33 straipsnio 1 dalies ir kitų Konstitucijos nuostatų išplaukia, kad

tik Lietuvos Respublikos piliečiai, t. y. valstybin÷ bendruomen÷ pilietin÷ Tauta, turi teisę kurti

Lietuvos valstybę, tik piliečiai turi teisę spręsti, kokia turi būti Lietuvos valstyb÷, nustatyti Lietuvos

valstyb÷s konstitucinę santvarką, valstyb÷s valdžią įgyvendinančių institucijų sąrangą, asmens ir

valstyb÷s teisinių santykių pagrindus, šalies ūkio sistemą ir pan. Įgyvendindami savo teises ir

laisves, įskaitant rinkimų teisę, piliečiai dalyvauja vykdant Tautos suverenitetą. Demokratinių

valstyb÷s institutų sudarymas ir funkcionavimas yra galimas tik užtikrinus piliečių rinkimų teisę.26

Pareišk÷jas teig÷, kad „įstatymų leid÷jas- Seimas, atstovaudamas Tautai, yra savarankiškas

tiek, kiek jo galių neriboja Konstitucija. Įstatymų leid÷jas turi diskreciją sukonkretinti ir detalizuoti

Konstitucijos nuostatas, taip pat teisiškai reguliuoti santykius, kurie Konstitucijoje expressis verbis

n÷ra reguliuojami, bet tai darydamas jis turi neperžengti Konstitucijos principų ir normų.

Lietuvos Respublikos Prezidento rinkimų įstatymo papildymo 11 straipsniu ir 2 straipsnio

papildymo įstatymas reglamentavo, kad Respublikos Prezidentu negali būti renkamas asmuo,

apkaltos proceso tvarka pašalintas iš užimamų pareigų ar panaikintas jo Seimo nario mandatas,

jeigu nuo tokio konstitucinio proceso pra÷jo mažiau kaip 5 metai. Tokio apribojimo n÷ra

Konstitucijoje. Apribojimas buvo įteisintas Prezidento rinkimų įstatymo pataisomis, suk÷lusiomis

teisines pasekmes, d÷l kurių nutarimą pri÷m÷ Konstitucinis Teismas.

Pareišk÷jai, kreipdamiesi į Konstitucinį Teismą, pažym÷jo, kad pagal „Konstitucijos 89

straipsnį asmens, ÷jusio Respublikos Prezidento pareigas, negal÷jimas toliau eiti Respublikos

Prezidento pareigų d÷l to, kad jis buvo pašalintas iš šių pareigų apkaltos proceso tvarka, yra vienas

privalomų Respublikos Prezidento rinkimų paskyrimo pagrindų. Rinkimų paskyrimo min÷tu

pagrindu paskirtis- ne reviduoti Seimo sprendimą, o išrinkti Respublikos Prezidentu tokį asmenį,

kuris n÷ra sulaužęs Respublikos Prezidento priesaikos ir šiurkščiai pažeidęs Konstitucijos.27

Konstitucinio Teismo nutarime konstatuota, kad valstyb÷s pareigūnai turi tur÷ti piliečių-

valstybin÷s bendruomen÷s pasitik÷jimą. Tačiau kad piliečiai- valstybin÷ bendruomen÷ gal÷tų

pagrįstai pasitik÷ti valstyb÷s pareigūnais, kad būtų galima įsitikinti, jog visos valstyb÷s institucijos,

visi valstyb÷s pareigūnai vadovaujasi Konstitucija, teise ir joms paklūsta, o Konstitucijai, teisei

26 Konstitucinio Teismo 2004m. geguž÷s 25 d. nutarimas „D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 11 straipsnio (2004m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004m. geguž÷s 4 d.
 redakcija) atitikties Lietuvos Respublikos Konstitucijai“. Intern.prieiga: http://www.lrkt.lt/dokumentai/2004 ,
 n04052.htm
27 Konstitucinio Teismo 2004m. geguž÷s 25 d. nutarimas „D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 11straipsnio (2004m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004m. geguž÷s 4 d.
 redakcija)
 atitikties Lietuvos Respublikos Konstitucijai. intern. prieiga: http://www.lrkt.lt/dokumentai/2004/n040525.htm ,p.3.

 20

nepaklūstantys asmenys neitų tokių pareigų, kurioms būtinas piliečių- valstybin÷s bendruomen÷s

pasitik÷jimas, yra reikalinga vieša demokratin÷ valstyb÷s pareigūnų veiklos kontrol÷ ir atsakomyb÷

visuomenei, apimanti inter alia galimybę pašalinti iš einamų pareigų tuos valstyb÷s pareigūnus,

kurie pažeidžia Konstituciją, teisę, asmeninius ar grup÷s interesus iškelia virš visuomen÷s interesų,

savo veiksmais diskredituoja valstyb÷s valdžią.28

Viena iš šios viešos demokratin÷s kontrol÷s formų yra konstitucinis apkaltos institutas.

„Apkaltos konstitucinio instituto taikymo praktika Lietuvoje konstitucinio reguliavimo požiūriu

suk÷l÷ didelį susidom÷jimą daugelyje Europos valstybių. Palyginti retai taikomo konstitucinio

instituto kai kurie klausimai kelia nemažai problemų. Apkaltos padariniai, jos sankcijos ir jų

pagrindimas- vienas iš aktualiausių apkaltos klausimų. Apkalta n÷ra baudžiamosios atsakomyb÷s

taikymas, net jai jos pagrindas yra nusikalstama veika.29

Apie netur÷jimą teis÷s būti kandidatu į Respublikos Prezidentus ir kad Respublikos

Prezidentu negali būti renkamas asmuo šiurkščiai pažeidęs Konstituciją arba sulaužęs priesaiką

asmuo, nurodo ir Respublikos Prezidento rinkimų įstatymo 2 str. 2 dalis, tod÷l trumpai aptartinas

konstitucinis apkaltos procesas.

Daugelyje valstybių Prezidentas yra vienintelis atsakomyb÷s apkaltos procese subjektas.

Teisiškai analizuojant apkaltos valstyb÷s vadovui – Prezidentui- procesą, įvairiose valstyb÷se jis yra

skirtingas. Iki 2004 m. balandžio 6 d. Respublikos Prezidento apkalta Lietuvoje buvo sunkiai

įsivaizduojama ir laikoma tik teorine galimybe. Buvusio Prezidento R. Pakso apkalta išk÷l÷ nemažai

Seimo statuto ir kitų įstatymų nuostatų konstitucingumo klausimų ir jų įgyvendinimo problemų,

tačiau pagrindin÷ naujiena Lietuvos teisininkams ir visai visuomenei Prezidento apkaltos metu buvo

ypatingas Konstitucinio Teismo vaidmuo šiame procese. Formaliai analizuojant Konstitucijos 105-

107 str. nuostatas galima buvo manyti, kad Seimas Prezidento apkaltos metu neprivalo, o tik turi

teisę kreiptis į Konstitucinį Teismą d÷l išvados, kuri jam yra tik rekomendacinio pobūdžio. Tačiau

2004 m. kovo 31 d. išvadoje30 Konstitucinis Teismas sukūr÷ precedentą, pagal kurį Seimas,

spręsdamas Respublikos Prezidento konstitucin÷s atsakomyb÷s klausimą apkaltos proceso tvarka,

privalo kreiptis į Konstitucinį Teismą d÷l išvados, nes faktiškai Respublikos Prezidento apkaltai

prad÷ti yra tik vienas teisinis pagrindas- teisin÷ abejon÷, kad Respublikos Prezidentas „šiurkščiai

pažeid÷ Konstituciją ir sulauž÷ priesaiką.“31

Apkaltos procesas yra ypatinga konstitucin÷s atsakomyb÷s forma. Apkaltos procesu

visuomen÷ apsaugoma nuo valdžios autoritetą diskredituojančių pareigūnų veiksmų. „Kadangi

valstyb÷s institucijos turi būti sudaromos tik iš piliečių, kurie besąlygiškai paklūsta Konstitucijai,

28 Teismų praktika. Lietuvos Respublikos Konstituciniame Teisme: Konstitucinis Teismas sprend÷ d÷l Prezidento

 rinkimų įstatymo pakeitimų atitikties Konstitucijai. Justitia, 2004, Nr. 4, p. 60.
29 M. Statkevičius. Apkaltos padariniai. Teis÷. 2005, p. 50.
30 Konstitucinio Teismo 2004 03 31 išvada „D÷l Lietuvos Respublikos Prezidento Rolando Pakso, kuriam prad÷ta
 apkaltos byla, veiksmų atitikties Lietuvos Respublikos Konstitucijai“. Valstyb÷s žinios, 2004, Nr. 49-1600.
31 V.A. Vaičaitis. Prezidento apkalta 2003-2004 (dokumentų rinkinys). Teisin÷s informacijos centras, 2005.

 21

kurie vadovaujasi Konstitucija, teise, tautos ir valstyb÷s interesais, galima teigti, kad asmens, kuris

pašalintas iš pareigų apkaltos proceso tvarka, veiksmai visada kels pagrįsta abejonę jo būsimais

veiksmais.32

Konstitucinis Teismas 2004 m. geguž÷s 5 d. nutarime konstatavo, kad „asmuo, kuris buvo

išrinktas Respublikos Prezidentu, dav÷ Tautai Respublikos Prezidento priesaiką, po to ją sulauž÷ ir

šitaip šiurkščiai pažeid÷ Konstituciją ir už tai apkaltos proceso tvarka Seimo- Tautos atstovyb÷s

buvo pašalintas iš užimamų pareigų, pagal Konstituciją negali dar kartą prisiekti Tautai, nes visada

kiltų ir niekada neišnyktų pagrįsta abejon÷ d÷l jo v÷l duodamos priesaikos tikrumo ir patikimumo,

taigi ir d÷l to, ar priesaiką duodantis asmuo Respublikos Prezidento pareigas tikrai vykdys taip, kaip

jas vykdyti įpareigoja priesaika Tautai, ar šis asmuo v÷l nesulaužys Tautai duotos priesaikos, kitaip

tariant, ar šio asmens duodama priesaika Tautai nebus fiktyvi.“ 33

Remiantis Konstitucija Respublikos Prezidentui, kaip valstyb÷s vadovui, kyla pareiga

veikti taip, kad būtų palaikoma darni valstyb÷s valdžią vykdančių institucijų sąveika, kad Lietuvos

piliečiai gal÷tų pasitik÷ti Respublikos Prezidento- valstyb÷s vadovo institucija, kad Lietuvos

valstyb÷ būtų tinkamai atstovaujama palaikant santykius su kitomis valstyb÷mis, su tarptautin÷mis

organizacijomis, kad Lietuvos valstyb÷ gal÷tų deramai atlikti savo tarptautinius įsipareigojimus ir

būtų užtikrinta, kad kiti tarptautinių santykių subjektai (užsienio valstyb÷s, tarptautin÷s

organizacijos) gal÷s deramai atlikti savo įsipareigojimus Lietuvos valstybei.

Tame pačiame Konstitucinio Teismo nutarime nurodyta, kad „ vertinant Respublikos

Prezidento- valstyb÷s vadovo konstitucinį teisinį statusą, pabr÷žtina, jog šis statusas tai ne vien

Respublikos Prezidentui Konstitucijoje expressis verbis nustatytų įgaliojimų suma. Respublikos

Prezidentas, kaip Tautos tiesiogiai renkamas valstyb÷s vadovas, simbolizuoja Lietuvos valstybę, jos

visuomen÷s vertybes ir personifikuoja Lietuvos Respubliką tarptautiniuose santykiuose.

Respublikos Prezidento konstituciniai įgaliojimai ir Konstitucijoje jam numatytos garantijos,

Respublikos Prezidento, kaip valstyb÷s vadovo, konstitucinis teisinis statusas suponuoja ir jo

ypatingą atsakomybę valstybinei bendruomenei-pilietinei Tautai.34

Pagal Konstitucinio Teismo išvadą, Respublikos Prezidentas šiurkščiai pažeidęs

Konstituciją, sulaužęs priesaiką ir d÷l to pašalintas iš pareigų konstitucin÷s atsakomyb÷s negali

išvengti nei naujais Respublikos Prezidento rinkimais , nei referendumu, nei kuriuo nors kitu būdu.

Tod÷l toks asmuo niekada negali būti renkamas ne tik Respublikos Prezidentu, bet ir Seimo nariu,

negali būti skiriamas Konstitucinio Teismo teis÷ju, Aukščiausiojo Teismo teis÷ju, negali būti

skiriamas Vyriausyb÷s nariu, valstyb÷s kontrolieriumi. Konstitucinis Teismas nutar÷, jog „ Lietuvos

32 M. Statkevičius. Apkaltos padariniai. Teis÷, Vilnius, 2005, Nr. 56, p. 53.
33 Ten pat.
34Konstitucinio Teismo 2004 m. geguž÷s 25 d. nutarimas „D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 1 1 straipsnio (2004 m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004 m. geguž÷s 25 d.
 redakcija) atitikties Lietuvos Respublikos Konstitucijai.Intern. prieiga:
 http://www.lrkt.lt/dokumentai/2004/n040525 p.35.

 22

Respublikos prezidento rinkimų įstatymo 2 straipsnio nuostata, kad asmuo, kurį Seimas apkaltos

proceso tvarka pašalino iš pareigų, panaikino jo Seimo nario mandatą , gali būti renkamas

Respublikos Prezidentu, jeigu nuo jo pašalinimo iš pareigų, Seimo nario mandato panaikinimo

pra÷jo penkeri metai, p r i e š t a r a u j a Konstitucijai, nes pagal Konstituciją toks asmuo niekada

negali būti renkamas Respublikos Prezidentu.35

Kartu Konstitucinis Teismas pripažino, kad „Lietuvos Respublikos Prezidento rinkimų

įstatymo 2 straipsnio 2 dalis ta apimtimi, kuria nustatyta, kad Respublikos Prezidentu negali būti

renkamas asmuo, kurį Seimas apkaltos proceso tvarka pašalino iš einamų pareigų, panaikino jo

Seimo nario mandatą už tokio nusikaltimo, kuriuo kartu n÷ra šiurkščiai pažeista Konstitucija,

sulaužyta priesaika, padarymą, p r i e š t a r a u j a Konstitucijai.36

Apibendrinus Konstitucinio Teismo nutarime išd÷stytus argumentus, darytina išvadą, kad

priesaikos sulaužymas sukelia teisines pasekmes ne vien tam asmeniui, šiuo atveju Prezidentui, bet

ir įtakoja pilietin÷s visuomen÷s nuomonę apie demokratin÷je valstyb÷je vykstančius rinkimus, kai

išrinktas asmuo apvilia rink÷jus ir praranda jų pasitik÷jimą.

Reikšmingą vietą vykdant tiek Prezidento, tiek ir kitus Konstitucijoje bei įstatymuose

nustatytus rinkimus atlieka rinkimų komisijos.

Analizuojant Prezidento rinkimų teisinį reguliavimą, būtina pamin÷ti ir Konstituciniame

Teisme nagrin÷tus klausimus, susijusius su Prezidento rinkimais. Vienas iš jų yra susijęs su

Vyriausiąja rinkimų komisija.

l994 metais į Konstitucinį Teismą su prašymu išnagrin÷ti, ar 1992 m. gruodžio 22 d.

Respublikos Prezidento rinkimų įstatymo 10 ir 11 straipsniai neprieštarauja Konstitucijos 67 str. 13

p. nuostatai, kreip÷si Seimo narių grup÷. Konstitucijos 67 str. 13 p. numato, kad Seimas sudaro

Vyriausiąją rinkimų komisiją ir keičia jos sud÷tį. Šie įstatymo straipsniai yra svarbūs vykdant ir

organizuojant Prezidento rinkimus.

Konstitucinis Teismas pažym÷jo, kad Lietuvos Respublikos Seimas 1992 m. gruodžio 22

d. pri÷m÷ Lietuvos Respublikos Prezidento rinkimų įstatymą. Šio įstatymo 10 str. nustatyta, kad

Respublikos Prezidento rinkimus organizuoja ir vykdo:

1) Respublikos Prezidento rinkimų komisija;
2) Miesto, rajono rinkimų komisijos;

3) Apylinkių rinkimų komisijos.

11 str. pirmojoje ir antrojoje dalyse nustatyta, kad „Respublikos Prezidento rinkimų

komisija yra aukščiausia Respublikos Prezidento rinkimų organizavimo institucija. Respublikos

Prezidento rinkimų komisiją, iki rinkimų dienos likus ne mažiau kaip 45 dienoms ,sudaro Seimas.

35 Konstitucinio Teismo 2004 m. geguž÷s 25 d. nutarimas „D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 1 1 straipsnio (2004 m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004 m. geguž÷s 25 d.
 redakcija) atitikties Lietuvos Respublikos Konstitucijai. Intern. prieiga:
 http://www.lrkt.lt/dokumentai/2004/n040525 p.35
36 Ten pat, p. 35.

 23

Savo prašymą pareišk÷jas grind÷ šiais argumentais:

Lietuvos Respublikos Aukščiausioji Taryba 1992 m. liepos 9 d. pri÷m÷ Lietuvos

Respublikos Seimo rinkimų įstatymą, kurio 12 str. nustatyta : „Vyriausioji rinkimų komisija yra

aukščiausia rinkimų organizavimo institucija“ . Tų pačių metų liepos 23 d. buvo sudaryta V y r i a u

s i o j i rinkimų komisija. Konstitucijos 5 str. nustatyta: „ Valstyb÷s valdžią Lietuvoje vykdo

Seimas, Respublikos Prezidentas ir Vyriausyb÷, Teismas. Valdžios galias riboja Konstitucija.“ Iš to

daroma išvada, jog „Lietuvos Respublikos Seimas turi tik tokius įgaliojimus, kokie yra nustatyti

Lietuvos Respublikos Konstitucijos 67 str. Pareišk÷jas teig÷ , jog „ Lietuvos Respublikos

Konstitucijos 67 str. 13 punkte yra sakoma, kad Lietuvos Respublikos Seimas sudaro V y r i a u s i

ą j ą rinkimų komisiją ir keičia jos sud÷tį. Ši konstitucin÷ nuostata aiškiai nurodo, kad Lietuvos

Respublikoje gali būti tik viena aukščiausia bet kokių rinkimų organizavimo institucija ir ją sudaro

Lietuvos Respublikos Seimas.

Kaip buvo min÷ta, tokia Vyriausioji rinkimų komisija buvo sudaryta 1992 m . liepos 23 d.

ir veik÷ tuo metu, kai Seimas pri÷m÷ Lietuvos Respublikos Prezidento rinkimų įstatymą, kurio 10 ir

11 str. yra nustatyta, kad Seimas sudaro ir Lietuvos Respublikos Prezidento r i n k i m ų komisiją.

Tokia Komisija Seimo nutarimu buvo sudaryta.

Remdamasis šiais motyvais, pareišk÷jas prašo Konstitucinį Teismą pripažinti Lietuvos

Respublikos Prezidento rinkimų įstatymo 10 ir 11 straipsnius neatitinkančiais Konstitucijos 67 str.

13 punkto nuostatos.37

Suinteresuoto asmens atstovai išreišk÷ savo nuomonę d÷l bylos D÷l Respublikos Prezidento

rinkimų įstatymo 10 ir 11 str. prieštaravimo Konstitucijos 67 str. 13 p. nuostatai. Pareišk÷jai nurod÷,

kad Vyriausioji rinkimų komisija yra aukščiausia rinkimų organizavimo institucija. Suinteresuotas

asmuo pateik÷ pagrįstą abejonę: „išeitų, kad Vyriausioji rinkimų komisija tur÷tų organizuoti ir

Seimo pirmininko, jo pavaduotojų, Seimo kanclerio, savivaldybių Tarybų pirmininkų ir visų kitų

renkamų pareigūnų rinkimus. Rinkimų komisija tikrai n÷ra aukščiausia bet kokių rinkimų

organizavimo institucija.38

Suinteresuotas asmuo byloje pagrind÷ ir tai, kad sudaryti atskirą Prezidento rinkimų

komisiją Seimui buvo reikalinga dar ir d÷l to, kad:

 1) Vyriausioji rinkimų komisija buvo sudaryta Lietuvos Respublikos Aukščiausiosios Tarybos dar

iki Lietuvos Respublikos Konstitucijos įsigaliojimo. Taigi ji nebuvo sudaryta Lietuvos Respublikos

Seimo, kaip to reikalauja Konstitucija;

37 Konstitucinio Teismo 1994 m . liepos 11 d. sprendimas „D÷l bylos „D÷l Respublikos Prezidento rinkimų įstatymo
 10 ir 11 str. atitikimo Lietuvos Respublikos Konstitucijai“ nutraukimo. Valstyb÷s žinios, 1994, Nr. 33-1014
38 Konstitucinio Teismo 1994-07-11 sprendimas „D÷l bylos „D÷l Respublikos Prezidento rinkimų įstatymo 10 ir 11
 Straipsnių atitikimo Lietuvos Respublikos Konstitucijai“ nutraukimo. Valstyb÷s žinios, 1994, Nr. 33-1033.

 24

 2) Lietuvos Respublikos Seimas pripažino būtinu sudaryti aukščiausiąją Respublikos Prezidento

rinkimus organizuojančią instituciją pagal kitus nuostatus, kaip tai buvo padariusi Lietuvos

Respublikos Aukščiausioji Taryba sudarydama Vyriausiąją rinkimų komisiją.

 3) Lietuvos Respublikos Konstitucija įtvirtina tik tai, kad yra sudaroma Vyriausioji rinkimų

komisija, tačiau nereglamentuoja jos įgaliojimų. Vyriausiosios rinkimų komisijos kompetenciją

nustato Seimo rinkimų įstatymas. Jame nenumatyta, kad Vyriausioji rinkimų komisija vykdytų ir

Respublikos Prezidento rinkimus. Konstitucija suteikia Seimui teisę leisti įstatymus. Įstatymuose

Seimas gali nustatyti normas, kurios neprieštarauja Konstitucijai. Taigi Konstitucija nedraudžia

Seimui pavesti organizuoti Respublikos Prezidento rinkimus kitai komisijai. Tod÷l Seimas,

paskyręs Respublikos Prezidento rinkimus , jiems organizuoti ir vykdyti sudar÷ atskirą instituciją-

Respublikos Prezidento rinkimų komisiją. Šią įstatymo teisę numato Konstitucijos 67 str. 2, 4, 5

punktai39.

Konstitucinis Teismas, spręsdamas Respublikos Prezidento rinkimų įstatymo 10 ir 11 str.

atitikimą Konstitucijai, akcentavo, jog „įstatymų leidyba yra išskirtin÷ Seimo prerogatyva, kurią

riboja tik konstitucin÷s normos. Tod÷l Seimą, kai jis įstatymiškai reguliuoja demokratijos institutų

funkcionavimo tvarką, dar saisto ir šios konstitucin÷s normos:

- priima nutarimus d÷l referendumų;

- skiria Lietuvos Respublikos Prezidento rinkimus;

- sudaro Vyriausiąją rinkimų komisiją ir keičia jos sud÷tį.“40.

Konstitucijos 84 str. įtvirtino konstitucinę Respublikos Prezidento teisę skelbti eilinius

Seimo rinkimus, o 58 str .- atvejus, kai skelbiami pirmalaikiai Seimo rinkimai.

Lietuvos Respublikos Aukščiausioji Taryba 1992 m. liepos 9 d. pri÷musi Seimo rinkimų

įstatymą 10 str. nustat÷, kad rinkimus į Seimą organizuoja ir vykdo:

- Vyriausioji rinkimų komisija;

- apygardų rinkimų komisijos;

- apylinkių rinkimų komisijos.

Tų metų Seimo rinkimų įstatymo 12 str. buvo nustatyta, kad „Vyriausioji rinkimų komisija

yra aukščiausia rinkimų organizavimo institucija.“41

Darytina išvada, kad valstyb÷s atkūrimo laikotarpiu atskirų valstyb÷s institucijų rinkimų

tvarką reguliavo atskiri tarpusavyje nesusiję įstatymai. Tai tur÷jo įtakos ir Prezidento rinkimų

įstatymo turiniui, juo labiau, kad Prezidento rinkimai tur÷jo įvykti per gan÷tinai trumpą laiką, nes

jau galiojo Konstitucijos 89 str., kai jame išvardintais atvejais Prezidento rinkimai turi būti surengti

nev÷liau kaip per du m÷nesius.

39 Konstitucinio Teismo 1994-07-11 sprendimas „D÷l bylos „D÷l Respublikos Prezidento rinkimų įstatymo 10 ir 11
 Straipsnių atitikimo Lietuvos Respublikos Konstitucijai“ nutraukimo. Valstyb÷s žinios, 1994, Nr. 33-1033.
40 Ten pat.
41 Lietuvos Respublikos Seimo rinkimų įstatymas. Valstyb÷s žinios, 1992, Nr. 22-635.

 25

1992 m . gruodžio 22 d. Respublikos Prezidento rinkimų įstatymo 10 str. nustatyta, kad

„Respublikos Prezidento rinkimus organizuoja ir vykdo :

 - Respublikos Prezidento rinkimų komisija;

 - miesto, rajono rinkimų komisijos;

 - apylinkių rinkimų komisijos.

11-asis šio įstatymo str. numat÷, kad „ Respublikos Prezidento rinkimų komisija yra

aukščiausia Respublikos Prezidento rinkimų organizavimo institucija. Respublikos Prezidento

rinkimų komisiją, iki rinkimų dienos likus ne mažiau kaip 45 dienoms, sudaro Seimas“.42

Konstitucinis Teismas 1994 m. liepos 11 d. sprendime pažym÷jo, jog „bendranacionalinių

rinkimų būdu formuojamų įvairių valstyb÷s institucijų rinkimai iki šiol vyko pagal atskirus, t. y

konkrečiai institucijai suformuoti skirtus rinkimų įstatymus, numatančius, kad rinkimams

organizuoti ir vykdyti turi būti sudaromos atskiros, konkrečiai institucijai formuoti skirtos rinkimų

komisijos.43

Konstitucinis Teismas savo sprendime padar÷ išvadą, kad reikalinga suformuoti vieningą

bet kuriuos bendranacionalinius rinkimus organizuojančią instituciją- Vyriausiąją rinkimų komisiją.

Tai būtų Seimo- įstatymų leid÷jo teis÷ ir iniciatyva įstatymu įtvirtinant konstitucinę nuostatą.

Konstitucinis Teismas situaciją įvertino kaip dviprasmišką. Tarp rinkimų įstatymų į

Seimą, į Prezidentus, į vietines tarybas išliko kolizin÷ situacija. Pagal Konstitucinio Teismo

sprendimą šiuo klausimu „ši kolizija negali būti išspręsta be specialaus įstatyminio reguliavimo, ši

teisin÷ situacija vertintina kaip teis÷s spraga. Konstitucinis Teismas nesprendžia klausimų d÷l teis÷s

spragų. Tai yra įstatymų leid÷jo prerogatyva.“44

Taigi įstatymų leid÷jui- Seimui- iškilo būtinyb÷ priimti teisinį aktą d÷l universalios

Vyriausiosios rinkimų komisijos sudarymo.

Konstitucijos 67 str. 13 p. reglamentuota, kad Seimas sudaro Vyriausiąją rinkimų komisiją

ir keičia jos sud÷tį. Vyriausiosios rinkimų komisijos paskirtis – organizuoti ir vykdyti

demokratiškus rinkimus.

Vyriausioji rinkimų komisija yra nuolat veikianti valstyb÷s institucija, kuri įstatymų

nustatyta tvarka vykdo ir organizuoja Seimo, Respublikos Prezidento, Europos Parlamento,

Savivaldybių tarybų rinkimus, taip pat referendumus. Valstyb÷s institucijų sistemoje Vyriausioji

rinkimų komisija užima ypatingą vietą, nes ji turi garantuoti valstyb÷je tiesiogin÷s ir

atstovaujamosios demokratijos pl÷trą vykdant rinkimus ir referendumus, dalyvauti rink÷jų lavinimo

procese, rūpintis rinkimų technologijų tobulinimu. Vyriausioji rinkimų komisija garantuoja vienodą

visų rinkimų ir Referendumo įstatymų taikymą visoje Lietuvos Respublikos teritorijoje.

42 Lietuvos Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2 -29.
43 Konstitucinio Teismo 1994 m. liepos 11 d. sprendimas „D÷l bylos „D÷l Lietuvos Respublikos
 Prezidento rinkimų įstatymo 10 ir 11 str. atitikimo Lietuvos Respublikos Konstitucijai“ nutraukimo.
 Valstyb÷s žinios, 1994, Nr. 33-1014
44 Ten pat.

 26

Vyriausiosios rinkimų komisijos įstatymas įsigaliojo nuo 2002 m. rugpjūčio 1 d., kuris išsprend÷

šios komisijos teisinio statuso, veiklos principų, jos vietos valstyb÷s institucijų sistemoje ir santykio

su kitomis institucijomis klausimus. Taigi, Vyriausiosios rinkimų komisijos kompetencijoje yra ir

Respublikos Prezidento rinkimų organizavimas ir vykdymas.

Nagrin÷jant Respublikos Prezidento rinkimų tvarką, reikalinga atsižvelgti ir į mūsų

valstyb÷s valdymo formą, ypač į Konstitucinio Teismo suformuluotą doktriną šiuo klausimu.

Konstitucijos 1 str. skelbia, kad Lietuvos valstyb÷ yra nepriklausoma demokratine respublika.

Min÷ta, kad Konstitucinis Teismas 1998 m. sausio 10 d. nutarime analizuodamas situaciją d÷l

Vyriausyb÷s įgaliojimų grąžinimo Respublikos Prezidentui, konstatavo, jog lyginamojoje

konstitucin÷je teis÷je yra žinomos įvairios valstyb÷s valdymo formos.

Pagal Lietuvos Respublikos Konstitucijoje nustatytą valdžios institucijų kompetenciją

Lietuvos valstyb÷s valdymo modelis priskirtinas p a r l a m e n t i n ÷ s respublikos valdymo

formai.45

Pagal prof. E. Šileikį respublika sąlygiškai suprantama dvejopai:

- kaip parlamentin÷ respublika, kurioje bendro valstybinio būvio vienybę įkūnija Seimas,

kaip kolektyvin÷ teisin÷s tautos atstovyb÷, turinti daugiau galių vadovauti valstybei nei kita

valstyb÷s institucija. Tokį respublikos modelį lemia išimtiniai Seimo įgaliojimai. (pagal

1922 m. Konstituciją).

- kaip prezidentinę respubliką, kurioje bendro valstybinio būvio vienybę įkūnija Respublikos

Prezidentas, turintis daugiau galių vadovauti valstybei nei kita valstyb÷s institucija.(pagal

1938 m. Konstituciją).

Turint vis tai mintyje, akivaizdu, kad pagal dabartinę Konstituciją Respublikos Prezidentas

neturi įgaliojimų leisti įstatymų, neturi daugiau galių vadovauti valstybei palyginti su Seimu. Tod÷l

galima pagrįstai teigti, kad dabartin÷je Konstitucijoje įtvirtintas parlamentin÷s respublikos modelis

Konstituciniame Teisme sprendžiant klausimą „D÷l Lietuvos Respublikos Vyriausyb÷s

programos“ atitikimo Lietuvos Respublikos Konstitucijai to meto Seimo Pirmininko pirmasis

pavaduotojas A. Kubilius paaiškino, kad Konstitucija numato pusiau prezidentinį valstybin÷s

valdžios sistemos mechanizmą, kuris nustato, jog tiesioginiuose rinkimuose išrinktas Respublikos

Prezidentas turi dirbti kartu su Vyriausybe, kuri privalo tur÷ti politin÷s Seimo daugumos

pasitik÷jimą.

„Pusiau prezidentin÷je konstitucin÷je sistemoje formuojant vyriausybę prezidento vaidmuo

priklauso nuo jo santykių su parlamento dauguma. Pagal tai prezidento vaidmuo gali būti trejopas:

- kai prezidentas yra politin÷s daugumos lyderis ir gali daryti politinę įtaką vyriausyb÷s

formavimui, paveikdamas parlamento daugumą;

45 Konstitucinio Teismo 1998 m. sausio 10 d. nutarimas „D÷l Lietuvos Respublikos Seimo 1996 m. gruodžio 10 d.
 nutarimo „D÷l Lietuvos Respublikos Vyriausyb÷s programos atitikimo Lietuvos Respublikos Konstitucijai“.
 Valstyb÷s žinios, 1998, Nr. 5-59

 27

- kai parlamente n÷ra aiškios parlamentin÷s daugumos, o prezidentas siekia įvairių politinių

j÷gų kompromiso;

- kai parlamento dauguma neremia prezidento ir d÷l to jo įtaka vyriausyb÷s formavimui tenka

minimali.46

Konstitucinis Teismas nagrin÷damas Vyriausyb÷s programos atitikimą Konstitucijai,

akcentavo, kad Vyriausyb÷s programos pagrindas yra parlamento rinkimus laim÷jusių politinių j÷gų

programos, tačiau jų nuostatos tik per Vyriausyb÷s programą įgyja teisinę reikšmę įpareigodamos

tiek Vyriausybę, tiek ją palaikančią Seimo daugumą atitinkamai veikti. Toks Vyriausyb÷s

programos teisin÷s reikšm÷s pripažinimas- būdingas parlamentin÷s demokratijos ypatumas. Jis

įtvirtintas Konstitucijos 67 str.7 p. ir 92 str. 5 d. normose. Taigi Konstitucinis Teismas 1998 m.

sausio 10 d. nutarimu „D÷l Lietuvos Respublikos Vyriausyb÷s programos atitikimo Lietuvos

Respublikos Konstitucijai“ išaiškino, kad Lietuvos valstyb÷s valdymo modelis priskirtinas

parlamentin÷s respublikos formai.

Daroma išvada, kad parlamentin÷je respublikoje Prezidentas skiria Parlamento daugumos

palaikomą Ministrą Pirmininką ir tvirtina tokią Vyriausybę, kurios programai Parlamentas gali

pritarti pos÷dyje dalyvaujančiųjų narių balsų dauguma.

Konstitucinis reikalavimas, kad Lietuvos valstyb÷s valdžia būtų organizuota demokratiškai

ir kad šalyje būtų demokratinis politinis režimas, taip pat Konstitucijos 33 str. 1 dalies nuostata, kad

piliečiai turi teisę dalyvauti valdant savo šalį tiek tiesiogiai, tiek per demokratiškai išrinktus

atstovus, taip pat turi teisę lygiomis sąlygomis stoti į Lietuvos Respublikos valstybinę tarnybą, yra

neatsiejami nuo Konstitucijos 5 straipsnio 3 dalies nuostatos, kad valdžios įstaigos tarnauja

žmon÷ms, taip pat nuo šio straipsnio 2 dalies nuostatos, kad valdžios galias riboja Konstitucija.

Konstitucinis Teismas 2004 m. liepos 1 d. nutarime konstatavo, kad Konstitucijoje yra įtvirtintas

atsakingo valdymo principas. Respublikos Prezidento rinkimų principai yra įtvirtinti Konstitucijoje,

jų negalima paneigti, iškreipti ar apriboti jokiu žemesn÷s galios aktu.

Min÷ta, kad demokratiniai rinkimai legitimuoja valdžią, kad jie yra vienas esminių

demokratinio valstyb÷s režimo požymių. Tod÷l įstatymų leid÷jui iš Konstitucijos kyla pareiga

nustatyti tokį teisinį reguliavimą, kuris užtikrintų Prezidento rinkimų proceso sąžiningumą ir

skaidrumą.

Konstitucinis Teismas pažym÷jo, kad įstatymų leid÷jas pagal Konstituciją turi pareigą

įstatymu nustatyti tokį teisinį reguliavimą, kuris užtikrintų, kad rink÷jai balsuotų asmeniškai ir

slaptai, kad balsavimo metu nebūtų galima paveikti rink÷jų valios ir jos kontroliuoti. Ypač

neleistina, kad rinkimų finansavimas būtų neskaidrus ar nekontroliuojamas, kad rinkimų

kampanijoje būtų naudojamos tokios rinkimų technologijos, kurios prieštarauja moralei,

46 Konstitucinio Teismo nutarimas „D÷l Lietuvos Respublikos Seimo 1996 m. gruodžio 10 d. nutarimo „D÷l Lietuvos
 Respublikos Vyriausyb÷s programos atitikimo Lietuvos Respublikos Konstitucijai“. Valstyb÷s žinios, 1998, Nr. 5-99.

 28

teisingumui, visuomen÷s darnai. Pabr÷žtina ir tai, kad pagal Konstituciją jokiais motyvais negali

būti pateisinamas rink÷jų balsų tiesioginis ar netiesioginis pirkimas, taip pat tokia rinkimų

kampanijos praktika, kai rink÷jai yra dovanomis ar kitokiu atlyginimu skatinami dalyvauti arba

nedalyvauti rinkimuose.47

Įstatymų leid÷jas – Seimas - turi konstitucinę pareigą nustatyti tokį teisinį reguliavimą, kad

piliečiai, negalintys balsuoti rinkimų dieną, tur÷tų galimybę savo konstitucinę teisę įgyvendinti kitu

metu.

Respublikos Prezidento rinkimų įstatymo 54 str. numato galimybę balsuoti paštu.

Konstitucinis Teismas 2004 m. lapkričio 5 d. nutarime akcentavo, kad „viena iš demokratin÷se

valstyb÷se įprastų absenteistinio balsavimo formų- balsavimas paštu. Įstatymų leid÷jas, spręsdamas,

ar pasirinkti šią absenteistinio balsavimo formą, taip pat reguliuodamas su balsavimu paštu

susijusius santykius, turi atsižvelgti ne tik į teisinius veiksnius, bet ir į visuomen÷s politin÷s kultūros

ypatumus, pilietin÷s brandos lygį, visuomen÷s mentalitetą, kitus socialinius veiksnius, nes jie taip

pat lemia, ar balsavimu paštu nebus piktnaudžiaujama, ar balsavimo paštu institutas nevirs

priemone iškreipti tikrąją rink÷jų valią.“48

Pažym÷tina, kad Konstitucinio Teismo išvada priimta d÷l Seimo rinkimų įstatymo

pažeidimų, tačiau akivaizdu, jog Konstitucinio Teismo suformuluotos nuostatos d÷l rinkimų

skaidrumo, demokratiškumo, viešumo, ypač balsuojant paštu, taikytinos visų rinkimų

organizavimui. Min÷ta, kad Konstitucinis Teismas akcentavo, jog be balsavimo rinkimų dieną

rinkimų apylink÷je gali būti nustatytos ir kitos absenteistinio balsavimo formos. Tai reiškia, kad

turintiems balsavimo teisę rink÷jams balsuoti ne rinkimų dieną įstatymų leid÷jas suteikia galimybę

balsuoti paštu. Prezidento rinkimų įstatymo 54 str. nustat÷, kad balsavimas paštu suteikia galimybę

dalyvauti rinkimuose piliečiams, kurie d÷l sveikatos būkl÷s arba d÷l kitų priežasčių rinkimų dieną

negali atvykti balsuoti į rinkimų apylinkę. Balsuoti paštu galima miesto, rajono pašto skyriuose jų

darbo valandomis, pradedant 5 diena iki rinkimų ir baigiant likus visai dienai iki rinkimų, jei

rink÷jas įrašytas į to miesto, rajono rink÷jų sąrašus, ir baigiant likus 2 dienoms iki rinkimų, jei

rink÷jas neįrašytas į to miesto, rajono rink÷jų sąrašus. Už balsavimo organizavimą atsako pašto

skyriaus viršininkas. Rink÷jas balsuoja slaptai.49

Minimame nutarime Konstitucinis Teismas pažym÷jo, jog balsuojant pagal Lietuvos

rinkimų įstatymus, inter alia Seimo rinkimų įstatymą, balsavimo slaptumas turi būti užtikrintas tiek

47 Konstitucinio Teismo 2004 m. lapkričio 5 d. išvada „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per 2004
 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas“.
 Valstyb÷s žinios, 2004, Nr. 163-5955.
48 Konstitucinio Teismo 2004 m. lapkričio 5 d .nutarimas „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per
 2004 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas“.
 Valstyb÷s žinios, 2004, Nr. 163-5955.
49 Konstitucinio Teismo 2004 m. lapkričio 5 d. nutarimas „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per
 2004 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas“.
 Valstyb÷s žinios, 2004, Nr. 163-5955.

 29

rink÷jams balsuojant apylink÷se, tiek jiems balsuojant paštu. 50 Balsavimo slaptumo nuostata

įtvirtinta ir Prezidento rinkimų įstatymo 6 str.

Nagrin÷damas bylą „D÷l Seimo rinkimų įstatymo pažeidimų“ Konstitucinis Teismas

nustat÷ padarytus įstatymo pažeidimus, kai buvo nepaisoma balsavimo slaptumo ir asmeninio

(tiesioginio) balsavimo reikalavimų. Rinkimų praktikoje ÷m÷ plisti rink÷jų balsų tiesioginis ir

netiesioginis pirkimas, o tai iškreipia tikrąją rink÷jų valią, sudaro prielaidas nesąžiningai konkuruoti

rinkimuose. Tai liudija, kad Seimo rinkimų įstatymo nuostatos, reguliuojančios balsavimą paštu,

n÷ra pakankamai veiksmingos. Seimo rinkimų įstatyme bei kituose rinkimų įstatymuose n÷ra

įtvirtinta veiksmingo mechanizmo, kuris užtikrintų, kad balsavimu paštu nebūtų piktnaudžiaujama,

o pats balsavimo paštu institutas nesudarytų prielaidų iškreipti tikrąją rink÷jų valią. Pabr÷žtina, kad

atitinkamai pakoreguoti teisinį reguliavimą- įstatymų leid÷jo konstitucin÷ pareiga.51 Darytina

išvada, kad tokių pažeidimų gali būti ir Prezidento rinkimų įstatyme, tod÷l darbe remiuosi

Konstitucinio Teismo nutarimu nagrin÷dama darbo temą.

Seime 2008-01-29 pateikus Prezidento rinkimų įstatymo pakeitimo Įstatymo projektą, šio

įstatymo projekto 57 str. „Balsavimas paštu“ nurodoma, kad paštu gali balsuoti rink÷jai, kurie d÷l

sveikatos būkl÷s ar amžiaus yra sveikatos priežiūros (išskyrus ambulatorines) , socialin÷s rūpybos

ar globos įstaigose arba atlieka privalomąją karo tarnybą ir tod÷l negali atvykti balsuoti į rinkimų

apylinkę, arba atlieka tikrąją karo tarnybą, valstyb÷s tarnybą ar dirba pagal darbo sutartis

tarptautin÷se karin÷se operacijose užsienyje, arba atlieka arešto ar laisv÷s at÷mimo bausmę.

Balsuoti paštu galima specialiai balsavimui sudarytuose paštuose jų darbo valandomis paskutinį

trečiadienį, ketvirtadienį ar penktadienį iki rinkimų dienos. Projekte konkrečiai įvardinti rink÷jai,

turintys teisę balsuoti paštu. Dabar galiojančiame Prezidento rinkimų įstatyme įtvirtinta nuostata,

kad balsuoti paštu gali asmenys, kurie d÷l sveikatos būkl÷s arba d÷l kitų priežasčių negali balsuoti

rinkimų dieną. Balsuojama miesto, rajono paštų skyriuose. Projekte pažym÷ta, kad rink÷jas balsuoja

asmeniškai ir slaptai.52 Projekte nekalbama apie vykimo grafiko pas rink÷jus sudarymą ir apie

vykimą pas rink÷ją į namus. Balsavimą gali steb÷ti rinkimų steb÷tojai, bet nekalbama apie rinkimų

komisijos narius, vykstančius su paštininku pas rink÷ją. Rinkimų biuleteniams ir vokams išduoti ir

priimti balsuojant paštu pašto vadovas savivaldyb÷s rinkimų komisijos pritarimu paskiria pašto

darbuotojus, kuriems patikima dirbti su rinkimų dokumentais. Tokią pačią reikšmę turinti nuostata

įtvirtinta galiojančiame Prezidento rinkimų įstatyme. Projekte akcentuojama, kad rink÷jas pats

asmeniškai :

- užpildo rinkimų biuletenį;

- užpildytą rinkimų biuletenį įdeda į vidinį balsavimo paštu voką;

50 Konstitucinio Teismo 2004 m. lapkričio 5 d. nutarimas „D÷l Lietuvos Respublikos Prezidento paklausimo, ar per
 2004 m. Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos Respublikos Seimo rinkimų įstatymas“.
 Valstyb÷s žinios, 2004, Nr. 163-5955.
51 Ten pat.
52 Prezidento rinkimų įstatymo pakeitimo įstatymo projektas(nauja redakcija). Intern. prieiga: http://www3.lrs.lt

 30

- užklijuoja vidinį balsavimo paštu voką;

- vidinį balsavimo paštu voką kartu su rink÷jo pažym÷jimu įdeda į išorinį balsavimo paštu

voką;

- užklijuoja išorinį balsavimo paštu voką.53

Negalintis d÷l fizinių trūkumų rink÷jas rinkimų biuletenio užpildyti pats, tai padaryti

paprašo kitą asmenį, išskyrus pašto darbuotoją. Tokia nuostata galioja dabartiniame įstatyme, taip

pat ji numatyta ir projekte.

Prof. E. Šileikis, rašydamas apie balsavimą paštu, teigia, kad „įstatymų leid÷jas tokių

balsavimo sąlygų gali ir nesudaryti. Šiuo atveju galima teigti, kad nagrin÷jamas rinkimų principas

besąlygiškai neįpareigoja įstatymų leid÷jo sudaryti specialias sąlygas balsuoti pašto skyriuose tiems

piliečiams, kurie rinkimų dieną d÷l sveikatos būkl÷s ar kitų priežasčių negali atvykti į balsavimo

patalpą ir ten užpildyti rinkimų biuletenį. Tuo labiau, kad praktiškai sunku užtikrinti tokio

balsavimo slaptumą. Iš esm÷s įstatymų leid÷jas konstituciškai gali atsisakyti tiek balsavimo paštu,

tiek balsavimo diplomatin÷se atstovyb÷se ar laivuose; tai nepažeistų aptariamo principo

substancijos54.

Aptartinas ir Konstitucinio Teismo 2007 m. vasario 9 d. nutarimas „D÷l Lietuvos

Respublikos Savivaldybių Tarybų rinkimų įstatymo 34 str. (2006 m. gruodžio 21 d. redakcija) 1

dalies atitikties Lietuvos Respublikos Konstitucijai“, nes tai yra aktualus nutarimas ir nagrin÷jamai

Prezidento rinkimų tvarkos temai. 2007 m. vasario 9 d. priimtame nutarime Konstitucinis Teismas

akcentavo, kad Konstitucinių nuostatų reikalavimams turi atitikti tiek Savivaldybių tarybų rinkimų,

tiek Seimo, tiek ir Respublikos Prezidento rinkimų įstatymai. Nutarime pažym÷ta apie piliečių

aktyviąją rinkimų teisę, kuri vienodai įtvirtinta Prezidento, Seimo, Vietinių Tarybų savivaldybių

rinkimų įstatymuose: „rinkimuose nedalyvauja asmenys, kurie teismo pripažinti neveiksniais,

kuriems rinkimų dieną n÷ra sukakę 18 metų. Teisę būti išrinktam nustato Lietuvos Respublikos

Konstitucija ir rinkimų įstatymai.“55 Visų rinkimų teisinis reguliavimas neturi sudaryti prielaidų

pažeisti visuotin÷s, lygios ir tiesiogin÷s rinkimų teis÷s, slapto balsavimo imperatyvo. Apie

balsavimo slaptumą, įtvirtintą Prezidento rinkimų įstatyme, kalb÷ta. Prezidento rinkimai,

Parlamento rinkimai, „ taip pat ir Savivaldybių Tarybų, yra politinis procesas. Rinkimų teis÷ (ir

aktyvioji, ir pasyvioji) yra glaudžiai susijusi su Konstitucijos 33 straipsnyje įtvirtinta Lietuvos

Respublikos piliečio teise dalyvauti valdant savo šalį“.56

Kalbant apie visuotinius rinkimus, tai jie apima kiekvieno aktyviąją rinkimų teisę turinčio

asmens galimybę būti įrašytam rink÷jų sąrašus ir balsuoti. Šis visuotinio balsavimo principas reiškia

53 Prezidento rinkimų įstatymo pakeitimo įstatymo projektas(nauja redakcija). Intern. prieiga: http://www3.lrs.lt
54 E. Šileikis. Alternatyvi konstitucin÷ teis÷. Vilnius, 2005, p.168.
55 Konstitucinio Teismo nutarimas „D÷l Lietuvos Respublikos Savivaldybių Tarybų rinkimų įstatymo 34 str.
 (2006m. gruodžio 21 d. redakcija) 1 dalies atitikties Lietuvos Respublikos Konstitucijai“. Valstyb÷s žinios, 2007.
56 E. Šileikis. Alernatyvi konstitucin÷ teis÷. Vilnius, 2005, p.265.

 31

ir kiekvieno pasyviąją rinkimų teisę turinčio asmens galimybę kelti savo kandidatūrą ir būti

įregistruotam kandidatu.

 Konstitucijoje tiesiogiai įtvirtintos keturios aktyviosios rinkimų teis÷s nuostatos, susijusios su:

- rink÷jų pilietybe- tiek Lietuvos Respublikos, tiek užsienio valstyb÷s;

- amžiumi;

- veiksnumu;

- gyvenamąja vieta .

 Konstitucijoje nustatytos septynios pasyviosios rinkimų teis÷s nuostatos, susijusios su :

- kandidatų pilietybe-tiek Lietuvos Respublikos pilietybe, įgyta visais „įstatymo numatytais

pagrindais“ ar tik vienu pagrindu: „pagal kilmę“, tiek užsienio valstyb÷s pilietybe;

- priesaika ar pasižad÷jimu užsienio valstybei (tai praktiškai svarbu dviem atvejais: kandidatui

turint ar tur÷jus dvigubą pilietybę; kandidatui esant ar buvus prisaikdintam (pasižad÷jusiam)

užsienio valstyb÷s karin÷je ar civilin÷je tarnyboje;

- amžiumi;

- veiksnumu;

- s÷slumu;

- jud÷jimo laisve, nesuvaržyta teismo paskirta bausme;

- gyvenamąja vieta.57

Prezidento rinkimų įstatymas nustato sąlygas, kas gali būti renkamas Prezidentu. Jos

įtvirtintos Prezidento rinkimų įstatymo 32 str., t. y. kandidato priesaika ar pasižad÷jimas kitai

užsienio valstybei, kurios pretendentas turi atsisakyti. Savaime suprantama, kad tokie patys

reikalavimai keliami ir kandidatui į Seimo narius. Seimo rinkimų įstatymas tokį patį reikalavimą

įtvirtino 38 str. 4 dalyje.

Kandidato priesaikos (pasižad÷jimo) esm÷ yra vienas iš sud÷tingiausių Seimo ar

Respublikos

Prezidento rinkimų konstitucinių pagrindų aiškinimo klausimų. Konstitucinis Teismas 1998 m.

lapkričio 11 d. nagrin÷jo Lietuvos Respublikos Seimo rinkimų įstatymo 38 str. 4 dalies ir Lietuvos

Respublikos savivaldybių Tarybų rinkimų įstatymo 36 str. 4 dalies atitikimą Lietuvos Respublikos

Konstitucijai. Konstitucinis Teismas pažym÷jo, kad nuo 1992 m. Seimas, teismai, Vyriausioji

rinkimų komisija reikalaudavo raštu atsisakyti duotos kitos valstyb÷s piliečio priesaikos ir nurodyti

tai anketoje. Būtent toks suvokimas nekliud÷ kandidatuoti per Seimo rinkimus asmenims,

tur÷jusiems Lietuvos ir kitų valstybių pilietybę. Kartu Teismas pažym÷jo, kad asmenų, tur÷jusių

57 E. Šileikis. Alernatyvi konstitucin÷ teis÷. Vilnius, 2005, p.265.

 32

kitų valstybių pilietybę ir išrinktų pagal tuo metu galiojusius rinkimų įstatymus, mandatai yra

legitimūs.58

Taigi įstatymų leid÷jas, akceptuodamas „galutinius ir neskundžiamus“ Konstitucinio

Teismo nutarimus, iš esm÷s privalo nustatyti, kad asmuo neregistruojamas kandidatu į Seimo narius

ar Respublikos Prezidentus, jei jis turi kitos valstyb÷s pilietybę.59

Konstitucijos 29str. suformuluotas bendras asmenų lygyb÷s principas: įstatymui, teismui ir

kitoms valstyb÷s institucijoms ar pareigūnams visi asmenys lygūs. Žmogaus teisių negalima varžyti

ir teikti jam privilegijų d÷l jo lyties, ras÷s, tautyb÷s, kalbos, kilm÷s, socialin÷s pad÷ties, tik÷jimo,

įsitikinimų ar pažiūrų pagrindu užsienio valstyb÷s pilietybę įgijusieji nedavę piliečio priesaikos,

neprivalantys jos atsisakyti ir galintys būti renkami Seimo ar savivaldyb÷s tarybos nariu (jeigu jie

atitinka kitas įstatymo keliamas sąlygas);

- įgijusieji pilietybę davę piliečio priesaiką. Pastarieji piliečiai vienodas su kitais galimybes

būti renkami Seimo ar savivaldyb÷s tarybos nariu įgyja tik tuomet, kai atsisako užsienio

valstyb÷s pilietyb÷s.

Konstituciniam Teismui buvo pateikti šie argumentai:

- Konstitucijos 34 str. 2 d. numato, kad teisę būti išrinktam nustato Konstitucija ir rinkimų

įstatymai. Kas gali būti renkamas Seimo nariu, numato Konstitucijos 56 str. 1 d., kurioje

pasakyta, kad Seimo nariu gali būti renkamas Lietuvos Respublikos pilietis, kuris nesusijęs

priesaika ar pasižad÷jimu užsienio valstybei ir rinkimų dieną yra ne jaunesnis kaip 25 metų

bei nuolat gyvena Lietuvoje. 60

- Seimo rinkimų įstatymo 38 str. 4 d. nurodyta, kad asmenys, kurie yra davę kitų valstybių

priesaiką, turi jos raštu atsisakyti ir anketoje nurodyti, kaip ir kada jie tai padar÷. Analogiška

nuostata yra įtvirtinta Savivaldybių tarybų rinkimų įstatymo 36 str. 4 d. Nagrin÷jant, ar

Seimo rinkimų įstatymo 38 str. 4 d. ir Savivaldybių tarybų rinkimų 36 str. 4 d. neprieštarauja

Konstitucijai, labai svarbu nustatyti Konstitucijos 56 str. 1 d. vartojamos sąvokos „nesusijęs

priesaika ar pasižad÷jimu užsienio valstybei“ turinį.

Konstitucinis Teismas analizuodamas ginčijamas įstatymų nuostatas Konstitucijos 12 str.

kontekste, konstatavo, kad:

- užsienio pilietyb÷s atsisakymo ar pri÷mimo procedūras gali nustatyti tik ta valstyb÷, kuri

savo teis÷s normomis sukūr÷ atitinkamą pilietyb÷s institutą;

- pilietyb÷s priesaika paprastai duodama, kai pilietyb÷ suteikiama natūralizacijos būdu, tačiau

ir šiuo atveju priesaika yra tik viena iš sąlygų pilietybei gauti, tod÷l ir v÷liau vienos iš tų

58 Konstitucinio Teismo 1998 m. lapkričio 11 d. nutarimas “D÷l Lietuvos Respublikos Seimo rinkimų įstatymo 38 str. 4
d. ir Lietuvos Respublikos savivaldybių Tarybų rinkimų įstatymo 36 str. 4 d. atitikimo Lietuvos Respublikos
 Konstitucijai“. Valstyb÷s žinios, 1998, Nr. 5
59 E. Šileikis. Alternatyvi konstitucin÷ teis÷. Vilnius, 2005, p. 166
60 Lietuvos Respublikos Seimo rinkimų įstatymas. Valstyb÷s žinios ,1992, Nr.22-635.

 33

sąlygų paneigimas dar nebūtinai reiškia pilietyb÷s atsisakymą. Kaip min÷ta, valstyb÷s

paprastai nustato specialias pilietyb÷s atsisakymo procedūras;

- Lietuvos rinkimų įstatymų ginčijamose nuostatose tiesiogiai reikalaujama, kad asmuo,

turintis dvigubą pilietybę ir davęs kitos valstyb÷s piliečio priesaiką, bet norintis kandidatuoti

į Seimo ar savivaldyb÷s tarybos narius, raštu tik atsisakytų duotos kitos valstyb÷s piliečio

priesaikos. Toks reikalavimas keliamas siekiant užtikrinti, kad atitinkamas asmuo atitiktų

konstitucinę sąlygą būti nesusijusiam priesaika ar pasižad÷jimu užsienio valstybei.61

Remiantis išd÷stytais argumentais Konstitucinis Teismas padar÷ išvadą, kad min÷tų

rinkimų įstatymų ginčijamos nuostatos neprieštarauja Konstitucijos 12 str. 2 daliai.

Konstitucija iš Seimo nario besąlygiškai reikalauja ištikimyb÷s priesaikos vien Lietuvos

valstybei, pasižad÷jimo gerbti ir vykdyti jos Konstituciją ir įstatymus. Tai suprantama, nes valstyb÷s

institucijose gali dirbti tik lojalūs tai valstybei asmenys, kurių ištikimyb÷ jai ir patikimumas nekelia

abejonių. Akivaizdu, kad jeigu Seimo nario priesaiką duotų asmuo, kuris priesaika ar pasižad÷jimu

yra susijęs su užsienio valstybe, kiltų abejonių d÷l naujos priesaikos tikrumo ir patikimumo, o tokio

asmens teisin÷ politin÷ situacija taptų dviprasmiška. Analogiški konstituciniai reikalavimai nustatyti

ir Respublikos Prezidentui. Tokius pačius teisinius veiksmus-atsisakyti priesaikos ar pasižad÷jimo-

privalo atlikti ir kandidatas į Respublikos Prezidentus, nes Seimo rinkimų įstatyme ir Prezidento

rinkimų įstatyme, nuostatos, liečiančios priesaiką ar pasižad÷jimą užsienio valstybei yra gana

tapačios.

Konstitucinis Teismas nutarime pažym÷jo apie būtinybę išsiaiškinti konstitucinę sąvoką

„nesusijęs priesaika ar pasižad÷jimu užsienio valstybei“ turinį. Visų pirma reik÷tų pabr÷žti, kad ši

sąvoka yra abstraktaus pobūdžio, t. y. ją reik÷tų suprasti kaip bet kurią priesaiką ar pasižad÷jimą

užsienio valstybei. Antra, aiškinant šią sąvoką būtina prisiminti ir svarbiausius tikslus, d÷l kurių ji

Konstitucijoje buvo suformuluota. Tai iš esm÷s politiniai tikslai: užtikrinti aukščiausios politin÷s

valstybin÷s institucijos, įkūnijančios valstyb÷je teisin÷s tautos atstovavimo id÷ją, tinkamą

suformavimą. Akivaizdu, kad Tautai atstovauja tik tos valstyb÷s piliečiai, žinantys ir sugebantys

išreikšti savo bendrapiliečių lūkesčius bei interesus, suvokiantys ir galintys formuoti savo valstyb÷s

politinę valią. Taigi bet kokie politiniai įsipareigojimai užsienio valstybei tur÷tų būti traktuojami

kaip pasižad÷jimas tai valstybei. Konstitucinis Teismas pabr÷ž÷, kad svarbiausias būdas

konstitucinei sąlygai- būti „nesusijusiam priesaika ar pasižad÷jimu užsienio valstybei“- įvykdyti yra

užsienio valstyb÷s pilietyb÷s atsisakymas.62

61 Konstitucinio Teismo 1998 m. lapkričio 11 d. nutarimas „D÷l Lietuvos Respublikos Seimo rinkimų įstatymo 38 str.
 4 d. ir Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymo 36 str. 4 d. atitikimo Lietuvos Respublikos
 Konstitucijai“. Valstyb÷s žinios, 1998 m. Nr. 5
62 Konstitucinio Teismo1998 m. lapkričio 11 d. nutarimas „D÷l Lietuvos Respublikos Seimo rinkimų įstatymo 38 str.
4 d. ir Savivaldybių tarybų rinkimų įstatymo 36 str. 4 d. atitikimo Lietuvos Respublikos Konstitucijai.
 Valstyb÷s žinios, Nr. 5

 34

Šio darbo kontekste Konstitucinio Teismo nagrin÷tas klausimas „D÷l Seimo rinkimų

įstatymo 38 straipsnio 4 dalies ir Savivaldybių Tarybų įstatymo 34 straipsnio 4 dalies atitikimo

Lietuvos Respublikos Konstitucijai“ svarbus yra ir Prezidento rinkimų procese, nes

kandidatuojantis į Prezidentus asmuo turi būti, kaip ir Seimo narys, nesusijęs priesaika kitai

užsienio valstybei, tod÷l darbe cituoju šį nutarimą, nors jame akcentuojamas Seimo nariui

privalomas „nesusijęs priesaika ar pasižad÷jimu“ konstitucinis institutas.

Respublikos Prezidento rinkimų įstatymo 32 str. numatyta, kad pretendentas būti kandidatu

į Respublikos Prezidentus privalo pranešti Vyriausiajai rinkimų komisijai:

- ar jis yra, ar buvo ir kada buvo kitos valstyb÷s (valstybių) pilietis;

- pateikti kitos valstyb÷s (valstybių) pilietybę patvirtinantį dokumentą;

- Lietuvos Respublikos , kitų valstybių kompetentingų institucijų išduotą dokumentą apie

kitos valstyb÷s (valstybių) pilietyb÷s atsisakymą ar jos netekimą;

- ar jis sutinka, kad Vyriausioji rinkimų komisija gautų duomenis iš Lietuvos Respublikos ir

užsienio valstybių kompetentingų institucijų apie jo turimą ar tur÷tą kitos valstyb÷s

(valstybių) pilietybę, jos atsisakymą ar netekimą.63

Prezidento rinkimai, taip pat Seimo rinkimai sukelia visuomen÷s susidom÷jimą, vyksta

audringos diskusijos tarp piliečių d÷l vienų ar kitų kandidatų teigiamų arba neigiamų savybių,

sugeb÷jimo atstovauti Tautai ar Valstybei.

Reikšminga rinkimų proceso stadija yra rinkimų agitacin÷ kampanija. Tai vienas iš

pasiruošimo rinkimams etapų, apimantis laiko tarpą nuo kandidatų išk÷limo ir registracijos pabaigos

iki paskirtos rinkimų dienos, kurio metu visuomen÷s nariai yra supažindinami su partijų

programomis bei kandidatais į parlamentą, taip pat kandidatais į Respublikos Prezidentus. Vystantis

visuomenei bei jos narių teisin÷s kultūros supratimui, atsiranda poreikis užtikrinti rinkimų

kampanijos sklandų veikimą. Šį tikslą galima būtų įgyvendinti tik tuo atveju, jei pavyktų užkirsti

kelią nelegalių ir neteis÷tų rinkimų kovos priemonių panaudojimui. Tod÷l, siekiant garantuoti

visuotinę, lygią rinkimų teisę bei slaptą balsavimą, vyksta nuolatinis rinkimų įstatymų tobulinimas.

Prezidento rinkimų agitaciją reglamentuoja Respublikos Prezidento rinkimų įstatymo 41

str., 42 str., 43 str., 44 str., 45 str. Šį įstatymo skirsnį verta paanalizuoti detaliau, nes Prezidento

rinkimų įstatymo pakeitimo (naujos redakcijos) projekte šiame skirsnyje yra numatyta pasikeitimų,

kuriuos analizuoju darbo šeštoje dalyje. Dabar galiojantis Prezidento rinkimų įstatymas numato, kad

rinkimų pradžią skelbia Vyriausioji rinkimų komisija. Politin÷s partijos ir politin÷s organizacijos,

piliečiai ir kandidatai į Respublikos Prezidentus rinkimų agitaciją gali prad÷ti nuo tos dienos, kai

prasideda Respublikos Prezidento rinkimų kampanija.64

63 Respublikos Prezidento rinkimų įstatymas, Valstyb÷s žinios, 1993, Nr. 2-59.
64 Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2-59.

 35

Politologas L. Bielinis yra pasakęs, kad visos iki šiol Lietuvoje vykusios rinkimin÷s

kampanijos tur÷jo vieną trūkumą-silpnus arba visiškai nedarbingus štabus. Rinkiminio štabo

pagrindinis uždavinys yra politinis marketingas – tai priemonių komplekso, kurio tikslas – sukurti

kandidatą, adekvatų potencialiam rink÷jui, pristatant jį kuo didesniam rink÷jų skaičiui ir parodant

kandidato bei jo konkurentų skirtumus, siekti surinkti maksimalų, pergalei reikalingą balsų

skaičių.65 Politin÷s konkurencijos laikmetyje svarbu yra kandidato įvaizdis, reputacija, charizma.

Reputacijai svarbu įvaizdžio ir turinio aspektai. Prisiminus 1993 metų Prezidento rinkimus,

įvaizdžio sukurta reputacija tapo formalizuotu požiūriu į asmenį, kurio pagrindą sudaro kandidato

išor÷s duomenys bei sugeb÷jimas solidžiai komunikuoti. Tokią reputaciją tais metais sukūr÷

kandidatas į Prezidentus A. Brazauskas.

Vyriausioji rinkimų komisija tvirtina rinkimų agitacijos rengimo laidų taisykles, kurias

derina su Lietuvos nacionalinio transliuotojo direktoriumi. Paskutin÷s taisykl÷s buvo patvirtintos

2002 m. lapkričio 20 d. prieš Respublikos Prezidento rinkimus Vyriausiosios rinkimų komisijos

sprendimu Nr. 180. Taisykl÷se pažymima, kad Lietuvos nacionalinis radijas ir televizija

Respublikos Prezidento rinkimų agitacijos laikotarpiu vadovaujasi Respublikos Prezidento rinkimų

įstatymu ir patvirtintomis taisykl÷mis. Jose numatyta:

- rinkimų agitacijos laikotarpiu LRT rengiamose įprastose informacin÷se laidose gali būti

teikiamos žinios apie kandidatus į Respublikos Prezidentus, kuriose neturi būti rinkimų

agitacijos;

- specialiosios laidos transliuojamos tiesiogiai, o jų įrašas saugomas šešis m÷nesius nuo

rinkimų dienos;

- LRT specialiosios laidos rengiamos laikantis lygiateisiškumo principo tarp kandidatų į

Respublikos Prezidentus;

- kandidatai į Respublikos Prezidentus rinkimų agitacijai skirtą LRT laiką gali išnaudoti patys

ar leisti tuo laiku vykdyti rinkimų agitaciją jų nurodytoms politin÷ms partijoms ir politin÷ms

organizacijoms bei patik÷tiniams ar jų nurodytiems kitiems asmenims;

- pirmąją rinkimų agitacijos dieną, t.y. 2002-11-22, kandidatai į Respublikos Prezidentus

pateikia Vyriausiajai rinkimų komisijai raštiškus susitarimus. Juose turi būti nurodyta, su

kuriais kitais dviem kandidatais jis/ji diskutuos specialiose laidose.66

 Taisykl÷se taip pat numatytas diskusijų laikas, laidų transliavimo datos, taip pat apribojimai.

Taisyklių galiojimo laikas nustatytas nuo 2002-11-22 iki 2002-12-20.

1992 m. galiojusiame Prezidento rinkimų įstatyme rinkimų agitacija buvo draudžiama

likus 24 valandoms iki rinkimų pradžios ir rinkimų dieną. Tuo metu jokių vaizdinių rinkimų

65 L. Bielinis. Rinkiminių technologijų įvadas. Vilnius,2000, p.41.
66 Vyriausiosios rinkimų komisijos 2002 m. lapkričio 20 d. sprendimas Nr. 180 „Lietuvos nacionalinio radijo ir
 televizijos laidų, skirtų Respublikos Prezidento ir Savivaldybių tarybų rinkimų agitacijai, rengimo taisykl÷s“.
 Intern. prieiga: http://www3.lrs.lt/pls/inter/w3_viewer.ViewTheme?p_int_tv_id=2050&p_kalb_id=1&p_org=1
 p. 1,2,4, 4.

 36

agitacijos priemonių, išskyrus išleistas Respublikos Prezidento rinkimo komisijos, negali būti

balsavimo patalpoje, pastate ir 50 metrų atstumu apie jį.67 Pakeitus Respublikos Prezidento rinkimų

įstatymo daugelį straipsnių 1996-10-16 Prezidento rinkimų įstatymo pakeitimo ir papildymo

įstatymu, 45 str. norma konstatavo, kad rinkimų agitacija draudžiama likus 30 valandų iki rinkimų

pradžios ir rinkimų dieną, išskyrus nuolatinę vaizdinę agitaciją tam skirtose vietose, jeigu ji

iškabinta likus ne mažiau kaip 48 valandoms iki rinkimų pradžios. Rinkimų agitacijos draudimo

laikotarpiu jokių vaizdinių rinkimų agitacijos priemonių (išskyrus tas, kurias išleido Vyriausioji

rinkimų komisija) negali būti balsavimo patalpose ir 50 metrų atstumu aplink pastatą, kuriame yra

balsavimo patalpa.68

67 Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993-01-20, Nr. 2-29.
68 Respublikos Prezidento rinkimų įstatymo pakeitimo ir papildymo Įstatymas. Valstyb÷s žinios, 1996-10-16,
 Nr. 100-2256

 37

5. Lietuvos Respublikos Prezidento rinkimų procesas 1993-2004 m.: teisiniai ginčai ir j ų

sprendimas. Prezidento rinkimų įstatymo pakeitimai šiuo laikotarpiu

1992 m. spalio 25 d., kartu su Respublikos Seimo rinkimų pirmuoju turu, įvyko ir

konstitucinis referendumas, kuriame priimta Lietuvos Respublikos Konstitucija, atkūrusi ir

įteisinusi valstyb÷s vadovo – Prezidento instituciją.

Šiuose rinkimuose laim÷jus Demokratinei darbo partijai, jos lyderis Algirdas Brazauskas

buvo išrinktas Seimo pirmininku. Vadovaujantis Lietuvos Respublikos Konstitucijos 89 str.

Algirdas Brazauskas prad÷jo laikinai - iki Prezidento rinkimų, eiti Respublikos Prezidento pareigas.

1993 m. sausio 25 d. Lietuvoje prasid÷jo pirmoji šalies istorijoje po nepriklausomyb÷s

atkūrimo Prezidento rinkimų kampanija, kuri tęs÷si iki vasario 14 d.

Seimas, vykdydamas Respublikos Konstitucijos 89 str. ir vadovaudamasis Lietuvos

Respublikos įstatymo „D÷l Lietuvos Respublikos Konstitucijos įsigaliojimo tvarkos“ 6 str. 1992 m.

gruodžio 3 d. nutar÷ pratęsti Respublikos Prezidento rinkimų surengimo terminą ir Respublikos

Prezidento rinkimus paskirti 1993 m. vasario 14 d.69

Rinkimų kampanijoje dalyvavo du kandidatai į Prezidentus- buvęs ambasadorius JAV

Stasys Lozoraitis (1924-1994) ir tuo metu laikinai Prezidento pareigas ÷jęs Seimo pirmininkas

Algirdas Brazauskas. Kiti kandidatai atsisak÷ savo kandidatūrų iki rinkimų, vienas iš jų Vytautas

Landsbergis 1993 m. sausio 4 d. per televiziją paskelb÷, kad atsisako savo siekio tapti prezidentu

Stasio Lozoraičio naudai. Stasio Lozoraičio rinkimų štabo vadovu buvo dabartinis Lietuvos

Prezidentas Valdas Adamkus.70

Respublikos Prezidento rinkimai įvyko 1993 m. vasario 14 d. Tą dieną į rinkimų apylinkes

balsuoti at÷jo 2019015 piliečių, iš kurių 1212075 arba 60, 03 proc. savo balsus atidav÷ už A.

Brazauską.71

Rinkimus laim÷jęs Algirdas Brazauskas buvo inauguruotas Prezidentu 1993 m. vasario 25d.

Lietuvos Respublikos Prezidento įstatymo, kurį Seimas pri÷m÷ 1993 m. sausio 26 d.

(įsigaliojo nuo 1993-01- 26), 1 str. nurod÷, kad Respublikos Prezidento rinkimų rezultatų

paskelbimas yra Respublikos Prezidento rinkimų komisijos nutarimo paskelbimas Lietuvos

Respublikos laikraščiuose per Lietuvos Respublikos Vyriausyb÷s telegramų agentūrą (ELTA). Po

Respublikos Prezidento rinkimų rezultatų paskelbimo Respublikos Prezidento rinkimų komisija ne

v÷liau kaip per 3 valandas išrinktam Respublikos Prezidentui įteikia Lietuvos Respublikos

pažym÷jimą.72 Tokį patį pažym÷jimo įteikimo terminą numat÷ ir 1992 m. Prezidento rinkimų

įstatymo 73 str. Šis įstatymas buvo pakeistas ir papildytas. Po įstatymo pakeitimo 1 str. buvo

69 Intern. prieiga: http://www.vrk.lt
70 Intern. prieiga: http://lt.wikipedia.org./wiki/1993_m._Lietuvos_Respublikos_Prezidento_rinkimai
71 Intern. prieiga: http://www.president.lt
72 Lietuvos Respublikos Prezidento įstatymas. Valstyb÷s žinios, 1993, Nr. 5-89.

 38

nustatyta , kad po Respublikos Prezidento rinkimų oficialaus paskelbimo Vyriausioji rinkimų

komisija ne v÷liau kaip per 7 dienas išrinktam Respublikos Prezidentui įteikia Lietuvos Respublikos

Prezidento pažym÷jimą.

Prezidento įstatymas nustato, kad išrinktas Prezidentas pareigas pradeda eiti prisiekęs

Tautai, dalyvaujant Tautos atstovams-Seimo nariams. Įstatyme nurodytas priesaikos tekstas,

priesaikos pri÷mimo vieta, aplinkyb÷s. Prezidento įstatymo 5 str. įtvirtinta, kad Respublikos

Prezidento priesaikos pri÷mimo ceremonijoje kviečiami dalyvauti Lietuvos Respublikos

Aukščiausiosios Tarybos 1990 m. kovo 11 d. Akto „D÷l Lietuvos nepriklausomos valstyb÷s

atstatymo“ signatarai, Lietuvos Respublikos Vyriausyb÷s nariai, Lietuvos bažnyčių hierarchai bei

atstovai, politinių partijų, kitų politinių ir visuomeninių organizacijų atstovai, Lietuvoje akredituoti

užsienio valstybių diplomatai. Respublikos Prezidento priesaikos pri÷mimo ceremoniją tiesiogiai

transliuoja Lietuvos nacionalinis radijas ir televizija.73

Respublikos Prezidento įstatymas nurodo, kad asmuo, išrinktas Respublikos Prezidentu,

turi sustabdyti savo veiklą politin÷se partijose ir politin÷se organizacijose iki naujos Respublikos

Prezidento rinkimų kampanijos pradžios. Tokį pareiškimą Respublikos Prezidentas turi paskelbti

kitą dieną po to, kai Vyriausioji rinkimų komisija (buvo Prezidento rinkimų komisija) įteikia jam

Lietuvos Respublikos pažym÷jimą.74 Priesaiką priima Konstitucinio Teismo pirmininkas, jam

nesant-bet kuris kitas Konstitucinio Teismo teis÷jas.

Prezidento įstatymas nurodo, jog asmeniui buvusiam Respublikos Prezidentu Prezidento

vardas išlieka iki gyvos galvos. Prezidento vardą Lietuvos valstyb÷s istorijoje turi : Antanas

Smetona, Aleksandras Stulginskis, Kazys Grinius, Algirdas Brazauskas, Valdas Adamkus,

Rolandas Paksas.

1993 metų Respublikos Prezidento įstatymas nurodo, kad Prezidentas turi savo v÷liavą,

kanceliariją, leidžia dekretus, taip pat įstatyme įtvirtintos nuostatos d÷l Prezidento socialinių

garantijų. Plačiau apie Prezidento įstatymą nerašau, nes tai ne šio darbo tema.

1993 metų Respublikos Prezidento rinkimai vyko galiojant 1992 m. gruodžio 22 d.

Respublikos Prezidento rinkimų įstatymui. Kai kuriuos šio įstatymo straipsnius aptariu, nes jie yra

aktualūs šio darbo kontekste. Įstatymo 10 str. reglamentavo , kad „Prezidento rinkimus organizuoja

ir vykdo:

 1) Respublikos Prezidento rinkimų komisija;

 2) miesto, rajono rinkimų komisijos;

 3) apylinkių rinkimų komisijos.75

 Įstatymo 11-12 str. reglamentavo Respublikos Prezidento rinkimų komisijos teisinį statusą

ir veiklos funkcijas. Pamin÷tini kai kurie aspektai iš šiai komisijai įstatymu nustatytos veiklos : ji

73 Lietuvos Respublikos Prezidento įstatymas. Valstyb÷s žinios, 1993, Nr. 5-89.
74 Ten pat.
75 Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993,Nr. 2-29.

 39

buvo sudaroma iš trijų asmenų, turinčių aukštąjį teisinį išsilavinimą, kurie buvo burtais nustatomi iš

teisingumo ministro pateiktų 6 kandidatūrų; trijų asmenų, turinčių aukštąjį teisinį išsilavinimą, kurie

buvo burtais nustatomi iš Lietuvos teisininkų draugijos pateiktų 6 kandidatūrų. Burtų traukimą

Seimo pos÷dyje organizavo Seimo pirmininkas. Taip pat į komisijos sud÷tį į÷jo politinių partijų,

visuomeninių politinių jud÷jimų ir tautinių mažumų visuomeninių politinių organizacijų, gavusių

Seimo narių mandatus daugiamandat÷je rinkimų apygardoje atstovai. Seimas negal÷jo atmesti

pasiūlytų kandidatūrų. Respublikos Prezidento rinkimų komisijos pirmininką skyr÷ Seimas.

Dar iki Prezidento rinkimų, Seimas 1993 m. sausio 19 d. įstatymu šiek tiek pakeit÷

Prezidento rinkimų įstatymo 13 str. „Miestų, rajonų rinkimų komisijų sudarymas“. Įtraukta

nuostata, kad miestų, rajonų rinkimų komisijos sudaromos iš tame mieste, rajone gyvenančių ar

dirbančių, turinčių aukštąjį teisinį išsilavinimą, kurių dvi kandidatūras siūlo teisingumo ministras ir

dvi tokias pat kandidatūras siūlo Lietuvos teisininkų draugija, asmenų.

D÷l 1992 metų Prezidento rinkimų įstatyme nustatytos rinkimų tvarkos pažeidimų pagal

šio įstatymo nuostatas buvo galima buvo kreiptis į Aukščiausiąjį Teismą, kurio sprendimas yra

galutinis.

Pažym÷tina, kad Seime 1994 m. lapkričio 8 d. buvo priimtas Respublikos Prezidento

rinkimų įstatymo pakeitimo įstatymas, įsigaliojęs nuo 1995 m. sausio 1 d. Jame pakeistos kai kurios

šio įstatymo 18, 19, 32, 34 str. nuostatos. Žodžiai „Aukščiausiajam Teismui“ pakeisti į „Vilniaus

apygardos teismui“ ir žodžiai „Aukščiausiojo Teismo sprendimas yra galutinis“ - į „Vilniaus

apygardos teismo sprendimas įsiteis÷ja nuo paskelbimo“. 76

D÷l Prezidento rinkimų įstatymo 18 ir 19 straipsnių pakeitimo su projektu į Seimą kreip÷si

Respublikos Prezidentas, turint tikslą įstatymo nuostatų pakeitimu pašalinti prieštaravimus tarp

Lietuvos Respublikos administracinių bylų teisenos įstatymo ir Lietuvos Respublikos Prezidento

rinkimų įstatymo nuostatų, taip pat pašalinti vidinius Prezidento rinkimų įstatymo prieštaravimus.

Administracinių bylų teisenos įstatymo (toliau – ir ABTĮ) 15 str. 1 d. 8 p. nustatyta, kad

administraciniai teismai sprendžia bylas d÷l rinkimų ir referendumo įstatymų pažeidimo. ABTĮ 18

str. 2 d. 9 p. nurodyta, kad apygardos administracinis teismas, kaip pirmos instancijos teismas,

nagrin÷ja bylas pagal skundus d÷l rink÷jų sąraše ar piliečių, turinčių teisę dalyvauti referendume,

sąraše padarytų klaidų. O pagal šio įstatymo 20 str. 1 d. 4 p. Vyriausiasis administracinis teismas

yra galutin÷ instancija byloms pagal skundus d÷l Vyriausiosios rinkimų komisijos sprendimų ar

neveikimo, išskyrus tuos, kurie priskirti Konstituciniam Teismui77. Buvo abejonių d÷l Prezidento

rinkimų įstatymo min÷tų normų, kai ginčai yra nagrin÷jami skirtingų kompetencijų teismuose,

atitikimo įstatyminiam reglamentavimui. Keičiant 2004 m liepos 15 d. Prezidento rinkimų įstatymo

18 ir 19 str. nuostatas , numatyta, kad skundai d÷l Vyriausiosios rinkimų komisijos sprendimų

76 Respublikos Prezidento rinkimų įstatymo pakeitimo įstatymas, Valstyb÷s žinios, 1994, Nr.89-1720.
77 Prezidento rinkimų įstatymo 18 ir 19 str. pakeitimo įstatymas. Valstyb÷s žinios, 2004, Nr. 116-4332.

 40

paduodami Vyriausiajam administraciniam teismui. Įstatymo pataisomis pašalintas 19 str. 3 dalies

ir 721 str. 5 dalies 2 punkto prieštaravimas (buvo: Vyriausiosios rinkimų komisijos sprendimą

galima apskųsti ne Vyriausiajam administraciniam teismui, o Vilniaus apygardos teismui.)

Pagal dabar galiojančias Respublikos Prezidento rinkimų įstatymo nuostatas po įstatymo

18 str., 19 str.,32 str. ir 34 str. pakeitimo, nustatyta, jog skundus d÷l balsavimo, apie asmenų

dalyvavimą kandidatu į Prezidentus, kandidatų įregistravimą nagrin÷ja Lietuvos Vyriausiasis

administracinis teismas, kurio sprendimas įsiteis÷ja nuo paskelbimo.

1996 m . spalio 16 d. Seimas Respublikos Prezidento įstatymą papild÷ nauju 721 straipsniu:

„Paklausimas d÷l Respublikos Prezidento rinkimų įstatymo pažeidimo“. Jame akcentuojama , jog su

paklausimu, ar nebuvo pažeistas rinkimų įstatymas per Respublikos Prezidento rinkimus, į Lietuvos

Respublikos Konstitucinį Teismą gali Lietuvos Respublikos Seimas ne v÷liau kaip per 3 dienas po

to, kai paskelbiami oficialūs rinkimų rezultatai. Konstitucinis Teismas tiria ir vertina tik

Vyriausiosios rinkimų komisijos sprendimą. 78 Konstitucinis Teismas paklausimą išnagrin÷ja per 72

valandas. Jeigu nustatoma, kad rinkimų įstatymas pažeistas, galutinį sprendimą priima Seimas,

galintis pripažinti rinkimų rezultatus negaliojančiais, jeigu pagal balsų skaičiavimo protokolus

negalima nustatyti tikrųjų rinkimų rezultatų. Ir tada ne v÷liau kaip per 3 m÷nesius nuo rinkimų

dienos rengiami pakartotiniai Prezidento rinkimai. 1993 m.- 2004 m. tokių paklausimų Lietuvos

Vyriausiajam administraciniam teismui pateikta nebuvo.

Darytina išvada, kad 1993 m. Respublikos Prezidento rinkimai vyko sklandžiai. Rinkimus

organizavo ir vykd÷ Respublikos Prezidento rinkimų komisija, kurios kompetenciją ir įgaliojimus

numat÷ 1992 m. gruodžio 22 d. Respublikos Prezidento rinkimų įstatymas.

Respublikos Prezidentas Algirdas Brazauskas prezidento pareigas ÷jo penkerius metus,

kaip ir numatyta įstatyme, bet tik vieną kadenciją- nuo 1993-02-25 iki 1998-02-25.

1992 m. Respublikos Prezidento rinkimų įstatyme 1996 m. Seimas įstatymu įved÷ daug

pakeitimų ir papildymų. Kai kurie iš jų min÷ti. Panaikintas įstatymo 11 str., reglamentavęs

Prezidento rinkimų komisijos funkcijas. Buvusios Prezidento rinkimų komisijos įgaliojimus įgijo

Vyriausioji rinkimų komisija, kuri organizuoja Respublikos Prezidento rinkimus. Visuose įstatymo

straipsniuose, kur buvo minima Prezidento rinkimų komisija, po pakeitimų kalbama apie

Vyriausiąją rinkimų komisiją.

1996-09-19 priimtu įstatymu panaikinti Prezidento rinkimų įstatymo 24, 25, 26, 27, 28,

29,30 str., reglamentavę rink÷jų sąrašų sudarymo tvarką. Prezidento rinkimų įstatymo 23 str. „

Rink÷jų sąrašai sudaromi, tikslinami ir skundžiami tokia pat tvarka, kaip rink÷jų sąrašai pagal

Seimo rinkimų įstatymo 25-29 bei 32-36 str.“79 . Seimo rinkimų įstatymas numato, jog sąrašų

sudarymo tvarką, formą, sudarymo būdą ir naudojimo tvarką nustato Vyriausioji rinkimų

78 Respublikos Prezidento rinkimų įstatymo pakeitimo įstatymas. Valstyb÷s žinios, 1996, Nr. 100-2256.
79 Respublikos Prezidento rinkimų įstatymo pakeitimo įstatymas. Valstyb÷s žinios, 1994, Nr. 89-1720.

 41

komisija.80 Visa parengtin÷ Prezidento rinkimų organizavimo tvarka: rink÷jo pažym÷jimo įteikimas,

balsavimo patalpų įrengimas ir visa balsavimo eiga vyksta pagal Seimo rinkimų įstatymą.

Prezidento rinkimų įstatymas 1997 m. spalio 14 d. papildytas 21str. d÷l duomenų apie

ryšius su užsienio specialiomis tarnybomis (struktūromis). Pretendentas privalo pateikti duomenis

apie ryšius su SSRS ar buvusių sovietinių respublikų NKVD, KGB ir kt. struktūromis. Vyriausioji

rinkimų komisija d÷l neteisingų duomenų nurodymo priima vieną iš sprendimų: kreiptis į Vilniaus

apygardos teismą. Šis straipsnis 1999 m. vasario 9 d. pakeistas tiek, kad Vyriausioji rinkimų

komisija kreipiasi į Aukštesnįjį administracinį teismą su pareiškimu nustatyti faktą, kad

pretendentas Į Respublikos Prezidentus duomenų anketoje nurod÷ neteisingus duomenis apie savo

darbą, mokymąsi ar bendradarbiavimą su šio straipsnio 1 dalyje išvardintomis tarnybomis

(struktūromis) arba tokius duomenis nusl÷p÷.81 Tuo pačiu įstatymu 23 11 straipsnio 2 dalis išd÷styta,

kad apylink÷s rinkimų komisijos sprendimas per 3 dienas gali būti apskųstas atitinkamos apygardos

administraciniam teismui, kuris skundą išnagrin÷ja per 3 dienas. Teismo sprendimas yra galutinis. 82

Įstatymo 32 str. 3 dalies pakeitime d÷l Vyriausiosios rinkimų komisijos atsisakymo išduoti parašų

rinkimų lapus gali būti skundžiamas Aukštesniajam administraciniam teismui, kuris skundą

išnagrin÷ja per 72 valandas nuo jo padavimo. Sprendimas įsiteis÷ja nuo paskelbimo. Pakeitimu 34

str. 4 dalyje akcentuota, kad Vyriausiosios rinkimų komisijos atsisakymas įregistruoti pretendentą į

kandidatus d÷l j į remiančių parašų surinkimo gali būti apskųstas Aukštesniajam administraciniam

teismui. Darytina išvada, kad 1999 m. vasario 9 d. Prezidento rinkimų įstatymo pakeitimų įstatyme

buvo padaryti pakeitimai, nustatantys rinkimų įstatymo pažeidimų apskundimo instanciją.

1999 m. balandžio 6 d. Seimas įstatymu pakeit÷ Prezidento rinkimų įstatymo 74 str. d÷l

Respublikos Prezidento rinkimų dokumentų saugojimo ir jį išd÷st÷ taip: „Vyriausioji rinkimų

komisija ne v÷liau kaip per 3 m÷nesius po galutinių rinkimų rezultatų paskelbimo parengia ir

išleidžia knygą apie rinkimus ir per 4 m÷nesius perduoda valstyb÷s archyvui nuolat saugoti rinkimų

apylinkių ir rinkimų apygardų balsų skaičiavimo protokolus.83 Įstatymo pakeitimuose 1996m. buvo

akcentuota, jog Vyriausioji rinkimų komisija pasibaigus rinkimams ir pasibaigus įstatyme

numatytais terminais apskundimo laikui, ne v÷liau kaip per 20 dienų rinkimų dokumentus perduoda

Valstyb÷s archyvui.

 Seimas 1997 m. liepos 2 d. vadovaudamasis Konstitucijos 67 str.4 punktu (skiria Lietuvos

Respublikos Prezidento rinkimus), 80str. (Respublikos Prezidento eiliniai rinkimai vykdomi

paskutinį sekmadienį likus dviem m÷nesiams iki Respublikos Prezidento kadencijos pabaigos) ir 82

str. (Išrinktas Respublikos Prezidentas savo pareigas pradeda eiti rytojaus dieną pasibaigus

80 Lietuvos Respublikos Seimo rinkimų įstatymas. Valstyb÷s žinios, 1992, Nr. 2-29
81 Prezidento rinkimų įstatymo 21, 2311, 32, 34, 721 straipsnių pakeitimo ir papildymo įstatymas. Valstyb÷s žinios,
 1999-02-09, Nr. 19-514.
82 Ten pat.
83 Prezidento rinkimų įstatymo 74 straipsnio pakeitimo įstatymas. Valstyb÷s žinios, 1999, Nr. 33-953.

 42

Respublikos Prezidento kadencijai, po to kai Vilniuje, dalyvaujant Tautos atstovams- Seimo

nariams, prisiekia Tautai), nutar÷ skirti Respublikos Prezidento rinkimus 1997 m. gruodžio 21 d.

Prezidento rinkimų įstatymo 31 str. reglamentuoja kandidatų į Prezidentus k÷limo tvarką.

Pretendentais būti kandidatais į Respublikos Prezidentus save gali iškelti pavieniai asmenys. Juos

gali iškelti ir remti politin÷s partijos ir politin÷s organizacijos. Kandidatų išk÷limas pradedamas ne

anksčiau kaip likus 80 dienų ir baigiamas ne v÷liau kaip likus 65 dienoms iki rinkimų dienos.

Kaip numatyta Respublikos Prezidento rinkimų įstatymo 32 str. asmuo, norintis pretenduoti

kandidatu į Prezidentus raštu pareiškia apie tai Vyriausiajai rinkimų komisijai. Jis turi pateikti

Vyriausiajai rinkimų komisijai dokumentą apie jo pilietybę. Taip pat pareiškimą, ar n÷ra susijęs

priesaika kitai valstybei. Jeigu pretendentas yra susijęs priesaika su kita užsienio valstybe, jis turi

raštiškai įsipareigoti tos priesaikos atsisakyti. Apie tai jau kalb÷ta. Šios rinkimin÷s kampanijos metu

buvo nustatyta, kad pretendent÷ į Respublikos Prezidentus p. Liucija Baškauskait÷, gaudama JAV

pilietybę yra davusi priesaiką šiai valstybei, n÷ra priesaikos atsisakiusi ir neketina to daryti. Tai

reiškia, kad Liucija Baškauskait÷ yra susijusi priesaika užsienio valstybei ir tod÷l pagal Lietuvos

Respublikos Konstitucijos 56 str. negali būti renkama Seimo nare, o tuo pačiu pagal Konstitucijos

78 str. – Lietuvos Respublikos Prezidente. Vyriausioji rinkimų komisija, vadovaudamasi Lietuvos

Respublikos Prezidento rinkimų įstatymo 32 str. 3 d. nusprend÷ atsisakyti išduoti Liucijai

Baškauskaitei rink÷jų parašų rinkimo lapus.

Vyriausioji rinkimų komisija 1997 m. spalio 5 d. nagrin÷jo klausimą d÷l parašų rinkimo

lapų išdavimo kitam pretendentui į Prezidentus – Valdui Adamkui. Valdas Adamkus Vyriausiajai

rinkimų komisijai pareišk÷, kad savęs nelaiko susijusiu priesaika ar pasižad÷jimu užsienio valstybei

JAV ar bet kuriai kitai užsienio valstybei nuo 1997 10 02. Komisija pripažino Valdo Adamkaus

atsisakymą nuo JAV duotos piliečio priesaikos, kadangi tuo metu Lietuvoje nebuvo įstatymo,

reglamentuojančio atsisakymo tvarką.

Kaip min÷ta šiame darbe, kandidatas į Prezidentus Valdas Adamkus susidūr÷ su s÷slumo

Lietuvoje cenzu. Konstitucijos 78 str. nustatyta, kad Respublikos Prezidentu gali būti renkamas

Lietuvos pilietis ne mažiau kaip trejus pastaruosius metus gyvenęs Lietuvoje. Taigi Vyriausiajai

rinkimų komisijai kilo abejonių d÷l šios Konstitucin÷s nuostatos, kuri tiesiogiai liet÷ pretendentą,

tod÷l komisija atsisak÷ išduoti Valdui Adamkui parašų rinkimo lapus. Vyriausioji rinkimų komisija,

tik gavusi Vilniaus apygardos teismo 1997 m. spalio 10 d. sprendimą, kuriuo ji buvo įpareigota

išduoti pretendentui į Respublikos Prezidentus Valdui Adamkui rink÷jų parašų rinkimo lapus, 1997

m. spalio 11 d. nusprend÷ tai padaryti.

Dar vieno kandidato- Algirdo Pilvelio- kandidatu į Respublikos Prezidentus Vyriausioji

rinkimų komisija neįregistravo, nes jį r÷m÷ mažiau kaip 20 000 rink÷jų. Tuo tarpu Prezidento

rinkimų įstatymo 34 str. numato, jog pretendentai parašų rinkimo lapuose turi surinkti ne mažiau

kaip 20 000 rink÷jų parašų.

 43

Prezidento rinkimų įstatymo 34 str. 6 d. nustato, jog likus iki rinkimų dienos ne mažiau

kaip

30 d., Vyriausioji rinkimų komisija oficialiai skelbia visų asmenų, įregistruotų kandidatais į

Respublikos Prezidentus, sąrašą ir ne v÷liau kaip per 24 valandas nuo sąrašo paskelbimo išduoda

šiems asmenims kandidato į Respublikos Prezidentus pažym÷jimą.84 Pažym÷jimai buvo įteikti 1997

m. lapkričio 19 d.

Vyriausioji rinkimų komisija 1997 m. lapkričio 17 d. sprendimu paskelb÷ kandidatų į

Prezidentus sąrašą. Jame buvo išvardinti Konstitucijos ir Respublikos Prezidento rinkimų įstatymo

nuostatas atitinkantys kandidatai: Valdas Adamkus, Vytenis Povilas Andriukaitis, Kazys Bobelis,

Vytautas Landsbergis, Artūras Paulauskas, Rolandas Pavilionis, Rimantas Smetona.

Vyriausioji rinkimų komisija nustat÷, kad Respublikos Prezidento rinkimų agitacijos

kampanija prasideda nuo šio sąrašo paskelbimo „Valstyb÷s žiniose“ 1997 m. lapkričio 19 d.85

1997 metais Respublikos Prezidento rinkimai vyko dviem turais. Galutiniais pirmojo

balsavimo rato galutiniais rezultatais Vyriausioji rinkimų komisija, remdamasi Respublikos

Prezidento rinkimų įstatymo 70 str. nustat÷, jog rink÷jų sąrašuose buvo 2 624 312 rink÷jų,

rinkimuose dalyvavo 1 875 148 rink÷jai, t. y. rinkimuose dalyvavo 71, 45 proc. rink÷jų. Mažiausiai

balsų buvo paduota už Rimantą Smetoną, Rolandą Pavilionį, Kazį Bobelį.

Vyriausioji rinkimų komisija 1997 m. gruodžio 26 d. sprendimu „D÷l 1997 m. gruodžio

21 d. Respublikos Prezidento rinkimų rezultatų“ nusprend÷:

1. Patvirtinti 1997 m. gruodžio 21 d. Respublikos Prezidento rinkimų pirmojo balsavimo rato

galutinių rezultatų protokolą .

2. Nustatyti, kad Respublikos Prezidentas n÷ra išrinktas.

3. Nustatyti, kad du daugiausiai balsų pirmajame balsavimo rate gavę kandidatai yra: Valdas

Adamkus (27,56 %) ir Artūras Paulauskas (44,73%).

4. Antrąjį balsavimo ratą, kuriame dalyvauja du daugiausiai balsų pirmajame balsavimo rate gavę

kandidatai, surengti 1998m. sausio 4 d.

5. Nustatyti, kad rinkimų agitacijos kampanija prasideda 1997 m. gruodžio 27 d.86

Vyriausioji rinkimų komisija, priimdama šį sprendimą d÷l rinkimų rezultatų , vadovavosi

Prezidento rinkimų įstatymo 70 str., kuriame numatoma, kas laikoma išrinktu Prezidentu: „Išrinktu

laikomas tas kandidatas, kuris pirmą kartą balsuojant ir dalyvaujant ne mažiau kaip pusei visų

rink÷jų, gavo daugiau kaip pusę visų rinkimuose dalyvavusių rink÷jų balsų. Jeigu rinkimuose

dalyvavo mažiau kaip pus÷ visų rink÷jų, išrinktu laikomas tas kandidatas, kuris gavo daugiausiai,

bet ne mažiau kaip vieną trečdalį visų rink÷jų balsų. Jeigu pirmajame balsavimo rate n÷ vienas

84 Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr.2-29.
85 Vyriausiosios rinkimų komisijos sprendimas „D÷l kandidatų į Respublikos Prezidentus sąrašo paskelbimo“.
 Valstyb÷s žinios, 1997, Nr. 104-2659.
86 Vyriausiosios rinkimų komisijos 1997m.gruodžio 26 d. sprendimas „D÷l 1997 m. gruodžio 21 d. Respublikos
 Prezidento rinkimų rezultatų“. Valstyb÷s žinios, 1997, Nr. 119-3135.

 44

kandidatas nesurinko reikiamos balsų daugumos, po dviejų savaičių nuo rinkimų dienos šio

įstatymo nustatyta tvarka rengiamas pakartotinis balsavimas d÷l dviejų kandidatų, gavusių

daugiausiai balsų pirmajame balsavimo rate. Per pakartotinį balsavimą išrinktu laikomas

kandidatas, surinkęs daugiausiai balsų.87

1998 m. sausio m÷n. įvykus antrajam balsavimui ratui, už kandidatą į Respublikos

Prezidentus Valdą Adamkų buvo paduota 968031 rink÷jų balsų, o už Artūrą Paulauską- 953775

rink÷jų balsai. Taigi, kandidatas, surinkęs per pakartotinį balsavimą daugiau balsų, tampa išrinktu į

Respublikos Prezidentus. Juo tapo Valdas Adamkus nedidele balsų persvara nugal÷jęs Artūrą

Paulauską. Prezidentas Valdas Adamkus pareigas ÷jo iki 2003 m. vasario 25 d. visą penkerių metų

kadenciją.

Lietuvos Respublikos Seimas, vadovaudamasis Konstitucijos 67 str. 4 p., 80 ir 82 str. 2002

m. birželio 6 d. nutarimu numat÷ sekančių Respublikos Prezidento rinkimų datą- 2002 m. gruodžio

22 d.

Rinkimų kampanija, jų organizavimo tvarka, balsavimas, rinkimų rezultatų nustatymas

vyko vadovaujantis 1992 m. Respublikos Prezidento rinkimų įstatymu su v÷lesniais jo pakeitimais

ir papildymais. Apie įstatymo pakeitimus 1996- 09-19 min÷ta.

Vyriausioji rinkimų komisija užregistravo 23 kandidatus į Respublikos Prezidentus. Tarp

jų buvo kadenciją baigiantis Prezidentas Valdas Adamkus, kiti žinomi valstyb÷s veik÷jai: Kazimira

Danut÷ Prunskien÷, Kazys Bobelis, Artūras Paulauskas, Rolandas Paksas, Vytenis Povilas

Andriukaitis, Vytautas Bernatonis , antrą kartą pats save išsik÷lęs Algirdas Pilvelis ir kt. Kaip

reikalauja Prezidento rinkimų įstatymo 70 str., reikiamą balsų skaičių surinko surinko 10 kandidatų.

Kiti kandidatai surinko po mažiau nei 2 proc. balsų. Pirmame balsavimo ture dalyvavo 1 466 536

rink÷jai (53,92%). Į antrąjį balsavimo ratą daugiausiai balsų surinkę pateko Valdas Adamkus, gavęs

35,06% balsų, ir Rolandas Paksas, gavęs 19,40% balsų.

Vyriausioji rinkimų komisija, vadovaudamasi Lietuvos Respublikos Prezidento rinkimų

įstatymo 70 str. 2002 m. gruodžio 27 d. sprendimu paskelb÷ 2002 m. gruodžio 22 d. Respublikos

Prezidento rinkimų rezultatus. Komisija sprendimu patvirtino pirmojo balsavimo rato galutinių

rezultatų protokolą, nustat÷, kad Respublikos Prezidentas n÷ra išrinktas, taip pat nustat÷, kad du

daugiausiai balsų pirmajame balsavimo rate gavę kandidatai yra Valdas Adamkus ir Rolandas

Paksas. Komisija paskyr÷ pakartotinį balsavimą- 2003 m. sausio 5 d. Taigi, Vyriausiosios rinkimų

komisijos sprendimu rinkimų agitacijos kampanija prasid÷jo 2002 m. gruodžio 28 d.

2003 m. sausio 5 d. Lietuvos Respublikos piliečiai per visuotinius, lygius ir tiesioginius

rinkimus, kaip numato Respublikos Konstitucija ir Respublikos Prezidento rinkimų įstatymo 3, 4, 5,

6 str. slaptu balsavimu penkeriems metams išrinko Rolandą Paksą Respublikos Prezidentu.

87 Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2-29.

 45

Rinkimų rezultatus Vyriausioji rinkimų komisija įtvirtino 2003 m. sausio 10 d. protokolu: „

Vadovaujantis Lietuvos Respublikos Prezidento rinkimų įstatymo 70 straipsniu, n u s t a t y t a:

 1. Rink÷jų skaičius 2 727 805;

 2. Rinkimuose dalyvavusių skaičius 1 436 322;

 3. Rinkimuose dalyvavusiųjų procentais 52,65;

 4. Negaliojančių biuletenių skaičius 14 683, procentais 1, 02;

 5. Paduota balsų:

Valdas Adamkus 643 870 44,83 %

Rolandas Paksas 777 769 54,15 %.88

 Prezidentas Rolandas Paksas Tautai prisiek÷ Seime 2003 m. vasario 26 d. Respublikos Prezidento

pareigas Rolandas Paksas ÷jo iki 2004 m. balandžio 6 d. Per tą laikotarpį valstyb÷s politikoje įvyko

ženklių įvykių, kai 2003 m. spalio m÷nesį Lietuvos Saugumo departamentas pateik÷ pažymą Seimui

d÷l įtariamų Prezidento Rolando Pakso aplinkos ryšių su organizuotu nusikalstamumu ir užsienio

specialiosiomis tarnybomis. Apie apkaltos procesą, kaip konstitucinį institutą darbe rašiau.

Konstitucija nenumato jokio termino, per kurį viena ar kita institucija turi priimti su Prezidento

apkalta susijusius sprendimus. Apkaltos Prezidentui R. Paksui praktika parod÷, kad tokia

Konstitucijos nuostata pasiteisino. Prezidento R. Pakso apkaltos Seime pradžią formaliąja prasme

reikia laikyti 2004 m. vasario 19 d., kai Seimas nutarimu pritar÷ Specialiosios tyrimo (apkaltos)

komisijos išvadai ir nusprend÷ prad÷ti Seime apkaltos Respublikos Prezidentui R. Paksui procesą.

Respublikos Prezidentas apkaltos proceso tvarka iš pareigų pašalintas 2004 m. balandžio

6d. Taigi, Seimas sprendimą d÷l pašalinimo iš pareigų pri÷m÷ gan÷tinai greitai-per pusantro

m÷nesio. Galima teigti, kad tiek Seimas, tiek Konstitucinis Teismas spręsdami Prezidento R. Pakso

pašalinimo iš pareigų klausimą su šiais konstituciniais įgaliojimais susitvark÷ gana greitai ir

operatyviai, o valstyb÷ išveng÷ didesnio politinio nestabilumo.

Aptariant Respublikos Prezidento rinkimų įstatymo pataisas ir papildymus 2004 m, galima

teigti, kad 2004 m. geguž÷s 4 d. įstatymas buvo papildytas 11 straipsniu ir 2 straipsnio papildymu:

Įstatymo 2 straipsnio papildymo tikslai- Lietuvos Respublikos Seimas, vadovaudamasis Lietuvos

Respublikos Konstitucijos preambul÷je įtvirtintos atviros, teisingos, darnios pilietin÷s visuomen÷s

siekiais ir teisin÷s valstyb÷s principu ir Konstitucijos 6, 34 ir 74 straipsniais, priima šį įstatymą. 2

straipsnio papildymas 2 dalimi: Respublikos Prezidentu negali būti renkamas asmuo, kurį Seimas

apkaltos proceso tvarka pašalino iš užimamų pareigų ar panaikino jo Seimo nario mandatą, jeigu

nuo jo pašalinimo iš užimamų pareigų ar jo Seimo nario mandato panaikinimo pra÷jo mažiau kaip 5

metai.89 Teikiant Prezidento rinkimų įstatymo 2 straipsnio papildymo ir Įstatymo papildymo 22

straipsniu pataisas, aiškinamajame rašte akcentuotas įstatymo papildymo tikslas- panaikinti esamas

88 Intern. prieiga: http://www3.lrs.lt/rinkimai/2002/Prezidentas/rezultatai/protokolas/protokolas.html
89 Prezidento rinkimų įstatymo papildymo 11 straipsniu ir 2 straipsnio papildymo įstatymas. Valstyb÷s žinios, 2004

 46

Prezidento rinkimų įstatymo spragas, susijusias su duomenų apie kandidatus į Respublikos

Prezidentus skelbimu, taip sudarant sąlygas sąžiningesniems ir teisingesniems Respublikos

Prezidento rinkimams bei geriau įgyvendinant Konstitucijos preambul÷je įtvirtintus atviros,

teisingos, darnios pilietin÷s visuomen÷s ir teisin÷s valstyb÷s principus.90 2004 m. birželio 15 d.

Seimo įstatymu šio įstatymo 11 str. panaikintas ir 2 str. 2 dalis pakeista ir išd÷styta: Respublikos

Prezidentu negali būti renkamas šiurkščiai pažeidęs Konstituciją arba sulaužęs priesaiką asmuo,

kurį Seimas apkaltos proceso tvarka pašalino iš užimamų pareigų ar panaikino jo Seimo nario

mandatą.91 Šios įstatymo pataisos padarytos siekiant užtikrinti 2004 m. geguž÷s 25 d. Konstitucinio

Teismo nutarimo įgyvendinimą.

Konstitucinis Teismas 2004 m. geguž÷s 25 d. nutarimu min÷tus Respublikos Prezidento

įstatymo straipsnius pripažino prieštaraujančius Konstitucijai. Šį Konstitucinio Teismo nutarimą

darbe aptariau.

Tą pačią dieną- 2004 m. balandžio 4 d.- laikinuoju Lietuvos Respublikos Prezidentu

paskelbtas Seimo pirmininkas A. Paulauskas. Tai numato Konstitucijos 89 str., Respublikos

Prezidento įstatymo 21 str.: tuo atveju, kai Seimas Respublikos Prezidentą pašalino iš pareigų

apkaltos proceso tvarka, taikoma Lietuvos Respublikos Konstitucijos 89 straipsnio pirmoje dalyje

bei šiame įstatyme nustatyta Respublikos Prezidento pareigų ÷jimo tvarka.

Lietuvos Respublikos Konstitucijos 89 straipsnio pirmoje dalyje nustatytais atvejais

Seimas ne v÷liau kaip per 10 dienų privalo paskirti Respublikos Prezidento rinkimus, kurie turi būti

surengti ne v÷liau kaip per du m÷nesius. Jeigu Seimas negali susirinkti ir paskelbti Respublikos

Prezidento rinkimų, šiuos rinkimus skelbia Lietuvos Respublikos Vyriausyb÷.

Seimas 2004 m. balandžio 15 d. nutarimu Respublikos Prezidento rinkimus paskyr÷

2004 m. birželio 13 d. Nutarimas „Valstyb÷s žiniose“ paskelbtas balandžio 17 d.

Iki šių Prezidento rinkimų 2004-06-13, Prezidento rinkimų įstatyme be min÷tų įstatymo

pakeitimų ir papildymų, jų buvo ir daugiau. Vieni iš jų: 2001 m. vasario 20 d.- 32 str . 2 dalis,

reglamentuojanti užstato dydį: „penkių vidutinių m÷nesinių darbo užmokesčių dydžio užstatas“

pakeista į „ „paskutinio paskelbto šalies ūkio vidutinio m÷nesinio darbo užmokesčio 5 dydžių

užstatą“. 92 Įstatymo 38 str., reglamentuojantis kandidatų į Prezidentus veiklos garantijas, išd÷stytas

taip: „kandidatas į Respublikos Prezidentus rinkimų kampanijos laikui, bet ne ilgiau kaip 2

m÷nesiams, jo prašymu gali būti atleidžiamas nuo darbo ar tarnybinių pareigų. Už šį laiką iš

valstyb÷s l÷šų jam išmokama VMDU 2 dydžių kompensacija.“93 Ankstesn÷je redakcijoje buvo 2

m÷nesiniai atlyginimai. Įvairių įstatymo straipsnių pakeitimų Seime buvo padaryta 2002 m. birželio

90 Prezidento rinkimų įstatymo 2 straipsnio papildymo ir įstatymo papildymo 22straipsniu įstatymo projekto
 aiškinamasis raštas. Intern. prieiga: http//www3.lrs.lt.
91 Prezidento rinkimų įstatymo 11 straipsnio pripažinimo netekusiu galios ir 2 straipsnio pakeitimo įstatymas.
 Valstyb÷s žinios, 2004, Nr. 98-3633.
92 Prezidento rinkimų įstatymo 32 ir 38 straipsnių pakeitimo įstatymas. Valstyb÷s žinios, Nr. 21-687.
93 Ten pat.

 47

20 d įstatymu, kurie dalinai pakeit÷ kandidatūrų į rinkimų komisijas siūlymų terminus, rink÷jų

sąrašų sudarymą, jų paskelbimo tvarką ir kt. Tuo pačiu įstatymu panaikintas Prezidento rinkimų

įstatymo 12 str., reglamentavęs Vyriausiosios rinkimų komisijos įgaliojimus.

Aptarus svarbesnius Prezidento rinkimų įstatymo pakeitimus ir papildymus, padarytus

Seimo priimtais įstatymais, kuriais buvo vadovautasi organizuojant ir vykdant 2004 m. birželio 13

d. rinkimus, toliau bus analizuojami rinkimų proceso etapai.

Vadovaujantis Prezidento rinkimų įstatymu kitą dieną po to, kai įsigaliojo teis÷s aktas d÷l

rinkimų datos paskelbimo, prad÷tas pretendentų būti kandidatais į Respublikos Prezidentus

išk÷limas. Tai buvo 2004 m. balandžio 19 d., o geguž÷s 3 d. baigtas pretendentų išk÷limas.

Pretendentų būti kandidatais į Prezidentus k÷limą reglamentuoja Prezidento rinkimų

įstatymo 31 str. Savo kandidatūras gali iškelti pavieniai asmenys- kaip tokie šiuose rinkimuose

pretendavo Algirdas Pilvelis, pretenduojantis trečia kartą, Petras Auštrevičius, Julius Veselka,

Valdas Adamkus, Jūrat÷ Zabielait÷, Vitas Tomkus, ir politin÷s partijos bei politin÷s organizacijos:

Česlovą Jurš÷ną išk÷l÷ Lietuvos socialdemokratų partija, Kazimirą Danutę Prunskienę- Valstiečių ir

Naujosios demokratijos partijų sąjunga, Viliją Blinkevičiūtę- Naujoji sąjunga (socialliberalai).

Liberalų demokratų partija išk÷l÷ pašalintąjį Prezidentą Rolandą Paksą. Vyriausioji rinkimų

komisija pri÷m÷ sprendimus d÷l įregistravimo būti pretendentais į kandidatus ir rink÷jų parašų

rinkimo lapų išdavimo.

Iki geguž÷s 8 d. – pagal Prezidento rinkimų įstatymo 34 str.- pretendentai būti kandidatais į

Respublikos Prezidentus prival÷jo pateikti VRK pastarosios išduotus rink÷jų parašų rinkimo lapus

su ne mažiau kaip 20 tūkst. rink÷jų parašų.

Pretendentai Julius Veselka bei Jūrat÷ Zabielait÷ laiku nepataik÷ rink÷jų parašų lapų, Vitas

Tomkus bei Algirdas Pilvelis pateik÷ per mažai reikalavimus atitinkančių parašų. Penki

pretendentai Vyriausiosios rinkimų komisijos sprendimu buvo įregistruoti kandidatais į Respublikos

Prezidentus. Prezidento R. Pakso kandidatūra nebuvo įregistruota, nes po apkaltos proceso jis

neteko teis÷s pretenduoti į aukštus valstyb÷s postus. Tokį Vyriausiosios rinkimų komisijos

sprendimą Liberalų demokratų partija ir R. Paksas apskund÷ Lietuvos Vyriausiajam

Administraciniam Teismui. 2004 m. geguž÷s 28 d. Lietuvos Vyriausiasis administracinis teismas

nagrin÷jo administracinę bylą d÷l Vyriausiosios rinkimų komisijos 2004 m. geguž÷s 7 d. sprendimo

Nr. 97 panaikinimo ir įpareigojimo Vyriausiąją rinkimų komisiją užbaigti pareišk÷jo pateiktų parašų

rinkimo lapų užpildymo teisingumo tikrinimą, o paaišk÷jus, kad yra surinktas įstatymo

reikalaujamas rink÷jų parašų skaičius, įregistruoti pareišk÷ją kandidatu į Respublikos Prezidentus.

Min÷jau, kad Vyriausioji rinkimų komisija Liberalų Demokratų partijos remiamam kandidatui R.

Paksui nesant Konstitucijos 78 str. ir 56 str. nurodytų aplinkybių, neleidžiančių šiam asmeniui būti

kandidatu į Respublikos Prezidentus, išdav÷ rink÷jų parašų rinkimo lapus. Rink÷jų parašų lapuose

buvo surinkta 36744 rink÷jų parašai. Seimas 2004 m. geguž÷s 4 d. pri÷m÷ „Prezidento rinkimų

 48

įstatymo papildymo 1 1 straipsniu ir 2 straipsnio papildymo įstatymą“, kurio nuostata nurod÷, kad

Respublikos Prezidentu negali būti renkamas asmuo, jeigu nuo jo pašalinimo iš pareigų apkaltos

proceso tvarka pra÷jo mažiau kaip 5 metai. Remdamasi šia nuostata Vyriausioji rinkimų komisija

atsisak÷ registruoti R. Paksą kandidatu į Respublikos Prezidentus ir nutrauk÷ R. Pakso pateiktų

parašų rinkimo lapų užpildymo teisingumo tikrinimą. Pareišk÷jas byloje abejojo 2004 m. geguž÷s 4

d. įstatymo konstitucingumu ir nurod÷, jog šis įstatymas labiau suvarž÷ Lietuvos Respublikos

piliečių rinkimų teises už Konstituciją. Konstitucijos 56 straipsnio 2 dalis nedraudžia po bausm÷s

atlikimo už sunkų nusikaltimą asmeniui pretenduoti ir būti renkamu ar išrinktu į Seimo narius ar

Respublikos Prezidentu, o pašalinimas iš pareigų apkaltos proceso tvarka, pareišk÷jo manymu,

negali būti suvokiamas kitaip kaip įstatymo numatytos nuobaudos taikymas. Pašalintas apkaltos

proceso tvarka iš pareigų asmuo negali būti dar kartą ypatingai diskriminuojamas, suvaržant jo

rinkimų teises bei rink÷jų rinkimo teises rinkti per apkaltą nušalintą kandidatą.94

Vyriausiojo administracinio teismo teis÷jų kolegija atmet÷ Liberalų Demokratų partijos ir

Rolando Pakso skundus. Sprendime išd÷styti motyvai:

1. D÷l Rolando Pakso teis÷s būti renkamam Respublikos Prezidentu:

Vyriausiasis administracinis teismas, priimdamas sprendimą šioje byloje, vadovavosi darbe min÷tu

2004 m. geguž÷s 25 d. Konstitucinio Teismo nutarimu „D÷l Lietuvos Respublikos Prezidento

rinkimų įstatymo 11 straipsnio (2004 m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004 m.

geguž÷s 4 d. redakcija) atitikties Lietuvos Respublikos Konstitucijai. „ Šių aplinkybių pagrindu

konstatuotina, kad pagal Lietuvos Respublikos Konstituciją pareišk÷jas Rolandas Paksas nuo 2004

m. balandžio 6 d., t. y. nuo to momento, kai apkaltos proceso tvarka buvo pašalintas iš Respublikos

Prezidento pareigų už priesaikos sulaužymą ir šiurkštų Lietuvos Respublikos Konstitucijos

pažeidimą, neteko teis÷s būti renkamam Respublikos Prezidentu.“95

 2. D÷l Vyriausiosios rinkimų komisijos veiksmų teis÷tumo ir pagrįstumo atsisakant Rolandą Paksą

registruoti kandidatu į Respublikos Prezidentus:

 Vyriausioji rinkimų komisija, atsisakydama R. Paksą registruoti kandidatu į Prezidentus,

vadovavosi Konstitucija ir Prezidento rinkimų įstatymo 2 straipsnio 2 dalimi. Teismas sprendime

akcentavo, kad „ pareišk÷jas Rolandas Paksas savo subjektinę teisę- teisę būti renkamam

Respublikos Prezidentu prarado nuo 2004 m. balandžio 6 d. Tod÷l Rolandas Paksas, kaip asmuo,

ketinantis būti išrinktas Respublikos Prezidentu, negal÷jo dalyvauti Respublikos Prezidento

rinkimuose, kurie buvo paskelbti 2004 m. balandžio 15 d., t. y. nuo šių rinkimų pradžios.

94 Lietuvos Vyriausiasis administracinis teismas. Sprendimas. 2004-05-28. Administracin÷ byla Nr. R8-01/04
 http://www.lvat.lt/getdocument.aspx?id=22f1a63d-9033-49ec-923f-11748ce300b9
95 http://www.lvat.lt/getdocument.aspx?id=22f1a63d-9033-49ec-923f-11748ce300b9

 49

Konstatuojama, kad Vyriausiosios rinkimų komisijos sprendimas atsisakyti registruoti

Rolandą Paksą kandidatu į Respublikos Prezidentus, vadovaujantis Lietuvos Respublikos

Konstitucija, yra pagrįstas ir teis÷tas.“96

Pratęsiant mintį apie Respublikos Prezidento rinkimus, vadovaujantis Prezidento rinkimų

įstatymo 54 str., 2004 m. birželio 8 d. prad÷tas balsavimas paštu, t. y. prieš 5 dienas iki balsavimo

rinkimų apylink÷se pradžios birželio 13 d. Pirmame balsavimo rate balsavo 1 234 268 rink÷jai. Į

antrąjį rinkimų turą, vykusį 2004 m. birželio 27 d., pateko kandidatai, surinkę daugiausiai balsų:

Valdas Adamkus -30,85%, ir Kazimira Danut÷ Prunskien÷- 21,35% .

Vyriausioji rinkimų komisija 2004 m. birželio 18 d. pagal Prezidento rinkimų įstatymo 70

str., patvirtino, kad birželio 13 d. Respublikos Prezidentas nebuvo išrinktas.

Kaip nurodo Prezidento rinkimų įstatymo 72 str., galutinius Respublikos Prezidento

rinkimų rezultatus ne v÷liau kaip per 5 dienas po rinkimų skelbia Vyriausioji rinkimų komisija.

Tokiu pat terminu skelbiami ir pakartotinių rinkimų rezultatai. Pagal tai VRK 2004 m. liepos 2 d.

paskelb÷, jog antrajame balsavimo rate Respublikos Prezidentu išrinktas Valdas Adamkus, už kurį

balsavo 51,89% rink÷jų, o už Kazimirą Danutę Prunskienę-46,66% rink÷jų. Vyriausioji rinkimų

komisija išrinktam Respublikos Prezidentui Valdui Adamkui 2004 m. liepos 5 d. įteik÷ Prezidento

pažym÷jimą. Konstitucijos ir Prezidento įstatymo nustatyta tvarka Valdas Adamkus prisiek÷ Seime

ir buvo inauguruotas Prezidentu 2004 m. liepos 12 d.

Kaip nurodo Respublikos Prezidento įstatymo 22 str. 4 d.- kai šio įstatymo nustatyta tvarka

prisiekia naujai išrinktas Respublikos Prezidentas, Seimo Pirmininkas nustoja laikinai eiti

Respublikos Prezidento pareigas ir pradeda eiti Seimo Pirmininko pareigas.97 Taigi, A. Paulauskas

tęs÷ Seimo Pirmininko pareigas.

96 http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_l?p_id=317614
97 Respublikos Prezidento įstatymas. Valstyb÷s žinios, 1993, Nr.5-89.

 50

6. Lietuvos Respublikos Prezidento rinkimų įstatymo pakeitimo projektai

Min÷ta, kad Konstitucinis Teismas ne kartą yra nagrin÷jęs bylas, susijusias su įvairiais

Seimo, Prezidento, Savivaldybių Tarybų rinkimų įstatymų straipsnių atitikimais Konstitucijai. Taip

pat min÷ta, kad politiniame diskurse keliamos problemos d÷l Prezidento rinkimų įstatymo

tobulinimo. Mano manymu, reikšmingesnes šių projektų nuostatas , atsižvelgdama į tai, ką min÷jau,

aptarsiu.

D÷l Prezidento rinkimų įstatymo 32 str. pakeitimo projektą 2007-11-30 pateik÷ Seimo

valdybos sudaryta Darbo grup÷, o 2008-04-10 d÷l to paties 32 str. ir 42 str. normų projektą pateik÷

Respublikos Prezidentas . Projekte siūloma 5 VMDU dydžio užstatą keisti į 30 VMDU dydžio

užstatą. Šios įstatymo pataisos tikslas- suderinti Respublikos Prezidento rinkimų įstatymo nuostatas

su Politinių partijų ir politinių kampanijų finansavimo bei finansavimo kontrol÷s įstatymu, nes nuo

Respublikos Prezidento rinkimų įstatymo pri÷mimo, keičiantis pragyvenimo lygiui šalyje, ši

įstatymo norma nebuvo aptariama. Tikslinga sugriežtinti reikalavimus pretendentams būti

kandidatais į Prezidentus padidinant užstato dydį, tokiu būdu išvengiant piktnaudžiavimų asmenin÷s

ar komercin÷s reklamos tikslais.98 Seimo valdybos Darbo grup÷s siūlomame projekte nekalbama

apie užstatą, bet siūlomas pakeitimas, skirtas suderinti Prezidento rinkimų įstatymo nuostatas su

siūlomomis naujomis Politinių partijų ir politinių kampanijų finansavimo bei finansavimo kontrol÷s

įstatymo nuostatomis d÷l privalomo registravimo savarankišku politin÷s kampanijos dalyviu kaip

būtiną sąlygą pretendento būti kandidatu į Respublikos Prezidentus statuso tur÷jimu. Pritarus šioms

pataisoms tikimasi teigiamo poveikio išgyvendinant politin÷s korupcijos reiškinius. Taip pat pataisų

reng÷jai tikisi politinių kampanijų finansavimo skaidrumo.

Vidaus reikalų ministerija 2007-12-13 pateik÷ Prezidento rinkimų įstatymo 38 straipsnio

pakeitimo ir papildymo projektą. Šio straipsnio norma reguliuoja kandidato į Prezidentus teisę būti

atleistam nuo darbo ar tarnybinių pareigų rinkimų kampanijos laikui. Projekto tikslas- suderinti

Prezidento rinkimų įstatymo 38 straipsnio nuostatas su Respublikos Vyriausyb÷s programos

nuostatomis. Vyriausyb÷s programoje įtvirtinta teis÷ Vyriausyb÷s nariams į neapmokamas atostogas

d÷l dalyvavimo bet kuriuose rinkimuose. Siekiant suderinti galiojančių įstatymų nuostatas,

užtikrinti Vyriausyb÷s darbo nepertraukiamumą bei sudaryti vienodas galimybes visiems

Vyriausyb÷s nariams dalyvauti rinkimuose projekte įtvirtinama nuostata, kad kandidatui, einančiam

Vyriausyb÷s nario pareigas, d÷l dalyvavimo rinkimuose jo rašytiniu prašymu gali būti suteikiamos

ne ilgesn÷s kaip 10 dienų neapmokamos atostogos.99 Dabartin÷je įstatymo redakcijoje numatyta

kandidato teis÷ būti atleistam nuo darbo ar tarnybinių pareigų rinkimų kampanijos laikui, bet ne

98 Prezidento rinkimų įstatymo 32 ir 42 straipsnių pakeitimo įstatymo projekto aiškinamasis raštas. www3.lrs.lt
99 Prezidento rinkimų įstatymo 38 straipsnio pakeitimo ir papildymo įstatymo projektas. Inter. prieiga:
 http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_l?p_id=309966 ,
 http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_l?p_id=311001

 51

ilgiau kaip 2 m÷nesiams. Už šį laiką išmokama VMDU 2 dydžių kompensacija. Apie Vyriausyb÷s

narius įstatymas nekalba. Tod÷l įvedant įstatymo papildymą, tikimasi teisin÷s sistemos darnumo ir

kolizijų išvengimo. Apie tatymošios įstatymo normos pakeitimą kalbama ir 2008-01-29 Prezidento

rinkimų įstatymo projekte, kurį pateik÷ Valstyb÷s valdymo ir savivaldybių komitetas. Tai būtų

įstatymo 42 str. reguliuojantis kandidato į Respublikos Prezidentus teisę būti atleistam nuo darbo ar

tarnybinių pareigų rinkimų agitacijos kampanijos metu . Numatoma, kad : 1. Kandidatai į

Respublikos Prezidentus rinkimų organizavimo ir vykdymo laikui, bet ne ilgiau kaip 2 m÷nesius, jų

prašymu gali būti atleidžiami nuo darbo ar tarnybinių pareigų. 2. Šio straipsnio 1 dalies nuostata

netaikoma kandidatui į Respublikos Prezidentus, kuris eina Respublikos Prezidento, Seimo nario ar

Vyriausyb÷s nario pareigas. 100

Keičiantis rinkimų technologijoms nemažai Prezidento rinkimų įstatymo straipsnių

pakeitimų projekte 2008-01-03 Seimui pateik÷ Informacin÷s visuomen÷s pl÷tros komitetas.

Pakeitimai reguliuotų rinkimų apylink÷s rink÷jų sąrašų sudarymą, rink÷jo pažym÷jimo įteikimo

tvarką, reglamentuotų balsavimo internetu tvarką. Tai būtų rinkimų įstatymo naujov÷- balsuojant

internetu balsavimas vyksta Vyriausiosios rinkimų komisijos interneto tinklalapyje. Balsavimo

internetu metu gautus duomenis kaupia, saugo ir apdoroja Vyriausiosios rinkimų komisijos

valdoma informacin÷ sistema. Valdydama informacinę sistemą Vyriausioji rinkimų komisija privalo

užtikrinti, kad būtų įgyvendinami visuotin÷s ir lygios rinkimų teis÷s bei slapto balsavimo

principai.101

Viso Respublikos Prezidento įstatymo pakeitimo projektą(nauja redakcija), kaip min÷jau,

pateik÷ Seimo Valstyb÷s valdymo ir savivaldybių komitetas. Projekte svarbu tai, kad išsamiai

kalbama apie draudimą papirkti rink÷jus ir rinkimų teisę turinčius asmenis. Ši nuostata įvedama

negatyviems reiškiniams , kaip rink÷jų papirkin÷jimas, įvairių dovanų davimas, nemokamų koncertų

organizavimas , uždrausti . Šio naujo straipsnio redakcijoje akcentuojama, kad prasid÷jus

Respublikos Prezidento rinkimų politinei kampanijai, t. y. nuo Respublikos Prezidento rinkimų

datos paskelbimo, iki įstatymu nustatyto rinkimų agitacijos kampanijos laikotarpio pabaigos, taip

pat rinkimų dieną draudžiama tiesiogiai ar netiesiogiai pirkti rink÷jų balsus, dovanomis ar kitokiu

atlyginimu skatinti rink÷jus...taip pat žad÷ti už balsavimą atsilyginti rink÷jams po rinkimų, turint

tikslą paveikti piliečių valią. Papirkimo faktus tiria ir vertina Vyriausioji rinkimų komisija jos

nustatyta tvarka. Apie nustatytą papirkimo faktą Vyriausioji rinkimų komisija paskelbia internete

kartu su kandidato, pažeidusio šį įstatymo straipsnį , pasižad÷jimu laikytis draudimo papirkti

rink÷jus.102 Pretendentas tokį pasižad÷jimą privalo pateikti Vyriausiajai rinkimų komisijai pagal jos

nustatytą formą kartu su pareiškimu apie dalyvavimą rinkimuose kandidatu į Prezidentus.

100 Prezidento rinkimų įstatymo pakeitimo įstatymo projektas (nauja redakcija). Inter. prieiga:
 http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_l?p_id=313704
101 Prezidento rinkimų įstatymo 233, 236, 237, 238, 239, 2310, 49, 51, 52, 541, 542, 64, 68, 69 straipsnių pakeitimo ir
papildymo projektas. Intern. prieiga: http://www3.lrs.lt/pls/inter/dokpaieska.showdoc_l?p_id=312293
102 Prezidento rinkimų įstatymo pakeitimo įstatymo projektas (nauja redakcija). Intern. prieiga: http://www3.lrs.lt

 52

Konstitucinis Teismas išvadoje taip pat yra pažym÷jęs, kad rink÷jų papirkin÷jimas yra

nepateisinamas dalykas. Respublikos Prezidento rinkimai turi būti demokratiški, patiems rink÷jams

asmeniškai išreiškiant savo valią.

Projekto 57 str. reglamentuoja balsavimą paštu, kuriame nurodoma, kad paštu galima

balsuoti specialiai balsavimui sudarytuose paštuose jų darbo valandomis paskutinį trečiadienį,

ketvirtadienį ar penktadienį iki rinkimų dienos. Projekte konkrečiai įvardinti rink÷jai, turintys teisę

balsuoti paštu. Nustatyta, kad rink÷jas balsuoja asmeniškai ir slaptai.

Naujoje redakcijoje akcentuojamas rinkimų kampanijos išlaidų, tur÷tų iki rinkimų

agitacijos dienos, deklaravimas. Ir tos dienos išlaidos negali viršyti pagal įstatymus nustatyto

didžiausio leistino rinkimų agitacijos išlaidų dydžio. Dabartin÷je įstatymo redakcijoje apie

deklaravimą nekalbama. Taip pat išpl÷stas 46 str.- Naudojimosi visuomen÷s informavimo

priemon÷mis sąlygos ir tvarka- turinys. Pamin÷siu kai kurias nuostatas: „Draudžiama įrengti ir

skleisti išorinę politinę reklamą:

- ant statinių, kuriose veikia valstyb÷s valdžios, teis÷saugos, kitos valstyb÷s ir savivaldybių

institucijos ir įstaigos;

- ant transporto priemonių ir vieš÷jame transporte;

- ant skulptūrų ir paminklų;

- 50 metrų atstumu aplink pastatą, kuriame yra balsavimo patalpa.

Išorinei politinei reklamai skelbti laikantis kandidatų į Respublikos Prezidentus

lygiateisiškumo principo skiriama ne mažiau kaip po vieną specialią vietą kiekvienos rinkimų

apylink÷s teritorijoje. Vietas, kuriose gali būti įrengta ir skleidžiama išorin÷ politin÷ reklama

savivaldyb÷s teritorijoje privalo parinkti ir pateikti savivaldyb÷s rinkimų komisijai tvirtinti

savivaldyb÷s administracijos direktorius ne v÷liau kaip likus 35 dienoms iki rinkimų dienos.103

Analizuotos tik kelios Prezidento rinkimų įstatymo pakeitimo projekto nuostatos, kurios,

autor÷s nuomone, yra gan÷tinai aktualios, tikintis demokratinių ir skaidrių Prezidento rinkimų 2009

m. birželio m÷n., kada Lietuvos piliečiai v÷l spręs, kam patik÷ti valstyb÷s vadovo postą penkeriems

metams. Ir nors pagal Konstituciją Prezidento veikla labiau nukreipta į užsienio, o ne vidaus

politiką, vis d÷lto valstyb÷s vadovas turi pakankamai galių ir veiklos valstyb÷s viduje. Pagal

viešosios nuomon÷s ir rinkos tyrimų centro „Vilmorus“ atliktus tyrimus 2008 m. kovo m÷nesį, jeigu

Prezidento rinkimai vyktų artimiausiu metu, už eurokomisarę D. Grybauskaitę balsuotų 24,3 %

apklaustų balsavimo teisę turinčių rink÷jų. Tai trečdaliu daugiau, nei už antroje vietoje likusį

dabartinį prezidentą V. Adamkų ir daugiau nei dvigubai- už trečioje pozicijoje įsitvirtinusį ir už

priesaikos sulaužymą iš Prezidento posto pašalintąjį R. Paksą, kuris kol kas iš viso neturi teis÷s

siekti valstyb÷s vadovo posto. Buvę liberdemokratai, dabar pasivadinę „Tvarka ir teisingumu“-

viena tų partijų, kurios, kaip ir socialdemokratai, konservatoriai, liberalcentristai bei Darbo partija

103 Prezidento rinkimų įstatymo pakeitimo Įstatymo projektas (nauja redakcija). Intern. prieiga: http://www3.lrs.lt

 53

yra paj÷gios organizuoti Prezidento rinkimų kampaniją. Darbo partija ir dirba šia linkme. Visos

partiečių viltys šiuo metu yra Strasbūre-Europos Žmogaus Teisių Teisme, kuriame R. Paksas yra

apskundęs Konstitucinio Teismo nutarimą uždrausti jam dalyvauti aukštesn÷je nei savivaldybių

lygio politikoje. „Tačiau Europos Žmogaus Teisių Teismas atsargiai priima ir nagrin÷ja sprendimus,

galinčius įsikišti į valstybių vidaus teisę.104

T÷vyn÷s sąjunga siūlo analizuoti, koks tur÷tų būti Prezidento rinkimų būdas- tiesioginis ar

renkant Seime. Liberalcentristai teigia, kad Prezidentui netur÷tų būti draudžiama priklausyti

politinei partijai. Tod÷l visuomenei yra būtinos diskusijos d÷l Prezidento institucijos reformų, d÷l

Respublikos Prezidento įstatymo tobulinimo.

Prezidentas mūsų politin÷je sistemoje atlieka balanso, pusiausvyros tarp įvairių politin÷s

galios centrų vaidmenį. Lietuva pernelyg maža šalis , kad jai vadovautų didelių galių turintis

Prezidentas, kaip JAV ar Prancūzijoje. Manau, kad Konstitucijoje numatytų galių visiškai pakanka,

kad Prezidentas būtų svari figūra mūsų politiniame gyvenime, ypač turint mintyje, kad politinių

j÷gų išsid÷stymas dabartiniame Seime yra tikrai fragmentiškas. Jeigu Prezidentą rinktų Seimas, tai

tokiu atveju valstyb÷s vadovas atstovautų tik valdančiajai daugumai. Seimo rinktas Prezidentas būtų

klusnus parlamento valios vykdytojas. Kaip ir tuo atveju, jeigu jis būtų kokios nors partijos narys.

Toks Prezidentas būtų susaistytas ryšiais su savo partija. Prezidentas nebūtų jokia atsvara

vyraujančioms politin÷ms gyvenimo t÷km÷ms.

Prezidento institucija tur÷tų būti aukščiau siaurų grupinių interesų , ir nesvarbu, kokia

politin÷ srov÷ vyrautų įstatymų leidžiamojoje ar vykdomojoje valdžioje. Prezidentas gal÷tų likti,

kiek tai įmanoma, nešališkas. Mūsų politiniame gyvenime Prezidentas turi tapti moralios politikos

įkūnijimu.105

Darytina išvada, kad nešališkas Prezidentas gali būti išrenkamas tik tiesioginiuose,

visuotiniuose, lygiuose rinkimuose, savo valią išreiškus rink÷jams.

Visi po valstyb÷s nepriklausomyb÷s atkūrimo Respublikos Prezidento rinkimai vyko

sklandžiai. Ir šią instituciją asmeniškai įkūnijančių politikų reitingai yra aukščiausi. Galima teigti,

kad Respublikos Prezidento pareigyb÷, kaip šalies vadovo, ir Prezidento institucija Lietuvos

valstyb÷je yra reikalingos.

104 A. Bačiulis. Veidas. Prezidento rinkimai: D. Grybauskait÷ prieš V. Adamkų, 2008.
105 T. Viluckas. Lietuvos žinios. Prezidento rinkimai-asmenyb÷s ilgesys. 2007.

 54

Išvados

Išanalizavus Respublikos Prezidento rinkimų tvarką bei atskirus probleminius rinkimų

organizavimo klausimus, darytinos tokios išvados:

1. Lietuvos Respublikos Prezidento institucija nuo jos konstitucinio įtvirtinimo 1919 metų

balandžio 4 d. Konstitucijoje pra÷jo ilgą raidos etapą- nuo pakilimų iki nuosmukių. Tiek teis÷s, tiek

politikos moksle reikšmingą vietą užima Prezidento legitimumo klausimas. Būtent demokratiniai

rinkimai legitimuoja valstyb÷s institucijas, taigi ir Respublikos Prezidento instituciją. 1990 m.

atkūrus Lietuvos nepriklausomą valstybę, buvo akcentuotas valstyb÷s tęstinumo principas. Jis

atsispind÷jo Laikinajame Pagrindiniame Įstatyme bei v÷liau priimtuose įstatymuose, taip pat ir 1992

m. Konstitucijoje. Tod÷l darbe buvo tikslinga aptarti Respublikos Prezidento rinkimų konstitucinį

reglamentavimą pagal prieškario Lietuvos Konstitucijas. Prieita išvados, jog tinkamiausia

Prezidento rinkimo tvarka įtvirtinta paskutiniosiose valstyb÷s Konstitucijose (1928 m., 1938 m. ir

1992 m.), kai Prezidentą rinko Tautos atstovai. Konstituciniu aspektu tai buvo art÷jimas prie

demokratinių, visuotinių Prezidento rinkimų, kokie vyksta dabartiniu metu pagal 1992 metų

Konstitucijos nuostatas ir Respublikos Prezidento rinkimų įstatymą. Darbe akcentuotas Prezidento

institucijos reikalingumas, nes min÷ta, kad Lietuvos valstybingumas grindžiamas tęstinumo id÷ja.

1990 m. kovo 11 d. atkūrus valstyb÷s nepriklausomybę, Prezidento institucijos legitimacija buvo

prieštaringai vertinama. Valstybingumo atkūrimo esminis dalykas yra tai, kad valstyb÷s ir jos

konstitucin÷s santvarkos tęstinumas ir identitetas yra svarbūs tiek pačiai valstybei, tiek ir jos

pilietinei visuomenei.

2. Konstitucijos 1 straipsnyje įtvirtinta, kad Lietuvos valstyb÷ yra nepriklausoma

demokratin÷ respublika - visos valstybin÷s bendruomen÷s kuriama valstyb÷. 1992 metų

Konstitucijoje įteisinta Tautos valia viešąją valdžią - Seimą, Prezidentą, Savivaldybių Tarybas,

rinkti per demokratinius, tiesioginius, visuotinius rinkimus. 1998 m. sausio 10 d. Konstitucinio

Teismo suformuluotoje doktrinoje valstyb÷s valdymo modelis priskirtinas parlamentin÷s

respublikos formai. Tokioje valstyb÷je visų rinkimų teisinis reguliavimas neturi sudaryti prielaidų

pažeisti visuotin÷s, lygios ir tiesiogin÷s rinkimų teis÷s, slapto balsavimo imperatyvo.

3. Konstitucinio Teismo kompetencija – nagrin÷ti teis÷s aktų atitiktį Konstitucijai.

Prezidento rinkimų proceso teisiniame reguliavime Konstitucinis Teismas ne kartą pri÷m÷

nutarimus ir teik÷ išvadas d÷l įvairių Prezidento rinkimų proceso reglamentavimo teisinių aspektų.

Šių nutarimų ir išvadų pri÷mimo rezultatas - Prezidento rinkimų įstatymo ir kitų rinkimų įstatymų

nuostatų neatitikimų Konstitucijai pašalinimas.

4. Prezidento rinkimų įstatymo konstitucingas teisinis reguliavimas būtinas teisingiems ir

skaidriems rinkimams vykdyti, nes rinkimų procese tiesiogiai dalyvauja pilietin÷ visuomen÷, kuri

išreikšdama savo, kaip rink÷jo valią, tikisi išrinkto Prezidento teisingo atstovavimo valstybei ir

 55

Tautai. Pilietin÷ visuomen÷ turi pagrįstai pasitik÷ti valstyb÷s pareigūnais, tod÷l reikalinga vieša

demokratin÷ valstyb÷s pareigūnų veiklos kontrol÷ ir atsakomyb÷, apimanti inter alia galimybę

pašalinti iš pareigų nepasitik÷jimą suk÷lusį pareigūną. Viena iš šios demokratin÷s kontrol÷s formų

yra konstitucinis apkaltos institutas, realizuotas valstyb÷je praktine prasme, kai Konstitucinis

Teismas 2004 m. geguž÷s 25 d. nutarimu išaiškino, kad Respublikos Prezidentas šiurkščiai pažeid÷

Konstituciją ir sulauž÷ priesaiką, tod÷l Prezidentas buvo pašalintas iš pareigų.

5. Pagal Konstitucijos 77 straipsnį Respublikos Prezidentas yra valstyb÷s vadovas, jis

atstovauja Lietuvos valstybei ir daro visa, kas jam pavesta Konstitucijos ir įstatymų. Valstyb÷s

vadovo statusą Konstitucijoje ir Prezidento rinkimų įstatyme nustatytam laikui įgyja tik vienas

asmuo, t. y. Respublikos Prezidentas, kurį išrenka Lietuvos Respublikos piliečiai. Kandidatas į

Prezidentus privalo išpildyti visus Prezidento rinkimų įstatymo reikalavimus. Konstitucijos 56

straipsnio nuostata numato, kad kandidatas į Respublikos Prezidentus turi būti nesusijęs priesaika ar

pasižad÷jimu užsienio valstybei, nuolat gyvenantis Lietuvoje. Konstitucija suformulavo politinius

tikslus: užtikrinti aukščiausiosios politin÷s valstyb÷s institucijos tinkamą suformavimą. Tautai

atstovauti turi tik tos valstyb÷s piliečiai. Konstitucinis Teismas 1998 m. lapkričio 11 d. nutarime

pabr÷ž÷, kad svarbiausias būdas konstitucinei sąlygai - būti nesusijusiam su priesaika ar

pasižad÷jimu užsienio valstybei - įvykdyti yra užsienio valstyb÷s pilietyb÷s atsisakymas. Mūsų

valstyb÷je šią konstitucinę sąlygą – atsisakymą priesaikos ar pasižad÷jimo užsienio valstybei-

įvykd÷ Prezidentas Valdas Adamkus.

6. Įstatymų leid÷jui iš Konstitucijos kyla pareiga įstatymu nustatyti tokį teisinį reguliavimą,

kuris užtikrintų Prezidento rinkimų proceso sąžiningumą ir skaidrumą. 2007 m. vasario 9 d.

nutarime Konstitucinis Teismas akcentavo, kad piliečiai turi aktyviąją rinkimų teisę visuose

rinkimuose: tiek Seimo, tiek Savivaldybių Tarybų, tiek Respublikos Prezidento. Galima teigti, kad

Prezidento rinkimai 1993 m., 1997 m. ir 2004 m. vyko nepažeidžiant Prezidento rinkimų įstatymo

nuostatų, nes Lietuvos Vyriausiasis Administracinis Teismas, kompetentingas nagrin÷ti rinkimų

įstatymų pažeidimų bylas, tokių skundų nebuvo gavęs, išskyrus vieną: d÷l Vyriausiosios rinkimų

komisijos sprendimo panaikinimo atsisakius kandidatą Rolandą Paksą įregistruoti kandidatu į

Prezidentus 2004 m. rinkimų kampanijos metu.

7. Teisininkų bendruomen÷je, visuomen÷s informavimo priemon÷se, politikų diskurse

keliamos problemos d÷l Prezidento rinkimų įstatymo tobulinimo. Seime yra pateiktas ne vienas

įstatymo kai kurių straipsnių pakeitimo ar papildymo įstatymo projektas, taip pat yra pateikta ir viso

Prezidento rinkimų įstatymo pakeitimo įstatymo nauja redakcija. Ypatingai aktuali vieno šio

projekto straipsnio redakcija-draudimas papirkin÷ti rink÷jus. Įstatymo pakeitimo projektų nuostatos

yra aktualios, pilietinei visuomenei suteikiančios viltį, kad 2009 m. vyksiantys Respublikos

Prezidento rinkimai bus demokratiniai ir skaidrūs, o išrinktas Prezidentas bus asmuo, įtvirtinantis

moralią politiką.

 56

Santrauka

Lietuvos Respublikos Prezidento rinkimų tvarka

Respublikos Prezidento statusas įvairias Lietuvos istorijos laikotarpiais kito, atsižvelgiant į

konkrečias istorines, geopolitines aplinkybes. Kartu keit÷si ir Respublikos Prezidento rinkimų

konstitucinis teisinis reglamentavimas. Nuo Parlamento renkamo Prezidento buvo pereita prie

tiesioginių Prezidento rinkimų.

1990 m. atkurta Lietuvos valstyb÷ buvo grindžiama teisinio reguliavimo perimamumo

principu. Tai reiškia, kad rengiant naują Lietuvos Konstituciją Prezidento statuso ir rinkimų tvarkos

problema buvo viena iš esminių.

Pagal Konstituciją Prezidentą renka tiesiogiai Lietuvos piliečiai, vadovaudamiesi

visuotinių, tiesioginių, lygių rinkimų teise slaptai balsuojant.

Išrinktas Respublikos Prezidentas prisiekia ypatingam subjektui, kuriam priklauso

suverenitetas - jis prisiekia Tautai. Priesaika turi konstitucinę reikšmę ir sukelia konstitucinius

teisinius padarinius. Lietuvos valstyb÷s istorijoje konstitucinis apkaltos procesas vyko Seime 2004

metais Prezidentui Rolandui Paksui, kuris buvo pašalintas iš pareigų.

Konstitucinio Teismo jurisprudencijoje yra ne viena byla, susijusi su Respublikos

Prezidento rinkimų tvarką reglamentuojančių teis÷s aktų nuostatomis. Darbe yra analizuojami su

Respublikos Prezidento rinkimų tvarka susiję Konstitucinio Teismo nutarimai.

Demokratinius rinkimus valstyb÷je organizuoja ir vykdo Vyriausioji rinkimų komisija. Po

nepriklausomyb÷s atkūrimo pirmuosius Respublikos Prezidento rinkimus vykd÷ Prezidento rinkimų

komisija, kurios kompetenciją ir funkcijas nustat÷ Respublikos Prezidento rinkimų įstatymas.

Respublikos Prezidento rinkimų įstatymas nuo jo pri÷mimo 1992 metais dienos yra

tobulintas, atsižvelgiant į politinių partijų siūlymus, į visuomeninius pokyčius.

Seime 2008 metais pateikta nauja Respublikos Prezidento rinkimų įstatymo redakcija.

Šiame darbe nagrin÷jamas projekto lyginamasis variantas.

analiz÷.

 57

Summary

Regulation of the Presidential Election in the Republic of Lithuania

In 1992 in the Referendum on the Constitution of the Republic of Lithuania

President‘s institution has been re-established.

 According to the Constitution of the Republic of Lithuania is a democratic

parliamentary republic.

 Lithuania is a parliamentary representative democratic republic and Lithuanian

parliamentary, presidential elections and the elections of local government as well as referendums

are held in a democratic way. Law on the Presidential elections regulates universal, equal and direct

suffrage by secret ballot. The President of the Republic is elected by the citizens of the Republic of

Lithuania.

 The main principles of Presidential elections are framed in the Constitutions.

 The President of the Republic takes the oath to a very special subject whom

sovereignty belongs to. He/she swears to the People of Lithuania. The oath has got a constitutional

importance and causes juristically after-effects.

 In 2004 the Parliament of Lithuania voted in favour of impeachment against Rolandas

Paksas and removed him from office.

 The main task of the Constitutional Court of the Republic of Lithuania is to declare

the acts of the Seimas unconstitutional and thus render them ineffective. Moreover, it adjudicates on

the conformance of the acts of the Government of the Republic of Lithuania to the Laws.

 The Court has issued some acts and conclusions on the Law on Presidential elections.

 The Central Electoral Committee organises and provides the democratic elections of

the President. The Law on Presidential elections was declared in 1992 and since that it was adopted

and improved according to the suggestions of Political Parties or changes in the society. The draft

on the new elections law is submitted for approval in Seimas this year.

 The objectives of this paper are to pass in review the Presidential Institution from a historic

aspect and to explore the elections of the President in Lithuania which were held in 1993, 1997 and

in 2004. Moreover, analysis of supplement of Law of the Presidential elections is also made in this

paper.

 58

Literat ūra

I. Teis÷s aktai

1. Lietuvos Respublikos Konstitucija. Vilnius,1996.

2. Lietuvos Respublikos Prezidento įstatymas. Valstyb÷s žinios, 1993, Nr. 5.

3. Lietuvos Respublikos Prezidento rinkimų įstatymas. Valstyb÷s žinios, 1993, Nr. 2.

4. Lietuvos Respublikos Seimo rinkimų įstatymas. Valstyb÷s žinios, 2002, Nr.68.

5. Lietuvos Respublikos Prezidento rinkimų įstatymo pakeitimo ir papildymo įstatymas.

 Valstyb÷s žinios, 1996, Nr.100.

6. Lietuvos Respublikos Prezidento rinkimų įstatymo papildymo 21 straipsniu įstatymas.

 Valstyb÷s žinios, 1997, Nr. 98.

7. Lietuvos Respublikos Prezidento rinkimų įstatymo 21, 2311, 32, 34, 721 straispnių pakeitimo

 ir papildymo įstatymas. Valstyb÷s žinios, 1999, Nr. 19.

8. Lietuvos Respublikos Prezidento rinkimų įstatymo 74 straispnio pakeitimo įstatymas.

 Valstyb÷s žinios, 1999, Nr.33.

9. Lietuvos Respublikos Prezidento rinkimų įstatymo 21, 32, 34 ir 721 straispnių pakeitimo

 įstatymas. Valstyb÷s žinios, 2000, Nr.85.

10.Lietuvos Respublikos Prezidento rinkimų įstatymo 13, 15, 17, 21, 23, 232, 233, 234, 236, 34,42,

 44, 49, 542, 67 straipsnių pakeitimo ir 12 straipsnio pripažinimo netekusiu galios įstatymas.

 Valstyb÷s žinios, 2002, Nr. 68.

11.Lietuvos Respublikos Prezidento rinkimų įstatymo papildymo 11 straispniu ir 2 straipsnio

 papildymo įstatymas. Valstyb÷s žinios, 2004, Nr. 75.

12.Lietuvos Respublikos Prezidento rinkimų įstatymo 9, 13, 15, 32, 32, 33, 42, 44 straispnių

 pakeitimo ir papildymo įstatymas. Valstyb÷s žinios, 2004, Nr. 55.

13.Lietuvos Respublikos Prezidento rinkimų įstatymo 11 straipsnio pripažinimo netekusiu galios ir

 2 straipsnio pakeitimoįstatymas. Valstyb÷s žinios, 2004, Nr. 98.

14.Lietuvos Respublikos Prezidento rinkimų įstatymo 18 ir 19 straipsnių pakeitimo įstatymas.

 Valstyb÷s žinios, 2004, Nr. 116.

15.Asmenų, laikomų nuolat gyvenančiais arba gyvenančiais Lietuvos Respublikoje, įstatymas.

 Valstyb÷s žinios, 1995, Nr. 106 (Šis įstatymas neteko galios 2003 01 21 Seimo priimtu įstatymu

 Nr. IX- 1297).

16.Įstatymas “D÷l 1938 metų geguž÷s 12 d. Konstitucijos galiojimo atstatymo” . Lietuvos

 Respublikos Aukščiausiosios Tarybos ir Vyriausyb÷s žinios, 1990, Nr. 9.

17.Lietuvos Respublikos įstatymas “D÷l Lietuvos Respublikos Laikinojo Pagrindinio įstatymo”.

 Lietuvos Respublikos Aukščiausiosios Tarybos ir Vyriausyb÷ žinios. 1990, Nr. 9.

 59

18.Lietuvos Respublikos Laikinasis Pagrindinis Įstatymas. Lietuvos Respublikos Aukščiausiosios

 Tarybos ir Vyriausyb÷s žinios, 1990 Nr. 9.

19.Lietuvos Respublikos Seimo nutarimas “D÷l Respublikos Prezidento rinkimų paskyrimo”

 Valstyb÷s žinios. 1997, Nr.65.

20. Lietuvos Respublikos Seimo nutarimas “D÷l Respublikos Prezidento rinkimų paskyrimo”.

 Valstyb÷s žinios. 2002, Nr. 57.

21. Vyriausiosios rinkimų komisijos sprendimas. Valstyb÷s žinios, 1997, Nr. 104.

22. Vyriausiosios rinkimų komisijos sprendimas. Valstyb÷s žinios, 1997, Nr.119.

23. Įstatymas “D÷l Lietuvos Respublikos Prezidento rinkimų įstatymo papildymo”

 Valstyb÷s žinios, 1993 Nr.3.

II. Konstitucinio Teismo jurisprudencija

1. Lietuvos Respublikos Konstitucinio Teismo sprendimas “D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 10 ir 11 straipsnių atitikimo Lietuvos Respublikos Konstitucijai” nutraukimo.

 Valstyb÷s žinios, 1994, Nr. 33.

2. Lietuvos Respublikos Konstitucinio Teismo nutarimas “D÷l Lietuvos Respublikos Seimo 1996

m.

 gruodžio 10 d. nutarimo “ D÷l Lietuvos Respublikos Vyriausyb÷s programos” atitikimo Lietuvos

 Respublikos Konstitucijai. Valstyb÷s žinios, 1998, Nr. 5.

3. Lietuvos Respublikos Konstitucinio Teismo nutarimas “D÷l Lietuvos Respublikos Seimo rinkimų

 įsatymo 38 straipsnio 4 dalies ir Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymo

 36 straipsnio 4 dalies atitikimo Lietuvos Respublikos Konstitucijai.” Intern. prieiga.// http://

 lrkt.lt/dokumentai/1998.

4. Lietuvos Respublikos Konstitucinio Teismo nutarimas “D÷l Lietuvos Respublikos Prezidento

 rinkimų įstatymo 11 straipsnio (2004 m. geguž÷s 4 d. redakcija) ir 2 straipsnio 2 dalies (2004m.

 geguž÷s 4 d. redakcija) atitikties Lietuvos Respublikos konstitucijai. Intern. prieiga:http:// www.

 lrkt.lt/dokumentai/2004/.

5. Lietuvos Respublikos Konstitucinio Teismo išvada “D÷l Lietuvos Respublikos Prezidento

 paklausimo,ar per 2004 metų Lietuvos Respublikos Seimo rinkimus nebuvo pažeistas Lietuvos

 Respublikos Seimo rinkimų įstatymas”. Valstyb÷s žinios, 2004, Nr. 163.

6. Lietuvos Respublikos Konstitucinio Teismo nutarimas “D÷l siūlymo prad÷ti apkaltos procesą

 Lietuvos Respublikos Seimo nariui A. Paulauskui” atitikties Lietuvos Respublikos Konstitucijai.

 Valstyb÷s žinios, 2004, Nr.4.

7. Lietuvos Respublikos Konstitucinio Teismo nutarimas “D÷l Savivaldybių Tarybų rinkimų

 Įstatymo 34 straipsnio (2006 m. gruodžio 21 d. redakcija) 1 dalies atitikimo Lietuvos

 Respublikos Konsitucijai”. Intern. prieiga://http//wwwlrkt.lt/dokumentai/2007.

 60

III. Teismų praktika

1. Lietuvos Vyriausiasis administracinis teismas. Administracin÷ byla Nr. R8-01/04.

 Kategorija 21.1. Sprendimas. 2004-05-28.

IV. Įstatymų projektai

1. Prezidento rinkimų įstatymo 32 sraipsnio pakeitimo ir papildymo projektas.

 Intern. prieiga: http://www3.lrs.lt/pls./inter/dokpaieska.showdoc_l?p_id=309966

2. Prezidento rinkimų įstatymo 38 straispnio pakeitimo ir papildymo įstatymo projektas.

 Intern. prieiga: http://www3.lrs.lt/pls./inter/dokpaieska.showdoc_l?p_id=311001

3. Prezidento rinkimų įstatymo 233, 236, 237, 238, 239, 2310, 49, 51, 52, 541, 542, 64, 68, 69

 straipsnių pakeitimo ir papildymo ir įstatymo papildymo 531, 671 straipsniais įstatymo

 projektas. Intern. prieiga: http://www3.lrs.lt/pls./inter/dokpaieska.showdoc_l?p_id=312293

4. Prezidento rinkimų įstatymo pakeitimo įstatymo projektas (nauja redakcija).

 Intern. prieiga: http://www3.lrs.lt/pls./inter/dokpaieska.showdoc_l?p_id=313704

V. Specialioji literatūra

1. A. Bačiulis. Veidas. Prezidento rinkimai: D. Grybauskait÷ prieš V. Adamkų. Vilnius, 2008.

2. L. Bielinis. Rinkiminių technologijų įvadas. Vilnius, 2

3. A. Eidintas. Lietuvos Respublikos Prezidentai. Kaunas, 1991.

4. K. Jovaišas. Konstitucijos I skirsnio “Lietuvos valstyb÷” 1-8 straipsnių komentaras.

 Teis÷s problemos. Vilnius, 2000, Nr. 1.

5. K. L. Valančius. Lietuvos Valstyb÷s Konstitucijos. Vilnius, 2001.

6. P. Vinkleris. Lietuvos Respublikos Prezidento statusas ir įgaliojimai. Vilnius, 2002.

7. M. Stakvilevičius. Apkaltos padariniai. Teis÷. 2005, Nr. 56.

8. E. Šileikis. Alternatyvi Konstitucin÷ teis÷. Vilnius, 2005.

9. V. A. Vaičaitis. Prezidento apkalta 2003-2005 m.(dokumentų rinkinys). Vilnius.

10.T. Viluckas. Lietuvos žinios. Prezidento rinkimai- asmenyb÷s ilgesys. 2007.

11.Teismų praktika. Konstituciniame Teisme: Konstitucinis Teismas sprend÷ d÷l Prezidento

rinkimų įstatymo pakeitimų atitikties Konstitucijai. Justitia. 2004.

 61

VI. Interneto tinklapiai.

1. http://www3.lrs.lt/rinkimai/

2. http://www.exjure.com/lt.

3. http://www.ekstra.puslapiai.lt

4. http://www3.lrs.lt/rinkimai/2002/Prezidenas/rezultatai/protokolas/protokolas.html

