

**MYKOLO ROMERIO UNIVERSITETO
TEISĖS FAKULTETO
TEISĖS FILOSOFIJOS IR ISTORIJOS KATEDRA**

INGA VACHNINAITĖ-VOVERIENĖ
Teisės ir valdymo studijų programa

SEIMO NARIO TEISINIS STATUSAS 1920-1940 METAIS LIETUVOJE
Magistro baigiamasis darbas

**Darbo vadovas –
prof. habil. dr. Mindaugas
Maksimaitis**

Vilnius, 2010

TURINYS

ĮVADAS	3
1. PARLAMENTARO TEISINIO STATUSO IŠTAKOS, SAŲOKA IR ŠALTINIAI	
1.1. Tautos suverenitetas – parlamento legitimumo šaltinis	6
1.2. Parlamentaro teisinio statuso sąvoka ir turinys	8
1.3. Seimo nario teisinio statuso šaltiniai	10
2. SEIMO NARIO ĮGALIOJIMŲ ĮGIJIMAS IR PASIBAIGIMAS	
2.1. Seimo nario įgaliojimų įgijimas	19
2.2. Seimo nario įgaliojimų pasibaigimas	21
3. SEIMO NARIO TEISĖS IR PAREIGOS	
3.1. Seimo nario teisės	
3.1.1. Dalyvauti sudarant Seimo organus ir dirbti juose	23
3.1.2. Jungimasis į frakcijas	26
3.1.3. Įstatymų leidyba	28
3.1.4. Santykiai su Vyriausybe	33
3.1.5. Parlamentinės kontrolės formos	35
3.1.6. Kitos Seimo nario teisės	38
3.2. Seimo nario pareigos	
3.2.1. Dalyvimas posėdžiuose	40
3.2.2. Balsavimas tik už save	41
3.2.3. Drausmės ir nustatytos tvarkos Seime laikymasis	41
4. SEIMO NARIO VEIKLOS GARANTIJOS	
4.1. Atlyginimas už Seimo nario darbą	44
4.2. Seimo nario teisinis imunitetas	45
4.3. Seimo nario teisinis indemnitetas	50
IŠVADOS	52
LITERATŪROS SĄRAŠAS	53
SANTRAUKOS	57

IVADAS

Temos aktualumas ir problematika

Seimo nario teisinis statusas – vienas iš įdomiausių klausimų Lietuvos Seimų teisės istorijoje. Dabartinė padėtis Seime – teisinė ir moralinė, verčia atkreipti dėmesį į Seimo nario teisinio statuso ypatumus, galiojusiuose 1920-1940 metų teisės aktuose. Išanalizuoti kokie teisės aktai ir kaip reglamentavo Seimo nario teisinį statusą, kaip jis buvo realizuojamas.

Lietuva kaip savarankiška demokratinė valstybė gyvuoja palyginti neilgai, per tą trumpą laiką patyrė pokyčius ir Seimo nario teisinis statusas.

Dabartinė esama padėtis Seime, visuomenės nepasitikėjimas šia institucija, nusivylimas ir nepagarba, tai ne tik paskirų Seimo narių (atostogavusių posėdžių metu, balsavusių už savo kolegas ir pan.), bet ir susidariusios ydingos praktikos dabartiniame Seime rezultatas. Nesibaigiantys skandalai metė šešėlį, bei pakirto žmonių pasitikėjimą ne tik atskirais Seimo nariais, bet ir visa institucija.

Teisinės išeities šioje situacijoje nemato nei teisės teoretikai, nei praktikai, nei patys politikai. Priešlaikiniai Seimo rinkimai negalėtų išspręsti problemos, vėlgi į Seimą susirinktų didžioji dalis iš dabar čia esančiųjų. Apkaltos dviems Seimo nariams metu paaiškėjo, kad Seimas solidarizavosi su jais ir priėmė politinį sprendimą. Tas sprendimas – politinis ir precedento Lietuvos istorijoje neturintis, kai vienas iš Seimo narių prarado mandatą, o kitas – ne, tai reiškia, kad Seimo narys, sulaužęs priesaiką ir nusižengęs Konstitucijai liko Seimo nariu. Balsavimas buvo slaptas, todėl viešai nežinoma kokios politinės srovės įtakojo šį sprendimą, pritaikant dvigubus standartus vienodas teises ir pareigas turintiems Seimo nariams.

Šiuolaikinės Seimo nario konstitucinio statuso ištakos glūdi Lietuvos valstybės laikinosiose ir nuolatinėse konstitucijose, Lietuvos Valstybės Tarybos statute, Steigiamojo Seimo ir vėlesniųjų Seimų statutuose. Siekiant rasti būdų spręsti susidarančią įtampą tarp tautos ir jos išrinktų atstovų, pasirinkta aktuali teisės istorijos tema apžvelgsianti Seimo nario teisinį statusą.

Istorinėje plotmėje Seimo narių teisinio statuso aspektai kito ir išreiškė atitinkamą demokratiškumo lygį visuomenėje. Statuso turiniui poveikį turėjo ne tik teisės normos, sąlygojusios Seimo narių galimybes atitinkamai veikti, bet ir socialiniai politiniai reiškiniai. Todėl manome, kad tik išanalizavus ir apibendrinus medžiagą, susijusią su Seimo nario teisiniu statusu Nepriklausomos Lietuvos gyvavimo laikotarpiu XX amžiaus pradžioje, galėsime giliau suprasti dabartį, ją istoriškai pagrįsti, o taip pat išvelgti ateities perspektyvas.

Šio darbo **objektas** – Seimo nario teisinis statusas 1920-1940 metais Lietuvoje.

Tikslas – atskleisti Seimo nario teisinio statuso įtvirtinimą, galiojusiuose 1920-1940 metais teisės aktuose.

Šiam tikslui pasiekti buvo keliami tokie **uždaviniai**:

- remiantis moksline literatūra, išanalizuoti norminius teisės aktus, susijusius su Seimo nario teisinio statuso įtvirtinimu;
- nustatyti kaip buvo reglamentuojamas Seimo nario teisinis statusas ir kaip buvo įgyvendinamas;
- apibendrinti Seimo nario teisinio statuso raidą, pokyčius mūsų nagrinėjamu laikotarpiu.

Tyrimo metodai: analitinis-aprašomasis ir istorinis lyginamasis.

Pagrindiniai Seimo nario teisinio statuso **šaltiniai** yra Konstitucija ir Seimo statutas. Konstitucija, kaip aukščiausią vietą teisės šaltinių hierarchijoje užimantis aktas, teisiškai reglamentuoja valstybės santvarkos pagrindus, aukščiausių valdžios institucijų atsiradimo ir funkcionavimo principus. Taigi, jau Konstitucijoje įtvirtinami tautos atstovo statuso pamatai, o juos konkretina ir papildo Seimo statutas.

Su Seimo nario teisiniu statusu susijusias nuostatas, mūsų nagrinėjamu laikotarpiu, įtvirtino ir kiti įstatymai: Seimo rinkimų įstatymas, Rinkimų laisvės apdraudimo įstatymas, Steigiamojo Seimo narių atlyginimo įstatymas, Steigiamojo Seimo narių išstojimo ir naujų įstojimo įstatymas ir kt.

Šiame darbe analizuojama tema nėra atskleista užsienio autorių. Ir nors Lietuvos teisininkų parengtuose moksliniuose darbuose Seimo nario teisinio statuso klausimu 1920-1940 metais nėra atlikta išsamių fundamentalių tyrimų, kai kurie Lietuvos konstitucinės teisės mokslininkai įvairiais aspektais yra palietę šią temą savo darbuose. Taigi, daugiausia šiame darbe remsimės E. Šileikio, M. Maksimaičio, V. Sinkevičiaus, E. Jarašiūno, G. Mesonio, J. Žilio darbais.

Visas Pirmosios Lietuvos Respublikos Seimų darbas apžvelgtas autorių kolektyvo parengtoje knygoje – „Lietuvos Seimo istorija“(2009). Taip pat naudosimės parengtais Lietuvos Steigiamojo Seimo narių (2006) ir Lietuvos Respublikos Seimų narių biografiniais žodynais (2007), siekdami iliustruoti kaip Seimo nariai naudojami savo teisėmis, atlikinėjo jiems pavestas pareigas, kaip naudojami teisės aktų užtikrinamomis veiklos garantijomis.

Darbai vertingos monografijos, susijusios su Lietuvos konstitucinės teisės klausimais. Tai ir autorių kolektyvo parengta knyga - „Lietuvos konstitucinė teisė“(2002), M. Maksimaičio

monografija – „Lietuvos valstybės konstitucijų istorija“ (2005). Neišvengiamai remsimės teisės teoretikų M. Romerio, A. Vaišvilos ir kitų darbais.

Darbas parengtas remiantis teisės šaltiniais - 1920 metų Laikinąją Lietuvos Valstybės Konstitucija, 1920 metų Steigiamojo Seimo Statutu, 1922 metų Lietuvos Valstybės Konstitucija, 1924 metų Seimo Statutu, 1928 metų Lietuvos Valstybės Konstitucija, 1936 metų Seimo Statutu, 1938 m. Lietuvos Valstybės Konstitucija, kitais su Seimo nario teisiniu statusu susijusiais teisės norminiais aktais, taip pat teisės teorijos, teisės istorijos, konstitucinės teisės literatūra.

Darbas susideda iš įvado, dėstomosios dalies, turinčios keturis skyrius, išvadų, literatūros sąrašo ir santraukų (lietuvių, anglų kalbomis).

1. PARLAMENTARO TEISINIO STATUSO IŠTAKOS, SAŲOKA IR ŠALTINIAI

1.1. Tautos suverenitetas – parlamento legitimumo šaltinis

Pirminis bet kurios valstybės elementas yra tauta. Jeigu nėra su valstybe susijusios žmonių bendrijos, nebus ir valstybės. Konstitucinėje teisėje tautos sąvoka apibūdinama kaip „žmonių, susietų ir materialiaisiais, ir dvasiniais ryšiais, bendriją, kurios narius saisto ne tik priklausymas vienai politinei struktūrai – valstybei, bet ir sąmoningas noras gyventi kartu.“¹ Taigi, tauta - ne tik kaip objektyvių elementų (geografinių, religinių, kalbinių), bet ir subjektyvių veiksmų (noras gyventi kartu) visuma. Tauta vadiname ir etninę žmonių bendriją, kurią sieja bendra kilmė, kalba, papročiai, istorija, ir pilietinę bendruomenę, kuri saistoma priklausymo vienai valstybei idėjos. Pilietinė tauta nuolat kuria savo valstybę ir šio proceso kryptį nustato piliečių bendruomenė.

Lietuvos Respublikos Konstitucija² įtvirtina pilietinės lietuvių tautos – Lietuvos valstybės kūrėjos sampratą. „Lietuvių tauta, prieš daugelį metų sukūrusi Lietuvos valstybę – žymi perėjimą iš etninio lygmens į kitą lygmenį – pilietinės tautos, - kurios narius sieja pastovus politinis – teisinis pilietybės ryšys su Lietuvos valstybe, noras gyventi Lietuvos valstybėje ir kartu su kitais Lietuvos piliečiais kurti ateitį.“³ Konstitucijoje vartojama sąvoka „Tauta“ reiškia Lietuvos piliečių bendruomenę – „Lietuvos valstybę kuria Tauta. Suverenitetas priklauso Tautai“ - Lietuvos Respublikos Konstitucijos 2 str.

Lietuvos teisės teoretikas M. Romeris veikale „Suverenitetas“ daro išvadą, kad valstybės suverenitetas priklauso tautai. Tokia nuostata išryškėjo jau T. Akviniečio bei F. Suarezo mintyse, kurie pripažino tautos teisę pašalinti tironišką valdovą. Pasak, T. Akviniečio, ši galia tautai suteikta Dievo, kuris ir „kalbąs žmonių lūpomis per liaudį, ir liaudies sprendimas esąs Dievo sprendimo išraiška“.⁴

M. Romeris suvereniteto turėtoją laiko ne paprastą, o tęstinę tautą, kuri yra „nebe fizinių esamų žmonių visuma ir ne jų bendroji valia, sutampanti su individų daugumos valia. Tai tam tikros teritorijos žmonių upė, kuri eina per amžius ir besikeičiančias gyvųjų žmonių kartas lygiai taip pat, kaip pavyzdžiui Nemunas nesutampa su tuo konkrečiu vandeniu, kuris šiuo laiku, šiandien, vakar, užvakar, ryt, poryt, sudarė ar sudarys Nemuno srovę. Vanduo, kuris Nemune

¹ Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002. P. 486.

² Lietuvos Respublikos Konstitucija (su pakeitimais ir papildymais) // Valstybės žinios. 1992, Nr. 33-104.

³ Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002. P. 488.

⁴ Romeris M. Suverenitetas. -Vilnius: Pradai, 1995. P. 110.

buvo vakar, prieš metus, prieš šimtą metų – jau nutekėjo, jo Nemune nebėra, tačiau Nemunas buvo, yra ir bus.“⁵ Taigi, tęstinės tautos reprezentantas yra gyvoji karta – „suvereniteto reiškėja“.

Suverenitetas bendriausia prasme reiškia aukščiausią valdžią. Savo veikimo srityje suverenitetas yra ne paprastos valdžios, o aukščiausios požymis. Suverenitetas kildinamas iš tautos.

G. Mesonis tautos suverenitetą apibūdina kaip pilietinės ir etninės tautos aspektais: kaip „tautos (pilietiniu aspektu) teisė pačiai spręsti savo likimą bei dalyvauti formuojant ir kontroliuojant valdžią ir kaip tautos (etniniu aspektu) teisė autonomiškai plėtoti nacionalinę kultūrą, švietimą.“⁶ G. Mesoniui pritaria ir E. Jarašiūnas, teigiantis, kad tautos suverenitetas – „tai savarankiškas apsisprendimas, kaip jai gyventi. Tai jos teisė sukurti savo valstybę, įgyvendinti savo suverenias galias.“⁷ Pavyzdžiui, Laikinosios Lietuvos Valstybės Konstitucijos⁸ 2 str. skelbė, kad Steigiamasis Seimas yra suvereninės Lietuvos galios reiškėjas.

Tautos suverenitetas neatsiejamai susijęs su valstybės suverenitetu. Valstybės suverenitetas – tai „jos nepriklausomybė, jos savarankiškumas sprendžiant valstybės vidaus reikalus ir santykiuose su kitomis valstybėmis. Tai svarbiausia valstybės valdžios savybė.“⁹ Valdžios suverenitetas, A. Vaišvilos nuomone, yra tik dalis tautos suvereniteto, kuri įgaliojimų pavidalu tauta perduoda savo atstovams veikti tautos vardu ir interesais. Priešingai manė Ž.Ž.Ruso, teigdamas, jog suvereniteto negali reikšti ar atstovauti jokia valstybės institucija ar individualūs asmenys. Šiems subjektams galimas perduoti valdžią, o ne bendrąją valią – suverenitetą. Tautos išrinkti asmenys yra ne tautos atstovai, o tik tautos įgalioti vykdyti tam tikras funkcijas.

Naujoji gi demokratinė teorija, virtusi klasiška tautos suverenumo teorija, valstybės šeimininke laiko visą tautą, kurią sudaro visi piliečiai ir plačiai išnaudoja reprezentacijos sąvoką. „Taigi tauta esanti autonominis tęstinis socialinis junginys, kuris nesąs valstybės padaru nei jo elementu. Atvirkščiai, valstybė esanti suverenės tautos elementu, ji esanti tautos suverenumo apsireiškimu, tautos valios organizaciniu realizavimu. Tautos suverenės valios reiškėja esanti tautos (teisinės tautos) dauguma, pasireišianti balsavimu“.¹⁰

⁵ Romeris M. Suverenitetas. -Vilnius: Pradai, 1995. P. 163.

⁶ Mesonis G. Valstybės požymiai konstitucinėje teisėje // Jurisprudencija. 2002, Nr. 30 (22). P. 43-41.

⁷ Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002. P. 496.

⁸ Laikinoji Lietuvos Valstybės Konstitucija // Laikinosios Vyriausybės žinios. 1920, Nr. 37-407.

⁹ Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002. P. 495.

¹⁰ Romeris M. Reprerentacija ir mandatas.- Kaunas: Valstybės spaustuvė, 1926. P. 36, 39.

Suvereni tautos galia dažniausiai išreiškiama ne tiesiogiai, o per jos atstovus. Tiesioginės gi demokratijos atveju Tauta savo suverenitetą įgyvendina per referendumus ar rinkimus, reprezentatyvios demokratijos atveju – per demokratiškai išrinktus Seimo narius.¹¹

Veiklus tautos atstovavimas, nurodo M. Romeris, tai – tautos valios reiškimas priklauso išskirtiniams iš piliečių visumos – piliečiams-rinkėjams, kurių veiklumas organizuotas, remiasi tam tikromis taisyklėmis, taip reprezentacija virsta teisine. Taigi, demokratinėje valstybėje piliečių-rinkėjų sudaryta tautos reprezentacija turi juridinės galios ir tik su jos veikla siejamos tam tikros teisinės pasekmės ir tik šie darbai laikomi tautos suverenumo pasireiškimu, o tuo pačiu virsta ir visos valdžios teisėtu šaltiniu.¹²

Teisinės, demokratinės valstybės pagrindas siejamas su įstatymų leidžiamąja institucija, kurią sudaro išrinkti tautos atstovai. Tautos atstovas Lietuvos teisinėje sistemoje yra Seimo narys. Seimo nario veikla susijusi su svarbiu modernios valstybės atsiradimo ir gyvavimo etapu.

1.2. Parlamentaro teisinio statuso sąvoka ir turinys

Statusas (lot. *status* – padėtis) – teisinė padėtis - teisių ir pareigų visuma¹³, taigi, etimologiškai statusas – reiškia padėtį. Teisinis statusas, tai - juridškai įtvirtinta padėtis, apimanti visas teisines priemones, kuriomis įtvirtinama teisinė asmens (mūsų atveju – Seimo nario¹⁴) – padėtis arba statusas.

Vertinant parlamentarų teisinį statusą, būtina atsižvelgti į daugelį faktorių: parlamentarų mandato (laisvojo ar imperatyviojo) turinį; įgaliojimų įgijimo ir netekimo teisinius pagrindus; parlamentarų teisių ir pareigų, visumą; asmens apsaugos (imuniteto) teisines garantijas; parlamentarų veiklos socialines garantijas (indemnitetas) ir kitas parlamentarų veiklos garantijas.

Šiuolaikinis parlamento narių statuso turinys, kaip nurodo J. Žilys, brendo istorinėje parlamentarizmo¹⁵ raidoje. Vienais laikotarpiais parlamentų ir jų narių politinės ir teisinės galios

¹¹ Šileikis E. Seimo nario teisinė padėtis.-Vilnius, 1996. P. 42.

¹² Romeris M. Rerezentacija ir mandatas.- Kaunas: Valstybės spaustuvė, 1926. P. 43.

¹³ Vaitkevičiūtė V. Tarptautinių žodžių žodynas. – Vilnius: Žodynas, 2000. T. 2. P. 521.

¹⁴ Mūsų nagrinėjamuose teisės šaltiniuose, naudojamos įvairios tos pačios sąvokos išraiškos formos – Laikinojoje Lietuvos valstybės Konstitucijoje (1920 m.) ir Steigiamojo Seimo Statute (1920 m.) naudojama sąvoka *Steigiamojo Seimo narys*, Lietuvos valstybės Konstitucijoje (1922m.) – *Tautos atstovas*; Seimo Statute (1924 m.) – *Seimo atstovas*; Lietuvos valstybės Konstitucijoje (1928 m.) – *Seimo narys*; Seimo Statute (1936 m.) – *tautos atstovas*; Lietuvos valstybės Konstitucijoje (1938m.) – *Seimo Narys*. Kalbėdami bendrąja prasme apie parlamentarų statusą Lietuvoje, vartosime sąvoką – *Seimo narys*, nagrinėdami teisės aktus, įtvirtinusius parlamentarų teisinį statusą, vartosime įstatymų leidėjo pasiūlytą sąvoką.

¹⁵ Parlamentarizmas lyginamojoje konstitucinėje teisėje suprantamas kaip valdymo sistema, kurioje įgyvendintas įstatymų leidžiamosios ir vykdomosios valdžios atskyrimas, tačiau su parlamento prioritetu. Parlamentarizmo sampratos turinys besąlygiškai susijęs su politiniu režimu. Tik demokratinio režimo sąlygomis gali plėtotis parlamentinė demokratija.

buvo ryškesnės, kitais – menkesnės. Parlamentarų statuso turinį lėmė socialiniai politiniai procesai ne tik konkrečioje valstybėse, bet ir atitinkamoje politinėje geografinėje erdvėje. Pripažįstant tai, kad „valstybės valdymo forma lemia parlamentinės demokratijos kokybę (arba atvirkščiai), vis tik esminiu faktoriumi yra politinis režimas, kuris veikia parlamentų ir jų narių politinę teisinę situaciją ir galimybes įgyvendinti nacionalinius tikslus bei interesus“¹⁶.

Lietuvos parlamentas – Seimas - yra viena iš institucijų vykdančių valstybės valdžią. Seimo nario ir Seimo kaip kolektyvinės institucijos sąsajos, kaip nurodo E. Šileikis, pasireiškia tuo, kad Seimas konstituciškai negalimas be Seimo narių ir atvirkščiai – Seimo nariai konstituciškai negalimi be Seimo kaip valstybės valdžią vykdančios institucijos (Konstitucijos 5 str.).

Lietuvos Respublikos Konstitucija skelbia, kad Seimą sudaro Tautos atstovai (55 str.). Tačiau Seimo kaip kolegialios institucijos nariai įstatymus ir kitus sprendimus priima bendru sutarimu, kas leidžia geriausiai atspindėti ir integruoti visos Tautos, o ne kokios nors dalies lūkesčius bei interesus.

Taigi, Parlamentas, vykdydamas Konstitucijos suteiktus įgaliojimus atlieka ir Tautos atstovaujамąją funkciją. „Kaip atstovaujamoji institucija Seimas tampa Tautos (visų piliečių) valios ir interesų reiškėju. Tautos atstovavimas garantuojamas demokratinės rinkimų sistemos ir principų.“¹⁷ Nuo išrinkimo momento Seimo nariai tampa ne rinkėjų ir partijų atstovais, o Tautos atstovais. Todėl, išrinktasis Seimo narys turi teisę balsuoti savo nuožiūra bet koku klausimu ir nenumatomas joks nario atšaukimo mechanizmas.

M. Romeris nurodo, kad viešpataujančioje konstitucinėje teisėje galioja norma, kad Seimo atstovai (t.y. nariai) negali būti varžomi piliečių-rinkikų kišimuisi į atstovų ar viso Parlamento veiklą.¹⁸

Seimo nario teisinį statusą apibūdina jo mandato pobūdis. Konstitucijoje įtvirtintas laisvasis Seimo nario mandatas. Konstitucinis Teismas 2004 m. liepos 1 d. nutarime atskleidžia laisvo mandato esmę ir nurodo, kad tai – „tautos atstovo laisvė įgyvendinti jam suteiktas teises ir pareigas nevaržanti šios laisvės rinkėjų priesaikais, jį iškėlusią partijų ar organizacijų politiniais reikalavimais. Seimo nario laisvas mandatas reiškia ir tai, kad rinkėjai neturi teisės atšaukti

¹⁶ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr.2. P. 133.

¹⁷ Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002. P. 702.

¹⁸ Romeris M. Reprerentacija ir mandatas. -Kaunas: Valstybės spaustuvė, 1926. P. 3.

Seimo nario. Seimo nario atšaukimas prieš laiką būtų vienas iš imperatyvaus mandato elementų.¹⁹

Imperatyvusis mandatas numato narių atšaukimo institutą, kuris reiškia, kad „asmuo, įgydamas parlamentaro mandatą, įsipareigoja vykdyti rinkėjų išreikštą valią ir savo pažadus, įsipareigojimus, duotus rinkiminės kampanijos metu ar vėliau“²⁰, todėl išrinktieji savo veikloje privalo vykdyti rinkėjų valingus nurodymus ir už jų vykdymą atsakingi prieš savo rinkėjus. Nors, kaip teisingai pastebi E. Šileikis, imperatyviojo mandato idėja gali pasirodyti patraukli, tačiau imperatyvių direktyvų, instrukcijų parlamentarui adresavimas, laisvos ir atviros atstovų ir kitų politinio proceso dalyvių komunikacijos negalimumas – yra neigiamos imperatyvaus mandato pusės.²¹

Kiekvienas Seimo narys, pagal galiojančią Konstituciją, atstovauja tautai, todėl, kaip nurodė Lietuvos Respublikos Konstitucinis teismas 1993 m. lapkričio 26 d. nutarime - „Seimo narių teisių negalima diferencijuoti, negalima jiems nustatyti nevienodų galimybių dalyvauti Seimo darbe. Nes tuo pažeidžiamas esminis atstovaujamosios institucijos principas – parlamento narių lygybė – vadinasi, tokiu atveju nebūtų galimybių Seime atstovauti visai Tautai, reikšti jos interesus.“²²

1.3. Seimo nario teisinio statuso šaltiniai

Teisės šaltinio sąvoka yra daugiareikšmė, todėl dažnai tapatinama su teisinės minties šaltiniu ir teisės normų šaltinio sąvokomis. Vadovaudamiesi A. Vaišvilos „Teisės teorijoje“²³ pasiūlyta šių sąvokų atskyrimo argumentacija, teisės šaltiniu šiame darbe laikysime – teisės normų išorinę formą t.y. teisės aktus, iš kurių gauname informaciją apie mūsų nagrinėjamo laikotarpio teisės normas ir jose materializuotas teises idėjas.

Seimo nario teisinės padėties reglamentavimo užuomazgas randame Valstybės Tarybos priimtuose Lietuvos valstybės Laikinosios Konstitucijos pamatiniuose dėsniuose.²⁴

¹⁹ Lietuvos Respublikos Konstitucinio Teismo 2004 m. liepos 1 d. nutarimas „Dėl Lietuvos Respublikos Seimo statuto (1998 m. gruodžio 22 d. redakcija) 15 straipsnio 4 dalies atitikties Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 2004, Nr. 105-3894.

²⁰ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 137.

²¹ Šileikis E. Alternatyvi konstitucinė teisė.- Vilnius: Teisinės informacijos centras, 2005. P. 190.

²² Lietuvos Respublikos Konstitucinio Teismo 1993 m. lapkričio 26 d. nutarimas „Dėl Lietuvos Respublikos Seimo statuto II dalies 5 skirsnio 25 straipsnio atitikimo Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 1993, Nr. 66-1260.

²³ Vaišvila A. Teisės teorija. -Vilnius: Justitia, 2000. P. 236-237.

²⁴ Lietuvos valstybės Laikinosios Konstitucijos pamatiniai dėsniai // Laikinosios Vyriausybės žinios. 1918-12-29, Nr. 1-1.

Valstybės Taryba, pagal šiuos Pamatinius dėsnius, buvo vienintelė įstatymų leidėja, kuri ne tik svarstė ir sprendė laikinuosius įstatymus, bet ir sutartis su kitomis valstybėmis (3 str. 1d.). Įstatymų iniciatyvos teisę Valstybės Taryba dalinosi su Ministrų kabinetu (3 str. 2 d.), kuris buvo atsakingas Valstybės Tarybai (17 str.). Be įstatymų leidybos Valstybės Tarybai priklausė dar interpeliacijos ir paklausimų teisės (7 str.) - vienos iš pagrindinių vykdomosios valdžios kontrolės formų.

Valstybės Taryba pati skyrė savo sesijas. Sesijas galėjo šaukti ir Valstybės Tarybos Prezidiumas savo iniciatyva arba 1/3 Valstybės Tarybos narių reikalavimu.

Šiuose Pamatiniuose dėsniuose įtvirtinta nuostata, kad laikinai, „ligi neįkūrus atskiro aukščiausio vyriausybės organo, jo kompetencija pavedama Valstybės Tarybos Prezidiumui“, sudarytam iš prezidento ir dviejų viceprezidentų (9 str.). Savo valdžią Prezidiumas turėjo vykdyti per Ministrų kabinetą (10 str.). Įėję į Ministrų kabinetą nariai nenustoja buvę Valstybės Tarybos nariais (20 str.). Tai reiškia, kad galėjo naudotis visomis teisėmis, kurias turėjo kiti Valstybės Tarybos nariai.

Valstybės Taryba tais pačiais metais, priėmė „Valstybės Tarybos statutą“²⁵, kuris tapo pagrindu, atsirasti jau ir Seimo nario teisinę padėtį reglamentuojantiems teisės aktams.

Šiame Statute buvo nustatyta kitokia Valstybės Tarybos Prezidiumo sudėtis negu Laikinojoje Konstitucijoje. Prezidiumas turėjo būti sudaromas iš penkių narių – Prezidentas, du viceprezidentai ir du sekretoriai (1 str.). Prezidiumo Prezidentui buvo pavesta pirmininkauti Valstybės Tarybos posėdžiams ir atstovauti Tarybai, viceprezidentams – pavaduoti Prezidentą, sekretoriai rūpinosi Tarybos ir Prezidiumo posėdžių protokolais bei kanceliarijos darbo organizavimu (6-7 str.).

Pagal šį Statutą Valstybės Tarybos sesijas skiria pati Taryba, ne rečiau kaip kartą per du mėnesius (39 str.). Remiantis Laikinąja Konstitucija šią teisę turėjo Prezidiumas, taip pat trečdalis Tarybos narių. „Įvairiems reikalams“ tvarkyti Statutas suteikė teisę Valstybės Tarybai sudarinėti nuolatines ir laikinąsias komisijas, kurių darbą turėjo prižiūrėti Prezidiumas (10-25 str.).

Statutas numatė naujų narių įstojimo tvarką: tam reikalauta bent dviejų trečdalių visų Valstybės Tarybos narių balsų.²⁶

Valstybės Tarybos nariai, kaip ir numatė Laikinoji Konstitucija, turėjo interpeliacijos bei paklausimų teisę. Statutas nustatė šių teisių įgyvendinimo tvarką - interpeliacijos turėjo būti

²⁵ Valstybės Tarybos statutai. -Vilnius, 1918.

²⁶ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentai ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 38.

pasirašytos ne mažiau kaip penktadalio Tarybos narių. Pripažintos skubotomis interpeliacijos turėjo būti svarstomos tame pačiame posėdyje. Atsakyti į interpeliaciją nustatytas dešimties dienų terminas, o į paklausimus turėjo būti atsakyta kitame posėdyje.

Valstybės Tarybos posėdžiai turėjo vykti viešai. Posėdžių kворumą sudarė pusė narių. Statutas išsamiai aptarė ir posėdžių vedimo tvarką. Taip pat buvo numatyta, Tarybos nario pareiga dalyvauti posėdžiuose - be pateisinamos priežasties neatvykęs į posėdį, narys netekdavo nustatyto atlyginimo (105 str.).

Kilus jaunos valstybės gyvavimo grėsmei, buvo priimtas Laikinosios Konstitucijos pamatinių dėsnių papildymas²⁷, kuriuo Valstybės Tarybos galios leidžiant įstatymus buvo apribotos, tokią teisę tarp sesijų leisti laikinuosius įstatymus suteikiant Ministrų kabinetui. Šioje Konstitucijos redakcijoje Prezidiumo galios suteiktos Valstybės Tarybos renkamam Valstybės prezidentui (6 str.), kuris turėjo *veto* teisę (įveikiamą antrą kartą priėmus įstatymą) Tarybos priimtiems įstatymams (17 str.). Tarp Valstybės Tarybos sesijų arba per jų pertraukas Prezidentas buvo įgalintas pats leisti Ministrų kabineto priimtus įstatymus (13 str.). Taip pat Prezidentas įgavo išimtinę teisę šaukti ir paleisti Valstybės Tarybos sesijas.

Po Pamatinių dėsnių redakcijos, atitinkamai buvo peržiūrėtas ir Valstybės Tarybos statutas.²⁸ Buvo susiaurinta Tarybos Prezidiumo sudėtis, dabar ją sudarė: Tarybos Pirmininkas, vicepirmininkas ir sekretorius. Tarybos sesijų sušaukimas ir paleidimas tapo priklausomas nuo Valstybės Prezidento valios (39 str.), taip pat nebebuvo užsiminta apie Tarybos sesijų periodiškumą. Įstatymų svarstymo ir priėmimo procedūros pagal naująjį Valstybės Tarybos Statutą išliko tokios pat, pasipildė tik nuostata, kad priimti įstatymai turi būti Prezidento pasirašyti (110 str.). Visiškai ignoruotas partinių frakcijų Valstybės Taryboje klausimas²⁹, tačiau Statute netiesiogiai užsimenama apie jų egzistavimą 56 straipsnio 4 punkte – „Frakcija, darydama pareiškimą raštu, turi teisės reikalauti, kad jis būtų pridėtas prie protokolo“.

1919 m. vasario 10-13 d. Lietuvoje paskelbus karo padėtį, buvo suvaržytos piliečių teisės, todėl Tarybos nario statusui reglamentuoti priimtas įstatymas „Valstybės Tarybos narių teisės“³⁰. Šis įstatymas užtikrino Valstybės Tarybos nario imunitetą: įtvirtinta jo asmens, buto ir korespondencijos neliečiamybė, nurodant, kad jam netaikomi nepaprastosios padėties ir kiti piliečių teises varžantys įstatymai. Atsakomybėn Tarybos narys galėjo būti traukiamas tik Valstybės Tarybos sutikimu. Šis įstatymas taip pat įtvirtino nuostatas, kuriomis vadovaujantis,

²⁷ Lietuvos Valstybės Laikinosios Konstitucijos Pamatinių Dėsnių Papildas // Laikinosios Vyriausybės žinios. 1919, Nr. 4-41.

²⁸ Valstybės Tarybos statutas. -Kaunas 1919.

²⁹ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 41.

³⁰ Valstybės Tarybos narių teisės // Laikinosios Vyriausybės žinios. 1919-04-04, Nr. 5.

Tarybos narys turėjo teisę lankytis visose valstybės ir savivaldybės įstaigose, susipažinti su jų darbo tvarka ir gauti reikalingų žinių, taip pat nemokamai naudotis geležinkeliais ir kitomis valstybės ir savivaldybių susisiekimo priemonėmis.

Nors nei Laikinosios Konstitucijos pamatiniuose dėsniuose ir Tarybos statutuose nebuvo užsiminta apie Valstybės Tarybos narių priesaiką, bet, Ministrų kabinetui priėmus įstatymą³¹, įpareigojantį valstybės valdininkus raštu pasižadėti saugoti Konstituciją ir įstatymus ir sąžiningai eiti savo pareigas, Tarybos nariai davė priesaiką arba iškilmingą pasižadėjimą.³²

Dar 1918 m. vasario 16 d. Lietuvos Valstybės Tarybos pasirašytame Nepriklausomybės Akte buvo deklaruota, „kad Lietuvos valstybės pamatus ir jos santykius su kitomis valstybėmis privalo galutinai nustatyti kiek galima greičiau sušauktas Steigiamasis Seimas, demokratiniu būdu visų jos gyventojų išrinktas“³³.

Lietuvos valstybės Taryba 1919 spalio 30 d. priėmė Lietuvos Steigiamojo Seimo rinkimų įstatymą, kurio pirmosios dalies pirmasis straipsnis skelbė, kad Steigiamojo Seimo atstovai renkami visuotiniu, tiesiu, lygiu ir slaptu balsavimu, saugojant proporcingą sistemą.³⁴

Įstatymas aktyviają rinkimų teisę suteikė visų tikėjimų ir tautų Lietuvos piliečiams, vyrams ir moterims, sulaukusiems 21 metų (2 str.), o kariškiams - nuo 17 metų.³⁵ Pasyvioji rinkimo teisė priklausė piliečiams, kuriems paskutinę kandidatų sąrašams įduoti dieną būtų sukakę 24 metai, nesvarbu kokioje rinkimų apylinkėje jis (ji) gyvena ir ar yra įtrauktas į rinkimų sąrašą, ar ne (5 str.).

Visų rinkimų teisėtumo klausimus patikėta svarstyti ir spręsti Steigiamajam Seimui. Jeigu kas nustojo buvęs Steigiamojo Seimo nariu, tai jo vietą galėjo užimti kitas, iš to paties sąrašo, pagal eilę. Nesant sąrašo kandidatų, Steigiamojo Seimo nario vieta galėjo likti neužimta skelbė Rinkimų įstatymo 83 straipsnis.

1920 metų birželio mėnesį Steigiamojo Seimo priimta Laikinoji Lietuvos valstybės konstitucija³⁶ „įkūnijo tolesnį parlamentaro teisinės padėties konstitucinio reglamentavimo evoliucionavimą.“³⁷ Ši Konstitucija išimtinę teisę leisti įstatymus jau pavedė Steigiamajam Seimui. Kaip pažymi M. Maksimaitis, iškeldamą „neterminuoto ir neatšaukiamo Steigiamojo

³¹ Įstatymas dėl Valstybės tarnybos sutvarkymo // Priedėlis prie Laikinosios vyriausybės žinių. 1919, Nr. 4-19a.

³² Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 42.

³³ Lietuvos valstybės nepriklausomybės paskelbimo Aktas. Lietuvos novelos / sudarė K. Šalkauskis. -Kaunas, 1935. P. 3.

³⁴ Lietuvos Steigiamojo Seimo rinkimų įstatymai // Laikinosios Vyriausybės žinios, 1919-12-02, Nr. 16-195.

³⁵ Lietuvos Steigiamojo Seimo rinkimų įstatymo pakeitimas // Laikinosios Vyriausybės žinios, 1920-04-02, Nr. 26-302.

³⁶ Laikinoji Lietuvos valstybės Konstitucija // Laikinosios Vyriausybės žinios, 1920-06-12, Nr. 37-407.

³⁷ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P.12.

Seimo vaidmenį, Respublikos prezidentui Konstitucija nepripažino net jo turėtojo reliatyviojo *veto*, dabar prezidento, o realiai jo pareigas ėjusio Steigiamojo Seimo pirmininko, teisės įstatymų leidybos srityje tesiribojų Steigiamojo Seimo išleistų įstatymų skelbimu.³⁸

Įtvirtinęs Seimo nario teisinio statuso pagrindines nuostatas Laikinojoje Lietuvos valstybės Konstitucijoje, Steigiamasis Seimas 1920 birželio 12 d. priėmė Lietuvos Steigiamojo Seimo statutą.³⁹ Nors šis Statutas buvo paskelbtas tik kitų metų rugsėjį, bet Seimas juo vadovavosi nuo pat jo priėmimo.

Šis Statutas išreiškė „naują Lietuvos valstybės parlamento teisės formavimo etapą“.⁴⁰ Steigiamojo Seimo statuto pagrindą sudarė pakoreguotas ir papildytas Valstybės Tarybos statutas.

Dar vienas Seimo nario teisinės padėties šaltinis - Lietuvos Respublikos Konstitucija,⁴¹ priimta 1922 m. rugpjūčio 01 d, „svarbiausiais savo bruožais atitiko visus demokratiškus konstitucijų reikalavimus“⁴².

Šios Konstitucijos preambulė skelbė, kad ji priimta lietuvių tautos, per savo įgaliotus atstovus, susirinkusius į Steigiamąjį Seimą. Taigi, Steigiamasis Seimas buvo laikomas ne tik etninės lietuvių tautos, o visos lietuvių tautos, apimančios visus valstybės gyventojus valios reiškėju. O „tautos“ termino turinys atsiskleidė šios Konstitucijos 103 straipsnyje, iš kurio išplaukia, kad tauta - tai turinčių rinkimų teisę piliečių visuma (taip vadinamoji – teisinė tauta).

Suvereninė valstybės valdžia pagal šios Konstitucijos pirmąjį straipsnį priklausė Tautai, o valstybės valdžią vykdė – Seimas, Vyriausybė ir Teismas (2 str.). Pagal Konstitucijos logiką, galima teigti, kad tauta yra suverenas, kai kuriami valstybės pamatai (Steigiamojo Seimo atvejis), o kai ta suverenija galia pasinaudota - sukurti valstybės pamatai ir priimta Konstitucija, valdžią valstybėje vykdė – Seimas, Vyriausybė ir Teismas.

Nors Konstitucija deklaravo valdžių padalijimo principą, į pirmąją vietą vis dėlto iškėlė – Seimą. Tai buvo vadovavimo valstybei sistema vadinama prancūziškuoju arba kontinentiniu parlamentizmu. M. Romeris šią sistemą vadino „seimokratija“.

1922 metų Lietuvos Valstybės Konstitucija išakmiai įpareigojo įstatymų leidėją išleisti atskirus įstatymus, reglamentuojančius tam tikras gyvenimo sritis. Iš tokių įstatymų, susijusių su Seimo nario teisiniu statusu galima paminėti – Seimui įstatymo sumanymo pateikimą (20 str.), Seimo statutą, turintį įstatymo galią (33 str.), Seimo atstovų atlyginimą reglamentuojantį

³⁸ Maksimaitis M. Lietuvos teisės šaltiniai 1918-1940 metais: monografija. -Vilnius: Justitia, 2001. P. 31-32.

³⁹ Lietuvos Steigiamojo seimo statutas // Vyriausybės žinios. 1921-09-28, Nr. 71-635.

⁴⁰ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P.12.

⁴¹ Lietuvos Valstybės Konstitucija // Vyriausybės žinios. 1922-08-06, Nr. 100-799.

⁴² Maksimaitis M. Lietuvos teisės šaltiniai 1918-1940 metais: monografija. -Vilnius: Justitia, 2001. P. 34.

įstatymą (39 str.) ir kt. Tokio pobūdžio nukreipiančiųjų normų gausa „didino Seimo atsakomybę už tinkamą Konstitucijos įgyvendinimą, nes jam nepriimant Konstitucijoje užprogramuoto įstatymo arba priimant įstatymą, iškreipiantį Konstitucijoje skelbtus principus, faktiškai reiškė Konstitucijos pažeidimą.“⁴³

Seimas pagal 1922 metų Lietuvos Valstybės Konstituciją turėjo būti renkamas trejiems metams (25 str.), pailginti savo kadenciją galėjo pats Seimas, patvirtindamas Respublikos prezidento aktą šiuo klausimu, jeigu vyksta karas ar daugiau nei pusėje valstybės teritorijos įvesta karo padėtis (25 str. 2 dalis). Tokia Seimo kadencija – buvo trumpiausia visoje Lietuvos konstitucionalizmo raidoje. Tai istoriškai galima paaiškinti „po Pirmojo pasaulinio karo vyravusiomis nuotaikomis ir lūkesčiais.“⁴⁴ Vėlesnės Konstitucijos nustatė Seimo kadencijos laiką – 4-5 metus.

Pagal 1922 metų Konstituciją naujojo Seimo rinkimai turėjo vykti prieš pasibaigiant senojo Seimo kadencijai (26 str.). Tai turėjo užtikrinti nuolatinį Seimo veiklos pobūdį.

Todėl Steigiamasis Seimas priėmė naują Rinkimų įstatymą.⁴⁵ Su Seimo nario teisiniu statusu susijusios nuostatos skelbė, jeigu kas nustos buvęs Seimo nariu, tai į jo vietą ateina kitas iš to paties sąrašo, pagal eilę. Jeigu sąrašė nebūtų daugiau kandidatų, ši Seimo nario vieta liktų neužimta (87 str.). Įstatymas nurodė, kad išrinktieji į Seimą Valstybės valdininkai ir kariškiai Seimo kadencijos laikui turi pasitraukti iš savo užimamų pareigų (86 str.).

Steigiamojo Seimo priimtasis Statutas neprieštaravo 1922 metų Konstitucijai, todėl Seimas pritarė Prezidiumo siūlymui vadovautis šiuo Statutu iki kol komisija parengs naują Seimo statuto projektą.⁴⁶

Naujasis Seimo statutas buvo rengiamas dar I Seime, II Seime jis buvo perduotas Statuto komisijai, kuri jį tobulino dar metus. 1924 m. birželio 18 d. naujasis Seimo statutas⁴⁷ buvo priimtas. Jis perėmė daugelį 1920 m. Statuto nuostatų, tačiau įtvirtino ir naujų, kurios „išreiškė tolesnes Lietuvos parlamento darbo organizavimo reikmes.“⁴⁸

⁴³ Maksimaitis M. Lietuvos valstybės konstitucijų istorija: (XX a. Pirmoji pusė): monografija. -Vilnius: Justitia, 2005. P. 127.

⁴⁴ Šileikis E. Seimo nario teisinis statusas. -Vilnius, 1996. P.16.

⁴⁵ Seimo rinkimų įstatymas // Vyriausybės žinios, 1922-08-01, Nr. 98-793.

⁴⁶ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 42.

⁴⁷ Seimo Statutai užėmė išskirtinę vietą teisės norminių aktų hierarchijoje. Tai lėmė ne tik Statutais reglamentuojamų santykių turinys, nustatantis parlamentinės įstaigos struktūrą, jos narių teisinį statusą, procedūrines darbo tvarkos taisykles, bet ir jo pabrėžtinasis išskyrimas 1922 m. ir 1928m. Konstitucijose kaip *aktų*, turinčių įstatymo galią.

⁴⁸ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia. -Vilnius: Baltos lankos, 2009. P. 121.

Tačiau, paleidus III Seimą, „baigėsi demokratinio parlamentizmo raida ir prasidėjo tarpseiminis laikotarpis, kuris truko nuo 1927 iki 1936 metų. Tuo metu šalį valdė vienintelis Prezidentas A. Smetona ir jam pavaldus Ministrų kabinetas.“⁴⁹ Kaip nurodo E. Šileikis, eliminavus Seimo narius iš konstitucinės sistemos, nors ir Respublikos Prezidentui vadovaujant valstybei, tapo neįmanoma ne tik parlamentinė demokratija, bet ir „mišri demokratija“.⁵⁰

„Pretekstas paleisti Seimą buvo 1927 m. balandžio 12 d. valstiečių liaudininkų, socialdemokratų bei tautinių mažumų atstovų balsais pareikštas nepasitikėjimas A. Voldemaro Kabinetui, kad be Seimo sutikimo buvo suimtas antivyriausybinių perversmą rengęs liaudininkų frakcijos narys Juozas Pajaujis. Tą pačią dieną Prezidentas, remdamasis Konstitucijos 52 str., paleido Seimą, tačiau neįvykdė tos pačios Konstitucijos reikalavimo, kad per 60 dienų būtų išrinktas naujas Seimas. Neskelbdamas rinkimų į Seimą A. Smetona ir formaliai sulaužė Konstituciją.“⁵¹

Demokratinė 1922 m. Konstitucija, kaip nurodo L. Truska, buvo pasmerkta jau pirmosiomis savaitėmis po perversmo. Pagal 1922 m. Konstitucijos 103 str., ją pakeisti buvo galima tik Seime 3/5 balsų dauguma. Tačiau, Respublikos prezidentas savo dekretu, „pritiriamas viso Ministrų kabineto“, 1928 m. paskelbė Lietuvos Valstybės Konstituciją⁵². Ši 1928 m. Konstitucija Tautos atstovo klausimu iš esmės nieko naujo nenumatė, ko nebūtų įtvirtinusi 1922 m. Konstitucija⁵³. Tačiau ji labai išplėtė Prezidento galias, o „dauguma su Seimo rinkimais bei jo veikla susijusių klausimų (tautos atstovų skaičiaus, rinkimų būdo ir tvarkos, išleistų įstatymų skelbimo tvarkos nustatymas) buvo palikta atskiram įstatymui, tai yra Prezidento kompetencijai (str. 24, 25, 29).“⁵⁴

Pirmasis 1928 m. Konstitucijos straipsnis, kaip ir kitose ankstesniųjų Konstitucijų, skelbė, kad suvereninė valstybės valdžia priklauso Tautai. Antrasis – valstybės valdžią vykdo Seimas, Vyriausybė ir Teismas. Ir 1928 m. Konstitucija įtvirtino laisvo mandato principą⁵⁵ - Seimo nariai turėjo vadovautis tik savo sąžine ir negalėjo būti jokių mandatų varžomi (38 str.).

⁴⁹ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia. -Vilnius: Baltos lankos, 2009. P. 180.

⁵⁰ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P. 76.

⁵¹ Truska L. Parlamentizmo I Lietuvos Respublikoje (1918-1920 m.) bruožai // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 84.

⁵² Lietuvos Valstybės Konstitucija // Vyriausybės žinios. 1928-05-25, Nr. 275-1778.

⁵³ Sinkevičius V. Seimo nario imunitetas: kai kurios teorinės ir praktinės problemos // Socialinių mokslų studijos. 2009, Nr. 1. P. 11.

⁵⁴ Truska L. Parlamentizmo I Lietuvos Respublikoje (1918-1920 m.) bruožai // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 85.

⁵⁵ Oficialioji laisvojo mandato koncepcija buvo įtvirtinta 1922 metų Konstitucijoje. Ši nuostata buvo Seimo narių teisinio statuso iki 1926 metų perversmo pagrindu.

Konstitucija tai pat numatė, kad Seimas turi priimti savo darbui Statutą, kuris turės įstatymo galios (35 str.).

Šios Konstitucijos 28 str. skelbė, kad „išėjus laikui, kuriam Seimas buvo rinktas arba jį paleidus, naujojo Seimo rinkimai turi įvykti ne vėliau kaip per šešis mėnesius“, tačiau šis pusės metų laikotarpis, pagal Konstituciją, galėjo būti netaikomas pirmajam Seimui rinkti. Tai leido atidėti Seimo rinkimus neapibrėžtam laikui, tačiau iš esmės, kaip nurodo istorikai „Lietuvos Prezidentas neatmetė Seimo sušaukimo galimybes.“⁵⁶ Tačiau devynerius metus „tokia galimybė“ nebuvo rasta ir Seimas nešaukiamas.

Visiškai nusistovėjus 1926-1927 m. perversmų padariniams, kaip nurodo M. Romeris, Vyriausybei galutinai nusistačius „dėl Seimo rinkimų principų“⁵⁷ 1936 m. gegužės 9 d. Prezidentas paskelbė Seimo rinkimų įstatymą⁵⁸, pagal kurį išimtinę kandidatų į tautos atstovybę kėlimo teisę turėjo apskričių ir miestų tarybos (30 str.). Tuo buvo paneigtos 1928 m. Konstitucijos nuostatos apie visuotinius, lygius ir tiesioginius rinkimus. Šis Seimo rinkimų įstatymas prailgino aktyviosios ir pasyviosios rinkimų teisės amžiaus cenzą. Aktyviosios (rinkėjų) – iki 24 metų, pasyviosios (renkamųjų) - iki 30 metų.

Naujajame Seimo rinkimų įstatyme iš rinkimų procedūros buvo „visiškai eliminuotos politinės partijos (...), todėl naujos Seimo sudėtis tapo ne tik provyriausybinė, bet ir politiškai vienalytė, vienpartinė.“⁵⁹ Šiame Rinkimų įstatyme buvo reglamentuotos Seimo atidarymo, tautos atstovų priesaikos ar iškilmingo pasižadėjimo procedūros.

1936 metų rugpjūčio 29 d. Prezidentas paskelbė Seimo statutui priimti tvarkos įstatymą⁶⁰. Nors tradiciškai ir pagal galiojusią 1928 metų Konstituciją, teisė parengti ir priimti Seimo statutą priklausė pačiam Seimui, tačiau „siekiant Statutu tą Seimą „pažaboti“, atsisakyta šio tradicinio kelio dokumentui priimti.“⁶¹ Šiuo įstatymu buvo panaikintas nuo 1924 metų galiojęs Seimo Statutas (28 str.).

Respublikos prezidentas paskelbė 1936 m. rugsėjo 17 d. Seimo priimtą naują Seimo Statutą⁶², pakeitusį iki tol galiojusį, tuo pačiu apribojęs Seimo teisę pačiam rengti ir priimti, jo darbą reglamentuojantį teisės aktą ir sutelkė šią teisę vykdomosios valdžios rankose.

⁵⁶ Truska L. Parlamentizmo I Lietuvos Respublikoje (1918-1920 m.) bruožai // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 87.

⁵⁷ Rėmeris M. Lietuvos konstitucinės teisės paskaitos. – Vilnius: Mintis, 1990. P. 329.

⁵⁸ Seimo rinkimų įstatymas // Vyriausybės žinios. 1936, Nr. 533-3704.

⁵⁹ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. – Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 57.

⁶⁰ Seimo statutui priimti tvarkos įstatymas // Vyriausybės žinios. 1936, Nr. 547-3809.

⁶¹ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. – Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 58.

⁶² Seimo Statutas // Vyriausybės žinios. 1936, Nr. 550-3828.

Naujai priimtas Statutas savo turiniu buvo visiškai naujas teisės aktas, nebepanašus į prieš tai galiojusį, nes „rėmėsi visai kitais principais.“⁶³ Šis Statutas „ne tik pratęsė, bet ir pagilino 1928 m. Lietuvos Valstybės Konstitucijoje akivaizdžiai pasireiškusią tendenciją menkinti Seimo vaidmenį, padaryti Seimą priklausomą nuo vykdomosios valdžios, riboti Seimo narių iniciatyvą ir galimybes.“⁶⁴

Naujų politinių pažiūrų fone 1928 m. Konstitucija greitai pasirodė pasenusi, todėl 1938 m. Seimas priėmė naują Konstituciją.⁶⁵ Ji sumažino parlamentaro autonomijos ir vidinės nepriklausomybės galimybes. Kaip nurodo E. Šileikis, šią mintį suponuoja Seimo nario kvalifikavimo Tautos atstovu stoka ir laisvo mandato principo, įtvirtinto 1922 ir 1928 metų Konstitucijose modifikavimas.⁶⁶

Tai aiškiai atsispindėjo 1938 metų Konstitucijos nuostatoje, skelbusioje, kad „Seimo Narys Seimo darbe turi siekti visuotinio Lietuvos labo, nepaneigdamas jo dėl asmens, verslo, kurio Lietuvos krašto ar kitokio dalinio labo“ (91 str.). Minėtame straipsnyje išreiškiama demokratinė Tautos atstovavimo visuotinės gerovės labui idėja, tačiau neužsimenama apie vieną svarbiausių Seimo nario laisvo mandato komponentų – vadovavimąsi vidiniu imperatyvu – sąžine. E. Šileikis, daro išvadą, kad tai „sąmoningas siekis laisvo ir atviro valstybinės valios formavimosi ir išraiškos centru įkūnyti ne parlamentą, bet Respublikos Prezidentą.“⁶⁷

Ši Konstitucija, kaip nurodo M. Maksimaitis, „pratęsė ir iš esmės vainikavo parlamentarizmo likvidavimo procesą.“⁶⁸

⁶³ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. – Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 60.

⁶⁴ Ten pat. P. 61.

⁶⁵ Lietuvos Konstitucija // Vyriausybės žinios. 1938-05-12, Nr. 608-4271.

⁶⁶ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P. 19.

⁶⁷ Ten pat. P. 20.

⁶⁸ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 64.

2. SEIMO NARIO ĮGALIOJIMŲ ĮGIJIMAS IR PASIBAIGIMAS

2.1. Seimo nario įgaliojimų įgijimas

Visų atstovo teisių įgyjimą saisto tiek nuo pačio Seimo nario priklausančios, tiek nuo jo nepriklausančios sąlygos: a) Seimo išrinkimas; b) pirmojo po rinkimų posėdžio vyksmas; c) ištikimybės Lietuvos Respublikai prisiekimas.⁶⁹

Seimo nario priesaika nėra vien formalus ar simbolinis aktas. Ji nėra vien iškilmingas priesaikos žodžių ištarimas ir priesaikos akto pasirašymas. Seimo nario priesaikos aktas yra teisiškai reikšmingas: duodamas priesaiką išrinktas Seimo narys viešai ir iškilmingai įsipareigoja veikti taip, kaip įpareigoja duota priesaika, ir jokiais aplinkybėmis jos nesulaužyti.⁷⁰

Iš Seimo nario priesaikos jam kyla pareiga gerbti ir vykdyti Konstituciją ir įstatymus, sąžiningai vykdyti Tautos atstovo pareigas taip, kaip jį įpareigoja Konstitucija.

1918 m. ir 1919 m. Laikinosiose Lietuvos valstybės Konstitucijose, kuriose buvo apibrėžiami Steigiamojo Seimo konstitucinio statuso klausimai, priesaika nebuvo numatyta.⁷¹

Parlamentaro priesaikos konstitucinio reguliavimo tradiciją pradėjo 1922 metų Lietuvos Valstybės Konstitucija. Pagal ją narys turėjo prisiekti arba iškilmingai pasižadėti būti ištikimas Lietuvos Respublikai, saugoti jos įstatymus ir sąžiningai vykdyti tautos atstovo įgaliojimus. Atstovas, kuris atsisako prisiekti ar pasižadėti, arba kuris priesiekia ar pasižada lygtinai, nustoja atstovo įgaliojimų (35 str.). Tai įrodo, kad priesaika buvo ne tik politinės moralės išraiška, bet ir reiškinys, sukeliantis konkrečius teisinius padarinius.⁷² Taigi, kaip nurodo J. Žilys, tautos atstovas konstitucinius įgaliojimus galėjo įgyti tik prisiekęs ar pasižadėjęs, ir tik nuo priesaikos davimo momento įgydavo savo įgaliojimus.

Svarbus Seimo nario legitimacijos pagrindas – demokratiški rinkimai. Steigiamasis Seimas, pagal savo Statutą, privalėjo pirmosiomis savo veiklos dienomis sudaryti tam tikrą komisiją atstovų mandatams patikrinti. Komisijoje turėjo teisę dalyvauti kiekvienos frakcijos atstovai, „prisilaikant proporcionalinės normos taisyklių“ (3 str.). Protestai dėl rinkimų teisėtumo galėjo būti paduodami šiai komisijai per 10 dienų nuo rinkimų pradžios arba nuo papildomų rinkimų pabaigos. Vėliau jokie protestai negalėjo būti priimami (4 str.). Tačiau, Steigiamojo Seimo nariai naudojosi visomis „atstovų teisėmis“ iki tol, kol rinkimų neteisėtumas

⁶⁹ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P. 78.

⁷⁰ Taip priesaikos reikšmę konstitucinės teisės kontekste (remiantis Respublikos Prezidento duodama priesaika, kuri sietina su Seimo nario priesaika) aiškina Lietuvos Respublikos Konstitucinis teismas nutarime „Dėl Lietuvos Respublikos Prezidento rinkimų 1^a straipsnio (2004 m. gegužės 4 d. redakcija) ir 2 straipsnio 2 dalies (2004 m. gegužės 4 d. redakcija) atitikties Lietuvos Respublikos Konstitucijai // Valstybės žinios. 2004, Nr. 85-3094.

⁷¹ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 145.

⁷² Ten pat. P. 145

bus įrodytas (5 str.). Tai turėjo užtikrinti Seimo nario neliečiamybę, iki tol, kol bus patikrintas išrinkimo teisėtumas.

Steigiamojo Seimo narys taip pat turėjo teisę pateikti įrodymus („ginti savo reikalus“) ir apeliuoti į Steigiamojo Seimo visumą dėl Mandatų komisijos sprendimo. Jeigu tokia apeliacija yra pateikta, Steigiamasis Seimas turėjo skirti *ad hoc* komisiją, į kurią neįeitų nei vienas nuolatinės Mandatų komisijos narys. O jos sprendimą turėjo priimti arba atmesti pats Seimas, visuotiniu balsavimu. Tai turėjo užtikrinti bešališkumą, Seimo nario teisę gintis, nuo galimai neteisėtų kaltinimų.

Pagal 1924 metų Seimo statutą, pirmosiomis savo veikimo dienomis, Seimas taip pat buvo įpareigotas sudaryti Rinkimų patikrinimo komisiją (5 str.). Į šią Komisiją savo atstovus turėjo teisę siųsti kiekviena frakcija, proporcingai savo narių skaičiui Seime (6 str.).

Užtikrinant šios Komisijos bešališkumą nė vienas atstovas negalėjo dalyvauti Rinkimų patikrinimo komisijos darbe ir Seimo balsavime, kai sprendžiamas to Seimo nario įgaliojimų teisėtumas (9 str.).

Vyriausioji rinkimų komisija per 10 dienų po rinkimų rezultatų paskelbimo paduoda Seimui protestus dėl rinkimų teisėtumo. Vėliau jokie protestai negalėjo būti priimami (10 str.).

Seimo narys iki tol kol Seimas nepriėmė sprendimo dėl išrinkimo teisėtumo, turi visas atstovo teises, skelbė 1924 m. Statuto 11 straipsnis.

Seimo narys, dėl kurio išrinkimo teisėtumo kilo abejonių, turi teisę gintis Rinkimų patikrinimo komisijoje, o dėl jos sprendimo apeliuoti į Seimo daugumą (12 str.). Užtikrinant šią teisę, Komisija praneša Seimo nariui, dėl kurio išrinkimo teisėtumo kyla abejonių, kada įvyks jo bylai sprendžiamasis Komisijos posėdis. Toks Seimo narys gali duoti paaiškinimus Komisijai, bet bylos svarstyme ir balsavime dalyvauti negali (13 str.). Seimo narys, dėl kurio priimtas sprendimas apie jo išrinkimo neteisėtumą, per tris dienas turi teisę teikti apeliaciją (14 str.). Jei pateikta apeliacija ir Komisija pakartotinai sprendžia šia byla, į antrą Komisiją negali įeiti nei vienas, pirmosios narys. Antrosios Komisijos nutarimas pateikiamas Seimo daugumai galutiniam sprendimui (15 str.).

1924 metų Seimo statuto pirmasis straipsnis nurodė pirmojo posėdžio vedimo tvarką – priesaiką arba iškilmingą pasižadėjimą turėjo priimti Prezidentas, patvirtinti priesaikos ir pasižadėjimo tekstai.

Statute įtvirtinta anksčiau įvesta ir praktikuota pirmajam Seimo posėdžiui vedimo tvarka, pagal kurią šiam posėdžiui pirmininkauja vyriausiasis parlamentaras - „Amžiaus pirmininkas“, sekretoriaus vietą užima jauniausias Seimo narys (3 str.). Vyriausias Seimo narys vadovauja Seimui iki tol, kol bus išrinktas Seimo pirmininkas (4 str.).

Šią teisės normą randame Steigiamojo Seimo statute, kuris nurodė, kad Prezidentui atidarius Steigiamąjį Seimą, turi būti sudaromas Steigiamojo Seimo Prezidiumas. Šio Prezidiumo pirmininko vietą užima seniausias iš atvykusiųjų narių (1 str.), o Pirmininkas galėjo iš esančiųjų narių išsirinkti sau sekretorių.

Pagal 1928 m. Konstituciją kiekvienas Seimo narys turėjo prisiekti arba iškilmingai pasižadėti, kuris neprisiekia arba pasižada lygtinai, nustoja atstovo įgaliojimų, skelbė 1928 m. Konstitucijos 37 str. 2 dalis.

Vėliau Seimo nario įgaliojimų įgyjimo teisinis reguliavimas buvo perkeltas iš Seimo statuto į 1936 m Seimo rinkimų įstatymą. Tautos atstovo priesaikai buvo skirtas šio įstatymo VII skyrius. Jis numatė, kad tautos atstovu išrinktas duoda tautos atstovo priesaiką (82 str.). Kitas straipsnis numatė priesaikos ir iškilmingo pasižadėjimo žodžius (83 str.). Išrinktasis atstovas turėjo duoti priesaiką prieš pirmąjį posėdį, o nedavęs, duoti ne vėliau kaip per mėnesį po to posėdžio (84 str.).

Laiką ir vietą atstovo priesaikai skyrė Respublikos prezidentas, o priesaiką turėjo priimti Prezidentas arba jo pavedamas Ministras pirmininkas (85 str.). Duodamas priesaiką, tautos atstovas žodžius turėjo pasirašyti (86 str.).

Išrinktasis tautos atstovas, kol neprisiekia, neturi atstovo teisių ir pareigų, skelbė šio Rinkimų įstatymo 87 straipsnis. Tautos atstovo priesaika tvirtinama protokolu, kurį rašo Vyriausiosios Rinkimų Komisijos pirmininkas, o prisiekusiajam turėjo būti išduodamas tautos atstovo liudijimas.

1938 m. Lietuvos Konstitucija nenumatė Seimo didesnių pakeitimų Seimo nario įgaliojimų įgyjimo teisiniame reguliavime. Seimo narių priesaiką, kaip nustatė ir 1936 m Seimo rinkimų įstatymas, galėjo priimti ne tik Respublikos Prezidentas, bet ir jo pavedimu – Ministras Pirmininkas (79 str.). Neprisiekęs Seimo narys neturi Seimo nario pareigų ir teisių (80 str. 1 d.), o nedavęs per nustatytą laiką priesaikos ar iškilmingo pasižadėjimo arba davęs ją lygtinai – netekdavo teisės būti Seimo nariu išrinktajame Seime (80 str. 2 d.).

2.2. Seimo nario įgaliojimų pasibaigimas

Bendriausias Seimo nario įgaliojimų nutrūkimo pagrindas siejamas su momentu, kai pradamas skaičiuoti naujai išrinktų Seimo narių įgaliojimų laikas, t.y. nuo tos dienos, kai naujai išrinktasis Seimas susirenka į pirmąjį posėdį.

Steigiamojo Seimo narių įgaliojimų pasibaigimą reglamentavo „Steigiamojo Seimo narių išstojimo ir naujų įstojimo įstatymas“.⁷³ Jame buvo numatyta, kad Steigiamojo Seimo nario įgaliojimai nutrūksta, kai: šis, nustoja būti Lietuvos piliečiu; šis negalėjo būti išrinkti Steigiamojo Seimo nariu, pagal Steigiamojo seimo Rinkimų įstatymą.⁷⁴

Jei Mandatų komisijos nusprendavo, o Steigiamasis Seimas patvirtindavo, kad Seimo nario mandatas suteiktas neteisėtai, narys netekdavo mandato. Šis Steigiamojo Seimo nario įgaliojimų nutrūkimo pagrindas sietinas su nuostata, kad tauta savo suverenitetą, įgyvendina per demokratiškai išrinktus narius, taigi nedemokratinis (pažeidžiant Laikinosios Konstitucijos ir Rinkimų įstatymo reikalavimus) jų išrinkimas prieštarautų tautos suvereniteto principui.

Laisva vieta, atsiradusi netekus įgaliojimų kokiam nors atstovui, pagal Steigiamojo Seimo statutą turėjo būti užimta kito iš eilės kandidato tame rinkimų sąrašė, į kurį buvo įtrauktas įgaliojimų netekęs atstovas (7 str.).

Seimo nariais pagal 1924 metų Seimo Statutą, pakartojusį „Steigiamojo Seimo narių išstojimo ir naujų įstojimo įstatymo“ nuostatas, nustoja buvę – praradę Lietuvos pilietybę ir tie, kurie pagal Seimo rinkimų įstatymo 4 straipsnį galėjo būti išrinkti Seimo nariais (163 str.). Atsižvelgiant į tai, kad Seimo narys Tautos atstovo pareigas įgyja iš pilietinės tautos, kad tik Lietuvos piliečiams buvo numatyta teisė spręsti esminius tautos ir valstybės gyvenimo klausimus.

Išstudamas iš Seimo narys, remiantis 1924 metų Seimo Statutu, turėjo paduoti raštišką pareiškimą Seimo pirmininkui (164 str.). Išstojusį ir naujai įstojusį Seimo narį pirmininkas skelbia Seimo posėdyje. Nuo paskelbimo dienos išstojęs Seimo narys netekdavo savo teisių, o naujai įstojęs – jas įgydavo (165 str.). Išstojusius ir naujai įstojusius narius Seimo Prezidumas skelbdavo „Vyriausybės žiniuose“ (166 str.).

1928 m. Konstitucija numatė Seimo narys, negalėjo verstis tuo, kas nesuderinama su jo pareigomis. Tai kas nesuderinama turėjo nustatyti įstatymas (41 str. 1 dalis). Darbas, nesuderinams su Seimo nario pareigomis sietinas su valdžių padalijimo principu, tai reiškia, kad vykdytys funkciją įgyvendinti vieną valstybės valdžią, negali tuo pat metu vykdyti funkcijų įgyvendinant kitą valstybės valdžią.

Seimo nario įgaliojimų pasibaigimo pagrindus po devynerių metų Seimo nebuvimo laikotarpio nustatė ne tradiciškai kaip anksčiau – Konstitucija ar Statutas, o 1936 m. Seimo rinkimų įstatymas, kuriame buvo skelbiama, kad „išrinktas tautos atstovu, nedavęs nustatytu laiku tautos atstovo priesakos ar davęs ją lygtinai arba atsisakęs ją duoti, netenka teisės būti

⁷³ Steigiamojo seimo narių išstojimo ir naujų įstojimo įstatymas // Vyriausybės žinios. 1921-04-04, Nr. 62-558.

⁷⁴ Lietuvos Steigiamojo Seimo rinkimų įstatymai // Laikinosios Vyriausybės žinios. 1919-12-02, Nr. 16-195.

tautos atstovu“ (88 str.). Tautos atstovu nustoja buvęs taip pat tas, kuris netenka teisės būti renkamas tautos atstovu, arba atsisako juo būti, arba miršta (96 str.).

Ar tautos atstovas yra nustojęs būti tautos atstovu sprendžia Vyriausioji Rinkimų Komisija (Seimo pirmininko ar Vyriausiojo Tribunolo prokuroro pranešimu (97 str.)). Į laisvą atstovo vietą kviečiamas iš tos pačios apskrities sąrašo kandidatas, gavęs daugiausia balsų, jeigu sąrašė nebelieka nei vieno kandidato, atstovo vieta gali likti neužimta (95 str.).

1938 metų Konstitucija numatė Seimo nario mandato praradimą, jei Seimo narys verčiasi tuo, kas įstatymu nesuderinama su jo pareigomis, arba netenka įstatymo nustatytų sąlygų, reikalingu būti Seimo nariu (92 str.). Ši Konstitucija iš dalies pakartojo 1928 m. Konstitucijos nuostatas, kurios dėl Seimo nebuvimo negalėjo būti realizuojamos.

3. SEIMO NARIO TEISĖS IR PAREIGOS

3.1. Seimo nario teisės

Bendriausios Seimo nario teisės tradiciškai įtvirtinamos Konstitucijoje, o konkretizuojamos įstatymuose. Pagrindinėmis Seimo nario teisėmis laikomos „principinę reikšmę parlamentaro misijai turinčios teisės“⁷⁵. Šiame poskyryje atskleisime mūsų požiūriu reikšmingiausias Seimo nario teises.

3.1.1. Dalyvauti sudarant Seimo organus ir dirbti juose

Pagal Steigiamojo Seimo priimtą statutą, tik atidarius Seimą, turėjo būti renkamas jo Prezidiumas – iš pradžių laikinasis (1-2 str.), paskui – nuolatinis (8-16 str.). Prezidiumą sudarė 7 nariai – pirmininkas, du vicepirmininkai, du sekretoriai su sprendžiamuoju balsu ir du sekretoriai su patariamuoju balsu (8 str.).

Šis Statutas buvo papildytas ir nauju 12¹ straipsniu, numatančiu, kad Steigiamojo Seimo kadencijai pasibaigus, Steigiamojo Seimo Prezidiumas pasilieka iki tol, kol susirinks naujasis Seimas.⁷⁶ Tai turėjo užtikrinti Seimo darbo tęstinumą, besibaigiant Steigiamojo Seimo kadencijai ir ateinant į jo vietą naujai išrinktam Seimui.

Steigiamojo Seimo statutas skelbė, kad Seimas, įvairiems reikalams tvarkyti sudaromos nuolatinės ir laikinosios komisijos (17 str.). Komisijos buvo Steigiamojo Seimo darbo

⁷⁵ Šileikis E. Seimo nario teisinė padėtis. -Vilnius, 1996. P. 82.

⁷⁶ Steigiamojo Seimo statuto papildymas // Vyriausybės žinios. 1922-10-07, Nr. 111-870.

organizacinės priemonės rengti ar/ir svarstyti įstatymų projektus, kuriuos teikdavo Steigiamojo Seimo Prezidiumui, taip pat jų paskirtis buvo svarstyti ir kitus reikalus.

Steigiamojo Seimo Prezidiumo nariai ir Ministrų kabineto nariai galėjo dalyvauti šiose komisijose patariamuoju balsu. Kiti Steigiamojo Seimo nariai - tik komisijai leidus. Komisija galėjo kviešti į savo posėdžius tam tikros srities ekspertus. Kiekvienas komisijos narys turėjo teisę raštu išdėstyti savo atskirą nuomonę ir kartu su komisijos pranešimu pateikti ją Steigiamojo Seimo svarstymui.

Steigiamasis Seimas statute buvo numatęs struktūrinio padalinio – Seniūnų sueigos kūrimą. Seniūnų sueiga turėjo padėti Prezidiumui organizuoti Seimo darbą (34 str.). Kiekviena frakcija, priklausomai nuo jos narių skaičiaus galėjo į Sueigą deleguoti savo narius (36 str.).

Seimo, pagal 1924 metų Seimo Statutą, darbui vadovauti buvo renkamas Prezidiumas jį sudaryti turėjo 5 nariai: pirmininkas, du vicepirmininkai ir du sekretoriai (17 str.). Pagal Statutą Prezidiumas organizavo įstatymų leidybos darbus, rengė posėdžių darbotvarkes, jas tikslino, užtikrino normalų plenarinių posėdžių darbą. Tik per Prezidiumo instituciją Seimo nariai įgyvendindavo savo įstatymo sumanymo teisę – pateikdami įstatymo projektą Prezidiumui, kurios nukreipdavo jį į atitinkamą komisiją. Prezidiumas nukreipdavo į komisijas ir Ministrų kabineto įstatymo projektus, kurie sudarė teisinių aktų daugumą. Jeigu Seimo kadencija baigiasi arba Prezidentas paleidžia Seimą, Prezidiumas dirba iki tol, kol įvyks pirmasis naujojo Seimo posėdis (23 str.).

Pagal 1924 m. Seimo statutą Seimo pirmininkas turėjo pareigą – pirmininkauti Seimui ir jam atstovauti. Seimo vicepirmininkas – pavaduoti Seimo pirmininką ir tam laikui prisiimti visas Seimo pirmininko teises ir pareigas (26 str.). Seimo pirmininkas taip pat turėjo teisę skirti Seimo tarnautojus, šaukti Seimo sesijas (28 str., 30 str.).

1924 metų Statutas, kaip ir ankstesnis, numatė teisę Seimui sudarinėti nuolatinės ir laikinąsias komisijas. Jų skaičių, sudėtį ir reikalui esant kompetenciją turėjo nustatyti Seimas kiekvienos sesijos gale (34 str.).

Be nuolatinių komisijų Seime dirbo ir laikinosios. Pavyzdžiui, 1927 metų balandžio pradžioje buvo sudaryta komisija Seimo nario Juozo Pajaujo suėmimo klausimui tirti. Frakcijos į nuolatinės komisijas pagal Seimo statutą turėjo teisę siųsti po vieną atstovą nuo septynių narių. Laikinosios komisijos paprastai to principo nesilaikydavo.

Per visą III Seimo darbą nuolatinių komisijų sudėtis mažai tekito. Tik keletą kartų frakcijos atšaukė savo narius iš vienos komisijos ir delegavo į kitas.

Komisijų posėdžiai teisėtais buvo laikomi esant pusei komisijos narių, bet ne mažiau negu trims. Pirmą komisijos posėdį šaukdavo Seimo pirmininkas, o pirmininkaudavo jame, kol nebus išrinktas nuolatinis pirmininkas – seniausias komisijos narys.

Pagal Statutą 1924 m. darbotvarkės klausimus, nustatyti vidaus taisykles, taip pat spręsti kitus klausimus, pavestus Seimo turėjo Seniūnų sueiga (33 str.). Tačiau, nors Seniūnų sueiga buvo įtraukta į Seimo struktūrą ir turėjo atlikti Seimo veiksmų koordinavimo darbus, II Seime taip ir nebuvo išrinkta. Vietoje to į Seimo Prezidiumo posėdžius buvo kviečiami frakcijų lyderiai.⁷⁷

Seimo Prezidiumo nariai turėjo teisę dalyvauti komisijų posėdžiuose patariamuoju balsu. Kiti Seimo nariai – tik Komisijos pirmininkui leidus (40 str.). Seimo narys, kuris pirmasis pasirašė pareiškimą, pavestą svarstyti komisijai, gali dalyvauti komisijoje patariamuoju balsu, jei nėra tos komisijos narys. Šią teisę jis gali perleisti kuriam kitam iš pasirašiusiųjų (41 str.).

Komisijos galėjo į savo posėdžius kviestis ekspertus (apmokamus tik Seimo pirmininkui sutikus) (42 str.).

Patariamuoju balsu komisijos posėdžiuose turėjo teisę dalyvauti Ministrų kabineto nariai. Apie komisijų posėdžius turėjo būti pranešama iš anksto Ministrui pirmininkui ir atitinkamam ministrui. Komisija ir pati galėjo reikalauti, kad jos posėdyje dalyvauti Vyriausybės atstovai – duoti paaiškinimus svarstomais klausimais ir pateikti reikalingų dokumentų (43 str.).

Komisija galėjo būti perrenkama arba laikoma nustojusia veikti, jeigu tris kartus iš eilės kviečiami jos nariai, nesusirenka teisėtam posėdžiui (pusė narių, bet ne mažiau negu trys) (38 str.). Dešimt Seimo narių galėjo kelti Seimo komisijos perrinkimo klausimą (49 str.).

Komisijos privalėjo „duoti jam žinių“ Seimo pirmininkui apie savo darbą, šiam pareikalavus, taigi, komisijos buvo atskaitingos Seimo pirmininkui.

Pagal 1936 metų Seimo Statutą į Seimo Prezidiumo sudėtį įėjo - pirmininkas, pirmasis vicepirmininkas, antrasis vicepirmininkas, pirmasis sekretorius ir antrasis sekretorius (4 str.). Prezidiumas turėjo būti renkamas pirmojoje sesijoje, visam Seimo kadencijos laikui (5 str.). Prezidiumas eina savo pareigas ir ne sesijų metu, skelbė Seimo Statuto 6 straipsnis.

Kadangi Statutas nenumatė savo struktūroje Seniūnų sueigos, o Seimo darbo organizavimas ir ryšiai su Vyriausybe buvo visiškai patikėti Prezidiumui.

1936 m. Statutas numatė, kad Seimo Prezidiumas renkamas pirmojoje sesijoje ir visam kadencijos laikui (5 str.). Prezidiumą sudarė: pirmininkas, pirmasis vicepirmininkas, antrasis

⁷⁷ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia. -Vilnius: Baltos lankos, 2009. P. 119.

vicepirmininkas, pirmasis sekretorius ir antrasis sekretorius (4 str.). Pagal 1936 m. Seimo statutą Seimo struktūroje neliko Seniūnų sueigos.

Ne mažiau kaip 10 tautos atstovų galėjo siūlyti Seimui perrinkti Prezidiumą arba atskirus jo narius. Seimui nutarus perrinkti, Prezidiumas ar jo narys turėjo atsistatydinti (10 str.). Atsistatydinęs Prezidiumas ar jo narys turėjo eiti savo pareigas iki bus išrinktas naujasis. O naujasis galėjo būti renkamas tik artimiausiam Seimo posėdyje (11 str.).

Seimo pirmininkas pagal šį Statutą, turėjo pirmininkauti Seimo posėdžiuose, atstovauti Seimui, skirti Seimo raštinės tarnautojus, atlikti kitas Statuto jam pavestas pareigas (7str.), pvz.: skirti posėdžio laiką (13 str.), papildyti darbotvarkę neatidėliotinais klausimais (15 str.), atidaryti, vesti, uždaryti posėdžius (18 str.) ir kt.

Pagal šį Statutą, Seimas savo darbams galėjo rinkti komisijas. Jų sudėtį kiekvienu atveju nustatė pats Seimas (55 str.). Ministrų kabineto atstovai turėjo teisę dalyvauti komisijų posėdžiuose patariamuoju balsu (59 str.). Komisijos posėdžio laikas ir vieta turėjo būti iš anksto pranešami Ministrų kabinetui (64 str.). Komisijos narys, be pateisinamos priežasties nebuvęs iš eilės trijuose komisijos posėdžiuose, nustoja būti komisijos nariu (65 str.). Ne mažiau kaip 10 tautos atstovų galėjo siūlyti komisiją perrinkti (69 str.). Komisijų darbus turėjo prižiūrėti ir dalyvauti komisijų posėdžiuose patariamuoju balsu - Seimo pirmininkas ir jo pavedami Prezidiumo nariai (67 str.). Komisija per Seimo pirmininką galėjo reikalauti iš Ministrų kabineto atstovų žinių ir paaiškinimų (60 str.). Seimo pirmininkui sutikus, komisija galėjo kviestis į savo posėdžius „žinovų jų nuomonei išklaudyti“ (61 str.). Komisijos narys, nesutikęs su komisijos nuomone turėjo teisę pateikti raštu savo nuomonę, kuri turėjo būti pridedama prie komisijos nuomonės (62 str.).

3.1.2. Jungimasis į frakcijas

Seimo narių teisė jungtis į frakcijas, tai – viena esminių parlamento darbingumo ir efektyvumo veiksnių, kurių prasmė ir užduotis – „dar iki parlamento sprendimų priėmimo subrandinti politinę valią frakcijos viduje, siekiant laiduoti kiek galima kryptingą ir tuo būdu politiškai efektyvų paskiriems frakcijos nariams priklausančių teisių realizavimą“.⁷⁸

Jau Steigiamojo seimo statutas nustatė Seimo narių teisę jungtis į frakcijas (32 str.). Steigiamojo Seimo narių partinio priklausomumo įvairovė, kaip nurodo J. Žilys, „buvo pagrindinė priežastis, nulėmusi teisinę frakcijų veiklos reglamentavimą“.⁷⁹

⁷⁸ Šileikis E. Seimo nario teisinė padėtis.-Vilnius, 1996. P. 88.

⁷⁹ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 149.

Steigiamojo Seimas statutas numatė, kad trys nariai gali sudaryti frakciją, kiekviena iš jų turėjo būti įregistruojama Steigiamojo Seimo Prezidiume (32-33 str.) Jokių kitų registravimo sąlygų numatyta nebuvo – „iš jų nebuvo reikalaujama nurodyti kokiai politinei partijai atstovauja, pateikti deklaraciją ar savo veiklos reglamentą, viešai paskelbti frakcijos įkūrimą ir kt.“⁸⁰ Šiuo atžvilgiu, kaip nurodo J. Žilys, Steigiamasis Seimas buvo liberalus, leido kurtis ir bręsti konstitucinei frakcijų tradicijai.

Statutas numatė vienintelę savo struktūros instituciją, kuri buvo sudaroma frakcijų principu – tai Seniūnų sueiga (35 str.). Ją sudarė frakcijų atstovai (nuo 10 narių – 1 atstovą, mažesnės kaip 10 narių deleguodavo po vieną atstovą) (36 str.).

Per savo atstovus Steigiamojo Seimo organizacinėse struktūrose (Prezidiume, Seniūnų sueigoje, nuolatinėse ir laikinosiose komisijose), panaudodamos „Steigiamojo Seimo atstovų interpeliacijos ir paklausimo teisę, frakcijos įgyvendimo politinių partijų tikslu ir uždavinius parlamentinėje demokratijoje. Frakcijos aktyviai reiškė savo nuomonę vidaus ir užsienio politikos klausimais pareiškimais, rezoliucijomis.“⁸¹

1924 metų Statutas šiek tiek kitaip reglamentavo frakcijų veiklą. Pagal jį, mažiausiai trys nariai turėjo teisę sudaryti Seimo frakciją (31 str.). Frakcijos, turėjo registruoti savo sudėtį (jos pasikeitimus taip pat) Seimo Prezidiume (32 str.), „paduodamos savo narių sąrašą“.

Apie frakcijų atstovavimą Seimo Prezidiume, Seniūnų sueigoje, nuolatinėse ir laikinosiose komisijose šiame Statute užsiminta nebebuvo. Statutas numatė tik frakcijos atstovų delegavimą į Rinkimų patikrinimų komisiją, prisilaikant „proporcinės normos taisyklių“ (6 §).

Nors, kaip nurodo J. Žilys, Statutas nenumatė frakcijos narių teisės dalyvauti Seimo organizacinių struktūrų veikloje, tačiau „atstovavimą frakcijoms šiose institucijose prerogatyvos rėmėsi konstitucinėmis tradicijomis ir susitarimais.“⁸²

Visi III Seimo nariai priklausė frakcijoms, išskyrus Lietuvos ūkininkus, kurie teturėjo du atstovus.

Pagal 1936 metų Seimo statutą, nebuvo numatyta Seimo atstovų teisė jungtis į frakcijas ir apie frakcijų susidarymą, jų veiklą ir vaidmenį, sudarant Prezidiumą bei komisijas užsiminta nebuvo. Viena iš priežasčių susidaryti tokiai situacijai buvo ta, kad pagal 1936 m. Seimo rinkimų įstatymą kandidatų sąrašus teikė vietos savivaldybės, todėl vietoje tradicinės partinės priklausomybės pripažįstant teritorinę iš rinkimų buvo visiškai eliminuotos politinės partijos. Be

⁸⁰ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 149.

⁸¹ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 150.

⁸² Ten pat. P. 150.

to partijas, išskyrus Tautininkų, suspendavus, naujojo Seimo sudėtis „tapo ne tik provyriausybinė, bet ir politiškai vienalytė, vienpartinė.“⁸³

3.1.3. Įstatymų leidybos teisė

Pagrindinė Seimo kaip institucijos funkcinė paskirtis – įstatymų leidyba. Todėl Seimo nario teisė inicijuoti įstatymų leidybos procedūrą – pagrindinė Seimo nario teisė ir jo teisinio statuso dalis.

Steigiamajam Seimui – tautos išrinktiesiems atstovams – 1920 metų Laikinoji Lietuvos valstybės Konstitucija pavedė išimtinę teisę leisti įstatymus, prižiūrėti jų vykdymą, ratifikuoti sutartis su kitomis valstybėmis, tvirtinti valstybės biudžetą (4 str.). Įstatymų iniciatyvos teisę, Seimas pasidalino su Ministrų kabinetu (6 str.).

1920 metų Steigiamojo Seimo statutas numatė įstatymo projekto pateikimo tvarką: pasiūlymai su paaiškinimais ir atitinkama medžiaga įteikiami Prezidiumui raštu; jei įstatymo projektas pasirašytas 8 Seimo narių, jis turi būti įtrauktas į Seimo posėdį – plenumą; jei įstatymo projektas – „sumanymas“⁸⁴ nepasirašytas Seimo narių, jis pateikiamas atitinkamai komisijai, kuri nusprendžia ar pateikti jį Seimui ar ne (39 str.).

Kiekvienas įstatymo pasiūlymas turėjo būti skaitomas tris kartus (41 str.).

Prieš pirmąjį skaitymą Steigiamojo Seimo nariams turi būti pateiktas siūlomo įstatymo sumanymo tekstas. Išklausius pranešėjo(-jų) ir paaiškinimų, pradedama bendroji diskusija apie visą įstatymo projekto esmę, taip pat dėl jo dalių ir skyrių. Diskusijai pasibaigus, Steigiamasis Seimas nutaria: svarstyti ar ne toliau įstatymo projektą; ar svarstyti toliau ar grąžinti komisijai, kad parengtų antram skaitymui; jeigu yra du įstatymų projektai tuo pačiu klausimu, tai nuspręsti, kurį priimti kaip pagrindą tolimesniam svarstymui (43 str.), t.y., kuris iš jų laikytinas svarstymo pagrindu.

Steigiamojo Seimo statutas reikalavo, kad tarp pirmojo ir antrojo, antrojo ir trečiojo svarstymo būtų bent vieno posėdžio tarpas. Šios taisyklės galima buvo nesilaikyti, jeigu tam neprieštarautų penktadalis dalyvaujančių posėdyje narių (42 str.).

Prieš pirmąjį ir antrąjį svarstymą visi Steigiamojo Seimo nariai turėjo teisę gauti spausdintą įstatymo projekto variantą (43, 45 str.).

⁸³ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 57.

⁸⁴ „Įstatymo sumanymo“ terminas šiame Statute vartojamas „įstatymo projekto“ prasme. Būtent tokią šio termino reikšmę patvirtina Boleslovas Masiulis. Kaip nurodo M. Maksimaitis monografijoje „Valstybės Taryba Lietuvos teisinėje sistemoje (1928-1940 m.)“.

Antrojo svarstymo metu turėjo būti balsuojam dėl kiekvieno projekto straipsnio atskirai, tačiau Seimui nutarus tam tikra įstatymo straipsnių grupė gali būti svarstoma ir balsuojama iš karto. Projekto pataisos galėjo būti teikiamos tik raštu. O pasibaigus antrajam svarstymui įstatymo projektas su siūlomomis pataisomis perduodamas atitinkamai Seimo komisijai (45 str.).

Trečią kartą įstatymas pradedamas skaityti bendra diskusija dėl pagrindinių įstatymo dėsnių, toliau svarstomi atskiri įstatymo straipsniai. Svarstyti galėjo būti priimamos tik tos pataisos, kurias pasirašė ne mažiau kaip šeši nariai (48 str.).

Pasiūlymai, kurie neturėjo įstatymo projekto statuso, galėjo būti priimami vienu svarstymu ir balsavimu (50 str.). Komisijos apie svarstomus įstatymų projektus, net jeigu juos laikytų nesvarstytais, turėjo apie juos pranešti Seimui ir jų likimą visada sprendė Steigiamasis Seimas (50 str.).

Steigiamąjį Seimo posėdžiai, pagal Steigiamąjį Seimo statutą, buvo vieši, tačiau Steigiamąjį Seimo pirmininkui arba 10 narių pasiūlius galima buvo rengti uždara posėdį (64 str.). Tokiu atveju, Steigiamąjį Seimo narys turėjo pareikšti savo sutikimą išlaikyti paslaptį, neišreiškus tokio sutikimo, uždareme posėdyje toks narys dalyvauti neturėjo teisės.

Steigiamąjį Seimo narys, pateikęs klausimą svarstyti, gali jį bet kokių momentu atsiimti, iki tol, kol Steigiamasis Seimas nepriėmė dėl jo savo nutarimo (91 str.).

Kiekvienas Steigiamąjį Seimo narys galėjo reikalauti klausimo padalinimo (94 str.). Balsavimui pateikiamas klausimas turėjo būti formuluojamas, taip, kad galima būtų į jį atsakyti – „taip“ arba „ne“ (95 str.). Pasiūlymai, susiję su projekto atidėjimu, gražinimu svarstyti komisijoms, pareikalavimų papildomų žinių ir kt., buvo balsuojami pirmiau, negu esmės klausimai“ (96 str.).

Šis Steigiamąjį Seimo statutą galėjo būti peržiūrimas, keičiamas ar pildomas (pasiūlius daugiau kaip 10 narių) tokia pat tvarka, kaip ir kiti įstatymų projektai (126-128 str.).

Įstatymų iniciatyvos teisę pagal 1922 metų Lietuvos Valstybės Konstituciją turėjo 25 tūkstančiai rinkimų teisę turinčių piliečių (20 str.), Seimas (27 str.) ir Ministrų kabinetas (60 str.). Piliečių įstatymų iniciatyvos teisė negalėjo būti praktiškai įgyvendinta, nes nebuvo priimtas įstatymas, nustatantis tokios iniciatyvos pateikimo tvarką.

Pagal 1922 metų Konstituciją Valstybės Prezidentas turėjo Seimo priimtų įstatymų skelbimo teisę. Prezidentas turėjo *veto* teisę ir galėjo per 21 dieną gražinti Seimui su savo pastabomis įstatymą svarstyti pakartotinai ir jeigu Seimas antruoju svarstymu priima tą patį įstatymą absoliučia balsų dauguma, Respublikos Prezidentas privalėjo jį paskelbti. Seimui taip pat buvo suteikta teisė blokuoti Prezidento *veto* teisę: kvalifikuota 2/3 visų atstovų balsų

dauguma Seimui pripažinus įstatymą esant skubiu, Prezidentas tokio įstatymo antrą kartą gražinti svarstyti negalėjo ir privalėjo jį skelbti (50 str.).

Jeigu Prezidentas, jam pateiktą skelbti įstatymą, gražina, tai šis įstatymo projektas atiduodamas svarstyti tai komisijai, kuri jį svarstė anksčiau, po to, jis vėl pateikiamas spręsti Seimui. Po diskusijų Seimas vėl balsuoja ir jeigu už įstatymą pasisako mažiau negu pusė Seimo narių – jis laikomas atmetu (80 str.).

Pagal 1924 metų Statutą įstatymų projektų svarstymo tvarka išliko tokia pati – trimis skaitymais, tarp skaitymų – ne mažiau kaip vieno posėdžio tarpas, įstatymų projektai pateikiami visiems Seimo nariams, vyksta bendra diskusija, paskui – antruoju skaitymu teikiamos pataisos, trečiajam skaitymui pataisos pateikiamos ne vėliau kaip per 48 valandas prieš posėdį, projektas vėl svarstomas bendra diskusija iš esmės, vėliau – dėl atskirų straipsnių, vėliau – balsuojama dėl kiekvieno straipsnio ir viso įstatymo projekto (56 – 69 str.).

Seimas turėjo teisę svarstyti įstatymo projektą, neprisilaikydamas šių taisyklių, jeigu tai pasiūlo komisija, kuri jį svarstė, arba 6 atstovai (57 str.). Pasiūlymai, kurie neturėjo įstatymo projekto statuso, galėjo būti svarstomi ir balsuojami tik kartą (88 str.). Įstatymo projektas galėjo būti pripažįstamas skubiu, jeigu tai pasiūlo ne mažiau kaip 8 Seimo nariai (70 str.).

Šis Statutas supaprastino įstatymų priėmimo tvarką dviem ar trim skaitymais tame pačiame posėdyje. Seimo nariai šia galimybe ypač dažnai naudojosi priimdami įstatymų pataisas, kurioms pritardavo ir opozicijos frakcijos.⁸⁵

1928 m. Konstitucijos straipsniai, apibrėžiantys pagrindinę tradicinę, Seimo, kaip parlamentinės įstaigos kompetenciją, nedaug tesiskyrė nuo 1922 metų Konstitucijos⁸⁶. Ši Konstitucija taip pat apibrėžė pagrindinę Seimo funkciją – leisti įstatymus (jų skelbimo tvarką ir įsiteisėjimą turėjo nustatyti įstatymas) (29 str.).

Kaip ir ankstesnėse 1928 m. Konstitucijose šioje išliko piliečių įstatymų iniciatyvos laisvė. Dvidešimt penki tūkstančiai piliečių, turinčių teisės renkti į Seimą, galėjo teikti Seimui, nurodyta įstatyme tvarka įstatymo sumanymą, kurį Seimas privalo svarstyti (22 str.).

Pagal 1928 m. Konstituciją Prezidentas turėjo teisę skelbti Seimo priimtus įstatymus ne vėliau kaip per vieną mėnesį nuo įstatymo įteikimo dienos. Per šį mėnesį Prezidentas galėjo gražinti įstatymą Seimui su savo nuomone Seimui antrą kartą svarstyti. Jei antru svarstymu Seimas tą patį įstatymą priima ne mažiau kaip 2/3 visų Seimo narių dauguma, Respublikos prezidentas privalėjo jį paskelbti (51 str.).

⁸⁵ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia. - Vilnius: Baltos lankos, 2009. P. 122.

⁸⁶ Maksimaitis M. Lietuvos Seimo 1936 metų reforma // Jurisprudencija: mokslo darbai. 2006, Nr. 9(87).

1928 metų Konstitucijoje atsirado nuostata, kuri skelbė, kad „Įstatymams tvarkyti ir jų sumanymams ruošti bei svarstyti steigiamą Valstybės Taryba.“ (54 str.). Jos narius skyrė Prezidentas. Pagal M. Romerį Valstybės Tarybos funkcijos galėjo būti klasifikuojamos kaip: a) esamų, jau išleistų įstatymų tvarkymas; b) įstatymų sumanymų ruošimas bei svarstymas.⁸⁷ Po Konstitucijos išleidimo, neesant Seimo ir įstatymų leidimui susikoncentravus Respublikos Prezidento rankose, „Valstybės Tarybai faktiškai daugiausia teko talkinti įgyvendinant valstybės vadovo įstatymų leidžiamąją funkciją.“⁸⁸ Didžiąją dalį IV Seime priimtų įstatymų taip pat buvo parengusi Valstybės Taryba (kartu su kitomis vyriausybėmis įstaigomis) – 91 %, tik 9 % Seimo nariai.⁸⁹

Procedūrinės taisyklės, nustatančios įstatymų projektų teikimo ir svarstymo tvarką pagal 1936 metų Seimo statutą skyrėsi nuo 1924 metais Statute numatytų.

Šis Statutas numatė bendrą Ministrų kabineto siūlomų įstatymų priėmimo tvarką. Pradžioje, buvo sprendžiamas atitinkamo projekto svarstytinumo klausimas, tuo tikslu buvo išklausomas Ministrų kabineto atstovo pranešimas ir suteikiamas žodis pasisakyti tautos atstovams (74 str.). Pripažinus įstatymą svarstytinu, jis galėjo būti perduodamas atitinkamai Seimo komisijai, bet, projektui nekeliant abejonių, numatyta galimybė jau tame pačiame posėdyje galutinai priimti šį projektą (76 str.), įrašant jį į darbų eilę pirmuoju dalyku ir posėdyje suteikiant žodį dviems tautos atstovams: vienam - už, kitam – prieš, komisijos pranešėjui ir Ministrų kabineto atstovui (91 str.). Sprendžiant ar tautos atstovų įstatymo projektas svarstytinas, turėjo būti išklausoma vieno pasiūliusio projekto tautos atstovo pranešimas ir duodamas žodis pasisakyti tautos atstovams, ar įstatymo projektas svarstytinas (75 str. 1 dalis). Jeigu buvo nusprendžiama, kad projektas svarstytinas, jis turėjo būti pateikiamas atitinkamai komisijai, kurioje sprendžiamuoju balsu turėjo teisę dalyvauti du tą projektą pasiūlę tautos atstovai (juos pasirinkdavo patys projektą pasiūliusieji) (78 str.).

Jeigu projektas nebuvo priimamas tame pačiame posėdyje, o perduodamas svarstyti komisijai, ši turėjo apsvarstyti įstatymo projektą ne vėliau kaip per 15 dienų, jeigu Seimas, Seimo Prezidiumo siūlymu nenustato kito laiko (77 str.).

1936 metų Statutas išakmiai nurodė, kad komisijų posėdžiai – nevieši (58 str.), bet patariamuoju balsu juose galėjo dalyvauti Ministrų kabineto atstovai (59 str.). Tautos atstovas savo pastabas dėl atitinkamo projekto komisijai galėjo pateikti raštu, arba, komisijai leidus, pats

⁸⁷ Rėmeris M. Lietuvos konstitucinės teisės paskaitos.- Vilnius: Mintis, 1990. P. 400.

⁸⁸ Maksimaitis M. Valstybės Taryba Lietuvos teisinėje sistemoje (1928-1940 m.): monografija.- Vilnius: Justitia, 2006. P. 15.

⁸⁹ Truska L. Parlamentizmo I Lietuvos Respublikoje (1918-1920 m.) bruožai // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 90.

jas paaiškinti komisijos posėdyje (79 str.). „Tuo būdu tikėtasi, jog teikiami pasiūlymai ir pastabos būsiantys vieniši, būsiai išvengta kolektyvinio viešo pastabų išsakymo ir aptarimo, galinčio lemti platesnį palaikymą.“⁹⁰

Remiantis 1936 metų Statutu, komisija, apsvarsčiusi pastabas, apie rezultatus turėjo informuoti Ministrų kabinetą (80 str.). Kabinetai buvo suteikta teisė nekeisti savo nuomonės arba pataisyti projektą pagal gautas pastabas (81 str. 1 d.). Komisija apsvarsčiusi gautą medžiagą, su savo išvada pristatydavo ją Seimo pirmininkui (81 str. 2 d.). Seimo posėdyje numatyta išklaustyti komisijos pranešėjo ir Ministro kabineto atstovo pranešimus ir suteikti žodį tiems atstovams, į kurių pastabas komisija nebuvo atsižvelgusi (88 str.); pastariesiems savo pastabas siūlant primygtinai, numatyta išklaudyti komisijos ir Ministrų kabineto atstovo išvadų, po to dėl pastabų balsuojama. Jei pastabos būtų priimtos, projektą numatyta gražinti komisijai galutinai redaguoti (89 str.).

Seimo komisijai per nustatytą laiką Ministrų kabineto iniciuotą projektą neapsvarsčius, pagal šį Statutą buvo leidžiama jį svarstyti be komisijos išvadų (85 str.).

Po galutinio redagavimo komisijoje numatyta tokia pat svarstymo tvarka, kaip ir dėl įstatymo projekto, nesant pastabų – dviejų atstovų pasisakymai – vieno – už, kito – prieš, komisijos pranešėjo ir Kabineto atstovo pranešimai. Vėliau balsuojama dėl viso svarstyto projekto iš karto, nei vienoje iš stadijų nenumatant projekto pastraipsnio svarstymo ir balsavimo (91 str. 4 d.).

Tais atvejais, kai įstatymo projektą teikė Seimo atstovų grupė (ne mažiau negu penki tautos atstovai) (71 str.), numatyta kiek kitokia projekto svarstymo procedūra. Dar iki Seimui pateikiant nagrinėti projekto svarstytinumo klausimą, jo nuorašai turėjo būti išdalinami tautos atstovams, o taip pat išsiunčiami Ministrų kabinetui (72 str.). Sprendžiant ar projektas svarstytinas, turėjo būti išklausa vieno pasiūliusiojo projektą atstovo ir duodamas žodis pasisakyti tautos atstovams (75 str.). Pripažinus projektą svarstytinu, jis turėjo būti perduodamas kartu su pastabomis komisijai, dalyvaujant jos svarstyme dviem projekto iniciatoriams sprendžiamuoju balsu (78 str.). Buvo preziumuojama, kad Seimo atstovų siūlomi įstatymų projektai nėra skubūs⁹¹, todėl nustatytu laiku Seimo komisijai projekto neapsvarsčius, numatyta nustatyti kitą laiką arba sudaryti kitą komisiją (86 str.), antrą kartą projekto neapsvarsčius, jis galėjo būti svarstomas Seimo posėdyje neapsvarstytas (kaip ir Ministrų kabineto pasiūlytasis) (85 str.).

⁹⁰ Maksimaitis M. Lietuvos Seimo 1936 metų reforma // Jurisprudencija: mokslo darbai. 2006, Nr. 9(87). P. 23.

⁹¹ Maksimaitis M. Lietuvos Seimo 1936 metų reforma // Jurisprudencija: mokslo darbai. 2006, Nr. 9(87). P. 23.

Parlamentinė procedūra, vykdant Seimui pagrindinę įstatymų leidybos funkciją buvo apribota diskusijomis – projekto svarstytinumo klausimu, pasisakymu dėl pastabų, kurių komisija nepatenkino ir prieš pat projekto priėmimą niekuo nelemiančiais pasisakymais po vieną už ir prieš. Svarstymai dėl projekto buvo koncentruoti neviešuose komisijų posėdžiuose, o pats projektas buvo balsuojamas visas iš karto (*en bloc*). Pastebimas aktyvus ir nuolatinis Ministrų kabineto vaidmuo įstatymų svarstymo ir priėmimo procedūroje. Tokiu būdu Seimo nariams paliekant „labai mažas galimybes lemti ne tik įstatymo projektą, bet apskritai Seime aktyviai dirbti.“⁹²

1938 m. Konstitucija iš esmės nebesuteikė Seimui įstatymų leidybos iniciatyvos teisės. Jos 104 straipsnis skelbė, kad Seimas svarsto ir priima įstatymų projektus, kuriuos siūlo Ministrų Taryba arba ne mažiau kaip ketvirtadalis Seimo narių. Seimo priimtas įstatymo projektas virsdavo įstatymu tik jį patvirtinus Prezidentui (108 str.). Tuo tarpu tarp Seimo sesijų Prezidento leidžiamiems įstatymams nebuvo reikalingas Seimo patvirtinimas (110 str.).

3.1.4. Santykiai su Vyriausybe

Laikinoji Lietuvos Valstybės Konstitucija Steigiamąjį Seimą skelbė kaip suvereninės Lietuvos galios reiškėją, kurio funkcijos buvo: leisti įstatymus, ratifikuoti sutartis su kitomis valstybėmis, tvirtinti Valstybės biudžetą ir prižiūrėti įstatymų vykdymą (2, 4 str.). Steigiamasis Seimas rinko Respublikos prezidentą (7 str.), jam atsakingas buvo Ministrų kabinetas (12 str.)

Pagal 1922 metų Konstitucijos 40 str. Vyriausybę sudarė Respublikos Prezidentas ir Ministrų kabinetas, taigi, Seimas turėjo galimybę įtakoti Vyriausybės veiklą, deleguodamas pasirinktą asmenį į Prezidento postą, nes su Seimo frakcijomis Prezidentas derindavo Ministro pirmininko kandidatūrą. Seimas tvirtindavo ministrų kabineto programas, nustatydamas Ministrų kabineto, ministerijų ir kitų valdžios įstaigų struktūrą bei atlyginimus.⁹³

Seimas turėjo teisę rinkti Respublikos prezidentą (3 metams) (41 str.), taip pat teisę jį atstatydinti 2/3 visų atstovų balsų dauguma (44 str.). Mandato gavimas iš Seimo, Prezidentą darė priklausomą nuo Seimo ir ribojo jo savarankiškumą.

Prezidentas turėjo teisę paleisti Seimą, naujai išrinktas Seimas turėjo perrinkti Respublikos prezidentą. Naujieji Seimo rinkimai, pagal šią Konstituciją turėjo įvykti ne vėliau kaip po 60 dienų Seimą paleidus ir jo kadencija prasideda nuo jo rinkimų dienos (52 str.).

⁹² Ten pat. P. 24.

⁹³ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia.- Vilnius: Baltos lankos, 2009. P. 127.

Taigi, visiškai sutapus Seimo ir Respublikos prezidento įgaliojimų laikui, ir turint galimybę nepageidaujamą prezidentą atstovyti dviejų trečdalių visų atstovų balsų dauguma, Seimas prezidentą darė priklausomą nuo savo valios. „Tuo tarpu prezidento galimybės veikti Seimą buvo menkos: jam suteikta teisė per vieną mėnesį gražinti Seimui priimtą įstatymą (jeigu tik įstatymas Seimo nebuvo pripažintas skubotu) svarstyti antrą kartą; prezidento *veto* Seimas galėjo įveikti, jį antrą kartą priėmęs absoliutine visų atstovų balsų dauguma (50 str.). Grėsmingesnė Seimui atrodė prezidento teisė jį paleisti anksčiau laiko, bet tik iš pirmo žvilgsnio, nes, tokį žingsnį žengdamas, prezidentas rizikavo savo paties padėtimi.“⁹⁴

Santykiuose su Vyriausybe, principinę reikšmę turėjo tas faktas, kad Ministrų kabinetas galėjo veikti tik turėdamas Seimo daugumos pasitikėjimą. „Konstitucinis Seimo pasitikėjimo Ministrų kabinetu reikalavimas reiškė, jog prezidento sprendimas dėl ministro pirmininko skyrimo ir Kabineto sudėties tvirtinimo turėjo būti derinamas su pagrindinių Seimo frakcijų arba bent daugumą jame turinčių partijų vadovybe.“⁹⁵ Ši Konstitucija įpareigojo Ministrų kabinetą atsistatydinti tik Seimui įsakmiai išreiškus nepasitikėjimą juo (59 str.).

Pagal 1928 metų Konstituciją Vyriausybę sudaro: Respublikos prezidentas ir Ministrų kabinetas (42 str.). Prezidento kadencijos laikas nustatytas – 7 metai (43 str.). Prezidentui negalint eiti savo pareigų jį turėjo pavaduoti Ministras pirmininkas (47 str.). Prezidentui buvo suteikta teisė paleisti Seimą (53 str.)

Ši Konstitucija sustiprino prezidento galias atleisdama jį nuo priklausomybės Seimui. Seimas neteko prezidento rinkimų teisės, buvo atskirtos šių dviejų institucijų kadencijos. Nesant Seimui arba tarp sesijų prezidentui buvo suteikta teisė leisti įstatymus, tvirtinti biudžetą, ratifikuoti tarptautines sutartis, kelti ministrams baudžiamąją bylą dėl valstybės išdavimo arba tarnybinio nusikaltimo (53 str.).

Pagal 1938 metų Konstituciją Prezidentas buvo renkamas septyneriems metams, ypatingų tautos atstovų (tai turėjo nustatyti įstatymas) (64 str.). Pavaduoti prezidentą ir atlikti „jo galios veiksmus“ turėjo Ministras pirmininkas (71 str.). Prezidentas, pagal Konstituciją, nebuvo atsakingas už savo galios veiksmus (73 str.).

Vyriausybę, pagal šią Konstituciją sudarė Ministra pirmininkas ir kiti ministrai (95 str.). Ministras pirmininkas ir ministrai sudarė Ministrų tarybą. Ministrų tarybai buvo pavesta spręsti ir tvarkyti valstybės reikalus (99 str.).

⁹⁴ Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 48.

⁹⁵ Ten pat. P. 48.

1938 metų Konstitucijoje skyrius apie Seimą, buvo nukeltas po skyriaus „Respublikos prezidentas“. Seimui skirtoje dalyje aptarta tik Seimo sudarymo tvarka, kadencija, sesijos, Statuto priėmimas, atstovų priesaika. Nebuvo užsiminta nei apie Seimo funkcijas ir jo reikalingumą. Pagrindinės Seimo funkcijos sulietos su Respublikos prezidento galiomis. Pastarojo galios leidžiant įstatymus numatytos ne tik Seimui nesant. Konstitucija nustatė du įstatymų leidėjus – Seimą ir prezidentą. Konstitucijoje taip pat nebeužsimenama apie pasitikėjimo ar nepasitikėjimo reikalavimus Vyriausybei.

3.1.5. Parlamentinės kontrolės formos

Parlamentinės kontrolės formos reikšmingos kaip valdžių padalijimo ir jų pusiausvyros užtikrinimo priemonės. Tai vienas iš „privalomų parlamentinės demokratijos elementų, vienas iš parlamento instrumentų, kuriuo paprastai daroma įtaka vykdomosios valdžios veiklai.“⁹⁶

Paklausimai

Kiekvienas Steigiamojo Seimo narys, pagal 1920 metais priimtą Statutą turėjo paklausimo teisę. Paklausimų pateikimo tvarką nustatė Statuto 52 str., kuris skelbė, kad „paklausimai privalo būti paduoti raštu Steigiamojo Seimo pirmininkui, kuris praneša apie tai Ministeriui Pirmininkui. Paklausimas privalo būti atsakytas ne vėliau kaip į tris dienas. Ministerių Kabineto atstovui atsakius, klausimas laikomas baigtu.“

Prezidiumui pareikalavus, komisijos turėjo pateikti atsakymus apie darbų eigą (31 str.). Ši nuostata numatė esminę – komisijų priklausomybę ir atskaitomybę Steigiamajam Seimui ir įtvirtino Steigiamojo Seimo narių vieną iš esminių – paklausimo teisių, sudariusiai prielaidas parlamentinės kontrolės svertams atsirasti.

Kiekvienas Seimo narys pagal 1924 metų Seimo statutą turėjo teisę teikti Vyriausybei paklausimus. Juos privalėdavo teikti raštu per Seimo pirmininką, kuris pasiūsdavo šį paklausimą Ministrui pirmininkui arba atitinkamui ministrui (85 str.). Į paklausimą turėjo būti atsakyta ne vėliau kaip per septynias dienas nuo jo įteikimo dienos (86 str.). Atsakius atstovui į paklausimą, šis dar turėjo teisę prašyti papildymų, kalbėdamas ne ilgiau kaip 5 minutes. Vyriausybės atstovui atsakius, klausimas buvo laikomas baigtu (87 str.).

1924 metų Seimo Statutas taip pat numatytė tokią vykdomosios valdžios darbo kontrolės formą kaip paklausimai. Jie buvo teikiami Vyriausybei ar Valstybės kontrolieriui dėl

⁹⁶ Birmontienė T. Parlamentinės kontrolės samprata Konstitucinio Teismo jurisprudencijoje. Parlamentas ir valstybinės valdžios institucijų sąranga. –Vilnius: Mykolo Romerio universiteto leidykla, 2008. P. 113.

atskirų įvykių ir faktų paaiškinimo. Jų per II Seimo laikotarpį buvo pateikta - 281. Daugiausia iš jų – vidaus reikalų ministrams ir žemės ūkio ministrams iš viso – 118.⁹⁷

1928 m. Konstitucija suteikė Seimo nariams teisę prižiūrėti Vyriausybės darbus, teikti jai paklausimus ir interpeliacijas (30 str.).

Seimo nariai, pagal 1936 metų Statutą turėjo teisę teikti Vyriausybei paklausimus (raštu per Seimo pirmininką). Ministras arba jo atstovas privalėjo į paklausimą atsakyti per dešimt dienų. Atsakius į paklausimą, Seimo narys turėjo teisę pateikti papildomų žinių. Ministrui ar jo atstovui atsakius, klausimas buvo laikomas baigtu (107 str.).

Nepasitikėjimas ir interpeliacijos procedūra

Interpeliacija – tai viena iš vyriausybės politinės atsakomybės formų, besibaigianti pasitikėjimo patvirtinimu arba nepasitikėjimo pareiškimu.⁹⁸

Jau Laikinosios Konstitucijos Pamatiniuose Dėsniuose buvo įtvirtinta Valstybės Tarybos interpeliacijos teisė (7 str.) ir, Valstybės Tarybai išreiškus nepasitikėjimą Ministrų kabinetu, šis turėjo atsistatydinti (18 str.).

Vėliau – 1920 metų Laikinoji Lietuvos Valstybės Konstitucija įpareigojo Ministrų kabinetą atsistatydinti, Steigiamajam Seimui išreiškus jam nepasitikėjimą (12 str.).

Pagal 1922 metų Lietuvos Valstybės Konstituciją Vyriausybė buvo atsakinga Seimui – „solidariai Seimui už bendrą Vyriausybės politiką, o kiekvienas Ministeris skyrium atsako Seimui už savo darbą jam pavestose valdymo srityje“ (59 str.). Taigi, Ministrų kabinetas solidariai atsakė už bendrą Vyriausybės politiką, o kiekvienas ministras – už savo darbą. Jei Seimas pareiškia nepasitikėjimą ministrui ar visam ministrų kabinetui, šis turėdavo atsistatydinti. Konstitucija nustatė, kad Seimas prižiūri Vyriausybės darbus, teikdamas jai paklausimus ir interpeliacijas, skirdamas revizijas. Ministrų kabinetas taip pat priklausė ir buvo solidariai atsakingas Seimui – „Ministerių Kabinetas atsako prieš Steigiamąjį Seimą ir šiam išreiškus nepasitikėjimą atsistatydina“ (12 str.).

Steigiamojo Seimo priimta Lietuvos Valstybės Konstitucija įpareigojo Ministrų Kabinetą atsistatydinti, kai „Seimas stačiai pareiškia jiems nepasitikėjimą“ (59 str.). Tai reiškė, kad iš Seimo nutarimo teksto tai turėjo išplaukti ne kaip menama išvada, bet kaip aiškiai ir kategoriškai suformuluota.⁹⁹ Išsamiau pačią interpeliacijos procedūrą reglamentavo Seimo statutai. Nors Respublikos prezidentas pagal 1922 metų Konstituciją turėjo teisę skirti ir atleisti

⁹⁷ Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. Pradžia. - Vilnius: Baltos lankos, 2009. P. 127.

⁹⁸ Maksimaitis M. Seimo (ne)pasitikėjimas Vyriausybe pagal 1922 metų Lietuvos Valstybės Konstituciją // Justitia. 2007, Nr. 2 (64). P. 80.

⁹⁹ Romeris M. Lietuvos konstitucinės teisės paskaitos. I dalis. Kaunas, 1937. P. 297.

Valstybės Kontrolierių, šis buvo atskaitingas Seimui ir galėjo būti atstatydingas Seimui išreiškus jam nepasitikėjimą (48 str.).

Interpeliaciją ministrų kabinetui, pagal Steigiamojo Seimo Statutą, turėjo teisę ne mažiau kaip 8 Steigiamojo Seimo nariai. Jeigu interpeliaciją siūloma priimti skubotai, suteikiama teisė kalbėti 10 minučių vienam už, kitam prieš. Neskubotoji interpeliacija svarstoma Seime paprastąją tvarka. Į interpeliaciją ministrų kabinetas turi pareigą atsakyti ne vėliau kaip per 10 dienų. Dešimt Steigiamojo Seimo narių galėjo teikti interpeliacijas ir dėl komisijų darbo (30 str.).

Interpeliaciją Vyriausybei, pagal 1924 metų Seimo Statutą, taip pat turėjo teisę teikti ne mažiau kaip 8 Seimo nariai. Ji turėjo būti tiksliai suformuluota ir nedelsiant pateikta Ministrui pirmininkui arba atitinkamui ministrui. Į interpeliaciją turėjo būti atsakyta ne vėliau kaip per 10 dienų. Apsvarstęs Vyriausybės atsakymą į interpeliaciją, Seimas turėjo priimti nutarimą (84 str.).

Nepasitikėjimas Ministrų kabinetui ar atskiram ministrui pagal 1924 metų Seimo statutą reiškiamas, jei už nepasitikėjimą balsuoja daugiau kaip pusė visų Seimo narių (150 str.).

Apibendrinus, galima teigti, kad ir pagal Steigiamojo Seimo statutą, ir pagal 1924 metų Statutą interpeliacija turėjo būti kolektyvinė (pasirašyta ne mažiau kaip 8 Seimo narių), Seimas iš pradžių sprendavo interpeliacijos priimtinumą klausimą, išklauses ir apsvarstęs Ministrų kabineto atsakymą į interpeliaciją turėjo dėl jos priimti atitinkamą rezoliuciją.

Šių dviejų numatytų Statute parlamentinės praktikos priemonių (interpeliacijų ir paklausimų) taikymas, turėjo užtikrinti Seimo lankstumą reaguojant į kintančią situaciją. II Seime iš viso buvo pateiktos 29 interpeliacijos, iš jų – 3 Ministrų kabinetui. Daugiausia interpeliacijų (net 15) pateikė – socialdemokratai. Tačiau šios interpeliacijos, krikščionims demokratams turint absoliučią daugumą poveikio beveik neturėjo, nes būdavo atmetamos.

1928 metų Lietuvos Valstybės Konstitucijoje įpareigojo Ministrų kabinetą atsistatydinti Seimui pareiškus juo nepasitikėjimą ne mažesne kaip 3/5 atstovų dauguma, vadinasi, „Ministrų kabinetui veikti užteko ne daugumos, o tik dviejų penktadalių Seimo narių pasitikėjimo. Dar svarbiau, kad šis reikalavimas į Konstituciją buvo įrašytas, nors Seimo nebuvo ir net nebuvo aišku, kada vėl bus, kai Kabinetui veikti tapo būtinas tik Respublikos Prezidento pasitikėjimas.“¹⁰⁰

Ne mažiau kaip penki Seimo pagal 1936 metų Statutą nariai galėjo raštu pasiūlyti priimti Ministrų kabinetui ar atskiram ministrui interpeliaciją. Joje turi būti nurodoma dėl kurių Vyriausybės veiksmų siūloma interpeliaciją priimti (117 str.). Į interpeliaciją turėjo būti atsakyta

¹⁰⁰ Maksimaitis M. Seimo (ne)pasitikėjimas Vyriausybe pagal 1922 metų Lietuvos Valstybės Konstituciją // Justitia. 2007, Nr. 2 (64). P. 81.

ne vėliau kaip per penkiolika dienų (123 str.). Atsakius į interpeliaciją žodis turėjo būti suteikiamas Seimo nariams. Paskutinis žodis priklausė Ministrui pirmininkui arba interpeliuojamam ministrui. Po to seime turėjo būti skelbiama pertrauka nuo vienos iki dviejų valandų (124 str.). Po pertraukos Seimo pirmininkas galėjo perduoti Seimui balsuoti dėl nepasitikėjimo Ministrui pirmininkui arba interpeliuojamam ministrui (jeigu tai buvo raštiškai pasiūlyta bent penkiolikos Seimo narių) arba pradėti svarstyti kitą dalyką (125 str.), t.y. procesas buvo laikomas baigtu.

Šis Statutas numatė naują interpeliacijos svarstymo procedūrą, remiantis kuria interpeliacijos priimtinumas turėjo būti preliminariai svarstomas komisijoje (119 str.) ir tik vėliau galėjo būti perkeliamas į plenarinį Seimo posėdį, tuo dar labiau apribodamas interpeliacijos efektyvumą.

Nepasitikėjimo klausimą, pagal 1936 metų Statutą, Ministrų kabinetu Ministras pirmininkas galėjo iškelti svarstant bet kurį dalyką. Dėl pasitikėjimo niekam žodis nebuvo suteikiamas (126 str.) ir klausimas turėjo būti teikiamas balsavimui.

1938 metų Konstitucijoje apie pasitikėjimo ar nepasitikėjimo Vyriausybe nebuvo užsimenama, o pati interpeliacijos procedūra pasidarė dar komplikuočiau, todėl negalėjo būti veiksminga. Pagal ją interpeliacija galėjo būti teikiama ketvirtadaliui Seimo narių pasiūlius (121 str.). Seimas, išklausęs Vyriausybės atsakymą į interpeliaciją, galėjo trijų penktadalių balsų dauguma pripažinti ją nepatenkinama (122 str. 1 d.). Net po to, Respublikos prezidentas turėjo teisę spręsti – ar atleisti Ministrą pirmininką ar paleisti Seimą. Ir tik ne mažiau ketvirtadaliui naujai išrinkto Seimo narių pasiūlius svarstyti tą pačią interpeliaciją ir Seimo daugumai vėl nutarus Vyriausybės atsakymą laikyti nepatenkinamu, Respublikos prezidentas privalėjo Ministrą pirmininką atleisti (122 str. 4 d.).

3.1.6. Kitos Seimo nario teisės

Šaukti neeilinę Seimo sesiją ir neeilinį posėdį

Steigiamojo Seimo sesijų laikas pagal Statutą buvo skiriamas Steigiamajam Seimui nutarus, o sesijas šaukia Steigiamojo Seimo pirmininkas (54-54 str.).

Pagal 1928 m. Konstituciją nepaprastąją Seimo sesiją galėjo šaukti Respublikos Prezidentas (savo valia) arba 3/5 (trys penktadaliai) visų Seimo narių rašytiniu pareiškimu, nurodžius kokiu tikslu ši Sesija šaukiama (36 str.).

1936 metų Seimo statutas skelbė, kad Seimo paprastosios ir nepaprastosios sesijos šaukiamos ir uždaromos Respublikos prezidento aktu. Pirmąjį šių sesijų posėdį turėjo atidaryti Prezidentas arba jo paskirtas Ministras pirmininkas.

Teisė gauti žinių

Pagal Steigiamojo Seimo Statutą Seimo nariui buvo suteikta teisė lankyti visas valstybės ir savivaldybės įstaigas, kad susipažinti su jų veikla ir reikalauti iš tų įstaigų žinių (2 str.). Šia teise jau galėjo naudotis ir Valstybės Tarybos nariai – „Valstybės Tarybos nariai gali lankyti visas valstybės ir savivaldybės įstaigas, kad susipažintų su jų darbų tvarka, ir reikalauti iš tų įstaigų žinių“ (3 str.).

Teisė tikrinti kvorumą

Pagal Steigiamojo Seimo statutą, Steigiamojo Seimo posėdis laikomas teisėtu, susirinkus pusei ir vienam Steigiamojo Seimo nariui (55 str.). Taigi, pagal darbo tvarkos posėdžiuose reikalavimus, kvorumas susidaro dalyvaujant daugiau negu pusei Steigiamojo Seimo narių. Šis 55 paragrafas turėjo pakeitimą, kuris nurodė, kad Steigiamojo Seimo posėdis teisėtas susirinkus 1/3 Steigiamojo Seimo narių¹⁰¹, o ne daugiau negu pusė kaip buvo ankstesnėje Statuto redakcijoje. Tai turėjo užtikrinti posėdžio paskelbimą įvykusių ir teisėtu, jeigu dalyvautų mažiau nei pusei narių.

O posėdyje bet kada kiekvienas Steigiamojo Seimo narys turėjo teisę prašyti patikrinti kvorumą (87 str.).

1924 metų Statutas numatė Seimo posėdį laikyti teisėtu, kai susirenka 1/3 Seimo narių, jeigu Konstitucija, Statutas ar kitas įstatymas nenumato kitaip (90 str.). Ankstesniame Statute kvorumu buvo laikoma, kai susirenka – 1/2 Seimo narių.

Jeigu praėjus pusei valandos į posėdį nesusirenka reikiamas skaičius narių, posėdis skelbiamas neįvykusių (91 str.).

Kiekvienas Seimo narys pagal 1924 metų Seimo statutą turėjo teisę patikrinti kvorumą. Kvorumas galėjo būti tikrinamas tik kalbai pasibaigus (92 str.).

Visi klausimai pagal šį Statutą buvo sprendžiami paprastąja dalyvavusiųjų balsavime balsų dauguma, jeigu Konstitucija ar Statutas nenustatė kvalifikuotosios daugumos privalomumo balsuojant tam tikru klausimu (149 str.).

Seimo posėdžiai pagal 1936 metų Statutą buvo laikomi teisėtais, jeigu juose susirinkdavo ne mažiau kaip pusė visų Seimo narių. Išskyrus tuos atvejus, kai Konstitucija numato svarstyti ir spręsti didesnį narių skaičių (12 str.). Per 15 nuo paskirto posėdžio laiko nesusirinkus reikiama narių skaičiui, posėdis turėjo būti atidedamas (13 str.).

¹⁰¹ Steigiamojo Seimo statuto papildymas ir pakeitimas // Vyriausybės žinios. 1922-08-29, Nr. 104-813.

Pagal šį Statutą Seimo nariai galėjo raštu prašyti Seimo pirmininko patikrinti kvorumą. Seimo pirmininkas, neturėdamas abejonių galėjo šį prašymą atmesti. Kvorumas negalėjo būti tikrinamas kol sakoma kalba (14 str.).

3.2. Seimo nario pareigos

3.2.1. Dalyvavimas posėdžiuose

Steigiamojo Seimo Statutas įpareigojo kiekvieną Seimo narį, atvykusį į posėdį pasirašyti „tam tikrame lape“ (115 str.), t.y. atvykimas į posėdį buvo registruojamas ir nariai privalėjo dalyvauti posėdžiuose, o negalėdami dalyvauti dėl svarbių priežasčių privalėjo gauti raštišką leidimą „nelankyti posėdžių“ (120 str.). Ne ilgiau kaip savaitei Steigiamojo Seimo narį galėjo išleisti Pirmininkas, ilgesniam laikui – „Steigiamojo Seimo visuma“ (120 str., 2 dalis). Svarbiomis priežastimis buvo laikomos: liga, mirtis arba sunki šeimos narių liga, užsiėmimai susiję su Steigiamojo Seimo darbu, neatidėliotini asmens reikalai (121 str.). Nedalyvavimas posėdžiuose buvo fiksuojamas tam tikruose sąrašuose (122 str.).

Viena iš pagrindinių Steigiamojo seimo nario pareigų buvo dalyvauti posėdžiuose. Dalyvavimas posėdyje - tikrinamas komisijų protokolais. Nustatytos ir sankcijos už posėdžių praleidimą be Prezidiumo leidimo - buvo nustatomi išskaitymai iš nario atlyginimo už praleistus be Prezidiumo leidimo posėdžius.

Ir Seimo nariui ir komisijos nariui, neatsilankiusiam be Prezidiumo leidimo (pirmiesiems – Prezidiumo, antriesiems – komisijos prezidiumo) į tris iš eilės posėdžius, išskaitoma iš atlyginimo po 50 auksinų už kiekvieną praleistą posėdį (5, 6 str.). Taip buvo įtvirtintas mechanizmas, turėjęs užtikrinti Seimo narių pareigą dalyvauti posėdžiuose.

Seimo nariai pagal 1924 metų Seimo Statutą privalėjo atvykti į Seimo posėdžius. Negalintys dėl svarbių priežasčių dalyvauti, turėjo gauti leidimą neatvykti. Ne ilgiau kaip savaitei Seimo narį galėjo paleisti Seimo pirmininkas, ne ilgiau kaip mėnesiui – Seimo Prezidiumas, ilgesniam laikui – Seimo dauguma (161 str.).

Jeigu Seimo narys be leidimo praleistų tris posėdžius iš eilės – jam nemokamas Seimo nario atlyginimas už praleistas posėdžių dienas. Jeigu Seimo narys, be leidimo nė vieną kartą praleido posėdį, jis prarasdavo teisę gauti atlyginimą už tą mėnesį (162 str.).

1936 metų Statutas, taip pat įsakmiai nurodė tautos atstovo pareigą dalyvauti Seimo ir komisijų posėdžiuose. Seimo Prezidiumo sprendimu dėl svarbios priežasties atstovas galėjo praleisti posėdžius ne ilgiau kaip dešimt dienų. Ilgesniam laikui jį galėjo atleisti tik Seimas (144 str.). Seimo Sekretoriatas registruodavo atvykusius atstovus, jie taip pat buvo įpareigoti nurodyti Sekretoriatui savo adresu pasikeitimą (145 str.).

Šiame Statute buvo numatyta tautos atstovų pareiga dalyvauti komisijos, kurios narys jis yra posėdžiuose. „Komisijos narys, be pateisinamos priežasties nebuvęs iš eilės trijuose komisijos posėdžiuose, nustoja buvęs komisijos nariu“, skelbė 1936 metų Statuto 65 straipsnis.

3.2.2. Balsavimas tik už save

Steigiamojo Seimo statutas nurodė, kad kiekvienas Steigiamojo Seimo narys turi balsuoti tik už save (105 str.). Už nutarimus buvo balsuojama atvirai, balsavimas galėjo būti paskirtas slaptu, jei to reikalavo bent vienas Steigiamojo Seimo narys (107 §), o ketvirtadaliui pareikalavus, balsuojama pavardžiui (108 str.). Jeigu balsai pasidalintų po lygiai, klausimas buvo laikomas nepriimtu - „išrištu neigiamai“ (110 str.).

Visi klausimai, išskyrus specialiai nurodytus Laikinojoje Konstitucijoje ar Statute, Steigiamajame Seime buvo sprendžiami paprastąja balsų dauguma, išskyrus tuos, kurie Pamatiniais Konstitucijos dėsniais arba Statutu nustatomi spręsti kvalifikuotą daugumą (111 str.).

Pagal 1924 metų Seimo Statutą, kiekvienas Seimo narys privalėjo ir turėjo teisę balsuoti tik už save (144 str.). Seimo nutarimai buvo balsuojami atvirai, pareikalavus bent 10 Seimo narių, turėjo būti balsuojama slaptai (145 str.). Rinkimai buvo balsuojami taip pat atvirai, bet bent vienam Seimo nariui pareikalavus, buvo balsuojama slaptai (146 str.). Ne mažiau kaip ketvirdaliui esamųjų Seimo narių reikalaujant balsavimas turėjo vykti pavardžiui (147 str.).

Jeigu balsuojant balsai pasidalina po lygiai, balsuojama antrą kartą, jei ir antrą kartą balsų „už“ ir „prieš“ vienodas skaičius, klausimas laikomas atmestu („išspręstu neigiamai“) (148§).

Kiekvienas Seimo narys pagal 1936 metų Statutą turėjo teisę balsuoti tik už save (49 str.). Balsavimo metu balsams pasidalinus po lygiai, lemiamą balsą turėjo posėdžio pirmininko balsas (50 str.).

Balsuojama turėjo būti atvirai, bet 5 Seimo nariams raštu pareikalavus, balsavimas galėjo būti slaptas (51str.), o penkiolikai Seimo narių pareikalavus – vardinis (52 str.).

3.2.3. Drausmės ir nustatytos tvarkos Seime laikimasis

Siekiant palaikyti tvarką posėdžių metu, Steigiamojo Seimo nariai turėjo teisę kalbėti tik gavę Pirmininko leidimą. Apie norą kalbėti turėjo pranešti Pirmininkui raštu (72 str.). Niekas negalėjo kalbėti daugiau negu du kartus vienu klausimu (73 str.).

Steigiamojo Seimo narys, pagal Statutą, turėjo teisę teikti neatidėliotiną pranešimą. Norėdamas tai padaryti Steigiamajam Seimui neatidėliotiną pranešimą, kuris nereikalauja svarstymo, turi pranešti pirmininkaujantiems, o šis savo nuožiūra gali duoti pranešėjui žodį be eilės (63 str.). Taigi, pirmininkaujantysis galėjo pildyti Seimo posėdžio dienotvarkę neatidėliotinais klausimais.

Kiekvienas Steigiamojo Seimo narys galėjo prašyti žodžio be eilės, jei buvo nesilaikoma Statuto (85 str.).

Jei kalbantis Seimo narys nutolsta nuo klausimo esmės, pirmininkas jį gali įspėti sugrįžti prie svarstomojo klausimo. Darydamas trečią pastabą, pirmininkas gali atimti kalbėtoji žodį (88 str.).

Kalbėtojas, išskyrus pranešėjus, negali kalbėti ilgiau kaip valandą. Ilgiau kalbėti galima tik Steigiamajam seimui sutikus (90 str.).

Steigiamojo Seimo statuto tvarkos taisyklės nustatė, kad jeigu kalbėtojas savo kalboje vartoja žodžius, įžeidžiančius Steigiamojo Seimo ir Vyriausybės ar atskirų narių garbę žodžius, stengiasi padaryti posėdyje netvarką, tai pirmininkas gali įspėti kalbėtoją dėl tvarkos laikymosi, jeigu kalbėtojas ir toliau nekreipia dėmesio į pirmininko įspėjimą, pirmininkas gali „atimti žodį“ arba ypatingais atvejais siūlyti Steigiamajam Seimui pašalinti tokį narį nuo 1 iki 10 posėdžių. Taip pat iš posėdžio buvo galima pašalinti narius, kurie „iš vietos daro posėdyje netvarką“ (118 str.).

Tokie pirmininko pasiūlymai buvo balsuojami be debatų, bet kaltinamasis Steigiamojo Seimo narys turėjo teisę pasiaiškinti, kalbėdamas ne ilgiau kaip 5 minutes (119 str.).

Jeigu posėdžiuose kiltų neramumai ar triukšmas, pirmininkaujantysis galėjo nutraukti posėdį kuriam laikui (pvz.: vienai valandai) arba jį visai atidėti (123 str.).

Seimo posėdžiai pagal 1924 metų Seimo statutą buvo vieši, tačiau Seimo pirmininkui arba 10 Seimo narių pasiūlius, skelbiamas uždaras posėdis. Kiekvienas narys, turėjo pasižadėti išlaikyti paslaptį, nesutinkantieji posėdyje negalėjo dalyvauti (98 str.).

Seimo posėdžių metu buvo rašomi protokolai, per tris dienas Seimo nariai turėjo teisę pataisyti savo kalbų teksto klaidas, šiam laikui pasibaigus, protokolas buvo uždaromas (106 str.).

1924 metų Seimo statutas numatė tokią posėdžių tvarką: a) niekas negalėjo kalbėti negavęs Seimo pirmininko leidimo; b) Seimo nariai negalėjo kalbėti daugiau kaip du kartus tuo pačiu klausimu, išskyrus Vyriausybės atstovus ir pranešėjus (110-111 str.). Pastarieji turėjo teisę naudotis žodžiu svarstomuoju klausimu be eilės. Kiti Seimo nariai – privalėjo užsirašyti į eilę, eilės tvarką buvo galima keisti, pranešus apie tai Pirmininkui. Tačiau Statutas draudė kalbėti Seimo nariams du kartus iš eilės (116 str.).

Be eilės Seimo narys turėjo teisę prašyti kalbėti, jei buvo apsilenkta su Statutu. Kalbėti šiuo atveju buvo leidžiama ne daugiau kaip 5 minutes, o diskusijos neleidžiamos (120 str.).

Jeigu kalbėtojas nutolsta nuo svarstomojo klausimo, pirmininkas turėjo teisę įspėti Seimo narį grįžti prie svarstomo klausimo. Trečią pastabą darydamas pirmininkas turėjo teisę kalbėtojui atimti žodį šiuo klausimu tame posėdyje (122 str.).

Jeigu kalbėtojas neklauso pirmininko nurodymų, vartoja garbę įžeidžiančius žodžius, arba kitaip griauna posėdžio tvarką, 1924 metų Seimo Statutas numatė pirmininko teisę įspėti kalbėtoją, arba atimti žodį, arba siūlyti Seimui pašalinti jį nuo dalyvavimo nuo 1 iki 10 posėdžių, arba pavartoti kelias iš šių priemonių (155 str.). Jeigu pirmininko neklausoma, jis „prisidengia galvą“ ir posėdis nutraukiamas vienai valandai (156 str.).

Kiekvienas Seimo narys, remiantis 1924 metų Statutu turėjo teisę raštu įteikti Seimo Prezidiumui pareiškimą dėl neteisėtų pirmininko veiksmų. Pirmininkas turėjo teisę parašyti pasiteisinimą dėl paduotojo protesto (153 str.).

Pagal 1924 metų Seimo statutą, šeši Seimo nariai turėjo teisę raštu pasiūlyti sutrumpinti kalbėjimo laiką iki 5 minučių (124 str.). Tiek pat Seimo narių galėjo teikti pasiūlymą (taip pat raštu) klausimo svarstymą baigti (125 str.).

Kiekvienas Seimo narys, pagal 1924 metų Seimo Statutą, turėjo teisę reikalauti klausimo padalinimo (130 str.).

Pagal 1936 metų Statutą, kiekvienas tautos atstovas turėjo teisę „pataisyti išsibrovusias į jo kalbos stenogramą klaidas“ ir tai padaryti ne vėliau kaip per 3 dienas (23 str.).

Užtikrinant Seimo posėdžiuose tvarką, 1936 metų Statutas įtvirtino posėdžio pirmininkas teisę įspėti parlamentarą dėl tvarkos nesilaikymo arba užgaulių žodžių kalboje arba siūlyti Seimui pašalinti tokį narį nuo vieno iki dešimties posėdžių. Siūlomam pašalinti Seimo nariui buvo suteikiama teisė pasiaiškinti, kalbant ne ilgiau kaip penkias minutes (140 str.).

Jeigu Seimo posėdyje kiltų triukšmas ar neramumai posėdžio pirmininkas galėjo tokį posėdį nutraukti arba uždaryti (141 str.). Pirmininkas turėjo teisę pašalinti iš posėdžio publiką, jei ši reikštų pritarimo ar papeikimo ženklus kalbėtojui (142 str.).

Seimo posėdžiai pagal 1936 metų Statutą turėjo būti vieši, uždaruose (neviešuose) posėdžiuose dalyvaujantys Seimo nariai, privalėjo laikyti svarstytus jame dalykus paslapyje (17 str.).

Posėdyje kalbėti buvo leidžiama tik raštu paprašius posėdžio pirmininko (26 str.) ir tik iš kalbyklos (31 str. 2 dalis). Statutas draudė įsirašyti į tą pačią kalbėtojų eilę antrą kartą, kol dar nėra kalbėjęs (28 str.). Svarstomajam dalykui paaiškėjus, posėdžio pirmininkas arba Seimo narys turėjo teisę siūlyti kalbėtojų eilę nutraukti (33 str.).

Ministru pirmininkui, ministrams, Valstybės kontrolieriui, ministrų kabineto atstovams žodis buvo suteikiamas be eilės (29 str.).

Kalba (išskyrus pranešėjų kalbas) negalėjo trukti ilgiau kaip vieną valandą. Posėdžio pirmininkas arba kuris nors Seimo narys galėjo siūlyti šį laiką trumpinti arba ilginti (32 str.).

Jeigu kalbantysis nutoltų nuo svarstomojo dalyko posėdžio pirmininkui įspėjus kalbėtoją, pirmininkas galėjo atimti jam žodį (34 str.).

Niekas, išskyrus Ministrų kabineto atstovus ir pranešėjus negalėjo kalbėti daugiau kaip du kartus tuo pačiu klausimu tame posėdyje (35 str.).

Pagal 1936 metų Statutą kiekvienas tautos atstovas turėjo teisę raštu įteikti Seimo pirmininkui pareiškimą dėl neteisėtų posėdžio pirmininko veiksmų. Posėdžio pirmininkas turėjo teisę įrašyti į protokolą savo paaiškinimus dėl paduotojo pareiškimo (139 str.).

Seimo nariai ar Ministrų kabineto atstovai galėjo raštu pateikti savo pastabas dėl šio Statuto taikymo. Šios pastabos turėjo būti pateikiamas Seimo Prezidiumui apsvastyti. Seimo Prezidiumo nutarimą Seimo pirmininkas turėjo paskelbti artimiausiame Seimo posėdyje (146 str.).

4. SEIMO NARIO VEIKLOS GARANTIJOS

4.1. Atlyginimas už Seimo nario darbą

Parlamentaro veiklos atlyginimo socialiniai-ekonominiai kriterijai klasifikuotini į šias sudedamąsias kategorijas: „a) parlamentaro mandato nesuderinamumas su kitomis pareigomis ir profesine veikla; b) parlamentaro atlyginimas; c) parlamentaro atostogos; d) parlamentaro atostogos; e) parlamentaro socialinės garantijos; f) sankcijos parlamentarui dėl netinkamo pareigybių atlikimo.“¹⁰²

1920 metų birželio mėnesį priimtame įstatyme dėl Steigiamojo seimo narių atlyginimo¹⁰³, įtvirtinta Seimo nario teisė gauti atlyginimą. Teisė gauti atlyginimą yra viena iš Seimo nario veiklos aprūpinimo ir garantijų. Atlyginimas buvo nustatytas gauti nuo 1920 m. gegužės 15 d., t.y. nuo pirmojo posėdžio dienos.

Jei Steigiamojo Seimo narys ėjo kitas pareigas ir iš valstybės išdo gaudavo kitą atlyginimą, turėjo teisę pasirinkti atlyginimą „tik iš vienos vietos“ (7 str.).

Už dalyvavimą komisijose Steigiamojo Seimo nariai gaudavo atlygį tik Seimo atostogų metu (po 30 auksinų už vieną posėdį).

¹⁰² Varaška M., Butvilavičius D. Parlamento nario indėnnetas: teoriniai ir praktiniai aspektai // Jurisprudencija. 2005, t. 64(56). P. 96.

¹⁰³ Steigiamojo seimo narių atlyginimo įstatymas // Laikinosios Vyriausybės žinios. 1920-06-12, Nr. 37-408.

1922 metų Lietuvos Valstybės Konstitucija įtvirtino Seimo narių teisę gauti atlyginimą (kurį turėjo nustatyti įstatymas), taip pat teisę nemokamai važinėti Lietuvos geležinkeliais (39 str.).

1928 m. Konstitucija numatė, kad Seimo nariai turi teisę gauti atlyginimą už savo darbą atlyginimą, o jo dydį turėjo nustatyti įstatymas (41 str. 2 dalis).

Šioje Konstitucijoje atsirado nauja nuostata, kurioje nurodoma, kad Seimo narys negali versti tuo, kas nesuderinama su jo pareigomis (41 str. 1 dalis). Tai kas suderinama ar nesuderinama su Seimo nario pareigomis turėjo nustatyti įstatymas. Kaip nurodo M. Romeris, Konstitucija tik išreiškė „patį principą, pavesdama įstatymui tiksliai nustatyti šio nesuderinamumo turinį.“¹⁰⁴

Pagal 1936 m. Tautos atstovams atlyginti įstatymą¹⁰⁵ Seimo nariai gaudavo atlyginimą už dalyvavimą posėdžiuose, jeigu per dieną būdavo daugiau kaip vienas posėdis Seimo nariams buvo atlyginama kaip už 1 posėdį (7 str.). Seimo Prezidiumo nariai už dalyvavimą Seimo komisijų posėdžiuose atskiro atlyginimo negaudavo (4 str.). Seimo pirmininkas turėjo teisę gauti be pagrindinio atlyginimo (jo sumą nustatė šio įstatymo 1 str.) ir papildomą kas mėnesį – reprezentacijos išlaidoms. Seimo nariai gaudavo nustatytą atlyginimą kas mėnesį (5 str.) ir jis buvo mokamas Seimo sesijos metu (6 str.). Tie Seimo nariai, kurie gaudavo atlyginimą iš valstybės biudžeto, turėjo teisę gauti tik vieną atlyginimą jų pačių pasirinkimu iš kurios įstaigos (8 str.). Seimo nariai taip pat turėjo teisę gauti dienpinigius ir apmokėjimą kelionės išlaidoms padengti, jei gyveno ne Kaune ar buvo deleguoti į kitą miestą Seimo reikalais (9-10 str.).

4.2. Seimo nario teisinis imunitetas

Seimo nario imunitetas ir indemnitetas, kaip nurodo V. Sinkevičius – tai „teisiniai institutai, kurių kiekvienas turi ir tik jam būdingą turinį. Nors kiekvienas iš šių institutų turi ir tik jam būdingą turinį, šie teisiniai institutai ir juos sudarantys elementai negali būti priešinami, nes jie yra susiję ir kartu su kitomis Seimo nario veiklos garantijomis sudaro prielaidas Seimo nariui laisvai ir netrukdomai kartu su kitais Seimo nariais vykdyti konstitucines Seimo funkcijas bei visus Seimo nario, kaip Tautos atstovo, konstitucinius įgaliojimus.“¹⁰⁶

¹⁰⁴ Rėmeris M. Lietuvos konstitucinės teisės paskaitos. -Vilnius: Mintis, 1990. P. 335.

¹⁰⁵ Tautos atstovams atlyginti įstatymas // Vyriausybės žinios. 1936, Nr. 547-3810.

¹⁰⁶ Sinkevičius V. Seimo nario imunitetas: kai kurios teorinės ir praktinės problemos // Socialinių mokslų studijos. 2009, Nr. 1. P. 10.

Teisės mokslinėje literatūroje visuotinai pripažįstama, kad draudimas be Seimo sutikimo patraukti Seimo narį baudžiamojon atsakomybėn, suimti ar kitaip suvaržyti jo laisvę sudaro Seimo nario imunitetą.¹⁰⁷

Imunitetas – tai speciali garantija, kuria siekiama užtikrinti nenutrūkstamą Seimo nario įgaliojimų įgyvendinimą ir kartu Seimo funkcionavimą.¹⁰⁸

Konstitucinio Teismo 2004 m. liepos 1 d. nutarime konstatuota, kad Seimo nario imunitetai apima Seimo nario asmens neliečiamumą, draudimą Seimo narį be Seimo sutikimo patraukti baudžiamojon atsakomybėn.¹⁰⁹

Konstitucijos 62 straipsnio 1 dalyje skelbiama, kad „Seimo nario asmuo neliečiamas“. Šia nuostata įtvirtinamas Seimo nario imunitetas. Imunitetas - tai asmens neliečiamybės papildomos garantijos, reikalingos ir būtinos to asmens pareigoms tinkamai atlikti. Kaip konstatavo Konstitucinis teismas 2000 m. gegužės 8 d. nutarime¹¹⁰ - Seimo narių kaip Tautos atstovų, įgyvendinančių jiems Konstitucijos ir įstatymų pavestas pareigas, kad būtų užkirstas kelias galimam vykdomosios valdžios pareigūnų neigiamam poveikiui Seimo nariams. Dėl šių tikslų Seimo nario asmens neliečiamybės papildomų garantijų nustatymas yra leistinas ir nepaneigia Konstitucijoje (29 str.) įtvirtinto visų asmens lygiateisiškumo principo. Konstitucinis teismas konstatuoja, kad Seimo nario statusas ypatingas – jie yra Tautos atstovai. Ir tai lemia ir skirtingas teises į neliečiamybę garantijas, jų imuniteto apimtį.

Seimo narys be Seimo sutikimo negali būti traukiamas baudžiamon atsakomybėn, suimamas, negali būti kitaip varžoma jo laisvė, išskyrus atvejus, kai jis užtinkamas nusikaltimo vietoje. Seimo narys, eidamas savo pareigas, vadovaujasi Konstitucija, valstybės interesais, savo sąžine ir negali būti varžomas jokių mandatų.

Laikinoji Lietuvos valstybės Konstitucijos 17 str. įtvirtino Steigiamojo Seimo nario imuniteto teisę – „Steigiamojo Seimo nario asmuo neliečiamas; Steigiamojo Seimo narį suimti, iškrėsti jo butą ar daiktus ir peržiūrėti korespondenciją galima tik Steigiamajam Seimui sutikus“.

Ši konstitucinė nuostata buvo detalizuota Steigiamojo Seimo Statute, kuris nurodė, kad Steigiamojo Seimo nario imunitetas siejamas ne tik su persekiojimo negalimumu, bet ir su kratos

¹⁰⁷ Sinkevičius V. Seimo nario imunitetas: kai kurios teorinės ir praktinės problemos //Socialinių mokslų studijos. 2009, Nr. 1. P. 9.

¹⁰⁸ Šileikis E. Seimo nario teisinė padėtis. – Vilnius, 1996. P. 145-146.

¹⁰⁹ Lietuvos Respublikos Konstitucinio Teismo 2004 m. liepos 1 d. nutarimas „Dėl Lietuvos Respublikos Seimo Statuto (1998 m. gruodžio 22 d. redakcija) 15 straipsnio 4 dalies atitikties Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 2004, Nr. 105-3894.

¹¹⁰ Lietuvos Respublikos Teismo 2000 m. gegužės 8 d. nutarimas „Dėl Lietuvos Respublikos operatyvinės veiklos įstatymo 2 straipsnio 12 dalies, 7 straipsnio 2 dalies 3 punkto, 11 straipsnio 1 dalies ir Lietuvos Respublikos baudžiamojo proceso kodekso 1981 straipsnio 1 bei 2 dalių atitikimo Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 2000, Nr. 39-1105.

negalimumu – „Steigiamojo Seimo narį suimti arba iškratyti galima tik 2/3 balsų nutarus“ (113 str.).

Be Steigiamojo Seimo Statute įtvirtintų teisių, Steigiamojo Seimo nario teisinį imunitetą saugojo įstatymas – „Steigiamojo Seimo narių teisės.“¹¹¹ Jis iš esmės atkartoją Valstybės Tarybos priimtą „Valstybės tarybos narių teisės“¹¹² įstatymą, kuris skelbė, kad Valstybės Tarybos nario asmuo, jo butas, korespondencija yra neliečiami, o piliečių laisves varžantieji įstatymai ir įsakymai Valstybės Tarybos narių neliečia (1-2 str.)

Taip ir Steigiamojo Seimo nario teisių negalėjo varžyti, piliečių laisves karo metu varžantieji įstatymai ir įsakymai, pagal „Steigiamojo Seimo narių teisių“ įstatymo 1 str.. Taigi, Seimo nariams negalėjo būti apribotos šios laisvės – asmens, buto ir korespondencijos neliečiamybė bei tikybos, sąžinės, spaudos, žodžio, streikų, susirinkimų ir draugijų laisvė. Tai turėjo užtikrinti seimo nario teisinį imunitetą, išsaugant Seimo nario tinkamą funkcijų atlikimą, net paskelbus karo stovį šalyje. Šis Steigiamojo Seimo nario laisvės suvaržymo negalimumas viena iš parlamento funkcionalumo garantijų.

Steigiamojo Seimo priimta 1922 metų Lietuvos Valstybės Konstitucija užtikrino Seimo nario imunitetą. Ši veiklos garantija buvo apibrėžiama daug plačiau. Konstitucija skelbė, kad „Atstovo asmuo neliečiamas. Atstovą suimti galima tiktai Seimui sutikus, išskyrus tuos atsitikimus, kada atstovas yra užtiktas nusikaltimo vietoje. Apie atstovo suėmimą ir suėmimo pamatą tokiu atsitikimu ne vėliau kaip po 48 valandų pranešama Seimo Pirmininkui, kuris praneša apie tai Seimui jo artimiausiame posėdyje. Seimas gali suimtą atstovui grąžinti laisvę“ (38 str.). Taigi, net nusikaltimo vietoje, be išankstinio Seimo sutikimo suimtą Seimo nariui, Seimas galėjo grąžinti laisvę. Tokios Seimo nario veiklos garantijos neįtvirtino nei 1928, nei 1938 metų Konstitucijos. Tai turėjo užtikrinti Seimo nario neliečiamybę tuo atveju, jeigu nusikaltimas būtų inscenizuotas ir taip būtų siekiama susidoroti su parlamentaru.

Pagal 1922 metų Lietuvos Valstybės Konstituciją Seimas, absoliučia visų atstovų dauguma turėjo teisę Prezidentui ir bet kuriam ministrui iškelti baudžiamąją bylą už tėvynės išdavimą ar tarnybinius nusikaltimus, bylos sprendimą patikint Aukščiausiajam Lietuvos teismui (63 str.).

Per šios Konstitucijos gyvavimo laikotarpį buvo iškeltos dvi bylos – buvusiam ministrui pirmininkui ir ir užsienio reikalų ministrui A. Voldemarui ir buvusiam užsienio reikalų ministrui J. Purickiui, abi už piktnaudžiavimą tarnybine padėtimi.

¹¹¹ Steigiamojo seimo narių teisės // Vyriausybės žinios, 1920-08-24 Nr. 46-462.

¹¹² Valstybės Tarybos narių teisės // Laikinosios Vyriausybės žinios. 1919-04-04. Nr. 5.

Seimo statute, priimtame 1924 metais, buvo vienintelė nuostata apie Seimo atstovo laisvės suvaržymą. Numatyta, kad balsavime dėl Seimo nario suėmimo Seime reikėjo kvalifikuotos daugumos – „Seimo atstovą suimti galima tik 2/3 balsų nutarus“ (151 str.).

1928 m. Konstitucija skelbė, kad Seimo nario asmuo neliečiamas. Jį buvo galima suimti tik Seimui sutikus, išskyrus, kai jis užtinkamas bedarąs nusikaltimą (*in flagranti*)¹¹³ (40 str. 1 dalis), apie Seimo nario suėmimą ir suėmimo pagrindą ne vėliau kaip per 48 valandas turėjo būti pranešama Seimo pirmininkui, kuris apie tai turėjo pranešti Seimui artimiausiame jo posėdyje (40 str. 2 dalis).

Taigi, ši Konstitucija neįtvirtino jokių naujų Tautos atstovo imunitetą apibrėžiančių nuostatų, palyginti su tomis, kurios buvo nustatytos 1922 m. Konstitucijoje. Neliko tik nuostatos, kad Seimas suimtam atstovui gali grąžinti laisvę.

1928 m. Konstitucijos 53 str. numatė, kad Respublikos Prezidentas turi teisę paleisti Seimą. Seimui nesant arba negalint sušaukti nepaprastosios sesijos Prezidentas iškelti Ministrui pirmininkui ar kitam ministrui ar Valstybės kontrolierui baudžiamąją bylą dėl jų tarnybos nusikaltimų ar valstybės išdavimo (pagal šios Konstitucijos 64 str. tokią teisę turėjo Seimas 3/5 visų Seimo narių dauguma). Iškelti Respublikos prezidentui bylą pagal 1928 m. Konstituciją dėl tarnybos nusikaltimų ar valstybės išdavimo galėjo Seimas 3/4 visų Seimo narių dauguma (65 str.).

Pagal 1936 metų Statutą norint suimti Seimo narį, turėjo būti pateikiamas teismo, karinio arba administracinio organo motyvuotas nutarimas, suimti Seimo sesijos metu tautos atstovą, Vyriausiojo Tribunolo prokuroras su savo nuomone, tokį nutarimą turėjo įteikti Seimo pirmininkui (127 str.). Seimo pirmininkas, gavęs šį nutarimą, turėjo iškelti Seimo nario suėmimo klausimą artimiausiame Seimo posėdyje be eilės (128 str.). Suėmimo klausimas, pagal šį Statutą, turėjo būti svarstomas šia tvarka – perskaitomas nutarimas suimti tautos atstovą ir Vyriausiojo Tribunolo prokuroro nuomonė, tada duodamas žodis Seimo nariams, paskui vyksta balsavimas Seime dėl sutikimo suimti Seimo narį (129 str.). Seimui sutikus suimti tautos atstovą, jis galėjo būti suimamas tuoj pat (130 str.). Seimo nutarimą Seimo pirmininkas turėjo pranešti Vyriausiojo Tribunolo prokurorui (131 str.).

Iš to seka, kad 1936 metų Statutas numatė supaprastintą galimybę suimti tautos atstovą – jis galėjo būti suimamas „tuoj pat“. Su teisinės valstybės principu nesuderinama reikėtų laikyti

¹¹³ Šis 1928 metų Konstitucijos apibūdinimas, M. Romerio manymu, yra tikslesnis, nei 1922 metų Konstitucijos - „užtiktas nusikaltimo vietoje“. Sąvokai „*in flagranti*“, svarbi ne tiek nusikaltimo vieta, bet kaip tik nusikaltimo darymas, nusikalstamas veiksmas, sudarąs pačią nusikaltimo esmę. Svarbu ne tai ar nusikaltėlis yra toje vietoje, kurs buvo padarytas nusikaltimas, bet kaip tik bevykštąs nusikaltimo procesas.

ir šio Statuto nuostata, kad suėmimą gali inicijuoti ne išimtinai teismas, bet ir karinis ar administracinis organas per Vyriausiojo Tribunolo prokurorą.

Statutas numatė sudėtingesnę Vyriausybės narių ir Valstybės baudžiamosios bylos iškėlimo ir teisinio imuniteto panaikinimo tvarką. Tokį pasiūlymą galėjo teikti tik teismas arba pusė Seimo narių, pasiūlymui apsvarstyti turėjo būti sudaroma komisija.

Teismo pasiūlymas iškelti Vyriausybės nariui arba Valstybės Kontrolieriui baudžiamąją bylą dėl jų tarnybos nusikaltimo ar valstybės išdavimo, pagal 1936 metų Statutą, turėjo būti įteikiamas Seimo pirmininkui Vyriausiojo Tribunolo prokuroro. Toks pasiūlymas, iš Seimo narių turėjo būti įteikiamas Seimo pirmininkui pasirašytas ne mažiau kaip pusės Seimo narių (132 str.). Pasiūlyme turėjo būti tiksliai nurodoma dėl kurių nusikalstamų veiksmų siūloma iškelti baudžiamąją bylą (133 str.).

Seimo pirmininkas turėjo apie tokį pasiūlymą pranešti arčiausiame Seimo posėdyje, pavesdamas šio pasiūlymo nuorašus išdalinti Seimo nariams. Nuorašą privalėjo gauti ir Ministras pirmininkas. Pasiūlymui apsvarstyti turėjo būti sudaroma komisija (134 str.). Komisija apsvarsčiusi tokį pasiūlymą pateikia Seimui svarstyti savo nuomonę šiuo klausimu arčiausiame posėdyje (136-137 str.). Posėdyje suteikiamas žodis Seimo nariams, paskutinis žodis – Ministrui pirmininkui (137 str.). Seimo dauguma priimtas sprendimas (sutikti ar ne kelti baudžiamąją bylą) siunčiamas Vyriausiajam Tribunolo prokurorui (138 str.). Taigi, atstovo suėmimo klausimo svarstymas netapo „kompilkuotesnis“ taisyklėmis ar teisinėmis procedūromis, kaip nurodo J.Žilys, tačiau žymiai daugiau politinių ir teisinių garantijų buvo numatoma keliant bylą Vyriausybės nariui ar Valstybės kontrolieriui.¹¹⁴

1938 metų Konstitucija numatė, kad „Seimo Narį sesijos metu galima tik darantį nusikaltimą arba padariusį tokį nusikaltimą, už kurį graso ne mažesnė kaip sunkių darbų kalėjimo bausmė; Seimo Nario suėmimo nutarimas pranešamas Seimo Pirmininkui ne vėliau kaip per dvidešimt keturias valandas po suėmimo. Kitais atvejais suimti Seimo Narį sesijos metu galima Seimo sutikimu“ (94 str.). Šis Konstitucijos straipsnis įtvirtino ne draudimą visais atvejais be Seimo sutikimo suimti Seimo narį, o tik draudimą suimti Seimo narį be Seimo sutikimo Seimo sesijos metu.

Ši Konstitucijos nuostata susiaurino (lyginant 1922 ir 1928 metų Konstitucijomis) su Seimo nario imuniteto apimtį, suteikdama galimybę suimti Seimo narį ne tik nusikaltimo metu, bet ir po nusikaltimo, jeigu už tai grėstų ne mažesnė kaip sunkių darbų kalėjimo bausmė.

¹¹⁴ Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2. P. 148.

Tačiau, kaip teisingai nurodo E. Šileikis, sumenkindama Seimo nario imunitetą, ši Konstitucija Respublikos Prezidentui užtikrina galimybę visiškai išvengti patraukimo teisinėn atsakomybėn, „t.y. būti ne valstybės „priešakyje (Konstitucijos 3 str. 2 dalis), bet „virš“ valstybės“¹¹⁵.

4.3. Seimo nario teisinis indėnnetetas

Be imuniteto, Seimo narys naudojasi indėnneteto teise. Vadinasi, Seimo narys negali būti persekiojamas už balsavimą ar kalbas Seime. Tačiau už asmens įžeidimą ar šmeižtą, jis gali būti traukiamas atsakomybėn bendrąja tvarka.

Pagrindinis imuniteto ir idėnneteto skirtumas, kaip nurodo V. Sinkevičius, yra tas, kad indėnnetetas, t.y. draudimas persekioti Seimo narį už kalbas ir balsavimus Seime, yra absoliutus – Seimas neturi teisės spręsti, ar panaikinti minėtą draudimą; Seimo narys už kalbas ir balsavimus Seime negali būti traukiamas atsakomybėn, negali būti persekiojamas niekada, taigi net ir po to, kai pasibaigia Seimo nario kadencija ir asmuo jau nėra Seimo narys¹¹⁶.

Dar viena iš Steigiamojo Seimo nario teisinių veiklos garantijų, įtvirtintų Steigiamojo Seimo narių teisių įstatyme – negalimumas „traukti tieson“ Seimo nario dėl jo išreikštos Steigiamajame Seime nuomonės, be Steigiamojo Seimo sutikimo (3 str.).

Ši norma nustato draudimą traukti Steigiamojo Seimo narį teisinėn atsakomybėn išimtinai už kalbas Seime. Teisinė apsauga už kalbas ar balsavimą (šiais būdais seimo narys išreiškia savo nuomonę) seime saistoma Seimo valia, t.y. Steigiamojo seimo narys gali būti persekiojamas už nuomonės reiškimą Steigiamajame seime, tik Seimui sutikus.

1922 metų Lietuvos Valstybės Konstitucija taip pat buvo įtvirtinusi indėnneteto teisę. Seimo narys, eidamas savo pareigas, negalėjo būti teismo baudžiamas už savo kalbas, tačiau už garbės įžeidimą gali būti traukiamas atsakomybėn paprastąja tvarka skelbė 1922 metų Lietuvos Valstybės Konstitucijos 37 str.

Seimo nariams 1928 m. Konstitucija taip pat suteikė indėnnetetą – dėl savo kalbų, pasakytų einant pareigas, negalėjo būti teismo baudžiamas, tačiau už garbės įžeidimą galėjo būti traukiamas atsakomybėn paprastąja tvarka (39 str.). Ji iš esmės pakartojo 1922 metų Konstitucijos nuostatas.

Pagal 1938 metų Konstitucija „Seimo Narys už savo kalbas, pasakytas Seimo posėdyje, neatsako, tačiau, jeigu savo kalba nusikalsta prieš Valstybės saugumą, gali būti šaukiamas

¹¹⁵ Šileikis E. Seimo nario teisinė padėtis. - Vilnius, 1996. P. 20.

¹¹⁶ Sinkevičius V. Seimo nario imunitetas: kai kurios teorinės ir praktinės problemos. Socialinių mokslų studijos. 2009, Nr. 1. P. 9.

atsakyti bendrąją tvarką. Ta pat tvarka Seimo narys atsako už įžeidimą savo kalboje, pasakytoje Seimo posėdyje“ (93 str.). Ši Konstitucija susiaurino Seimo nario teisinį indėnitetą, nes suteikė galimybę traukti Seimo narį atsakomybėn paprastą tvarką ne tik už įžeidimą, bet ir už kalbas nukreiptas prieš Valstybės saugumą, kuris galėjo būti interpretuojamas apskritai kaip kritikos negalimumas valstybės atžvilgiu.

IŠVADOS

1. Seimo nario teisinio statuso ištakos siejamos su 1918 metų Laikinąja Konstitucija ir Valstybės Tarybos Statutu. Šis statusas tapo pagrindu atsirasti vėlesniems Seimo nario teisinį statusą reglamentuojantiems teisės aktams.
2. Besikeičiant politiniam režimui Lietuvoje (nuo parlamentinės demokratijos iki autoritarinio režimo) ir Seimo nario statuso turinys visumoje kito. Pastebėtas ryškus parlamentaro vaidmens nykimas.
3. Seimo nebuvimas devynerius metus baigėsi reforma, kuri teisiškai apribojo Seimo kaip institucijos galias, tuo pačiu sąlygojo ir Seimo nario teisių apribojimą.
4. 1936 metų Seimo statusas įtvirtino aktyvų ir nuolatinį vykdomosios valdžios dalyvavimą atliekant pagrindinę Seimo funkciją - įstatymų leidybą, paliekant Seimo nariams labai mažas galimybes lemti ne tik teisės aktų priėmimo procesą, bet apskritai Seime aktyviai dirbti.
5. 1936 metų Seimo statusas, skirtingai nuo Steigiamojo Seimo ir 1924 m. Seimo statutų nenumatė narių teisės jungtis į frakcijas, nes politinės frakcijos buvo visiškai eliminuotos iš Seimo struktūros.
6. 1938 metų Konstitucija susiaurino teisinį imunitetą (lyginat su 1922 m. ir 1928 m. Konstitucijomis), suteikdama galimybę Seimo narių suimti ne tik *in flagranti*, bet ir po nusikaltimo, jeigu už tai grėstų ne mažesnė kaip sunkių darbų kalėjimo bausmė. Seimo narys galėjo būti suimamas „tuoj pat“, o suėmimą inicijuoti ne tik teismas, bet ir karinis ar administracinis organas. Ši nuostata buvo nesuderinama su teisinės valstybės principu.
7. 1938 metų Konstitucija susiaurino Seimo nario teisinį indemnitetą (lyginat su 1922 m. ir 1928 m. Konstitucijomis), suteikdama galimybę traukti Seimo narių atsakomybėn paprastą tvarka ne tik už įžeidimą, bet ir už kalbas nukreiptas prieš Valstybės saugumą, kuris galėjo būti interpretuojamas kaip jokios kritikos negalimumas valstybės atžvilgiu.

LITERATŪROS SĄRAŠAS

Norminė literatūra

1. Laikinoji Lietuvos Valstybės Konstitucija (1920 m. birželio 12 d.) // Laikinosios Vyriausybės žinios. 1920, Nr. 37-407.
2. Lietuvos Konstitucija (1938 m. gegužės 12 d.) // Vyriausybės žinios. 1938, Nr. 608-4271.
3. Lietuvos Respublikos Konstitucija (su pakeitimais ir papildymais) // Valstybės žinios, 1992, Nr. 33-104.
4. Lietuvos Valstybės Konstitucija (1922 m. rugpjūčio 1 d.) // Vyriausybės žinios. 1922, Nr.100-799.
5. Lietuvos Valstybės Konstitucija (1928 m. gegužės 15 d.) // Vyriausybės žinios. 1928, Nr. 275-1778.
6. Lietuvos Valstybės Laikinosios Konstitucijos Pamatiniai Dėsniai // Laikinosios Vyriausybės žinios. 1918, Nr. 1-1a.
7. Lietuvos Valstybės Laikinosios Konstitucijos Pamatinių Dėsnių Papildas // Laikinosios Vyriausybės žinios. 1919, Nr. 4-41.
8. Lietuvos Valstybės Nepriklausomybės Paskelbimo Aktas // Lietuvos novelos / sudarė K. Šalkauskis. – Kaunas, 1935.
9. Įstatymas dėl Valstybės tarnybos sutvarkymo // Priedėlis prie Laikinosios vyriausybės žinių. 1919, Nr. 4-19a.
10. Lietuvos Steigiamojo Seimo rinkimų įstatymai // Laikinosios Vyriausybės žinios. 1919, Nr. 16-195.
11. Lietuvos Steigiamojo Seimo rinkimų įstatymo pakeitimas // Laikinosios Vyriausybės žinios. 1920, Nr. 26-302.
12. Lietuvos Steigiamojo Seimo statutas // Vyriausybės žinios. 1921, Nr. 71-635.
13. Mažojo Seimo sudarymo įstatymas // Vyriausybės žinios. 1920, Nr. 50-491.
14. Rinkimų laisvės apdraudimo įstatymas // Laikinosios Vyriausybės žinios. 1919, Nr. 16-196.
15. Seimo statutas // Vyriausybės žinios. 1924, Nr. 163-1152.
16. Seimo statutas // Vyriausybės žinios. 1936, Nr. 550-3828.
17. Seimo statutui priimti tvarkos įstatymas // Vyriausybės žinios. 1936, Nr. 547-3809.
18. Seimo rinkimų įstatymas // Vyriausybės žinios. 1922, Nr. 98-793.
19. Seimo rinkimų įstatymas // Vyriausybės žinios. 1926, Nr. 219-1436.

20. Seimo rinkimų įstatymas // Vyriausybės žinios. 1936, Nr. 533-3704.
21. Seimo rinkimų įstatymo pakeitimas // Vyriausybės žinios. 1922, Nr. 109-852.
22. Seimo rinkimų įstatymo priedo pakeitimas // Vyriausybės žinios. 1926, Nr. 219-1437.
23. Steigiamojo Seimo narių atlyginimų įstatymas // Laikinosios Vyriausybės žinios. 1920, Nr. 37-408.
24. Steigiamojo Seimo narių išstojimo ir naujų įstojimo įstatymas // Vyriausybės žinios. 1921, Nr. 62-558.
25. Steigiamojo Seimo narių teisės // Vyriausybės žinios. 1920, Nr. 46-462.
26. Steigiamojo Seimo statuto papildymas // Vyriausybės žinios. 1922, Nr. 111-870.
27. Steigiamojo Seimo statuto papildymas ir pakeitimas // Vyriausybės žinios. 1922, Nr. 104-813.
28. Tautos atstovams atlyginti įstatymas // Vyriausybės žinios. 1936, Nr. 547-3810.
29. Valstybės Tarybos narių teisės // Laikinosios Vyriausybės žinios. 1919, Nr. 5-59.
30. Valstybės Tarybos statutas.- Vilnius, 1918.
31. Valstybės Tarybos statutas.- Kaunas, 1919.
32. Lietuvos Respublikos Konstitucinio Teismo 1993 m. lapkričio 26 d. nutarimas „Dėl Lietuvos Respublikos Seimo statuto II dalies 5 skirsnio 25 straipsnio atitikimo Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 1993, Nr. 66-1260.
33. Lietuvos Respublikos Teismo 2000 m. gegužės 8 d. nutarimas „Dėl Lietuvos Respublikos operatyvinės veiklos įstatymo 2 straipsnio 12 dalies, 7 straipsnio 2 dalies 3 punkto, 11 straipsnio 1 dalies ir Lietuvos Respublikos baudžiamojo proceso kodekso 1981 straipsnio 1 bei 2 dalių atitikimo Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 2000, Nr. 39-1105.
34. Lietuvos Respublikos Konstitucinio Teismo 2004 m. liepos 1 d. nutarimas „Dėl Lietuvos Respublikos Seimo Statuto (1998 m. gruodžio 22 d. redakcija) 15 straipsnio 4 dalies atitikties Lietuvos Respublikos Konstitucijai“ // Valstybės žinios. 2004, Nr. 105-3894.
35. Lietuvos Respublikos Konstitucinio teismo 2004 m. gegužės 25 d. nutarimas „Dėl Lietuvos Respublikos Prezidento rinkimų 1^a straipsnio (2004 m. gegužės 4 d. redakcija) ir 2 straipsnio 2 dalies (2004 m. gegužės 4 d. redakcija) atitikties Lietuvos Respublikos Konstitucijai // Valstybės žinios. 2004, Nr. 85-3094.

Specialioji literatūra

36. Birmontienė T. Parlamentinės kontrolės samprata Konstitucinio Teismo jurisprudencijoje. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008.
37. Birmontienė T., Jarašiūnas E., Kūris E. ir kt. Lietuvos konstitucinė teisė. -Vilnius: Lietuvos teisės universitetas, 2002.
38. Blažytė-Baužienė D., Tamošaitis M., Truska L. Lietuvos Seimo istorija : XX-XXI a. pradžia. -Vilnius: Baltos lankos, 2009.
39. Jakštas J. Nepriklausomos Lietuvos Istorija 1918-1940. -Chicago: M. Morkūno spaustuvė, 1992.
40. Račkauskas K. Lietuvos konstitucinės teisės klausimais. -New York, 1967.
41. Lietuvos Steigiamojo seimo (1920-1922 metų) biografinis žodynas. -Vilnius: Vilniaus pedagoginio universiteto leidykla, 2006.
42. Maksimaitis M. Lietuvos Seimo 1936 metų reforma // Jurisprudencija: mokslo darbai. 2006, Nr. 9(87).
43. Maksimaitis M. Lietuvos teisės šaltiniai 1918-1940 metais: monografija. -Vilnius: Justitia, 2001.
44. Maksimaitis M. Lietuvos valstybės konstitucijų istorija (XX a. Pirmoji pusė) : monografija. -Vilnius: Justitia, 2005.
45. Maksimaitis M. Parlamentarizmo teisinis reguliavimas Lietuvoje 1918-1940 metais. Parlamentas ir valstybinės valdžios institucijų sąranga. -Vilnius: Mykolo Romerio universiteto leidykla, 2008.
46. Maksimaitis M. Seimo (ne)pasitikėjimas Vyriausybe pagal 1922 metų Lietuvos Valstybės Konstituciją // Justitia: teisės mokslo ir praktikos žurnalas. 2007, Nr. 2(64).
47. Maksimaitis M. Valstybės Taryba Lietuvos teisinėje sistemoje (1928-1940 m.): monografija. -Vilnius: Justitia, 2006.
48. Mesonis G. Valstybės požymiai konstitucinėje teisėje // Jurisprudencija. 2002, Nr. 30 (22).
49. Rėmeris M. Lietuvos konstitucinės teisės paskaitos. -Vilnius: Mintis, 1990.
50. Romeris M. Lietuvos konstitucinės teisės paskaitos. I dalis. -Kaunas, 1937.
51. Romeris M. Lietuvos suvereninė valdžia Konstitucijos projektu // Teisė. 1922, Nr. 1.
52. Romeris M. Reprerentacija ir mandatas. -Kaunas: Valstybės spaustuvė, 1926.

53. Romeris M. Suverenitetas. -Vilnius: Pradai, 1995.
54. Sinkevičius V. Seimo nario imunitetas: kai kurios teorinės ir praktinės problemos // Socialinių mokslų studijos. 2009, Nr. 1.
55. Sugintas A. Įstatymų konstitucingumas // Teisė. 1924, Nr. 6.
56. Šileikis E. Alternatyvi konstitucinė teisė. -Vilnius: Teisinės informacijos centras, 2003.
57. Šileikis E. Seimo nario teisinė padėtis. -Vilnius: Finansų ministerijos Mokymo centro leidybos grupė, 1996.
58. Tamošaitis M. III Seimas (1926-1927). Lietuvos Respublikos Seimų I (1922-1923), II (1923-1926), III (1926-1927), IV (1936-1940) narių biografinis žodynas. -Vilnius: VPU leidykla, 2007.
59. Truska L. Antanas Smetona ir jo laikai. -Vilnius, 1996.
60. Truska L. Parlamentizmo I Lietuvos Respublikoje (1918-1920 m.) bruožai // Parlamento studijos: mokslo darbai. 2004, Nr. 2.
61. Vaišvila A. Teisės teorija. -Vilnius: Justitia, 2000.
62. Varaška M., Butvilavičius D. Parlamento nario indėmnitetas: teoriniai ir praktiniai aspektai // Jurisprudencija. 2005, Nr. 64(56).
63. Žilys J. Parlamentaro konstitucinio statuso bruožai demokratijoje: teisinis istorinis aspektas // Parlamento studijos: mokslo darbai. 2004, Nr. 2.

Nuorodos:

64. www.lrs.lt – Lietuvos Respublikos Seimo internetinis puslapis.
65. www.lrkt.lt – Lietuvos Respublikos Konstitucinio Teismo puslapis.

SANTRAUKA

Magistro darbe tema „Seimo nario teisinis statusas 1920-1940 metais Lietuvoje“ atskleidžiamas Seimo nario statuso teisinis reglamentavimas pagal tuo laikotarpiu galiojusias teisės normas.

Teorinę darbo dalį sudaro parlamentaro teisinio statuso ištakų analizė, apibrėžiamas teisinio statuso turinys, apžvelgiami Seimo nario teisinio statuso šaltiniai.

Dėstomojoje dalyje atliekama Seimo nario įgaliojimų įgijimo ir pasibaigimo teisinių aspektų analizė. Apžvelgiamos reikšmingiausios Seimo nario teisės bei pareigos, taip pat Seimo narių veiklos garantijos.

Parlamentaro teisinio statuso aspektai mūsų nagrinėjamu laikotarpiu kito. Visumoje pastebėtas parlamentaro vaidmens nykimas, pradedant 1928 metų Konstitucija, vėliau 1936 metų Statute įtvirtintomis normomis ir baigiant 1938 metais priimta Konstitucija.

SUMMARY

In the theme of thesis „The Legal Status of Seimas Member during the Period from 1920 to 1940 in Lithuania” the legal regulation of Parliament member`s status according to right standards valid at that period of time is revealed.

The theoretical part of thesis compiles: the analysis of sources of the parliamentarian`s legal status; the determination of the content of legal status; the survey of sources of the parliamentarian`s legal status.

The exposition part compiles: the analysis of legal aspects of Parliament member`s authorizations, the acquisition and expiration of them; the survey of the most significant rights and obligations of the parliamentarian as well as the guarantee of Parliament member`s activities.

The aspects of the parliamentarian`s legal status in the period of 1920-1940 were altering. Totally, the role of parliamentarian was falling into decay: beginning with the Constitution of 1928, later by the Statute of 1936, which consolidated the standards and ending with the Constitution, which was accepted in 1938.