

NOZIEDZĪGOS NODARĪJUMOS CIETUŠO VAJADZĪBU NODROŠINĀJUMS:

ATBALSTS
VIKTIMIZĀCIJAS
PREVENCIJAI LATVIJĀ

Pētījuma kopsavilkums

Ietver 2013. gada 21.-22. februāra konferences "Atbalsta sistēma noziedzīgos nodarījumos cietušajiem - Latvijas iespējas un izaicinājumi" ziņojumu

Pētījumu veica pētnieku kolektīvs:

Ilze Dzenovska, pētniece

Andrejs Judins, pētnieks

Anvars Zavackis, pētnieks

Pētījuma kopsavilkuma daļas redaktore Inese Muhka

Konferences ziņojumu apkopojusi un sakārtojusi Sanita Sīle

Pētījums īstenots ar Eiropas Komisijas Tiesiskuma ģenerāldirektorāta programmas „Krimināltiesības” atbalstu projekta „Atbalsta sistēma noziegumos cietušajiem – Latvijā un citur” ietvaros. Projekta direktore Ilona Kronberga.

Publikācija atspoguļo vienīgi autoru uzskatus, un Eiropas Komisija nav atbildīga par tajā ietvertās informācijas jebkuru iespējamo izlietojumu.

© Ilze Dzenovska, Andrejs Judins, Anvars Zavackis

© Laura Vectirāne, vāka foto

© Gatis Vectirāns, dizains

Šī pētījuma autoru personiskās tiesības pieder tā izstrādātājiem. Pētījuma autoru mantiskās tiesības pieder biedrībai „Sabiedriskās politikas centrs „PROVIDUS””.

PATEICAMIES PAR ATBALSTU PĒTĪJUMA TAPŠANĀ:

Inesei Rukai, biedrības „Skalbes” vadītājai
Lailai Balodei, nodibinājuma „Centrs Dardedze” speciālistei
Allai Spruģevicai, nodibinājuma „Talsu krīžu centrs” vadītājai
Irinai Ļitvinovai, Juridiskās palīdzības administrācijas direktorei
Žannai Dvoreckai, Juridiskās palīdzības administrācijas speciālistei
Diānai Ziediņai, Valsts probācijas dienesta Izlīguma nodaļas vadītājai
Andrim Stepanovam, LR IM IC Noziedzīgu nodarījumu uzskaites nodaļas priekšnieka vietniekam
Gintam Klāsonam, SIA „Fieldex” speciālistam
Gunai Spuravai, SIA „Fieldex” speciālistei
Ilzei Gubiņai, SIA „Fieldex” speciālistei
Frīdai Veldonai (*Frida Wheldon*), Victims Support Scotland speciālistei
Rokam Uscilam (*Rokas Uscila*), Lietuvas tiesību institūta speciālistam
Alinai Mickevičai (*Alina Mickevič*), Lietuvas tiesību institūta speciālistam
Sonjai Leferinkai (*Sonja Leferink*), Victims Support Netherlands
Manonam Elbersenam (*Manon Elbersen*), Victims Support Netherlands
Viktoram Jammersam (*Victor Jammers*), Victims Support Netherlands
Anitai de Loreinai (*Anita de Lorijn*), Victims Support Netherlands
Miriamai Sesinkai (*Miriam Sessink*), Victims Support Netherlands
Lindai Marklundai (*Linda Marklund*)
Gaboram Veisam (*Gabor Veisz*), Victim Support Unit Hungary vadītājam
Jako Sallam (*Jako Salla*), Igaunijas Tieslietu ministrijas speciālistam
Laidi Survai (*Laidi Surva*), Igaunijas Tieslietu ministrijas speciālistei
Kaisai Uprusai-Tali (*Kaisa Uprus-Tali*), Igaunijas Sociālās apdrošināšanas aģentūras
Edītei Teržai (*Edit Törzs*), *Victims Support Europe*
Mafaldai Valerju (*Mafalda Valério*), *Victims Support Europe*
Tomašam Pehovjakam (*Tomasz Piechowiak*), *Polish Crime Victim Support Association „Subvenia Victima”*
OPOPP „SOS for Family” Association (Szczecin, Pololand)

Paldies visiem jums, kuru domu enerģija un līdzdalība palīdzēja šim darbam materializēties!

SATURS

IEVADS	5
1. PĒTNIECĪBAS PROCESA PAMATVĒRTĪBAS UN METODOLOĢIJA	8
2. CIETUŠIE UN TO VAJADZĪBAS LATVIJĀ UN ĀRVALSTĪS	10
3. SPĒJA ATPAZĪT, ATZĪT UN CIENĪT	14
3.1. Atzīšana: cieņpilna attieksme pret cietušo	14
3.2. Spēja novērtēt individuālās cietušā vajadzības	15
4. DROŠĪBA UN AIZSARDZĪBA: ATKĀRTOTAS UN SEKUNDĀRAS VIKTIMIZĀCIJAS PREVENCIJA	16
5. NEPIECIEŠAMO ATBALSTA VEIDU CIETUŠAJIEM VĒRTĒJUMS UN PILNVEIDOŠANAS IESPĒJAS	18
6. CIETUŠO ATBALSTA DIENESTI ĀRVALSTĪS: IZVEIDES PRINCIPI	24
6.1. Finansējums un institucionālais ietvars	24
6.2. Cietušo identificēšana, lietas vadības mehānisms un individuālo vajadzību novērtējums	25
7. CIETUŠĀ TIESĪBAS UZ EFEKTĪVU PIEKĻUVI JUSTĪCIJAI	27
8. KOMPENSĀCIJAS PIEEJAMĪBA	29
9. TAISNĪGUMA ATJAUNOŠANA	32
9.1. Izlīguma pieejamība un prakses problemātika un pilnveide	33
10. REKOMENDĀCIJAS	35
Izmantotā literatūra un avoti	39
Atbalsta sistēma noziedzīgos nodarījumos cietušajiem - Latvijas iespējas un izaicinājumi. Konferences ziņojums	45

IEVADS

Noziedzīgos nodarījumos cietušo personu vajadzību nodrošināšana ir ne tikai indivīda vajadzība, bet arī visas sabiedrības nepieciešamība. Sabiedrība un tajā dzīvojošie cilvēki ir kā adījums, savukārt attiecības starp viņiem ir pavedieni, kas to satur kopā. Attiecības starp tuviniekiem un svešiniekiem mēdz ievainot cilvēkus, bet konflikti un pāridarījumi, daudzus no kuriem sabiedrība ir atzinusi par noziedzīgiem nodarījumiem, kas rada fiziskas, psihiskas un emocionālas ciešanas, kā arī bailes un netaisnības sajūtu. Konflikti, apdraudējumi un ar tiem saistītā nedrošības sajūta, kā arī to seku ignorēšana liek sabiedrības audeklam ir. Atjaunojošās justīcijas¹ pieejas pamatlicējs Hovards Zehrs (*Howard Zehr*) uzsver, ka to cilvēku vajadzības, kam ir nodarīts pāri, būtu jānoliek pirmajā vietā, formulējot sabiedrības atbildes reakciju uz kriminālnodarījumu. Cietušajam ir dažādas vajadzības, kas jāapmierina, lai cilvēks kaut attāli spētu izjust taisnīguma klātbūtni.

Šobrīd Latvijā nav nedz visaptverošas cietušo atbalsta sistēmas, nedz vienotas valsts politikas, kas ļautu uzskatīt, ka šādas sistēmas izveide ir viena no prioritātēm. Valsts nodrošināti ir vien atsevišķi cietušo atbalsta rīki, kas ar noteiktiem nosacījumiem pieejami ierobežotam cilvēku lokam. Nevalstiskā sektora pakalpojumi ir pieejami tikai atsevišķām cietušo grupām, turklāt lielākoties tie pieejami Rīgā, kā arī dažos lauku novados. Uz lielā vajadzību fona šie pakalpojumi ir kā ielāpi, taču Latvijas irstošā sabiedrības audekla salāpīšanai nepieciešams kas vairāk par dažiem jauniem un skaistiem ielāpiem. Visaptveroša, saskaņota, starpsektoru cietušo atbalsta sistēma, kas ietvertu gan kriminālnodarījumu seku novēršanu un cietušo cilvēku dziedināšanu, gan arī prevencijas darbu visos sabiedriskajos sektoros un sniegtu iespēju šo audeklu cauraust ar neskaitāmiem spēcīgiem pavedieniem, mūsu rīcībā pagaidām vēl nav.

Projekts „Atbalsta sistēma noziegumos cietušajiem Latvijā un citur” tika uzsākts ar **mērķi** mazināt viktimizāciju Latvijas sabiedrībā, sekmējot atbalsta sistēmas izveidi noziedzīgos nodarījumos cietušajiem, panākot taisnīgu un efektīvu valsts reakciju uz izdarītajiem noziedzīgajiem nodarījumiem, kas līdzsvaroti un samērīgi aizsargā cietušos, likumpārkāpējus un visas sabiedrības intereses un vajadzības. Projekta ietvaros tika veikts pētījums, kura **uzdevums** bija noskaidrot cietušo vajadzību nodrošinājumu Latvijā, apkopot ārvalstu praksi un izstrādāt rekomendācijas cietušo atbalsta sistēmas izveidei Latvijā.

Šī pētījuma gaitā iegūta un analizēta informācija, kā arī izdarīti secinājumi, kas vienlaikus ir pierādījums un pamudinājums sabiedrībai – Latvijā nepieciešams izveidot un attīstīt Eiropas un pasaules pieredzē balstītu, jēgpilnu un visaptverošu cietušo atbalsta modeli. Pētījuma rezultāti apliecina, ka jāveicina pārdomātas cietušo atbalsta sistēmas izveide, kas balstās nevis uz formālu Eiropas Savienības prasību izpildi, bet sabiedrības un politiķu iekšēju pārliecību un izpratni par to, ka kriminālu nodarījumu rezultātā cietušajiem cilvēkiem ir nepieciešama drošība, palīdzība un atbalsts. Šim atbalstam ir jābūt veidotam no dažādām komponentēm: tiesību normām, veselības un labklājības jomas pakalpojumiem, policijas un citu tiesībsargājošo iestāžu darba formām, kā arī nevalstiskā sektora pieredzes un resursiem.

¹ Restorative Justice – *angļu valodā*.

Ja vēlamies, lai cilvēki pieņemtu, ka kriminālnodarījumi un viktimizācijas procesi nenoris melnbaltā pasaulē, kur pastāv tikai labais vai ļaunais, bet gan kontekstā ar nepārtrauktām sociāli ekonomiskām cēloņsakarībām, kam ir tikpat daudz toņkārtu, cik pretrunu, Latvijas sabiedrībai ir jādod laiks. Izpratne par ieguvumiem, ko viktimizācijas novēršana sniedz sabiedrībai un cilvēkiem, Latvijā ir jāizkopj. Ņemot vērā pētījumā analizēto ārvalstu praksi, secināms, ka cietušo vajadzību atzīšana un piepildīšana, saistāma ne tikai ar cilvēktiesību vai ētikas principiem, bet arī katras valsts ekonomiskajiem ieguvumiem,² ko rezultātā sniedz šāda attieksme.

Cietušajiem ir dažādas vajadzības, kas jānodrošina, lai palīdzētu tiem atgūties no noziedzīga nodarījuma: nepieciešamība tikt atzītiem un saņemt cieņas pilnu attieksmi, būt aizsargātiem un atbalstītiem, nodrošināt taisnīguma un tiesas pieejamību un saņemt kompensāciju un taisnīguma atjaunošanu.³ Saskaņā ar *Eurostat* datiem katru gadu tiek reģistrēti aptuveni 30 miljoni noziedzīgu nodarījumu pret cilvēkiem vai īpašumu.⁴ Ņemot vērā, ka kriminālnodarījumi bieži var skart vairāk nekā vienu cietušo, kā arī viņu tuviniekus, un faktu, ka par daudziem noziedzīgiem nodarījumiem netiek ziņots policijai, ir pamats uzskatīt, ka reālais cietušo skaits ir krietni lielāks par oficiālajā statistikā minēto. Pētījumi⁵ apliecina, ka patiesais šādu gadījumu skaits varētu būt līdz pat 75 miljoniem cietušo gadā, neietverot sīkos pārkāpumos cietušos.

Noziedzīgos nodarījumos cietušo cilvēku tiesību un vajadzību efektīvas nodrošināšanas sistēmas izveides sekmēšana bija pētniecības darba centrā. Latvijā nav vienotas atbalsta sistēmas, proti, sistēmas, kas nodrošinātu visa veida atbalsta saņemšanu caur vienotu cietušo atbalsta dienestu vai organizāciju tīklu, taču tāda ir ļoti nepieciešama, tāpēc šī jautājuma risināšanai jāpievērš pastiprināta uzmanība.

Pētījumā konstatēts, ka viena no visveiksmīgāk funkcionējošajām cietušo atbalsta sistēmām Eiropā šobrīd ir Nīderlandē un Skotijā. Tās ir spēcīgas, neatkarīgas, pilsoniskā sabiedrībā sakņotas organizācijas ar augsti kvalificētu darbinieku kodolu un plašu labi apmācītu brīvprātīgo tīklu. Ievērojamu daļu organizāciju budžeta veido valsts finansējums. Šajās valstīs cietušajiem tiek nodrošināts plašs pakalpojumu klāsts. Atbalsts tiek sniegts, balstoties uz individuālu cietušā vajadzību novērtējumu un individuālu cietušā lietas vadības mehānismu, kas tiek uzsākts pēc cietušā kontakthinformācijas saņemšanas automatizētā nacionāla mēroga cietušo datu pārsūtīšanas sistēmā (datu pārsūtīšana: no policijas uz cietušo atbalsta dienestu).⁶ Cietušo atbalsta dienesti pēc savas iniciatīvas sazinās ar

² **Petersson, F.** *Do you know how supporting victims of crime is helping Scotland?* Victism Support Scotland, Scotland, 2009. Commission Staff Working Paper. Impact Assessment SEC(2011) 580 final. 18.05.2011. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2011:0580:FIN:EN:PDF> [Aplūkots 24.05.2013.]

³ Komisijas Paziņojums Eiropas Parlamentam, Padomei, Ekonomisko un sociālo lietu komitejai un Reģionu komitejai. Cietušo tiesību stiprināšana Eiropas Savienībā COM/2011/0274. 2011. gada 18. maijs. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0274:FIN:LV:DOC> [Aplūkots 24.05.2013.]

⁴ Turpat.

⁵ **Manchin, R. et. al.** *The Burden of Crime in EU. Research Report: A Comparative Analysis of the European Crime and Safety Survey (EU ICS), 2005.* Pieejams: <http://www.europeansafetyobservatory.eu/downloads/EUICS%20-%20The%20Burden%20of%20Crime%20in%20the%20EU.pdf> [Aplūkots 24.05.2013.]

cietušajiem nevis gaida viņu iniciatīvu. **Noziedzīgos nodarījumos cietušo atbalsta iniciatīvas šajās valstīs aizsākās kā pilsoniskās sabiedrības iniciatīvas.** Vairāk nekā četrdesmit gadu laikā cietušo atbalsta sistēmas, nemitīgi pilnveidojoties, ir attīstījušās, līdztekus veidojot sabiedrības attieksmi. Šobrīd noziedzīgos nodarījumos cietušo aizstāvība un atbalsts Nīderlandē un Skotijā ir valsts ikdienas prioritāte, kas netiek apstrīdēta. Arī kaimiņvalsts Igaunija ir labs piemērs cietušo atbalsta sistēmas izveidei, efektīvi izmantojot valsts resursus un organizējot cietušo atbalsta dienestu labklājības sektora paspārnē.

Latvijai, veidojot visaptverošu un efektīvu cietušo atbalsta sistēmu, ir iespēja izdarīt gudru izvēli – iet īsāko ceļu, mācoties no citu Eiropas Savienības dalībvalstu pieredzes – gan kļūdām, gan veiksmēm. Jaunā Eiropas Parlamenta un Padomes Direktīva 2012/29/ES, kas nosaka noziegumos cietušo tiesību, atbalsta un aizsardzības minimālos standartus⁷ Latvijai jāievieš līdz 2015. gada 16. novembrim. Svarīgi, lai cietušo atbalsta sistēma Latvijā tiktu veidota pārdomāti un jēgpilni.

⁷ Eiropas Parlamenta un Padomes 2012. gada 25. oktobra Direktīva 2012/29/ES ar ko nosaka noziegumos cietušo tiesību, atbalsta un aizsardzības minimālos standartus un aizstāj Padomes pamatlēmumu 2001/220/TI. Pieejams latviešu valodā: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0057:0073:LV:PDF> un angļu valodā: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0057:0073:EN:PDF> [Aplūkots 24.05.2013.]

1. PĒTNIECĪBAS PROCESA PAMATVĒRTĪBAS UN METODOLOĢIJA

Noziegumos cietušo vajadzību nodrošinājums sasaucas ar cilvēka pamatvajadzībām un sakņojas cilvēka pamattiesībās, kuru aizsardzība nostiprināta Latvijas Republikas Satversmes 8. nodaļā, Eiropas Savienības Pamattiesību hartā (turpmāk – ES harta), Eiropas Cilvēktiesību konvencijā (turpmāk – ECTK) un ANO deklarācijā „Justīcijas pamatprincipi noziedzīgos nodarījumos un no varas patvaļas cietušajiem”. Cilvēka cieņa, tiesības uz dzīvību, personas neaizskaramība, brīvība un drošība, privātās dzīves neaizskaramība, personas datu aizsardzība, tiesības uz īpašumu, pārvietošanās un uzturēšanās brīvība, vienlīdzība likuma priekšā, bērnu un vecāka gadagājuma cilvēku tiesības, invalīdu integrācija un tiesības uz efektīvu tiesību aizsardzību un taisnu tiesu ir pamattiesības, kurās sakņojas cietušo vajadzību un tiesību nodrošinājums. Par cietušo tiesībām arvien biežāk runā cilvēktiesību kontekstā, tādējādi uzsverot viennozīmīgu nepieciešamību un bezatrunu pienākumu valstīm iestāties par to patiesu ievērošanu un efektīvu nodrošināšanu. ES hartas 47. panta 1. un 2. punkts nosaka, ka ikvienai personai, kuras tiesības un brīvības, kas garantētas Savienības tiesībās, tikušas pārkāptas, ir tiesības uz efektīvu tiesību aizsardzību un tiesības uz taisnīgu, atklātu un laikus veiktu lietas izskatīšanu neatkarīgā un objektīvā, tiesību aktos noteiktā tiesā. Ikvienai personai ir iespējas saņemt konsultāciju, aizstāvību un pārstāvību.

Cietušo vajadzību nodrošinājuma izvērtējums ir bāze Eiropas Komisijas 2012. gada 25. oktobra Eiropas Parlamenta un Padomes Direktīvai 2012/29/ES, ar ko nosaka noziegumos cietušo tiesību, atbalsta, un aizsardzības minimālos standartus un aizstāj Padomes pamatlēmumu 2001/220/TI. Formāla direktīvas izpilde, ieviecot ķeksi par tiesību ierakstīšanu normatīvajos aktos, jāpārvērtē arī Latvijai, ja nākotnē nevēlamies saskarties ar tiesvedību Eiropas Savienības institūcijās par cietušo tiesību efektīvu nodrošinājumu.⁸

Cietušo tiesības var tikt iedalītas šādās pamatkategorijās:

- 1. Cietušo tiesības tikt atzītiem un saņemt cieņpilnu attieksmi,** kas nodrošināta normatīvajā un institucionālajā līmenī, kā arī tiesību normu piemērošanas praksē; tā ir profesionāļu iejūtīga un cieņpilna attieksme pret cietušajām personām.
- 2. Cietušo tiesības būt aizsargātiem un drošībā** – tas nozīmē gan cietušā aizsardzību kriminālprocesā, gan arī ārpus kriminālprocesuālām attiecībām. Kriminālprocesa ietvaros cietušā aizsardzība cietušā pasargāšana no noziedznieka radītā apdraudējuma un negatīvām sekām, ko var radīt neatbilstīga kriminālprocesa organizācija, piemēram, nepamatota vairākkārtēja pratināšana. Cietušā drošības nodrošināšana ir saistīta ar atkārtotas un sekundāras viktimizācijas nepieļaušanu.
- 3. Cietušo tiesības būt atbalstītiem,** - tas nozīmē psiholoģisku, emocionālu, praktisku, administratīvu, finansiālu un juridisku atbalstu, lai atbilstīgi un savlaicīgi palīdzētu cietušajam, kas noziedzīga nodarījuma rezultātā var būt traumēts, apjucis, nobijies, dusmīgs, apātisks u.tml., kā arī, lai palīdzētu viņam rast spēku un iegūtu nepieciešamas zināšanas.

⁸ **Dearing, A.** Taking Victims' Rights Seriously. Victims of Crime and the Charter of Fundamental Rights of the European Union. Presentation at the conference „Supporting Victims of Crime: Possibilities and Challenges”, Riga, 21-22 February.

4. Cietušo tiesības uz efektīvu viņu interešu aizsardzību, - tas nozīmē nepieciešamās informācijas pieejamību, iespēju efektīvi līdzdarboties kriminālprocesā, pieprasīt lēmumu pārskatīšanu un pieredzēt taisnīgi izspriestu tiesu.

5. Cietušo tiesības uz kompensāciju, - tas nozīmē iespēju saņemt atlīdzību par radīto kaitējumu no likumpārkāpēja, kā arī valsts garantēto kompensāciju.

6. Tiesības izmantot atjaunojošas justīcijas instrumentus, - tas nozīmē iespēju piedalīties tiešā vai netiešā mediācijā (izlīgumā), izlīguma sanāksmē, miera aņļos u. c. pasākumos, kas īstenojami ārpus kriminālprocesa nolūkā izlīdzināt ar noziedzīgu nodarījumu saistīto konfliktu.

Izpētes fokusā ir noziedzīgos nodarījumos cietušā vajadzības un cietušo atbalsta rīcībpolitika un prakse. Lai aptvertu un apzinātu cietušā pieredzi, saskaroties ar noziedzīgo nodarījumu un tā radītajām sekām un izvērtētu dažādu iestāžu rīcību, risinot noziedzīgā nodarījuma radīto konfliktu un sniedzot atbalstu cietušajiem, tika īstenota:

- >> Reprezentatīva Latvijas iedzīvotāju viktimizācijas aptauja (2012. gadā), kas tika izstrādāta balstoties uz *International Crime Victism Survey* metodoloģiju un kuru īstenoja pētījumu informācijas aģentūra „Fieldex”.
- >> Noziegumos cietušo vajadzību aptauja (2012. gadā), intervējot Juridiskās palīdzības administrācijas kompensācijas pieprasītājus un Valsts probācijas dienesta organizētā izlīgumā piedalījušos cietušos.
- >> Intervijas ar sievietēm, kas cietušas no vardarbības un kas bija saņēmušas vai pētījuma laikā saņēma atbalstu krīžu centrā „Skalbes” un Talsu krīžu centrā.
- >> 25 intervijas, četras fokusa grupas (26 dalībnieki) un vairākas diskusijas ar cietušo aizsargāšanā un atbalsta sniegšanā iesaistītiem profesionāļiem (policisti, prokurori, tiesneši, juridiskās palīdzības administrācijas un Valsts probācijas dienesta darbiniekiem, krīžu centru speciālistiem, tiesu medicīnas ekspertiem, neatliekamās medicīniskās palīdzības dienesta un stacionārās uzņemšanas ārstiem, ginekologu un dzemdību speciālistu asociācijas un Latvija Lauku ģimenes ārstu asociācijas pārstāvjiem, lekšļietu, Tieslietu, Labklājības un Veselības ministriju pārstāvjiem, sociālo dienestu un bāriņtiesu darbiniekiem).
- >> Zinātniskās literatūras, politikas plānošanas dokumentu un tiesību aktu analīze.
- >> Starptautiskās prakses viktimizācijas mazināšanā un efektīvu noziegumos cietušo atbalsta dienestu izveidē izvērtēšana, pirmkārt, pasūtot septiņu valstu (Skotijas, Nīderlandes, Zviedrijas, Ungārijas, Polijas, Igaunijas un Lietuvas)⁹ ekspertiem ziņojumus par specifiskiem viktimizācijas un cietušo atbalsta dienestu darbības jautājumiem un, otrkārt, analizējot konferences „Atbalsta sistēma noziedzīgos nodarījumos cietušajiem – Latvijas iespējas un izaicinājumi” (Rīga 2013. gada 21.–22. februāris) dalībnieku uzstāšanās un diskusijās pausto pieredzi un viedokļus.

⁹ Konkrētās valstis tika izvēlētas tāpēc, ka Skotijā, Nīderlandē un Zviedrijā ir spēcīgas cietušo tiesību aizsardzības sistēmas un tajās darbojas vislabāk attīstītie cietušo atbalsta dienesti Eiropā; Ungārija un Polija pēdējās desmitgades laikā strauji attīstīta un pilnveido cietušo atbalsta sistēmu, bet Igaunija un Lietuva ir vistuvāk un vieglāk aizsniedzamas to pozitīvās un negatīvās pieredzes izzināšanā.

2. CIETUŠIE UN TO VAJADZĪBAS LATVIJĀ UN ĀRVALSTĪS

2011. gadā Latvijā tika reģistrēti 51582 noziedzīgi nodarījumi un 15403 cietuši,¹⁰ 2012. gadā – 49905 noziedzīgi nodarījumi un 12600 cietuši¹¹. Pētījuma ietvaros īstenotā Latvijas iedzīvotāju viktimizācijas aptauja (turpmāk – LIVA)¹² atklāja, ka pēdējo piecu gadu laikā visbiežāk iedzīvotāji saskārušies ar zādzību ar ielaušanos savā īpašumā (24 %), krāpniecību (22 %), kabatas zādzībām (18 %), bet vardarbīgos noziedzīgos nodarījumos cietuši 14 % iedzīvotāju.

LIVA rezultāti liecina, ka neziņošana par noziedzīgiem nodarījumiem Latvijā ir plaša parādība. Atkarībā no noziedzīgu nodarījumu veidiem neziņojošo cietušo personu procents svārstās no 80 % līdz 40 %. Par konkrēto notikumu iedzīvotāji policijai visbiežāk ziņojuši mājokļa apzagšanas gadījumos (62 %) un ielaušanās gadījumos citā īpašumā (51 %), bet citos noziedzīgu nodarījumu gadījumos policijai ziņojušo īpatsvars sarūk līdz 1/3 cietušo vai pat mazāk.¹³

Kukuļdošanas gadījumos visbiežāk papildu samaksu prasījuši ārsti vai cits medicīnas personāls un 31 % ceļu policija. Savukārt patērētāju krāpniecības visvairāk – 53 % gadījumu – notikuši veikalā, bet krietni mazāk – 14 % tirgū un 9 % pakalpojumu sfērā. Uzbrukuma draudos no svešinieka sekas bijušas: 30 % gadījumu – miesas bojājumi, 18 % – zilumi, 14 % – emocionāla/psiholoģiska trauma. Savukārt uzbrukumā no pazīstama cilvēka vienlīdz bieži minētās sekas ir emocionāla, psiholoģiska trauma (27 % gadījumu), tāpat arī miesas bojājumi, bet 25 % gadījumu – zilumi.

Latvijā vēl aizvien trūkst precīzu datu par cietušajiem, īpaši par tiem, kas **cietuši no vardarbības intīmu partneru starpā**. Kopš 2007. gadā publicētā ziņojuma „Vardarbība un veselība”¹⁴, kur precīzu datu neesamība tika īpaši uzsvērtā, situācija nav ievērojami uzlabojusies. Ieskatu par vardarbības klātbūtni intīmu partneru starpā var gūt no policijas un Iekšlietu ministrijas Informācijas centra datiem, Labklājības ministrijas un nevalstiskā sektora sniegtās palīdzības apjoma uzskaites un veselības sektora datiem. Piemēram, Neatliekamās medicīniskās palīdzības dienesta Rīgas Reģionālā centra apkalpojamajā teritorijā 2011. gadā no 341116 traumām **6371 ir krimināla rakstura**, bet 681 nezināmas

¹⁰ Personas, kas kriminālprocesa ietvaros ieguvušas cietušā statusu.

¹¹ Iekšlietu ministrijas Informācijas centra dati uz 2013. gada maiju. Sagatavoti pēc biedrības „Sabiedriskās politikas centrs „PROVIDUS”” pieprasījuma.

¹² Latvijas iedzīvotāju viktimizācijas aptauja. Sabiedriskās politikas centrs PROVIDUS, 2012, SIA „Fieldex”, 2012.

¹³ Latvijas iedzīvotāju viktimizācijas aptaujas pilnajā ziņojumā pieejama informācija, cik konkrētā noziedzīgā nodarījumā cietušo ir pēdējo 12 mēnešu laikā, pirms 2–3 gadiem un pirms 4–5 gadiem.

¹⁴ **Putniņa, A.** Vardarbība un veselība. Ziņojums par situāciju Latvijā. LR Veselības ministrija, Sabiedrības veselības aģentūra un Pasauls Veselības organizācijas Eiropas Reģionālais birojs, 2007. Pieejams: http://www.centrsdardedze.lv/lat/petijumi/files/text/Vardarbiba_veseliba.pdf [Aplūkots 24.05.2013.]

izcelsmes; 2012. gadā skaitļi ir līdzīgi - reģistrētas 34799 traumas, no kurām **6016 krimināla rakstura**, bet 880 nezināmas izcelsmes.¹⁵ Daļa šo traumu ir no kategorijas „Vardarbība ģimenē”, taču precizēt to nav iespējams.

Savukārt Slimību profilakses un kontroles centra vestais ar noteiktām slimībām slimojošu pacientu reģistrs ietver informāciju par pacientiem, kas guvuši traumas un ievainojumus. Šajā reģistrā tiek apkopoti dati, ko iesūta ārstniecības iestādes, iesniedzot „Traumu/ievainojumu uzskaites karti”.¹⁶

Noziedzīgos nodarījumos cietušo un viņa vajadzību klātesamība valsts pārvaldes, tiesībsargājošo iestāžu un sabiedrības apziņā vērtējama, analizējot gan kvalitatīvos, gan kvantitatīvos rādītājus. Analizējot ārvalstu praksi redzams, ka kriminālnodarījumos cietušo cilvēku vajadzību apzināšanās un to nodrošināšanas institucionalizācija vecajās Eiropas Savienības dalībvalstīs ir process, kas pilnveidojas nu jau vairāk nekā četrdesmit gadus.

Nīderlandē institucionalizēta atbildes reakcija uz noziedzīgos nodarījumos cietušo vajadzībām aizsākās līdz ar pieaugošu sabiedrības un valdības apziņu par to, ka esošā krimināltiesību sistēma nespēj nodrošināt noziedzīgos nodarījumos cietušo leģitīmās (pamatotās) vajadzības, vairums cietušo jutās valsts un tās amatpersonu reviktimizēti.¹⁷

Skotijā papildu faktori, kas veicināja veiksmīgi funkcionējošas sistēmas izveidi, bija spēcīgais NVO tīkls, izteikta kopienas un atbildības sajūta, pastāvošā brīvprātīgā darba kultūra un politiķu atsaucība savu vēlētāju prasībām.¹⁸

Šobrīd gan Nīderlandē, gan Skotijā pilsoniskās sabiedrības iniciatīvas ir nostiprinātas normatīvajos aktos, proti, Nīderlandē 1995. gadā tika pieņemts pirmais Cietušo likums (*Terwee Act*), kas kodificēja visas iepriekšējās instrukcijas, kuras regulēja attieksmi un izturēšanos pret noziedzīgos nodarījumos cietušajiem un paplašināja kompensācijas iegūšanas iespējas cietušajiem. 2010. gadā cietušā statuss tika stiprināts, iekļaujot atsevišķu nodaļu Kriminālkodeksā. Savukārt Skotija līdz ar jauno Direktīvu 2012/29/ES plāno izstrādāt jaunu normatīvo aktu – Cietušo un liecinieku likumu, kas transponētu direktīvas prasības un uzlabotu cietušo atbalsta dienestu darbu.

Jaunākajās Eiropas Savienības dalībvalstīs, piemēram, Polijā, institucionalizēts cietušo atbalsts aizsākās ar ES tiesību aktu pamudinājumu un Eiropas Komisijas finansējuma piesaisti, un vadošo lomu uzņēmas Tieslietu ministrija.

¹⁵ Avots: Neatliekamās medicīniskās palīdzības dienesta Rīgas Reģionālā centra statistika par izsaukumiem 2011. un 2012. gadā.

¹⁶ Daļa iestāžu aizpilda uzskaites kartes elektroniski, bet daļa sūta pa pastu. Dati nav pilnīgi, jo ne visas Latvijas ārstniecības iestādes datus iesūta. Turklāt kopš 2008. gada 15. septembra datus reģistram sniedz tikai stacionārās ārstniecības iestādes (par hospitalizētajiem pacientiem), ambulatori ārstēti pacienti vairs netiek uzskaitīti.

¹⁷ **Leferink, S., Elbersen, M., Jammers, V., de Lorij, A., Sessink, M.** Victims support services in the Netherlands. Netherlands, 2013. Pieejams: www.providus.lv.

¹⁸ **Wheldon, F.** Case study regarding the setting up of a victim support services – Experience from Victim Support Scotland. Scotland, 2012. Pieejams: www.providus.lv.

Ungārijā 90. gadu sākumā cietušo atbalstu nodrošināja nevalstiskā organizācija *White Ring Association*, bet kopš 2005. gadā tika pieņemts Cietušo atbalsta likums, minētās funkcijas veic Publiskās administrācijas un tieslietu ministrija. Atbalsts tiek īstenots caur 19 reģionāliem tieslietu dienestiem. Līdzās juridiskās palīdzība sniegšanai, probācijas un mediācijas pakalpojumiem, ministrija piedāvā atbalstu arī noziedzīgos nodarījumos cietušajiem.¹⁹

Baltijas valstīs cietušo vajadzību apzināšanās un atbalsta nodrošināšana tiek īstenota Igaunijā – 2003. gadā tika pieņemts Cietušo atbalsta likums, kas piešķīra daudz lielāku uzmanību cietušo vajadzībām. Uz minētā likuma pamata 2005. gadā tika izveidots cietušo atbalsta dienests.²⁰

Līdz ar tiesību normu nostiprināšanu un efektīvu iedzīvināšanu praksē, pilnveidota tiek arī statistika un iedzīvotāju viktimizācijas aptauju īstenošanas prakse, kas nodrošina reālu atgriezenisko saikni un atspoguļo tiesībsargājošo institūciju un citu valsts pārvaldes iestāžu darba efektivitāti. Precīza statistika un kvalitatīvs darba vērtēšanas process, piemēram, analizējot sūdzību būtību, nevis skaitu, un iedzīvotāju viktimizācijas aptaujās paustos viedokļus, nodrošina reālu un pamatotu noziedzīgos nodarījumos cietušo vajadzību apzināšanu.

Statistikas pieejamība un ticamība šobrīd Latvijā ir neapmierinoša. Kamēr profilakses un prevencijas darbs vardarbības un visa veida viktimizācijas novēršanai netiks izvirzīts par patiesu prioritāti, pozitīva izmaiņas nav sagaidāmas.

Viktimizācija atstāj ilgstošu un paliekošu emocionālu traumu, kas ietekmē cilvēka spēju droši un pilnvērtīgi iesaistīties sabiedrības sociālajos procesos; pārejošu vai paliekošu kaitējumu veselībai; finansiālu ietekmi, piemēram, ārstēšanās izdevumi - stacionārā vai ambulatorā aprūpe, rehabilitācija, psihologa konsultācijas (izdevumus dala starp indivīdu, valsti, atsevišķos gadījumos arī apdrošināšanas kompānijām) - un zaudēti ienākumi darba tirgū; slogs un izdevumi tiesību sistēmai un veselības sistēmai; emocionālas un finansiālas sekas skar arī ģimenes locekļus un tuviniekus, un pat vietējo kopienu.

Ekonomiskais ieguvums, kas rodams nodrošinot kvalitatīvu cietušo atbalstu, tiek akcentēts vairāku valstu un starptautisko organizāciju ziņojumos par noziedzības un viktimizācijas mazināšanu un vardarbības prevenciju. Arī Eiropas Komisija uzsver, ka cietušo vajadzību apmierināšana pirms kriminālprocesa, tā laikā un pēc tā var ievērojami samazināt noziedzīga nodarījuma radītā kaitējuma kopējās izmaksas.²¹ Aprēķini, kas ļauj nonākt pie šādiem secinājumiem, tiek veidoti, analizējot attiecīgos izdevumus, kas tiek radīti tautsaimniecības un veselības aprūpes nozarē, kā arī

¹⁹ **Veisz, G.** Report on Hungarian Victim Support. Hungary, 2012. Pieejams: www.providus.lv

²⁰ **Salla, J., Surva, L., Uprus-Tali, K.** Supporting Victims of Crime in Estonia. Estonia, 2013. Pieejams: www.providus.lv

²¹ Commission Staff Working Paper. Impact Assessment SEC(2011) 580 final, p. 14. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2011:0580:FIN:EN:PDF> [Aplūkots 24.05.2013.]

kriminālās tiesvedības sistēmā, un ņemot vērā morālo un psiholoģisko kaitējumu, piemēram, cietušā sāpes, ciešanas un dzīves kvalitātes samazināšanos.²² Negatīva vai vienaldzīga attieksme pret cietušajiem kavē to atgūšanos no pāridarījuma sekām, radot papildu izmaksas veselības aprūpes jomā, samazinot cietušo spēju pilnvērtīgi iesaistīties darba un sociālajā dzīvē, kā arī neveicina cietušā motivāciju aktīvi sadarbīties ar procesa virzītājiem noziedzīga nodarījuma atklāšanā un vainīgā sodīšanā.

²² Komisijas Paziņojums Eiropas Parlamentam, Padomei, Ekonomisko un sociālo lietu komitejai un Reģionu komitejai. Cietušo tiesību stiprināšana Eiropas Savienībā COM/2011/0274. 2011. gada 18. maijs. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0274:FIN:LV:DOC> [Aplūkots 24.05.2013.]

3. SPĒJA ATPAZĪT, ATZĪT UN CIENĪT

Lai mazinātu viktimizāciju un sniegtu piemērotu, jēgpilnu atbalstu kriminālnodarījumos cietušajiem, darbs, kas veicams, ir krietni plašāks par tiesībsargājošo institūciju darba uzlabošanu un kriminālprocesa iedzīvināšanas cilvēciskošanu. Ir jāveicina spēja pamanīt cilvēku, kam nodarīts pāri vai kuram tiek nodarīts pāri atkal un atkal; spēju ieraudzīt viņa ciešanas, sāpes un vajadzības; spēju atpazīt pārinodarījumu, piemēram, ilgstošu vardarbību ģimenē vai bērna seksuālu izmantošanu. Spēja pamanīt cietušo, parādīt ar attieksmi – tu esi svarīgs, tev pāri nodarītais un tava vēlme to dziedināt – mums kā sabiedrībai rūp – tas ir mērķis, uz kuru jātiecas.

Noziedzīga nodarījuma atpazīšana nav tikai policijas kompetence, jo informāciju, kas norāda: noticis noziedzīgs nodarījums, var saņemt vai pamanīt arī citu institūciju pārstāvji, piemēram, sociālo dienestu darbinieki, sociālie darbinieki un pedagogi, bāriņtiesu darbinieki, ārsti, tiesu medicīnas eksperti, probācijas dienesta darbinieki un palīdzības un atbalsta organizācijas nevalstiskajā sektorā. Realitāte apliecina, ka ne vienmēr policija, bāriņtiesa, sociālais dienests vai kāda cita institūcija, kas nonāk saskarsmē ar cietušo, prot atpazīt noziedzīgu nodarījumu un efektīvi un cietušā interesēm atbilstoši rīkoties, taču iestāžu un institūciju darbiniekiem jāspēj identificēt pazīmes un jāpievērš uzmanība faktiem, kas norāda uz iespējamo kriminālnodarījuma klātesamību, un atbilstoši jāreaģē, lai Valsts policijas darbinieki varētu minētos faktus pārbaudīt un veikt nepieciešamās darbības.

3.1. Atzīšana: cieņpilna attieksme pret cietušo

Identificējot personu kā cietušo un rūpējoties par viņa interesēm:

- >> iesaistīto institūciju attieksmei pret cietušo jābūt cieņpilnai; jākonstatē ne tikai fakts, ka ar noziedzīgu nodarījumu personai tika radīts kaitējums, bet arī jāatzīst personai radītās ciešanas;
- >> iesaistītajiem speciālistiem jābūt pietiekamām zināšanām, prasmēm un pieredzei, lai atpazītu noziedzīgu nodarījumu un savlaicīgi un profesionāli uz to reaģētu;
- >> jāievēro, ka noziedzīgs nodarījums rada kaitējumu un sāpes ne tikai tām personām, kuras kriminālprocesa ietvaros tiek atzītas par cietušajiem, bet arī citiem cilvēkiem – ģimenes locekļiem, draugiem, noteiktas sociālās grupas piederīgajiem utt.;
- >> iesaistīto institūciju darbiniekiem jābūt spējīgiem novērtēt katra cietušā individuālās vajadzības un veikt nepieciešamos darbus, lai tās apmierinātu.

Jāievēro, ka atzīšana nozīmē izpratni par cietušā sāpēm, empātiju un vēlmi palīdzēt viņam; tā ir atbalstoša attieksme pret personu, kurai nodarīts kaitējums ar noziedzīgu nodarījumu. Atzīšana šajā gadījumā ir saprotama daudz plašāk, nekā kriminālprocesuālā lēmuma pieņemšana, formāli atzīstot personu par cietušo konkrētajā kriminālprocesā.

Kritērijs, pēc kura vērtējama cieņpilnas attieksmes, kā arī spējas un gribas atpazīt noziedzīgu nodarījumu realizācija, ir cietušā pieredze un subjektīvais vērtējums, proti, cietušā apmierinātība vai neapmierinātība ar iestādes darbu un neapmierinātības iemesli, par kuriem uzzinām no sabiedriskās domas aptaujām vai sarunām ar cietušajiem. Tāpat arī NVO pārstāvju un valsts iestāžu darbinieku paustais, izvērtējot savu un savu kolēģu rīcību, atklāj Latvijas realitāti.

3.2. Spēja novērtēt individuālās cietušā vajadzības

Speciālisti savā ikdienas darbā sastopas ar ļoti dažādiem cietušajiem. Noziedzīgi nodarījumi un to radītās sekas ir atšķirīgas, tāpat arī noziedzīgos nodarījumos cietušie ir dažādi – tie pārstāv dažādas vecuma grupas un viņu sociālekonomiskā situācija un dzīves pieredze ir atšķirīga. Cietušā vajadzību atšķirības raksturo arī cietušā un likumpārkāpēja attiecību pieredze – svešinieks, paziņa, laulātais, partneris, vecāks. Noziedzīga norādījuma rezultātā kaitējums var būt radies arī cietušā tuviniekiem, kas arī ir uzskatāmi par cietušajiem, kam nepieciešams atbalsts. Speciālistiem, kuri sastopas ar dažādām cietušo grupām, būtu jāņem vērā cietušo daudzveidība, bet tas ir iespējams tikai tad, ja speciālists zina un prot atpazīt un novērtēt konkrētā cietušā individuālās vajadzības, prot organizēt savu darbu atbilstoši konkrētas mērķgrupas specifiskajām iezīmēm un spēj efektīvi izmantot tos resursus, kas ir pieejami konkrētās mērķgrupas atbalstam.²³

Vairāki fokusgrupu dalībnieki kā īpašu cietušo grupu atzina vardarbīgos noziedzīgos nodarījumos cietušos un no seksuālās vardarbības cietušos, konkrēti sievietes un bērnus. Profesionāļiem, kas regulāri kontaktējas ar šo cietušo grupu, ir nepieciešamas specifiskas zināšanas un prasmes, kas saistītas ar cietušo vajadzību novērtēšanu, krīzes ciklu pārzināšanu un atpazīšanu, kā arī komunikācijas īpatnībām, organizējot darbu ar šiem cietušajiem.

Latvijā profesionāļi, kas saskaras ar vardarbīgos noziegumos cietušajiem, lielākoties ir nepietiekami sagatavoti. (Tas gan neattiecas uz krīzes centros strādājošajiem, tur ir atbilstoši sagatavoti psihologi un psihoterapeiti.) **Turklāt vardarbībā cietušo pieaugušo rehabilitāciju valsts nenodrošina.**

Daudzi speciālisti atzīst, ka visa veida atbalsts ir nepieciešams ne tikai vardarbīgos noziegumos cietušajiem, bet arī cilvēkiem, kas cietuši no zādzībām uz ielas, zādzībām ar ielaušanos mājoklī. Tomēr šis nav plaši izplatīts viedoklis, un arī šai cietušo grupai nav iespēju gūt valsts nodrošinātu atbalstu.

²³ Latvijā atbalsta pakalpojumi ir pieejami tikai trīs cietušo grupām: vardarbībā cietušiem bērniem, no vardarbības cietušām sievietēm un cilvēktirdzniecības upuriem.

4. DROŠĪBA UN AIZSARDZĪBA: ATKĀRTOTAS UN SEKUNDĀRAS VIKTIMIZĀCIJAS PREVENCIJA

Gan kriminālprocesa ietvaros, gan arī ārpus tā cietušajam ir svarīga psiholoģiskā un fiziskā drošība – sajūta, ka esi pasargāts no turpmāka kaitējuma, no iebiedēšanas un atriebības. Citu valstu pētījumi rāda, ka aptuveni 40 % personu, kas ziņojušas par noziedzīgajiem nodarījumiem, gada laikā atkārtoti kļūst par cietušajiem.²⁴ Valsts uzdevums ir radīt drošību un efektīvu cietušo aizsardzību. Kriminālprocesa likumā paredzēta iespēja piemērot aizdomās turētajam un apsūdzētajam drošības līdzekļus²⁵, kā arī noteikt cietušo speciālo procesuālo aizsardzību²⁶. Šādi un citi Kriminālprocesa likumā paredzētie pasākumi var būtiski mazināt varbūtību, ka persona, kura vienreiz jau radīja kaitējumu cietušajam, varēs to izdarīt vēlreiz. Tomēr tas nav pietiekami, lai efektīvi mazinātu atkārtotas viktimizācijas risku. Noziedzīgu nodarījumu atklāšana un vainīgo sodīšana ir valsts reakcija (atbilde) uz pagātnes faktu - izdarīto noziedzīgo nodarījumu. Lai persona atkārtoti nekļūtu par cietušo, jāanalizē izdarītā noziedzīgā nodarījuma iemesli, iesaistīto personu uzvedība, apstākļi, kuru dēļ persona ir kļuvusi par cietušo.

Noziedzīgi nodarījumi atstāj sekas ne tikai uz cietušo veselību un finansiālo stāvokli, bet arī uz psihoemocionālo stāvokli – individuālo drošības sajūtu. Vardarbīgos noziedzīgos nodarījumos cietušie biežāk nekā nevardarbīgos nodarījumos cietušie atzīst, ka viņi izvairās no konkrētām vietām drošības apsvērumu dēļ.²⁷ Savukārt 46 % Latvijas iedzīvotāju, dodoties ārā tumsā savā dzīvesvietā, mēģina izvairīties no konkrētām vietām drošības apsvērumu dēļ.²⁸

Ikvienas institūcijas un organizācijas darbiniekiem, kas veic darbu ar cietušajām personām, jābūt jāpējas par sekundāras viktimizācijas novēršanu. Persona, kura ziņo par noziedzīgu nodarījumu, sniedz liecības, piedalās izlīguma procedūrā, lūdz juridisko, psiholoģisko, medicīnisko u. c. palīdzību, nedrīkst tikt pazemota, izjūtot nevērīgu vai ironisku attieksmi un vienaldzību.

Speciālistu neprofesionalitāte un kļūdas, ka arī justīcijas sistēmas nepilnības ir faktori, kas rada atkārtotās un sekundārās viktimizācijas risku.

Neprofesionāla speciālistu rīcība gan mazina veiksmīga procesa pabeigšanas iespējas, gan rada cietušajam priekšstatu, ka valsts ierosinātais process ir netaisnīgs un cietušā intereses un tiesības neatzīstošs.

Projekta ietvaros iegūta informācija par faktiem, kas apliecina lielu sekundāras viktimizācijas risku brīžos, kad tiek ziņots par noziedzīgu nodarījumu, kad kriminālprocesa ietvaros pieļautās kļūdas tiek labotas uz cietušā rēķina, piemēram, nosūtot viņu uz papildu medicīnas ekspertīzi, vairākkārt pratinot viņu par vieniem un tiem pašiem faktiem un apstākļiem.

²⁴ Komisijas Paziņojums Eiropas Parlamentam, Padomei, Ekonomisko un sociālo lietu komitejai un Reģionu komitejai. Cietušo tiesību stiprināšana Eiropas Savienībā COM/2011/0274. 2011. gada 18. maijs. 5. lpp. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0274:FIN:LV:DOC> [Aplūkots 24.05.2013.]

²⁵ Sk. KPL 243. pantu

²⁶ Sk. KPL 17. nodaļu

²⁷ Noziegumos Cietušo aptauja ar Juridiskās palīdzības administrācijas un Valsts probācijas dienesta klientiem. Sabiedriskās politikas centrs PROVIDUS, 2012.

²⁸ Iedzīvotāju viktimizācijas aptauja. Sabiedriskās politikas centrs PROVIDUS, 2012, SIA „Fieldex”, 2012.

Projekta ietvaros iegūta informācija, kas apstiprina hipotēzi, ka atkārtotas un neprofesionālas nopratināšanas vardarbībā un seksuālā vardarbībā cietušiem bērniem ir sekundārās viktimizācijas risks, uz ko iepriekš norādīja arī vairāki speciālisti²⁹. Nepiemērotas nopratināšanas telpas kā bērniem, tā pilngadīgajiem cietušajiem ir viens no problēmfaktoriem, ko atzina speciālisti, minot piemērus, ka cietušā liecība tiek uzklusīta telpā, kurā atrodas vēl trīs izmeklētāji.

Miesas bojājuma fakta un smaguma noteikšana nav iespējama bez ārsta eksperta līdzdalības. Pētījuma ietveros ir konstatēts, ka procesa virzītāju neizdarība (ekspertīzei nepieciešamo dokumentu nenodrošināšana) un saņemto dokumentu nepilnības (bieži sastopamas neprecizitātes, nepilnības medicīnas dokumentos) bieži vien liedz ekspertiem ātri un kvalitatīvi veikt tiesu medicīnas ekspertīzi un pareizi konstatēt personas veselībai radīto kaitējumu.

Intervētie speciālisti norāda, ka policijas darbinieki ne vienmēr laikus nosūta Tiesu medicīnas ekspertīzes centram visus cietušā lietā esošos medicīnas dokumentus, tādēļ ekspertīzi nevar pabeigt sapratīgā laikā. 2012. gadā Tiesu medicīnas ekspertīzes centra Klīniskās ekspertīzes nodaļā tika veiktas 387 papildu ekspertīzes.

Sekundārās viktimizācijas risku rada arī mediķu neprofesionalitāte – diagnozes bieži vien ir aprakstītas nepietiekami detalizēti, lai varētu sagatavot korektu tiesu medicīnas eksperta atzinumu.

Arī lēna kriminālprocesa norise pakļauj cietušo sekundārai viktimizācijai. Nav pieļaujamas situācijas, kurās cietušajiem vēlreiz un vēlreiz jāpārdzīvo noziedzīgā nodarījuma radītā traumatiskā pieredze un jāsniedz liecības par to ilgi pēc tam, kad noziedzīgais nodarījums ir noticis.

²⁹ Piemēram, Dace Landmane, projekta „Atkārtotas viktimizācijas novēršana Valsts policijā” eksperte, kā arī „Centra Dardede” eksperti.

5. NEPIECIEŠAMO ATBALSTA VEIDU CIETUŠAJIEM VĒRTĒJUMS UN PILNVEIDOŠANAS IESPĒJAS

Personām, kas cietušas no kriminālnodarījumiem, ir nepieciešams atbalsta pasākumu kopums, kura ietvaros cietušajam būtu jāsaņem emocionāls, praktisks, juridisks un psiholoģisks atbalsts. Kriminālnodarījuma sekas cietušo personu var ietekmēt gan īsākā, gan ilgākā laika periodā, var arī neatgriezeniski sagraut cilvēka fizisko, psihoemocionālo un garīgo veselību. Noziedzīgā nodarījuma radītās psihoemocionālās sekas var arī palikt neapzinātas un ilgi apslāpētas vai pat aktīvi noliegtas gan no paša cietušā, gan no cietušā tuvinieku un speciālistu, ar kuriem cietušais saskaras. No pētījuma gaitā veiktajām speciālistu aptaujām izriet, ka tiesībsargājošo institūciju speciālisti ne vienmēr ir pietiekami labi sagatavoti, lai spētu atpazīt pazīmes, kas liecina, ka cietusī persona atrodas krīzes stāvoklī. Šobrīd, cietušajam vērstoties policijā, nav pieejams psihologa atbalsts. Psihologa atbalsts ir pieejams tikai vardarbībā cietušajiem bērniem vai personām, kuras pašas pēc palīdzības vēršas krīzes centrā, taču arī šeit bezmaksas konsultāciju daudzums ir ierobežots.

Atbalsta un rehabilitācijas nepieciešamība tieši vardarbīgos kriminālnodarījumos cietušajiem šobrīd vairs netiek apšaubīta – gadījumos, kad cilvēkam atbalsts un rehabilitācija ir nepieciešami, vairākums to atzīst un apzinās, tomēr ne visos gadījumos ir iespējams nodrošināt pakalpojumu pieejamību. Neskatoties uz to, cilvēki, kuri ir cietuši no mantiska rakstura kaitējuma, piemēram, gadījumos, kad notikusi zādzība no dzīvokļa, netiek pieskaitīti tam personu lokam, kam būtu nepieciešams atbalsts. Jāatzīmē, ka arī zādzību gadījumos, cilvēki var gūt emocionāla vai psiholoģiska rakstura traumas, kuru sekas turpmākā dzīvē var būt pietiekami nopietnas.

Pētījuma ietvaros tika noskaidroti gadījumi, kuru analīzes rezultātā secināms, ka cilvēki ir jutuši bailes un bezspēcību pēc tam, kad ir ticis uzlauzts un izvandīts viņu dzīvoklis, sabojātas vai nozagtas personīgās mantas vai no rokām izrauts mobilais telefons. Situācija, ja cilvēks baidās iet mājup vai izjūt bailes mājās esot, ir psihoemocionāls stāvoklis, kas neizbēgami ietekmē cilvēka dzīves kvalitāti un mazina drošības sajūtu. Kriminālnodarījuma sekām ir individuāls raksturs, tās ir mainīgas laikā un telpā, nereti jūtāmākas tās kļūst pēc laika, nevis sākotnējā šoka brīdī. Tādēļ cilvēkiem, kas cietuši no kriminālām darbībām, bet nav saskārušies ar tiešu vardarbību, psihologa atbalsts bieži vien ir ne mazāk nepieciešams.

LIVA aptaujas dati apliecina, ka visvairāk cietušo, kam palīdzība būtu bijusi nepieciešama, bet kas to nav saņēmuši, ir iedzīvotāji, kas cietuši no laupīšanas (46 %) un uzbrukuma (39 %) vai no ielaušanās mājoklī (31 %).

Cietušie, kam psiholoģiskā palīdzība būtu bijusi nepieciešama ir vecumā no 35 līdz 54 gadiem. Lielākoties tās ir sievietes, kas ikdienā nerunā latviešu valodā, māsaimnieces vai pensionāres, kuras dzīvo Rīgā, Kurzemē vai Latgalē.

Pēc dažāda veida uzbrukumiem, palīdzību saņēmuši tikai 1/4 daļa cietušo. Pārsvārā tā ir bijusi palīdzība un atbalsts no tuviniekiem.

Pētījuma gaitā konstatēts, ka galvenais palīdzības veids, kas būtu bijis nepieciešams visās noziedzīgu nodarījumu kategorijās cietušajiem, ir:

- >> jurista konsultācija (39 %);
- >> psihologa vai psihoterapeita palīdzība (30 %);
- >> informācija par rīcību konkrētā situācijā (26 %);

- >> 10 % aptaujāto ir minējuši cita speciālista konsultāciju;
- >> 9 % materiālas palīdzības nepieciešamību, tai skaitā pārtikas produktu, apģērba un sadzīves priekšmetu nepieciešamību, kā arī emocionālo atbalstu un sapratni;
- >> 6 % cietušo minēja preventīvo pasākumu nepieciešamību, bet 5 % medicīniskās palīdzības un iesaistīto iestāžu sapratni.³⁰

Atkarībā no kriminālnodarījuma veida cietušo vajadzības ir dažādas:

- >> Gadījumos, kad notikusi zādzība no mājokļa, 47 % cietušo minēja nepieciešamību pēc psihologa vai psihoterapeita palīdzības, 29 % norādīja, ka nepieciešama jurista palīdzība, bet 15 % – materiāla palīdzība, 9 % minēja arī vajadzību pēc informācijas par to, kā rīkoties.
- >> Personīgo mantu, piemēram, naudas, mobilā tālruņa, zādzības gadījumā, 32 % cietušo būtu bijusi nepieciešama jurista palīdzība, 25 % būtu bijusi nepieciešama informācija, kā rīkoties, bet 21 % – psihologa vai psihoterapeita palīdzība, tikai 11 % bija nepieciešams emocionāls atbalsts un sapratne, bet 8 % aptaujāto bija nepieciešama sapratne no procesā iesaistīto institūciju puses.
- >> Kukuļdošanas gadījumos visvairāk minēta nepieciešamība pēc jurista palīdzības – 53 %, 32 % minējuši vajadzību pēc informācijas, kā rīkoties konkrētajā situācijā, bet 22 % būtu izmantojuši psihologa palīdzību, ja tāda būtu bijusi pieejama.
- >> Patērētāju krāpšanas gadījumos 42 % cietušo būtu bijusi nepieciešama jurista palīdzība, bet 34 % no aptaujātajiem – informācija, kā rīkoties situācijā, kurā viņi nonākuši.

Noziedzīgos nodarījumos cietušo vajadzību aptaujā, kas tika veikta Juridiskās palīdzības administrācijas kompensāciju saņēmēju klientu un Valsts probācijas dienesta izlīguma klientu vidū, tika noskaidrots, kādas sekas noziedzīgs nodarījums atstājis.³¹ 65 % no mantiskajos kriminālnodarījumos cietušajiem atzina, ka nodarījums bija atstājis ietekmi uz viņu finansiālo stāvokli, bet 48 % norādīja, ka tas ir ietekmējis viņu psiholoģisko un emocionālo stāvokli, 32 % norādīja, ka notikums negatīvi ietekmējis viņu attiecības ar cilvēkiem, bet 14 % cietušo tas atstājis iespaidu uz veselības stāvokli.

Vairākums vardarbīgos noziedzīgos nodarījumos cietušo atzina kriminālnodarījuma ietekmi uz visām iepriekšminētajām dzīves jomām: 82 % cietušo kriminālnodarījums ir atstājis ietekmi uz psiholoģisko un emocionālo stāvokli, bet 92 % cietušo nodarījums ietekmējis veselību, 85 % – finansiālo stāvokli, bet 65 % – atstājis negatīvu iespaidu uz savstarpējām attiecībām.

No 117 aptaujātajiem vairāk nekā puse minēja, ka noziedzīgais nodarījums ir atstājis paliekošas sekas.

³⁰ Latvijas Iedzīvotāju viktimizācijas aptauja. Sabiedriskās politikas centrs PROVIDUS, 2012, SIA „Fieldex”, 2012.

³¹ Visi aptaujas respondenti bija vērsušies policijā un saskārušies ar kriminālprocesu dažādās tā stadijās. Respondentu pieredzes noslēguma posms bija vai nu valsts kompensācijas vardarbīgos noziegumos cietušajiem saņemšana, vai arī Valsts probācijas dienesta vadīts izlīgums. Aptauja tika veikta no 2012. gada 16. jūnija līdz 15. oktobrim. Mērķa grupas dalībnieki bija saņēmuši palīdzību no 2010. gada janvāra līdz 2012. gada jūnijam.

Valsts nodrošinātas atbalsta sistēmas pastāvēšana un efektivitāte vērtējama, ņemot vērā trīs kritērijus, proti:

1. Palīdzības pieejamība visām cietušo grupām visā valsts teritorijā.
2. Speciālistu spēja atpazīt cietušo personu un spēja novērtēt cietušajai personai nodarīto kaitējumu – gan fizisko un emocionālo, gan psiholoģisko.
3. Saskaņota rīcība starp iesaistītajām institūcijām, plānojot un īstenojot proaktīvu vai reaktīvu rīcību.

Lai veidotu cietušo atbalsta sistēmu, vispirms jāapzina valsts rīcībā esošie resursi un esošā pozitīvā prakse. Latvijā patlaban ir trīs cietušo grupas, kurām tiek nodrošināts atbalsts, atvēlot tam zināmu daļu finansējuma no valsts budžeta. Minētās grupas ir: cilvēktirdzniecības upuri, vardarbībā cietuši bērni un ģimenes vardarbībā cietušie.

Valsts nodrošina sociālās rehabilitācijas pakalpojumu cilvēku tirdzniecības upuriem, kuru sniedz biedrība „Patvērums „Drošā māja””, kas kopš 2007. gada saņem valsts finansējumu. Šīs programmas ietvaros cilvēks, kas atzīts par cilvēktirdzniecības upuri, sešus mēnešus var saņemt bezmaksas psihologa un citu speciālistu (sociālo darbinieku, juristu) palīdzību, lai atgrieztos pilnvērtīgā dzīvē. Finansējums vienam cietušajam ir paredzēts aptuveni 3000 latu.³² 2012. gadā šis pakalpojums bija paredzēts 24 cilvēkiem, kam bija piešķirts statuss identificētais cilvēktirdzniecības upuris. Taču patiesībā upuru ir vairāk, tikai viņi nevēlas tikt identificēti.³³

Vardarbībā cietušo bērnu rehabilitāciju Latvijā³⁴ no 2010. gada administrē Latvijas Bērnu fonds. Diennakts pakalpojumus sniedz septiņi centri, kas specializējušies šī pakalpojuma sniegšanā. Centri darbojas pēc reģionālā principa (Talsos, Ventspilī, Dobelē, Zantē, Allažos, Valmierā, Balvos). Šajā programmā kā bērnus pavadošās personas uzņem arī sievietes, lai gan vietu skaits ir ierobežots. Sievietēm sociālpsiholoģiskā palīdzība programmā nav paredzēta, tomēr centri cenšas šajā procesā iesaistīt visu ģimeni, papildu finansējumu, cik iespējams, gūstot no piesaistītiem projektiem.³⁵ Latvijā valsts apmaksāta palīdzība vardarbībā cietušām personām ir nodrošināta tikai bērniem, proti, sociālā rehabilitācija no prettiesiskām darbībām cietušiem bērniem (speciālas programmas ietvaros) un psihologa konsultācijas bērna dzīvesvietā.

Saskaņā ar Ministru kabineta noteikumiem³⁵ gadījumos, kad ārstniecības iestādē sniegta palīdzība bērnam, kuram konstatētas iespējamās vardarbības sekas, ārstniecības iestāde nekavējoties par to

³² Intervija ar Sandru Zalcmani, NVO „Patvērums „Drošā māja” valdes priekšsēdētāju. Rīga, 2012. gada 26. novembris.

³³ 2009. gada 22. decembra Ministru kabineta noteikumi Nr. 1613 „Kārtība, kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām” nosaka kārtību, kādā par valsts budžeta līdzekļiem sniedz nepieciešamo palīdzību bērnam, kurš ir prettiesisku darbību – noziedzīga nodarījuma, ekspluatācijas, seksuālas izmantošanas, vardarbības vai jebkādas citas nelikumīgas, cietsirdīgas vai cieņu aizskarošas darbības upuris, lai viņš atgūtu fizisko un psihisko veselību un integrētos sabiedrībā.

³⁴ Intervija ar Allu Spruģevicu, Talsu novada krīžu centra vadītāju. Talsi, 2012. gada 19. decembris.

³⁵ Kārtība, kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām, Ministru kabineta noteikumi Nr. 1613. Pieņemti 2009. gada 22. decembrī. Pieejams: <http://www.likumi.lv/doc.php?id=202912&from=off>

ziņo policijai un pašvaldības sociālajam dienestam. Ja bāriņtiesai radušās aizdomas, ka bērns cietis no vecāku vardarbības, tā informē pašvaldības sociālo dienestu un pēc tam, kad bērns saņēmis nepieciešamo ārstēšanu un medicīnisko rehabilitāciju, nosūta bērnu pie psihologa vai sociālā darbinieka, kurš izvērtē un nosaka, vai bērnam nepieciešama sociālā rehabilitācija. Sociālās rehabilitācijas pakalpojumus dzīvesvietā vai iestādē sniedz konsultāciju veidā (ne vairāk par desmit 45 minūšu konsultācijām) vai sociālās rehabilitācijas kursa veidā sociālās rehabilitācijas institūcijā. Pēc sociālo pakalpojumu sniedzēja pamatota iesnieguma sociālās rehabilitācijas kurss (līdz 30 dienām) vai kompleksās sociālās rehabilitācijas kurss (līdz 60 dienām) var tikt pagarināts pēc vajadzības.

Atbalsts personām, kas cietušas no vardarbības ģimenē ir nepilnīgs, jo problēma netiek risināta kompleksi – rehabilitācija nereti būtu jānodrošina visai ģimenei. Sievietēm, kas cietušas no vardarbības, valsts apmaksāta diennakts palīdzība nav pieejama. Valsts atmaksāta rehabilitācija vardarbībā cietušām sievietēm ir atlikta līdz 2015. gadam. Šobrīd atbalstu šīm sievietēm pārsvarā sniedz nevalstiskās organizācijas par maksu vai bez maksas projektu ietvaros, kā arī pašvaldību centri, izmantojot pašvaldību finansējumu.

Saskaņā ar Labklājības ministrijas apkopoto informāciju Latvijā ir 37 krīžu centri.³⁶ Tie ir nelieli un sniedz gan maksas, gan bezmaksas pakalpojumus, taču bieži vien tie ir pieejami tikai uz kāda projekta brīdi.³⁸ Labklājības ministrija, kas atbild par vardarbības upuru sociālās rehabilitācijas programmu īstenošanu, apkopo informāciju par aktivitātēm cietušo atbalstam, ko sniedz nevalstiskās organizācijas, kā arī finansiāli atbalsta projektus, piemēram, atbalsta grupas vardarbības veicējiem.³⁹ Laika periodā no 2012. gada 1. janvāra līdz 2013. gada 31. decembrim Eiropas Sociālā fonda līdzekļi tika piešķirti deviņiem projektiem, kas orientēti uz vardarbībā cietušo personu sociālo rehabilitāciju (Rīgā trīs projekti, Kurzemē un Latgalē – divi, Zemgalē un Vidzemē pa vienam).⁴⁰ Kopā atbalsts šobrīd tiek sniegts 1877 klientiem, to skaitā gan bērniem, gan sievietēm, un pakalpojumu loks ir visu veidu rehabilitācija.⁴¹ Vīriešiem, kas cietuši no vardarbības, valsts apmaksātu programmu nav.

Pētījuma gaitā noskaidrots, ka vardarbībā cietušiem cilvēkiem ir pieejama dažāda palīdzība, taču tā nav vienota sistēma, un valsts finansējums vardarbībā cietušo vajadzībām ir neliels. To apliecina arī NVO sektorā strādājošie.

³⁶ Informācija iegūta sarakstē pēc intervijas ar Viktoriju Boļšakovu, Labklājības ministrijas Bērnu un ģimenes politikas departamenta vecāko referenti. 2012. gada 3. decembris.

³⁷ Pētniecības procesa rezultātā identificēto atbalsta organizāciju saraksts un to piedāvātie pakalpojumi iekļauti pētījuma ziņojuma pamattekstā.

³⁸ Intervija ar Viktoriju Boļšakovu, Labklājības ministrijas Bērnu un ģimenes politikas departamenta vecāko referenti. Rīga, 2012. gada 3. decembris

³⁹ Nodarbinātības valsts aģentūras sadarbības iestādes noslēgtie līgumus par Eiropas Sociālā fonda projektu īstenošanu „Sociālās rehabilitācijas un institūcijām alternatīvu sociālās aprūpes pakalpojumu attīstība reģionos” (2. uzsaukums). <http://www.nva.gov.lv/esf/index.php?cid=3&mid=29&txt=51> [Aplūkots 28.05.2013.]

⁴⁰ Turpat

⁴¹ Valsts nodrošinātās juridiskās palīdzības likums, Latvijas Republikas likums. Pieņemts 2005. gada 17. martā. Pieejams: <http://www.likumi.lv/doc.php?id=104831> [Aplūkots 28.05.2013.]

Bezmaksas psihologa palīdzība ir pieejama valsts apmaksāto rehabilitācijas programmu ietvaros, terminētos projektos vai tikai kā pirmā konsultācija. Visi pārējie cietušie, kas nepieder pie iepriekš minētajām cietušo grupām, psihologa palīdzību var saņemt par saviem līdzekļiem. Ņemot vērā, ka lētākā psihologa konsultācija maksā apmēram no 7 -10 latiem, tikai maksas pakalpojumu pastāvēšana daudziem cietušajiem ir uzskatāma par būtisku šķērslī šī pakalpojuma pieejamībai.

Vardarbības veicējiem pastāv divas Valsts probācijas dienesta programmas, taču šajās programmās nonāk tikai tie cilvēki, kuriem dalību šajās grupās noteikusi tiesa.

Valsts apmaksātas juridiska rakstura konsultācijas, prasības pieteikuma tiesai vai citu cietušā lūgumu un pieteikumu sastādīšana, kas adresēti procesa virzītājam, kā arī pārstāvniecība tiesā galvenokārt ir pieejama maznodrošinātajiem, jo saskaņā ar Valsts nodrošinātās juridiskās palīdzības likumu⁴³ juridisko palīdzību kriminālprocesā var saņemt cietušais, kurš atzīts par maznodrošinātu vai trūcīgu personu vai pēkšņi nonācis tādā situācijā un materiālajā stāvoklī, kas viņam liedz nodrošināt savu tiesību aizsardzību (stihisku nelaimju, nepārvaramas varas vai citu no personas neatkarīgu apstākļu dēļ), vai atrodas pilnā valsts vai pašvaldības apgādībā.

Piedaloties kriminālprocesā, cietušais cer uz ātru un taisnīgu krimināltiesisko attiecību noregulēšanu, kas saistīta ar vainīgās personas izdarītā nožēlošanu, vainīgās personas sodīšanu, kompensācijas saņemšanu. Nebūdami juristi, cietušie ne vienmēr skaidri saprot savas kriminālprocesuālās un cietušā tiesības un to izmantošanas kārtību. Juridiskās palīdzība, ko cietušajam sniedz kvalificēts jurists, dod cietušajiem pilnīgāku informāciju par kriminālprocesa niansēm un nodrošina iespēju izmantot likumā paredzētās tiesības. Turklāt tā rada arī lielāku drošības sajūtu – cietušais jūt, ka kriminālprocesā viņš nav viens ar savām sāpēm un ir cilvēks ar zināšanām jurisprudencē, kas gatavs viņam palīdzēt.

Pienācīga juridiskā atbalsta neesamība rada risku – ne katrs cietušais var finansiāli atļauties izmantot advokāta pakalpojums, bet bez juridiskās konsultācijām un palīdzības dokumentu sagatavošanā, cietušā iespējas izmantot savas tiesības ir būtiski ierobežotas. Nereti tieši profesionāla juridiskā atbalsta trūkums iniciē situācijas, kad cietušais nesaņem pienācīgu atbalstu, jo nemaz nav informēts par savām tiesībām, proti, cietušais nezina, kur vērsties un kā rīkoties, lai, pirmkārt, tiktu uzklausīts, otrkārt, realizētu savu aizsardzību, treškārt, saņemtu atbilstošu psiholoģisko u. c. atbalstu.

Juridisko palīdzību sniedz ne tikai Juridiskās palīdzības administrācija, bet arī zvērināti advokāti un NVO. Taču arī NVO nav pietiekamu resursu, lai nodrošinātu plašo vajadzību spektru visiem, kam tas nepieciešams, turklāt ilgstošā laika periodā.

Zināmu palīdzību var un varētu sniegt arī procesa virzītāji, piemēram, atbildot uz cietušo jautājumiem, informējot cietušos par viņu tiesībām, izskaidrojot procesu un dodot padomus tālākai rīcībai. Tomēr šādas palīdzības apjoms ir tieši atkarīgs no procesa virzītāja gribas un spējas saprotami izskaidrot cietušajiem viņam svarīgus kriminālprocesuālus jautājumus. Atzinīgu vērtējot procesa virzītāju darbu, skaidrojot cietušajiem viņu tiesības un dodot padomus par to izmantošanu, tomēr svarīgi, lai minētās tiesības tiek realizētas praktiski un efektīvi, nevis formāli, t. i., Kriminālprocesa likumā vēlams paplašināt

procesa virzītāja pienākumus, t. i., likumā noteiktajos procesa virzītāja pienākumos iekļaujot ne tikai prasību informēt cietušo par viņa tiesībām, bet arī sniegt izrakstu no normatīvajiem aktiem, kas definē cietušo tiesības, kā arī saprotamā un vienkāršā valodā šos izrakstus izskaidrot, sniedzot skaidras un nepārprotamas norādes par darbībām, kas tiek veiktas, un shēmas tālākai rīcībai (kas tagad notiks, kas būs jādara, kur tieši var vērsties, ko katra konkrētā institūcija var piedāvāt, kādu atbalstu kur un no kā var saņemt utt.). Jāizstrādā metodiskie materiāli, kuros uzskatāmā veidā būtu sniegts procesa atspoguļojums, iekļaujot katrai procesa stadijai raksturīgo darbību aprakstu un cietušā tiesību aprakstu, atbilstoši konkrētajai procesa stadijai.

Pētījumā secināts, ka vairumā gadījumu kriminālnodarījuma rezultātā cilvēkam ir nepieciešams tūlītējs emocionāls atbalsts, sapratne un vajadzība būt uzklaušītam; viņam var būt nepieciešama medicīniskā palīdzība, kā arī praktisks atbalsts, piemēram, nepieciešams aizvest mājās no slimnīcas, sagādāt pārtikas produktus, pieskatīt bērnus vai samaksāt rēķinus. Lai izņemtu, vai ziņot policijai, un saprastu, kā rīkoties, kad policijai jau ir ziņots, daudziem no mums būtu nepieciešams ceļvedis - viegli saprotama informācija un juridiskā palīdzība, lai orientētos kriminālprocesā un spētu īstenot tajā nostiprinātās tiesības. Savukārt, lai atpazītu un psihoemocionālās traumas, nepieciešams psihologa vai psihiatra atbalsts.

6. CIETUŠO ATBALSTA DIENESTI ĀRVALSTĪS: IZVEIDES PRINCIPI

Analizējot Nīderlandes, Skotijas, Zviedrijas, Portugāles, Ungārijas, Igaunijas un Polijas pieredzi cietušo atbalsta nodrošināšanā, iezīmējās trīs pieejas:

1. Spēcīgs centralizēts nevalstiskajā sektorā sakņots cietušo atbalsta dienests, kas nodrošina atbalstu nacionālā mērogā un saņem ievērojamu valsts garantētu finansējumu, un savus pakalpojumus nodrošina ar brīvprātīgo palīdzību (Nīderlande, Skotija, Zviedrija, Portugāle).
2. Decentralizēts nevalstisko organizāciju tīkls, kas sacenšas par valsts piedāvāto finansējumu, bet pakalpojumu minimālos standartus nosaka valsts (Polija).
3. Centralizēts valsts nodrošināts cietušo atbalsts, kas pēc vienotas shēmas tiek īstenots nacionālā mērogā (Igaunija, Ungārija).

6.1. Finansējums un institucionālas ietvars

Valsts finansējumu kā būtisku priekšnoteikumu veiksmīgam darbam uzsver gan Nīderlandē, gan Skotijā. Nīderlandes un Skotijas dienesti saņem ievērojamu valsts finansējumu, taču ir saglabājuši neatkarīgu statusu. Nīderlandē 1976. gadā tika izveidots Kompensāciju fonds vardarbīgos noziegumos cietušajiem, taču valdības finansējums bija neliels, tādēļ 1989. gadā tika izveidota privāto līdzekļu piesaistes organizācija Cietušo atbalsta fonds, lai diversificētu finanšu avotus un vairotu Nīderlandes Cietušo atbalsta servisa stabilitāti. Savukārt Skotijas Cietušo atbalsta dienests saņem regulāru ikgadēju maksājumu no valsts budžeta.

Ungārijā un Igaunijā dienesti atrodas pilnīgā valsts padotībā un garantēti saņem valsts finansējumu. Tas ir modelis, kas attīstījies valstīs, kurās cietušo atbalsta nodrošināšanas jomā nav bijusi spēcīga un ilglaicīga pilsoniskās sabiedrības aktivitāte.

Igaunijas cietušo atbalsta dienests ir integrēts Igaunijas Sociālās apdrošināšanas aģentūras⁴² paspārnē, kas atrodas Labklājības ministrijas padotībā. Igaunijā atbalstu koordinē un nodrošina 15 centri, kuros strādā 27 speciālisti, kas apmācīti sniegt visa veida emocionālu, psiholoģisku, praktisku un informatīvu atbalstu.

Zviedrijas Cietušo atbalsta asociācijas sastāvā ir aptuveni 100 lokāli centri, kas atrodas visā valsts teritorijā un ir cieši saistīti ar pašvaldībām. Galvenokārt atbalstu nodrošina apmācīti brīvprātīgie, bet situācijās, kad vietējo biroju brīvprātīgajiem trūkst zināšanu vai tie nav pieejami, palīdzību sniedz ar Nacionālā zvanu centra palīdzību.⁴³

Polijā pamatfinansējums cietušo atbalstam šobrīd tiek nodrošināts Eiropas Komisijas krimināltiesību programmas atbalstīto projektu, kurus iniciējusi Tieslietu ministrija, ietvaros. Finansējums paredzēts, lai atbalstītu tīkla organizācijas attīstīt savus pakalpojumus, sadarboties ar ES dalībvalstīm, apmācīt

⁴² Estonian National Social Insurance Board (ENSIB) – *angļu val.*

⁴³ Marklun, L. Country Report Sweden. Sweden, 2013. Pieejams: www.providus.lv.

brīvprātīgos, kā arī tiesībsargājošo iestāžu darbiniekus.⁴⁴ Savukārt 2012. gadā izveidotais Cietušo un postpenitenciārā atbalsta fonds piešķir līdzekļus organizācijām, kas demonstrē atbilstošu kapacitāti bezmaksas atbalsta cietušajiem nodrošināšanā.

6.2. Cietušo identificēšana, lietas vadības mehānisms un individuālo vajadzību novērtējums

Nīderlandes cietušo atbalsta dienests pats sazinās ar kriminālnodarījumos cietušajiem. 80 % klientu nonāk pie viņiem, jo bija ziņojuši policijai. Policija automātiski pārsūta cietušā kontaktinformāciju, kā arī papildu piezīmes, ja ir bijis smags kriminālnodarījums. Taču gadījumā, ja cietušais nevēlas, informācija netiek sūtīta. Ja ir bijis mazāk nozīmīgs kriminālnodarījums, policija informāciju cietušo atbalsta dienestam nosūta tikai tādā gadījumā, ja cietušais ir izteicis vēlēšanos.

Tikai 15 % cietušo ir paši vērsušies pēc palīdzības. Lielākoties cietušo atbalsta dienests divu dienu laikā no informācijas saņemšanas sazinās ar cietušo pa tālruni, lai noskaidrotu sākotnējās cietušā vajadzības. Atkarībā no noziedzīga nodarījuma smaguma cietušā lietai tiek nozīmēts lietas vadītājs vai parasts darbinieks (brīvprātīgais). Lietas vadītājs nodrošina plaša spektra ilglaicīgu atbalstu.

Polijā ģimenes vardarbības mazināšanas jomā kopš 2010. gada darbojas „Zilās kartes” procedūra, kas atļauj ikvienai institūcijai (tiesībsargājošām iestādēm, ārstiem, sociālajiem darbiniekiem u. c.) paziņot cietušo atbalsta centriem par iespējamo upuri, tādējādi iedarbinot procedūru, kuras laikā atbalsta dienesti uzrunā cietušo. Poļu eksperti atzīst, ka nacionāla mēroga cietušo lietu vadības sistēmas ieviešana Polijā šobrīd ir augstākā prioritāte.

Cietušā individuālo vajadzību novērtējums ir tas, ar ko savu darbu sāk atbalsta dienesta pārstāvis (algots darbinieks vai apmācīts brīvprātīgais) Nīderlandē. Organizācijas darbs tiek organizēts pēc pakāpienu principa⁴⁵, kur klients saņem savai vajadzībai vispiemērotāko atbalstu, tādu, kas ir visefektīvākais, ar mazāko iespējamo iejaukšanos, cenas un laika ziņā visadekvātākais viņa problēmas risināšanai. Ja nepieciešams nopietnāks atbalsts, cietušo atbalsta dienests nosūta klientu pie specializēta pakalpojuma sniedzēja – psiholoģiska, medicīniska vai juridiska atbalsta saņemšanai.

Līdzīgs princips tiek ievērots arī Skotijā. Saziņa ar cietušo notiek telefoniski, ar e-pasta palīdzību vai klātienē. Interesanti, Skotijā ar cietušo atbalsta persona tiek sazināta ērtā un drošā vietā, piemēram, kafejnīcā, parkā vai ofisā.

Ungārijā nepastāv automatizēta cietušo datu pārsūtīšanas sistēma, iemesls – nespēja nodrošināt personas datu aizsardzību. Rezultātā, piemēram, 2012. gadā, tikai 8 % policijā reģistrēto cietušo kļuva par

⁴⁴ Brazkowska, O., Debinska, K., Gawenda, A., Toporowski, J., Piechowiak, T. Assistance to Victims in Poland – selected issues. Poland, 2013. Pieejams: www.providus.lv.

⁴⁵ Stepped care - *angļu val.*

⁴⁶ Veisz, G. Report on Hungarian Victim Support. 2013 2012 (Ziņojums sagatavots pētījuma “Noziedzīgos nodarījumos cietušo vajadzību nodrošinājums: atbalsts viktimizācijas prevencijai Latvijā” ietvaros. Pieejams pētījuma elektroniskās versijas pielikumā: www.providus.lv)

atbalsta dienesta klientiem. Ungārijas piemērs spilgti apliecina, ka, uzticot cietušo informēšanu policijai, praksē rezultāti ir ļoti vāji.

Ungārijas centri savu atbalstu dala divās kategorijās: tiem, kas vērsušies policijā un reģistrēti kā cietušie, un visiem pārējiem. Reģistrētie cietušie var pretendēt uz tūlītēju ārkārtas finansiālu palīdzību. Jautājumu par finansiāla atbalsta piešķiršanu tiek izlemts piecu dienu laikā, un tā maksimālais apmērs ir 314 eiro.⁴⁶

⁴⁶ Veisz, G. Report on Hungarian Victim Support. 2013 2012 (Ziņojums sagatavots pētījuma "Noziedzīgos nodarījumos cietušo vajadzību nodrošinājums: atbalsts viktimizācijas prevencijai Latvijā" ietvaros. Pieejams pētījuma elektroniskās versijas pielikumā: www.providus.lv)

7. CIETUŠĀ TIESĪBAS UZ EFEKTĪVU PIEKĻUVI JUSTĪCIJAI

Ar efektīvu piekļuvi justīcijai saprot: atbalsta nodrošināšanu cietušajiem, cietušo informētību par viņu tiesībām un tiesību aizsardzības iestāžu speciālistu atsaucību cietušo vajadzībām, īstenojot savas tiesības.

Efektīva tiesību un tiesību institūciju pieejamība nozīmē, ka cietušie zina un saprot savas tiesības. Vide, kurās cietušie īsteno savas tiesības, aktīvi līdzdarbojoties kriminālprocesā, ir atvērta un atsaucīga. Cietušajiem ir viegli iegūt informāciju par viņu tiesībām, datumiem un lēmumiem lietas gaitā, un šī informācija cietušajam tiek nodrošināta viegli saprotamā veidā.⁴⁷ Eiropas Cilvēktiesību konvencijas mērķis ir garantēt tiesības, kas nav teorētiskas vai iluzoras, bet ir praktiskas un efektīvas, savukārt Eiropas Savienības tiesa uzsver *Effet utile* principu – Eiropas Savienības tiesību normu praktiskumu un efektīvu piemērojamību.

Pētījumā tika organizētas vairākas tiesību aizsardzības institūciju speciālistu fokusa grupas, kuru ietvaros šo iestāžu speciālistiem – tiesnešiem, prokuroriem un policistiem – bija iespēja paust savu viedokli par cietušā lomu kriminālprocesā. Fokusa grupu rezultāti liecina: vairāki tiesneši bija pauduši viedokli, ka kriminālprocess šobrīd ir orientēts uz likumpārkāpēja vainas pierādīšanu un sodīšanu, bet cietušais tikai „kalpo” šim mērķim. Daļa aptaujāto tiesnešu atzīst, ka cietušā viedokļa uzklaušāšanai nav atvēlēta pietiekama telpa un laiks, turpretī citi tiesneši uzskata, ka situācijās, kad cietušais nonāk tiesas zālē, viņa viedoklis tiek uzklaušīts.⁴⁸ Tiesnesis sastopas ar cietušo gadījumos, kad cietušais tiek aicināts uz pierādījumu pārbaudi, ja apsūdzētais vainu neatzīst. Tiesā ir labi redzams, vai iepriekšējie procesa virzītāji ir izskaidrojuši cietušajam viņa tiesības, piemēram, cietušā tiesības pieteikt kompensāciju. No fokusa grupās iegūtās informācijas secināms, ka speciālistu vidū valda divi pilnīgi atšķirīgi viedokļi – „Cietušajiem ir labas iespējas panākt taisnīgu noregulējumu, ja vien ir vēlme”⁴⁹ un „Cietušajam nav nekāda loma, un procesam viņš traucē”.

Fokusgrupu diskusiju dalībnieki atzīst, ka cietušie bieži vien sagaida, ka cietušā interešu aizstāvību un palīdzību kriminālprocesa laikā nodrošinās prokurors, lai gan šādas palīdzības nodrošināšana nav prokurora kompetencē.

Lai cilvēki varētu īstenot savas tiesības – tiem tās ir jāapzinās. Tāpēc sākotnēji ir nepieciešama informācija par šādu tiesību esamību, kā arī par nepieciešamo rīcību, kā un kādā veidā šīs tiesības īstenot. Projekta gaitā veiktās cietušo aptaujas ietvaros konstatēts, ka 88 % Latvijas iedzīvotāju apgalvo, ka viņi zinātu, kur pirmā brīdī pēc kriminālnodarījuma meklēt palīdzību. Nezināja, kur vērsties pēc palīdzības, visbiežāk cilvēki vecumā virs 75 gadiem, kā arī personas, kam ir tikai pamatizglītība un kuri dzīvo Latgalē.⁵⁰ Pētījumā konstatēts, ka cilvēki, kas bija ziņojuši par nodarījumu un nonākuši Juridiskās

⁴⁷ **Dearing**, A. Taking Victims' Rights Seriously. Victims of Crime and the Charter of Fundamental Rights of the European Union. Presentation at the conference „Supporting Victims of Crime: Possibilities and Challenges”, Rīga, 21-22 February.

⁵⁰ Intervija ar tiesnesi Baibu Jēkabsoni. Rīga, 17.4.2013

⁴⁹ Intervija ar tiesnesi Nr. 1. Rīga, 2013. gada 17. aprīlis.

⁵⁰ Latvijas iedzīvotāju viktimizācijas aptauja. Sabiedriskās politikas centrs PROVIDUS, 2012, SIA „Fieldex”, 2012.

palīdzības administrācijas vai Valsts probācijas dienesta redzeslokā, informāciju par noziedzīgos nodarījumos cietušajiem pieejamajiem pakalpojumiem bija saņēmuši no policijas (87 %). Vismazāk informācijas cietušie guvuši no masu medijiem. No visiem aptaujātajiem 177 cilvēkiem tikai četri informāciju par pakalpojumiem bija guvuši internetā, trīs no preses izdevumiem, divi no radio un viens no televīzijas.⁵¹

Direktīvas 2012/29/ES normās noteikts, ka piekļuve informācijai ir jānodrošina visiem cietušajiem, ņemot vērā viņu individuālo situāciju – vecumu, dzimumu, iespējamo invaliditāti un brieduma līmeni. Piemēram, ņemot vērā redzes, dzirdes invalīdu īpašās vajadzības, informācijas sniegšana un saziņa ar viņiem pirms kriminālprocesa un tā laikā jāorganizē tā, lai aizsargātu no sekundāras viktimizācijas saskarsmē ar tiesībsargājošajām institūcijām un citām valsts institūcijām, kas iesaistītas sociālo pabalstu vai cita veida palīdzības un rehabilitācijas nodrošināšanā.

⁵¹ Noziegumos cietušo aptauja ar Juridiskās palīdzības administrācijas un Valsts probācijas dienesta klientiem. Sabiedriskās politikas centrs PROVIDUS, 2012.

8. KOMPENSĀCIJAS PIEEJAMĪBA

Kompensācija tiek uzskatīta par vienu no cietušo pamatvajadzībām. Kā norāda EK, tās mērķis ir atlīdzināt tūlītēju un ilgtermiņa finansiālu zaudējumu, tā var būt arī simboliska samaksa.⁵²

Cietušais, ņemot vērā viņam nodarīto morālo aizskārumu, fiziskās ciešanas un mantiskā zaudējuma apmērus, piesaka kaitējuma apmēru un izmanto savas procesuālās tiesības morālas un materiālas kompensācijas gūšanai.

Atbilstoši Kriminālprocesa likuma 350. pantam kompensācija par cietušajam radīto kaitējumu ir naudas izteiksmē noteikta samaksa, ko persona, kura ar noziedzīgu nodarījumu radījusi kaitējumu, samaksā cietušajam kā gandarījumu par morālo aizskārumu, fiziskajām ciešanām un mantisko zaudējumu.

Cietušajam ir tiesības iesniegt pieteikumu par radītā kaitējuma kompensāciju jebkurā kriminālprocesa stadijā līdz tiesas izmeklēšanas uzsākšanai pirmās instances tiesā. Pieteikumā jāpamato pieprasītās kompensācijas apmērs, bet kompensācijas apmērs par morālo aizskārumu un fiziskajām ciešanām – tikai jānorāda. Pieteikumu var iesniegt rakstveidā vai izteikt mutvārdos. Tas, ka pie kriminālatbildības saucamā persona nav noskaidrota, nav šķērslis kompensācijas pieteikuma iesniegšanai. Cietušajam ir tiesības atsaukt iesniegto kompensācijas pieteikumu jebkurā kriminālprocesa stadijā līdz brīdim, kad tiesa aiziet taisīt spriedumu. Cietušā atteikšanās no kompensācijas nevar būt par pamatu apsūdzības atcelšanai, grozīšanai vai attaisnojošam spriedumam.

Taču kompensācijas iegūšana Latvijā cietušajam ir sarežģīts process. Kompensācijas saņemšanu no vainīgās personas labi raksturo tiesneša komentārs: *Tad, kad spriedums stājas spēkā, pārsvarā nav, ko piedzīt. Tie apsūdzētie, kas atzīst kaitējuma kompensāciju, visticamāk neko nemaksās, un to cietušajam neviens nav izskaidrojis.*⁵³

Iepriekš minēto apstākli cietušo vajadzību aptaujas respondenti min kā vienu no četriem galvenajiem iemesliem neapmierinātībai ar kriminālprocesu – neapmierinātība ar tā iznākumu, jo netika iegūta kompensācija par nodarīto kaitējumu.⁵⁴

Saskaņā ar Kriminālprocesa likuma regulējumu tiesai izpildraksti jānosūta tiesu izpildītājam pēc notiesātā dzīvesvietas vai pēc viņa īpašuma atrašanās vietas, vai jāizsniedz cietušajam pēc viņa lūguma. Praksē tiesas nogaida līdz pats cietušais paņem izpildu rakstu un nogādā to tiesu izpildītājiem. Šo prakses ieražu ir plānots mainīt, taču daudz būtiskāks ir jautājums par reālām iespējām izpildīt kompensācijas piedziņu.⁵⁵ Latvijas Zvērinātu tiesu izpildītāju padomes apkoptā statistika atklāj, ka cietušajam ir visai niecīgas iespējas saņemt piespriesto kompensāciju⁵⁶, jo lielākā daļa parādnieku

⁵² Komisijas Paziņojums Eiropas Parlamentam, Padomei, Ekonomisko un sociālo lietu komitejai un Reģionu komitejai. Cietušo tiesību stiprināšana Eiropas Savienībā COM/2011/0274. 2011. gada 18. maijs. Pieejams:

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0274:FIN:LV:DOC> [Aplūkots 24.05.2013.]

⁵³ Intervija ar Baibu Jēkabsoni, Rīgas pilsētas Kurzemes rajona tiesas tiesnesi. Rīga, 2013. gada 17. aprīlis.

⁵⁴ Noziegumos Cietušo aptauja ar Juridiskās palīdzības administrācijas un Valsts probācijas dienesta klientiem. Sabiedriskās politikas centrs PROVIDUS, 2012.

⁵⁵ Intervija ar Ivetu Kruku, zvērinātu tiesu izpildītāju. Rīga, 2013. gada 14. maijs.

⁵⁶ Turpat.

atrodas brīvības atņemšanas iestādēs vai ilgās tiesvedības gaitā ir atbrīvojušies no savas mantas. Kārtību, kādā cietušajiem kaitējums atlīdzināms no valsts līdzekļiem, un atlīdzināmā kaitējuma apmēru nosaka likums „Par valsts kompensāciju cietušajiem”⁵⁷. Šis likums reglamentē kārtību, kādā Juridiskās palīdzības administrācija izmaksā valsts kompensāciju cietušajam, un valsts kompensācijas apmēru.

Tiesības uz valsts kompensāciju ir, ja tīša noziedzīga nodarījuma rezultātā:

- >> iestājusies personas nāve;
- >> cietušajam nodarīti smagi vai vidēja smaguma miesas bojājumi;
- >> aizskarta cietušā tikumība vai dzimumneaizskaramība;
- >> cietušais ir cilvēku tirdzniecības upuris;
- >> cietušais inficēts ar cilvēka imūndeficīta vīrusu, B vai C hepatītu.

Cietušajam ir tiesības uz valsts kompensāciju neatkarīgi no tā, vai kriminālprocesa ietvaros ir vai nav noskaidrots noziedzīga nodarījuma izdarītājs vai viņa līdzdalībnieks. Tiesības uz valsts kompensāciju cietušajam ir arī gadījumos, kad vainīgā persona ir noskaidrota, bet nav saukta pie kriminālatbildības, piemēram, nepieskaitāmības dēļ vai sakarā ar to, ka nav sasniegusi kriminālatbildības vecumu.

Vienam noziedzīgā nodarījumā cietušajam izmaksājamās valsts kompensācijas maksimālais apmērs ir Latvijas Republikā noteiktās četras minimālās mēneša darba algas, t. i., 800 latu. No 2014. gada 1. janvāra valsts kompensācijas maksimālais apmērs būs piecu minimālo mēneša darba algu apmērā. Tomēr šī summa jāskata kopsakarībā ar sākotnējo likuma redakciju (2006. gadā), kad maksimālais kompensācijas apmērs tika noteikts piecu minimālo darba algu apmērā, pārejas noteikumos nosakot 10 minimālās algas, kas sasniedzamas uz 2008. gadu. Lai arī bijusi krīze šīs summas ir ļoti nelielas salīdzinājumā kaut ar Igaunijas kompensāciju apjomiem, kur vidējais kompensācijas apmērs, kas izmaksāts vienam cietušajam, 2012. gadā bija apmēram 2000 eiro.⁵⁸

Valsts kompensācija vardarbīgos noziegumos cietušajiem šobrīd pieejama tikai tīšu noziedzīgu nodarījumu gadījumā, lai arī cietušajam sekas situācijā, kad noziegums izdarīts tīši vai aiz neuzmanības, nemainās. Situācijā, kad cietušajam ir minimāla iespēja saņemt kompensācijas no vainīgā, vismaz pārskatāmā nākotnē būtu jāizvērtē simboliska valsts kompensācija.

Viens no biežākajiem iemesliem, kāpēc noziedzīgos nodarījumos cietušajiem tiek atteikta kompensācija, ir nokavētais pieteikuma iesniegšanas termiņš. Likumā noteikts, ka pieteikums iesniedzams gada laikā, taču bieži procesa virzītāji neinformē cietušo par viņa tiesībām pieprasīt kompensāciju. Salīdzinājumā ar citām ES dalībvalstīm, viens gads ir visīsākais termiņš. Ņemot vērā valsts kompensācijas institūta neseno vēsturi, būtu ieteicam šo pieteikšanās

⁵⁷ Par valsts kompensāciju cietušajiem, Latvijas Republikas likums. Pieņemts 2006. gada 6. jūnijā Pieejams: <http://www.likumi.lv/doc.php?id=136683> [Aplūkots 28.05.2013.]

⁵⁸ Salla, J., Surva, L., Uprus-Tali, K. Supporting Victims of Crime in Estonia. Estonia, 2013. Pieejams: www.providus.lv.

termiņu pagarināt līdz diviem vai trim gadiem.

Viens no veidiem, kā varot cietušā informētību ir aktīvāka informēšanas kampaņa, izvietojot bukletus slimnīcu neatliekamās palīdzības uzgaidāmajās telpās visā Latvijā, krīžu centros, bāriņtiesās, reģionālajās bibliotēkās, visās policijas un probācijas daļās.

Juridiskās palīdzības administrācijas darbinieku aptaujā tika konstatēta vēl kāda problēma – nepilnīga datu aizpildīšana cietušo reģistrā, piemēram, 2011. gadā 86 % datu pilnībā vai daļēji nebija aizpildīti. Šobrīd situācija ir uzlabojusies, taču vēl joprojām jūtams, ka primāri tiek ievadīta informācija par vainīgo.⁵⁹ Precīza un pēc iespējas apjomīgāka informācijas ievade ir ļoti būtiska, jo tieši šai datu bāzei ir jābūt galvenajam informācijas avotam, lemjot par kompensācijas pieteikumu.

Valsts kompensāciju vardarbīgos noziegumos cietušajiem procesa virzītāju vidū vērtē dažādi. Savukārt cietušos neapmierina saņemtās kompensācijas apjoms – 65 % cietušo, kas raksturoja saņemtās kompensācijas samērību, saņemto kompensāciju uzskatīja par nesamērīgu.⁶⁰ Attiecībā uz valsts kompensācijas apjomu arī paši darbinieki pauž šaubas par tās taisnīgumu un samērīgumu.⁶¹

Profesionāļu informētība par cietušo tiesībām uz valsts kompensāciju ir nepietiekama, tā ievērojami jāuzlabo, piemēram, Bāriņtiesai būtu īpaši jāuzrauga, lai nepilngadīgā cietušā likumiskais pārstāvis kompensācijas pieteikumu iesniegtu laicīgi.

⁵⁹ Intervija ar Žannu Dvorecku un Ivetu Grinbergu, Juridiskās palīdzības administrācijas darbiniecēm. Rīga, 2012. gada 20. janvāris.

⁶⁰ Turpat.

⁶¹ Turpat.

9. TAISNĪGUMA ATJAUNOŠANA

Taisnīguma atjaunošana ietver sevī noziedzīgā nodarījuma izraisītā konflikta atiesināšanu un tā seku taisnīgu atrisināšanu. Lai atjaunotu taisnīgumu, nepieciešams, lai nozieguma veicējs uzņemas atbildību par savu rīcību, lai taisnīguma atjaunošanas procesā tiktu rasts risinājums, kas novērstu vai kompensētu noziedzīgā nodarījuma radīto kaitējumu un ideālā gadījumā abas konfliktā iesaistītās puses – cietušais un pāridarītājs – šo risinājumu uzskatītu par taisnīgu.

Cietušo vajadzību aptauja atklāja cietušo neapmierinātības ar kriminālprocesu galvenos iemeslus: cietušajiem pēc procesa beigām ir saglabājusies netaisnīguma sajūta; cietušie nav apmierināti ar likumpārkāpējam piespriesto sodu; cietušie nav atguvuši drošības sajūtu; cietušie nav apmierināti ar kriminālprocesa iznākumu, jo netika iegūta kompensācija.⁶²

Atjaunojošās justīcijas pieeja noziedzīgā nodarījuma radīto konfliktu risina atšķirīgi no tradicionālās pieejas. Tajā gan cietušajam, gan pāridarītājam ir aktīvāka loma un lielākas iespējas ietekmēt konflikta risināšanas procesu un saturu. Šāds atjaunojošās justīcijas pakalpojums ir izlīguma process starp cietušo un likumpārkāpēju, ko Latvijā organizē Valsts probācijas dienests. Tieši šī dialoga iespēja starp cietušo un pāridarītāju, kā arī abu pušu aktīvā loma ir tā, kas padara izlīgumu atšķirīgu no tradicionālās pieejas. Šīs atšķirības uzsvēr izlīguma organizētāji un atzīst, ka dažkārt sarunas nozīmīgums starp cietušo un pāridarītāju netiek novērtēts.

Protams, atjaunojošās justīcijas pakalpojumi nevar pilnībā aizstāt tradicionālo pieeju taisnīguma atjaunošanā, bet var būt daļa no formālā taisnīguma atjaunošanas procesa vai tā alternatīva, kas izmantojama tikai daļai noziedzīgā nodarījuma radīto konfliktu risināšanā. Jāpiekrīt organizācijas „Atbalsts cietušajiem Eiropā” (*Victims Support Europe*) prezidenta Deivida Makenna (*David McKenna*) teiktajam, ka valstīm, tostarp arī Latvijai, ir jārisina jautājumi, kas attiecas uz tradicionālās pieejas „sadzīvošanu” ar atjaunojošo justīciju.⁶³

Raksturojot izlīguma vietu kriminālās justīcijas sistēmā un tā organizēšanas praksi Latvijā, ir jāatzīst, ka izlīguma process ne vienmēr kalpo tā mērķiem un tam ir trūkumi, kas būtu jānovērš. **Dažkārt izlīgums kalpo nevis taisnīguma atjaunošanai, bet pāridarītājs to izmanto kā līdzekli, lai izvairītos no soda.** Šādu iespējamību veicina arī esošo normatīvo aktu un no tiem izrietošās prakses nepilnības – izlīguma process tiek uzskatīts par pabeigtu līdz ar tā noslēgšanas brīdi, un izlīguma nosacījumu izpildes uzraudzība netiek īstenota. Ja pāridarītājs nepilda izlīguma nosacījumus, cietušais tiek pakļauts atkārtotai viktimizācijai. Šādi izlīguma procesi negatīvi ietekmē cietušo, liedz atjaunot taisnīgumu un degradē izlīguma jēgu. Cietušajos tie veicina noraidošu attieksmi pret izlīgumu, kā arī mazina starpnieku motivāciju organizēt izlīgumu, mazina citu institūciju atbalstu izlīguma nodrošināšanai un plašākas sabiedrības ticību tā pievienotajai vērtībai.

⁶² Noziegumos Cietušo aptauja ar Juridiskās palīdzības administrācijas un Valsts probācijas dienesta klientiem. Sabiedriskās politikas centrs PROVIDUS, 2012.

⁶³ **McKenna, D.** Prioritizing Victims Needs and a Balanced Response. Presentation at the conference „Supporting Victims of Crime: Possibilities and Challenges”, Riga, 21-22 February.

Līdz šim izlīguma nosacījumu izpildes uzraudzībai instrumentu nav bijis. Vienošanās izpilde, ja, piemēram, tā bija kompensācijas summa, kas tiek izmaksāta pa daļām ilgākā laika periodā, tā arī varēja palikt neizmaksāta. Pārkāpējs par to netika sodīts, savukārt cietušais tādējādi tika papildus viktimizēts. Potenciālais risinājums, ko Valsts probācijas dienests priekšlikumu formā iesniedzis Tieslietu ministrijai, lai veiktu grozījumus Kriminālprocesa likumā, paredz: ja izlīgumu īsteno Valsts probācijas dienesta starpnieks, izlīguma nosacījumu izpildes laikā procesa virzītājs aptur kriminālprocesu uz laiku līdz 6 mēnešiem. Kriminālprocess tiek atjaunots, ja pusēm nav izdevies noslēgt izlīgumu vai likumpārkāpējs neizpilda izlīguma nosacījumus.⁶⁴

Sniedzot cietušajiem atjaunojošās justīcijas pakalpojumus, primāri jāņem vērā cietušā intereses un vajadzības, tomēr arī pāridarītāja intereses un vajadzības ir jāievēro un tās nedrīkst pārkāpt. Pat izlīguma ietvaros rast šo līdzsvaru ir grūti, un izlīguma starpnieki atzīst, ka virknē gadījumu cietušo prasības ir nesamērīgas, kā arī cietušie cenšas ļaunprātīgi izmantot pāridarītāja interesi rast risinājumu ārpusstiesas ceļā. Ir arī situācijas, kad izlīgums nenoslēdzas ar patiesu pārkāpēja nožēlu un savas rīcības seku patiesu apzināšanos.

9.1. Izlīguma pieejamība un prakses problemātika un pilnveide

Kriminālprocesa likuma 381. panta otrās daļa nosaka, ka procesa virzītājs, konstatējot, ka kriminālprocesā ir iespējams izlīgums un ir lietderīgi iesaistīt starpnieku, par to var informēt Valsts probācijas dienestu, bet, ja noziedzīgu nodarījumu izdarījis nepilngadīgais, tad Valsts probācijas dienestu informē visos gadījumos, izņemot gadījumu, kad izlīgums jau noslēgts. Ja noziedzīgā nodarījumā iesaistīts nepilngadīgais (kā cietušais vai pāridarītājs) procesa virzītājam ir uzlikts obligāts pienākums informēt Valsts probācijas dienestu, lai dienesta starpnieki varētu sazināties ar nepilngadīgā pārstāvi un iepazīstināt ar iespēju piedalīties izlīguma sanāksmē. Valsts probācijas dienesta darbinieki norāda, ka nereti procesa virzītāji šo normu īsteno formāli, piemēram, dokumentos atrodams ieraksts, ka kriminālprocesā ir iesaistīts nepilngadīgais, taču informācija, kas nepieciešama izlīguma organizēšanai, netiek sniegta. Dienesta starpniekiem ir jāveic papildu darbs un jālūdz nepieciešamā informācija izlīguma organizēšanai, lai gan procesa virzītāju sniegtajai informācijai saskaņā ar Ministru kabineta 2007. gada 4. decembra noteikumu Nr. 825 „Kārtība, kādā Valsts probācijas dienests organizē un vada izlīgumu ar starpnieka palīdzību” 8. punktu jau sākotnēji jābūt daudz plašākai.

Situācijā, kad cietušais jau procesa sākumā atsakās no izlīguma, procesa virzītāji nezina, kā rīkoties. Bieži vien arī šādos gadījumos viņi mēdz informēt Valsts probācijas dienestu, tādējādi radot papildu darbu dienesta darbiniekiem un liekot cietušajam izjust nepatīkamas emocijas, saņemot dienesta darbinieku piedāvājumu. Tiesību norma paredz, ka informācija nosūtāma vien tad, ja izlīgums ir iespējams.

Nav noteikta termiņa vai procesa stadijas, kurā Valsts probācijas dienests jāinformē par iespējamo izlīgumu. Praksē piedzīvotas situācijas – policija nav savlaicīgi informējusi Valsts probācijas dienestu,

⁶⁴ Sarakste ar Guntu Teteri, Valsts probācijas dienesta Izlīguma, izvērtēšanas ziņojumu, piespiedu un sabiedriskā darba departamenta Izlīguma nodaļas vecāko referenti. Rīga, 2013. gada 14. maijs.

un prokuratūra pieprasījumu nosūta brīdī, kad lieta tiek nodota izskatīšanai tiesā. Šādas situācijas nav pieļaujamas, jo nepilngadīgais ir spiests iet cauri kriminālprocesam un netiek izmantota iespēja lietu izbeigt daudz ātrāk, efektīvāk un saudzīgāk.

Valsts probācijas dienests informē, ka procesa virzītāju vidū ir radies jautājums, vai jāinformē dienests par izlīguma īstenošanu, ja ir nodarījums, kurā pēc sastāva nav cietušā (piemēram, nepilngadīgais lietojis vai turējis narkotikas). Atbilde ir ietverta izlīguma definīcijā – **izlīgums ir sarunu process starp cietušo un likumpārkāpēju, proti, nav cietušā – nav izlīguma.**⁶⁵

Aktuāls jautājums ir arī par likumpārkāpēja darbu cietušā labā kā potenciālu darba tiesisko attiecību objektu. Ņemot vērā atjaunojošā taisnīguma pieeju un ārvalstu piemērus, secināms, ka jāveic grozījumi Valsts probācijas dienesta likumā, novēršot juridiskos šķēršļus, kas sarežģī izlīguma ar nosacījumu panākšanu. Jāatrunā, ka attiecībā uz izlīguma nosacījumu – izpildīt noteikto darbību cietušā labā – nav attiecināmas tiesību normas, kas regulē darba tiesiskās attiecības. Šobrīd šis priekšlikums ir iesniegts Tieslietu ministrijā.

⁶⁵ Konsultācijas ar Valsts probācijas dienesta Izlīguma nodaļas vadītāju Diānu Ziediņu un vecāko referenti Guntu Teteri. Rīga, 2013. gada 13. maijs.

REKOMENDĀCIJAS

1. Jāiedibina vienota un paplašināta izpratne par cietušo, proti: cietušais ir persona, kurai ar noziedzīgu nodarījumu radīts kaitējums neatkarīgi no tā, vai persona par notikušo ir ziņojusi policijai, vai ir uzsākts kriminālprocess, vai pēc kriminālprocesa uzsākšanas persona ir ieguvusi cietušā procesuālo statusu.
2. Jāizstrādā normatīvais akts, kas regulē cietušo tiesību aizsardzību un atbalsta nodrošināšanu. Minētajā tiesību aktā jānosaka standartus cietušo vajadzību nodrošināšanai visās atbildīgajās valsts institūcijās, starpinstitucionālās sadarbības principus un jāparedz uzraudzības mehānismi.
3. Cietušo atbalsta dienests Latvijā var tikt organizēts: a) valsts pārvaldē; b) deleģējot vienai centrālai NVO; c) administrējot valsts pārvaldē, bet konkrētas funkcijas deleģējot NVO tīklam.
4. Tiesību aizsardzības realizācijas uzraudzību un atbalsta politikas pilnveidi var uzticēt jau esošai institūcijai, paplašinot tās pienākumus un pilnvaras, piemēram, Juridiskās palīdzības administrācijai.
5. Jāizveido nacionāla līmeņa starpsektoru padome noziegumos cietušo tiesību efektīvam nodrošinājumam.
6. Veidojot cietušo atbalsta dienestu, kas sniegtu emocionālu, praktisku, juridisku un cita veida palīdzību visiem noziedzīgos nodarījumos cietušajiem, jāņem vērā, ka Latvijā nav vienota nevalstisko organizāciju kopuma, kas nodrošinātu kriminālnodarījumos cietušo atbalstu un aizstāvību (kā tas ir, piemēram, Skotijā un Nīderlandē). Valstij jāuzņemas vadošā loma cietušo atbalsta dienesta un atbalsta tīkla izveidē vai nu pilnībā integrējot to valsts pārvaldē, vai arī deleģējot atsevišķu atbalsta pasākumu realizāciju nevalstiskajām organizācijām, kas atbilst noteiktiem kritērijiem.
7. Līdztekus cietušo atbalsta dienesta, kas darbojas valsts pārvaldē, izveidei, jāstiprina pilsoniskās sabiedrības iesaiste un jāveido arī atsevišķu cietušo grupu atbalsta organizāciju platforma, piemēram, asociācija, kas būtu integrēta Eiropas cietušo atbalsta organizāciju tīklā un saņemtu stratēģisku atbalstu no starptautiskās cietušo atbalsta kustības (*Victims Support Europe*).
8. Jāizveido cietušo identificēšanas un lietas vadība sistēma, kas nodrošina ātru informācijas apmaiņu starp institūcijām, kas primāri nonāk saskarsmē ar cietušo. Vēlams, lai policijas redzeslokā nonākušās cietušās personas kontakti automātiski nonāk palīdzības dienesta rīcībā, ja vien cietušais nav policijai norādījis, ka to nevēlas. (Te jāizvērtē, kā nodrošināt personas datu aizsardzību.)
9. Pētījuma rezultāti apliecina, ka to noziedzīgo nodarījumu skaits, par kuriem nav ziņots policijai, Latvijā ir ļoti liels. Tas nozīmē, ka policija nevar apzināt visus cietušos, kam būtu nepieciešama palīdzība, un ir jāveido papildu mehānismi, kas ļautu identificēt un atbalstīt arī tos cietušos, kam nav piešķirts cietušā statuss kriminālprocesa ietvaros.
10. Spēcīgas un efektīvas cietušo atbalsta sistēmas priekšnoteikums ir pastāvīgs un stabils finansējums. Šobrīd Latvijā nav vienotas valsts finansējuma cietušo atbalstam koncepcijas un sistēmas. Valsts piešķirtais finansējums ir fragmentārs un nepietiekams, tāpēc nav iespējama plānveidīga pakalpojuma attīstība un paplašināšana. Ieteicams risinājums ir cietušo atbalsta fonda izveide. Fonda ienākumus veidotu nodeva, kas tiek iekasēta no likumpārkāpējiem, vai konkrēts procents no kādas citas valsts iekasētas nodevas. Tāpat jāparedz atsevišķa valsts budžeta pozīcija cietušo atbalsta dienesta izveidei. Lai diversificētu finansējumu, pakāpeniski jāattīsta Eiropas Savienības līdzekļu pieeja. Jāveicina arī pašvaldību finansējuma pieejamība. Te gan, ņemot vērā nevienlīdzīgo resursu

sadalījumu pašvaldību starpā, jāparedz mehānisms valsts iesaistei gadījumos, ja attaisnojošu iemeslu dēļ pašvaldība nespēj nodrošināt pietiekamu finansējumu.

11. Cietušo atbalsta dienesta darbs jābalsta uz individuālo vajadzību novērtēšanas un pakāpeniska atbalsta sniegšanas principiem. Jānostiprina sadarbības mehānisms, kas viegli ļaus novirzīt cietušo specializēta atbalsta saņemšanai, ja tas ir nepieciešams.

12. Gadījumā, ja noteiktu minimālo pakalpojumu sniegšanu deleģē NVO, lietderīgi izmantot brīvprātīgo darbu, ar nosacījumu, ka administratīvo darbinieku, ekspertu, mācību personāla un īpašu speciālistu algošanai un rūpīgas brīvprātīgo apmācību programmas nodrošināšanai un supervīzijām, ir pietiekams finansējums. Brīvprātīgie būtu sagatavojami kā cietušā pirmās konsultācijas un gadījuma vadītāji (case manager – angļu val.), kas veic individuālu cietušā tā brīža vajadzību izvērtējumu (individual needs assesment – angļu val.), ar empātiju uzklausa, sniedz emocionālu atbalstu, atbild uz aktuāliem juridiskiem jautājumiem, kā arī nepieciešamības gadījumā novirza pie citiem speciālistiem.

13. Pakāpeniski jāpalielina maksimālais valsts kompensācijas apmērs.

14. Jāpagarina termiņš, kādā tīšos noziedzīgos nodarījumos cietušās personas var pieteikties valsts kompensācijai, pašreizējā viena gada vietā nosakot termiņu līdz trīs gadiem.

15. Jāizveido cietušo kompensāciju fonds, tādējādi risinot situācijas, kad efektīva civilprasību piedziņa krimināllietās nav iespējama atbildētāja ierobežoto finansiālo līdzekļu dēļ. Jānosaka konkrēts kompensācijas apmērs un cietušo loks, kas uz šo kompensāciju var pretendēt.

16. Jau no pirmā saskarsmes brīža, katram procesa virzītājam jāskaidro procesuālo lēmumu nozīmi un cietušā tiesības un iespējas līdzdarboties procesā.

17. Jāuzlabo procesa virzītāju darbs, informējot Valsts probācijas dienestu par izlīguma iespējamību konkrētā krimināllietā, lai mazinātu cietušā traumatizēšanu situācijās, kad viņš no izlīguma ir atteicies, bet probācijas dienests par to nav informēts.

18. Jāturpina izglītot procesa virzītājus un sabiedrību par Valsts probācijas dienesta īstenotā izlīguma norisi un pozitīvajiem aspektiem.

19. Jāveic regulāras plānveida apmācības tiesībsargājošo institūciju darbiniekiem, lai vairotu viņu spēju atpazīt dažādus cietušos, viņu vajadzības atkarībā no krīzes cikla, kā arī veicinātu atvērtāku komunikāciju un sadarbību visu cietušā aizsardzībā un atbalstā iesaistīto institūciju starpā un mainītu pašreiz valdošo tendenci nonicināt cietušajam nodarītā pāridarījuma sekas nozīmīgumu – jārespektē cietušā individuālā attieksme pret noziedzīgā nodarījuma radītajām kaitīgajām sekām, kā arī jāņem vērā individuālos psiholoģiskos un sociālekonomiskos faktoros.

20. Lai paaugstinātu profesionāļu kapacitāti darbā ar cietušo, jānodrošina mehānismi, kas novērš profesionālo izdegšanu. Darbiniekiem jānodrošina atbilstošo speciālistu konsultācijas, kā arī praktiskās nodarbības, kurās tiek apgūtas prasmes, kā kontrolēt un strādāt ar savām emocijām saskarsmē ar agresīviem, robežstāvoklī esošiem cietušajiem.

21. Šobrīd izstrādes un saskaņošanas stadijā ir tiesiskais regulējums, kas nosaka personisko un preventīvo tiesību aizsardzības līdzekļu piemērošanu. Tas, ir ilgi gaidīts tiesiskais pamats, kas ļaus realizēt efektīvāku aizsardzību sievietēm, kas cieš no vardarbības attiecībās ar laulāto vai partneri. Taču svarīgs priekšnoteikums šo normu īstenošanai praksē ir policijas darbinieku izglītošana un kapacitāte, lai ikdienas darbā cietušo interešu aizsardzība patiesi tiktu prioritatizēta, jo šobrīd policijas attieksmē pret ģimenes vardarbības upuriem bieži trūkst sapratnes un cieņas, tāpat vērojama tendence izvairīties no šāda veida noziedzīgu nodarījumu reģistrēšanas un kriminālprocesa uzsākšanas.

22. Jānodrošina vienlīdzīgs atbalsts cietušajiem neatkarīgi no cietušā dzīvesvietas (lokālā pieejamība). Cietušo aizsardzības un atbalsta nodrošinājums reģionos prasa īpašu uzmanību un papildu risinājumus, piemēram, reģionālo darba grupu izveidi, lai stiprinātu starpinstitucionālo sadarbību un informācijas apriti vadības un vidējā līmeņa darbinieku starpā.
23. Jāuzlabo cietušo nopratināšanas mehānisms: jānodrošina piemērotas telpas, jāsamazina atkārtotas un ilgstošas nopratināšanas ilgā laika periodā (gan cietušo, gan liecinieku).
24. Jāpanāk, ka cietušā medicīnas dokumenti tiek noformēti kvalitatīvi un tiesu medicīnas ekspertīžu veicējiem tiek nogādāti savlaicīgi. Pārdomāta un skaidra dokumentu aprite nodrošina, ka samazinās nepilnvērtīgo ekspertīžu skaits un cietušajam ir iespējas saņemt valsts kompensāciju vardarbīgos noziedzīgos nodarījumos cietušajiem.
25. No vardarbības cietušajām sievietēm un bērniem jānodrošina īpašs atbalsts un aizsardzība, jo šīs kategorijas cietušie ir visvairāk pakļauti sekundārās un atkārtotās viktimizācijas riskiem (visbiežāk – iebiedēšana un atriebība). Ir jāstiprina diennakts atbalsta centru tīkls, palielinot centru skaitu un variējot to pakalpojumu klāstu (piemēram, naktsmītne krīzes situācijām, kad nav vēlmes vai iespēju izmantot preventīvās aizsardzības līdzekļus; rehabilitācijas centrs u. tml.), tādējādi atbilstoši reģionālajam principam, nodrošinot to pieejamību ne tikai bērniem vai sievietēm kā bērnu pavadonēm, bet arī citiem pieaugušajiem, īpaši, no vardarbības ģimenē cietušām sievietēm.
26. Cietušo atbalsta nodrošināšana reģionos prasa tūlītējus uzlabojumus. Vienas pieturas mobīlais atbalsta dienests jeb klīnika ir iespējamais situācijas risinājums.
27. Cietušajiem ir jāzina savas tiesības un tās jāīsteno, tostarp jālūdz un jāsaņem atbilstoša palīdzība. Vairums cietušo, pirmkārt, izjūt vainas apziņu, kas liedz viņiem lūgt un meklēt palīdzību, otrkārt, nemaz nav informēti par savām tiesībām un iespējām. Ir jāizstrādā tāda atbalsta sistēma, kuras ietvaros cietušajam tiek piedāvāts un nodrošināts atbalsts neatkarīgi no tā, vai viņš ir informēts par savām tiesībām un iespējām.
28. Šobrīd cietušajam lielā mērā pašam ir jānodrošina sava interešu aizstāvība. Valsts finansēta juridiskā palīdzība ir pieejama tikai maznodrošinātajiem, kā arī ierobežotā apmērā krīžu centros. Ir jānodrošina bezmaksas juridiskā palīdzība visiem cietušajiem, kas iesaistīti kriminālprocesā, un vismaz viena bezmaksas konsultācija tiem, kas nezina, kā rīkoties noteiktās situācijās, piemēram, ziņot vai neziņot, kur, kam un kā ziņot u. tml.
29. Psihologisks un juridisks atbalsts nodrošināms arī tiem cietušajiem, kas procesā piedalās liecinieka statusā.
30. Jāizstrādā informatīvs materiāls cietušajiem, kas vienkāršā valodā (ar shēmām, pa soļiem) sniedz informāciju, kādas ir cietušā tiesības un atbalsta iespējas un kā kriminālnodarījuma gadījumā rīkoties saskarsmē ar policiju, prokuratūras pārstāvjiem, sociālajiem dienestiem, tiesu u. c. Šai informācijai jābūt brīvi pieejamai skolās, policijas iecirkņos, dažādās iestādēs, publiski pieejamās vietās, masu medijos u. tml. Iepriekš minētās informācijas un atbalsta pieejamība jāpalielina arī personām, kas nepārzina valsts valodu.
31. Tiesību zinātņu mācību programmās kā obligātu studiju kursu jāiekļauj viktimoloģija, savukārt zināšanas par atjaunojošā taisnīguma pieejas vērtībām un praksi, izlīgumu, mediāciju u. c. ir jāintegrē pamatkursos un jāpiedāvā apgūt padziļināti kā izvēles studiju kursus.
32. Vairumam cietušo tūlīt pēc noziedzīga nodarījuma ir svarīgi tikt uzklautiem, tādēļ cietušie ir gatavi runāt, neizvērtējot iespējamās sekas. Situācijās, kad stāstu uzklauša žurnālists, nereti cietušais

tiek sekundāri viktimizēts, jo žurnālists, veidojot savu vēstījumu, pauž detaļas par pārdzīvoto, cilvēka personību un tuviniekiem. Tāpēc svarīgi izglītēt arī masu mediju pārstāvjus, jo robeža starp atbalstu, vēlmi uzklaut un palīdzēt un sekundāru viktimizāciju ir ļoti trausla. Bieži vien masu mediju publiskotā informācija nodara cietušajam daudz lielāku ļaunumu, nekā tad, ja stāsts vispār tiktu noklusēts. Masu mediju pārstāvjiem jābūt robeža un jā saglabā neitralitāte arī tādēļ, lai netiktu traucētas kriminālprocesuālās darbības, piemēram, izmeklēšanas un pierādījumu vākšanas gaita. Masu medijiem jābūt atbildīgiem par to, ko viņi dara, un jānodrošina efektīva ētikas un morāles normu ievērošana nozarē.

33. Dramatizēta selektīvu vardarbīgu kriminālnodarījumu atspoguļošana masu medijos nekalpo sabiedrības patiesajām interesēm. Sabiedrībā tiek radīts maldīgs priekšstats par kriminogēno situāciju, bet noziedzīgo nodarījumu prevencijai un profilaksei netiek pievērsta pietiekama uzmanība. Masu mediji ir viens no rīkiem, kuru profesionāli izmantojot, ieguvēji būtu visi – cietušie, tiesībsargājošajās iestādēs strādājošie un sabiedrība kopumā. Masu medijiem ir liela ietekme, kas, pareizi virzīta, būtu jāizmanto atbildīgas, atbalstošas un ieinteresētas sabiedrības veidošanā.

IZMANTOTĀ LITERATŪRA UN AVOTI

Pētījumi un ziņojumi

1. **Brazkowska, O., Debinska, K., Gawenda, A., Toporowski, J., Piechowiak, T.** Assistance to Victims in Poland – selected issues. Poland, 2013. Pieejams: www.providus.lv.
2. Commission Staff Working Paper. Impact Assessment SEC(2011) 580 final. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2011:0580:FIN:EN:PDF> [Aplūkots 24.05.2013.]
3. Commission Staff Working Paper. Impact Assessment SEC(2011) 580 final. 18.05.2011. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2011:0580:FIN:EN:PDF> [Aplūkots 24.05.2013.]
4. Country Reports on Human Rights Practices for 2012. United States Department of State. Bureau of Democracy, Human Rights and Labor. Pieejams: <http://www.state.gov/documents/organization/204515.pdf> [Aplūkots 27.05.2013.]
5. Eiropas Ekonomikas un sociālo lietu komitejas atzinums par tematu „Komisijas paziņojums Eiropas Parlamentam, Padomei, Eiropas Ekonomikas un sociālo lietu komitejai un Reģionu komitejai „Cietušo tiesību stiprināšana Eiropas Savienībā” COM(2011) 274 galīgā redakcija un priekšlikums Eiropas Parlamenta un Padomes direktīvai, ar ko nosaka noziedzīgos nodarījumus cietušo tiesību, atbalsta un aizsardzības minimuma standartus” COM(2011) 275 galīgā redakcija – 2011/0129 (COD)(2012/C 43/09). Pieejams: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:043:0039:0046:LV:PDF> [Aplūkots 24.05.2013.]
6. Eiropas Parlamenta un Padomes Direktīvas priekšlikums, ar ko nosaka noziegumos cietušo tiesību, atbalsta un aizsardzības minimuma standartus. 2011/0129 (COD). Pieejams: [http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com\(2011\)0275_/com_com\(2011\)0275_lv.pdf](http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com(2011)0275_/com_com(2011)0275_lv.pdf) [Aplūkots 24.05.2013.]
7. Eiropas Padomes Konvencijas vardarbības pret sievietēm un vardarbības ģimenē novēršanu un apkarošanu paskaidrojošais ziņojums. Pieejams: http://www.lm.gov.lv/upload/berns_gimene/bernu_tiesibas/ep_konvencija2.pdf [Aplūkots 24.05.2013.]
8. Gala informatīvais ziņojums par Programmas vardarbības ģimenē mazināšanai 2008.-2011. gadam izpildi. Labklājības ministrija, 2012. Pieejams: <http://polsis.mk.gov.lv/view.do?id=2754> [Aplūkots 24.05.2013.]
9. Iekšlietu ministrijas Informācijas centra dati uz 2013. gada maiju. Sagatavoti pēc biedrības „Sabiedriskās politikas centrs „PROVIDUS”” pieprasījuma.
10. Komisijas Paziņojums Eiropas Parlamentam, Padomei, Ekonomisko un sociālo lietu komitejai un Reģionu komitejai. Cietušo tiesību stiprināšana Eiropas Savienībā COM/2011/0274. 2011. gada 18. maijs. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0274:FIN:LV:DOC> [Aplūkots 24.05.2013.]
11. Latvijas ledzīvotāju viktimizācijas aptauja. Sabiedriskās politikas centrs PROVIDUS, 2012, SIA „Fieldex”, 2012.
12. **Leferink, S., Elbersen, M., Jammers, V., de Lorij, A., Sessink, M.** Victims support services in the Netherlands. Netherlands, 2013. Pieejams: www.providus.lv
13. **Manchin, R. et. al.** The Burden of Crime in EU. Research Report: A Comparative Analysis of the

- European Crime and Safety Survey (EU ICS), 2005. Pieejams: <http://www.europeansafetyobservatory.eu/downloads/EUICS%20-%20The%20Burden%20of%20Crime%20in%20the%20EU.pdf> [Aplūkots 24.05.2013.]
14. **Marklun, L.** Country Report Sweden. Sweden, 2013. Pieejams: www.providus.lv.
 15. Noziegumos Cietušo aptauja ar Juridiskās palīdzības administrācijas un Valsts probācijas dienesta klientiem. Sabiedriskās politikas centrs PROVIDUS, 2012.
 16. Pārskats par bērnu stāvokli Latvijā 2011. gadā. Labklājības ministrija, 2012. Pieejams: www.mk.gov.lv/doc/2005/LMZino_050213_berni.2680.doc [Aplūkots 24.05.2013.]
 17. Pārskati par sociālās rehabilitācijas pakalpojumu sniegšanu no prettiesiskām darbībām cietušiem bērniem 2012. gadā. Labklājības ministrija, 2013. Pieejams: <http://www.lm.gov.lv/text/2486> [Aplūkots 24.05.2013.]
 18. **Petersson, F.** Do you know how supporting victims of crime is helping Scotland? Victism Support Scotland, Scotland, 2009. Commission Staff Working Paper. Impact Assessment SEC(2011) 580 final. 18.05.2011. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2011:0580:FIN:EN:PDF> [Aplūkots 24.05.2013.]
 19. Priekšlikums direktīvai par seksuālās vardarbības pret bērniem, bērnu seksuālās izmantošanas un bērnu pornogrāfijas apkarošanu, ar ko atceļ Pamatlēmumu 2004/68/T. Pieejams: http://www.europarl.europa.eu/registre/docs_autres_institutions/commission_europeenne/com/2010/0094/COM_COM%282010%290094_EN.pdf [Aplūkots 24.05.2013.]
 20. Programma vardarbības ģimenē mazināšanai 2008.-2011. gadam. Bērnu un ģimenes lietu ministrija. Pieejams: <http://polsis.mk.gov.lv/view.do?id=2754> [Aplūkots 24.05.2013.]
 21. **Putniņa, A.** Vardarbība un veselība. Ziņojums par situāciju Latvijā. LR Veselības ministrija, Sabiedrības veselības aģentūra un Pasaules Veselības organizācijas Eiropas Reģionālais birojs, 2007. Pieejams: http://www.centrsdardedze.lv/lat/petijumi/files/text/Vardarbiba_veseliba.pdf [Aplūkots 24.05.2013.]
 22. Slimību profilakses un kontroles centra statistikas dati, sadaļa „Traumas un ievainojumi”. Ieraksti Ar noteiktām slimībām slimojošu pacientu reģistrā par pacientiem, kuri guvuši traumas un ievainojumus. Reģistrēto traumu gadījumu skaits 2011. gadā. Par vainīgo saistību ar cietušo sadalījumā pa vecumu grupām. Pieejams: <http://www.spkc.gov.lv/veselibas-aprupes-statistika/> [Aplūkots 24.05.2013.]
 23. Report from the Commission pursuant to Article 18 of the Council Framework Decision of 15 March 2001 on the standing of victims in criminal proceedings (2001/220/JHA). Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2009:0166:FIN:EN:PDF> [Aplūkots 24.05.2013.]
 24. Review of the Implementation of the Beijing Platform for Action in the EU Member States: Violence against Women – Victim Support. Report by European Institute for Gender Equality. European Union, 2012. Pieejams: <http://eige.europa.eu/sites/default/files/Violence-against-Women-Victim-Support-Report.pdf> [Aplūkots 24.05.2013.]
 25. **Salla, J., Surva, L., Uprus-Tali, K.** Supporting Victims of Crime in Estonia. Estonia, 2013. Pieejams: www.providus.lv.
 26. **Uscila, R.** Selected Case Studies: EU best practices – victims support mechanisms. Lithuania, 2012. Pieejams: www.providus.lv.
 27. Vardarbība ģimenē pret sievieti. Rekomendācijas reproduktīvās veselības speciālistiem par pacientes izmeklēšanu un palīdzības sniegšanu. Pasaules Veselības organizācijas Eiropas Reģionālais

birojs, LR Veselības ministrija, Latvijas Ginekologu un dzemdību speciālistu asociācija, 2009. Pieejams: www.lm.gov.lv/upload/.../vardarbiba_gimene_rekomendacijas.pdf [Aplūkots 24.05.2013.]

28. **Veisz, G.** Report on Hungarian Victim Support. Hungary, 2012. Pieejams: www.providus.lv.

29. **Wheldon, F.** Case study regarding the setting up of a victim support services – Experience from Victim Support Scotland. Scotland, 2012. Pieejams: www.providus.lv

Normatīvie akti

30. Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power. United Nations General Assembly. A/RES/40/34, 29 November 1985, 96th plenary meeting. Pieejams: <http://www.un.org/documents/ga/res/40/a40r034.htm> [Aplūkots 24.05.2013.]

31. Eiropas Cilvēktiesību konvencija. Roma, 1950. gada 4. novembris. Pieejams: http://www.echr.coe.int/Documents/Convention_LAV.pdf [Aplūkots 24.05.2013.]

32. Eiropas Savienības Pamattiesību harta. (2007/C 303/01) – redakcija pēc Lisabonas līguma spēkā stāšanās. Pieejams: <http://eur-lex.europa.eu/lv/treaties/dat/32007X1214/html/C2007303LV.01000101.htm> [Aplūkots 24.05.2013.]

33. Eiropas Padomes Konvencija par vardarbības pret sievietēm un vardarbības ģimenē novēršanu un apkarošanu. Pieejams: http://www.lm.gov.lv/upload/berns_gimene/bernu_tiesibas/ep_konvencija1.pdf [Aplūkots 24.05.2013.]

34. Eiropas Parlamenta un Padomes 2011. gada 5. aprīļa Direktīva 2011/36/ES par cilvēku tirdzniecības novēršanu un apkarošanu un cietušo aizsardzību, un ar kuru aizstāj Padomes Pamatlēmumu 2002/629/TI

Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:101:0001:0011:LV:PDF> [Aplūkots 24.05.2013.]

35. Eiropas Parlamenta un Padomes 2012. gada 25. oktobra Direktīva 2012/29/ES ar ko nosaka noziegumos cietušo tiesību, atbalsta un aizsardzības minimālos standartus un aizstāj Padomes pamatlēmumu 2001/220/TI. Pieejams latviešu valodā: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0057:0073:LV:PDF> un angļu valodā: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0057:0073:EN:PDF> [Aplūkots 24.05.2013.]

36. Latvijas Republikas Satversme: LR likums. Pieejams: <http://www.likumi.lv/doc.php?id=57980> [Aplūkots 24.05.2013.]

37. Padomes Direktīva 2004/80/EK (2004. gada 29. aprīlis) par kompensāciju noziedzībā cietušajiem. Oficiālais Vēstnesis L 261, 06/08/2004 Lpp. 0015 – 0018. Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0080:lv:HTML> [Aplūkots 27.05.2013.]

38. Padomes pamatlēmums (2001. gada 15. marts) par cietušo statusu kriminālprocesā (2001/220/TI). Oficiālais Vēstnesis L 082, 22/03/2001 Lpp. 0001 - 0004 Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001F0220:lv:HTML> [Aplūkots 27.05.2013.]

39. Padomes pamatlēmums (2002. gada 13. jūnijs) par terorisma apkarošanu (2002/475/TI). Oficiālais Vēstnesis L 164, 22/06/2002 Lpp. 0003 - 0007 Pieejams: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002F0475:LV:HTML> [Aplūkots 27.05.2013.]

Konferences tēzes

40. **Dearing, A.** Taking Victims' Rights Seriously. Victims of Crime and the Charter of Fundamental Rights of the European Union. Presentation at the conference „Supporting Victims of Crime: Possibilities and Challenges”, Rīga, 21-22 February.
41. **McKenna, D.** Prioritizing Victims Needs and a Balanced Response. Presentation at the conference „Supporting Victims of Crime: Possibilities and Challenges”, Rīga, 21-22 February.

Intervijas un fokusgrupu diskusijas

42. Intervija ar Žannu Dvorecku un Ivetu Grinbergu, Juridiskās palīdzības administrācijas darbiniecēm. Rīga, 2012. gada 20. janvāris.
43. Intervija ar Juri Dilbu, resursu centra sievietēm „Marta” juristu. Rīga, 2012. gada 26. novembris.
44. Intervija ar Viktoriju Boļšakovu, Labklājības ministrijas Bērnu un ģimenes politikas departamenta vecāko referenti. Rīga, 2012. gada 3. decembris.
45. Intervija ar Allu Spruģevicu, Talsu novada krīžu centra vadītāju. Talsi, 2012. gada 19. decembris.
46. Intervija ar Andreju Grišinu, VP Galvenās kriminālpolicijas pārvaldes priekšnieku, VP priekšnieka vietnieku. Rīga, 2013. gada 16. aprīlis.
47. Intervija ar Sandru Zalcmani, NVO „Patvērums „Drošā māja” valdes priekšsēdētāju. Rīga, 2012. gada 26. novembris.
48. Projekta „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” ietvaros rīkotā Fokusa grupa Nr. 1. Rīga, 2012. gada 17. decembris.
49. Intervija ar Baibu Jēkabsoni, Rīgas pilsētas Kurzemes rajona tiesas tiesnesi. Rīga, 2013. gada 17. aprīlis.
50. Intervija ar Janu Feldmani, LR Veselības ministrijas Sabiedrības veselības departamenta Vides veselības nodaļas vadītāju. Rīga, 2013. gada 17. aprīlis.
51. Intervija ar tiesnesi Nr. 1. Rīga, 2013. gada 17. aprīlis.
52. Intervija ar Oļegu Javerbaumu, Tiesu medicīnas ekspertīzes centra Klīniskās tiesu medicīnas ekspertīzes nodaļas vadītāja p. i. Rīga, 2013. gada 18. aprīlis.
53. Projekta „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” ietvaros rīkotā Fokusa grupa Nr. 2. Rīga, 2013. gada 18. aprīlis.
54. Projekta „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” ietvaros rīkotā Fokusa grupa Nr. 3. Rīga, 2013. gada 19. aprīlis.
55. Intervija ar Aigu Rurāni, PVO Eiropas reģionālā biroja pārstāvniecības Latvijā vadītāju. Rīga, 2013. gada 23. aprīlis.
56. Intervija ar Arvīdu Kalniņu, LR Ģenerālprokuratūras Krimināltiesiskais departamenta virsprokuru. Rīga, 2013. gada 24. aprīlis.
57. Intervija ar Pēteri Tomiņu, SIA „Rīgas Austrumu klīniskās universitātes slimnīcas” Neatliekamās medicīniskās un pacientu uzņemšanas klīnikas vadītāju. Rīga, 2013. gada 2. maijs.
58. Intervija ar Aiju Tipāni, Neatliekamās medicīniskās palīdzības dienesta Rīgas Reģionālā centra vadītāja vietnieci. Rīga, 2013. gada 3. maijs.
59. Intervija ar Sarmīti Villeri, Neatliekamās medicīniskās palīdzības dienesta Rīgas Reģionālā cen-

tra vecāko dežūrārsti, ārsti kardiologi. Rīga, 2013. gada 3. maijs.

60. Telefonintervija ar Ievu Baidekalnu, Latvijas Ginekologu un dzemdību speciālistu asociācijas pārstāvi. Rīga, 2013. gada 10. maijs.

61. Telefonintervija ar Līgu Kozlovsku, Lauku Ģimenes ārstu asociācijas prezidenti. Rīga, 2013. gada 10. maijs.

62. Konsultācijas ar Valsts probācijas dienesta Izlīguma nodaļas vadītāju Diānu Ziediņu un vecāko referenti Guntu Teteri. Rīga, 2013. gada 13. maijs.

63. Intervija ar Ivetu Kruku, zvērinātu tiesu izpildītāju. Rīga, 2013. gada 14. maijs.

ATBALSTA SISTĒMA
NOZIEDZĪGOS
NODARĪJUMOS
CIETUŠAJIEM -

**LATVIJAS IESPĒJAS UN
IZAICINĀJUMI**

Konferences ziņojums

KONFERENCES ZIŅOJUMS

Atbalsta sistēma noziedzīgos nodarījumos cietušajiem - Latvijas iespējas un izaicinājumi

Konferences atklāšana	47
I paneldiskusija: „Cietušo vajadzības kā prioritāte – ceļš uz taisnīguma atjaunošanu un kompleksu atbildes reakciju uz noziedzīgu rīcību.	52
II paneldiskusija: „Situācija Latvijā un citur Eiropā – labās prakses piemēri un izaicinājumi”	56
III paneldiskusija: „Cietušo vajadzību atpazīšana un izpratne – Latvijā”	62
IV paneldiskusija: „Nākotnes perspektīvas, veidojot vienotu cietušo aizsardzības un atbalsta politiku Latvijā”	67
Konferences atziņas – tēžu kopsavilkums	70

Konferences atklāšana

2013.gada 21.februārī konferences : „Atbalsta sistēma noziedzīgos nodarījumos cietušajiem – Latvijas iespējas un izaicinājumi” atklāšanā pasākuma dalībniekus uzrunāja amatpersonas un vadošie speciālisti, kuru ikdienas darbā ir visciešākā saskarsme vai atbildība par cilvēkiem, kuri ir cietuši no noziedzīgiem nodarījumiem:

- >> Vita Tērauda, Biedrības „Sabiedriskās politikas centrs PROVIDUS” direktore;
- >> Ilze Viņķele, Latvijas Republikas Labklājības ministre;
- >> Juris Jansons, Latvijas Republikas Tiesībsargs;
- >> Guntars Marķitāns, Latvijas Republikas Valsts policijas priekšnieka vietnieks;
- >> Aleksandrs Dementjevs, Latvijas Valsts probācijas dienesta vadītājs;
- >> Jānis Bordāns, Latvijas Republikas Tieslietu ministrs;
- >> Denisa Fikarova, Eiropas Komisijas Tieslietu ģenerāldirektorāta pārstāve

Sodīt un saņemt sodu ir viegli – jo tas dod iespēju vieniem izpaust varu un citiem atpirkties no nodarītā. Taču ikdienā rīkoties atbildīgi pret vismazāk aizsargātajiem cilvēkiem – cietušajiem, prasa zināmu briedumu no pašas sabiedrības.

Viens no konferences mērķiem bija uzskatāmi demonstrēt sabiedrībai un tiesību aizsardzības jomas speciālistiem, ka ikvienā valstī atbalsta sistēmas izveide noziedzīgos nodarījumos cietušajiem un mērķtiecīga darbība šī atbalsta īstenošanai ikdienā ir cieši saistīta ar iestāžu, institūciju un sabiedrisko organizāciju spēju darboties kopā, starpinstitucionālā vidē un viena mērķa labā.

Nav šaubu, ka noziedzības novēršana ir viens no valsts iekšējās drošības pamata uzdevumiem – panākt, ka ikviens cilvēks Latvijas valstī var justies droši. Tomēr, neskatoties uz to, noziedzība kā sociāla parādība mīt ikvienā sabiedrībā – tā tad pilnībā izslēgt tās kaitīgās sekas nav iespējams. Pastāv uzskats, ka, notiekot noziedzīgam nodarījumam, valsts nav spējusi garantēt sabiedrības locekļa tiesības uz aizsardzību no kaitējuma nodarīšanas, kā rezultātā tas ir cietis. Šajā gadījumā ir jāpastāv valsts garantētiem kompensējošiem mehānismiem, ar kuru palīdzību ir iespējams novērst ar noziedzīgo nodarījumu radītās kaitīgās sekas gan cietušajai personai, gan sabiedrībai kopumā.

V. Tērauda savā uzrunā norādīja: „Apzināties, ka neviena sistēma nevar būt ideāla. Tomēr ir svarīgi, lai ikvienam būtu zināšanas, pašāvēība un ticība mūsu tiesību aizsardzības sistēmai. Zināšanas, kā rīkoties, ja ir noticis noziedzīgs nodarījums. Paļāvība, ka, šādi rīkojoties, ir iespējams atdot situācijas vadību profesionāļiem, un zināt, ka tagad viss būs kārtībā. Ticība – ka sistēma darbojas cietušā cilvēka labā – sākot no paziņojuma brīža policijai, līdz pat lietas izskatīšanai augstākajā tiesu instancē. Šodien Latvijā vēl nevaram runāt par zināšanām, pašāvēību un ticību - nav visaptverošas cietušo atbalsta sistēmas. Šobrīd atbalsts pieejams vien dažām cietušo grupām: valsts rokās ir atsevišķi atbalsta rīki un atsevišķas atbalsta formas, ko nodrošina aktīvākās nevalstiskās organizācijas.

Šodienas konferencē ceram provocēt speciālistus mainīt ierasto skatupunktu un meklēt atbildi uz jautājumu: kādai būtu jāizskatās mūsu valsts cietušo atbalsta sistēmai, lai patiesi varētu teikt, ka cietušais ir Latvijas tiesību aizsardzības sistēmas centrā? Darīt to, lai reālais virsmērķis būtu taisnīguma atjaunošana konkrētam cilvēkam, kas cietis no noziedzīga nodarījuma, lai cietušais ne-tiktu marginalizēts sistēmā, kur kriminālprocess un pārējās juridiskās procedūras ir kļuvušas par galveno, bet cietušais ir tikai otrā plāna aktieris, bet galvenās lomas ir sodītājiem un tiem, kas sodu izpelnījušies. Sodīt un saņemt sodu ir viegli – jo tas dod iespēju vieniem izpaust varu un citiem atpirkties no nodarītā. Taču ikdienā rīkoties atbildīgi pret vismazāk aizsargātajiem cilvēkiem – cietušajiem, prasa zināmu briedumu no pašas sabiedrības, un tas ir mūsu izaicinājums”.

Lai mūsu tiesību aizsardzības sistēmas centrā nonāktu cietušais, ir jāmainās speciālistu un sabiedrības domāšanai: no uzmanības fokusēšanas uz vainīgā meklēšanu un sodīšanu uz kaitējuma atlīdzināšanu cietušajam, vienlaikus saprotot, ka šāds atlīdzinājums nav tikai materiāla rakstura, bet ietver sevī arī emocionālā un tiesiskā līdzsvara atgūšanu.

Domāšanas maiņa vienmēr ir ilgtermiņa process – tas ir ilgu diskusiju un nelielu, bet regulāru, pārmaiņu rezultāts. Ja vien sabiedrībā pastāv vēlme, pārmaiņas ir tikai laika jautājums: „Skeptiķu un neticīgo vienmēr ir daudz – bet cerību dod tas, ka Latvija pēdējos divdesmit gados ir pārdzīvojusi ne vienu vien domāšanas revolūciju. Sākot no neatkarības atgūšanas, Latvijā diskutējām par nāves soda atcelšanu, kā rezultātā 2011. gada decembrī Saeima pieņēma grozījumus Krimināllikumā, ar kuru palīdzību nāve tika svītrotā no likuma kā leģitīms krimināltiesisks risinājums. Pirms 15 gadiem sākām runāt par to, ka cietumsods nav nedz galvenais, nedz vienīgais soda veids, turklāt nebūt nav veiksmīgākais, tā radot motivāciju alternatīvo sodu ieviešanai. Šī doma iemiesojās jaunizveidotā institūcijā – Valsts probācijas dienestā, un šodien sodi bez izolācijas no sabiedrības ir nevis retums, bet mūsu kopīgā ikdiena”, savas uzrunas noslēguma piebilda Vita Tērauda.

Vardarbības izraisītām fiziskām un emocionālām traumām ir liela nozīme tālākā personības attīstībā, tāpēc cilvēkiem ir jāstāsta un jāmaca tagad, ka vardarbība, cietsirdība un ciešanas nav jāpacieš, ka tā nav norma, ar ko būtu jāsamierinās, bet tās ir situācijas, kurās nav jākaunas meklēt palīdzību.

Izmaiņas sabiedrībā un cilvēku domāšanā ne vienmēr ir saistītas ar izmaiņām kādā likuma normā – bieži vien pārmaiņas noteic pavisam vienkāršas cilvēku vajadzības, piemēram, vajadzība tikt uzklausītam, sadzirdētam. Brīžos, kad noziedzība un tās radītais ļaunums gūst virsroku pār likumību un taisnīgumu, tā ievaino visus cilvēkus vienlaicīgi – gan sabiedrību kopumā: noniecinot tās kopdzīves vērtības, tai skaitā tiesību un sadzīves normas, gan atsevišķus cilvēkus, kuriem nākas ciest citu personu prettiesiskas uzvedības dēļ. Ciešanas, ko rada ar noziegumu nodarītais kaitējums, nedrīkst kļūt par normu sabiedrībā, jo tas rada augsni kaitīgai rīcībai nākotnē. „Nevienam nav noslēpums, ka vardarbības izraisītām fiziskām un emocionālām traumām ir liela nozīme tālākā personības attīstībā – arī Latvijā ir bijuši gadījumi, kad bijušie cietušie, neatrisinot savu traumatisko pieredzi, vēlāk kļūst par noziedzniekiem un pat atņem citiem dzīvības. Tāpēc cilvēkiem ir jāstāsta un jāmaca tagad, ka vardarbība, cietsirdība un ciešanas nav jāpacieš, ka tā nav norma, ar ko būtu jāsamierinās, bet tās ir situācijas, kurās nav jākaunas meklēt palīdzību. Lai tas būtu iespējams, šai palīdzībai ir jāpastāv un

jābūt pieejamai tiem, kam tā vajadzīga,” savā uzrunā atzīmēja I.Viņķele.

Plānveidīgs un vajadzībām atbilstošs sociālais atbalsts sabiedrības jutīgākajām grupām, tai skaitā cietušajiem, ir atbildīga un ilgtspējīga rīcība šodien, lai iestātos tāda rītdiena, kur ir mazāk vardarbības, ciešanu un sodu, vairāk atbildības un sadarbības.

Kopumā vērtējot, cietušo atbalsta sistēmas izveidei Latvijā patlaban ir piemērots brīdis –Latvijas speciālistu rīcībā ir pašu pieredze, starptautisko organizāciju (Eiropas Padomes, Apvienoto Nāciju Organizācijas un citu institūciju) speciālistu ieteikumi, kā arī ārvalstu kolēģu labās prakses piemēri. Tomēr jāapzinās ir arī tas, ka cietušo atbalsta sistēmu tieši Latvijas vajadzībām ir iespējams izveidot, tikai ieguldot pašu spēkus, jo konkrētajai sistēmai būs pilnvērtīgi jāstrādā Latvijā. Šis uzdevums ir sarežģīts, jo faktiski prasa starpinstitucionālā sadarbības modeļa izveidi, kurā dažādu profesiju pārstāvji: policisti, prokurori, sociālie darbinieki un citi strādātu kopā, lai atbalsts līdz cietušajai personai nonāktu īstajā laikā un vietā, kā arī tādā apjomā, kāds katram cietušajam nepieciešams, lai piepildītu viņa vajadzības. Uzrunas noslēgumā I.Viņķele uzsvēra, ka sociālais darbs nav tikai pabalstu piešķiršana, bet sociālais atbalsts nav izsmelts ar pabalstu saņemšanu. Plānveidīgs un vajadzībām atbilstošs sociālais atbalsts sabiedrības jutīgākajām grupām, tai skaitā cietušajiem, ir atbildīga un ilgtspējīga rīcība šodien, lai iestātos tāda rītdiena, kādā mēs visi patiesi vēlamies dzīvot – kur ir mazāk vardarbības, ciešanu un sodu, vairāk atbildības un sadarbības.

Starpinstitūciju modelī būtiska loma ir policijas speciālistiem, jo viņi ir pirmie, kuri nonāk kontaktā ar cietušo, uzreiz pēc paziņojuma par noziedzīgo nodarījumu. Policijas speciālistu profesionālai rīcībai ir tieša saistība ne tikai ar likumpārkāpēja saukšanu pie atbildības, bet arī ar sākotnējo atbalstu noziegumos cietušajiem.

Policija ir viena no tām iedzīvotāju iekšējās drošības servisa iestādēm, kas strādā nepārtraukti. Tas ir tāpēc, lai nodrošinātu iedzīvotājiem aizsardzību no noziedzīgiem tīkojumiem ik brīdi. Valsts un pašvaldības policija, bieži vien kopā ar neatliekamās palīdzības speciālistiem, ir tā valsts institūcija, kas, pirmā ierodoties uz negadījuma vai noziedzīgā nodarījuma vietu, redz likumpārkāpuma sekas, tai skaitā cietušajai personai nodarīto kaitējumu un pašu cietušo. Ņemot vērā minēto, policijai saskarsmē ar cietušo ir pati atbildīgākā loma – gan tajā ziņā, kādā kvalitātē un vai vispār būs fiksētas sākotnējās cietušo liecības, veikta nozieguma vietas apskate, pierādījumu fiksēšana, lai likumpārkāpēju būtu iespējams saukt pie likumā paredzētās atbildības, gan to, vai pēc zvana uz policiju cietušais cilvēks vispār ieradīsies un uzrakstīs iesniegumu. G.Marķitāns uzsvēra: „Pirmais kontakts ar policiju ir tas, kas var būt veiksmīga tiesiska risinājuma pamatā un tālāk kalpot cietušā un sabiedrības drošības interesēs, bet var arī radīt latentu noziedzību, kas ir ārpus valsts kontroles – tas notiek tajā gadījumā, ja cietušajam cilvēkam ir vai tiek radīta negatīva pieredze, kontaktējoties ar policijas darbiniekiem”.

Policijas darbinieks nevar aizstāt visus speciālistus - sniedzot atbalstu cietušajiem, ir jāpastāv labi sakārtotai atbalsta sistēmai, ar ko policijai sadarboties.

Valsts policijas uzdevums uzreiz pēc tam, kad kāds cietušajam nodarījis kaitējumu, ir sniegt šim

cilvēkam atbalstu, līdz ierodas kompetenti speciālisti vai cietušais tiek nogādāts pie tiem. Policijas uzdevumi cietušo atbalsta sistēmā ir apjomīgi - izskaidrot policijas lomu un kriminālprocesa procedūras; izskaidrot cietušajam, kā saglabāt pierādījumus; pavadīt cietušo līdz medicīnas aprūpes iestādei; izskaidrot cietušajam viņa tiesības un kompensācijas saņemšanas iespējas; sniegt emocionālu atbalstu. Taču policijas darbinieks nevar aizstāt visus speciālistus šai procesā. Sniedzot atbalstu cietušajiem, ir jāpastāv labi sakārtotai atbalsta sistēmai arī no citu iesaistīto institūciju puses, ar ko policijai sadarboties šo sarežģīto uzdevumu veikšanā.

Galvenais uzdevums ir rīkoties tā, lai mazinātu pretlikumīgās rīcības kaitīgās sekas – sniegtu atbalstu cietušajām personām gan emocionāli, gan materiāli, vienlaikus mazinot tos riskus, kas cilvēkam varētu nodarīt kaitējumu atkārtoti – izvairīties no sekundārās un atkārtotās viktimiācijas gan kriminālprocesa laikā, gan ārpus tā ietvariem.

„Lai mainītu akcentus valsts kriminālpolitikā, Latvijas Republikas Tieslietu ministrija ir izstrādājusi apjomīgus grozījumus Krimināllikumā. Tā rezultātā sabiedrības drošības jomas priekšplānā izvirzīts mērķis – atjaunot taisnīgumu. Šis mērķis pēc savas būtības ir starpinstitucionāls un tālākā darba plānošanā prasīs no tiesību aizsardzības un sociālās jomas iestādēm daudz ciešāku sadarbību, nekā tas ir bijis līdz šim”, uzsvērts J.Bordāna uzrunā konferences dalībniekiem.

Jau šodien Latvijas Kriminālprocesa likums paredz virkni iespēju, lai cietušā tiesības šajā procesā tiktu atjaunotas. Tomēr šo jomu ir jāturpina attīstīt, nodrošinot cietušajiem lielāku aizsardzību no atkārtotas un sekundārās viktimizācijas, un vardarbības kaitīgajām sekām, jo sevišķi attīstot tiesību normu piemērošanas mehānismus praksē. Būtiski ir paredzēt īpašu aizsardzību sabiedrības jutīgākajām grupām, piemēram, cietušajiem bērniem un cilvēkiem ar īpašām vajadzībām. 2013.gada sākumā Latvijas Republikas Tieslietu ministrijā izveidota darba grupa, kam uzdots ar sevišķu rūpību izvērtēt Latvijas situāciju cietušo atbalsta jomā, sagatavot priekšlikumus tiesību aktu papildināšanai un tiesību piemērošanas prakses pilnveidošanai, lai sistēma strādātu cietušo cilvēku interesēs un mūsu sabiedrība kopumā kļūtu drošāka.

2012.gada 25.oktobrī nāca klajā Eiropas Padomes un Parlamenta direktīva, ar ko nosaka noziegumos cietušo atbalsta un aizsardzības standarta minimumu Eiropas savienības dalībvalstīm, tostarp arī Latvijai.

Direktīva paredz, ka līdz 2015.gada 16.novembrim Eiropas Savienības dalībvalstīm ir jāpieņem tādi tiesību akti, ar kuru palīdzību šī direktīva tiek ieviesta, bet līdz 2016.gada 16.novembrim dalībvalstīm ir jāatskaitās Eiropas Komisijai par direktīvas ieviešanas progresu. Eiropas Komisijas pozīciju un direktīvas ieviešanas atbalsta stratēģiju konferences dalībniekiem skaidroja Eiropas Komisijas Tieslietu ģenerāldirektorāta pārstāve Denisa Fikarova.

Direktīvas ietvars nosaka, ka, neskatoties uz atsevišķu mehānismu klātesamību nacionālajās tiesību sistēmās un praksē, ļoti būtiski ir attīstīt tādu cietušo atbalsta sistēmu, kam ir visaptverošs raksturs – proti, sistēmu, kas sniedz atbildi uz cietušo vajadzībām. Ne mazāk būtisks faktors šīs direktīvas

ieviešanā ir cietušo atbalsta sistēmu pārrobežu raksturs, lai Eiropas Savienības pilsoņiem būtu iespējams saņemt atbalstu un aizsardzību jebkurā no dalībvalstīm.

Eiropas Komisijas pārstāve D.Fikarova uzsvēra, ka šīs Direktīvas ieviešana nav iespējama, pielietojot tradicionālo imperatīvu pieeju: izvirzot prasības dalībvalstīm un kontrolējot nosacījumu izpildi. Nepieciešama kvalitatīva mērķu sasniegšana, tādēļ nozīmīga loma atvēlēta sadarbības veicināšanai starp pašām dalībvalstīm un aktīvai komunikācijai starp dalībvalstīm un Eiropas institūcijām.

Direktīva¹ sniedz Eiropas Savienības dalībvalstīm tikai kopīgos mērķus, kuri ir jāsasniedz, un laika ietvaru, tomēr atstāj katras valsts pašas ziņā noteikt mērķu sasniegšanas formas un metodes.

Par noziedzīgu nodarījumu upuriem kļūst atsevišķi cilvēki – tieši minētā iemesla dēļ ir būtiski pret cietušajiem izturēties kā pret indivīdiem saskaņā ar viņu vajadzībām pēc cieņpilnas attieksmes, atzīšanas, aizsardzības un atbalsta. Īpaši jāizvērtē, vai cietušajiem ir pietiekami pieejamas justīcijas iestādes un citi viņu tiesību atjaunošanai nepieciešamie valsts institūti. Direktīva ir tikai viens solis pretī organizētai cietušo atbalsta sistēmai Eiropā. Tas, kādā mērā un kvalitātē izvirzītie mērķi tiks ieviesti katrā valstī, ir tieši atkarīgs no katras valsts individuālajiem centieniem.

Cietušo atbalsta un aizsardzības sistēmai ir jābūt spējīgai sniegt kompleksu un visaptverošu atbildi uz noziedzīgā nodarījuma kaitīgajām sekām: tā nevar fokusēties vienīgi uz šauru personu loku vai tikai uz atsevišķiem upuriem, tai jāsniedz atbalsts visiem, kas ir cietuši pretlikumīgu darbību rezultātā, īpaši fokusējoties uz jutīgākajām sabiedrības grupām.

Jāņem vērā, ka noziedzīgā nodarījuma kaitīgās sekas skar ne tikai tiešā veidā cietušos cilvēkus, bet sagādā ciešanas arī viņu tuviniekiem – dzīves biedriem, pēcnācējiem, māsām, brāļiem un vecākiem. Īpaša aizsardzība nepieciešama personām, kas pašas nespēj pietiekami efektīvi aizsargāt savas tiesības vai atjaunot tās, proti – bērniem un personām ar īpašām vajadzībām. „Cietušo atbalsta sistēmai ir jāparedz vismaz valsts nodrošināts pakalpojumu minimums, kuru izmantojot personas var atjaunot savas tiesības: informācija par praktiskiem jautājumiem un procedūrām, iespēja vērsties pēc padoma un saņemt emocionālo atbalstu, pieeja speciālistiem un patversmēm,” uzsvēra D.Fikarova.

Eiropas Savienības dalībvalstīs ir atšķirīgas tiesību tradīcijas un justīcijas sistēmu formas, izpratne par atbalsta mehānismu organizāciju cietušajiem. Dažās valstīs cietušo atbalsta sistēmas jau tagad ir pietiekami attīstītas, bet citām vēl ejams ilgs ceļš, tāpēc arī Direktīvas mērķu ieviešana ir elastīga un nodrošināta ar atbalsta mehānismiem no Eiropas Komisijas puses: vadlīnijām, speciālistu domapmaiņām un iespējām īstenot pilotprojektus. Šis ir lielisks brīdis, lai panāktu patiesas izmaiņas cietušajiem.

¹ Eiropas Parlamenta un Padomes Direktīva 2012/29/ES. Pieejama: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0057:0073:LV:PDF>.

Cietušo vajadzības kā prioritāte – ceļš uz taisnīguma atjaunošanu un kompleksu atbildes reakciju uz noziedzīgu rīcību.

Pirmā diskusiju paneļa dalībnieku uzdevums bija iezīmēt virkni viktimoloģisku aspektu, tai skaitā: dažādu cietušo grupu vajadzības, atbalsta nozīmi noziedzīgos nodarījumos cietušajiem, lai mazinātu noziedzīgo nodarījumu kaitīgo sekas ietekmi uz sabiedrību kopumā, un sabiedrības iecietību pret noziedzības atstātajām sekām. Īpaša diskusiju paneļa dalībnieku uzmanība tika vērsta uz dažādu cietušo personu atbalsta modeļu ieviešanu. Dalībnieki diskutēja par veidiem, kā atjaunojošās justīcijas metodes un instrumenti varētu tikt izmantoti, reaģējot uz virkni cietušo vajadzību, jo īpaši atrisinot noziedzīgo nodarījumu rezultātā radušos konfliktus starp indivīdiem un sekundārās un atkārtotās viktimizācijas gadījumu novēršanu.

Šajā diskusijā piedalījās vadošie Eiropas speciālisti cietušo atbalsta jomā:

- >> Deivids Makenna, Organizācijas „Atbalsts cietušajiem Eiropā” prezidents: „Prioritāte cietušo vajadzību nodrošināšanai – kas ir ieguvēji?”
- >> Albins Dīrings, Eiropas Savienības Pamattiesību aģentūras Brīvību un tieslietu departamenta Krimināllikuma un Krimināltiesību pētniecības projektu vadītājs: „Taisnīguma pieejamība - patiesa iespēja noziegumos cietušajiem izmantot savas tiesības”.
- >> Daniela Bolivara Fernandiša, Eiropas atjaunojošās justīcijas forums, projekta „Cietušie un atjaunojošā justīcija” pētniece: „Cietušo vajadzību nozīmīgums: pašu cietušo un profesionāļu skatījums”.

Palīdzības sniegšana cietušajiem ir jānodrošina neatkarīgai institūcijai, kas strādā ciešā saistē ar valsts pārvaldi un izmanto brīvprātīgo darba resursus. Brīvprātīgo atlase jāveic pēc noteiktiem kritērijiem, un tie ir pietiekami jāapmāca darbam ar cietušajiem, lai viņi spētu sniegt neatkarīgu un bezmaksas atbalstu, ievērojot konfidencialitāti saskarsmē ar noziegumu upuriem.

„Saskaņā ar organizācijas „Atbalsts cietušajiem Eiropā” rīcībā esošajām ziņām, Eiropā no noziedzīgiem nodarījumiem ik gadu cieš 75 miljoni cilvēku. Desmit no katriem tūkstoš cilvēkiem noziedzīgu nodarījumu rezultātā zaudē dzīvību, viens miljons cilvēku cieš no vardarbības, bet vairāki miljoni tiek aplaupīti vai apzagti,” savā prezentācijā pauda David McKenna. Šie ir pietiekami nopietni pierādījumi tam, lai bez šaubām varētu secināt, ka Eiropā cilvēki masveidā cieš no noziedzīgo nodarījumu kaitīgajām sekām un viņiem ir nepieciešama palīdzība. Lai mazinātu noziedzīgo nodarījumu kaitīgās sekas un sniegtu kvalitatīvu atbalstu cietušajiem cilvēkiem, organizācija „Atbalsts cietušajiem Eiropā” šobrīd pulcina vairāk nekā trīs tūkstošus speciālistu no 22 Eiropas valstīm. Organizācijas darbību atbalsta vairāk kā 20 tūkstoši brīvprātīgo, sniedzot savu ieguldījumu atbalsta pasākumu organizēšanā cietušajiem.

Brīvprātīgo darba izmantošanas pieredze Eiropā liecina, ka sniedzamo pakalpojumu kvalitātes ziņā nav starpības starp brīvprātīgo un apmaksātā personāla nodrošinātajām funkcijām, būtiska ir šo cilvēku iesaistīšanās motivācija: ja cilvēki ir pārliecināti par darāmā darba nozīmīgumu, darbs ir nemainīgi kvalitatīvs. „Ar palīdzības sniegšanu cietušajiem ir jānodarbojas neatkarīgai institūcijai. Neatkarīgas institūcijas ir kaut kas tāds, kam es ticu! Proti, justīcijas sistēmai ir jārada neatkarīgas institūcijas, kas ir rokas stiepiena attālumā no valdības. Vai tas ir cietušo atbalsta dienests vai probācijas dienests, tam nav tik lielas nozīmes,” atzīmē *Deivids Makenna*.

Cietušie aizvien vēl nav kriminālās justīcijas sistēmas prioritāte: likumpārkāpējiem šobrīd ir daudz vairāk tiesību un iespēju, iesaistoties kriminālprocesā, nekā noziegumu upuriem, kurus aizsargāt ir ikvienas valsts pienākums.

Cietušo prioritātes neatzišana kriminālprocesā un ārpus tā aizvien ir liela problēma ļoti daudz valstīs. Tas izpaužas visās cilvēku kopdzīves jomās: gan atspoguļojot sensitīvu informāciju medijos, kur žurnālistu interese paust sabiedrībai sensacionālu informāciju par noziedzīgiem nodarījumiem dominē pār cietušā tiesībām uz privāto dzīvi; gan tajā brīdī, kad finanšu līdzekļi no valsts budžeta tiek piešķirti muzeja celtniecībai, bet cietušo atbalsta sistēmai šī iemesla dēļ tos neatlicina; gan gadījumā, kad tiek finansēta likumpārkāpēju rehabilitācija no atkarības izraisošām vielām, bet netiek ņemts vērā, ka ar šādām atkarībām sirgst arī cietušie, kam nav, pie kā vērsties.

Šobrīd iegūtie pierādījumi liecina par to, ka savlaicīgi sniegta palīdzība noziegumos cietušajiem ļauj viņiem ātrāk atgūties no emocionālajām un fiziskajām traumām un nekļūst atkārtoti par upuriem.

Cietušajiem bieži vien ir vainas sajūta, bailes, nedrošība, informācijas trūkums par iespējamo rīcību, kas būtu viņu paša interesēs. Šādā situācijā vienreiz cietušam cilvēkam pastāv iespēja atkārtoti kļūt par nozieguma upuri. „Nepieciešams pievērst lielāku uzmanību tam, lai izslēgtu iespējamību, ka persona, kas jau vienreiz cietusi no noziedzīga nodarījuma, atkārtoti kļūst par upuri. Prakse rāda: ja bērns ir cietis skolā, tad pastāv desmit reīzu lielāka varbūtība atkārtoti ciest noziedzīgā nodarījumā; ja cilvēks cietis no zādzības, ir četras reizes lielāka varbūtība atkārtoti tikt apzagtam; tā, piemēram, gados vecāki cilvēki, kas jau cietuši no zādzībām, atkārtoti no tām cieš biežāk,” norāda *David McKenna*. Galvenie izaicinājumi cietušo vajadzību nodrošināšanai – atbalsta sistēmu ilgtspējība, atjaunojošās justīcijas instrumentu iedzīvināšana un kaut vai līdzīga apjoma un kvalitātes atbalsta nodrošināšana cietušajiem, kā tas patlaban ir likumpārkāpējiem.

Ir pēdējais laiks iemācīties saredzēt ieguvumus no palīdzības cietušajiem, neuztverot to tikai kā papildu slogu budžetam vai darba organizācijai. Tā, piemēram, atbalsta nodrošinājums cietušajiem: samazina noziedzību, recidīvu un atkārtotu viktimizāciju, palielina cilvēku uzticību un pašvībi Kriminālās justīcijas sistēmai, samazina veselības aprūpes pakalpojumu pieprasījumu un izdevumus to nodrošināšanai, mazina bailes no noziedzības, kā rezultātā Kriminālās Justīcijas sistēma kļūst efektīvāka, tai skaitā arī izmaksu ziņā, bet sabiedrība kopumā – turīgāka un drošāka.

Noziedzība kā sociāla parādība un līdz ar to arī no tās izrietošās cietušo problēmas ir jāņem vērā un pret tām ir jāizturas nopietni. Personas tiesības uz drošību ir cilvēka pamattiesības un vienlaikus valsts pirmais pienākums pret saviem iedzīvotājiem, proti – valsts pirmais pienākums ir respektēt ikviena indivīda tiesības, bet otrs pienākums ir aizsargāt indivīdu pamattiesības. Ja pirmais un otrais pienākums netiek pildīti, tad valstij iestājas trešais pienākums – atlīdzināt indivīdam nodarīto kaitējumu. Kriminālprocess kalpo divām cietušo tiesībām: tiesībām uz efektīvu aizsardzību un tiesībām uz kompensāciju.

Noziedzīga nodarījuma notikuma gadījumā, aizsargājot indivīda pamattiesības, valsts pienākums ir veikt vispusīgu notikušā izmeklēšanu un garantēt cietušajam tiesības uz taisnīgu tiesu un kompensāciju. Taču attiecībā pret cietušā faktisko statusu kriminālprocesā, nav viennozīmīga viedokļa, kas ir cietušais kriminālprocesā: vairāk liecinieks vai aktīvs procesa dalībnieks? No cilvēka pamattiesību viedokļa cietušais ir aktīvs procesa dalībnieks, un tas ir nosacīts ar cietušā tiesībām efektīvi līdzdarboties visa kriminālprocesa norises laikā. Ja cietušais tiek uzskatīts tikai par ekvivalentu lieciniekam, tad rodas risks, ka cietušā loma kriminālprocesā var tikt reducēta līdz kalpošanai „sabiedrības interesēs” kriminālprocesa ietvaros – vainīgās personas sodīšanai, vainas pierādīšanai un tam līdzīgu krimināltiesisko procedūru nodrošināšanai. Tomēr cietušo tiesības nav atkarīgas no cietušo gatavības atbalstīt izmeklēšanu vai kriminālvajāšanu.

Cietušā tiesībām uz taisnīgu tiesu un līdzdalību kriminālprocesā ir jābūt ietvertām ne tikai rakstītās tiesību normās, šīm tiesībām ir jāīstenojas praksē. Proti, tas nozīmē: a) ka šīm tiesībām ir jābūt īstenotām praksē ne tikai gadījumos, kad persona saskaņā ar likuma normām jau ir atzīta par cietušo konkrētā kriminālprocesā, bet b) arī valsts atbildību un aktīvu rīcību, lai palīdzētu potenciālajiem cietušajiem apzināties, ka viņiem ir viņu tiesības.

Vērtējot pastāvošās cietušo atbalsta sistēmas un to trūkumus, Albin Dearing norādīja, ka Eiropas valstīs pastāv būtiskas atšķirības, kas saistītas ar vairākiem indikatoriem: cietušo atbalsta pieejamību; ar to, ka cietušo atbalsta dienestu uzdevumi ir cieši saistīti un atkarīgi no cietušo tiesību apjoma, jo īpaši tā, kas noteikts kriminālprocesā; valsts lomas finanšu atbalsta nodrošinājumā un atbalsta pasākumu koordinācijā cietušajiem; brīvprātīgo iesaistes cietušo atbalsta sistēmā, nevalstisko un labdarības organizāciju pastāvēšanas valstī; darba dalīšanas starp labdarības organizācijām un speciālo pakalpojumu sniedzējiem; atbalsta pieejamības konkrētām cietušo grupām, piemēram, cietušajiem satiksmes negadījumos, no naida noziegumiem; no pieejas, kā tiek organizēts atbalsts cietušajiem un likumpārkāpējiem, nodalot abas funkcijas; no atbalsta iespējas pēc cietušā pieprasījuma un proaktīvas intervences esamības; no sadarbības starp valsts iestādēm un to savstarpējās uzticēšanās; no finanšu resursu pieejamības krīzes periodā.

Šobrīd ir iespējams konstatēt vairākas pazīmes, kas norāda uz tendenci, ka cietušo atbalsta iniciatīvu uzraudzība sāk pāriet no privātā sektora valsts atbildībā. Tas ir nosacīts ar aizvien pieaugošo nepieciešamību cietušajiem saņemt juridisku atbalstu. Tai pat laikā būtu jā saglabā nevalstisko organizāciju un brīvprātīgo loma, nodrošinot cietušajiem citas atbalsta formas, un neatkarīgs cietušo atbalsta sistēmas monitorings, kas saistāms ar saskaņotiem standartiem un kvalitātes uzraudzības kritērijiem.

Viena no visplašāk lietotajām pieejām atbalsta sniegšanā cietušajiem ir Atjaunojošā Justīcija. Šobrīd Atjaunojošās Justīcijas ietvaros ir pieejams plašs un attīstīts metožu klāsts, vērsts tieši uz konflikta novēršanu, kas radies noziedzīgā nodarījuma rezultātā. Neskatoties uz to, ka Atjaunojošā Justīcija ir filozofiski vienota instrumentu sistēma, dažādās Eiropas valstīs tās piemērošanas prakse ir atšķirīga – ir valstis, kur šīs metodes tiek vairāk piemērotas likumpārkāpējiem, bet citās šīs metodes tiek pielietotas tieši cietušo atbalstam. „Atjaunojošās Justīcijas instrumentiem ir būtiska nozīme taisnīguma atjaunošanā cietušajiem. Tomēr šī metode vairāk lietojama mazāk smagu nodarījumu gadījumos, kur nodarītais kaitējums cietušajiem nav pārāk liels,” savas uzstāšanās laikā atzina *Daniela Bolivara Fernandiša*.

Atjaunojošās Justīcijas un cietušo atbalsta speciālistu viedokļi par šīs metodes lomu cietušo atbalsta sistēmā ir atšķirīgi: ja cietušo atbalsta speciālisti uzskata, ka šī metode ir lietojama izlīguma panākšanai starp likumpārkāpēju un cietušo sīku krimināla rakstura konfliktu risināšanai, savukārt nopietnākos gadījumos ir nepieciešama padziļināta intervence, tad Atjaunojošās Justīcijas speciālisti uzskata, ka, piemēram, izlīguma metode ir lietojama, neraugoties uz cietušajam nodarītā kaitējuma smagumu.

Ja vien Atjaunojošā Justīcija ir orientēta uz cietušo vajadzībām, nevis kriminālprocesa procedūru īstenošanu, šī metode ir derīga pilnīgi visu noziedzīgo nodarījumu rezultātā radušos konfliktu risināšanai. Cietušā nedrošība un ievainojamība ne vienmēr atkarīga no tā, kāds ir bijis noziedzīgais nodarījums – arī ne pārāk smags nodarījums cietušajam var radīt būtisku emocionālu traumu.

Situācija Latvijā un citur Eiropā – labās prakses piemēri un izaicinājumi.

Otrās paneļdiskusijas uzdevums – atklāt visaptverošas noziegumos cietušo atbalsta sistēmas ietekmi un izaicinājumus, ar kuriem diskusijas dalībniekiem nākas saskarties savās valstīs. Identificēt ieguvumus un trūkumus sadarbībā starp politikas veidotājiem, tiesību aizsardzības iestāžu speciālistiem, cietušo atbalsta dienestiem un citiem šajā procesā iesaistītajiem.

Šajā diskusijā piedalījās:

- >> Andrejs Judins, Saeimas deputāts; Sabiedriskās politikas centra PROVIDUS pētnieks un Ilze Dzenovska, Sabiedriskās politikas centra PROVIDUS pētniece: „Veidojot vienotu un efektīvu cietušo aizsardzības un atbalsta sistēmu Latvijā – nākotnes scenāriji”;
- >> Ilona Michailoviča, Lietuvas Tiesību institūta Kriminoloģiskās pētniecības departamenta zinātniskā līdzstrādniece: „Atbalsta instrumenti noziedzīgos nodarījumos cietušajiem – Lietuvas realitāte”;
- >> Kaisai Uprusai-Tali, Igaunijas nacionālās sociālās apdrošināšanas pārvaldes Cietušo atbalsta pakalpojumu vadošā speciāliste: „Igaunijas atbalsta sistēma noziedzīgos nodarījumos cietušajiem”;
- >> Jaanus Kangur, Baltijas institūta noziedzības novēršanai un sociālajai rehabilitācijai pētnieks un organizācijas „Cietušo atbalsts – Igaunija” valdes loceklis: „Cietušo atbalsta un atjaunojošās justīcijas satuvināšana – pieeja, kas vērsta uz vienotāku reakciju pret noziedzību Igaunijā”;
- >> Žuans Lazaru, Portugāles Cietušo atbalsta asociācijas prezidents: „Kā Portugālei izdodas atbalstīt noziedzīgos nodarījumos cietušos”;
- >> Frīdai Veldonai, Organizācijas „Atbalsts cietušajiem Eiropā” politikas nodaļas vadītāja: „Kā palīdzēšana noziedzīgos nodarījumos cietušajiem palīdz Skotijai – jauna perspektīva Latvijai”.

Šobrīd Latvijas tiesību sistēma ir vienlaikus gan izaicinājuma, gan nepieciešamības priekšā: pastāv objektīva nepieciešamība izveidot sistēmu, kas sekmētu to, lai cilvēki nekļūtu par noziedzīgu nodarījumu upuriem, un arī sniegtu atbalstu tiem, kas ir cietuši no citu personu noziedzīgās rīcības.

Patlaban Latvijā esošo cietušo atbalsta pakalpojumu kopumu nav iespējams dēvēt par mērķtiecīgi veidotu cietušo atbalsta sistēmu. Latvijā ir vairāki instrumenti cietušo atbalstam – valsts kompensācija noziedzīgos nodarījumos cietušajiem, atsevišķās nevalstiskajās organizācijās pastāv atbalsta apļi, kas ir pieejami cietušajiem, labāks atbalsts ir atsevišķām cietušo kategorijām: bērniem un cilvēktirdzniecības upuriem. Tomēr vienlaikus pastāv vajadzība veidot visaptverošu cietušo atbalsta politiku valstī kopumā – vērtēt esošos instrumentus un radīt jaunus mehānismus, kas varētu strādāt, viens otru papildinot starp institūciju vidē. Lai situāciju fiksētu, 2012.gada vasarā Latvijā tika veikta cietušo personu aptauja, kuras ietvaros konstatēts, ka viena trešā daļa cilvēku, kas ir kļuvuši par noziedzīgu nodarījumu upuriem, nav par notikušo likuma pārkāpumu ziņojuši policijai. I.Dzenovska un A.Judins prezentācijā norādīja, ka cietušo atbalsta sistēmas izveide prasa kompleksu rīcību vienlaikus vairākās jomās, un tas saistīts ar sadarbības uzlabošanu starp dažādām tiesību aizsardzības institūcijām: „Nepieciešams: izvērtēt esošās sistēmas efektivitāti un izstrādāt pētījumos balstītu rekomendāciju kopumu, vispusīgas, ilgtermiņa cietušo atbalsta valsts politikas izveidei, uzlabot cietušajiem nepieciešamās informācijas pieejamību, vairo izpratni par atjaunojošās justīcijas potenciālu noziedzīgo nodarījumu radīto kaitīgo seku likvidēšanā, vairo tiesību aizsardzības iestāžu un mediju atsaucību, kā arī izpratni par cietušo vajadzībām, tāpat attīstīt valsts un nevalstisko organizāciju sadarbību cietušo tiesību aizsardzības un atbalsta nodrošināšanā. Cietušo atbalsta politikas veidošanu kavē informācijas trūkums gan par cietušo patiesajām vajadzībām, gan par kvantitatīviem rādītājiem attiecībā uz faktiski noziedzīgos nodarījumos cietušo skaitu un noziedzīgo nodarījumu veidu.

Bieži vien kavēklis ir arī sabiedrības priekšstati par taisnīguma atjaunošanas prioritātēm gadījumos, kad noziedzīgais nodarījums noticis: cilvēkos aizvien vēl dominē uzskats, ka taisnīgums ir atjaunots ar brīdi, kad vainīgā persona ir saņēmusi sodu, nevis ar brīdi, kad cietušajam kompensēts morālais un materiālais kaitējums.

Nav šaubu, ka valsts kriminālpolitika atspoguļo gan sabiedrības, gan tās ietvaros – arī tiesību aizsardzības iestāžu speciālistu, vērtības. Tradicionāli likumpārkāpuma gadījumā cilvēki gaida no valsts represīvu reakciju, kas izpaužas vainīgās personas identificēšanā un sodīšanas veidā – un valsts šo sodīšanas politiku nosaka par prioritāru. Šādos apstākļos ir pilnīgi likumsakarīgi, ka cietušā persona šajā sodīšanas politikā nav ietverama. Ja kriminālpolitikas fokuss būtu uz noziedzīgā nodarījuma kaitīgo seku novēršanu un taisnīguma atjaunošanu – tad šādā politikā galvenā loma būtu cietušajam. Taisnīguma atjaunošanai faktiski nav nekā kopīga ar vainīgā notveršanu un sodīšanu – tas veicams vien tādēļ, lai apturētu pretlikumīgo rīcību un uzsāktu vainīgās personas resocializāciju soda izpildes ietvaros, bet galvenais ir - lai vainīgā persona atlīdzinātu kaitējumu cietušajam un saprastu izdarītā kaitīgās sekas.

Problēma slēpjas šaurā un vienkāršotā kriminālprocesa izpratnē: kaut gan likumā ir uzsvērts, ka kriminālprocesa mērķis ir panākt krimināltiesisko attiecību taisnīgu noregulējumu, cietušais kriminālprocesā bieži vien kļūst tikai par otrā plāna aktieri, kura vienīgais uzdevums ir palīdzēt kriminālprocesa virzībai. Cietušo vajadzības nav atskaites punkts, nosakot cietušo kriminālprocesuālās tiesības.

Cietušo aptaujas dati liecina, ka palīdzību pēc noziedzīgā nodarījuma notikuma ir saņēmuši ne vairāk kā viena ceturtdaļa no cietušajiem. Tomēr šis atbalsts nav saņemts no valsts vai pašvaldības nodrošinātiem speciālistiem, bet gan no pašu cietušo draugiem, paziņām un tuviniekiem. Analizējot Latvijas cietušo aptaujas rezultātus, var secināt, ka izteikti liels ir to cietušo

Īpatsvars, kuri norādījuši, ka atbalsts un palīdzība viņiem būtu bijusi nepieciešama, bet viņi to nav saņēmuši, īpaši laupīšanu, uzbrukumu un ielaušanās mājoklī gadījumos. Cietušajiem visvairāk ir bijusi nepieciešama jurista konsultācija, psihologa vai psihoterapeita profesionālais atbalsts. Tāpat nereti tiek minēts, ka bijusi nepieciešama informācija, kā rīkoties konkrētajā situācijā.

Saskaņā ar 2012.gadā veiktās aptaujas datiem par noziegumos cietušo vajadzībām: Latvijā cietušajiem cilvēkiem visvairāk ir vajadzīga juristu palīdzība - 39%, bet psihologa, psihoterapeita palīdzība būtu vajadzīga 30% gadījumu, 26% cietušo ir vajadzīga informācija par to, kā rīkoties konkrētajā situācijā.

Starp trīs Baltijas valstīm Latvijas situācija cietušo atbalsta jomā ir vislīdzīgākā Lietuvai. Lietuvā 2009.gadā stājās spēkā tiesību normas, kas noteica kārtību un apjomu, kādā valsts noziegumos cietušajiem izmaksā kompensāciju. Finanšu atbalsts cietušajiem tiek maksāts no Cietušo kompensāciju fonda, kurā iemaksas veic personas, kas ir pārkāpušas likumu. Cietušo fondā iemaksājamo naudas summu Lietuvā nosaka tiesa.

Cietušo atbalsts Lietuvā tiek veidots no divām komponentēm: cietušie var saņemt juridisko palīdzību un valsts kompensāciju par vardarbīgos noziedzīgos nodarījumos nodarīto kaitējumu.

Lietuvā "izlīgums starp cietušo un likumpārkāpēju" tiek piemērots, bet tā drīzāk ir vērtējama kā juridiska procedūra, kuras ietvaros nav Atjaunojošās justīcijas elementu. Saskaņā ar Lietuvas Krimināllikumā noteikto, šāda veida izlīgums ir drīzāk līdzīgs nosacītai atbrīvošanai no kriminālatbildības, nevis konfliktu risināšanas metodei. Atjaunojošā justīcija kā metožu kopums un alternatīva tradicionālajai justīcijai Lietuvā vēl ir tikai ieviešanas stadijā – Lietuvas policijā tiek īstenots projekts, kas ir vērsts un nepilngadīgo likumpārkāpumu prevenciju, izmantojot policijas darbā Atjaunojošās justīcijas metodes. Lietuvas tiesību institūts šobrīd īsteno projektu „Atjaunojošās justīcijas perspektīvas Lietuvā”, lai Atjaunojošās justīcijas metodes ieviestu plašāk.

Organizatoriski veiksmīgi veidots cietušo atbalsta modelis Igaunijā, kur visas valsts teritorijā strādā 15 cietušo atbalsta centri, kas lielāko tiesu atrodas policijas telpās, tādējādi nodrošinot atbalstu cietušajiem uzreiz pēc noziedzīgā nodarījuma notikuma. Šajās struktūrvienībās ir nodarbināti 27

speciālisti. Cietušo atbalsta dienests Igaunijā ir Sociālo lietu ministrijas pārziņā, bet tieši dienesta darbu organizē Nacionālā Sociālās apdrošināšanas institūcija. Igaunijas Cietušo atbalsta likums stājās spēkā 2003.gadā, bet pakalpojumu sniegšana noziedzīgo nodarījumu upuriem tika uzsākta 2005.gada 1.janvārī, kad tika nodibināts Cietušo atbalsta departaments.

Igaunijas Nacionālā Cietušo atbalsta dienesta mērķis ir saglabāt vai uzlabot cilvēku spējas, kad viņi ir kļuvuši par nolaidības, sliktas izturēšanās, fiziskas, garīgas vai seksuālas vardarbības upuriem.

Igaunijas nacionālā cietušo atbalsta dienesta funkcijas ir ļoti daudzveidīgas un ir cieši saistītas ar pašu cietušo vajadzībām. Cietušajiem sniedzamā palīdzība ir dažāda: piemēram, centrs palīdz cietušajiem uzrakstīt iesniegumu un nodibināt kontaktu ar policiju. Saņemot palīdzību, cietušais var saglabāt anonimitāti. Tāpat dienests pievienojas policijai gadījumos, kad nepieciešams informēt ģimenes locekļus par cietušā nāvi. Speciālisti strādā ne tikai ar noziegumos cietušajiem - viņi dodas uz skolām un veic preventīvo darbu ar bērniem, stāstot viņiem par veidiem, kā izvairīties no vardarbības. Sniedzot pakalpojumus, Cietušo atbalsta centri sadarbojas ar policiju, mediācijas dienestu un probāciju. Igaunijā neveiksmīga ir bijusi sadarbība ar brīvprātīgajiem. Lai sniegtu palīdzību, pašiem palīdzības sniedzējiem ir jābūt pietiekami labi profesionāli sagatavotiem, piemēram, ir nepieciešama izglītība psiholoģijā vai sociālajā darbā, jābūt noteiktām prasmēm un iemaņām. Šādus brīvprātīgos bija ļoti sarežģīti atrast, tāpēc brīvprātīgo iesaistes sistēma patlaban nav. Igaunijas Cietušo atbalsta dienests savā darbā izmanto dažādas metodes, kā arī piesaista nepieciešamos speciālistus no citām jomām, lai cietušo stāvokli uzlabotu. Igaunijā cietušo atbalsta pakalpojumu grozā ir gan valsts kompensācija, gan juridiskā palīdzība, gan psiholoģiski emocionālais atbalsts. „Veidojot sistēmu no jauna, ir jādomā arī par tiem cilvēkiem, kas sistēmā strādās. Katram dienesta speciālistam ir jābūt tiesībām saņemt apmaksātas supervīzijas divas reizes gadā, bet, ja speciālists strādā ar smagu lietu, ir jābūt iespējai saņemt papildu supervīzijas,” uzsver *Kaisai Uprusai-Tali*.

Igaunijā Cietušo atbalsta speciālisti galvenokārt nodarbojas ar lietām, kas saistās ar seksuālu, fizisku un garīgu vardarbību, bet dažos gadījumos speciālisti strādā proaktīvi ar personām, kam ir nosliece uz pašnāvību.

Cietušo atbalsta jomā Igaunijā ļoti būtiska ir sadarbība starp valsts iestādēm un nevalstiskajām organizācijām, kā arī pētniecības iestādēm. Tomēr sistēma sastopas ar atsevišķām problēmām, kas saistītas ar cilvēkresursu trūkumu, sabiedrības neizpratni par atbalsta pasākumu nozīmīgumu, liekot uzsvaru uz sodu piemērošanu likumpārkāpējiem. „Kādi ir risinājumi? Ir vajadzīgas nelielas, profesionālas un dinamiskas speciālistu vienības. Likumpārkāpējiem ir jānodod plašākas iespējas atlīdzināt un atdarīt nodarīto kaitējumu cietušajam un sabiedrībai, šobrīd esošie atlīdzināšanas mehānismi ir ļoti ierobežoti,” skaidroja *Jaanus Kangur*.

Portugālē cietušo atbalsta funkcijas veic Portugāles asociācija Cietušo atbalstam (APAV). Tā ir labdarības organizācija, kuras mērķis ir informēt, aizsargāt un atbalstīt noziegumos cietušos. Iesaistot speciālistus un brīvprātīgos darbiniekus, APAV nodrošina bezmaksas konfidenciālu atbalstu, kas cietušajiem tiek sniegts personiski un iejūtīgā veidā.

Portugāles Cietušo atbalsta asociācija nav koncentrējusies vien uz atbalsta sniegšanu, bet arī veicina sadarbību ar partneriem un lēmumu pieņēmējiem, iesaistās pētījumu izstrādē, aktualizē cietušo atbalsta tēmu un veicina sabiedrības izpratni par to, kā arī iesaistās likumdošanas izmaiņu veidošanā. Par būtisku tiek uzskatīts darbs ar brīvprātīgajiem - atbalsta sniegšanā cietušajiem ir

iesaistīti 250 brīvprātīgie. Atbalsts tiek organizēts kopumā 15 atbalsta centros, divās patversmēs sievietēm ar bērniem, bet divas atbalsta iestādes ir paredzētas imigrantiem, kas cietuši no noziedzības vai no etniskās diskriminācijas. Atbalsta sniegšanā cietušajiem sadarbībā ar APAV iesaistās iestādes un institūcijas, kas strādā tieši tiesību aizsardzības jomā, piemēram, policija, tāpat arī institūcijas, kas nav tieši saistītas ar justīciju, piemēram, Geju un lesbiešu asociācija. Cietušo atbalsta sistēmas attīstība ir saistīta ar speciālistu, kas strādā vai nonāk saskarsmē ar cietušajiem, apmācību un profesionalitātes veicināšanu. Asociācija nodrošina gan iekšēju, gan ārēju apmācību: ārējā apmācība aptver gan justīcijas un sociālā sektora institūcijas, gan veselības un izglītības jomu. Lai radītu labvēlīgāku attieksmi attiecībā uz atbalsta sniegšanu cietušajiem un nodrošinātu atbalstu pašai cietušo atbalsta sistēmai, ir nepieciešams skaidrot šīs atbalsta sistēmas būtiskākos jautājumus sabiedrībai, jo īpaši tos vizualizēt, veidojot reklāmas kampaņas.

V*idojot cietušo atbalsta organizāciju kā neatkarīgu asociāciju, tai rodas savas priekšrocības – ir iespējas piesaistīt gan valsts, gan pašvaldību, gan fondu un sponsoru līdzekļus cietušo atbalstam. Lai to sekmīgi īstenotu, svarīga ir sadarbība un partnerība – gan pašvaldību, gan nacionālā un starptautiskā līmenī.*

„Runājot par atbalstu noziegumu upuriem, ir ļoti svarīgi uzsvērt, ka runa nav par vienreizīgu krīzes intervenci. APAV pieredze rāda, ka ir nepieciešams ilgtermiņa darbs ar cietušajiem, kas arī ir saistīts ar ilgtermiņa atbalstu un konsultācijām, drošības stratēģiju attīstību un sociālās integrācijas veicināšanu. Lai cilvēku dzīvēs panāktu paliekošas izmaiņas, nepieciešams rūpīgs, plānveidīgs un secīgs ikdienas darbs. Tāpēc sniegtais atbalsts noziegumos cietušajiem vienmēr ir saistīts ar multidisciplināru pieeju,” uzsver Žuans Lazaru un turpina: „Psiholoģija, sociālais darbs un jurisprudences ir jomas, kurās ikdienā strādā brīvprātīgie, veicot savus pamata pienākumus. Viņi ir organizācijas virzošais spēks, kā arī galvenais iemesls tās panākumiem. Ir ļoti svarīgi, lai Cietušo atbalsta speciālisti prastu izskaidrot cietušajam dažādus juridiskus jautājumus un orientētos tajos, citādi cietušais nevar pieņemt lēmumus, kas balstīti izpratnē par to būtību un iespējamām sekām.” Psiholoģiskais atbalsts APAV sākas ar cietušā galvenajām rūpēm, simptomiem vai lietām, kas viņiem sagādā ciešanas, kas radušās noziedzīgā nodarījuma kaitīgo seku rezultātā. Cietušo atbalsta speciālisti savā darbā pielieto dažādas metodes, bet tās visas tiek īstenotas ar cieņu un vispusīgu pieeju cietušā dzīves videi.

S*kotijas cietušo atbalsta sistēma strādā kopš 1974.gada, sniedz atbalstu gan cietušajiem, gan lieciniekiem, vienlaikus organizējot šo cilvēku interešu aizstāvību.*

„Organizācija „Cietušo atbalsts – Skotijā” ir attīstījusies ilgstošā periodā. Šobrīd šī organizācija ik gadu sniedz palīdzību desmitiem tūkstošu cietušo, taču šādam rezultātam ir nepieciešams laiks,” uzsver Frīda Veldona. Atbalsta pakalpojumi cietušajiem Skotijā tiek sniegti saskaņā ar cietušo vajadzībām un bez laika limita. No jauna veidojot cietušo atbalsta sistēmu, ir jāpatur prātā mērķis jeb tas, ko ar šo sistēmu tās izveidotāji vēlas panākt. Būtiski, lai atbalsta pasākumi ietvertu visu viktimizācijas spektru. Pirmais jautājums, uz ko jārod atbilde – kādā veidā cietusī persona nonāk cietušo atbalsta dienesta redzeslokā? Kādus pakalpojumus cietušo atbalsta dienests varēs piedāvāt un kādi pakalpojumi ir jāpiedāvā? Kā speciālisti iegūs prasmes, lai varētu palīdzēt cietušajiem? Kādā veidā notiks komunikācija ar cietušajiem – vai tas būs atvērts dialogs, atgriezeniskā saikne, vajadzību novērtējums? Jāapdomā arī tas, kādas būs vērtības, uz kurām cietušo atbalsta iestāde tiks būvēta.

Skotijas cietušo atbalsta organizācija uz atbalsta saņēmēju grupām skatās ļoti plaši - tie ir ne vien tieši cietušie, kam ir nepieciešams atbalsts, bet arī viņu ģimenes locekļi un liecinieki, kam nepieciešama palīdzība.

Agrāk Skotijā atbalsts cietušajiem tika organizēts lokālā līmenī, bet šobrīd tiek mēģināts šo procesu automatizēt, lai izslēgtu „cilvēcisko kļūdu”, kāda speciālista neizdarību vai neuzmanību, vienlaikus padarot sistēmu gan kvalitatīvāku, gan drošāku. Būtiska atbalsta daļa ir cietušo vajadzību novērtēšana. Skotijas praksē vajadzību novērtēšanai ir trīs daļas: priekšizpēte, kur iegūst informāciju, pirms cietušais ir atnācis; sākotnējā izpēte, kuras ietvaros notiek saruna ar cietušo un atbalsta plāna sastādīšana, kā arī izpēte procesā, rodot atbildi uz jautājumu, vai tiek sasniegtas cietušā vajadzības katrā individuālā gadījumā. Frīda Veldona atzīmē: „Lai atbalsta sistēma varētu veiksmīgi funkcionēt, nedrīkst aizmirst par speciālistu apmācību un atbalstīšanu viņu pienākumu veikšanā. Tāpat ir svarīgi atzīt, ka cietušo atbalsta sistēma ir nozīmīga daļa no justīcijas sistēmas. Tāpēc ieteikums Latvijai – vispirms domāt par to, ko vēlaties panākt, proti, domāt par cietušiem nepieciešamo atbalstu, un tikai pēc tam - domāt par to, kāda institūcija būtu labāka šī darba veikšanai.”

Vispirms domāt par to, ko vēlaties panākt, proti, domāt par cietušiem nepieciešamo atbalstu, un tikai pēc tam - domāt par to, kāda institūcija būtu labāka šī darba veikšanai.

Cietušo vajadzību atpazīšana un izpratne – Latvijā

Trešās paneldiskusijas dalībnieku diskusiju fokusā bija situācija cietušo atbalsta jomā Latvijā. Diskusijas dalībnieki identificēja Latvijas potenciālu un izaicinājumus ceļā uz visaptverošas cietušo atbalsta sistēmas izveidi, uzsverot cietušo vajadzības un meklējot iespējas attīstīt esošos cietušo atbalsta instrumentus, kā arī meklējot iespējas attīstīt jaunas pieejas un metodes darbam ar cietušajiem Latvijā.

Šajā diskusijā piedalījās:

>> Laila Balode, Centrs „Dardedze” un Inese Ruka, Krīžu un konsultāciju centrs „Skalbes”: „Palīdzība noziedzīgos nodarījumos cietušajiem Latvijā: prakses atziņas”;

>> Irina Ļitvinova, Juridiskās palīdzības administrācijas vadītāja: ”Valsts kompensācijas mehānisms vardarbīgos noziegumos cietušajiem Latvijā – ko tas atklāj par noziedzīgos nodarījumos cietušo situāciju kopumā;

>> Andis Rinkevičs, Valsts policijas projekta „Atkārtotas viktimizācijas novēršana Valsts policijā” vadītājs: ”Ko policija varētu darīt labāk, lai nodrošinātu cietušo vajadzības. Kurš būs ieguvējs?”;

>> Aleksandrs Dementjevs, Valsts probācijas dienesta vadītājs: ”Cietušo vajadzības: jauna perspektīva Valsts probācijas dienesta darbā”

E ***ffektīva cietušo atbalsta sistēma satur lielu ieguvumu potenciālu pašai Latvijas sabiedrībai un katram cilvēkam. Lai šo potenciālu varētu izmantot, nepieciešama skatupunkta maiņa attiecībā uz justīcijas sistēmas mērķiem: no likumpārkāpums - sods, uz likumpārkāpums - atjaunots taisnīgums.***

Personas, kas cietušas noziedzīgos nodarījumos, ir mūsu sabiedrības daļa, tāpat kā daļa no sabiedrības ir personas, kas pārkāpj likumu. Faktiski sabiedrības un indivīdu vajadzības gadījumā, ja noticis likuma pārkāpums, ir vienādas: sabiedrībai nepieciešams, lai tiktu atjaunots taisnīgums, proti, lai pastāvētu un strādātu tiesību normas, kas pasargā sabiedrību. Cietušajam ir vajadzīgs taisnīgs un tiesisks to attiecību noregulējums, kuras ir bijušas ierobežotas ar likuma pārkāpumu. Tomēr, ja šobrīd Latvijas tiesību piemērošanas praksē pastāv izpratne par cietušo vajadzību pēc tiesiska noregulējuma, tad šīs izpratnes pietrūkst par cietušā un sabiedrības kopumā vajadzību pēc attiecību taisnīga noregulējuma, kas sevī ietver pēc iespējas visu nodarījuma kaitīgo seku novēršanu. Šīs likumpārkāpuma kaitīgās sekas nav tikai saistāmas ar tiesiskā līdzsvara un normālu tiesisko attiecību atjaunošanu, bet arī ar cietušās personas sociālās funkcijas pilnīgu atjaunošanu, vismaz kvalitātē, kāda tā bija, pirms notika likuma pārkāpums.

C ***ietušo atbalsta sistēma var sniegt sabiedrībai lielāku drošību ne tikai veicot intervenci gadījumos, kad kādam jau ir radīts kaitējums, tai jādarbojas arī proaktīvi: lai cilvēki neizdarītu noziedzīgus nodarījumus un lai cilvēki nekļūtu par noziedzīgu nodarījumu upuriem.***

Atjaunojošās justīcijas filozofijas pamatā ir atziņa, ka noziedzīgu nodarījumu gadījumos faktiski cieš gan likuma pārkāpējs, gan indivīds, kura tiesības tiek pārkāptas prettiesiskās rīcības rezultātā. Cietušajam tiek nodarīts kaitējums, bet likumpārkāpēja dzīvi ietekmē soda piemērošana un izpil-

de, savukārt netieši šajā procesā tiek iesaistīti gan likumpārkāpēja, gan cietušā tuvinieki. Tādējādi ir iespējams secināt, ka faktiski noziedzīgu nodarījumu rezultātā kaitējums tiek nodarīts ne tikai cietušajam un sabiedrības interesēm dzīvot tiesiskā vidē, bet arī citiem cilvēkiem, kas ir saistīti ar likuma pārkāpuma notikumu (piemēram, liecinieki) vai personām, kas tieši saistītas ar cietušo vai likumpārkāpēju (piemēram, cietušā un likumpārkāpēja tuvinieki). Ņemot vērā minēto, daudzām no augstāk minētajām personām varētu būt nepieciešams atbalsta pasākumu kopums tāpat, kā cietušajiem, lai mazinātu traumatiskās pieredzes sekas.

Latvijā ir vairāki labi piemēri atbalsta organizēšanai cietušajiem, kuru ietvaros valsts deleģējusi atbalsta funkcijas nevalstiskajām organizācijām: *darbojas septiņi krīžu centri, kur atbalsts tiek sniegts no vardarbības cietušajiem bērniem. Tomēr plašāki bezmaksas atbalsta pasākumi pieaugušajiem cilvēkiem nav pieejami.*

No Latvijā jau strādājošo krīzes centru prakses var secināt, ka joprojām lielas grūtības sagādā sadarbība starp dažādām iestādēm, institūcijām un organizācijām, jo šo iestāžu funkcijas nav iekļautas vienotā pakalpojumu shēmā vai regulējumā. No vienas puses ir tādi pakalpojumu veidi cietušajiem, kas ir sekmīgi attīstījušies: diennakts krīzes tālrunis, psihologu un juristu konsultācijas, atbalsta grupas un apļi, kā arī programmas speciālistu apmācībai. Tomēr no cita redzes punkta ir skaidrs, ka šos pakalpojumus ir nepieciešams padarīt pieejamākus plašākām cietušo grupām, tai skaitā, lai šie pakalpojumi būtu bez maksas un vienlaikus vairāk pieejami cilvēkiem, kas dzīvo lauku novados.

Bezmaksas atbalsts pieaugušajiem cietušajiem ir viļņveidīgs un atkarīgs no projektu un ārvalstu fondu finansējuma, tai pat laikā valsts ieguldījums šo mērķa grupu atbalstā faktiski nepastāv. Esošo krīzes centru darbu apgrūtina tas, ka nav specializētu patversmju vardarbībā cietušajiem, piemēram, sievietēm.

Problēmas, ar kurām saskaras cietušie, ir saistītas ar cietušo atbalsta sistēmas nākotnes izaicinājumiem: Cietušie bieži vien izjūt vainas sajūtu par to, kas ar viņiem ir noticis - sabiedrībā pastāv uzskats, ka cilvēks, kas cietis, pats pie tā ir vainojams. Tas nozīmē, ka ir nepieciešama sabiedrības izglītošana par šiem jautājumiem (a). Profesionāļu attieksme – ne vienmēr iestādēs un organizācijās strādājošie cilvēki izprot, kādu ietekmi uz cietušajiem atstāj viens vai otrs viņu pieņemtais lēmums. Minētais nozīmē, ka nepieciešama plaša tiesību aizsardzības un citu iestāžu speciālistu apmācība darbam ar cietušajām personām (b). Mediju tīkojumi pēc sensācijām un izpratne par sekām, kādas atstāj informācijas par noziedzīgiem nodarījumiem atspoguļošanas veids. Tātad – medijiem ir nepieciešama apmācība un izpratne par dažādiem informācijas atspoguļošanas veidiem un sekām, kādas rada dažāda veida informācijas publiskošana (c).

Latvijas izaicinājumi cietušos atbalstošas vides veidošanā – *sabiedrības, tai skaitā mediju un speciālistu, informēšana; problēmu atzīšana un atpazīšana; izpratnes veidošana un attieksmes maiņa.*

Personām, kuras ir cietušas noziedzīgos nodarījumos Latvijas Republikā, ir tiesības saņemt kompensāciju, taču kompensāciju saņēmēju loks ir ierobežots. Kompensāciju mehānisms noziedzīgos nodarījumos cietušajiem Latvijā balstīts uz divām direktīvām - Eiropas Padomes direktīvu 2004/80/EK par kompensāciju noziegumos cietušajiem: visas dalībvalstis nodrošina,

ka to tiesību normās ir paredzēta tāda to teritorijā izdarītos tīšos, vardarbīgos noziegumos cietušajiem izmaksājamo kompensāciju sistēma, kura garantē taisnīgu un samērīgu kompensāciju cietušajiem (a) un Eiropas Parlamenta un Padomes 2011.gada 5.aprīļa direktīvu 2011/36/ES par cilvēku tirdzniecības novēršanu un apkarošanu un cietušo aizsardzību, un ar kuru aizstāj Padomes Pamatlēmumu 2002/629/TI: cilvēku tirdzniecībā cietušajiem jānodrošina piekļuve pastāvošajām shēmām, kas paredz kompensācijas ar nodomu veiktos vardarbīgos noziegumos cietušajiem (b), kā arī likumu "Par valsts kompensāciju cietušajiem", kas stājies spēkā 2006.gada 20.jūnijā (c). Valsts kompensācijas pieprasījumu Juridiskās palīdzības administrācijai iesniedz gada laikā pēc dienas, kad persona atzīta par cietušo vai ir uzzinājusi par faktiem, kas šai personai dod tiesības to darīt.

Valsts kompensāciju var saņemt fiziska persona, kura Kriminālprocesa likumā noteiktajā kārtībā ir atzīta par cietušo, ja tīša noziedzīga nodarījuma rezultātā: iestājusies personas nāve; cietušajam nodarīti smagi vai vidēja smaguma miesas bojājumi; aizskarta cietušā tikumība vai dzimumneaizskaramība; cietušais ir cilvēku tirdzniecības upuris; cietušais inficēts ar cilvēka imūndeficīta vīrusu, B vai C hepatītu.

Saņemt kompensāciju no valsts var Kriminālprocesa likumā noteiktā kārtībā atzīts cietušais, ja noziedzīgais nodarījums ir bijis tīšs un tas atbilst kompensācijas saņemšanas kritērijiem. Cietušajam ir noteikti ierobežojumi, kādā laikā viņam ir jāpieprasa kompensācija - viena gada laikā pēc atzīšanas par cietušo vai viena gada laikā pēc cietušā rīcībā nonākušiem faktiem, kas ļauj pieprasīt kompensāciju. „Reālā situācija ir tāda, ka katru gadu vairāk kā 50 gadījumos tiek pieņemts lēmums par atteikumu izmaksāt kompensāciju. Vai šādas atteiktas kompensācijas iemesli ir cietušā novēlota kompensācijas pieprasīšana, vai tas, ka iestādes novēloti ir sniegušas informāciju par cietušā tiesībām saņemt informāciju?” jautā I.Ļitvinova un atzīmē, ka: „Viens no būtiskākajiem atteikuma iemesliem ir tas, ka cietušais pieprasījis kompensāciju novēloti.” Cietušie neizprot, ko nozīmē noziedzīgs nodarījums, ko nozīmē „tīšs” noziedzīgs nodarījums - viņiem pietrūkst juridiskās palīdzības, lai spētu pilnvērtīgi izmantot esošos pieticīgos valsts nodrošinātos kompensāciju mehānismus. Cietušajiem formāli ir pieejama kompensācija un palīdzība, bet, nezinošot par savām tiesībām un esošiem mehānismiem, palīdzība dažkārt tā arī netiek izmantota. Darbojas atsevišķi atbalsta mehānismi, bet tie nav sinhroni un koordinēti vienotā sistēmā.

Kompensāciju sistēmu regulējošo normatīvo aktu pamata pieņēmums ir, ka valstī ir jāpastāv sistēmai, kas garantē taisnīgu un samērīgu kompensāciju cietušajiem. Vai pastāvošā sistēma garantē taisnīguma un samērīguma principus, piemērojot kompensāciju mehānismu cietušajiem – viedokļi sabiedrībā un speciālistu vidū aizvien ir atšķirīgi.

Policijas pirmais kontakts ar cietušo ietekmē cilvēku apmierinātību ar policijas darbu kopumā. Cietušie, kuriem izveidojas pozitīva pieredze, pirmo reizi saskaroties ar policiju, vēlāk ir vairāk apmierināti ar policijas darbu kopumā pat tad, ja policijai nav izdevies veiksmīgi atrisināt lietu. „Pirmā sadarbības pieredze cietušajam ar policiju uzreiz pēc noziedzīgā nodarījuma notikuma ietekmē gan cietušā gatavību sadarboties turpmākās lietas izmeklēšanas gaitā, gan vērsties policijā ar ziņojumiem par noziedzīgu nodarījumu notikumu nākotnē,” atzīmē Andis Rinkevičs. Policijas pirmā kontakta kvalitāti ar cietušo ietekmē ne tikai saskarsmes veids un veiksmīgums, bet arī policijas reaģēšanas ātrums un rīcība nozieguma vietā.

Raksturojot Valsts policijas spēju nodrošināt cietušā vajadzības pirmā kontakta laikā, norādīts, ka policija veiksmīgāk spēj uz klausīt (72%), nekā sniedz informāciju (51%) un nodrošina cietušo drošību (41%).

Šis saskarsmes vērtējums ir atšķirīgs atkarībā no noziedzīgā nodarījuma veida un no tā izrietošajām cietušo vajadzībām – pie tādiem noziegumiem kā laupīšana cietušā vajadzības reducētas vairāk uz drošību, bet pie zādzībām - vairāk uz informāciju un uz klausīšanu. Valsts policija atzīst pirmā kontakta nozīmīgumu ar cietušajiem noziedzīgos nodarījumos gan tāpēc, ka pirmais kontakts ir saistīts ar cietušā vajadzībām un tas ietekmē cietušā apmierinātību, gan tāpēc, ka pirmajam kontaktam ir būtiska nozīme veiksmīgu procesuālo darbību un turpmākās izmeklēšanas nodrošināšanai. Šī iemesla dēļ Valsts policija ir pievērsusies situācijas izvērtēšanai un darbinieku apmācībai, lai uzlabotu policijas saskarsmi ar cietušajiem.

Pirmā kontakta kvalitātei ar Valsts policiju ir liela ietekme uz cietušo apmierinātību. Tas ir priekšnoteikums cietušā gatavībai sadarboties turpmākās izmeklēšanas laikā, viņa gatavībai vērsties Valsts policijā atkārtoti, kā arī gatavībai vispār sadarboties ar Valsts policiju.

Ikvienai tiesību aizsardzības iestādei – sākot ar policiju, prokuratūru un beidzot ar tiesu un soda izpildes iestādēm, faktiski ir sava loma saskarsmē ar cietušajiem. Turklāt šīs lomas nenovērtēšana noved pie pavisam konkrētu cietušo vajadzību ignorēšanas. Šajā jomā Latvijai vēl priekšā virkne izaicinājumu, jo šobrīd savu lomu, kontaktējoties ar cietušajiem, un iespējamiem ieguvumiem profesionālās darbības uzlabošanā, atzīmē kā būtisku tikai dažas tiesību aizsardzības iestādes. Valsts policija – saskarsmē ar personām, kas ziņo par noziedzīgiem nodarījumiem vai ir cietušas no tiem, un Valsts probācijas dienests, rīkojoties proaktīvi un organizējot izlīguma procesu ar starpnieku kriminālprocesā.

Valsts probācijas dienests sadarbojas ar noziegumos cietušajiem galvenokārt divu Valsts probācijas dienesta funkciju ietvaros – sagatavojot izvērtēšanas ziņojumus un nodrošinot izlīgumu starp cietušo un likumpārkāpēju.

Izvērtēšanas ziņojums sniedz iespēju cietušajām personām būt uz klausītām un nodrošina cietušo aizskarto tiesību atjaunošanu, kā arī interešu aizstāvību. Cietušo sniegtā informācija un viedoklis tiek iekļauts izvērtēšanas ziņojumā. Iesniedzot izvērtēšanas ziņojumu tiesai vai prokuroram, cietušā viedoklis var tikt ņemts vērā: pieņemot lēmumu par likumpārkāpējam piemērotu sodu, soda izpildes formu un lēmumu par nosacītu pirmstermiņa atbrīvošanu; nosakot nosacīti notiesātajam vai nosacīti pirms termiņa atbrīvotajam pienākumus uzraudzības periodam. Piemēram, tiesa var ņemt vērā cietušā viedokli, nosakot likumpārkāpējam aizliegumu tuvoties vai sazināties ar cietušo, nosakot kaitējuma atlīdzināšanu cietušajam. Sastādot izvērtēšanas ziņojumu, gan cietušajam, gan likumpārkāpējam tiek dota iespēja risināt noziedzīgā nodarījuma izraisīto konfliktu un mazināt tā izraisītās negatīvās sekas, proti - abām pusēm tiek piedāvāta iespēja piedalīties izlīgumā.

Izlīgums ir brīvprātīgs sarunu process starp cietušo un likumpārkāpēju, kuru vada starpnieks un kura rezultāts ir abām iesaistītām pusēm pieņemams un taisnīgs risinājums.

Izlīgums ir ne vien iespēja atrisināt konfliktu starp cietušajiem un likumpārkāpējiem, bet arī iespēja sabiedrībai aktīvi līdzdarboties noziedzības kaitīgo seku mazināšanā. Šāds sabiedrības iesaistīšanās piemērs ir brīvprātīgie izlīguma starpnieki, bez tam izlīguma sanāksme paver plašākas iespējas sadarbībai. Saskaņā ar izlīguma dalībnieku aptaujas rezultātiem izlīgumā iesaistītās puses novērtē to pozitīvi. Tomēr, lai panāktu plašāku izlīguma piemērošanu, veiksmīgie izlīguma piemēri un pozitīvās atsauksmes ir vairāk izmantojamas - lai veicinātu gan sabiedrības pozitīvu attieksmi pret izlīgumu, gan sekmētu sabiedrības aktīvāku līdzdalību, gan popularizētu atjaunojošās justīcijas pieeju un vērtības.

Problēmas un attīstības virzieni: *izlīguma nosacījumu izpildes uzraudzības trūkums ir viens no tiem aspektiem, kas satur sekundārās viktimizācijas riskus.*

Nedrīkstētu izveidoties situācija, kad likumpārkāpējs nepilda izlīguma nosacījumus, bet cietušais paliek viens ar šo problēmu. Proti, efektīvas izlīguma nosacījumu izpildes uzraudzības trūkums veicina to, ka cietušiem var būt nodarīts pāri atkārtoti. Šādas prakses pastāvēšana nevis izceļ atjaunojošās justīcijas ideju, bet drīzāk mazina to. Izlīguma procesa plašākai piemērošanai pastāv vairāki institucionāli izaicinājumi: nepieciešama izlīguma ar starpnieku plašāka pielietošana, uzlabojot sadarbību ar kriminālprocesa virzītājiem, kā arī sabiedrības nepietiekošā izpratne par izlīguma iespējām.

Izlīguma procesa efektīvizēšanai būtu nepieciešams: *izdarīt grozījumus Kriminālprocesa likumā par izlīguma nosacījumu izpildes uzraudzīšanu un kriminālprocesa apturēšanu uz izlīguma nosacījumu izpildes laiku (a). Uzlabot sadarbību ar procesa virzītājiem plašākas izlīguma piemērošanas jomā (b). Veidot sabiedrībā lielāku izpratni par taisnīgumu atjaunojošām vērtībām un izlīguma iespējām Valsts probācijas dienestā (c).*

Nākotnes perspektīvas, veidojot vienotu cietušo aizsardzības un atbalsta politiku Latvijā

Ceturtās paneldiskusijas dalībnieki identificēja esošās problēmas, Latvijas perspektīvas, veidojot cietušo atbalsta sistēmu, kā arī potenciālos resursus jauniem risinājumiem. Konferences darba gaitā jau noskaidrots, ka cietušo atbalsta sistēmas izveidei Latvijā ir iespējami vairāki attīstības modeļi, tomēr lēmumu pieņemšanas procesam ir jābūt balstītam reālajās cietušo personu un sabiedrības drošības vajadzībās.

Šajā diskusijā piedalījās:

- >> Denisa Fikarova, Eiropas Komisijas Tieslietu ģenerāldirektorāts;
- >> Albins Dīrings, Eiropas Savienības Pamattiesību aģentūras Brīvību un tieslietu departaments;
- >> Deivids Makenna, Organizācijas „Atbalsts cietušajiem Eiropā” prezidents;
- >> Andrejs Judins, Saeimas deputāts; Sabiedriskās politikas centra PROVIDUS pētnieks;
- >> Dimitrijs Trofimovs, Iekšlietu ministrijas Nozares politikas departamenta direktors;
- >> Indra Gratkovska, Tieslietu ministrijas Krimināltiesību departamenta direktore,

bet paneļa sākumā tika uzklauti moderatoru ziņojumi, kas diskusijas dalībniekiem sniedza īsu ieskatu neformālās diskusijās par cietušo atbalsta sistēmas nepieciešamību un iespējamiem problēmu risinājumiem:

Šobrīd Latvijā ir jāspēr pirmie soļi pretī cietušo atbalsta sistēmas izveidei:

- jāatzīst cietušā prioritārais stāvoklis kriminālprocesā;
- jāizveido valsts garantēto pakalpojumu grozs cietušajiem, kas vērsts uz konkrētām cietušo personu pamatvajadzībām;
- jāizveido cietušo atbalsta sistēma, kā vienots koordinētu pasākumu kopums;
- jāveic tiesību aizsardzības iestāžu un citu organizāciju speciālistu integrēta apmācība un sabiedrības informēšana, kas vairotu izpratni par sabiedrības ieguvumiem no cietušo atbalsta sistēmas darbības.

Cietušā prioritāte kriminālprocesā:

- Valstiska attieksme pret cietušajiem, kā sensitīvu sabiedrības grupu un cietušo atbalsta prioritātes atzīšana. Nepieciešams pārskatīt esošās politikas prioritātes un definēt jaunas.
- Ko Latvijā saprot ar direktīvas esamību? Neatbildēts ir jautājums: „Vai mēs tiešām gribam šo direktīvu ieviest, vai arī esam spiesti to ieviest? Vai mēs spējam atzīt, ka cietušo atbalsta sistēmas trūkums ir Latvijas problēma?”
- Ilgtspējīgas domāšanas trūkums vai informētības trūkums? Diskusijas dalībnieki atzina, ka gan justīcijas sistēma, gan sabiedrība kopumā šobrīd ir vairāk norūpējusies par nodokļiem un apkures rēķiniem, bet kā ar cietušo? Kam tas rūp? Sabiedrība nav ieinteresēta tajā, lai cietušie būtu vairāk pamanīti un tādi, kas būtu aktīvi kriminālprocesa dalībnieki. Diskusijās tika minēts, ka līdzīgi tiek raksturoti politiķi, kas vēlētajū acīs ceļ

savu reitingu, vērsties pret likumpārkāpēju, nevis attīstot cietušo atbalsta sistēmu.

Kā attīstīt Latvijas cietušo atbalsta sistēmu?

- Attīstīt pakāpeniski. Diskusijas dalībnieki šaubījās, ka vienota atbalsta sistēma cietušajiem ar plašu pakalpojumu klāstu var tikt attīstīta īsā laikā. Tāpēc būtu jāvienojas par visnepieciešamāko, kas sākotnējā posmā varētu būt atbalsta koordinēšana, bet pakalpojumu grozu cietušajiem attīstīt soli pa solim – gan pakalpojumu apjoma ziņā, gan laika ziņā.
- Šobrīd reālais pieejamais atbalsts cilvēkiem, kas cietuši no noziedzīgiem nodarījumiem, ir kompensācijas vardarbīgos nodarījumos cietušajiem. Diskusijas dalībnieki atzīmēja, ka, iespējams, cietušajiem ir jābūt pieejamai kompensācijai ne tikai naudā. Piemēram, nauda un psihologa konsultācijas.
- Pakalpojumu sadrumstalotības problēma – cietušajiem šodien pieejamie pakalpojumu veidi ir izkaisīti veselības, labklājības, tieslietu, iekšlietu sistēmās, kas noved pie situācijas, ka cietušajiem jāsaskaras ar dažādām institūcijām. Diskusijas dalībnieki atzīmēja, ka būtu jāstrādā pēc vienas pieturas aģentūras principa. Bez tam, jārisina jautājums par to, kā nodrošināt informācijas pieejamību vienuviet. Diskusijas dalībnieki pozitīvi novērtēja Igaunijas pieredzi, kur cietušā atbalsta speciālists un policija atrodas vienās telpās, kas savukārt veicina pakalpojumu pieejamību tiem, kam tā nepieciešama. Šo pieredzi būtu nepieciešams vērtēt un diskutēt par to, domājot par Latvijas atbalsta modeli cietušajiem.

Speciālistu profesionalitātes attīstīšana un stiprināšana.

No diskusijas dalībnieku puses pozitīvi tika novērtēta policijas iniciatīva, uzlabojot pirmo kontaktu ar noziegumos cietušajiem Valsts policijas darbā. „Šāda veida mācības ir jāturpina un jāattīsta,” uzsvēra diskusijas dalībnieki. Turklāt attīstāma ir arī ideja par policijas speciālistu atlases kritērijiem, kuri strādā ciešā kontaktā ar iedzīvotājiem. Vai šobrīd spējas veidot atbalstošas attiecības ar cietušo tiek ņemtas vērā, atlasot policistus? Tika atzīts, ka būtisks nosacījums tam, lai cietušais vispār nokļūtu līdz pakalpojuma sniedzējam, ir policista zināšanas par pieejamiem pakalpojumiem un profesionālā kompetence ne vien izmeklējot lietu, bet arī palīdzot cietušajam sasniegt tam nepieciešamo atbalstu vietā, kur tas pieejams. Cilvēki šodien no policijas sagaida vairāk un kvalitatīvāku darbu. Valsts policijas darba laika organizācijā, dodoties uz izsaukumiem un izsaukumā pavadāmajā laikā, ir jāietver pietiekams laiks, lai policijas darbinieks varētu komunicēt ar cietušajiem, ne vien steigā rakstīt protokolu, lai dotos uz nākamo izsaukumu.

Speciālistu diskusijas centrā bija šādi jautājumi:

- Brīdis, kurā cietušajam sāk sniegt palīdzību, ir saprotams, bet kurš ir brīdis, kad tiek pieņemts lēmums par palīdzības izbeigšanu? Kuras personas pieņem lēmumu par palīdzības izbeigšanu - speciālisti, paši cietušie vai neviens no viņiem, proti, vai pakalpojumu apjoms ir noteikts ar likumu? Kad valsts var pateikt, ka palīdzības daudzums ir bijis pietiekams?
- Vienādiem notikumiem sekas var būt dažādas. Kā individuālās cilvēku vajadzības ir iespējams ietvert sistēmā? Proti, diskusijās tika runāts par to, ka līdzīgu noziedzīgu nodarījumu sekas un uzture no cietušo puses var būt ļoti atšķirīga. Vai tas nozīmē, ka zādzības gadījumā vienam pietiktu ar kompensāciju, bet citam būs nepieciešama psihologa palīdzība? Kā šīs individuālās vajadzības ņemt vērā?
- Kā visas nepieciešamās informācijas apjomu ir iespējams nodrošināt vienuviet?

- Kāds atbalsts tiek sniegts cietušā ģimenei un tuviniekiem, un citiem cilvēkiem?
- Vai Igaunijas cietušo atbalsta modelis būtu piemērots Latvijas situācijai?

Noslēguma diskusijas tēzes: Kas ir pirmais solis, lai uzsāktu direktīvas nosacījumu ieviešanu?

- Ņemot vērā, ka ir nepieciešama plaša viedokļu pārstāvniecība, ir jāveido multifunkcionālas darba grupas, kuru ietvaros būtu pārstāvēti speciālisti, kuri strādā saskarsmē ar cietušajiem vai ir gatavi to darīt. Sistēmu nevajadzētu veidot, raugoties uz iestāžu problēmām vai profesionālām vēlmēm, bet vadoties no cietušo vajadzībām. Cietušo vajadzības ir galvenais mērķis – tāpēc pēc iespējas ātrāk būtu jāsniedz atbildes uz jautājumiem: Cik cietušo Latvijā patiesībā ir? Kādi viņi ir? Kādas ir viņu vajadzības? Cietušo atbalsta sistēmu nekādā gadījumā nevajadzētu uztvert kā primitīvi veidotu sociālo pakalpojumu, kur visiem pienākas viss – lielai daļai cietušo nemaz palīdzība nebūs vajadzīga, tomēr būs svarīgi zināt, ka šāda palīdzība pastāv.
- Šodien ir ļoti labvēlīga situācija atbalsta sistēmas cietušajiem izveidei, jo daudzām valstīm ir bagātīga pieredze šajā jomā. Radīt to, kas jau ir radīts, nav nepieciešams – jāraugās uz tām metodēm un pieredzi, ko var pārņemt un attīstīt. Būtiski ir gūt ekspertīzi no citām valstīm, vienlaikus paturot prātā, ka lielāko atbalstu ir iespējams saņemt no Latvijā jau strādājošām nevalstiskajām organizācijām.
- Ļoti svarīgi ir attīstīt mērķtiecīgu diskusiju sabiedrībā un valsts iestādēs, lai uzskatāmi parādītu, cik daudz ieguvumu sabiedrībai ir iespējams gūt no cietušo atbalsta sistēmas. Noteikti jāizmanto tās priekšrocības, ko sniedz pārrobežu sadarbības modelis.
- Viena no būtiskākajām lietām ir attieksmes maiņa: direktīva ir ārējs stimulants, bet tā neatbild uz visiem jautājumiem. Valstij ir jāmeklē risinājumi un veidi, kā cietušos un potenciālos cietušos aizsargāt. Ir divi ierobežojumi – īsais laiks direktīvas ieviešanai un finanšu resursi.
- Diskusijās izskanēja jautājums: „Kāpēc cietušie neziņo par noziedzīgiem nodarījumiem un nemeklē palīdzību?” Policijas rīcībā esošo resursu trūkums var būt viena no atbildēm. Ja cietušais domā, ka policijai nav resursu, lai risinātu viņa problēmu, tad arī ziņošanai un komunikācijai ar policiju nav jēgas.
- Lai attīstītu cietušo atbalsta sistēmu, būtiskākais jautājums ir cilvēki, kuri nākotnē ar cietušajiem strādās. Šiem cilvēkiem ir jābūt pietiekoši motivētiem darbam ar cietušajām personām, jo priekšstats par to, ka šis darbs ir ļoti pateicīgs, var būt arī mērķis. Strādāt ar cietušajiem nedrīkstētu tādi cilvēki, kuru vienīgā motivācija ir atalgojums, nevis klienta sajūtas un labklājība. Lai attīstītu uz cietušās personas vajadzībām orientētus pakalpojumus, vienmēr ir jāpatur prātā, kurš ir galvenais un svarīgākais šajā mijiedarbībā starp speciālistu un cietušo – tas ir cietušais.

Konferences atziņas – tēžu kopsavilkums

Sodīt un saņemt sodu ir viegli – jo tas dod iespēju vieniem izpaust varu un citiem atpirkties no nodarītā. Taču ikdienā rīkoties atbildīgi pret vismazāk aizsargātajiem cilvēkiem – cietušajiem, prasā zināmu briedumu no pašas sabiedrības.

Lai mūsu tiesību aizsardzības sistēmas centrā nonāktu cietušais, ir jāmainās speciālistu un sabiedrības domāšanai: no uzmanības fokusēšanas uz vainīgā meklēšanu un sodīšanu uz kaitējuma atlīdzināšanu cietušajam, vienlaikus saprotot, ka šāds atlīdzinājums nav tikai materiāla rakstura, bet ietver sevī arī emocionālā un tiesiskā līdzsvara atgūšanu.

Vardarbības izraisītām fiziskām un emocionālām traumām ir liela nozīme tālākā personības attīstībā, tāpēc cilvēkiem ir jāstāsta un jāmaca tagad, ka vardarbība, cietsirdība un ciešanas nav jāpacieš, ka tā nav norma, ar ko būtu jāsamierinās, bet tās ir situācijas, kurās nav jākaunas meklēt palīdzību.

Galvenais uzdevums ir rīkoties tā, lai mazinātu pretlikumīgās rīcības kaitīgās sekas – sniegtu atbalstu cietušajām personām gan emocionāli, gan materiāli, vienlaikus mazinot tos riskus, kas cilvēkam varētu nodarīt kaitējumu atkārtoti – izvairīties no sekundārās un atkārtotās viktimiācijas gan kriminālprocesa laikā, gan ārpus tā ietvariem.

Cietušo atbalsta un aizsardzības sistēmai ir jābūt spējīgai sniegt kompleksu un visaptverošu atbildi uz noziedzīgā nodarījuma kaitīgajām sekām: tā nevar fokusēties vienīgi uz šauru personu loku vai tikai uz atsevišķiem upuriem, tai jāsniedz atbalsts visiem, kas ir cietuši pretlikumīgu darbību rezultātā, īpaši fokusējoties uz jutīgākajām sabiedrības grupām.

Palīdzības sniegšana cietušajiem ir jānodrošina neatkarīgai institūcijai, kas strādā ciešā sasaistē ar valsts pārvaldi un izmanto brīvprātīgo darba resursus.

Ir pēdējais laiks iemācīties saredzēt ieguvumus no palīdzības cietušajiem, neuztverot to tikai kā papildu slogu budžetam vai darba organizācijai. Tā, piemēram, atbalsta nodrošinājums cietušajiem: samazina noziedzību, recidīvu un atkārtotu viktimizāciju, palielina cilvēku uzticību un paļāvību Kriminālās justīcijas sistēmai, samazina veselības aprūpes pakalpojumu pieprasījumu un izdevumus to nodrošināšanai, mazina bailes no noziedzības, kā rezultātā Kriminālās Justīcijas sistēma kļūst efektīvāka, tai skaitā arī izmaksu ziņā, bet sabiedrība kopumā – turīgāka un drošāka.

Ja vien Atjaunojošā Justīcija ir orientēta uz cietušo vajadzībām, nevis kriminālprocesa procedūru īstenošanu, šī metode ir derīga pilnīgi visu noziedzīgo nodarījumu rezultātā radušos konfliktu risināšanai. Cietušā nedrošība un ievainojamība ne vienmēr atkarīga no tā, kāds ir bijis noziedzīgais nodarījums – arī ne pārāk smags nodarījums cietušajam var radīt būtisku emocionālu traumu.

Šobrīd Latvijas tiesību sistēma ir vienlaikus gan izaicinājuma, gan nepieciešamības priekšā: pastāv objektīva nepieciešamība izveidot sistēmu, kas sekmētu to, lai cilvēki nekļūtu par noziedzīgu nodarījumu upuriem, un arī sniegtu atbalstu tiem, kas ir cietuši no citu personu noziedzīgās rīcības.

Bieži vien kavēklis ir arī sabiedrības priekšstati par taisnīguma atjaunošanas prioritātēm gadījumos,

kad noziedzīgais nodarījums noticis: cilvēkos aizvien vēl dominē uzskats, ka taisnīgums ir atjaunots ar brīdi, kad vainīgā persona ir saņēmusi sodu, nevis ar brīdi, kad cietušajam kompensēts morālais un materiālais kaitējums.

Vispirms domāt par to, ko vēlaties panākt, proti, domāt par cietušiem nepieciešamo atbalstu, un tikai pēc tam - domāt par to, kāda institūcija būtu labāka šī darba veikšanai.

Efektīva cietušo atbalsta sistēma satur lielu ieguvumu potenciālu pašai Latvijas sabiedrībai un katram cilvēkam. Lai šo potenciālu varētu izmantot, nepieciešama skatupunkta maiņa attiecībā uz justīcijas sistēmas mērķiem: no likumpārkāpums - sods, uz likumpārkāpums - atjaunots taisnīgums.

Latvijas izaicinājumi cietušos atbalstošas vides veidošanā – sabiedrības, tai skaitā mediju un speciālistu, informēšana; problēmu atzīšana un atpazīšana; izpratnes veidošana un attieksmes maiņa.

Kompensāciju sistēmu regulējošo normatīvo aktu pamata pieņēmums ir, ka valstī ir jāpastāv sistēmai, kas garantē taisnīgu un samērīgu kompensāciju cietušajiem. Vai pastāvošā sistēma garantē taisnīguma un samērīguma principus, piemērojot kompensāciju mehānismu cietušajiem – viedokļi sabiedrībā un speciālistu vidū aizvien ir atšķirīgi.

Frída Veldona ir organizācijas „Atbalsts cietušajiem Eiropā” politikas nodaļas vadītāja, savā darbā nodrošinot politikas vadlīniju izstrādi, rekomendācijas un eksperta padomus jautājumos, kas saistīti ar cietušajiem un praktisku Eiropas līmeņa regulējuma piemērošanu. F.Wheldon strādā arī kā Vecākā politikas un pētījumu ierēdne organizācijā “Atbalsts cietušajiem Skotijā”, darba ietvaros attīstot viktimoloģijas kapacitāti nacionālā līmenī, vienlaikus rūpējoties par to, lai jaunais tiesiskais regulējums un politikas pamatnostādnes Skotijā

atspoguļotu noziedzīgos nodarījumos cietušo vajadzības.

Esošā amata ietvaros F.Wheldon piedalījās jaunās ES direktīvas par noziegumos cietušo tiesību, atbalsta un aizsardzības minimālajiem standartiem izstrādē. Pēc direktīvas pieņemšanas 2012. gada novembrī, F.Wheldon koncentrējas uz ieguldījuma sniegšanu un praktisku iespēju apzināšanu direktīvas piemērošanā, kā arī izvērtē, kā direktīvā paredzētās tiesības ietekmē cietušo iespējas saņemt pakalpojumus un aizsardzību viscaur Eiropā.

Kaisa Uprusa-Tali ir strādājusi par projektu vadītāju nevalstiskā organizācijā “Pilsoniskā drosme”. Organizācijas mērķis ir uzlabot sabiedrību, to darot ar pilsonisko aktivitāšu palīdzību. Kaisa bijusi arī trenere arodbiedrībām Dānijā, apmācības vadot Gruzijā. Kopš 2006.gada K. Uprus-Tali strādā Igaunijas nacionālās sociālās apdrošināšanas pārvaldē, ieņemot Cietušo atbalsta pakalpojumu vadošās speciālistes amatu. Papildus visam minētajam, viņa ir nevalstiskās organizācijas “Pērnavas centrs ar dzimumu saistītai vardarbībai”

dibinātāja un valdes locekle, nodrošina apmācības, kas saistītas ar vardarbībā cietušiem bērniem un vardarbību, kas piedzīvota “tikšanos” laikā. Tāpat K. Uprus-Tali ir Krīzes vadības komitejas locekle jautājumos, kas saistīti ar apšaudēm skolās Pērnavas teritorijā.

Daniela Bolivara Fernandiša ir pētniece Lēvenas kriminoloģijas institūtā. Savā doktora disertācijā D. Bolivar koncentrējās uz cietušā-likumpārkāpēja mediācijas nozīmi cietušā atgūšanās procesā. 2012.gadā D. Bolivar bija koordinatore pētījuma projektā „Cietušie un atjaunojošā justīcija” un kopš 2013.gada marta strādā pētījuma projektā “Attīstot integrētas atbildes reakcijas uz seksuālu vardarbību: starpdisciplinārs pētījuma projekts, kas balstīts Atjaunojošās justīcijas potenciālā”. D. Bolivar ir grāds psiholoģijā un sabiedrības psiholoģijā,

kas iegūts Čīles Katoliskajā universitātē. Astoņus gadus D. Bolivar ir strādājusi cietušo atbalsta dienestos. Papildus minētajam, viņa arī lasījusi lekcijas par viktimoloģiju dažādās universitātēs savā dzimtenē - Čīlē.

Albins Dīrings ir Eiropas Savienības Pamattiesību aģentūras Brīvību un tieslietu departamenta Krimināllikuma un Krimināltiesību pētniecības projekta vadītājs. A. Dearing ir strādājis par advokātu dažādās Austrijas ministrijās un amatos (Federālā Kanceleja, Tieslietu ministrija, Iekšlietu ministrija). Strādājot Eiropas Komisijā, A. Dearing ir īstenojis projektus, kas saistīti ar pamattiesībām, policiju un tiesu varu Polijā, Horvātijā un Turcijā. Pirms pievienošanās Pamattiesību aģentūrai 2011.gadā, no 2009. - 2011. gadam A. Dearing strādāja

par juridisko asistentu Eiropas Savienības tiesā.

Denisa Fikarova kopš 2012.gada jūlija ir Čehijas Republikas Tieslietu ministrijas norīkota eksperte Eiropas Komisijā Tieslietu ģenerāldirektorātā, krimināltiesībās un kriminālprocesa tiesībās. D. Fikarovas galvenie pienākumi konkrētajā amatā ietver Eiropas Savienības politikas koordinēšanu, definēšanu un piemērošanu tiesiskās sadarbības jomā, īpašu uzmanību pievēršot cietušo tiesībām. No 2008.gada jūnija līdz 2012.gada jūnijam D. Fikarova bija Tieslietu un ģimenes lietu padomniece, strādājot ar jautājumiem, kas saistīti ar tiesisko sadarbību krimināllietās, materiālajām krimināltiesībām un procesuālajām krimināltiesībām. D. Fikarovai ir maģistra grāds tiesību zinātnēs, kas iegūts Passau Universitātē Vācijā, studējot Eiropas Savienības tiesības un Vācijas tiesības.

Jaanus Kangur ir ieguvis maģistra grādu Tartu Universitātē un diplomu par Atjaunojošo taisnīgumu no Karalienes koledžas Kanādā. J. Kangur ir strādājis vairākos cietumos un tur uzsācis Atjaunojošā taisnīguma programmu ieslodzītajiem "Ceļš". Tāpat viņš ir līdzautors trīs grāmatām par Atjaunojošā taisnīguma tēmu. J. Kangur ir bijis organizācijas „Cietušo atbalsts – Igaunija” priekšsēdētējs, un šobrīd ir organizācijas dalībnieks. Tāpat J. Kangur ir lasījis lekcijas Tallinas Universitātē un Igaunijas drošības zinātņu akadēmijā.

Iona Kronberga ir viena no vadošajām speciālistēm Latvijā kriminālsodu politikas un sodu izpildes jomās. I.Kronbergai ir ilgstoša pieredze politikas dokumentu un likumprojektu izstrādes jomā, kas saistīti ar kriminālsodu politiku un likumpārkāpumu prevenciju, tai skaitā probācijas un ieslodzījuma vietu tiesisko regulējumu. No 1998.gada I.Kronberga lasījusi lekcijas Latvijas Universitātē par kriminālsodu izpildes jautājumiem. Kopš 2007.gada I.Kronberga veic pētniecisko darbu un attīsta projektus kriminālsodu politikas un kriminālsodu izpildes jomā Sabiedriskās politikas centrā PROVIDUS, kā arī veic Tieslietu ministra padomnieka pienākumus. I.Kronberga ir iesaistījies virknē projektu, tai skaitā viņa ir projektu „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” un „Meklējot labāko Eiropas praksi jauniešu noziedzības novēršanai” vadītāja.

Irina Ļitvinova, M.iur., Juridiskās palīdzības administrācijas direktore. Ilgstoša darba pieredze leģislatīvās ministrijas Informācijas centrā, nodrošinot valsts informācijas sistēmu izveidi, darbības normatīva regulējumā izstrādi, tiesībaizsardzības iestāžu sadarbības koordināciju un apmācību. 2005.gada jūnijā iecelta par Tieslietu ministrijas jaunizveidotās Juridiskās palīdzības nodaļas vadītāju. Strādā Juridiskās palīdzības administrācijā kopš tās dibināšanas (2006.gada). Nodrošina valsts budžeta līdzekļu apsaimniekošanu, kas paredzēti valsts nodrošinātajai juridiskajai palīdzībai un valsts kompensāciju izmaksāšanai noziedzīgos nodarījumos cietušajiem.

Dimitrijs Trofimovs ir Iekšlietu ministrijas Nozares politikas departamenta direktors. D.Trofimovs īsteno arī nacionālā koordinatora cilvēku tirdzniecības novēršanas un apkarošanas politikā uzdevumus. Tieši cilvēku tirdzniecības upuriem izveidotā atbalsta sistēma ir uzskatāms piemērs vispārējam noziedzīgos nodarījumos cietušo atbalsta nacionālajam mehānismam, kas atbilst gan Latvijas starptautiskajām saistībām, gan ir samērīgs ar nacionālām iespējām nodrošināt konkrētās upuru un cietušo vajadzības izmeklēšanas laikā un ārpus tā.

Inese Ruka ir klīniskā psiholoģe, Mag.Psych, Junga analītiskā psihoterapeite apmācībā. Jau 10 gadus strādā Krīžu un konsultāciju centrā „Skalbes” un ir specializējusies darbā ar cilvēkiem krīzes situācijās un vardarbībā cietušajiem, konsultējot individuāli un vadot atbalsta un de-briefing grupas cietušajiem. Vada apmācību grupas interesentiem un profesionāļiem. Kā biedrības pārstāve piedalījies TM, LM darba grupās, aizstāvot cietušo intereses. Pēdējo gadu laikā piedalījies virknē projektu, tai skaitā: „Vardarbība pret sievieti darbavietā: Runāsim par to!” (2010), „Eiropas Savienība salīdzinošā perspektīvā – Konsultatīvie pakalpojumi ģimenes vardarbībā cietušajiem”, (2013), šobrīd piedalās projekta „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” (2010-2013) aktivitātēs.

Andis Rinkevics ieguvis maģistra grādu Sabiedrības pārvaldībā Vidzemes Augstskolā. Kopš 2004.gada strādā Valsts policijā, īpašu uzmanību pievēršot Valsts policijas darba kvalitātes sistēmas pilnveidei, tai skaitā veicinot uz cietušo vērstu policijas darba metožu attīstību Valsts policijā. A. Rinkevicsam ir pieredze starptautisko projektu izstrādē un vadībā, starptautiskās sadarbības organizēšanā, kā arī kvalitātes vadības sistēmas jautājumos. Vienlaikus A. Rinkevics ir Latvijas nacionālais pārstāvis Eiropas Savienības noziedzības novēršanas tīklā, kurš apvieno Eiropas Savienības dalībvalstu ekspertus noziedzības novēršanas jautājumu attīstībai.

Laila Balode ir sociālā darbiniece, nodibinājuma “Centrs Dardedze” valdes locekle un konsultatīvā centra vadītāja. Gandrīz 20 gadus darbojas sociālajā sfērā. L.Balode strādājusi kā valsts, tā pašvaldības institūcijās un darbs vienmēr bijis saistīts ar bērniem un ģimenēm. Nu jau divpadsmito gadu strādā Dardedzē - dinamiskā un radošā speciālistu komandā, kas patiesi interesējas par bērniem, kuri saskārušies ar vardarbību, un par bērnu labklājību kā ģimenē, tā ārpus tās.

Indra Gratkovska. No 2003.gada Indra Gratkovska, M.iur., ir ieņēmusi dažādus vadošus amatus Tieslietu ministrijā saistībā ar krimināltiesībām. Kopš 2007.gada 1.maija I.Gratkovska ir Tieslietu ministrijas Krimināltiesību departamenta direktore un šo amatu ieņem arī šobrīd. Departamenta darbības mērķis ir izstrādāt stratēģiju un politiku krimināltiesību, kriminālprocesuālo tiesību, kriminālsodu sistēmas un citu publisko tiesību jomā, kā arī organizēt šo politiku īstenošanu. Darbības mērķis ir vistiešākajā mērā saistīts ar cietušo tiesību politikas realizāciju.

Andrejs Judins, Dr.iur, ir viens no vadošajiem Latvijas speciālistiem krimināltiesībās un kriminālsodu politikā. 1994.-2009.gadā A. Judins pasniedza Latvijas Policijas akadēmijā krimināltiesību studiju kursu, kopš 2011.gada pasniedz Salīdzinošo krimināltiesību studiju kursu Rīgas Juridiskajā augstskolā. 2001.-2011.gadā A.Judins strādāja par vadošo pētnieku Sabiedriskās politikas centra PROVIDUS. Kopš 2010.gada A.Judins ir Latvijas zinātnes padomes eksperts (Humanitārās un sociālās zinātnes ekspertu komisija, zinātnes nozare – Juridiskā zinātne). A. Judins aktīvi piedalījies vairāk kā 20 pētnieciskos projektos, veicis tiesu prakses apkopojumus, strādājis Tieslietu ministrijas un Iekšlietu ministrijas darba grupās, kas gatavoja grozījumu projektus Krimināllikumā un citos normatīvajos aktos. A. Judins ir vairāk kā 100 publikāciju (monogrāfiju, zinātnisku rakstu) autors.

Ize Dzenovska ir PROVIDUS projekta „Atbalsta sistēma noziegumos cietušajiem - Latvijā un citur” pētniece, vada atbalsta apļu vardarbībā cietušajiem pilotprojektus. No 2004.g. vadījusi projektus vardarbīgos noziegumos cietušo valsts kompensācijas mehānisma un uz sabiedrību vērstas policijas ieviešanai Latvijā. 2008-2010 rakstniece, Women Peace-Makers Program un pārrobežu ūdens konfliktu risināšanas projekta „Greening Borders: Cooperation, Security and Diplomacy” (Sandjego Universitāte) koordinatore. Maģistra grāds miera un justīcijas studijās, Joan B. Kroc School of Peace Studies (Sandjego Universitāte, ASV), Jurista kvalifikācija (LU) un bakalaurs politikas zinātnē (RSU). Akreditēta mediatore un neatkarīga eksperte atjaunojošās justīcijas un miera veicināšanas (peacebuilding) jomā.

Anvars Zavackis Latvijas Universitātē ir ieguvis bakalaura grādu psiholoģijā, maģistra grādu socioloģijā, šobrīd viņš izstrādā promocijas darbu socioloģijas doktora grāda iegūšanai (disertācijas tēma – noziedzības recidīva prognozēšana un riska novērtēšana kriminālās justīcijas jomā). A. Zavacka darba pienākumi ir saistīti ar pētniecību un izglītošanu – viņš ir vadošais pētnieks Valsts probācijas dienestā, lektors Latvijas Universitātes Sociālo zinību fakultātē. A.Zavacka pētnieciskās intereses ir saistītas ar deviances socioloģijas teorijām, noziedzības kontroles un likumpārkāpēju resocializācijas politikas un prakses analīzi, riska novērtēšanas un recidīva prognozēšanas teoriju un praksi novērtēšanu. A.Zavackis līdzdarbojas arī Sabiedriskās politikas centra „PROVIDUS” projektā, tādā veidā paplašinot savu pētniecisko interešu lauku, pievēršoties cietušo vajadzību, tiesību, aizsardzības un sekundārās viktimizācijas novēršanas tēmām.

SADARBĪBAS PARTNERI

**Dod, Dieviņi, kalnā kāpt,
Ne no kalna lejiņā.
Dod, Dieviņi, otram dot,
Ne no otra mīļi lūgt.**

