

TIESAS KLIENTU VĒRTĒJUMS – CEĻŠ UZ TIESU DARBA PILNVEIDI

2010. gada tiesu darba
novērtējuma pētījums

Pārskats par pētījuma
veikšanu un aptaujas
rezultātiem

LATVIJAS TIESNEŠU
MĀCĪBU CENTRS

**VIENOTA
TIESU
PRAKSE**

Pētījuma finansētājs
Sorosa fonds – Latvija

Rīga 2011

SATURS

IEVADS	5
GALVENIE SECINĀJUMI.....	7
TIESAS KLIENTU APTAUJAS – TIESAS DARBA VĒRTĒŠANAS METODE	8
<i>APTAUJU VEIKŠANAS MĒRĶIS</i>	8
<i>APTAUJU VEIKŠANAS PROCESS</i>	13
APTAUJAS REZULTĀTI	16
<i>PĒTĪJUMA METODOLOĢIJA</i>	16
<i>KOPSAVILKUMS</i>	19
<i>NEPIECIEŠAMIE UZLABOJUMI</i>	22
1. <i>UZTICĒŠANĀS LATVIJAS TIESU SISTĒMAI</i>	24
2. <i>APMIERINĀTĪBA AR TIESAS DARBU</i>	25
3. <i>TIESAS DARBA NOVĒRTĒJUMS</i>	26
4. <i>TIESAS ĒKU UN TELPU NOVĒRTĒJUMS</i>	28
5. <i>TIESAS DOKUMENTU NOVĒRTĒJUMS</i>	30
6. <i>TIESAS DARBINIEKU DARBA NOVĒRTĒJUMS</i>	32
7. <i>TIESNEŠU DARBA NOVĒRTĒJUMS</i>	34
8. <i>TIESAS SPRIEDUMU NOVĒRTĒJUMS</i>	36
8. <i>TIESAS KLIENTU IETEIKUMI</i>	37
PIELIKUMI	39
APTAUJAS ANKETA - <i>SABIEDRĪBAI</i>	39
APTAUJAS ANKETA - <i>JURISTI</i>	41
JURISTU ATBILDES UZ ANKETAS ATVĒRTAJIEM JAUTĀJUMIEM (NEREDIĢĒTS MATERIĀLS)	43

IEVADS

Šobrīd Latvijā tiesas darbs tiek vērtēts balstoties uz statistikas datiem par lietu virzību tiesās. Tas ir būtisks kvantitatīvais rādītājs tiesas darba vērtējumā, taču nevar tikt uzskatīts par vienīgo nepieciešamo, jo tas nesniedz pilnīgu priekšstatu par tiesas darba dažādajiem aspektiem.

Ierasti uz tiesas darba rezultātiem tiek skatīts caur nolēmumu skaita (dažādos griezumos) prizmu, novārtā atstājot cilvēciskos un organizatoriskos faktorus tiesvedības procesā, kas ir būtiska un neatņemama tiesāšanas procesa sastāvdaļa. Tiesvedība ir process, kura gala rezultāts ir spriedums, taču līdz tā „saņemšanai” lietas dalībnieks vai pārstāvis „izbauda” tiesvedības pārējos aspektus, piemēram, tiesas ēkas kā iestādes apmeklējumu, saskarsmi ar tiesas darbiniekiem (kanceleju, arhīvu, tiesas apsardzi un tml.), iepazīšanos ar saņemtajiem tiesas dokumentiem, tiesas sēdes gaidīšanu tiesas uzgaidāmajās telpās un tml. Tiesvedībā iesaistītiem cilvēkiem, jo sevišķi sabiedrības pārstāvjiem, saskarsme, kas notiek tiesas zālē ar tiesnesi, bieži vien sniedz lielāku subjektīvo izpratni par taisnīgumu, kā saņemtais tiesas spriedums. Faktiski tas, vai cilvēks vērsīsies tiesā ar mērķi izšķirt radušos strīdu, ir atkarīgs no pieejamās informācijas par tiesāšanās procesu kā tādu. No sabiedrības puses līdz ar šo izšķiršanos – vērsties tiesā vai nē – tiesvedības process arī sākas.

Latvijā ir jāpaplašina tiesas darba kvalitātes kritēriji, tiesas darbs jāsāk uzskatīt kā pakalpojuma sniegšana sabiedrībai, kā arī regulārā tiesas darba kvalitātes izvērtēšanā būtu jāievieš metodes, kas mēra visus tiesas darba aspektus.

Dažādo tiesas darba aspektu vērtēšana var sniegt būtisku informāciju tiesas darba pilnveidei un uzlabošanai, kā arī celt tiesas prestižu Latvijā. Eiropas valstīs par tiesvedības kvalitātes kritērijiem tiek atzīti šādi tiesas darba aspekti, piemēram, Zviedrijā: tiesas sprieduma kvalitāte, lietu virzības ātrums, tiesas klientu apkalpošana tiesnešu un tiesas darbinieku kompetence un apmācība¹. Nīderlandē identificētas sekojošas kvalitātes jomas: 1) tiesneša objektivitāte un integritāte, 2) tiesneša kompetence, 3) tiesvedības/procesa taisnīgums, kas sevī ietver tiesneša attieksmi pret katru no pusēm un tiesas klientu apkalpošanu, 4) objektīva/taisnīga tiesas funkcionēšana un vienlīdzīga attieksmes pret visām iesaistītajām pusēm un 5) tiesvedības ātrums un tas, vai tiesnesis pieturās pie sākotnēji izvirzītā grafika².

Tālākizglītība ir viens no tiesvedības kvalitātes mērīšanas kritērijiem. Tai ir jāsniedz atbalsts gan sistēmas pilnveidei, gan katra individuālā tiesneša un tiesas darbinieka zināšanu, prasmju un iemaņu pilnveidei. Ja tālākizglītība mērķēta uz profesionalitātes izaugsmi, tad tiek sniegts ieguldījums gan vienotas tiesu prakses attīstībā, gan kopējā tiesību sistēmas kvalitātē. Lai tālākizglītības programmas sasniegtu izvirzītos mērķus, nepieciešama tiesas darba plašāka izpēte un vērtēšana.

¹ Evaluation of the Quality of adjudication in courts of law. Principles and proposed Quality Benchmarks. Quality Project of the Courts in the Jurisdiction of the Court of Appeal of Rovaniemi, Finland. March 2006. 22. – 23. lpp. <http://www.oikeus.fi/uploads/4begub0nj.pdf> Pēdējo reizi skatīts 18.03.2011.

² Quality of the judicial system in the Netherlands. de Rechtspraak, March 2008. 8. lpp. http://www.rechtspraak.nl/NR/rdonlyres/1DE71111-240C-4A53-A799-F4477C99FDAC/0/BrochKwaliteit_GBFR.pdf Pēdējo reizi skatīts 18.03.2011.

Latvijas Tiesnešu mācību centrs³ (LTMC) 15 gadu darba laikā uzkrājis vērtīgu pieredzi par dažādiem tiesas darba aspektiem, tāpēc 2009. gadā uzsāka plašāku diskusiju par tiesvedības kvalitāti Latvijā. LTMC vēlas veicināt jaunu tiesas darba vērtēšanas kritēriju un metožu ieviešanu regulārā tiesas darba vērtēšanā Latvijā. LTMC īstenotā Tiesas darba novērtējuma pētījuma mērķi ir 1) iegūt datus, kas ļautu izvērtēt un analizēt tiesas darba kvalitāti tās klientu skatījumā un 2) apobēt jaunu tiesas darba kvalitātes vērtēšanas metodi.

Tiesas darba novērtējuma pētījuma pamatā ir Nīderlandes Tieslietu padomes pieredze, vērtējot tiesas darbu Nīderlandē. LTMC adaptēja Latvijas situācijai aptaujas anketas tiesas klientu viedokļa noskaidrošanai par tiesas darba kvalitāti. Pētījumā par tiesas klientiem tiek uzskatīti cilvēki, kuri nonākuši reālā saskarsmē ar tiesu pētījuma veikšanas laikā 2010. gada nogalē. Tika izstrādātas divas anketas dažādām tiesas klientu mērķa grupām: 1) juristiem jeb zvērinātiem advokātiem (un palīgiem), prokuroriem un pilnvarotajām personām un 2) sabiedrības pārstāvjiem vai ikvienam, kurš lietā iesaistīts un piedalījies tiesas procesā – viena no pusēm, cietušais, liecinieks u.c.

Pētījumā brīvprātīgi piedalījās 8 Latvijas tiesas: Bauskas, Saldus, Aizkraukles, Cēsu rajona tiesas, Rīgas pilsētas Zemgales priekšpilsētas tiesa, Rīgas un Kurzemes apgabaltiesas, un Administratīvās rajona tiesas Liepājas tiesu nams.

Aptaujas ir viena no projekta „Tiesvedības kvalitāte Latvijā” sastāvdaļām, kurš tiek īstenots ar Sorosa fonda – Latvija finansiālu atbalstu. Projekta ietvaros notikušas vairākas aktivitātes: 1) apkopota citu valstu pieredze par tiesvedības kvalitātes aspektiem, to mērīšanas, izstrādes un ieviešanas procesiem; 2) četriem tiesnešiem noorganizēta nedēļu gara mācību vizīte Nīderlandes Tieslietu padomē par tiesvedības kvalitātes mērīšanas jautājumiem, kā arī 3) noorganizēta vietēja mēroga konference tiesu sistēmā strādājošiem par tiesvedības kvalitātes mērīšanas aspektiem Latvijā.

Šī pārskata mērķis ir sniegt informāciju par Tiesas darba novērtējuma pētījuma 2010 ieviešanas gaitu, lai nākotnē apspriestu tiesas darba novērtējuma metožu ieviešanu, izmantojot LTMC pieredzi.

³ Latvijas Tiesnešu mācību centrs ir nodibinājums, kas vienīgais Latvijā nodrošina tiesnešu un tiesu darbinieku tālākizglītību un to dara ar mērķi stiprināt tiesisku valsti un veicināt vienotu tiesību izpratni Eiropas Savienības kopējā tiesību telpā.

GALVENIE SECINĀJUMI

1. Tiesas klienti tiesas darbu vērtē labāk kā sabiedrība kopumā.

- Noskaidrojot tiesu klientu viedokli par tiesas darbu, tiek iegūti fakti par tiesas darba kvalitāti. Pētot tikai sabiedrības kopējo viedokli (kas arī ir būtisks) tiek noskaidrots sabiedrības priekšstats par tiesas darbu.
- Priekšstatus lielā mērā uztur un ietekmē masu mediju un draugu, radnieku viedoklis. Priekšstats par tiesu darbu ir vismaz divas reizes sliktāks, kā fakti par tiesas darba kvalitāti. SKDS aptauja uzrāda ~ 33% sabiedrības uzticību tiesām (aptaujāta sabiedrība kopumā), savukārt LTMC pētījums – 79% (aptaujāti tiesas klienti).
- Ir vērts pētīt abus – gan priekšstatus par tiesu darbu, gan faktus. Primāri jāpēta tiesas klientu vērtējums, jo tas sniedz lielāku ieguldījumu tiesas darba uzlabošanai.
- Publiskojot tiesas klientu aptaujas datus, iespējams celt tiesas prestižu sabiedrībā, kā arī sniegt emocionālu atbalstu tiesas sistēmā strādājošajiem.

2. Tiesas darba vērtēšanā jāievieš jauni darba vērtēšanas kritēriji.

- Tiesas darbs ir pakalpojuma sniegšana sabiedrībai.
- Par tiesas darba rezultātu nevar uzskatīt tikai statistikas datus par lietu virzību tiesās. Tiesas darba kvalitāti veido arī šādi aspekti: tiesas ēka un telpas, tiesas dokumenti, tiesas darbinieku saskarsme ar tiesas klientiem, tiesneša darbs tiesas zālē, pieejamā informācija par tiesāšanos un tml.
- Lai iegūtu tiesas darba pilnīgu vērtējumu, jānoskaidro tiesas „lietotāju” – tiesas klientu – viedoklis un vērtējums.
- Tiesas klientu vērtējums kļūst izmantojams, ja aptaujas tiek veiktas regulāri (~vienu reizi 3 – 4 gados) un individuāli par katru tiesu atsevišķi.
- Tiesas klientu aptauju dati ir būtiski ne vien tiesu darba pilnveidei, bet arī tiesas personāla motivēšanai un atbalstam.

TIESAS KLIENTU APTAUJAS – TIESAS DARBA VĒRTĒŠANAS METODE

APTAUJU VEIKŠANAS MĒRĶIS

1. Tiesas klientu viedokļa noskaidrošana par tiesas darbu – būtisks tiesvedības kvalitātes mērīšanas kritērijs.

Šobrīd izmantotie tiesu statistikas dati par lietu virzību tiesās nesniedz pilnīgu priekšstatu par tiesas darba kvalitāti. Pēc statistikas datiem var spriest par tiesu sistēmas produktivitāti, nevis kvalitāti.

Orientējoties tikai un vienīgu uz statistikas datu analīzi, tiek atstāti novārtā tiesas klienti – ar kuriem un priekš kuriem tiesa strādā. Statistikas dati nesniedz priekšstatu par uzticēšanos tiesu sistēmai, apmierinātību ar tiesas darbu kopumā, nedz arī par tiesas dokumentu kvalitāti, tiesas darbinieku saskarsmes kvalitāti, tiesneša darbu tiesas zālē un citiem tiesas darba aspektiem. Arī līdz brīdim, kad lietas dalībnieks saņem tiesas darba gala rezultātu - spriedumu – notiek saskarsme ar tiesu, taču tās kvalitāte šobrīd tiesu sistēmā netiek mērīta.

Tiesas darba kvalitātes mērīšana ir ļoti sarežģīts process un kvalitātes kritēriju noteikšana nav viegla. Lai arī vairākās Eiropas (un pasaules) valstīs pastāv prakse noskaidrot tiesas klientu vērtējumu, tomēr to nevar uzskatīt par ierastu un sistēmiski izmantotu metodi. Ir valstis, kuras noskaidro tikai sabiedrības un/vai prāvnieku viedokli (Somija, Beļģija), ir tādas, kurām būtisks ir tikai juridisko profesiju viedoklis – advokāti, prokurori (Lietuva, Igaunija, Portugāle), taču ir tādas, kas pēta gan iepriekšminētās grupas, gan arī noskaidro sistēmas iekšējo klientu vērtējumu (Zviedrija, Austrija un Nīderlande u.c.)⁴.

2010. gada rudenī Tieslietu Efektivitātes komitejas (European Commission for the Efficiency of Justice (CEPEJ)) publicētajā ziņojumā par kvalitātes vadību 8 Eiropas Padomes dalībvalstu tiesās secināts, ka tiesas darba kvalitātes standarti visur ir tiesvedības procesa ātrums un klientu apmierinātība⁵. Tāpat CEPEJ ir atzinis, ka klientu apmierinātības aptaujas ir atslēgas elements iekšējās kvalitātes kultūras izmaiņu ieviešanai tiesās. 2010. gada sākumā CEPEJ publicēja arī rokasgrāmatu⁶ tiesām, kas sniedz vadlīnijas aptauju veidošanai, lai noskaidrotu tiesas klientu viedokli par tiesas darbu. Rokasgrāmatas izdošana liecina, ka turpmāk Eiropas Padomes

⁴ European judicial systems. Edition 2010 (data 2008): Efficiency and quality of justice European Commission for the Efficiency of Justice (CEPEJ). Chapter 4. Users of the courts: rights and public confidence.

⁵ Quality management in courts and in the judicial organizations in 8 Council of Europe member states. CEPEJ. September 2010. 4. lpp.
<https://wcd.coe.int/wcd/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=1716655&SecMode=1&DocId=1666264&Usage=2> Pēdējo reizi skatīts 18.03.2011.

⁶ Conducting satisfaction surveys of court users in Council of Europe member countries. CEPEJ. February 2010.
[https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CEPEJ\(2010\)1&Language=lanEnglish&Ver=original&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864](https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CEPEJ(2010)1&Language=lanEnglish&Ver=original&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864) Pēdējo reizi skatīts 18.03.2011

dalībvalstīs ar vien vairāk tiks veicināta tiesas klientu apmierinātības pētījumu veikšana tiesvedības kvalitātes vērtēšanas ietvaros.

Eiropā un pasaulē tiesas darbu mēra dažādi, taču tiesas klientu viedoklis kļūst arvien būtiskāks tiesas darba uzlabošanai.

2. Aprobēt tiesas klientu aptaujas kā metodi un dalīties pieredzē ar tiesu sistēmas politikas veidotājiem.

LTMC tiesnešu un tiesas darbinieku tālākizglītību nodrošina jau 15 gadus, saglabājot nevalstiskas organizācijas statusu. Pēdējā gada laikā LTMC veicinājis diskusiju par tiesvedības kvalitāti Latvijā – to veidojošajiem elementiem un mērīšanas iespējām. Piesaistot papildus finansējumu, LTMC vēlas dot praktisku ieguldījumu tiesas darba kvalitātes mērīšanas metožu izstrādē. Aktualizējot diskusiju par tiesas klientu būtisko viedokli tiesas darba vērtēšanā, LTMC izvēlējās aprobēt kā metodi tiesas klientu aptaujas.

LTMC pētot ārvalstu pieredzi tiesvedības kvalitātes mērīšanā, rada iespēju organizēt mācību vizīti 4 Latvijas tiesnešiem Nīderlandes Tieslietu padomē. Mācību vizītes mērķis bija gūt priekšstatu par Nīderlandes pieredzi, kā arī iegūt rekomendācijas kā veiksmīgāk turpināt diskusija par tiesvedības kvalitāti Latvijā.

LTMC īstenotajā tiesas klientu aptaujā par pamatu izmantota Nīderlandes Tieslietu padomes pieredze – gan aptaujas satura ziņā, gan metodoloģijā.

LTMC piedāvā iespēju tieslietu politikas veidotājiem diskutēt par LTMC īstenotās aptaujas pozitīvajiem aspektiem un nepieciešamajiem uzlabojumiem, kā arī tās nākotni tiesas darba vērtēšanas kontekstā. LTMC kā nevalstiska organizācija dod savu ieguldījumu kopējā tieslietu sistēmas attīstībā.

3. Iegūt faktus par tiesas darbu.

Latvijā ir bijuši labas prakses piemēri, noskaidrojot tiesas klientu viedokli. Piemēram, 2002. gadā tika veikta Tiesu apmeklētāju aptauja, kuru īstenoja „Latvijas fakti”⁷. Tika aptaujāti 200 tiesu klienti, kas bija nonākuši saskarsmē ar 8 Latvijas tiesām 2002. gada septembrī. Aptaujā tika iegūti dati, attiecinot tos uz visām tiesām Latvijā.

2007. – 2008. gadā reizi trīs mēnešos Tiesu administrācija, piesaistot Tirgus un sabiedriskās domas pētījumu centru SKDS, noskaidroja sabiedrības uzticību tiesu sistēmai un galvenos informācijas avotus, kas sabiedrībai sniedz priekšstatu par tiesu darbību. Šajās aptaujās uzticība tiesu sistēmai ir ļoti zema, vidēji 33% sabiedrības norādījuši, ka pilnībā vai drīzāk uzticas tiesām. Lielākā daļa jeb 55,3% iedzīvotāji informāciju gūst no masu informācijas līdzekļiem vai 17,2% - no radiem, draugiem, kuriem bijusi saskarsme ar tiesu. Reālā saskarsmē ar tiesu nonākuši tikai 7,8% iedzīvotāju⁸!

⁷ http://www.tm.gov.lv/lv/documents/petijumi/430_Tiesu_apmekletaju_aptauja.doc Pēdējo reizi skatīts 18.03.2011

⁸ „Sabiedrības attieksme pret tiesām”. Latvijas iedzīvotāju aptauja. 2008. gada jūnijs, SKDS. <http://www.ta.gov.lv/index.php/lv/29/390/index.html> Pēdējo reizi skatīts 18.03.2011

Tiesu sistēma, iepazīstoties ar šādiem datiem, var gūt priekšstatu par pastāvošo viedokli sabiedrībā, bet nevis par to, ko domā cilvēki jeb tiesas klienti, kas nonākuši reālā saskarsmē ar tiesu.

Nenoskaidrojot tiesas klientu viedokli par tiesas darbu, tiek kultivēts viedoklis gan sabiedrībai, gan pašām tiesām – ka tiesai nevar uzticēties un iespējams, ka tās darbs ir slikts. Taču šādi secinājumi ir balstīti priekšstatos, nevis faktos.

Piemēram, LTMC veiktajā Tiesas darba novērtējuma pētījumā 2010 tiesu sistēmai uzticību uzrādījuši 79% sabiedrības pārstāvju un 74% juristi. Aptaujā piedalījušies tikai tie, kuriem bijusi reāla saskarsme ar tiesas darbu, jo aptauja veikta tiesās.

4. Parādīt aptauju izmantojamību individuālas tiesas līmenī.

Nīderlandes un citu valstu (Zviedrija, Somija) pieredze rāda, ka aptaujas dati kļūst izmantojami, ja rezultāti tiek iegūti par katru tiesu atsevišķi, tāpēc aptaujas būtu vēlams veikt individuāli katrā tiesā. Katra tiesa, balstoties uz aptaujas datu rezultātiem, var pilnveidot tieši savas tiesas darbu. Piemēram, ja tiesas klientu aptaujā tiek lūgts vērtēt tiesas darbinieku darbu, tiesas sēžu sākšanos iepriekš noteiktajā laikā un tml., tad dati ir nozīmīgi katrai konkrētai tiesai individuāli. Aptaujas dati ir būtiski ne vien lai iegūtu informāciju par nepieciešamajiem uzlabojumiem, bet gūtu arī pierādījumus, kuri tiesas darba aspekti funkcionē labi un sabiedrību apmierina. Dati var tikt izmantoti, lai atbalstītu un motivētu tiesas personālu turpmākajam darbam.

LTMC veiktajā tiesas darba novērtējuma pētījumā 8 tiesas ieguva vērtējumu un ziņojumu tieši par savas tiesas darba rezultātiem.

Plašākai apspriešanai LTMC piedāvā tiesu kopējos datus, taču individuālie rādītāji ir zināmi konkrēto 8 tiesu priekšsēdētājiem.

Daži piemēri par aptaujas rezultātu izmantojamību individuāli tiesās

Bāze: visi respondenti un respondenti mērķa grupās, skaitu (n=) skatīt respondentu raksturojuma attēlā
 Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

Visām tiesām, izņemot tiesu nr. 8 ir jāpievērš uzmanība tiesas ēkas pieejamības jautājumam gados vecākiem cilvēkiem un invalīdiem.

Bāze: visi respondenti un respondenti mērķa grupās, skaitu (n=) skatīt respondentu raksturojuma attēlā
 Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

Tiesām nr. 6 un nr. 7 būtu jāpievērš uzmanība tiesas darbinieku darbam un viņu ieinteresētībai palīdzēt tiesas klientiem. Pārējo tiesu priekšsēdētāji ar aptauja starpniecību guvuši apstiprinājumu, ka tiesas darbinieki caurmērā ir ieinteresēti palīdzēt tiesas klientiem.

5. Iegūt informāciju LTMC prasmju semināriem.

Tiesas klientiem ar aptauju starpniecību tiek vaicāts viedoklis arī par tādiem tiesas un tiesas darbinieku darba aspektiem, kuru pilnveide ir iespējama, izmantojot LTMC tālākizglītības programmu. Piemēram, tiesas darbinieku saskarsme ar tiesas klientiem, tiesneša darbs tiesas zālē, tiesneša loma un tml.

LTMC kopš 2011. gada mācību programmā iekļāvis tādus mācību seminārus kā “Tiesas procesa vadīšanas prasmes”, “Oratora prasmes”, “Tiesneša loma un ētika”, “Saskarsme ar grūtajiem klientiem”. Aptaujas dati kalpo kā pierādījums tendencēm un jomām, kas būtu uzlabojamas tiesnešu un tiesas darbinieku darbā minēto semināru ietvaros.

APTAUJU VEIKŠANAS PROCESS

Balstoties uz Nīderlandes Tieslietu padomes pieredzi un izmantojot viņu laipnu atļauju pielāgot tiesas klientu aptaujas Latvijas vajadzībām, tika izstrādāta zemāk aprakstītā pētījuma metodoloģija. Pētījumu veica LTMC, piesaistot Mārketinga un sociālo pētījumu aģentūru „Fieldex”, pētījuma metodoloģijas, anketas izstrādei, pētījuma lauka darba organizācijai un vadībai, pētījuma datu apstrādei un analīzei, kā arī gala ziņojuma sagatavošanai.

Tiesu atlase

Dalībai aptaujās tiesas pieteicās brīvprātīgi. LTMC izsūtīja aicinājumu visiem rajona un apgabaltiesu priekšsēdētājiem piedalīties tiesas klientu aptaujās. Aicinājumam atsaucās 8 Latvijas tiesas: Bauskas, Saldus, Aizkraukles, Cēsu rajona tiesas, Rīgas pilsētas Zemgales priekšpilsētas tiesa, Rīgas un Kurzemes apgabaltiesas, un Administratīvās rajona tiesas Liepājas tiesu nams.

Tiesas klientu dalījums

Tiesas klienti tika iedalīti divās grupās: sabiedrības pārstāvji un juristi. Sabiedrības pārstāvji: ikviens, kurš ir iesaistīts lietā un piedalījies tiesas procesā – viena no pusēm, cietušais, liecinieks un tml.

Juristi: zvērināti advokāti (un palīgi), prokurori un pilnvarotās personas.

Šāds tiesas klientu dalījums ļauj precīzāk nodalīt tos, kuriem ir padziļinātas zināšanas par tiesāšanos un tos, kuri iespējams saskarsmē ar tiesu nonāk vienu reizi dzīvē.

LTMC turpinās darbu pie trešās tiesas klientu grupas izpētes – iekšējiem klientiem, kas ir paši tiesneši un tiesu darbinieki.

Aptauju veidi un izplatīšana

Sabiedrības pārstāvjiem tiesās bija pieejamas drukātas aptaujas anketas latviešu un krievu valodā. Lai pievērstu sabiedrības uzmanību iespējai izteikt viedokli, tiesās tika izvietoti plakāti. Lai garantētu aptaujas anonimitāti, aizpildītās anketas bija iespēja ievietot „aptaujas kastītēs”.

Juristiem tika izstrādāta elektroniski aizpildāma anketa, kuru izplatīja ar Ģenerālprokuratūras, Advokātu padomes starpniecību un publikāciju profesionālajā žurnālā “Jurista vārds”.

Aptaujas saturs

Analizējot gan Nīderlandes, gan citu valstu pieredzi, aptaujā tika iekļauti jautājumi par šādām jomām:

- tiesas ēkas un telpu novērtējums;
- tiesas dokumentu novērtējums;
- tiesas darbinieku darbs;
- tiesneša darbs tiesas zālē;
- tiesas sprieduma novērtējums (tikai juristiem).

Aptauja tika papildināta ar vispārīgiem jautājumiem par uzticēšanos tiesu sistēmai un apmierinātību ar tiesas darbu kopumā.

Būtisks tiesvedības kvalitātes aspekts ir pieejamā informācija par tiesāšanos un tiesām kopumā. Lai gan arī Nīderlandes Tieslietu padome mēra šo kvalitātes kritēriju, LTMC tomēr to aptaujā neiekļāva, lai aptaujas anketa nebūtu pārāk gara. Jautājumu par informācijas pieejamību iekļaušanu aptaujas anketās jāaktualizē brīdī, kad (ja) šādas aptaujas tiks veiktas atkārtoti.

Aptaujas anketu daudzums

Tā kā Latvijā netiek apkopoti dati par to, cik tiesas klienti nonāk saskarsmē ar tiesu, piemēram, gada laikā, tad grūtības radīja noteikt nepieciešamo anketu skaitu, kas katrai tiesai „jāievāc”, lai iegūtu ticamus rezultātus.

Pētījuma veicējs SIA „Fieldex” noteica katrai tiesai minimālo anketu skaitu - 100 anketas. Aptaujas īstenošanas gaitā, tika pieņemts lēmums analizēt datus arī par tiesām, kuras ievākušas vismaz 30 anketas. Viena no tiesām neievāca nepieciešamo anketu skaitu. Šīs tiesas dati ir iekļauti kopējos aptaujas datos, taču tie nav pietiekoši ticami, lai analizētu tiesas darbu individuāli.

Aptaujas izmaksas

Kopējas aptaujas izmaksas ir EUR 3920,00. Tās veido: plakātu un aptaujas kastīšu izgatavošana (dizains, tipogrāfiska pavairošana), anketu izstrāde un pavairošana, kurjera pakalpojumi anketu izplatīšanai tiesās. Izmaksās nav iekļauts LTMC darbinieku darbs.

APTAUJAS REZULTĀTI

PĒTĪJUMA METODOLOĢIJA

Pētījuma mērķis:	Iegūt datus, kas ļautu izvērtēt un analizēt tiesas darba kvalitāti tās klientu skatījumā.
Pētījuma uzdevumi:	Iegūt datus par: <ol style="list-style-type: none"> 1) uzticēšanos Latvijas tiesu sistēmai kopumā; 2) apmierinātību ar tiesas darbu kopumā; 3) tiesas darba detalizētu izvērtējumu; 4) tiesas ēku un telpu detalizētu izvērtējumu; 5) tiesas dokumentu detalizētu izvērtējumu; 6) tiesas darbinieku darba detalizētu izvērtējumu; 7) tiesnešu darba detalizētu izvērtējumu; 8) tiesas spriedumu novērtējumu (tikai juristiem) 9) kā arī iegūt tiesas klientu ieteikumus tiesas darba uzlabošanai.

	Sabiedrības aptauja	Juristu aptauja
Pētījuma realizācijas laiks:	2010.gada novembris-decembris	2011. gada janvāris
Aptaujas ģenerālais kopums:	Tiesu klienti	Prokurori, advokāti un juristi
Respondenti:	Tiesu klienti, kuri aptaujas veikšanas laikā apmeklējuši tiesas sēdes konkrētajās pētījuma norises vietās – tiesās. <i>Respondentu raksturojumus skatīt 14. lappusē.</i>	Prokurori, advokāti un juristi <i>Respondentu raksturojumus skatīt 15. lappusē.</i>
Sasniegtais izlases apjoms:	520 respondentu	159 respondenti
Izlases veidošanas princips:	Izlase veidota pēc nejaušības principa	Pašatlase
Aptaujas metode:	Paš aizpildāmās anketas	Paš aizpildāmās anketas

Pētījuma darba grupa:	Inese Avota, LTMC - pētījuma metodoloģijas un anketas izstrāde Gints Klāsons, „Fieldex” – pētījuma metodoloģijas izstrāde, anketas izstrāde, pētījuma datu apstrāde un analīze, gala ziņojuma sagatavošana Guna Spurava, „Fieldex” - pētījuma lauka darba organizācija un vadība
-----------------------	--

„Sabiedrības pārstāvju” grupas raksturojums

APTAUJĀTO RESPONDENTU - TIESAS KLIENTU RAKSTUROJUMS (%)

Bāze: visi respondenti, n=520

„Juristu” grupas raksturojums

VISU APTAUJĀTO RESPONDENTU RAKSTUROJUMS (%)

Bāze: visi respondenti, n=159

KOPSAVILKUMS⁹

Sabiedrība

- ✓ Kopumā absolūtais vairākums aptaujāto tiesu klientu apgalvo, ka uzticas Latvijas tiesu sistēmai kopumā – 53% novērtē, ka drīzāk uzticas, bet 26%, ka pilnībā uzticas. Tai pat laikā samērā liels ir arī negatīvo vērtējumu īpatsvars – 13% drīzāk neuzticas un 6% nemaz neuzticas.
- ✓ Arī apmierinātības ar tiesas darbu rādītāji ir izteikti pozitīvi – 49% novērtējuši, ka ir drīzāk apmierināti un vēl 32%, ka pilnībā apmierināti. Negatīvo vērtējumu īpatsvars gan arī šajā gadījumā ir samērā liels – gandrīz 1/5 no aptaujātajiem tiesu klientiem novērtējuši, ka ir drīzāk vai pilnībā neapmierināti.
- ✓ Vērtējot tiesas darbu detalizētāk, aptaujātie klienti snieguši visumā pozitīvus novērtējumus. Vispozitīvāk novērtēta tiesas darbinieku attieksme pret apmeklētājiem (87% vērtējuši kā ļoti labi vai labi), tiesas darbinieku darbs kopumā (83%) un tiesas dokumenti (82%). Arī visos pārējos vērtējuma aspektos pozitīvo vērtējumu īpatsvars ir izteikti augsts – virs 70%.
- ✓ Tiesas ēku un telpu novērtējumi aptaujā bijuši neviennozīmīgi – atsevišķi aspekti vērtēti izteikti pozitīvi, kamēr citi – izteikti negatīvi. Vispozitīvākie novērtējumi sniegti par to, ka tiesas ēku ir viegli atrast (95% tam piekrituši), tiesas kancelejas darba laiks ir piemērots (86%), kanceļu tiesas ēkā ir viegli atrast (85%) un nepieciešamo tiesas zāli ir viegli atrast (85%). Savukārt mazāk pozitīvo novērtējumu saņemts par sekojošiem aspektiem: uzgaidāmajās telpās tiek nodrošināts privātums (tikai 38% tam piekrituši), apmierina iespējas pie tiesas ēkas novietot auto (45%).
- ✓ Tiesas dokumenti visos trīs anketā iekļautajos vērtēšanas aspektos novērtēti izteikti pozitīvi – 88% piekrīt, ka dokumenti, kurus saņēmuši no tiesas, bijuši saprotami, 86%, ka dokumentus no tiesas saņēmuši savlaicīgi, bet 79% - ka nolēmuma teksts ir saprotams.
- ✓ Vērtējot tiesas darbinieku darbu, vispozitīvāk vērtēta tiesas darbinieku laipnība (89% piekrīt, ka tiesas darbinieki ir laipni) un atsaucīgums (87%). Tāpat absolūtais vairākums aptaujāto piekrīt, ka no tiesas darbiniekiem ir saņēmuši atbildes uz visiem uzdotajiem jautājumiem (81%) un, ka tiesas darbinieki ir ieinteresēti palīdzēt (76%).
- ✓ Izvērtējot tiesnešu darbu dažādos tā aspektos, visos anketā iekļautajās vērtējuma kategorijās vairākumā gadījumu sniegtas pozitīvas atbildes. Vispozitīvāk vērtēti sekojošie tiesnešu darba aspekti: tiesnesis izskaidro tiesas sēdes norises gaitu (tam piekrituši 88% aptaujāto), tiesnesis ziņo par lietas apstākļiem (87%), tiesneša norādījumi tiesas procesa dalībniekiem ir skaidri un saprotami (84%), tiesnesis ir sagatavojies tiesas sēdei (84%). Salīdzinoši mazāk pozitīvo atbilžu saņemts par tādiem aspektiem kā – tiesnesis ir iejūtīgs (tam piekrituši 65%) un tiesnesis izskaidroja, kā lieta tiks risināta pēc tiesas (68%).

⁹ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

Juristi

- ✓ Vairākums aptaujāto novērtējuši, ka uzticas Latvijas tiesu sistēmai kopumā – 66% minējuši, ka drīzāk uzticas, bet 8% - ka pilnībā uzticas. Tai pat laikā samērā liels ir arī to īpatsvars, kuri minējuši, ka drīzāk vai pilnībā neuzticas Latvijas tiesu sistēmai (attiecīgi – 23% un 3%).
- ✓ Apmierinātība ar tiesas darbu kopumā ir daudz retāk pozitīvi vērtēta, nekā uzticēšanās Latvijas tiesu sistēmai kopumā. Vairākums – 59% - novērtējuši, ka ir apmierināti ar tiesas darbu, tomēr ļoti liela daļa aptaujāto – 42% - apgalvo, ka ir drīzāk vai pilnībā neapmierināti.
- ✓ Tiem, kuri novērtēja, ka ir neapmierināti ar tiesas darbu, tika lūgts konkretizēt iemeslus. 46% norādījuši, ka netiek ievēroti termiņi un tiesvedības procesi ir ilgi un lēni. 40% minējuši, ka tiesās novērojama nekompetence, paviršs darbs un vāja disciplīna.
- ✓ Izvērtējot tiesas darbu detalizētāk, visvairāk pozitīvo vērtējumu saņemts par tiesas procesuālajiem dokumentiem (81% tos vērtē kā labus un ļoti labus), informācijas pieejamību par tiesas procesu (67%) un tiesas darbinieku darbu kopumā (63%). Neapmierinoši novērtējumi biežāk saņemti par diviem tiesas darba aspektiem – 51% aptaujāto apmierinātību ar lietu administrēšanu tiesā vērtē viduvēji, slikti vai pat ļoti slikti, kā arī 52% negatīvi vērtē tiesnešu darbu kopumā.
- ✓ Tiesas darbinieku darbs visās anketā iekļautajās vērtējuma kategorijās saņemis pārsvarā pozitīvus novērtējumus – pozitīvo vērtējumu īpatsvars visos gadījumos pārsniedz 50%. Vispozitīvāk vērtēta tiesas darbinieku laipnība (82% piekrīt, ka tiesas darbinieki ir laipni), informācijas pieejamība par materiāliem tiesā (80%) un tiesas darbinieku sazvanāmība (78%). Savukārt salīdzinoši biežāk negatīvus novērtējumus respondenti snieguši par tiesas darbinieku darbu sekojošos aspektos: 35% nav piekrituši, ka tiesas sēde tiesas dienā sākas iepriekš noteiktajā laikā, 40% nepiekrīt, ka tiesas darbinieki būtu ieinteresēti palīdzēt, bet 30% - ka ir viegli vienoties par procesuālo tiesību izmantošanu ārpus tiesas sēdes.
- ✓ Absolūtais vairākums aptaujāto respondentu piekrituši, ka kanceleju tiesas ēkā ir viegli atrast (84%), ka drošības pārbaudes tiesas ēkā ir korektas (81%) un tiesā ir pieejama informācija par praktiskiem jautājumiem (80%). Savukārt negatīvi vērtējumi pārsvarā saņemti par iespējām pie tiesas ēkas novietot auto (63% ir neapmierināti ar esošajām iespējām) un par to, kā uzgaidāmajās telpās tiek nodrošināts privātums (65% uzskata, ka tas netiek nodrošināts).
- ✓ Tiesas dokumenti visās anketā iekļautajās kategorijās vērtēti izteikti pozitīvi. Vispozitīvāk vērtēta dokumentu saprotamība (91% piekrituši, ka no tiesas saņemtie dokumenti bija saprotami), savukārt salīdzinoši visvairāk negatīvo vērtējumu saņemts par tiesas sprieduma argumentācijas skaidrību un saprotamību (36% negatīvo novērtējumu).
- ✓ Arī tiesnešu darbs kopumā vērtēts izteikti pozitīvi. Visbiežāk respondenti piekrituši, ka tiesnesis ziņo par lietas apstākļiem (94%), izskaidro tiesas sēdes norises gaitu (85%), kā arī, ka tiesneša attieksme pret respondentu ir korekta un pieklājīga (80%). Visvairāk negatīvo novērtējumu novērojams divos aspektos: 46% uzskata, ka, vadot tiesas procesu, tiesnesis neņem vērā lietas dalībnieku jūtas un emocijas, savukārt 53% uzskata, ka tiesnesis nav iejūtīgs.
- ✓ Tiesas spriedumi vērtēti neviennozīmīgi – dažos aspektos pozitīvi, citos – izteikti negatīvi. Vispozitīvāk vērtēta tiesas sēžu protokolu pieejamība (85% piekrīt, ka tie ir pieejami), kā arī tiesas nolēmumu saprotamība un valodas „lasāmība”

(71%). Pārējos anketā iekļautajos aspektos vairāk kā 30% respondentu snieguši negatīvus vērtējumus. Visvairāk negatīvo vērtējumu saņēmts divos aspektos: 61% uzskata, ka netiek ievērota vienota tiesu prakse, bet 66% - ka kopējais lietas izskatīšanas ātrums ir neapmierinošs.

- ✓ Aptaujas noslēgumā respondenti tika lūgti minēt savus ieteikumus tiesas darba uzlabošanai. Vairākums aptaujāto – 57% - nav nosaukuši nekādus ierosinājumus (kas gan nenozīmē, ka viņi ir pilnībā apmierināti ar tiesas darbu). Savukārt to, kuri minējuši kādas atbildes, mērķa grupā nav izdalāmi kādi izteikti bieži minēti ierosinājumi. 8% norādījuši, ka būtu jāuzlabo tiesnešu darba kvalitāte, tiesā iesaistīto pušu komunikācija un jāuzlabo tiesas darba organizācija.

NEPIECIEŠAMIE UZLABOJUMI

Sabiedrība

Viduvēji, slikti un ļoti slikti vērtējumi sniegti par šādām jomām:

1. Mani apmierina iespēja pie tiesas ēkas novietot auto (41% nepiekrīt)
2. Uzgaidāmajās telpās tiek nodrošināts privātums (36% nepiekrīt)
3. Tiesas ēka ir pieejama arī gados vecākiem cilvēkiem un invalīdiem (34% nepiekrīt)
4. Informācijas pieejamība par tiesāšanos kopumā (24% neapmierina)
5. Informācijas pieejamība par tiesas procesu (22% neapmierina)
6. Tiesas ēkā ir pietiekami daudz norāžu, kas atvieglo orientēšanos (22% nepiekrīt)
7. Tiesas sēdes tiesas dienā sākas iepriekš noteiktajā laikā (18% nepiekrīt)
8. Tiesnesis ir iejūtīgs (17% nepiekrīt)
9. Kopumā es uzskatu, ka tiesa ir taisnīga (16% nepiekrīt)
10. Tiesnesis izskaidroja, kā lieta tiks risināta pēc tiesas sēdes (14% nepiekrīt)

Juristi

Viduvēji, slikti un ļoti slikti vērtējumi sniegti par šādām jomām:

1. Kopējais lietas izskatīšanas ātrums mani apmierina (66% nepiekrīt)
2. Uzgaidāmajās telpās tiek nodrošināts privātums (65% nepiekrīt)
3. Mani apmierina iespēja pie tiesas ēkas novietot auto (63% nepiekrīt)
4. Tiek ievērota vienota tiesu prakse (61% nepiekrīt)
5. Tiesnesis ir iejūtīgs (53% nepiekrīt)
6. Vadot tiesas procesu, tiesnesis ņem vērā lietas dalībnieku jūtas, emocijas (46% nepiekrīt)
7. Tiesas sēžu protokols ir precīzs (46% nepiekrīt)
8. Tiesas darbinieki ir ieinteresēti man palīdzēt (40% nepiekrīt)
9. Tiesas sprieduma pamatojums ir pietiekams un ļauj man sniegt skaidrojumus par spriedumu manam klientam (39% nepiekrīt)
10. Tiesnesis vienlīdzīgi attiecas pret abām pusēm (36% nepiekrīt)
11. Tiesas sēdes tiesas dienā sākas iepriekš noteiktajā laikā (35% nepiekrīt)
12. Tiesnesis ir sagatavojies tiesas sēdei (35% nepiekrīt)
13. Tiesnesis ir neitrāls attiecībā pret abām pusēm (34% nepiekrīt)
14. Tiesneša attieksme pret tiesas klientiem ir korekta, pieklājīga (31% nepiekrīt)
15. No tiesas darbiniekiem saņēmu atbildes uz visiem manis interesējošiem jautājumiem (31% nepiekrīt)
16. Ir viegli vienoties par procesuālo tiesību izmantošanu ārpus tiesas sēdes (30% nepiekrīt)
17. Tiesas sēdei atvēlētais laiks ir pietiekams lietas pilnīgai izskatīšanai (29% nepiekrīt)
18. Tiesas nolēmums ir saprotams un raitā valodā rakstīts ("lasāms") (29% nepiekrīt)
19. Ir pieejama informācija par atliktu tiesas sēdi (28% nepiekrīt)
20. Tiesnesis ir zinošs (27% nepiekrīt)
21. Tiesas darbinieki ir atsaucīgi (27% nepiekrīt)

1. UZTICĒŠANĀS LATVIJAS TIESU SISTĒMAI¹⁰

Sabiedrība

Kopumā absolūtais vairākums aptaujāto tiesu klientu apgalvo, ka uzticas Latvijas tiesu sistēmai kopumā – 53% novērtē, ka drīzāk uzticas, bet 26%, ka pilnībā uzticas. Tai pat laikā samērā liels ir arī negatīvo vērtējumu īpatsvars – 13% drīzāk neuzticas un 6% nemaz neuzticas.

Analizējot datus mērķa grupu griezumos, novērojams, ka salīdzinoši biežāk pilnīga uzticēšanās Latvijas tiesu sistēmai tiek pausta to vidū, kuri tiesā ieradušies pirmo reizi (41% pilnībā uzticas), pamatizglītību vai vidējo izglītību ieguvušo vidū (attiecīgi - 40% un 36%).

Bāze: visi respondenti, n=520

Juristi

Vairākums aptaujāto novērtējuši, ka uzticas Latvijas tiesu sistēmai kopumā – 66% minējuši, ka drīzāk uzticas, bet 8% - ka pilnībā uzticas. Tai pat laikā samērā liels ir arī to īpatsvars, kuri minējuši, ka drīzāk vai pilnībā neuzticas Latvijas tiesu sistēmai (attiecīgi – 23% un 3%).

Bāze: visi respondenti, n=159

¹⁰ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

2. APMIERINĀTĪBA AR TIESAS DARBU¹¹

Sabiedrība

Arī apmierinātības ar tiesas darbu rādītāji ir izteikti pozitīvi – 49% novērtējuši, ka ir drīzāk apmierināti un vēl 32%, ka pilnībā apmierināti. Negatīvo vērtējumu īpatsvars gan arī šajā gadījumā ir samērā liels – gandrīz 1/5 no aptaujātajiem tiesu klientiem novērtējuši, ka ir drīzāk vai pilnībā neapmierināti.

Tiem klientiem, kuri pauduši neapmierinātību ar tiesas darbu, tika lūgts minēt iemeslus. Aptuveni puse no šīs mērķa grupas pārstāvjiem nav varējuši nosaukt konkrētus neapmierinātības iemeslus, savukārt tie, kuri devuši konkrētas atbildes, visbiežāk norādījuši, ka viņus neapmierina tas, ka tiesvedības procesi ir gari, lēni un ilgi (16%), ka darbs ir paviršs, kļūdainš, nav kvalitatīvs (15%), kā arī, ka tiesas spriedumi ir neapmierinoši, neobjektīvi un neatbilstoši (11%). Nedaudz retāk, bet arī salīdzinoši bieži minēts tāds iemesls kā korupcija, tiesnešu negodīgums, savtīgums, interešu konflikti (6%).

Analizējot datus mērķa grupu griezumos, novērojams, ka salīdzinoši biežāk pilnībā apmierināti ar tiesas darbu bijuši civillietu dalībnieki (38%), tie, kuri tiesā ieradušies pirmoreiz (43%), 18-29 gadīgie (38%), kā arī pamatizglītību (40%) vai vidējo izglītību (45%) ieguvušie.

Juristi

Apmierinātība ar tiesas darbu kopumā ir daudz retāk pozitīvi vērtēta, kā uzticēšanās Latvijas tiesu sistēmai kopumā. Vairākums – 59% - novērtējuši, ka ir apmierināti ar tiesas darbu, tomēr ļoti liela daļa aptaujāto – 42% - apgalvo, ka ir drīzāk vai pilnībā neapmierināti.

Kādēļ esat neapmierināts/-a ar tiesas darbu?

- Termiņu neievērošana, gari, lēni, ilgi tiesvedības procesi: 46%
- Nekompetence, paviršs darbs, vāja disciplīna – 40%
- Neapmierinoši, neatbilstoši, nepamatoti tiesas spriedumi, sodi, lēmumi, nolēmumi – 32%
- Korupcija, tiesnešu negodīgums, savtīgums, neobjektivitāte – 22%
- Slikta, vāja tiesas darba organizācija – 14%
- Atšķirīga tiesu prakse dažādās tiesās, nolēmumu nevienveidība dažādās tiesās – 11%
- Valsts, nevis privātpersonu interešu aizstāvība – 6%
- Datu bāzes trūkums – 3%
- Grūti pateikt/ Nav atbildes - 3

¹¹ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

3. TIESAS DARBA NOVĒRTĒJUMS¹²

Sabiedrība

Vērtējot tiesas darbu detalizētāk, aptaujātie klienti snieguši visumā pozitīvus novērtējumus. Vispozitīvāk novērtēta tiesas darbinieku attieksme pret apmeklētājiem (87% vērtējuši kā ļoti labi vai labi), tiesas darbinieku darbs kopumā (83%) un tiesas dokumenti (82%). Arī visos pārējos vērtējuma aspektos pozitīvo vērtējumu īpatsvars ir izteikti augsts – virs 70%.

Ja vērtē negatīvo vērtējumu īpatsvaru, novērojams, ka tas salīdzinoši lielākais ir par informācijas pieejamību par tiesāšanos kopumā (24% novērtē to viduvēji, slikti vai ļoti slikti), informācijas pieejamību par tiesas procesu (22%) un tiesas ēku kopumā (21%). Pārējos vērtējuma aspektos negatīvo novērtējumu īpatsvars ir mazāks par 1/5.

Bāze: visi respondenti, skaitu (n=) skatīt respondentu raksturojuma attēlā
Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹² Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESAS DARBA NOVĒRTĒJUMS

Juristi

Izvērtējot tiesas darbu detalizētāk, visvairāk pozitīvo vērtējumu saņemts par tiesas procesuālajiem dokumentiem (81% tos vērtē kā labus un ļoti labus), informācijas pieejamību par tiesas procesu (67%) un tiesas darbinieku darbu kopumā (63%). Tai pat laikā jāuzsver, ka galēji pozitīvo vērtējumu („ļoti labi”) īpatsvars ir izteikti zems un nepārsniedz 15% nevienā no anketā iekļautajiem aspektiem. Neapmierinoši novērtējumi biežāk saņemti par diviem tiesas darba aspektiem – 51% aptaujāto apmierinātību ar lietu administrēšanu tiesā vērtē viduvēji, slikti vai pat ļoti slikti, kā arī 52% negatīvi vērtē tiesnešu darbu kopumā.

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

4. TIESAS ĒKU UN TELPU NOVĒRTĒJUMS¹³

sabiedrība

Tiesas ēku un telpu novērtējumi aptaujā bijuši neviennozīmīgi – atsevišķi aspekti vērtēti izteikti pozitīvi, kamēr citi – izteikti negatīvi. Vispozitīvākie novērtējumi sniegti par to, ka tiesas ēku ir viegli atrast (95% tam piekrituši), tiesas kancelejas darba laiks ir piemērots (86%), kanceleju tiesas ēkā ir viegli atrast (85%) un nepieciešamo tiesas zāli ir viegli atrast (85%). Savukārt mazāk pozitīvo novērtējumu saņemts par sekojošiem aspektiem: uzgaidāmajās telpās tiek nodrošināts privātums (tikai 38% tam piekrituši), apmierina iespējas pie tiesas ēkas novietot auto (45%).

CIK LIELĀ MĒRĀ JŪS PIEKRĪTĀT ŠIEMIZTEICIENIEM PAR TIESAS ĒKU UN TIEPĀM? (%)

Bāze: visi respondenti, skaitu (n=) skatīt respondentu raksturojuma attēlā
Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹³ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESAS ĒKU UN TELPU NOVĒRTĒJUMS

Juristi

Absolūtais vairākums aptaujāto respondentu piekrituši, ka kanceleju tiesas ēkā ir viegli atrast (84%), ka drošības pārbaudes tiesas ēkā ir korektas (81%) un tiesā ir pieejama informācija par praktiskiem jautājumiem (80%). Vairākums arī atzīst, ka tiesas ēkā ir pietiekami daudz norāžu, kas atvieglo orientēšanos (70%). Savukārt negatīvi vērtējumi pārsvarā saņemti par iespējām pie tiesas ēkas novietot auto (63% ir neapmierināti ar esošajām iespējām) un par to, kā uzgaidāmajās telpās tiek nodrošināts privātums (65% uzskata, ka tas netiek nodrošināts).

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

5. TIESAS DOKUMENTU NOVĒRTĒJUMS¹⁴

Sabiedrība

Tiesas dokumenti visos trīs anketā iekļautajos vērtēšanas aspektos novērtēti izteikti pozitīvi – 88% piekrīt, ka dokumenti, kurus saņēmuši no tiesas, bijuši saprotami, 86%, ka dokumentus no tiesas saņēmuši savlaicīgi, bet 79% - ka nolēmuma teksts ir saprotams. Jāpiebilst gan, ka šai pēdējā vērtējuma aspektā saņemtas arī salīdzinoši liels – 14% - negatīvo vērtējumu īpatsvars.

Bāze: visi respondenti, skaitu (n=) skatīt respondentu raksturojuma attēlā
Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹⁴ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESAS DOKUMENTU NOVĒRTĒJUMS

Juristi

Tiesas dokumenti visās anketā iekļautajās kategorijās vērtēti izteikti pozitīvi. Vispozitīvāk vērtēta dokumentu saprotamība (91% piekrituši, ka no tiesas saņemtie dokumenti bija saprotami), savukārt salīdzinoši visvairāk negatīvo vērtējumu saņēms par tiesas sprieduma argumentācijas skaidrību un saprotamību (36% negatīvo novērtējumu).

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlota vērtība, kas mazāka par 1%

6. TIESAS DARBINIEKU DARBA NOVĒRTĒJUMS¹⁵

Sabiedrība

Vērtējot tiesas darbinieku darbu, lielākā daļa aptaujāto snieguši pozitīvus vērtējumus – nevienā no vērtējumu kategorijām pozitīvo atbilžu īpatsvars nav mazāks par 70%. Vispozitīvāk vērtēta tiesas darbinieku laipnība (89% piekrīt, ka tiesas darbinieki ir laipni) un atsaucīgums (87%). Tāpat absolūtais vairākums aptaujāto piekrīt, ka no tiesas darbiniekiem ir saņēmuši atbildes uz visiem uzdotajiem jautājumiem (81%) un, ka tiesas darbinieki ir ieinteresēti palīdzēt (76%).

Ja vērtē negatīvo atbilžu īpatsvaru, tad tas salīdzinoši lielāks bijis attiecībā uz tiesas sēdes sākumu iepriekš noteiktajā laikā – 18% nav piekrituši, ka tas tā ir bijis.

Bāze: visi respondenti, skaitu (n=) skatīt respondentu raksturojuma attēlā
Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹⁵ Informācija kopēta no SIA „FielDEX” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESAS DARBINIEKU DARBA NOVĒRTĒJUMS

Juristi

Tiesas darbinieku darbs visās anketā iekļautajās vērtējuma kategorijās saņēmis pārsvarā pozitīvus novērtējumus – pozitīvo vērtējumu īpatsvars visos gadījumos pārsniedz 50%. Vispozitīvāk vērtēta tiesas darbinieku laipnība (82% piekrīt, ka tiesas darbinieki ir laipni), informācijas pieejamība par materiāliem tiesā (80%) un tiesas darbinieku sazvanāmība (78%). Savukārt salīdzinoši biežāk negatīvus novērtējumus respondenti snieguši par tiesas darbinieku darbu sekojošos aspektos: 35% nav piekrituši, ka tiesas sēde tiesas dienā sākas iepriekš noteiktajā laikā, 40% nepiekrīt, ka tiesas darbinieki būtu ieinteresēti palīdzēt, bet 30% - ka ir viegli vienoties par procesuālo tiesību izmantošanu ārpus tiesas sēdes.

CIK LIELĀ MĒRĀ JŪS PIEKRĪTAT ŠIEM IZTEICIENIEM PAR TIESAS DARBINIEKU DARBU? (%) - VISI RESPONDENTI

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

7. TIESNEŠU DARBA NOVĒRTĒJUMS¹⁶

Sabiedrība

Izvērtējot tiesnešu darbu dažādos tā aspektos, visos anketā iekļautajās vērtējuma kategorijās vairākumā gadījumu sniegtas pozitīvas atbildes – nevienā no gadījumiem pozitīvo vērtējumu īpatsvars nav mazāks par 65%. Vispozitīvāk vērtēti sekojošie tiesnešu darba aspekti: tiesnesis izskaidro tiesas sēdes norises gaitu (tam piekrituši 88% aptaujāto), tiesnesis ziņo par lietas apstākļiem (87%), tiesneša norādījumi tiesas procesa dalībniekiem ir skaidri un saprotami (84%), tiesnesis ir sagatavojies tiesas sēdei (84%). Salīdzinoši mazāk pozitīvo atbilžu saņemts par tādiem aspektiem kā – tiesnesis ir iejūtīgs (tam piekrituši 65%) un tiesnesis izskaidroja, kā lieta tiks risināta pēc tiesas (68%). Negatīvo vērtējumu īpatsvars nevienā no anketā iekļautajām vērtējumu kategorijām nav bijis lielāks par 1/5. Salīdzinoši visvairāk negatīvo novērtējumu saņemts par sekojošiem tiesnešu darba aspektiem: tiesnesis ir iejūtīgs (17% tam nepiekrīt), tiesa ir taisnīga (16%).

CIK LIELĀ MĒRĀ JŪS PIEKRĪTAT ŠIEMIZTEICIENIEM PAR TIESNEŠU DARBU? (%)

Bāze: visi respondenti, skaitu (n=) skatīt respondentu raksturojuma attēlā
Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹⁶ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESNEŠA DARBA NOVĒRTĒJUMS

Juristi

Arī tiesnešu darbs kopumā vērtēts izteikti pozitīvi. Visbiežāk respondenti piekrituši, ka tiesnesis ziņo par lietas apstākļiem (94%), izskaidro tiesas sēdes norises gaitu (85%), kā arī, ka tiesneša attieksme pret respondentu ir korekta un pieklājīga (80%). Tai pat laikā par dažu no anketā iekļautajiem vērtēšanas aspektiem saņemts arī salīdzinoši liels negatīvo novērtējumu īpatsvars – aptuveni 1/3 aptaujāto uzskatījuši, ka tiesnesis nav bijis sagatavojies tiesai, nav bijis neitrāls attiecībā pret abām pusēm un nav vienlīdzīgi attiecies pret abām pusēm. Vēl lielāks negatīvo novērtējumu īpatsvars novērojams divos aspektos: 46% uzskata, ka, vadot tiesas procesu, tiesnesis neņem vērā lietas dalībnieku jūtas un emocijas, savukārt 53% uzskata, ka tiesnesis nav iejūtīgs.

CIK LIELĀ MĒRĀ JŪS PIEKRĪTAT ŠIEM IZTEICIENIEM PAR TIESNEŠU DARBU? (%)
VISI RESPONDENTI

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

8. TIESAS SPRIEDUMU NOVĒRTĒJUMS¹⁷

Juristi

Tiesas spriedumi vērtēti neviennozīmīgi – dažos aspektos pozitīvi, citos – izteikti negatīvi. Vispozitīvāk vērtēta tiesas sēžu protokolu pieejamība (85% piekrīt, ka tie ir pieejami), kā arī tiesas nolēmumu saprotamība un valodas „lasāmība” (71%). Pārējos anketā iekļautos aspektos vairāk kā 30% respondentu snieguši negatīvus vērtējumus. Visvairāk negatīvo vērtējumu saņemts divos aspektos: 61% uzskata, ka netiek ievērota vienota tiesu prakse, bet 66% - ka kopējais lietas izskatīšanas ātrums ir neapmierinošs.

CIK LIELĀ MĒRĀ JŪS PIEKRĪTAT ŠĪMIZTEICIENIEM PAR TIESAS SPRIEDUMU? (%)
VISI RESPONDENTI

Bāze: visi respondenti, n=159

Piezīme: Attēla pārskatāmībai nav attēlotas vērtības, kas mazākas par 1%!

¹⁷ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

8. TIESAS KLIENTU IETEIKUMI¹⁸

Sabiedrība

Aptaujas anketā tiesu klienti tika lūgti izteikt arī savus ieteikumus tiesas darba uzlabošanai. Absolūtais vairākums aptaujāto nav minējuši nekādus ieteikumus, bet 20% norādījuši uz atsevišķiem vēlamiem uzlabojumiem:

<i>Ieteikumi</i>	<i>Minēšanas biežums</i>
Veikt tiesu ēkas celtniecību, rekonstrukciju, remontu	16
Saīsināt tiesvedības procesus, paātrināt lietu izskatīšanu	10
Izskatīt lietas taisnīgi, objektīvi, pēc būtības, ievērot likumdošanu	9
Uzlabot iestādes servisu (garderobe, kafijas automāts, siltas telpas, ventilācija, divieļi tualetēs)	9
Uzlabot, modernizēt tiesā iesaistīto pušu komunikāciju, nodrošināt savlaicīgu, kvalitatīvu informāciju par tiesas procesu	8
Nodrošināt vieglāku orientēšanos iestādē	6
Uzlabot tiesu darbinieku attieksmi, atsaucību	6
Uzlabot tiesu ēkas un telpu pieejamību invalīdiem un veciem cilvēkiem	6
Nodrošināt iespēju novietot auto	6
Palielināt tiesas darbinieku algas	5
Veikt visas sistēmas maiņu, reorganizēšanu, izmaiņas Satversmē	5
Uzlabot darba kvalitāti, iedziļināties lietu būtībā, būt atbildīgākiem, precīzākiem	4
Novērst korupciju, negodīgumu, dienesta stāvokļa izmantošanu	4
Uzlabot tiesnešu kvalifikāciju, apmācības	4
Samazināt birokrātiju, vienkāršot, modernizēt procesu	3
Paplašināt pieejamību tiesu lietām	2
Nodrošināt konsultāciju iespējas, sazināties ar tiesneša palīgiem	2
Nodrošināt lielāku privātumu	2
Cits	7
Nav ieteikumu	420
KOPĀ:	520

¹⁸ Informācija kopēta no SIA „FielDEX” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

TIESAS KLIENTU IETEIKUMI

Juristi

Aptaujas noslēgumā respondenti tika lūgti minēt savus ieteikumus tiesas darba uzlabošanai. Vairākums aptaujāto – 57% - nav nosaukuši nekādus ierosinājumus (kas gan nenozīmē, ka viņi ir pilnībā apmierināti ar tiesas darbu). Savukārt to, kuri minējuši kādas atbildes, mērķa grupā nav izdalāmi kādi izteikti bieži minēti ierosinājumi. 8% norādījuši, ka būtu jāuzlabo tiesnešu darba kvalitāte, tiesā iesaistīto pušu komunikācija un jāuzlabo tiesas darba organizācija.

VAI JUMS IR KĀDI IEROSINĀJUMI TIESAS DĀRBA UZLABOŠANAI? (%)

PIELIKUMI¹⁹

Aptaujas anketa - sabiedrībai

TIESAS DARBA NOVĒRTĒJUMA ANKETA 2010

Labdien, cienījamais tiesas klient!

Mēs – tiesneši un Latvijas Tiesnešu mācību centrs – vēlamies noskaidrot Jūsu viedokli par tiesas darba kvalitāti. Jūsu vērtējums un ieteikumi ir nepieciešami, lai uzlabotu tiesas sniegtos pakalpojumus sabiedrībai. Mūs interesē jūsu viedoklis par kancelejas darbinieku darbu, tiesneša darbu tiesas sēžu laikā, kā arī saņemtās informācijas kvalitāti un ērtībām, lietojot tiesas ēku. Lūdzu, veltiet 10 minūtes laiku, lai atbildētu uz aptaujas jautājumiem. Aizpildīto anketu iemetiet aptaujas kastē, ko atradīsiet tiesas kancelejā.

Garantējam, ka Jūsu sniegtā informācija tiks izmantota tikai apkopotā veidā un atbildes būs konfidencialas!

Paldies Jums par atsaucību un dalību!

Q1 Vidēji cik bieži Jūs apmeklējat šo tiesu?						
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Šodien pirmo reizi	Reizi nedēļā vai biežāk	Reizi vai dažas reizes mēnesī	Reizi vai dažas reizes pusgadā	Reizi gadā	Retāk kā reizi gadā	
Q2 Kāda veida lietas izskatīšanā šodien piedalījāties?						
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Civillieta	Kriminālieta	Administratīvo pārkāpumu lieta	Administratīvā lieta			
Q3 Kāds bija Jūsu statuss šodienas tiesas sēdē?						
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Viena no pusēm	Cietušais	Liecinieks	Cits (ierakstiet):		
Q4 Cik lielā mērā Jūs uzticaties Latvijas tiesu sistēmai kopumā?						
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Pilnībā uzticos	Drīzāk uzticos	Drīzāk neuzticos	Nemaz neuzticos			
Q5 Cik lielā mērā Jūs esat apmierināts/-a ar tiesas darbu kopumā?						
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Pilnībā apmierināts/-a	Drīzāk apmierināts/-a	Drīzāk neapmierināts/-a	Pilnībā neapmierināts/-a			
Q6 Ja novērtējat, ka esat neapmierināts/-a ar tiesas darbu – ierakstiet, lūdzu, kādēļ esat neapmierināts/-a?						
.....						
Q7 Kā Jūs novērtētu tiesas darbu šādos aspektos?						
		Ļoti labi	Labi	Viduvēji	Slikti	Ļoti slikti
		1	2	3	4	5
<i>Atzīmējiet tikai vienu atbildi katrā rindīnā!</i>						
01	Tiesas ēka kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesas zāles kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesas dokumenti (pavēstes, vēstules)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Informācijas pieejamība par tiesāšanos kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesnešu darbs kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesas darbinieku darbs kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Informācijas pieejamība par tiesas procesu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
08	Tiesas darbinieku attieksme pret apmeklētājiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Q8 Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesas ēku un telpām?						
		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/Nezinu
		1	2	3	4	5
<i>Atzīmējiet tikai vienu atbildi katrā rindīnā!</i>						
01	Tiesas ēku ir viegli atrast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesas ēka ir ērti pieejama arī gados vecākiem cilvēkiem un invalīdiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Mani apmierina iespējas pie tiesas ēkas novietot auto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Drošības pārbaudes tiesas ēkā ir laipnas un korektas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Kanceleju tiesas ēkā ir viegli atrast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesas kancelejas darba laiks ir piemērots	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Man nepieciešamo tiesas zāli bija viegli atrast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
08	Tiesas ēkā ir pietiekami daudz norāžu, kas atvieglo orientēšanos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
09	Uzgaidāmajās telpās tiek nodrošināts privātums (piemēram, cietušajam nav jātiekas ar kaitējuma nodarītāju)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

¹⁹ Informācija kopēta no SIA „Fieldex” pētījuma rezultātu ziņojumiem: „Tiesas darba novērtējuma pētījums 2010. Tiesas klientu aptauja” un „Tiesas darba novērtējuma pētījums 2010. Prokuroru, advokātu un juristu aptauja”.

Q9 Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesas dokumentiem?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Dokumentus (pavēstes, vēstules u.c.) no tiesas saņēmu savlaicīgi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Dokumenti, kurus saņēmu no tiesas, bija saprotami	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Nolēmuma (sprieduma, lēmuma) teksts ir saprotams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q10 Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesas darbinieku darbu?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Tiesas darbinieki ir viegli sazināmi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesas darbinieki ir laipni	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesas darbinieki ir atsaucīgi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	No tiesas darbiniekiem saņēmu atbildes uz visiem manis uzdotajiem jautājumiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesas darbinieki ir ieinteresēti man palīdzēt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesas sēde tiesas dienā sākas iepriekš noteiktajā laikā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q11 Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesnešu darbu?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Tiesnesis izskaidro tiesas sēdes norises gaitu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesnesis ir sagatavojies tiesas sēdei	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesnesis ziņo par lietas apstākļiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Tiesnesis ir neitrāls attiecībā pret abām pusēm	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesnesis vienlīdzīgi attiecas pret abām pusēm	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesnesis ir ziņošs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Tiesnesis izprot lietas apstākļus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
08	Tiesnesis runā vienkāršā valodā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
09	Tiesnesis ir iejūgts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	Tiesnesis uzklausa dažādus viedokļus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11	Tiesneša norādījumi tiesas procesa dalībniekiem ir skaidri un saprotami	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12	Tiesas sprieduma pamatojums ir skaidrs un saprotams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13	Tiesnesis izskaidro tiesas sprieduma rezultātu un sekas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14	Tiesnesis izskaidroja, kā lieta tiks risināta pēc tiesas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15	Kopumā es uzskatu, ka tiesa ir taisnīga	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q12	Ja Jums ir kādi ieteikumi tiesas darba (tai skaitā, tiesas ēkas, tiesas zāļu, tiesas darbinieku un tiesnešu darba) uzlabošanai, ierakstiet tos šeit:

Nobeigumā sniedziet, lūdzu, dažas vispārīgas ziņas par Jums.

D1	Norādiet savu vecumu.	____ ____ pilni gadi
D2	Kāda ir Jūsu izglītība?	<input type="checkbox"/> Sākumskolas vai nepabeigta pamatizglītība <input type="checkbox"/> Pamatizglītība <input type="checkbox"/> Nepabeigta vidējā izglītība <input type="checkbox"/> Vidējā vai vidējā speciālā <input type="checkbox"/> Nepabeigta augstākā <input type="checkbox"/> Augstākā

LIELS PALDIES PAR ATSAUCĪBU!
Aptaujas anketu, lūdzu, iemetiet aptaujas kastē, kas atrodas tiesas kancelejā vai tiesas foajē.

Aptaujas anketa - juristi

TIESAS DARBA NOVĒRTĒJUMA ANKETA 2010 (prokuroriem, advokātiem un juristiem)

Labdien!

Mēs – tiesneši un Latvijas Tiesnešu mācību centrs – vēlamies noskaidrot Jūsu viedokli par tiesas darba kvalitāti. Jūsu vērtējums un ieteikumi ir nepieciešami, lai uzlabotu tiesas sniegtos pakalpojumus jums un sabiedrībai. Mūs interesē jūsu viedoklis par kanchelejas darbinieku darbu, tiesneša darbu tiesas sežu laikā, saņemtās informācijas un dokumentu kvalitāti, kā arī ērtībām, lietojot tiesas ēku. Lūdzu, veltiet 10 minūtes laika, lai atbildētu uz aptaujas jautājumiem.

Garantējam, ka Jūsu sniegtā informācija tiks izmantota tikai apkopotā veidā un atbildes būs konfidencialas!

Paldies Jums par atsaucību un daļību!

LŪDZAM APTAUJAS ANKETAS JAUTĀJUMUS ATBILDĒT, DOMĀJOT PAR TO TIESU, KURĀ NOTIKA PĒDĒJĀ TIESAS SĒDE, KURĀ PIEDALĪJĀTIES.

Q1	Ierakstiet, lūdzu, tiesas nosaukumu				
Q2	Vidēji cik bieži Jūs apmeklējat šo tiesu?				
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Šodien pirmo reizi	Reizi nedēļā vai biežāk	Reizi vai dažas reizes mēnesī	Reizi vai dažas reizes pusgadā	Reizi gadā
Q3	Kāda veida lietas izskatīšanā Jūs piedalījāties?				
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Civillieta	Kriminālieta	Administratīvo pārkāpumu lieta	Administratīvā lieta	
Q4	Kāds bija Jūsu statuss tiesas sēdē?				
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
	Advokāts (zvērētais advokāts, advokāta palīgs)	Prokurors	Pilnvarotā persona		
Q5	Cik lielā mērā Jūs uzticaties Latvijas tiesu sistēmai kopumā?				
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Pilnībā uzticos	Drīzāk uzticos	Drīzāk neuzticos	Nemaz neuzticos	
Q6	Cik lielā mērā Jūs esat apmierināts/-a ar tiesas darbu kopumā?				
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Pilnībā apmierināts/-a	Drīzāk apmierināts/-a	Drīzāk neapmierināts/-a	Pilnībā neapmierināts/-a	
Q7	Ja novērtējat, ka esat neapmierināts/-a ar tiesas darbu – ierakstiet, lūdzu, kādēļ esat neapmierināts/-a?				
Q8	Kā Jūs novērtētu tiesas darbu šādos aspektos?				
	<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>				
		Ļoti labi	Labi	Viduvēji	Slikti
		1	2	3	4
01	Tiesas procesuālie dokumenti (pavēstes, vēstules)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesnešu darbs kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesas darbinieku darbs kopumā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Kopējā apmierinātība ar lietas administrēšanu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Informācijas pieejamība par tiesas procesu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesas darbinieku attieksme pret apmeklētājiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Q9	Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesas darbinieku darbu?				
	<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>				
		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu
		1	2	3	4
01	Tiesas darbinieki ir viegli sazināmi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesas darbinieki ir laipni	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesas darbinieki ir atsaucīgi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	No tiesas darbiniekiem saņēmu atbildes uz visiem manis uzdotajiem jautājumiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesas darbinieki ir ieinteresēti man palīdzēt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesas sēde tiesas dienā sākās iepriekš noteiktajā laikā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Ir viegli vienoties par tiesas sēdes datumiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
08	Ir viegli vienoties par procesuālo tiesību izmantošanu ārpus tiesas sēdes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
09	Vienas tiesas ietvaros darba procedūras ir vienotas (piemēram, lietu saņemšana no arhīva)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	Tiesas darbinieki savlaicīgi sniedz atbildes uz maniem lūgumiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11	Ir pieejama informācija par materiāliem lietā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12	Ir pieejama informācija par atliktu tiesas sēdi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Q10	Cik lielā mērā Jūs piekrītat šiem izteicieniem par tiesas ēku un telpām?				
	<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>				
		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu
		1	2	3	4
01	Tiesā ir pieejama informācija par praktiskiem jautājumiem (kopiju saņemšana, norēķināšanās iespējas un tml.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Mani apmierina iespējas pie tiesas ēkas novietot auto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

03	Drošības pārbaudes tiesas ēkā ir korektas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Kanceleju tiesas ēkā ir viegli atrast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesas ēkā ir pietiekami daudz norāžu, kas atvieglo orientēšanos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Uzgaidāmajās telpās tiek nodrošināts privātums (piemēram, cietušajam nav jātiekas ar kaitējuma nodarītāju)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q11 Cīk lielā mērā Jūs piekrītat šiem izteicieniem par tiesas dokumentiem?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Dokumentus (pavēstes, vēstules u.c.) no tiesas saņemu savlaicīgi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Dokumenti, kurus saņemu no tiesas, bija saprotami	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Nolēmuma (sprieduma, lēmuma) teksts ir saprotams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Dokumentos tiek ievērota pareizrakstība	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesas sprieduma argumentācija ir skaidra un saprotama	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q12 Cīk lielā mērā Jūs piekrītat šiem izteicieniem par tiesnešu darbu?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Tiesnesis izskaidro tiesas sēdes norises gaitu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesnesis ziņo par lietas apstākļiem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesnesis ievēro tiesas sēdei atvēlēto laiku	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Tiesnesis ir prasmierīgs tiesas procesa vadītājs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesnesis ir sagatavojies tiesas sēdei	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiesnesis uzklausa dažādus viedokļus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Tiesnesis ir ierūtīgs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
08	Tiesnesis ir zinošs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
09	Tiesneša attieksme pret tiesas klientiem ir korekta, pieklājīga	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	Tiesneša attieksme pret jums ir korekta, pieklājīga	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11	Tiesnesis ir neitrāls attiecībā pret abām pusēm	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12	Tiesnesis vienlīdzīgi attiecas pret abām pusēm	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13	Vadot tiesas procesu, tiesnesis ņem vērā lietas dalībnieku (tostarp cietušo) jūtas, emocijas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14	Tiesas sēdei atvēlētais laiks ir pietiekams lietas pilnīgai izskatīšanai	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q13 Cīk lielā mērā Jūs piekrītat šiem izteicieniem par tiesas spriedumu?						
<i>Atzīmējiet tikai vienu atbildi katrā rindinā!</i>		Pilnībā piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nemaz nepiekrītu	Grūti novērtēt/ Nezinu
		1	2	3	4	5
01	Kopējais lietas izskatīšanas ātrums mani apmierina	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
02	Tiesas nolēmums ir saprotams un raitā valodā rakstīts („lasāms“)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
03	Tiesas sēžu protokols ir pieejams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
04	Tiesas sēžu protokols ir precīzs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
05	Tiesas sprieduma pamatojums ir pietiekams un ļauj man sniegt skaidrojumu par spriedumu manam klientam	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
06	Tiek ievērota vienota tiesu prakse – līdzīgs nolēmums līdzīgā lietā	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
07	Kopumā es uzskatu, ka tiesa ir taisnīga	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q14	Ja Jums ir kādi ieteikumi tiesas darba (tai skaitā, tiesas ēkas, tiesas zāļu, tiesas darbinieku un tiesnešu darba) uzlabošanai, ierakstiet tos šeit:					
.....						
.....						
.....						

Nobeigumā sniedziet, lūdzu, dažas vispārīgas ziņas par Jums.

D1	Norādiet savu vecumu.	_ _ _ _ pilni gadi				
D2	Norādiet, lūdzu, savu darba stāžu!					Līdz 1 gadam 1-3 gadi 3 – 6 gadi 7-10 gadi Vairāk kā 10 gadi
						1 2 3 4 5

LIELS PĀLDIES PAR ATSAUCĪBU!

Juristu atbildes uz anketas atvērtajiem jautājumiem (neredīgēts materiāls)

Kādēļ esat neapmierināts/-a ar tiesas darbu kopumā?
Lietu izskatīšanas ilgums; bieži, zema nolēmumu kvalitāte; tiesas darbinieku attieksme pret pildāmiem pienākumiem un tiesas klientiem; dažos (retos) gadījumos tiesnešu zema kvalifikācija.
jo tiesa neievēro termiņus, spriedumu pamato ar nezināmiem, lietā neesošiem materiāliem, tiek lobētas valsts iestādes
Lēmumi netiek pietiekami argumentēti
Tiesa ir nekompetenta dažādos jautājumos, piemēram, maksātspējas jautājumos. Neņem vērā parādnieku ļaunprātību, neskatoties uz formāliem pierādījumiem.
Konkrētās tiesas tiesneses nekompetence atsevišķo lietu kategoriju (maksātspējas lietu) izskatīšanā, procesuālo termiņu neievērošana normatīvo aktu kļūdainas interpretācijas dēļ.
Lietu izskatīšanas termiņi
Primārā uzmanība un arī resursi acīmredzami tiek veltīti tam, kādēļ lietu varētu nepieņemt izskatīšanai
1) Atsevišķu tiesnešu attieksme pret lietas dalībniekiem nerada priekšstatu, ka tiesnesis ir neitrāls. Pat ja tiesnesis faktiski ir neitrāls, tomēr daži uzvedas ne visai korekti pret procesā iesaistītajām personām; 2) Daži tiesas nolēmumi nesatur pietiekamu argumentāciju. Bieži vien pie sprieduma motivācijas ir norādīts, ka tiesa vienkārši nepiekrīt vienas puses argumentiem. It sevišķi krimināl- un civillietām ir raksturīgs tas, ka iztrūkst jebkādas atsaucis uz doktrīnas atziņām, literatūru, netiek pielietoti tiesību principi un netiek ņemta vērā judikatūra. Bez tam daži tiesneši nepārzin juridiskās metodes, tāpēc argumentācija šajos gadījumos nepārlicina. 3) Iztrūkst skaidrs likuma regulējums, kas negatīvi ietekmē arī tiesas darbību. Nav noregulēti skaidri un gaiši vairāki procesuālie jautājumi, kas praksē gādās ļoti bieži, piemēram, prasības nodrošinājums. Iztrūkstot koordinācijai, katrs tiesnesis dara tā, kā uzskata par pareizu. Līdz ar to tiesas nolēmumi ir neparedzami. Tiesas nolēmums ir lielā mērā atkarīgs no tā, kura tiesneša lietvedībā atrodas lieta.
tiesas nolēmumi nav motivēti, netiek ievēroti procesuālie termiņi, neņem vērā judikatūru, citu tiesu praksi, pastāv tikai sava vietējā likumdošana, tiesas darbinieki nelaipni, nezinoši, nekompetenta attieksme.
tiesnešu un darbinieku attieksmes dēļ
Tiek pieņemti muļķīgi, pilnīgi likumam neatbilstoši spriedumi!
Spriedumi bieži ir absurdi un nejēdzīgi, balstās uz emocijām vai arī izriet no kādas ietekmes.
tiesa neciena pati sevi, neievēro likumu " Par tiesu varu",
Aizdomas par korupciju; Neieinteresēti un/vai nekompetenti tiesneši; Nekvalitatīvi, nepamatoti nolēmumi
Tiesas sēdes priekšsēdētāja rīcībā trūkst stingrības, nelokāmības un neitralitātes
Lietu izskatīšanas nesamērīgi termiņi Tiesnešu augstprātīga attieksme
ļoti ilgs tiesvedības process; pirmās instances tiesu nekompetence; judikatūras piemērošanas nevienmērīgums; nepaziņošana par otras puses iesniegtiem dokumentiem lietā; tiesu kancelejas darbinieku nekompetence; kopējās tiesas lietu datu bāzes neesamība

Nav vienveidīga tiesu prakse ne vien materiala, bet, kas visuztraucosak - procesuala zina, ne vien katra tiesa risina savaka daudzus jautajumus, bet pat vienas tiesas tiesnesi piemero savadak procesualas normas. Vajadzetu but vienotai metodikai par procesualo normu piemerosanu un tiesu sistamai piederigam personam butu jadod iespeja iepazīties ar so metodiku, lai atvieglotu musu visu darbu un varetu palauties ka vienveidīgi jautajumi tiek risināti vienveidīgi!
ilgas un neproduktīvas tiesas procesas
kavējas lietas izskatīšanas sākums, darbinieki ir aizņemti kafijas dzeršanā, izluras nievājoš pret kkklientu
Pārāk garie lietu izskatīšanas termiņi; šaubas par tiesneša objektivitāti
iesmeslu ir daudz - kompetence, taisnīgums utt utt
Tiesnešu nedisciplinētība, tiesas nolēmumu nevienveidība.
Uzskatu, ka bieži vien netiek ņemti vērā un līdz galam pārbaudīti advokātu pieteiktie iebildumi attiecībā uz faktiem, kuri jāpārbauda lai varētu teikt, ka objektīvi izvērtētas abas puses gan vainīgā, gan cietusī.
Tiesneši atsevišķos gadījumos paši novilcina lietas izskatīšanu atrodot formālus un nepamatotus lietas atlikšanas iemeslus.
Termiņi, atsevišķu tiesnešu kvalifikācijas līmenis un attieksme pret darbu, tiesas darbinieku attieksme pret lietas dalībniekiem
Spridums netiek savlaicīgi izsniegts. Kad spriedums stājies likumīgā spēkā, ir jātērē papildus laiks, kamēr kancelejas darbinieki saņem uz sprieduma tiesneša parakstu par tā stāšanos likumīgā spēkā
Tiesā smaržo pēc virtuves. Tiesas materiāli tehniskais stavoklis ir skumjš. Tiesneši un tiesas darbinieki mēdz būt augstprātīgi. Tiesnešiem jāuzlabo nolēmumu juridiskā kvalitāte.
Tiesneši bieži vien nav kompetenti specifiskos jautājumos.Ļoti subjektīvi valsts interesēs, piesedz valsts brāķus, nav precīzi likumdošanas ievērošanā
Lietu izskatīšanas termiņi ir nesamērīgi gari, civillietu izskatīšanas un spriedumu kvalitāte ir zema, tiesneši negatavojās lietām pirms tiesas sēdēm, nav vienotas tiesu prakses
Atsevišķu tiesnešu uzvedība un attieksme tiesas sēdēs. Klieudz, bļauj, nepieklājīgi uzvedās.
Strādā lēni, neiespringst.
Korupcija, nekompetence, bezjēdzīgi ilgs lietu izskatīšanas laiks
Tādēļ, ka uz tiesas sēdes sākumu ir jāgaida ne mazāk kā 20 minūtes, arī apkalpojošais personāls nav pieklājīgs. Lai saņemtu no lietas materiāliem kopijas ir jāgaida ne mazāk kā 30 minūtes, konkrēti, pēdējā tiesas apmeklējuma laikā gaidīju 1 stundu. Turklāt arī tiesu prakse faktiski katrā tiesā ir atšķirīga, kas liek diemžēl domāt par neobjektivitāti un iespējams kaut kādu sava veida "ieinteresētību" konkrētā iznākumā.
pirmās instances tiesas darbs nav apmierinošs. neapšaubot tiesas zinātnību kopumā, par maz zināšanu, kas mijas ar pārlietu lielu tiesas noslodzi.
Nav vienotas sistēmas - pieņemšanas laiku, dokumentu pieņemšana nav vienāda, dažādas prasības, komunikācija pa tālruni
Nekārtība lietu sadalē un nozīmēšanā
Dažāda tiesu prakse vienādās lietās

<p>lietā iesaistīto pušu interešu nerespektēšana un pat ignorēšana (advokāta aizņemība citos procesos netiek ņemta vērā); pieteikumu/lūgumu/sūdzību formāla izlemšana (it īpaši, pieņemot lēmumus, kuri nav pārsūdzami).</p>
<p>- tiesnešu palīgu subjektīvs priekšstats par tiesību normu piemērošanu; - CL kancelejas attiešanās apliecināt dokumentu kopijas (turpretim citu Rīgas priekšpilsētu tiesu CL kancelejās šāda „problēma” nav sastopama.)</p>
<p>Nav vienveidīgas tiesību normas piemērošanas</p>
<p>Ilgi lietu izskatīšanas termiņi</p>
<p>Tāpēc ka tiesneši rupji pārkāpa LAPK, nezin šis likuma normas, proti, pat nezin ka Zv. advokats var pārstāvēt pārkāpeju uz rakstveida pilnvaras pamata utt. tapat pienema spriedumu, kuru vairs nedrīkst apstrīdēt.</p>
<p>Netiek pienācīgi izvērtētas lietas pēc būtības, pieļautas daudz neuzmanības kļūdas.</p>
<p>Attieksme, tikai lai tikto nost no lietas.</p>
<p>Trūkst objektivitātes lietu izskatīšanā</p>
<p>Lietu izskatīšanas termiņu dēļ, kā arī ir šaubas par dažu tiesnešu objektivitāti</p>
<p>Tiesnešu zemās kompetences vispārējās erudīcijas trūkuma dēļ. To, protams, nevar teikt par visiem tiesnešiem (ir vesela virkne pat izcili talantīgu tiesnešu), bet lielākā daļa ir vienkārši tehnokrāti ar diezgan seklu skatījumu.</p>
<p>neobjektīva</p>
<p>Tieši ar tiesu darba organizāciju. Piem. Noteikti kaut kādi mistiski laiki, kad zv. advokāts var iepazīties ar lietas materiāliem. Piem. tikai 3 st. darba dienā????</p>
<p>Galvenokārt lietu izskatīšanas nesaprotīgie termiņi, kuri noved pie nesavlaicīga un neefektīva sprieduma</p>
<p>1. Neapmierina lietu izskatīšanas termiņi (pārāk gari). 2. Šaubas par atsevišķu tiesnešu kompetenci (nepieciešamajām zināšanām, lai spriestu tiesu) un godprātību (korupcija).</p>
<p>tiesas lēmumi vienādās lietās ir atšķirīgi, nav saprotams, kas motivējis viedokļu maiņu tiesās lietas tiek izskatītas lēni, tiesneši neveicina ātru un efektīvu lietu izskatīšanu - tā vietā, lai sodītu lietas dalībniekus par tiesas procesa vilcināšanu labprāt pēc lietas dalībnieka lūguma atliek lietu nav pieejama tiesu nolēmumu datu bāze</p>
<p>Netiek ievērotas Civilprocesa normas. Tiesa ignorē pušu likumā paredzētās tiesības. Nokavēti termiņi, nokļīduši dokumenti.</p>
<p>Netiek ievēroti procesuālie termiņi. Bieži vien var novērot, ka gadījumā, ja otra puse ir Valsts iestāde, tad tiesnesis pārkāpj sacīkstes principu.</p>
<p>Termiņi, attieksme (no tiesnešu puses), nolēmumu kvalitāte (ne vien tiesību zinātnes, bet pat loģiskas neesamība pamatojumos)</p>

1. Lietu izskatīšanas ilgums; 2. Diemžēl ne vienmēr tiesneši ir kompetenti, tai skaitā procesuālos jautājumos, piemēram, tiesnesis nezināja, ka lai iepazītos ar lietu, pietiek tikai ar advokāta orderi; apelācijas sūdzības sagatavošanai nekad netrūkst pamatotu iebildumu - pamats - tiesa nav izvērsti izklāstījusi savu viedokli, analizējusi pierādījumus, kas liegtu apstrīdēt sprieduma pamatojumu; 3. Tiesneši bieži vien paši "sarūpē" sev darbu, pieejot procesam pārāk formāli - piemēram, pieņemot lēmumus par lietas atstāšanu bez izskatīšanas par formāliem trūkumiem, pēc būtības ir trūkumi, kurus var novērst lietas izskatīšanas laikā (piemēram, pierādījumu oriģināli - ja netiek uzrādīti, tad tiesai tas ir jāvērtē), bet lēmums ir uzrakstīts un laiks iet. 4. Tiek atlikta lietas izskatīšana, kaut gan ir redzams, ka puse izvairās no tiesvedības. Manuprāt, jāievieš prakse, kas puses mudinātu piedalīties sēdēs. 5. Rīgas apgabaltiesas tiesnešu attieksme un darba organizācija - tiesas sēdes var aizkavēties pat par 2 stundām, bet tiesas sastāvs par to nepārdzīvo, savukārt, ja pēkšņi sanāk nokavēt dažas minūtes, tiesa pie procesa pusi nepielaiž. Ir gadījumi, kad tiesneši izturas, arī tiesas sēdēs, tā it kā procesa dalībnieki būtu viņiem parādā. Netiek ievēroti (būtiski) pilno spriedumu sagatavošanas laiki. 6. Pieņemšanas laiki un laiki, kad iepazīties ar lietām dažādās tiesās atšķiras. Manuprāt, izceļas Rīgas Latgales priekšpilsētas tiesa, kur ir iespējams iepazīties ar lietām tikai noteiktos laikos dažādās dienās - no rīta vai pēc pusdienas. Ja nevar šajos laikos tikt, tad ar lietu iepazīties nav iespējams - tas ir cilvēktiesību pārkāpums

ilgi lietu nozīmēšanas termiņi, neviennozīmīgi tiesu nolēmumi pie līdzīgiem apstākļiem

Ir vairākkārt nācies saņemt paviršu un virspusēju tiesas spriedumu vai lēmumu. Ir pat nācies saņemt lēmumu, kurš ir bijis neatbilstošs pieteikumam, kas radījis šaubas, cik nopietni tiesnesis pieteikumu vispār ir lasījis.

Korupcija, zems tiesnešu profesionālais līmenis.

nepietiekama kompetence, paaugstināti koruptīvi riski

Spriedumi nav pietiekoši motivēti un nav taisnīgi, jūtama politiskā ietekmēšana. Tiesnešu palāvība uz to, ka viņi var lemt savā nevis valsts vārdā, jo ir iecelti uz mūžu, ļoti slikti iespaido sabiedrības attieksmi pret tiesām vispār. Dažādā likuma tulkošana un iespēja to darīt, rada iespaidu, ka tiesneši ir ietekmējami. Lietas dalībnieki ir bezspēcīgi panākt taisnīgu risinājumu pat pārsūdzot spriedumu. No procesuālā viedokļa. Cilvēkiem bieži nepamatoti tiek atteikts pieņemt prasības pieteikumus tikai tāpēc, ka dokumentu pieņemējam tiek dotas tiesības tiesneša vietā lemt jautājumus, kas nav viņu kompetencē / vai ir pamatota prasība, vai viņu uzskatā nav, vai arī piepasa notariāli apliecināt dokumentu kopijas, kaut gan CPL 111.p.3.d. to neprasa. Rajona tiesās dokumentu pieņemēji atsakās salīdzināt kopijas ar oriģināliem. Cilvēki tiek nepamatoti dzenāti un aizvainoti, jo atteikumi nav pamatoti. Arī tiesneši nepamatoti atsakās pieņemt prasības pieteikumus, tādējādi cenšoties samazināt lietu skaitu. Lietu izskatīšanas termiņi ir kaitnieciski un lietu izskatīšanas rezultāti neefektīvi. Tiesneši pārslogotība atstāj iespaidu uz spriedumu kvalitāti. Tiesnešu palīgiem nav pietiekošas pieredzes, bet nereti tieši viņi ir spriedumu autori lietās, kurās paši nav piedalījušies. Tiesu sekretāru atalgojums neatbilst viņu ieguldītajam darbam, un atbildībai. Valsts nodevu, kancelejas nodevu un ar tiesāšanu saistīto izdevumu ieskaitīšanu dažādos bankas kontos ir novedušas pie neatgriezeniskām sekām, nokavēti termiņi u.c. .

Tiesneša, kas vadīja procesu, uzvedība tiesas sēdē atklāti liecināja par to, ka tiesnesis uzskata par apgrūtinājumu šīs lietas izskatīšanu un pušu uzklaušīšanu, tiesa atklāti demonstrēja, ka jau pirms lietas izskatīšanas uzskata, ka sūdzība ir noraidāma, netaktiski un atklāti negatīvi izturējās pret liecinieku. Tiesas spriedums netika sastādīts laikā, kad tiesa paziņoja, ka tas būs pieejams, bet gan vairākas nedēļas vēlāk. Tiesa neuzskatīja par vajadzīgu paziņot, ka tiesas spriedums tiks sastādīts vēlāk. Pietiecējs no laukiem 150 km speciāli brauca uz tiesu pēc spriedumu, bet tā vietā saņēma paziņojumu - spriedums nav gatavs. Uz jautājumu, kad var gaidīt tiesas spriedumu, tika atbildēts - gaidiet, kad tiesai labpatiks, tad arī uzrakstīs. Saņemot tiesas spriedumu bija redzams, ka pušu iesniegtie pierādījumi nav vērtēti kopumā, bet tiesa vienkārši ir pievienojusies 1. instances tiesas viedoklim. Situācija, ka apgabaltiesas spriedums lietās par administratīvajiem pārkāpumiem nav pārsūdzams kasācijas kārtībā ir radījusi iespēju apgabaltiesai pavirši izskatīt šīs lietas, kas pēc manas pieredzes plaši tiek praktizēts. Tiesneši ir valsts amatpersonas, kas jāpilda savi pienākumi, t.sk. arī salaicīgi jāpasastāda spriedumi, tāpēc nav pieļaujama situācija, ka spriedumi netiek sastādīti norādītajos termiņos un tiesnešus par to nesauc pie atbildības.

Lietu izskatīšanas termiņš ir tik ilgs, ka persona vairs nav ieinteresēta lietas iznākumā.

Augstprātīga tiesnešu un tiesas darbinieku attieksme pret lietas dalībniekiem; birokrātiska pieeja atsevišķu formālu jautājumu risinājumiem.

ilgi tiesvedības termiņi, nesaprotami spriedumi

Problēmas nav tikai Vidzemes priekšpilsētas tiesā, bet kopīgas tendences ir faktiski visās tiesās: 1) Manā praksē spriedumi 60-70% gadījumu ir pieņemti bez pierādījumu izvērtēšanas, bez motivācijas vai vispār neiedziļinoties lietas apstākļos, it sevišķi lietās, kurās otra puse ir izteikusi savus iebildumus un iesniegusi pierādījumus; tas attiecas gan uz rajona tiesām, gan Rīgas apgabaltiesu jo īpaši; 2) Tiesas savā praksē bieži ir nekonsekventas un neprognozējamas, pieļaujot daudz juridiskas kļūdas elementāros tiesību jautājumos, līdz ar to daudz darba ir jāvelta lai pārsūdzētu šādus nolēmumus; 3) Tiesas neievēro termiņus nolēmumu sagatavošanai un nosūtīšanai. Reiz tiesas darbinieki aizmirsā otrai pusei nosūtīt tiesas nolēmumu 2 mēnešus, kas loģiski noveda pie procesuālā termiņa atjaunošanas apelācijas sūdzības iesniegšanai jau pēc izpildu lietvedības uzsākšanas.

Ļoti neapmierina atšķirīgie darba laiki un kancelejas pieņemšanas darba laiki. Ja vienā tiesā var iesniegt dokumentus visu dienu, piemēram Rīgas pilsētas kurzemes rajona tiesa, tad citās tiesās ir jāzina, kad ir pusdienlaiks un var nākties gaidīt stundu. Tiesas sēdes nesākas laikā. Nepaziņo advokātam par to, ka otra puse ir iesniegusi lūgumu atlikt lietas izskatīšanu un faktiski ir jātērē laiks, lai aizrauktu uz tiesu un konstatētu, ka lieta nenotiks. Neizsūta sprieduma norakstus, īpaši sakāms par Rīgas apgabaltiesu. Ir bijuši gadījumi, kad atvaļinājumu paņēmis pats tiesnesis, kaut lietas izskatīšana nav atlikta uz citu laiku un nav paziņots pusēm par to, ka lieta nenotiks. Pēdējais kas neapmierina ilgie lietas izskatīšanas termiņi, kad jau sen esi aizmirsis par ko lieta bija un apstākļi ir mainījušies.

Ja Jums ir kādi ieteikumi tiesas darba (tai skaitā, tiesas ēkas, tiesas zāļu, tiesas darbinieku un tiesnešu darba) uzlabošanai, ierakstiet tos šeit:

1. Nolēmumu kvalitātes kontrole - jā zemāk stāvošās tiesas tiesneša nolēmumi vairākkārt tiek atcelti vai grozīti, tad atkārtoti jāparbauda tiesneša kvalifikācija un atbilstība amatam. Rupjas kļūdas gadījumā tas būtu jādara uzreiz. 2. Tiesas darbinieku attieksmes maiņa, ieviešot motivācijas/dispilināras sodīšanas sistēmu. 3. Jārada vienota darba kārtība visās tiesu instancēs. Šobrīd pastāvošā kārtība, kad katrai tiesai ir savs kancelejas darba laiks, savs pusdienu pārtraukums, savi noteikumi un kārtība tiesas klientu pieejai lietās materiāliem, sava dokumentu pieņemšanas kārtība (piem., kārtība kad prasības pieteikumus pieņem vienā telpā, pretprasības pieteikumus citā, bet citus pieteikumus un lūgumus vēl citā) ir neapmierinoša.

Tiesai nav jākomunicē ārpus tiesas ar dalībniekiem. Ir jāņem verā visu pušu sniegtie dokumenti un pierādījumi, nevis jāpaļaujas uz puses teikto. Kā arī tiesnešiem ir jānodod lieta citai tiesai, gadījumā ja ir nekompetenta skatīt sarežģītus jautājumus.

Kvalifikācijas paaugstināšana, zināšanu papildināšana, loģiskās domāšanās attīstība

Ziemeļu rajona šī tiesa šķiet vienīgā konsekventi uzskata, ka dokumentu tulkojumus drīkst veikt tikai tulku biroji. Ir AT Senāta lēmumi par šo, bet konkrētā tiesa savu individuālo praksi turpina jau ilgāku laiku.

Vairāk lasīt AT Senāta apkopojumus, praksi, nevis vadīties pēc vietējām paražām

Uzskatu, ka nav pareizi, ka tiesnesi apstiprina uz mūžu, jo tas nozīmē, ka tiesnesim trūkst motivācija pastāvīgi uzlabot saavu darbu.

Cilvēcīgāku attieksmi pret klientiem, neietekmējamību.

Tiesnešiem vajadzētu aizliegt skatīt citas lietas, kamēr nav izskatīta uzsākta lieta, ja lieta ir pēc KL XXIV nodaļas, noz.nod. valsts institūciju dienestā

Izremontēt toletes telpas

Tiesai, tāpat, kā tas bija kādreiz, vajadzētu aizliegt skatīt citu procesu, kamēr tas process, kurš uzsākts skatīt, nav pabeigts skatīt. Lietu nevar izskatīt trīs gadu laikā.

Jānodrošina katras personas pieejamība tiesai - auto jāļauj novietot arī tiem, kas var būt nav spējīgi samaksāt pilnu naudu. Prokuroriem un advokātiem jābūt savam laukumam a/m novietošanai. Jānodrošina caurlaides režīms tāda līmenī, lai būtu zināms jebkurā brīdī, cik personas ir tiesā. Ar nožēlu jāsaka, ka tas ir tikai laika jautājums, līdz kādai nelaimei, kad tiesu administrācija būs spiesta ieviest adekvātus drošības pasākumus tiesā. Šobrīd nekontrolēti var iekļūt un izkļūt no tiesas, bez identifikācijas. Ja ir ugunsgrēks vai kāda cita nelaime, neviens nezina cik cilvēki ir ēkā. Norādēm, kur kas atrodas ir jābūt redzamām jau ēkas ieejā, nevis jāmeklē, kur kas atrodas. Prokuroru telpa ir neadekvāti maza.

Novērst to, kas minēts atbildē uz jautājumu, kāpēc neapmierina tiesas darbs.

Pie Kurzemes apgabaltiesas nevar novietot auto, nav telpa, kur pārgērbties un novietot personīgās mantas, elektroniski sūtītās pavēstes nav attaisnojušās, dažreiz nepieciešams saskaņot procesa norisi vēl pirms tiesas sēdes, bet tiesneša kabinetā nav atļauts iet, sekretārei nodotā informācija līdzinās "klusajiem telefoniem".

Nepieciešams nodrošinājums, lai iekļūšana tiesā būtu iespējama invalīdiem ratiņkrēslā

<p>Tiesnešiem reiz būtu jāsaprot, ka viņi ir sabiedrības uzvedības paraugs. Tiesnešu kvalifikāciju, personības, viņu morāli un reputācijas nevainojamību ir nepieciešams pārvērtēt, jo strādā daudzi acīmredzami negodīgi tiesneši, par kuru goda prātu visu izsaka viņu pieņemtie nolēmumi. Ieteiktu anonīmu anketu veidā veikt aptauju par tiesnešiem un šādu anketu rezultāti atlasītu krietnu pulciņu tādu tiesnešu, par kuru atbilstību šim amatam būtu nepieciešams padomāt.</p>
<p>Vienoties ar Advokātu padomi par advokātu piekļuves iespējām TIS</p>
<p>Tiesās vajadzīgas pieejamas, tīras labierīcības.</p>
<p>1.Tiesnešu palīgiem un tiesas sēžu sekretāriem jābūt sazvanāmiem. 2.Tiesas sēdei jābūtu laikā, kas norādīts pavēstē, nevis pusstundu vēlāk. 3.Pavadvēstulēs jānorāda precīzi lietu numuri. 4.Tiesas nolēmumiem jābūt gataviem noteiktajā laikā.</p>
<p>ka jau minēts iepriekš, prakse, kas atvieglotu visu darbu - vienota procesualo normu piemērošanas metodika, kas ir pieejama visam tiesu sistemai piederīgam personam, ka arī šim pašam personam iespēja iepazīties ar visiem tiesu spriedumiem un nolēmumiem.</p>
<p>rūpīgi sagatavoties pie tiesas sēdēm</p>
<p>Ievērot tiesas sēžu laiku, uzlabot tiesas darbinieku attieksmi pret procesa dalībniekiem, uzlabot tiesnešu prasmi vest procesu atbilstoši KPL prasībām un ņemt vērā ne tikai prokurora bet arī otras procesuālās puses viedokli</p>
<p>Lietas izskatīšana nedrīkst ievilkties uz ilgu laiku (dažiem gadiem).</p>
<p>Vadīties no vienotas tiesu prakses izšķirot strīdus. Nepieciešami noteiktu jautājumu tiesu prakses pētījumu apkopojumi un skaidrojumi.</p>
<p>Tiesas darbiniekus nodrošināt ar labākām telpām, piem Ziemeļu rajona tiesa, Vidzemespriekšpilsētas tiesa, Rīgas apgabaltiesā sezonā nodrošināt apsargātu gardrobu, Palielināt atalgojumu tiesas darbiniekiem un palielināt tiesnešu skaitu tajās apgabaltiesās, kur uz lietas izskatīšanu apelācijas kārtībā jāgaida sākot no viena gada.</p>
<p>Būtu jau ļoti labi, ja katrai lietai varētu atvēlēt kādu konkrētu laiku. Praksē ir tā, ka konkrētājā dienā izskatāmās lietas ir saiktas rindas kārtībā un to izskatīšanas laiki ir tikai aptuveni. Katru konkrēto lietu, kas ir sarakstā skata līdz brīdim, kad šajā tiesas sēdē vairs neko izlemt nevar. Līdz ar to, ja visas lietas, kas ir sarakstā skata pēc būtības un nevienam neatliek, tad to lietu kas ir pēdējā sarakstā var izskatīt arī astoņos vakarā, kaut gan sarakstā tā bija paredzēta uz trijiem (pats personīgi esmu izgājis no lietas izskatīšanas Rīgas apgabaltiesā 21:30). Šī problēma ir aktuāla tieši Rīgas apgabaltiesā, līdz ar to nevar normāli saplānot darba dienu, jo nekad nevar precīzi zināt cikos sāks skatīt tavu lietu. Turklāt lietu kavēšanās dēļ nav iespējams precīzi saplānot maksājamo maksu par auto Rīgas pašvaldības stāvvietā.</p>
<p>Lūdzu stingri padomājiet par auto novietošanu un tieši Abrenes ielā. lūgums norādīt tiesnešiem, ka advokātu jāciens, pa telefonu ir pieklājīgi atbildēt, varētu sarunāt sūtīt dok pa epastu.</p>
<p>Lai tiesās būtu vienāda pakalpojumu sniegšanas kārtība, jo šobrīd vienā tiesā var apliecināt kopijas kancelejā citā to dara tikai tiesnesis, vienā var samaksāt par maksas pakalpojumiem uz vietas, citā nevar u.tml. Nepieciešams, lai katrā tiesā varētu uz vietas samaksāt par sniegtajiem maksas pakalpojumiem, piemēram, kopiju apliecināšanu, sludinājumu izsniegšanu, sprieduma noraksta atkārtotu izsniegšanu u.tml., lai tiesas sēžu gaita tiktu ierakstīta vismaz diktofonā, lai zvērinātiem advokātiem būtu pieejama tiesu informācijas sistēma, lai internetā ir pieejami vairāki civillietu spriedumi, līdzīgi kā tas ir administratīvajām lietām</p>
<p>Liepājas tiesai jānodrošina autostāvvietu procesa dalībniekiem</p>

Ik pa laikam novērtēt un pārbaudīt tiesnešu, tiesas darbinieku zināšanas. Atsevišķiem tiesnešiem paskaidrot, ka nevar kliegt uz lietas dalībniekiem. Pēc iespējas ātrāk ieviest audio ierakstus tiesas sēdēs. Paldies!
Nopietnāk izturēties pret savu darbu. Saprast, ka laiks ir nauda.
Nopietnāka attieksme, izvērtējot tiesneša darba profesionālītāti. Neeksistē faktiski nekādas sekas, ja tiesnesis rīkojies nekompetenti vai pieļauj būtiskas kļūdas
Pilnīgāka iepazīšanās ar lietas materiāliem pirms lietas izskatīšanas.
Būtu ieteicams izveidot labāku komunikāciju starp tiesu un lietas dalībniekiem (tostarp advokātiem) elektroniskā veidā. Piemēram, informāciju par tiesas sēdēm varētu nosūtīt uz e-pastu (vismaz paralēli rakstiskajām pavēstēm).
palielināt tiesas izskatīšanas zāļu skaitu
Dažās tiesās kancelejas darba laiks ir pārlietu īss.
iztiesāšana bez emocijām, lietā iesaistīto pušu interešu vienlīdzīga ievērošana
Tiesnešiem jābūt tiesnešiem, nevis ierēdņiem sliktākajā nozīmē
Vēlams savlaicīgi nodrošināt procesa dalībniekiem procesuālos dokumentus (protokolus, spriedumus, lēmumus un tml.).
Risināt jautājumu par lietas izskatīšanas termiņu samazināšanu un nodrošināt tualetes papīru labierīcībās
Rīgas apgabaltiesai plānot lietas tā, lai katrs dalībnieks negaidītu tiesas uzsākšanas brīdi 1-2 st. Lai tiesneši beidzot sāktu rakstīt spriedumus par to, kāpēc viņi noraida kādu no puses argumentiem (motivācija), tad neradīsies pamats apelācijai vai kasācijai.
Vēlams nodrošināt vairāk publiskās informācijas par tiesu sēžu gaitu. Piemēram, informāciju par lietas dalībniekiem un neierobežot publisko informāciju par noteikušām tiesu sēdēm.
Lugums cienīt advokatus un ieverot LR likumu normas, jo tiesnesi tos neievero un atbalsta policijas nelikumīgas rīcības utt. Tiesnesi, ja ir saslīmuši tad tiesas sēde bez problemām tiek atlikta, bet ja saslīms advokats vai cits procesa dalībnieks tad lieta tiek izskatīta bez viņa klatbutnes. Ne visi tiesnesi tā dara, bet nacas sastapties. Tāpat tiesnesi nedod iespēju izmantot visus iespējamus pierādījumus, nedod iespēju uzaicināt lieciniekus utt. lai tikai pēc iespējas ātrāk izskatītu kartejo lietu un atstatu speka pirmas instances tiesas spriedumu. tad kam ir vajadzīga otra instance, ja visi jau zin ka Rīgas apgabaltiesa uzliek zīmogu Atstats negrozīts? ir verts par so aizdomaties.
tiesnešiem jāievēro pašu noteiktie termiņi, kad būs sagatavoti un pieejami pilni nolēmumi (spriedumi)
Aicinu vērst īpašu uzmanību tiesneša Mihaļčenko rībai. Izbrīna tiesneša Mihaļčenko necieņa pret lietas dalībniekiem. Ja Civillikums prasa dalībniekiem ar cieņu izturēties pret tiesu, tad arī tiesai ir ar cieņu jāizturas pret lietas dalībniekiem.
1) Rast advokātiem iespēju, auto stāvvietas - Abrenes 3, Rīgā, bezmaksas izmantošanai. 2) Ieviest tehniskos līdzekļus tiesas sēdes audio protokolēšanā, (Kurzemes priekšpilsētas tiesā nesen bija grūtības ar protokola autentismu)
Lūdzu tiesas pavēstes advokātiem sūtīt uz publiski www.advokatura.lv pieejamiem e-pastiem un adresēm.
Ir nepieciešama advokātu istaba, kur varētu pārgērbties un atstāt zābakus ziemā.
būt profesionālākiem un ievērot pušu līdztiesības principu

<p>Pie katras tiesas būtu nepieciešama autostāvvietā, kas paredzēta arī advokātiem, prokuroriem, jo tie brauc uz darbu, bet ne uz restorānu. Kaut vai ar atļaujām, jo jānēsā līdzi arī mantijas. Vislielākā kritika pie Rīgas apgabaltiesas. Stāvvietā tukša, bet advokātiem un prokuroriem par to jāmaksā, pie tam nezinot vai lieta vispār notiks un uz cik ilgu laiku jāpmaksā. Ta ir ņirgāšanas par visu tiesu varu kopumā!!!</p>
<p>1. Beidzot vajadzētu publicēt spriedumus civillietās tāpat kā tas tiek darīts ar spriedumiem administratīvajās lietās, proti, portālā www.tiesas.lv būtu jābūt pieejamiem visiem spriedumiem civillietās tāpat kā ir pieejami visi Administratīvās tiesas spriedumi (protams, ievērojot likumā noteiktos izņēmumus - lieta skatīta slēgtā procesā).</p>
<p>Ievērot spēkā esošos likumus un pildīt tos.</p>
<p>Ievērot procesuālos termiņus! Vadīties pēc Civīlprocesa, ievērot sacīkstes principu un nepalīdzēt un nekonsultēt vienu no pusēm par viņas procesuālajām tiesībām!</p>
<p>Nepieciešama jauna Rīgas apgabaltiesas ēka!</p>
<p>Galveināis - vienotas prakses trūkums tiesnešiem, izskatot līdzīgās lietās</p>
<p>atbildot uz uzdotajiem jautājumiem - tas ir tikai vispārējs novērtējums kopumā, jo ir dažādi tiesneši, viņu attieksme pret lietas dalībniekiem un procesu vadīšana, kas ne vienmēr ir korekti un ne visi spriedumi objektīvi un saprotami, un to varētu novērtēt tikai kopsakarā ar AT spriedumiem, kas ir izspiesti pretēji apgabaltiesas nolēmumiem</p>
<p>Visās tiesās būtu jāievieš vienāda prakse attiecībā uz 1) tiesas līdzīgu rīcību līdzīgās situācijās, 2) kancelejas darbību - pieejamības laiki, 3) par tiesas sēdes laiku saskaņošanu ar advokātu, ja lietā ir informācija par advokāta piedalīšanos, 4) būtu jārosina kādu viegli atrisināmu jautājumu risināšanu veikt tiesneša palīgiem pa telefonu ar puses advokātu - tas būtiski ekonomētu laiku, piemēram, paziņojot, ka ir saņemti kādi otras puses iesniegti dokumenti, lai dēļ neiepazīšanās ar tiem nebūtu jāatliek lieta utml., te nesaskatu korupcijas risku.</p>
<p>Būt laipnākiem, saprotošākiem. Būt iejūtīgākiem pret jaunajiem juristiem/ advokāta palīgiem, jo katram reiz ir pirmā reize, kad klients jāpārstāv tiesā. Katram ir nepieciešams noteikts laiks, lai iejustos tiesas procesā. Viena lieta ir iemantot teorētiskās zināšanas, bet pavisam cita lieta ir jaunam juristam/advokāta palīgam praksē reāli pārstāvēt klientu tiesā. Protams, ir satraukums, un kamēr pierod pie procesa tiesā, paiet laiks. Tāpēc lūdzu tiesnešus būt iejūtīgākiem pret jaunajiem juristiem/advokāta palīgiem. Tas, ka tiesnesis nelaiņi aizrāda kādu ne īpaši svarīgu lietu tikai aizrādīšanas pēc, lai parādītu savu pārrākumu pār procesa dalībniekiem, tikai apgrūtina klienta pārstāvim sekmīgi apgūt procesu praksē un rada negatīvu attieksmi pret tiesu un nevēlēšanos tur atgriezties, lai strādātu izvēlētajā profesijā.</p>
<p>Tiesnešus neiecelt uz mūžu. Bet, ja tas nav iespējams tad mainīt viņu darbības vietas ik pēc pieciem gadiem. Kā obligātu ieviest tiesnešu profesionālās ētikas apmācības.</p>
<p>Būtu jānosaka konkrēts termiņš, kurā administratīvajās lietās ir jāsaņem spriedums un jāprasa no tiesnešiem atbildība par šī termiņa ievērošanu. Pie tiesas ēkām jābūt iespējai bez samaksas novietot a/m. Tiesas ēkā pie ieejas jābūt informācijai par tiesas sēdēm, lai lietas dalībniekiem nav jāklejo pa tiesas ēku, meklējot zāli, kurā noteik lietas izskatīšana.</p>
<p>Jēkabpils rajona tiesai ir nepieciešamas jaunas telpas, jo sakarā ar tiesas zāles aizņemību tiesas sēdes bieži notiek kabinetos, kā arī kavējas lietas izskatīšanas laiks. Tiesās būtu nepieciešama atsevišķa telpa advokātiem, kur varētu pārgērbties.</p>
<p>Pēc iespējas vairāk nodrošināt saziņu ar zvērinātiem advokātiem elektroniski, tādējādi taupot tiesas laiku un resursus un nodrošinot operatīvu dokumentu un informācijas apmaiņu</p>
<p>Ļoti daudzas lietas ir atkarīgas no tiesneša profesionalitātes un laika gaitā iestrādātām tradīcijām. Daudzviet, kur nevarēju veikt novērtējumu, - tas tamdēļ, ka atkarīgs no tiesneša. Tādējādi - galvenais secinājums - tiesnešiem ir jāceļ sava profesionalitāte un neitralitāte.</p>

Rajona un pilsētas tiesām būtu jāievēro jau esošā tiesu prakse
B' tu noteikti jāapaātrina lietas izskatīšanas termiņi. Būtu jānosaka maksimālais lietas izskatīšanas termiņš, pēc cik ilga laika var nozīmēt lietas izskatīšanu. Lai nerodas situācija, ka lieta tiek izskatīta tikai pēc pusgada/gada pēc pieteikuma iesniegšanas
1) Vienādot tiesu darba laikus, lai izvairītos no situācijas, ka vienā tiesā dokumentus iesniegt var, bet citā dokumenti vairs netiek pieņemti (īpaši attiecas uz maksātnespējas procesa pieteikumu pieņemšanas ierobežoto laiku, lai gan šos pieteikumus var iesniegt tikai personīgi); Vidzemes priekšpilsētas tiesa ir viena no tām, kur šo pieteikumu pieņemšanas darba laiks ir ļoti īss- tikai pāris stundas dienā. 2) Vienādot dokumentu iesniegšanas un aprites organizāciju- vienā tiesā dokumenti ir jāiesniedz 3 dažādos kabinetos, jāizņem atkal citā, savukārt citā tiesā visu var izdarīt- kancelejā. Minētie trūkumi būtiski apgrūtina klientu iespējas saprast, kur un kas ir jāiesniedz. 3) Ieviestā maksas stāvvietā pie tiesas ēkas ir absurds pēc būtības, jo ierobežo pieejamību tiesai. Advokātiem un klientiem nav zināms, cik ilgu laiku tiesas ēkā nāksies pavadīt, līdz ar to faktiski persona ir spiesta maksāt par stāvvietu arī tādos gadījumos, kad tiesas sēdes sākums kavējas vai ir jāgaida dokumenti. Vismaz tiesas apmeklētājiem stāvvietai būtu jābūt bez maksas. 4) Būtu jāveic tomēr tiesnešu darba un zināšanu periodisks novērtējums; bieži novērojams, ka tiesnesis pārzina tikai atsevišķu kategoriju lietas, bet tiklīdz parādās kaut kas nedaudz ārpus labi zināmām lietām, tā tomēr ir labi redzama tienešu nekompetence.
Nevienā citā tiesā nav tik gari lietas nozīmēšanas (izskatīšanas) termiņi!
Visās Rīgas tiesās noteikt vienādu darba laiku un pārtraukumu laiku. Noteikt vienādu dokumentu, prasību iesniegšanas kārtību. Vienoties par maksājumu uzdevumu pievienošanas kārtību, jo vienā tiesā nevajag bankas zīmogu, turklāt cita to prasa. Fiziskā persona, tai skaitā advokāts, nevar ar savu parakstu apliecināt, ka iesniedz dokumentu kopijas, bet juridiska persona to var izdarīt un iespējams oriģinālu nekad neuzrādīt tiesas sēdē, kas nav īsti pareizi. Rīgas rajona tiesā ir ilgi jāgaida, kad atnāks pieņemt prasības pieteikumu cilvēks, kas ir tiesneša palīgs, bet to nedara kancelejas darbinieki, kaut gan par lietas ierosināšanu, trūkumu novēršanu var lemt tikai tiesnesis nevis darbinieks kas pieņem lietas dokumentus, to varētu darīt zinošs kancelejas darbinieks, tiesas darba laikā. Absurdi ir tiesām prasīt iesniegt citas tiesas sprieduma norakstu, ja ir pievienota kopija, jo tiesnešiem ir pieejama spriedumu datu bāze.
Maksimāli par visām izmaiņām lietā, kurās piedalās advokāts, laicīgi informēt elektorniski pa e-pastu, savādāk, nosūtot pavēsti 2 nedēļas pirms tiesas sēdes, pasts var nebūt un bieži nav savos uzdevumu augstumos.