
Monika Giżyńska

Procedura legislacyjna w Republice
Litewskiej
Studia Prawnoustrojowe nr 9, 109-122

2009

UWM

2009

S tu d ia P raw n o u stro jo w e 9

Monika Giżyńska
U n iw e rsy te t W arm iń sk o -M azu rsk i

Procedura legislacyjna w Republice Litewskiej

1. Uwagi ogólne

N a p o czą tk u la t dz iew ięćd ziesią ty ch XX w iek u w w iększości p a ń s tw E u ­
ropy Środkow o-W schodniej m ia ły m iejsce w y d a rzen ia , k tó re doprow adziły do
sze reg u p rz e m ia n polityczno-ustrojow ych. W ich w y n ik u doszło m .in. do u tw o ­
rz e n ia niepodległego p a ń s tw a litew skiego (fo rm aln ie L itw a odzyskała n iepod­
ległość 6 w rześn ia 1991 r. po decyzji ZSRR u n iew ażn ia jące j postanow ien ia
u k ła d u R ibben trop -M oło tow 1). W nowo pow sta łym p ań stw ie litew sk im 25 p a ź ­
d z ie rn ik a 1992 r., w drodze re fe ren d u m , zo sta ła p rzy ję ta K o nsty tuc ja2.

B io rąc pod u w ag ę h is to ry czn e tra d y c je 3 o raz u n i ta rn y c h a ra k te r p a ń ­
s tw a , u s tro jo d a w c a zad ecy d o w ał o jedno izbow ej s t r u k tu r z e p a r la m e n tu .
Z godnie z a r t . 67 K o n sty tu c ji Sejm (S e im a s) je s t o rg an em , k tó re m u expressis
verb is zo s ta ła pow ierzona w ład za ustaw o d aw cza . K o n sty tu c ja R ep u b lik i L i­
tew sk ie j, podobnie ja k u s ta w y zasad n icze in n y ch p a ń s tw eu ro p e jsk ich , n a d a ­
ła u p ra w n ie n ia do s ta n o w ie n ia p ra w a ta k ż e in n y m podm iotom . C hodzi tu ta j
zw łaszcza o w ładzę w ykonaw czą (rząd i p re z y d e n ta)4. W pew nych p rz y p a d ­
k a c h (np. do tyczących zm ian y k o n sty tu c ji) p raw o m oże być stan o w io n e ró w ­
n ież w olą obyw ate li w y rażo n ą w re fe ren d u m .

1 Zob. V. S. Vardys, J. B. Sedaitis, Lithuania. The Rebel Nation, Boulder, Colorado 1997
oraz J. Krawulski, Estonia, Litwa, Łotwa. Przeobrażenia polityczne i gospodarcze, Studia
i Materiały CBW UW, Warszawa 1996, s. 15.

2 Konstytucja Republiki Litewskiej przyjęta przez obywateli Republiki Litewskiej w referen­
dum przeprowadzonym 25października 1992 r., Wydawnictwo Sejmowe, Warszawa 1994.

3 Wszystkie konstytucje okresu międzywojennego wprowadzały jednoizbowy parlament
w postaci Sejmu: Konstytucja z 1 sierpnia 1922 r. (tekst w przekładzie Perkowskiego, Konstytucja
Państwa Litewskiego [w:] Nowe konstytucje, Warszawa 1925, s. 159 i n.), Konstytucji z 15 maja
1928 r. (tekst w: A. Miller, Nowa konstytucja państwa litewskiego, Warszawa 1930, s. 8), Konsty­
tucja z 11 lutego 1938 r. (tekst w: G. Flanz, Constitutions of the Countries of the World, New
York 1992, s. 57-92).

4 Chodzi tu o współudział tych podmiotów w procesie legislacyjnym, nie zaś o kompetencje
egzekutywy do wydawania aktów prawnych o mocy prawnej równej ustawie, gdyż takiej nie
posiadają.

110 Monika Giiyńska

2. Ustawa w system ie źródeł prawa Republiki Litewskiej

Zgodnie z tra d y c ją litew sk iego p ra w a , k tó ra zo s ta ła u w zg lęd n io n a p rzy
tw o rzen iu obecnej K onsty tu c ji, w ty m p rzy k lasy fik ac ji ak tó w p ra w n y c h 5,
i p o w iązan ą z n ią z a sa d ą w yższości K o n sty tu c ji6 i p o d z ia łu w ładzy w R ep u ­
blice L itew sk ie j7 , a k ty p ra w n e d z ie lą się n a u s ta w y (k o n sty tu c ja , u s ta w y
k o n sty tu cy jn e i u s ta w y zw ykłe), a k ty w ykonaw cze (in n e a k ty S ejm u, rozpo­
rz ą d z e n ia , in d y w id u a ln e a k ty w ykonaw cze)8 o raz a k ty s to so w an ia p ra w a
(o rzeczen ia sądow e)9.

N ależy zw rócić uw agę, iż te k s t K o n sty tu c ji R ep u b lik i L itew sk ie j n ie w y­
ja ś n ia używ anego w n im pojęcia „ u s ta w a ”. Jeg o zn aczen ie je s t o b jaśn ian e
p rzez n a u k ę p ra w a i orzecznictw o S ą d u K onsty tucy jnego . N ależy zaznaczyć
rów nież to , że n ie w szy stk ie u s ta w y są jed n ak o w e i n ie m ieszczą się n a tym
sam y m poziom ie z p u n k tu w id zen ia fo rm alnego i h ie ra rch iczn eg o . K o n s ty tu ­
cja bow iem w y ró żn ia u s ta w y zw ykłe i k o n sty tu cy jn e .

N a g ru n c ie obow iązującego p ra w a litew skiego u s ta w a je s t a k te m S ejm u o
c h a ra k te rz e n o rm atyw nym , zajm ującym najw yższe m iejsce w h ie ra rc h ii ak tów
p raw nych , podporządkow anym je d n a k K onsty tucji, dochodzącym do sk u tk u
w specjalnej p rocedurze określonej w K onsty tucji i reg u lam in ie S e jm u 10. D la­
tego też w szystk ie in n e n iższe ra n g ą a k ty p raw n e m u sz ą być z n ią zgodne. To
zaś, że u s ta w a je s t a k te m Sejm u, oznacza, iż żad en in n y o rg an państw ow y, nie
może stanow ić u s ta w 11. W iąże się z ty m tak że zakaz u d z ie lan ia p rzez Sejm
pełnom ocnictw do w y d aw an ia tego ro d za ju ak tów praw nych . U s ta w a je s t a k ­
te m p raw n y m zaw iera jącym norm y o c h a ra k te rz e g en e ra ln y m (k ierow anym
do pew nej k la sy ad resa tó w w yróżnionych ze w zględu n a ich w spó lną cechę)
i ab strak cy jn y m (u s tan aw ia jący m pew ne w zory zachow ań)12. R egu lacja p ra w ­
n a z a w a rta w u s taw ie m u si być ja s n a i n ie m oże być sp rzeczna z regu lac jam i
zaw arty m i w in n y ch u s ta w a c h 13. U n orm ow an ia p raw n e pow inny być s tab ilne .

5 Zaznaczyć należy, iż Konstytucja Republiki Litewskiej z 25 października 1992 r. nie
zawiera ani oddzielnego rozdziału poświęconego źródłom prawa, ani nie wyszczególnia przepi­
sów dotyczących tej problematyki, jak ma to miejsce na przykład w naszej polskiej Konstytucji
z 1997 r. (rozdz. III „Źródła prawa”).

6 Wyrażoną w art. 7 ust. 1 Konstytucji.
7 Zawartą w normach przepisu art. 5 ust. 1 Konstytucji.
8 V. Sinkevicius, The law and the subsatutory act in the jurisprudence of the Constitutio­

nal Court, [w:] Constitutional justice in Lithuania, Vilnius 2003, s. 322.
9 Orzeczenie Sądu Konstytucyjnego z dnia 19 stycznia 1994 r., „Valstybès zinios” 1994, nr

7-116.
10 Ibidem.
11 Należy jednak pamiętać, iż na gruncie litewskiego prawa (art. 69 ust. 4 Konstytucji)

możliwe jest uchwalenie ustawy w drodze referendum (zob. także część piąta regulaminu
Sejmu „Procedura uchwalania ustaw”), co nie umniejsza jednak roli Sejmu jako organu władzy
ustawodawczej.

12 Orzeczenie Sądu Konstytucyjnego z dnia 19 stycznia 1994 r., „Valstybès żinios” 1994,
nr 7-116.

13 Orzeczenie Sądu Konstytucyjnego z dnia 10 lutego 2000 r., „Valstybès żinios” 2000,
nr 14-370.

Procedura legislacyjna w Republice Litewskiej 111

Z m iana, uchylen ie lub zaw ieszenie u staw y (norm w niej zaw artych) je s t m ożli­
we tylko przez in n ą u staw ę (jej norm y), a n igdy przez n o rm ę n iższego rz ę d u 14.

N ależy zaznaczyć, iż u s ta w a je s t a k te m p ra w n y m o n ieog ran iczonym
za k re s ie p rzedm io tow ym , co oznacza, że za p o śred n ic tw em u s ta w y m ożna
regu low ać w szelk ie m a te r ie , byle ty lko zachow ać ogólny c h a ra k te r je j p o s ta ­
n ow ień i pozostaw ić je w zgodzie z tre śc ia m i z a w a rty m i w k o n sty tu c ji. P rzy
czym n ie k tó re m a te r ie m ogą być reg u lo w an e ty lko w drodze u s ta w y 15 lub
z je j w yraźnego u p o w ażn ien ia .

S ąd K onsty tucy jny podniósł, iż K on sty tu c ja R epub lik i L itew skiej zaw iera
dw a rodzaje pojęć: „u s taw a” i „u staw a k o n sty tu cy jn a”, p rzy zn a jąc w a rt. 69
u s t. 3 K o n sty tu c ji sp ec ja ln e w a ru n k i u c h w a la n ia te j d ru g ie j16. O m iejscu
u s ta w y k o n sty tu cy jn e j w sy s tem ie p raw n y m L itw y i jej w yższej m ocy p ra w ­
nej, w p o ró w n an iu do u s ta w y zw ykłej, zdecydow ał w ięc sam u stro jodaw ca .
In te n c ją było w p row adzen ie u s ta w o w yższej m ocy p raw n e j n iż ta , k tó ra
p rzy s łu g u je u s taw o m zw ykłym . G dyby z a m ia r by ł inny, tre ść u s ta w y k o n s ty ­
tucy jnej m ogłaby być zm ien io n a u s ta w ą zw ykłą, a ta k się dziać n ie m oże,
a lbow iem u s ta w a k o n s ty tu c y jn a m oże być zm ien io n a , u ch y lo n a lu b zaw ieszo­
n a ty lko p rzez in n ą u s ta w ę k o n sty tu cy jn ą .

W prow adzen ie p rzez u stro jo d aw cę tego ty p u ak tó w p ra w n y c h w ydaje
się zap ew n iać w ięk szą s tab iln o ść m a te rio m reg u lo w an y m p rzez te ak ty , gdyż
p rzed m io tem tychże je s t re g u la c ja d a lszych k w estii, n ie ob ję tych ra m a m i
w łaściw ej k o n sty tu c ji, poza ty m - o czym ju ż w spom niano - s ą one u s ta n a ­
w ian e w p ro ced u rze p rzew id z ian ej d la zm ian y k o n sty tu c ji. N ie n a leży zapo­
m inać , iż u s ta w a k o n s ty tu c y jn a je s t a k te m n o rm a ty w n y m funkcjonu jącym
obok k o n sty tu c ji, a le o rów norzędnej z n ią m ocy p raw n e j i ty m sam ym
za jm u jącą te n szczebel w h ie ra rc h ii ak tó w p ra w n y c h 17. Z c a ło k sz ta łtu u re g u ­

14 Orzeczenie Sądu Konstytucyjnego z dnia 2 kwietnia 2001 r., „Valstybes żinios” 2001,
nr 102-3636.

15 Między innymi materia, która jest powiązana z fundamentalnymi prawami i wolnościa­
mi człowieka, musi być uregulowana w ustawie - Orzeczenie Sądu Konstytucyjnego z dnia
26 października 1995 r., „Valstybes żinios” 1995, nr 89-2007.

16 Ustawy konstytucyjne uważa się za uchwalone, jeżeli głosowała za nimi więcej niż
połowa ogólnej liczby członków Sejmu. Ustawy zwykłe zaś uważa się za uchwalone, jeżeli
głosowała za nimi większość członków Sejmu uczestniczących w posiedzeniu.

17 Regulamin Sejmu w art. 168, wskazuje, iż za ustawy konstytucyjne uważane są:
1) ustawy wymienione w art. 150 Konstytucji, a są to: ustawa konstytucyjna O państwie
litewskim z 11 lutego 1991 r. oraz akt konstytucyjny O nieprzystępowaniu Republiki Litewskiej
do postradzieckich Związków Wschodnich z 8 czerwca 1992 r. (akty te zostały zaliczone przez
konstytucję do jej części składowych); 2) ustawy nazwane bezpośrednio konstytucyjnymi, jak
również te, które konkretyzują normy konstytucyjne, a zawarte zostały w ustawie o wykazie
ustaw konstytucyjnych. Wykaz ustaw konstytucyjnych ustala Sejm większością 3/5 wszystkich
członków Sejmu. Obecnie wykaz ten obejmuje 5 aktów. Oprócz dwóch wyżej już wspomnianych:
1) Ustawę o trybie wejścia w życie Konstytucji Republiki Litewskiej; 2) Ustawę konstytucyjną
o poprawkach w przedmiocie, procedurze, warunkach i ograniczeniach nabywania prawa do
własności działek ziemi zagwarantowanego w art. 47 ust. 2 Konstytucji Republiki Litewskiej;
3) Ustawę konstytucyjną o członkostwie Republiki Litewskiej w Unii Europejskiej.

112 Monika Giiyńska

low ań k o n sty tu cy jn y ch S ąd K o n sty tu cy jn y w yprow adził k onk luz ję , iż u s ta ­
w om k o n sty tu cy jn y m z o s ta ła p rz y z n a n a w yższa m oc p ra w n a n iż u staw o m
zw ykłym .

3. Fazy procesu ustaw odawczego

Podstaw ow e ro zs trzy g n ięc ia dotyczące p ro ced u ry u staw odaw czej zaw ie ra
K o n sty tu c ja R ep u b lik i L itew sk ie j, w sk azu jąc n a podm io ty in ic ja ty w y u s ta w o ­
daw czej i zasad n icze w a ru n k i je j w y k o n an ia . U s ta la o n a z a sa d ę ro z p a try w a ­
n ia p ro jek tó w u s ta w o d aw czy ch p rz e z S e jm i jeg o p raw o p o d e jm o w an ia
o s ta te c z n y c h decyzji. K o n s ty tu c ja p rz e są d z a ta k ż e o u d z ia le p re z y d e n ta
w p ro ced u rze tw o rz e n ia p ra w a (p rom ulgacja). B liżej p ro ced u rę u s ta w o d a w ­
czą o k re ś la re g u la m in S e jm u 18.

S tan o w ien ie u s ta w je s t p rocesem złożonym . N a p ro ced u rę tę sk ła d a się
w iele ró żnorodnych i w o k reślo n y sposób p o w iązan y ch ze sobą czynności,
dokonyw anych p rzez w yznaczone podm io ty w stosow nym czasie. N a p o d s ta ­
w ie p rzep isó w reg u lu jący ch p ro ced u rę leg is lacy jn ą w R epublice L itew sk ie j
w yodrębn ić m o żn a n a s tę p u ją c e podstaw ow e s ta d ia tegoż procesu:

1) w ykonyw an ie in ic ja ty w y ustaw odaw czej,
2) p ro ced u ra ro z p a try w a n ia p ro je k tu u staw y :
- ro z p a try w a n ie w kom itec ie g łów nym (prow adzącym),
— ro z p a try w a n ie i przy jęcie p ro je k tu n a p o sied zen iu Sejm u,
3) p ro m u lg ac ja i og łoszenie u s ta w y p rzez p rezy d en ta .

3.1. Wykonywanie inicjatywy ustawodawczej i rejestracja
projektów ustaw

P raw o in ic ja ty w y u staw odaw czej u z n a w a n e je s t za u p ra w n ie n ie (p rzyw i­
lej) w sk azan eg o w K o n sty tu c ji R ep u b lik i L itew sk ie j p o d m io tu do w n ie s ien ia
p rzez n iego do S e jm u p ro je k tu ustaw y , z ty m sk u tk iem , że p a r la m e n t pow i­
n ie n uczynić go p rzed m io tem sw ych p rac. K rąg podm iotów u p raw n io n y ch do
w y k o n y w an ia in ic ja ty w y u staw odaw czej zo s ta ł o k reślo n y w a r t . 68 K o n s ty tu ­
cji. P raw o to p rzy słu g u je : członkom S ejm u, p rezy d en to w i, rządow i. P ro jek t

18 Regulamin Sejmu Republiki Litewskiej, „Przegląd Sejmowy” 2001, nr 6, s. 125 i n.
Należy zwrócić uwagę, że na Litwie została przewidziana ustawowa forma regulaminu Sejmu.
Jak zauważa W. Sokolewicz (Komentarz do Rozdziału IV „Sejm i Senat", [w:] L. Garlicki (red.),
Konstytucja Rzeczypospolitej Polskiej. Komentarz, Warszawa 2001, s. 23—24), w Europie zacho­
wały się dwa regiony wykazujące przywiązanie do tej formy. Pierwszym z nich jest obszar
dawnej monarchii austro-węgierskiej (Austria, Republika Czeska, Słowacja). Drugim regionem
jest Skandynawia (Islandia, Finlandia, Szwecja). Uregulowania skandynawskie, na co zwraca
uwagę W. Sokolewicz, nie pozostają bez wpływu na pobliskie kraje bałtyckie, w tym Litwę,
gdzie już konstytucja z 1922 r. nadawała regulaminowi moc ustawy. Również w Estonii obecna
konstytucja z 1992 r. nakazuje uchwalać regulamin parlamentu jako ustawę.

Procedura legislacyjna w Republice Litewskiej 113

u s ta w y m oże być rów nież zgłoszony w p o stac i tzw. in ic ja ty w y ustaw odaw czej
p rzez g ru p ę co n a jm n ie j 50 ty s. o b y w ate li19 m ający ch p ra w a w yborcze (m a ­
jący ch skończone 18 la t i n ie b ędących ubezw łasnow oln ionym i o rzeczen iem
sąd u)20.

N ależy zauw ażyć, iż in ic ja ty w a u s taw o d aw cza p rz y z n a n a z o s ta ła obu
podm io tom w ładzy w ykonaw czej n ieza leżn ie od siebie. J e s t to dość n ietypow e
ro zw iązan ie d la w spó łczesnych p a ń s tw 21. A ni K o n sty tu c ja , a n i re g u la m in
S e jm u n ie p o d a ją w p ro s t k o n k re tn e j liczby członków S ejm u, ja k a by łaby
w y m ag an a p rzy w n o szen iu p ro je k tu u s ta w y „zw ykłej”. Z arów no w jed n y m ,
ja k i d ru g im akcie p ra w n y m p rzep isy m ów iące o podm io tach , k tó ry m p rz y ­
słu g u je in ic ja ty w a ustaw o d aw cza , o g ran icza ją się do s tw ie rd z e n ia , że zostało
ono p rzy z n a n e członkom S ejm u 22. W zw iązk u z pow yższym n a leża ło b y do­
m niem yw ać, że n ie chodzi w ty m w y p ad k u o Sejm ja k o c a łą izbę, gdyż
w ów czas u s tro jo d aw ca posłuży łby się - p raw dopodobn ie - zw ro tem „Sejm ”,
a n ie uży łby - ja k m a to m iejsce obecnie - w y ra ż e n ia „członkow ie S e jm u ”.
Z as to so w an a fra z a n ie pozw ala ta k ż e n a przy jęcie ro zw iązan ia , w k tó ry m to
p raw o zg łoszen ia p ro je k tu u s ta w y p o siad a łb y k ażd y członek S e jm u osobno.
A n a lizu jąc je d n a k ro z w iązan ia reg u lam in o w e , n a leży zauw ażyć, że w a r t . 49
p k t 2 w śród u p ra w n ie ń k o m ite tó w sejm ow ych w y m ien io n a z o s ta ła k o m p e­
te n c ja do p rzy g o tow yw an ia p ro jek tów ustaw . Zgodnie w ięc z p rzy ję ty m i ro z ­
w ią z a n ia m i w nioskow ać m ożna, że p raw o to p rzy s łu g u je g ru p ie członków
S e jm u liczącej od 7 do 17 osób, gdyż ta k i w ym óg ilościow y p rzew id z ian y je s t
p rzy tw o rzen iu k o m ite tó w sejm ow ych. Je d y n e uszczegółow ienie liczby człon­
ków S ejm u p o jaw ia się w p rz y p a d k u w n o szen ia p ro je k tu u s ta w y o zm ian ie
k o n s ty tu c ji23, k ied y to in ic ja to rem p ro je k tu m oże być m .in . g ru p a licząca nie
m niej n iż 1/4 posłów 24.

19 Mając na uwadze polskie rozwiązania dotyczące inicjatywy ustawodawczej, gdzie prawo
przedłożenia Sejmowi projektu posiada 100 tys. obywateli mających prawo wyborcze przy licz­
bie 38 mln mieszkańców kraju, wymóg uzyskania w Republice Litewskiej 50 tys. podpisów
obywateli korzystających z praw wyborczych wydaje się stanowić dość wysoką „poprzeczkę”
z uwagi na to, iż Republikę Litewską zamieszkuje niespełna 3,5 mln ludności.

20 Ograniczonej grupie podmiotów zostało zaś przyznane prawo składania projektu usta­
wy o zmianie Konstytucji oraz projektów ustaw konstytucyjnych. W tych wypadkach z projek­
tem ustawy w sprawie zmiany lub uzupełnienia Konstytucji bądź ustawy konstytucyjnej mogą
wystąpić tylko dwa podmioty, mianowicie grupa członków Sejmu licząca co najmniej 1/4 ogólnej
liczby członków Sejmu oraz grupa co najmniej 300 tys. wyborców.

21 Analogii do tego typu rozwiązania należy doszukiwać się jedynie w konstytucjach
państw byłego bloku komunistycznego (np. Polska, Estonia, Węgry).

22 Art. 68 Konstytucji.
23 Art. 169 regulaminu Sejmu.
24 Na uwagę zasługują normy art. 139 ust. 3 regulaminu Sejmu, które dopuszczają

do składania projektów inne podmioty niż te, którym przysługuje wyłącznie inicjatywa ustawo­
dawcza. Projekty takie nie podlegają jednak zgłoszeniu do rozpatrzenia przez parlament.
Są one jedynie rejestrowane przez sekretariat i przekazywane do wiadomości właściwym komi­
tetom.

114 Monika Giiyńska

O g ran iczen ie p ra w a in ic ja ty w y u staw odaw czej ze w zg lędu n a p rzed m io t
reg u lac ji p rzy ję te zosta ło w p rz y p a d k u p ro je k tu b u d ż e tu p a ń s tw a , gdzie je ­
dynie rządow i zo s ta ła p rz y z n a n a in ic ja ty w a u s taw o d aw cza25.

P ro je k t p rz e d k ła d a n y do ro z p a trz e n ia Sejm ow i p rzez u p ra w n io n e do
tego podm io ty p ow in ien sp e łn iać szereg wym ogów fo rm aln y ch , p rzew id z ia ­
nych w p rz e p isa c h re g u la m in u S ejm u. Do każdego p ro je k tu m u si być d o łą ­
czone u z a sa d n ie n ie zaw iera jące : cel p rzyszłe j ustaw y, a k tu a ln y s ta n p raw n y
do poszczególnych z a g a d n ie ń p ro jek tu , p rzew id y w an e now e reg u lac je p ra w ­
ne w dziedzin ie , k tó ra m a być u n o rm o w an a , spodziew ane korzyści p ro jek tu ,
e w e n tu a ln e n eg a ty w n e sk u tk i p rzy ję tego p ro je k tu u s ta w y i sposoby zapob ie­
żen ia im , in k o rp o ra c ja u s ta w y w sy s tem p ra w n y z za łączen iem sp isu obow ią­
zu jących ak tó w p raw n y ch w te j dz iedz in ie o raz w skazów ki, ja k ie o b o w iązu ją ­
ce a k ty p ra w n e n a leża ło b y zm ien ić lu b uchy lić po p rzy jęc iu p rzed s taw ian eg o
p ro jek tu . Do u z a sa d n ie n ia n a leży dołączyć rów nież op in ię , czy p rz e d k ła d a n y
p ro jek t je s t zgodny z E u ro p e jsk ą K onw encją o O chron ie P ra w C złow ieka
i P odstaw ow ych W olności26.

W szy stk ie zg łaszan e p ro jek ty w p isy w an e s ą do re je s tru o trzy m an y ch
p ro jek tów u s ta w w se k re ta r ia c ie po sied zeń S e jm u 27. Z s e k re ta r ia tu p ro jek t
u s ta w y k ie ro w a n y je s t do D e p a r ta m e n tu P ra w n e g o , k tó ry w te rm in ie
7 d n i28 p rzygo tow uje w n iosk i co do zgodności p ro je k tu z K o n s ty tu c ją oraz
obow iązującym i p rz e p isa m i p raw a . S tw ie rd z a ta k ż e , czy p ro jek t sp e łn ia w y­
m ogi fo rm aln e p rzew id z ian e w reg u lam in ie .

N a s tę p n ie p ro jek t u s ta w y - w raz z u z a sa d n ie n ie m - w te rm in ie 3 dn i
roboczych p rzek azy w an y je s t p rzew o d n iczącem u S ejm u, ko m ite to m , k lubom ,
rządow i, k a n c e la r ii p re z y d e n ta , a w ra z ie p o trzeb y odpow iedn im sam orzą-
dom 29. W p rz y p a d k u , gdy p ro je k t u s ta w y zg łasza ją : członkow ie S ejm u, p re ­
zy d en t lu b obyw ate le , je s t on dodatkow o p rz e sy ła n y do B iu ra P ra w a E u ro ­
pejsk iego p rzy rząd z ie , k tó re m a 10 dn i od o trz y m a n ia 30 n a p rzygo tow anie
w niosków co do zgodności p ro je k tu z p ra w e m U n ii E u ro p e jsk ie j. N a tym
e ta p ie p ro jek t m oże zostać p rz e k a z a n y p rzez p rzew odniczącego S e jm u lub
P rezy d iu m S ejm u je d n e m u z k om ite tów sejm ow ych do w stęp n e j oceny i p rz y ­
go to w an ia w niosków . Je ż e li zachodzi rów nież p o trzeb a zw rócen ia się z w nio­
sk iem o d o konan ie oceny ro z p a try w an eg o p ro je k tu p rzez rząd , to zobow iąza­
ny je s t on do p rz e d s ta w ie n ia swojej op in ii w te rm in ie 2 ty g odn i31.

25 Art. 94 Konstytucji.
26 Art. 135 ust. 3 regulaminu Sejmu.
27 Art. 136 ust. 1 regulaminu Sejmu.
28 Jeżeli projekt jest obszerny i zachodzi taka potrzeba, przewodniczący Sejmu zwraca się

z wnioskiem do Konwentu Seniorów o przedłużenie tego terminu.
29 Art. 136 ust. 2 regulaminu Sejmu.
30 Czas ten może zostać przez przewodniczącego Sejmu wydłużony do 1 miesiąca ze wzglę­

du na obszerność projektu.
31 W przypadku, gdy do wprowadzenia w życie ustawy będą potrzebne środki finansowe

związane z korektą budżetu państwa, obok propozycji wnioskodawców i Komitetu Budżetu
i Finansów, rząd przedstawia wnioski o możliwościach i źródłach środków finansowych.

Procedura legislacyjna w Republice Litewskiej 115

W ta k ie j p o stac i p ro jek t u s ta w y do ręczan y je s t członkom S ejm u z w y­
p rzed zen iem 1 d n ia roboczego p rz e d p lan o w an y m p rz e d s ta w ie n iem p ro je k tu
u s ta w y n a p o sied zen iu S ejm u. P ro je k t p o d aw an y je s t rów nież do w iadom ości
pub licznej poprzez o p u b likow an ie go w „Seim o k ro n ik a ” („K ronice Sejm o­
w ej”) i „V alstybes z in ios” („W iadom ościach P ań stw o w y ch ”)32.

N ależy p am ię tać , że p rzew odniczący S e jm u n ie zg łasza p ro je k tu u s ta w y
do ro z p a trz e n ia w S ejm ie w p rzy p ad k u , gdy K o m ite t P ra w a i P ra w o rz ą d n o ­
ści s tw ie rd z i sp rzeczność p ro je k tu u s ta w y z K o n sty tu c ją , a p o p raw k i k o n s ty ­
tu cy jn e n ie z o s ta n ą zgłoszone w p rzew id z ian y m regu lam in o w o try b ie . D zieje
się ta k ta k ż e w tedy, gdy p rzed s taw io n y p ro jek t u s ta w y o analog icznej tre śc i
by ł w c iąg u o s ta tn ic h 6 m iesięcy odrzucony p rzez Sejm . We w szy stk ich ty ch
p rzy p ad k ach , po u z g o d n ien iu z odpow iedn im k o m ite tem , p ro jek t z a d e k re to ­
w an y p rzez przew odniczącego S e jm u w raca do s e k re ta r ia tu posiedzeń , z o s ta ­
je w p isan y do re je s tru odrzuconych p ro jek tów i w niosków o raz p rz e k a z an y
do a rch iw u m S ejm u 33.

3.2. Procedura rozpatrywania projektu ustawy
K olejny e ta p s tan o w i p ro c e d u ra ro z p a try w a n ia p ro je k tu u s ta w y n a po­

s ied zen iu Sejm u. R ozpoczyna j ą w nioskodaw ca, p rz e d s ta w ia ją c p ro jek t. N a ­
s tęp n ie zg łaszane są opinie i w niosk i D e p a r ta m e n tu P raw nego , B iu ra P ra w a
E urop e jsk ieg o i k o m ite tó w sejm ow ych, k tó re w s tę p n ie by ły zaan g ażo w an e
w ro z p a try w a n ie p ro jek tu . Po te j części p rzew o d n iczący S e jm u p o d d a je p ro ­
je k t pod g ło so w an ie34. P o d e jm o w an e u ch w a ły z a p a d a ją zw y k łą w ięk szo śc ią
głosów obecnych n a sa li. W y ją tek s ta n o w ią decyzje o o d rz u c e n iu p ro je ­
k tu lu b o o g ło szen iu go i p o d d a n iu pod ocenę sp o łeczeń stw a . M ogą być one
p o d ję te w ię k sz o śc ią g łosów n ie m n ie js z ą n iż 1/4 w sz y s tk ic h cz łonków
S ejm u.

W zw iązk u z p rzed staw io n y m p ro jek tem Sejm może:
1) odroczyć p ro ced u rę p rzed ło żen ia p ro je k tu i w sk azać w nioskodaw com ,

ja k ic h czynności pow in n i dokonać p rzed ponow nym p rzed ło żen iem p ro je k tu
w Sejm ie,

2) p ro jek t odrzucić, p o d a jąc m otywy,
3) rozpocząć p ro ced u rę ro z p a try w a n ia p ro je k tu 35.
Je ż e li Sejm podejm ie decyzję o rozpoczęciu p ro ced u ry ro z p a try w a n ia

p ro jek tu , to po w in ien u s ta lić — n a ty m sam y m p o sied zen iu — w s tę p n ą d a tę
da lszego ro z p a try w a n ia (n ie w cześniej n iż za ty d z ie ń i n ie później n iż o s ta t ­

32 Art. 136 ust. 5 i 6 regulaminu Sejmu.
33 Sytuacja taka nie ma miejsca, jeżeli projekt ustawy zgłaszają obywatele. Wówczas

przewodniczący Sejmu jest zobowiązany przedstawić projekt do rozpatrzenia w Sejmie bez
względu na ww. warunki.

34 Art. 141 regulaminu Sejmu.
35 Art. 143 ust. 1 regulaminu Sejmu. W tym miejscu Sejm może także podjąć decyzję, czy

wobec projektu zastosować tryb pilny bądź szczególnie pilny.

116 Monika Giiyńska

niego d n ia sesji) o raz w yznaczyć k o m ite t głów ny i k o m ite ty pom ocnicze (za ­
proponow ane p rzez K on w en t Seniorów) do dalszego ro z p a trz e n ia p ro je k tu 36.

P rzep is a r t . 140 re g u la m in u S e jm u p rzew id u je m ożliw ość w ycofan ia p ro ­
je k tu p rzez w nioskodaw cę. Ja c e k Z ie liń sk i37 zau w aża , że re g u la m in n ie je s t
w ty m w zględzie precyzyjny, s tan o w iąc , iż w ycofanie je s t m ożliw e do „czasu
jego ro z p a try w a n ia ”. D om niem yw ać należy, co su g e ru je Z ie liń sk i, że chodzi
o m o m en t podjęcia decyzji o p rzy jęc iu p ro je k tu i w sk a z a n iu k o m ite tu . Wyco­
fan ie p ro je k tu p rzez w nioskodaw cę n ie o znacza b y n a jm n ie j, n a g ru n c ie obo­
w iązu jących przep isów p ra w a , k ońca p ro p onow anych ro zstrzygn ięć . P rzew i­
d u ją o n e b o w ie m m o ż liw o ść p o p a r c ia w y c o fy w a n e g o p r o je k tu p rz e z
k tó ry k o lw iek z podm iotów , k tó re m u p rzy s łu g u je in ic ja ty w a u staw odaw cza .
S ą je d n a k dw a za s trz e że n ia . Po p ie rw sze , p ro jek t m u s i być ofic ja ln ie p o p a rty
n ie później n iż n a s tęp n eg o dn ia . Po d ru g ie , k o n ty n u a c ja p ro je k tu n ie dotyczy
p ro jek tów u s ta w zg łaszan y ch p rzez p re z y d e n ta lub rząd .

J a k wyżej w sp om niano , p ro ced u rę ro z p a try w a n ia p ro je k tu stan o w i: ro z­
p a try w a n ie w kom itec ie g łów nym , ro z p a try w a n ie n a p o sied zen iu S e jm u oraz
p rzy jęcie p ro jek tu .

3.2.1. Rozpatrywanie w kom itecie głównym 38
W yznaczony p rzez Sejm do ro z p a trz e n ia p ro je k tu u s ta w y k o m ite t g łów ny

pow in ien n ie później n iż w c iąg u ty g o d n ia (od chw ili w y znaczen ia), zw ołać
posiedzen ie i om ów ić z a k re s w y m ag an y ch d z ia ła ń p o trzeb n y ch do ro z p a trz e ­
n ia p ro je k tu u s ta w y w kom itec ie39.

W ce lu oceny i o p raco w an ia m a te ria łó w członkow ie k o m ite tu głów nego
w y zn aczają spośród sieb ie osoby odpow iedzia lne za sp o rząd zen ie wniosków .
K o m ite t g łów ny pow in ien ta k ż e w ysłać p ro je k t do za in te re so w an y c h in s ty tu ­
cji p aństw ow ych , a w ra z ie po trzeby do o rgan izacji społecznych, sam orządów i
p a r ti i politycznych. Z asięga on ponad to opinii ekspertów oraz podejm uje in n e
decyzje przygotow aw cze. W zw iązku z pow yższym pub lik u je w p ra s ie in fo rm a­
cję, do k iedy oczekuje n a uw agi i w nioski. Jeże li p ro jek t u s taw y był w cześniej
poddany pod re fe ren d u m , to jego w ynik i rów nież zo s ta ją p rzek azan e kom ite to ­
wi głów nem u. Swoje uw ag i i w niosk i u p raw n io n e są w nosić tak że podm ioty,
k tó rym przysługu je p raw o in ic ja tyw y ustaw odaw czej. Podm iotom ty m p rzy ­

36 Art. 144 ust. 2 regulaminu Sejmu.
37 J. Zieliński, Seimas jako parlament Litwy, Wydawnictwo Sejmowe, Warszawa 2003, s. 29.
38 Jednym z organów Sejmu są komitety. Ich liczba (14) zawarta jest w regulaminie

Sejmu (art. 43). Podstawowym zadaniem komitetów jest opiniowanie projektów ustaw. Uczest­
niczą one także w pełnieniu funkcji kontrolnej Sejmu (żądają od instytucji państwowych pisem­
nych sprawozdań oraz innych materiałów). Komitety liczą od 7 do 17 członków, a ich skład
odzwierciedla polityczny układ izby. W systemie organów wewnętrznych izby działają również
komisje. Mogą one mieć charakter stały (dla rozpatrzenia konkretnych zagadnień - mają więc
przedmiotowy zakres działania) lub nadzwyczajny.

39 Art. 147 ust. 1 regulaminu Sejmu.

Procedura legislacyjna w Republice Litewskiej 117

zn an e zostało rów nież p raw o zg łaszan ia propozycji pop raw ek w sy tuacji, k iedy
k o m ite t głów ny postanow i zw rócić p ro jek t w nioskodaw cy do po p raw ien ia .
Jed n o cześn ie k o m ite t g łów ny m oże w y stąp ić do in n y ch k o m ite tó w lu b in s ty ­
tu c ji p ań stw o w y ch o dodatkow e w niosk i, a ta k ż e jeże li z a m ie rz a dokonać
p o p raw ek w pro jekcie u s ta w y - pow ołać w ty m celu sp e c ja ln ą g ru p ę 40.

P ro je k t u s ta w y o raz p ro jek t w niosków k o m ite tu pow inny być ro z p a trz o ­
n e w k o m itec ie g łów nym co n a jm n ie j n a 3 dn i robocze p rzed te rm in e m
ro z p a trz e n ia n a p o sied zen iu S ejm u. O te rm in ie i m ie jscu tak ieg o ro z p a trz e ­
n ia pow inn i być pow iadom ien i członkow ie S ejm u, rz ą d i k a n c e la r ia p re z y ­
d e n ta z w y p rzed zen iem n ie k ró tszy m niż dw a d n i robocze p rz e d posiedze­
n ie m k o m ite tu 41. J e ż e l i k o m ite t m a do ro z p a t r z e n ia k i lk a p ro je k tó w
a lte rn a ty w n y c h , po w in ien zdecydow ać, k tó ry z a lte rn a ty w n y c h p ro jek tów b ę ­
dzie popierać.

K o m ite t g łów ny podczas ro z p a try w a n ia p ro je k tu podejm uje je d n ą z n a ­
s tęp u jący ch decyzji:

1) ak cep tu je p rzed łożony p rzez w nioskodaw ców lu b popraw io n y p rzez
k o m ite t p ro jek t u s ta w y i w niosk i k o m ite tu ,

2) ak cep tu je op in ię pozy ty w n ą lu b n e g a ty w n ą co do p o p raw ek w n iesio ­
n ych p rzez osoby posiad a jące in ic ja ty w ę u staw o d aw czą ,

3) z a rz ą d za p rze rw ę w ro z p a try w a n iu p rzez k o m ite t i m oże zw rócić p ro ­
je k t u s ta w y o raz p ro jek t w niosków członkom k o m ite tu , k tó rzy je p rzygo tow y­
w ali, z za lecen iem podjęcia o k reślonych p rzez k o m ite t d z ia łań ,

4) p rz e d s ta w ia p ro jek t do oceny o p in ii pub licznej,
5) zw raca p ro jek t w nioskodaw com w ce lu p o p raw ien ia go,
6) o d rzu ca p ro je k t42.
Po ro z p a trz e n iu p ro je k tu w kom itec ie g łów nym zosta je on p rz e k a z an y

ra z e m z w n io sk am i do D z ia łu D o k u m en tó w K a n c e la rii S e jm u celem z red ag o ­
w an ia . Po z red ag o w an iu p ro jek t po w in ien być uzgodn iony z w n ioskodaw cam i
i cz łonkam i k o m ite tu , k tó rzy p rzygo tow ali w niosk i. Je ż e li podczas o m aw ia ­
n ia p ro je k tu co n a jm n ie j trze j członkow ie k o m ite tu n ie zg ad za ją się ze z d a ­
n iem w iększości, m ogą p rz e d s ta w ić Sejm ow i sw oją o d rę b n ą op in ię , k tó ra
po w in n a być w p isa n a do w n io sk u k o m ite tu i ro z p a trz o n a ja k o a l te rn a ty w n a
o p in ia n a p o sied zen iu S e jm u 43.

40 Art. 147 regulaminu Sejmu.
41 W tym samym terminie w sekretariacie posiedzeń powinien być złożony przez osoby

przygotowujące wnioski komitetu poprawiony zgodnie z wynikami rozpatrzenia i podpisany
projekt ustawy oraz projekt wniosków komitetu. Wymienia się w nim poprawki i wnioski
zgłoszone przez inne komitety, ekspertów, osoby zainteresowane oraz osoby posiadające prawo
inicjatywy ustawodawczej, których uwagi i propozycje dotyczące zmian projektu zostały
uwzględnione lub nie zostały uwzględnione, podając przy tym z jakich powodów.

42 Jeżeli komitet wybierze piątą lub szóstą alternatywę, to zobowiązany jest przedstawić
Sejmowi w tym zakresie swoje wnioski.

43 Art. 150 ust. 4 i 6 regulaminu Sejmu.

118 Monika Giiyńska

3.2.2. Rozpatrywanie projektu ustaw y na posiedzeniu Sejmu
K olejnym e ta p e m je s t ro z p a try w a n ie p ro je k tu u s ta w y n a p o sied zen iu

p le n a rn y m S ejm u 44. R eg u lam in szczegółowo o k re ś la p rzed m io t d e b a ty i po ­
rz ą d e k ro z p a try w a n ia poszczegó lnych zag ad n ień . W p ie rw sze j ko lejności
p rz e d s ta w ia n e są w n iosk i k o m ite tu głów nego o w y n ik ach ro z p a try w a n ia p ro ­
je k tu . W m om encie, gdy k o m ite t głów ny p ro ponu je od rzucen ie lu b zw ro t
p ro je k tu w nioskodaw com 45, p rzep ro w ad za się g ło sow an ie46.

W późniejszej fazie ro z p a tru je się k o m u n ik a ty w nioskodaw ców a l te rn a ­
ty w n y ch projektów , je ś li ta k ie są , a po tem k o m u n ik a ty u z u p e łn ia jące in n y ch
kom itetów . N a s tę p n ie odbyw a się d y sk u s ja ogólna o m aw ia jąca w n iosk i z a ­
sadn icze , tj. w ypow iedzi członków rz ą d u , in n y ch kom itetów , k lubów i po­
szczególnych członków S ejm u 47. Po zak o ń czen iu d y sk u sji ogólnej, w p rz y p a d ­
k u gdy a u to rz y a lte rn a ty w n e g o p ro je k tu n ie zg ad za ją się z decyzją k o m ite tu
głów nego o o d rzu cen iu a lte rn a ty w n e g o p ro jek tu , z a rz ą d za się g łosow anie
n a d decyzją k o m ite tu 48.

W późn iejszym e ta p ie ro z p a tru je się i podejm uje u ch w ały o p o p raw k ach
i u z u p e łn ie n ia ch p ro je k tu u s ta w y p rzed s taw io n y ch p rzez osoby, k tó ry m p rz y ­
słu g u je p raw o in ic ja ty w y u staw odaw czej, a k tó ry c h n ie p o p a rł k o m ite t głów ­
ny. K olejno n a s tę p u je ro z p a try w a n ie i podejm ow anie u ch w ał o p o p raw k ach
i u z u p e łn ie n ia ch p ro je k tu ustaw y , k tó re w te rm in ie n ie k ró tszy m n iż 24
godziny p rzed rozpoczęciem ro z p a trz e n ia n a p o s ied zen iu S e jm u zgłosił p rezy ­
den t, rz ą d lu b członek S ejm u, je że li jego w n iosek lu b u zu p e łn ien ie p o p ie ra co
n a jm n ie j 10 członków S ejm u obecnych n a p osiedzen iu . W czasie ro z p a try w a ­
n ia p o p raw ek i u z u p e łn ie ń głos je s t u d z ie la n y w yłączn ie ich au to rom . P rz e ­
m aw ia jący a u to r p o p raw k i n ie m oże m ów ić n a te m a t m otyw ów głosow ania.

Po ro z p a trz e n iu p ro je k tu Sejm dysponu je m ożliw ością podjęcia n a s tę p u ­
jący ch decyzji49:

44 Projekt ustawy i wnioski komitetu powinny być doręczone członkom Sejmu nie później
niż na 2 dni robocze przed posiedzeniem, na którym będzie rozpatrywany.

45 Jeżeli Sejm nie zgadza się na proponowane przez komitet wnioski, może wyznaczyć
inny komitet główny lub utworzyć specjalną komisję do poprawienia projektu. Taka komisja
pełni rolę komitetu głównego i pracuje w takim samym trybie. Jeżeli Sejm postanawia wyzna­
czyć drugi komitet lub utworzyć specjalną komisję, powinien jednocześnie podjąć protokolarną
uchwałę zawierającą podstawowe wskazówki, jakie poprawki komitet główny lub komisja spe­
cjalna powinny wnieść do projektu. Projekt takiej uchwały winien przedstawić członek Sejmu
wnioskujący o poprawienie projektu i przekazanie go innemu komitetowi.

46 Art. 151 ust. 3 regulaminu Sejmu.
47 Czas przeznaczony na dyskusje w porządku dziennym posiedzenia Sejmu jest dzielony

proporcjonalnie pomiędzy członków klubów.
48 Należy pamiętać, że jeżeli Sejm nie zgadza się z przedstawionym przez komitet główny

projektem lub jeżeli akceptuje projekt alternatywny, który odrzucił komitet, zarządza się prze­
rwę w rozpatrywaniu i projekt albo zostaje zwrócony temu samemu komitetowi w celu popra­
wienia go, albo Sejm wyznacza inny komitet główny, albo też tworzy specjalną komisję do
zredagowania projektu ustawy — w tym przypadku taka komisja pełni funkcję komitetu główne­
go i pracuje w takim samym trybie, jak komitet.

49 Art. 153 regulaminu Sejmu.

Procedura legislacyjna w Republice Litewskiej 119

1) ak cep tu je za tw ie rd zo n y p rzez k o m ite t p ro jek t u s ta w y w raz z p rz y ję ty ­
m i podczas posiedzen ia S ejm u p o p raw k am i i w yznacza d a tę przy jęcia ustaw y,

2) p u b lik u je p ro jek t i podda je go pod ocenę op in ii p u b liczne j50,
3) zw raca p ro jek t do p o p raw ien ia w kom itec ie g łów nym 51,
4) og łasza p rze rw ę w ro z p a try w a n iu p ro jek tu , je że li n ie m o żn a go z a ­

kończyć n a ty m p o sied zen iu lu b jeże li s ą p o trzeb n e dodatkow e info rm acje ,
5) zw raca p ro jek t in ic ja to ro m do zasadn iczego p o p ra w ie n ia 52,
6) o d rzu ca p ro jek t i je ś li zachodzi ta k a p o trzeb a , zleca op racow an ie n o ­

w ego53.

3 .2 .3 . U c h w a le n ie u s t a w y
D alsze p o stęp o w an ie to p ro c e d u ra u c h w a la n ia p ro je k tu ustaw y . Rozpo­

czyna się o n a od k ró tk ieg o om ów ien ia p rzez sp raw ozdaw cę o trzy m an y ch
w niosków i pop raw ek . N a s tę p n ie odbyw a się g łosow anie n a d poszczególnym i
częśc iam i p ro je k tu ustaw y. A rtyku ły , do k tó ry ch n ie zosta ły zgłoszone żad n e
zm iany, m ogą być p rzy ję te bez g łosow ania , oczyw iście jeże li n ie sp rzeciw i się
te m u ż a d e n cz łonek S ejm u. J e ż e li zaś chodzi o p o p raw k i, u z u p e łn ie n ia
i sk re ś le n ia , to Sejm ro z p a tru je ty lko te z n ich , k tó re po og łoszen iu p rzez
przew odniczącego p o p ie ra n ie m niej n iż 1/5 członków S ejm u. P odczas u c h w a ­
la n ia p ro je k tu głos m ogą zab ie rać jed y n ie a u to rz y zm ian i u zu p e łn ień . N ie
w y p o w iad a ją się oni je d n a k w k w estii u z a sa d n ie n ia m otyw ów g łosow ania.
R e g u la m in p recy zy jn ie o k re ś la te ż p rzerw y , ja k ie s ą m ożliw e w czasie
u c h w a la n ia p ro je k tu u s ta w y 54.

Po ro z p a trz e n iu w szy stk ich a rty k u łó w p ro je k tu u s ta w y ko le jnym e ta p e m
je s t g łosow anie n a d ca łośc ią ustaw y. U staw ę u w a ż a się za u ch w alo n ą , jeże li
g łosow ała za n ią w iększość członków S ejm u uczestn iczący ch w p o sied zen iu 55.

50 W takiej sytuacji procedura rozpoczyna się od ponownego rozpatrzenia w komitecie
głównym.

51 Wraz z przyjęciem takiego postanowienia powinno być podjęte postanowienie, co komi­
tet główny ma poprawić. W tym wypadku procedurę powtarza się, poczynając od momentu
rozpatrzenia w komitecie głównym. Takie postanowienie może być przyjęte tylko raz podczas
rozpatrywania projektu.

52 W tym przypadku procedura rozpatrywania rozpoczyna się od złożenia go na posiedze­
niu Sejmu.

53 Jeżeli projekt ustawy w dowolnym stadium jego rozpatrywania zostanie odrzucony,
może być wniesiony ponownie, lecz nie wcześniej niż po 6 miesiącach od dnia odrzucenia.

54 Zgodnie z nim sprawozdawca może wnosić o zarządzenie przerwy po głosowaniu nad
wszystkimi artykułami jeżeli uzna, że dla uzgodnienia wniesionych zmian jest potrzebne jesz­
cze jedno posiedzenie komitetu głównego. Również z żądaniem wprowadzenia przerwy może
wystąpić członek rządu lub upoważniona osoba, gdy głosowanie dotyczy artykułów ustawy
podatkowej, innych artykułów ustaw związanych z regulacją podatków lub ustaw, które mogły­
by w znacznym stopniu wpłynąć na dochód państwa. Przerwa przewidziana jest również przed
głosowaniem nad całością ustawy, jeżeli nie zostały wniesione i rozpatrzone przez Sejm projekty
o wprowadzeniu w życie ustawy oraz ustawy o zmianie innych ustaw lub ich części czy aktów
prawnych z nimi związanych.

120 Monika Giiyńska

Do chw ili p rz e k a z a n ia p rzy ję te j u s ta w y do p o d p isu p rezy d en to w i p rz e ­
w odniczący S ejm u, k o m ite t lu b n ie m n ie j n iż 1/5 członków S e jm u m ogą
zw rócić się do S e jm u z ośw iadczen iem , że ich zd an iem p rzy jęcie u s ta w y
stanow iłoby n a ru sz e n ie re g u la m in u S ejm u. W ta k im w y p ad k u u s ta w a tra f ia
do K om isji E ty k i i P rocedur, k tó ra w c iąg u 5 dn i p rz e d s ta w ia Sejm ow i swoje
w niosk i i propozycje. W sy tu ac ji, gdy ta k o m isja s tw ie rd z i, że w rażący
sposób n a ru sz o n a z o s ta ła p ro c e d u ra leg is lacy jn a lu b in n e p rzep isy re g u la m i­
n u , Sejm g łosu je , czy u s ta w ę u z n ać za n iew ażn ą .

3.3. Promulgacja i ogłoszenie ustaw y przez prezydenta
N a s tę p n ie u s ta w a p rz e k a z y w an a je s t do p o d p isu p rezy d en to w i, k tó re m u

w ty m m om encie p rzy s łu g u ją dw ie możliwości: podp isać u s taw ę w ciągu 10 dn i
od jej o trz y m a n ia i za rząd zić jej u rzęd o w ą p u b lik ac ję56 albo u s ta w ę w raz
z u m o tyw ow anym w nio sk iem zw rócić Sejm ow i do ponow nego ro z p a trz e n ia 57.
Z w róconą u s ta w ę Sejm m oże ponow nie ro zp a trzy ć i uchw alić . W ynika z tego,
że u staw o d aw cze w eto p re z y d e n ta m a c h a ra k te r jed y n ie zaw ieszający. U s ta ­
w ę u w a ż a się za ponow nie u c h w a lo n ą p rzez Sejm , jeże li g łosow ała za n ią
więcej n iż połow a ogólnej liczby posłów 58 pod w a ru n k ie m , że p roponow ane
p rzez p re z y d e n ta p o p raw k i i u z u p e łn ie n ia z o s ta n ą p rzez Sejm przy ję te .

W p ierw szej kolejności g łosu je się n a d te k s te m u s ta w y w b rz m ie n iu
p ierw o tnym . Je ż e li Sejm ponow nie u s ta w y n ie uch w ali, to dochodzi do głoso­
w a n ia n a d u s ta w ą w b rz m ie n iu p roponow anym p rzez głow ę p a ń s tw a . J a k
z au w aża D a riu sz G órecki59, w eto litew sk iego p re z y d e n ta n ie je s t u lty m aty w -
ne: u trz y m a ć dotychczasow e b rzm ien ie u s ta w y b ąd ź j ą odrzucić, lecz p rzypo­
m in a p o stęp o w an ie z p o p raw k am i zg łaszan y m i p rzez izby w yższe w p a r la ­
m e n ta c h dw uizbow ych (np. w Polsce). U s ta w ę u ch w a lo n ą pom im o zg łoszen ia
p rzez p re z y d e n ta w e ta u staw odaw czego m a on obow iązek podp isać w c iągu
3 d n i i n iezw łocznie opublikow ać.

J e ś l i je d n a k w p rzew id z ian y m k o n sty tu cy jn ie te rm in ie p re z y d e n t a n i n ie
podp isze ustaw y, a n i n ie zas to su je w e ta ustaw odaw czego , w ów czas p rzew od­
n iczący S e jm u p o d p isu je u s ta w ę i z a rz ą d za jej u rzęd o w ą p u b lik ac ję60. Sądzić
należy, iż w p rz y p a d k u z a is tn ie n ia ta k ie j sy tu ac ji p re z y d e n t zo s tan ie pocią­
g n ię ty do odpow iedzia lności k o n sty tu cy jn e j za tzw. d e lik t k o n sty tucy jny ,

55 W czasie uchwalania ustawy wnioski o odrzucenie projektu nie są przyjmowane. Pro­
jekt zaś uważa się za odrzucony, jeśli nie uzyska odpowiedniej liczby głosów.

56 Jeżeli ustawa lub inny akt zostanie przyjęty w referendum, Prezydent zobowiązany jest
do podpisania i publikacji w ciągu 5 dni.

57 Art. 71 ust. 1 Konstytucji.
58 W przypadku ustawy konstytucyjnej nie mniej niż 3/5 ogólnej liczby posłów.
59 D. Górecki, Republika Litewska, [w:] W. Brodziński, Wzajemne stosunki między władzą

ustawodawczą a wykonawczą (Białoruś, Czechy, Litwa, Rumunia, Słowacja, Węgry), Łódź 1996,
s. 96.

60 Art. 71 ust. 4 Konstytucji.

Procedura legislacyjna w Republice Litewskiej 121

zw iązan y z n a ru sz e n ie m p rzep isó w K o n sty tu c ji n a k ła d a ją cy c h n a głow ę p a ń ­
s tw a w o k reślo n y m te rm in ie d o konan ie odpow iedn ich czynności, w ty m w y­
p a d k u kończących p ro ced u rę w ejśc ia w życie ustaw y.

4. Rozpatrywanie projektów ustaw w trybie pilnym
i szczególnie pilnym

P oza podstaw ow ym try b em u c h w a la n ia u s ta w re g u la m in S e jm u p rzew i­
du je o d ręb n e p o stęp o w an ia . Zgodnie z p rz e p isa m i m ożliw e je s t zasto so w an ie
try b u p ilnego d la p ro jek tó w u s ta w S ejm u, jeże li zadecydu je o ty m sam
Sejm 61. O ro z p a trz en ie p ro je k tu u s ta w y w try b ie p iln y m m ogą zw rócić się do
S ejm u: p rezy d en t, p rzew odn iczący S ejm u, lid e r opozycji sejm ow ej, P re z y ­
d iu m S ejm u, k o m ite t główny, k lu b p a r la m e n ta rn y lu b rz ą d 62. D ecyzja w tej
sp raw ie pode jm o w an a je s t n a p o sied zen iu S e jm u podczas p rz e d s ta w ia n ia lub
ro z p a try w a n ia p ro je k tu ustaw y. P ro je k t je s t ro z p a try w a n y w try b ie p ilnym ,
jeże li opow ie się za n im w iększość uczestn iczący ch w g ło sow an iu członków
S ejm u. Z o sta ł t u je d n a k p o staw io n y dodatkow y w ym óg, gdyż chodzi w ty m
p rz y p a d k u o w iększość kw alifik o w an ą , k tó ra w ty m w y p ad k u m u si stan o w ić
1/5 w szy stk ich członków S e jm u 63.

Specyfika ro z p a try w a n ia p ro je k tu w try b ie p iln y m p rz e ja w ia się w tym ,
że u leg a w ów czas sk ró cen iu czas pom iędzy poszczególnym i e ta p a m i ro z p a ­
try w a n ia , a w ięc pom iędzy ro z p a try w a n iem w k o m itec ie g łów nym , n a posie ­
d zen iu S e jm u a p rzy jęc iem 64. P rz e p isy re g u la m in u w sk azu ją , iż w te j s y tu ­
acji k o n k re tn e te rm in y u s ta la każdorazow o Sejm . R o zp a try w an y p ro jek t
p o w in ien być je d n a k doręczony członkom S ejm u n ie później n iż z jed n o d n io ­
w ym w y p rzed zen iem p rz e d p osiedzen iem , n a k tó ry m będzie przyjm ow any.

Je ż e li chodzi o try b szczególnie pilny, ja k i p rzew id u je re g u la m in Sejm u,
to n a leży p am ię tać , że decyzje w sp raw ie za s to so w an ia go podejm ow ane są
w iększością głosów członków obecnych n a sa li, s ta n o w ią c ą w ty m w y p ad k u
1/4 w szy stk ich członków S ejm u. W try b ie ty m m ogą być ro z p a try w a n e p ro ­
je k ty u s ta w i u ch w ał S e jm u w n iesione p rzez p re z y d e n ta , przew odniczącego
S e jm u lu b rząd . D ecyzja o za s to so w an iu try b u szczególnie p ilnego m oże być
p o d ję ta p rzy w n o szen iu p ro je k tu lu b w czasie ro z p a try w a n ia p ro je k tu n a
po sied zen iu S ejm u. Specyfika za s to so w an ia tego ro d za ju t ry b u po lega n a
tym , że po w n ie s ie n iu p ro je k tu (gdy jego kopie zosta ły ro zd an e członkom
S ejm u i gdy sp e łn ia on w szy stk ie w ym ogi fo rm alne) m oże być od ra z u rozpo ­
czę ta p ro c e d u ra p rzy jm ow an ia . N a to m ia s t w szy stk ie p o p raw k i do p ro je k tu

61 Art. 162 ust. 1 regulaminu Sejmu.
62 Art. 162 ust. 2 regulaminu Sejmu.
63 Art. 162 ust. 3 regulaminu Sejmu.
64 Okresy te nie mogą być jednak krótsze niż 1 dzień roboczy.

122 Monika Giiyńska

zg łaszan e p rzez osoby, k tó ry m p rzy słu g u je in ic ja ty w a u staw o d aw cza , pow in­
n y być p rzed s taw io n e n a p iśm ie n ie później n iż n a 2 godziny p rzed rozpoczę­
ciem p ro ced u ry p rzy jęc ia65.

Wnioski

P rz e d s ta w io n a c h a ra k te ry s ty k a try b u leg islacy jnego w litew sk im sy s te ­
m ie p ra w a pozw ala n a w yciągnięcie n a s tę p u ją c y c h w niosków :

1. U s ta w y u ch w a la n e s ą p rzez jedno izbow y p a r la m e n t (Seim as).
2. P roces p a r la m e n ta rn e g o s ta n o w ie n ia p ra w a w R epub lice L itew sk ie j

p o w iązan y je s t z in s ty tu c ja m i dem o k rac ji bezp o śred n ie j (re fe ren d u m , in ic ja ­
ty w a ustaw odaw cza).

3. N ie is tn ie je m ożliw ość p o zap raw n eg o zab lo k o w an ia u s ta w y p rzez g ło­
wę p a ń s tw a . W sy tu ac ji, gdy p re z y d e n t n ie podp isze i n ie opu b lik u je u s taw y
w p rzew id z ian y m te rm in ie , czynności ty ch dokona p rzew odn iczący Sejm u.

4. P rezy d en ck ie w eto zaw iesza jące n ie m a c h a ra k te ru u lty m aty w n eg o .
P rzy p o m in a zaś p o stęp o w an ie z p o p raw k am i zg łaszan y m i p rzez izby w yższe
w p a r la m e n ta c h dw uizbow ych.

5. P re z y d e n t p rzed p o d p isan iem u s ta w y n ie m a p raw n y ch m ożliw ości
sk ie ro w an ia jej do S ąd u K onsty tucyjnego w celu zb ad an ia jej konsty tucyjności.

Summary

T he a rtic le concerns th e p ro ced u re o f p a ss in g th e law in L ith u a n ia . O n
e a r ly 90’s XX c e n tu ry h a d p lace o f e v en t in m a jo rity s ta te o f E u ro p e M iddle-
E a s te rn , w h ich h av e cau sed ra n g e o f conversion p o litic a lly -s tru c tu ra l. I t h as
com e to th e ir re s u lts b e tw een o th e r for c re a tio n o f in d e p e n d e n t L ith u a n ia n
s ta te . C o n s titu tio n o f th e R epub lic o f L ith u a n ia h a s b e e n accep ted in re c e n ­
tly c re a te d L ith u a n ia n s ta te in w ay o f re fe re n d u m by c itizen s 25 O ctober
1992. S e im as is o rg a n accord ing to a rtic le 67 o f C o n s titu tio n o f th e R epublic
o f L ith u a n ia S e im as, leg is la tiv e a u th o r ity h a s b e e n e n tru s te d w h ich expres-
sis verbis. Is su e w as ex p re ssed in five c h a p te rs . T he a u th o r c h a ra c te riz e s
p lace o f th e law in th e sy s tem of sources o f law a t th e R epub lic o f L ith u a n ia ,
d iscu sses k in d of L ith u a n ia n ac ts a n d describes cou rse of leg is la tiv e process.
T he te x t re s is ts a b o u t re g u la tio n s of c u rre n tly C o n s titu tio n s a n d re g u la tio n s
o f p a r lia m e n t (Seim as).

65 Art. 164 regulaminu Sejmu.

