
/1/

spręskime patys

/2/ /3/

Rengiant Viešojo administravimo
plėtros iki 2010 metų strategiją buvo
detaliai analizuojama viešojo adminis-
travimo sektoriaus būklė, jo stiprybės,
silpnybės, galimybės ir grėsmės. Tur-
būt nekyla abejonių, kad visuomenės
pasitikėjimas viešojo administravimo
sistema yra viena iš esminių efektyviai
funkcionuojančių viešojo administravi-
mo sistemos bruožų. Šis pasitikėjimas
neįmanomas be aktyvaus pačios visuo-
menės indėlio – dalyvavimo viešųjų
reikalų tvarkyme, sprendimų priėmi-
me. Visuomenės dalyvavimas valstybės

ir savivaldybių institucijoms priimant
sprendimus skatina pilietinės visuome-
nės formavimąsi, kartu ugdo ir pačių
piliečių atsakomybę už savo teisių rea-
lizavimą, o tai užtikrina demokratijos
plėtrą.

Asmenų skatinimas dalyvauti tvar-
kant viešuosius reikalus, ypač savival-
dybėse, būtinybę skleisti informaciją
gyventojams apie galimybes dalyvauti
priimant sprendimus- tai priemonės,
numatytos Viešojo administravimo
plėtros iki 2010 metų strategijos įgy-
vendinimo priemonių plane, siekiant

spręsti svarbius uždavinius- plėtoti vie-
tos savivaldą, skatinti vietos gyventojų
aktyvumą.

Šio leidinio tikslas- pateikti kuo dau-
giau ir išsamesnės informacijos apie pi-
liečių dalyvavimo sprendimų priėmimo
procese teisines sąlygas, galimybes, bū-
dus. Leidinyje pateikta informacija su-
sijusi su sprendimų priėmimo procesu
vietos savivaldos lygmenyje.

Tikimės, kad Jums pateiktas leidinys
pasieks kiekvieną, kuris nori dalyvauti
įgyvendinant demokratiškos visuome-
nės viziją.

Pratarmė

/4/ /5/

spręskime patys

Turinys Piliečių dalyvavimas sprendimų
priėmimo procese. Kas tai ir kam tai
reikalinga?

/6/ /7/

spręskime patys

Piliečių dalyvavimo sprendimų pri-
ėmimo procese sąvoka šiuo metu

tampa vis populiaresnė. Ir tai supran-
tama, nes kiekviena gilias demokratijos
šaknis turinti valstybė supranta, kad
piliečių angažavimasis demokratinėms
vertybėms, pilietinių pareigų suvoki-
mas, visuomenės narių įtraukimas į
politinius procesus yra demokratinės
visuomenės varomoji jėga, jie skatina
iš šalies stabilumą. Todėl kiekvienoje
šalyje šis procesas įvairiais būdais skati-
namas. Lietuvai šis procesas taip pat ak-
tualus jau nuo šalies nepriklausomybės
atkūrimo 1990 metais, kuriuos galima
laikyti ir Lietuvos vietos demokratijos
vystymosi atskaitos tašku. Vietos de-
mokratija, jos plėtra, efektyvumas ap-
sprendžia ir visos valstybės demokrati-
jos lygį, piliečių tiesioginis įtraukimas į
savivaldybės – arčiausiai žmogaus esan-
čios institucijos - veiklą, sudaro sąlygas
visai viešojo administravimo sistemai
funkcionuoti. 1992 metais piliečių refe-

rendumu priimta Konstitucija įtvirtino
vietos savivaldos funkcionavimą Lietu-
voje. Šiandien jau galime pasidžiaugti
mūsų stipriomis savivaldybėmis, efek-
tyvia vietos savivaldos sistema, teisinių
sąlygų visuma. Tačiau suprantama, kad
vietos piliečių dalyvavimas yra tarsi
vietinės valdžios veiklos varomoji jėga,
todėl šiam procesui tobulinti turi būti
nuolat skiriamas didelis dėmesys.

Savivaldybė, arba vietos valdžia pri-
klauso vietos bendruomenėms. Uni-
kalus savivaldybės institucijų bruožas
yra atskaitomybė vietos bendruomenei.
Vietos bendruomenės atstovai (savival-
dybės tarybos nariai) renkami atstovauti
vietos žmonių, susietų bendraisiais po-
reikiais, interesams, užtikrinti bendrų
viešųjų reikalų tvarkymą, geros kokybės
viešųjų paslaugų teikimą, gerinti ben-
druomenės gyvenimo kokybę, kitaip ta-
riant tarnauti vietos žmonėms. Žinoma,
jos savo darbe nėra vienišos – joms tal-
kina visuomeninės organizacijos, ben-

druomeninės organizacijos ir kiti sub-
jektai. Savivaldybė, tarnaudama vietos
bendruomenei bei tenkindama bendrus
poreikius, turi žinoti, kokie tie poreikiai
yra. Turbūt negalime suabejoti, kad tai,
ko reikia bendruomenei, geriausiai ir
žino pati bendruomenė. Taigi jos įnašas
į bendrųjų viešųjų reikalų sprendimą
turėtų būti ryškiausias. Šio įnašo pra-
džia, arba pirmasis piliečių dalyvavimo
sprendimų priėmimo procese žingsnis
yra vietos atstovų – savivaldybės tary-
bos narių- rinkimai. Tačiau šis žingsnis
neturėtų būti ir vienintelis žingsnis per
ketverius metus (kadencijai, kuriai sa-
vivaldybių tarybų nariai renkami), nes
toks piliečio požiūris, kai išrenkami at-
stovai ir jiems paliekama visus reikalus
tvarkyti savarankiškai vargu ar užtik-
rins gerą vietos bendrųjų reikalų tvar-
kymo kokybę. O ir pats bendruomenės
atstovas vargu ar bus patenkintas, jei
sprendimai jam bus nepriimtini ar ne-
suprantami. Nedalyvaudamas sprendi-

Piliečių dalyvavimas sprendimų priėmimo procese. Kas tai ir kam tai reikalinga?

mų priėmime pats bendruomenės narys
menkina ir savo paties įvaizdį, jis tarsi
demonstruoja savo nesavarankiškumą,
nuomonės neturėjimą, tarsi laukia, kad
kiti už jį nuspręstų ir padarytų. Tačiau
reikia pripažinti, kad požiūrio keitimas
sudėtingas procesas, reikalaujantis abi-
pusių savivaldybės institucijų ir pačių
bendruomenės narių supratimo ir pa-
stangų. Todėl savivaldybė turėtų turėti
strategiją, kaip įtraukti bendruomenę į
valdymą, kad savivaldybė ir bendruo-
menė taptų konstruktyviais partneriais.
Pati bendruomenė, suprasdama vietos
valdžios planus, sumanymus, nejausda-
ma priešiškumo valdžios priimamiems
sprendimams, tuo pačiu tarsi padeda
vietos valdžiai.

Šioje strategijoje turi būti teikiamas
prioritetas sąmoningumo, supratimo
skatinimui. Vietos bendruomenės, vi-
suomeninės organizacijos, taip pat kaip
ir savivaldybių tarnautojai, turi suprasti
vietos valdžios teises, pareigas ir gali-
mybes. Taip pat labai svarbu, kad būtų
egzistuojanti visuomenės informavimo
priemonių visuma, taip užtikrinant in-
formacijos teikimą apie savivaldybės
veiklą, jos planus, sprendimus, verti-
nimo rezultatus. Strategijoje taip pat
turėtų būti numatyta galimybė kon-
sultuotis su vietos bendruomenėmis ir
organizacijomis visais viešųjų reikalų
tvarkymo klausimais. Paslaugų teikėjai
turėtų žinoti, kokie atsiliepimai apie jų
teikiamas paslaugas, ar tenkina paslau-

gų teikimo kokybė.
Išrinktiems bendruomenių atsto-

vams, kurie atsakingi už sprendimų pri-
ėmimą, gali būti sunku pasidalyti savo
teisėmis, tačiau sprendimų priėmėjai
turi įsiklausyti į balsą tų, kuriems tie
sprendimai priimami.

Taigi, atsakymas į klausimą kam rei-
kalingas piliečių dalyvavimas priimant
sprendimus, turbūt aiškus- jis naudin-
gas tiek bendruomenei, tiek ir pačiai
vietos valdžiai, o visų pirma jis naudin-
gas kiekvienam bendruomenės nariui
asmeniškai.

spręskime patys

/8/ /9/

spręskime patys

Koks piliečių dalyvavimas spren-
dimų priėmime yra pageidauti-

nas? Manytina, kad jis būtinai turi būti
priimtinas, naudingas abiems pusėms
– tiek patiems piliečiams, tiek ir val-
džiai, priimančiai sprendimus. Nusta-
tyti konkrečius kriterijus, nurodančius,
kad dalyvavimas yra efektyvus, tobulas,
neįmanoma. Kiekvienu atveju vertinant
dalyvavimo kokybę, reikėtų analizuoti
visumą veiksnių, lemiančių dalyvavimo
formą, būdą, sąlygas, sprendimą ir pan.

Kiekvienas dalyvavimo atvejis yra in-
dividualus. Kartais sprendimui priimti

reikia išklausyti kuo daugiau nuomonių,
įtraukti kuo daugiau asmenų, tačiau šis
procesas taip pat turi būti ne beribis.
Juk kartais kiekybė nelemia kokybės.
Tačiau galima teigti, kad dalyvaujančių
sprendimo priėmime skaičius turi įta-
kos dalyvavimo kokybei.

Dalyvaujančių sprendimo priėmime
indėlį taip pat nėra lengva nustatyti iš
anksto. Kartais sprendimai tarsi aiškūs
iš anksto ir žmonių išsakyta nuomonė
tik pastiprina visų bendrą nuomonę,
tačiau kartais piliečiai gali išsakyti visai
naują požiūrį, kuris iš esmės lemia nau-

ją sprendimą.
Taip pat labai svarbus ir piliečių po-

žiūris į rezultatą. Juk visiems maloniau,
kai rezultatas tenkina daugumą, kad į
siūlymus buvo atsižvelgta ir jie įvertin-
ti.

Taip skatinamas ir pilietiškumas, no-
ras aktyviai dalyvauti problemų spren-
dime ir ateityje, taip pat ir pačios val-
džios institucijos vykdoma veikla. Dar
labiau šis jausmas stiprėja, kai visi gali
kartu pasidžiaugti savo bendro darbo
rezultatais.

Kokie veiksniai lemia
piliečių dalyvavimą?

/10/ /11/

spręskime patys

Apie vietinės demokratijos lygį dis-
kutuojama kiekvienoje Europos

šalyje. Kiekviena iš jų, siekdama turėti
efektyvią vietos savivaldą, turi savitą
patirtį plėtojant demokratinius pro-
cesus, stiprinant piliečių dalyvavimą
valdyme, sprendimų priėmime, tačiau
suprasdama šių procesų svarbą didelį
dėmesį skiria veiklos tobulinimui, vyk-
do įvairius eksperimentus.

Suomijoje Vidaus reikalų ministerijos
iniciatyva 1997 m. buvo inicijuota Da-
lyvavimo programa, kuri baigėsi 2002
metais. Šioje programoje dalyvavo Fi-
nansų ministerija, Darbo ministerija,
savivaldybių asociacija, savivaldybės.
Ši Suomijos valdžios iniciatyva buvo
skirta piliečių dalyvavimo vietiniame
lygmenyje stiprinimui, įvairių metodų
paieškai ir tobulinimui. Vienas pagrin-
dinių programos tikslų buvo inicijuoti
abipusį dialogą tarp piliečių ir vietos
valdžios.

Programa buvo vykdoma dviem

etapais. Savivaldybės turėjo galimybę
pateikti projektus, atitinkančius pro-
gramos nustatytą veiklą.Tiesioginio
dalyvavimo metodai buvo suskirstyti į
keturias grupes:

• Informavimas- dalyvavimas. Jis
reiškia paprastas dalyvavimo įgy-
vendinimo formas (piliečių klausi-
mų nagrinėjimą, atsakymus į klau-
simynus);

• Dalyvavimas planavime. Tai daly-
vavimas planavimo procese, miesto
forumuose;

• Dalyvavimas sprendimuose. Tai
dalyvavimas paslaugų teikime bei
sprendimuose dėl piliečių gyvena-
mosios teritorijos;

• Dalyvavimas veikloje. Tai pačių pi-
liečių veikla jų gyvenamojoje aplin-
koje.

Projektas patvirtino, kad tiesioginės
demokratijos, dalyvavimo skatinimas
yra neabejotinai svarbus, tačiau šis pro-

cesas turi nuolat būti tobulinamas, ieš-
kant naujų piliečių ir valdžios bendra-
darbiavimo metodų. Taip pat paaiškėjo,
kad reikia nuolat atnaujinti teisinę bazę,
atsižvelgiant į sąlygas. Be to reikia dau-
giau pastangų skatinant piliečių pasiti-
kėjimą savo valdžia.

Nemažai gražių piliečių ir valdžios
bendradarbiavimo, piliečių dalyvavi-
mo projektų pavyzdžių galima pateikti
iš gilias demokratijos tradicijas turin-
čios šalies Olandijos patirties. Sėkmin-
gi piliečių dalyvavimo projektai buvo
apibendrinti ir pristatyti 2003 metais
Hagoje vykusios konferencijoje. Buvo
akcentuota, kad reali demokratija ne-
galima be tiesioginio piliečių dalyvavi-
mo. Būdai, kuriais reiškiasi tiesioginis
dalyvavimas, yra labai įvairūs - kiekvie-
na savivaldybė juos taiko atsižvelgdama
į sąlygas, kurios toje savivaldybėje eg-
zistuoja. Buvo akcentuota, kad piliečių
aktyvumo skatinimas yra vienas iš sėk-
mingo piliečių dalyvavimo veiksnių, to-

Užsienio valstybių patirtis sprendimų
priėmimo procese

/12/ /13/

spręskime patys

Teisinės galimybės piliečiams dalyvauti
sprendimų priėmime

dėl šalia tradicinių egzistuojančių būdų
(apklausos, konsultacijos, susirinkimai
ir kitos) reikia nuolat ieškoti galimybių
aktyvinti piliečių dalyvavimą. Taip pat
buvo pabrėžta, kad įgyvendinus kon-
kretų projektą labai svarbu aptarti jo
rezultatus su suinteresuotomis piliečių
grupėmis ir įvertinti projekto sėkmę, iš-
sakyti kritines pastabas ir į jas atsižvelg-
ti ateityje.

Daugelis Europos šalių turi piliečių
dalyvavimo sprendimų priėmimo pro-
cese strategijas, programas, kiekvienoje
jų kaupiama geroji patirtis šioje srityje.
Europos Taryba taip pat vienu iš savo

veiklos prioritetų laiko vietinės demok-
ratijos plėtrą, kuri neįmanoma bei pi-
liečių ir valdžios dialogo. Buvo atlikta
galimybių studija vienoje iš Serbijos
savivaldybių, kuri pasižymėjo tuo, kad
joje egzistuoja aktyvus Piliečių Infor-
mavimo centras, vieno langelio princi-
pu pagrįstas paslaugų teikimo adminis-
travimas. Piliečių Informavimo centrą
sudaro visuomeninių, nevyriausybinių
organizacijų atstovai, taip pat savival-
dybės atstovai. Prieš pradedant centro
veiklą, buvo sukurta savivaldybių tei-
kiamų viešųjų paslaugų duomenų bazė,
sukurta savivaldybės interneto svetainė.

Mero patariamoji institucija buvo sufor-
muota iš įvairių sričių visuomeniniais
pagrindais dirbančių ekspertų. Studi-
jos rezultatai parodė, kad svarbiausias
akcentas piliečių ir valdžios dialoge yra
informacijos sklaida. Savivaldybės vaid-
muo užtikrinant piliečiams teisę žinoti
apie jos veiklą, priimamus sprendimus
yra ryškesnis, todėl jos pareiga sukurti
efektyvius informacijos teikimo mecha-
nizmus. Buvo konstatuota, kad piliečių
ir vietos valdžios bendradarbiavimas
turi didelę įtaką taip pat ir savivaldybės
veiklos skaidrumui.

Užsienio valstybių patirtis sprendimų priėmimo procese

/14/ /15/

spręskime patys

Nagrinėjant piliečių dalyvavimo
sprendimų priėmimo procese ga-

limybes, būtina aptarti egzistuojančią
teisinę bazę, užtikrinančią tokio dalyva-
vimo galimybes. Tokią galimybę garan-
tuoja Konstitucija, tarptautinės sutartys,
įstatymai,

Lietuvos Respublikos Konstitucija
yra pagrindinis, aukščiausią galią turin-
tis teisės aktas, kuriame nustatyti ben-
drieji principai, užtikrinantys piliečių
dalyvavimą viešųjų reikalų tvarkyme,
sprendimų priėmime.
2 straipsnis. Lietuvos valstybę kuria

Tauta. Suverenitetas priklauso Tau-
tai.

4 straipsnis. Aukščiausią suverenią ga-
lią Tauta vykdo tiesiogiai arba per
demokratiškai išrinktus atstovus.

5 straipsnis. Valdžios įstaigos tarnauja
žmonėms.

9 straipsnis. Svarbiausi valstybės ir Tau-
tos gyvenimo klausimai sprendžia-

mi referendumu.
33 straipsnis. Piliečiai turi teisę daly-

vauti valdant savo šalį tiek tiesiogiai
tiek per demokratiškai išrinktus at-
stovus. Piliečiams laiduojama peti-
cijos teisė.

35 straipsnis. Piliečiams laiduojama
teisė laisvai vienytis į bendrijas, po-
litines partijas ir asociacijas.

68 straipsnis. Įstatymų leidybos teisę
taip pat turi Lietuvos Respublikos
piliečiai (50 tūkst. piliečių).

Tarptautiniai teisės aktai, kuriuo-
se užtikrinamas piliečių dalyvavimas
sprendimų priėmime.

 Pagal Lietuvos Respublikos Konsti-
tuciją, tarptautinės sutartys, kurias rati-
fikavo Seimas, yra sudedamoji Lietuvos
Respublikos teisinės sistemos dalis, tai
reiškia, kad šie tarptautiniai teisės aktai
yra tiesioginio taikymo, šių tarptauti-
nių teisės aktų galia prilygsta įstatymų
galiai, o Žmogaus teisių ir pagrindinių

laisvių konvencijos galiojimo Lietuvos
teisinėje sistemoje praktika liudija, kad
Konvencijos nuostatos praktiškai turi
viršenybę Lietuvos įstatymų atžvilgiu.

Europos Tarybos, kurios vienas iš
pagrindinių tikslų yra vietos demokra-
tijos plėtojimas ir stiprinimas, priimti
teisės aktai taip pat turi didelę įtaką
demokratijos stiprinimui Lietuvoje.
Reikėtų paminėti Europos vietos savi-
valdos chartiją, kurioje pabrėžiama, kad
piliečių teisė dalyvauti tvarkant viešuo-
sius reikalus yra vienas iš demokratijos
principų ir kad ši teisė tiesiogiai gali
būti įgyvendinama būtent per vietos
valdžios institucijas bei visą eilę Euro-
pos Tarybos ministrų rekomendacijų-
pavyzdžiui Rekomendacija R(2001) 19
„Dėl piliečių dalyvavimo vietos viešame
gyvenime“ kviečia šalis nares nustatyti
pagrindinius vietinio demokratinio da-
lyvavimo politikos principus, priemones
ir būdus, skatinančius ir stiprinančius

piliečių dalyvavimą vietos viešajame
gyvenime, rinkimuose, tiesioginiame
dalyvavime priimant sprendimus. Taip
pat pateikiami siūlymai, kaip skatinti
specifinių piliečių grupių dalyvavimą.

Paminėtini šie tarptautiniai teisės ak-
tai, reglamentuojantys piliečių dalyva-
vimą sprendimų priėmimo procesuose:

• Žmogaus teisių ir pagrindinių laisvių
apsaugos konvencija

• Jungtinių Tautų visuotinė žmogaus
teisių deklaracija

• Europos Sąjungos pagrindinių teisių
chartija

• Europos vietos savivaldos chartija
• Europos Tarybos ministrų komiteto

rekomendacijos:
R (2001) 19 „Dėl piliečių dalyvavimo
viešajame vietos gyvenime“
R(81) 18 „Dėl piliečių dalyvavimo
vietiniame lygmenyje“
R (96) 2 „Dėl referendumų ir pilieti-
nių iniciatyvų“ ir kiti.

Visa eilė Lietuvos Respublikos įstaty-

mų detalizuoja Konstitucijos pagrindi-
nius principus dėl piliečių dalyvavimo:

• Savivaldybių tarybų rinkimų įstaty-
mas;

• Politinių partijų įstatymas;
• Asociacijų įstatymas;
• Religinių bendruomenių ir bendrijų

įstatymas;
• Susirinkimų įstatymas;
• Peticijų įstatymas;
• Vietos savivaldos įstatymas;
• Teritorijos administracinių vienetų

ir jų ribų įstatymas;
• Teritorijų planavimo įstatymas ir kiti.

Kai kurie poįstatyminiai teisės aktai
(Vyriausybės nutarimai, ministrų įsa-
kymai, savivaldybių tarybų sprendimai)
taip pat nustato piliečių dalyvavimo
galimybes, šio dalyvavimo procedūrą.
Paminėtini

Vietos gyventojų apklausų tvarka, pa-
tvirtinta Vyriausybės,

Piliečių ir kitų asmenų aptarnavimo

viešojo administravimo ir kitose insti-
tucijose pavyzdinė tvarka, patvirtinta
Vyriausybės;

Savivaldybių tarybų veiklos regla-
mentai ir kiti teisės aktai.

Teisinės galimybės piliečiams dalyvauti sprendimų priėmime

/16/ /17/

spręskime patys

Piliečių dalyvavimo sprendimų
priėmimo sprendimo priėmimo
procese būdai

Piliečių dalyvavimo sprendimų
procese būdus sąlyginai galima

suskirstyti į tiesioginius ir netiesiogi-
nius.

Prie tiesioginių būdų galima priskirti
dalyvavimą rinkimuose, vietos gyvento-
jų apklausose, susirinkimuose, peticijų,
skundų, prašymų pateikimą ir kitus.

Prie netiesioginių būdų galima pri-
skirti valdžios atstovų galimybę išsiaiš-
kinti nuomonę per masines informaci-
jos priemones, nuomonių apklausas ir
kitus.

Tiesioginiai būdai
Svarbiausia piliečių dalyvavimo vals-

tybės valdyme forma yra rinkimai. Tai
aukščiausios suverenios galios vykdymo
išraiška. Tautos valia sudarant valdžios
institucijas siekiant atviros, darnios, tei-
singos pilietinės visuomenės gali būti iš-
reikšta tik per demokratinius rinkimus.
Rinkimai – tai savo esme demokratiškas
valstybės valdžios institucijų sudarymo

būdas, kai tauta teisės aktų numatytos
procedūros būdu nusprendžia kam su-
teikti valdingus įgalinimus, jie užtikrina
faktinį piliečių dalyvavimą sprendžiant
valstybės ir visuomenės reikalus, todėl
jie vaidina svarbų vaidmenį šalies po-
litiniame gyvenime. Lietuvoje vyksta
trijų rūšių nacionaliniai rinkimai:

1) rinkimai į Seimą
2) Respublikos Prezidento rinkimai
3) savivaldybių tarybų rinkimai.

Lietuvoje, kaip ir daugelyje kitų de-
mokratinių valstybių, rinkimų princi-
pai, sąlygos yra įtvirtinti Konstitucijoje.
Įstatymuose detalizuojamos bendrosios
rinkimų nuostatos, reglamentuota rin-
kimų organizavimo procedūra, rinkėjų
sąrašų sudarymas, kandidatų iškėlimas,
rinkimų agitacija, balsavimas, balsų
skaičiavimas ir rinkimų rezultatų nu-
statymas.

Lietuvos Respublikos savivaldybių
tarybų įstatyme nustatyta proporcinė

rinkimų į savivaldybių tarybas rinkimų
sistema. Proporcinio atstovavimo rin-
kimų sistemos idėja labai paprasta: at-
stovaujama visoms partijoms, tačiau ne
vienodai, bet proporcingai per rinkimus
gautų balsų skaičiui. Todėl proporcinio
atstovavimo sistema palankesnė nedi-
delėms partijos bei už jas balsavusiems
rinkėjams.Ši sistema neseniai buvo dar
patobulinta- įstatymas nustatė, kad sa-
vivaldybės tarybos narių rinkėjas turi
ir reitingavimo galimybę, tai yra vieną
balsą už partijos sąrašą ir penkis papil-
domus balsus balsuoti už penkis kan-
didatus iš to sąrašo, už kurį balsavo.
Ši reitingavimo galimybė suteikia bal-
suojančiam galimybę kartais ir ženkliai
pakeisti partijos kandidatų sąrašą, kurį
sudaro politinės partijos. Reitingavimo
galimybė skatina pilietį, renkantį savo
atstovą į savivaldybės tarybą, atsakin-
giau reikšti savo nuomonę balsuojant,
tuo pačiu didina jo dalyvavimą spren-
dimų priėmimo procese, antra vertus,

/18/ /19/

spręskime patys

skatina ir pačias partijas atsakingiau
sudaryti kandidatų sąrašus, nes partija
siekia, kad jos atstovais rinkėjai pasiti-
kėtų. Reikėtų pastebėti, kad piliečių ak-
tyvumas renkant atstovus į savivaldybių
tarybas turi tendenciją augti - 1995 m.
jis siekė 39,93 proc., o 2002 m. – 49,23
proc. (Vyriausiosios rinkimų komisijos
duomenys). Manytina, kad tokiam re-
zultatų kitimui turėjo įtakos atsiradusi
reitingavimo galimybė.

 Savivaldybės tarybos nariu gali
būti renkamas nuolatinis šios savivaldy-
bės gyventojas, sulaukęs 20 metų, tačiau
įstatymas numato ir tam tikrus apribo-
jimus, asmeniui, pageidaujančiam tapti
kandidatu į savivaldybės tarybos na-
rius- savivaldybės tarybos nariais negali
būti renkami asmenys:
• kurie likus 65 dienoms iki rinkimų

yra nebaigę atlikti jiems paskirtos
bausmės pagal teismo nuosprendį,

• teismo pripažinti neveiksniais ar ne-
pakaltinamais;

• užsienio valstybės piliečiai, kurių pa-
syvioji rinkimų teisė yra teismo ap-
ribota toje šalyje, kurios piliečiai jie
yra;

• asmenys, atliekantys tikrąją karo arba
alternatyviąją krašto apsaugos tarny-
bą;

• asmenys, likus 65 dienoms iki rinki-
mų neišėję į atsargą ar pensiją profe-
sinės karo tarnybos kariai;

• statutinių įstaigų pareigūnai, kuriems
specialiais įstatymais ar statutais yra
apribotas dalyvavimas politinėje
veikloje.

Labai svarbu pabrėžti, kad tik kiti
tiesioginiai ar netiesioginiai rinkimų
teisės apribojimai dėl kilmės, politinių
pažiūrų, socialinės padėties, nacionali-
nės priklausomybės, lyties, išsilavinimo,
kalbos, santykio su religija, užsiėmimo
rūšies ar pobūdžio yra draudžiami.

Kiekvienas kandidatas į tarybos na-
rius gali būti įrašytas tik į vienos par-

tijos ar politinės organizacijos iškeltų
kandidatų sąrašą rinkimų apygardoje.

Teisė vienytis į bendrijas, politi-
nes partijas ir asociacijas.

Ši teisė yra viena iš pagrindinių žmo-
gaus ir piliečio politinių teisių. Ji neatsi-
tiktinai įtvirtinta ir Visuotinėje žmogaus
teisių deklaracijoje, ir tarptautiniame
pilietinių ir politinių žmogaus teisių
pakte, ir Europos žmogaus teisių ir pa-
grindinių laisvių konvencijoje. Konsti-
tucijoje įtvirtinta piliečių teisė vienytis
į visuomeninius susivienijimus apima
teisęs steigti bendrijas, politines partijas
ar asociacijas, teisę įstoti į jas ir daly-
vauti jų veikloje, teisę nebūti šių visuo-
meninių junginių nariais ar išstoti iš jų.
Piliečių teisė vienytis į politines partijas
ar visuomenines organizacijas siejama
nei tik su laisvu jų steigimu bet ir su šių
organizacijų veikimo laisve, tai reiškia,
kad valstybės institucijos negali varžyti
šių junginių steigimo ir veikimo, jei jų

siekiai ar veikla prieštarauja Konstituci-
jai. Ši teisė detalizuojama įstatymuose-
Politinių partijų įstatyme, Asociacijų
įstatyme, Religinių bendruomenių ir
bendrijų įstatyme ir kituose. Piliečio da-
lyvavimas politinės partijos, asociacijos,
bendrijos veikloje yra labai reikšminga
dalyvavimo sprendimų priėmimo pro-
cese išraiška, nes įvairiais tikslais ar in-
teresais susivieniję į didesnes bendrijas
piliečiai tiesiogiai gali lemti įvykius. Tai
ypač pasakytina apie dalyvavimą politi-
nės partijos veikloje, kurios pagrindinis
tikslas – politinė valdžia, nes piliečiai
per politines partijas gali daryti įtaką
palankių bendruomenei sprendimų
priėmimui. Visuomeninės organizaci-
jos- viešo pobūdžio pelno nesiekiantys
laisvanoriški susivienijimai, kurių na-
rius vienija bendri socialiniai, ekono-
miniai, profesiniai, kultūriniai interesai
ar tam tikri pomėgiai- siekdamos tik-
slo tenkinti savo narių interesus ir po-
reikius taip pat didesniu ar mažesniu

mastu įtakoja politinės valdžios spren-
dimus ir tokiu būdu dalyvauja valstybės
valdyme, sprendimų priėmime. Ne vi-
sos visuomeninės organizacijos atlieka
valstybės gyvenime vienodą vaidmenį,
kai kurios savo pobūdžiu nedalyvauja
politiniame gyvenime (pvz. Medžioto-
jų, Žvejų ir kt. draugijos), tačiau visos
jos ugdo demokratinius pradus ir vi-
suomenės aktyvumą.

Iš visuomeninių organizacijų ryškiai
išsiskiria profesinės sąjungos, kurių
tikslas tenkinti ir ginti samdomųjų
darbuotojų socialinius- ekonominius
interesus. Jos turi specifinius ypatumus,
jas lyginant su politinėmis partijomis ar
visuomeninėmis organizacijomis. Pro-
fesinės sąjungos gali steigtis profesiniu,
pareiginiu, teritoriniu, gamybiniu ar
kitais principais. Steigti jas turi teisę pi-
liečiai ar kiti asmenys, nuolat gyvenan-
tys Lietuvoje, ne jaunesni kaip 14 metų
amžiaus, dirbantys pagal sutartis ar ki-
tais pagrindais, tačiau įstatymai numato

apribojimus steigiant profesines sąjun-
gas krašto apsaugos, policijos, valstybės
saugumo ar pan. organizacijose.

Asociacijos- juridinių ar fizinių asme-
nų susivienijimo, vykdančio asociacijos
narių nustatytus ūkinius, ekonominius,
kultūros, švietimo, mokslinio tyrimo
uždavinius ar funkcijas- nariais gali būti
Lietuvos ar kitų valstybių fiziniai ar ju-
ridiniai asmenys. Įstatymai nustato, kad
asociacijos veiklos tikslai, uždaviniai,
pagrindinės funkcijos būtų susiję su
asociacijos narių veikla bei poreikiais.
Juridiniai bei fiziniai asmenys gali jung-
tis į asociacijas pagal veiklos, vartojimo,
funkcinius bei teritorinius požymius.

Nemažą įtaką visuomenės politinia-
me gyvenine turi religinės bendruome-
nės ir bendrijos, kurios yra laisvanoriški
visuomeniniai susivienijimai, turintys
juridinio asmens teises, veikiantys pagal
savo kanonus ir statutus. Šios bendrijos
– tai viena iš pagrindinių žmogaus tikė-
jimo laisvės realizavimo formų.

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/20/ /21/

spręskime patys

Svarbus būdas dalyvauti sprendimų
priėmimo procesuose yra galimybė
piliečiams dalyvauti susirinkimuose,
mitinguose, demonstracijose, visuo-
meniniuose svarstymuose, judėji-
muose, paremtuose savanoriška veik-
la. Lietuvos Respublikos susirinkimų
įstatymas nustato piliečių konstitucinės
teisės rinktis į taikius susirinkimus už-
tikrinimo sąlygas ir valstybės bei vi-
suomenės saugumo, viešosios tvarkos,
žmonių sveikatos, kitų asmenų teisių

bei laisvių apsaugos tvarką, organizuo-
jant susirinkimus. Pagal šį įstatymą
susirinkimų organizatoriai turi teisę
rengti įvairius susirinkimus: mitingus,
piketus, demonstracijas, procesijas, ki-
tokius beginklius taikius susirinkimus.
Svarbu žinoti, kad įstatymas nustato ir
reikalavimus ar ribojimus tokiems ren-
giniams- susirinkimų vietą, laiką, drau-
dimus, kurių privalu laikytis organizuo-
jantiems tokius susirinkimus.

Referendumo, įstatymų leidybos
teisė

Lietuvos Respublikos Konstitucijoje
skelbiama, kad svarbiausi Valstybės ir
Tautos gyvenimo klausimai sprendžia-
mi referendumu. Referendumas – svar-
biausias tiesioginės demokratijos insti-
tutas, pasireiškiantis tiesioginiu rinkėjų
balsavimu tam tikru valstybės ar visuo-
menės gyvenimo klausimu. Referendu-
mo metu piliečiai balsuojant išreiškia
valią už referendumui pateiktą klausi-

mą. Referendumo ir rinkimų procedū-
ros yra panašios, tačiau jų tapatinti ne-
galime. Rinkimų ir referendumo valios
išreiškimo objektai skiriasi- referendu-
mo objektas yra konkretus referendu-
mui teikiamas klausimas, o rinkimų
metu piliečiai balsuoja už kandidatus
į tautos atstovus. Kai kurių teisės teo-
retikų nuomone, sprendimai, priimti
referendumuose, yra patys teisėčiausi,
jie tiksliausiai išreiškia tautos valią, nes
referendumuose asmuo sprendimus
priima tiesiogiai be tarpininkų, nors ir
jis pasitiki įstatymų leidybos ir kitomis
valstybės institucijomis.

Dalyvavimas referendume yra laisvas
ir grindžiamas visuotine, lygia ir tiesio-
gine rinkimų teise, slaptu balsavimu.
Teisę dalyvauti referendume turi visi
Lietuvos Respublikos piliečiai, kuriems
yra sukakę 18 metų, išskyrus teismo pri-
pažintus neveiksniais. Piliečiams, politi-
nėms partijoms, visuomeninėms orga-
nizacijoms suteikta teisę laisvai agituoti

visais referendumo organizavimo klau-
simais.Šiai teisei įgyvendinti piliečiams,
politinėms partijoms, visuomeninėms
organizacijoms suteikiamos patalpos
susirinkimams organizuoti, garantuo-
jama galimybė naudotis masinėmis in-
formacijos priemonėmis. Pati valstybė,
kaip nustato įstatymas, apmoka visas
referendumo vykdymo išlaidas.

Referendumo paskelbimo iniciatyvos
teisė priklauso Seimui- jis ją gali įgy-
vendinti daugiau kaip 1/3 narių balsų
siūlymus bei piliečiams, kurie šią teisę
įgyvendina ne mažiau kaip 300 tūkst.
rinkimų teisę turinčių Lietuvos Respub-
likos piliečių reikalavimu.

50 tūkst. Lietuvos Respublikos pilie-
čių, turinčių rinkimų teisę gali teikti
Seimui įstatymo projektą ir Seimas
privalo jį svarstyti. Ne mažiau kaip 300
tūkst. rinkėjų gali teikti Seimui suma-
nymą keisti ar papildyti Konstituciją.

Dėl parengiamų jų veiksmų, susijusių
su piliečių įstatymo projekto teikimu

Seimui ar sumanymu keisti Konstitu-
ciją sudaroma iniciatyvinė grupė iš ne
mažiau kaip 10 rinkimų teisę turinčių
asmenų. Tokią iniciatyvinę grupę įre-
gistruoja Vyriausioji rinkimų komisija,
kuriai taip pat pateikiamas iniciatyvinės
grupės prašymas ir įstatymo projektas.
Vyriausioji rinkimų komisija išduoda
iniciatyvinei grupei parašų rinkimo la-
pus. Parašams dėl iniciatyvos projekto
surinkti nustatomas dviejų mėnesių ter-
minas. Piliečiams ir politinėms organi-
zacijoms suteikiama teisės nekliudomai
vykdyti agitaciją už iniciatyvinės grupės
pateiktą iniciatyvos projektą ar suma-
nymą keisti ar papildyti Konstituciją.
Jei yra surenkamas pakankamas piliečių
parašų skaičius, įstatymo projektas įre-
gistruojamas ir Seimas nustatyta tvarka
sprendžia dėl šios piliečių iniciatyvos
realizavimo.

Minėtus klausimus detaliai nustato
Lietuvos Respublikos piliečių įstatymų
leidybos iniciatyvos įstatymas.

Teisė pateikti skundą dėl parei-
gūnų piktnaudžiavimo ir biurok-
ratizmo.

Tokius skundus nagrinėja Seimo
kontrolieriai, kurių pagrindinis veiklos
tikslas yra ginti žmogaus teises į gerą
viešąjį administravimą, užtikrinantį
žmogaus teises ir laisves.

Lietuvos Respublikos seimo kontro-
lierių įstatymas apibrėžia pareigūnų
piktnaudžiavimo ir biurokratizmo są-
vokas. Biurokratizmas- tokia pareigūno
veikla, kai vietoj reikalų sprendimo iš
esmės laikomasi nereikalingų forma-
lumų, nepagrįstai atsisakoma spręsti
pareigūno kompetencijai priskirtinus
klausimus, vilkinama priimti sprendi-
mą, taip pat kai nevykdomi ar blogai
vykdomi įstatymais.

Pareigūnų piktnaudžiavimas – kai pa-
reigūnui suteikti įgaliojimai naudojami
ne pagal įstatymus arba savanaudiškais

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/22/ /23/

spręskime patys

tikslais ar dėl kitokių asmeninių paska-
tų (naudojimosi tarnybine padėtimi,
keršto, pavydo, karjerizmo ir kt.) taip
pat kai suteikti įgaliojimai viršijami ar
savavaliaujama.

Asmens teisė pateikti skundą Seimo
kontrolieriams dėl pareigūnų veiksmų,
taip pat yra viena iš galimybių dalyvauti
sprendimų priėmime.

Peticijos teisė.

Peticija gali būti suprantama kaip pi-
liečio kreipimasis su skundu, pasiūlymu
į valdžios institucijas, ji gali būti kolek-
tyvinė ar individuali. Tačiau Lietuvos
konstitucinėje teisėje ši teisė interpre-
tuojama siauriau - kaip teisė kreiptis į
kompetentingas institucijas su reikala-
vimu spręsti įstatyminį ar kitą svarbų
visuomenei klausimą.

Pagal Peticijų įstatymo, kuris priim-
tas 1999 metais, nuostatas peticija – tai
raštiškas pareiškėjo kreipimasis į Seimą,
Vyriausybę ar savivaldybę su reikalavi-

mais:
1) spręsti žmogaus teisių ir laisvių ap-

saugos ar įgyvendinimo;
2) valdžios ir valdymo institucijų re-

formavimo,
3) kitus svarbius visuomenei, savival-

dai ar valstybei klausimus,

kai tam reikia priimti naują teisės
aktą, pakeisti, papildyti, pripažinti ne-
tekusiu galios galiojantį teisės aktą ir kai
peticijų komisijos tokį kreipimąsi pri-
pažįsta peticija. Kreipimesi negali būti
keliami reikalavimai, kurie varžytų kitų
žmonių teises ir laisves, grėstų Lietuvos
valstybės nepriklausomybei, teritorijos
vientisumui, konstitucinei santvarkai.

Kalbant apie peticiją labai svarbu ją
atriboti nuo skundo ar prašymo, taip
pat nuo piliečių įstatymų leidybos ini-
ciatyvos teisės. Realizuojant piliečių
įstatymų leidybos iniciatyvos teisę, to-
kią iniciatyvą turi pareikšti ne mažiau
kaip 50 tūkst. piliečių, turinčių rinkimų

teisę, ir jei tokia iniciatyva yra tinkamai
įgyvendinta, tokį įstatymo projektą Sei-
mas privalo svarstyti. Pagal Peticijų įsta-
tymą, pareiškėjas turi būti ne jaunesnis
kaip 16 metų amžiaus Lietuvos pilietis
ar užsienietis, nuolat gyvenantis Lietu-
voje, arba jų grupė, kurie peticijų įstaty-
mo nustatyta tvarka yra parašę peticiją.
Peticijas nagrinėja peticijų komisijos,
sudaromos Seime, Vyriausybėje, savi-
valdybėje, kurios veikia vadovaudamosi
peticijų įstatymu, kitais įstatymais, savo
nuostatais. Jeigu peticija yra pripažįsta-
ma tenkintina, tai pagal peticijoje išdės-
tytus reikalavimus ir siūlymus gali būti
rengiamas atitinkamas teisės akto pro-
jektas, sudaroma darbo grupė tokiam
projektui parengti.

Lietuvos Respublikos teritorijos ad-
ministracinių vienetų ir jų ribų įstaty-
mas nustato, kad steigiant ar naikinant
savivaldybes, keičiant jų teritorijų ribas
ar nustatant centrus, Vyriausybė prieš
teikdama Seimui atsižvelgia į vietos gy-

ventojų nuomonę, organizuoja vietos
gyventojų apklausą. Šios apklausos įgy-
vendinimo tvarką nustato Vyriausybė.
Dalyvavimas vietos gyventojų apklau-
soje yra labai svarbus tiesioginio pilie-
čių dalyvavimo sprendimų priėmime
būdas.

Šio būdo atsiradimas sietinas su Eu-
ropos vietos savivaldos chartijos Lie-
tuvoje ratifikavimu, kuri nustato, kad
savivaldybių teritorinės ribos negali
būti keičiamos nepasitarus su visomis
vietos bendruomenėmis ar nesurengus
referendumo kur tai leidžia įstatymas.
Lietuvos Respublikos teisės aktai nenu-
mato vietinių referendumų galimybės,
tačiau ši vietos gyventojų teisė realizuo-
jama vietinių apklausų procedūra.

 Vyriausybės nutarimu patvirtintoje
Vietos gyventojų apklausų tvarkoje reg-
lamentuojami vietos gyventojų apklausų
objektai, dalyviai, būdai, organizavimas,
apklausą organizuojantys ir vykdantys
subjektai, jų teisės ir pareigos, steigiant

ir naikinant Lietuvos Respublikos teri-
torijos administracinius vienetus, nu-
statant ar keičiant jų ribas.

Seimas, priimdamas sprendimą dėl
savivaldybės steigimo, naikinimo, jų
teritorijų ribų keitimo ar centrų nusta-
tymo, yra saistomas įstatymų nustatytos
šių klausimų sprendimo tvarkos, taigi ir
būtinumo atsižvelgti į bendruomenės
nuomonę. Atitinkamos Konstitucijos
nuostatos, Europos vietos savivaldos
chartijos ir kitų įstatymų nuostatos su-
ponuoja vietos bendruomenių bei savi-
valdybių teisę įstatymų numatyta tvar-
ka dalyvauti priimant sprendimus dėl
savivaldybių steigimo, panaikinimo, jų
teritorijų ribų ir centrų nustatymo bei
keitimo. Kai priimami sprendimai, su-
siję su savivaldybių steigimu ar panai-
kinimu, jų teritorijų ribomis ir centrais,
įstatymų leidėjas turi išsiaiškinti savi-
valdybių tarybų ir bendruomenių nuo-
mones ir jas išnagrinėti.

Kalbant apie Vietos apklausų tvarką,

reikia nepamiršti, kad ši tvarka taiko-
ma tik tuo atveju, kai siekiama steigti
naikinti teritorinius administracinius
vienetus, nustatyti ar keisti jų ribas.
Rengiamų apklausų tikslas- sužinoti
gyventojų nuomonę dėl naujų savival-
dybių steigimo, esamų panaikinimo;
siūlymų keisti ar nustatyti savivaldybių
ir apskričių ribas ir centrus; gyvenamo-
sios vietovės teritorijos administracinio
priklausymo vienai ar kitai savivaldybei.
Apklausos subjektai gali būti savivaldy-
bės, seniūnijos teritorijų gyventojai, gy-
venamosios vietovės (miesto, miestelio
ar kaimo) gyventojai. Apklausoje turi
teisę dalyvauti apklausiamos teritorijos
gyventojai, turintys teisę rinkti šios sa-
vivaldybės tarybą.

Visuomenės dalyvavimas, konsul-
tavimasis numatytas ir Lietuvos Res-
publikos teritorijų planavimo įstatyme.
Visuomenės dalyvavimo teritorijų pla-
navimo procese nuostata, patvirtinti
Vyriausybės, reglamentuoja visuome-

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/24/ /25/

spręskime patys

nės dalyvavimo teritorijų planavimo
procese bendrąją ir supaprastintą tvar-
ką, bendrojo, specialiojo ir detaliojo
teritorijų planavimo dokumentų rengi-
mo viešumą užtikrinančias procedūras.
Šiame teisės akte nustatyta, kad bendra-
sis, specialusis ir detalusis teritorijų pla-
navimas yra viešas, teritorijų planavimo
viešumą užtikrina tokios procedūros:

-visuomenės informavimas apie teri-
torijų planavimo dokumento rengimo
pradžią ir planavimo tikslus;

- konsultavimasis su suinteresuota
visuomene (konsultacijos dėl rengiamų
sprendinių, skelbimas visuomenės in-
formavimo priemonėse apie parengtą
teritorijų planavimo dokumentą, susi-
pažinimo su juo tvarką, viešos ekspozi-
cijos vietą ir laiką)

Pasiūlymus dėl teritorijų planavimo
dokumento visuomenė gali teikti plana-
vimo organizatoriui raštu per visą teri-
torijų planavimo dokumento rengimo
laikotarpį.

Konsultavimosi pavyzdys taip pat
yra Lietuvos Respublikos viešojo ad-
ministravimo įstatyme nustatyta pa-
reiga tartis dėl administracinio regla-
mentavimo. Viešojo administravimo
institucijoms dėl administracinio reg-
lamentavimo sprendimų, kurie susi-
ję su bendrais visuomenės interesais,
turinčiais svarbią reikšmę gyventojų
bendruomenei, privaloma konsultuotis
su organizacijomis, atstovaujančiomis
visuomenės interesams atitinkamoje
srityje (asociacijomis, visuomeninėms
organizacijoms, nevyriausybinėmis
organizacijomis), taip pat su vietos gy-
ventojais, kai tai numatyta įstatymuose.
Pati viešojo administravimo institucija
gali pasirinkti konsultavimosi būdus:
suinteresuotų asmenų sueigos, vieši su-
sirinkimai, apklausos, kiti nuomonių iš-
siaiškinimo būdai.

Labai reikšmingi piliečių dalyvavimo
sprendimų priėmimo procesuose būdai

įtvirtinti Lietuvos Respublikos vietos
savivaldos įstatyme, todėl juos verta de-
taliau aptarti.

Piliečių dalyvavimo sprendimų pri-
ėmimo procese prielaidas galime rasti
įstatyme nustatytuose vietos savivaldos
principuose:

• atsakingumas rinkėjams. Savivaldy-
bės bendruomenės išrinkti nariai už
savo veiklą yra atsakingi ir atskaitin-
gi rinkėjams;

• gyventojų dalyvavimas tvarkant vie-
šuosius savivaldybės reikalus.

• Savivaldybės privalo sudaryti sąly-
gas gyventojams tiesiogiai dalyvauti
rengiant sprendimų projektus, orga-
nizuojant apklausas, susirinkimus,
viešą peticijų nagrinėjimą. Savival-
dybės diegia savivaldos principus
švietimo, kultūros ir kitose įstaigo-
se, remia visuomeninių organizacijų
iniciatyvas, susijusias su savivaldy-
bės viešųjų reikalų tvarkymu;

• savivaldybių ir valstybės interesų de-

rinimas tvarkant viešuosius savival-
dybių reikalus;

• savivaldybės institucijų veiklos laisvė
ir savarankiškumas, kai jos, įgyven-
dindamos įstatymus, kitus teisės ak-
tus ir įsipareigojimus bendruome-
nei, priima sprendimus;

• veiklos skaidrumas.
Savivaldybės priimti sprendimai ben-

druomenės interesais neturi pažeisti
įstatymais garantuotų atskirų žmo-
nių teisių;

• viešumas ir reagavimas į gyventojų
nuomonę.

• Gyventojai tiesiogiai ar per jų atsto-
vus turi teisę susipažinti su savival-
dybių priimtais sprendimais, gauti
motyvuotus atsakymus į jų pareikštą
nuomonę apie savivaldybės darbą.

 -savivaldybės veiklos ir savivaldybės
institucijų priimamų sprendimų tei-
sėtumas.

• Savivaldybės veikla ir jos priimti
sprendimai visais atvejais turi atitik-

ti teisės aktų reikalavimus.
 -žmogaus teisių bei laisvių užtikri-

nimas bei jų gerbimas.
• Savivaldybės sprendimai neturi pa-

žeisti žmogaus orumo, jo teisių ir
laisvių, moterų bei vyrų lygių gali-
mybių.

Bendruomenėje gyvenantys nariai,
turintys balsavimo teisę dėl objektyvių
priežasčių neturi galimybės kaskart
bendrai priimti savivaldybės valdymui
reikalingų sprendimų, todėl šią proble-
mą išsprendžia atstovaujamoji demok-
ratija- turintys rinkimų teisęs piliečiai
išsirenka atstovus iš savo tarpo. Savi-
valdybės bendruomenės demokratiškai
išrinkta taryba susideda iš savivaldybės
tarybos narių, kurie įgauna ne tik įsta-
tyme numatytas teises, tačiau turi ir ati-
tinkamas pareigas. Viena iš jų ne rečiau
kaip vieną kartą per metus atsiskaityti
rinkėjams. Savivaldybės tarybos nario
veikloje neabejotinai labai svarbus są-

ryšis tarp vietos bendruomenės ir tarp
savivaldybės administracijos. Savival-
dybės tarybos nario ir bendruomenės
santykis turi būti toks, kad sudarytų
palankias sąlygas reikštis vietos ben-

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/26/ /27/

spręskime patys

druomenės iniciatyvai, didinti vietos
bendruomenių vaidmenį. Tai priklauso
tiek nuo pačio politiko požiūrio, tiek
ir nuo bendruomenės efektyvios veik-
los. Antra vertus, administracija, kaip
institucija, techniškai aptarnaujanti sa-
vivaldybės tarybos narį, šiam vykdant
pareigas, taip pat daro įtaką kokybiš-
kam tarybos nario pareigų vykdymui,
tenkinant bendruomenės poreikius.

Svarbus vaidmuo, įtraukiant vietos
bendruomenes į sprendimų priėmimo
procesą, yra įstatyme numatyta gali-
mybė dalyvauti savivaldybės tarybos
sudarytų nuolatinių (tos kadencijos
laikotarpiui) bei laikinųjų (atskiriems
klausimams spręsti) komisijų veikloje.
Šių komisijų sudarymo tvarką nustato
savivaldybės tarybos veiklos reglamen-
tas, o jų nuostatus tvirtina savivaldybės
taryba.

Savivaldybės seniūnijos, kaip struktū-
rinio teritorinio administracijos padali-
nio vietą savivaldybės sąrangoje vertėtų

detaliau aptarti. Seniūnijos vieta yra
specifinė- tai savivaldybės administraci-
jos struktūrinis teritorinis padalinys, tai
yra padalinys, esantis tam tikroje terito-
rijoje, esančioje toliau nuo savivaldybės
centro ir nuo administracijos. Seniūnija
dažnai įvardijama kaip institucija, esan-
ti arčiausiai bendruomenės, arčiausiai
žmogaus. Nepaisant to, kad tai vietos
valdžios dalis, iš jos dažnai tikimasi la-
bai kasdieninių, buitinių žmogaus pro-
blemų sprendimo. Nagrinėjant seniūni-
jos funkcijas, matome, kad labiausiai jos
susijusios su viešųjų paslaugų teikimo
seniūnijos gyventojams organizavimu-
vietinių kelių, gyvenviečių gatvių, ša-
ligatvių ir aikščių tvarkymas, teritorijų
ir kapinių priežiūra, gimimų ir mirčių
registravimas (kaimuose), vietinio su-
sisiekimo transporto organizavimas,
paminklų priežiūra. Taip pat seniūnijos
pareiga yra konsultuoti vietos bendruo-
menės atstovus, teikti jiems informaciją
apie savivaldybės institucijų ir savival-

dybės administracijos bei valstybės ins-
titucijų veiklą savivaldybės teritorijoje.

Todėl ir pačios bendruomenės daly-
vavimas savivaldybės sprendimų pri-
ėmime, be abejo, labiausiai matomas
ir skatintinas seniūnijoje, nes stiprėjant
seniūnijų vaidmeniui, stiprėja ir pati
pilietinė visuomenė. Organizuotos at-
skirų piliečių bei piliečių grupių inicia-
tyvos dažniausiai pasiekia tikslą, todėl
suteikus galimybes stiprioms bendruo-
menėms didžiąją dalį reikalų tvarky-
tis pačioms, jos tvarkytųsi efektyviau
ir skatintų kaimų bei miestelių plėtrą.
Seniūno, kaip vieno iš vietinių lyderių,
asmuo taip pat turi didelę reikšmę, to-
dėl neatsitiktinai įstatymas numato, kad
palanki gyventojų nuomonė, skiriant
seniūną, laikytina privalumu. Pagal
Vidaus reikalų ministerijos 2005 m. lie-
pos mėn. užsakymu „Baltijos tyrimų“
atlikto Lietuvos gyventojų nuomonės
apie valstybės institucijas tyrimo duo-
menis, Lietuvos gyventojai iš tirtų sep-

tynių institucijų (Seimo, Vyriausybės,
Prezidentūros, ministerijų, apskričių,
savivaldybių, seniūnijų) nurodė, kad
labiausiai pasitiki Prezidentūra bei se-
niūnijomis.

Labai svarbus gyventojų dalyvavimo
sprendimų priėmimo procese būdų yra
Vietos savivaldos įstatymo nuostatos,
reglamentuojančios atstovavimą gyve-
namųjų vietovių bendruomenėms. Tai
puiki galimybė bendruomenių nariams
dalyvauti sprendžiant savo pačių vie-
šuosius reikalus. Pagal įstatymą gyve-
namųjų vietovių (vienos ar kelių) ben-
druomenės gyventojai galini išsirinkti
bendruomenės atstovą ar kelis atstovus.
Šis atstovas (atstovai) renkami savival-
dybės tarybos nustatyta tvarka. Pagrin-
dinis gyvenamosios vietovės bendruo-
menės atstovo uždavinys – rūpintis
bendruomenės interesais ir atstovauti
bendruomenei seniūnijoje, prireikus ir
savivaldybės institucijose bei savivaldy-
bės teritorijoje veikiančiose valstybės

įstaigose, taip pat supažindinti seniū-
nijos, kuriai priskirta bendruomenės
teritorija, seniūną apie viešus bendruo-
menės reikalus. Jeigu reikalai susiję su
seniūno veikla, gyvenamosios vietovės
bendruomenės atstovas gali apie juos
pranešti merui. Įstatymas nereglamen-
tuoja, kokiam skaičiui bendruomenės
narių atstovauja gyvenamosios vietovės
bendruomenės atstovas, todėl bendruo-
menė gali išsirinkti tiek atstovų, kiek ji
mano esant reikalinga. Atstovus gali
turėti ir mažiausias kaimas ir kelios gy-
venamosios vietovės, todėl atstovavimo
galimybės labai lanksčios.

Gyvenamųjų vietovių bendruomenės
atstovo funkcijos detaliai reglamentuo-
tos įstatyme. Jo vykdomas funkcijas są-
lyginai galime suskirstyti į dvi grupes:

1) tai funkcijos nukreiptos veiklai su
vietos valdžia;

2) funkcijos, nukreiptos veiklai su vie-
tos bendruomene.

Pirmoji grupė:

• atstovauja bendruomenės intere-
sams seniūnijoje, savivaldybės ins-
titucijose ir savivaldybės teritorijoje
veikiančiose įstaigose;

• gauna iš seniūno informaciją apie sa-
vivaldybės institucijų, savivaldybės
administracijos ir jos struktūrinių
padalinių, kitų savivaldybės viešojo
administravimo subjektų, apskrities
viršininko administracijos ir jos pa-
dalinių, Vyriausybės atstovo funkci-
jas ir darbo laiką;

• supažindina seniūną apie viešus
bendruomenės reikalus. Jeigu reika-
lai susiję su seniūno veikla, praneša
apie tai merui;

• dirba seniūnijos taryboje (jei į ją pa-
skiriamas).

Antroji grupė:

• teikia informaciją atstovaujamos
bendruomenės gyventojams apie sa-

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/28/ /29/

spręskime patys

vivaldybės institucijų, savivaldybės
administracijos ir jos padalinių, kitų
savivaldybės viešojo administravi-
mo subjektų, apskrities viršininko
administracijos ir jos padalinių bei
Vyriausybės atstovo funkcijas, jų
darbo laiką ir darbo tvarką;

• skatina vietos gyventojus prižiūrėti
savo teritoriją, plėtoti bei organi-
zuoti gyvenamosios vietovės kultū-
rinį ir sportinį gyvenimą;

• organizuoja gyventojų apklausas, su-
sitikimus su tarybos nariais, seniū-
nu, administracijos direktoriumi,
kitais savivaldybės bei valstybės ins-
titucijų atstovais.

Atstovavimas gyvenamųjų vietovių
bendruomenėms pakankamai naujas
dalykas, todėl labai svarbu ir įdomu iš-
siaiškinti, koks gi vietos valdžios ir pa-
čių gyventojų požiūris į šią galimybę
dalyvauti savivaldybės veikloje spren-
džiant savo bendruomenės viešuosius

Savivaldybėje yra tarybos patvirtinta gyvenamosios vietovės bendruomenės atstovų
rinkimo tvarka

reikalus.
Vidaus reikalų ministerijos užsaky-

mu Lietuvos Viešojo administravimo
institutas 2005 m. atliko Gyvenamųjų
vietovių bendruomenių analizę, kurios
pagrindinis tikslas buvo išanalizuoti
gyvenamųjų vietovių bendruomenių
atstovų veiklą, problemas, pateikti tei-
giamus ir neigiamus jų veiklos aspek-

tus, teisinę bazę, reglamentuojančią šių
atstovų veiklą ir piliečių dalyvavimą
savivaldybės veikloje priimant spren-
dimus, gyvenamųjų vietovių bendruo-
menių atstovų vietą savivaldybėje, bei
analizės pagrindu pateikti siūlymus dėl
gyvenamųjų vietovių bendruomenių
atstovų veiklos tobulinimo. Buvo atlikta
vietos politikų ir savivaldybių valstybės

56%35%

9%

Taip Ne Ruošiama

tarnautojų apklausa, kuri parodė tam
tikras tendencijas.

Vietos savivaldos įstatymo nuostata,
kad gyvenamosios vietovės bendruo-
menės atstovai renkami savivaldybės
tarybos nustatyta tvarka, atsirado 2000
metais priėmus naują įstatymo redakci-
ją, tačiau iš atliktos apklausos ir analizės
matyti, kad tokią tvarką pasitvirtinę ne-
daugelis. Iš 43 atsakiusiųjų savivaldybių
tokią tvarką turi tik 56 proc. savival-
dybių, 23 proc. neturi tokios tvarkos,
o 9 proc. tokia tvarka yra ruošiama. (2
pav.)

Anketoje buvo prašoma nurodyti bū-
dus, kuriais savivaldybės gyventojams
sudaromos sąlygos dalyvauti sprendi-
mų priėmimo procese, kai nagrinėjami
klausimai, susiję su gyvenamosios vie-
tovės bendruomenės interesais. Didžioji
dauguma (13 pav.) -92,3 proc. apklaus-
tųjų nurodė, kad tokius klausimu svars-
tant bendruomenės atstovai gali daly-
vauti savivaldybės tarybos posėdžiuose,

66,7 proc. suteikiama teisė laisvai pa-
sisakyti savivaldybės tarybos posėdžių
metu. Savivaldybės tarybos nariai taip
pat aktyvūs sprendžiant bendruomenių
reikalus – net 76,9 proc. nurodė, kad jie
vyksta susitikti su vietos gyventojais,
tačiau viešieji svarstymai vyksta ne taip
ir dažnai – 51,3 proc. apklaustųjų nu-
rodė šį būdą. Nors atsakymai rodo, kad
gyventojų nuomonę išsiaiškinti tikrai
siekiama – 38,5 proc. savivaldybių ad-
ministracijos direktoriui pavedame išsi-
aiškinti gyventojų nuomonę, 56,4 proc.
tai padaryti pavedama seniūnui, 20,5
proc. bendruomenės atstovui paveda-
ma atlikti vietos gyventojų apklausą
taip išsiaiškinant jų nuomonę. 41 proc.
apklaustųjų nurodė, kad vietos ben-
druomenės atstovai įtraukiami į įvairių
darbo grupių, sudaromų savivaldybės
administracijoje, veiklą rengiant spren-
dimų projektus.

81,4 proc. merų nurodo, kad ben-
druomenės atstovai gali kreiptis pri-

ėmimo valandomis, 60,5 proc. nurodo,
kad bendruomenių atstovai informuo-
jami apie priimtus sprendimus. Taigi,
apibendrinant pateiktą informaciją šiuo
klausimu, manytina, kad savivaldybių
politikai yra įsitikinę, kad sąlygos ben-
druomenių atstovams dalyvauti savival-
dybėms priimant sprendimus yra geros

Šie rezultatai rodo, kad aktyvūs būdai
dalyvauti sprendimų priėmime yra gana
populiarūs, dažnai ir, matyt, sėkmingai
taikomi. Galima teigti, kad savivaldybės
administracijos požiūris į piliečių daly-
vavimą sprendimų priėmimo procese
yra palankus bei skatinamas. Taip pat
sėkmingai naudojami ir pasyvūs būdai-
sudaromos sąlygos priėmimo valando-
mis kreiptis į merą, savivaldybės admi-
nistracijos direktorių – 82,1 proc., taip
pat informuojant apie priimtus sprendi-
mus- 43,6 proc.

Vietos savivaldos įstatyme yra įtvir-
tintos svarbios nuostatos dėl galimybės
vietos gyventojams pareikšti nuomonę

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/30/ /31/

spręskime patys

savivaldybės viešųjų reikalų tvarkymo
klausimais. Šiems klausimams regla-
mentuoti yra skiriamas atskiras įstaty-
mo skirsnis, kuriuo įstatymas buvo pa-
pildytas 2002 metais.

Įstatymas reglamentuoja, kad apklau-
sai gali būti teikiami klausimai, kuriuos
savivaldybės sprendžia atlikdama sava-
rankiškąsias, priskirtąsias (ribotai sava-
rankiškas) ir sutartines funkcijas.

Apklausoje gali dalyvauti tie savival-
dybės gyventojai, kurie turi teisę rinkti
savivaldybės tarybą, tačiau dalyvavimas
apklausoje yra savanoriškas ir grindžia-
mas visuotine ir lygia teise pareikšti
nuomonę.

Apklausą gali inicijuoti savivaldybės
gyventojai arba savivaldybės taryba. Tai
reiškia, kad reikalauti surengti apklausą
gali ne mažiau kaip 10 proc. apklausos
teritorijos gyventojų, kurie turi teisę
rinkti savivaldybės tarybą, arba reika-
lauti apklausos turi teisę ¼ savivaldybės
tarybos narių grupė.

Jei apklausos reikalauja gyventojai,
šiam tikslui jie turi sudaryti iniciatyvi-
nę grupę, kurioje būtų ne mažiau kaip
10 gyventojų, pateikti prašymą merui
įregistruoti iniciatyvinę grupę. Iniciaty-
vinės grupės prašyme turi būti nurody-
ta apklausia teikiamo klausimo tekstas,
siūlomas apklausos būdas ir nurodomas
iniciatyvinės grupės koordinatorius. Sa-
vivaldybės administracijos direktorius
ne vėliau kaip per 5 darbo dienas priva-
lo įregistruoti grupę ir išduoti jai parašų
rinkimo lapus. Gyventojų parašus dėl
reikalavimo paskelbti apklausą privalo-
ma surinkti per vieną mėnesį nuo lapų
išdavimo dienos. Jei parašai surenkami,
savivaldybės taryba privalo paskelb-
ti apklausą bei priimti sprendimą dėl
jos būdo. Taip pat sprendime turi būti
nustatyta apklausai teikiamo klausimo
tekstas, apklausos teritorija, data ir vie-
ta, apklausos komisijos sudėtis.

Jei iniciatyvą rengti apklausą kyla iš
savivaldybės tarybos narių, sprendimas

Gyventojų dalyvavimo sprendimo priėmimo procese, kai ruošiami sprendimai tarybai, būdai

92,3

66,7

76,9

51,3

41 38,5

56,4

20,5

82,1

43,6

5,1

0

10

20

30

40

50

60

70

80

90

100

Bendruomenės
atstovai gali

dalyvauti
savivaldybės

tarybos
posėdžiuose

Gyvenamosios
vietovės

bendruomenės
atstovas gali

pasisakyti
savivaldybės

tarybos
posėdžiuose

Tarybos nariai
vyksta į

gyvenamosios
vietovės

bendruomenę
susitikti su
gyventojais

Viešieji
svarstymai

Savivaldybės
administracija
įpareigojama

įtraukti
gyvenamosios

vietovės
bendruomenės

atstovus į
sudaromą darbo

grupę

Savivaldybės
administracijai

pavedama
išsiaiškinti

gyvenamosios
vietovės

bendruomenės
nuomonę

Seniūnui
pavedama
išsiaiškinti

gyvenamosios
vietovės

bendruomenės
nuomonę

Pavedama
gyvenamosios

vietovės
bendruomenės
atstovui atlikti

gyventojų
apklausą

Gyventojai gali
kreiptis per
numatytas

mero,
administracijos

direktoriaus
priėmimo
valandas

Bendruomenės
atstovai

informuojami
apie priimtą
sprendimą

Kita

dėl jos skelbimo turi būti priimamas ¼
savivaldybės tarybos narių reikalavimu.

Įstatymas numato tokius apklausos
būdus:

1) tiesioginis gyventojų nuomonės
įrašymas apklausos dalyvių sąrašo
lapuose;

2) gyventojų nuomonės pareiškimas
balsuojant gyventojų sueigoje;

3) atrankinė gyventojų apklausa ap-
klausos dalyvių būstuose;

4) atrankinė gyventojų apklausa telefo-
nu.

Apklausa laikoma įvykusia, jei savo
nuomonę pateiktu klausimu pareiškė
ne mažiau kaip 25 procentai apklausos
teritorijos gyventojų. Apklausos rezul-
tatus privalo svarstyti savivaldybės ta-
ryba, tačiau pažymėtina, kad apklausos
rezultatai nėra privalomi.

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

/32/ /33/

spręskime patys

DokumentaiNetiesioginiai būdai
Gyventojų dalyvavimas sprendimų

priėmimo procese taikant aukščiau
paminėtus tiesioginio dalyvavimo bū-
dus, yra savanoriškas dalykas ir jo ak-
tyvumas didžiąja dalimi priklauso nuo
pačių gyventojų valios, interesų, kitų
objektyvių ir subjektyvių veiksnių.
Todėl gali egzistuoti situacijos, kad pi-
liečiai nedalyvauja arba nepageidauja

dalyvauti valdžios institucijai priimant
sprendimus, todėl valdžiai jų nuomonė
nėra žinoma.

Tačiau valdžios institucijai (vietos
valdžios institucijai ypač) labai aktualu
žinoti bendruomenės narių nuomonę
vienu ar kitu klausimu. Šią nuomonę
valdžios institucija gali išsiaiškinti ir
netiesiogiai – per įvairias masinės in-
formacijos priemones, organizuodama

Piliečių dalyvavimo sprendimų priėmimo sprendimo priėmimo procese būdai

įvairias nuomonės tyrimo apklausas
(taip pat naudodama sociologinių tyri-
mų įstaigų pateiktą medžiagą), taip pat
gyventojų viešus pasisakymus, diskusi-
jas, iš atsiliepimų savivaldybėje ir kitais
būdais. Sparčiai populiarėja būdas, kai
savivaldybės bendruomenės nariai gali
pateikti pasiūlymus ar pageidavimus
tiesiog internetu nurodytu adresu.

/34/ /35/

spręskime patys

Preambulė

Šį dokumentą pasirašiusios valstybės, Europos Tarybos vals-
tybės narės,

atsižvelgdamos į tai, kad Europos Tarybos tikslas - glaudžiau
suvienyti savo narių gretas, siekiant užtikrinti jų saugumą ir
įgyvendinti kartu paveldėtus idealus ir principus,

atsižvelgdamos į tai, kad vienas šio tikslo įgyvendinimo būdų
- susitarimai valdymo srityje,

atsižvelgdamos į tai, kad savivaldos institucijos yra bet kurios
demokratinės santvarkos pagrindas,

atsižvelgdamos į tai, kad piliečių teisė dalyvauti tvarkant vie-
šuosius reikalus - vienas iš demokratijos principų, kuriuos
pripažįsta visos valstybės, Europos Tarybos valstybės narės,

įsitikinusios, kad ši teisė tiesiogiai gali būti įgyvendinama bū-
tent per vietos valdžios institucijas,

įsitikinusios, kad tik vietos valdžios institucijos, turinčios rea-
lius įsipareigojimus, gali garantuoti veiksmingą ir tiesiogiai su
piliečiais susijusį valdymą,

žinodamos, kad vietos savivaldos apsauga ir stiprinimas
įvairiose Europos šalyse yra svarbus įnašas į demokratiniais
principais ir valdžios decentralizavimu grindžiamos Europos
kūrimą,

tvirtindamos, kad šių tikslų realizavimas reikalauja garantuo-
ti, kad egzistuotų vietos valdžia, suformuota iš demokratišku
būdu sudarytų sprendimus priimančių institucijų ir galinti
pakankamai savarankiškai prisiimti įsipareigojimus ir pasi-
rinkti jų vykdymo būdus, priemones ir šaltinius jiems įgy-
vendinti,

susitarė:

1 straipsnis

Šalys įsipareigoja laikytis šių straipsnių taip, kaip to reika-
lauja šios chartijos 12 straipsnis.

I dalis
2 straipsnis

Vietos savivaldos konstitucinis ir teisinis pagrindas

Vietos savivaldos principą turi pripažinti šalies vidaus įstaty-

Europos vietos savivaldos
chartija

mai, o kur būtina, ir konstitucija.

3 straipsnis

Vietos savivaldos sąvoka

1. Vietos savivalda reiškia, kad vietinės valdžios organai įstaty-
mų nustatytose ribose turi teisę ir gebėjimą tvarkyti ir valdyti
pagrindinę viešųjų reikalų dalį, už tai prisiimdamos pilną at-
sakomybę ir vadovaudamosi vietos gyventojų interesais.

2. Šią teisę turi tarybos ar susirinkimai, sudaryti slaptu balsa-
vimu tiesioginių, lygių ir visuotinių rinkimų būdu laisvai
išrinkti nariai, kurie gali turėti joms pavaldžius vykdo-
muosius organus. Ši nuostata neturi daryti įtakos galimy-
bei piliečiams rinktis į susirinkimus, rengti referendumus
ar naudoti bet kurią kitą tiesioginę piliečių dalyvavimo
formą, kur tai leidžia statutas.

4 straipsnis

Vietos savivaldos įgaliojimai ir pareigos

1. Pagrindinius vietinės valdžios organų įgaliojimus ir parei-
gas nustato konstitucija arba statutas. Tačiau ši nuostata
numato, kad pagal įstatymą vietinės valdžios organams
gali būti suteiktos specialios paskirties įgaliojimai ir pa-
reigos.

2. Vietinės valdžios organai įstatymų nustatytose ribose turi
visišką laisvę vykdyti veiklą, susijusią su klausimais, kurie
nėra išbraukti iš jų kompetencijos ar priskirti kitiems val-
dymo organams.

3. Viešas pareigas pirmumo tvarka įgyvendina arčiausiai pi-
liečių esantys vietinės valdžios organai. Pareigų, perduo-
damų kitiems vietinės valdžios organams, apimtis turi ati-
tikti užduoties apimtį ir jos pobūdį, taip pat efektyvumo ir
ekonomiškumo reikalavimus.

4. Vietinės valdžios organams suteikiami pilni ir išskirtiniai
įgaliojimai. Jų negali panaikinti ar apriboti kitas, centrinės
ar regioninės, valdžios organas, išskyrus įsatatymo numa-
tytais atvejais.

5. Jei įgaliojimus deleguoja centrinės ar regioninės valdžios
organas, tuomet vietinės valdžios organai turi teisę įgy-
vendinti juos savo nuožiūra kaip galima labiau atsižvel-
giant į vietos sąlygas.

6. Prireikus su vietinės valdžios organais turi būti, kiek įma-
noma, laiku ir tinkamu būdu konsultuojamasi planuojant
ir sprendžiant visus, juos tiesiogiai liečiančius klausimus.

5 straipsnis

Savivaldybių teritorinių ribų apsauga

Dokumentai

/36/ /37/

spręskime patys

Savivaldybių teritorinės ribos negali būti keičiamos, iš anksto
nepasitarus su visomis vietos bendruomenėmis ar nesuren-
gus referendumo, kur tai leidžia statutas.

6 straipsnis

Savivaldos organų administracinė struktūra ir ištekliai, reika-
lingi vietinės valdžios organų užduotims įgyvendinti

1. Jeigu nėra kitų nurodytų statuto nuostatų, vietinės val-
džios organai savarankiškai nustato savo vidinę adminis-
tracinę struktūrą, atitinkančią vietinių gyventojų porei-
kius ir užtikrinančią veiksmingą valdymą.

2. Savivaldos organai turi sudaryti tokias darbo sąlygas, ku-
rios leistų samdyti aukštos kvalifikacijos personalą, atsi-
žvelgiant į jų nuopelnus ir kompetenciją; todėl dirban-
tiesiems būtina sudaryti galimybę mokytis ir tobulintis,
gauti deramą užmokestį, daryti karjerą.

7 straipsnis

Vietinio lygio įsipareigojimų vykdymo sąlygos

1. Išrinktų vietinės valdžios organų atstovų pareigos leidžia
jiems nevaržomai atlikti savo funkcijas.

2. Šioms pareigoms turi būti skirta atitinkama finansinė

kompensacija už išlaidas, patirtas vykdant aptariamasias
pareigas, taip pat, esant reikalui, kompensacija už patir-
tus atlyginimo nuostolius ar atlyginimas už atliktą darbą
ir atitinkama socialinė apsauga.

3. Statutas ar pagrindiniai juridiniai principai apibrėžia vi-
sas funkcijas ir veiklą, nesuderinamą su vietos valdžios
išrinkto atstovo pareigomis.

8 straipsnis

Vietinių valdžios organų veiklos administracinė priežiūra

1. Bet kokia administracinė vietinės valdžios organų prie-
žiūra gali būti vykdoma tik pagal tokią tvarką ir tais at-
vejais, kuriuos numato konstitucija ar statutas.

2. Bet kokia vietinės valdžios organų veiklos administracinė
priežiūra vykdoma siekiant užtikrinti įstatymų ir konsti-
tucinių principų laikymąsi. Tačiau aukštesnio lygio vie-
tinės valdžios organai gali vykdyti administracinę prie-
žiūrą siekdami paskubinti vietinės valdžios organams
deleguotų uždavinių įgyvendinimą.

3. Vietinės valdžios organų administracinė priežiūra vyk-
doma taip, kad kontroliuojančių organų įsikišimas būtų
proporcingas interesams, kuriuos jie numato ginti.

9 straipsnis

Vietinės valdžios organų finansiniai ištekliai

 1. Šalies ekonomikos politika suteikia vietinės valdžios or-
ganams teisę turėti atitinkamus savo finansinius išteklius,
kuriuos jie savo nuožiūra gali laisvai panaudoti suteiktų
įgaliojimų ribose.

2. Savivaldos organų finansiniai ištekliai turi būti propor-
cingi konstitucijos ir įstatymų numatytiems įsipareigoji-
mams.

3. Vietinės valdžios organai bent dalį finansinių išteklių gau-
na iš vietos mokesčių ir rinkliavos, kurių dydį nustato jie
patys vadovaudamiesi statutu.

4. Finansų sistema, kuria grindžiami vietiniams valdžios
organams prieinami finansiniai ištekliai, yra pakankamai
įvairi ir lanksti, kad leistų jiems neatsilikti nuo jų uždavi-
nių įgyvendinimo kaštų realaus kilimo.

5. Finansiškai silpnesnių vietinių valdžios organų apsauga
reikalauja, kad būtų įvestos finansinio sulyginimo proce-
dūros ar lygiavertės priemonės, kurios pakoreguotų nely-
gų potencialių finansinių išteklių paskirstymą ir vietinės
valdžios organams tenkančias finansinės atsakomybės

pasekmes. Šios procedūros ar priemonės neturi mažinti
vietinės valdžios organų veiklos savarankiškumo.

6. Su vietinės valdžios organais būtina tinkamu būdu kon-
sultuotis dėl to, kokiu būdu perduoti naujai paskirstytus
finansinius išteklius.

7. Kiek įmanoma, negrąžinamos paskolos vietinės valdžios
organams neturi būti skiriamos atskirų projektų finansa-
vimui. Negrąžinamų paskolų skyrimas neturi panaikinti
pagrindinės vietinės valdžios organų teisės įgyvendinti
politiką savo nuožiūra nustatytos jurisdikcijos ribose.

8. Vietinės valdžios organai pagal įstatymus gali dalyvauti
šalies kapitalo rinkoje, kad galėtų skolintis lėšų kapitalo
investicijoms.

10 straipsnis

Vietinių valdžios organų teisė jungtis į asociacijas

1. Vykdydami savo įgaliojimus, vietinės valdžios organai
turi teisę bendradarbiauti ir laikydamiesi įstatymų, kur-
ti koncorciumus su kitais vietinės valdžios organais, kad
galėtų įgyvendinti bendrus uždavinius.

2. Vietinės valdžios organų teisė priklausyti asociacijai, sie-
kiant ginti ir remti bendrus interesus, ir priklausyti tarp-

Dokumentai

/38/ /39/

spręskime patys

tautinei vietinės valdžios organų asociacijai pripažįstama
kiekvienoje valstybėje.

3. Vietinės valdžios organai turi teisę įstatymo nustatytomis
sąlygomis bendradarbiauti su analogiškomis institucijo-
mis kitose valstybėse.

11 straipsnis

Vietos savivaldos organų teisinė apsauga

Vietinės valdžios organai turi teisę naudotis teisminėmis
priemonėmis, kad apsaugotų teisę nevaržomai vykdyti savo
įgaliojimus ir užtikrintų vietos savivaldos principų, puoselė-
jamų konstitucijos ir vidaus įstatymų, pagarbą.

II dalis

Kitos nuostatos

12 straipsnis

Įsipareigojimai

1. Kiekviena šalis įsipareigoja laikytis ne mažiau kaip 20
chartijos I dalyje nurodytų paragrafų, iš kurių bent 10
turi pasirinkti iš žemiau pateiktųjų:

 2 straipsnio,
 3 straipsnio 1 ir 2 paragrafo,

 4 straipsnio 1, 2 ir 4 paragrafų,
 5 straipsnio,
 7 straipsnio 1 paragrafo,
 8 straipsnio 2 paragrafo,
 9 straipsnio 1, 2 ir 3 paragrafo,
 10 straipsnio 1 paragrafo,
 11 straipsnio.

2. Kiekviena sutartį pasirašiusi valstybė, atiduodama saugoti
savo ratifikavimo raštą, priėmino ar patvirtinimo doku-
mentą, turi pranešti Europos Tarybos Generaliniam Sek-
retoriui apie paragrafus, pasirinktus pagal šio straipsnio
1 paragrafo nuostatas.

3. Vėliau bet kuri šalis turi pranešti Generaliniam Sekreto-
riui, kad įsipareigoja vykdyti vieną chartijos paragrafų,
kurio dar nebuvo priėmusi pagal sąlygas, nurodytas šio
straipsnio 1 paragrafe. Šie vėliau suteikti įsipareigojimai
yra pripažįstami tokį pareiškimą padariusios šalies ne-
atsiejama ratifikavimo, priėmimo ar patvirtinimo dalimi
ir įsigalios pirmąją mėnesio dieną, praėjus trims mėne-
siams nuo tos dienos, kai Generalinis Sekretorius gaus šį
pareiškimą.

13 straipsnis

Valdžios organai, kuriems taikoma chartija

Šioje chartijoje išdėstyti vietos savivaldos principai yra taiko-
mi visoms vietinės valdžios organų kategorijoms, esančioms
šalies teritorijoje. Tačiau kiekviena šalis, atiduodama saugoti
savo ratifikavimo raštą, priėmimo ar tvirtinimo dokumentą,
turi nustatyti tas vietinės ar regioninės valdžios organų kate-
gorijas, kurioms ji numato apriboti chartijos veikimą ar ku-
rioms ji jos netaikys. Kiekviena šalis taip pat gali įtraukti kitas
vietinės ir regioninės valdžios organų kategorijas, kurioms
numatoma taikyti chartiją, ir apie tai vėliau turi pranešti Eu-
ropos Tarybos Generaliniam Sekretoriui.

14 straipsnis

Informacijos teikimas

Kiekviena šalis turi pateikti Europos Tarybos Generaliniam
Sekretoriui visą informaciją apie teisines ir kitas priemones,
kurias ji imasi vykdyti, siekdama įgyvendinti šios chartijos
sąlygas.

III dalis

15 straipsnis

Pasirašymas, ratifikavimas ir įsigaliojimas

1. Šią chartiją gali pasirašyti valstybės, Europos Tarybos na-
rės. Ji turi būti ratifikuota, priimta arba patvirtinta. Ra-
tifikavimo, priėmimo ar patvirtinimo dokumentai turi
būti perduoti saugoti Europos Tarybos Generaliniam
Sekretoriui.

2. Ši chartija įsigalios pirmą mėnesio dieną, praėjus trims
mėnesiams nuo tos dienos, kai keturios valstybės, Euro-
pos Tarybos narės, pareikš sutikimą laikytis chartijos pa-
gal ankstesnio paragrafo nuostatas.

3. Chartija įsigalios bet kurioje valstybėje narėje, pareišku-
sioje sutikimą jos laikytis, pirmąją mėnesio dieną, pra-
ėjus trims mėnesiams nuo tos dienos, kai valstybė ati-
duos saugoti savo ratifikavimo, priėmimo ar tvirtinimo
dokumentus.

16 straipsnis

Teritorija

1. Bet kuri valstybė, pasirašydama ar atiduodama saugoti
ratifikavimo, sutikimo ar patvirtinimo dokumentus, gali
nustatyti teritoriją, kuriai bus taikoma chartija.

2. Vėliau bet kuri valstybė pateikdama deklaraciją, adre-
suotą Europos Tarybos Generaliniam Sekretoriui, gali

Dokumentai

/40/ /41/

spręskime patys

išplėsti chartijos galiojimo ribas bet kurioje kitoje terito-
rijoje, nurodytoje minėtoje deklaracijoje. Šioje teritorijo-
je chartija įsigalios pirmąją mėnesio dieną, praėjus trims
mėnesiams nuo tos dienos, kai Generalinis Sekretorius
gaus tokią deklaraciją.

3. Bet kuri deklaracija, pateikta pagal du aukščiau minėtus
paragrafus, dėl kitos teritorijos, nurodytos tokioje dekla-
racijoje, gali būti atšaukta specialia paraiška, adresuota
Generaliniam Sekretoriui. Atšaukimas įsigalios nuo pir-
mos mėnesio dienos, praėjus šešiems mėnesiams nuo tos
dienos, kai Generalinis Sekretorius gaus tokią paraišką.

17 straipsnis

Denonsavimas

1. Bet kuri šalis gali denonsuoti šią chartiją bet kuriuo
metu praėjus penkeriems metams nuo chartijos įsiga-
liojimo dienos. Europos Tarybos Generaliniam Sekre-
toriui apie tai turi būti pranešta prieš šešis mėnesius.
Toks denonsavimas neturės įtakos chartijos galiojimui
kitose šalyse, jeigu bet kuriuo metu jų yra ne mažiau
kaip keturios.

2. Bet kuri šalis pagal aukščiau minėto paragrafo nuostatas
gali denonsuoti bet kurį chartijos I dalies paragrafą, kurį
ji buvo priėmusi, jeigu šalis ir toliau laikosi 12 straipsnio

1 paragrafe nurodytų paragrafų skaičiaus bei jų pobū-
džio. Bet kuri šalis, denonsavusi paragrafą, nebeatitinka
12 straipsnio 1 paragrafo reikalavimų, todėl bus laikoma
denonsavusi visą chartiją.

18 straipsnis

Pranešimai

Europos Tarybos Generalinis Sekretorius turi pranešti valsty-
bėms, Europos Tarybos narėms, apie:

a. kiekvieną pasirašytą dokumentą,

b. visus atiduotus saugoti ratifikavimo, priėmimo ir patvirti-
nimo dokumentus,

c. kiekvieną chartijos įsigaliojimo datą, kaip to reikalauja 15
straipsnis,

d. kiekvieną pranešimą dėl 12 straipsnio 2 ir 3 paragrafų nuo-
statų taikymo,

e. kiekvieną pranešimą dėl 13 straipsnio nuostatų taikymo;

f. kiekvieną kitą aktą, pranešimą ar pareiškimą, susijusius su
šia chartija.

Patvirtindami tai mes, žemiau pasirašiusieji ir turintys tam
įgaliojimus, laikome pasirašę šią chartiją.

Dokumentai

Sudaryta Strasbūre 1985 m. spalio 15 d. anglų ir prancūzų
kalbomis. Abu tekstai yra autentiški, kiekvienas egzemplio-
rius bus deponuotas Europos Tarybos archyvuose. Europos
Tarybos Generalinis Sekretorius turi perduoti kiekvienai
valstybei, Europos Tarybos narei, patvirtintus nuorašus.

/42/ /43/

spręskime patysDokumentai

4) prireikus organizuoja gyventojų apklausas ir gyventojų
susitikimus su tarybos nariais, seniūnu, savivaldybės ad-
ministracijos direktoriumi arba šio įgaliotu atstovu, kitais
savivaldybės bei valstybės institucijų atstovais.

2. Gyvenamosios vietovės bendruomenės atstovas turi teisę
gauti informaciją apie savivaldybės institucijų, savival-
dybės administracijos ir jos struktūrinių padalinių, kitų
savivaldybės viešojo administravimo subjektų, apskrities
viršininko administracijos ir jos padalinių, Vyriausybės
atstovo funkcijas ir darbo laiką. Šią informaciją gyvena-
mosios vietovės bendruomenės atstovui teikia seniūnijos,
kuriai priskirta bendruomenės teritorija, seniūnas.

TRYLIKTASIS SKI RSNIS
Vietos gyventojų apklausa

44 straipsnis. Vietos gyventojų apklausos bendrieji princi-
pai

1. Gyventojai savo nuomonę viešųjų savivaldybės reikalų
tvarkymo klausimais gali pareikšti dalyvaudami vietos
gyventojų apklausoje (toliau – apklausa).

2. Apklausos rezultatai yra patariamojo pobūdžio.

3. Dalyvavimas apklausoje yra laisvas (savanoriškas) ir grin-
džiamas visuotine, lygia teise tiesiogiai pareikšti nuomo-
nę.

4. Apklausoje gali dalyvauti savivaldybės gyventojai, kurie
turi teisę rinkti šios savivaldybės tarybą.

5. Atrankinės apklausos metu apklausiami gyventojai turi
būti parenkami taip, kad kiekvienas, kuris galėtų būti ap-
klausiamas, turėtų vienodas galimybes patekti tarp ap-
klausiamųjų. Vertinant atrankinių apklausų rezultatus,
turi būti nurodomi jų patikimumo duomenys.

6. Apklausa yra tiesioginė. Gyventojai apklausoje dalyvauja
asmeniškai, jų reiškiamos valios kontroliuoti neleidžia-
ma.

7. Negalima varžyti gyventojų teisės dalyvauti apklausoje
dėl jų lyties, rasės, tautybės, kalbos, kilmės, socialinės pa-
dėties, tikėjimo, įsitikinimų ar pažiūrų.

45 straipsnis. Apklausai teikiami klausimai

1. Apklausai gali būti teikiami klausimai, kuriuos savival-
dybė sprendžia atlikdama savarankiškąsias, priskirtąsias
(ribotai savarankiškas) bei sutartines funkcijas.

2. Apklausos dėl savivaldybių steigimo, esamų savivaldybių

Lietuvos Respublikos vietos savivaldos įstatymas

AŠTUNTASIS SKIRSNIS
Atstovavimas gyvenamųjų vietovių bendruomenėms

32 straipsnis. Gyvenamosios vietovės bendruomenės atstovo
statusas

1. Gyvenamosios vietovės ar kelių gyvenamųjų vietovių
(kaimo ar kelių kaimų, miesto arba miestelio) bendruo-
menės gyventojai gali išsirinkti bendruomenės atstovą
(atstovus).

2. Gyvenamosios vietovės bendruomenės atstovas renka-
mas savivaldybės tarybos nustatyta tvarka.

3. Pagrindinis gyvenamosios vietovės bendruomenės at-
stovo uždavinys – rūpintis bendruomenės interesais ir
atstovauti bendruomenei seniūnijoje, prireikus – ir sa-
vivaldybės institucijose bei savivaldybės teritorijoje vei-
kiančiose valstybės įstaigose, taip pat supažindinti seniū-
nijos, kuriai priskirta bendruomenės teritorija, seniūną
apie viešus bendruomenės reikalus. Jeigu reikalai susiję su
seniūno veikla, gyvenamosios vietovės bendruomenės at-
stovas gali apie juos pranešti merui.

4. Gyvenamosios vietovės bendruomenės atstovas pareigas
atlieka visuomeniniais pagrindais.

33 straipsnis. Gyvenamosios vietovės bendruomenės atstovo
teisės ir pareigos

1. Gyvenamosios vietovės bendruomenės atstovas:

1) atstovauja bendruomenės interesams seniūnijoje, savival-
dybės institucijose ir savivaldybės teritorijoje veikiančio-
se valstybės įstaigose;

2) teikia informaciją atstovaujamos bendruomenės gyven-
tojams apie savivaldybės institucijų, savivaldybės ad-
ministracijos ir jos padalinių, kitų savivaldybės viešojo
administravimo subjektų, apskrities viršininko adminis-
tracijos ir jos padalinių bei Vyriausybės atstovo funkcijas,
jų darbo laiką ir darbo tvarką;

3) skatina bendruomenę prižiūrėti gyvenamosios vietovės
teritoriją (kelius, gatves, aikštes, kapines ir kitus infras-
truktūros objektus), plėtoti bei organizuoti kaimo (mies-
to, miestelio) kultūrinį ir sportinį gyvenimą;

/44/ /45/

spręskime patysDokumentai

2. Iniciatyvinės grupės prašyme turi būti nurodyta: preli-
minarus arba galutinis apklausai teikiamo (-ų) klausimo
(-ų) tekstas, siūlomas apklausos būdas bei iniciatyvinės
grupės koordinatorius (koordinatoriai). Iniciatyvinės
grupės prašyme taip pat gali būti pasiūlyta apklausos teri-
torija. Prašymą pasirašo visi iniciatyvinės grupės nariai.

3. Jeigu iniciatyvinės grupės prašyme pažymima, kad ap-
klausai teikiamo (-ų) klausimo (-ų) tekstas yra prelimina-
rus, grupės atstovų prašymu savivaldybės administracija
suteikia reikalingą pagalbą rengiant galutinį apklausai
teikiamo (-ų) klausimo (-ų) tekstą. Galutinį klausimo
(-ų) tekstą pasirašo visi iniciatyvinės grupės nariai ir jis
pateikiamas merui.

4. Meras paveda savivaldybės administracijos direktoriui
spręsti iniciatyvinės grupės įregistravimo klausimą. Savi-
valdybės administracijos direktorius, gavęs iniciatyvinės
grupės prašymą, ne vėliau kaip per 5 darbo dienas įre-
gistruoja iniciatyvinę grupę ir ne vėliau kaip per 5 darbo
dienas nuo jos įregistravimo išduoda vidaus reikalų mi-
nistro patvirtintos formos gyventojų parašų dėl reikala-
vimo paskelbti apklausą rinkimo lapus.

5. Gyventojų iniciatyvos paskelbti apklausą teisei įgyven-
dinti nustatomas vieno mėnesio laikotarpis. Jis skaičiuo-

jamas nuo gyventojų parašų dėl reikalavimo paskelbti
apklausą rinkimo lapų išdavimo dienos.

6. Jeigu per šio straipsnio 5 dalyje nustatytą terminą nesu-
renkamas reikiamas gyventojų parašų skaičius, savival-
dybės administracijos direktorius tolesnį parašų rinkimą
nutraukia.

7. Gyventojų reikalavimus dėl apklausos paskelbimo kaupia
iniciatyvinė grupė. Per šio straipsnio 5 dalyje nustatytą
terminą surinkusi reikiamą gyventojų parašų dėl reikala-
vimo paskelbti apklausą skaičių, iniciatyvinė grupė sura-
šo parašų rinkimo baigiamąjį aktą ir jį kartu su gyventojų
reikalavimais perduoda savivaldybės administracijos di-
rektoriui.

Straipsnio pakeitimai:
Nr. IX-1327, 2003-01-28, Žin., 2003, Nr. 17-704 (2003-02-19)

50 straipsnis. Sprendimo paskelbti apklausą priėmimas

1. Jeigu per šio įstatymo 49 straipsnio 5 dalyje nustatytą
terminą yra surinktas reikiamas parašų dėl reikalavimo
skelbti apklausą skaičius ir nenustatyta parašų rinkimo
pažeidimų (gyventojų parašų klastojimo atvejų ar sava-
noriškumo principo pažeidimų), savivaldybės taryba

panaikinimo, taip pat jų teritorijų ribų bei centrų nu-
statymo ir keitimo rengiamos vadovaujantis Lietuvos
Respublikos teritorijos administracinių vienetų ir jų ribų
įstatymu.

46 straipsnis. Apklausos būdai

1. Apklausos būdai:

1) tiesioginis gyventojų nuomonės įrašymas apklausos daly-
vių sąrašo lapuose;

2) gyventojų nuomonės pareiškimas sueigoje balsuojant;

3) atrankinė gyventojų apklausa apklausos dalyvių būstuo-
se;

4) atrankinė gyventojų apklausa telefonu.

2. Apklausos būdą pasiūlo apklausos iniciatorius, sprendi-
mą dėl apklausos būdo priima savivaldybės taryba atsi-
žvelgdama į vietos sąlygas ir aplinkybes.

3. Savivaldybės taryba patvirtina nustatytu būdu vykdomos
apklausos tvarką bei apklausos komisijos įgaliojimus.

47 straipsnis. Apklausos teritorija

Apklausa gali būti surengta savivaldybės, seniūnijos (kelių
seniūnijų) arba gyvenamosios vietovės (kelių gyvenamųjų

vietovių) teritorijoje. Apklausos teritorija negali būti mažesnė
kaip gyvenamosios vietovės teritorija.

48 straipsnis. Apklausos paskelbimo iniciatyvos teisė

1. Apklausos paskelbimo iniciatyvos teisė priklauso savival-
dybės gyventojams ir savivaldybės tarybai.

2. Gyventojai apklausos paskelbimo iniciatyvos teisę įgy-
vendina ne mažiau kaip 10 procentų apklausos teritorijos
gyventojų, turinčių teisę rinkti šios savivaldybės tarybą,
reikalavimu.

3. Savivaldybės taryba apklausos paskelbimo iniciatyvos tei-
sę įgyvendina ne mažiau kaip

1/4 savivaldybės tarybos narių grupės reikalavimu savival-
dybės tarybos veiklos reglamento nustatyta tvarka.

49 straipsnis. Gyventojų apklausos paskelbimo iniciatyvos
teisės įgyvendinimas

1. Apklausos paskelbimo iniciatyvos teisę gyventojai įgyven-
dina tiesiogiai. Šiam tikslui sudaroma iniciatyvinė grupė
iš ne mažiau kaip 10 gyventojų, turinčių teisę rinkti sa-
vivaldybės tarybą. Grupės atstovas asmeniškai pateikia
merui prašymą įregistruoti iniciatyvinę grupę.

/46/ /47/

spręskime patysDokumentai

bos posėdyje savivaldybės tarybos veiklos reglamento nusta-
tyta tvarka ir į juos gali būti atsižvelgiama priimant sprendi-
mą dėl apklausai teikto (-ų) klausimo (-ų).

55 straipsnis. Apklausos organizavimo išlaidos

Apklausos organizavimo išlaidos apmokamos iš savivaldy-
bės biudžeto.

privalo priimti sprendimą paskelbti apklausą.

2. Savivaldybės taryba ne vėliau kaip per vieną mėnesį nuo
parašų rinkimo baigiamojo akto ir gyventojų reikalavi-
mų pateikimo savivaldybės administracijos direktoriui
dienos priima sprendimą paskelbti apklausą.

3. Sprendime paskelbti apklausą turi būti nustatyta: apklau-
sai teikiamo (-ų) klausimo (-ų) tekstas, apklausos teri-
torija, apklausos būdas, apklausos data ir vieta, taip pat
apklausos komisijos sudėtis. Iniciatyvinė grupė turi teisę
į apklausos komisiją deleguoti savo atstovą.

4. Savivaldybės tarybos sprendimas paskelbti apklausą turi
būti paskelbtas per vietines (regiono) visuomenės infor-
mavimo priemones.

Straipsnio pakeitimai:
Nr. IX-1327, 2003-01-28, Žin., 2003, Nr. 17-704 (2003-02-19)

51 straipsnis. Apklausos agitacija

1. Apklausos agitacijos kampanijos pradžia yra gyventojų
iniciatyvinės grupės įregistravimo savivaldybės adminis-
tracijoje diena.

2. Apklausos agitacija gali būti įvairių formų ir būdų, išsky-

rus tuos, kurie pažeidžia Lietuvos Respublikos Konstitu-
ciją, įstatymus bei kitus teisės aktus.

3. Apklausos agitacijos kampanijoje negali dalyvauti ap-
klausos komisijos nariai.

52 straipsnis. Apklausos organizavimas

Apklausą organizuoja meras savivaldybės tarybos nustaty-
ta tvarka.

53 straipsnis. Apklausos rezultatų nustatymas ir paskelbimas

1. Apklausa laikoma įvykusia, jeigu savo nuomonę pateiktu
(-ais) klausimu (-ais) pareiškė ne mažiau kaip 25 procen-
tai apklausos teritorijos gyventojų, turinčių teisę dalyvauti
apklausoje. Šis reikalavimas netaikomas atrankinei apklau-
sai.

2. Apklausos rezultatus ne vėliau kaip per 5 darbo dienas po
apklausos pabaigos apklausos komisija pateikia merui ir
paskelbia per vietines (regiono) visuomenės informavi-
mo priemones.

54 straipsnis. Apklausai teiktų klausimų sprendimas

Apklausos rezultatai turi būti svarstomi savivaldybės tary-

/48/ /49/

spręskime patysDokumentai

1) bet kuriuo metu atšaukti kreipimąsi (peticiją). Kreipima-
sis (peticija) atšaukiamas raštu, nurodant 4 straipsnio 1 dalies
1 punkte nurodytus duomenis;

2) gauti informaciją apie peticijos nagrinėjimo vietą ir lai-
ką, priimtus sprendimus bei kitą šiame įstatyme nustatytą
informaciją;

3) asmeniškai ar per atstovą dalyvauti peticijų komisijų po-
sėdžiuose nagrinėjant peticiją, taip pat ir tuo atveju, kai pagal
šio įstatymo 9 straipsnio 5 dalį kreipimaisi yra sujungiami;

4) šio įstatymo nustatyta tvarka apskųsti peticijų komisijos
sprendimą, kuriuo kreipimasis nepripažįstamas peticija ar at-
sisakoma priimti peticiją nagrinėti.

3 straipsnis. Kreipimesi dėstomi reikalavimai ir siūlymai
1. Kreipimesi gali būti reikalaujama ar siūloma spręsti to-

kius klausimus:
1) žmogaus teisių ir laisvių apsaugos ar įgyvendinimo;
2) valstybės ir savivaldybės institucijų reformavimo;
3) kitus svarbius visuomenei, savivaldybėms ar valstybei

klausimus.
2. Kreipimesi negali būti keliami tokie reikalavimai ir siū-

lymai, kurių išsprendimas varžytų kitų žmonių teises ir lais-
ves, grėstų Lietuvos valstybės nepriklausomybei, teritorijos
vientisumui, konstitucinei santvarkai.

Straipsnio pakeitimai:
Nr. IX-1869, 2003-12-04, Žin., 2003, Nr. 119-5405 (2003-

12-18)

4 straipsnis. Kreipimosi forma ir turinys
1. Kreipimasis pateikiamas raštu. Kreipimesi turi būti nu-

rodyta:

1) pareiškėjo vardas, pavardė, gyvenamoji vieta, asmens
kodas;

2) institucija, kuriai paduodamas kreipimasis;
3) prašymas pripažinti kreipimąsi peticija, kreipimosi pa-

davimo priežastys ir tikslai;
4) pareiškėjo reikalavimai ir siūlymai;
5) pareiškėjo atstovo vardas, pavardė, asmens kodas, gyve-

namoji vieta ir, jeigu yra, telefono, telefakso numeriai.
2. Kiekvienas kreipimasis turi būti pareiškėjo pasirašytas.

Tais atvejais, kai pareiškėjas dėl fizinių trūkumų pats negali
pasirašyti, kreipimąsi už pareiškėją pasirašo kitas asmuo, nu-
rodydamas savo vardą, pavardę, gyvenamąją vietą, asmens
kodą.

3. Prie kreipimosi gali būti pridėti įvairūs dokumentai ar jų
kopijos, siūlomo teisės akto projektas ir kita medžiaga.

5 straipsnis. Pareiškėjo teisės
Pareiškėjas turi teisę:

LIETUVOS RESPUBLIKOS PETICIJŲ ĮSTATYMAS

/51/

spręskime patys

Rekvizitai Rekvizitai Rekvizitai Rekvizitai Rekvizitai
Rekvizitai Rekvizitai Rekvizitai Rekvizitai Rekvizitai

Rekvizitai Rekvizitai Rekvizitai Rekvizitai

/52/

