
Notariatas

LIETUVIŠKAM NOTARIATUI – 33 METAI!

Nr. 34/2025

Turinys

5	�������� Įžanga

NOTARIATUI 33

6	�������� Notariatui 33-eji: nuo pirmųjų nepriklausomybės atkūrimo metų iššūkių iki
skaitmeninės transformacijos

PROFESINIS KELIAS

14	������ 35-eri metai notaro profesijos kelyje: ne tik dokumentai, bet ir žmonių istorijos

TEISĖS PROFESIONALŲ ĮŽ VALGOS

19	������ Mokslinis-praktinis tyrimas ir nuomonė dėl notarinės formos taikymo
uždarosios akcinės bendrovės akcijų pirkimo–pardavimo sandoriams:
aiškinimo ir praktinio taikymo problemos

28	������ Mokslinis-ekspertinis tyrimas ir nuomonė dėl viešųjų įstaigų pertvarkymo
ypatumų, susijusių su kreditorių reikalavimais

40	������ Notaro pareigos ir atsakomybė baudžiamosios teisės požiūriu

ASESORIŲ POŽIŪRIS

65	������ Notaro atliekami vykdomieji įrašai pagal notarine forma patvirtintus sandorius

74	������ Šeimos turto institutas ir jo taikymas notaro veikloje

TARPTAUTINĖS NAUJIENOS

94	������ Lietuvos notariato tarptautinis 2025 metų kalendorius

VISUOMENĖS BALSAS

109	���� Visuomenės pasitikėjimo viršūnėje jau dešimtmetį: notarai tarp lyderių

Numerį rengė Lietuvos notarų rūmai

Kalbos redaktorė Ilona Čiužauskaitė

Leidinyje publikuojamų straipsnių autorių vertinimai, nuomonės nebūtinai sutampa su
Lietuvos notarų rūmų pozicija

Fotografų Olgos Posaškovos, Martyno Ambrazo, UINL archyvo, Jānis Deinats, advokatų
kontoros „Ellex Valiūnas“ archyvo nuotraukos

Tiražas 400 egz.
ISSN 1822-8127

Lietuvos notarų rūmų adresas:
Olimpiečių g. 4, Vilnius
El. p. rumai@notarai.lt
www.notarurumai.lt

Dizainerė Aida Zybartė
Rengė spaudai ir spausdino UAB „Druka“
Mainų g. 5, LT-94101 Klaipėda
Tel. (8 46) 380458
El. p. info@druka.lt
www.druka.lt

© Lietuvos notarų rūmai, 2025

NOTARIATAS Nr. 34

5

Įžanga
Gerbiami skaitytojai,
žurnalo „Notariatas“ 34-asis numeris pa-

sirodė ypatingu metu – minint 33-iąją laisvo-
jo Lietuvos notariato sukaktį. Todėl šį kartą
numeris pristatomas atsinaujinęs: šiek tiek
pasikeitusi jo forma ir išvaizda, o turinys ski-
riamas istorinei refleksijai. Kartu skaitytojai
jame ras ir šiandien itin aktualių teisės profe-
sionalų įžvalgų civilinės teisės temomis.

Pirmojoje šio numerio publikacijoje kal-
binamos buvusios Lietuvos notarų rūmų
prezidentės, notarės: Ramutė Siliūnienė,
Janina Girnienė, Ona Adomavičienė, Vir-
gilija Joana Martinauskienė, Marija Liut-
kevičienė, kurios mena sudėtingą, bet kartu
įkvepiantį laisvojo notariato kelią. Tai prisimi-
nimai apie laiką, kai nuo primestos, priklauso-
mybės suvaržytos santvarkos buvo pasirink-
ta kita kryptis: lotyniškasis, nepriklausomas
notariatas, paremtas asmenine profesionalo
atsakomybe, teisinio saugumo užtikrinimu ir
lotyniškąja teisine kultūra.

Dar viena publikacija, skirta šiemet pro-
fesinį kelią pabaigusiai notarei Nijolei
Masiliūnienei. Jos 35-erių metų karjera
sutapo su 33-ejų metų laisvojo notariato
istorija. Tai – liudijimas žmogaus, mačiusio
visas svarbiausias šios institucijos transfor-
macijas, kintančius poreikius ir augantį vi-
suomenės pasitikėjimą notaro profesija.

Rubrikoje „Teisės profesionalų įžvalgos“
skaitytojams pristatome net kelias aktualias
temas. Prof. habil. dr. Valentino Mikelėno
mokslinis–praktinis tyrimas ir nuomonė dėl
notarinės formos taikymo uždarosios akcinės
bendrovės akcijų pirkimo–pardavimo sando-
riams. Partnerystės doc. Gintauto Bart-
kaus mokslinis–ekspertinis tyrimas, skirtas

viešųjų įstaigų pertvarkymo ypatumams,
kreditorių reikalavimų užtikrinimui šio proce-
so metu.

O Lietuvos notarų rūmų prezidento Ma-
riaus Stračkaičio publikacija apie notaro
pareigas ir atsakomybę baudžiamosios tei-
sės požiūriu. Straipsnis pirmą kartą buvo
publikuotas 2024 m. Vilniaus universiteto
leidyklos recenzuotų mokslinių straipsnių
rinkinyje „Lietuvos baudžiamosios justicijos
teisė. Patirtis ir ateitis“, skirtame Liber ami-
corum profesoriui habil. dr. Gintarui Švedui.

Šiame numeryje taip pat rasite ir jaunosios
kartos atstovų įžvalgas. Kandidatės į notarus
(asesorės) Eglės Norvaišaitės publikacijoje
analizuojama šeimos kaip socialinės ir teisi-
nės kategorijos samprata, šeimos turto api-
brėžtis ir naujos notaro funkcijos, susijusios
su disponavimu šeimos turtu esant nepilna-
mečių vaikų. O kandidatė į notarus (asesorė)
Martyna Jakštytė-Dabulskė straipsnyje
aptaria notaro atliekamų vykdomųjų įrašų
pagal notarine forma patvirtintus sandorius
ypatumus. Autorė nagrinėja, kokią reikšmę
skolos išieškojimo procese suteikia notariš-
kai patvirtintas sandoris, iš kurio atsiranda
piniginė prievolė, ir kokie praktiniai klausi-
mai kyla notarams išduodant vykdomuosius
įrašus.

Paskutiniuose žurnalo puslapiuose kvie-
čiame susipažinti su svarbiausiais 2025 m.
notariato tarptautiniais renginiais bei pa-
žvelgti, kaip per pastaruosius 10 metų kito
Lietuvos visuomenės nuomonė apie notarus.

Linkime malonaus ir prasmingo skaitymo,
Jūsų „Notariatas“

6

NOTARIATUI 33

Šiemet Lietuvos notariatas mini 33-iąjį
gyvavimo jubiliejų. Tiek metų gyvuoja
laisvasis notariatas, pradėjęs veikti at-
kūrus nepriklausomos Lietuvos valstybę.
Nuo pirmųjų privatizacijos dokumentų ir
sovietinių rašomųjų mašinėlių iki skai
tmeninių registrų ir modernių biurų – tokį
transformacijos kelią per 33 metus nuė-
jo laisvasis notariatas Lietuvoje. Tačiau
stiprų ir patikimą notariatą, koks jis yra
šiandien, sukūrė daugelio notarų kruopš-
tus ir ištikimas darbas, atsakomybė ir ti-
kėjimas savo profesijos prasme.

„Dabar notariatas išgyvena savo „aukso
amžių“. Pelnėme pasitikėjimą savo sunkiu
darbu ir patys atsakėme tuo pasitikėjimu.
Šiandien žmonės ateina pas notarą ne tik dėl
dokumentų, bet ir patarimo, ramybės, užti-

krintumo. Tai didžiausias profesijos įvertini-
mas“, – sako buvusi pirmoji nepriklausomo,
laisvojo notariato, Lietuvos notarų rūmų pre-
zidentė ir ilgametė notarė Ramutė Siliūnienė.

Svajonė, gimusi dar mokyklos
suole

Notarė R. Siliūnienė prisimena, kad noras
tapti notare lydėjo ją dar nuo mokyklos suolo.
Tačiau sovietmečio realybė buvo sudėtinga.
Įstoti buvo galima tik į teisės neakivaizdi-
nį skyrių ir turint dvejų metų teisinio darbo
patirtį.

„Nuo pat vidurinės turėjau didelį norą dirbti
notare, – sako R. Siliūnienė. – Bet įstoti į tei-
sę tuomet buvo beveik neįmanoma, reikėjo
dvejų metų teisinio darbo stažo. Todėl teko
stoti į politechnikos institutą, bet vos tik at-

Notariatui 33-eji:
nuo pirmųjų nepriklausomybės
atkūrimo metų iššūkių iki
skaitmeninės transformacijos

IEVA PALILIŪNIENĖ
Atstovė viešiesiems ryšiams

NOTARIATAS Nr. 34

7

sirado galimybė stoti į teisę neakivaizdiniu
būdu, iš karto išvykau su dokumentais.“

R. Siliūnienė studijų metais baigė bau-
džiamosios teisės skyrių ir pirmoji darbo-
vietė, gavus paskyrimą, buvo Kauno proku-
ratūra. Tai nebuvo jos tikroji svajonė. Vos tik
atsirado laisva vieta Kauno valstybinėje no-
tarų kontoroje, notarė nedvejodama ją pasi-
rinko užvėrusi prokuratūros duris.

„Dirbti notare jaučiau didelę prasmę, nors
pats darbas buvo sunkus, varginantis, atly-
gis menkas, o eilės prie kabineto milžiniškos.

Neretai ir patys ironiškai pajuokaudavome su
kolegomis, kad notare gali dirbti tik moterys,
turinčios gerai uždirbantį vyrą. Tačiau, nepai-
sant to, visada jaučiau, kad darau prasmingą
darbą“, – prisiminimais dalinosi notarė.

Darbo sąlygos – sudėtingos ir
varginančios

Kaipėdoje notare dirbusi Virgilija Joana
Martinauskienė pasakoja, kad sunkios dar-
bo sąlygos ją kaip tik ir paskatino, prieš pat
atkuriant Lietuvos nepriklausomybę, palikti
notariatą.

„Kai man buvo 40 metų, atsirado galimybė
išeiti iš notarų. Prieš pat nepriklausomybės
laiką, kai dar nebuvo privatizacijos, nuspren-
džiau padaryti pertrauką. Palikau notariatą
dvejiems su puse metų. Atsimenu, kad išei-
dama dar sustojau tarpduryje ir paklausiau,
ar mane priimtų atgal, jei norėčiau grįžti.
Man atsakė: „Tave visada priimsime“, – pasa-
kojo V. J. Martinauskienė.

Ji atkreipė dėmesį, kad pagrindinis sti-
mulas palikti notaro darbą buvo tuometinis
valstybės požiūris į notarą – menkas įver-
tinimas, didžiulis krūvis ir biurokratinė sis-
tema, kurioje žmogaus darbas dažnai buvo
nuvertinamas.

„Tuomet notarai nebuvo laikomi sava-
rankiškais teisininkais, labiau – valstybės
tarnautojais, vykdančiais formalumus. Ne-
buvo nei pagarbos profesijai, nei tinkamų

darbo sąlygų“, – prisimena ji. Pasak jos, tuo
metu Klaipėdos valstybinėje notarų kon-
toroje dažnai lankydavosi užsienio svečiai:

Ramutė Siliūnienė

Dirbti notare jaučiau didelę prasmę, nors pats darbas
buvo sunkus, varginantis, atlygis menkas, o eilės prie
kabineto milžiniškos.

8

NOTARIATUI 33

laivų kapitonai, įgulos nariai, lydimi vertėjų,
jie kreipdavosi dėl dokumentų tvirtinimo ar
įgaliojimų. Tačiau sovietmečiu buvusios no-
tarų patalpos buvo ankštos, nepritaikytos
konfidencialiam darbui ar reprezentacijai.

„Kartais prie vieno stalo tekdavo priimti
kelis žmones vienu metu – jokio privatumo,
jokios pagarbos nei klientui, nei pačiam no-
tarui. Kai užsienio svečiai užeidavo, jausda-
vau didžiulę gėdą dėl pačios aplinkos – dėl
aplinkybių, dėl kurių nebuvo galima kaltinti

nei vyriausiojo notaro, nei kitų darbuoto-
jų. Paprasčiausiai Teisingumo ministerija
neduodavo patalpų, kuriose būtų galima
įrengti šviesius, gražius ir izoliuotus kabine-
tus. O viskas vyko priešingai – vienoje dide-
lėje salėje, tarsi turguje. Sėdi, jauti begalinę
gėdą, kai į tave rodo pirštu ir užsienio laivo
kapitonas klausia: „Ką ji čia daro?“ Tu tam-
pi lyg eksponatas užsienio svečiams ir patiri
didelį pažeminimą“, - prisiminimais dalinosi
V. J. Martinauskienė.

Klaipėdos valstybinį notarų biurą užsie-
niečiai aplankydavo norėdami patvirtinti
juridinį dokumentą „Jūrinį protestą“. Tokie
dokumentai buvo reikalingi, nes Klaipėda –
uostamiestis. Į jį nuolat atplaukdavo įvairių
krovinių gabenančių laivų.

„Jūrinis protestas“ – tai oficialus doku-
mentas, kuriuo buvo patvirtinamas faktas,
kad laivas plaukdamas patyrė nenugali-
mos jėgos (force majeure) poveikį – audrą,
stiprų vėją, bangavimą ar kitus gamtos
reiškinius, dėl kurių galėjo būti sugadintas
krovinys. Tokiu atveju notaras patvirtindavo
kapitono, jo padėjėjo ir įgulos narių liudi-
jimus, kad plaukimo metu įgula dėjo visas
pastangas išsaugoti krovinį ir laivą, tačiau
dėl stichijos poveikio galimi nuostoliai buvo
neišvengiami.

„Būtent tokiais atvejais į notarų kontorą
atvykdavo užsienio laivų kapitonai ir įgulos
nariai, lydimi vertėjų. Tai būdavo vieni retų
momentų, kai užsienio valstybių piliečiai ga-
lėdavo tiesiogiai susidurti su Sovietų Sąjun-
gos valstybine įstaiga, o pajūryje dirbę notarai

Virgilija Joana Martinauskienė

... notaras patvirtindavo kapitono, jo padėjėjo ir įgulos narių
liudijimus, kad plaukimo metu įgula dėjo visas pastangas
išsaugoti krovinį ir laivą, tačiau dėl stichijos poveikio galimi
nuostoliai buvo neišvengiami.

NOTARIATAS Nr. 34

9

dažniausiai ir susidurdavo su užsienio sve-
čiais. Kasdienybėje tai buvo beveik neįmano-
ma, nes asmenys iš užsienio notarinių reikalų
tvarkyti atvykdavo retai. Šie vizitai įnešdavo
savotiško pasaulio dvelksmo į anuometinį
biurokratinį gyvenimą. Tačiau dėl tuometinės
notarų darbinės aplinkos kiekvienas toks vizi-
tas keldavo ne pasididžiavimą, o gėdą.

Būdavo situacijų, kai sėdi prie savo stalo,
ruoši dokumentus klientui, o prie gretimo
kolegos stalo vyksta sandoris, ginčijasi ša-
lys, pradeda rėkti, o tu, būdamas šalia, turi
aiškinti klientui apie testamentą. Apie nota-
rinio veiksmo slaptumą ar konfidencialumą
nebuvo nė kalbos. Kartais neištvėręs viso ši-
to chaoso, eidavai į kitą patalpą, į archyvus –
tiesiog tyliai pabūti, kad atslūgtų galva.

Dirbant tokiame chaose negalėjai galvo-
ti nei apie fizinę, nei apie psichinę sveikatą.
Kai esi jaunas, dar gali atlaikyti, bet vėliau
visada jauti įtampą, balsą tekdavo pakelti dėl
triukšmo, turi perrėkti visus aplinkui. Todėl
nusprendžiau pasitraukti“, – apie sunkiau-
sius darbo metu patirtus epizodus pasakojo
notarė iš Klaipėdos.

Apie milžiniškas eiles ir itin varginantį no-
taro darbą, kartais ir be pietų pertraukos ar
poilsio minučių, antrino ir buvusi Lietuvos
notarų rūmų prezidentė Janina Girnienė, ku-
ri tuo metu dirbo Vilniaus valstybinėje 1-ojo-
je notarų kontoroje.

Vis dėlto, nepaisant sunkių ir kartais su
šeimos poreikiais nesuderinamų darbo są-
lygų, pasak notarės, pirmoje vietoje visada
būdavo profesijos misija – padėti žmonėms.

„Visada jausdavau, kad esu reikalinga žmo-
gui, kad galiu padėti jam. Žmogus ne visada
galėdavo nueiti į teismą, kad išspręstų tuos
kasdienius klausimus, o notaras buvo ir yra
būtent tas asmuo, kuris ir patars, ir padės
susigaudyti situacijoje. O tie klausimai buvo

išsprendžiami tik pagal valstybės nustatytą
tvarką, pagal civilinę teisę. Visada jausdavau
malonumą padėti žmonėms, kai iškildavo
ginčas. Tu pasikalbi su viena puse, su kita
puse, o paskui paskiri laiką aptarti visiems
priimtiną ir teisingiausią sprendimo būdą.
O kai viską išsprendi pagal Dievą, sąžinę ir
įstatymą, tai tada toks patenkintas būni. O
tokių atvejų buvo daug“, – prisiminimais apie
savo profesinę patirtį ir jos ypatumais dalino-
si J. Girnienė.

Kai valstybinis notariatas tapo
laisvas

Reikšmingas pokytis Lietuvos notaria-
to istorijoje įvyko 1992 m., kai įsigaliojo

Janina Girnienė

10

NOTARIATUI 33

Lietuvos Respublikos notariato įstatymas
(1992 m. gruodžio 1 d.). Respublikos Seimui
priėmus šį įstatymą buvo reformuota iki tol
veikusi valstybinio notariato sistema, įvestas
lotyniškojo notariato principas, panaikinus
valstybinį notariatą ir suteikus notarui sava-
rankišką statusą.

Nors šis kelias laisvojo notariato link buvo
nelengvas, vis dėlto notarė J. Girnienė teigia,
kad pokyčiai įvyko tarsi per naktį: „Vieną die-
ną tu dar buvai valstybinis notaras, kitą – jau
laisvas ir nepriklausomas.“

Tačiau, kaip pažymi J. Girnienė, nors iš es-
mės pasikeitė notarų teisinis statusas, darbo
esmė išliko ta pati – dokumentai, žmonių
pasitikėjimas, atsakomybė liko svarbiausiais
notaro kasdienės profesijos elementais.

„Žmonėms buvo visiškai nesvarbu, ar tu
dirbi valstybinėje kontoroje, ar jau laisvame
biure. Jie tiesiog norėjo tvarkingai atlikti no-
tarinius veiksmus. Tačiau iššūkių netrūko:
eilės buvo ilgos, privatizacijos dokumentai
plaukė srautais, o politikai ėmė skaičiuoti no-
tarų pajamas nesuprasdami, kiek kainuoja
išlaikyti biurą. Prasidėjus notariato reformai,
neapleido jausmas, kad viskas gali žlugti,
kad gali nepriimti Notariato įstatymo tokio,
kokį mes paruošėme“, – teigė J. Girnienė.

Reformos architektai

Vienas svarbiausių vaidmenų vykdant no-
tariato reformą teko Marijai Liutkevičienei.
Kaip tik ji tuometinėje Teisingumo ministeri-
joje kuravo notariatą Lietuvoje, tad 1991 m.
gavo ministro pavedimą pradėti rengti nota-
riato reformą.

„Atkūrus Lietuvoje nepriklausomybę, ir to-
liau dirbau skyriaus viršininke. Gerai prisime-
nu 1991 m. tuometinio Lietuvos Respublikos
ministro pirmininko pavaduotojo ir teisingu-
mo ministro V. Pakalniškio skubų iškvietimą,
kai jis trumpai ir aiškiai man pasakė: „Pradė-
kite ruošti notariato reformą.“ Taip prasidėjo
naujas mano darbo etapas. Notariato refor-
mai rengti ministro įsakymu buvo sudaryta
darbo grupė, kurios vadove paskyrė mane“, –
prisimena ji.

Darbo grupė, kuriai vadovavo M. Liutkevi-
čienė, išsamiai susipažino su Vokietijos, Aus-
trijos, Vengrijos, Lenkijos notariatų patirtimi,
rėmėsi ir tarpukario Lietuvos pavyzdžiais.

„Atsikūrusiai Lietuvos valstybei reikėjo
naujo tipo notariato, todėl buvo ryžtingai
atsisakyta valstybinio notariato sistemos
ir pasirinktas lotynų laisvasis notariatas.
Anglosaksų šalims būdingo notariato ne-
sirinkta dėl labai ribojamų notaro funkci-
jų“, – laisvo notariato pradžią prisiminė bu-
vusi Lietuvos notarų rūmų prezidentė Ona
Adomavičienė.

J. Girnienės teigimu, Notariato įstatymo
projektą rengusi darbo grupė buvo išsiųsta
stažuotis į Vokietijos Koblenco rūmus. Toje
iniciatyvinėje grupėje dalyvavo ji pati su kole-
ge, notare Dalyte Krikštolaityte ir Teisingumo
ministerijos darbuotojais M. Liutkevičiene ir
Vytautu Gaiveniu.

„Atsimenu, kai ministras Zenonas Jukne-
vičius kartu su V. Gaiveniu, M. Liutkevičiene,
kolegėmis notarėmis Danute Juknevičiene ir
Dalyte Krikštolaityte išsiuntė į Vokietiją ir da-
vė laiko parašyti Notariato įstatymą. Mus sa-
vaitę buvo „uždarę“, bet į Lietuvą grįžome su

Atsikūrusiai Lietuvos valstybei reikėjo naujo tipo notariato,
todėl buvo ryžtingai atsisakyta valstybinio notariato sistemos
ir pasirinktas lotynų laisvasis notariatas.

NOTARIATAS Nr. 34

11

paruoštu įstatymo projektu. Jį iš karto teikė-
me Vyriausybei, Vyriausybės teisės skyrius
patvirtino, o tada projektas keliavo į Seimą,
kur galiausiai buvo patvirtintas“, – prisiminė
J. Girnienė.

Taip buvo suformuotos pagrindinės idėjos
ir nuostatos naujajam, moderniam Lietuvos
Respublikos notariato įstatymui, kuris buvo
priimtas 1992 m. gruodžio 1 d. Naujai priim-
tas Notariato įstatymas įtvirtino lotyniškojo
notariato modelį.

Šia notariato reforma Lietuvoje buvo pa-
keistas ne tik formalus notariato statusas.
Reforma padėjo realius pagrindus naujai no-
taro profesijos sampratai – notarui kaip ne-
priklausomam teisininkui, turinčiam plates-
nę atsakomybę, galimybę veikti privatiems

pagrindams, daugiau dėmesio skiriant pro-
fesionalumui ir paslaugų prieinamumui.

Pasak M. Liutkevičienės, lapkričio 24 d.,
dar prieš priimant gruodžio 1 d. Notariato
įstatymą, atskiru teisingumo ministro įsaky-
mu buvo patvirtintas 190 notarų, dirbsiančių
reformuotame notariate, skaičius.

„Pagal naująjį Notariato įstatymą pradėję
dirbti 190 notarų turėjo steigti savo biurus.
Baigėsi valstybinių notarinių kontorų laiko-
tarpis, prasidėjo notarų biurų era. Tai buvo
didžiulis žingsnis“, – sakė M. Liutkevičienė.

Nors pradžia buvo sudėtinga,
noras būti laisviems laimėjo

Atkūrus Lietuvos nepriklausomybę, viskas
keitėsi – įstatymai, institucijos, pati valstybės
samprata. Šalis gyveno nuolatinių reformų
ritmu, kai vakar galiojęs sprendimas rytoj jau
būdavo pakeistas nauju. Šiame permainų
sūkuryje atsidūrė ir notarai – teisininkai, ku-
riems teko ne tik prisitaikyti prie naujos siste-
mos, bet ir patiems ją kurti nuo nulio.

„Buvo tiesiog reformų metas. Tačiau mus,
notarus, labai palaikė Marija. Tiesiog sakė,
kad reikia siekti laisvojo notariato, nors pa-
sipriešinimo iš šalies buvo. Teko galvoti apie
biurus, kur priimti žmones, kaip juos išlaiky-
ti“, – teigė O. Adomavičienė.

Kad buvo įvairių trukdžių iki priimant No-
tariato įstatymą, prisiminė ir notarė R. Siliū-
nienė. Pasak jos, ypač trukdė advokatūra,
nors tarp advokatų buvo ir tokių, kurie gynė
notarus. Jos teigimu, vienas pagrindinių pre-
tekstų, dėl ko advokatūra priešinosi Notaria-
to atsiradimui Lietuvoje, ta, kad notarai neva
atims iš jų duoną ir neleis užsidirbti.

„Tarp kitko, Šiaurės Europos valstybėse
nėra notariato, yra advokatas arba teisėjas,
kurie sprendžia teisinius klausimus. Lietuvos

Ona Adomavičienė

12

NOTARIATUI 33

advokatūra norėjo, kad Lietuva eitų ta linkme.
Bet kai mūsų notariatas pradėjo bendrau-
ti su Vokietijos Koblenco notarų rūmais, jie
mums labai padėjo ir mokydami, ir rodydami,
ir patardami. Tačiau ir tarp pačių advokatų,
teisininkų buvo tokių, kurie padėjo ir gynė
notarus. Nekrošiai labai mums padėjo, advo-
katė Zita Sličytė gynė ir palaikė notarus. Taip
pat visą laiką jautėme Vokietijos Koblenco
notarų rūmų palaikymą, – kalbėjo R. Siliūnie-
nė. – Pas ministrus atvažiuodavo įvairių dele-
gacijų iš UINL, iš Vokietijos Koblenco notarų
rūmų kalbėtis, kad nereikia notariato atiduoti
advokatams. Priešingai, reikia išlaikyti, eiti
lotyniškojo notariato keliu. Taip pat tuome-
tinis teisingumo ministras Jonas Prapiestis
daug pagelbėjo ir gynė lotyniškojo notariato
idėją.“

Vokiečių pagalba ir
europietiška kryptis

Dauguma notarų su šypsena prisime-
na pirmąsias keliones į Vokietiją, Koblenco
notarų rūmus. „Jų biurai mums atrodė kaip
muziejai iš ateities. Visi svajojome tokių turė-
ti ir Lietuvoje“, – dalijasi R. Siliūnienė. Notarė
O. Adomavičienė priduria, kad ši patirtis ta-
po lūžio tašku.

„Išvažiavome dar būdami valstybiniai no-
tarai, o grįžome jau laisvieji. Tai buvo didžiu-
lis pokytis. Vokiečių kolegos padėjo ne tik
patarimais – dovanojo fakso aparatus, teikė
kredito paskolas, dalijosi metodine medžia-
ga. Įdomu tai, kad Europoje notaro profesija
daugiausia buvo vyrų rankose, o Lietuvoje
tuo metu dominavo moterys. Tai, kad pas

mus viskas buvo priešingai, jiems kėlė nuo
stabą“, – šypsosi O. Adomavičienė.

V. J. Martinauskienė prisimena tą vidinę
kovą, kai norėjosi priešintis primestai san-
tvarkai ir lygiuotis į notarus iš Vokietijos.

„Mes turėjome primestą santvarką. Tačiau
genuose tą jautėme, kad tai ne mūsų san-
tvarka. Priešinomės vertimui kalbėti svetima
kalba, rašymui ir spausdinimui rusų kalba.
Pirmieji mūsų mokytojai buvo vokiečiai no-
tarai. Iš jų pradėjome mokytis, perimti tikrą
prestižą ir profesionalumo lygį, kaip turi atro-
dyti tikras notaras. Jie mums buvo pavyzdys.

Atsimenu vieną iš paskutinių susitikimų
su tais pačiais vokiečiais jau atkūrus Lietu-
vos nepriklausomybę. Jie man sakė: „Kaip
toli jūs nuėjote! Kur jūs dabar esate! Jūs
tiek pasiekėte.“ Jie gerbė ir rėmė mus už tai,
kad nesunaikinome notariato garbingumo.
Už begalinį palaikymą turime būti dėkingi
jiems“, – prisiminė V. J. Martinauskienė.

„Džiaugiamės, kad esame dabar nepri-
klausomi ir laisvi. Labai norisi padėkoti savo
mokytojams, kurie mus labai palaikė pra-
džioje, kai buvome priklausomi nuo Maskvos.
Privalome taip pat nepamiršti ir valstybinės
notarų kontoros mokytojų: vyriausiosios no-
tarės Stasės Bekšienės, vyriausiosios nota-
rės pavaduotojos Onos Virbilaitės, notarės

Justinos Mieženienės. Jos mus mokė nota-
riato tradicijų, vertybių ir suteikė profesinių
žinių. Taip pat svarbu nepamiršti ir konsultan-
čių Galinos Didžiulienės ir Genovaitės Šiško,
kurios perdavė žinias, kaip tvarkyti registrų
žurnalą, registruoti notarinius veiksmus re-
gistrų knygoje, siūti užbaigtas paveldėjimo
bylas“, – teigė notarė O. Adomavičienė.

„Džiaugiamės, kad esame dabar nepriklausomi ir laisvi.
Labai norisi padėkoti savo mokytojams, kurie mus labai
palaikė pradžioje, kai buvome priklausomi nuo Maskvos.

NOTARIATAS Nr. 34

13

Iššūkiai ir laimėjimai

Per daugiau nei tris dešimtmečius no-
tariatas patyrė visko: nuo konkurencijos iki
kaltinimų dėl didelių uždarbių. Tačiau nota-
rai visada pabrėždavo, kad jų darbas – ne tik
paslaugos, bet ir atsakomybė už teisėtus as-
menų ir valstybės interesus.

Vienas didžiausių iššūkių priėmus Notariato
įstatymą buvo sukurti notarams darbo vietas.

„Buvusias patalpas, baldus perdavė mums
Teisingumo ministerija. Aišku, tai palengvino
situaciją, bet turėjome susimokėti už baldus
ir inventorių. Tad turėjome darbo vietą, įran-
kių, priemonių ir galėjome toliau tęsti savo
darbą, tačiau jau nustatytų finansų ir teisin-
gumo ministrų įkainiais ir tvarka. Iš pat pra-
džių visi kartu dirbome, o paskui galiausiai
kas kreditą, kokią paskolą pasiėmę įsigijo
savo patalpas, biurus. Tačiau žmonėms svar-
biausia buvo, kad jiems būtų sutvarkyti rei-
kiami dokumentai. Jiems visiškai nerūpėjo,
ar tu laisvas, ar su notaro antspaudu, herbu
dirbi“, – pasakoja J. Girnienė.

Šiandien notariatas išgyvena savo „aukso
amžių“. Notarų biurai modernūs, paslaugos
skaitmenizuojamos, o visuomenės pasitikė-
jimas pelnytas sunkiu darbu. Tačiau išlieka
viena nekintanti tiesa: notaro misija – saugo-
ti teisingumą ir padėti žmogui.

33 notariato metai – tai ne tik sukaktis, bet
ir priminimas, kiek daug buvo nuveikta, kad
Lietuva šiandien turėtų stiprų ir europietišką
notariatą.

Šiuo metu Lietuvoje dirba 221 notaras.
Remiantis Lietuvos notarų rūmų duome-
nimis, iki 2031 metų 45 notarai baigs savo
kadenciją sulaukę 70 metų. Jų vietas turės
užimti jaunesnė teisininkų karta. Kokie iššū-
kiai ir naujovės lauks jaunosios kartos, pa-
matysime turbūt netolimoje ateityje.

Palinkėjimai jaunajai kartai

„Labai svarbu išsaugoti santarvę, telk-
tis, o ne skaldytis. Draugiškumas visada
buvo mūsų notarų stiprybė“, – teigia
R. Siliūnienė, notarė, Lietuvos rūmų pre-
zidentė (1994 m.).

„Linkiu ir toliau atsakingai dirbti, lais-
vai mąstyti ir užtikrinti visiems besi-
kreipiantiems teisėtus sandorius ir do-
kumentus. Visada vadovaukitės Dievu,
sąžine ir įstatymu Tik taip žmogui būsite
reikalingi ir patikimi“, – pabrėžia J. Gir-
nienė, notarė, Lietuvos rūmų prezidentė
(1994–1995, 1996–1998 m. kadencijos).

„Jauniems notarams linkiu nepamiršti
tų, kurie iškasė šulinį, iš kurio jie dabar
geria vandenį“, – sako O. Adomavičie-
nė, notarė, Lietuvos rūmų prezidentė
(2002–2004 m. kadencija).

„Meilės žmonėms, mylėti žmones, ne-
priklausomai, ar tai jaunas, ar senas“, –
priduria M. Liutkevičienė, šiemet at-
šventusi 90 metų sukakties jubiliejų.

„Palinkėčiau būti apdairiems, bu-
driems, mylėti žmogų, saugoti profe-
sijos prestižą ir išlaikyti orumą. Pagal
gyvenimo aplinkybes prisidėti prie įvai-
rių socialinių ar pažangių iniciatyvų. Ta-
čiau svarbiausia nepamiršti, kad reikia
dirbti ne tik sau, bet ir dėl visų. Reikia
atsižvelgti į bendrus interesus, ne vien
į asmeninius“, – sako buvusi ilgametė
Klaipėdos notarė V. J. Martinauskienė.

Visos kalbintos notarės sutaria, kad šian-
dieninė karta turi daug energijos, žinių ir ga-
limybių, tačiau, pasak jų, svarbiausia – nepa-
miršti šaknų.

14

PROFESINIS KELIAS

2025 m. rugsėjo 7 d. Šiaulių rajono 1-ojo
notaro biuro notarė Nijolė Masiliūnienė po
daugiau nei trisdešimt penkerių metų ištiki-
mos tarnystės notariatui ir žmonėms užver-
tė profesinio gyvenimo knygą, kurioje – de-
šimtmečiai atsakomybės, žmogiškų istorijų
ir nuolatinio tobulėjimo.

Nuo 1990 m. pradėjusi darbą Šiaulių ra-
jono valstybinėje notarų kontoroje, o nuo
1992 m. – vadovaujanti savo notaro biurui,
N. Masiliūnienė tapo neatsiejama Šiaulių
krašto teisinės bendruomenės dalimi. Ji ak-
tyviai prisidėjo prie Lietuvos notarų rūmų
veiklos, dalinosi profesine patirtimi Revizijos ir
Notarinės praktikos apibendrinimo ir normi-
nių teisės aktų rengimo komisijose, o 2025 m.
buvo įvertinta Juozo Vilkutaičio-Keturakio
atminimo ženklu už nepriekaištingą darbą ir
atsakingą tarnystę notariato bendruomenei.

35-eri metai notaro profesijos
kelyje: ne tik dokumentai,
bet ir žmonių istorijos

14

IEVA PALILIŪNIENĖ
Atstovė viešiesiems ryšiams

Šiame straipsnyje – notarės N. Masiliūnie-
nės profesinis kelias, išbandymai ir atradi-
mai, patirtys, sukauptos per daugiau nei tris
dešimtmečius, ir mintys apie tai, ką reiškia
būti notaru, kai tavo rankose – ne tik doku-
mentai, bet ir žmonių likimai.

„Kai baigiau vidurinę mokyklą, dar netu-
rėjau aiškaus sprendimo, kur studijuosiu.
Tačiau mūsų name, mano laiptinėje, gyveno
teisėja, o mano mama su ja gerai sugyveno,
bendravo. Mano mama, paprasta moteris,
neturinti aukštojo išsilavinimo, paklausė: gal
norėčiau studijuoti teisę? Nebuvau tvirtai
apsisprendusi, galvojau, kad gal man bus
per sunku, bet vis dėlto pabandžiau. Pirmais
metais įstoti nepavyko, bet kitais – pavy-
ko. Įstojau į neakivaizdinį, kad tėvams būtų
lengviau“, – savo pirmuosius teisės srities
žingsnius prisimena notarė N. Masiliūnienė,

NOTARIATAS Nr. 34

15

Masiliūnienė Nijolė

15

notaro profesijai atidavusi daugiau nei tris
dešimtmečius.

Nors pirmaisiais metais į teisės studijas
įstoti nepavyko, N. Masiliūnienė vis tiek pa-
sirinko teisinį kelią. Baigusi mokyklą ji įsidar-
bino Šiaulių valstybinėje notarų kontoroje
sekretore. Ką tik mokyklos suolą palikusi

jauna mergina čia susipažino su notaro pro-
fesijos kasdienybe, patirtį kaupė dirbdama
šalia senosios kartos notarių – Onutės Jara-
šiūnaitės, Liudos Butvilienės ir Aleksandros
Kubilinskienės.

„Dvejus metus dirbau Šiauliuose valsty-
binėje notarų kontoroje sekretore. Tvarkiau

16

PROFESINIS KELIAS

archyvą, dariau apyrašus. Stebėjau notarių
darbą, klausiausi, mokiausi, sėmiausi patir-
ties. Per tuos dvejus metus notariato virtuvę
pažinau iš vidaus“, – sako ji.

Vis dėlto neilgai trukus teko atsisveikinti
su darbu notarų kontoroje – buvo panaikin-
tas sekretorės etatas. Turėdama teisinio dar-
bo patirties, N. Masiliūnienė lengvai rado kitą
užuovėją. Ji pasuko į teismą, ten dirbo archy-
vo vedėja, posėdžių sekretore. Vėliau likimas
sudėliojo taip, kad teko darbuotis tuometinė-
je „tarpkolūkinėje“ organizacijoje. Tačiau ne-
tikėtai po 10 metų ji susitiko buvusią kolegę,
Šiaulių valstybinėje notarų kontoroje notare
dirbusią Oną Jarašiūnaitę, ši ir paskatino
N. Masiliūnienę sugrįžti į notariatą.

„Ji man pasakė, kad yra laisva vieta rajone
ir kad turėčiau pabandyti aplikuoti į šią nota-
ro vietą. Taip 1990-ųjų rugpjūčio 6-ąją tapau
notare“, – teigė N. Masiliūnienė.

Nuo valstybės tarnybos prie
laisvo notariato

N. Masiliūnienė į notariatą grįžo tuo metu,
kai Lietuva gyveno permainų nuotaikomis.
Žmonės drąsiau kalbėjo apie laisvę, Sąjū-
džio mitingai keitė visuomenės nuotaikas, o
netrukus atkurta Lietuvos nepriklausomybė
atvėrė duris naujai teisinės sistemos erai.
Notariatas, iki tol buvęs primestos santvar-

kos valstybinės sistemos dalimi, ruošėsi re-
formai. Iš valstybinės notarų kontoros struk-
tūros jis transformavosi į laisvąjį notariatą,
paremtą asmenine notarų atsakomybe ir
profesine nepriklausomybe.

„Kai pradėjau dirbti, notariatas dar buvo
valstybinis. Notarės važiuodavo į Pakruojį,
Joniškį tvirtinti sutarčių. Parsiveždavo do-
kumentus, žurnalus, viską suregistruodavo.
Dirbdavome su storomis, juodomis knygo-
mis – jas veždavomės visur. Tik vėliau atsi-
rado mažesnės, lengvesnės, o dar vėliau –
kompiuteriai, – juokiasi notarė. – Atkūrus
nepriklausomybę, kai notariatas tapo laisvas,
keitėsi viskas – darbo sąlygos, atsakomybės
ribos, žmonių elgesys. Nebereikėjo važiuoti
pas klientus, viską atlikdavome savo darbo
vietose – biuruose. Neliko didžiulių eilių kaip
kadaise, kai be pertraukų, poilsio minučių,
tvyrant dideliam karščiui, mokslo metų pa-
baigoje tekdavo tvirtinti šimtus atestatų gy-
voje eilėje laukiančių abiturientų.“

Technologijų revoliucija:
nuo rašomosios mašinėlės
iki skaitmeninio notariato

Per 35-erius profesinės veiklos metus
notarė N. Masiliūnienė išgyveno ne vieną
technologijų revoliuciją. Jos darbas prasidė-
jo nuo rašomosios mašinėlės laikų, kai kiek-
viena raidė buvo spaudžiama ranka, o klaida
reiškė, kad teks visą dokumentą perrašyti iš
naujo. Vėliau, atsiradus kompiuteriams, dar-
bas tapo spartesnis, o dokumentų tvarky-
mas – patogesnis.

„Anksčiau, jei padarydavai klaidą, tekdavo
viską spausdinti iš naujo arba permušti kokią
vieną ar kitą raidę. Tačiau jau tokio dokumen-
to negalėdavai laikyti pavyzdiniu. Badydavo
akis. Dabar tereikia atidaryti failą ir pataisyti

16

Žmonės drąsiau kalbėjo apie laisvę, Sąjūdžio mitingai
keitė visuomenės nuotaikas, o netrukus atkurta Lietuvos
nepriklausomybė atvėrė duris naujai teisinės sistemos erai.

NOTARIATAS Nr. 34

17

vieną raidę ar kablelį. Viskas daug paprasčiau,
nebereikia perrašyti viso teksto“, – šypsosi
notarė, prisimindama pirmuosius žingsnius
su kompiuteriu. Kartu su technologijomis
keitėsi ir pats notaro darbo pobūdis. Nuo
popierinių archyvų ir storų registracijos kny-
gų pamažu pereita prie elektroninių sistemų,
kurios leidžia realiu laiku gauti duomenis iš
Registrų centro ar kitų registrų ir instituci-
jų. Mobiliųjų telefonų, elektroninio parašo,
e. sistemų atsiradimas padarė notarų darbą
greitesnį, tikslesnį ir saugesnį. Pastaraisiais
metais į notariatą atėjo dar viena naujovė –
nuotoliniai notariniai veiksmai, kai klientai
gali tvirtinti dokumentus net neišeidami iš
namų.

„Iš pradžių atrodė sudėtinga, bet dabar
neįsivaizduoju, kaip be to dirbtume. Ypač kai
žmonės gyvena užsienyje – jiems tai milžiniš-
kas palengvinimas. Nors prisipažinsiu, kad
su amžiumi mokytis ir taikytis prie naujovių
daug sudėtingiau, mažiau motyvacijos“, –
pasakoja notarė.

Tačiau, pasak N. Masiliūnienės, per dau-
giau nei tris dešimtmečius profesijos kelyje
ji matė, kaip technologijos pakeitė ne tik dar-
bo priemones, bet ir požiūrį į atsakomybę bei
saugumą. Dokumentų tvirtinimas tapo skai-
dresnis, klaidų – mažiau, o pats notariatas iš
rašomosios mašinėlės amžiaus žengė į skait-
meninę erą. Beje, ir patys žmonės, žinodami,
kad nieko nenuslėpsi, tapo sąžiningesni.

Apie žmones, emocijas ir
gyvenimo pamokas

Per tiek metų notarė sako mačiusi visko –
ir džiaugsmo, ir skausmo, ir pykčio. „Labiau-
siai įstringa emocinės istorijos. Viena mote-
ris paveldėjo viską po sutuoktinio mirties, o
po metų mirė jos sūnus – vienintelis vaikas.

17

Ji atėjo verkdama ir sako: „Aš nieko neturiu.
Nieko neturiu.“ Tokiais momentais tu ne tik
teisininkas – tu žmogus. Apkabini, paguodi,
išleidi iš kabineto. Bet gali paguosti tik tuo
metu, kai yra tavo biure, o jis vis tiek išeina į
gyvenimą. Kiti asmenys jį arba glaudžia, arba
atstumia“, – pasakoja N. Masiliūnienė.

Tokių išgyvenimų, anot notarės, ji parsi-
neša ir į namus, nes nėra lengva paleisti ir
atsiriboti. „Kad atsigaučiau, eidavau pasi-
vaikščioti, skaitydavau knygas. Bet labiausiai
padėdavo siuvinėjimas – spalvos, adatos,
siūlai“, – sako ji. Siuvinėjimas tapo svarbia
N. Masiliūnienės gyvenimo dalimi – savotiš-
ka priešprieša kasdieniam darbui, kupinam
teisinių niuansų, dokumentų tikslumo.

„Mama gražiai megzdavo, aš taip pat mo-
kėjau megzti, nerti. Vieną dieną, kai man
buvo 48-eri, užėjau į siūlų skyrių. Pamačiau
spalvotų siūlų, nusipirkau, pabandžiau ir…
prigijo“, – šypsosi notarė.

Paveikslų siužetų pati nekuria – naudoja-
si jau sukurtomis schemomis. Patinkančių
vaizdų įsigyja parduotuvėje, parsisiunčia iš
specializuotos interneto svetainės. Jos siuvi-
nėtuose paveiksluose vyrauja gėlės, peizažai,
moterų portretai, rytietiški motyvai.

„Man patinka šis užsiėmimas. Jei suklys-
tu, nieko nereiškia išardyti kad ir 100 akių ir
viską pradėti iš naujo. Tas pastabumas de-
talėms, kruopštumas labai padėdavo ir dar-
be“, – teigia N. Masiliūnienė.

Apie profesiją, kurios
pagrindas – sąžinė ir kantrybė

Per daugiau nei tris dešimtmečius notarė
N. Masiliūnienė matė, kaip keičiasi ne tik do-
kumentai ar technologijos, bet ir pati visuo-
menė. Kadaise prie notaro durų rikiuodavosi
eilės, o šiandien vis daugiau procesų vyksta

18

NOTARIATAS Nr. 34

nuotoliniu būdu. Tačiau vienas dalykas, anot
jos, išliko nepakitęs – žmonės ir jų emocijos.
Kiekvienas sandoris slepia gyvenimo istori-
ją, o notaras neretai tampa tyliu svarbiausių
žmogaus sprendimų liudininku.

„Notarų dabar trūksta, o darbas – vis su-
dėtingesnis. Reikia ne tik teisinių žinių, bet
ir empatijos, kantrybės. Žmonės pasikeitė –
tapo labiau išprusę, daugiau žino. Jaunimas
ateina jau pasiruošęs, net pasako, ką reikia į
sutartį įrašyti“, – šypsosi notarė.

Paklausta, ko ši profesija išmokė, ji susi-
mąsto: „Išmokau pažinti žmones. Iš pirmo
žvilgsnio jau gali pasakyti, ar žmogus gera-
noriškas. Per gyvenimą darbe teko sutikti
įvairiausių: nuo cholerikų, melancholikų iki
narcizų. Ir prie kiekvieno turėjai rasti priėjimo
būdą, kad galėtum paaiškinti susidariusią
situaciją, tinkamiausią sprendimo būdą. O
ne kiekvienas geba girdėti ir klausyti. Bet iš
kiekvienos situacijos rasdavai tinkamiausią
sprendimą.“

Ir vis dėlto nepaisant sunkaus ir nelengvo
profesinio kelio, kuriame netrūko emocijų,
notarė atvira – jei reikėtų dar kartą rinktis
profesiją, rinktųsi notariatą.

„Tikrai rinkčiausi. Nenorėčiau būti nei tei-
sėja, nei prokurore. Notaro darbas gal kiek
lengvesnis tuo, kad tu nesprendi žmogaus
likimo – tu jam padedi. Padedi suprasti, pasi-
rinkti, sutvarkyti gyvenimo dalykus taip, kad
neliktų skausmo ar neteisybės“, – atviravo
N. Masiliūnienė.

O jaunimui, svajojančiam apie šią profesi-
ją, notarė perduoda paprastą, bet svarbią ži-
nią: „Notaro atsakomybė niekada nesibaigia.
Ji lieka su tavimi iki mirties. Kiekvienas mūsų
parašas, kiekvienas sprendimas – tai ne tik
teisinis veiksmas, bet ir žmogaus gyvenimo
istorijos dalis, o svarbiausia, kad už jį tu atsa-
kai materialiai.“

18

Ir vis dėlto nepaisant sunkaus ir nelengvo profesinio kelio,
kuriame netrūko emocijų, notarė atvira – jei reikėtų dar
kartą rinktis profesiją, rinktųsi notariatą.

19

TEISĖS PROFESIONALŲ ĮŽ VALGOS

Notarų veiklos praktikoje kartkartė-
mis kyla klausimų dėl Lietuvos Respu-
blikos civilinio kodekso (toliau – CK) 1.74
straipsnio 3 punkto, nustatančio reika-
lavimą taikyti notarinę formą uždarųjų
akcinių bendrovių (toliau – UAB) akcijų
pirkimo–pardavimo sutartims, kai per-
leidžiama 25 proc. ar daugiau bendro-
vės akcijų arba kai sandorio vertė viršija
14 500 eurų, įgyvendinimo spragų. Prak-
tikoje matyti, kad šios nuostatos dažnai
apeinamos dirbtinai išskaidant akcijų
perleidimą į kelis smulkesnius sandorius
ir akcijų skaičiaus, ir kainos požiūriu, taip
išvengiant įstatyme nustatyto notarinio
tvirtinimo reikalavimo.

Tokia situacija kelia rimtų abejonių dėl san-
dorių teisėtumo ir atitikties imperatyviosioms

Mokslinis-praktinis tyrimas ir
nuomonė dėl notarinės formos
taikymo uždarosios akcinės
bendrovės akcijų pirkimo–pardavimo
sandoriams: aiškinimo ir praktinio
taikymo problemos

Prof. habil. dr. VALENTINAS MIKELĖNAS,
Vilniaus universiteto Teisės fakulteto dėstytojas, advokatas

20

TEISĖS PROFESIONALŲ ĮŽ VALGOS

teisės normoms, taip pat komplikuoja akci-
ninkų veiklą tais atvejais, kai atsiranda porei-
kis atlikti tolimesnius veiksmus su tokiomis
akcijomis, pavyzdžiui, jas perleisti, paveldėti
ar įkeisti. Notarams tenka pareiga įvertinti,
ar pirminiai akcijų perleidimo sandoriai bu-
vo sudaryti laikantis imperatyviųjų įstatymo
normų, ir spręsti dėl notarinio veiksmo atliki-
mo teisėtumo, kai kyla pagrįstų abejonių dėl
tokių sandorių galiojimo ir jų sukeltų teisinių

padarinių. Be to, notarams dažnai tenka pa-
tarti, kokias alternatyvias teisines priemones
šalys galėtų taikyti siekdamos pašalinti tei-
sės aktų pažeidimus.

Šios problemos aktualumą dar labiau
išryškina tai, kad valstybės informacinėje
sistemoje – Juridinių asmenų dalyvių infor-
macinėje sistemoje (JADIS), kurioje regis-
truojami ir kaupiami duomenys apie juridinių
asmenų dalyvius, duomenys nėra tikrinami
teisėtumo aspektu, todėl JADIS negali būti
laikoma patikima priemone nustatyti fikty-
vių sandorių faktą ar užkirsti kelią galimiems
piktnaudžiavimams. Dėl šių priežasčių bū-
tinas nuoseklus teisinis išaiškinimas, kaip
turėtų būti vertinamos tokio pobūdžio situa-
cijos, kokios teisinės priemonės galėtų būti
taikomos sandorių formos pažeidimams pa-
šalinti ir kokių veiksmų turėtų imtis notaras,
kai paaiškėja, kad UAB akcijos įgytos galbūt
imperatyvųjų teisės normų reikalavimų nea-
titinkančios formos sandoriais.

Lietuvos notarų rūmų iniciatyva šiuo
klausimu buvo kreiptasi į Vilniaus univer-
siteto Teisės fakulteto Privatinės teisės

katedros dėstytoją, advokatą prof. habil.
dr. Valentiną Mikelėną. Pateikiame profe-
soriaus išaiškinimą dėl CK 1.74 straips-
nio 3 punkto aiškinimo ir taikymo notari-
nėje praktikoje.

Atsakant į pateiktus klausimus pirmiausia
būtina aptarti tris aspektus: pirma, CK 1.74
straipsnio 3 punkto paskirtį ir teisinę prigim-
tį; antra, notarinės sandorių formos paskirtį;
trečia, notariato paskirtį.

Aiškinant bet kokią teisės normą svarbu
žinoti jos atsiradimo istorines prielaidas, pri-
ėmimo aplinkybes, tikslus ir uždavinius, ku-
rių įstatymų leidėjas siekė priimdamas vieną
ar kitą teisės normą1.

Pradinėje CK 1.74 straipsnio redakcijoje
(2000 m. liepos 18 d.) UAB akcijų pardavimo
sandoriams privaloma notarinė forma nebu-
vo nustatyta. Reikalavimas notariškai suda-
ryti UAB akcijų pirkimo–pardavimo sutartis,
kai parduodama 25 proc. ar daugiau UAB
akcijų arba akcijų pardavimo kaina yra di-
desnė kaip 14 500 eurų, atsirado tik 2014 m.
rugsėjo 18 d. įstatymu Nr. XII1091 pakeitus
CK 1.74 straipsnį2.

CK 1.74 straipsnio pakeitimo motyvus ir
įstatymų leidėjo ketinimus atskleidžia įstaty-
mo projekto Nr. XII-1091 svarstymo Lietuvos

1	 Douglas Walton, Fabrizio Macagno, Giovanni
Sartor. Statutory Interpretation. Pragmatics
and Argumentation. Cambridge: Cambridge
University Press, 2021, p. 41–48.

2	 Žr. https://e-seimas.lrs.lt/portal/lega-
lAct/lt/TAD/36ddc4a03fed11e48ae-
be5080bf6742d?positionInSearchRe-
sults=0&searchModelUUID=bfcb50d3-826f-
4d85-823c-4f096d674739.

Aiškinant bet kokią teisės normą svarbu žinoti jos atsiradimo
istorines prielaidas, priėmimo aplinkybes, tikslus ir uždavinius,
kurių įstatymų leidėjas siekė priimdamas vieną ar kitą teisės normą.

NOTARIATAS Nr. 34

21

Respublikos Seime medžiaga. Svarstant šį
projektą Seimo Teisės ir teisėtvarkos komi-
teto 2014 m. birželio 11 d. posėdyje buvo
nurodyta, kad „[...] didelė žala valstybės biu-
džetui daroma sukčiaujant pridėtinės vertės
mokesčio (toliau – PVM) mokėjimo srity-
je, t. y. apgaule įgyjant ar išvengiant mokėti
PVM bei kitus mokesčius, taip pat darant
kitas glaudžiai su tuo susijusias nusikalsta-
mas veikas. Vykdydami šias veikas juridinių
asmenų atstovai, siekdami dirbtinai padidin-
ti įmonių sąnaudas, sumažinti pelno mokestį,
PVM bei kitus mokėtinus mokesčius, steigia
fiktyvias įmones neteisėtai veiklai vykdyti ar
įsigyja veikiančių įmonių akcijas jų kontro-
liuojamų asocialių asmenų vardu. Kaip rodo
praktika, įmonių savininkai, siekdami išveng-
ti atsakomybės bei nuslėpti padarytus nusi-
kaltimus, imituoja jų valdomų bendrovių, ku-
rios buvo naudojamos nusikalstamai veikai
daryti, akcijų pardavimą asocialiems arba
užsienyje gyvenantiems asmenims ir taip fik-
tyviai perkelia visus neįvykdytus įsipareigoji-
mus valstybei. Pavyzdžiui, ikiteisminio tyrimo
metu Finansinių nusikaltimų tyrimo tarnybos
prie Lietuvos Respublikos vidaus reikalų mi-
nisterijos (toliau – Tarnyba) pareigūnams
nustačius PVM grobstymo atvejus, nusi-
kalstamų veikų padaryme įsteigtų ir naudotų
realiai veiklos nevykdžiusių 10-ies įmonių ak-
cijos, atgalinėmis datomis fiktyviai įforminus
pirkimo–pardavimo dokumentus, per savai-
tę, buvo parduotos po 100 Lt už įmonę, kartu
perduodant ir jų apskaitos dokumentus už-
sienio – Kazachstano, Kirgizijos – valstybių
piliečiams. Tarnybos pareigūnai, atskleisda-
mi ir tirdami šias veikas, susiduria su akcijų
pirkimo–pardavimo sandorių kontrolės pro-
blematika, nes pagal šiuo metu galiojantį tei-
sinį reglamentavimą akcijų pirkimo–pardavi-
mo sutartims nėra privaloma notarinė forma,

todėl atitinkamai nėra šių sandorių kontrolės
mechanizmo ir egzistuoja galimybė jas par-
duoti fiktyviai atgalinėmis datomis, siekiant
išvengti atsakomybės bei privalomų mokėti
mokesčių“3.

Taigi viena iš priežasčių, kodėl buvo siūlo-
ma nustatyti UAB akcijoms parduoti notarinę
formą, buvo valstybės siekis kovoti su suk-
čiavimu, mokesčių vengimu, fiktyviais san-
doriais ir kitais neteisėtais veiksmais. Tačiau
šis tikslas buvo ne vienintelis.

Kaip patvirtina teismų praktika, UAB akci-
jų pardavimo sandorių sudarymas paprasta
rašytine forma taip pat leido nesąžiningiems
sutuoktiniams be kito sutuoktinio sutikimo
perleisti UAB akcijas, kurios buvo bendroji
jungtinė sutuoktinių nuosavybė, nesilaikant
CK 3.92 straipsnio 4 dalies reikalavimų4.

Dabar, kai asmenims taikomos įvairios
tarptautinės ir Europos Sąjungos sankcijos,
UAB akcijų pardavimo sandorių notarinė for-
ma taip pat yra viena iš priemonių, kurią pasi-
telkus sumažinama galimybė asmenims, ku-
riems taikomos sankcijos, išvengti jų realaus
poveikio fiktyviai perleidžiant akcijas kitiems
asmenims, bet realiai išsaugant bendrovės
kontrolę.

Tačiau iš pat pradžių buvo aišku, kad
2014 m. rugsėjo 18 d. įstatymu Nr. XII-1091
norimų tikslų įstatymų leidėjui nepavyks pa-
siekti. Jau svarstant šio įstatymo projektą
buvo aišku, kad privalomos notarinės san-
dorio formos reikalavimą bus galima lengvai
pažeisti sudarant keletą sandorių, kai kiek
vienu pavieniu sandoriu parduodamų akcijų

3	 Žr. https://e-seimas.lrs.lt/portal/legalAct/
lt/TAK/71ba6150f2d611e3a8c1a1dee-
39661ca?jfwid=-k36kpbzbc.

4	 Lietuvos Aukščiausiojo Teismo 2005 m.
lapkričio 7 d. nutartis civilinėje byloje Nr. 3
K-3-551/2005.

22

TEISĖS PROFESIONALŲ ĮŽ VALGOS

procentinė dalis arba vertė neviršys įstatyme
nustatytų dydžių. Pažymėtina, kad įstatymo
projekto Nr. XII-1091 svarstymo Seimo Tei-
sės ir teisėtvarkos komiteto 2014 m. birželio
11 d. posėdyje buvo akcentuota, jog tikėtina,
kad bus bandoma nesilaikyti notarinės san-
dorio formos reikalavimo, ir buvo siūloma,
kad „[...] tuo atveju, jei įstatymas numatytų
privalomą notarinės formos reikalavimą, o
asmenys sudarytų identiškus sandorius per
trumpą laikotarpį siekdami šio reikalavimo
išvengti, institucijos, tiriančios sukčiavimo
pobūdžio veikas, fiktyvių įmonių veiklą ir nu-
sikalstamo praturtėjimo atvejus, turėtų ga-
limybę kelti sandorio skaidymo pagrįstumo
klausimą ir atsižvelgdami į turinio prieš for-
mos viršenybės principą, atskirus sandorius
laikyti vienu sandoriu, kurio tikslas buvo pa-
skolinti tą sumą, kuriai turėjo būti taikomas
notarinės formos reikalavimas“5.

Taigi akivaizdu, kad įstatymų leidėjas, nu-
statydamas privalomą notarinę formą UAB
akcijų pardavimui, pirmiausia siekė viešojo
intereso apsaugos – užkirsti kelią įvairaus
pobūdžio neteisėtiems veiksmai atlikti. Tai
reiškia, kad aiškinant ir taikant CK 1.74

straipsnio 3 punktą būtina užtikrinti, kad bū-
tų realizuoti įstatymų leidėjo ketinimai, kurių
buvo siekiama 2014 m. rugsėjo 18 d. įstaty-
mu Nr. XII-1091 papildant CK 1.74 straip
snį. Tačiau užtikrinti įstatymų leidėjo ketini-
mų įgyvendinimą įmanoma tik sistemiškai
ir nuosekliai veikiant visiems subjektams,

5	 Žr. https://e-seimas.lrs.lt/portal/legalAct/
lt/TAK/71ba6150f2d611e3a8c1a1dee-
39661ca?jfwid=-k36kpbzbc.

kurių veikla susijusi su UAB akcijų parda-
vimu, ir atitinkamai suderinus visus teisės
aktus. Deja, tenka pripažinti, kad dabartinis
teisinis reglamentavimas neužtikrina, kad
minėti įstatymų leidėjo ketinimai būtų įgy-
vendinti. Tą lemia kelios priežastys.

Pirma, informaciją viešajam registrui apie
UAB akcijų pardavimą pateikia UAB vadovas
(Akcinių bendrovių įstatymo 41 ir 411 str.),
kuris, be abejo, netikrina, ar sandoris nėra
sudarytas siekiant nesilaikyti imperatyviojo
CK 1.74 straipsnio 3 punkto reikalavimo.

Antra, Juridinių asmenų dalyvių infor-
macinės sistemos tvarkytojas UAB vadovo
pateiktos informacijos ir (ar) dokumentų tei-
sėtumo nevertina (Juridinių asmenų dalyvių
informacinės sistemos nuostatų 24 ir 25
punktai).

Esant tokiam teisiniam reglamentavimui
CK 1.74 straipsnio 3 punkto reikalavimas
praranda prasmę, nes sudaromos sąlygos
lengvai išvengti privalomos notarinės san-
dorio formos sudarant kelis sandorius, kurių
kiekvieno paėmus atskirai perleidžiamų ak-
cijų dalis ar kaina neviršija įstatyme nustaty-
tų dydžių.

Antra vertus, toks teisinis reglamentavi-
mas paneigia viešojo registro duomenų tei-
singumo prezumpciją ir paverčia ją fikcija.
Esant tokiai situacijai viešojo registro duo-
menys negali turėti prima facie įrodomosios
reikšmės.

Teismų praktika patvirtina, kad CK 1.74
straipsnio 3 punkto reikalavimų išvengimo
atvejų yra nemažai. Kai UAB akcijos parduo-
damos trumpais laiko intervalais sudarant

...įstatymų leidėjas, nustatydamas privalomą notarinę formą
UAB akcijų pardavimui, pirmiausia siekė viešojo intereso apsaugos –
užkirsti kelią įvairaus pobūdžio neteisėtiems veiksmai atlikti.

NOTARIATAS Nr. 34

23

kelias paprastos rašytinės formos sutartis,
dalis teismų pagrįstai jas kvalifikuoja kaip
vientisą sandorį ir jas pripažįsta negalio-
jančiomis, kaip prieštaraujančias CK 1.74
straipsnio 3 punktui6.

Deja, dalis teismų tokių sandorių, nepai-
sydami akivaizdžių faktų, patvirtinančių, kad
buvo siekiama apeiti imperatyviuosius CK
1.74 straipsnio 3 punkto reikalavimus, nepri-
pažįsta negaliojančiais. Pavyzdžiui, Lietuvos
Aukščiausiasis Teismas yra nurodęs, kad

„siekiant kelis sandorius kvalifikuoti kaip vien-
tisą, taip pat turi būti nustatytas tikslas pir-
mojo sandorio sudarymo metu įsigyti visas
(net ir vėlesnėmis sutartimis) perleidžiamas
akcijas, tačiau šalių sandorio objektą (per-
leidžiamas akcijas) išskaidant į kelias skirtin-
gas akcijų perleidimo sutartis turint tikslą iš-
vengti notarinės formos reikalavimų. Tokius
šalių ketinimus, jeigu jie nėra akivaizdūs, pri-
valo įrodyti sutartį ginčijantis asmuo“7. Tokia
teismų praktika prieštarauja įstatymų leidėjo
ketinimams, kurių buvo siekiama keičiant CK
1.74 straipsnio 3 punktą, ir nepagrįstai gina
asmenis, nesilaikančius imperatyviųjų teisės
normų reikalavimų.

Kalbant apie notarinės sandorių formos
paskirtį, pažymėtina, kad sandorio privalo-
mos notarinės formos nustatymas gali būti
pateisinamas dviem argumentais.

Pirma, privaloma notarinė sandorio for-
ma leidžia apsaugoti viešąjį interesą, t. y.
užtikrina, jog civilinėje apyvartoje nebūtų

6	 Šiaulių apygardos teismo 2025 m. vasario
12 d. nutartis civilinėje byloje Nr. e2A-55-
357/2025; Klaipėdos apygardos teismo
2024 m. gruodžio 12 d. nutartis civilinėje
byloje Nr. e2A-1340-730/2024.

7	 Lietuvos Aukščiausiojo Teismo 2021 m.
spalio 13 d. nutartis civilinėje byloje
Nr. e3K-3-250-943/2021.

neteisėtų, amoralių, viešajai tvarkai priešta-
raujančių sandorių. Antra, privaloma sando-
rio forma leidžia labiau apsaugoti ir privatų
interesą, nes sumažinama apgaulės, klasto-
jimo, suklydimo galimybė8.

CK 1.74 straipsnio 3 punkto lingvistinė
analizė leidžia daryti išvadą, kad ši teisės
norma yra imperatyvioji. Tą patvirtina ir CK
1.93 straipsnio 3 dalis, nustatanti, kad įstaty-
mų reikalaujamos notarinės formos nesilai-
kymas sandorį daro negaliojantį9.

Imperatyviosioms įstatymų normoms
prieštaraujantys sandoriai yra niekiniai (CK
1.80 str.). Tai reiškia, kad nustačius faktą, jog
per kelis kartus trumpais laiko intervalais bu-
vo parduota daugiau kaip 25 proc. UAB akci-
jų arba akcijų pardavimo kaina buvo didesnė
kaip 14 500 eurų, tokie sandoriai yra nieki-
niai. Taikant res ipsa loquitur doktriną tokiais
atvejais net nereikia nustatyti sandorius su-
dariusių asmenų tikslų.

Pažymėtina, kad niekinio sandorio jį su-
dariusios šalys negali patvirtinti (CK 1.78 str.
1 d.). Atitinkamai ir notaras neturi teisės le-
gitimizuoti niekinio sandorio, nes tai priešta-
rautų Notariato įstatymo 2 straipsnio 1 daliai.
Todėl jeigu į notarą kreipiasi asmenys, per ke-
lis kartus trumpais laiko intervalais pardavę ir
nupirkę daugiau kaip 25 proc. UAB akcijų ar-
ba akcijų pardavimo kaina buvo didesnė kaip
14 500 eurų, notaras turėtų paaiškinti, kad
visi šie sandoriai kvalifikuotini kaip vientisas
sandoris, jis yra niekinis ir negalioja. Tokiu
atveju šie asmenys turi sudaryti naują akcijų

8	 Valentinas Mikelėnas. Sandorių notarinės
formos nustatymo Lietuvos civilinėje teisėje
kriterijai ir reikšmė: lyginamasis aspektas
// Notariatas, 2007, Nr. 2, p. 25–29.

9	 Alfonas Vileita ir kt. Lietuvos Respublikos ci-
vilinio kodekso I knygos komentaras. Vilnius:
Justitia, 2001, p. 207.

24

TEISĖS PROFESIONALŲ ĮŽ VALGOS

pirkimo–pardavimo sutartį, atitinkančią CK
1.74 straipsnio 3 punkto reikalavimus.

Pažymėtina, kad CK 1.93 straipsnio 4 da-
lis taip pat taikoma tik išimtiniais atvejais. Ši
norma skirta vienos sąžiningos šalies, visiš-
kai ar iš dalies įvykdžiusios sandorį, interesų
apsaugai nuo nesąžiningos šalies, atsisakiu-
sios įforminti sandorį notarine forma. Vadi-
nasi, kai abi šalys sąmoningai vengė įforminti
sandorį notarine tvarka, CK 1.93 straipsnio
4 dalis negali būti taikoma. Lietuvos Aukš-
čiausiasis Teismas yra nurodęs, kad „[...] tam,
kad būtų galima taikyti CK 1.93 straipsnio

4 dalyje nurodytą išimtį, būtinos tokios sąly-
gos: 1) sandoris yra dvišalis; 2) viena sando-
rio šalis visiškai ar iš dalies įvykdė sandorį; 3)
kita sandorio šalis vengia įforminti sandorį
notarine tvarka. Nustačius, kad nėra bent
vienos iš nurodytų sąlygų, nėra pagrindo
pripažinti sandorį galiojančiu pagal CK 1.93
straipsnio 4 dalį“10.

Vadinasi, jei asmenys, trumpu laikotar-
piu sudarę kelias akcijų pirkimo–pardavimo
sutartis, išskaidydami akcijų skaičių arba jų
vertę, kad būtų galima nesilaikyti CK 1.74
straipsnio 3 punkto reikalavimų, ir šios su-
tartys yra įregistruotos Juridinių asmenų
dalyvių informacinėje sistemoje, kreipiasi į
notarą ir nori įforminti akcijų pardavimą no-
tarine tvarka, notaras tokiems asmenims

10	 Lietuvos Aukščiausiojo Teismo 2011 m.
balandžio 5 d. nutartis civilinėje byloje
Nr. 3K-3-151/2011.

turi paaiškinti, kad jie yra sudarę niekinius
sandorius, ir tokių sandorių teisinius padari-
nius. Notaras taip pat tokiems asmenims turi
paaiškinti, kad akcijų pardavimas gali būti
notariškai įformintas tik tada, kai bus pritai-
kyta restitucija CK 1.80 straipsnio 2 dalies
nustatyta tvarka ir atitinkamai bus pakeisti
duomenys Juridinių asmenų dalyvių infor-
macinėje sistemoje.

Kalbant apie notariato paskirtį pažymė-
tinas Notariato įstatymo 2 straipsnis, kuris
nustato, kad notaras yra valstybės įgaliotas
asmuo, atliekantis šio įstatymo nustatytas

funkcijas, užtikrinančias, kad civiliniuose tei-
siniuose santykiuose nebūtų neteisėtų san-
dorių ir dokumentų. Taigi notariatas atlieka
prevencinę funkciją.

Notariato prevencinė funkcija reiškia,
kad notaras, nustatęs, kad asmenys bando
remtis sandoriais, kurie, notaro vertinimu,
yra niekiniai, turi atsisakyti atlikti notarinį
veiksmą. Notariato įstatymo 40 straipsnis
nustato, kad notaras privalo atsisakyti atlikti
notarinį veiksmą, jeigu tokio veiksmo atliki-
mas prieštarauja įstatymams ar neatitinka jų
reikalavimų.

Be abejo, notaras dažnai susiduria su di-
lema. Viena vertus, atsisakiusio atlikti no-
tarinį veiksmą notaro atsakymas gali būti
skundžiamas teismui. Antra vertus, notarui
atlikus teisėtumo požiūriu abejotiną notarinį
veiksmą, notarui gali būti pareikštas ieškinys
dėl žalos atlyginimo motyvuojant tuo, kad

Kalbant apie notariato paskirtį pažymėtinas Notariato
įstatymo 2 straipsnis, kuris nustato, kad notaras yra
valstybės įgaliotas asmuo, atliekantis šio įstatymo nustatytas
funkcijas, užtikrinančias, kad civiliniuose teisiniuose
santykiuose nebūtų neteisėtų sandorių ir dokumentų.

NOTARIATAS Nr. 34

25

notaras neteisėtai atliko notarinį veiksmą.
Ieškinio dėl žalos atlyginimo notarui pareiš-
kimas yra pakankamai realus turint omenyje
netinkamą Lietuvos teismų praktiką, pagal
kurią notaro civilinė atsakomybė praktiškai
gali būti pritaikyta be kaltės11.

Ši dilema turėtų būti sprendžiama vado-
vaujantis Notariato įstatymo 2 straipsnyje
nustatyta notariato paskirtimi – užtikrinti,
kad civiliniuose teisiniuose santykiuose ne-
būtų neteisėtų sandorių ir dokumentų. Todėl
jeigu notaras nustato, kad asmenys remiasi
niekiniais sandoriais, jis turi atsisakyti atlikti
notarinį veiksmą.

Dėl šios priežasties negalima sutikti su kai
kurių teismų praktika, kai teismai įpareigoja
notarą atlikti notarinį veiksmą, kurį notaras
pagrįstai atsisakė atlikti. Pavyzdžiui, notaras
atsisakė išduoti paveldėjimo teisės liudijimą
į 100 proc. UAB akcijų, kurias palikėjas buvo
įgijęs pagal penkias paprastos rašytinės for-
mos pirkimo–pardavimo sutartis, sudarytas
per vieną mėnesį. Savo atsisakymą atlikti no-
tarinį veiksmą notaras pagrįstai motyvavo ta
aplinkybe, kad palikėjas akcijas buvo įgijęs
per vieną mėnesį sudarytais penkiais san-
doriais po 20 proc. akcijų ir taip pažeidė CK
1.74 straipsnio 3 punkto imperatyviąją teisės
normą

Teismai, panaikindami notaro atsisakymą
išduoti paveldėjimo teisės liudijimą ir įparei-
godami atlikti notarinį veiksmą12, ignoravo
Notariato įstatymo 2 straipsnyje nustatytą
notariato paskirtį.

11	 Išsamiau žr. Lina Mikalonienė ir kt. Notarų
civilinė atsakomybė. Vilnius: Versus, 2019.

12	 Šiaulių apygardos teismo 2025 m. sausio
8 d. nutartis civilinėje byloje Nr. e2S-11-
856/2025 ; taip pat žr. Vilniaus miesto
apylinkės teismo 2024 m. spalio 17 d. nutartis
civilinėje byloje Nr. e2YT-13615-989/2024.

Tokia teismų praktika taip pat prieštarauja
įstatymų leidėjo ketinimams ir tikslams, ku-
rių buvo siekiama priimant 2014 m. rugsėjo
18 d. įstatymą Nr. XII-1091.

Tokia teismų praktika prieštarauja ir CK
1.78 straipsniui, kuris įtvirtina niekinių sando-
rių kategoriją. Kaip minėta, CK 1.74 straips-
nio 3 punktas yra imperatyvioji teisės nor-
ma, o imperatyviosioms įstatymų normoms
prieštaraujantys sandoriai yra niekiniai (CK
1.80 str.). Iš minėtos teismų praktikos taip
pat matyti, kad teismai neskiria niekinių ir
nuginčijamų sandorių ir nepagrįstai sando-
rį, sudarytą pažeidžiant CK 1.74 straipsnio 3
punktą, laiko nuginčijamu.

Niekinio sandorio atveju laikoma, kad jis
apskritai nesukūrė jokių teisinių padarinių,
todėl jis negalioja ir be teismo sprendimo13.
Notaras, kaip valstybės įgaliotas asmuo,
turintis įgyvendinti prevencinę funkciją, nu-
statęs niekinio sandorio faktą, negali juo
remtis.

Visiškai nepagrįsti teismų argumentai,
kad notaras tokiais atvejais turi įrodyti san-
dorio šalių ketinimus išvengti privalomos
notarinės sandorio formos. Notaras, atsi-
sakydamas atlikti notarinį veiksmą, kai re-
miamasi niekiniu sandoriu, remiasi CK 1.78
straipsniu, o ne reiškia ieškinį dėl tokio san-
dorio negaliojimo, nes, kaip minėta, niekinis
sandoris yra ipso jure negaliojantis.

Pažymėtina, kad teismas yra valstybės
institucija, privalanti įgyvendinti valstybės
teisinę politiką užtikrinant teisėtumą. To-
dėl teismai privalo reaguoti į imperatyvio-
sioms įstatymo normoms prieštaraujančius
sandorius ex officio. Priešingu atveju teis-
mai veiktų prieš valstybę ir gintų asmenis,

13	 A. Vileita ir kt. Lietuvos Respublikos civilinio
kodekso I knygos komentaras, p. 177.

26

TEISĖS PROFESIONALŲ ĮŽ VALGOS

siekiančius apeiti imperatyviųjų teisės nor-
mų reikalavimus.

Teismai taip pat suabsoliutina Juridinių
asmenų registro duomenų reikšmę. Kadan-
gi, kaip minėta, Juridinių asmenų dalyvių in-
formacinės sistemos tvarkytojas jam pateik-
tos informacijos ir (ar) dokumentų teisėtumo
nevertina, tai šių duomenų patikimais laikyti
negalima, nes nuosavybės teisę į akcijas su-
kuria sandoriai, o ne informacinės sistemos
duomenys14. Jeigu sandoris, kuriuo grin-
džiama nuosavybės teisė, yra niekinis, nuo-
savybės teisė į akcijas ir nebuvo įgyta, nes,
kaip minėta, niekinis sandoris nesukelia juo
siekiamų teisinių padarinių.

Teismai, įpareigodami notarą tokiose situ-
acijose atlikti notarinį veiksmą, ne tik nepa-
grįstai įteisina niekinius sandorius, bet ir ver-
čia notarą atlikti veiksmą, kuris prieštarauja
Notariato įstatymo 2 straipsnyje įtvirtintai
notariato paskirčiai.

Remiantis išdėstytais argumentais, kol
galioja imperatyvioji CK 1.74 straipsnio 3
punkto norma, atsakymai į pateiktus klausi-
mus yra tokie:

a) klientų pateiktas akcijų pirkimo–parda-
vimo sutartis, kuriomis trumpu laikotarpiu,
išskaidant akcijų skaičių, perleista daugiau
nei 25 proc. įmonės akcijų arba minėti san-
doriai atitinkamai išskaidyti taip, kad nevir-
šytų 14 500 eurų, notaras, remdamasis CK
1.74 straipsnio 3 punktu, 1. 78 straipsnio

14	 Alytaus apylinkės teismo 2023 m.
lapkričio 28 d. nutartis civilinėje byloje
Nr. e2YT-8107-418/2023.

1 dalimi ir 1.93 straipsnio 3 dalimi, turi ver-
tinti kaip niekines ir negaliojančias ir pasiūly-
ti klientams įforminti akcijų pirkimo–pardavi-
mo sutartį pagal CK 1.74 straipsnio 3 punkto
reikalavimus;

b) kadangi akcijų pirkimo–pardavimo su-
tartys, kuriomis trumpu laikotarpiu, išskai-
dant akcijų skaičių, perleista daugiau nei
25 proc. įmonės akcijų arba minėti sando-
riai atitinkamai išskaidyti taip, kad neviršytų
14 500 eurų, yra niekiniai ir negaliojantys,
turi būti sudaryta nauja sutartis, atitinkanti
CK 1.74 straipsnio 3 punkto reikalavimus.
Tokia nauja sutartis notariškai gali būti tvir-
tinama tik tada, kai pritaikoma restitucija CK
1.80 straipsnio 2 dalies nustatyta tvarka ir
atitinkamai pakeičiami duomenys Juridinių
asmenų dalyvių informacinėje sistemoje,
t. y. pašalinami niekinių sandorių teisiniai
padariniai;

c) paveldėjimo bylos tvarkymo metu no-
taras, nustatęs, kad paveldimą turtą sudaro
akcijos, kurios mirusiojo buvo įgytos pagal
akcijų pirkimo–pardavimo sutartis, kuriomis
trumpu laikotarpiu, išskaidant akcijų skaičių,
perleista daugiau nei 25 proc. įmonės akcijų
arba minėti sandoriai atitinkamai išskaidyti
taip, kad neviršytų 14 500 eurų, turi atsisa-
kyti išduoti paveldėjimo teisės liudijimą, nes
priešingu atveju notaras neatliktų jam pa-
vestos prevencinės funkcijos ir įteisintų nie-
kinius sandorius.

Pateiktos situacijos analizė parodė, kad
Notarų rūmų pateikti klausimai reikalauja

Teismai, įpareigodami notarą tokiose situacijose atlikti notarinį
veiksmą, ne tik nepagrįstai įteisina niekinius sandorius, bet
ir verčia notarą atlikti veiksmą, kuris prieštarauja Notariato
įstatymo 2 straipsnyje įtvirtintai notariato paskirčiai.

NOTARIATAS Nr. 34

27

sisteminio ir kompleksinio sprendimo. No-
tariatas nėra pajėgus išspręsti problemų, ku-
rias sukėlė 2014 m. rugsėjo 18 d. įstatymu
Nr. XII-1091 pakeistas CK 1.74 straipsnio 3
punktas.

Šias problemas būtų galima spręsti keliais
būdais.

Pirma, galima nustatyti Juridinių asme-
nų dalyvių informacinės sistemos tvarkytojo
(Juridinių asmenų registro) pareigą tikrinti
jam teikiamų duomenų teisėtumą ir jo teisę
atsisakyti registruoti akcijų pirkimo–pardavi-
mo sutartis, kai jos sudarytos pažeidžiant CK
1.74 straipsnio 3 punkto reikalavimus.

Antra, galima nustatyti privalomą notari-
nę formą UAB akcijų pirkimo–pardavimo su-
tartims, nepriklausomai nuo akcijų skaičiaus
ir kainos.

Trečia, kol galioja teisinis reglamenta-
vimas, kad Juridinių asmenų dalyvių infor-
macinės sistemos tvarkytojas pateiktos
informacijos ir (ar) dokumentų teisėtumo
nevertina, būtina atsisakyti Juridinių asme-
nų registro ir Juridinių asmenų dalyvių infor-
macinės sistemos duomenų apie UAB ak-
cininkus duomenų tikrumo prezumpcijos ir
jų prima facie galios, nes dabartinis teisinis
reglamentavimas, kai viešojo registro tvarky-
tojas nevertina pateiktos informacijos ir (ar)
dokumentų teisėtumo, leidžia pažeisti impe-
ratyviąją CK 1.74 straipsnio 3 punkto normą.

Ši teisinė išvada atspindi advokato prof.
habil. dr. Valentino Mikelėno asmeninę nuo-
monę išvadoje aptariamais klausimais ir, pa-
sak advokato, parengta vadovaujantis Lie-
tuvos Respublikos teise ir teisės doktrinos
analize.

28

TEISĖS PROFESIONALŲ ĮŽ VALGOS

Mokslinis-ekspertinis tyrimas
ir nuomonė dėl viešųjų įstaigų
pertvarkymo ypatumų, susijusių
su kreditorių reikalavimais

GINTAUTAS BARTKUS
Vilniaus universiteto Teisės fakulteto partnerystės docentas,
advokatas

NOTARIATAS Nr. 34

29

Viešųjų įstaigų pertvarkymas į kitos
teisinės formos juridinius asmenis – už-
darąsias akcines bendroves arba akcines
bendroves – yra kompleksinis teisinis
procesas, keliantis įvairių praktinio aiški-
nimo ir taikymo iššūkių. Šiame kontekste
itin svarbu tinkamai interpretuoti teisės
normas, reglamentuojančias tiek viešųjų
įstaigų pertvarkymo ypatumus, tiek ben-
drąsias juridinių asmenų pertvarkymo
taisykles.

Lietuvos notarų rūmų iniciatyva šiuo
klausimu buvo parengtas teisinės prakti-
kos aiškinimas, kurio autorius – Vilniaus
universiteto Teisės fakulteto partne-
rystės docentas, advokatas Gintautas
Bartkus.

Šios teisinės nuomonės tyrimo tikslas –
remiantis galiojančiais teisės aktais ir jų sis-
temine analize, pateikti mokslininko poziciją
dėl teisės normų, susijusių su viešųjų įstaigų
pertvarkymu, aiškinimo. Pažymėtina, kad
nuomonė neteikia konkrečios faktinės situ-
acijos teisinio vertinimo ar veiksmų teisinės
kvalifikacijos, – siekiama išskirtinai analizuo-
ti teisės normų turinį ir galimus jų taikymo
aspektus.

Tyrime nagrinėjami du pagrindiniai klausi-
mai: pirma, kaip reikėtų vertinti Viešųjų įstai-
gų įstatymo 26 straipsnio 2 dalyje nustatytą
reikalavimą patenkinti visus kreditorių rei-
kalavimus, atsižvelgiant į Civilinio kodekso
nuostatas; antra, kaip šis reikalavimas dera
su Civilinio kodekso 2.101 straipsnio 2 da-
limi. Atsakymai į šiuos klausimus yra reikš-
mingi ne tik viešųjų įstaigų pertvarkymo
procese dalyvaujantiems subjektams, bet
ir formuojant nuoseklią teisės aiškinimo bei
taikymo praktiką.

Atliekant tyrimą ir rengiant nuomonę

remtasi Lietuvos Respublikos civiliniu ko-
deksu1 (toliau – Civilinis kodeksas), Lietu-
vos Respublikos viešųjų įstaigų įstatymu2
(toliau – Viešųjų įstaigų įstatymas), Lietu-
vos Respublikos akcinių bendrovių įstatymu3
(toliau – Akcinių bendrovių įstatymas),
Lietuvos Respublikos mažųjų bendrijų įsta-
tymu (toliau – Mažųjų bendrijų įstaty-
mas)4, Lietuvos Respublikos individualių
įmonių įstatymu5 (toliau – Individualių įmo-
nių įstatymas), Lietuvos Respublikos ūkinių
bendrijų įstatymu6 (toliau – Ūkinių bendrijų
įstatymas), Lietuvos Respublikos koope-
ratinių bendrovių (kooperatyvų) įstatymu7
(toliau – Kooperatyvų įstatymas), Lietuvos
Respublikos žemės ūkio bendrovių įstatymu8

1	 Lietuvos Respublikos civilinis kodeksas. Žin.,
2000, Nr. 74-2262, galiojanti suvestinė redak-
cija nuo 2025-04-17 iki 2026-03-31.

2	 Lietuvos Respublikos viešųjų įstaigų įsta-
tymas. Žin., 1996, Nr. 68-1633, galiojanti
suvestinė redakcija nuo 2025-03-01 iki
2025-12-31.

3	 Lietuvos Respublikos akcinių bendrovių
įstatymas. Žin., 2000, Nr. 64-1914, galiojan-
ti suvestinė redakcija nuo 2024-09-01 iki
2025-06-30.

4	 Lietuvos Respublikos mažųjų bendrijų
įstatymas. Žin., 2012, Nr. 83-4333, galio-
janti suvestinė redakcija nuo 2024-09-01 iki
2025-12-31.

5	 Lietuvos Respublikos individualių įmonių
įstatymas. Žin., 2003, Nr. 112-4991, galiojan-
ti suvestinė redakcija nuo 2024-09-01.

6	 Lietuvos Respublikos ūkinių bendrijų įsta-
tymas. Žin., 2003, Nr. 112-4990, galiojanti
suvestinė redakcija nuo 2024-09-01.

7	 Lietuvos Respublikos kooperatinių bendrovių
(kooperatyvų) įstatymas. Žin., 1993,
Nr. 20-488, galiojanti suvestinė redakcija nuo
2024-09-01 iki 2025-06-30.

8	 Lietuvos Respublikos žemės ūkio bendrovių
įstatymas. Lietuvos aidas, 1991,
Nr. 80-0, galiojanti suvestinė redakcija nuo
2024-09-01.

30

TEISĖS PROFESIONALŲ ĮŽ VALGOS

(toliau – Žemės ūkio bendrovių įstatymas),
Lietuvos Respublikos vienos valstybės ribas
peržengiančio ribotos atsakomybės ben-
drovių pertvarkymo, jungimosi ar skaidymo
įstatymu9 (toliau – Vienos valstybės ribas
peržengiančio ribotos atsakomybės ben-
drovių pertvarkymo, jungimosi ar skai-
dymo įstatymas), Lietuvos Aukščiausiojo
Teismo praktika, teisės aktų travaux prépara-
toires, teisės doktrina.

Šis tyrimas atliktas remiantis šiuo metu
Lietuvos Respublikoje galiojančiais teisės
aktais, teismų praktika ir Lietuvos notarų rū-
mų pateikta informacija bei dokumentais.

Pažymėtina, kad tyrimas atliktas teisiš-
kai nepastovioje aplinkoje, kai teisės aktai ir
jų aiškinimas gali keistis. Dėl to mokslinin-
ko nuomonė grindžiama tuo metu galioju-
siu teisės supratimu ir profesiniu vertinimu.
Tyrimu siekiama atsakyti į suformuluotus
klausimus, o ne vertinti konkrečių asmenų
veiksmų teisėtumą. Mokslininkas neatsako
už galimas situacijas, jei vėliau teisės aktai ar
jų aiškinimas kistų.

Tyrimas

1. Kaip reikėtų vertinti Viešųjų įstaigų
įstatymo 26 straipsnio 2 dalyje įtvirtin-
tą reikalavimą patenkinti visus kredito-
rių reikalavimus, vadovaujantis Civilinio
kodekso 2.113 straipsnio, kuris regla-
mentuoja likviduojamo juridinio asmens
kreditorių reikalavimų tenkinimo ei-
lę, nustatyta tvarka, kai pagal Civilinio

9	 Lietuvos Respublikos vienos valstybės ribas
peržengiančio ribotos atsakomybės ben-
drovių pertvarkymo, jungimosi ar skaidymo
įstatymas. Žin., 2007,
Nr. 140-5747, galiojanti suvestinė redakcija
nuo 2023-08-31.

kodekso 2.104 straipsnio 4 dalį minėtas
Civilinio kodekso 2.113 straipsnis, per-
tvarkant juridinius asmenis, mutatis mu-
tandis nėra taikomas? Ar Viešųjų įstaigų
įstatymo 26 straipsnio 2 dalyje nustatytą
reikalavimą galima būtų vertinti kaip pa-
pildomą pertvarkymo ypatumą, atsižvel-
giant į viešosios įstaigos teisinės formos
specifiką, pirmenybę teikiant Viešųjų
įstaigų įstatymo normoms, ar visgi jis
reiškia naujos procedūros, kuri iš esmės
skiriasi nuo išdėstytų Civiliniame kodek-
se, nustatymą?

Siekiant atsakyti į šį klausimą, pirmiausia
reikia įvertinti Civilinio kodekso ir kitų įsta-
tymų normų santykį. Civilinio kodekso 1.3
straipsnio 2 dalis nustato:

„Jeigu yra šio kodekso ir kitų įstatymų
prieštaravimų, taikomos šio kodekso nor-
mos, išskyrus atvejus, kai šis kodeksas pir-
menybę suteikia kitų įstatymų normoms.“

Aiškindamas šią teisės normą Lietuvos
Aukščiausiasis Teismas yra nurodęs, kad:

„Pagal CK 1.3 straipsnio 2 dalies normą,
jei yra prieštaravimų tarp įstatymų, regla-
mentuojančių tą patį teisinį santykį, CK
normos turi prioritetą prieš kitus įstaty-
mus, jeigu pačiame kodekse nenustatyta
kitaip.“10

Juridinių asmenų pertvarkymą reglamen-
tuojantis Civilinio kodekso straipsnis (2.104)
pateikia nuorodą į kitus įstatymus. Jo 5 daly-
je nustatyta:

„Juridinių asmenų pertvarkymo ypa-
tumus gali nustatyti ir atskiras juridinių

10	 Lietuvos Aukščiausiojo Teismo 2009 m.
birželio 1 d. nutartis civilinėje byloje
Nr. 3K-3-187/2009.

NOTARIATAS Nr. 34

31

asmenų teisines formas reglamentuojan-
tys įstatymai.“

Svarbu pažymėti, kad ši Civilinio kodekso
norma kalba apie galimybę kituose įstaty-
muose nustatyti atskirų teisinių formų juri-
dinių asmenų pertvarkymo ypatumus, o ne
Civiliniam kodeksui prieštaraujantį juridinių
asmenų pertvarkymo reguliavimą. Tai reiš-
kia, kad bet kokių teisinių formų juridinių as-
menų pertvarkymas turi vykti pagal Civilinio
kodekso nustatytą tvarką, tačiau atskirų tei-
sinių formų juridinius asmenis reglamentuo-
jantys teisės aktai gali nustatyti pertvarkymo
ypatumus, papildančius Civiliniame kodekse
įtvirtintą tvarką.

Viešųjų įstaigų įstatymo 26 straipsnio 2
dalis nustato:

„Viešoji įstaiga gali būti pertvarkoma į
bendrovę, jeigu užtikrinama atitiktis Lietu-
vos Respublikos akcinių bendrovių įstaty-
me tokiai bendrovei nustatytiems reikala-
vimams. Prieš pertvarkant viešąją įstaigą į
bendrovę, Civilinio kodekso 2.113 straips-
nyje nustatyta tvarka turi būti patenkinti
viešosios įstaigos kreditorių reikalavimai.
Patenkinus visus kreditorių reikalavimus,
likęs viešajai įstaigai nuosavybės teise
priklausantis turtas, išskyrus gautą para-
mą, pereina bendrovės nuosavybėn kaip
įnašas nustatant (formuojant) bendrovės
įstatinį kapitalą. Iki pertvarkymo viešo-
sios įstaigos gauta parama naudojama
paramos teikėjo nustatyta tvarka. Jeigu
paramą suteikiantis ar lėšas perduodan-
tis asmuo nenurodo, kuriems tikslams jos
turėtų būti panaudotos, parama ir lėšos
naudojamos pagal visuotinio dalininkų
susirinkimo patvirtintas paramos valdy-
mo taisykles.“

Atsižvelgiant į tai, kad Civilinis kodeksas
suteikia teisę kituose įstatymuose nustatyti
tik pertvarkymo ypatumus, bet ne iš esmės
kitokią pertvarkymo tvarką, galima konsta-
tuoti, jog Viešųjų įstaigų įstatymo 26 straips-
nio 2 dalis negali reikšti naujos viešųjų įstaigų
pertvarkymo į kitos teisinės formos juridinį
asmenį procedūros, kuri iš esmės skirtųsi
nuo nustatytosios Civiliniame kodekse. Šioje
teisės normoje nustatyti reikalavimai vertin-
tini kaip papildomas viešųjų įstaigų pertvar-
kymo į bendrovę ypatumas, kurį reikia įvyk-
dyti atliekant pertvarkymo procedūrą pagal
Civilinį kodeksą.

Tokią poziciją patvirtina ir Viešųjų įstai-
gų įstatymo 26 straipsnio 2 dalies travaux
préparatoires. Dėl pirminio įstatymo projek-
to11, kuriuo Viešųjų įstaigų įstatymas buvo
dėstomas nauja redakcija, pateiktose Lietu-
vos Respublikos Seimo Teisės departamen-
to pastabose12 buvo nurodyta, kad Viešųjų
įstaigų įstatymo 26 straipsnio 2 dalis turi
būti koreguojama, kad būtų aišku, jog ji ne
formuoja kitokią viešųjų įstaigų pertvarkymo
tvarką, o tik nustato atsiskaitymo su kredito-
riais eiliškumą (duodama nuorodą į Civilinia-
me kodekse įtvirtintą eiliškumą):

„Keičiamo įstatymo 26 straipsnio 2 da-
lies nuostatos tikslintinos, nes siūloma šio

11	 Viešųjų įstaigų įstatymo Nr. I-1428 pakeitimo
įstatymo projektas (nauja redakcija)
Nr. XIVP-2835, 2023-06-01, interaktyvus,
prieiga per internetą https://e-seimas.lrs.lt/
portal/legalAct/lt/TAP/48d35360004011ee-
bc0bd16e3a4d3b97?jfwid=1betp17uwa.

12	 Lietuvos Respublikos Seimo Teisės depar-
tamento išvada dėl Viešųjų įstaigų įstatymo
Nr. ←I-1428 pakeitimo įstatymo projekto
Nr. XIVP-2835, 2023-06-07, interaktyvus,
prieiga per internetą https://e-seimas.lrs.lt/
portal/legalAct/lt/TAK/a00418e0053611ee-
bc0bd16e3a4d3b97?jfwid=1betp17uwa.

32

TEISĖS PROFESIONALŲ ĮŽ VALGOS

dalies redakcija suponuoja, kad Civilinio
kodekso 2.113 straipsnyje nustatyta tvar-
ka turi būti ne tenkinami kreditorių reikala-
vimai, o pertvarkoma viešoji įstaiga.“

Šiai Lietuvos Respublikos Seimo Teisės
departamento pastabai pritarė projektą
svarstęs pagrindinis Lietuvos Respublikos
Seimo Valstybės valdymo ir savivaldybių rei-
kalų komitetas13 ir atitinkamai pakoregavo
įstatymo projektą.

2. Koks yra Viešųjų įstaigų įstatymo 26
straipsnio 2 dalyje nustatyto reikalavimo
patenkinti kreditorių reikalavimus Civili-
nio kodekso 2.113 straipsnyje nustaty-
ta tvarka santykis su Civilinio kodekso
2.101 straipsnio 2 dalimi? Ar Civilinio ko-
dekso 2.101 straipsnio 2 dalis šiuo atveju
(ne)taikytina?

Civilinio kodekso 2.101 straipsnio 2 dalyje
įtvirtinta

„Reorganizuojamo juridinio asmens
kreditorius turi teisę reikalauti nutraukti ar
įvykdyti prieš terminą prievolę, taip pat at-
lyginti nuostolius, jei tai numatyta sando-
ryje ar yra pagrindas manyti, kad prievolės
įvykdymas dėl reorganizavimo pasunkės,
ir kreditoriui pareikalavus juridinis asmuo
nesuteikė papildomo prievolių įvykdymo
užtikrinimo.“

13	 Lietuvos Respublikos Seimo Valstybės val-
dymo ir savivaldybių komitetas, pagrindinio
komiteto išvada dėl Lietuvos Respublikos
viešųjų įstaigų įstatymo Nr. I-1428 pakeitimo
įstatymo projekto Nr. XIVP-2835, 2023-
10-18, interaktyvus, prieiga per internetą
https://e-seimas.lrs.lt/portal/legalAct/lt/
TAK/1d3333a06dbf11eea182def3ac5c-
11d6?jfwid=1betp17uwa.

Nors ši teisės norma kalba apie reorga-
nizuojamus juridinius asmenis, remiantis
Civilinio kodekso 2.104 straipsnio 4 dalimi,
ši teisės norma mutatis mutandis taikoma ir
pertvarkant juridinius asmenis.

Siekiant atsakyti į Lietuvos notarų rūmų
klausimą, ar Civilinio kodekso 2.101 straips-
nio 2 dalis taikoma pertvarkant viešąsias
įstaigas į bendroves (atsižvelgiant į Viešųjų
įstaigų įstatymo 26 straipsnio 2 dalies nuo
statas), pirmiausia būtina išanalizuoti Viešų-
jų įstaigų įstatymo 26 straipsnio 2 dalyje įtvir-
tintos prievolės patenkinti viešosios įstaigos
kreditorių reikalavimus prieš ją pertvarkant
į bendrovę apimtį (turinį), nes priklausomai
nuo šio reikalavimo apimties Civilinio kodek-
so 2.101 straipsnio 2 dalis gali tapti neaktuali
(netaikytina).

Kaip minėta, Viešųjų įstaigų įstatymo 26
straipsnio 2 dalis, be kita ko, nustato:

„Prieš pertvarkant viešąją įstaigą į ben-
drovę, Civilinio kodekso 2.113 straips-
nyje nustatyta tvarka turi būti patenkinti
viešosios įstaigos kreditorių reikalavimai.
Patenkinus visus kreditorių reikalavimus,
likęs viešajai įstaigai nuosavybės teise
priklausantis turtas, išskyrus gautą para-
mą, pereina bendrovės nuosavybėn kaip
įnašas nustatant (formuojant) bendrovės
įstatinį kapitalą.“

Remiantis Lietuvos Aukščiausiojo Teismo
praktika, kreditorių reikalavimo teisės atsi-
radimo momentas siejamas su sandorio ar
veiksmo, iš kurio atsiranda prievolė, sudary-
mo ar įvykimo momentu:

„Kasacinis teismas yra išaiškinęs, kad
kreditoriaus reikalavimo teisės atsiradimo
momentas priklauso nuo prievolės pri-
gimties: sutartinių prievolių atsiradimas

NOTARIATAS Nr. 34

33

siejamas su sutarties sudarymu, o prie-
volės iš delikto atsiradimas − su žalos
padarymu ir pan. Pažymėtina, kad pagal
CK įtvirtintą actio Pauliana instituto regla-
mentavimą tokio ieškinio pareiškimo metu
nereikalaujama, jog reikalavimo teisė būtų
vykdytina, t. y. sprendžiant dėl kreditoriaus
reikalavimo teisės egzistavimo, kaip pir-
mosios actio Pauliana sąlygos, neturėtų
būti atsižvelgiama į terminuotos prievolės
termino suėjimo faktą (žr., pvz., Lietuvos
Aukščiausiojo Teismo Civilinių bylų sky-
riaus plenarinės sesijos 2012 m. lapkri-
čio 6 d. nutarimą, priimtą civilinėje byloje
AB DnB Nord bankas v. A. M. ir kt., bylos
Nr. 3K-P-311/2012; kt.).“14

Kadangi Viešųjų įstaigų įstatymo 26
straipsnio 2 dalyje įtvirtintas reguliavimas
nenurodo, kad kreditorių reikalavimai, kurie
turi būti įvykdyti pertvarkant viešąją įstaigą,
turi būti vykdytini, aiškinant lingvistiškai, ši
teisės norma galėtų suponuoti, jog viešoji
įstaiga, siekianti būti pertvarkyta į bendro-
vę, privalo patenkinti visus savo kreditorių
reikalavimus, nepriklausomai nuo to, ar šie
reikalavimai yra vykdytini, ar ne. Vis dėlto ši
teisės norma neturėtų būti aiškinama vien
lingvistiškai.

Siekiant atskleisti teisės normos turinį,
būtina pasitelkti kitus teisės aiškinimo me-
todus: sisteminį, teleologinį (įstatymo tikslo)
ir įstatymo leidėjo ketinimo. Pabrėžtina, kad
šiuo atveju būtina atsižvelgti ir į teisės aiš-
kinimo kolizijos sprendimo taisykles, pagal
kurias, esant lingvistinio ir sisteminio aiš-
kinimo kolizijai ar lingvistinio ir teleologinio
aiškinimo kolizijai, pirmenybė nėra teikiama

14	 Lietuvos Aukščiausiojo Teismo 2016 m.
balandžio 1 d. nutartis civilinėje byloje
Nr. e3K-3-191-915/2016.

lingvistiniam teisės aiškinimo metodui. Šios
taisyklės yra įtvirtintos teisės doktrinoje:

„CK 1.9. straipsnio 1 dalyje įtvirtintas
sisteminis teisės aiškinimo būdas. <...>
Aiškinant teisės normą sistemiškai būtina
atsižvelgti į jos ryšius su kitų įstatymų nor-
momis, į jos vietą CK struktūroje, į vidinę
normos struktūrą ir t. t.

<...>
Tikrąją normos prasmę galima atskleis-

ti tik išsiaiškinus, kokių tikslų įstatymų
leidėjas siekė ją priimdamas. Normos
tikslus ir įstatymų leidėjo ketinimus gali-
ma nustatyti aiškinant normą sistemiškai,
pavyzdžiui, analizuojant įstatymo pream-
bulę; aiškinantis istorines normos pri
ėmimo sąlygas (t. y. taikant istorinį teisės
aiškinimo būdą); analizuojant įstatymo
rengimo medžiagą (travaux préparatoi-
res); atsižvelgiant į vėlesnius įstatymų lei-
dėjo veiksmus priėmus aiškinamą teisės
normą ir t. t.“15

„Teisinės argumentacijos teorija siūlo
kelias vadinamąsias pirmumo taisykles:

– esant lingvistinio ir sisteminio aiškini-
mo rezultatų kolizijai, pirmenybė teikiama
sisteminio aiškinimo rezultatams;

– esant lingvistinio ir teleologinio ar įsta-
tymų leidėjo ketinimo aiškinimo metodų
rezultatų kolizijai, pirmenybė teikiama
taikant teleologinį arba įstatymų leidė-
jo ketinimo metodą gautiems aiškinimo
rezultatams.“16

15	 Lietuvos Respublikos civilinio kodekso
komentaras. Pirmoji knyga. Bendrosios nuo
statos. Vilnius: Justitia, 2001, p. 84–86.

16	 Mikelėnienė, D.; Mikelėnas, V. Teismo pro-
cesas: teisės aiškinimo ir taikymo aspektai.
Vilnius: Justitia, 1999, p. 254.

34

TEISĖS PROFESIONALŲ ĮŽ VALGOS

Aiškinant šią teisės normą įstatymo tikslo
ir įstatymo leidėjo ketinimo metodu, aktuali
kasacinio teismo praktika, kurioje atskleis-
tas kitos teisės normos, turinčios panašumų
į Viešųjų įstaigų įstatymo 26 straipsnio 2 dalį,
turinys. Panaši (nors ir lingvistiškai siaures-
nė) nuostata, siejanti galimus atlikti veiksmus
bendrovėje su kreditorių reikalavimų įvykdy-
mu, įtvirtinta Akcinių bendrovių įstatymo 59
straipsnio 6 dalies 1 punkte, kuris nustato:

„Visuotinis akcininkų susirinkimas negali
priimti sprendimo skirti ir išmokėti dividen-
dus, jei tenkinama bent viena iš šių sąlygų:

1) bendrovė turi neįvykdytų prievolių,
kurių terminai yra suėję iki sprendimo
priėmimo;“.

Priešingai nei Viešųjų įstaigų įstatymo 26
straipsnio 2 dalies, kurios savo praktikoje
Lietuvos Aukščiausiasis Teismas kol kas nė-
ra analizavęs, Akcinių bendrovių įstatymo 59
straipsnio 6 dalies 1 punkto reguliavimas yra
kasacinio teismo išaiškintas. Lietuvos Auk
ščiausiasis Teismas nurodė:

„ABĮ 59 straipsnio 6 dalies 1 punkto nor-
ma, draudžianti skirti ir išmokėti dividen-
dus, kai „bendrovė turi neįvykdytų prievo-
lių, kurių terminai yra suėję iki sprendimo
priėmimo“, neturėtų būti aiškinama pasi-
telkiant lingvistinį aiškinimo metodą. Šią
normą reikia aiškinti taikant teleologinį
(įstatymo tikslo) ir įstatymo leidėjo keti-
nimo metodą. Šios normos tikslas nėra
draudimas savaime skirti ir išmokėti di-
videndus, kai bendrovė tokio sprendimo
priėmimo metu turi neįvykdytų prievolių,
šios normos esminis tikslas – kreditorių
teisių apsauga.“17

17	 Lietuvos Aukščiausiojo Teismo 2024 m.
balandžio 29 d. nutartis civilinėje byloje
Nr. e3K-3-99-381/2024.

Taigi, net analizuodamas siauresnį reikala-
vimą įvykdyti prievoles kreditoriams (t. y. tik
prievoles, kurių terminas suėjęs) prieš pri
imant konkrečius įstatyme nurodytus spren-
dimus, Lietuvos Aukščiausiasis Teismas
nurodė, kad tokios normos pagrindinis tiks-
las yra ne apriboti juridinio asmens organų
galimybes priimti, jų nuomone, reikalingus
sprendimus, o apsaugoti kreditorių intere-
sus. Iš to galima daryti pagrįstą išvadą, kad
Viešųjų įstaigų įstatymo 26 straipsnio 2 da-
lies pagrindinis tikslas taip pat yra kreditorių
teisių apsauga.

Toje pačioje nutartyje Lietuvos Aukščiau-
siasis Teismas padarė išvadą:

„Taigi, <...> ABĮ 59 straipsnio 6 dalies 1
punkte nustatytas draudimas neturėtų
būti aiškinamas tokiu būdu, kad bet ko-
kios neįvykdytos prievolės buvimas, vi-
suotiniam akcininkų susirinkimui priimant
sprendimą skirti dividendus ar bendro-
vei išmokant dividendus, reikštų spren-
dimo skirti dividendus ar juos išmokėti
neteisėtumą. Vis dėlto esminis akcentas,
aiškinant šią teisės nuostatą, turėtų būti
skiriamas ne tik ir ne tiek aplinkybei, ar di-
videndų skyrimo ar išmokėjimo metu bu-
vo pradelstų įsipareigojimų kreditoriams,
nustatyti, bet faktui, jog po dividendų pa-
skirstymo bendrovė negali sumokėti sa-
vo skolų kreditoriams, konstatuoti. Todėl
byloje nustatytą aplinkybę, kad dividendų
skyrimo ar išmokėjimo metu buvo pra-
delstų įsipareigojimų kreditoriams, gali-
ma pripažinti prezumpcija, jog dividendų
skyrimas ir išmokėjimas akcininkams lė-
mė vėlesnį neatsiskaitymą su kreditoriais,
tačiau ši įstatyme nustatyta prezumpcija
suinteresuotų asmenų (dividendus gavu-
sių akcininkų) gali būti nuginčyta.“

NOTARIATAS Nr. 34

35

Atsižvelgiant į tai, lygiai taip pat Viešųjų
įstaigų įstatymo 26 straipsnio 2 dalies reika-
lavimas, kad prieš pertvarkant viešąją įstai-
gą į bendrovę turi būti patenkinti viešosios
įstaigos kreditorių reikalavimai, neturėtų
būti aiškinamas tokiu būdu, jog bet kokios
neįvykdytos prievolės egzistavimas (ypač to-
kios, kurios įvykdymo terminas dar nesuėjęs)
užkerta kelią viešajai įstaigai būti pertvarky-
tai į bendrovę.

Tokią poziciją patvirtina ir sisteminis Vie-
šųjų įstaigų įstatymo 26 straipsnio 2 dalies
aiškinimas.

Visų pirma, pertvarkant viešąją įstaigą į
bendrovę, būtina vadovautis ne tik Civiliniu
kodeksu ir Viešųjų įstaigų įstatymu, bet taip
pat ir Akcinių bendrovių įstatymu. Akcinių
bendrovių įstatymo 72 straipsnio 15 dalis
nustato:

„Pertvarkant kitos teisinės formos juri-
dinį asmenį į bendrovę, jos įstatinis kapi-
talas turi būti ne mažesnis už šio Įstatymo
2 straipsnyje nustatytą minimalų kapitalą.
Jeigu pertvarkant kitos teisinės formos
juridinį asmenį į bendrovę neužtenka
šio juridinio asmens turto šio Įstatymo 2
straipsnyje nustatytam minimaliam įsta-
tiniam kapitalui sudaryti arba įsiparei-
gojimai viršija turto vertę, pertvarkomo
juridinio asmens dalyviai turi teisę mokėti
papildomus įnašus.“

Šia norma Akcinių bendrovių įstatymas
suteikia galimybę pertvarkyti kitos formos
juridinį asmenį (pavyzdžiui, viešąją įstaigą)
į bendrovę net ir tuo atveju, kai pertvarko-
mo juridinio asmens įsipareigojimai viršija
turto vertę (ir nustato, kas turi būti daroma
tokiu atveju). Akivaizdu, kad tam, jog įsipa-
reigojimai viršytų turto vertę, juridinis asmuo
turi turėti neįvykdytų įsipareigojimų. Taigi,

Akcinių bendrovių įstatymo 72 straipsnio 15
dalis patvirtina, kad Viešųjų įstaigų įstatymo
26 straipsnio 2 dalis negali būti aiškinama
tokiu būdu, jog bet kokios neįvykdytos prie-
volės egzistavimas užkerta kelią viešajai įs-
taigai būti pertvarkytai į bendrovę.

Antra, kreditorių reikalavimai, numatyti
Viešųjų įstaigų įstatymo 26 straipsnio 2 daly-
je, kyla iš juridinio asmens prievolių. Prievolių
vykdymo principus ir tvarką įtvirtina Civilinio
kodekso šeštosios knygos normos.

Civilinio kodekso 6.38 straipsnio 1 dalis
nustato:

„Prievolės turi būti vykdomos sąžinin-
gai, tinkamai bei nustatytais terminais
pagal įstatymų ar sutarties nurodymus, o
kai tokių nurodymų nėra, – vadovaujantis
protingumo kriterijais.“

Civilinio kodekso 6.33 straipsnio 2 dalis
nustato:

„Prievolė su atidedamuoju terminu yra
egzistuojanti prievolė, kuri nevykdytina tol,
kol nesuėjo tam tikras terminas ar nebuvo
tam tikros aplinkybės. Šiuo atveju negali-
ma reikalauti ją įvykdyti tol, kol nesuė-
jo terminas, tačiau to, kas buvo įvykdyta
savanoriškai ir neklystant iki termino pa-
baigos, negalima reikalauti grąžinti.“

Savo praktikoje Lietuvos Aukščiausiasis
Teismas yra patvirtinęs, kad terminuotos
prievolės (su atidedamuoju terminu) negali-
ma reikalauti įvykdyti tol, kol nėra suėjęs jos
terminas:

„Pagal CK 6.33 straipsnio 1 dalį, termi-
nuotos prievolės gali būti su atidedamuo-
ju ir su naikinamuoju terminu. Prievolė su
atidedamuoju terminu yra egzistuojanti
prievolė, kuri nevykdytina tol, kol nesuėjo
tam tikras terminas ar nebuvo tam tikros

36

TEISĖS PROFESIONALŲ ĮŽ VALGOS

aplinkybės. Šiuo atveju negalima reikalauti
ją įvykdyti tol, kol nesuėjo terminas, tačiau
to, kas buvo įvykdyta savanoriškai ir neklys-
tant iki termino pabaigos, negalima reika-
lauti grąžinti (CK 6.33 straipsnio 2 dalis).“18

Tas pats patvirtinama ir teisės doktrinoje.
Civilinio kodekso 6.33 straipsnio komentare
nurodoma:

„Komentuojamo straipsnio 2 dalyje
apibrėžiama prievolė su atidedamuoju
terminu. Skirtingai nuo atidedamosios
sąlygos, kuri atideda prievolės atsiradimą,
atidedamasis terminas atideda tik šalių
teisių ir pareigų įgyvendinimą ir vykdymą.
Pati prievolė galioja, tačiau tol, kol nesuėjo
atidedamasis terminas, kreditorius negali
įgyvendinti savo reikalavimo teisės, o sko-
lininkas neprivalo vykdyti prievolės.“19

Minimas Civilinio kodekso 6.33 straips-
nis, kurio 2 dalis draudžia reikalauti įvykdyti
prievolę su atidedamuoju terminu prieš su-
einant terminui, nenumato jokių tokio regu-
liavimo išimčių ir neduoda nuorodų į kitus
įstatymus, kurie galėtų numatyti kitokį regu-
liavimą. Kaip minėta, teisės aktų hierarchijos
principas reikalauja, kad tais atvejais, kai kiti
įstatymai nustato kitokį reguliavimą nei Ci-
vilinis kodeksas ir Civiliniame kodekse nėra
suteikta pirmenybė kitų įstatymų normoms,
turi būti taikomas Civilinis kodeksas:

„Jeigu yra šio kodekso ir kitų įstatymų
prieštaravimų, taikomos šio kodekso nor-
mos, išskyrus atvejus, kai šis kodeksas pir-

18	 Lietuvos Aukščiausiojo Teismo 2024 m.
balandžio 29 d. nutartis civilinėje byloje
Nr. e3K-3-99-381/2024.

19	 Lietuvos Respublikos civilinio kodekso
komentaras. Šeštoji knyga. Prievolių teisė (I).
Vilnius: Justitia, 2003, p. 56.

menybę suteikia kitų įstatymų normoms.“
(Civilinio kodekso 1.3 straipsnio 2 dalis)

Taigi, nepaisant to, kad Viešųjų įstaigų
įstatymo 26 straipsnio 2 dalis imperatyviai
nenustato, kad turi būti įvykdyti tik tie kredi-
torių reikalavimai, kurių įvykdymo terminas
yra suėjęs, Civilinio kodekso 6.33 straipsnio
2 dalis draudžia aiškinti Viešųjų įstaigų įsta-
tymo 26 straipsnio 2 dalį kaip reikalaujančią
įvykdyti ir tas prievoles, kurių atidedamasis
terminas dar nėra suėjęs.

Trečia, papildomai pažymėtina, kad jokie
kitų teisinių formų juridinius asmenis, kurie
gali būti pertvarkomi į bendroves, reglamen-
tuojantys įstatymai (Mažųjų bendrijų įstaty-
mas, Individualių įmonių įstatymas, Ūkinių
bendrijų įstatymas, Kooperatyvų įstatymas,
Žemės ūkio bendrovių įstatymas) nenuma-
to reikalavimo prieš pertvarkymą į bendrovę
įvykdyti visus be išimties juridinio asmens
kreditorių reikalavimus. Tai pasakytina net
ir apie neribotos atsakomybės juridinius as-
menis (individualiąsias įmones, ūkines ben-
drijas), kurių pertvarkymas į ribotos civilinės
atsakomybės juridinį asmenį (bendrovę) gali
objektyviai lemti kreditorių galimybių gauti
prievolių įvykdymą sumažėjimą. Teisės dok-
trinoje nurodyta, kad pirmenybė aiškinant
teisės normas turi būti teikiama tokiam aiš-
kinimui, kuris padeda užtikrinti teisės siste-
mos vienovę ir stabilumą:

„Teisinės argumentacijos teorija siūlo
kelias vadinamąsias pirmumo taisykles:

<...> pirmenybė teikiama tam meto-
dui, kurį taikant gauti argumentai pade-
da užtikrinti teisės sistemos vienovę ir
stabilumą;“20.

20	 Mikelėnienė, D.; Mikelėnas, V., supra note 16,
p. 254.

NOTARIATAS Nr. 34

37

Būtent teisės sistemos vienovę, kalbant
apie atskirų teisinių formų juridinių asmenų
pertvarkymą į bendrovę, užtikrina toks Vie-
šųjų įstaigų įstatymo 26 straipsnio 2 dalies
normos aiškinimas, kuris neįpareigoja prieš
pertvarkant įvykdyti visų viešosios įstaigos
prievolių, be kita ko, kurių įvykdymo terminas
dar nėra suėjęs.

Ketvirta, kreditorių, kurių prievolės įvyk-
dymo terminai pertvarkant viešąją įstaigą į
bendrovę dar nėra suėję, apsaugą užtikrina
Civilinio kodekso 2.101 straipsnio 2 dalyje
įtvirtinta teisės norma, numatanti, kad tokie
kreditoriai gali reikalauti įvykdyti prievolę
prieš terminą, jei (i) tokia galimybė numatyta
sutartyje, iš kurios kyla prievolė; arba (ii) įro-
do, kad prievolės jiems įvykdymas pasunkės
dėl viešosios įstaigos pertvarkymo į ben-
drovę ir viešoji įstaiga nesuteikia papildomo
prievolių įvykdymo užtikrinimo. Ši teisės nor-
ma numato galimybę pertvarkyti juridinį as-
menį neįvykdžius visų prievolių, todėl į ją taip
pat turi būti atsižvelgiama aiškinant Viešųjų
įstaigų įstatymo 26 straipsnio 2 dalį.

Lyginamosios teisės požiūriu apsauga,
įtvirtinta Civilinio kodekso 2.101 straipsnio
2 dalyje, yra laikytina pakankama kreditorių
teisėms apsaugoti. Pavyzdžiui, Europos mo-
delinis bendrovių aktas numato tokią pat ap-
saugą bendrovių tarptautinio pertvarkymo
atveju:

„(1) Kreditoriai, kurių reikalavimai atsira-
do iki 7 straipsnio 4 ir 5 dalyse nurodyto
paskelbimo ir kurių terminas nebuvo su-
ėjęs tokio paskelbimo metu, gali reikalauti
pakankamų garantijų, jeigu tenkinama
bent viena iš šių sąlygų:

a) 9 straipsnio 3 dalyje nurodytoje eks-
perto ataskaitoje padaryta išvada, kad po
susijungimo kreditoriai nėra pakankamai
apsaugoti;

b) 9 straipsnio 3 dalyje nurodytoje
eksperto ataskaitoje padaryta išvada,
kad susijungiančių bendrovių finansinė
padėtis reikalauja papildomų garantijų
kreditoriams;

c) nebuvo parengta 9 straipsnio 5 daly-
je nurodyta eksperto ataskaita.

(2) Kreditoriai, reikalaujantys tinkamų
garantijų pagal 13 straipsnio 1 dalies c
punktą, turi įrodyti, kad dėl susijungimo
kyla pavojus jų reikalavimų patenkinimui
ir kad iš bendrovės nebuvo gauta tinkamų
garantijų.“21

Tokio pat pobūdžio kreditorių apsaugą
nustato ir Vienos valstybės ribas peržen-
giančio ribotos atsakomybės bendrovių per-
tvarkymo, jungimosi ar skaidymo įstatymo 8
straipsnio 2 dalis:

„Kreditorius ne vėliau kaip per 3 mė-
nesius nuo šio įstatymo 6 straipsnyje nu-
rodyto viešo paskelbimo apie parengtas
pertvarkymo sąlygas dienos turi teisę
kreiptis į teismą dėl tinkamų kreditoriaus
apsaugos priemonių nustatymo, kai yra
abi šios sąlygos:

1) jeigu yra pagrindas manyti, kad dėl
bendrovės pertvarkymo prievolių įvykdy-
mas pasunkės;

2) jeigu pertvarkomos bendrovės per-
tvarkymo sąlygose siūlomos apsaugos
priemonės kreditoriui nėra tinkamos ir
bendrovė papildomai neužtikrino prievolių
įvykdymo to reikalaujančiam kreditoriui.“

Atsižvelgiant į tai, nėra jokio pagrindo teig-
ti, kad, žvelgiant iš kreditorių teisių apsaugos
perspektyvos, viešosios įstaigos (ribotos

21	 Europos modelinis bendrovių aktas (EMCA),
2017. Nordic & European Company Law
Working Paper No. 16-26, 13.13 straipsnis.

38

TEISĖS PROFESIONALŲ ĮŽ VALGOS

civilinės atsakomybės juridinio asmens)
pertvarkymas į bendrovę (ribotos civilinės
atsakomybės juridinį asmenį) galėtų lemti
tokį kreditorių teisių apsaugos sumažėjimą,
kuris sudarytų prielaidą Viešųjų įstaigų įsta-
tymo 26 straipsnio 2 dalį aiškinti kaip įparei-
gojančią prieš pertvarkymą įvykdyti ir tuos
kreditorių reikalavimus, kurių terminas nėra
suėjęs.

Remiantis tuo, kas išdėstyta, daryti-
na išvada, kad Viešųjų įstaigų įstatymo 26
straipsnio 2 dalis įpareigoja pertvarkomą
viešąją įstaigą prieš pertvarkymą į bendrovę
patenkinti tuos viešosios įstaigos kreditorių
reikalavimus, kurie kyla iš prievolių, kurių
įvykdymo terminas yra suėjęs.

Pagal Lietuvos Aukščiausiojo Teismo dok-
triną22, išdėstytą pirmiau minėtoje byloje23
dėl ribojimo išmokėti dividendus neįvyk-
džius prievolių, kurių terminas suėjęs, kre-
ditoriams, taip pat galima daryti išvadą, kad
neįvykdytų prievolių, kurių terminas suėjęs,
egzistavimas neužkerta kelio pradėti viešo-
sios įstaigos pertvarkymo į bendrovę proce-
dūros, kaip ji nustatyta Civiliniame kodekse,
Viešųjų įstaigų įstatyme ir Akcinių bendrovių
įstatyme, tačiau iki pertvarkymo procedū-
ros pabaigos (t. y. iki naujos teisinės formos

22	 „Tačiau normos aiškinimas, kad visais atvejais
akcininkų sprendimas išmokėti dividendus
ir dividendų išmokėjimas akcininkams yra
neteisėtas, jei akcininkų sprendimo išmokėti
dividendus priėmimo dieną buvo pradelstų
įsipareigojimų, nepaisant jų dydžio, prievo-
lės vykdymo termino pažeidimo trukmės,
prievolės kreditoriams įvykdymo fakto iki
dividendų išmokėjimo akcininkams, būtų
formalus ir neatitiktų tikrosios normos pras-
mės ir paskirties.“

23	 Lietuvos Aukščiausiojo Teismo 2024 m.
balandžio 29 d. nutartis civilinėje byloje
Nr. e3K-3-99-381/2024.

juridinio asmens įregistravimo Juridinių
asmenų registre) prievolės, kurių terminas
yra suėjęs, turi būti įvykdytos.

Atsakius į klausimą dėl Viešųjų įstaigų
įstatymo 26 straipsnio 2 dalyje įtvirtintos
prievolės patenkinti viešosios įstaigos kredi-
torių reikalavimus prieš ją pertvarkant į ben-
drovę apimties, grįžtina prie Lietuvos notarų
rūmų klausimo dėl Civilinio kodekso 2.101
straipsnio 2 dalies taikymo pertvarkant vie-
šąją įstaigą į bendrovę.

Kaip minėta, Civilinio kodekso 2.101
straipsnio 2 dalyje įtvirtinta:

„Reorganizuojamo juridinio asmens
kreditorius turi teisę reikalauti nutraukti ar
įvykdyti prieš terminą prievolę, taip pat at-
lyginti nuostolius, jei tai numatyta sando-
ryje ar yra pagrindas manyti, kad prievolės
įvykdymas dėl reorganizavimo pasunkės,
ir kreditoriui pareikalavus juridinis asmuo
nesuteikė papildomo prievolių įvykdymo
užtikrinimo.“

Atsižvelgiant į tai, kad:
Viešųjų įstaigų įstatymo 26 straipsnio 2

dalyje įtvirtinta prievolė iki pertvarkymo pa-
baigos pertvarkomai viešajai įstaigai paten-
kinti kreditorių reikalavimus pagal prievoles,
kurių terminas yra suėjęs;

Civilinio kodekso 2.101 straipsnio 2 dalis
numato kreditorių, kurių prievolių terminai
nėra suėję, teisių gynimo būdus atliekant ju-
ridinio asmens pertvarkymą;

nei Civilinis kodeksas, nei Viešųjų įstai-
gų įstatymas, nei Akcinių bendrovių įstaty-
mas nenumato, kad Civilinio kodekso 2.101
straipsnio 2 dalis galėtų būti netaikoma per-
tvarkant viešąją įstaigą į bendrovę;

darytina išvada, kad Civilinio kodekso
2.101 straipsnio 2 dalis yra taikytina pertvar-
kant viešąją įstaigą į bendrovę.

NOTARIATAS Nr. 34

39

Ši teisės norma (Civilinio kodekso 2.101
straipsnio 2 dalies) yra visiškai suderinama
su Viešųjų įstaigų įstatymo 26 straipsnio 2
dalyje įtvirtinta teisės norma, atsižvelgiant į
pirmiau išaiškintą Viešųjų įstaigų įstatymo
26 straipsnio 2 dalies reikalavimo apimtį.
Kreditorių reikalavimai, kylantys iš prievolių,
kurių terminas pertvarkant viešąją įstaigą
yra suėjęs, turi būti patenkinti iki viešosios
įstaigos pertvarkymo į bendrovę pabaigos.
Kreditoriai, turintys reikalavimų, kylančių iš
prievolių, kurių terminas pertvarkant viešą-
ją įstaigą į bendrovę nėra suėjęs, turi teisę
naudotis savo teisių gynimo būdu, įtvirtintu
Civilinio kodekso 2.101 straipsnio 2 dalyje,
t. y. jie gali reikalauti įvykdyti prievolę prieš
terminą, jei (i) tokia galimybė numatyta su-
tartyje, iš kurios kyla prievolė; arba (ii) įrodo,
kad prievolės jiems įvykdymas pasunkės dėl
viešosios įstaigos pertvarkymo į bendrovę ir
viešoji įstaiga nesuteikia papildomo prievolių
įvykdymo užtikrinimo.

NUOMONĖ, arba VIETOJ
IŠVADŲ

Apibendrinant tai, kas išdėstyta, būti-
na atkreipti dėmesį į toliau apžvelgiamus
aspektus.

Pirma, Viešųjų įstaigų įstatymo 26
straipsnio 2 dalyje nustatyti reikalavimai ver-
tintini kaip papildomi viešųjų įstaigų per-
tvarkymo į bendroves ypatumai, kuriuos rei-
kia įvykdyti atliekant pertvarkymo procedūrą
pagal Civilinį kodeksą, tačiau jie nepakeičia
Civiliniame kodekse nustatytos juridinių as-
menų pertvarkymo procedūros.

Antra, Viešųjų įstaigų įstatymo 26 straips-
nio 2 dalis įpareigoja pertvarkomą viešąją

įstaigą prieš pertvarkymą į bendrovę paten-
kinti tuos viešosios įstaigos kreditorių reika-
lavimus, kurie kyla iš prievolių, kurių įvykdy-
mo terminas yra suėjęs.

Trečia, Neįvykdytų prievolių, kurių ter-
minas suėjęs, egzistavimas neužkerta ke-
lio pradėti viešosios įstaigos pertvarkymo
į bendrovę procedūros, tačiau iki pertvar-
kymo procedūros pabaigos prievolės, kurių
terminas yra suėjęs, turi būti įvykdytos.

Ketvirta, Civilinio kodekso 2.101 straips-
nio 2 dalis yra taikytina pertvarkant viešąją
įstaigą į bendrovę ir kreditoriai, turintys rei-
kalavimų, kylančių iš prievolių, kurių termi-
nas pertvarkant viešąją įstaigą į bendrovę
nėra suėjęs, turi teisę naudotis joje įtvirtintu
savo teisių gynimo būdu.

40

TEISĖS PROFESIONALŲ ĮŽ VALGOS

Šis autoriaus straipsnis buvo publikuotas
2024 m. Vilniaus universiteto leidyklos išleis-
tame recenzuotų mokslinių straipsnių rinki-
nyje „Lietuvos baudžiamosios justicijos teisė.
Patirtis ir ateitis“ (sudarytojas prof. dr. Jonas
Prapiestis), skirtame Liber amicorum profe-
soriui habil. dr. Gintarui Švedui už jo indėlį į
Lietuvos baudžiamosios justicijos ir teisinės
sistemos kūrimą.

Įvadas

Teisė yra sudėtinga sistema dėl plataus
reguliavimo, vartojamos specifinės kal-
bos, dėl jos dinamiškos raidos ir kaitos, dėl
sprendžiamų įvairių teorinių bei praktinių
problemų. Tam, kad žmogus jaustųsi sau-
gus tokioje teisinėje aplinkoje, reikalingi
teisės ekspertai, kurie padėtų įgyvendinti

Notaro pareigos ir
atsakomybė baudžiamosios
teisės požiūriu

MARIUS STRAČKAITIS
Lietuvos notarų rūmų prezidentas

NOTARIATAS Nr. 34

41

jo prigimtines teises, apgintų teisėtus inte-
resus ir užtikrintų, kad pasirašomas teisinis
dokumentas yra gerai parengtas ir teisėtas,
o prireikus turi ir oficialaus rašytinio įrodymo
galią1. Įgyvendinti šį tikslą ir užtikrinti asme-
nų teisinį tikrumą bei saugumą valstybė įga-
liojo notariatą, kuris yra sudedamoji teisinės
sistemos ir teisinės valstybės dalis.

Lietuvoje veikia lotyniškojo tipo notaria-
tas, būdingas civilinės (kontinentinės) teisės
tradicijai priklausančioms valstybėms2. Jo-
se prioritetas yra teikiamas ne individualios
rizikos prisiėmimui ir atsakomybei už savo
veiksmus, bet susitarimų saugumui ir pa-
tikimumui. Todėl valstybė rūpinasi, kad as-
menų teisės būtų tinkamai įgyvendinamos,
o siekiant išvengti teisinio neaiškumo, kuris
lemtų bylinėjimąsi, egzistuoja ne tik ginčo ju-
risdikcija, bet ir ginčų prevencijos jurisdikcija,
kurios vienas iš esminių garantų yra notaras3.

Notaras, vadovaudamasis griežtais lo-
tyniškojo notariato principais, užtikrina tei-
sinį tikrumą kaip vieną iš teisės viešpatavi-
mo elementų, ir padeda įgyvendinti viešąjį

1	 Čmilytė-Nielsen, V. Lietuvos Respublikos
Seimo Pirmininkės sveikinimas Notariato re-
formos 30-mečio konferencijoje. Notariatas,
Nr. 32, 2023, p. 12–13.

2	 2021 m. gruodžio 3 d. duomenimis, lotyniš-
kasis notariatas veikė 91 valstybėje: Tarptau-
tinės notariato sąjungos (angl. International
Union of Notaries) misija. Prieiga per inter-
netą https://www.uinl.org/mission/ (žiūrėta
2023 08 22).

3	 Kavoliūnaitė-Ragauskienė, E. Notarų veiklos
liberalizavimo galimybės Europos Sąjungos
lotyniškojo notariato tradicijos valstybėse.
Mokslo studija. Moksl. red. P. Ragauskas. Lie-
tuvos teisės institutas, 2014, p. 7–8. Prieiga
per internetą https://teise.org/wp-content/
uploads/2023/01/EK_notarai_studija.pdf
(žiūrėta 2023 08 23).

interesą4. Nors notarų veikla neapima tiesio-
ginio ir konkretaus dalyvavimo vykdant vie-
šosios valdžios funkcijas, bet jų atliekamos
funkcijos neabejotinai yra susijusios su vie-
šuoju interesu ir gali būti vertinamos kaip
pagalbinė ar parengiamoji veikla, skirta vie-
šosios valdžios funkcijoms vykdyti5.

Lotyniškojo notariato veiksmingumą ir vi-
suomenės pasitikėjimą6, kartu ir bendrą pa-
sitikėjimą atitinkama teisine sistema, pade-
da užtikrinti specifinis, vienas iš svarbiausių
ir griežčiausių lotyniškojo notariato principų,
taikytinų notaro veikloje, – notaro asmeninės
atsakomybės principas. Valstybė privalo as-
menims suteikti garantijas, kad jų teisės dėl
notaro pareigų netinkamo atlikimo nebūtų
pažeistos, ir pagrindą tikėtis, kad notarai tin-
kamai vykdys jiems įstatymuose nustatytas
pareigas7. Taigi, notaro asmeninės atsako-
mybės principas yra labai svarbi efektyvaus

4	 Kūris, E. Visuomenės ir tarpinstitucinis pasi-
tikėjimas notaro profesija: keli sąlyčio taškai.
Notariatas, Nr. 32, 2023, p. 43–48.

5	 Europos Sąjungos Teisingumo Teismo
2011 m. gegužės 24 d. sprendimas.
Europos Komisija prieš Vokietijos Federacinę
Respubliką. Byla C-54/08. Prieiga per inter-
netą https://eur-lex.europa.eu/legal-content/
LT/TXT/?uri=CELEX%3A62008CJ0054
(žiūrėta 2023 08 27).

6	 Pavyzdžiui, pagal 2022 m. Visuomenės
nuomonės ir rinkos tyrimų centro „Vilmorus“
atliktą sociologinę apklausą, Lietuvoje iš de-
šimties teisinių profesijų ir institucijų gyvento-
jai labiausiai pasitikėjo notarais – net 68 proc.
gyventojų. Prieiga per internetą
https://notarurumai.lt/reformos-trisdesim-
tmeti-mininciais-notarais-gyventojai-pa-
sitiki-daugiausiai-tarp-teisiniu-profesi-
ju-rodo-vilmorus-sociologinis-tyrimas/805
(žiūrėta 2023 08 27).

7	 Šaltauskienė, S. Notarų atsakomybė ir jos
draudimas. Iš: Notariato teisė. Lietuvos nota-
rų rūmai, 2014, p. 102.

42

TEISĖS PROFESIONALŲ ĮŽ VALGOS

notarų darbo ir jų klientų saugumo garantija8.
Už netinkamą profesinių pareigų vykdy-

mą notarui gali būti taikoma net kelių rūšių
teisinė atsakomybė: drausminė, civilinė,
administracinė ir baudžiamoji. Baudžiamo-
ji atsakomybė yra pati griežčiausia teisinės
atsakomybės rūšis, ją įgyvendinant gali bū-
ti taikomos pačios griežčiausios valstybės
prievartos priemonės9. Padariusiam nusi-
kalstamą veiką notarui galėtų būti skiriama
ir pati griežčiausia valstybės prievartos prie-
monė – kriminalinė bausmė, kuri paprastai

kaltininkui užtraukia teistumą. Dėl to notaras
netektų savo, kaip notaro, įgaliojimų ir ilgą
laiką negalėtų būti vėl skiriamas notaru10. Be
to, dėl notaro nusikalstamos veikos nukentė-
jęs asmuo turėtų teisę gauti padarytos žalos
atlyginimą11, o notaras atitinkamai privalėtų jį
sumokėti. Žinoma, tokiu būdu būtų sumen-
kinama ne tik konkretaus notaro reputacija,
bet ir viso notariato autoritetas, pakenkiama
visuomenės pasitikėjimui teisine sistema.

8	 Nekrošius, V. Notariato teisė. Kaunas, 1997,
p. 38.

9	 Švedas, G., et al. Lietuvos baudžiamoji
teisė. Bendroji dalis, I knyga. Vyr. moksl. red.
G. Švedas. Vilniaus universiteto leidykla,
2019, p. 67–69.

10	 Lietuvos Respublikos notariato įstatymo (su
pakeitimais ir papildymais) 3 straipsnio 3
dalies 1, 2, 3 punktai, 23 straipsnio 1 dalies
5 punktas. Valstybės žinios, 1992-10-10,
Nr. 28-810.

11	 Lietuvos Respublikos baudžiamojo proce-
so kodekso (su pakeitimais ir papildymais)
44 straipsnio 10 dalis. Valstybės žinios,
 2002-04-09, Nr. 37-1341.

Nors baudžiamoji atsakomybė notarams
taikoma labai retai, bet kad ir vieno notaro
nusikalstamos veikos padarymas dėl netin-
kamo profesinių pareigų vykdymo sukelia
sunkių padarinių. Todėl yra tikslinga, vado-
vaujantis teismų praktika, įvertinti, už kokių
notaro pareigų netinkamą vykdymą yra di-
džiausia rizika būti patrauktam baudžiamo-
jon atsakomybėn. Kadangi notarui taikytinos
baudžiamosios atsakomybės ypatumus le-
mia notaro teisinis statusas, veiklos specifi-
ka ir įgaliojimai, pirmiausia aptarsime šiuos

aspektus. Taip pat apžvelgsime notarų bau-
džiamosios atsakomybės reguliavimą teisės
aktuose ir jos taikymo notarams praktiką.

1. Notaro teisinis statusas,
veiklos specifika ir įgaliojimai

Šiandien civilinės teisės notarą apibūdina
keturi pagrindiniai kriterijai12. Pirma, jis yra
reikiamą išsilavinimą bei specialiųjų žinių ir
įgūdžių įgijęs teisės profesionalas, užsiiman-
tis privačia notaro praktika ir nepriklausomai,
nešališkai bei objektyviai sprendžiantis ne
ginčo klausimus, pavyzdžiui, teikiantis tei-
sines konsultacijas, rengiantis ir tvirtinantis
dokumentus. Antra, notarui valstybė yra su-
teikusi dažnai išskirtinę teisę patvirtinti tam
tikrų dokumentų autentiškumą, paverčiant

12	 Reimann, M. The Notary in American Legal
History: the Fall and Rise of the Civil Law
Tradition? Iš: Schmoeckel, M., Schubert, W.
(Hrsg.). Handbuch zur Geschichte des Nota-
riats der europäischen Traditionen. Nomos,
2009, p. 560.

Nors baudžiamoji atsakomybė notarams taikoma labai retai,
bet kad ir vieno notaro nusikalstamos veikos padarymas dėl
netinkamo profesinių pareigų vykdymo sukelia sunkių padarinių.

NOTARIATAS Nr. 34

43

juos viešaisiais aktais, t. y. suteikiant jiems
publica fides. Taigi, notaras patvirtina pa-
rengtus dokumentus savo parašu, prisiim-
damas už juos atsakomybę ir kartu valstybės
vardu suteikdamas jiems viešojo patikimu-
mo vertę. Taip užtikrinamas ne tik nustatytų
formalumų bei atitikties teisės aktų reikala-
vimams laikymasis, bet ir šalių tapatybės,
veiksnumo (teisnumo) ir tikrosios valios įro-
dymas. Notariniai dokumentai yra veiksmin-
gesni už kitus dėl jų teisėtumo ir tikslumo
prezumpcijos, vykdytinumo, pripažinimo bei
vykdymo tarptautiniu lygiu, jie turi didesnę
įrodomąją galią. Trečia, notaras turi išimtinę
jurisdikciją toje teritorijoje, į kurią yra paskir-
tas, ir privalo aptarnauti visus asmenis, kurie
kreipiasi notaro teikiamų paslaugų, o atsisa-
kyti jas teikti gali tik esant pateisinamų prie-
žasčių. Ketvirta, notaras turi pareigą saugoti
savo profesinės veiklos metu patvirtintų do-
kumentų ar jų įrašų archyvą, nes šie doku-
mentai yra viešosios prigimties. Tai nereiškia,
kad notaro archyvas yra visiems laisvai priei-
namas. Notaras, vykdydamas savo profesinę
veiklą ir jai pasibaigus, yra saistomas profe-
sinės paslapties principo, o šio principo iš-
imtis yra galima tik esant aiškiai išreikštam
viešajam interesui, kurio buvimą apibrėžia
įstatymas13. Įstatymų nustatytais atvejais
notaras privalo teikti tam tikrą informaciją
ar patvirtintus dokumentus valstybės regis-
trams, juos iš notaro taip pat gali gauti savo
funkcijoms atlikti reikiamus įgaliojimus turin-
čios valstybės administracinės institucijos,

13	 Abramavičius, A., et al. Lietuvos teisinės
institucijos. Sud. ir moksl. red. E. Kūris.
Vilnius: Registrų centras, 2011, p. 645–646.
Plačiau apie notarų profesinę paslaptį taip
pat žr.: Venclovienė, S. Profesinės paslapties
principas. Iš: Majūtė, V. et al. Notariato teisė.
Lietuvos notarų rūmai, 2014, p. 53–57.

pavyzdžiui, mokesčių administratorius ar už
pinigų plovimo ir (ar) teroristų finansavimo
prevenciją atsakinga institucija, jie gali būti
prieinami su teismo leidimu.

Lietuvos Respublikos notariato įstatymo14
1 straipsnyje nustatyta, kad notariatas yra
visuma notarų, kuriems pagal šį įstatymą
suteikiama teisė juridiškai įtvirtinti neginči-
jamas fizinių ir juridinių asmenų ar kitų or-
ganizacijų ir jų padalinių subjektines teises
ir juridinius faktus, užtikrinti šių asmenų ir
valstybės teisėtų interesų apsaugą. Įstatymo
2 straipsnio 1 dalyje nurodyta, kad notaras
yra valstybės įgaliotas asmuo, atliekantis šio
įstatymo nustatytas funkcijas, užtikrinan-
čias, kad civiliniuose teisiniuose santykiuo-
se nebūtų neteisėtų sandorių ir dokumen-
tų. Be to, kaip numatyta Notariato įstatymo
12 straipsnyje, notarai savo įgaliojimus vyk-
do nepriklausomai, nepaisydami valstybi-
nės valdžios bei valdymo institucijų įtakos, ir
paklūsta tik įstatymams. Notariato įstatymo
13 straipsnyje, kuris reglamentuoja notarinių
veiksmų atlikimo teisinius pagrindus, nuro-
dyta, kad notarai savo veikloje vadovaujasi
Lietuvos Respublikos Konstitucija, Notariato
įstatymu ir kitais Lietuvos Respublikos įsta-
tymais, Lietuvos Respublikos Vyriausybės
nutarimais, Lietuvos Respublikos teisingu-
mo ministro teisės aktais ir Lietuvos notarų
rūmų nutarimais bei kitais teisės aktais.

Lietuvos Respublikos Konstitucinio Teis-
mo jurisprudencijoje yra ne kartą nurodyta,
kad valstybė savo funkcijas gali vykdyti ne tik
per atitinkamų institucijų sistemą, apiman-
čią valstybės ir savivaldybių institucijas (kaip
paprastai), bet tam tikra apimtimi ir per kitas
(ne valstybės) institucijas, kurioms pagal

14	 Lietuvos Respublikos notariato įstatymas (su
pakeitimais ir papildymais). Valstybės žinios,
1992-10-10, Nr. 28-810.

44

TEISĖS PROFESIONALŲ ĮŽ VALGOS

įstatymus yra pavesta (patikėta) vykdyti tam
tikras valstybės funkcijas arba kurios tam ti-
kromis įstatymuose apibrėžtomis formomis
ir būdais dalyvauja vykdant valstybės funk-
cijas15. Taip pat notarai Lietuvoje vykdo vie-
šojo pobūdžio funkcijas, bet nėra valstybės
(ar savivaldybės) tarnautojai, – jie verčiasi
savarankiška profesine veikla, o jų funkcijas,
kitą veiklą bei įgaliojimus apibrėžia įstatymai.
Be to, notaro profesija yra kontroliuojama
valstybės, kitaip tariant, tai toks viešąjį inte-
resą užtikrinančių funkcijų – fizinių ir juridinių
asmenų subjektinių teisių ir juridinių faktų
juridinio įtvirtinimo, šių asmenų ir valstybės
teisėtų interesų apsaugos užtikrinimo – vyk-
dymas, kai tai daro savarankiška profesine
veikla besiverčiantys asmenys, o jiems šias
funkcijas vykdyti perdavusi valstybė kontro-
liuoja, kaip jos vykdomos16.

15	 Lietuvos Respublikos Konstitucinio Teismo
2010 m. kovo 22 d. nutarimas „Dėl Lietuvos
Respublikos notariato įstatymo 23 straips-
nio 3 dalies (2003 m. sausio 23 d. redakcija)
atitikties Lietuvos Respublikos Konstitucijai“,
byla Nr. 16/08. Valstybės žinios, 2010-03-25,
Nr. 34-1620. Taip pat žr., pavyzdžiui, Lietuvos
Respublikos Konstitucinio Teismo 2008 m.
sausio 7 d. nutarimą „Dėl Lietuvos Respubli-
kos antstolių įstatymo 45 straipsnio 3, 5 dalių
atitikties Lietuvos Respublikos Konstitucijai“,
byla Nr. 44/06. Valstybės žinios, 2008-01-10,
Nr. 4-136.

16	 Lietuvos Respublikos Konstitucinio Teismo
2010 m. kovo 22 d. nutarimas „Dėl Lietuvos
Respublikos notariato įstatymo 23 straips-
nio 3 dalies (2003 m. sausio 23 d. redakcija)
atitikties Lietuvos Respublikos Konstitucijai“,
byla Nr. 16/08. Valstybės žinios, 2010-03-25,
Nr. 34-1620.

Lietuvos Aukščiausiasis Teismas yra pa-
brėžęs, kad notaro veiklos ypatybes lemia
notarui taikomi didesnio atidumo, atsargumo
ir rūpestingumo reikalavimai. Notaras yra įpa-
reigotas griežtai laikytis įstatymų reikalavimų
ir atsisakyti atlikti notarinį veiksmą, jei tokio
veiksmo atlikimas prieštarauja įstatymams ar
neatitinka jų reikalavimų. Notaras nenagrinėja
asmenų ginčų, nenustatinėja ginčytinų aplin-
kybių, o tuo atveju, jei dėl asmenų teisių ar ju-
ridinių faktų kyla abejonių ar nesutarimų, pri-
valo atsisakyti tvirtinti tokias teises ar faktus.
Notaras gali tvirtinti tam tikras teises ar faktus
tik tokiu atveju, jei dėl jų turinio ir teisėtumo
jam nekyla abejonių17. Šiame kontekste pami-
nėtinas ir Lietuvos Aukščiausiojo Teismo iš-
aiškinimas baudžiamojoje byloje, sprendžiant
notarui pagal savo statusą artimo subjek-
to – antstolio baudžiamosios atsakomybės

klausimą. Teismas nurodė, kad iš antstolio,
kaip viešosios teisės subjekto, reikalaujama
veikti tik pagal jam suteiktus įgalinimus (kom-
petenciją) (intra vires), o bet koks ultra vires
veikimas vertintinas kaip antstolio veiklos
teisėtumo principo pažeidimas. Antstolis turi
veikti pagal savo kompetenciją ir jos neviršy-
damas18; notaras taip pat turi veikti tik tokiais
būdais ir formomis, kurie yra įtvirtinti teisės

17	 Lietuvos Aukščiausiojo Teismo 2011 m. ge-
gužės 3 d. nutartis civilinėje byloje
Nr. 3K-3-219/2011; 2013 m. gruodžio 6 d.
nutartis civilinėje byloje Nr. 3K-3-643/2013.

18	 Lietuvos Aukščiausiojo Teismo 2013 m.
vasario 12 d. nutartis baudžiamojoje byloje
Nr. 2K-64/2013. Taip pat žr. Lietuvos Aukš-
čiausiojo Teismo 2014 m. sausio 7 d. nutartį
baudžiamojoje byloje Nr. 2K-100/2014.

Lietuvos Aukščiausiasis Teismas yra pabrėžęs, kad
notaro veiklos ypatybes lemia notarui taikomi didesnio
atidumo, atsargumo ir rūpestingumo reikalavimai.

NOTARIATAS Nr. 34

45

aktuose. Bet koks notaro (ne)veikimas, per-
žengiantis teisės aktuose nustatytos kompe-
tencijos ribas, ar veikimas kitais, nei nustatyta,
būdais yra draudžiamas ir neteisėtas.

2. Notaro teisinis statusas
baudžiamosios atsakomybės
kontekste

Notariato įstatymo 16 straipsnyje nusta-
tyta, kad notaras Lietuvos Respublikos civili-
nio kodekso19 ir Notariato įstatymo nustatyta
tvarka atsako už savo, savo atstovo ir notaro
biuro darbuotojų kaltais veiksmais fiziniams
ar juridiniams asmenims padarytą žalą, vyk-
dant notaro profesinę veiklą. Už įstatymų ar
kitų teisės aktų pažeidimus, padarytus atlie-
kant notarinius veiksmus, už kuriuos taikoma
baudžiamoji ar administracinė atsakomybė,
notaras atsako kaip valstybės pareigūnas.
Vadovaujantis minėtąja nuostata, taip pat
Lietuvos Respublikos Konstitucinio Teismo ir
bendrosios kompetencijos teismų jurispru-
dencija, baudžiamosios (taip pat ir adminis-
tracinės) atsakomybės taikymo kontekste
notaro teisinis statusas iš esmės kinta, – no-
taras atsako kaip valstybės pareigūnas20. Šis
aspektas nulemia notaro, kaip specialaus
subjekto, statusą nusikaltimų ir baudžiamų-

19	 Lietuvos Respublikos civilinis kodeksas (su
pakeitimais ir papildymais). Valstybės žinios,
2000-09-06, Nr. 74-2262; 200.

20	 Švedas, G., Merkevičius, R., Veršekys, P. Nota-
ras ir baudžiamoji justicija. Notariatas, Nr. 18,
2014, p. 32. Taip pat žr. Lietuvos Respublikos
Konstitucinio Teismo nutarimą „Dėl Lietuvos
Respublikos notariato įstatymo 23 straips-
nio 3 dalies (2003 m. sausio 23 d. redakcija)
atitikties Lietuvos Respublikos Konstitucijai“,
byla Nr. 16/08; Lietuvos Aukščiausiojo Teismo
1997 m. balandžio 16 d. konsultaciją Nr. B3-41.
Teismų praktika, 1997, p. 88.

jų nusižengimų valstybės tarnybai ir viešie-
siems interesams sudėtyse21.

Lietuvos Respublikos Konstitucinis Teis-
mas, formuodamas konstitucinę valstybės
tarnybos sampratą, yra konstatavęs, kad vals-
tybės tarnyba yra profesinė veikla, susijusi su
viešojo intereso užtikrinimu. Valstybės tarny-
bos samprata yra neatskiriamai susijusi su
valstybės, kaip visos visuomenės organizaci-
jos, paskirtimi užtikrinti žmogaus teises ir lais-
ves, garantuoti viešąjį interesą. Valstybės tar-
nautojais laikytini tie valstybės ar savivaldybių
institucijoje dirbantys asmenys, kurie priima
sprendimus, vykdant viešąjį administravimą
ir (ar) teikiant viešąsias paslaugas. Taip pat
pažymėta ir tai, kad pagal Konstituciją val
stybės tarnyba nelaikytina tokia veikla, kai as-
menys, nors ir dalyvauja vykdant valstybės (ar
savivaldybių) funkcijas, tai daro ne dirbdami
valstybės ar savivaldybių institucijose22. Pagal
Lietuvos Aukščiausiąjį Teismą, Baudžiamojo
kodekso XXXIII skyriuje „Nusikaltimai ir bau-
džiamieji nusižengimai valstybės tarnybai ir
viešiesiems interesams“ nurodytų nusikals-
tamų veikų objektas yra normali valstybės
institucijų veikla, jų ir apskritai valstybės tar-
nybos autoritetas, viešasis interesas. Šių nu-
sikalstamų veikų pavojingumas ir yra tai, kad
tokiomis veikomis žala padaroma normaliam
valstybės tarnybos funkcionavimui, valstybės
institucijų veiklai, jų prestižui, pažeidžiamas

21	 Švedas, G., Merkevičius, R., Veršekys, P.
Notaras ir baudžiamoji justicija. Notariatas,
Nr. 18, 2014, p. 32.

22	 Lietuvos Respublikos Konstitucinio Teismo
2004 m. gruodžio 13 d. nutarimas „Dėl kai ku-
rių teisės aktų, kuriais reguliuojami valstybės
tarnybos ir su ja susiję santykiai, atitikties
Lietuvos Respublikos Konstitucijai ir įstaty-
mams“, byla Nr. 51/01-26/02-19/03-22/03-
26/03-27/03. Valstybės žinios, 2004-12-18,
Nr. 181-6708.

46

NOTARIATAS Nr. 34

viešasis interesas23. Viešuoju interesu yra lai-
kytinas teisėtas asmens ar grupės asmenų
interesas, atspindintis ir išreiškiantis pama-
tines visuomenės vertybes, kurias paprastai
įtvirtina ir saugo Konstitucija, o viešuosius
interesus gali įgyvendinti ne tik asmenys, dir-
bantys valstybės tarnyboje, bet ir asmenys,
dirbantys privačiuose juridiniuose asmenyse
ar užsiimantys profesine veikla. Taigi, viešieji
interesai, kaip įstatymo saugoma vertybė,
gali būti suprantami ir kaip visuomenės suin-
teresuotumas, kad ne tik valstybės tarnauto-
jai, bet ir kiti viešojo ar net privataus sektorių
darbuotojai, įgalioti spręsti įvairius visuome-
nei svarbius klausimus (valstybės tarnautojui
prilyginti asmenys), darytų tai nešališkai, tei-
singai, įstatymų nustatyta tvarka24.

Baudžiamojo kodekso 230 straipsnyje yra
apibrėžta, kas pagal Baudžiamojo kodekso
XXXIII skyrių „Nusikaltimai ir baudžiamieji
nusižengimai valstybės tarnybai ir viešie-
siems interesams“ yra laikomas valstybės
tarnautoju. Paminėtina, kad įstatyme var-
tojama sąvoka „valstybės tarnautojas“ yra
bendroji specialųjį nusikaltimų valstybės tar-
nybai ir viešiesiems interesams subjektą api-
būdinanti sąvoka25. Taigi, minėtojo straipsnio
1 dalyje apibrėžta, kas yra laikytini valsty-
bės tarnautojais, o 2 dalyje nurodyta, kokie

23	 Lietuvos Aukščiausiojo Teismo 2014 m. kovo
13 d. nutartis baudžiamojoje byloje
Nr. 2K-P-89/2014. Teismų praktika, 2014, 41,
p. 520–540; Lietuvos Aukščiausiojo Teismo
2017 m. birželio 15 d. nutartis baudžiamojoje
byloje Nr. 2K-144-788/2017. Teismų praktika,
2017, 47, p. 499–519.

24	 Lietuvos Aukščiausiojo Teismo 2014 m.
kovo 13 d. nutartis baudžiamojoje byloje
Nr. 2K-P-89/2014.

25	 Gruodytė, E. Valstybės tarnautojo samprata
nusikaltimų valstybės tarnybai ir viešiesiems
interesams skyriuje. Jurisprudencija, Mokslo
darbai, 2006, 7(85), p. 87.

asmenys yra prilyginami valstybės tarnau-
tojui. Tai būtų asmuo, kuris, kad ir koks būtų
jo statusas pagal užsienio valstybės ar tarp-
tautinės viešosios organizacijos teisės aktus,
atlieka valdžios atstovo funkcijas, įskaitant
teismines, turi administracinius įgaliojimus
arba kitaip užtikrina viešojo intereso įgyven-
dinimą dirbdamas ar kitais pagrindais eida-
mas pareigas užsienio valstybės ar Europos
Sąjungos institucijoje ar įstaigoje, tarptauti-
nėje viešojoje organizacijoje arba tarptauti-
nėje ar Europos Sąjungos teisminėje insti-
tucijoje, arba juridiniame asmenyje ar kitoje
organizacijoje, kuriuos kontroliuoja užsienio
valstybė, taip pat oficialūs kandidatai į šias
pareigas. Be to, Baudžiamojo kodekso 230
straipsnio 3 dalyje nurodyta, kad valstybės
tarnautojui prilyginamas asmuo, kuris dirba
arba kitais įstatyme nustatytais pagrindais
eina pareigas viešajame arba privačiajame
juridiniame asmenyje ar kitoje organizacijoje
arba verčiasi profesine veikla ir turi atitinka-
mus administracinius įgaliojimus, arba turi
teisę veikti šio juridinio asmens ar kitos or-
ganizacijos vardu, arba teikia viešąsias pas-
laugas, taip pat arbitras arba prisiekusysis.

Pagal nustatytą reguliavimą nėra papras-
ta apibrėžti valstybės tarnautojams prilygin-
tinų asmenų ratą. Įstatymo kūrėjų idėja buvo
prie šių subjektų priskirti visus asmenis, ku-
rie yra įgalinti savo veikloje spręsti visuome-
nei svarbius klausimus, administruoti, teikti
viešąsias paslaugas ir pan., kad būtų įmano-
ma juos patraukti baudžiamojon atsakomy-
bėn už tarnybinius nusikaltimus26.

26	 Gutauskas, A. Nusikaltimai ir baudžiamieji nu-
sižengimai valstybės tarnybai ir viešiesiems
interesams. Iš: Gruodytė, E. et al. Lietuvos
baudžiamoji teisė. Specialioji dalis. Antroji
knyga. Kaunas, 2022, p. 204–205; Gutaus-
kas, A. Notarų baudžiamosios atsakomybės
ypatumai. Notariatas, Nr. 13, 2012, p. 83.

NOTARIATAS Nr. 34

47

Sprendžiant klausimą, ar asmuo laikytinas
prilygintu valstybės tarnautojui, nustatant as-
mens įgaliojimus ir jų pobūdį, vadovaujamasi
ne tik Baudžiamojo kodekso 230 straipsnyje
pateiktu sąvokų išaiškinimu, – remiamasi Lie-
tuvos Respublikos Konstitucija, įstatymais,
kitais teisės aktais, reglamentuojančiais tokio
asmens veiklą, atsižvelgiama į Lietuvos Res-
publikos Konstitucinio Teismo jurisprudenciją,
Europos Sąjungos teisės aktus, Lietuvos Res-
publikos ratifikuotas tarptautines sutartis27.
Taigi, pripažįstant asmenį nusikalstamos vei-
kos vykdytoju, kiekvienu atveju nustatoma ir
konkrečiais įstatymais bei kitais teisės aktais
pagrindžiama, į kokias pareigas asmuo buvo
priimtas, kokias funkcijas atliko, kokias teises,
pareigas ir įgaliojimus turėjo28. Pabrėžtina, kad
nepakanka, jog toks asmuo formaliai atitik-
tų Baudžiamojo kodekso 230 straipsnio 3 da-
lyje įvardytus požymius. Taip pat turi būti nu-
statyta, kad tokia asmens veikla yra susijusi
su atlikimu teisiškai reikšmingų veiksmų, t. y.
iš esmės tokių, kuriais būtų siekiama užtikrinti
viešąjį interesą ir kurių neatlikimas ar netinka-
mas atlikimas (pavyzdžiui, piktnaudžiaujant
savo padėtimi, viršijant suteiktus įgaliojimus)
lemtų viešojo intereso pažeidimą29.

27	 Abramavičius, A. et al. Lietuvos Respublikos
baudžiamojo kodekso komentaras. Specia
lioji dalis (213-330 straipsniai). Vyr. moksl.
red. Švedas, G., sud. Prapiestis, J. VĮ Registrų
centras, 2010, p. 115–117.

28	 Ibid., p. 115. Lietuvos Aukščiausiojo Teismo
2007 m. sausio 4 d. Teismų praktikos nusikal-
timų ir baudžiamųjų nusižengimų valstybės
tarnybai ir viešiesiems interesams baudžia-
mosiose bylose (BK 225, 226, 227, 228, 229
straipsniai) apibendrinimo apžvalga. Išvadų
14 p. Teismų praktika, 2007, 26, p. 319.

29	 Lietuvos Aukščiausiojo Teismo 2014 m. kovo
13 d. nutartis baudžiamojoje byloje
Nr. 2K-P-89/2014. Teismų praktika, 2014, 41,
p. 520–540.

Taigi notaras, piktnaudžiavęs tarnyba ar
padaręs kitas nusikalstamas veikas valsty-
bės tarnybai ar viešiesiems interesams, gali
būti pripažintas šių nusikalstamų veikų su-
bjektu. Dėl vykdomos viešojo pobūdžio veik-
los notaras yra priskiriamas valstybės tar-
nautojui prilyginamų asmenų kategorijai; tai
patvirtina ir baudžiamosios teisės doktrina30,
ir teismų praktika31. Be abejo, notaras gali
būti patrauktas baudžiamojon atsakomybėn
ir už kitas nusikalstamas veikas, pavyzdžiui,
už nusikaltimą ar baudžiamąjį nusižengimą
finansų sistemai (laiku nesumokėjęs mo-
kesčių, už apgaulingą finansinės apskaitos
tvarkymą) arba valdymo tvarkai, suklastojęs
dokumentus.

3. Teismų praktika dėl notarų
galbūt padarytų nusikalstamų
veikų

Teismų praktika dėl notarų galbūt padary-
tų nusikalstamų veikų nėra gausi, nes, kaip
minėta, notarai baudžiamojon atsakomybėn
traukiami labai retai, dar rečiau pripažįsta-
mi kaltais padarę veikas, turinčias nusikal-
timo ar baudžiamojo nusižengimo požymių.
Pirmiausia, be abejo, paminėtinos teismų
nagrinėtos bylos dėl notarų galbūt pada-
rytų nusikalstamų veikų valstybės tarnybai

30	 Švedas, G., Merkevičius, R., Veršekys, P.
Notaras ir baudžiamoji justicija. Notariatas,
Nr. 18, 2014, p. 33; Gutauskas, A. Notarų
baudžiamosios atsakomybės ypatumai.
Notariatas, Nr. 13, 2012, p. 83.

31	 Žr., pavyzdžiui, Vilniaus apygardos teismo
2013 m. vasario 22 d. nuosprendį baudžia-
mojoje byloje Nr. 1-41-303/2013; Lietuvos
Aukščiausiojo Teismo 2020 m. lapkričio 25 d.
nutartį baudžiamojoje byloje
Nr. 2K-7-25-495/2020. Teismų praktika,
2020, 54, p. 455–483.

48

TEISĖS PROFESIONALŲ ĮŽ VALGOS

ir viešiesiems interesams. Notarų galbūt
padarytos nusikalstamos veikos buvo kva-
lifikuotos kaip piktnaudžiavimas, numaty-
tas Baudžiamojo kodekso 228 straipsnyje,
tarnybos pareigų neatlikimas, numatytas
Baudžiamojo kodekso 229 straipsnyje. No-
tarams buvo pareikšta kaltinimų ir dėl doku-
mentų suklastojimo, numatyto Baudžiamojo
kodekso 300 straipsnyje.

Baudžiamojo kodekso 228 straipsnyje
numatytas piktnaudžiavimas gali būti pada-
romas kaip dvi alternatyvios pavojingos vei-
kos: piktnaudžiavimas tarnybine padėtimi
arba įgaliojimų viršijimas. Piktnaudžiavimas
tarnybine padėtimi suprantamas kaip vals-
tybės tarnautojo ar jam prilyginto asmens
savo tarnybinės padėties, įstatymais ir kitais
teisės aktais suteiktų įgaliojimų panaudoji-
mas arba nepanaudojimas priešingai tar-
nybos interesams, jos veiklos principams,
esmei ir turiniui32. Taigi, piktnaudžiavimu
tarnybine padėtimi pripažintini ir tokie
veiksmai, kurių teisės aktai nedraudžia, bet
jie yra priešingi tarnybos principams33. Pikt
naudžiavimas tarnybine padėtimi padaro-
mas aktyviais veiksmais arba neveikimu.
O įgaliojimų viršijimas suprantamas kaip
įstatymais ir kitais teisės aktais valstybės
tarnautojui ar jam prilygintam asmeniui su-
teiktų įgaliojimų ribų viršijimas. Pastarasis
padaromas tik neteisėtu veikimu. Kiti objek-
tyvieji piktnaudžiavimo požymiai pasireiškia
pavojingais padariniais – didele žala valsty-
bei, Europos Sąjungai, tarptautinei viešajai

32	 Lietuvos Aukščiausiojo Teismo 2022 m.
gegužės 16 d. Teismų praktikos bylose dėl
nusikalstamų veikų valstybės tarnybai ir
viešiesiems interesams (BK XXXIII skyrius)
apžvalga (II dalis). Teismų praktika, 2022, 56,
p. 701–702.

33	 Gutauskas, A. op. cit., p. 84.

organizacijai, juridiniam ar fiziniam asme-
niui; priežastiniu ryšiu tarp padarytos veikos
ir kilusių padarinių34.

Paprastai faktą, kad valstybės tarnautojas
ar jam prilygintas asmuo piktnaudžiavo tar-
nybine padėtimi ar viršijo įgaliojimus, patvir-
tina aplinkybės, kad toks asmuo veikdamas
(arba neveikdamas) atitinkamu būdu pažei-
dė teisės aktų nuostatas, įtvirtinančias tam
tikrų teisiškai reikšmingų veiksmų atlikimo
tvarką, nesilaikė iš teisės aktų jam kylančių
teisių ir pareigų, bet kiekvienu konkrečiu
atveju sprendžiant dėl asmens atsakomybės
pagal Baudžiamojo kodekso 228 straipsnį
svarbu ir tai, ar valstybės tarnautojas ar jam
prilygintas asmuo vadovavosi tarnybos inte-
resais ir principais, ar neiškreipė savo tarny-
binės veiklos turinio, kokių tikslų siekė, ar šie
tikslai suderinami su tarnybine veikla. Be to,
asmens veikimas (neveikimas), kuris teismų
yra pripažįstamas neteisėtu, dar pats savai-
me nereiškia piktnaudžiavimo ar įgaliojimų
viršijimo35. Ne bet koks pareigūno vardo dis-
kreditavimas gali būti vertinamas kaip didelė
žala. Didelės žalos požymis yra vertinama-
sis, o įstatymas nepateikia universalių krite-
rijų žalos mastui nustatyti, todėl kiekvienu
konkrečiu atveju apie žalos dydį sprendžia
teismas, atsižvelgdamas į konkrečios bylos
aplinkybes36. Be to, pripažinimas kaltu dėl
piktnaudžiavimo galimas tik esant asmens
tyčinei (tiesioginei ar netiesioginei) kaltei37.

34	 Lietuvos Aukščiausiojo Teismo 2022 m.
gegužės 16 d. Teismų praktikos bylose dėl
nusikalstamų veikų valstybės tarnybai ir
viešiesiems interesams (BK XXXIII skyrius)
apžvalga (II dalis). Teismų praktika, 2022, 56,
p. 701–703.

35	 Ibid., p. 705–711.
36	 Ibid., p. 711–723.
37	 Ibid., p. 725-726.

NOTARIATAS Nr. 34

49

Baudžiamojo kodekso 229 straipsnyje
numatytas tarnybos pareigų neatlikimas,
kai valstybės tarnautojas ar jam prilygin-
tas asmuo dėl neatsargumo neatlieka savo
pareigų ar jas atlieka netinkamai, jeigu dėl
to valstybė, Europos Sąjunga, tarptautinė
viešoji organizacija, juridinis ar fizinis as-
muo patyrė didelės žalos. Tarnybos pareigų
neatlikimo objektyvieji požymiai pasireiškia:
priešinga tarnybai veikla – neatlikimu savo
pareigų arba netinkamu jų atlikimu; nusi-
kalstamais padariniais – didele žala atitin-
kamiems subjektams; priežastiniu ryšiu tarp
šios veiklos ir padarinių. Tarnybos pareigų
neatlikimas, kaip ir piktnaudžiavimas, gali
būti padaromas dviem alternatyviomis vei-
komis – neatliekant tarnybos pareigų arba
netinkamai jas atliekant. Tarnybos pareigų
neatlikimu būtų laikomas neteisėtas as-
mens neveikimas, t. y. tų pareigų, kurios yra
jo kompetencija, neatlikimas ir nepasinau-
dojimas savo įgaliojimais, kuriuos suteikia
teisės aktai, kai tai būtina tarnybos intere-
sams užtikrinti. Netinkamu tarnybos pareigų
atlikimu laikytinas aplaidus, nekokybiškas,
atmestinai ar nepakankamai veiksmingai
vykdymas savo pareigų, neužtikrinant tarny-
bos interesų. Sprendžiant dėl atsakomybės
pagal Baudžiamojo kodekso 229 straipsnį,
būtina nustatyti, kokių konkrečių savo parei-
gų, kylančių iš atitinkamų teisės aktų, vals-
tybės tarnautojas ar jam prilygintas asmuo
neatliko arba atliko netinkamai. Tarnybos
pareigų neatlikimas gali būti padaromas tik
neatsargia kaltės forma, kuri gali pasireikšti
nusikalstamu pasitikėjimu arba nusikalsta-
mu nerūpestingumu38.

Pabrėžtina, kad pagrindinis nusikaltimų
valstybės tarnybai ir viešiesiems interesams

38	 Ibid., p. 728–738.

bei kitos rūšies atsakomybių atribojimo kri-
terijus yra Baudžiamojo kodekso 228 ir 229
straipsniuose nurodytas didelės žalos požy-
mis, apibūdinantis nusikalstamos veikos pa-
darinius. Nenustačius didelės žalos požymio,
neteisėta veika paprastai vertinama kaip
(tarnybinis) drausminis ar administracinis
nusižengimas39. Toliau aptarsime notarų vei-
klai svarbią teismų praktiką piktnaudžiavimo
bylose.

Vilniaus apygardos teismas nagrinėjo
bylą40, kurioje notarė P. J. buvo kaltinama
pagal Baudžiamojo kodekso 228 straipsnio
2 dalį dėl to, kad ji, siekdama turtinės nau-
dos, piktnaudžiavo tarnybine padėtimi ir
viršijo jai suteiktus įgaliojimus. Šioje byloje
notarė taip pat buvo kaltinama ir pagal Bau-
džiamojo kodekso 300 straipsnio 3 dalį, t. y.
tuo, kad veikdama kartu su kitais asmenimis
pagamino netikrą dokumentą, suklastojo
tikrą dokumentą, laikė suklastotą tikrą do-
kumentą, dėl to kitam asmeniui buvo pa-
daryta didelė žala. Kaltinimas notarei buvo
grindžiamas tuo, kad notarė P. J., būdama
asmeniu, prilygintu valstybės tarnautojui, t.
y. besiversdama privačia veikla – eidama Vil-
niaus miesto notarų biuro notarės pareigas
ir turėdama atitinkamus administracinius
(valstybės suteiktus) įgaliojimus šioje srityje,
pažeisdama Notariato įstatymo 2 straips-
nio 1 dalies reikalavimus, nustatančius, kad

„notaras yra valstybės įgaliotas asmuo, at-
liekantis šio įstatymo nustatytas funkcijas,
užtikrinančias, kad civiliniuose teisiniuose
santykiuose nebūtų neteisėtų sandorių ir
dokumentų“; Notariato įstatymo 13 straips-
nio reikalavimus, kad „notarai savo veikloje

39	 Ibid., p. 741.
40	 Vilniaus apygardos teismo 2013 m. spa-

lio 11 d. nutartis baudžiamojoje byloje
Nr. 1A-433-648-2013.

50

TEISĖS PROFESIONALŲ ĮŽ VALGOS

vadovaujasi Lietuvos Respublikos Konsti-
tucija, šiuo įstatymu ir kitais Lietuvos Res-
publikos įstatymais, Lietuvos Respublikos
Vyriausybės nutarimais, Lietuvos Respubli-
kos teisingumo ministro teisės aktais ir No-
tarų rūmų nutarimais bei kitais teisės aktais“;
minėto įstatymo 30 straipsnio reikalavimus,
kad „notarai privalo išaiškinti atliekamų no-
tarinių veiksmų prasmę ir pasekmes asme-
nims, kurie nori juos atlikti“; minėto įstatymo
31 straipsnio reikalavimus, kad „tvirtinant
sandorius, įsitikinama fizinių asmenų veiks-
numu“, bei minėto įstatymo 37 straipsnio
reikalavimus, reglamentuojančius notarinių
veiksmų registro pildymo tvarką, siekdama
turtinės naudos – notaro atlygio už neteisė-
tą notarinį veiksmą, piktnaudžiavo tarnybine
padėtimi ir viršijo jai suteiktus įgaliojimus.
Notarė buvo kaltinama, kad veikdama kar-
tu su nusikalstamos veikos bendrininkais
Vi. V. ir Y. K., kurie turėjo tikslą apgaule savo
naudai įgyti svetimą turtą – pinigines lėšas
už numatomą parduoti V. V. nuosavybės teise
priklausantį žemės sklypą, bei pasitelkusi as-
menį, kuris dėl šios veikos nėra kaltas, – psi-
chikos ir elgesio sutrikimų turintį V. V., po to,
kai nusikalstamos veikos bendrininkai Vi. V. ir
Y. K., sandoriui – įgaliojimui sudaryti ir patvir-
tinti atvedė į jos darbovietę – Vilniaus miesto
notaro biurą nuo vaikystės psichine liga (sun-
kiu protiniu atsilikimu) sergantį V. V., negalintį
veikti savarankiškai, be aplinkinių priežiūros
ir pagalbos, sklandžiai, aiškiai ir nuosekliai
reikšti savo minčių, savarankiškai parašy-
ti savo vardo ir pavardės, teisingai suprasti
sudaromo teisinio sandorio veiksmo ir jo pa-
sekmių, pagamino pagal kito nusikalstamos
veikos bendrininko Y. K. pateiktus V. V. as-
mens ir nekilnojamojo turto dokumentus ne-
tikrą įgaliojimą, kuriuo V. V. tariamai įgaliojo
Y. K. būti jo atstovu. Po to, kai šiame įgaliojime

Vi. V. vietoj savo brolio V. V. padarė rankrašti-
nį įrašą „V. V.“ ir psichikos ir elgesio sutrikimų
turintis V. V., vykdydamas nusikalstamos vei-
kos bendrininkų nurodymą pasirašyti jų nu-
rodytoje vietoje, pasirašė (pavinguriuodamas
keletą linijų) įgaliojime ties rankraštiniu įrašu

„V. V.“, patvirtino minėtą netikrą įgaliojimą. To-
kiu būdu notarė bendrai pagamino netikrą
dokumentą. Tęsdama nusikalstamą veiką,
notarė P. J., tuo pačiu laiku ir toje pačioje vie-
toje, veikdama kartu su nusikalstamos veikos
bendrininkais Vi. V. ir Y. K., bei pasitelkusi
psichikos ir elgesio sutrikimų turintį asmenį
V. V., suklastojo tikrą dokumentą – notarinio
veiksmo registracijos įrašą Vilniaus miesto
notaro biuro notariniame registre. Tęsda-
ma nusikalstamą veiką, notarė P. J. Vilniaus
miesto notaro biure laikė suklastotą tikrą
dokumentą – Vilniaus miesto notaro biuro
notarinį registrą su jame esančiu suklastotu
notarinio veiksmo registracijos įrašu, kol jo
pagal reikalavimą nepateikė Vilniaus aps-
krities VPK Vilniaus rajono PK pareigūnams.
Dėl minėtų notarės veiksmų nukentėjusiajam
V. V. buvo padaryta didelė žala, nes neteisėtai
kitam asmeniui (Y. K.) buvo suteikta teisė būti
V. V. įgaliotiniu tvarkant per visą gyvenimą su-
kaupto vienintelio nukentėjusiojo turto – že-
mės sklypo perleidimo klausimus, o Lietuvos
Respublikos valstybė patyrė didelę neturtinę
žalą, nes akivaizdžiai buvo pažemintas notaro
prestižas ir autoritetas, sugriautas pasitikėji-
mas Vilniaus miesto notarų biuru.

Teismo nagrinėtame apeliaciniame skun-
de prokuroras pabrėžė, kad kėsinimosi į
valstybės tarnybą padarinių mastas labai
priklauso ir nuo valstybės tarnybos veiklos
srities, kaltininko einamų pareigų svarbos41.

41	 Lietuvos Aukščiausiojo Teismo 2012 m.
balandžio 30 d. nutartis baudžiamojoje byloje
Nr. 2K-232/2012.

NOTARIATAS Nr. 34

51

Notariato įstatymas įtvirtina svarbius reika-
lavimus notarams, dėl kurių jų veikla yra iš-
skirtinė ir unikali. Todėl notarai savo veikloje
turi imtis ypatingų atidumo ir atsargumo

priemonių, esant bet kokių abejonių dėl do-
kumento tikrumo ir (ar) jį pateikusio asmens
tapatybės, netvirtinti jokių sandorių, o apie
galimus neteisėtus veiksmus pranešti teisė-
saugos institucijoms. Gynybos versija, neva
notarė P. J. nepadarė jokios nusikalstamos
veikos, nes buvo suklaidinta kito asmens, at-
mestina kaip nepagrįsta ir kaip visiškai nepri-
imtina dėl notaro statuso, vykdomų funkcijų
ir atliekamos veiklos.

Byloje vertindamas notarei P. J. inkrimi-
nuotus veiksmus teismas pabrėžė, kad no-
tarė, išdavusi įgaliojimą, vėliau nepatvirtino
žemės sklypo pirkimo–pardavimo sutarties
dėl žemės sklypo schemoje esančių netiks-
lumų. Žemės sklypo pirkimo–pardavimo su-
tartis buvo sudaryta kitame notarų biure, nei
dirba notarė P. J., tai rodo, kad notarė siekė
atlikti notarinius veiksmus laikydamasi būti-
nų formalumų. Taip pat buvo atmestas kalti-
nimo teiginys, kad įgaliojimas buvo išduotas
tyčia, notarei siekiant neteisėtai gauti turti-
nės naudos – notarinį atlyginimą už atliktą
notarinį veiksmą, pabrėžiant, kad vien nota-
rinio atlyginimo už notarinio veiksmo atlikimą
gavimas, kurį leidžia teisės aktai, savaime
nepagrindžia to, kad notarė P. J. padarė in-
kriminuotas nusikalstamas veikas veikdama
bendrininkų grupėje kartu su nuteistaisiais.
Be to, teismas pažymėjo, kad kaltinime no-
tarei P. J. inkriminuoti nusikaltimai gali būti

padaromi tik veikiant tiesiogine tyčia. Nusta-
čius, kad P. J., atlikdama savo kaip notarės
pareigas, suklydo nustatydama Vi. V., at-
vykusio pas ją gauti įgaliojimą, tapatybę, ir

dėl to išdavė įgaliojimą, kuriuo V. V. įgaliojo
Y. K. jam atstovauti, negalima daryti išvados,
jog notarė veikė tyčia. Notarės P. J. aplai-
dumas atliekant notarines funkcijas negali
būti vertinamas kaip tyčinių nusikaltimų, nu-
matytų Baudžiamojo kodekso 300 straips-
nio 3 dalyje ir 228 straipsnio 2 dalyje, padary-
mas. Dėl to notarė dėl aptarto kaltinimo buvo
išteisinta.

Lietuvos Aukščiausiasis Teismas išnagri-
nėjo baudžiamąją bylą42, kurioje notarė V. P.
buvo kaltinama pagal Baudžiamojo kodek-
so 228 straipsnio 1 dalį, t. y. tuo, kad ji, vir-
šydama savo įgaliojimus, pažeidė Notariato
įstatymo 31 straipsnio, pagal kurį atlikdamas
notarinius veiksmus notaras nustato asmens
tapatybę pagal pateiktą asmens tapatybės
kortelę arba kitą asmens tapatybę patvirti-
nantį dokumentą, kuriame yra asmens ko-
das ir nuotrauka, bei įsitikina fiziniu asmenų
veiksnumu, reikalavimus. Notarė, nesant jos
akivaizdoje įgaliojančiojo asmens, įgaliojime
išbraukė žodį „neapibrėžtam“ ir įrašė žodžius

„dvejų metų“. Ši įrašą notarė V. P. patvirtino
savo parašais ir notarų biuro antspaudais
bei perdavė įgaliojimą įgaliotiniui. Įgaliojimas
buvo panaudotas sudarant pirkimo–parda-
vimo sutartį, priešingą įgaliotojų interesams,

42	 Lietuvos Aukščiausiojo Teismo 2009 m.
lapkričio 3 d. nutartis baudžiamojoje byloje
Nr. 2K-407/2009.

Teismo nagrinėtame apeliaciniame skunde prokuroras
pabrėžė, kad kėsinimosi į valstybės tarnybą padarinių
mastas labai priklauso ir nuo valstybės tarnybos veiklos
srities, kaltininko einamų pareigų svarbos.

52

TEISĖS PROFESIONALŲ ĮŽ VALGOS

dėl to įgaliotojai patyrė didelę turtinę žalą.
Tokiu veiksmu notarė V. P. diskreditavo vals-
tybės institucijos – notariato autoritetą ir pa-
darė didelę žalą valstybei.

Apylinkės teismas notarę V. P. dėl kalti-
nimo piktnaudžiavimu išteisino, nes nenu-
statė didelės žalos, kurią savo veika būtų
padariusi kaltinamoji. Teismas konstatavo,
kad jos veiksmai ištaisant įgaliojimą nesant
akivaizdoje įgaliojančio asmens yra priešin-
gi Notariato įstatymo reikalavimams, bet
atitinka drausminio nusižengimo požymius.
Tokį teismo vertinimą nulėmė išvada, kad
notarės atliktas pataisymas yra formalaus
pobūdžio ir pagal tuo metu galiojusią nota-
rinę praktiką neturėtų būti traktuojamas kaip
įgaliojimo termino pratęsimas; kad nėra įro-
dymų, jog notarė V. P. veiktų prieš įgaliotojų
valią, siektų gauti kokios nors naudos ar būtų
suinteresuota įgaliojimo pratęsimu. Teismas
savo vertinimą taip pat motyvavo tuo, kad
dėl notarės V. P. padaryto Notariato įstatymo
pažeidimo buvo inicijuota neeilinė notarės
atestacija ir Notarų atestacijos komisijos nu-
tarimu buvo pripažinta, kad notarė V. P. tin-
ka eiti notarės pareigas. Skundai dėl tokio
sprendimo buvo atmesti ir Lietuvos notarų
rūmų prezidiumo bei Teisingumo ministe-
rijos, ir teismų. Teismas padarė išvadą, jog
įgaliotojai buvo fiktyvūs pastato savininkai ir
jokios žalos dėl pastato pardavimo nepatyrė.
Apeliacinės instancijos teismas, atmesda-
mas įgaliotojų apeliacinį skundą, iš esmės
nurodė tuos pačius argumentus.

Lietuvos Aukščiausiasis Teismas taip pat
konstatavo, kad notarė V. P., ištaisydama
įgaliojimą nesant jos akivaizdoje įgaliojan-
čio asmens, pažeidė Notariato įstatymo rei-
kalavimus, bet šis pažeidimas neperžengė
drausminio nusižengimo ribų. Nepasitvirtino
esminės kaltinimo aplinkybės, kad notarės

V. P. veiksmai, jai ištaisant įgaliojimą ir tvir-
tinant pastato pirkimo–pardavimo sandorį,
buvo atlikti priešingai įgaliotojų valiai ir kad
dėl šių veiksmų šie patyrė žalos. Nenusta-
tyta ir būtinų subjektyviųjų požymių – kad
notarė suvokė, jog tvirtina neteisėtą sando-
rį, numatė žalos atsiradimo galimybę ir šios
žalos norėjo ar sąmoningai leido jai atsiras-
ti. Įgaliojimo ištaisymas, įrašant konkretų
jo galiojimo terminą, buvo atliktas siekiant
palengvinti įgaliotam asmeniui dokumentų
tvarkymą, prieš tai telefonu gavus asmens,
prisistačiusio pastato savininku, žodinį suti-
kimą. Be to, tarp notarės V. P. ištaisant įgalio-
jimą padaryto Notariato įstatymo pažeidimo
ir dėl pastato pardavimo galbūt atsiradusios
žalos nėra priežastinio ryšio. Konstatuota,
kad notarės V. P. padarytas pažeidimas yra
formalaus pobūdžio, neleidžiantis daryti iš-
vados apie notariato autoriteto menkinimą ir
didelę žalą valstybei, taigi notarė V. P. buvo
išteisinta dėl kaltinimo pagal Baudžiamojo
kodekso 228 straipsnio 1 dalį (įgaliojimų vir-
šijimas), nesant jos veikoje nusikaltimo su-
dėties požymių.

Vilniaus apygardos teismas išnagrinėjo
baudžiamąją bylą43, kurioje notarei D. M. bu-
vo pareikštas kaltinimas pagal Baudžiamojo
kodekso 229 straipsnį. Notarė buvo kalti-
nama, kad netinkamai atliko savo pareigas,
diskreditavo valstybės tarnautojo vardą, su-
menkino notaro, kaip valstybės įgalioto as-
mens, autoritetą, dėl to buvo padaryta didelė
žala valstybės interesams ir sudarytos sąly-
gos UAB ,,V. S. G.“ direktoriui D. V. padaryti
nusikalstamą veiką. Notarė, kuri privalėjo lai-
kytis Notariato įstatymo 30 straipsnio nuo
statų (,,notarai privalo išaiškinti atliekamų

43	 Vilniaus apygardos teismo 2013 m. vasario
22 d. nuosprendis baudžiamojoje byloje
Nr. 1-41-303/2013.

NOTARIATAS Nr. 34

53

notarinių veiksmų prasmę ir pasekmes as-
menims, kurie nori juos atlikti“), Lietuvos
Respublikos notarų garbės (etikos) kodekso
10 straipsnio, nurodančio, kad ,,notaras visa-
da objektyvus ir yra absoliutus šalių teisinio
saugumo garantas. Jis visada privalo prisi-
minti, kad saugo ir gina ne vienos, o abiejų
šalių įstatymui neprieštaraujančius intere-
sus ir niekas, išskyrus įstatymus, negali įta-
koti jo sprendimo“, bet, privalėdama tinka-
mai vykdyti jai valstybės pavestas funkcijas,
būti objektyvi, nepriklausoma ir saugoti visų
sandorių šalių įstatymui neprieštaraujančius
interesus, užtikrinti civilinių teisinių santykių
teisėtumą, ir žinodama, kad UAB ,,V. S. G.“
yra sudariusi kreditavimo sutartį su AB SEB
banku ir pagal minėtą kreditavimo sutartį AB
SEB bankui yra įkeisti butai, žinodama, kad
AB SEB bankas raštu ,,Dėl įkeisto nekilnoja-
mojo turto pardavimo ir paskesnio (antrinio)
įkeitimo (hipotekos)“ leido skolininkui UAB

,,V. S. G.“ parduoti minėtus butus, numatant
įkeisto turto pardavimo ir hipotekos išregis-
travimo sąlygas, ir žinodama, kad minėtosios
gyvenamosios patalpos – butai turi būti par-
duoti kiekvienas ne mažesne nei 2 550 Lt už
vieną kv. m verte ir gauta pinigų suma, kuri
turi būti lygi buto ploto ir nurodytos 2 550 Lt
už vieną kv. m vertės sandaugai, turi būti
nukreipta į nurodytą AB SEB banko sąskai-
tą kaip lėšos, skirtos UAB ,,V. S. G.“ kredito
grąžinimui pagal sutartį už konkretų butą,
taip pat, kad žemės sklypo dalies ir butų par-
davimo sutartys prieštarauja AB SEB banko
rašte numatytoms įkeisto turto pardavimo ir
hipotekos išregistravimo sąlygoms, nesiėmė
jokių veiksmų, kad užtikrintų AB SEB banko
rašte nustatytas įkeisto turto pardavimo ir hi-
potekos išregistravimo sąlygas, ir notariškai
patvirtino šias pirkimo–pardavimo sutartis.
Tokiu būdu notarė sudarė teisinę prielaidą

pirkėjams netinkamai įvykdyti AB SEB ban-
ko rašte numatytas įkeisto turto pardavimo ir
hipotekos išregistravimo sąlygas bei neužti-
krino, kad šias sąlygas įvykdys UAB ,,V. S. G.“,
dėl to sudarė sąlygas UAB ,,V. S. G.“ direkto-
riui D. V. padaryti nusikalstamą veiką, numa-
tytą Baudžiamojo kodekso 182 straipsnio
2 dalyje. AB SEB bankui buvo padaryta di-
delė turtinė žala ir nebuvo išregistruoti butų
įkeitimai, dėl to buvo padaryta didelė (turtinė
ir neturtinė) žala ir minėtų butų pirkėjams.

Notarė D. M. buvo kaltinama, kad nuro-
dytais veiksmais pažeidė Civiliniame kodek-
se įtvirtintus teisingumo ir sąžiningumo prin-
cipus, taip pat minėtų teisės aktų nuostatas,
bei, būdama valstybės tarnautojui prilygin-
tas asmuo – notarė, netinkamai atliko savo
pareigas, diskreditavo valstybės tarnautojo
vardą, sumenkino notaro, kaip valstybės
įgalioto asmens, autoritetą, dėl to buvo pa-
daryta didelė žala valstybės interesams ir
sudarytos sąlygos UAB ,,V. S. G.“ direktoriui
D. V. padaryti nusikalstamą veiką.

Teismas nurodė, jog objektyviai nusta-
tytos aplinkybės neleidžia konstatuoti, kad
notarė D. M., notariškai patvirtinusi dvylikos
butų pirkimo–pardavimo sutartis, kurios
tam tikra prasme neatitiko AB SEB banko
rašte nustatytų butų pardavimo sąlygų, sa-
vo veiksmais sudarė sąlygas kaltinamajam
D. V. sukčiauti, dėl to AB SEB bankui bu-
vo padaryta didelė turtinė žala, kita vertus,
kaltinamasis D. V. dėl kaltinimo pagal Bau-
džiamojo kodekso 182 straipsnio 2 dalį yra
išteisintas, kaip nepadaręs veikos, turinčios
šio nusikaltimo požymių. Vadinasi, nėra
pagrindo pripažinti, kad dėl notarės D. M.
veiksmų AB SEB bankas patyrė didelę žalą.
Teismas taip pat nurodė, jog nėra pagrindo
konstatuoti, kad dėl notarės D. M. veiksmų
didelės žalos patyrė ir fiziniai asmenys, kurie

54

TEISĖS PROFESIONALŲ ĮŽ VALGOS

pagal minėtas pirkimo–pardavimo sutartis
įsigijo butus. Vien dėl to, kad UAB „V. S. G.“,
siekdama statomo gyvenamojo namo visiš-
ko (100 proc.) baigtumo, tinkamai nevykdė
ir nevisiškai įvykdė savo įsipareigojimus AB
SEB bankui (tai buvo daroma su banko ži-
nia ir jam toleruojant), notarė atsakyti bau-
džiamąja tvarka negali, be to, pagal Civilinio
kodekso 4.197 straipsnio 2 dalies 1 punktą,
pirkėjams visiškai atsiskaičius su pardavėju,
t. y. bendrove „V. S. G.“, jų nuosavybės teisės
į butą su žemės sklypo dalimi suvaržymas
hipoteka iš karto turėjo pasibaigti, tai ir bu-
vo konstatuota Lietuvos apeliacinio teismo
sprendimuose.

Teismas taip pat vertino, kad notarei D. M.
netinkamai inkriminuotas didelės žalos pa-
darymas valstybei. Vien deklaratyvių teigi-
nių, kad netinkamai atlikdama savo pareigas
notarė D. M. diskreditavo valstybės tarnau-
tojo vardą, sumenkino notaro – valstybės
įgalioto asmens autoritetą, tokiai išvadai pa-
grįsti nepakanka. Teismas rėmėsi Lietuvos
Aukščiausiojo Teismo išaiškinimu kasacinėje
nutartyje Nr. 2K-512/2004, kad pareigūnas,
neatlikdamas savo pareigų, šiuo konkrečiu
atveju – netinkamai jas atlikdamas, visada
diskredituoja pareigūno vardą. Vis dėlto ne
bet koks pareigūno vardo diskreditavimas
gali būti vertinamas kaip didelė žala valsty-
bei. Didelės žalos požymis šiuo atveju turi
būti nustatomas vertinant bylos aplinkybių
visumą – didelė žala valstybei galėtų būti
konstatuojama tik nustačius, kad dėl valsty-
bės tarnautojo ar jam prilyginamo asmens
poelgio sutriko normali valstybės institucijų
veikla, buvo sudarytos sąlygos kitiems as-
menims atlikti neteisėtus veiksmus, buvo
pažeisti daugelio žmonių interesai, pakirs-
tas pasitikėjimas valstybės valdymo tvarka
ir pan. (kasacinės nutartys Nr. 2K-568/2007,

Nr. 2K-262/2011, Nr. 2K- 537/2012). Tokių
faktų šioje byloje nebuvo nustatyta, todėl
nėra jokio pagrindo teigti, kad kaltinamosios
D. M. elgesys sukėlė tokius padarinius, dėl
kurių jis negalėtų būti vertintinas kaip draus-
mės pažeidimas, o tokiu elgesiu pažeisti in-
teresai negalėtų būti ginami civilinio proceso
tvarka. Taigi, byloje nebuvo pagrindo kons-
tatuoti, kad dėl kaltinamosios notarės D. M.
veiksmų kam nors buvo padaryta didelė žala,
todėl notarė D. M. dėl kaltinimo, numatyto
Baudžiamojo kodekso 229 straipsnyje, ištei-
sinta kaip nepadariusi veikos, turinčios nusi-
kaltimo požymių.

Lietuvos Aukščiausiasis Teismas išnagri-
nėjo baudžiamąją bylą44, kurioje notarei R. P.
buvo inkriminuota nusikalstama veika, nu-
statyta Baudžiamojo kodekso 229 straips-
nyje. Nustatyta, kad R. P., būdama valstybės
tarnautojui prilygintas asmuo – Kauno mies-
to notarė, savo parašu ir antspaudu patvirti-
no A. L., negalinčio suprasti savo veiksmų
esmės ir jų valdyti, testamentą, prieš tai ne-
išaiškinusi jam atliekamų notarinių veiksmų
prasmės ir pasekmių bei neįsitikinusi testa-
toriaus A. L. veiksnumu, taigi dėl neatsargu-
mo netinkamai atliko savo pareigas. Ape-
liacinės instancijos teismas nuosprendyje
pateikė išvadą, kad tokiais savo veiksmais
R. P. pažeidė: Notariato įstatymo 1 straipsnio
reikalavimus, nes, turėdama teisę juridiškai
įtvirtinti neginčijamas fizinių ir juridinių as-
menų subjektines teises ir juridinius faktus,
užtikrinti šių asmenų ir valstybės teisėtų in-
teresų apsaugą, patvirtino asmens, kuris dėl
ligos negalėjo suprasti savo veiksmų esmės
ir jų valdyti, testamentą; Notariato įstatymo

44	 Lietuvos Aukščiausiojo Teismo 2020 m.
lapkričio 25 d. nutartis baudžiamojoje byloje
Nr. 2K-7-25-495/2020. Teismų praktika,
2020, 54, p. 455–483.

NOTARIATAS Nr. 34

55

2 straipsnio reikalavimus, nes neužtikrino,
kad civiliniuose teisiniuose santykiuose ne-
būtų neteisėtų sandorių ir dokumentų, o dėl
jos netinkamo pareigų atlikimo – testamento
patvirtinimo neįsitikinus testatoriaus veiks-
numu atsirado neteisėtas vienašalis sando-
ris ir neteisėtas dokumentas – testamentas;
Notariato įstatymo 30 straipsnio reikalavimą,
kad notarai privalo išaiškinti atliekamų no-
tarinių veiksmų prasmę ir pasekmes asme-
nims, kurie nori juos atlikti, bet to nepadarė,
nors A. L. negalėjo suprasti savo veiksmų
esmės ir jų valdyti; 31 straipsnio reikalavi-
mą, kad tvirtinant sandorį privalėjo įsitikin-
ti fizinio asmens, dalyvaujančio sandoryje,
veiksnumu, bet tuo neįsitikino, nors testa-
mento sudarymo metu egzistavo pakanka-
mai akivaizdūs testatoriaus valios nebuvimo
įrodymai. Abiejų instancijų teismai vienodai
nusprendė, kad R. P., pažeisdama minėtą-
sias įstatymo nuostatas, dėl neatsargumo
atliko savo pareigas netinkamai, nes notaro
veiklos ypatybes lemia jam taikomi didesnio
atidumo, atsargumo ir rūpestingumo rei-
kalavimai, kurie įpareigoja jį griežtai laikytis
įstatymų reikalavimų bei atsisakyti atlikti
notarinį veiksmą, jeigu tokio veiksmo atliki-
mas prieštarauja įstatymams ar neatitinka jų
reikalavimų. Teismai tokiais R. P. veiksmais
padarytą žalą vertino skirtingai. Apeliacinės
instancijos teismas, pripažindamas R. P. kal-
ta ir nuteisdamas pagal Baudžiamojo kodek-
so 229 straipsnį, nusprendė, kad notarės
R. P. veiksmais buvo padaryta didelė žala
valstybei, nes ji, sudarydama sąlygas tre-
tiesiems asmenims įgyti kito asmens turtą
prieš jo valią, diskreditavo valstybės tarnau-
tojo vardą ir sumenkino notariato autoritetą.

Byloje surinktais duomenimis buvo įrody-
ta, kad A. L. sutuoktinė N. G. įtikino notarę
R. P., jog A. L. visą savo turtą nori palikti jai,

ir nuslėpė nuo notarės tikrąją A. L. sveika-
tos būklę, t. y. faktą, kad pagal A. L. atlik-
tos teismo psichiatrijos, teismo psichologi-
jos ekspertizės duomenimis nustatyta, jog
A. L. dėl psichikos sutrikimų negali suprasti
savo veiksmų esmės ir jų valdyti, bei patei-
kė jai gydytojo surašytą medicinos doku-
mentą, kuriame nurodyta, jog A. L. būklė
kintanti, bet šios aplinkybės savaime ne-
eliminuoja notarės R. P. kaltės ir nesudaro
pagrindo teigti, kad nebuvo padaryta nu-
sikalstama veika, nustatyta Baudžiamojo
kodekso 229 straipsnyje, ir kad R. P. veikoje
nėra šios nusikalstamos veikos sudėties.

Notarė R. P. prieš tvirtindama A. L. testa-
mentą ėmėsi tam tikrų parengiamųjų veiks-
mų: Gyventojų registro tarnybos duomenų
bazėje tikrino asmens duomenis, Neveiksnių
ir ribotai veiksnių asmenų registro duomenis
apie A. L., išklausė pačios N. G. paaiškinimų
ir patikrino jos pateiktą gydytojo surašytą
medicinos dokumentą. Vis dėlto šių veiks-
mų atlikimas nebuvo pakankamas tam, kad
prieš tvirtinant testamentą būtų visiškai įsi-
tikinta A. L. veiksnumu ir taip būtų užkirstas
kelias atsirasti neteisėtiems sandoriams ir
dokumentams civiliniuose teisiniuose san-
tykiuose. Testamento sudarymo metu buvo
pakankamai akivaizdūs A. L. valios nebuvi-
mo įrodymai, jis buvo vegetacinės būsenos,
nebuvo sąmoningas, dėl sunkios ligos ne
tik niekaip negalėjo išreikšti savo valios, bet
dėl negalėjimo suprasti savo veiksmų esmės
ir jų valdyti negalėjo savo valios suformuo-
ti. Taigi notarė R. P. turėjo ne tik formaliai
patikrinti Neveiksnių ir ribotai veiksnių as-
menų registro duomenis, tikėti N. G. paaiš-
kinimais apie tai, kad A. L. yra sąmoningas,
bendrauja į pateiktus klausimus atsakyda-
mas neaiškiais konkliudentiniais ženklais
(rankos paspaudimu, akies mirktelėjimu ir

56

TEISĖS PROFESIONALŲ ĮŽ VALGOS

pan.), bet ir pagal situaciją privalėjo rūpes-
tingai įsitikinti A. L. sveikatos būkle bei jo
gebėjimu suprasti savo veiksmų esmę ir juos
valdyti. Šių pareigų notarė R. P. neįvykdė,
taip sąmoningai nesilaikė Notariato įstaty-
mo 1, 2, 30, 31 straipsnių normų. Tvirtinda-
ma faktiškai neveiksnaus A. L. testamentą ji,
nors nenumatė, kad dėl netinkamo pareigų
atlikimo kils žalingų padarinių (bus sudary-
tos sąlygos N. G. apgaule įgyti turtinę teisę
į A. L. didelės vertės turtą ir taip padaryti
nusikalstamą veiką, nustatytą Baudžiamojo
kodekso 182 straipsnio 2 dalyje), pagal vei-
kos aplinkybes ir savo asmenines savybes
(išsilavinimą ir profesinę bei gyvenimiškąją
patirtį) galėjo ir turėjo tai numatyti. Taigi, pa-
gal nustatytas bylos faktines aplinkybes, no-
tarė R. P. netinkamai atliko savo kaip notarės
pareigas dėl nusikalstamo nerūpestingumo.

Lietuvos Aukščiausiasis Teismas pritarė
apeliacinės instancijos teismo argumen-
tams, kuriais šis teismas grindė didelės žalos
požymio buvimą nuteistosios R. P. veikoje,
t. y. kad dėl aptarto notarės R. P. elgesio bu-
vo diskredituotas valstybės tarnautojo var-
das, sumenkintas notariato autoritetas ir taip
padaryta didelė žala valstybei. Atsižvelgda-
mas į R. P. atliktų veiksmų pobūdį (tvirtin-
dama testamentą neįsitikino testatoriaus
veiksnumu ir valia), į tai, kad R. P. elgesys iš
esmės pasireiškė ir tuo, jog buvo sudarytos
sąlygos kitiems asmenims (N. G.) padaryti
nusikalstamą veiką ir įgyti kito asmens turtą
prieš jo valią, teismas konstatavo, kad šiuo
atveju notariato autoritetas bei valstybės
tarnautojo vardas buvo sumenkinti tokiu
mastu, kad valstybei buvo padaryta didelė
žala. Šiuo atveju neturi reikšmės aplinkybė,
kad teismų sprendimais civilinio proceso
tvarka R. P. patvirtintas testamentas buvo
pripažintas negaliojančiu, nes tai nepaneigia

R. P. nusikalstamų veiksmų pavojingumo ir
jais padarytos žalos reikšmingumo. Taigi by-
loje yra įrodytas didelės žalos požymis, taip
pat nustatytas priežastinis notarės R. P. vei-
kos ir kilusių padarinių ryšys.

Nors notarei R. P. dėl Notariato įstaty-
mo pažeidimų, padarytų tvirtinant A. L. tes-
tamentą, buvo pritaikyta drausminė atsako-
mybė – ji atleista iš notaro pareigų, tačiau
pagal nustatytas bylos faktines aplinkybes
nėra pagrindo teigti, kad šiuo atveju R. P. vei-
ka pagal savo pavojingumą, pobūdį ir žalin-
gus padarinius galėtų būti vertinama ne kaip
baudžiamąją atsakomybę užtraukianti veika,
o tik kaip drausminis nusižengimas. Taigi
teismas padarė išvadą, kad pagal nustatytas
bylos faktines aplinkybes R. P. veika atitinka
visus – objektyviuosius ir subjektyviuosius –
nusikalstamos veikos, nustatytos Baudžia-
mojo kodekso 229 straipsnyje, požymius.
Teismas taip pat nurodė, jog notarė R. P.
savo veiksmais sudarė sąlygas tretiesiems
asmenims įgyti ne kito asmens turtą, o teisę
į kito asmens turtą prieš jo valią. Apeliacinės
instancijos teismo nuosprendis dėl šios da-
lies buvo pakeistas, bet kita nuosprendžio
dalis palikta galioti. Notarė R. P. buvo nuteis-
ta pagal Baudžiamojo kodekso 229 straipsnį
38 MGL (1431,08 Eur) dydžio bauda.

Notarei D. F. buvo iškelta baudžiamo-
ji byla45 pagal Baudžiamojo kodekso 275
straipsnio 3 dalį ir 285 straipsnio 2 dalį46 dėl
piktnaudžiavimo tarnyba ir patikėto svetimo

45	 Lietuvos Respublikos generalinės prokura-
tūros Organizuotų nusikaltimų ir korupcijos
tyrimo departamento vyriausiojo prokuroro
2001 m. lapkričio 8 d. nutarimas nušalinti nuo
pareigų. Lietuvos notarų rūmų informacija.

46	 Lietuvos Respublikos įstatymas „Dėl Lietuvos
Respublikos baudžiamojo kodekso patvirtini-
mo“ (redakcija nuo 2001-08-17). Vyriausybės
žinios, 1961, Nr. 18-147.

NOTARIATAS Nr. 34

57

turto pasisavinimo stambiu mastu. Notarė
buvo kaltinama, kad piktnaudžiavo tarnybi-
ne padėtimi ir veikdama priešingais tarnybai
interesais, savanaudiškais tikslais pasinau-
dojo notaro įgaliojimais vykdant kitą nusi-
kaltimą – komercinio banko jai patikėtų lėšų
pasisavinimą stambiu mastu. Notarė buvo
kaltinama, kad priėmusi į notarų biuro depo-
zitinę sąskaitą likviduojamo komercinio ban-
ko pinigus, kuriuos ji privalėjo išmokėti ban-
ko kreditoriams (fiziniams asmenims) pagal
banko pateiktą sąrašą, neteisėtai, piktnau-
džiaudama notaro tarnybine padėtimi, įrašė
save į čekį kaip šių lėšų gavėją ir pateikusi šį
čekį banko darbuotojui banko kasoje pasiė-
mė visą likviduojamo komercinio banko per-
vestą sumą grynais. Tokiu būdu pasisavino
jai patikėtą svetimą komercinio banko turtą
stambiu mastu. Be to, jau iškėlus baudžia-
mąją bylą, apklausus notarę kaip įtariamąją,
ji, pakviesta atvykti pas prokurorą, paskirtu
laiku neatvyko, bet, pasinaudodama notarės
vardu, nuvyko į banką, kur paprašė surašyti
notarų biuro vardu individualaus seifo nuo-
mos sutartį, vėliau seifų saugykloje atliko
veiksmus, kenkiančius bylos tyrimui (pačios
kaltinamosios parodymais, ji seife keitusi ten
buvusius pinigus vienus kitais, dalį ten buvu-
sių pinigų paėmusi). Buvo padaryta išvada,
kad notarė, toliau eidama notarės pareigas,
gali piktnaudžiauti notaro tarnybiniais įga-
liojimais, taip pat trukdyti objektyviam bylos
tyrimui, todėl prokuroro nutarimu buvo nu-
šalinta nuo pareigų.

Pagal pateiktą teismų praktiką matyti,
kad nėra paprasta nustatyti, kokius netei-
sėtus veiksmus atliko notaras, ar jis buvo
kaltas. Nors notarams buvo pareikšti kalti-
nimai dėl piktnaudžiavimo, tarnybos parei-
gų neatlikimo ir dokumentų klastojimo, tik
keliais atvejais jų padaryta veika atitiko visus

objektyviuosius ir subjektyviuosius nusikals-
tamos veikos požymius. Atskirai paminėti-
nas ir kaltinimas notarui bendrininkavimu,
suklastojant dokumentą ir juo disponuojant.
Teismas šiuo atveju priėmė išteisinamąjį
nuosprendį, nes notaro kaltė nebuvo įrodyta.
Kitais atvejais teismų buvo konstatuota, kad
notaras aplaidžiai, netinkamai vykdė savo
profesines pareigas, pažeidė jo veiklą regla-
mentuojančius teisės aktus, bet nenustačius
veikoje nusikalstamos veikos sudėties buvo
išteisintas. Taigi vertinant, ar notaras atliko
baudžiamuoju įstatymu uždraustą nusikals-
tamą veiką, negalima absoliutinti vien objek-
tyviai atsiradusių neigiamų padarinių (fakto,
kad kažkam padaryta žala). Aiškinantis, ar
notaras nusikalstamai neatliko savo pareigų
ar netinkamai jas atliko, būtina nustatyti no-
taro kaltę ir priežastinį jo pareigų neatlikimo
ar netinkamo atlikimo ir galutinių neigiamų
padarinių ryšį47.

Paminėtinos ir bylos, kuriose notarai bu-
vo kaltinami padarę kitas nusikalstamas vei-
kas. Pavyzdžiui, notarė buvo pripažinta kalta
ir nuteista pagal Baudžiamojo kodekso 222
straipsnio 1 dalį48 (apgaulingas finansinės
apskaitos tvarkymas ir (arba) organizavimas)
dešimties MGL dydžio – 1 300 litų) bauda,
už tai, kad dirbdama notare ir būdama atsa-
kinga už apskaitos organizavimą ir apskaitos
dokumentų išsaugojimą, apgaulingai tvarkė
teisės aktų nustatytą buhalterinę apskai-
tą, dėl to iš dalies negalima buvo nustatyti
notarės veiklos, jos turto, nuosavo kapitalo

47	 Gutauskas, A. Baudžiamoji justicija ir notarai:
Lietuvos teismų praktikos aktualijos, 2021.
Seminaro medžiaga. Lietuvos notarų rūmų
informacija.

48	 Vilniaus apygardos teismo 2011 m. spa-
lio 14 d. nutartis baudžiamojoje byloje
Nr. 1A-951-209-2011.

58

TEISĖS PROFESIONALŲ ĮŽ VALGOS

ir įsipareigojimų dydžio ir struktūros. No-
tarė, pažeisdama Buhalterinės apskaitos
įstatymą, išmokėdama biuro darbuotojoms
pinigines sumas, tyčia, siekdama išvengti
mokėtinų į valstybės biudžetą mokesčių, ne-
surašė kasos išlaidų orderių ar kitų šias ūki-
nes operacijas pagrindžiančių teisės aktais
nustatytų apskaitos dokumentų ir neįregis-
travo šių ūkinių operacijų biuro buhalterinėje
apskaitoje. Be to, notarė buvo atleista su
ėjus baudžiamosios atsakomybės senačiai ir
baudžiamoji byla šioje dalyje nutraukta už tai,
kad dirbdama notare, siekdama išvengti gy-
ventojų pajamų mokesčio ir valstybinio so-
cialinio draudimo įmokų, neapskaičiavo, ne-
deklaravo ir į valstybės biudžetą nesumokėjo
4 263 Lt gyventojų pajamų mokesčio; neap-
skaičiavo, nedeklaravo ir į valstybės biudžetą
nesumokėjo 4 390 Lt valstybinio socialinio
draudimo įmokų, taigi tokiais veiksmais no-
tarė D. K. padarė nusikaltimą, numatytą Bau-
džiamojo kodekso 220 straipsnio 1 dalyje
(neteisingų duomenų apie pajamas, pelną ar
turtą pateikimas).

Lietuvos Aukščiausiasis Teismas išna-
grinėjo bylą49, kurioje notaras R. J. S. buvo
nuteistas pagal Baudžiamojo kodekso 168
straipsnio 1 dalį (neteisėtas informacijos
apie asmens privatų gyvenimą atskleidimas
ar panaudojimas) 30 MGL (1 129,52 Eur) dy-
džio bauda ir pripažintas kaltu už tai, kad no-
tarų biure 2002 m. gruodžio 17 d., M. Š. su-
rašė savo testamentą ir papildymą prie
testamento, notaras R. J. S. testamentą per-
rašė ir užregistravo 2002 m. gruodžio 19 d.
data, o papildymas liko 2002 m. gruodžio
17 d. 2008 m. liepos 14 d., išėjęs iš darbo, pa-
siėmė M. Š. surašytą 2002 m. gruodžio 17 d.

49	 Lietuvos Aukščiausiojo Teismo 2015 m.
gruodžio 1 d. nutartis baudžiamojoje byloje
Nr. 2K-528-139/2015.

testamento papildymą prie 2002 m. gruo-
džio 19 d. testamento; taip neteisėtai rinko
informaciją apie privatų M. Š. gyvenimą, ku-
rią sužinojo dėl savo profesijos. 2012 m. spa-
lio 10 d., apie 17 val., antstolės kontoroje no-
taras R. J. S. be M. Š. sutikimo pasinaudojo
informacija apie M. Š. privatų gyvenimą, pa-
teikdamas antstolei M. Š. surašyto 2002 m.
gruodžio 17 d. papildymo prie 2002 m.
gruodžio 19 d. testamento kopiją, kurią su-
žinojo dėl savo profesijos ir surinko daryda-
mas Baudžiamojo kodekso 167 straipsnyje
(neteisėtas informacijos apie privatų asmens
gyvenimą rinkimas) numatytą veiką.

Lietuvos Aukščiausiasis Teismas rėmė-
si Europos Žmogaus Teisių Teismo išvada,
kad net ir profesinėje ar komercinėje veikloje
žmogus turi tam tikrą teisę į privatumą, tai
visų pirma pasakytina apie laisvųjų profesijų
darbuotojus, kurių gyvenamoji vieta gali bū-
ti ir darbo vieta, t. y. „galima namuose atlikti
veiklą, susijusią su profesija ar komercija, ir
savo kontoroje ar komercinėje patalpoje
verstis asmeninio pobūdžio veikla“. Pagal
Lietuvos įstatymų leidėjo pateiktą laisvosios
profesijos sąvokos apibrėžimą, laisvoji pro-
fesija yra tokia, kuria reikiamą kvalifikaciją
turintys gyventojai verčiasi asmeniškai, atsa-
kingai ir profesiniu atžvilgiu nepriklausomai,
teikdami intelektines paslaugas klientams
ir visuomenei, įskaitant teisinę (advokato,
advokato padėjėjo, notaro, notaro padėjė-
jo, antstolio, antstolio padėjėjo, konsultanto
teisės klausimais ir kitą teisinę veiklą), ap
skaitininko, auditoriaus, buhalterio, lobisto,
finansų konsultanto, mokesčių konsultanto,
architekto, inžinieriaus, dizainerio, gydytojo,
psichologo, žurnalisto, maklerio, brokerio ir
panašią veiklą. Taigi notaras R. J. S., tvirtin-
damas M. Š. testamentą, veikė kaip notaras,
o pasiūlydamas M. Š. kitu dokumentu aptarti

NOTARIATAS Nr. 34

59

jų tarpusavio piniginius reikalus, – kaip pri-
vatus asmuo. Savo ruožtu M. Š., sutikdama
su tokiu pasiūlymu ir pati nurodydama savo
skolą R. J. S., apribojo savo privatumą, nes
šis dokumentas susijęs ne tik su ja, bet ir su
kitu asmeniu, t. y. nuteistuoju R. J. S.

Nukentėjusiajai M. Š. ir nuteistajam nota-
rui R. J. S. nesutariant dėl tarpusavio įsisko-
linimų, M. Š. šiuo klausimu kreipėsi į ants-
tolę, kuri išsikvietė notarą R. J. S. Notaras
R. J. S. nuteistas už tai, kad pateikė antstolei
surašytą papildymą prie testamento kaip įro-
dymą, kad ne jis skolingas M. Š., o M. Š. sko-
linga jam. Tokius R. J. S. veiksmus teismai
įvertino kaip pasinaudojimą informacija apie
kito žmogaus, t. y. M. Š., privatų gyvenimą,
nors tokia informacija yra susijusi ne tik su
M. Š., bet ir su pačiu R. J. S. Kita vertus, teis-
mai iš viso nepasisakė dėl antstolės veiks-
mų teisinio pagrindo. Pagal bylos duomenis,
antstolės veiksmai nesusiję su jos turėtomis
vykdomosiomis bylomis. Būtent antstolės
veiksmai paskatino tai, kad R. J. S. parodė
antstolei M. Š. surašytą dokumentą, kuriame
nurodyta jos skola R. J. S. Byloje nustatyta,
kad tarp nukentėjusiosios M. Š. ir nuteisto-
jo R. J. S. kilo civilinis ginčas, todėl R. J. S.,
nesutikdamas su M. Š. reikalavimais, turėjo
teisę teikti juos paneigiančius duomenis as-
menims, veikiantiems M. Š. interesais. Toks
asmuo nagrinėjamoje byloje buvo antstolė,
be jos R. J. S. niekam kitam M. Š. surašyta-
me dokumente esančios informacijos ne-
atskleidė. Teismas konstatavo, kad notaras
R. J. S. nepadarė veikos, turinčios nusikalti-
mo ar baudžiamojo nusižengimo požymių,
o žemesniosios instancijos teismai padarė
priešingą išvadą netinkamai pritaikę bau-
džiamąjį įstatymą.

Kalbant apie notarų baudžiamąją atsa-
komybę, paminėtini atvejai, kai asmenys

nusikalstamas veikas įvykdo per tarpinin-
ką, t. y. kitų asmenų sukčiavimo atvejai, kai
kaltininkas apgaulę naudoja siekdamas su-
klaidinti ne tik turto savininką, valdytoją ar
asmenį, kurio žinioje yra turtas, bet ir asme-
nį, turintį teisę spręsti teisinį ginčą ir priimti
privalomai vykdytiną sprendimą ar kitokius
teisinę reikšmę turinčius sprendimus dėl nu-
kentėjusiojo turto (pavyzdžiui, teismą, ants-
tolį, notarą), o pastarasis priima sprendimą
dėl nukentėjusiojo turto, turtinės teisės per-
leidimo kaltininkui ar kaltininko turtinės prie-
volės panaikinimo50. Prie tokių asmenų pri-
skirtinas ir notaras. Būna atvejų, kai notarai
yra kaltininkų suklaidinami, apgaunami, dėl
to notariškai patvirtinę, paliudiję ar išdavę
tam tikrą dokumentą ne savo valia nusikals-
tamos veikos procese atlieka svarbų vaid-
menį51. Nors tokiais atvejais notaro veiks-
mai kito asmens padarytoje nusikalstamoje
veikoje gali būti esminiai, tai nereiškia, kad
notarui dėl to kyla baudžiamoji atsakomybė.
Pateiksime keletą pavyzdžių, kai notarai bu-
vo suklaidinti.

Notarui buvo pateikti suklastoti pasas ir
įgaliojimas52, kuriuos panaudojus buvo pa-
daryta didelė žala nukentėjusiems – apgaule
įgytas didelės vertės svetimas turtas (padary-
tos veikos, numatytos Baudžiamojo kodekso
182 straipsnio 2 dalyje ir 300 straipsnio 3 da-
lyje); siekiant gauti sutartinio įkeitimo lakštą,

50	 Lietuvos Aukščiausiojo Teismo 2012 m.
gegužės 2 d. Teismų praktikos sukčiavimo
baudžiamosiose bylose (Baudžiamojo kodek-
so 182 straipsnis) apžvalgos Nr. AB-36-1 p.
14. Teismų praktika, 2012, Nr. 36, p. 394–436.

51	 Švedas, G., Merkevičius, R., Veršekys, P.
Notaras ir baudžiamoji justicija. Notariatas,
Nr. 18, 2014, p. 36–37.

52	 Vilniaus apygardos teismo 2013 m. spa-
lio 31 d. nutartis baudžiamojoje byloje
Nr. 1A-678-312-2013.

60

TEISĖS PROFESIONALŲ ĮŽ VALGOS

notarui buvo pateikti suklastoti traktoriaus
ir savaeigės mašinos registracijos liudijimai,
pažyma apie mašinų registravimą, Kasko
draudimo liudijimas53; siekiant sudaryti pirki-
mo–pardavimo sutartį ir perdavimo–priėmi-
mo aktą, notarui buvo pateiktas suklastotas
pasas, o suklaidintas dėl tikrojo turto savi-
ninko ir jo valios išraiškos notaras teisiškai
įformino sandorį54; turint tikslą įgyti didelės
vertės svetimą turtą, notarui buvo pateiktas
suklastotas įgaliojimas, kuriame buvo suklas-
totas kito notaro parašas ir registro numeris,
ištuokos liudijimo kopija, kurioje buvo suklas-
totas notaro antspaudo spaudas ir parašas, o
notaras patvirtino žemės sklypo su pastatu
pirkimo–pardavimo sutartį ir tokiu būdu ap-
gaule buvo įgytas svetimas turtas55; notaras
buvo suklaidintas dėl asmens tapatybės, jam
pateikus kito asmens pasą, taip pat notarui
buvo pateiktas suklastotas įgaliojimas56.

Dėl kitų asmenų galimo sukčiavimo nota-
rai privalo savo profesines pareigas vykdyti
itin atidžiai ir rūpestingai, nes pakankamu
notaro atsakomybės pagrindu tampa net
mažiausias neapsižiūrėjimas, neatidumas
ar klaida. Notarui taikytinas bonus pater fa-
milias (gero šeimos tėvo, apdairaus, rūpes-
tingo ir atidaus asmens) etalonas, vadinasi,
jis turi būti ne tik geras teisininkas, prižiū-
rintis, kad nebūtų sudaromi turiniu ar forma

53	 Kauno apygardos teismo 2012 m. rug-
sėjo 19 d. nutartis baudžiamojoje byloje
Nr. 1A-506-582-2012.

54	 Lietuvos Aukščiausiojo Teismo 2010 m.
lapkričio 9 d. nutartis baudžiamojoje byloje
Nr. 2K-474/2010.

55	 Lietuvos apeliacinio teismo 2012 m. ba-
landžio 13 d. nutartis baudžiamojoje byloje
Nr. 1A-137/2012.

56	 Lietuvos Aukščiausiojo Teismo 2006 m.
gegužės 30 d. nutartis baudžiamojoje byloje
Nr. 2K-461/2006.

įstatymų neatitinkantys sandoriai, bet ir itin
atidus, t. y. – atkreipti dėmesį į visas sando-
rio sudarymo aplinkybes, o kilus menkiausiai
abejonei veikti taip, kad sandoris būtų įfor-
mintas tinkamai, arba atsisakyti atlikti nota-
rinį veiksmą57. Visgi net iš notaro negalima
reikalauti neįmanomų dalykų.

Tam, kad galėtų tinkamai atlikti savo pa-
reigas ir nebūtų klaidinami, apgaunami ki-
tų asmenų, notarai privalo nuolat kelti savo
profesinę kvalifikaciją. Be to, notarų veikloje
pasitelkiamos technologijos. Pavyzdžiui, Lie-
tuvos notarų informacinėje sistemoje eNota-
ras yra įdiegtos technologinės sisteminės
priemonės, kurios padeda notarui nustatyti
kliento asmens tapatybę, kai notarinis veiks-
mas atliekamas nuotoliniu būdu. Visų pirma
asmens tapatybė patikrinama dar klientui
jungiantis prie šios sistemos išorinio klien-
tų portalo per Elektroninius valdžios vartus.
Be to, nuotolinio notarinio veiksmo atlikimo
metu notaro kliento veido atvaizdas ir jo
parodytas asmens tapatybės dokumento
originalas fiksuojamas tiesiogiai nuotrauką
perduodant arba nuotrauką keliant į sistemą.

Išvados

1.	 Lietuvoje, kaip ir kitose lotyniškojo notaria-
to valstybėse, notaras yra valstybės įgalio-
tas asmuo, kuriam pavesta savarankiškai
verčiantis profesine veikla vykdyti viešojo
pobūdžio funkcijas. Pagrindinė notaro
pareiga – užtikrinti tvirtinamų sandorių ir
kitų dokumentų teisėtumą, savo funkcijas

57	 Lietuvos Aukščiausiojo Teismo 2002 m. birže-
lio 13 d. nutartis civilinėje byloje
Nr. 3K-7-645/2002; 2003 m. sausio 21 d.
nutartis civilinėje byloje Nr. 3K-7-127/2003;
2013 m. liepos 18 d. nutartis civilinėje byloje
Nr. 3K-3-405/2013.

NOTARIATAS Nr. 34

61

jis turi atlikti tiksliai laikydamasis notaro
veiklą ir teisinius santykius, su kuriais su-
sijęs atliekamas notarinis veiksmas, regla-
mentuojančių teisės aktų nuostatų.

2.	Vykdydamas savo profesines pareigas no-
taras turi būti itin kruopštus ir kiek įmano-
ma atidus, imtis visų galimų jam prieinamų
priemonių ir notarinius veiksmus atlikti ne
formaliai, o taip, kad būtų realiai užtikrin-
ta asmenų teisėtų interesų apsauga. To
nepadaręs notaras turi prisiimti riziką dėl
galimos žalos ir atsakomybę už sandorių ir
kitų dokumentų teisėtumo neužtikrinimą.
Asmeninės atsakomybės principas nota-
ro veikloje taikomas siekiant, kad notaras
tinkamai atliktų valstybės jam priskirtas
funkcijas, taip pat kad būtų užtikrinamas
notaro klientų saugumas. Valstybė, kurios
pareiga yra kontroliuoti notarų veiklą, nėra
atsakinga už notaro netinkama veikla (ne-
veikimu) sukeltus padarinius.

3.	 Už netinkamą profesinių pareigų vykdymą
notarui gali būti taikoma kelių rūšių teisi-
nė atsakomybė, taip pat ir baudžiamoji. Į
baudžiamosios teisės akiratį notaras pa-
tenka, kai padaro nusikalstamą veiką. Už
įstatymų ar kitų teisės aktų pažeidimus,
padarytus atliekant notarinius veiksmus,
už kuriuos notarui taikoma baudžiamoji
atsakomybė, notaras atsako kaip valsty-
bės pareigūnas. Dėl vykdomos viešojo
pobūdžio veiklos notaras yra priskiriamas
valstybės tarnautojui prilyginamų asmenų
kategorijai, taigi įgyja specialiojo subjekto
statusą nusikaltimų ir baudžiamųjų nusi-
žengimų valstybės tarnybai ir viešiesiems
interesams sudėtyse. Be to, notaras gali
būti patrauktas baudžiamojon atsakomy-
bėn ir už kitas nusikalstamas veikas.

4.	Teismai notarų galbūt padarytas nusikals-
tamas veikas dažniausiai kvalifikavo kaip
piktnaudžiavimą (Baudžiamojo kodekso
228 straipsnis), tarnybos pareigų neatli-
kimą (Baudžiamojo kodekso 229 straip
snis), notarams buvo pareikšti kaltinimai
dėl dokumentų klastojimo (Baudžiamojo
kodekso 300 straipsnis), taip pat dėl kitų
nusikalstamų veikų. Sprendžiant klausi-
mą, ar notaras tinkamai atliko savo profe-
sines pareigas, buvo atsižvelgiama, ar no-
taro funkcijų atlikimas atitiko teisės aktų
nustatytas sąlygas, reikalavimus ir notaro
įgaliojimų ribas. Be to, net konstatavus,
kad notaras netinkamai atliko savo pro-
fesines pareigas ar pažeidė jo veiklą re-
glamentuojančius teisės aktus, ne visais
atvejais notaro veika atitiks nusikalstamos
veikos sudėties požymius.

5.	Notarai privalo griežtai laikytis teisės aktų
ir gali tvirtinti tam tikras teises ir faktus tik
tada, kai dėl jų turinio ir teisėtumo nekyla
abejonių. Be to, dėl kitų asmenų sukčiavi-
mo galimybės, notarai turi būti maksima-
liai atidūs ir ypatingai budrūs, kad nebūtų
apgaule suklaidinti ir per notarą kaip tar-
pininką nebūtų padaromos nusikalsta-
mos veikos.

6.	 Profesinės veiklos klaidų gali būti padaro-
ma dėl žinių, patirties ar supratimo stokos,
todėl, siekdami užtikrinti notarinių veiksmų
teisėtumą, notarai nuolat kelia savo kvalifi-
kaciją, savo veikloje diegia ir naudoja nau-
jas technologines priemones. Tai sudaro
galimybę asmenims saugiai ir patikimai
gauti notarines paslaugas, naudojantis in-
formacinėmis technologijomis.

62

TEISĖS PROFESIONALŲ ĮŽ VALGOS

Literatūros sąrašas

Norminiai teisės aktai
Nacionaliniai teisės aktai
Lietuvos Respublikos baudžiamasis ko-

deksas (su pakeitimais ir papildymais). Vals-
tybės žinios, 2000, 89-2741.

Lietuvos Respublikos baudžiamojo proce-
so kodeksas (su pakeitimais ir papildymais).
Valstybės žinios, 2002-04-09, 37-1341.

Lietuvos Respublikos įstatymas „Dėl Lie-
tuvos Respublikos baudžiamojo kodekso
patvirtinimo“ (redakcija nuo 2001-08-17).
Vyriausybės žinios, 1961, Nr. 18-147.

Lietuvos Respublikos civilinis kodeksas
(su pakeitimais ir papildymais). Valstybės ži-
nios, 2000-09-06, 74-2262; 200.

Lietuvos Respublikos notariato įstatymas
(su pakeitimais ir papildymais). Valstybės ži-
nios, 1992-10-10, 28-810.

Specialioji literatūra

Abramavičius, A. et al. (2010). Lietuvos
Respublikos baudžiamojo kodekso komen-
taras. Specialioji dalis (213–330 straipsniai).
Vyr. moksl. red. G. Švedas, sud. J. Prapiestis.
Vilnius: Registrų centras.

Abramavičius, A. et al. (2011). Lietuvos
teisinės institucijos. Sud. ir moksl. red. E. Kū-
ris. Vilnius: Registrų centras.

Abramavičius, A., Švedas, G. (2016). Vals-
tybės tarnautojui prilyginamas asmuo kaip
nusikalstamų veikų valstybės tarnybai ir vie-
šiesiems interesams subjektas. Teisės ap
žvalga, 2(14), p. 194–209.

Čaikovski, A. (2007). Valstybės tarnautojui
prilygintas asmuo: funkcijos ir įgaliojimai. Ju-
risprudencija, Mokslo darbai, 6(96), p. 90–96.

Čmilytė-Nielsen, V. (2023). Lietuvos Res-
publikos Seimo Pirmininkės sveikinimas

Notariato reformos 30-mečio konferencijoje.
Notariatas, 32.

Gruodytė, E. (2006). Valstybės tarnautojo
samprata nusikaltimų valstybės tarnybai ir
viešiesiems interesams skyriuje. Jurispru-
dencija, Mokslo darbai, 7(85), p. 86–94.

Gutauskas, A. (2012). Notarų baudžiamo-
sios atsakomybės ypatumai. Notariatas, 13.

Gutauskas, A. (2022). Nusikaltimai ir bau-
džiamieji nusižengimai valstybės tarnybai ir
viešiesiems interesams. Iš: Gruodytė, E. et al.
Lietuvos baudžiamoji teisė. Specialioji dalis.
Antroji knyga. Kaunas.

Kavoliūnaitė-Ragauskienė, E. (2014). No-
tarų veiklos liberalizavimo galimybės Euro-
pos Sąjungos lotyniškojo notariato tradicijos
valstybėse. Mokslo studija. Moksl. red. P. Ra-
gauskas. Lietuvos teisės institutas. Prieiga
per internetą https://teise.org/wp-content/
uploads/2023/01/EK_notarai_studija.pdf.

Kesuma, J. (2020). The duties and liabili-
ty of notary as public official in criminal law
perspective. International Journal of Latin
Notary. Volume 1, No 1.

Kūris, E. (2023). Visuomenės ir tarpins-
titucinis pasitikėjimas notaro profesija: keli
sąlyčio taškai. Notariatas, 32.

Reimann, M. (2009). The Notary in Ameri-
can Legal History: the Fall and Rise of the Ci-
vil Law Tradition? Iš: Schmoeckel, M., Schu-
bert, W. (Hrsg.). Handbuch zur Geschichte
des Notariats der europäischen Traditionen.
Nomos.

Nekrošius, V. (1997). Notariato teisė.
Kaunas.

Nekrošius, V., Švedas, G. (2015). Notarų
sąžininga konkurencija ir atsakomybė. Nota-
riatas, 20.

Šaltauskienė, S. (2014). Notarų atsako-
mybė ir jos draudimas. Iš: Notariato teisė.
Lietuvos notarų rūmai.

NOTARIATAS Nr. 34

63

Švedas, G., et al. (2019). Lietuvos baudžia-
moji teisė. Bendroji dalis, I knyga. Vyr. moksl.
red. G. Švedas. Vilniaus universiteto leidykla.

Švedas, G., Merkevičius, R., Veršekys, P.
(2014). Notaras ir baudžiamoji justicija. No-
tariatas, 18.

Venclovienė, S. (2014). Profesinės paslap-
ties principas. Iš: Notariato teisė. Lietuvos
notarų rūmai.

Wardantik, Y. E., Khoidin, M., Prawesthi, W.
(2023). Legal Liability for Notaries Due to the
Issuance of Authentic Deeds Resulting in
State Loss. Journal of Social Sciences and
Humanities, Vol. 2, Issue 1.

Teismų praktika

Europos Sąjungos Teisingumo Teis-
mo 2011 m. gegužės 24 d. sprendimas
Europos Komisija prieš Vokietijos Federacinę
Respubliką. Byla C-54/08. Prieiga per interne-
tą https://eur-lex.europa.eu/legal-content/
LT/TXT/?uri=CELEX%3A62008CJ0054.

Lietuvos Respublikos Konstitucinio Teis-
mo 2004 m. gruodžio 13 d. nutarimas. Vals-
tybės žinios, 2004-12-18, 181-6708.

Lietuvos Respublikos Konstitucinio Teis-
mo 2008 m. sausio 7 d. nutarimas. Valstybės
žinios, 2008-01-10, 4-136.

2010 m. kovo 22 d. Lietuvos Respublikos
Konstitucinio Teismo nutarimas. Valstybės
žinios, 2010-03-25, 34-1620.

Lietuvos Aukščiausiojo Teismo 1997 m.
balandžio 16 d. konsultacija Nr. B3-41. Teis-
mų praktika, 1997, p. 88.

Lietuvos Aukščiausiojo Teismo 2002 m.
birželio 13 d. nutartis civilinėje byloje
Nr. 3K-7-645/2002.

Lietuvos Aukščiausiojo Teismo 2003 m.
sausio 21 d. nutartis civilinėje byloje
Nr. 3K-7-127/2003.

Lietuvos Aukščiausiojo Teismo 2006 m.
gegužės 30 d. nutartis baudžiamojoje byloje
Nr. 2K-461/2006.

Lietuvos Aukščiausiojo Teismo 2007 m.
sausio 4 d. Teismų praktikos nusikaltimų ir
baudžiamųjų nusižengimų valstybės tarny-
bai ir viešiesiems interesams baudžiamo-
siose bylose (BK 225, 226, 227, 228, 229
straipsniai) apibendrinimo apžvalga. Teismų
praktika, 2007, 26.

Lietuvos Aukščiausiojo Teismo 2008 m.
balandžio 29 d. nutartis civilinėje byloje
Nr. 3K3264/2008.

Lietuvos Aukščiausiojo Teismo 2009 m.
lapkričio 3 d. nutartis baudžiamojoje byloje
Nr. 2K-407/2009.

Lietuvos Aukščiausiojo Teismo 2010 m.
lapkričio 9 d. nutartis baudžiamojoje byloje
Nr. 2K-474/2010.

Lietuvos Aukščiausiojo Teismo 2011 m.
gegužės 3 d. nutartis civilinėje byloje
Nr. 3K-3-219/2011.

Lietuvos Aukščiausiojo Teismo 2012 m.
balandžio 30 d. nutartis baudžiamojoje bylo-
je Nr. 2K-232/2012.

Lietuvos Aukščiausiojo Teismo 2012 m.
gegužės 2 d. Teismų praktikos sukčiavimo
baudžiamosiose bylose (Baudžiamojo ko-
dekso 182 straipsnis) apžvalga Nr. AB-36-1.
Teismų praktika, 2012, 36.

Lietuvos Aukščiausiojo Teismo 2013 m.
vasario 12 d. nutartis baudžiamojoje byloje
Nr. 2K-64/2013.

Lietuvos Aukščiausiojo Teismo 2013 m.
liepos 18 d. nutartis civilinėje byloje
Nr. 3K-3-405/2013.

Lietuvos Aukščiausiojo Teismo 2013 m.
gruodžio 6 d. nutartis civilinėje byloje
Nr. 3K-3-643/2013.

Lietuvos Aukščiausiojo Teismo 2014 m.
sausio 7 d. nutartis baudžiamojoje byloje
Nr. 2K-100/2014.

64

NOTARIATAS Nr. 34

Lietuvos Aukščiausiojo Teismo 2014 m.
kovo 13 d. nutartis baudžiamojoje byloje
Nr. 2K-P-89/2014. Teismų praktika, 2014,
41, p. 520–540.

Lietuvos Aukščiausiojo Teismo 2015 m.
gruodžio 1 d. nutartis baudžiamojoje byloje
Nr. 2K-528-139/2015.

Lietuvos Aukščiausiojo Teismo 2017 m.
birželio 15 d. nutartis baudžiamojoje bylo-
je Nr. 2K-144-788/2017. Teismų praktika,
2017, 47, p. 499–519.

Lietuvos Aukščiausiojo Teismo 2020 m.
lapkričio 25 d. nutartis baudžiamojoje bylo-
je Nr. 2K-7-25-495/2020. Teismų praktika,
2020, 54, p. 455–483.

Lietuvos Aukščiausiojo Teismo 2021 m.
lapkričio 19 d. Teismų praktikos bylose dėl
nusikalstamų veikų valstybės tarnybai ir vie-
šiesiems interesams (BK XXXIII skyrius) ap
žvalga (I dalis). Teismų praktika, 2021, 55.

Lietuvos Aukščiausiojo Teismo 2022 m.
gegužės 16 d. Teismų praktikos bylose dėl
nusikalstamų veikų valstybės tarnybai ir vie-
šiesiems interesams (BK XXXIII skyrius) ap
žvalga (II dalis). Teismų praktika, 2022, 56.

Lietuvos apeliacinio teismo 2012 m. ba-
landžio 13 d. nutartis baudžiamojoje byloje
Nr. 1A-137/2012.

Vilniaus apygardos teismo 2011 m. spa-
lio 14 d. nutartis baudžiamojoje byloje
Nr. 1A-951-209-2011.

Vilniaus apygardos teismo 2013 m. vasa-
rio 22 d. nuosprendis baudžiamojoje byloje
Nr. 1-41-303/2013.

Vilniaus apygardos teismo 2013 m. spa-
lio 11 d. nutartis baudžiamojoje byloje
Nr. 1A-433-648-2013.

Vilniaus apygardos teismo 2013 m. spa-
lio 31 d. nutartis baudžiamojoje byloje
Nr. 1A-678-312-2013.

Kauno apygardos teismo 2012 m. rug-

sėjo 19 d. nutartis baudžiamojoje byloje
Nr. 1A-506-582-2012.

Kiti šaltiniai

Gutauskas, A. (2021). Baudžiamoji justici-
ja ir notarai: Lietuvos teismų praktikos aktu-
alijos. Seminaro medžiaga. Lietuvos notarų
rūmų informacija.

Tarptautinės notariato sąjungos (angl. In-
ternational Union of Notaries) misija. Prieiga
per internetą https://www.uinl.org/mission/.

Lietuvos notarų rūmų informacija apie
2022 metų Visuomenės nuomonės ir rinkos
tyrimų centro „Vilmorus“ atliktą sociologi-
nę apklausą. Prieiga per internetą https://
notarurumai.lt/reformos-trisdesimtme-
ti-mininciais-notarais-gyventojai-pasiti-
ki-daugiausiai-tarp-teisiniu-profesiju-ro-
do-vilmorus-sociologinis-tyrimas/805.

Lietuvos Respublikos generalinės pro-
kuratūros Organizuotų nusikaltimų ir ko-
rupcijos tyrimo departamento vyriausiojo
prokuroro 2001 m. lapkričio 8 d. nutarimas
nušalinti nuo pareigų. Lietuvos notarų rūmų
informacija.

Study on the definition of notarial au-
thentic act and annex on costs. Document
drafted by the “authentic act” working group
of UINL. President: Enrique Brancós Nuñez.
Prieiga per internetą https://www.uinl.org/
documents/20181/339555/ANM_CGK-11-
1-EN-Acte+Authent.%2BCosts/6dd7b827-
63d9-41d9-868b-2856af50b105 .

European Commission for the Efficien-
cy of Justice (CEPEJ). Working Group on
the evaluation of judicial systems (CEPEJ-
GT-EVAL). Specific Study of the CEPEJ on
the Legal Professions: Notaries – 2018 da-
ta. Prieiga per internetą https://rm.coe.int/
cepej-report-data-2018-cnue/1680a4d1ec.

65

ASESORIŲ POŽIŪRIS

Valstybės institucijų administracinės naš-
tos mažinimas1 ir didelis visuomenės ir vals-
tybės pasitikėjimas notariatu kaip instituci-
ja2 lemia tęstinį notarų funkcijų praplėtimą.

1	 Lietuvos Respublikos notariato įstatymo 1, 2, 3,
4, 6, 6(1), 7, 10(1), 10(2), 14, 19, 20, 22, 24, 26,
29, 34, 37, 39, 40, 42, 43, 49(1), 54, 59 straips-
nių pakeitimo, Įstatymo papildymo 20(2)
straipsniu ir 7(1), 61 straipsnių pripažinimo
netekusiais galios įstatymo ir Lietuvos Respu-
blikos valstybinio socialinio draudimo įstaty-
mo 4 straipsnio pakeitimo įstatymo projektų
aiškinamasis raštas. Prieiga per internetą:
https://e-seimas.lrs.lt/portal/legalAct/lt/TAK/
34621732b36511e486d695b7d843f736?jfwi-
d=p8g8rr8zq [žiūrėta 2023-01-22].

2	 Lietuvos notarų rūmai. Gyventojai pasitiki no-
tarais, pageidauja daugiau notarinių funkcijų,
rodo sociologinis tyrimas. Prieiga per inter-
netą: https://www.notarurumai.lt/naujienos/
gyventojai-pasitiki-notarais-pageidauja-dau-
giau-notariniu-funkciju-rodo-sociologinis-ty-
rimas/444 [žiūrėta 2023-11-21].

Notaro atliekami vykdomieji įrašai
pagal notarine forma patvirtintus
sandorius

MARTYNA JAKŠTYTĖ-DABULSKĖ
kandidatė į notarus (asesorė)

66

ASESORIŲ POŽIŪRIS

Notarams per pastaruosius dešimtmečius
buvo suteikta teisė atlikti kitų institucijų iki
tol vykdytas funkcijas3. 2016 m. sausio 1 d.
įsigaliojus Lietuvos Respublikos notariato
įstatymo pakeitimui4, įstatymų leidėjas pa-
lengvino dalį skolos išieškojimo proceso ir
numatė galimybę asmenims kreiptis į no-
tarą dėl vykdomojo dokumento išdavimo
pagal notarine forma patvirtintus sandorius,
iš kurių atsiranda piniginės prievolės. Šiuo
Notariato įstatymo pakeitimu buvo siekta
supaprastinti priverstinį skolos išieškojimo
iš sandorį pažeidusio asmens procesą, kartu
užtikrinant kreditoriaus ir skolininko intere-
sų ir teisių pusiausvyrą, sumažinti teisminių
ginčų ir teismų darbo krūvį5, taip priside-
dant prie vykdymo proceso operatyvumo ir
ekonomiškumo.

Vykdomuosius įrašus notarai išduoda ir
pagal užprotestuotus arba neprotestuotinus
vekselius ar čekius dėl priverstinio skolos
išieškojimo pagal hipotekos ir įkeitimo san-
dorius, tačiau šiame straipsnyje aptariami
tik notaro vykdomieji įrašai pagal notarine
forma patvirtintus sandorius, iš kurių at-
siranda piniginės prievolės. Šio straipsnio
tikslas yra aptarti, kokių privalumų suteiktų

3	 Pavyzdžiui, notarams buvo perduota teisė
tvirtinti hipotekos ir įkeitimo sandorius,
santuokos nutraukimą bendru sutuoktinių
sutikimu, kai sutuoktiniai neturi bendrų nepil-
namečių vaikų.

4	 Lietuvos Respublikos notariato įstatymo
Nr. I-2882 1, 2, 3, 4, 6, 6(1), 7, 10(1), 10(2),
14, 19, 20, 22, 24, 26, 29, 34, 37, 39, 40, 42,
43, 49(1), 54, 57, 59 straipsnių pakeitimo,
Įstatymo papildymo 20(2) straipsniu ir 7(1),
61 straipsnių pripažinimo netekusiais galios
įstatymas // TAR, 2015, Nr. 16905.

5	 2022 m. rugsėjo 29 d. Lietuvos Aukščiausiojo
Teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. e3K-3-212-403/2022.

notariškai patvirtintas sandoris, iš kurio at-
siranda piniginė prievolė, skolos išieškojimo
procese, ir atkreipti dėmesį į notarinėje prak-
tikoje kylančius klausimus, išduodant vykdo-
muosius įrašus.

Vykdomojo dokumento
ir piniginės prievolės
sąvokos

Pagal Notariato įstatymo 43 straipsnio
nuostatas, notaro vykdomieji įrašai pagal
notarine forma patvirtintus sandorius, iš
kurių atsiranda piniginės prievolės, yra vyk-
dytini ir vykdomieji dokumentai, vykdomi
civilinio proceso tvarka. Vykdomasis doku-
mentas yra oficialus dokumentas, išduotas
teismo, kitos institucijos ar pareigūno, api-
brėžiantis antstolio veiklos ribas, vadovau-
jantis juo atliekami vykdymo veiksmai. Su-
bjektas, išduodantis vykdomąjį dokumentą,
tokiu būdu patvirtina, kad dokumentas gali
būti vykdomas priverstine tvarka, iš esmės
atlikdamas vykdymo teisėtumo užtikrinimo
kontrolę6. Vykdomasis dokumentas yra bū-
tinas, kad galėtų prasidėti išieškojimo pro-
cesas, draudžiama vykdymo veiksmus atlikti
neturint vykdomojo dokumento, išskyrus
Lietuvos Respublikos civilinio proceso ko-
dekse numatytą išimtį7. Vykdomųjų doku-
mentų sąrašas įtvirtintas Civilinio proceso

6	 Remigijus Jokubauskas ir kt. Vykdymo proce-
sas: asmenų teisių ir pareigų balansas. Myko-
lo Romerio universitetas, 2022, p. 121–122;
Vigintas Višinskis, Egidija Stauskienė. Teismo
išduodami vykdomieji dokumentai // Ju-
risprudencija, 2007, t. 101, Nr. 11, p. 58–65.

7	 Lietuvos Respublikos civilinio proceso
kodekso (su pakeitimais ir papildymais) 586
straipsnio 2 dalis // Valstybės žinios, 2002,
Nr. 36-1340.

NOTARIATAS Nr. 34

67

kodekso 587 straipsnyje. Viena iš vykdomų-
jų dokumentų rūšių yra notaro vykdomasis
įrašas8. Kaip ir buvo minėta, šiame straipsny-
je aptariamas notaro vykdomasis įrašas, ku-
ris išduodamas pagal notarine forma patvir-
tintus sandorius, iš kurių atsiranda piniginės
prievolės.

Piniginės prievolės yra tos prievolės, ku-
rios išreiškiamos ir apmokamos valiuta,
esančia teisėta atsiskaitymo priemone pa-
gal galiojančius Lietuvos Respublikos įsta-
tymus9. Sandoryje turi būti aiškiai įvardytas
skolininko įsipareigojimas sumokėti kredito-
riui tam tikrą sumą, kad toks sandoris galėtų
būti kvalifikuojamas kaip sandoris, iš kurio
kyla piniginė prievolė, pavyzdžiui, paskolos
sutartis, pirkimo–pardavimo sutartis atide-
dant kainos mokėjimo terminą, mainų su-
tartis su priemoka, kuri turi būti sumokėta
per tam tikrą laiką nuo sutarties pasirašymo
dienos, ir pan.

Sandorių, kuriems nėra
privaloma notarinė forma,
tvirtinimas notariškai

Sandoriai, kuriems įstatymas numato
privalomą notarinį tvirtinimą, yra nurodyti
Lietuvos Respublikos civilinio kodekso 1.74
straipsnyje. Jame imperatyviai nurodyta,
kurie sandoriai turi būti tvirtinami notariš-
kai. Civilinio kodekso 1.77 straipsnis numa-
to dispozityviąją teisės normą, kuri įtvirtina,
kad sandoriai, kuriuos šalys gali sudaryti

8	 Lietuvos Respublikos notariato įstatymo
(su pakeitimais ir papildymais) 43 straipsnis
// Valstybės žinios, 1992, Nr. 28-810.

9	 Lietuvos Respublikos civilinio kodekso (su
pakeitimais ir papildymais) 6.36 straipsnio
1 dalis // Valstybės žinios, 2000, Nr. 74-2262.

žodžiu arba paprasta rašytine forma, taip pat
gali būti tvirtinami notaro, jeigu šalys dėl to
susitaria10. Notaras, prieš tvirtindamas san-
dorį, išsiaiškina šalių tikrąją valią, išaiškina
šalims jų teises ir pareigas, patikrina infor-
maciją, esančią viešuose registruose, taiko
teisės aktus, užtikrindamas, kad toks san-
doris yra sudaromas teisėtai. Taigi sandoris,
iš kurio atsiranda piniginė prievolė, gali būti
toks, kuriam pagal Civilinį kodeksą privalo-
ma notarinė forma ir toks sandoris yra nota-
riškai patvirtintas. Tačiau sandoris, iš kurio
atsiranda piniginė prievolė, gali būti ir san-
doris, kuriam Civilinis kodeksas nenumato
privalomos notarinės formos, bet sandorio
šalys tokį sandorį patvirtina notariškai. Tokių
sandorių tvirtinimas notarine tvarka sutei-
kia galimybę sandorio šalims supaprastinta
tvarka gauti notaro vykdomąjį įrašą ir išieš-
koti skolą be teismo įsikišimo bei efektyviau
vykti vykdymo procesui: pirma, kreditorius
neturi kreiptis į teismą dėl skolos įrodinėjimo
ir priteisimo; antra, nėra reikalingas procesi-
nis atstovas, kreditorius gali kreiptis tiesio-
giai į notarą dėl vykdomojo įrašo išdavimo;
trečia, vykdomasis įrašas įsigalioja iš karto
nuo jo išdavimo momento.

Panevėžio apygardos teisme buvo
sprendžiamas klausimas, ar notaras ga-
li, vadovaudamasis Notariato įstatymo 491
straipsniu, atlikti vykdomąjį įrašą, kai san-
doris nėra tvirtintas notariškai, bet jam bū-
tinas notarinis patvirtinimas pagal teisės
aktus ir kai viena iš šalių visiškai ar iš dalies
įvykdė sandorį, o kita šalis vengė sandorį
įforminti notarine tvarka, teismui įvykdžiu-
sios sandorį šalies reikalavimu pripažinus

10	 Lietuvos Respublikos civilinis kodekso (su
pakeitimais ir papildymais) 1.77. straipsnis
// Valstybės žinios, 2000, Nr. 74-2262.

68

ASESORIŲ POŽIŪRIS

tokį sandorį galiojančiu. Teismas pažymėjo,
kad šalys, laiku nepatvirtinusios sutarties
notarine tvarka, praranda teisę supaprastin-
ta tvarka atgauti skolą be teismo sprendimo
ją priteisti ir išieškoti. Notaras pagal pateiktą
teismo sprendimą, kuriuo sutartis pripažinta
galiojanti, negali išduoti vykdomąjį įrašą. To-
kiu atveju kreditorius, norintis atgauti skolą,
turėtų kreiptis į teismą dėl skolos priteisi-
mo11. Taigi sandoris, kuriam buvo privaloma
notarinė forma ir kuris teismo pripažintas
galiojančiu, nesukuria lygiai tokių pačių tei-
sinių padarinių kaip sandorio tvirtinimas no-
tarine tvarka, šalys neįgyja tokių pačių teisių
kaip kad šalys, kurias sieja tapatus teisinis
santykis, tačiau tokį sandorį patvirtinusios
notariškai, šiuo atveju – teisės gauti notaro
vykdomąjį įrašą pagal Notariato įstatymą.

Skolininko
prieštaravimai

Notariato įstatymas įpareigoja notarą,
prieš išduodant notaro vykdomąjį įrašą, iš-
siųsti skolininkui pranešimą, kuriame turi
būti nurodyti kreditoriaus pateikti duome-
nys ir siūlymas ne vėliau kaip per dvidešimt
dienų nuo pranešimo skolininkui išsiuntimo
dienos sumokėti kreditoriui skolą ir apie
prievolės įvykdymą raštu pranešti notarui
arba pateikti notarui duomenis dėl kredi-
toriaus reikalavimo nepagrįstumo12. Nota-
ras, gavęs duomenis iš skolininko dėl kre-
ditoriaus reikalavimo nepagrįstumo, turėtų

11	 2019 m. balandžio 24 d. Panevėžio apy-
gardos teismo nutartis civilinėje byloje
Nr. 2S-373-280/2019.

12	 Lietuvos Respublikos notariato įstatymo (su
pakeitimais ir papildymais) 491 straipsnio
2 dalis // Valstybės žinios, 1992, Nr. 28-810.

įvertinti abiejų – kreditoriaus ir skolininko –
pateiktus duomenis ir priimti sprendimą
išduoti vykdomąjį įrašą arba motyvuotai at-
sisakyti. Notariato įstatymo 491 straipsnio
2 dalis nurodo, kad skolininkas turi teisę
pateikti notarui duomenis dėl kreditoriaus
reikalavimo nepagrįstumo. Pagal šią dalį,
skolininkas turi teisę notarui pateikti bet ko-
kius pagrįstus duomenis ir suformuojamas
skolininko teisėtas lūkestis, kad notaras
įvertins pateiktą informaciją.

2015 m. gruodžio 30 d. Lietuvos Res-
publikos teisingumo ministro įsakyme
Nr. 1R‑381 „Dėl Vykdomųjų įrašų pagal no-
tarine forma patvirtintus sandorius, iš kurių
atsiranda piniginės prievolės, atlikimo tvar-
kos aprašo patvirtinimo“ (toliau – Įsakymas
dėl vykdomųjų įrašų išdavimo) pasakyta,
kad skolininko prieštaravimai dėl kredito-
riaus nurodyto piniginės prievolės dydžio
ir (ar) teisinio pagrindo piniginę prievolę
įvykdyti prieš terminą pagrįstumo, prane-
šimo su siūlymu įvykdyti piniginę prievo-
lę kreditoriui neįteikimas nestabdo nota-
ro vykdomojo įrašo išdavimo13. Notariato
įstatymo 491 straipsnio 2 dalis neįtvirtina
išimčių, kada notaras turėtų neatsižvelgti į
skolininko prieštaravimus, iš esmės įparei-
godamas notarą įvertinti visus motyvuotus
skolininko prieštaravimus. Kadangi notarui
taikomas griežčiausios asmeninės atsako-
mybės principas14 ir minėtu teisiniu regulia-
vimu nėra priskiriamos teisingumo vykdymo

13	 2015-12-30 Lietuvos Respublikos teisingumo
ministro įsakymo Nr. 1R-381 „Dėl Vykdo-
mųjų įrašų pagal notarine forma patvirtintus
sandorius, iš kurių atsiranda piniginės prie-
volės, atlikimo tvarkos aprašo patvirtinimo“
13 punktas // TAR, 2015-12-31, Nr. 21172.

14	 Vaidota Majūtė ir kt. Notariato teisė. Vilnius:
Lietuvos notarų rūmai, 2014, p. 57.

NOTARIATAS Nr. 34

69

funkcijos15, tarp šalių kilus ginčui dėl kredi-
toriaus reikalavimo pagrįstumo, šalių ginčas
turėtų būti sprendžiamas ginčo teisenos
tvarka teisme. Notarui neatsižvelgus į bet ko-
kius motyvuotus skolininko prieštaravimus ir
atlikus vykdomąjį įrašą, kyla rizika, kad nota-
rinis veiksmas bus apskųstas teismui ir no-
tarui galės būti taikoma civilinė atsakomybė.

Autorės nuomone, tikėtina, kad teismas,
spręsdamas ginčą dėl notaro vykdomojo
įrašo išdavimo teisėtumo, galėtų pagal ana-
logiją pritaikyti teismo įsakymui reglamen-
tuoti skirtas normas ir teismų praktiką dėl
teismų įsakymų išdavimo, nes šiandien nėra
teismų jurisprudencijos dėl notaro išduoto
vykdomojo įrašo, nepaisant gautų skolinin-
ko prieštaravimų. Teismo įsakymo išdavimo
atveju teismas, gavęs skolininko prieštaravi-
mus, konstatuoja, kad tarp šalių yra ginčas,
ir pasiūlo ginčą spręsti ginčo teisenos tvar-
ka16. Teismo įsakymo teisinis reglamentavi-
mas ir jį aiškinanti kasacinio teismo praktika
suponuoja išvadą, kad visais atvejais, kai
skolininkas Civilinio proceso kodekso nusta-
tyta tvarka pareiškia prieštaravimus, teismo
įsakymas (jo dalis) yra panaikinamas, nepri-
klausomai nuo to, ar kreditorius pasinaudoja

15	 Lietuvos Respublikos notariato įstatymo 1,
2, 3, 4, 6, 61, 7, 101, 102, 14, 19, 20, 22, 24,
26, 29, 34, 37, 39, 40, 42, 43, 491, 54, 59
straipsnių pakeitimo, įstatymo papildymo
202 straipsniu ir 71, 61 straipsnių pripažini-
mo netekusiais galios įstatymo ir Lietuvos
Respublikos valstybinio socialinio draudimo
įstatymo 4 straipsnio pakeitimo įstatymo
projektų aiškinamasis raštas. Prieiga per
internetą: https://e-seimas.lrs.lt/portal/lega-
lAct/lt/TAK/34621732b36511e486d695b-
7d843f736?jfwid=p8g8rr8zq [žiūrėta
2023-01-22].

16	 Lietuvos Respublikos civilinio proceso kodek-
so (su pakeitimais ir papildymais) 439 straips-
nis // Valstybės žinios, 2002, Nr. 36-1340.

teise pareikšti ieškinį17. Iš esmės visais atve-
jais skolininko pareikšti motyvuoti priešta-
ravimai reikštų tarp šalių esantį nesutarimą.
Kadangi notaras tvirtina tik neginčijamas
asmenų teises18, jis turi pareigą atsisakyti iš-
duoti vykdomąjį įrašą, kai notarinio veiksmo
atlikimas prieštarauja įstatymams ar neati-
tinka jų reikalavimų19, ir pasiūlyti šalims gin-
čą spręsti teisme, o esant asmens, kuriam
atsisakyta atlikti notarinį veiksmą, rašyti-
niam prašymui, atsisakymą atlikti notarinį
veiksmą išdėstyti raštu Notariato įstatymo
40 straipsnio 2 dalies nurodyta apimtimi ir
turiniu.

Pažymėtina, kad notaras gali atlikti nota-
rinius veiksmus tik tada, kai notarui dėl tam
tikrų teisių ar juridinių faktų turinio ir teisėtu-
mo nekyla abejonių20. Kita vertus, atsisaky-
mas atlikti notarinį veiksmą turi būti objekty-
vus ir pagrįstas, negali būti grindžiamas vien
subjektyviu notaro požiūriu21. Esant objek-
tyviems ir pagrįstiems skolininko prieštara-
vimams, notaras turėtų išduoti kreditoriui

17	 2015 m. gruodžio 1 d. Lietuvos Aukščiausiojo
Teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. 3K-3-638-378/2015.

18	 Lietuvos Respublikos notariato įstatymo
(su pakeitimais ir papildymais) 1 straipsnis
// Valstybės žinios, 1992, Nr. 28-810.

19	 Lietuvos Respublikos notariato įstatymo
(su pakeitimais ir papildymais) 40 straipsnio
1 dalis // Valstybės žinios, 1992, Nr. 28-810.

20	 2011 m. gegužės 3 d. Lietuvos Aukščiausiojo
Teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. 3K-3-219/2011.
2013 m. gruodžio 6 d. Lietuvos Aukščiausiojo
Teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. 3K-3-643/2013.
2023 m. sausio 26 d. Lietuvos Aukščiausiojo
Teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. e3K-3-73-378/2023.

21	 Ibid.

70

ASESORIŲ POŽIŪRIS

atsisakymą atlikti vykdomąjį įrašą22, kuris
galėtų būti skundžiamas teismui Civilinio
proceso kodekso 511 straipsnyje nustatyta
tvarka. Teismas, įvertinęs notaro atsisakymą
ir patenkinęs skundą, nutartimi įpareigotų
notarą atlikti notarinį veiksmą arba konsta-
tuotų, kad notaro atsisakymas yra pagrįs-
tas, kaip numato Civilinio proceso kodekso
513 straipsnis. Be to, būtų tikslinga inicijuoti
Notariato įstatymo pakeitimus ir Įsakymo
dėl vykdomųjų įrašų išdavimo 13 punkte
numatytas skolininko prieštaravimų išimtis
įtvirtinti įstatyminiu teisės aktu, kad minėtas
teisinis reguliavimas derėtų tarpusavyje, ne-
galėtų būti interpretuojamas dvejopai, būtų
išvengta galimų klaidų išduodant vykdo-
muosius įrašus.

Kreditoriaus reikalavimo dydis,
palūkanos ir netesybos

Įsakymo dėl vykdomųjų įrašų išdavimo
7 punktas įpareigoja notarą patikrinti, ar
kreditoriaus prašyme atlikti vykdomąjį įra-
šą nurodyti duomenys atitinka sandoryje
nurodytus duomenis. Notaras privalo pati-
krinti, ar kreditoriaus nurodytas neįvykdy-
tos piniginės prievolės dydis nėra didesnis
nei sandoryje, iš kurio kyla mokėjimo prie-
volė, šalių nurodytas viso įsipareigojimo dy-
dis. Gali pasitaikyti situacijų, kai kreditorius
prašo didesnės sumos, negu nurodyta san-
doryje, iš kurio kyla piniginis reikalavimas,
pridėdamas skolas, egzistuojančias iš kitų
tarp šalių sudarytų sandorių, kurių priver
stinis vykdymas nėra užtikrintas supapras-
tinta tvarka.

22	 Lietuvos Respublikos notariato įstatymo
(su pakeitimais ir papildymais) 40 straipsnis
// Valstybės žinios, 1992, Nr. 28-810.

Notaras privalo patikrinti, ar sandorio, iš
kurio kyla mokėjimo prievolė, šalys yra su-
sitarusios dėl palūkanų, jų dydžio. Jeigu
sandorio šalys nėra aptarusios palūkanų
klausimo ir sudarytas sandoris yra paskolos
sutartis, tokiu atveju svarbi Civilinio kodekso
6.872 straipsnio 3 dalyje nurodyta prezump-
cija, nurodanti, kad jeigu paskolos dalykas
yra pinigai, preziumuojama, kad paskolos
sutartis atlygintinė. Galima situacija, kad
šalys sudaro beprocentę paskolos sutartį.
Tokiu atveju notaras turėtų atidžiai įvertinti
kreditoriaus prašymą išieškoti palūkanas ir
nustatyti, kokio pobūdžio palūkanų reika-
laujama. Teismų praktikoje yra išskiriamos
dviejų rūšių palūkanos: pelno (mokėjimo) pa-
lūkanos ir kompensuojamosios palūkanos.
Pelno (mokėjimo) palūkanos yra skolininko
mokamas mokestis kreditoriui už naudoji-
mąsi kreditoriaus pinigais kaip užmokestis
už pinigų skolinimą23. Šalys turi teisę susi-
tarti, ar skolininkas mokės kreditoriui atlygi-
nimą už naudojimąsi jo pinigais, ar ne. Jeigu
šalys susitarė, kad kreditoriui nėra mokamos
pelno (mokėjimo) palūkanos, kreditorius ne-
gali į prašymą notarui išduoti vykdomąjį įrašą
įtraukti pelno (mokėjimo) palūkanų, o jeigu
tokios yra įtrauktos, notaras turėtų atsisaky-
ti priimti prašymą24. Tuo atveju, kai šalys yra
susitarusios dėl pelno (mokėjimo) palūkanų
taikymo, kreditorius prašyme išduoti vykdo-
mąjį įrašą turi teisę įtraukti ir pelno (mokėji-
mo) palūkanų dydį, ir kompensuojamąsias

23	 Lietuvos Aukščiausiojo Teismo 2013 m.
sausio 8 d. netesybas ir palūkanas reglamen-
tuojančių teisės normų taikymo Lietuvoje
Aukščiausiojo Teismo praktikoje apžvalga
Nr. AC-37-1. 37, p. 424–452.

24	 2022 m. rugsėjo 26 d. Kauno apygardos
teismo Civilinių bylų skyriaus sprendimas
civilinėje byloje Nr. e2-365-324/2022.

NOTARIATAS Nr. 34

71

palūkanas. Tokiu atveju palūkanos atlieka
skirtingas funkcijas ir negali būti laikomos
dvigubomis palūkanomis.

Pažymėtina, kad kreditorius visada turi
teisę į kompensuojamąsias palūkanas, net
ir tada, kai šalys yra susitarusios netaikyti
pelno (mokėjimo) palūkanų. Skolininkui pra-
leidus piniginės prievolės įvykdymo terminą,
tarp šalių susiklosto nauji teisiniai santykiai,
sutartinės civilinės atsakomybės santykiai,
kreditorius įgyja naują teisę – reikalauti at-
lyginti nuotolius, o skolininkas įgyja naują
pareigą – atlyginti kreditoriaus nuostolius
dėl praleisto prievolės įvykdymo termino25.
Kompensuojamosios palūkanos yra civilinės
atsakomybės taikymas skolininkui už pini-
ginės prievolės termino praleidimą ir laiky-
tinos minimaliais kreditoriaus nuostoliais26.
Civilinis kodeksas įtvirtina prezumpciją, kad
skolininkui praleidus piniginės prievolės
įvykdymo terminą, kreditorius visada patiria
nuostolius negautų pajamų pavidalu, todėl
už termino praleidimą turi būti mokamos
kompensacinės palūkanos27. Pažymėtina,
kad Civilinio kodekso 6.261 straipsnis įtvir-
tina, kad kompensuojamųjų palūkanų tai-
kymas neatima iš kreditoriaus teisės reika-
lauti iš skolininko papildomai atlyginti visus

25	 Lietuvos Aukščiausiojo Teismo 2013 m.
sausio 8 d. netesybas ir palūkanas reglamen-
tuojančių teisės normų taikymo Lietuvoje
Aukščiausiojo Teismo praktikoje apžvalga
Nr. AC-37-1. 37, p. 424–452.

26	 Ibid.
27	 Lietuvos Respublikos civilinis kodekso (su

pakeitimais ir papildymais) 6.261. straipsnis
// Valstybės žinios, 2000, Nr. 74-2262; Lietu-
vos Aukščiausiojo Teismo 2013 m. sausio 8 d.
netesybas ir palūkanas reglamentuojančių
teisės normų taikymo Lietuvoje Aukščiausiojo
Teismo praktikoje apžvalga Nr. AC-37-1. 37,
p. 424–452.

įrodytus nuostolius, jeigu kompensuojamųjų
palūkanų dydis nepadengia kreditoriaus tu-
rėtų realių nuostolių. Tokiu atveju kredito-
riaus turėti realūs nuostoliai atlyginami vado-
vaujantis bendrosiomis nuostolių atlyginimo
taisyklėmis28 ir nėra notaro vykdomojo įrašo
dalykas.

Notarinėje praktikoje klientams dažnai
kyla klausimas, ar Civilinio kodekso 6.37
straipsnio 2 dalyje numatytos procesinės
palūkanos gali būti įtraukiamos į notaro vyk-
domąjį įrašą. Procesinės palūkanos pagal
atliekamą funkciją yra priskiriamos kompen-
suojamosioms palūkanoms, kurios skirtos
kreditoriaus nuostoliams, susidariusiems
nuo teisminio proceso pradžios iki teismo
sprendimo įvykdymo, atlyginti. Pagrindas
priteisti procesines palūkanas yra tai, kad
per bylinėjimosi laiką skolininkas toliau pa-
žeidžia kreditoriaus interesus, naudojasi
kreditoriaus pinigais, tokiu būdu gaudamas
finansinę naudą. Procesinių palūkanų tai-
kymas skatina skolininką greičiau įvykdyti
prievolę29, tačiau kartu gali veikti ir kaip pre-
vencinė priemonė – skolininkas, žinodamas,
kad teisminio proceso metu bus taikomos
papildomos piniginės sankcijos, turėtų būti
suinteresuotas skolą grąžinti anksčiau ir iš-
vengti galimo ginčo teisme. Kadangi notaro
vykdamasis įrašas nėra teisminis skolos iš-
ieškojimo būdas, procesinės palūkanos ne-
turėtų būti skaičiuojamos išduodant notaro
vykdomąjį įrašą.

Notaras taip pat privalo patikrinti, ar ša-
lys yra susitarusios dėl netesybų taikymo ir
jų dydžio. Civilinio kodekso 6.71 straipsnio
1 dalyje numatytos dvi galimos netesybų
formos: bauda arba delspinigiai. Praktikoje

28	 Ibid.
29	 Ibid.

72

ASESORIŲ POŽIŪRIS

pasitaiko, kai šalys yra susitarusios civilinės
atsakomybės atveju taikyti netesybas, ta-
čiau kreditorius, kreipdamasis į notarą dėl
vykdomojo įrašo išdavimo, prašo išieškoti
ne tik netesybas, bet ir kompensuojamąsias
palūkanas. Kilus išieškojimo klausimui, teis-
mai vadovaujasi taisykle, kad yra neteisinga
prašyti priteisti ir kompensuojamąsias pa-
lūkanas, ir netesybas, nes tai reikštų dvigu-
bos atsakomybės skolininkui taikymą. Kom-
pensuojamųjų palūkanų ir netesybų tikslas
yra kompensuoti dėl prievolės neįvykdymo
patirtus nuostolius, todėl turėtų būti atly-
ginama tik didesnioji suma, apimanti ma-
žesniąją30. Vadovaujantis tuo, kas išdėstyta
anksčiau, teigtina, kad jeigu šalys yra susi-
tarusios dėl netesybų taikymo, kreditoriui
siūlytina į prašymą įtraukti tik vieną netesy-
bų arba kompensuojamųjų palūkanų dydį,
atsižvelgiant į tai, kuris iš jų didesnis. Jeigu
būtų išduotas notaro vykdomasis įrašas, ku-
riame nurodomos išieškoti ir netesybos, ir
kompensuojamosios palūkanos, skolininkas
galėtų kreiptis į teismą ir prašyti sumažinti
civilinės atsakomybės dydį.

Vykdomojo įrašo pateikimo
vykdyti terminai ir ieškinio
senatis

Kad kreditorius galėtų pasinaudoti nota-
ro išduotu vykdomuoju įrašu, svarbu teisės
aktų nustatytu laiku pateikti vykdomąjį įrašą
antstoliui vykdyti. Kadangi Notariato įstaty-
me nėra nustatytų vykdomųjų įrašų pateiki-
mo antstoliui vykdyti terminų, todėl taikomos
bendrosios civilinio proceso normos. Termi-
nas, per kurį pareiškėjas turi pateikti notaro
išduotą vykdomąjį įrašą vykdyti, yra penkeri

30	 Ibid.

metai, skaičiuojami nuo notaro vykdomojo
įrašo atlikimo dienos. Minėto termino pralei-
dimas yra procesinė kliūtis priimti vykdomąjį
dokumentą ir pagal tokį dokumentą pradėti
vykdymo veiksmus31.

Civilinio kodekso 1.124 straipsnyje pa-
sakyta, kad ieškinio senatis – tai įstatymų
nustatytas laiko tarpas (terminas), per ku-
rį asmuo gali apginti savo pažeistas teises
pareikšdamas ieškinį. Įstatymų leidėjui su-
teikus teisę kreiptis į notarą dėl vykdomojo
įrašo išdavimo pagal notarine forma patvir-
tintą sandorį, iš kurio atsiranda piniginė prie-
volė, siekta panašių teisinių pasekmių, kaip
ir kreipiantis į teismą ginčo teisenos tvarka.
Kreditoriaus kreipimasis į notarą dėl vyk-
domojo įrašo atlikimo pagal notarine forma
patvirtintą sandorį reiškia, kad kreditorius
siekia gauti vykdomąjį dokumentą ir pradėti
skolos išieškojimą priverstine tvarka32. Svar-
bu yra išsiaiškinti, ar skolininkas gali prašyti
notaro taikyti ieškinio senaties terminą, jeigu
vykdomojo įrašo išdavimo momentu teis-
mas galėtų taikyti ieškinio senaties terminą.
Ieškinio terminų taikymas ar netaikymas yra
svarbus notarui, nes skolininkas gali bandyti
gintis nuo kreditoriaus reikalavimo išduo-
ti vykdomąjį įrašą ir prašyti notaro taikyti
ieškinio senaties terminą. Minėtos ieškinio
senatį reglamentuojančios teisės normos
vienareikšmiškai įtvirtina ieškinio senaties
taikymą tik teisminiame procese, o tai reiš-
kia, kad ieškinio senaties institutą taikyti gali
tik teismas, esant skolininko prašymui33. Kai
skolos išieškojimas vykdomas ne teismine
tvarka, o vykdomojo dokumento išdavimas

31	 2021 m. rugsėjo 7 d. Panevėžio apygardos
teismo Civilinių bylų skyriaus nutartis civilinė-
je byloje Nr. e2S-466-739/2021.

32	 Ibid.
33	 Ibid.

NOTARIATAS Nr. 34

73

yra priskirtas notaro kompetencijai, senaties
terminas neturėtų būti pagrindas notarui
atsisakyti išduoti vykdomąjį įrašą. Pažymėti-
na, kad skolininkas visada turi teisę pateikti
savarankišką reikalavimą teismui taikyti ieš-
kinio senatį teisiniam santykiui, iš kurio kyla
mokėjimo prievolė.

Išvados

1.	 Sandorių, iš kurių atsiranda piniginės
prievolės, tvirtinimas notarine tvarka su-
teikia galimybę sandorio šalims supapras-
tinta tvarka gauti notaro vykdomąjį įrašą ir
išieškoti skolą be teismo įsikišimo. Tokiu
būdu efektyviau vyksta vykdymo proce-
sas. Kreditorius neturi kreiptis į teismą
dėl skolos įrodinėjimo ir priteisimo ir jam
nėra reikalingas procesinis atstovas, kre-
ditorius gali kreiptis tiesiogiai į notarą dėl
vykdomojo įrašo išdavimo. Vykdomasis
įrašas įsigalioja iš karto nuo jo išdavimo
momento.

2.	 Notarui informavus skolininką apie kredi-
toriaus prašymą išduoti vykdomąjį įrašą ir
skolininkui pateikus motyvuotus priešta-
ravimus, rodančius tarp šalių esantį ginčą,
notaras turėtų atsisakyti išduoti vykdomą-
jį įrašą.

3.	 Kai šalys yra susitarusios dėl netesybų,
kreditorius prašyme turėtų nurodyti tik
vieną iš skolininko atsakomybės formų
kreditoriaus pasirinkimu, kad skolininkui
nebūtų taikoma dviguba atsakomybė už
tą patį sutarties pažeidimą.

4.	 Notaras, gavęs kreditoriaus prašymą at-
likti notaro vykdomąjį įrašą dėl reikalavi-
mo, kuriam teismas galėtų taikyti ieškinio

senaties terminą, neturi teisės atsisakyti
atlikti notarinį veiksmą, motyvuodamas
ieškinio senaties terminu. Ieškinio sena-
ties termino taikymas yra išimtinė teismo
prerogatyva, gavus skolininko ieškinį dėl
senaties termino taikymo.

74

ASESORIŲ POŽIŪRIS

2023 m. sausio 1 d. įsigaliojo Lietuvos
Respublikos civilinio kodekso1 (toliau – Civi-
linis kodeksas) ir Lietuvos Respublikos nota-
riato įstatymo2 (toliau – Notariato įstatymas)
pakeitimai3, inter alia susiję ir su sandorių,

1	 Lietuvos Respublikos civilinis kodeksas (su
pakeitimais ir papildymais). Valstybės žinios,
2000-09-06, Nr. 74-2262.

2	 Lietuvos Respublikos notariato įstatymas (su
pakeitimais ir papildymais). Lietuvos aidas,
1992-10-01, Nr. 192-0.

3	 Lietuvos Respublikos civilinio kodekso 1.65,
1.117, 3.51, 3.52, 3.53, 3.61, 3.66, 3.67, 3.73,
3.77, 3.79, 3.85, 3.103, 3.140, 3.144, 3.188,
5.7, 6.492, 6.493 straipsnių pakeitimo ir ko-
dekso papildymo 3.541, 3.542, 3.543, 3.544,
3.761 straipsniais įstatymas. TAR, 2022-07-
14, Nr. 15441. Lietuvos Respublikos notariato
įstatymo Nr. I-2882 3, 4, 6, 62, 8, 101, 103,

kuriais perleidžiamas, įkeičiamas (ar kitaip
suvaržomos nuosavybės teisės) šeimos tur-
tu esantis nekilnojamasis daiktas, tvirtinimu.
Įsigaliojus šiems pakeitimams, notarai per-
ėmė teismų kompetenciją įvertinti, ar toks
sandoris, kai šeimoje yra nepilnamečių vai-
kų, nepažeis vaikų teisių ir teisėtų interesų.
Tokį teismų funkcijos perkėlimą notarams
įstatymų leidėjas argumentavo teismų sis-
temos krūvio mažinimu, ne ginčo teisinio
santykio pobūdžiu, paprastesniu ir efekty-
vesniu vieno langelio principu paremtu san-
dorio sudarymu, notaro, kaip maksimaliai

104, 19, 20, 22, 221, 24, 271, 28, 34, 46, 60,
62 straipsnių pakeitimo, įstatymo papil-
dymo 282 straipsniu ir VII skyriumi ir 9, 10,
102 straipsnių pripažinimo netekusiais galios
įstatymas. TAR, 2022-12-30, Nr. 27559.

Šeimos turto institutas
ir jo taikymas notaro veikloje

EGLĖ NORVAIŠAITĖ
Kandidatė į notarus (asesorė)

NOTARIATAS Nr. 34

75

kvalifikuoto, rūpestingo ir atidaus teisininko,
kompetencija4.

Šiame straipsnyje apžvelgsime šeimos,
kaip socialinės bei teisinės kategorijos, sam-
pratos problematiką, šeimos turto sąvoką,
analizuosime naujas notaro funkcijas, su-
sijusias su disponavimu šeimos turtu turint
nepilnamečių vaikų, aptarsime konkrečius
pavyzdžius perleidžiant, įkeičiant ar kitaip
suvaržant nuosavybės teisę į nekilnojamąjį
daiktą, kuriam taikomas šeimos turto teisi-
nis režimas.

Šeimos samprata

Vieningos šeimos sampratos pateikti ne-
įmanoma dėl daugelio priežasčių, kadangi
jai įtakos turi daug nuolat kintančių veiksnių:
visuomenėje vyraujanti religija, kultūra, isto-
rinis palikimas, kitos socialinės aplinkybės.
Taip pat šeimos sampratos turinys skiriasi

4	 Lietuvos Respublikos civilinio kodekso 1.65,
1.117, 3.51, 3.52, 3.53, 3.61, 3.66, 3.67, 3.73,
3.77, 3.79, 3.85, 3.103, 3.140, 3.144, 3.188,
5.7, 6.492 ir 6.493 straipsnių pakeitimo ir
kodekso papildymo 3.541, 3.761 straipsniais
įstatymo, Lietuvos Respublikos civilinės bū-
klės aktų registravimo įstatymo Nr. XII-2111
13 ir 22 straipsnių pakeitimo įstatymo, Lietu-
vos Respublikos notariato įstatymo Nr. I-2882
6, 28 ir 46 straipsnių pakeitimo įstatymo, Lie-
tuvos Respublikos civilinį procesą reglamen-
tuojančių Europos Sąjungos ir tarptautinės
teisės aktų įgyvendinimo įstatymo Nr. X-1809
8, 315 ir 319 straipsnių pakeitimo įstatymo,
Lietuvos Respublikos civilinio proceso kodek-
so 27, 35, 80, 82, 86, 115, 1622, 284, 350, 515,
577, 582 ir 608 straipsnių pakeitimo įstaty-
mo, Lietuvos Respublikos administracinių
bylų teisenos įstatymo Nr. VIII-1029 35, 38 ir
105 straipsnių pakeitimo įstatymo projektų
aiškinamasis raštas. Prieiga per internetą
https://e-seimas.lrs.lt/portal/legalAct/lt/
TAK/c339a5d09b8a11ec9e62f960e3ee1c-
b6?jfwid=-ox8sz7fx5.

priklausomai nuo konteksto, kuriame šeimos
sąvoka vartojama, – kiekviena mokslo šaka
susiduria su tik jai būdinga problematika api-
brėžiant šeimos sampratą. Prof. habil. dr. Va-
lentino Mikelėno nuomone, teisė nepateikia
vieningos šeimos sąvokos todėl, kad šeima,
kaip reiškinys, yra kur kas daugiau, nei vien
teisinė kategorija. Šeima – pirmiausia socia
linė kategorija5. Socialinė šeimos samprata
yra dinamiška – keičiantis istoriniams laiko-
tarpiams, keičiasi ir supratimas, kas yra šei-
ma, kokie yra pagrindiniai šeimos bruožai ir
požymiai. Prof. habil. dr. V. Mikelėnas teigia,
kad bandymai formalizuoti šeimos sampra-
tą, pateikiant daugiau ar mažiau objektyvius
kriterijus, kuriuos turi atitikti žmonių grupė,
kad būtų pripažinta šeima (pavyzdžiui, san-
tuoka, vaikų turėjimas), nepagrįstai diskrimi-
nuoja žmones, kurie laiko save šeima, nors
ir neatitinka nė vieno iš šių formalių kriterijų.
Be to, šeimos sąvokos aiškinimas remiantis
sąlygiškai tradicinėmis šeimos funkcijomis
kritikuojamas dar ir dėl to, kad jis tampa ide-
alistinis, kartu ir konservatyvus, nereaguoja
į visuomenės pokyčius ir jų neatitinka6. Taigi,
nors šiuolaikinėje įvairialypėje visuomenėje
apskritai vargu ar įmanomas visiems priim-
tinas vieningas šeimos sąvokos apibrėžimas,
tačiau, siekiant išvengti teisinio neaiškumo
ir neapibrėžtumo, poreikis teisiškai apibrėžti
šeimos sampratą vis tiek išlieka.

Lietuvos Respublikos Konstitucijos7 38
straipsnyje nustatyta, kad šeima yra visuo-
menės ir valstybės pagrindas. Šeimos sąvoka
tiesiogiai ar netiesiogiai yra (buvo) įtvirtinta ir
kai kuriuose įstatymuose, reguliuojančiuose

5	 Mikelėnas, V. Šeimos teisė. Vilnius: Justitia,
2009, p. 18.

6	 Ibid., p. 20–21.
7	 Lietuvos Respublikos Konstitucija. Valstybės

žinios, 1992, Nr. 33-1014.

76

ASESORIŲ POŽIŪRIS

tam tikras su šeima susijusių santykių sritis
(pavyzdžiui, Lietuvos Respublikos paramos
būstui įsigyti ar išsinuomoti įstatyme8, Lie-
tuvos Respublikos išmokų vaikams įstaty-
me9 (šeimos sąvoka buvo įtvirtinta įstatymo
redakcijoje, galiojusioje iki 2012 m. sausio
1 d.10), Lietuvos Respublikos piniginės so-
cialinės paramos nepasiturintiems gyvento-
jams įstatyme11 (šeimos sąvoka buvo įtvir-
tinta įstatymo redakcijoje, galiojusioje iki
2012 m. sausio 1 d.12)). Lietuvos Respublikos
Konstitucinis Teismas 2011 m. rugsėjo 28 d.
nutarimu13 konstatavo, kad minėtuose įsta-
tymuose, reguliuojančiuose visuomeninius
santykius, kurių subjektas yra inter alia šei-
ma, pateikiamos skirtingos šeimos sąvokos,

8	 Lietuvos Respublikos paramos būstui įsigyti
ar išsinuomoti įstatymas. TAR, 2014-10-30,
Nr. 15180.

9	 Lietuvos Respublikos išmokų vaikams
įstatymas. Valstybės žinios, 1994-11-18,
Nr. 89-1706.

10	 Lietuvos Respublikos išmokų vaikams
įstatymo 2, 3, 4, 6, 8, 9, 12, 13, 14, 15, 17, 18
straipsnių, trečiojo, šeštojo skirsnių pavadi-
nimų pakeitimo ir papildymo ir 21 straipsnio
pripažinimo netekusiu galios įstatymas. Vals-
tybės žinios, 2011-12-20, Nr. 155-7350.

11	 Lietuvos Respublikos piniginės socialinės
paramos nepasiturintiems gyventojams
įstatymas (su pakeitimais ir papildymais).
Valstybės žinios, 2003-07-23, Nr. 73-3352.

12	 Lietuvos Respublikos piniginės socialinės pa-
ramos nepasiturinčioms šeimoms ir vieniems
gyvenantiems asmenims įstatymo pakeitimo
įstatymas. Valstybės žinios, 2011-12-20,
Nr. 155-7353.

13	 Lietuvos Respublikos Konstitucinio Teismo
2011 m. rugsėjo 28 d. nutarimas „Dėl Lietu-
vos Respublikos Seimo 2008 m. birželio 3 d.
nutarimu Nr. X-1569 „Dėl Valstybinės šeimos
politikos koncepcijos patvirtinimo“ patvirtin-
tos Valstybinės šeimos politikos koncepcijos
nuostatų atitikties Lietuvos Respublikos
Konstitucijai“, bylos Nr. 21/2008.

taip pat pažymėjo, jog šeimos sąvoka netie-
siogiai atskleidžiama ir tuose įstatymuose,
kuriuose yra apibrėžiama, kas yra šeimos
nariai, bei apibendrino, kad šeimos ir su ja
susijusių santykių teisiniam reguliavimui bu-
vo (ir yra) būdinga tai, jog šeima suprantama
plačiau nei vien santuokos pagrindu sudary-
ta šeima, ir kad konstitucinė šeimos sampra-
ta grindžiama šeimos narių tarpusavio atsa-
komybe, supratimu, emociniu prieraišumu,
pagalba ir panašiais ryšiais bei savanorišku
apsisprendimu prisiimti tam tikras teises ir
pareigas, t. y. santykių turiniu, o šių santykių
išraiškos forma konstitucinei šeimos sam-
pratai esminės reikšmės neturi.

Civiliniame kodekse šeimos sąvoka tie-
siogiai neįtvirtinta, ji apibrėžiama per šeimos
narių sampratą. „Civilinio kodekso trečiosios
knygos sisteminė analizė leidžia daryti išva-
dą, kad pagal Civilinį kodeksą šeimos nariais
pripažįstami sutuoktiniai, partneriai, tėvai ir
vaikai (įskaitant įtėvius ir įvaikius), kiti asme-
nys, kuriuos sieja giminystės ryšiai.“14 Pagal
Civilinį kodeksą, šeimos turto instituto taiky-
mo požiūriu šeima suprantama kaip susituo-
kusių asmenų ir jų nepilnamečių vaikų socia
linė teisinė sąjunga, nors teismai, taikydami
teisę šeimos turto kontekste, šeimą suvokia
plačiau, t. y. šeima yra ir vaikus auginantys
nesusituokę asmenys, vieniši asmenys ir jų
nepilnamečiai vaikai.

Šeimos turto institutas

Prof. habil. dr. Pranciškus Stanislavas Vit-
kevičius šeimos turto sampratą klasifikuoja
į dvi kategorijas: 1) šeimos turtas plačiuo-
ju požiūriu suprantamas kaip sutuoktinių
turtas, įskaitant ir vaikų turtą, kuris skirtas

14	 Mikelėnas, V., supra note 5, p. 26.

NOTARIATAS Nr. 34

77

bendriems šeimos interesams, bendroms
šeimos funkcijoms vykdyti ir iš esmės su-
daro šeimos narių turto visumą bei apima ir
ūkius, gamyklas, mašinas ir apskritai visą iš
civilinės apyvartos neišimtą turtą; 2) įstaty-
me įtvirtinta siauruoju požiūriu suprantama
šeimos turto sąvoka, t. y. būtiniausiems šei-
mos poreikiams tenkinti reikalingi kilnoja-
mieji ir nekilnojamieji daiktai15.

Šeimos turto institutas Lietuvos teisės ak-
tuose atsirado 2001 m. liepos 1 d. įsigaliojus
naujajam Lietuvos Respublikos civiliniam
kodeksui16. Šeimos turto instituto paskirtis ir
tikslas – prioritetinė šeimos interesų apsauga,
nepilnamečių vaikų ir silpnesniojo (visų pirma,
ekonominiu požiūriu) sutuoktinio teisių ir tei-
sėtų interesų apsauga. Prof. habil. dr. V. Mike-
lėnas nurodo, kad šeimos turto instituto „įve-
dimas siejamas su įvykusiais ekonominiais ir
socialiniais pokyčiais: ėmė vyrauti privati nuo-
savybė į gyvenamąją patalpą, kur kas didesnį
mastą įgavo turto naudojimas komerciniams
tikslams, padidėjo finansinė ir verslo rizika ir
panašiai“17. Prof. dr. Gediminas Sagatys šei-
mos turto instituto įtvirtinimą teisės aktuose
sieja su įstatymų leidėjo siekiu apsaugoti šei-
mą nuo situacijų, kai dėl vieno sutuoktinio ne-
atsakingo elgesio šeima lieka be būtiniausių
daiktų ar paskutinio būsto, kartu sumažinant
ir valstybės išlaidas socialiai remiant savo tur-
tą iššvaisčiusius asmenis18.

15	 Vitkevičius, P. S. Šeimos narių turtiniai teisi-
niai santykiai. Vilnius: Justitia, 2006, p. 10.

16	 Lietuvos Respublikos civilinis kodeksas (su
pakeitimais ir papildymais). Valstybės žinios,
2000-09-06, Nr. 74-2262.

17	 Mikelėnas, V., supra note 5, p. 264.
18	 Lietuvos Respublikos civilinis kodeksas: pir-

mieji dešimt galiojimo metų. Mokslo studija,
mokslinis redaktorius Gediminas Sagatys.
Vilnius, 2013, p. 488.

Šį specifinį institutą reglamentuoja Civili-
nio kodekso 3.84–3.86 straipsniuose įtvirtin-
tos imperatyvios teisės normos, kurios negali
būti keičiamos šalių susitarimu, t. y. įstatymų
leidėjas nepalieka sutuoktiniams pasirinki-
mo laisvės susitarti ir pakeisti šeimos turto
teisinį režimą ar jo sudėtį. Šeimos turtas nėra
nuosavybės rūšis (konkretaus turto pripaži-
nimas šeimos turtu nekeičia to turto savinin-
ko ar nuosavybės teisių į jį) – jis tik nustato
disponavimo šiuo turtu specifinius apriboji-
mus, nekeičiant to turto nuosavybės teisių.
Šiuos apribojimus prof. dr. G. Sagatys skirsto
į dvi grupes:
1)		 šeimos turto savininko teisių apribo-

jimai – privalomas sutuoktinio sutikimas
perleidžiant (įkeičiant, kitaip suvaržant)
teises į šeimos turtą, o jeigu yra nepilna-
mečių vaikų, būtinas ir papildomas nota-
ro teisinis situacijos vertinimas; ištuokos
atveju uzufrukto (teisės naudotis šeimos
turtu ar jo dalimi) nustatymas iki vaikų pil-
nametystės; namų apyvokos daiktų, skir-
tų šeimos namų ūkio poreikiams tenkinti,
priteisimas tam sutuoktiniui, kuris lieka
gyventi šeimos gyvenamojoje patalpoje
kartu su nepilnamečiais vaikais;

2)		 trečiųjų asmenų (kreditorių) teisių ap-
ribojimai – draudimas iš šeimos turto iš-
ieškoti pagal kreditorių reikalavimus, jeigu
kreditoriai žinojo arba turėjo žinoti, kad
sandorio sudarymas nesusijęs su šeimos
poreikių tenkinimu ir prieštarauja šeimos
interesams19.
Civilinio kodekso 3.84 straipsnio 2 da-

lyje nurodyta, kad šeimos turtas yra: šei-
mos gyvenamoji patalpa, kilnojamieji daik-
tai, skirti šeimos namų ūkio poreikiams
tenkinti, įskaitant baldus; taip pat šeimos

19	 Ibid., p. 488–489.

78

ASESORIŲ POŽIŪRIS

turtu pripažįstama teisė naudotis (nuo-
mos, panaudos ar kitais pagrindais) šeimos
gyvenamąja patalpa. Šeimos turto teisinį
režimą turtas gali turėti nepriklausomai nuo
to, ar jis priklauso vienam, ar abiem sutuok-
tiniams, taip pat ir nepriklausomai nuo turto
įgijimo momento – turtas gali būti įgytas iki
santuokos sudarymo, taip pat šeimos turtu
gali būti ir po santuokos sudarymo įgytas
turtas. Šeimos turto teisinį statusą turtas
įgyja nuo santuokos įregistravimo dienos, ta-
čiau sutuoktiniai gali panaudoti šį faktą prieš
sąžiningus trečiuosius asmenis tik tada, jei-
gu nekilnojamasis daiktas yra įregistruotas
viešajame registre kaip šeimos turtas20.

Lietuvos Aukščiausiojo Teismo praktiko-
je šeimos turto teisinis režimas aiškinamas
plačiau, t. y. jis pripažįstamas ir tokiais atve-
jais, kai patalpa, kurioje gyvena šeima, nuo-
savybės teise priklauso vienam iš vaiko tėvų,
net jei vaiko tėvai nėra susituokę21. Taigi Ci-
vilinio kodekso 3.84 straipsnio 2 dalyje įtvir-
tinta nuostata, kad šeimos turtas yra turtas,
nuosavybės teise priklausantis vienam arba
abiem sutuoktiniams, analizuojant ją vien
tik semantiškai, suponuojanti, jog santuoka
yra viena iš būtinų aplinkybių turtą pripažinti
šeimos turtu, Lietuvos Aukščiausiojo Teismo
praktikoje yra paneigiama ir išaiškinta, kad
turtui pripažinti šeimos turtu santuokos su-
darymo faktas nėra privalomas.

Toliau šiame straipsnyje vartojama sąvo-
ka „šeimos turtas“ suprantama kaip sutuok-
tinių (vieno iš jų) arba nesusituokusių tėvų ar

20	 Lietuvos Respublikos civilinio kodekso (su
pakeitimais ir papildymais) 3.84 straips-
nio 4 dalis. Valstybės žinios, 2000-09-06,
Nr. 74-2262.

21	 Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2006 m. balandžio 26 d. nutartis
civilinėje byloje Nr. 3K-3-302/2006.

vieno iš tėvų, auginančių nepilnametį vaiką,
nuosavybės teise turimas nekilnojama-
sis turtas, t. y. šeimos gyvenamoji patalpa.
Nekilnojamųjų daiktų sandoriai, kuriems
privaloma notarinė forma, sudaro nemažą
dalį atliekamų notarinių veiksmų, yra itin ak-
tualūs kasdienėje notarų veikoje, tad šiame
straipsnyje analizuojami būtent nekilnoja-
mojo daikto, kuriam taikomas šeimos tur-
to teisinis režimas, disponavimo ypatumai.
Taigi straipsnyje vartojama sąvoka „šeimos
turtas“ neapima kilnojamojo turto, nurodyto
Civilinio kodekso 3.84 straipsnio 2 dalies 2
punkte, kadangi kilnojamųjų daiktų perlei-
dimo sandoriams nėra privaloma notarinė
forma (su tam tikromis įstatyme numaty-
tomis išimtimis). Tokių sandorių tvirtinimas
notarinėje praktikoje yra retas, be to, kilnoja-
mieji daiktai (nors ir turintys gyvenamosios
patalpos požymių), laikini statiniai, statinių
priklausiniai, garažai, žemės sklypai ir kiti
objektai nepripažįstami šeimos gyvenamąja
patalpa22.

Šeimos gyvenamoji patalpa

Pagrindinis šeimos turto objektas yra
šeimos gyvenamoji patalpa23. Notaras, tvir-
tindamas nekilnojamojo turto perleidimo,
įkeitimo ar kitus sandorius, kuriais suvaržo-
mos teisės į nekilnojamąjį turtą, remdamasis
jam pateikta informacija, dokumentais bei
viešųjų registrų duomenimis, turi identifi-
kuoti, ar nekilnojamasis daiktas yra šeimos

22	 2003 m. birželio 20 d. Lietuvos Aukščiausiojo
Teismo senato nutarimas Nr. 41 „Lietuvos
Respublikos teismų praktikos, nagrinėjant by-
las dėl teismo leidimų išdavimo pagal Civilinio
proceso kodekso XXXIX skyriaus taisykles,
apibendrinimo apžvalga“.

23	 Vitkevičius, P. S., supra note 15, p. 71.

NOTARIATAS Nr. 34

79

gyvenamoji patalpa. Notarinėje praktikoje
būna paprastų ir aiškių situacijų, kai šeimai
nuosavybės teise priklauso vienintelė gyve-
namoji patalpa, visa šeima yra joje deklara-
vusi gyvenamąją vietą ir šeimos turto teisinio
režimo identifikavimas ir taikymas šiai patal-
pai yra nesudėtingas. Vis dėlto būna ir sudė-
tingesnių atvejų su skirtingomis faktinėmis
aplinkybėmis, pavyzdžiui, šeima turi kelis
gyvenamosios paskirties nekilnojamuosius
daiktus, šeima turi vienintelę gyvenamą-
ją patalpą, tačiau faktiškai gyvena kitoje jai
nuosavybės teise nepriklausančioje patal-
poje, šeima gyvena nepilnamečiam vaikui
nuosavybės teise priklausančioje patalpoje,
šeimos narių skirtingos deklaruotos gyve-
namosios vietos ir kt. Šie konkretūs atvejai
toliau ir aptariami.

Lietuvos Aukščiausiasis Teismas yra pasi-
sakęs dėl teisės normų, reglamentuojančių
šeimos turto teisinį režimą, taikymo vaikų
nuosavybe esančiam turtui, t. y. „šeimos
gyvenimas patalpoje, nuosavybės teise pri-
klausančioje nepilnamečiams vaikams, sa-
vaime nesudaro pagrindo tokiai patalpai
taikyti šeimos turto teisinio režimo. Pagal
bendrą taisyklę tais atvejais, kai šeimos gy-
venamoji patalpa nuosavybės teise priklauso
vaikams, jų teisė į būstą saugoma ne šeimos
turto instituto normų pagrindu, bet teisės
normų, nustatančių tėvų uzufrukto teisės
tvarkant vaikų turtą apribojimus, kurie savo
apimtimi gali būti netgi platesni nei apriboji-
mai, taikomi šeimos turto atveju.“24 Taigi, Lie-
tuvos Aukščiausiojo Teismo nuomone, vaiko
teisės į būstą apsaugos dubliavimas taikant
tiek šeimos turto, tiek kitų institutų normas
būtų perteklinis.

24	 Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2020 m. balandžio 16 d. nutartis civi-
linėje byloje Nr. e3K-3-99-969/2020.

Aiškinant sąvoką „gyvenamoji patalpa“, ji
vertintina ne kaip teisinė, o kaip faktinė, ap-
imanti visas patalpas, pritaikytas gyventi.
Taigi, nustatant, koks turtas yra šeimos gyve-
namoji patalpa, svarbus fakto klausimas, t. y.
kur faktiškai šeima gyvena. Lietuvos Auk
ščiausiasis Teismas yra ne kartą pažymėjęs,
kad tokią praktiką teismas ir formuoja, t. y.
šeimos gyvenamąja patalpa gali būti pripa-
žinta tik tokia patalpa, kuri atitinka abu kri-
terijus: 1) priklauso šeimai nuosavybės teise
ir 2) šeima faktiškai naudojasi patalpa kaip
savo būstu. Šie du kriterijai ir yra esminiai
tam, kad abu šiuos požymius atitinkančiai
patalpai būtų taikomas šeimos turto teisinis
režimas.

Kiekvienu konkrečiu atveju, vertindamas
pateiktus duomenis ir nustatydamas faktinę
šeimos gyvenamąją vietą, kai kyla neaišku-
mų, notaras vadovaujasi ir Civilinio kodekso
2.16–2.17 straipsnių nuostatomis, kuriose
apibrėžti kriterijai dėl fizinio asmens gyvena-
mosios vietos nustatymo. Pagal Civilinio ko-
dekso 2.16 straipsnį, fizinio asmens gyvena-
mąja vieta laikoma vieta, kurioje jis faktiškai
gyvena. Jeigu asmuo faktiškai gyvena keliose
vietose, tai vieta, su kuria asmuo yra labiausiai
susijęs (kur yra asmens turtas ar didžioji turto
dalis, kur yra jo darbo vieta arba kur jis gyvena
ilgiausiai), laikoma jo pagrindine gyvenamąja
vieta. Pagal Civilinio kodekso 2.17 straipsnį,
nustatant fizinio asmens gyvenamąją vietą,
atsižvelgiama į asmens faktinio gyvenimo
toje vietoje trukmę ir tęstinumą, duomenis
apie asmens gyvenamąją vietą viešuosiuose
registruose, taip pat į paties asmens viešus
pareiškimus apie savo gyvenamąją vietą. No-
taras, nustatydamas asmens gyvenamąją
vietą, faktiškai turi galimybę naudotis dviem
informacijos šaltiniais: Gyventojų registre de-
klaruota asmens gyvenamąja vieta ir paties

80

ASESORIŲ POŽIŪRIS

asmens pareiškimais ir patvirtinimais dėl sa-
vo faktinės nuolatinės gyvenamosios vietos.
Kita notaro turima informacija – nuosavybės
teise valdomas turtas, kitų šeimos narių de-
klaruotos gyvenamosios vietos, viešųjų re-
gistrų duomenys ar pan. – pasitarnauja kaip
papildomi duomenys patvirtinant arba pa-
neigiant asmens faktiškai deklaruojamą jo
gyvenamąją vietą.

Notarinėje praktikoje pasitaiko situacijų,
kai šeima turi keletą gyvenamosios paskir-
ties nekilnojamųjų daiktų (butų, gyvenamųjų
namų ir pan.). Tokiu atveju šeimos turtu yra
pripažįstama ta gyvenamoji patalpa, kurioje
šeima faktiškai gyvena. Norėdamas įvertinti,
kuriai iš nuosavybės teise valdomų patalpų
taikomas šeimos turto teisinis režimas, no-
taras vadovaujasi viešųjų registrų duomeni-
mis, pačių asmenų pateiktais pareiškimais
ir patvirtinimais. Lietuvos Aukščiausiasis
Teismas pažymi, kad jeigu gyvenamosios
paskirties nekilnojamasis daiktas viešajame
registre įregistruotas kaip šeimos turtas, o
šeima faktiškai gyvena kitame jai nuosavy-
bės teise priklausančiame gyvenamosios
paskirties nekilnojamame daikte, tai tas ne-
kilnojamasis daiktas, kuriame šeima faktiš-
kai gyvena, bus pripažįstamas šeimos turtu,
nepriklausomai nuo viešo registro duomenų
apie įregistruotą šeimos turtą25. Kita vertus,
Lietuvos Aukščiausiasis Teismas taip pat yra
pasisakęs, kad jeigu gyvenamoji patalpa yra
įregistruota viešajame registre kaip šeimos
turtas, o joje šeima nebegyvena, tai, kad
šeima faktiškai gyvena kitoje gyvenamojoje

25	 2003 m. birželio 20 d. Lietuvos Aukščiausiojo
Teismo senato nutarimas Nr. 41 „Lietuvos
Respublikos teismų praktikos, nagrinėjant by-
las dėl teismo leidimų išdavimo pagal Civilinio
proceso kodekso XXXIX skyriaus taisykles,
apibendrinimo apžvalga“.

patalpoje, savaime nepanaikina viešajame
registre šeimos turtu įregistruoto turto tei-
sinio statuso26. Tokie Lietuvos Aukščiausiojo
Teismo išaiškinimai iš pirmo žvilgsnio gali
pasirodyti prieštaringi, tačiau, autorės nuo-
mone, tai nėra skirtingos nuostatos. Jos tik
įtvirtina, kad nėra ir negali būti vienodų situ-
acijų, kiekvieną atvejį reikia vertinti individu-
aliai, analizuojant konkrečių notarui žinomų
faktinių aplinkybių visumą, atsižvelgiant į
visus kriterijus, ir tik tada nustatyti, kuris tur-
tas yra šeimos turtas, geriausiai užtikrinantis
nepilnamečio vaiko interesus.

Taip pat reikėtų atkreipti dėmesį į tai, kad
Nekilnojamojo turto registro informacinės
sistemos nuostatų27 189 straipsnyje nusta-
tyta: „Juridinis faktas „šeimos turtas“ apie
nekilnojamojo daikto (išskyrus žemės sklypą
ir inžinerinį statinį) ar turtinės teisės į šį nekil-
nojamąjį daiktą priskyrimą šeimos turtui įre-
gistruojamas Informacinėje sistemoje abiejų
sutuoktinių prašymo įregistruoti objektą,
kuriame nurodoma, kad šis nekilnojamasis
daiktas yra nuolatinė jų šeimos gyvenamoji
vieta, pagrindu.“ Taip pat Nekilnojamojo tur-
to registro informacinės sistemos nuostatų
190 straipsnyje nustatyta: „Nekilnojamasis
daiktas, kurio Registro įraše įrašomi juridinio
fakto „šeimos turtas“ duomenys, nuosavy-
bės teise turi priklausyti vienam arba abiem
sutuoktiniams“. Taigi praktikoje susiduria-
ma su atvejais, kai faktiškai nekilnojamajam
daiktui yra taikomas šeimos turto teisinis
režimas, tačiau žyma viešajame registre
neregistruojama, kadangi nėra sudarytos

26	 Ibid.
27	 Lietuvos Respublikos teisingumo ministro

įsakymas dėl Nekilnojamojo turto registro
informacinės sistemos nuostatų patvirti-
nimo (su pakeitimais ir papildymais). TAR,
2025‑06-26, Nr. 11597.

NOTARIATAS Nr. 34

81

santuokos, ir asmenys negali įgyvendinti
jiems įstatyme numatytos teisės išviešinti
fakto apie šeimos turtą ir galimybės panau-
doti šį faktą prieš trečiuosius asmenis. Todėl
Nekilnojamojo turto registro informacinės
sistemos nuostatų 189 ir 190 straipsniai tu-
rėtų būti koreguojami, atsižvelgiant į teismų
praktiką šeimos turto teisinį režimą taikyti ir
gyvenamajai patalpai, kurioje nepilnametis
vaikas gyvena su vienu iš tėvų arba su nesu-
situokusiais tėvais.

Reikėtų paminėti Lietuvos Aukščiausiojo
Teismo nurodytą atvejį, kai teismas pasi-
sakė, kad „tais atvejais, kai išvardyti ne visi
įkeičiami daiktai, kurie patenka į pagrindinio
daikto sudėtį, bet nurodomas pagrindinis
daiktas <...> ir jo visas plotas <...>, esant
ginčui, teismas turi pasisakyti dėl įkeitimo
objekto sudėties. Jeigu tokio daikto sudė-
tinė dalis yra patalpos, naudojamos kaip
šeimos gyvenamoji patalpa, <...> (reikia)
spręsti klausimą, ar šis turtas nėra pripažin-
tinas šeimos turtu. <...> visais atvejais, sie-
kiant užtikrinti vaiko teises ir interesus, va-
dovaujantis vien įkeistų daiktų pavadinimais,
kaip nagrinėjamoje byloje – parduotuvė,
neužtenka konstatuoti, kad šiame įkeista-
me pastate šeima negyvena. Tokį faktą bū-
tina tikrinti visomis leistinomis įrodinėjimo
priemonėmis. Pastatus įkeičiant fiziniams
asmenims <...> (reikia) išsiaiškinti, ar jie turi
nepilnamečių vaikų, kur yra jų nuolatinė gy-
venamoji vieta hipotekos sandorio sudary-
mo metu. <...> Nors <...> įtvirtinta registro
duomenų teisingumo prezumpcija, tačiau
<...> (reikia) imtis ne tik minimalių priemo-
nių, (siekiant) užtikrinti vaikų teisių apsaugą,
nes registro duomenys, patvirtinantys teisi-
nį patalpų statusą, gali nesutapti su jų fak-
tiniu panaudojimu, registro duomenys gali
būti neišsamūs dėl nepakankamo sandorį

sudarančių asmenų atidumo.“28 Taigi spren-
džiant klausimą, ar nekilnojamasis turtas yra
šeimos turtas, neužtenka atsižvelgti vien į
Nekilnojamojo turto registre įregistruotą to
turto pavadinimą ar paskirtį, bet reikia anali-
zuoti ir turto sudėtines dalis bei kitas faktines
aplinkybes, nustatyti šeimos ir nepilnamečių
vaikų faktinę gyvenamąją vietą.

Notarinėje praktikoje nereta ir situacija,
kai šeima siekia sudaryti sandorį dėl vie-
nintelės šeimos nuosavybės teise turimos
gyvenamosios patalpos, kurioje faktiškai
negyvena, o dėl įvairių priežasčių gyvena
kitoje nuosavybės teise nepriklausančioje
patalpoje, ir teisė naudotis ta patalpa nėra
niekaip įforminta (nėra sudaryta nei nuo-
mos (panaudos) sutartis, nei įregistruotas
uzufruktas), pavyzdžiui, gyvena tėvams (se-
neliams) priklausančioje patalpoje. Ar tokiu
atveju vienintelei šeimos turimai gyvenama-
jai patalpai yra taikomas šeimos turto teisi-
nis režimas? Lietuvos Aukščiausiasis Teis-
mas byloje, kurioje ieškovė prašė pripažinti
negaliojančia buto, kurį atsakovas (ieškovės
sutuoktinis) paveldėjo ir kuriame šeima nie-
kada negyveno, o gyveno atsakovo močiutei
priklausančiame bute, dovanojimo sutartį,
pasisakė, kad paveldėtu butu, kurį ieško-
vė prašo pripažinti šeimos turtu, ieškovės
ir atsakovo šeima niekada nesinaudojo, tai
nebuvo šeimos gyvenamoji patalpa, šeima
gyveno ir gyvena atsakovo močiutei priklau-
sančiame bute, taigi vienos iš būtinų sąlygų
pripažinti gyvenamąsias patalpas šeimos
turtu šioje byloje nenustatyta29. Šiuo atveju

28	 Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2005 m. kovo 14 d. nutartis civilinėje
byloje Nr. 3k-3-90.

29	 Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2006 m. kovo 29 d. nutartis civilinėje
byloje Nr. 3K-3-232/2006.

82

ASESORIŲ POŽIŪRIS

situacija vertintina dvejopai: viena vertus,
šeima sudaro sandorį dėl patalpos, kuriai
nėra taikomas šeimos turto teisinis režimas,
kita vertus, ta vienintelė šeimos nuosavy-
bės teise turima patalpa garantuoja, kad
nepilnamečiai vaikai nebus palikti be gyve-
namosios vietos. Manytina, kad tokiu atveju
notaras turėtų užtikrinti nepilnamečių vaikų
teisių ir teisėtų interesų apsaugą inicijuoda-
mas teisės naudotis faktine šeimos gyvena-
mąja patalpa įforminimą, sudarant nuomos
ar panaudos sutartį arba nustatant uzufruk-
tą ir suteikiant teisę naudotis šeimos faktine
gyvenamąja patalpa.

Dr. Šarūnas Keserauskas, komentuoda-
mas Civilinio kodekso 3.85 straipsnį, pa-
brėžia, kad vienas iš pagrindinių kriterijų
patalpai taikyti šeimos turto teisinį režimą –
faktinė šeimos gyvenamoji vieta – nėra ab-
soliutus, ir praktikoje gali būti atvejų, kai nuo-
savybės teise priklausančiai patalpai, kurioje
šeima faktiškai ir gyvena, nebus taikomas
šeimos turto teisinis režimas. „Šeimos turtu
vienintelė šeimos gyvenamoji patalpa pripa-
žįstama, nesvarbu, koks jos faktinis statusas.
Pavyzdžiui, sodo namelis, kuriame šeima gy-
vena ir kuris viešajame registre nėra įregis-
truotas kaip gyvenamasis namas, pripažinti-
nas šeimos turtu, jeigu tai vienintelė šeimos
gyvenamoji patalpa. Tačiau jeigu šeima turi ir
butą, ir sodo namelį, šeimos turtu pripažinti-
nas butas, o ne sodo namelis, nes būtent bu-
tas yra pritaikytas nuolat gyventi. Kilus ginčui,
kokią patalpą pripažinti šeimos gyvenamąja
patalpa ir atitinkamai – šeimos turtu, būtina
vadovautis ir sutuoktinių nepilnamečių vaikų
interesais. Pavyzdžiui, jeigu sutuoktiniai turi
sodo namelį ir butą, bet nuolat gyvena so-
do namelyje, o butą nuomoja, šeimos turtu
pripažintinas butas, jeigu sodo namelis nė-
ra pritaikytas nuolat gyventi, jame nėra visų

patogumų, jis yra toli nuo vaikų lankomos
mokyklos ir panašiai.“30 Taigi faktinis šeimos
gyvenamosios vietos aspektas nėra absoliu-
tus kriterijus pripažįstant turtą šeimos turtu,
kartu turi būti įvertinta ir kitų svarbių aplin-
kybių visuma.

Disponavimas gyvenamąja
patalpa, kuri yra šeimos turtas

Šeimos gyvenamoji patalpa, kuriai tai-
komas šeimos turto teisinis režimas, gali
priklausyti tiek vienam iš sutuoktinių asme-
ninės nuosavybės teise, tiek abiem sutuok-
tiniams bendrosios jungtinės sutuoktinių
nuosavybės teise, todėl abiem atvejais įsta-
tymų leidėjas, siekdamas apsaugoti šeimos
interesus, yra nustatęs papildomus tokio
turto perleidimo saugiklius. Disponavimo
gyvenamąja patalpa, kuri yra šeimos turtas
ir priklauso vienam iš sutuoktinių asmeni-
nės nuosavybės teise, ypatumus reglamen-
tuoja Civilinio kodekso 3.36 straipsnio 2 da-
lis ir 3.85 straipsnio 2 dalis. Jose nustatyta,
kad sutuoktinis, kuriam šeimos gyvenamoji
patalpa nuosavybės teise priklauso jam vie-
nam, neturi teisės be kito sutuoktinio rašy-
tinio sutikimo šios gyvenamosios patalpos
perleisti, įkeisti ar išnuomoti, t. y. disponuoti
šeimos turtu galima tik gavus kito sutuok-
tinio rašytinį sutikimą. Svarbu, kad ir pats
sutuoktinis, kuriam nuosavybės teise ne-
priklauso šeimos gyvenamoji patalpa, būtų
suinteresuotas savo teisių ir teisėtų intere-
sų apsauga ir inicijuotų bendro sutuoktinių
prašymo pateikimą viešajam registrui dėl

30	 Mikelėnas, V.; Keserauskas, Š.; Smirnovienė,
Z.; Mizaras, V.; Bakanas, A. Lietuvos Respu-
blikos civilinio kodekso komentaras. Trečioji
knyga. Šeimos teisė. Vilnius: Justitia, 2002,
p. 175.

NOTARIATAS Nr. 34

83

juridinio fakto „šeimos turtas“ įregistravimo,
nes Civilinio kodekso 3.36 straipsnio 2 dalis
nustato, kad sutuoktinis, nedavęs sutikimo
sudaryti tokį sandorį ar vėliau jo nepatvir-
tinęs, turi teisę reikalauti pripažinti sandorį
negaliojančiu, jeigu viešajame registre gin-
čijama gyvenamoji patalpa buvo nurody-
ta kaip šeimos turtas. Notaras visada turi
reikalauti sutuoktinio sutikimo dėl sando-
rio, susijusio su šeimos gyvenamąja patal-
pa, nuosavybės teise priklausančia vienam
iš sutuoktinių, sudarymo, nepaisant to, ar
viešajame registre patalpai yra įregistruota
žyma „šeimos turtas“, o neturėdamas tokio
sutikimo – sandorio netvirtinti.

Civilinio kodekso 3.84 straipsnio 4 dalis
nustato, kad sutuoktiniai šeimos turto tei-
sinio režimo faktą prieš sąžiningus trečiuo-
sius asmenis gali panaudoti tik tada, jeigu
nekilnojamasis daiktas yra įregistruotas
viešajame registre kaip šeimos turtas. Taigi
įstatymų leidėjas apsaugo sąžiningo įgijėjo
teises, kuris nežinojo ir negalėjo žinoti apie
gyvenamosios patalpos priskyrimą šeimos
turtui. Trečiasis asmuo laikomas sąžiningu
ir sandoris negali būti pripažintas negalio-
jančiu, jeigu nekilnojamasis daiktas viešaja-
me registre nėra įregistruotas kaip šeimos
turtas, kol nėra įrodyta kitaip, išskyrus išimtį,
nurodytą Civilinio kodekso 4.96 straipsnio 3
dalyje. Joje numatyta, kad jeigu daiktas ne-
atlygintinai įgytas iš asmens, kuris neturėjo
teisės jo perleisti nuosavybėn, tai savininkas
turi teisę išreikalauti daiktą visais atvejais, t.
y. iš sąžiningo įgijėjo galima išreikalauti per-
leistą daiktą, jeigu perleidimo sandoris ati-
tinka du kriterijus: daiktas perleistas neatly-
gintinai ir daiktas perleistas asmens, kuris
neturėjo teisės jo perleisti. Notaras, būda-
mas valstybės įgaliotu asmeniu, užtikrinan-
čiu, kad civiliniuose teisiniuose santykiuose

nebūtų neteisėtų sandorių ir dokumentų31,
turi užtikrinti, jog perleidžiamas daiktas pri-
klauso perleidėjui nuosavybės teise, asmuo
turi teisę sudaryti perleidimo sandorį, yra
gauti visi reikiami trečiųjų asmenų leidimai,
sutikimai ir nėra jokių kitų kliūčių sudaryti
tokį sandorį.

Civilinio kodekso 3.36 straipsnio 2 dalis ir
3.85 straipsnio 2 dalis papildomą apsaugą
dėl disponavimo šeimos gyvenamąja patal-
pa nustato tuo atveju, kai šeimos gyvena-
moji patalpa priklauso vienam iš sutuoktinių
asmeninės nuosavybės teise, t. y. paveldėta,
dovanota ar kitu būdu asmeninės nuosavy-
bės teise įgyta gyvenamoji patalpa, kuriai tai-
komas šeimos turto teisinis režimas, negali
būti perleista ar suvaržytos teisės į ją be kito
sutuoktinio sutikimo. Kai šeimos gyvenamoji
patalpa priklauso abiem sutuoktiniams ben-
drosios jungtinės sutuoktinių nuosavybės
teise, sutuoktinių teises apsaugo ir Civilinio
kodekso 3.92 straipsnio 1 dalis, įtvirtinanti,
kad turtu, kuris yra bendroji jungtinė nuo-
savybė, sutuoktiniai naudojasi, jį valdo ir juo
disponuoja bendru sutarimu, ir Notariato
įstatymo 46 straipsnio 2 dalis, kurioje nusta-
tyta, kad notaras tvirtina sandorį, susijusį su
sutuoktinių bendrąja jungtine nuosavybe, jei
Civilinio kodekso nustatytais atvejais sando-
rį sudaro abu sutuoktiniai arba vienas iš su-
tuoktinių turi kito sutuoktinio įgaliojimą su-
daryti tokį sandorį, arba yra kito sutuoktinio
rašytinis sutikimas, arba yra teismo leidimas.
Taigi sandorius, susijusius su disponavimu
bendrosios jungtinės sutuoktinių nuosavy-
bės teise priklausančia šeimos gyvenamąja
patalpa, sudaro abu sutuoktiniai bendru su-
tarimu. Jeigu šeimos gyvenamąja patalpa

31	 Lietuvos Respublikos notariato įstatymo (su
pakeitimais ir papildymais) 2 straipsnio 1 da-
lis. Lietuvos aidas, 1992-10-01, Nr. 192-0.

84

ASESORIŲ POŽIŪRIS

esantis nekilnojamasis daiktas, priklausantis
sutuoktiniams bendrosios jungtinės sutuok-
tinių nuosavybės teise ir viešajame regis-
tre neįregistruotas kaip šeimos turtas, yra
perleidžiamas ar suvaržomos teisės į jį be
antrojo sutuoktinio įgaliojimo, tai, remiantis
Civilinio kodekso 3.92 straipsnio 4 dalimi ir
3.96 straipsnio 2 dalimi, toks sandoris gali
būti pripažintas negaliojančiu, nesvarbu, ar
kita sandorio šalis yra sąžininga ar nesąži-
ninga, išskyrus atvejus, kai vienas arba abu
sutuoktiniai, sudarydami sandorį, panaudo-
jo apgaulę arba kai jie valstybės registrus
tvarkančioms ar kitoms institucijoms arba
pareigūnams suteikė neteisingų duomenų
(tokiais atvejais sandoris gali būti pripažintas
negaliojančiu tik tada, jei kita sandorio šalis
yra nesąžininga).

Griežtesnius reikalavimus dėl dispona-
vimo šeimos turtu esančia gyvenamąja pa-
talpa įstatymo leidėjas nustato tuo atveju,
kai šeima turi nepilnamečių vaikų. Civilinio
kodekso 3.85 straipsnio 2 dalis, kurios nauja
redakcija įsigaliojo 2023 m. sausio 1 d., nu-
stato, kad sutuoktinis, kuris yra nekilnojamo-
jo daikto, priskirto šeimos turtui, savininkas,
gali perleisti nuosavybės teisę į jį, įkeisti ar
kitaip suvaržyti teises į jį tik gavęs kito su-
tuoktinio rašytinį sutikimą. Nepilnamečių
vaikų turintys sutuoktiniai privalo užtikrinti,
kad dėl sandorio, susijusio su nekilnojamuo-
ju daiktu, kuris yra šeimos turtas, nepilna-
metis vaikas nebus paliktas be gyvenamojo
būsto ir nebus pažeista vaiko teisė į gyveni-
mo sąlygas, būtinas jo fiziniam, protiniam,
dvasiniam ir doroviniam vystymuisi užtik-
rinti. Notaras, prieš tvirtindamas šį sandorį,
Notariato įstatymo nustatyta tvarka įvertina,
ar jį sudarius nepilnametis vaikas nebus pa-
liktas be gyvenamojo būsto ir ar nebus pa-
žeista jo teisė į gyvenimo sąlygas, būtinas jo

fiziniam, dvasiniam ir doroviniam vystymuisi
užtikrinti32. Taigi notaras, gavęs tėvų pateiktą
informaciją ir ją pagrindžiančius dokumen-
tus, remdamasis jam prieinamais viešųjų
registrų duomenimis ir žinomomis sandorio
sudarymo aplinkybėmis, turi atlikti papildo-
mą teisinį tyrimą ir įsitikinti, kad dėl sandorio
sudarymo nepilnamečiai vaikai nebus palikti
be gyvenamosios vietos ir nebus pažeista
nepilnamečių vaikų teisė į gyvenimo sąlygas,
būtinas jų fiziniam, protiniam, dvasiniam ir
doroviniam vystymuisi užtikrinti. Notariato
įstatymas nenumato, kad šį papildomą tei-
sinį tyrimą reikėtų įforminti atskiru rašytiniu
dokumentu. Jeigu notaras, gavęs visus rei-
kiamus dokumentus ir informaciją apie san-
dorio sudarymą ir juos įvertinęs, nustato, kad
sudarius sandorį nebus tinkamai užtikrinti
nepilnamečio vaiko interesai, ir atsisako tvir-
tinti sandorį, toks atsisakymas įforminamas
Notariato įstatymo 40 straipsnyje nustatyta
tvarka, t. y. asmens prašymu atsisakymas tu-
ri būti rašytinis.

Notaro atsisakymas atlikti notarinį veiks-
mą registruojamas Notarų rūmų informa-
cinių technologijų platformoje (toliau – At-
sisakymų tvirtinti sandorius registras), apie
tai informuojama valstybės vaiko teisių ap-
saugos institucija. Šis atsisakymas neatima
iš asmens teisės ateityje, pasikeitus aplin-
kybėms, pakartotinai kreiptis į notarą dėl to
paties notarinio veiksmo atlikimo. Svarbu
atkreipti dėmesį į tai, kad pakartotinai reikia
kreiptis į tą patį notarą. Ši Notariato įstatymo
46 straipsnyje įtvirtinta nuostata dėl pakarto-
tinio kreipimosi į tą patį notarą užkerta kelią
galimoms piktnaudžiavimo situacijoms, kai

32	 Lietuvos Respublikos civilinio kodekso (su
pakeitimais ir papildymais) 3.85 straips-
nio 2 dalis. Valstybės žinios, 2000-09-06,
Nr. 74-2262.

NOTARIATAS Nr. 34

85

asmuo dėl to paties veiksmo atlikimo galėtų
kreiptis į kelis notarus pateikdamas (nuslėp-
damas) tam tikrą informaciją, tikėdamasis
palankesnio situacijos vertinimo. Jeigu as-
muo mano, kad notaras neteisingai įvertino
jam pateiktą informaciją ir notaro atsisaky-
mas atlikti notarinį veiksmą yra neteisėtas,
jis gali atsisakymą apskųsti teismui Lietu-
vos Respublikos civilinio proceso kodekso33
(toliau – Civilinio proceso kodeksas) 511
straipsnyje nustatyta tvarka – pateikdamas
skundą notaro, kurio veiksmai skundžiami,
darbo vietos apylinkės teismui. Taip pat as-
muo gali kreiptis į teismą dėl notaro neteisė-
tais veiksmais padarytos žalos atlyginimo.

Remiantis 2024 m. spalio 22 d. Atsisaky-
mų tvirtinti sandorius registro statistika, no-
tarai atsisakymą tvirtinti sandorį registruoja
labai retai – 2023 m. registruoti iš viso aštuo-
ni atsisakymai atlikti du pirkimo–pardavimo
sandorius (vienas iš jų tą pačią dieną buvo
pašalintas ir veiksmas buvo atliktas), penkis
hipotekos sandorius ir vieną turto dovanoji-
mo sandorį, o 2024 m. (iki spalio 22 d.) ne-
registruota nė vieno atsisakymo. Atsisakymų
tvirtinti sandorius registro užklausų 2023 m.
atlikta 10 108, o 2024 m. (iki spalio 22 d.) –
10 900, taigi įvertinant per kalendorius metus
atliekamų užklausų skaičių (be abejo, atliktų
užklausų skaičius nereiškia, kad būtent tiek
buvo sudaryta sandorių, susijusių su šeimos
turtu, pavyzdžiui, vienam sandoriui notaras
atlieka paiešką pagal turto identifikavimo
kodą ir pagal nepilnamečio vaiko duomenis,
todėl jeigu šeimoje yra trys nepilnamečiai
vaikai, tai jau yra trys papildomos paieškos,
arba atlikus patikras Atsisakymų registre
sandoris galėjo ir neįvykti dėl kitų priežasčių),

33	 Lietuvos Respublikos civilinio proceso kodek-
sas (su pakeitimais ir papildymais). Valstybės
žinios, 2002-04-06, Nr. 36-1340.

notarų atsisakymai atlikti notarinį veiksmą
bendrame visų atliekamų sandorių, susiju-
sių su šeimos turtu, kontekste yra itin reti.
Nurodyti įvairūs motyvaciniai aprašymai dėl
atsisakymo tvirtinti sandorį, kai kurie iš jų pa-
kankamai abstraktūs ir, nežinant konkrečių
siekiamo sudaryti sandorio faktinių aplinky-
bių, neinformatyvūs. Konkrečiau nurodytos
šios priežastys: atsisakymas tvirtinti hipote-
kos sutartį pagal paskolą, kurios grąžinimo
įmokos gerokai viršijo asmenų gaunamas
oficialias pajamas; atsisakymas įkeisti nepil-
namečio turtą už juridinio asmens prievoles;
SPIS duomenimis, nuolat registruojami sis-
temingi pažeidimai ir nepateikti duomenys
apie gaunamas pajamas. Negausi Atsisa-
kymų tvirtinti sandorius registro statistika
ir tai, kad visi registruoti atsisakymai buvo
atlikti 2023 m. (t. y. pirmaisiais notarų veik-
los metais perėmus teismų kompetenciją
dėl sandorio tikslingumo šeimos interesams
įvertinimo), rodo didelį notarų įdirbį, atlieka-
mą iki sandorio tvirtinimo, t. y. dokumentų,
informacijos analizė bei prevencinė veikla
užkertant kelią nepilnamečių teises ir teisė-
tus interesus pažeidžiantiems sandoriams
sudaryti, ir suponuoja, kad notarai greitai įsi-
savino jiems naujai priskirtas funkcijas ir kad
didžioji dauguma ketinamų sudaryti sando-
rių dėl šeimos turto yra tikslingi, naudingi
šeimai ir atitinka šeimos interesus.

Iki 2023 m. sausio 1 d. įsigaliojusių Civi-
linio kodekso pakeitimų teismas pagal pa-
teiktą pareiškėjų motyvuotą prašymą ir su
sandorio sudarymu susijusius lydinčius do-
kumentus įvertindavo, ar perleidžiamas (įkei-
čiamas) turtas yra šeimos turtas, ar šio san-
dorio sudarymas nepažeis šeimoje augančių
nepilnamečių vaikų teisių ir teisėtų interesų.
2003 m. birželio 20 d. Lietuvos Aukščiausio-
jo Teismo senato nutarime Nr. 41 „Lietuvos

86

ASESORIŲ POŽIŪRIS

Respublikos teismų praktikos, nagrinėjant
bylas dėl teismo leidimų išdavimo pagal Ci-
vilinio proceso kodekso XXXIX skyriaus tai-
sykles, apibendrinimo apžvalga“34 nurodyti
išaiškinimai turėjo didelę įtaką formuojant
teismų praktiką išduodant leidimus inter alia
dėl sandorio, susijusio su šeimos gyvenamą-
ja patalpa, sudarymo35. Nuo 2023 m. sausio
1 d. notarams perėmus šią teismų funkciją,
senato nutarime nurodyti išaiškinimai ir gai-
rės bei ilgalaikis teismų įdirbis yra naudingi
ir notarinėje praktikoje, kadangi šeimos turto

34	 Lietuvos Aukščiausiojo Teismo senato
2003 m. birželio 20 d. nutarimas Nr. 41 „Lie-
tuvos Respublikos teismų praktikos, nagrinė-
jant bylas dėl teismo leidimų išdavimo pagal
Civilinio proceso kodekso XXXIX skyriaus
taisykles, apibendrinimo apžvalga“.

35	 Lietuvos Aukščiausiojo Teismo senato nuta-
rimai buvo aktyviai taikyta vienodos teismų
praktikos formavimo priemonė ir doktrinoje
vertintina nevienodai, argumentuojant tuo,
kad aukštesnės instancijos bendrosios kom-
petencijos teismai (ir tų teismų teisėjai) negali
kištis į žemesnės instancijos bendrosios
kompetencijos teismų nagrinėjamas bylas,
teikti jiems kokių nors privalomų ar reko-
mendacinio pobūdžio nurodymų, kaip turi
būti sprendžiamos atitinkamos bylos ir pan.
(Lietuvos Respublikos Konstitucinio Teismo
2006 m. kovo 28 d. nutarimas dėl Lietuvos
Respublikos Konstitucinio Teismo įstatymo
62 straipsnio 1 dalies 2 punkto, 69 straips-
nio 4 dalies (1996 m. liepos 11 d. redakcija),
Lietuvos Respublikos teismų įstatymo 11
straipsnio 3 dalies (2002 m. sausio 24 d.
redakcija), 96 straipsnio 2 dalies (2002 m.
sausio 24 d. redakcija) atitikties Lietuvos
Respublikos Konstitucijai (bylos Nr. 33/03);
Lietuvos Respublikos Konstitucinio Teismo
2007 m. spalio 24 d. nutarimas dėl Lietuvos
Respublikos civilinio proceso kodekso 4, 165
straipsnių atitikties Lietuvos Respublikos
Konstitucijai (bylos Nr. 26/07)). Vis dėlto ne-
galima nuneigti didelės Lietuvos Aukščiausio-
jo Teismo senato nutarimų įtakos formuojant
ir vienodinant teismų praktiką.

institutas nepasikeitė – pasikeitė tik sando-
rio tikslingumą šeimos interesams vertinanti
institucija. Pagal pirmiau nurodytą Senato
nutarimą, pareiškėjai kartu su prašymu turėtų
pateikti įrodymus apie šeimos turtinę padėtį,
t. y. šeimos pajamas, santaupas, kitą turtą,
prievoles ir pan. Paprastai tokiais įrodymais
gali būti pažymos iš pareiškėjų darbovietės
apie gaunamą darbo užmokestį ir kitas paja-
mas, pažymos iš socialinio draudimo įstaigų
apie gaunamas išmokas (pensijas, pašalpas
ir kt.), Valstybinės mokesčių inspekcijos pa-
tvirtintos gyventojų turto (pajamų) deklaraci-
jos, pažymos iš bankų ar kitų kredito įstaigų
apie turimas santaupas ar gautas paskolas,
duomenys iš viešųjų registrų apie regis-
truotiną kilnojamąjį ir nekilnojamąjį turtą ir
pan. Notarinėje praktikoje šeimos finansi-
nės būklės įvertinimas gali būti pakankamai
sudėtingas – notaras neturi galimybės pa-
tikrinti visų šeimos turimų sąskaitų, taip pat
jis neturi įrankių patikrinti, kokie yra bendri
šeimos finansiniai įsipareigojimai kitiems
asmenims, taigi notaras vadovaujasi šeimos
jam pateiktais dokumentais ir patvirtinimais
bei viešųjų registrų duomenimis. Vieninte-
liai notarui prieinami vieši duomenys, kurie
rodyti apie sunkią šeimos finansinę padėtį ir
galimus sunkumus vykdant sandorį (aktualu
turto įkeitimo sandorio kontekste), yra turto
areštų registro duomenys, t. y. jeigu jau yra
pradėtas išieškojimas dėl turimų finansinių
įsipareigojimų nevykdymo, bei Nekilnojamo-
jo turto registro duomenys apie sudarytus
hipotekos (įkeitimo) sandorius, parodantys,
kokie tą dieną šeimos turimi turtiniai įsipa-
reigojimai yra užtikrinti turto įkeitimu. Kiti
šeimos turimi finansiniai įsipareigojimai, ku-
rie nėra užtikrinti turto įkeitimu (pavyzdžiui,
sudarytos paskolos, lizingo sutartys, išduoti
vekseliai), apie kuriuos notarui informacija

NOTARIATAS Nr. 34

87

nėra pateikiama, jam nebus žinomi ir įvertin-
ti. Taigi atsižvelgiant į ribotas notaro galimy-
bes visa apimtimi įvertinti šeimos finansinę
būklę, svarbiausia notarui nustatyti, kad šei-
ma turi tvarias pajamas, t. y. tokias pajamas,
kurios gaunamos nuolat, ir atsižvelgiant į
veiklos sritį, patirtį ar kelis pajamų šaltinius
numanoma, jog panašų finansų lygį pavyks
išlaikyti ir ateityje. Vertinant sandorį nekil-
nojamojo turto perleidimo kontekste, be
šeimos finansinės būklės įvertinimo, notarui
svarbu įvertinti, kur šeima gyvens po esamo
šeimos turto perleidimo sandorio sudarymo.
Pirmiau nurodytame Lietuvos Aukščiausio-
jo Teismo senato nutarime pažymima, kad
turėtų būti pateikiami įrodymai apie būsimo
sandorio preliminarias sąlygas ir jo įvykdy-
mo galimybes (pavyzdžiui, preliminarioji bu-
to ar gyvenamojo namo pirkimo–pardavimo
sutartis, sutartis dėl avanso sumokėjimo už
perkamą butą ir pan.), vaiko teisių apsaugos
galimybes sandorio neįvykdymo atveju bei
kiti įrodymai, kurie būtų reikšmingi spren-
džiant klausimą dėl galimybės sudaryti san-
dorį dėl šeimos turtu esančio nekilnojamojo
daikto. Šiame nutarime Lietuvos Aukščiau-
siojo Teismo senatas taip pat yra pažymėjęs,
kad pareiškėjų giminaičių ar kitų asmenų iš
anksto išreikštas ketinimas leisti apsigyventi
jiems priklausančiose gyvenamosiose pa-
talpose pareiškėjams kartu su nepilname-
čiais vaikais ar tik nepilnamečiams vaikams,
nepriklausomai nuo to, kaip jis suformuluo-
tas (pasižadėjimas, pareiškimas, sutikimas,
įsipareigojimas ir pan.), paprastai neturėtų
būti laikomas pakankamu įrodymu, kad bus
tinkamai apsaugotos nepilnamečių vaikų
teisės. Tokiais atvejais įrodymais galėtų būti
tokie duomenys, kurie patvirtintų realų tokio
ketinimo įgyvendinimo faktą – gyvenamo-
sios patalpos suteikimą šeimai (uzufrukto

teisės nustatymas, kiti įstatymuose numatyti
suvaržymai, garantuojantys vaikui teisę į gy-
venamąją patalpą (teisė naudotis gyvenamą-
ja patalpa nuomos, panaudos teise)). Nota-
rinėje praktikoje kyla klausimas, ar nuomos
(panaudos) sutartis turėtų būti įregistruota
viešajame registre. Civilinio kodekso 6.478
straipsnio 2 dalis (taikoma taip pat ir panau-
dos sutartims) nustato, kad nekilnojamųjų
daiktų nuomos sutartis, sudaryta ilgesniam
kaip vienerų metų terminui, prieš trečiuosius
asmenis gali būti panaudota tik tuo atveju,
jeigu ji įstatymų nustatyta tvarka įregistruo-
ta viešajame registre. Taigi nuomos (panau-
dos) sutartis, sudaryta ilgesniam kaip viene-
rų metų laikotarpiui, turėtų būti įregistruota
Nekilnojamojo turto registre. Jeigu nuomos
(panaudos) sutartis sudaryta trumpesniam
nei vienerų metų laikotarpiui, notarui turėtų
būti pateikiami duomenys apie numatomą
šeimos gyvenamąją vietą ilgalaikėje pers-
pektyvoje (pavyzdžiui, jeigu šeima nuomoja-
si būstą, kol pasistatys namą, notarui galėtų
būti pateikiama rangos sutartis, gyvenamo-
jo namo projektas šeimos turimame žemės
sklype ar pan.). Jeigu šeima nurodo, kad
šeimos gyvenamąją patalpą perleidžia todėl,
kad išvyksta gyventi (dirbti) į kitą užsienio
valstybę, turėtų būti pateikti duomenys apie
jų turimą darbą ar gyvenamąją vietą konkre-
čioje užsienio valstybėje, leidimas gyventi
(dirbti) toje valstybėje, jeigu pagal tos valsty-
bės įstatymus toks leidimas yra reikalingas,
ir kiti įrodymai, patvirtinantys šeimos teisę
teisėtai įvažiuoti į užsienio valstybę šeimos
nurodytu tikslu (nuolatiniam gyvenimui, dar-
bui) bei sudarantys pakankamą pagrindą
išvadai, kad šeimos nepilnamečių vaikų tei-
sės perleidus šeimos gyvenamąją patalpą
nebus pažeistos (pavyzdžiui, kad vaikams
bus užtikrintos ne blogesnės už esamas

88

ASESORIŲ POŽIŪRIS

gyvenimo, mokymosi, sveikatos apsaugos ir
kitos sąlygos).

Notaras, prieš tvirtindamas sandorį dėl
nekilnojamojo daikto, kuris yra šeimos turtas,
kai šeimoje yra nepilnamečių vaikų, taip pat
turi įvertinti ir duomenis, pateiktus Sociali-
nės paramos šeimai informacinėje sistemo-
je (SPIS). Notarui aktualūs SPIS duomenys
apie veiklą, vykdomą vaiko teisių apsaugos
srityje, t. y. ar konkrečiu atveju buvo nusta-
tyta vaiko teisių pažeidimų, tėvų valdžios ri-
bojimas, ar šeima iki 2018 m. birželio 30 d.36
buvo įtraukta į socialinės rizikos šeimų ap
skaitą, vaiko situacijos vertinimo rezultatai,
ar nepilnamečiam vaikui nustatyta globa
(rūpyba). Jeigu nustatytas bent vienas iš
nurodytų atvejų, notaras kreipiasi į valsty-
bės vaiko teisių apsaugos instituciją ir prašo
pateikti informaciją, su kokiais galimais vai-
ko teisių pažeidimais yra susijęs tas atvejis.
Valstybės vaiko teisių apsaugos institucija
informaciją notarui pateikia ne vėliau kaip
per penkias darbo dienas nuo jo kreipimosi
gavimo dienos. Gavęs informaciją iš valsty-
bės vaiko teisių apsaugos institucijos, taip
pat kompleksiškai įvertinęs visus pateiktus
dokumentus ir informaciją, notaras nuspren-
džia, ar sudarius šį sandorį bus užtikrinta tin-
kama nepilnamečio vaiko teisių ir teisėtų in-
teresų apsauga. Vertinant SPIS ir valstybės
vaiko teisių apsaugos institucijos pateikiamą
informaciją, kyla klausimas, ar visi pateikiami
duomenys yra būtini sandoriui sudaryti, ar
notarui nėra pateikiama perteklinė informa-
cija ir tuo galimai pažeidžiama teisė į šeimos
privatų gyvenimą? Pavyzdžiui, Valstybės
vaiko teisių apsaugos ir įvaikinimo tarnybos
pateikiamoje pažymoje – informacijoje apie

36	 Ši data susijusi su struktūriniais pokyčiais
2018 m. liepos 1 d. įsigaliojus naujai Vaiko
teisių apsaugos pagrindų įstatymo redakcijai.

šeimą – aprašomi nustatyti galimi fizinio ar
psichologinio smurto prieš vaiką atvejai, ap-
rašomas taikytas atvejo vadybos procesas,
kuris vėliau nutrauktas, nustačius, kad šeima
pajėgi savarankiškai užtikrinti vaiko teises ir
teisėtus interesus. Ši informacija nėra aktua-
li notarui, vertinančiam finansinę sandorio
pusę. Be abejo, dėsningi, nuolat pasikarto-
jantys pažeidimai vaiko teisių apsaugos sri-
tyje rodo šeimos socialinių įgūdžių stoką bei
galimą papildomą riziką, tačiau šie duome-
nys turėtų būti vertinami tik kaip papildoma
informacija kompleksiškai analizuojant visas
sudaromo sandorio faktines aplinkybes ir
vertinant bendrą situaciją. Pirmiau nurodyta
informacija apie šeimą nepatenka į notaro
veiklos sritį, šie duomenys išimtinai priklauso
vaiko teisių apsaugos institucijų kompeten-
cijai. Be to, notaras vertina sandorį per finan-
sinę prizmę, t. y. ar šeima finansiškai pajėgi
įvykdyti sudaromą sandorį, ar perleidusi
šeimos turtą šeima turės pakankamai lėšų
įsigyti (susikurti) kitą gyvenamąją patalpą.
Autorės nuomone, atsižvelgiant į tai, kas pir-
miau išdėstyta, SPIS ir valstybės vaiko teisių
apsaugos institucijos pateikiama informacija
notarui turėtų būti glaustesnė. Vienkartiniai
pranešimai, dėl kurių pažeidimų nenustatyta,
arba neesminiai pažeidimai, dėl kurių atve-
jo vadyba buvo nutraukta suteikus pagalbą
šeimai, neturėtų būti nurodomi, o dėsningi,
pasikartojantys pažeidimai turėtų būti apra-
šomi išsaugant šeimos privatumą.

Atskiros analizės reikalauja situacija, kai
bankui ar kitai Lietuvos banko licencijuo-
tai kredito įstaigai įkeičiamas šeimos turtu
esantis nekilnojamasis daiktas užtikrinant
kredito, skirto šeimos poreikiams tenkinti
(šeimos būsto pirkimas, įrengimas, remon-
tas ir pan.), įvykdymą. Vadovaudamasi Lie-
tuvos Respublikos su nekilnojamuoju turtu

NOTARIATAS Nr. 34

89

susijusio kredito įstatymo nuostatomis37,
Lietuvos banko valdybos patvirtintais At-
sakingojo skolinimo nuostatais38 (toliau –
Atsakingojo skolinimo nuostatai), kredito
įstaiga, prieš suteikdama kreditą, privalo
atlikti išsamų kredito gavėjo kreditingumo
vertinimą, t. y. įvertinti kredito gavėjo (ir jo
sutuoktinio)39 finansinę būklę, atsižvelgda-
ma į konkrečius nustatytus kriterijus. Pa-
gal Atsakingojo skolinimo nuostatų 27 ir
28 punktus, kredito gavėjo kreditingumo
vertinimo tikslas yra įvertinti kredito gavė-
jo galimybes prisiimti pagal kredito sutartį
konkretų įsipareigojimą, kurį kartu su jau
turimais finansiniais įsipareigojimais kredito
gavėjas būtų pajėgus įvykdyti. Taip siekiama
išvengti atvejų, kai suteiktas kreditas nebus
grąžintas, įmokos bus mokamos pavėluo-
tai arba kreditas bus priverstinai grąžintas
panaudojant kredito gavėjo įkeistą nekil-
nojamąjį turtą. Kredito davėjo sprendimas
suteikti kreditą grindžiamas atsargiu ir išsa-
miu kredito gavėjo galimybių kreditą grąžinti
kredito sutarties trukmės laikotarpiu vertini-
mu. Kredito davėjo kreditų teikimo politika
turi būti pagrįsta principu, kad kreditas bus
grąžinamas kredito gavėjo pajamomis, o ne

37	 Lietuvos Respublikos su nekilnojamuoju turtu
susijusio kredito įstatymas (su pakeitimais ir
papildymais). TAR, 2016-11-17, Nr. 26968.

38	 Lietuvos banko valdybos 2013 m. kovo 19 d.
nutarimas Nr. 03-62 „Dėl Vartojimo kredito
gavėjų kreditingumo vertinimo ir atsakin-
gojo skolinimo nuostatų patvirtinimo“ (su
pakeitimais ir papildymais). Valstybės žinios,
2013‑03-23, Nr. 30-1519.

39	 Lietuvos Respublikos su nekilnojamuoju
turtu susijusio kredito įstatymo 12 straipsnio
1 dalis nustato, kad kredito gavėjo sutuoktinio
kreditingumas nevertinamas, kai kreditas
suteikiamas asmeniniams kredito gavėjo po-
reikiams ir vertinami visi finansiniai įsiparei-
gojimai ir asmeninės kredito gavėjo pajamos.

dėl priverstinio grąžinimo iš įkeičiamo ne-
kilnojamojo turto arba dėl jo vertės pokyčių.
Kredito įstaiga, vertindama kredito gavėjo
kreditingumą, atsižvelgia į tokius veiksnius,
kaip kredito gavėjo tvarios pajamos (ne ma-
žiau kaip šešių paskutinių mėnesių tvarios
pajamos), jo kredito istorija, pajamų kitimo
(augimo ir mažėjimo) galimybė, visi turimi fi-
nansiniai įsipareigojimai, vidutinės tikėtinos
būtiniausios namų ūkio išlaikymo išlaidos
ir kitos finansinės bei ekonominės aplinky-
bės. Kredito davėjas įvertina kredito gavėjo
skolinių įsipareigojimų pagal kredito ir kitas
sutartis ir pajamų santykį, bendros kredito
sumos ir įkeičiamo (arba įsigyjamo) nekilno-
jamojo turto rinkos vertės arba kainos san-
tykį bei kitus skolinimo ribojimus, kurių san-
tykis išreikštas konkrečiais matematiniais
rodikliais. Taigi kredito davėjas, prieš suteik-
damas kreditą, atlieka išsamų ir visapusišką
kredito gavėjo finansinį vertinimą, pasinau-
dodamas ne tik kredito gavėjo pateikiama
informacija, bet ir kitais tik kredito davėjui
prieinamais įrankiais (kreditingumui vertinti
naudojami registrai ir kitos informacinės sis-
temos). Išsami kredito gavėjo finansinės bū-
klės analizė maksimaliai mažina riziką, kad
kredito gavėjas negalės grąžinti paskolos ir
įkeistas nekilnojamasis turtas bus realizuo-
tas priverstine tvarka. Taip pat iki 2023 m.
sausio 1 d. apylinkių teismai, išduodami
teismo leidimą dėl šeimos turto įkeitimo,
neretai pažymėdavo, kad teismas nevertina
pareiškėjo finansinių galimybių, kadangi tai
jau padarė kreditą teikianti finansų įstaiga,
pavyzdžiui, išduodamas leidimą dėl turto
įkeitimo teismas pasisakė, jog „preziumuo-
jama, kad, kredito įstaigai priėmus sprendi-
mą dėl kredito suteikimo, pareiškėjų turtinė
padėtis ir gaunamos pajamos yra pakanka-
mos sandorio įvykdymui, todėl pareiškėjai

90

ASESORIŲ POŽIŪRIS

galės grąžinti paskolą kredito įstaigai nusta-
tyta tvarka ir terminais“40. Šiuo atveju reikia
pažymėti, kad įstatymų leidėjas notarą įpa-
reigoja sandorį įvertinti platesne apimtimi,
nei vien tik jo finansinė dalis (klientas notarui
privalo pateikti dokumentus, patvirtinančius
šeimos turtinę padėtį (pajamas, santaupas,
kitą turtą, prievoles)41), t. y. notaras turi nu-
statyti, ar sandorio sudarymas atitinka ge-
riausius šeimos interesus, ar jo sudarymas
pagerins nepilnamečių vaikų gyvenimo są-
lygas ir yra naudingas šeimai.

Notarinėje praktikoje būna atvejų, kai
šeimos turtu esantį nekilnojamąjį daiktą
norima įkeisti užtikrinant trečiojo asmens
(tiek fizinio, tiek juridinio) prievoles. Šeimos
turtas negali būti naudojamas trečiųjų as-
menų prievolių įvykdymui užtikrinti, jeigu tų
prievolių vykdymas nėra susijęs su šeimos
poreikių tenkinimu. Nustatyti, ar sandoris
susijęs su šeimos poreikių tenkinimu, ga-
lima tik įvertinus visas faktines aplinkybes.
Dr. Š. Keserausko nuomone, „jeigu sutuok-
tiniai užsiima verslu, personalinė įmonė ir
verslas yra pagrindinis šeimos gyvenimo
šaltinis, tad paskolos sutartis, susijusi su
verslo plėtra, ir jos užtikrinimas įkeičiant
šeimos turtą gali būti pripažinti sandoriais,
susijusiais su šeimos poreikių tenkinimu“42.
Lietuvos apeliacinio teismo nutartyje43, pa-

40	 Klaipėdos apylinkės teismo 2020 m.
birželio 9 d. nutartis civilinėje byloje
Nr. eS2-6729-1032/2020.

41	 Lietuvos Respublikos notariato įstatymo (su
pakeitimais ir papildymais) 46 straipsnio 3 da-
lis. Lietuvos aidas, 1992-10-01, Nr. 192-0.

42	 Mikelėnas, V.; Keserauskas, Š.; Smirnovienė,
Z.; Mizaras, V.; Bakanas, A., supra note 30,
p. 179.

43	 Lietuvos apeliacinio teismo Civilinių bylų
skyriaus 2023 m. balandžio 18 d. nutartis
civilinėje byloje Nr. e2A-234-567/2023.

gal kurios faktines aplinkybes šeimos tur-
tas įkeistas kreditoriui užtikrinant juridinio
asmens prievolių įvykdymą, paminėta, kad

„šeimos turto įkeitimo sandoris, sudarytas
užtikrinant trečiųjų asmenų prievoles, jokiu
aspektu nesusijusias su nepilnamečio vaiko
gyvenimo sąlygų, būtinų jo fiziniam, proti-
niam ir doroviniam vystymuisi, užtikrinimu
ar (ir) pagerinimu, pažeidžia nepilnamečio
vaiko teises į gyvenamąjį būstą“. Taigi šei-
mos turto įkeitimas užtikrinant trečiojo as-
mens prievoles nėra iš esmės negalimas,
tačiau notarui, tvirtinančiam tokį sandorį,
reikėtų labai atidžiai įvertinti visas tokio san-
dorio aplinkybes, kokią naudą iš tokio san-
dorio sudarymo gauna nepilnametis vaikas,
kaip vaiko interesai būtų apsaugoti neįvyk-
džius prievolės.

Šeimos turto teisinio režimo
pabaiga

Civilinio kodekso 3.86 straipsnio 1 dalis
nustato, kad šeimos turto teisinis režimas
pasibaigia nutraukus santuoką (teismine
arba notarine tvarka), ją pripažinus nega-
liojančia ar sutuoktiniams pradėjus gyventi
skyrium (t. y. teismui patvirtinus gyvenimą
skyrium (separaciją) arba nuo 2023 m. sau-
sio 1 d. – ir notarui patvirtinus sutartį dėl gy-
venimo skyrium pasekmių). Santuoka, taip
pat ir šeimos turto teisinis režimas, baigiasi
ir Civilinio kodekso 3.50 straipsnio 1 dalyje
numatytu atveju, t. y. kai vienas sutuoktinis
miršta arba teismas sprendimu paskelbia jį
mirusiu. Svarbu pažymėti, kad santuokos
pasibaigimas panaikina šeimos turto teisinį
režimą tik tarp buvusių sutuoktinių, tačiau
šis režimas nurodytais atvejais lieka galioti
kitiems įstatymo saugomiems subjektams –
nepilnamečiams vaikams: vaikui šeimos

NOTARIATAS Nr. 34

91

turto teisinis režimas pasibaigia sulaukus
pilnametystės44.

Išvados

1. Šeimos sąvokos apibrėžtumo problemati-
ka yra dinamiška, atsižvelgiant į socialinę
visuomenės raidą, tačiau, siekiant išvengti
teisinio neaiškumo ir neapibrėžtumo, po-
reikis teisiškai apibrėžti šeimos sampratą
vis tiek išlieka.

2. Lietuvos Respublikos teisės aktuose nė-
ra įtvirtintos bendros šeimos sąvokos,
išskyrus konkrečius teisinius santykius
reglamentuojančius įstatymus, kuriuose
šeimos sąvoka apibrėžiama pagal to įsta-
tymo taikymo sritį. Civiliniame kodekse
šeimos samprata nusakoma per santuo-
kos, giminystės, svainystės kategorijas.

3. Pagal Civilinį kodeksą, šeima suprantama
kaip susituokusių asmenų ir jų nepilname-
čių vaikų socialinė teisinė sąjunga, nors
teismai, taikydami teisę šeimos turto kon-
tekste, šeimą suvokia plačiau, t. y. šeimos
turto instituto taikymo prasme šeima yra ir
vaikus auginantys nesusituokę asmenys,
vieniši asmenys ir jų nepilnamečiai vaikai.

4. Faktinis šeimos gyvenamosios vietos
kriterijus yra esminis pripažįstant gyve-
namąją patalpą šeimos turtu, tačiau gali
būti specifinių situacijų, kai, įvertinus visų
aplinkybių visumą, faktinis šeimos gyve-
namosios vietos aspektas nėra absoliutus.

44	 Lietuvos Aukščiausiojo Teismo Civilinių bylų
skyriaus 2006 m. kovo 29 d. nutartis civilinėje
byloje Nr. 3K-3-241/2006.

5. Bendrosios sutuoktinių nuosavybės teise
priklausančia šeimos gyvenamąja patalpa
sutuoktiniai disponuoja kartu bendru su-
tarimu. Įstatymų leidėjas nustato papildo-
mą apsaugą dėl disponavimo šeimos tur-
tu, kuris priklauso vienam iš sutuoktinių
asmeninės nuosavybės teise.

6. Nekilnojamojo turto registro informacinės
sistemos nuostatų 189 ir 190 straipsniai,
nustatantys, kad juridinis faktas „šeimos
turtas“ registruojamas nekilnojamajam
daiktui, nuosavybės teise priklausančiam
vienam arba abiem sutuoktiniams, abiejų
sutuoktinių prašymo pagrindu, turėtų būti
koreguojami atsižvelgiant į teismų prak-
tiką šeimos turto teisinį režimą taikyti ir
gyvenamajai patalpai, kurioje nepilname-
tis vaikas gyvena su vienu iš tėvų arba su
nesusituokusiais tėvais.

7. Notaras sandorį, susijusį su disponavimu
šeimos turtu, analizuoja platesne apimti-
mi ir vertina ne tik tai, šeima yra finansiš-
kai pajėgi įvykdyti sandorio sąlygas, bet
ir bendrą sandorio tikslingumą ir atik-
tiktį šeimos interesams ir nepilnamečių
vaikų teisių ir teisėtų interesų apsaugos
užtikrinimą.

8. Socialinės paramos šeimai informacinės
sistemos ir valstybės vaiko teisių apsau-
gos institucijos duomenys, pateikiami no-
tarui, turėtų būti glaustesni, nepažeidžian-
tys teisės į šeimos privatų gyvenimą.

9. Notarai, perėmę teismų kompetenciją įver-
tinti, ar sandoris dėl šeimos turto sudary-
mo atitinka šeimos interesus ir nepažeidžia
nepilnamečių vaikų teisių ir teisėtų intere-
sų, kiekvienu atveju analizuoja individualią

92

ASESORIŲ POŽIŪRIS

situaciją ir vertina faktinių aplinkybių, ku-
rios kartu su kitais kriterijais gali būti ver-
tintinos skirtingai, visumą.

Šaltinių sąrašas

1.	 Lietuvos Respublikos Konstitucija.
Valstybės žinios, 1992, Nr. 33-1014.

2.	 Lietuvos Respublikos Konstitucinio
Teismo 2006 m. kovo 28 d. nutarimas dėl
Lietuvos Respublikos Konstitucinio Teismo
įstatymo 62 straipsnio 1 dalies 2 punkto, 69
straipsnio 4 dalies (1996 m. liepos 11 d. re-
dakcija), Lietuvos Respublikos teismų įsta-
tymo 11 straipsnio 3 dalies (2002 m. sau-
sio 24 d. redakcija), 96 straipsnio 2 dalies
(2002 m. sausio 24 d. redakcija) atitikties
Lietuvos Respublikos Konstitucijai, bylos
Nr. 33/03.

3.	 Lietuvos Respublikos Konstitucinio
Teismo 2007 m. spalio 24 d. nutarimas dėl
Lietuvos Respublikos civilinio proceso ko-
dekso 4, 165 straipsnių atitikties Lietuvos
Respublikos Konstitucijai, bylos Nr. 26/07.

4.	 Lietuvos Respublikos Konstitucinio
Teismo 2011 m. rugsėjo 28 d. nutarimas dėl
Lietuvos Respublikos Seimo 2008 m. birže-
lio 3 d. nutarimu Nr. X-1569 „Dėl Valstybinės
šeimos politikos koncepcijos patvirtinimo“
patvirtintos Valstybinės šeimos politikos
koncepcijos nuostatų atitikties Lietuvos Res-
publikos Konstitucijai, bylos Nr. 21/2008.

5.	 Lietuvos Respublikos civilinis kodek-
sas (su pakeitimais ir papildymais). Valsty-
bės žinios, 2000-09-06, Nr. 74-2262.

6.	 Lietuvos Respublikos civilinio proce-
so kodeksas (su pakeitimais ir papildymais).
Valstybės žinios, 2002-04-06, Nr. 36-1340.

7.	 Lietuvos Respublikos notariato įstaty-
mas (su pakeitimais ir papildymais). Lietuvos
aidas, 1992-10-01, Nr. 192-0.

8.	 Lietuvos Respublikos paramos būs-
tui įsigyti ar išsinuomoti įstatymas (su pa-
keitimais ir papildymais). TAR, 2014-10-30,
Nr. 15180.

9.	 Lietuvos Respublikos išmokų vaikams
įstatymas (su pakeitimais ir papildymais).
Valstybės žinios, 1994-11-18, Nr. 89-1706.

10.	 Lietuvos Respublikos piniginės socia-
linės paramos nepasiturintiems gyventojams
įstatymas (su pakeitimais ir papildymais).
Valstybės žinios, 2003-07-23, Nr. 73-3352.

11.	 Lietuvos Respublikos su nekilnoja-
muoju turtu susijusio kredito įstatymas (su
pakeitimais ir papildymais). TAR, 2016-11-
17, Nr. 26968.

12.	 Lietuvos Respublikos Teisingumo
ministro įsakymas dėl Nekilnojamojo turto
registro informacinės sistemos nuostatų
patvirtinimo (su pakeitimais ir papildymais).
TAR, 2025-06-26, Nr. 11597.

13.	 Lietuvos Respublikos civilinio kodek-
so 1.65, 1.117, 3.51, 3.52, 3.53, 3.61, 3.66,
3.67, 3.73, 3.77, 3.79, 3.85, 3.103, 3.140,
3.144, 3.188, 5.7, 6.492 ir 6.493 straips-
nių pakeitimo ir kodekso papildymo 3.541,
3.761 straipsniais įstatymo, Lietuvos Res-
publikos civilinės būklės aktų registravimo
įstatymo Nr. XII-2111 13 ir 22 straipsnių
pakeitimo įstatymo, Lietuvos Respublikos
notariato įstatymo Nr. I-2882 6, 28 ir 46
straipsnių pakeitimo įstatymo, Lietuvos Res-
publikos civilinį procesą reglamentuojančių
Europos Sąjungos ir tarptautinės teisės aktų
įgyvendinimo įstatymo Nr. X-1809 8, 315 ir
319 straipsnių pakeitimo įstatymo, Lietu-
vos Respublikos civilinio proceso kodekso
27, 35, 80, 82, 86, 115, 1622, 284, 350, 515,
577, 582 ir 608 straipsnių pakeitimo įstaty-
mo, Lietuvos Respublikos administracinių
bylų teisenos įstatymo Nr. VIII-1029 35, 38
ir 105 straipsnių pakeitimo įstatymo projek-

NOTARIATAS Nr. 34

93

tų aiškinamasis raštas. Prieiga per internetą
https://e-seimas.lrs.lt/portal/legalAct/lt/
TAK/c339a5d09b8a11ec9e62f960e3ee1c-
b6?jfwid=-ox8sz7fx5.

14.	 Lietuvos banko valdybos 2013 m. ko-
vo 19 d. nutarimas Nr. 03-62 „Dėl Vartojimo
kredito gavėjų kreditingumo vertinimo ir at-
sakingojo skolinimo nuostatų patvirtinimo“
(su pakeitimais ir papildymais). Valstybės
žinios, 2013-03-23, Nr. 30-1519.

15.	 Lietuvos Aukščiausiojo Teismo senato
2003 m. birželio 20 d. nutarimas Nr. 41 „Lie-
tuvos Respublikos teismų praktikos, nagri-
nėjant bylas dėl teismo leidimų išdavimo pa-
gal Civilinio proceso kodekso XXXIX skyriaus
taisykles, apibendrinimo apžvalga“.

 16.	Lietuvos Aukščiausiojo Teismo Civili-
nių bylų skyriaus 2005 m. kovo 14 d. nutartis
civilinėje byloje Nr. 3K-3-90/2005.

17.	 Lietuvos Aukščiausiojo Teismo Civili-
nių bylų skyriaus 2006 m. kovo 29 d. nutartis
civilinėje byloje Nr. 3K-3-232/2006.

18.	 Lietuvos Aukščiausiojo Teismo Civili-
nių bylų skyriaus 2006 m. kovo 29 d. nutartis
civilinėje byloje Nr. 3K-3-241/2006.

19.	 Lietuvos Aukščiausiojo Teismo Civi-
linių bylų skyriaus 2006 m. balandžio 26 d.
nutartis civilinėje byloje Nr. 3K-3-302/2006.

20.	Lietuvos Aukščiausiojo Teismo Civili-
nių bylų skyriaus 2014 m. spalio 30 d. nutar-
tis civilinėje byloje Nr. 3K-3-469/2014.

21.	Lietuvos Aukščiausiojo Teis-
mo Civilinių bylų skyriaus 2020 m. ba-
landžio 16 d. nutartis civilinėje byloje
Nr. e3K-3-99-969/2020.

22.	Lietuvos apeliacinio teismo Civilinių
bylų skyriaus 2023 m. balandžio 18 d. nutar-
tis civilinėje byloje Nr. e2A-234-567/2023.

23.	Klaipėdos apylinkės teismo 2020 m.
birželio 9 d. nutartis civilinėje byloje
Nr. eS2-6729-1032/2020.

24.	Lietuvos Respublikos civilinis kodek-
sas: pirmieji dešimt galiojimo metų. Mokslo
studija, mokslinis redaktorius Gediminas
Sagatys. Vilnius, 2013.

25.	Mikelėnas, V. Šeimos teisė. Vilnius:
Justitia, 2009.

26.	Mikelėnas, V.; Keserauskas, Š.; Smir-
novienė, Z.; Mizaras, V., Bakanas, A. Lietuvos
Respublikos civilinio kodekso komentaras.
Trečioji knyga. Šeimos teisė. Vilnius: Justitia,
2002.

27.	Vitkevičius, P. S. Šeimos narių turtiniai
teisiniai santykiai. Vilnius: Justitia, 2006.

94

TARPTAUTINĖS NAUJIENOS

Lietuvos notariato tarptautinis
2025 metų kalendorius

IEVA PALILIŪNIENĖ
Atstovė viešiesiems ryšiams

NOTARIATAS Nr. 34

95

2024-ieji buvo pažymėti itin reikšmingu
Lietuvos notariato istorijai įvykiu – pirminin-
kavimu Europos Sąjungos notariatų tarybai
(ESNT), trukusiu visus metus. Šis laikotarpis
Lietuvos notariatui tapo ne tik profesinės
bendruomenės pripažinimo simboliu, bet
ir atsakomybe, atvėrusia galimybę aktyviai
formuoti tarptautinę notariato darbotvar-
kę, stiprinti valstybių narių bendradarbiavi-
mą ir inicijuoti pažangius teisinės praktikos
sprendimus.

2025-ieji taip pat prasidėjo ne ką mažiau
intensyviai, lyginant su praėjusių metų tarp-
tautinių renginių, susitikimų ir projektų ma-
ratonu. Lietuvos notariatas toliau aktyviai
dalyvavo pasaulinės notariato bendruome-
nės veikloje. Šiais metais ypatingas dėme-
sys buvo skiriamas tęstiniams projektams
įgyvendinti, strateginiams partnerystės
ryšiams stiprinti, žinių ir patirties mainams
su kitų šalių notariatais. Tarptautinės konfe-
rencijos, dalyvavimas darbo grupėse ir nauji
bendradarbiavimo susitarimai tapo svarbia
2025-ųjų darbotvarkės dalimi. Kai kuriuos
aktualiausius renginius, susitikimus apžvel-
giame šiame žurnalo skyriuje.

Pirmininkavimo estafetė
perduota Liuksemburgo notarų
rūmams

2025 m. pradžioje Lietuvos notariatas bai-
gė metus trukusį pirmininkavimą Europos
Sąjungos notariatų tarybai (ESNT, angl. Co-
uncil of the Notariats of the European Union,
CNUE). Sausio 16 d. Liuksemburge vykusio-
je ceremonijoje 2024 m. ESNT prezidentas
Marius Stračkaitis perdavė prezidento įga-
liojimus Liuksemburgo notarei Cositai
Delvaux – ji paskirta vadovauti ESNT 2025
metų kadencijai.

Lietuvos pirmininkavimo 2024 m. prio-
ritetai buvo stiprinti notaro profesiją, skait-
meninti notarines paslaugas ir teikti para-
mą Ukrainos notariatui. Naujosios ESNT
prezidentės prioritetai vadovaujant 2025 m.
kadencijai buvo numatyti tokie: 1) stiprinti
pažeidžiamų suaugusių asmenų apsaugą
Europoje; 2) stiprinti kibernetinį saugumą
notarų veikloje; 3) paminėti Europos pavel-
dėjimo reglamento 10-ąsias metines.

„2025 metais mano, kaip ESNT preziden-
tės, prioritetai – reaguoti į dabartinius mūsų
profesijos iššūkius, kartu ieškoti naujovių ir
bendradarbiavimo galimybių. Tęstinumas
bus mano pirmininkavimo pagrindas. Toliau
plėtosime svarbiausius klausimus, pavyz-
džiui, bendrovių teisės ir teisingumo skait-
meninimo, kad pritaikytume savo profesiją
prie visuomenės ir technologijų raidos, kartu
stiprindami savo vaidmenį valstybių, piliečių
ir įmonių labui“, – sakė C. Delvaux 2025 m.
sausio 16 d. Liuksemburge perimdama
ESNT pirmininkavimo vairą iš Lietuvos nota-
rų rūmų prezidento M. Stračkaičio.

96

TARPTAUTINĖS NAUJIENOS

UINL pritarė ilgai rengtam
Tarptautiniam notariato
kodeksui

2025 m. buvo pažymėti vienu reikšmin-
giausių tarptautinių įvykių, įeisiančių į tarp-
tautinę notariato istoriją. 2025 m. gegužės
9–10 d. Dakare (Senegalas) posėdžiavusi
Tarptautinė notariato sąjunga (UINL) pritarė
ilgai rengtam dokumentui – Tarptautiniam
notariato kodeksui.

Jam parengti prireikė daugiau nei dvejų in-
tensyvaus tarptautinės bendruomenės narių
darbo metų. Kodekse apibendrinti, apibrėžti
ir įtvirtinti pagrindiniai pasaulinio notariato
principai ir vertybės, kartu išlaikant pagar-
bą įvairių šalių notariatų teisinei, kultūrinei ir
institucinei įvairovei.

„Gerbdama dabartinių ir būsimų naciona-

linių įstatymų įvairovę ir turtingumą, sąjun-
ga šiuo kodeksu nesiekia nustatyti vienodo
modelio. <...> Šis kodeksas padeda aiškiau
apibrėžti, kas yra kontinentinė teisė, parody-
damas, kad notaro institucija yra viena iš jos
esminių ir būdingų sudedamųjų dalių. Kon-
tinentinė teisė siekia moralinių ir socialinių
vertybių pusiausvyros, užtikrindama teisinį
saugumą. Būdami nešališki, notarai priside-
da prie sutarties šalių interesų pusiausvyros.
Be to, dėl savo rengiamų dokumentų pobū-
džio ir poveikio notarai užtikrina tris pagrindi-
nius teisinio saugumo poreikius: prevencijos
poreikį, kurį tenkina viešoji paslauga, paša-
linanti neaiškumus ir leidžianti asmenims ir
įmonėms veikti užtikrintai; harmonijos po-
reikį, kurį tenkina konfliktų, kylančių iš žmo-
giškųjų santykių, kurie formuoja visuomenę,
prevencija; ir asmenų bei jų teisių apsaugos

Liuksemburgo notarė Cosita Delvaux

NOTARIATAS Nr. 34

97

poreikį, kurį tenkina ginčų nekeliančių ir ilga-
laikių teisinių dokumentų kūrimas“, – rašo-
ma kodekso preambulėje.

Rugsėjo 30 d. Berlyne vykusioje Tarptau-
tinės notariato sąjungos asamblėjoje buvo
pristatyta kodekso spausdintinė versija an-
glų, prancūzų ir ispanų kalbomis. Ateityje
planuojama jį išleisti ir kitomis pasaulio kal-
bomis, stengiantis, kad šis leidinys pasiektų
kuo platesnę auditoriją visame pasaulyje.

Tarptautinio projekto „EL@N II“
mokymai Vilniuje

2025 m. gegužės pabaigoje Vilniuje vyko
tarptautiniai mokymai, skirti notarų vaidme-
niui pinigų plovimo ir teroristų finansavi-
mo prevencijoje. Renginį inicijavo Europos
Sąjungos notariatų taryba kartu su Lietu-

vos notarų rūmais, įgyvendinant projektą
„EL@N II“. Renginyje dalyvavo ekspertai iš
13 ES šalių – teisėsaugos institucijų, nota-
rų bendruomenės ir akademinio pasaulio
atstovai.

Seminare daugelis ekspertų pabrėžė, kad
notarai yra pirmoji gynybos linija, galinti pa-
stebėti ir užkirsti kelią net smulkiausiems ne-
teisėtų sandorių požymiams.

Pirmoje seminaro dalyje daug dėmesio
skirta Lietuvos finansinių institucijų veiklai.
Finansinių nusikaltimų tyrimų tarnyba pri-
statė šalyje galiojantį pinigų plovimo ir tero-
ristų finansavimo prevencijos reglamentavi-
mą ir praktinius jo taikymo aspektus. Taip pat
aptarti Europos Sąjungos sankcijų Rusijai ir
Baltarusijai įgyvendinimo klausimai.

Antroje mokymų dalyje buvo akcentuotas
notarų indėlis kovojant su finansiniais pažei-

UINL prezidentas Lionel Galliez pristato išleistą Tarptautinį notariato kodeksą

98

TARPTAUTINĖS NAUJIENOS

dimais. Estijos, Latvijos ir Čekijos notariato
atstovai dalijosi savo šalių gerąja patirtimi.
Akademinės bendruomenės atstovai nagri-
nėjo naujus iššūkius – kriptovaliutų ir krip-
toturto panaudojimą plaunant pinigus. Šie
mokymai – tai dar vienas žingsnis stiprinant
tarptautinį bendradarbiavimą ir Lietuvos no-
tarų kompetencijas, siekiant užtikrinti, kad
finansiniai nusikaltimai būtų pastebėti ir su-
stabdyti pačioje užuomazgoje.

Lietuvos notariato vaidmuo
įgyvendinant teisingumą be
bylinėjimosi

Ar įmanomas teisingumas be bylinėjimo-
si teisme? Į tokius klausimus bando atsakyti
Europos Sąjungos valstybės narės, dalyvau-
damos antrame „Teisingumo be bylinėjimosi“
(angl. Justice without Litigation – JuWiLi)
projekte. Pagrindinis projekto tikslas – ma-
žinti teisminių institucijų naštą taikant ne-
teismines procedūras paveldėjimo ir skyry-
bų bylose ir užtikrinti paprastą ir piliečiams
pritaikytą prieigą prie teisinių paslaugų.

Iki 2026 m. pabaigos planuojama parengti
rekomendacijas dėl tolesnio 22 dalyvaujan-
čių ES valstybių narių teisinių sistemų tobu-
linimo. Itin daug dėmesio skiriama kokybei,

teisinės valstybės principams ir teisminių
paslaugų perdavimo notarams stiprinimui.

Projektas „JuWiLi II“ akcentuoja notarų
vaidmenį nagrinėjant ne ginčo teisenos by-
las civilinėse ir komercinėse srityse, ypač
paveldėjimo ir šeimos teisėje. Vis daugiau
ES valstybių narių perduoda tokias funkci-
jas notarams, taip siekdamos mažinti teis-
mų krūvį ir užtikrinti efektyvų bei prieinamą
teisingumą piliečiams. Projektas taip pat
siekia suvienodinti tam tikrus procesinius
ES valstybių narių standartus ir taip sukurti
efektyvesnę, piliečiams prieinamesnę ir mo-
dernesnę teisingumo sistemą Europoje.

Pirminis projekto dalyvių susitikimas įvyko
2025 m. sausio 24 d. Vienoje. Jo metu buvo
sutarta dėl projekto eigos, aptartas veiklos
planas ir siekiami rezultatai.

2025 m. liepos 10–11 d. Berlyne (Vokie-
tija) įvyko šio tarptautinio projekto „JuWi-
Li II“ dalyvių susitikimai ir renginys.

Berlyne vykusiame susitikime dalyviai da-
lijosi savo šalių patirtimi, aptarė teisines ino-
vacijas ir pristatė galimų nacionalinių šalių
reformų eigą, kylančius iššūkius. Daugiausia
dėmesio buvo skiriamas notarų vaidmeniui –
jų nepriklausomumui, nešališkumui, gebėji-
mui padėti užtikrinti teisingumą ne ginčo tei-
senos bylose ir taip sumažinti teismų darbo
krūvį.

Liepos 11 d. vykusiame renginyje pagrin-
dinį pranešimą skaitė Mainco Gutenbergo
universiteto profesorius K. U. Schmolke. Jis
pristatė elgsenos ekonomikos taikymą tei-
sėje. Jo pranešimas „Ribotas racionalumas,
paternalizmas ir teisė“ atskleidė, kaip ekono-
miniai elgsenos modeliai gali padėti geriau
suprasti teisinių sprendimų priėmimą ir kaip
juos kasdieniniame gyvenime gali pritaiky-
ti ir praktikuojantys teisininkai, ir įstatymų
leidėjai.

NOTARIATAS Nr. 34

99

Dalis projekto dalyvių susitikimų vyksta
nuotoliniu būdu, o paskutinis 2025 m. ren-
ginys ir susitikimai vyko lapkričio pabaigoje
Liublianoje.

Trišaliame Baltijos šalių
notariatų susitikime Rygoje –
ES teisės ir skaitmenizavimo
aktualijos

Metinis Lietuvos, Latvijos, Estijos notaria-
tų susitikimas tradiciškai kasmet rengiamas
vienoje iš Baltijos valstybių. Šiemet trišalis
susitikimas vyko rugsėjo 11–12 d. Rygoje.

Susitikime buvo aptarti svarbiausi praėju-
sių metų Baltijos šalių notarų rūmams aktua-
lūs klausimai, išklausyta Latvijos teisingumo
ministrės Inesės Lībiņos-Egnere svei-
kinimo vaizdo žinutė ir Europos Sąjungos

Teisingumo Teismo teisėjos Inetos Zieme-
lės paskaita apie teismo praktiką notariato
srityje.

„Būdama Europos Sąjungos Teisingumo
Teismo teisėja turiu nemažai įžvalgų įvairiais
ES teisės ir notariato Latvijoje bei plačiau –
Europoje – sąveikos aspektais. Teisingumo
Teisme nuolat nagrinėjamos bylos, susi-
jusios su įvairiais notarų darbo aspektais
skirtingose ES valstybėse narėse. Bandžiau
susisteminti kategorijas klausimų, kuriuos
Teisingumo Teismui teko nagrinėti dėl no-
taro profesijos valstybėse narėse. Galėčiau
išskirti tris pagrindines bylų grupes: pirma –
pats notaro statusas ES teisėje, t. y. ar notaro
institucija yra viešosios teisės, ar privatinės
teisės institucija; antra – notarų teikiamos
paslaugos, įskaitant atlygio klausimus ir jų
poveikį keturioms ES laisvėms; galiausiai –

Stephan Matyk-d´Anjony Berlyne vykusiame kongrese pristato „JuWiLi II“ projektą

100

TARPTAUTINĖS NAUJIENOS

Europos Sąjungos Teisingumo Teismo teisėja Ineta Ziemelė

NOTARIATAS Nr. 34

101

paties notaro biuro veiklos organizavimas“, –
sakė teisėja Trišaliame Baltijos šalių notaria-
tų susitikime Rygoje.

Baigdama savo pranešimą, teisėja ak-
centavo, kad notaras šiandien privalo ne tik
išmanyti nacionalinę teisę, bet ir orientuotis
Europos Sąjungos teisinėje erdvėje, suvokti
laisvo judėjimo, kapitalo, paslaugų ir asmenų
teisių principus, gebėti dirbti daugiakalbėje
aplinkoje.

ES Teisingumo Teismo praktika aiškiai ro-
do, kad notaras yra bendros teisinės erdvės
dalyvis, kurio darbas turi tiesioginę reikšmę
piliečių teisių įgyvendinimui visoje Europos
Sąjungoje.

Baltijos šalių notarų
partnerystė – bendros krypties
link

Trijų Baltijos šalių notariatų susitikime Ry-
goje daug dėmesio buvo skiriama ir dirbti-
niam intelektui, skaitmenizavimo pažangai
ir kaip dirbtinis intelektas galėtų praktiškai
padėti notarams kasdienėje veikloje.

 Susitikime Lietuvos atstovai detaliai pa-
pasakojo apie eNotaras pokyčius ir galimybę
atlikti notarinius veiksmus nuotoliniu būdu.
Ši paslauga Lietuvoje itin populiarėja. Per šių
metų pirmąjį pusmetį notarai jau atliko arti
70 000 nuotolinių notarinių veiksmų. Paly-
ginti su praėjusių metų tuo pačiu laikotarpiu,
jų suteikta 22 proc. daugiau.

Šiuo metu Lietuva įgyvendina papildomas
priemones, kurios užtikrintų dar patikimes-
nį asmens tapatybės nustatymą nuotoliniu

Arvis Zeilis pristato Latvijos notariato skaitmenizavimo naujoves

102

TARPTAUTINĖS NAUJIENOS

būdu. Be veido atvaizdo palyginimo su doku-
mentu, asmens duomenys ir nuotrauka bus
tikrinama ir Gyventojų registre.

Latvijos notarų tarybos prezidentas Ai-
gars Kaupe pabrėžė: „Baltijos šalių notaria-
tų bendradarbiavimas yra unikalus tuo, kad
tai ne tik dalijimasis profesine patirtimi – tai
taip pat draugystė ir pasitikėjimas. Kiekvieną
kartą susitikę šiuo formatu ne tik diskutuoja-
me apie aktualijas, bet ir stipriname bendrą
Baltijos šalių notariatų balsą, kad galėtume
atstovauti savo interesams platesniame
Europos notariatų kontekste. Turime suvokti,
kad kiekvienas notaras kartu yra ir Europos
notaras, nes kasdienėje veikloje nuolat su-
siduriame su tarpvalstybiniais klausimais ir
užsienio klientais.“

Susitikime taip pat buvo pasidalyta ir ge-
rąja praktika iš projektų, kuriuose dalyvauja

Baltijos šalys. Vienas tokių – šiuo metu Euro-
pos mastu vykdomas platus lyginamosios
teisės tyrimas „JuWiLi II – teisingumas be
bylinėjimosi“, kuriame dalyvauja ir Baltijos
šalių notariatai.

Susitikimo dalyviai sutarė, kad Baltijos
šalys turėtų būti ypač aktyvios dalydamo-
si patirtimi, nes šioje srityje jau įgyvendinta
daug reikšmingų reformų. Pavyzdžiui, Latvi-
joje teismų darbo krūvis gerokai sumažintas
notarams perdavus papildomas funkcijas
paveldėjimo bylose ir santuokos nutraukimo
procedūras nesant ginčo, taip pat įvedus
notarinį vykdomąjį įrašą dėl sutarčių, suda-
rytų notarine forma. Be to, Latvijos notarams
pavesta atlikti fizinių asmenų įsiskolinimų iki
5000 eurų nurašymo procedūras.

Estijos notarų rūmų prezidentė Merle
Saar-Johanson papasakojo apie notarinio

Latvijos notarų tarybos prezidentas Aigars Kaupe

NOTARIATAS Nr. 34

103

atlyginimo reformos eigą Estijoje ir archyvų
skaitmeninimo pažangą.

„Visada malonu kartą per metus susitikti
su mūsų Baltijos kolegomis. Šie susitiki-
mai – itin vertingi atviroms diskusijoms ir
dalijimuisi patirtimis. Šių metų programa
buvo ypač įkvepianti: teisėjos Inetos Zieme-
lės pranešimas apie notaro svarbą Europos
teisinėje sistemoje priminė mums mūsų pro-
fesijos reikšmę. Taip pat buvo įdomu sužino-
ti, kaip Latvijoje notarams patikėtos naujos
funkcijos, pavyzdžiui, įsiskolinimų nurašymo
procedūros. Tai rodo, kad Latvijoje notaras
yra pripažįstamas kaip patikimas partneris ir
viešosios valdžios atstovas.“

Apibendrindamas susitikimo reikšmę,
Lietuvos notarų rūmų prezidentas Marius
Stračkaitis akcentavo: „Tokie susitikimai
stiprina Baltijos šalių notariatų bendruome-

nių bendradarbiavimą ir leidžia kartu ieško-
ti geriausių profesinės veiklos tobulinimo
sprendimų. Kitais metais visus kolegas šiltai
pasitiksime Lietuvoje, kur ši prasminga tra-
dicija tęsis jubiliejiniame 30-ajame Baltijos
šalių susitikime.“

Apie metinį Baltijos šalių
notarų rūmų susitikimą

Baltijos šalių notariatų susitikimas yra ta-
pęs tradicija, kasmet suburiančia Latvijos,
Lietuvos ir Estijos notarus aptarti praėjusių
metų pasiekimų ir pasidalyti nuomonėmis
apie svarbiausias naujoves nacionaliniu,
Europos ir tarptautiniu mastu. Pernai susiti-
kimas vyko Estijoje, 2026 m. jis vyks Lietuvoje.

Baltijos šalių notariatų bendradarbiavi-
mas neapsiriboja vien tik metiniu susitikimu.

Lietuvos, Estijos ir Latvijos notarų rūmų prezidentai, iš kairės: Marius Stračkaitis,
Merle Saar-Johansin, Aigars Kaupe

104

TARPTAUTINĖS NAUJIENOS

Kasdien notariatai keičiasi informacija, da-
lijasi gerąja patirtimi, kartu sprendžia iššū-
kius. Jie taip pat koordinuoja bendras pozi-
cijas Europos Sąjungos notariatų taryboje
(CNUE) ir Tarptautinėje notariato sąjungoje
(UINL). Šis glaudus bendradarbiavimas pa-
rodo bendrą Baltijos šalių notarų siekį sti-
printi patikimą, modernų, europietišką ir į
piliečius orientuotą notariato sistemą.

Tarptautinės notariato
sąjungos (UINL) asamblėja ir
kongresas Berlyne

Vienas baigiamųjų 2025 m. akcentų bu-
vo rugsėjo 30–spalio 4 d. Berlyne (Vokietija)
vykę Tarptautinės notariato sąjungos (UINL)
renginiai – asamblėja ir kongresas.

Asamblėjos metu rugsėjo 30-ąją UINL
nariai pritarė Kirgizijos priėmimui į Tarp-
tautinę notariato sąjungą. O svarbiausiu

asamblėjos akcentu tapo UINL prezidento
rinkimai. Ryškia balsų persvara 2026–2028
metų kadencijai naujuoju UINL prezidentu
išrinktas Meksikos notaras Davidas Figue-
roa Márquezas.

Jis yra ėjęs Meksikos notarų asociacijos
prezidento, UINL Amerikos reikalų komisijos
(CAAm) pirmininko pareigas, taip pat buvo
UINL valdybos narys.

Naujai išrinktas prezidentas savo pareigas
pradės eiti nuo kitų metų, t. y. 2026 m. sau-
sio 1 d.

Spalio 2–3 d. vykusiame kongrese daug
dėmesio buvo skirta notariato vaidmeniui ir
jo prisitaikymui prie naujų technologijų bei
visuomenės poreikių. Renginio leitmoty-
vas – „Notariatas kelyje: naujos techno-
logijos – nauji vaidmenys“ – atspindėjo
pagrindinius iššūkius, su kuriais šiandien
susiduria notaro profesija. Kongrese buvo
nagrinėjamos dvi kertinės temos.

NOTARIATAS Nr. 34

105

Tarptautinės notariato sąjungos (UINL) asamblėjos akimirka

2026–2028 metų kadencijai UINL prezidentu išrinktas
Meksikos notaras Davidas Figueroa Marquezas

106

TARPTAUTINĖS NAUJIENOS

Vokietijos Federalinio Konstitucinio Teismo pirmininkas
prof. dr. Stephanas Harbarthas

Vokietijos federalinė teisingumo ministrė dr. Stefanie Hubig

NOTARIATAS Nr. 34

107

Nauji įrankiai – naujos ribos

Po iškilmingo kongreso, kurio metu įvyko
Burundžio ir Kirgistano notariatų priėmimo
į Tarptautinę notariato sąjungą ceremoni-
ja, atidarymo prasidėjo diskusijų ciklas apie
skaitmenizavimą, automatizavimą ir dirbtinį
intelektą. Jame pasisakė Vokietijos Federa-
linio Konstitucinio Teismo pirmininkas prof.
dr. Stephanas Harbarthas ir Vokietijos fede-
ralinė teisingumo ministrė dr. Stefanie Hubig.

Kartu su šiais pareigūnais ekspertai iš 93
UINL narių notariatų aptarė šių technologijų
keliamas galimybes ir rizikas, pabrėždami
esminę notarų atsakomybę užtikrinant teisi-
nį saugumą ir pasitikėjimą šiuolaikinių inova-
cijų kontekste.

Tarptautinės notariato sąjungos (UINL) kongreso akimirka

Ne ginčo procesai: nauji
vaidmenys visuomenės labui

Diskusijose apie notaro, kaip „preven-
tyvaus teisėjo“, vaidmenį buvo išryškintos
naujos notaro misijos viešojo intereso sri-
tyje. Notarai, saugantys šeimas, pažeidžia-
mus asmenis, paveldą, būstą ir verslus, taip
pat padedantys valstybei kovoti su pinigų
plovimu, pristatė įgytą patirtį ir praktinius
pavyzdžius.

Į apskritojo stalo diskusijas įsitraukė žy-
mūs teisėjai, tarptautinių organizacijų at-
stovai ir akademinės bendruomenės na-
riai – tarp jų Tarptautinės teisėjų asociacijos
generalinis sekretorius Giacomo Oberto,
Austrijos teisėja Yvonne Summer, Slovėni-
jos teisėja Janja Roblek, EBPO vyresnioji

108

NOTARIATAS Nr. 34

politikos patarėja Maaike de Langen ir Bo-
lonijos universiteto profesorė Daniela Piana.
Jų įžvalgos paskatino svarstymus ir pasiūly-
mus, kaip tobulinti viešųjų teisingumo pas-
laugų veikimą.

Pasaulio notariato
universitetas

Kongresas taip pat suteikė progą susi-
tikti su Pasaulio notariato universiteto
studentais, kurie šiame universitete mokėsi
2023–2025 m. Šiam UINL projektui, kurį ini-
cijavo prancūzų notaras Jeanas-Paulis De-
corps, buvo skirta speciali sesija. Jos metu
studentai kartu su juos lydinčiais dėstytojais
pristatė savo darbus tema „Viešoji politika“.

Į šią diskusijų sesiją buvo atrinkta lietuvė
asesorė Marija Jankauskienė. Ji skaitė pra-
nešimą „Dovanojimo sutartys Lietuvoje: tei-
sinis reguliavimas ir notaro vaidmuo“.

Pasaulio notariato universiteto studentų grupė, tarp kurių lietuvė asesorė
Marija Jankauskienė (pirmoji iš dešinės)

109

VISUOMENĖS BALSAS

Lietuvos notarai kasmet patenka tarp la-
biausiai gyventojų pasitikėjimą keliančių tei-
sininkų profesijų. Per pastarąjį dešimtmetį jie
dažniausiai dalijosi pirmąja ar antrąja vieta
su policijos pareigūnais visuomenės pasiti-
kėjimo reitinguose.

Šiuos rezultatus kasmet fiksuoja Lietuvos
notarų rūmai, remdamiesi tyrimų centro „Vil-
morus“ atliekama Lietuvos gyventojų nuo-
monės apklausa. Nuo 2015 metų vykdomas
tyrimas siekia išsiaiškinti gyventojų požiūrį į
notarus, jų teikiamas paslaugas, taip pat ste-
bima, kaip keičiasi visuomenės nuomonė dėl
asmenų partnerystės ar santuokos sudary-
mo pas notarus ir kitais aktualiais klausimais.

Gyventojų pasitikėjimas
policijos pareigūnais ir
notarų veikla nesikeičia jau
dešimtmetį

Per pastarąjį dešimtmetį gyventojų pasi-
tikėjimas įvairiomis teisinėmis profesijomis

kito gana reikšmingai. Tačiau policijos parei-
gūnai ir notarai išliko tarp tų, kuriuos visuo-
menė vertino palankiausiai – jų pasitikėjimo
rodikliai kasmet buvo panašūs ir stabilūs.

Lietuvos notarai ir policijos pareigūnai
nuolat varžėsi dėl pirmosios ir antrosios vie-
tos gyventojų pasitikėjimo reitinguose, kas-
met apsikeisdami lyderio pozicijomis. Kiti
teisinių profesijų atstovai likdavo šioje lente-
lėje už policijos pareigūnų ir notarų.

Aukščiausias pasitikėjimas
notarais buvo 2017 ir 2022
metais

Per pastaruosius dešimt metų notarai,
lyginant su kitų teisinių profesijų atstovais,
išlaikė aukščiausią gyventojų pasitikėjimą.
Didžiausias pasitikėjimo notarais rodiklis
buvo fiksuotas 2017 m. (69 proc.) ir 2022 m.
(68 proc.). Tuo metu antroje vietoje buvusiais
policijos pareigūnais pasitikėjo 65 proc. gy-
ventojų (2017 m.) ir 64 proc. (2022 m.).

Visuomenės pasitikėjimo
viršūnėje jau dešimtmetį:
notarai tarp lyderių

110

VISUOMENĖS BALSAS

Trečioje vietoje tradiciškai rikiuojasi advo-
katai. Jų pasitikėjimo rodikliai 2017 m. siekė
46 proc., o 2022 m. – 51 proc.

2025 m. apklausos duomenimis, pirmąją
vietą pagal pasitikėjimą užėmė policijos pa-
reigūnai – jais pasitikėjo 71 proc. gyventojų,
o notarais – 66 proc. apklaustųjų.

Bene labiausiai gyventojų pasitikėjimas
per dešimtmetį svyravo prokurorų ir teisėjų
atžvilgiu. Žemiausias pasitikėjimo lygis šių
profesijų atstovais buvo fiksuotas 2021 m.,
kai prokurorais pasitikėjo tik 22 proc., o tei-
sėjais – 20 proc. gyventojų. Tačiau 2025 m.
šie rodikliai smarkiai ūgtelėjo: pasitikėjimą
prokurorais išreiškė 31 proc., teisėjais –

30 proc. respondentų. Šių profesijų atstovų
pasitikėjimas grįžo į buvusį 2017 m. lygį.

Lietuvos gyventojų kasmet teiraujama-
si ir apie pasitikėjimą valstybės institucijo-
mis, tokiomis kaip Teisingumo ministerija
(nuo 2015 m.) ir Konkurencijos taryba (nuo
2019 m.). Nepalankiausiai Teisingumo mi-
nisterija buvo vertinama 2023 m., kai pa-
sitikėjimą ja išreiškė tik 22 proc. gyventojų.
2025 m. šis rodiklis pakilo iki 31 proc. Kon-
kurencijos taryba mažiausio pasitikėjimo su-
laukė 2022 m. – vos 13 proc. apklaustųjų ją
vertino palankiai. Šiemet pasitikėjimą išreiš-
kė 19 proc. Lietuvos gyventojų.

Kaip vertinate (pasitikite ar nepasitikite) šių teisinių profesijų atstovus?

Policininkai

Notarai

Advokatai

Specialiųjų tyrimų
tarnybos (STT)

darbuotojai
Valstybės saugumo

departamento
darbuotojai

Teisingumo
ministerija

Prokurorai

Teisėjai

Konkurencijos
taryba

Antstoliai

71% 69 %

66% 67 %

55% 50 %

44% 40 %

41% 37 %

32% 29 %

31% 26 %

30% 23 %

19% 18 %

19% 16 %

2025 m. 2024 m.

71 %

66 %

55 %

44 %

41 %

32 %

31 %

30 %

19 %

19 %

71% 64 %

66% 68 %

55% 51 %

44% 32 %

41% 32 %

32% 24 %

31% 24 %

30% 23 %

19% 13 %

19% 16 %

2023 m. 2022 m.

78 %

88 %

61 %

38 %

44 %

40 %

39 %

46 %

35 %

34 %

71% 65 %

66% 65 %

55% 41 %

44% 36 %

41% 36 %

32% 30 %

31% 28 %

30% 25 %

19% 23 %

19% 14 %

2021 m. 2020 m.

66 %

65 %

43 %

34 %

34 %

28 %

22 %

20 %

17 %

15 %

71% 65 %

66% 61 %

55% 42 %

44% 30 %

41% 28 %

32% 26 %

31% 27 %

30% 27 %

19% 12 %

19% 13 %

2019 m. 2018 m.

66 %

67 %

39 %

33 %

33 %

29 %

26 %

26 %

19 %

13 %

65 %

69 %

46 %

37 %

37 %

33 %

32 %

32 %

-

22 %

2017 m.

71% 61 %

66% 67 %

55% 36 %

44% 35 %

41% 34 %

32% 31 %

31% 27 %

30% 26 %

19% -

19% 17 %

2016 m. 2015 m.

62 %

63 %

40 %

32 %

32 %

29 %

30 %

29 %

-

22 %

NOTARIATAS Nr. 34

111

Kasmet daugėja gyventojų,
palankiai vertinančių
nuotolines notarines paslaugas

Nuo 2021 m. liepos 1 d. atsirado galimybė
notarinius veiksmus atlikti ne tik notaro biure,
bet ir nuotoliniu būdu. Ketvirtus metus iš ei-
lės gyventojų apklausose teiraujamasi, kaip
jie vertina šią naujovę.

2021 m. teigiamai arba greičiau teigia-
mai nuotolines notarines paslaugas vertino
49 proc. visų apklaustųjų, o šiemet šis rodi-
klis perkopė pusę – 53 proc. respondentų
teigiamai vertina galimybę atlikti notarinius
veiksmus nuotoliniu būdu. Palankiausiai šią
paslaugą vertina 30–39 metų amžiaus gy-
ventojai (69 proc.), asmenys, turintys aukštąjį

išsilavinimą (66 proc.), ir aukštesnių pajamų
(70 proc.) grupėms priklausantys gyventojai.

Kasmet auga ne tik norinčiųjų naudotis
nuotolinėmis notarų paslaugomis skaičius,
bet ir pasitikėjimas tokiomis paslaugomis.
Lyginant su 2024 m., šiemet pasitikėjimo ro-
diklis išaugo 6 procentiniais punktais.

Šiemet pirmą kartą teirautasi visų ap-
klaustųjų, ar per pastaruosius trejus metus
teko atlikti notarinį veiksmą nuotoliu. Tokios
patirties turėjo 7 proc. apklaustųjų. Daugu-
ma jų itin palankiai įvertino gautą paslaugą
nuotoliu: 77 proc. pasinaudojusiųjų teigiamai
vertino paslaugos kokybę, 74 proc. – eNota-
ras sistemos funkcionalumą, o 73 proc. – jos
patogumą vartotojui.

10

2025 m.

200 30 40 50 60 70 80 90 100

Policininkai

Notarai

Advokatai

Specialiųjų tyrimų
tarnybos (STT)

darbuotojai
Valstybės saugumo

departamento
darbuotojai

Teisingumo
ministerija

Prokurorai

Teisėjai

Konkurencijos
taryba

Antstoliai

%

71 % 22 % 7 %

66 % 26 % 6 % 2 %

55 % 32 % 9 % 4 %

44 % 37 % 12 % 7 %

41 % 39 % 12 % 8 %

32 % 43 % 14 % 11 %

31 % 46 % 19 % 4 %

30 % 44 % 21 % 4 %

19 % 46 % 16 % 19 %

19 % 40 % 35 % 6 %

Pasitiki | labiau pasitiki

Nei pasitiki | nei nepasitiki

Nepasitiki | labiau nepasitiki

Nežino | neatsakė

112

VISUOMENĖS BALSAS

Kaip vertinate nuo 2021 m. liepos 1 d. atsiradusią galimybę notarinius veiksmus
atlikti ne tik notaro biure, bet ir nuotoliniu būdu per saugų elektroninį ryšį?

2025 metai 2024 metai 2022 metai 2021 metai

10

0

30

20

40

60

50

%

53 %

47 %
46 %

49 %

12 %

19 %

16 %

19 % 19 %

15 % 18 %

22 %

14 % 15 %

22 %

14 %

Teigiamai | greičiau teigiamai Patenkinamai Neigiamai | greičiau neigiamai Nežino | neatsakė

Teigiamai | greičiau teigiamai Patenkinamai Neigiamai | greičiau neigiamai Nežino | neatsakė

10 200 30 40 50 60 70 80 90 100%

Saugiau nuotoliniu
elektroniniu būdu suteiktos

paslaugos kokybę?

Lietuvos notarų rūmų
elektroninės sistemos

funkcionalumus, padedančius
rasti notarą ir su juo susisiekti?

Lietuvos notarų rūmų
elektroninės sistemos eNotaras

patogumą vartotojui?

77 %

74 %

73 %

17 %

21 %

18 %

Kaip vertinate ...?
(atsako respondentai, nurodę, kad atliko notarinį veiksmą nuotoliu)

eNotaras

NOTARIATAS Nr. 34

113

Daugiausia nuotolinėmis notarinėmis
paslaugomis naudojosi 30–39 m. grupės
respondentai, tarp turinčių aukštąjį išsilavi-
nimą – 12 proc. Įdomu tai, kad daugiausia
tokiomis paslaugomis pasinaudoję gyvento-
jai nurodė, kad jų gyvenamoji vieta yra Kau-
nas, Klaipėda, Šiauliai ir Panevėžys.

Gyventojai vis palankiau
vertina notarų atliekamas
paslaugas

Lietuvos notarų rūmai taip pat jau 10 metų
teiraujasi Lietuvos gyventojų nuomonės apie
galimybę nutraukti santuoką notaro biure,
kai tarp besiskiriančiųjų nėra ginčų ir jie ne-
turi nepilnamečių vaikų. Šią galimybę gy-
ventojai nuo 2015 m. kasmet vertindavo itin
palankiai – dažniausiai pritarančiųjų procen-

tas svyruodavo nuo 61 iki 68. Tačiau šiemet
užfiksuotas aukščiausias gyventojų pritari-
mas tokiai notarinei paslaugai – net 71 proc.
gyventojų teigiamai įvertino galimybę tokiu
atveju santuoką nutraukti pas notarą. Tarp
turinčiųjų aukštąjį išsilavinimą šis rodiklis dar
aukštesnis – 76 proc. Nepritariančiųjų skai-
čius sudaro viso labo 8 proc.

Šiemet pirmą kartą gyventojų buvo pa-
klausta, ar jie pritartų, kad santuoką pas no-
tarą būtų galima nutraukti ir tais atvejais, kai
pora turi nepilnamečių vaikų. Šią idėją palai-
kė 35 proc. apklaustųjų, nepritarė 33 proc.
Apie 13 proc. nurodė neturintys nuomonės,
o 19 proc. atsakė, kad vertina šią galimybę

„patenkinamai“.
 Pirmą kartą gyventojų teirautasi nuo-

monės ir dėl seniūnų, kurie gali atlikti no-
tarinius veiksmus, tokius kaip įgaliojimų

Teigiamai | greičiau teigiamai Patenkinamai Neigiamai | greičiau neigiamai Nežino | neatsakė

10 200 30 40 50 60 70 80 90 100%

35 %

2025 m.

19 % 33 % 13 %

Kaip vertintumėte, jei notaras galėtų nutraukti santuoką,
kai besiskiriantys asmenys turi nepilnamečių vaikų?

114

VISUOMENĖS BALSAS

korespondencijai, pensijoms, pašalpoms,
parašų tikrumo liudijimas, testamentų tvir-
tinimas. Rezultatai rodo, kad gyventojai lin-
kę labiau nepritarti šiai idėjai: 28 proc. res-
pondentų ją palaiko, o 30 proc. – nepritaria.
22 proc. neturėjo aiškios nuomonės.

Kasmet gyventojų taip pat klausiama,
kaip jie vertina galimybę, kad notaras galė-
tų įforminti santuokos sudarymą. 2015 m.
tokią galimybę palaikė 38 proc. gyventojų, o
2025 m. – jau 46 proc., rodančių palaipsnį
pritarimo augimą.

Nuo 2022 m. daugiau nei pusė gyventojų
palaiko ir idėją, kad būtų galima įteisinti skir-
tingos lyties asmenų (sugyventinių) partne-
rystę. 2022 m. tam pritarė 55 proc., 2024 m. –
53 proc., o 2025 m. – 51 proc. respondentų.

Lietuvos notarų rūmų užsakymu tyrimų
bendrovė „Vilmorus“ gyventojų apklausą at-
lieka nuo 2015 metų. 2025 m. reprezentatyvi
apklausa buvo vykdoma vasario 14–23 d.,
taikant tikimybinės atrankos metodą ir aki-
vaizdinio interviu būdą. Apklausos metu
buvo apklausta 1000 respondentų, kurių
amžius – 18 metų ir vyresni. Tyrimas vyko
37 miestuose ir 44 kaimuose, atsižvelgiant į
gyventojų amžių, lytį ir gyvenamąją vietą.

10 200 30 40 50 60 70 80 90 100%

28 %

2025 m.

19 % 30 % 23 %

Kaip vertinate, kad seniūnai nebeturėtų teisės atlikti notarinių veiksmų,
tokių kaip įgaliojimų korespondencijai, pensijoms, pašalpoms tvirtinimas, parašų

tikrumo liudijimo, testamentų tvirtinimas?

Teigiamai | greičiau teigiamai Patenkinamai Neigiamai | greičiau neigiamai Nežino | neatsakė

Notariatas

LIETUVIŠKAM NOTARIATUI – 33 METAI!

Nr. 34/2025

	Blank Page
	Blank Page

