

Sociolģģisko Pģtģjumu Institģts

JURIDISKĀS PALĪDZĪBAS ADMINISTRĀCIJAS DARBĪBAS IZVĒRTĒJUMS

Pģtģjuma rezultģtu pģrģskats

Rģga, 2008

Pētījumu par Juridiskās palīdzības darbības izvērtējumu pēc šīs institūcijas pasūtījuma veica SIA „Socioloģisko pētījumu institūts“ Dr.sc.soc. Ritmas Rungules vadībā.

Pētījuma veikšanā līdzdarbojās pētnieki Mg.oec. Ieva Kārklīņa un Mg.soc. Sigita Sniķere, kā arī SIA „Socioloģisko pētījumu institūts“ intervētāji un datu apstrādes speciālisti.

Pārskata autores: Ritma Rungule un Ieva Kārklīņa

Socioloģisko pētījumu institūts pateicas par atbalstu pētījuma veikšanā Juridiskās palīdzības administrācijas direktora padomniecei sabiedrisko attiecību jautājumos Rutai Siliņai, kā arī intervētajiem ekspertiem – valsts nodrošinātās juridiskās palīdzības sniedzējiem, kuri piedalījās šajā pētījumā.

Atslēgas vārdi: valsts nodrošinātā juridiskā palīdzība, Juridiskās palīdzības administrācijas darbība, klientu apmierinātība

SATURS

IEVADS	5
1. JPA DARBĪBAS VĒRTĒJUMS VALSTS NODROŠINĀTĀS JURIDISKĀS PALĪDZĪBAS SNIEDZĒJU SKATĪJUMĀ.....	8
1.1. JURIDISKĀS PALĪDZĪBAS SNIEDZĒJU SADARBĪBAS AR JPA RAKSTUROJUMS.....	8
1.2. JPA DARBĪBAS NOVĒRTĒJUMS	12
1.3. PROGNOZES. IETEIKUMI JPA DARBĪBAS UZLABOŠANAI UN PILNVEIDOŠANAI....	15
1.4. SECINĀJUMI	19
2. KLIENTU APMIERINĀTĪBA AR JPA DARBU. SADARBĪBAS RAKSTUROJUMS	21
2.1. APTAUJĀTO JPA KLIENTU SOCIĀLDEMOGRĀFISKAIS PORTRETS	21
2.2. PERSONĪGĀ PIEREDZE TIESLIETU JOMĀ	23
2.3. INFORMĒTĪBA PAR JURIDISKĀS PALĪDZĪBAS SAŅEMŠANAS IESPĒJĀM.....	24
2.4. JURIDISKĀS PALĪDZĪBAS PIEEJAMĪBAS VĒRTĒJUMS NEPIECIEŠAMO IZMAIŅU KONTEKSTĀ.....	29
2.5. SECINĀJUMI	30
3. JPA DARBĪBAS NEPIECIEŠAMĪBAS IZVĒRTĒJUMS: LATVIJAS IEDZĪVOTĀJU APTAUJAS REZULTĀTI.....	34
SECINĀJUMI	38
GALVENIE SECINĀJUMI UN IETEIKUMI	40
PIELIKUMI.....	46
NR.1. JPA KLIENTU APTAUJAS DATI	47
APTAUJAS DALĪBNIKU SOCIĀLDEMOGRĀFISKAIS PORTRETS	
ATBILŽU SADALĪJUMS SOCIĀLDEMOGRĀFISKAJĀS GRUPĀS	
NR.2. LATVIJAS IEDZĪVOTĀJU APTAUJAS DATI	72
APTAUJAS DALĪBNIKU SOCIĀLDEMOGRĀFISKAIS PORTRETS	
ATBILŽU SADALĪJUMS SOCIĀLDEMOGRĀFISKAJĀS GRUPĀS	
NR.3. PĒTĪJUMA APTAUJU INSTRUMENTĀRIJI	80

TABULU RĀDĪTĀJS

1. tabula. Pētījuma metožu kopsavilkums	5
2.tabula. Ekspertu rekrutācijas nosacījumi	6
3. tabula. Juridiskās palīdzības administrācijas darbības izvērtējums, 2007.g.....	42
4. tabula. Rekomendācijas Juridiskās palīdzības administrācijas darbības uzlabošanai, 2007.g.	45

ATTĒLU RĀDĪTĀJS

1.attēls. Juridiskās palīdzības meklēšana dzīves laikā (%)	21
2.attēls. Griešanās pēc juridiskās palīdzības pēdējā reizē (%).....	22
3.attēls. Griešanās pēc valsts nodrošinātās juridiskās palīdzības JPA (%)	22
4.attēls. Informētības par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām pašvērtējums (%)	23
5.attēls. Informācijas par juridiskās palīdzības saņemšanas iespējām avoti: līdz šim populārākie un vēlami (%)	24
6.attēls. Klientu pēdējā apmeklējuma reize JPA (%)	24
7.attēls. Sadarbības ar JPA vērtējums (%)	25
8.attēls. Apmierinātība ar JPA darbu (%).....	26
9.attēls. Juridiskās palīdzības sniedzēju - JPA sadarbības partneru darba vērtējums (%)	26
10.attēls. Apmierinātība ar juridiskās palīdzības sniedzēju – JPA sadarbības partneru darbu (%).....	27
11.attēls. Apmierinātība ar saņemto juridisko palīdzību (%)	28
12.attēls. Izmaiņu JPA darbā kopš Administrācijas darbības sākuma vērtējums (%).....	28
13.attēls. Juridiskās palīdzības pakalpojumu pieejamība Latvijas trūcīgajiem iedzīvotājiem (%).....	29
14.attēls. Pieredze tieslietu jomā – griešanās pēc juridiskās palīdzības pēdējā gada laikā (%)	34
15.attēls. Griešanās pēc palīdzības pašvaldības sociālajā dienestā pēdējā gada laikā (%)	34
16.attēls. Informācija par izziņu izsniegšanu pēdējā gada laikā (%).....	35
17.attēls. Nepieciešamība pēc juridiskās palīdzības atkarībā no sociālā statusa (%).....	36
18.attēls. Informētība par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām (%)	37
19.attēls. Informētības līmenis atkarībā no sociālā statusa (%).....	37
20.attēls. Sadarbība ar JPA atkarībā no sociālā statusa (%).....	38

IEVADS

Pētījuma mērķis

Projekta mērķis ir iegūt ar zinātniskām pētniecības metodēm pamatotu informāciju Juridiskās palīdzības administrācijas kā institūcijas darbības izvērtējumam.

Pētījuma metodes

Lai sasniegtu pētījumā izvirzīto mērķi, projekta gaitā tika īstenotas vairākas, savstarpēji papildinošas metodes – (a) Latvijas iedzīvotāju aptauja Juridiskās palīdzības administrācijas (turpmāk - arī JPA, Administrācija), nepieciešamā darba apjoma precizēšanai, (b) intervijas ar JPA sadarbības partneriem - valsts nodrošinātās juridiskās palīdzības sniedzējiem un (c) Administrācijas klientu aptauja, lai uzzinātu respondentu domas par JPA darbību, viedokli par savstarpējās sadarbību un nepieciešamajām aktivitātēm institūcijas darbības uzlabošanai.

Katra no šīm metodēm tika izmantota, veidojot atšķirīgas izlases, līdz ar to iegūstot atšķirīgus datu masīvus, kas atspoguļo pētāmās problēmas gan kvalitatīvi, gan kvantitatīvi (sk. 1.tab.).

1. tabula. Pētījuma metožu kopsavilkums

Nr. p.k.	Mērķa grupa	Metode	Metodes realizācijas raksturojums
1.	JPA sadarbības partneri – juridiskās palīdzības sniedzēji	Ekspertu intervijas	Veiktas kvalitatīvas, daļēji strukturētas intervijas ar 7 zvērinātiem advokātiem – valsts nodrošinātās juridiskās palīdzības sniedzējiem.
2.	JPA klienti	Institūcijas klientu apmierinātības aptauja	Veikta kvantitatīva JPA klientu aptauja. Realizētās izlases apjoms n=307. Aptaujas metode – pasta aptauja.
3.	Latvijas iedzīvotāji	Latvijas iedzīvotāju aptauja	Veikta kvantitatīva Latvijas iedzīvotāju aptauja. Realizētās izlases apjoms n=1000. Aptaujas metode – tiešās intervijas respondentu dzīvesvietās.

Intervijas ar juridiskās palīdzības sniedzējiem – JPA sadarbības partneriem

Intervijas ar juridiskās palīdzības sniedzējiem tika veiktas, lai iegūtu padziļinātu informāciju par zvērināto advokātu viedokli un uzskatiem saistībā ar valsts nodrošinātās juridiskās palīdzības sniegšanu un sadarbību ar Administrāciju, kā arī uzzinātu viņu viedokli par nepieciešamajām izmaiņām gan JPA darbā, gan valsts apmaksātās juridiskās palīdzības nodrošināšanā kopumā.

Ekspertu rekrutācija. Saskaņā ar JPA norādījumiem un pētījuma vadlīnijās izstrādātajiem ekspertu rekrutācijas nosacījumiem, dalībai pētījumā tika izvēlēti 7 zvērināti advokāti – valsts nodrošinātās juridiskās palīdzības sniedzēji (sk. 2.tab.).

2.tabula. Ekspertu rekrutācijas nosacījumi

Atlases kritēriji	Nosacījumi
Reģionālais pārklājums/ teritoriālais apgabals	1 eksperts - teritoriālais apgabals Rīga 1 eksperts - Rīgas pilsēta un rajons 1 eksperts - Rīga un Vidzeme 2 eksperti - Kurzemē 2 eksperti - Latgalē
Juridiskā darba pieredze	vismaz 2 gadi
Līgums ar JPA	vismaz no 2006.gada aprīļa mēneša
Sniegtās juridiskās palīdzības apjoms	Civillietas, administratīvās lietas un krimināllietas

Interviju veikšanas laiks: no 2007.gada 5.janvāra līdz 31.janvārim.

Ekspertu intervijas veica īpaši kvalitatīvo interviju veikšanai apmācīti intervētāji. Interviju laikā tika veikts to ieraksts digitālā formātā (diktofonos Olympus VN-480), pēc tam sagatavots darba materiāls analīzei – interviju ierakstu atšifrējumi.

JPA klientu aptauja

Klientu apmierinātības pētījums nodrošina būtisku informāciju institūcijas darbības izvērtējumam sekojošās jomās:

- par klientu personīgo pieredzi tieslietu jomā;
- informētību par juridiskās palīdzības saņemšanas iespējām;
- sadarbības ar JPA vērtējums;
- viedokli par nepieciešamajām izmaiņām.

Aptaujas metode: pasta aptauja.

Apsverot dažādu informācijas iegūšanas metožu priekšrocības un trūkumus, kā piemērotākā tika izvēlēta t.s. pasta aptauja. Ņemot vērā to, ka JPA klientu personīgo dati trešajām personām ir nepieejami saskaņā ar personas datu aizsardzības nosacījumiem, pētījuma gaitā tika nolemts, ka anketas Administrācijas klientiem izsūtīs pētījuma koordinatori no JPA puses.

Jāņem vērā, ka izvēlēta metode – pasta aptauja ir ne tikai ļoti izdevīga laika un izmaksu ziņā, šāds anketēšanas veids ir izdevīgs arī respondentiem, jo atbildes nosūtīšana ir salīdzinoši vienkārša, anketu respondents var aizpildīt sev izdevīgā laikā, labi pārdomājot savas atbildes.

Lai pēc iespējas samazinātu metodes trūkumus, kas galvenokārt saistīti ar augstu nerespondences rādītāju, un lai veicinātu respondentu motivāciju piedalīties pētījumā, pētījuma dalībniekiem pilnībā tika nodrošināta iespēja anketu aizpildīt savā dzimtajā valodā – katram respondentam tika nosūtīta anketa gan latviešu, gan krievu valodā. Tāpat tika norādīts kontakttelefons gadījumos, ja respondentam rastos kādi jautājumi vai neskaidrības, pievienota apmaksāta aploksne aizpildītās anketas nosūtīšanai atpakaļ uz Administrāciju.

Aptaujas veikšanas laiks: 2007.gada 20.novembris – 5.decembris.

Teorētiskās izlases apjoms: n=1195

Sasniegtās izlases apjoms: n=307

Datu apstrādē un tabulu sagatavošanā tika izmantotas šādas programmas: SPSS for Windows v.13.0, Microsoft Excel XP.

Latvijas iedzīvotāju aptauja

Ar reprezentatīvu izlasi iegūtie rezultāti no Latvijas iedzīvotāju aptaujas datiem sniedz iespēju zinātniski pamatot institūcijas pastāvēšanas nepieciešamību un precīzāk plānot tās aktivitātes nākotnē.

Vienlaikus šos rezultātus un datus iespējams aplūkot dažādās sociāldemogrāfiskajās grupās, izveidojot potenciālā klienta, eventuālā institūcijas sniegto pakalpojumu izmantotāja portretu.

Datu iegūšana. Piedāvātās aptaujas ģenerālo kopu veido Latvijas iedzīvotāji vecumā no 15-64 gadiem. Realizējamās izlases apjoms, kas noteikts atbilstoši pētījuma prasībām (n=1000), ir pietiekams, lai izvērtētu tādas raksturojošās pazīmes, kuru izplatība iedzīvotāju vidū svārstās dažu procentu (0-5%) robežās (piemēram, griešanās JPA).

Izlases veidošanai tika izmantota vairākpakāpju stratificētās nejaušās gadījumizlases metode, kas nodrošina visu Latvijas reģionu un apdzīvoto vietu adekvātu reprezentāciju izlasē. Pirmajā izlases veidošanas posmā Latvijas teritorija tika sadalīta izlases vienībās (stratās) atkarībā no reģiona un urbanizācijas līmeņa. Atsevišķas stratas veido katrs Rīgas administratīvais rajons (kopā 6 stratas), sešas valsts pilsētas (Daugavpils, Jelgava, Jūrmala, Liepāja, Rēzekne un Ventspils), katrs no rajona administratīvajiem centriem un trīs pilsētas Pierīgas reģionā (Olaine, Salaspils, Sigulda). Katra administratīvā rajona lauku un daļēji urbanizētā teritorija veido atsevišķu stratu (kopā 26). Tādējādi kopumā tika izveidota 61 strata, kas uzskatāms par pietiekamu skaitu, lai novērstu nozīmīgus klasteru veidošanās efektus. Izlasē iekļaujamo personu skaits tika aprēķināts proporcionāli atbilstošās vecuma grupas personu skaitam ģenerālajā kopā. Otrajā posmā kā atlasē vienības izlases veidošanai tika izmantotas starta adreses. Adrešu atlasī katrā stratā veica pēc nejaušības principa. Katra nākamā adrese atlasīta pēc soļa principa. Adrešu skaits noteikts proporcionāli iedzīvotāju skaitam šajā stratā. Trešajā izlases realizācijā posmā izvēlētajā adresē respondents tika atlasīts izmantojot *jaunākā vīrieša principu*. Ja šī persona nebija sasniedzama intervētāja vizītes laikā, intervija netika veikta un intervētājam šī māsaimniecība bija jāapmeklē atkārtoti.

Aptaujas instrumentārijs. Aptaujas metode – tieša (*face-to-face*) strukturēta intervija respondenta dzīvesvietā. Salīdzinot ar citiem aptaujas veidiem, tiešās intervijas, kas tiek veiktas respondenta dzīvesvietā, nodrošina viszemāko nerespondences līmeni un zemāko nekvalitatīvi aizpildīto anketu skaitu, kas savukārt garantē augstāku pētījuma datu kvalitāti: ticamību un drošumu.

Aptaujas veikšanas laiks: 2007.gada 28.novembris – 2008.gada 15.janvāris.

Sasniegtās izlases apjoms: n=1000

Datu apstrādē un tabulu sagatavošanā tika izmantotas programmas: SPSS for Windows v.13.0 un Microsoft Excel XP.

1. ADMINISTRĀCIJAS DARBĪBA JURIDISKĀS PALĪDZĪBAS SNIEDZĒJU SKATĪJUMĀ

1.1. Juridiskās palīdzības sniedzēju sadarbības ar JPA raksturojums

Interviju ietvaros zvērinātajiem advokātiem lūdza pastāstīt par savu sadarbību ar JPA un minēt galvenos iemeslus, kāpēc viņi iesaistījušies valsts nodrošinātās juridiskās palīdzības sniegšanā. Vienlaikus ekspertus lūdza norādīt to, cik lielu īpatsvaru no darba laika viņi velta JPA klientiem un to vai un cik lielā mērā šie klienti atšķiras no citiem advokātu klientiem.

Sadarbības ar JPA galvenie motīvi

Kā galvenos motīvus, kāpēc iesaistījušies valsts nodrošinātās juridiskās palīdzības sniegšanā, zvērinātie advokāti minēja sekojošus aspektus:

- Nepieciešamība saskaņā ar juridisko procedūru – obligātās aizstāvības krimināllietās kontekstā - lai saņemtu samaksu un palīdzētu kolēģiem:

„...mums ir dežūras, mums ir piesaistīta kaut kāda rajona tiesa un viņi mums sūta ierasties uz dežūrām uz krimināllietām, kur pārstāvēt vajag obligāti, kur ir obligātā aizstāvība. Un, ja nebūtu šī te līguma ar Juridiskās palīdzības administrāciju, tad nav kas atmaksā to.” (zvērināts advokāts, Rīgas pilsēta/rajons)

„Korporatīvās solidaritātes princips - lai citiem kolēģiem nebūtu tik grūti.” (zvērināts advokāts, Kurzeme)

- Sekojot Advokātu kolēģijas ieteikumam:

„No sākuma mūsu Advokātu kolēģija ietekmē mūs, ka jāraksta vēstule, kopsapulcē teica, ka jānoslēdz līgums” (zvērināts advokāts, Latgale)

- Profesionālās pieredzes gūšanai – raksturīgi nesen praktizēt uzsākošiem speciālistiem:

„Ir tādas kategorijas lietas, kas nav klientiem, kuri nāk un par to maksā honorāru, tādi kāzusi ir tieši šai kategorijai, kas iet caur Juridiskās palīdzības administrāciju, piemēram, dzīvokļu tiesību jautājumos.” (zvērināts advokāts, Rīga)

- Konkurences dēļ:

„...advokātu pašlaik ir milzīgi daudz, pie tam ir arī licenzēti juristi vesela virkne un kā saka konkurence spiež, jo nevarētu teikt tā, ka tā darba būtu pārāk daudz. Un tāpēc arī mēs iestājāties...” (zvērināts advokāts, Rīga)

- Vēlēšanās nopelnīt (tiesa, šo faktoru minējuši vien Latgalē intervētie advokāti);
- Sociāli motīvi – vēlēšanās palīdzēt iedzīvotājiem, kuri finansiālu apstākļu dēļ nevar nodrošināt sev nepieciešamo juridisko palīdzību;

„...mazturīgajiem iedzīvotājiem ir vajadzīga juridiskā palīdzība un ne vienmēr viņi spēj

to kvalificēti saņemt, un es tomēr uzskatīju par savu godu, ja jau es esmu advokāts, izpildīt to, ko valsts man uztic vai piedāvā.” (zvērināts advokāts, Latgale)

„Uzskatu, ka palīdzēt maznodrošinātām personām ir kā goda lieta. Man ir neoficiāla informācija par citām lielām Rietumu valstīm, ka tur katram advokātam, lielajiem advokātu birojiem bezmaz kā noteikums, kas ir svarīgs viņu prestižam, ir strādāt maznodrošinātām personām pa velti vai par mazu samaksu. To naudu, ko viņi iztērē maznodrošinātajiem, viņi iespējams paprasa no kādiem lielākiem, turīgākiem klientiem.” (zvērināts advokāts, Rīga/Vidzeme)

JPA klientiem veltītais laiks

Iepazīstoties ar respondentu atbildēm, jāsecina, ka advokāti darbam ar JPA klientiem velta atšķirīgu daļu no sava darba laika, tiesa, lielākajā daļā interviju atzīts, ka darbs ar šiem klientiem aizņem salīdzinoši maz no kopējā darba apjoma.

Kopumā visvairāk – „Aptuveni 40 %” – no sava darba laika ar JPA klientiem strādā pētījuma dalībnieks no Liepājas. Pārējie eksperti atzinuši, ka darbs ar klientiem valsts nodrošinātās juridiskās palīdzības ietvaros viņiem aizņem ne vairāk kā 5% no kopējā darba apjoma jeb vidēji 3 lietas gadā.

Jāpiebilst, ka viens no advokātiem pauda neizpratni par to, ka pēdējo trīs mēnešu laikā nav saņēmis nevienu piedāvājumu no JPA:

„Sākotnēji, kad līgums mums tika noslēgts, bija klienti, bet tagad pēdējā pusgada laikā faktiski klientu arī nav. Es pat nevaru izskaidrot, kādēļ tā ir. Varbūt citiem advokātiem ir vairāk piedāvāts...” (zvērināts advokāts, Latgale)

Vairāki no intervētētajiem ekspertiem atzinuši, ka viņiem pāris reizes arī nācies atteikt JPA piedāvājumam, jo tajā brīdī bijuši ļoti noslogoti.

Var izteikt pieņēmumu, ka speciālisti, norādot uz laiku, kas veltīts JPA klientiem, to aprēķinājuši, izvērtējot laiku, kas veltīts administratīvajām un civillietām, neierēķinot obligāto aizstāvību krimināllietās. Šādu pieņēmumu ļauj izvirzīt divu ekspertu teiktais:

„...tas ir stipri nosacīti. Principā man ir bijuši, ja nemaldos, seši uzaicinājumi darboties, bet es šajā sarakstā neietveru tās kriminālās lietas, ja, teiksim, man ir dežūrnedeļa pie tiesneša, tad var gadīties, kad es esmu piecās lietās, ja tās lietas ir nelielas...” (zvērināts advokāts, Rīga)

„Maz man ir no Administrācijas bijušas trīs civillietas... Nu un tad attiecīgi pārējās ir pēc nozīmējuma, pēc tiesas nozīmējuma krimināllietās vai prokuratūras nozīmējuma, kad jāpārstāv, un rēķinu iesniedzam Juridiskās palīdzības administrācijā.” (zvērināts advokāts, Rīgas pilsēta/rajons)

JPA klientu atšķirības no citiem klientiem

Saskaņā ar pētījumā iegūto informāciju, visi no intervētajiem juridiskās palīdzības sniedzējiem atzina, ka maznodrošinātajiem iedzīvotājiem raksturīgas vairākas „īpašas” iezīmes un atšķirības no citiem viņu klientiem. Tiesa, eksperti atzina, ka viņi to apzinoties un esot gatavi darbam ar šādiem cilvēkiem:

„Tie, kas piešķir šo statusu, viņi izvērtē situāciju, un tas vien liecina, ka šīs personas ir maznodrošinātas ar visām no tā izrietošām sekām.” (zvērināts advokāts, Rīga/Vidzeme)

Pēc intervēto advokātu domām, darbu ar JPA klientiem sarežģī sekojoši faktori:

1) juridiski sarežģītas, iekavētas lietas:

„Tās visas ir samudžinātas un ievilkušās vai novilcinātas lietas. Viņiem varbūt nebija naudas, viņi varbūt termiņā neizdarīja kādas lietas, tā viņš iepinas un viss.” (zvērināts advokāts, Kurzeme)

2) šo iedzīvotāju sociālpsiholoģiskās iezīmes – neuzticēšanās, aizvainojums un nespēja īstenot savus solījumus, nenoteiktība, ierobežotas spējas kontaktēties, vēlme savas tiesības izmantot negodīgos nolūkos u.tml.;

„...te ir nākuši tādi, kuriem ir diezgan grūti ar tām spriešanas spējām vai domāšanas spējām, viņš ir kaut ko ieņēmis galvā un vārdsakot viņš ar katru cenu grib panākt to, ko viņš ir izdomājis, neskatoties uz to, kādi ir tie juridiskie pamatojumi un kā to vispār varētu risināt...” (zvērināts advokāts, Rīga)

„... daži klienti ir bijuši tādi, kad ir diezgan grūti ar viņiem kontaktēties, jo viņi aizmirst, neierodas uz tiesas sēdi...[..]... Bieži vien izrādās, ka viņiem pašiem nemaz nav svarīgi tas, ko viņi sākotnēji ir prasījuši vai kad viņi ir atbildētāji lietā, bieži vien viņiem domas mainās un kļūst nesvarīgi kaut kādā procesa vidū.” (zvērināts advokāts, Rīgas pilsēta/rajons)

3) nepamatota aizvainojuma un neuzticēšanās dēļ advokāta darbu pienācīgi nenovērtē un regulāri iesniedz sūdzības Administrācijā:

„...par visām iestādēm viņi saka, ka ir nepareiza rīcība un šai sakarā viņi strīdas faktiski ar visām iestādēm. Nu, lūk, piemērs (piez.: rāda biezu mapi) sūdzība, sūdzība, sūdzība. Viņi sameklē, nemaksā savu naudu, izstudē savas tiesības, sameklē, aiziet Brīvības ielā 214 uz administrāciju, tur griežas, raksta, raksta, dežūrējošie sūdzētāji.” (zvērināts advokāts, Latgale)

Jāpiebilst, ka tikai viens no advokātiem uzskatīja, ka tomēr tik viennozīmīgi šos klientus nevajadzētu vērtēt, jo arī maznodrošināto vidū ir izglītoti, inteliģenti cilvēki:

„...ir arī tādi, kā saka - Dievs dod saņemt tādu klientu parastā kārtībā - ar asu prātu, ar domāšanu, kam ir visi nepieciešamie dokumenti un viņš ir apmēram lietas kursā, bet nu nemāk cilvēks salikt visu pa plauktiņiem.” (zvērināts advokāts, Rīga)

Personīgās sagatavotības darbam ar JPA klientiem vērtējums

Iepazīstoties ar advokātu sniegtajām atbildēm, var konstatēt, ka gandrīz visi intervētie eksperti, norādot uz iegūto izglītību, kvalifikāciju un darba pieredzi, sevi uzskata par pilnībā sagatavotiem darbam ar JPA klientiem.

Tikai viens no respondentiem Rīgā atzina, ka viņam dažkārt ir nācies atteikt lietas izskatīšanu, jo ļoti īsā noteiktā termiņa dēļ nav iespējams detalizēti iepazīties ar konkrēto lietu:

„...ja tas nāk, kā es te teicu, ka būtiski dažu dienu laikā tev ir jā sastāda kaut kāds dokuments, kur ir vajadzīgs tāds nopietns juridisks pamatojums, un tu to tēmu ne pārāk pārvaldi, tajā pašā laikā tev ir arī citi darbi, kas ir jā dara, nu tad ir grūti, tad ir jā saka, ka jā meklē ir cits juridiskais palīgs.”

Savukārt kāds cits no intervētajiem ekspertiem - zvērināts advokāts Kurzemē norādīja, ka patiesībā nebūtu gatavs strādāt ar JPA klientiem, tiesa, nevis kvalifikācijas trūkuma, bet – savas aizņemtības dēļ: „Ziniet ko, es vispār neesmu gatavs palīdzēt, bet, ja man zvana vai lūdz administrācija, es redzu, tāpēc es pieņemu lēmumu paņemt šo lietu.”

Viedoklis par apmācībām juridiskās palīdzības sniedzējiem

Intervētajiem juridiskās palīdzības sniedzējiem nebija vienota viedokļa par nepieciešamību JPA organizēt kādus kursus un apmācības. Atsevišķi respondenti to novērtēja pozitīvi kā iespēju iegūt papildus zināšanas, kamēr citi uzskatīja, ka tas nav nepieciešams, vienlaikus piebilstot, ka, protams, „nu kursi nekad nenāk par sliktu” un „lai viņi [JPA] paši apmaksā, ne jau par maniem līdzekļiem”.

Interesanti, ka viens no Latgalē intervētajiem zvērinātajiem advokātiem reflektēja, ka, ņemot vērā zemo apmaksu par darbu, JPA finansētas apmācības, pieredzes apmaiņa un kursi varētu būt kā papildus ieinteresējošs elements advokātiem iesaistīties valsts nodrošinātās juridiskās palīdzības sniegšanā:

„Varbūt tiešām varētu kaut kādu, kaut vai kādus seminārus rīkot, jo pieredzes apmaiņa tomēr ir vajadzīga par jebkuru jautājumu. Par tiem pašiem darba jautājumiem, sociālajiem un arī administratīvo procesu - tagad ir ļoti daudz izmaiņas. Varbūt varētu iet pretī kaut kādā tādā veidā. Es domāju vienkārši tāpēc, ka pienākumu ir vairāk nekā tiesību.” (zvērināts advokāts, Latgale)

Tie juridiskās palīdzības sniedzēji, kuri šādās apmācībās labprāt piedalītos, pauda vēlēšanos, lai tās tiktu rīkotas ne tikai Rīgā, bet arī reģionos. Aktuālākie respondentiem šķita jautājumi par jaunumiem likumdošanā un darba aizsardzības jautājumiem.

Savukārt advokāti, kuri uzskatīja, ka īpašas apmācības JPA nebūtu pirmā nepieciešamība, savu viedokli pamatoja sekojoši:

- profesionālajā literatūrā un internetā pieejams plašs informācijas klāsts par aktuālajiem jautājumiem un nepieciešama tikai vēlēšanās izglītoties:

„...jebkuras profesijas pārstāvis visu mūžu, kamēr strādā, papildus mācās. Pats mācās – lasa, seko līdzī visām izmaiņām tiesību aktos, iepazīstas ar tiem vai nu internetā vai iegādājas literatūru, vai iet uz semināriem. Domāju, ka tā ir katra paša lieta...” (zvērināts advokāts, Rīga/Vidzeme)

- tā kā advokāti ir pašnodarbinātas personas un ar JPA līgumu slēdz par noteikta darba veikšanu, nevis strādā Administrācijā kā darbinieki, tad, pēc respondentu domām, JPA nav pienākums nodrošināt šādas apmācības.

Valsts nodrošinātās juridiskās palīdzības sniedzēju skaita novērtējums

Ekspertinterviju ietvaros respondentus lūdza minēt galvenos iemeslus, kāpēc, viņuprāt, līdz 2006.gada decembrim ar JPA līgumu par valsts nodrošinātās juridiskās palīdzības sniegšanu noslēguši tikai 76 advokāti, kaut gan valstī būtu nepieciešami ap 200 šādi speciālisti.

Jāatzīst, ka visi no intervētajiem ekspertiem šajā jautājumā bija līdzīgās domās un kā galveno faktoru nepietiekošajam juridiskās palīdzības sniedzēju skaitam minēja

pārāk zemo samaksu par speciālista darbu. Advokātu viedokli spilgti atspoguļo sekojošs citāts:

„Lietas sagatavošana un iepazīšanās ar lietu ir ļoti darbietilpīgs process un samaksa par darbu ļoti niecīga. Netiek maksāts pēc reāli nostrādātām stundām, bet gan par konkrētu lietu noteikta summa neskatoties uz to, kāda ir šī lieta un cik laika pie tās ir pavadīts.” (zvērināts advokāts, Kurzeme)

Īpaši neapmierinātību ar noteikto summu izteica Rīgā un Kurzemē intervētie advokāti, turklāt viens respondents bija visai kategorisks savos izteikumos, uzskatot, ka ar JPA sadarboties vēloties tikai advokāti, kuriem nepietiek ar saviem klientiem.

„...saprotiet, advokāts jau ir it kā brīvs savu klientu izvēlē un, ja pietiek dūšas paprasīt pieklājīgu honorāru par to savu darbu un tu spēj to darbu pavilkt un veikt, tad atkal tas [sadarbība ar JPA] ir lieks apgrūtinājums.” (zvērināts advokāts, Rīga)

Savukārt kolēģi Latgalē savās vēlmēs bija salīdzinoši pieticīgāki:

„...to [samaksu] vairāk izvērtē Rīga un lielākās pilsētas. Pie mums jau, teiksim, tā apmaksā, es neteiktu, ka mani apmierina, bet kāda ir, tāda ir. Rīgā, protams, par 10 latiem stundā es šaubos, vai kurš advokāts ir ar mieru strādāt.”

Pētījuma tēmai saistošas domas izteica viens no ekspertiem Latgalē:

- paužot neizpratni par to, ka „*pirmā rindā noslēgt līgumu ar JPA ir advokātu kolēģijai un pēc tam individuāliem juristiem*”;
- advokātu pasīvo iesaistīšanos valsts nodrošinātās juridiskās palīdzības sniegšanā saistot ar profesijas īpatnībām: „*tā ir psiholoģiska barjera advokātiem, ka viņi grib palikt neatkarīgi, bez jebkādiem priekšniekiem un tā tālāk.*”

1.2. JPA darbības novērtējums

Ekspertinterviju ietvaros juridiskās palīdzības sniedzējus lūdza novērtēt savu informētības līmeni par JPA funkcijām un uzdevumiem, pastāstīt, ar kuru uzdevumu un funkciju īstenošanu ir saistīts viņu darbs, kā arī sīkāk raksturot savus uzskatus jautājumā par nepieciešamību izvērtēt to, kā JPA īsteno savas funkcijas un uzdevumus. Intervētos ekspertus lūdza arī paust savu viedokli par viņu kolēģu – citu juridiskās palīdzības sniedzēju kompetenci un ieinteresētību iedzīvotājiem sniegt valsts nodrošināto juridisko palīdzību.

Informētības līmenis par JPA uzdevumiem un funkcijām

Analizējot ekspertu viedokli, var konstatēt, ka intervētie valsts nodrošinātās juridiskās palīdzības sniedzēji neuzskata par savu pienākumu būt informētiem par JPA funkcijām un uzdevumiem, atzīmējot, ka šie aspekti neattiecas uz viņu tiešo darbu:

„Es esmu praktizējošs jurists, es nenodarbojos ar teoriju esmu praktiķis un tāpēc man [darbs] saistīts tieši ar kontaktu ar dzīvu cilvēku nevis ar papīriem, teoriju un tā tālāk.” (zvērināts advokāts, Latgale)

Jāatzīmē, ka, lai gan intervētie advokāti īpašu interesi par JPA darbības funkcijām neizrādīja, tomēr vairums no viņiem pastāstīja, ka vairāk vai mazāk zina, ko Administrācijas darbības funkcijas ietver.

Pārlasot JPA darbības funkcijas un norādot uz tām, ar ko saistīta juridiskās palīdzības sniedzēju sadarbība ar Administrāciju, vairākums pētījuma dalībnieku savu līdzdalību darba procesā saskatīja sekojošās JPA funkcijās: (1) valsts kompensācijas cietušajiem izmaksāšanā, (2) personu iesniegumu par valsts nodrošinātās juridiskās palīdzības pieprasījumu izskatīšanā, (3) personu iesniegumu izskatīšanā par valsts nodrošinātās juridiskās palīdzības sniedzēja statusa iegūšanu un līgumu slēgšanā ar speciālistiem.

Attieksme pret JPA un juridiskās palīdzības sniedzēju darbības izvērtējuma nepieciešamību

Jāatzīst, ka intervētie zvērinātie advokāti nebija vienisprātis par nepieciešamību veikt JPA darbības izvērtējumu.

Daļa no tiem, kuri uzskatīja, ka šāds izvērtējums nav nepieciešams, savu viedokli pamatoja ar to, ka institūcija ir jauna un vēl pārāgri spriest par tās darbības efektivitāti, bet daļa domāja, ka visiem jau tāpat ir skaidrs, ka JPA „*ļoti labi veic šīs funkcijas. Pagaidām cilvēki nav sūdzējušies, gluži otrādi, ir izteikuši tikai labas atsauksmes.*”

Savukārt, eksperti, kuri tomēr atzinuši par nepieciešamu veikt JPA un juridiskās palīdzības sniedzēju darbības izvērtējumu, ieteikuši to īstenot, (1) analizējot statistisko informāciju: „*cik personas apkalpotas un kāda samaksa utt.*” un (2) uzklusot JPA klientus.

Tiesa, vairāki advokāti uzskatīja, ka JPA darbības izvērtējuma kritēriji jāizstrādā ļoti rūpīgi un pārdomāti, jo jāņem vērā dažādi aspekti un situācijas:

„*Te ļoti plašas iespējas kā vērtēt. Jo nevar tā izvērtēt, cik advokāts tiesas uzvarēja, cik viņš zaudēja lietas. Nu, klientu apmierinātība, skaidrs, ka arī. Cilvēks, kurš uzvarēja kādu civilprocesu, viņš to aizmirst pēc nedēļas, bet ja zaudēja, viņš divus, trīs gadus sūdzējās, sūdzējās, sūdzējās - visi vainīgi.*” (zvērināts advokāts, Latgale)

Viedoklis par juridiskās palīdzības sniedzēju kompetenci un ieinteresētību

Interesanti, ka izvērtējot savu kolēģu kompetenci juridiskās palīdzības nodrošināšanā, vairāki intervētie advokāti snieguši visai izvairīgu atbildi, norādot, ka viņiem nav zināms citu juridiskās palīdzības sniedzēju darba stils un tāpēc viņi nav kompetenti sniegt šādu vērtējumu, vienlaikus gan izsakot cerību, ka ar JPA līgumus slēdz kompetenti speciālisti un neviens nav ieinteresēts sabojāt savu reputāciju.

„*Nu, to gan es nevaru kompetenci izvērtēt. Kā citi sniedz?! Es domāju, ja līgumi tiek noslēgti ar zvērinātiem advokātiem, kuri ir nodevuši zvērestu, kuri ir kārtojuši eksāmenus gan augstskolās, gan arī visus nepieciešamos pārbaudījumus veikuši arī advokātu padomes un kolēģijas ietvaros, tad, es domāju, ka šinī gadījumā ir pats svarīgākais noslēgt līgumus ar advokātiem, kuri ir atbildīgi par savu darbu likuma priekšā.*” (zvērināts advokāts, Latgale)

„*Katrs advokāts cenšas lietu pats uzsākt un pabeigt pats. Un tā kompetence, nu es Jums teikšu tā, katram tomēr ir savs zināms prestižs, arī tās pašas tiesas acīs, vairāk*

vai mazāk ne visi, bet liela daļa advokātu ir zināmi tiesnešu aprindās, prokuratūrā vai vienalga kur, un neviens tak negrib izgāzties, viņš nevar aiziet uz tiesu un stāstīt klajas muļķības. Kauns pašam un tas ir nodarījums klientam un bez šaubām tas var beigties ar kaut kādu tiesas blakuslēmumu Advokātu padomē par to, ka advokāts nav bijis kompetents...” (zvērīnāts advokāts, Rīga)

Traucējoši faktori JPA darbībā

Būtiski, ka jautājumā par to, vai JPA darbībā ir kādi faktori, kas līdz šim advokātiem traucējuši kvalitatīvi veikt savus darba pienākumus, tikai viens no intervētajiem ekspertiem sniedzis apstiprinošu atbildi, paužot vēlēšanos, lai JPA savlaicīgi veiktu norēķinus:

„Vienīgais, kad viņi varētu savlaicīgāk apmaksāt tos rēķinus, kad mēs iesniedzam... [...]... Vārdsakot, ir tā, kad tas stipri, stipri lēnu iet...[...]...līgums ir līgums, līgums ir divpusējs akts un ja es jūtīšu, kad piemēram, JPA mēģina mani āzēt, prasīt kaut ko tādu, ko es nespēju un nevaru veikt, tad es vienkārši lūgšu to līgumu pārtraukt, tādas tiesības arī man ir.” (zvērīnāts advokāts, Rīga)

Likumdošanā noteiktās samaksas par darbu ar JPA klientiem vērtējums

Saskaņā ar ekspertintervijās iegūto informāciju, neviens no intervētajiem advokātiem nebija pilnībā apmierināts ar likumdošanā noteikto samaksu par darbu. Vien jāpiebilst, ka advokātu neapmierinātības līmenis svārstījās no viegli skeptiskas attieksmes līdz pat izteikti kritiskam vērtējumam.

Optimistiskāk noskaņoto vidū samaksa par darbu kā vairāk vai mazāk pieņemama tika vērtēta vismaz vienkāršākās un ātrāk risināmās lietās:

„...ja lieta ir vienkāršāka, tad samaksas apmērs būtu tuvāk adekvātam, bet, ja lieta ir sarežģītāka... daudzas lietas ir, ka cilvēki atnāk, viņi varbūt nemaz nav griezušies, ir pirmo reizi pie advokāta – tur ir ielaistas lietas, kur grūti kaut ko palīdzēt, vajag ievākt ļoti daudz informāciju, lai vispār varētu sastādīt kādu dokumentu, ko iesniegt tiesā. Līdz ar to, tur ir jāiegulda papildus darbs.” (zvērīnāts advokāts, Rīga/Vidzeme)

Šī viedokļa pārstāvji akcentēja, ka atbalstītu diferencētas samaksas ieviešanu, diemžēl vienlaikus atzīstot, ka tas varētu būt problemātiski, jo papildus iztērētais laiks (pārvietošanās, iepazīšanās ar likumdošanu, dokumentu pieprasījumu sagatavošana utt.) nav precīzi aprēķināms.

Savukārt kritiski noskaņoto vidū tika pausts viedoklis, ka noteiktā samaksa ir „faktiski smieklīga...[...].. jo šodien neviens advokāts nestrādā par 5 latiem stundā. Šodien advokāts strādā par 15 latiem stundā.” (zvērīnāts advokāts, Kurzeme)

Intervētie eksperti bija vienotās domās par to, ka gadījumā, ja valsts noteiktā samaksa tiktu palielināta, arī no speciālistu puses būtu lielāka atsaucība un ieinteresētība, ko apliecināja arī zvērīnāto advokātu aktivitāte pēc jauno samaksas noteikumu apstiprināšanas. Turklāt jau šobrīd pāris intervijās par jaunajiem samaksas nosacījumiem tika pausti atzinīgas atbildes, piemēram: „Kaut gan cepuri nost, no jaunā gada ir krietni labāk, tāpēc, ka tas sākotnējais variants nu bija pavisam švaks.” (zvērīnāts advokāts, Rīga).

Nepilnības likumdošanā, kas juridiskās palīdzības sniedzējiem kavējušas veikt savus darba pienākumus

Būtiski, ka arī runājot par nepilnībām likumdošanā, kas traucējušas vai kavējušas veikt darba pienākumus saistībā ar JPA klientiem, galvenokārt tika minēta tikai nepietiekošā likumdošanā noteiktā samaksa par darbu.

Viens no zvērinātajiem advokātiem par ikdienas darbā ļoti traucējošām uzskatīja nepārtrauktās izmaiņas likumdošanā:

1.3. Ieteikumi JPA darbības uzlabošanai un valsts nodrošinātās juridiskās palīdzības pilnveidošanai

Interviju noslēgumā ekspertus – juridiskās palīdzības sniedzējus - lūdza norādīt uz to, kādas izmaiņas, pēc viņu domām nepieciešams veikt JPA darbībā. Tāpat respondentiem bija jāpastāsta par izmaiņām, ko viņi vēlētos redzēt valsts nodrošinātajā juridiskajā palīdzībā kopumā.

Prognozes par valsts nodrošinātās palīdzības sniedzēju un pieprasītāju skaita izmaiņām

Iepazīstoties ar ekspertintervijās iegūto informāciju, var konstatēt, ka visiem intervētajiem juridiskās palīdzības sniedzējiem šajā jautājumā bijis vienots viedoklis – respondenti uzskatījuši, ka tuvāko 5 gadu laikā, visticamāk, pieaugs gan valsts nodrošinātās juridiskās palīdzības sniedzēju, gan pieprasītāju skaits.

Pamatojot savu viedokli attiecībā par juridiskās palīdzības sniedzēju skaita iespējamo palielināšanos, kā noteicošais faktors tika minēta palielinātā valsts noteiktā finansiālā atlīdzība:

„Skatoties pēc tā, kas pieejams internetā, cik ir noslēgti līgumi – manuprāt, no 15.novembra tika paaugstināta samaksa, un tikko tas tika izdarīts, diezgan krasi palielinājās noslēgto līgumu skaits – ja iepriekš bija aptuveni 50, tad tagad jau ir pāri par 70.” (zvērināts advokāts Rīga/Vidzeme)

Savukārt, domājot par juridiskās palīdzības saņēmēju skaita palielināšanos, minēti sekojoši argumenti:

- Pieaugs iedzīvotāju informētība par iespēju saņemt valsts apmaksātu juridisko palīdzību:

„Jā, strauji [pieaugs]. Viņš jau pieaug, es domāju... Tāpēc, ka līdz šim ir bijusi minimāla informācija par šādu iespēju, ka, ja tu atbilsti maznodrošināto kategorijai, tad var risināt juridiskos jautājumus ar valsts palīdzību, kad apmaksā advokātu.” (zvērināts advokāts, Rīga)

- Valsts ekonomiskā augšupeja nebūs tik strauja, lai maznodrošināto iedzīvotāju īpatsvars samazinātos. Pēc vairāku ekspertu domām, JPA klientu skaits īpaši pieaugs, piemēram, līdz ar denacionalizēto namu īrnieku problēmām:

„...sakarā ar īres griestu atcelšanu, es domāju, ka klientu būs ļoti daudz un nodrošināt viņus visus ar advokātu būs pagrūti.” (zvērināts advokāts, Rīga)

- Līdz ar noteiktās minimālās algas paaugstināšanos, paaugstināsies arī ienākumu sliekšnis, kas noteikts, lai iedzīvotāju definētu kā maznodrošinātu, tādejādi - pieaugs arī iedzīvotāju īpatsvars, kuri ietilpst šajā kategorijā:

„... minimālā alga ir paaugstināta un arī līmenis [ienākumi maznodrošinātā statusa piešķiršanai] būs paaugstināts. Sakarā ar to varbūt vairāk būs personas. Es uzskatu, ka būs vairāk šie cilvēki. Ja demokrātiska valsts, ir jābūt vairāk.” (zvērināts advokāts, Kurzeme)

- Viens no ekspertiem akcentēja, ka būtiski ir domāt ne tikai par to, vai pieaugs valsts nodrošinātās juridiskās palīdzības pieprasītāju skaits, bet arī reālais – palīdzību saņēmušo skaits:

„JPA pieņem 100 iesniegumus, bet līdzekļu pietiek tikai 10 vai 20 %, ja viņi pieņem pusi no iesniegumiem vai var paaugstināties, ja JPA būs vairāk naudas, piemēram, ja līdzekļi būs nevis x, bet 2x un ja viņi saņem ne 100, bet 1000 iesniegumu un dod atbildi, ka mēs varam palīdzēt 3-jai daļai iesniegumu vai pusei. Jā, ja būs vairāk līdzekļu, vairāk varēs palīdzēt iesniedzējiem.” (zvērināts advokāts, Kurzeme)

Nepieciešamās izmaiņas JPA darbībā

Apkopojot ekspertu atbildes, var konstatēt, ka lielākā daļa no intervētajiem juridiskās palīdzības sniedzējiem ir pilnībā apmierināti ar JPA darbību:

„Viņu darbība ir veiksmīga, es to vērtēju ļoti pozitīvi...[..]. Domāju, ka tā ir ļoti vērtīga lieta sabiedrībai. Citos gadījumos daudzi, kas ir ļoti turīgi, domā, ka var nerēķināties ar gados vecākiem vai mazturīgākiem cilvēkiem – domā, ka viņus var apkrāpt vai izmantot, nerēķinoties ar viņu interesēm, iedzīvoties uz viņu rēķina. Tagad, kad ir izveidota šāda iestāde, ja viņš pieprasa palīdzību... ir jārēķinās ar jebkuru cilvēku, jo viņš var griezties šādā iestādē un iespēju robežās panākt savu tiesību aizsardzību. (zvērināts advokāts, Rīga, Vidzeme)

„JPA ir logs vai durvis, uz kuriem var iet dažādi cilvēki, agrāk tas nebija iespējams un varbūt šodien ir tikai 76 advokāti, nākošgad būs vairāk, tas nozīmē – būs vairāk speciālistu, kuri var palīdzēt, un es uzskatu, ka būs arī vairāk naudas un JPA apkalpošanas apjoms pieaugs” (zvērināts advokāts, Kurzeme)

„Priekšlikumi nav. Ja es uz turieni zvanu, viņi ļoti ātri, dabūju atbildi uz jautājumiem, kuri mani interesē vai viņi man zvana, lai piedāvātu piedalīties kādā lietā. Ja arī es nevaru, viņi saprot mani. Caur e-pastu viņi sūta priekšlikumus, prasības pieteikumiem, ziņošanas par lietām.” (zvērināts advokāts, Latgale)

Lai institūcijas darbību pilnveidotu, minēti sekojoši ieteikumi:

- Nepieciešama visaptveroša sabiedrības informēšanas kampaņa par JPA darbību un iespējām saņemt valsts nodrošinātu juridisko palīdzību:

„Visās tiesās jānodrošina pieteikuma anketas palīdzības saņemšanai un plaši jāizplata JPA buklets, jo klienti nav informēti par šādu iespēju. Buklets ir tiešām ļoti labs, bet man bija jāizbrauc uz Rīgu, uz Stomatoloģisko klīniku, lai ieraudzītu šo bukletu.” (zvērināts advokāts, Kurzeme)

- Ieteicama „tuvošanās iedzīvotājiem”, veidojot aktīvāku sadarbību, informācijas plūsmu ar pašvaldībām:

„...vairākās pašvaldībās, nezinu, kur tā saitīte bija pārtrūkusi, bet par šo te administrāciju vispār neko nezināja. Nācās skaidrot, ka tāda ir un tad kaut ko atcerējās - ā, kaut kādus pieteikumus kaut kad mēs bijām saņēmuši... [...]... Vai nav pareizi pasniegts vai nav kaut kādā veidā uzsvērts, ka tas ir nopietni un svarīgi. Pašvaldībās ir kaut kur tā informācija mazliet aizkavējusies.” (zvērināts advokāts, Latgale)

- Vēlama lielāka JPA iniciatīva valsts nodrošinātās juridiskās palīdzības nepilnību novēršanā – saistībā ar samaksu, dokumentu kārtošanas procedūrā u.tml.:

„Es uzskatu, ka viņiem jādod priekšlikumi, lai paplašinātu skaitu ne tikai advokātiem, bet arī juristiem, izmainīt likumdošanu un noregulēt apmaksu...[...]... parasti dokumenti...varbūt var nosūtīt atskaiti tikai pa internetu un rēķinu internetā u.tml.” (zvērināts advokāts, Kurzeme)

- JPA darbiniekiem ieteicams detalizētāki iepazīties ar konkrēto lietu un izvērtēt, vai profesionāla juridiska palīdzība vispār ir nepieciešama:

„Jā, varbūt vajadzētu vairāk izvērtēt jau pašā Juridiskajā administrācijā sākotnēji nepieciešamību klientam saņemt juridisko palīdzību, situācijas pamatotību, izvērtējumu pamatīgāku...[...]...ja, piemēram, viņš ir īres maksas nemaksātājs un viņam ir liels maksājumu parāds, nu es nezinu vai tur var kaut ko darīt kāds advokāts viņa labā.” (zvērināts advokāts, Rīgas pilsētas/rajona teritorija)

- Ieteicama dokumentācijas formāta pielāgošana juridiskās palīdzības sniedzēju vajadzībām:

„... vienvārdsakot, atnāk pēc juridiskās palīdzības civillietā, tur apakšā ir četras, piecas rindiņas, kur ir vieta – Jūsu slēdziens par lietas virzību.[...] Nu pasakiet, ko es tajās četrās rindiņās varu ierakstīt?!” (zvērināts advokāts, Rīga)

- Viens no intervētajiem advokātiem, runājot par JPA darbību, aktualizēja nepieciešamību pēc garākiem termiņiem lietu izskatīšanai. Tiesa, respondents atzina, ka tas tik daudz nav saistīts tieši ar JPA darbību, kā ar visu valsts nodrošinātās juridiskās palīdzības sniegšanas sistēmu kopumā.

„Tas jau nav no administrācijas tik daudz atkarīgs, tas ir principā jautājums par šo savlaicīgumu, lai nebūtu, kā saka, jādzēš šitie te ugunsgrēki... Traki ir tad, ja ir runa par kaut kādiem procesuāliem dokumentiem, kuriem ir noteikti stingri īsi termiņi, un tad pa kaklu pa galvu ir jāmetas meklēt tie dokumenti.” (zvērināts advokāts, Rīga)

- Līdz ar norādi uz ļoti īsiem termiņiem, kas paredzēti lietu izskatīšanai, kāds cits eksperts aktualizēja jautājumu par nepieciešamu konsekvenci finansu norēķinos. Tiesa, eksperts uzskata, ka aizkavēšanās šajā sfērā nav tieši saistītas ar JPA darbību:

„Varbūt ar laiku.. [...]..bet tas nav atkarīgs no JPA, laiks, kamēr pārbauda mūsu rēķinus. Bija nedēļa, 10 dienas, divas nedēļas un tagad – mēnesis. Aizsūtīju rēķinus un tagad gaidu, gaidu, gaidu, gaidu. Es iztērēju naudu un gaidu atpakaļ. Nezinu, cik tur daudz laika vajag, lai pārbaudītu, viņi var paātrināt, samazināt termiņu.” (zvērināts advokāts, Latgale)

Vienlaikus tika atzīts, ka JPA ir ļoti jauna institūcija, tāpēc pārāgi vēl spriest par tās darbības efektivitāti:

„Saprotiet, šī te struktūra ir stipri jauna un es domāju, ka viņa vēl nav tā īsti tais sliedēs iegājusi...[.] ... es pieļāuju to, ka ir braukts kaut kur uz ārvalstīm, pārņemta kaut kāda ārvalstu pieredze, kas ar mēdz būt stipri dažāda dažādās valstīs, un tad uz tā pamata ir kaut kas būvēts, bet kā būtu vispareizāk un visloģiskāk, to es domāju, ka visdrīzāk var noskaidrot tikai paši Administrācijas darbinieki darba gaitā.” (zvērīnāts advokāts, Rīga)

Novērtējot JPA darbību, viens no respondentiem atzinīgi novērtēja JPA speciālistu attieksmi pret juridiskās palīdzības sniedzējiem:

„...par to līgumu mēs apbižoties nevaram, mums tur bija, nu, kā jau juristiem, parasti ir piezīmes, ka teksts ir bišku divdomīgs, mēs viņu tur precizējām to tekstu, nekādi komentāri no pretējās puses nesevoja un tie mūsu ieteikumi un iebildumi tika pieņemti.” (zvērīnāts advokāts, Rīga)

Ieteikumi valsts nodrošinātās juridiskās palīdzības pilnveidošanai

Būtiski atzīmēt, ka visi no intervētajiem advokātiem šādu iespēju – maznodrošinātiem cilvēkiem saņemt valsts nodrošinātu juridisko palīdzību – novērtēja ļoti atzinīgi:

„Domāju, ka jebkurā lietā nekad nebūs situācija, ka viss ir ideāli, vienmēr ir iespēja to pilnveidot, bet kopumā uzskatu, ka darbs ir ļoti veiksmīgi sāks.” (zvērīnāts advokāts, Rīga/Vidzeme)

Lai pilnveidotu sistēmas darbību, tika minēti sekojoši ieteikumi:

1) Nepieciešams paplašināt juridiskās palīdzības sniedzēju loku, ieinteresēt iesaistīties:

„Nu, būtu advokāti kaut kā jāieinteresē, lai būtu viņiem vairāk arī tiesības, ne tikai... ne vairāk pienākumi, bet vairāk tiesības.” (zvērīnāts advokāts, Latgale)

2) Ieteicams piesaistīt dažāda profila jurisprudences speciālistus, ne tikai advokātus, bet, piemēram, arī juristus:

3) Vēlams veidot elastīgāku sistēmu, saskaņā ar kuru tiek noteikta klienta atbilstība valsts nodrošinātās juridiskās palīdzības saņemšanai:

„Palīdzēt tiem, kam palīdzība patiešām nepieciešama nevis pēc kaut kāda maznodrošinātā statusa, jo provincēs šis ienākumu līmenis ir noteikts ļoti mazs. Es nesaprotu, kā var nedot maznodrošinātā statusu, lai saņemtu valsts apmaksātu juridisko palīdzību invalīdam, kuram pensija ir 40 lati – sociālajā dienestā viņam atsaka, jo ienākumi esot pārāk lieli statusa piešķiršanai.” (zvērīnāts advokāts, Kurzeme)

4) Īpaši izveidota institūcija, kur speciālisti strādātu tikai ar valsts nodrošinātās juridiskās palīdzības sniegšanu:

„...man liekas, ka vieglāk būs, ja būs izveidota kaut kāda specializēta institūcija kā, piemēram, valsts juristi, valsts advokāti var palīdzēt par tiem jautājumiem. Kāpēc tikai advokāti? ... Ir jautājumi par pensijām, kāpēc viņi nevar palīdzēt, viņiem ir labāka

kompetence nekā advokātiem. Varbūt paplašināt to cilvēku loku, kas var sniegt šo palīdzību, varbūt sertificētiem juristiem.” (zvērināts advokāts, Kurzeme)

5) Nenoliedzami, iesaistīto advokātu vidū jautājums par lielāku samaksu ir ļoti aktuāls:

„...valstiskā līmenī jārisina tas apmaksas apmērs, vai nu tad ir jāierobežo to cilvēku loks vairāk, kuri var saņemt šo juridisko palīdzību un gadījumus, kad var saņemt. Uz tā pamata tad apmaksu normālāku paredzēt, vai arī, ja ir tā kā līdz šim, tad ir jāatrod līdzekļi, ja jau ir nepieciešama un valstij ir tāda programma un ir valsts nodrošinātā juridiskā palīdzība paredzēta, tad arī jāatrod līdzekļi kā apmaksāt speciālistu darbu.” (zvērināts advokāts, Rīga)

6) Būtiski atzīmēt, ka vairāki no ekspertiem izteica vēlēšanos, lai krimināllietu izskatīšanā tiktu saglabāts iepriekšējais mehānisms, nepiesaistot JPA kā starpnieku:

„...kad ir tā saucamā obligātā aizstāvība krimināllietās, tur tas mehānisms ir ļoti labi iestrādāts un godīgi sakot es nejustos komfortabli, ja šī sistēma tiktu mainīta, jo viņa pastāv jau gadu gadiem jau pirms šīs administrācijas...” (zvērināts advokāts, Rīga)

„Un mans priekšlikums - atstāt veco sistēmu, ka katrā rajonā ir vecākais advokāts, kuram ir advokātu grafiks. Un četri advokāti kriminālprocesā, katrs advokāts zina savu nedēļu. Tātad, ir policists, ir izmeklētāji, prokurors, zvana, tiesnesis zvana dežūrējošam advokātam. Vai starpnieku piesaistīt? Mūsu gadījumā administrāciju. Es domāju, ka mehānisms nestrādās.” (zvērināts advokāts, Latgale)

1.4. Secinājumi

Sadarbības ar JPA raksturojums

- Jāsecina, ka pētījuma dalībnieki – zvērinātie advokāti - valsts nodrošinātās juridiskās palīdzības sniegšanā iesaistījušies galvenokārt profesionālu motīvu vadīti – lai nodrošinātos pret konkurenci, iegūtu papildus profesionālo pieredzi un ienākumus, tikai pēc tam domājot par t.s. sociālajiem motīviem – vēlēšanos sniegt profesionālu juridisku palīdzību iedzīvotājiem, kuri paši par to nespēj samaksāt.
- Iegūtā informācija liecina, ka advokāti darbam ar JPA klientiem velta atšķirīgu daļu no sava darba laika, tiesa, vairumam darbs ar maznodrošinātajiem aizņem salīdzinoši maz – līdz 5% - no kopējā darba apjoma.
- Kā reflektē valsts nodrošinātās juridiskās palīdzības sniedzēji, JPA klienti atšķiras no citiem klientiem, pirmkārt jau ar to, ka ir maznodrošināti un nevar apmaksāt nepieciešamo juridisko palīdzību ar visām no tā izrietošajām sekām. Darbu ar Administrācijas klientiem papildus sarežģī arī šo iedzīvotāju iekavētās un juridiski sarežģītās lietas, viņu sociālpsiholoģiskās iezīmes (neuzticēšanās, aizvainojums un nespēja īstenot savus solījumus, nenoteiktība, ierobežotas spējas kontaktēties u.tml.), kā arī advokāta darba nenovērtēšana un nepamatota sūdzību iesniegšana JPA.
- Valsts nodrošinātās juridiskās palīdzības sniedzēji sevi uzskata par sagatavotiem darbam ar maznodrošinātiem iedzīvotājiem un neviennozīmīgi vērtē nepieciešamību pēc speciālām apmācībām.

- Jautājumā par to, kāpēc valstī nav pietiekoša skaita speciālistu, kuri vēlētos sniegt juridisku palīdzību maznodrošinātiem iedzīvotājiem, eksperti ir vienprātis un kā galveno iemeslu min likumdošanā noteikto zemo samaksu par darbu ar JPA klientiem.

Prognozes. Ieteikumi JPA darbības uzlabošanai un valsts nodrošinātās juridiskās palīdzības pilnveidošanai

- Valsts nodrošinātās juridiskās palīdzības sniedzēji bijuši vienotās domās par izmaiņām viņu kolēģu un JPA klientu skaitā, norādot, ka tuvāko 5 gadu laikā pieaugs gan juridiskās palīdzības sniedzēju skaits (līdz ar darba samaksas palielināšanos), gan arī to iedzīvotāju skaits, kuri vēlēsies šo palīdzību saņemt.
- Pozitīvi, ka vairākums no intervētajiem juridiskās palīdzības sniedzējiem ir ļoti apmierināti ar JPA darbību, institūcijas darbības pilnveidošanai minēti šādi ieteikumi:
 - Nepieciešama visaptveroša sabiedrības informēšanas kampaņa par JPA darbību un iespējām saņemt valsts nodrošinātu juridisko palīdzību;
 - Ieteicama „tuvošanās iedzīvotājiem”, veidojot aktīvāku sadarbību, informācijas plūsmu ar pašvaldībām;
 - Vēlama lielāka JPA iniciatīva valsts nodrošinātās juridiskās palīdzības nepilnību novēršanā – saistībā ar samaksu, dokumentu kārtības procedūru u.tml.;
 - JPA darbiniekiem ieteicams detalizētāki iepazīties ar konkrēto lietu un izvērtēt, vai profesionāla juridiska palīdzība vispār ir nepieciešama;
 - Līdz ar norādi par ļoti īsiem termiņiem, kas paredzēti lietu izskatīšanai, viens no respondentiem aktualizēja jautājumu par nepieciešamu konsekvenci finansu norēķinos.
- Visi no intervētajiem advokātiem iespēju maznodrošinātiem cilvēkiem saņemt valsts nodrošinātu juridisko palīdzību novērtēja ļoti atzinīgi un, lai uzlabotu šīs sistēmas darbību, ieteica:
 - paplašināt juridiskās palīdzības sniedzēju loku, piesaistot dažāda profila jurisprudences speciālistus, ne tikai advokātus;
 - veidot elastīgāku sistēmu, saskaņā ar kuru tiek noteikta klienta atbilstība valsts nodrošinātās juridiskās palīdzības saņemšanai, ņemot vērā ne tikai pašvaldības noteikto ienākumu sliekšni maznodrošinātā statusa piešķiršanai;
 - nenoliedzami, iesaistīto advokātu vidū jautājums par lielāku samaksu ir ļoti aktuāls.

2. KLIENTU APMIERINĀTĪBA AR JPA DARBU. SADARBĪBAS RAKSTUROJUMS

2.1. JPA klientu personīgā pieredze tieslietu jomā

Lai iepazītos ar aptaujāto JPA klientu pieredzi tieslietu jomā, pētījuma dalībniekus lūdza norādīt, cik reizes viņi savas dzīves laikā ir griezušies pēc juridiskās palīdzības, kad viņi to darījuši pēdējo reizi, kā arī to, vai viņi ir meklējuši palīdzību Administrācijā.

Kā liecina aptaujas dati, gandrīz puse (47%) no aptaujātajiem JPA klientiem atzinuši, ka savas dzīves laikā pēc juridiskās palīdzības griezušies vien 1-2 reizes, bet nedaudz mazāk kā trešā daļa - juridisku palīdzību meklējuši 3-5 reizes mūžā. Katrs ceturtais aptaujas dalībnieks atzinis, ka viņam vai kādam no viņa ģimenes locekļiem juridiskā palīdzība bijusi nepieciešama biežāk un viņi savas dzīves laikā pēc tās griezušies vairāk kā 5 reizes (sk. 1.att.).

1.attēls. Juridiskās palīdzības meklēšana dzīves laikā

Vērojama sakarība, ka aptaujātajiem vīriešiem biežāk kā sievietēm nācies griezties pēc juridiskās palīdzības – attiecīgi, ja vīriešu vidū 21% aptaujāto atzinuši, ka šo palīdzību meklējuši vairāk kā 10 reizes savas dzīves laikā, tad sievietes auditorijā to minējušas tikai 13% respondentu.

Likumsakarīgi, ka gados vecāki respondenti biežāk savas dzīves laikā griezušies pēc juridiskās palīdzības kā gados jaunāki aptaujas dalībnieki.

Dažādās citās sociāldemogrāfiskajās grupās būtiskas sakarības nav novērojamas.

Kopumā 3/4 (75%) aptaujāto pēc juridiskās palīdzības griezušies pēdējā gada laikā un katrs piektais respondents norādījis, ka pēc juridiskās palīdzības pēdējo reizi griezies iepriekšējo 2-3 gadu laikā (sk. 2.att.).

2.attēls. Griešanās pēc juridiskās palīdzības pēdējā reizē

Līdzīgi kā izvērtējot nepieciešamību pēc juridiskās palīdzības visas dzīves laikā, arī sniedzot atbildi par nepieciešamo palīdzību pēdējā gada laikā, vīrieši apstiprināto atbildi snieguši nedaudz biežāk kā sievietes un atzīmējuši, ka pēdējo reizi pēc juridiskās palīdzības griezušies pēdējo 12 mēnešu laikā (attiecīgi: 78% un 74%).

Par griešanos pēc juridiskās palīdzības pēdējo 12 mēnešu laikā gados jaunākie aptaujas dalībnieki reflektējuši biežāk kā gados vecāki respondenti.

Saskaņā ar aptaujas rezultātiem, ievērojami lielākā daļa aptaujāto Administrācijas klientu pēc valsts nodrošinātās juridiskās palīdzības JPA griezušies 1-2 reizes, vairāk kā 2 reizes Administrācijā griezušies salīdzinoši tikai nedaudz vairāk kā 15% aptaujas dalībnieku (sk. 3.att.).

3.attēls. Griešanās pēc valsts nodrošinātās juridiskās palīdzības JPA

Aktīvāki valsts nodrošinātās juridiskās palīdzības meklēšanā Administrācijā bijuši vīrieši, respondenti vecumā no 36 līdz 65 gadiem, profesionālo izglītību ieguvušie un Rīgas iedzīvotāji.

2.2. Klientu informētība par juridiskās palīdzības saņemšanas iespējām

Aptaujas ietvaros Administrācijas klientus lūdza novērtēt savu informētības līmeni par juridiskās palīdzības saņemšanas iespējām un atzīmēt populārākos informācijas ieguves avotus (sk. 4.att.).

4.attēls. Informētības par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām pašvērtējums

Bāze: visi respondenti, n=307

Saskaņā ar pētījuma rezultātiem, kopumā tikai nedaudz vairāk kā puse (57%) aptaujāto JPA klientu uzskatījuši, ka ir pietiekami labi informēti par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām. Noliedzošu atbildi snieguši 41% aptaujas dalībnieku.

Vērojama sakarība, ka gados vecāki JPA klienti biežāk sevi uzskatījuši par labi informētiem jautājumā par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām kā gados jaunākie aptaujas dalībnieki.

Biežāk kā caurmērā atzinīgi savu informētības līmeni vērtējuši arī respondenti ar augstāko izglītību.

Aptaujas rezultāti rāda, ka vispopulārākais informācijas iegūšanas veids gan par juridisko palīdzību kopumā, gan par tās saņemšanas iespējām aptaujāto Administrācijas klientu vidū ir dažāda veida plašsaziņas līdzekļi – radio, TV, nacionālie un reģionālie laikraksti. Aptuveni katrs piektais aptaujātais JPA klients šāda rakstura informāciju ir saņēmis savas pašvaldības Sociālajā dienestā.

Interesanti, ka par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām salīdzinoši liels īpatsvars – 27% aptaujāto uzzinājuši no t.s. neformālajiem kontaktiem – no draugiem un paziņām, savukārt par JPA darbību šādā veidā informāciju guvuši vien 11% respondentu.

Domājot par vēlamiem informācijas avotiem, ievērojami lielākā daļa aptaujas dalībnieku atzinuši, ka informāciju par juridiskās palīdzības saņemšanas iespējām vēlētos arī turpmāk uzzināt no plašsaziņas līdzekļiem (visbiežāk - TV) un savas pašvaldības Sociālajā dienestā.

Būtiski, ka draugus un paziņas kā vēlamo informācijas nesēju minējuši vien 2% aptaujāto JPA klientu (sk. 5.att.).

5.attēls. Informācijas par juridiskās palīdzības saņemšanas iespējām avoti: līdz šim populārākie un vēlamie

2.3. Klientu sadarbības ar JPA novērtējums

Lai iegūtu detalizētāku informāciju par klientu apmierinātību ar Administrācijas darbu, respondentiem lūdza sīkāk raksturot viņu pēdējo apmeklējumu JPA – to, kāda palīdzība viņiem bijusi nepieciešama, kādā lietā viņi to saņēmuši, kā arī atzīmēt, vai viņiem bijuši sagatavoti visi nepieciešamie dokumenti juridiskās palīdzības saņemšanai. Tāpat JPA klientus lūdza novērtēt gan JPA darbu kopumā, gan dažādos aspektos, kā arī pamatot savu vērtējumu (sk. 6.att.).

6.attēls. Klientu pēdējā apmeklējuma reize JPA

Iepazīstoties ar aptaujas datiem, jāsecina, ka gandrīz puse no aptaujātajiem JPA klientiem Administrācijā pēc palīdzības griezušies pēdējā pusgada laikā (47%), 1/4

(25%) aptaujāto to darījuši pēdējā gada laikā un gandrīz tikpat liels īpatsvars (23%) ar JPA sadarbojušies vien šīs institūcijas darbības sākumposmā un norādījuši, ka pēdējo reizi JPA griezušies vairāk kā pirms gada atpakaļ (sk. 6.att.).

Analizējot datus sociāldemogrāfiskajās grupās, var konstatēt, ka vīrieši, respondenti vecumā līdz 65 gadiem, aptaujātie ar profesionālo izglītību un tie, kuri dzīvo ārpus Rīgas, biežāk kā caurmērā norādījuši, ka JPA pēdējo reiz griezušies tieši pēdējā pusgada laikā.

Savukārt gados vecākie respondenti un aptaujas dalībnieki ar vidējo izglītību salīdzinoši biežāk atzīmējuši, ja Administrāciju pēdējo reizi apmeklējuši vairāk kā pirms gada.

Saskaņā ar aptaujas rezultātiem, visbiežāk aptaujātie JPA klienti šajā institūcijā vērsušies, lai saņemtu konsultāciju (64%), salīdzinoši pieprasīta klientu vidū bijusi nepieciešamība sastādīt prasību un pārstāvēt tiesā, ko minējuši attiecīgi 55% un 52%.

Jautājumā par to, kāda juridiskā palīdzība saņemta, visbiežāk norādītas t.s dzīvokļu lietas, t.sk. izlikšana no telpām, ko atzīmējuši aptuveni puse aptaujāto JPA klientu. Dažādus citus juridiskās palīdzības veidus aptaujātie JPA klienti minējuši ievērojami retāk (mazāk kā 15%).

Novērtējot sadarbību ar JPA kopumā, var konstatēt, ka aptaujas dalībnieki bijuši kopumā pozitīvi noskaņoti – aptuveni puse no viņiem atzīmējuši vērtējuma skalas augstākos punktus „4” un „5”, kamēr neapmierinātību pauduši mazāk kā piektā daļa aptaujāto Administrācijas klientu (vidējais aritmētiskais rādītājs 3,78) (sk. 7.att.).

7.attēls. Sadarbības ar JPA vērtējums

Līdzīgi, arī ar dažādiem JPA darba aspektiem apmierināti bijuši vairāk kā puse aptaujāto Administrācijas klientu (vērtējumus „4” un „5” snieguši 54%-63% aptaujāto), kamēr visai kritisku attieksmi (vērtējumi „1” un „2”) pauduši ne vairāk kā 15% pētījuma dalībnieku (sk. 8.att.).

8.attēls. Apmierinātība ar JPA darbu

Jāņem vērā, ka gan novērtējot sadarbību ar JPA kopumā, gan izvērtējot sadarbību detalizētāki salīdzinoši liels īpatsvars (16%-25%) aptaujāto atturējušies sniegt konkrētu vērtējumu.

Līdzīgi kā Administrācijas darbību, arī Administrācijas klientu – valsts nodrošinātās juridiskās palīdzības sniedzēju - darbu aptaujas dalībnieki vērtējuši vairāk atzinīgi kā negatīvi – aptuveni puse snieguši pozitīvu vērtējumu (vērtējumi „4” un „5”), 12% - apmierinošu un 17% aptaujāto - negatīvu (vērtējums „1” un „2”) (sk. 9.att.).

9.attēls. Juridiskās palīdzības sniedzēju - JPA sadarbības partneru darba vērtējums

Kopumā visatturīgāk novērtēta sniegtā palīdzība (vidējais aritmētiskais rādītājs 3,59), bet salīdzinoši visatzinīgāk – attieksme pret klientu (3,98) un juridiskās palīdzības sniedzēju nodrošinājums ar telpām, to kvalitāte un izskats (4,09) (sk. 10.att.).

10.attēls. Apmierinātība ar juridiskās palīdzības sniedzēju – JPA sadarbības partneru darbu

Raksturojot sīkāk savu sadarbību ar JPA pēdējā reizē, gandrīz 60% aptaujāto JPA klientu norādījuši, ka viņiem bijuši sagatavoti visi nepieciešamie dokumenti, lai advokāts varētu sniegt nepieciešamo juridisko palīdzību, bet aptuveni trešā daļa respondentu atzinuši, ka dažu dokumentu trūcis, bet tas nav traucējis advokāta darbu. To, ka dokumentu trūkuma dēļ nav bijis iespējams sniegt juridisko palīdzību, minējuši 4% aptaujas dalībnieku.

Aplūkojot atbildes dažādās sociāldemogrāfiskajās grupās, var konstatēt, ka mazāk apzinīgi dokumentu sagatavošanā bijuši vīrieši (kas savukārt ir tieši aktīvākie JPA klienti), gados jaunākie aptaujas dalībnieki vecumā līdz 35 gadiem, respondenti ar pamatizglītību un vidējo izglītību, kā arī ārpus Rīgas dzīvojošie.

Jāatzīst, ka, atbildot uz jautājumu par ieguvumu no advokāta sniegtās palīdzības, aptaujas dalībnieki snieguši ne tikai pozitīvu, bet arī negatīvu atbildi.

Kā pozitīvie aspekti minēti - dokumentu sastādīšana, uzvara tiesā, drošība, pārliecība un miers un iespēja saņemt profesionālu palīdzību.

Savukārt kritiski noskaņotie uzsvēruši, ka nekādu ieguvumu no advokāta sniegtās palīdzības nav bijis vai arī advokāts bijis nepieklājīgs, nav sniedzis nepieciešamo informāciju un klients tiesā zaudējis.

Jāsecina, ka pilnībā apmierināti ar saņemto juridisko palīdzību bijuši vien nepilni 40% aptaujāto Administrācijas klientu, bet ļoti kritiski noskaņoti - 17% pētījuma dalībnieku. Būtiski, ka gandrīz katrs desmitais respondents šajā jautājumā atturējies sniegt konkrētu atbildi (sk. 11.att.).

11.attēls. Apmierinātība ar saņemto juridisko palīdzību

Tiem, kurus saņemtā juridiskā palīdzība daļēji vai pilnībā neapmierinājusi, lūdza pamatot savu viedokli. Kā liecina aptaujas rezultāti, visbiežāk neapmierinātība pausta ar pakalpojumu sniedzēju intereses trūkumu palīdzēt (32%) un nepietiekamo kompetenci (22%). Dažādus citus faktorus (laika trūkums, atteikums, pārāk ilgi jāgaida, papildus samaksas prasīšana) minējuši mazāk kā 10% aptaujāto JPA klientu.

Respondentiem, kuri JPA griezušies vairākas reizes, lūdza novērtēt izmaiņas Administrācijas darbā kopš 2006.gada janvāra (sk. 12.att.).

12.attēls. Izmaiņu JPA darbā kopš Administrācijas darbības sākuma vērtējums

Saskaņā ar pētījuma rezultātiem, lielākā daļa aptaujāto - gandrīz 60% - bijuši pozitīvi noskaņoti un uzskatījuši, ka JPA darbība divu gadu laikā ir uzlabojusies. Atturīgāk noskaņoti bijuši ap 40% respondentu, t.sk., 32% uzskatījuši, ka institūcijas darbība nav mainījies un 9% - ka JPA darbība kopš 2006.gada 1.janvāra ir pasliktinājies.

2.4. Juridiskās palīdzības pieejamības vērtējums nepieciešamo izmaiņu kontekstā

Līdz ar Administrācijas darbības vērtējumu, pašreizējo iespēju iedzīvotājiem izmantot JPA pakalpojumus kontekstā aptaujas dalībniekus lūdza reflektēt par nepieciešamajām izmaiņām Administrācijas darbā.

Saskaņā ar Administrācijas klientu aptaujas rezultātiem, respondenti diezgan atturīgi vērtējuši iespējas izmantot juridiskās palīdzības pakalpojumu Latvijas trūcīgajiem iedzīvotājiem – kopumā tikai katrs ceturtais no aptaujātajiem uzskatījis, ka juridiskie pakalpojumi trūcīgajiem iedzīvotājiem ir pieejami, kamēr katrs trešais respondents paudis pilnīgi pretēju viedokli un uzskatījis, ka šīm iedzīvotāju kategorijām juridiskās palīdzības pakalpojumi nav pieejami (sk. 13.att.).

13.attēls. Juridiskās palīdzības pakalpojumu pieejamība Latvijas trūcīgajiem iedzīvotājiem

Bāze: visi respondenti, n=307

Saskaņā ar pētījuma rezultātiem, naudas trūkums un nepietiekoša informācija ir galvenie iemesli, kas, pēc aptaujāto JPA klientu domām, visvairāk ierobežo juridiskās palīdzības saņemšanu iespējas (attiecīgi: 57% un 55%). Būtiski, ka aptuveni 40% respondentu kā vienu no būtiskiem ierobežojošiem faktoriem minējuši iedzīvotāju neticību likuma varai un 25% - likumu un normatīvo aktu sarežģītību.

Dažādus citus aspektus, kas varētu ierobežot juridiskās palīdzības lūgšanu un saņemšanu iedzīvotāju vidū atzīmējuši mazāk kā 15% aptaujāto.

Aptaujas dati rāda, ka nepieciešamību JPA filiāles izvietot dažādos Latvijas reģionos atbalstījusi ievērojami lielākā daļa aptaujāto JPA klientu (87%).

Likumsakarīgi, ka ārpus Rīgas dzīvojošie JPA klienti biežāk kā rīdzinieki pauduši atbalstu Administrācijas filiāļu izvietojumam Latvijas reģionos.

Lielākā daļa aptaujāto JPA klientu (62%) uzskatījuši, ka ir nepieciešams palielināt sniegtās valsts nodrošinātās juridiskās palīdzības apjomu. Tiesa, gandrīz katrs trešais respondents atturējies šajā jautājumā paust konkrētu viedokli (30%).

Kā liecina datu analīze dažādās grupās, par nepieciešamību palielināt sniegtās juridiskās palīdzības apjomu reflektējuši vīrieši, ekonomiski un sociāli aktīvākās vecuma grupas pārstāvji (36-65 g.v.), vidējo un profesionālo izglītību ieguvušie, kā arī ārpus Rīgas dzīvojošie aptaujas dalībnieki (visticamāk, ka ārpus Rīgas dzīvojošo

vēlēšanās pēc lielāka sniegtās juridiskās palīdzības apjoma ir tieši saistīta ar pakalpojuma pieejamības paaugstināšanos).

Jāsecina, ka, domājot par to, kā un cik lielā mērā vajadzētu palielināt sniegtās palīdzības apjomu, aptaujātie JPA klienti reflektējuši arī par JPA darbības uzlabošanu kopumā:

- nepieciešamību palielināt sniegto pakalpojumu apjomu, iekļaujot notāra pakalpojumus, īstenojot iespēju saņemt konsultācijas pa telefonu un internetā;
- vajadzību paaugstināt JPA darbinieku un juristu darba kvalitāti – lai vairāk paskaidrotu, informētu, būtu pieejamāki, ieinteresētāki un zinošāki;
- kā arī izteikuši vēlēšanos pēc juridiskās palīdzības klientu izvēles kritēriju pārskatīšanas.

2.5. Secinājumi

Personīgā pieredze tieslietu jomā

- Kā liecina aptaujas dati, gandrīz puse (47%) no aptaujātajiem JPA klientiem atzinuši, ka savas dzīves laikā pēc juridiskās palīdzības griezušies vien 1-2 reizes, bet nedaudz mazāk kā trešā daļa - juridisku palīdzību meklējuši 3-5 reizes mūžā. Biežāk ar nepieciešamību pēc juridiskās palīdzības nācies saskarties gandrīz katrs ceturtajam aptaujas dalībniekam, kuri atzīmējuši, ka savas dzīves laikā pēc dažāda veida juridiskās palīdzības griezušies vairāk kā 5 reizes.
- Kopumā 3/4 (75%) aptaujāto pēc juridiskās palīdzības griezušies pēdējā gada laikā un katrs piektais respondents norādījis, ka pēc juridiskās palīdzības pēdējo reizi griezies pēdējo 2-3 gadu laikā.
- Saskaņā ar aptaujas rezultātiem, ievērojami lielākā daļa aptaujāto JPA klientu pēc valsts nodrošinātās juridiskās palīdzības JPA griezušies 1-2 reizes, vairākas reizes Administrācijā griezušies salīdzinoši tikai nedaudz vairāk kā 15% aptaujas dalībnieku

Informētība par juridiskās palīdzības sniegšanas iespējām

- Saskaņā ar pētījuma rezultātiem, tikai nedaudz vairāk kā puse (56%) aptaujāto JPA klientu uzskatījuši, ka ir pietiekami labi informēti par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām. Noliedzošu atbildi snieguši 41% aptaujas dalībnieku.
- Aptaujas rezultāti rāda, ka vispopulārākais informācijas iegūšanas veids gan par juridisko palīdzību kopumā, gan par tās saņemšanas iespējām JPA respondentu vidū ir dažāda veida plašsaziņas līdzekļi – radio, TV, nacionālie un reģionālie laikraksti. Aptuveni katrs piektais aptaujātais JPA klients šāda rakstura informāciju ir saņēmis savas pašvaldības Sociālajā dienestā. Interesanti, ka par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām salīdzinoši liels īpatsvars – 27% aptaujāto uzzinājuši no t.s. neformālajiem kontaktiem – no draugiem un paziņām, savukārt par JPA darbību šādā veidā informāciju guvuši vien 11% respondentu.

- Domājot par vēlamajiem informācijas avotiem, ievērojami lielākā daļa aptaujas dalībnieku atzinuši, ka informāciju par juridiskās palīdzības saņemšanas iespējām vēlētos saņemt no plašsaziņas līdzekļiem (visbiežāk minēta TV) un savas pašvaldības Sociālajā dienestā. Būtiski, ka draugus un paziņas kā vēlamo informācijas nesēju minējuši vien 2% aptaujāto JPA klientu.

Sadarbības ar JPA novērtējums

- Kā liecina dati, gandrīz puse no aptaujātajiem JPA klientiem Administrācijā pēc palīdzības griezušies pēdējā pusgada laikā (48%), 1/4 aptaujāto to darījuši pēdējā gada laikā un gandrīz tikpat liels īpatsvars (23%) ar JPA sadarbojušies vien šīs institūcijas darbības sākumposmā un norādījuši, ka pēdējo reizi JPA griezušies vairāk kā pirms gada atpakaļ.
- Visbiežāk aptaujātie JPA klienti šajā institūcijā vērsušies, lai saņemtu konsultāciju (64%), salīdzinoši populāri klientus interesējošie juridiskās palīdzības veidi bijuši arī prasības sastādīšana un pārstāvēšana tiesā, ko attiecīgi minējuši attiecīgi 55% un 52%.
- Jautājumā par to, kāda juridiskā palīdzība saņemta, visbiežāk norādītas t.s. dzīvokļu lietas, t.s. izlikšana no telpām, ko atzīmējuši aptuveni puse aptaujāto JPA klientu. Dažādus citus juridiskās palīdzības veidus aptaujātie JPA klienti minējuši ievērojami retāk (mazāk kā 15%).
- Novērtējot sadarbību ar JPA kopumā, var konstatēt, ka aptaujas dalībnieki bijuši kopumā pozitīvi noskaņoti – aptuveni puse no viņiem atzīmējuši vērtējuma skalas augstākos punktus „4” un „5”, kamēr neapmierinātību pauduši mazāk kā piektā daļa aptaujāto Administrācijas klientu (vidējais aritmētiskais rādītājs 3,78).
- Līdzīgi, arī ar dažādiem JPA darba aspektiem apmierināti bijuši vairāk kā puse aptaujāto Administrācijas klientu (vērtējumus „4” un „5” snieguši 54%-63% aptaujāto), kamēr visai kritisku attieksmi (vērtējumi „1” un „2”) pauduši ne vairāk kā 15% pētījuma dalībnieku.
- Jāņem vērā, ka gan novērtējot sadarbību ar JPA kopumā, gan dažādos tās aspektos salīdzinoši liels īpatsvars (16%-25%) aptaujāto atturējušies sniegt konkrētu vērtējumu.
- Valsts nodrošinātās juridiskās palīdzības sniedzēju darbu aptaujas dalībnieki vērtējuši vairāk atzinīgi kā negatīvi – aptuveni puse snieguši pozitīvu vērtējumu (vērtējumi „4” un „5”), 12% - apmierinošu (vērtējums „3”) un 17% aptaujāto - negatīvu (vērtējums „1” un „2”).
- Kopumā visatturīgāk novērtēta sniegtā palīdzība (vidējais aritmētiskais rādītājs 3,59), bet salīdzinoši visatzinīgāk – attieksme pret klientu (3,98) un juridiskās palīdzības sniedzēju nodrošinājums ar telpām, to kvalitāte un izskats (4,09).
- Raksturojot sīkāk savu sadarbību ar JPA pēdējā reizē, gandrīz 60% aptaujāto JPA klientu norādījuši, ka viņiem bijuši sagatavoti visi nepieciešamie dokumenti, lai advokāts varētu sniegt nepieciešamo juridisko palīdzību, bet aptuveni trešā daļa respondentu atzinuši, ka dažu dokumentu trūcis, bet tas nav traucējis advokāta darbu. To, ka dokumentu trūkuma dēļ nav bijis iespējams sniegt juridisko palīdzību, minējuši 4% aptaujas dalībnieku.

- Jāatzīst, ka, atbildot uz jautājumu par ieguvumu no advokāta sniegtās palīdzības, aptaujas dalībnieki snieguši ne tikai pozitīvu, bet arī negatīvu atbildi. Kā pozitīvie aspekti minēti - dokumentu sastādīšana, uzvara tiesā, drošība, pārliecība un miers un iespēja saņemt profesionālu palīdzību. Savukārt kritiski noskaņotie uzsvēruši, ka nekādu ieguvumu no advokāta sniegtās palīdzības nav bijis vai arī advokāts bijis nepieklājīgs, nav sniedzis nepieciešamo informāciju un klients tiesā zaudējis.
- Jāsecina, ka pilnībā apmierināti ar saņemto juridisko palīdzību bijuši vien nepilni 40% aptaujāto JPA klientu, bet ļoti kritisku viedokli šajā jautājumā pauduši gandrīz 17% pētījuma dalībnieku. Būtiski, ka gandrīz katrs desmitais respondents šajā jautājumā atturējies sniegt konkrētu atbildi.
- Tiem, kurus saņemtā juridiskā palīdzība daļēji vai pilnībā neapmierinājusi, lūdza pamatot savu viedokli. Kā liecina aptaujas rezultāti, visbiežāk neapmierinātība pausta ar pakalpojumu sniedzēju intereses trūkumu palīdzēt (32%) un nepietiekamo kompetenci (22%). Dažādus citus faktorus (laika trūkums, atteikums, pārāk ilgi jāgaida, papildus samaksas prasīšana) minējuši mazāk kā 10% aptaujāto JPA klientu.
- Respondentiem, kuri JPA griezušies vairākas reizes, lūdza novērtēt izmaiņas Administrācijas darbā kopš 2006.gada janvāra. Saskanā ar pētījuma rezultātiem, gandrīz 60% aptaujāto bijuši pozitīvi noskaņoti un uzskatījuši, ka JPA darbība divu gadu laikā ir uzlabojusies. Atturīgāk noskaņoti bijuši ap 40% respondentu, t.sk., 32% respondentu uzskatījuši, ka institūcijas darbība nav mainījusies un 9% - ka JPA darbība kopš 2006.gada 1.janvāra ir pasliktinājusies.

Viedoklis par nepieciešamajām izmaiņām

- Aptaujas dalībnieki diezgan atturīgi vērtējuši iespējas izmantot juridiskās palīdzības pakalpojumu Latvijas trūcīgajiem iedzīvotājiem – tikai katrs ceturtais JPA klients uzskatījis, ka juridiskie pakalpojumi šo kategoriju iedzīvotājiem ir pieejami (vidējais aritmētiskais rādītājs 3,17). Tādejādi, ļoti būtiski izvērtēt šo situāciju ietekmējošos faktorus.
- Naudas trūkums un nepietiekoša informācija ir galvenie iemesli, kas, pēc aptaujāto JPA klientu domām, visvairāk ierobežo juridiskās palīdzības lūgšanu un saņemšanu iedzīvotāju vidū (attiecīgi: 57% un 55%). Būtiski, ka aptuveni 40% respondentu kā vienu no būtiskiem ierobežojošiem faktoriem minējuši iedzīvotāju neticību likuma varai un 25% - likumu un normatīvo aktu sarežģītību. Dažādus citus aspektus, kas varētu ierobežot juridiskās palīdzības lūgšanu un saņemšanu iedzīvotāju vidū minējuši ne vairāk kā 15%.
- Aptaujas dati rāda, ka nepieciešamību JPA filiāles izvietot dažādos Latvijas reģionos atbalstījusi ievērojami lielākā daļa aptaujāto JPA klientu (87%).
- Lielākā daļa aptaujāto JPA klientu (62%) uzskatījuši, ka ir nepieciešams palielināt sniegtās juridiskās palīdzības apjomu. Jāatzīmē, ka gandrīz katrs trešais respondents atturējies šajā jautājumā paust konkrētu viedokli (30%).

- Jāsecina, ka, domājot par to, kā un cik lielā mērā vajadzētu palielināt sniegtās palīdzības apjomu, aptaujātie JPA klienti reflektējuši arī par JPA darbības uzlabošanu kopumā:
 - nepieciešamību palielināt sniegto pakalpojumu apjomu, iekļaujot notāra pakalpojumus, īstenojot iespēju saņemt konsultācijas pa telefonu un internetā;
 - vajadzību paaugstināt JPA darbinieku un juristu darba kvalitāti – lai vairāk paskaidrotu, informētu, būtu pieejamāki, ieinteresētāki un zinošāki;
 - kā arī izteikuši vēlēšanos pēc juridiskās palīdzības klientu izvēles kritēriju pārskatīšanas.

3. JPA DARBA NEPIECIEŠAMĪBAS IZVĒRTĒJUMS: LATVIJAS IEDZĪVOTĀJU APTAUJAS REZULTĀTI

Nenoliedzami, JPA darbs valsts nodrošinātās juridiskās palīdzības administrēšanā ir ļoti nozīmīgs, tomēr, lai atkārtoti apstiprinātu tā nepieciešamību un sniegtās palīdzības aktualitāti, projekta ietvaros tika veikta Latvijas iedzīvotāju aptauja.

Pieredze tieslietu jomā

Pēc dažāda veida juridiskās palīdzības pēdējā gada laikā griezušies 6,9% no visiem Latvijas iedzīvotājiem un viņu ģimenes locekļiem (sk. 14.att.).

14.attēls. *Pieredze tieslietu jomā – griešanās pēc juridiskās palīdzības pēdējā gada laikā*

Analizējot datus dažādās sociāldemogrāfiskajās grupās, var konstatēt, ka par griešanos pēc juridiskās palīdzības biežāk kā caurmērā reflektējuši respondenti vecumā no 25 līdz 34 gadiem (10,7%), pamatizglītību ieguvušie (9,2%), aptaujātie, kuru ienākumi uz vienu ģimenes locekli mēnesī nepārsniedz 60Ls (9,8%) un Zemgalē dzīvojošie (11,8%).

Pasīvāki juridiskās palīdzības meklēšanā bijuši gados jaunākie aptaujas dalībnieki (15 – 24 g.v.), vidējo profesionālo izglītību ieguvušie (4,0%), kā arī respondenti Rīgā (4,0%) un Latgalē (4,1%).

Latvijas iedzīvotāju sadarbība ar pašvaldību sociālajiem dienestiem

Kopumā 6,9% aptaujāto norādījuši, ka pēdējā gada laikā ir griezušies pēc palīdzības savas pašvaldības sociālās palīdzības dienestā (sk. 15.att.).

15.attēls. *Griešanās pēc palīdzības pašvaldības sociālajā dienestā pēdējā gada laikā*

Ņemot vērā to, ka Latvijas iedzīvotāju aptaujas mērķgrupa bija respondenti vecumā no 15 līdz 64 gadiem, šī rādītāja īpatsvars varētu atšķirties no informācijas par kopējo iedzīvotāju īpatsvaru, kuri griezušies pašvaldībās pēc sociālās palīdzības.

Jāsecina, ka gados vecākie aptaujas dalībnieki (55 g.v. un vairāk) (12,8%), pamatizglītību ieguvušie (11,9%) un aptaujātie, kuru ienākumi nepārsniedz 60Ls uz vienu ģimenes locekli mēnesī (13,9%) biežāk minējuši savas aktivitātes, meklējot palīdzību pašvaldības sociālajā dienestā.

No visiem aptaujātajiem Latvijas iedzīvotājiem kopumā 4,3% respondentu atzinuši, ka ir saņēmuši izziņu par atbilstību maznodrošinātas personas statusam, bet 3,1% respondentu norādījuši, ka viņiem pašvaldības sociālajā dienestā ir izsniegta izziņa par atbilstību trūcīgas personas statusam (sk.16.att.).

16.attēls. Informācija par izziņu izsniegšanu pēdējā gada laikā

Ņemot vērā statistiskās kļūdas iespējamību $\pm 3\%$ robežās, šie dati pilnībā atbilst arī ar Labklājības ministrijas Sociālo pakalpojumu pārvaldes ziņojumā sniegtajai informācijai par maznodrošināto personu īpatsvaru 2007.gadā - 5% robežās*.

Nepieciešamība pēc juridiskas palīdzības

Kā zināms, maznodrošinātām un trūcīgām personām, kurām nepietiek līdzekļu pamatvajadzību apmierināšanai, ir visai ierobežotas iespējas ir saņemt maksas juridisko palīdzību vai precīzāk – šāda palīdzība diemžēl ir gandrīz pilnībā nepieejama.

Valsts nodrošinātās juridiskās palīdzības un līdz ar to arī JPA darba nepieciešamību aktualizē šī pētījuma rezultāti, saskaņā ar kuriem, pēdējā gada laikā kopumā vismaz 40% trūcīgu un maznodrošinātu personu ir bijusi nepieciešamība pēc juridiskās palīdzības (sk.17.att.).

* Sociālā palīdzība Latvijā 2006. Statistika un analīze. Sociālo pakalpojumu pārvalde, 2007. http://www.socpp.gov.lv/uploaded_files/2008.gads/STATISTIKA/wb_gramata.pdf

17.attēls. Nepieciešamība pēc juridiskās palīdzības atkarībā no sociālā statusa

Bāze: Latvijas iedzīvotāji/
respondenti, kuriem ir piešķirts attiecīgais statuss

Lai gan izlasē kopējais respondentu skaits, kuriem piešķirts maznodrošinātas vai trūcīgas personas statuss ir salīdzinoši neliels un tādejādi iespējama lielāka statistiskā kļūda, tomēr novērotās proporcijas visai noteikti liecina par valsts nodrošinātās juridiskās palīdzības eventuālo nepieciešamību tieši šīm grupām.

Šis iedzīvotāju īpatsvars – aptuveni 1-2% robežās no visiem Latvijas iedzīvotājiem. tad arī ir uzskatāms par Juridiskās palīdzības administrācijas tiešo potenciālo mērķauditoriju. tiesa, ņemot vērā to, ka veiktās aptaujas mērķauditorija ir Latvijas iedzīvotāji vecumā no 15 līdz 64 gadiem nevis visi Latvijas iedzīvotāji, iespējams neliels šī rādītāja paaugstinājums. Saskaņā ar LR Centrālās Statistikas pārvaldes datiem uz 2007.gada 1.janvāri Latvijā bija 2,274 milj. iedzīvotāju*. Pieņemot, ka aptuveni 5% no Latvijas iedzīvotājiem ir maznodrošinātas/ trūcīgas personas un tādejādi atbilst valsts nodrošinātās juridiskās palīdzības saņemšanas nosacījumiem, un aptuveni 40% no viņiem (jeb līdz 2% no Latvijas iedzīvotājiem) pēdējā gada laikā ir radusies nepieciešamība saņemt juridisku palīdzību, kā arī paredzot vēl citas grupas, kuras atbilst šādas palīdzības saņemšanas nosacījumiem, var konstatēt, ka Juridiskās palīdzības administrācijas potenciālo klientu loks mērāms ap 45 tūkst. iedzīvotāju.

Informētība par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām

Saskaņā ar pētījuma gaitā iegūtajiem datiem, katrs piektais Latvijas iedzīvotājs sevi uzskata par informētu par iespēju maznodrošinātām/ trūcīgām personām saņemt valsts nodrošinātu juridisko palīdzību (sk. 18.att.).

* LR Centrālā Statistikas pārvalde, Datu bāzes/ Iedzīvotāji
<http://data.csb.gov.lv/DATABASE/Iedzsoc/lkgadejie%20statistikas%20dati/Iedzivotaji/Iedzivotaji.asp>

18.attēls. Informētība par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām

Vērojama sakarība, ka respondenti ar augstāku izglītības līmeni sevi atzinuši par labāk informētiem jautājumā par iespēju saņemt valsts apmaksātu – ja no aptaujātajiem Latvijas iedzīvotājiem

Būtiskas atšķirības vērojamas respondentu atbildēs šajā jautājumā atkarībā no sociālā statusa (sk. 19.att.). Aptaujas dati rāda, ka Latvijas trūcīgie un maznodrošinātie iedzīvotāji, kuru statusu apliecinājusi arī pašvaldība, ir ievērojami labāk informēti par iespējām saņemt valsts nodrošinātu juridisko palīdzību kā tie, kuri ar šāda rakstura institūcijām nav kontaktējušies

19.attēls. Informētības līmenis atkarībā no sociālā statusa

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Analizējot aptaujas rezultātus dažādās sociāldemogrāfiskajās grupās, vērojama sakarība, ka respondenti ar augstāku izglītības līmeni sevi biežāk atzinuši par informētiem šajā jautājumā nekā aptaujas dalībnieki ar zemāku izglītības līmeni – ja to respondentu vidū, kuriem ir augstākā izglītība, kopumā 28,1% aptaujāto uz jautājumu atbildējuši apstiprinoši, tad to Latvijas iedzīvotāju vidū, kuriem ir pamatzglītība, to, ka ir informēti par iespējām saņemt valsts nodrošinātu juridisko palīdzību, atzinuši salīdzinoši tikai 17,7% aptaujāto.

Interesanti, ka tādos reģionos kā Kurzeme (28,3%) un Zemgale (33,9%) dzīvojošie salīdzinoši biežāk norādījuši, ka ir informēti par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām nekā aptaujas dalībnieki Rīgā (11,2%) un Latgalē (10,7%).

Tāpat par labāk informētām caurmērā biežāk sevi atzinušas sievietes (25%), aptaujas dalībnieki vecumā no 35 līdz 44 gadiem (30,1%), latvieši (24,3%), tie, kuru ienākumi uz vienu ģimenes locekli mēnesī nepārsniedz 60Ls (25,0%).

Savukārt ievērojami retāk to minējuši vīrieši (16,6%), gados jaunākie aptaujas dalībnieki (15-24 g.v.) (16,2%) un cittautieši (13,2%).

Pētnieki, iepazīstoties ar šo informāciju un izvērtējot to reģionālās attīstības kontekstā, īpaši uzsver nepieciešamību par valsts nodrošinātas juridiskās palīdzības saņemšanas iespējām informēt īpaši Rīgā un Latgalē dzīvojošos.

Sadarbība ar Juridiskās palīdzības administrāciju

Apstiprinošu atbildi jautājumā „Vai Jūs esat griezies Juridiskās palīdzības administrācijā, lai saņemtu valsts nodrošinātu juridisko palīdzību?” snieguši 1,6% aptaujāto Latvijas iedzīvotāju. Tiesa, pētnieki uzsver, ka nelielā šo respondentu skaita dēļ pastāv lielāka statistiskās kļūdas iespējamība robežās $\pm 3\%$, tādēļ šie rezultāti interpretējami ļoti uzmanīgi.

Nozīmīgas atšķirības vērojamas, analizējot datus atkarībā no tā, vai respondentam ir vai nav piešķirts maznodrošinātas vai trūcīgas personas statuss (sk. 20.att.).

20.attēls. Sadarbība ar JPA atkarībā no sociālā statusa

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Kā liecina Latvijas iedzīvotāju aptaujas rezultāti, likumsakarīgi, ka respondenti, kuri pašvaldības sociālajā dienestā atzīti kā trūcīgas un maznodrošinātas personas biežāk reflektējuši par valsts nodrošinātās juridiskās palīdzības meklēšanu Administrācijā nekā pārējie Latvijas iedzīvotāji.

Secinājumi

- Saskaņā ar Latvijas iedzīvotāju aptaujas datiem, kopumā 6,9% no visiem Latvijas iedzīvotājiem norādījuši, ka viņi paši vai viņu ģimenes locekļi pēdējā gada laikā ir meklējuši kāda veida juridisko palīdzību.
- Kopumā 4,3% respondentu atzīmējuši, ka viņiem ir piešķirts maznodrošinātas personas statuss un 3,1% norādījuši uz atbilstību trūcīgas personas statusam apliecinot pašvaldības sociālā dienesta izsniegtu izziņu.
- Valsts nodrošinātas juridiskās palīdzības un līdz ar to ar JPA darba nepieciešamību visai ievērojamās atšķirības Latvijas iedzīvotāju atbildēs atkarībā no sociālā statusa. Pēdējā gada laikā kopumā vismaz 40% trūcīgu un maznodrošinātu personu ir bijusi nepieciešamība pēc juridiskās palīdzības.

Pieņemot, ka aptuveni 5% no Latvijas iedzīvotājiem ir maznodrošinātas/ trūcīgas personas aptuveni 40% no viņiem (jeb līdz 2% no Latvijas iedzīvotājiem) pēdējā gada laikā ir radusies nepieciešamība saņemt juridisku palīdzību, kā arī paredzot vēl citas grupas, kuras atbilst šādas palīdzības saņemšanas nosacījumiem, var konstatēt, ka Juridiskās palīdzības administrācijas potenciālo klientu loks viena kalendārā gada ietvaros mērāms ap 45 tūkst. iedzīvotāju.

- Dati liecina, ka tikai viens no pieciem Latvijas iedzīvotājiem sevi uzskata par informētu jautājumos par iespēju maznodrošinātām/ trūcīgām personām saņemt valsts nodrošinātu juridisko palīdzību.
- Kopumā 1,6% Latvijas iedzīvotāju norādījuši, ka ir griezušies JPA pēc juridiskās palīdzības šīs institūcijas darbības laikā. Turklāt, ja no trūcīgajām un maznodrošinātajām personām to norādījuši līdz pat 18%, tad no pārējiem respondentiem to minējuši vien nepilns 1%.

Nemot vērā to, ka vairāk kā 40% aptaujāto Latvijas maznodrošināto un trūcīgo personu bija atzinuši, ka pēdējā gada laikā ir bijusi nepieciešamība pēc juridiskas palīdzības, bet JPA griezušies tikai nepilna puse no tiem, ļoti būtiski izskatīt šādu situāciju determinējošos faktoros. Izvērtējot pētījuma rezultātus, pētnieki atkārti uzsver nepieciešamību aktīvi un mērķtiecīgi īstenot sekojošas aktivitātes JPA darbā:

- 1) institūcijas un tās pakalpojumu atpazīstamības vairošana: (a) īstenojot vispārēju sabiedrības informēšanas kampaņu; (b) īpašas informēšanas līmeņa paaugstināšanas pasākumus īstenojot eventuālo klientu vidū.
- 2) institūcijas piedāvāto pakalpojumu pieejamības paaugstināšana: (a) piesaistot lielāku skaitu valsts nodrošinātās juridiskās palīdzības sniedzēju; (b) izveidojot JPA reģionālās filiāles.

GALVENIE SECINĀJUMI UN IETEIKUMI

Institūcijas izveidošanas un pastāvēšanas nepieciešamības izvērtējums

- Latvijas iedzīvotāju aptaujas dati noraida jebkādas šaubas par Administrācijas darba nepieciešamību. Kā liecina aptaujas rezultāti, nepieciešamību pēc juridiskas palīdzības pēdējā gada laikā atzinuši 41% aptaujāto maznodrošināto personu un līdz pat 46% trūcīgo personu. JPA potenciālā mērķauditorija - aptuveni 2% no visiem Latvijas iedzīvotājiem jeb orientējoši 45,5 tūkst. Latvijas iedzīvotāju.

Sadarbības ar JPA novērtējums

- Pētnieki konstatējuši, ka Juridiskās palīdzības administrācijas darbs valsts nodrošinātās palīdzības nodrošināšanā iesaistīto personu (juridiskās palīdzības sniedzēju un Administrācijas klientu) vidū tiek novērtēts atzinīgi.

Līdz ar pozitīvo vērtējumu JPA darbībai kopumā aptaujātie Administrācijas klienti atzinīgi novērtējuši arī sadarbību ar institūciju dažādos tās aspektos – sākot no telpām klientu pieņemšanai, līdz speciālistu attieksmei pret klientu, zināšanām un spējām palīdzēt (skalas augstākos vērtējumus „4” un „5” atzīmējuši 54%-63% aptaujāto).

- Pret juridiskās palīdzības sniedzēju darbu aptaujātie JPA klienti bijuši nedaudz skeptiskāk noskaņoti – aptuveni puse snieguši pozitīvu vērtējumu, katrs desmitais – apmierinošu, bet kopumā 17% bijuši kritiski noskaņoti. Salīdzinoši visatzinīgāk – attieksme pret klientu (3,98) un juridiskās palīdzības sniedzēju nodrošinājums ar telpām, to kvalitāte un izskats (4,09), bet kopumā visatturīgāk novērtēta sniegtā palīdzība (vidējais aritmētiskais rādītājs 3,59).

To apliecina arī sniegtās palīdzības apmierinātības mērījumi, kur pozitīvi noskaņoti bijuši mazāk kā puse aptaujāto Administrācijas klientu, kritizējot pakalpojumu sniedzēju intereses trūkumu palīdzēt un nepietiekamo kompetenci.

- Respondentiem, kuri JPA griezušies vairākas reizes, lūdza novērtēt izmaiņas Administrācijas darbā kopš 2006.gada janvāra. Saskaņā ar pētījuma rezultātiem, ievērojami lielākā daļa aptaujāto bijuši pozitīvi noskaņoti un uzskatījuši, ka JPA darbība divu gadu laikā ir uzlabojusies.

Informētība par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām

- Kā zināms, informētība jeb pakalpojuma un tā sniedzēj institūcijas atpazīstamība ir viens no veiksmīgas, efektīvas un aktīvas darbības stūrakmeņiem. Diemžēl jāsecina, ka JPA sniegto pakalpojumu atpazīstamības rādītāji Latvijas iedzīvotāju vidū ir diezgan zemi – sevi par informētiem jautājumā, kas saistīts ar valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām atzinuši vien 21% no visiem aptaujātajiem Latvijas iedzīvotājiem.

Kā labi informēti šajā jautājumā nav vērtējami arī Administrācijas klienti, jo šīs mērķgrupas aptaujā tikai puse no aptaujas dalībniekiem uzskatījuši, ka ir pietiekami labi informēti par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām.

Nepieciešamās izmaiņas institūcijas darbības un tās sniegto pakalpojumu uzlabošanai

Apkopojot pētījuma posmos iegūtos rezultātus, pētnieki rekomendē:

- Pakalpojumu saņēmēji – JPA klienti – Administrācijas darbības pilnveidošanas kontekstā aktualizējuši jautājumu par sniegtās juridiskās palīdzības apjoma palielināšanu, savukārt juridiskās palīdzības sniedzēji norādījuši uz nepieciešamību paplašināt juridiskās palīdzības sniedzēju loku.
- Lai vairotu Administrācijas un tās piedāvāto pakalpojumu atpazīstamību Latvijas iedzīvotāju vidū, kas tiešā veidā pozitīvi ietekmētu pakalpojuma izmantojamības rādītājus, ieteicams būtu izvērst plašu informēšanas kampaņu, orientējoties gan uz Latvijas mērogā un izmantojot masu saziņas līdzekļus, gan nodrošinot tiešāku pieeju potenciālajiem klientiem, „tuvojoties” viņiem un nodrošināt informācijas pieejamību pašvaldībās (īpaši – Latgales reģionā).
- „Tuvošanos” Latvijas iedzīvotājiem, t.sk., potenciālajiem Administrācijas klientiem, nodrošinātu arī Administrācijas filiāļu izveidošana reģionos. Šo ieceri aktīvi atbalstījuši gan JPA sadarbības partneri – juridiskās palīdzības sniedzēji, gan arī ievērojami lielākā daļa (87%) aptaujāto Administrācijas klientu.

Pētnieku izstrādāts detalizēts Juridiskās palīdzības administrācijas darbības izvērtējums un rekomendācijas institūcijas darba uzlabošanai shematiski atspoguļoti 3. un 4. tabulā nākošā lpp.

3. tabula. Juridiskās palīdzības administrācijas darbības izvērtējums, 2007.g.

NR. P.K.	RĀDĪTĀJS/ INDIKATORS	REZULTĀTS		DATU IEGŪŠANAS AVOTS
		NOVĒRTĒJUMS	PAMATOJUMS	
I. JPA darba nepieciešamības pamatojums				
1.1.	Maznodrošinātas un trūcīgas personas. Iedzīvotāju īpatsvars, kuri atbilst valsts nodrošinātās juridiskās palīdzības saņemšanas nosacījumiem		3-5% no visiem Latvijas iedzīvotājiem.	LR Labklājības ministrijas, Sociālo pakalpojumu pārvaldes sniegtā informācija. Latvijas iedzīvotāju aptauja (n=1000), 2007.g.
1.2.	Potenciālie JPA klienti. Iedzīvotāju īpatsvars, kuri atbilst valsts nodrošinātās juridiskās palīdzības saņemšanas nosacījumiem un kuriem ir radusies nepieciešamība pēc juridiskās palīdzības	45,5 tūkst. viena kalendārā gada ietvaros	40% no visiem maznodrošinātajiem un trūcīgajiem Latvijas iedzīvotājiem atzinuši nepieciešamību pēc juridiskas palīdzības pēdējā gada laikā.	Latvijas iedzīvotāju aptauja (n=1000), 2007.g.
1.3.	Juridiskās palīdzības pieejamība maznodrošinātajiem un trūcīgajiem iedzīvotājiem	Zema	25% aptaujāto JPA klientu uzskata, ka juridiskā palīdzība ir pieejama; 33% - nav pieejama, kā galvenos iemeslus minot naudas trūkumu (57%) un nepietiekošu informāciju (55%)	JPA klientu aptauja (n=307), 2007.g.
1.4.	Nepieciešamība veidot JPA reģionālās filiāles	Augsta	Kopumā vairāk kā 40% maznodrošinātu un trūcīgu personu atzinuši, ka viņiem pēdējā gada laikā ir bijusi nepieciešama juridiska palīdzība. JPA pēc tās griezušies vien aptuveni 16% aptaujāto šo mērķgrupu pārstāvju.	Latvijas iedzīvotāju aptauja (n=1000), 2007.g.
			Nepieciešamību JPA filiāles izvietot dažādos Latvijas reģionos atbalstījusi ievērojami lielākā daļa aptaujāto JPA klientu (87%).	JPA klientu aptauja (n=307), 2007.g.
II. Sadarbības ar JPA novērtējums				
2.1.	Apmierinātība ar sadarbību kopumā	Pozitīvi	Ar sadarbību apmierināti - 56% aptaujāto klientu, savu vērtējumu norādot 5 punktu skalas augšējos punktos „4” un „5”; neapmierinātību paiduši - 16% respondentu, izvēloties 5 punktu skalas zemākos punktus „1” un „2” (vidējais aritmētiskais rādītājs x=3,78)	JPA klientu aptauja (n=307), 2007.g.
2.2.	Apmierinātība ar sadarbību dažādos aspektos:	Pozitīvi	apmierināti - gandrīz 2/3 (64%) aptaujāto klientu; neapmierināti – 13% respondentu (vidējais aritmētiskais rādītājs x=4,05)	JPA klientu aptauja (n=307), 2007.g.
2.2.1.	JPA klientu apkalpošanas speciālistu attieksme pret klientu			
2.2.2.	JPA klientu apkalpošanas speciālistu ierakstīta palīdzēt			
2.2.3.	JPA klientu apkalpošanas speciālistu zināšanas, spējas palīdzēt	Pozitīvi Salīdzinoši zemākais vērtējums	apmierināti - aptuveni puse (53%) aptaujāto klientu; neapmierināti – 19% respondentu (vidējais aritmētiskais rādītājs x=3,75)	JPA klientu aptauja (n=307), 2007.g.
		Pozitīvi	apmierināti - vairāk kā puse (55%) aptaujāto klientu; neapmierināti – 13% respondentu (vidējais aritmētiskais rādītājs x=3,94)	JPA klientu aptauja (n=307), 2007.g.

Tabulas turpinājums nākošā lpp.

Tabulas turpinājums Nr.1.

NR. P.K.	RĀDĪTĀJS/ INDIKATORS	REZULTĀTS		DATU IEGŪŠANAS AVOTS
		NOVĒRTĒJUMS	PAMATOJUMS	
2.2.4.	JPA klientu apkalpošanas speciālistu sniegtā palīdzība pieteikuma sagatavošanā	Pozitīvi	apmierināti - gandrīz 2/3 (64%) aptaujāto klientu; neapmierināti – 15% respondentu (vidējais aritmētiskais rādītājs x=3,88)	JPA klientu aptauja (n=307), 2007.g.
2.2.5.	JPA klientu apkalpošanas speciālistu spēja un vēlēšanās izskaidrot	Pozitīvi	apmierināti - vairāk kā puse (56%) aptaujāto klientu; neapmierināti – 14% respondentu (vidējais aritmētiskais rādītājs x=3,86)	JPA klientu aptauja (n=307), 2007.g.
2.2.6.	JPA klientu apkalpošanas speciālistu sniegtā informācija	Pozitīvi	apmierināti - vairāk kā puse (56%) aptaujāto klientu; neapmierināti – 15% respondentu (vidējais aritmētiskais rādītājs x=3,89)	JPA klientu aptauja (n=307), 2007.g.
2.2.7.	Administrācijas telpu kvalitāte klientu pieņemšanai	Pozitīvi Salīdzinoši augstākais vērtējums	apmierināti - gandrīz 2/3 (60%) aptaujāto klientu; neapmierināti – 8% respondentu (vidējais aritmētiskais rādītājs x=4,23)	JPA klientu aptauja (n=307), 2007.g.
2.3.	Apmierinātība ar valsts nodrošinātās juridiskās palīdzības sniedzēju darbu kopumā	Drīzāk pozitīvi kā negatīvi	Aptuveni puse (52%) aptaujāto klientu bijuši apmierināti ar valsts nodrošinātās juridiskās palīdzības sniedzēju darbu; neapmierināti – 17% respondentu (vidējais aritmētiskais rādītājs x=3,71)	JPA klientu aptauja (n=307), 2007.g.
2.4.	Apmierinātība ar valsts nodrošinātās juridiskās palīdzības sniedzēju darbu dažādos aspektos:	Pozitīvi		
2.4.1.	Valsts nodrošinātās juridiskās palīdzības sniedzēju attieksme pret klientu		apmierināti - gandrīz 2/3 (62%) aptaujāto klientu ; neapmierināti – 13% respondentu (vidējais aritmētiskais rādītājs x=3,98)	JPA klientu aptauja (n=307), 2007.g.
2.4.2.	Valsts nodrošinātās juridiskās palīdzības sniedzēju ieinteresētība palīdzēt	Drīzāk pozitīvi kā negatīvi	apmierināti - aptuveni puse (52%) aptaujāto klientu ; neapmierināti – 20% respondentu (vidējais aritmētiskais rādītājs x=3,70)	JPA klientu aptauja (n=307), 2007.g.
2.4.3.	Valsts nodrošinātās juridiskās palīdzības sniedzēju zināšanas, spējas palīdzēt	Pozitīvi	apmierināti - nedaudz vairāk kā puse (55%) aptaujāto klientu ; neapmierināti – 12% respondentu (vidējais aritmētiskais rādītājs x=3,90)	JPA klientu aptauja (n=307), 2007.g.
2.4.4.	Valsts nodrošinātās juridiskās palīdzības sniedzēju spējas un vēlēšanās izskaidrot	Drīzāk pozitīvi kā negatīvi	apmierināti - nedaudz vairāk kā puse (54%) aptaujāto klientu ; neapmierināti – 17% respondentu (vidējais aritmētiskais rādītājs x=3,78)	JPA klientu aptauja (n=307), 2007.g.
2.4.5.	Valsts nodrošinātās juridiskās palīdzības sniedzēju sniegtā palīdzība	Drīzāk pozitīvi kā negatīvi Salīdzinoši zemākais vērtējums	apmierināti - puse (51%) aptaujāto klientu ; neapmierināti – 23% respondentu; (vidējais aritmētiskais rādītājs x=3,59) Neapmierinātības iemesli: - Juridiskās palīdzības sniedzēju intereses trūkums palīdzēt; - Nepietiekoša kompetence.	JPA klientu aptauja (n=307), 2007.g.

Tabulas turpinājums Nr.2. nākošā lpp.

Tabulas turpinājums Nr.2.

NR. P.K.	RĀDĪTĀJS/ INDIKATORS	REZULTĀTS		DATU IEGŪŠANAS AVOTS
		NOVĒRTĒJUMS	PAMATOJUMS	
2.4.6.	Valsts nodrošinātās juridiskās palīdzības sniedzēju palīdzības sniegšanas laiks	Drīzāk pozitīvi kā negatīvi	apmierināti - puse (51%) aptaujāto klientu ; neapmierināti – 18% respondentu (vidējais aritmētiskais rādītājs x=3,72)	JPA klientu aptauja (n=307), 2007.g.
2.4.7.	Valsts nodrošinātās juridiskās palīdzības sniedzēju pieņemšanas telpu kvalitāte, izskats	Pozitīvi Salīdzinoši visaugstākais vērtējums	apmierināti - nedaudz vairāk kā puse (55%) aptaujāto klientu ; neapmierināti – 8% respondentu (vidējais aritmētiskais rādītājs x=4,09)	JPA klientu aptauja (n=307), 2007.g.
2.5.	Izmaiņas JPA darbā laika periodā 01.2006.-12.2007.	Pozitīvi	Katrs trešais (33%) no aptaujātajiem JPA klientiem uzskatījis, ka laika posmā kopš 2006.gada janvāra Administrācijas darbība ir uzlabojusies un tikai 9% respondentu bijuši pretējās domās un reflektējuši par to, ka JPA darbība tomēr ir pasliktinājusies.	JPA klientu aptauja (n=307), 2007.g.

4. tabula. Rekomendācijas Juridiskās palīdzības administrācijas darbības uzlabošanai, 2007.g.

NR. P.K.	RĀDĪTĀJS/ INDIKATORS	REZULTĀTS		DATU IEGŪŠANAS AVOTS
		NEPIECIEŠAMĪBA	PAMATOJUMS	
I. Institūcijas un tās pakalpojumu atpazīstamības vairošana				
1.1.	Vispārēja sabiedrības informēšanas kampaņa par valsts nodrošināto juridisko palīdzību	Vidēji augsta	Par informētiem jautājumā, kas saistīts ar valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām atzinuši vien 21% no visiem Latvijas iedzīvotājiem un 57% no aptaujātajiem JPA klientiem. Aktivitāti atbalstījuši visi intervētie JPA sadarbības partneri – valsts nodrošinātās juridiskās palīdzības sniedzēji.	Latvijas iedzīvotāju aptauja (n=1000), 2007.g. JPA klientu aptauja (n=307), 2007.g. Intervijas ar JPA sadarbības partneriem – valsts nodrošinātās juridiskās palīdzības sniedzējiem (n=7), 2007.g.
1.2.	Informētības līmeņa paaugstināšanas pasākumi mērķgrupu vidū	Augsta	Aktivitāti atbalstījuši visi intervētie JPA sadarbības partneri – valsts nodrošinātās juridiskās palīdzības sniedzēji. - iespējamais risinājums - aktīvāka sadarbība ar reģionu centriem, pašvaldībām, tā „tuvojoties” potenciālajiem klientiem.	Intervijas ar JPA sadarbības partneriem – valsts nodrošinātās juridiskās palīdzības sniedzējiem (n=7), 2007.g.
II. JPA piedāvāto pakalpojumu pieejamības paaugstināšana				
2.1.	Kvalificētu valsts nodrošinātās juridiskās palīdzības sniedzēju piesaistīšana un skaita paaugstināšana	Augsta	Kopumā tikai 40% no aptaujātajiem JPA klientiem bijuši apmierināti saņemto juridisko palīdzību, savukārt neapmierinātie savu viedokli argumentējuši ar nepietiekošu ieinteresētību no valsts nodrošinātās juridiskās palīdzības sniedzēju puses un šo speciālistu zināšanu trūkumu. <u>Iespējamie risinājumi, ko piedāvājuši juridiskās palīdzības sniedzēji:</u> - valsts nodrošinātās juridiskās palīdzības sniedzēja statusa celšana; - speciālistu darba samaksas palielināšana.	JPA klientu aptauja (n=307), 2007.g. Intervijas ar JPA sadarbības partneriem – valsts nodrošinātās juridiskās palīdzības sniedzējiem (n=7), 2007.g.
2.2.	JPA reģionālo filiāļu izveidošana reģionos	Augsta	Atbalstu JPA filiāļu izveidošanai Latvijas reģionos pauduši 87% aptaujāto JPA klientu.	JPA klientu aptauja (n=307), 2007.g.
2.3.	Ar darba procesa sakārtošanu saistīti jautājumi	Vidēja	Intervētie valsts nodrošinātās juridiskās palīdzības sniedzēji reflektējuši par sekojošo: - Vēlama lielāka JPA iniciatīva valsts nodrošinātās juridiskās palīdzības nepilnību novēršanā – saistībā ar samaksu, dokumentu kārtošanas procedūrā u.tml. - JPA darbiniekiem ieteicams detalizētāki iepazīties ar konkrēto lietu un izvērtēt, vai profesionāla juridiska palīdzība vispār ir nepieciešama: - Ieteicama dokumentācijas formāta pielāgošana juridiskās palīdzības sniedzēju vajadzībām.	Intervijas ar JPA sadarbības partneriem – valsts nodrošinātās juridiskās palīdzības sniedzējiem (n=7), 2007.g.

PIELIKUMI

Nr.1. JPA klientu aptaujas dati

Aptaujas dalībnieku sociāldemogrāfiskais portrets

Atbilžu sadalījums sociāldemogrāfiskajās grupās

Nr.2. Latvijas iedzīvotāju aptaujas dati

Aptaujas dalībnieku sociāldemogrāfiskais portrets

Atbilžu sadalījums sociāldemogrāfiskajās grupās

Nr.3. Pētījuma aptauju instrumentāriji

1. *JPA klientu pasta aptauja*
2. *Latvijas iedzīvotāju aptauja*

Aptaujāto JPA klientu sociāldemogrāfiskais portrets

1. Personīgā pieredze tieslietu jomā

Cik reizu savas dzīves laikā Jūs esat griežies pēc juridiskās palīdzības (advokāta palīdzība un konsultācijas u.tml.)?

Bāze: visi respondenti, n=307

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Bāze: visi respondenti

Kad Jūs pēdējoreiz griezāties pēc juridiskās palīdzības?

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Cik reižu Jūs esat griežies pēc valsts nodrošinātas (apmaksātās) juridiskās palīdzības Juridiskās palīdzības administrācijā (JPA)?

Bāze: visi respondenti, n=307

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Bāze: visi respondenti

2. Informētība par juridiskās palīdzības saņemšanas iespējām

Vai Jūs esat pietiekoši informēts par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām?

Bāze: visi respondenti, n=307

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Bāze: visi respondenti

Kur Jūs ieguvāt informāciju par juridiskās palīdzības saņemšanas iespējām kopumā?

Citā veidā: no jurista, advokāta (10x), tiesā (8x), atbilde no valsts institūcijām (2x), bankā (2x), Tres valdē (2x), nejauši (2x), pa pastu (2x), uzzīņu dienestā (2x), Cilvēktiesību birojā (1x), internetā (1x), Latvijas cietumu administrācijā (1x), no Tiesībsarga (1x), Rīgas domē (1x), sabiedriskajā transportā (1x), Tieslietu ministrijā (1x).

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kur Jūs ieguvāt informāciju par JPA?

Citā veidā: no jurista, advokāta (11x), tiesā (6x), internetā (4x), Rīgas domē (4x), Īres valdē (3x), Latvijas cietumu administrācijā (2x), sabiedriskajā transportā (2x), uzziņu dienestā (2x), bankā (1x), Cilvēktiesību birojā (1x), nejauši (1x), no Tiesībsarga (1x), pa pastu (1x), Tieslietu ministrijā (1x).

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kādā veidā Jūs vēlētos saņemt informāciju?

Citā veidā: pa pastu (17x), internetā (6x), no jurista, advokāta (2x), tiesā (2x), bankā (1x), Latvijas cietumu administrācijā (1x), nejauši (1x), no Tiesībsarga (1x).

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kur Jūs ieguvāt informāciju par juridiskās palīdzības saņemšanas iespējām kopumā?
 Kur Jūs ieguvāt informāciju par JPA?
 Kādā veidā Jūs vēlētos saņemt informāciju?

3. Sadarbības ar Juridiskās palīdzības administrāciju vērtējums

Kad Jūs pēdējoreiz griezāties pēc valsts nodrošinātās juridiskās palīdzības JPA?

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kāda juridiskā palīdzība Jums bija nepieciešama?

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kādā lietā Jūs saņēmt juridisko palīdzību?

Bāze: visi respondenti, n=307

Cita lieta: mantojuma lietas (7x), aprūpes tiesības (4x), līguma sastādīšana (4x), krimināllieta (3x), atzīšana par rīcībnespēju (1x), tikšanās ar bērnu (1x).

Lūdzu, 5 punktu skalā novērtējiet, cik lielā mērā Jūs esat/bijāt apmierināts ar JPA darbu sekojošos aspektos!

Bāze: visi respondenti, n=307

Vidējā aritmētiskā vērtība* x=3.78

*Vidējie aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbildes "grūti pateikt" īpatsvars).

Bāze: visi respondenti, n=307

Vidējo aritmētisko rādītāju* salīdzinājums

Bāze: respondenti, kuri snieguši konkrētu vērtējumu

*Vid. aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbildes "grūti pateikt" īpatsvars).

Lūdzu, 5 punktu skalā novērtējiet, cik lielā mērā Jūs esat/bijāt apmierināts ar juridiskās palīdzības sniedzēju – advokātu darbu sekojošos aspektos?

Bāze: visi respondenti, n=307

Vidējā aritmētiskā vērtība* x=3.71

*Vidējie aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbildes "grūti pateikt" īpatsvars).

Bāze: visi respondenti, n=307

Vidējo aritmētisko rādītāju* salīdzinājums

Bāze: respondenti, kuri snieguši konkrētu vērtējumu

*Vid. aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbildes "grūti pateikt" īpatsvars).

Vai pēdējā reizē, kad bijāt JPA, Jums bija sagatavoti visi dokumenti, lai advokāts varētu sniegt nepieciešamo juridisko palīdzību?

Bāze: visi respondenti, n=307

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Kāds ir Jūsu ieguvums no advokāta sniegtās palīdzības? Lūdzu, uzrakstiet saviem vārdiem, ko Jūs ieguvāt no saņemtās juridiskās palīdzības!

Bāze: respondenti, kuri minēja negatīvus ieguvumus no advokāta darba, n=71

Bāze: respondenti, kuri minēja pozitīvus ieguvumus no advokāta darba, n=152

Piezīme: šajā jautājumā respondentiem netika piedāvāti atbilžu varianti, šis bija t.s. "atvērtais" jautājums.

Vai Jūs kopumā apmierina saņemtā juridiskā palīdzība?

Atbilžu salīdzinājums atkarībā no nepieciešamās juridiskās palīdzības

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Ja saņemtā juridiskā palīdzība Jūs daļēji vai pilnībā neapmierina, uzrakstiet, lūdzu, kas tieši Jūs nepamierina/ neapmierināja!

Piezīme: šajā jautājumā respondentiem netika piedāvāti atbilžu varianti, šis bija t.s. "atvērtais" jautājums.

Respondentu, kurus daļēji vai pilnīgi neapmierināja saņemtā juridiskā palīdzība, atbilžu salīdzinājums

Lūdzu, piecu punktu skalā novērtējiet saņemtās juridiskās palīdzības apjomu!

Bāze: visi respondenti, n=307

*Vid. aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbildes "grūti pateikt" īpatsvars).

Vidējās aritmētiskās vērtības salīdzinājums sociāldemogrāfiskajās grupās

Lūdzu, novērtējiet, kā, pēc Jūsu domām, ir mainījies JPA darbība kopš tās darbības sākuma 2006.gada janvārī?

4. Viedoklis par nepieciešamajām izmaiņām

Lūdzu, 5 punktu skalā novērtējiet iespējas izmantot juridiskās palīdzības pakalpojumu Latvijas trūcīgajiem iedzīvotājiem?

■ Pilnībā pieejams ■ 2 ■ 3 ■ 4 ■ Pilnīgi nepieejams ■ NA

Vidējā aritmētiskā vērtība*
x=3.17

Bāze: visi respondenti, n=307

*Vid. aritmētiskie rādītāji rēķināti no respondentiem, kuri sniedza konkrētu atbildi (netiek ņemts vērā atbilde "neatbilstoši pateikt" / "atsvars").

Vidējās aritmētiskās vērtības salīdzinājums sociāldemogrāfiskajās grupās

Kas, Jūsaprāt, visvairāk ierobežo juridiskās palīdzības lūgšanu un saņemšanu iedzīvotāju vidū?

Citi iemesli: advokāta neieinteresētība, nezināšana (2x), valodas nezināšana (2x), palīdzības atteikums (1x), tiesnešu korumpētība (1x).

Kā Jūs domājat, vai ir nepieciešams JPA filiāles izvietot dažādos Latvijas reģionos?

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Sakiet, lūdzu, vai būtu nepieciešams palielināt sniegtās juridiskās palīdzības apjomu?

Bāze: visi respondenti, n=307

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Lūdzu, paskaidrojiet sīkāk, kā un cik lielā mērā, pēc Jūsu domām, vajadzētu palielināt sniegtās palīdzības apjomu!

Vairākatbilžu jautājums

Bāze: respondenti, kuri uzskata, ka nepieciešams palielināt sniegtās juridiskās palīdzības apjomu, n=19

Piezīme: šajā jautājumā respondentiem netika piedāvāti atbilžu varianti, šis bija t.s. "atvērtais" jautājums.

Aptaujas dalībnieku sociāldemogrāfiskais portrets

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

* Dalījums ienākumu grupās piesaistīts trūcīgas personas noteikšanas kritērijiem (1/2 no minimālās algas, kas 2007.g. bija 120Ls, uz vienu ģimenes locekli mēnesī).

Pieredze tieslietu jomā

Vai pēdējā gada laikā Jūs vai kāds no Jūsu ģimenes locekļiem esat griezušies pēc juridiskas palīdzības (advokāta palīdzība un konsultācijas u.c.)

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Bāze: visi respondenti

Sadarbība ar pašvaldību sociālajiem dienestiem

Sakiet, lūdzu, vai pēdējā gada laikā Jūs esat griezies pēc palīdzības savas pašvaldības sociālajā dienestā?

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Vai Jums pēdējā gada laikā pašvaldībā ir izsniegta izziņa par maznodrošinātas vai trūcīgas personas statusa piešķiršanu?

Piešķirts maznodrošinātas personas statuss

Bāze: Latvijas iedzīvotāji/ visrespondenti, n=1000

Piešķirts trūcīgas personas statuss

Bāze: Latvijas iedzīvotāji/ visrespondenti, n=1000

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Vai pēdējā gada laikā, kamēr Jums ir/ir bijis piešķirts maznodrošinātas/ trūcīgas personas statuss, Jums ir radusies nepieciešamība saņemt juridisku palīdzību (advokāta palīdzība un konsultācijas u.tml.)?

Bāze: Latvijas iedzīvotāji/
respondenti, kuriem ir piešķirts attiecīgais statuss

Informētība par iespējām saņemt juridisko palīdzību

Vai Jūs esat informēti par iespēju maznodrošinātām un trūcīgām personām saņemt valsts nodrošinātu (apmaksātu) juridisko palīdzību?

Atbilžu salīdzinājums sociāldemogrāfiskajās grupās

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Vai Jūs esat informēti par iespēju maznodrošinātām un trūcīgām personām saņemt valsts nodrošinātu (apmaksātu) juridisko palīdzību?

Vai Jūs esat griezies Juridiskās palīdzības administrācijā, lai saņemtu valsts nodrošinātu juridisko palīdzību?

Bāze: Latvijas iedzīvotāji/ visi respondenti, n=1000

Socioloģisko pētījumu institūts
Dzimumu 133-2, Rīga, LV 1009
Tāl. 7217988, e –pasts: sociology@sociology.lv

Juridiskās palīdzības administrācija

Brīvības gatve 214, Rīga, LV-1039
Tāl.: 8001801, Fakss: 7514209
e-pasts: jpa@jpa.gov.lv

JURIDISKĀS PALĪDZĪBAS ADMINISTRĀCIJAS KLIENTU APTAUJAS ANKETA

Labdien!

Lūdzam Jūs piedalīties aptaujā, kuras galvenais mērķis ir noskaidrot mūsu - Juridiskās palīdzības administrācijas (turpmāk tekstā - JPA) - klientu apmierinātību ar mūsu darbu un viedokli par valsts nodrošinātās juridiskās palīdzības sistēmas darbību kopumā.

Mēs garantējam Jūsu personas datu un sniegtās informācijas anonimitāti. Jūsu sniegtās atbildes paliks konfidenciālas un ar tām varēs iepazīties tikai šaura zinātnieku – speciālistu grupa, kura apkopos informāciju. Aptaujas rezultāti tiks atspoguļoti vienīgi apkopotā un vispārinātā veidā.

Atbildēt uz jautājumiem ir ļoti viegli un tas neaizņems daudz Jūsu laika. Lielākajā daļā jautājumu atbildes ir dotas un Jums ir jāapvelk ar aplīti tās atbildes cipars, kura Jums šķiet visatbilstošākā. Ja kādā jautājumā Jūsu viedoklis atšķiras vai neatbilst piedāvātajiem atbilžu variantiem, droši varat ierakstīt savu atbildi tam paredzētajā brīvajā vietā.

Šajā aptaujā nav pareizās un nepareizās atbildes, mums ir ļoti svarīgs tieši Jūsu viedoklis un domas, tāpēc lūdzam atbildēt atklāti. Lūdzam anketu aizpildīt savā dzimtajā valodā – latviešu vai krievu!

Jau iepriekš pateicamies par Jūsu dalību šajā pētījumā!

PERSONĪGĀ PIEREDZE TIESLIETU JOMĀ

J.1. Cik reižu savas dzīves laikā Jūs esat griezies pēc juridiskās palīdzības (advokāta palīdzība un konsultācijas u.tml.)?

1-2 reizes	1
3-5 reizes	2
6-10 reizes	3
Vairāk kā 10 reizes	4
Ļoti daudz, grūti precīzi saskaitīt	5

J.2. Kad Jūs pēdējoreiz griezāties pēc juridiskās palīdzības?

Pēdējo 12 mēnešu laikā	1
Pēdējo 2-3 gadu laikā	2
Pēdējo 4-5 gadu laikā	3
Pēdējo 10 gadu laikā	4
Ļoti sen	5

J.3. Cik reižu Jūs esat griezies pēc valsts nodrošinātās (apmaksātās) juridiskās palīdzības Juridiskās palīdzības administrācijā (JPA)?

1-2 reizes	1
3-5 reizes	2
Vairākas reizes	3

INFORMĒTĪBA PAR JURIDISKĀS PALĪDZĪBAS SAŅEMŠANAS IESPĒJĀM

J.4. Vai Jūs esat pietiekoši informēts par valsts nodrošinātās juridiskās palīdzības saņemšanas iespējām

Jā	1
Nē	2

J.5. Kur Jūs ieguvāt informāciju par juridiskās palīdzības saņemšanas iespējām un kā Jūs turpmāk vēlētos saņemt šāda rakstura informāciju? (iespējamās vairākas atbildes)

	1. Par palīdzību kopumā	2. Par JPA	3. Kā vēlētos saņemt
No draugiem, paziņām	1	1	1
TV	2	2	2
Radio	3	3	3
Lielākajos laikrakstos	4	4	4
Reģionālajā laikrakstā	5	5	5
Pašvaldības Sociālajā dienestā	6	6	6
Citā veidā (kādā, lūdzu, ierakstiet!)	7	7	7
Informāciju nevēlos saņemt			8

SADARBĪBAS AR JURIDISKĀS PALĪDZĪBAS ADMINISTRĀCIJU NOVĒRTĒJUMS

J.6. Kad Jūs pēdējoreiz griezāties pēc valsts nodrošinātās juridiskās palīdzības JPA?

Pēdējo 3 mēnešu laikā	1
Pēdējo 6 mēnešu laikā	2
Pēdējo 12 mēnešu laikā	3
Vairāk kā pirms gada	4

J.7. Kāda juridiskā palīdzība Jums bija nepieciešama?

Konsultācija	1
Prasības sastādīšana	2
Pārstāvēšana tiesā	3
Cita rakstura palīdzība (<i>lūdzu, uzrakstiet, kāda</i>)	4

J.8. Kādā lietā Jūs saņēmāt juridisko palīdzību?

Darba lieta	1
Dzīvokļa lieta/ izlikšana no telpām	2
Laulības šķiršanas lieta	3
Paternitātes noteikšana	4
Uzturlīdzekļu piedziņa	5
Zaudējuma piedziņa	6
Cita lieta (<i>kāda, lūdzu, uzrakstiet</i>).....	7

J.9. Lūdzu, 5 punktu skalā novērtējiet, cik lielā mērā Jūs esat/bijāt apmierināts ar JPA darbu sekojošos aspektos? (*Lūdzu, atzīmējiet vienu atbildi katrā rindīņā*)

	Ļoti neapmierināts	1	2	3	4	Pilnībā apmierināts
Vērtējums sadarbībai ar JPA kopumā	1	2	3	4	5	
JPA klientu apkalpošanas speciālistu Attieksme pret klientu	1	2	3	4	5	
Ieinteresētība palīdzēt	1	2	3	4	5	
Zināšanas, spējas palīdzēt	1	2	3	4	5	
Palīdzība pieteikuma sagatavošanā	1	2	3	4	5	
Izskaidrošana	1	2	3	4	5	
Sniegtā informācija	1	2	3	4	5	
Telpu kvalitāte klientu pieņemšanai	1	2	3	4	5	

J.10. Lūdzu, 5 punktu skalā novērtējiet, cik lielā mērā Jūs esat/bijāt apmierināts ar juridiskās palīdzības sniedzēju – advokātu darbu sekojošos aspektos? (*Lūdzu, atzīmējiet vienu atbildi katrā rindīņā*)

	Ļoti neapmierināts	1	2	3	4	Pilnībā apmierināts
Vērtējums juridiskās palīdzības sniedzēja darbam kopumā	1	2	3	4	5	
Juridiskās palīdzības sniedzēju: Attieksme pret klientu	1	2	3	4	5	
Ieinteresētība palīdzēt	1	2	3	4	5	
Zināšanas, spējas palīdzēt	1	2	3	4	5	
Izskaidrošana	1	2	3	4	5	
Sniegtā palīdzība	1	2	3	4	5	
Palīdzības sniegšanas laiks	1	2	3	4	5	
Telpu kvalitāte, izskats	1	2	3	4	5	

J.11. Turpinājumā būs daži precizējoši jautājumi par Jūsu un JPA sadarbību pēdējā reizē! Vai Jums bija sagatavoti visi dokumenti, lai advokāts varētu sniegt nepieciešamo juridisko palīdzību?

jā, bija visi nepieciešamie dokumenti	1
nē, daži dokumenti bija jā sagādā, bet tas advokāta darbu netraucēja	2
nē, dokumentu trūkuma dēļ advokāts nevarēja palīdzēt	3

J.12. Kāds ir Jūsu ieguvums no advokāta sniegtās palīdzības? Lūdzu, uzrakstiet saviem vārdiem, ko Jūs iegūvat no saņemtās juridiskās palīdzības?

.....

.....

J.13. Vai Jūs kopumā apmierina saņemtā juridiskā palīdzība?

Pilnībā apmierina	1	Pāriet pie J15. jautājuma
Vairāk apmierina kā neapmierina	2	
Vairāk neapmierina kā apmierina	3	Pāriet pie J14. jautājuma
Pilnīgi neapmierina	4	

*Uz nākošo jautājumu atbild **tikai** tie JPA klienti, kurus daļēji vai pilnīgi neapmierina saņemtā juridiskā palīdzība!*

J.14. Ja saņemtā juridiskā palīdzība Jūs daļēji vai pilnībā neapmierina, uzrakstiet, lūdzu, kas tieši Jūs nepmierina/ neapmierināja?

.....

J.15. Lūdzu, piecu punktu skalā novērtējiet saņemtās juridiskās palīdzības apjomu!

Pilnīgi nepietiekams	1	2	3	4	5	Pilnībā pietiekams
----------------------	---	---	---	---	---	--------------------

*Uz nākošo jautājumu atbild **tikai** tie JPA klienti, kuri Administrācijā ir griezušies vairākas reizes!*

J.16. Lūdzu, novērtējiet, kā, pēc Jūsu domām, ir mainījusies JPA darbība kopš tās darbības sākuma 2006.gada janvārī?

Uzlabojusies	1
Drīzāk uzlabojusies	2
Nav mainījusies	3
Drīzāk pasliktinājusies	4
Pasliktinājusies	5

J.17. Lūdzu, pamatojiet savu viedokli!

.....

VIEDOKLIS PAR NEPIECIEŠAMAJĀM IZMAIŅĀM

J.18. Lūdzu, 5 punktu skalā novērtējiet iespējas izmantot juridiskās palīdzības pakalpojumu Latvijas trūcīgajiem iedzīvotājiem?

Pilnībā pieejama	1	2	3	4	5	Pilnīgi nepieejama
------------------	---	---	---	---	---	--------------------

J.19. Kas, Jūsaprāt, visvairāk ierobežo juridiskās palīdzības lūgšanu un saņemšanu iedzīvotāju vidū? (iespējamās vairākas atbildes)

Informācijas trūkums	1
Izglītības trūkums	2
Naudas trūkums	3
Laika trūkums	4
Neuzņēmība	5
Neticība likuma varai	6
Sarežģīti likumi, normatīvie akti	7
Citi iemesli (norādiet, lūdzu, kādi).....	8

J.20. Kā Jūs domājat, vai ir nepieciešams JPA filiāles izvietot dažādos Latvijas reģionos?

Jā	1
Nē	2

J.21. Sakiet, lūdzu, vai būtu nepieciešams palielināt sniegtās juridiskās palīdzības apjomu?

Jā	1	Pāriet pie J22. jautājuma
Nē	2	Pāriet pie X1. jautājuma
Nezinu	3	

Uz nākošo jautājumu atbild **tikai** tie JPA klienti, kuri uzskata, ka nepieciešams palielināt sniegtās juridiskās palīdzības apjomu!

J.22. Lūdzu, paskaidrojiet sīkāk, kā un cik lielā mērā, pēc Jūsu domām, vajadzētu palielināt sniegtās palīdzības apjomu!

.....
.....

PERSONĪGĀ INFORMĀCIJA

Noslēgumā, lūdzu, sniedziet dažas vispārīgas ziņas par sevi!

X1. Dzimums:

Vīrietis	1
Sieviete	2

X2. Vecums:

|__| |__| gadi (palika pēdējā dzimšanas dienā)

X3. Tautība:

Latvietis/-e	1
Krievs/-iete	2
Cita (kāda? Lūdzu, ierakstiet)	3

X4. Izglītība:

Nepabeigta pamatizglītība	1
Pamatizglītība	2
Vidējā	3
Profesionālā izglītība	4
Augstākā izglītība	5

X5. Kādi pagājušajā mēnesī bija Jūsu ģimenes kopējie IENĀKUMI pēc nodokļu ieturēšanas, ņemot vērā visus ienākumus - algas, stipendijas, pabalstus, pensijas utt.?

..... Ls

X6. Dzīvesvieta – rajons, pilsēta/ pagasts:

(Lūdzu, ierakstiet)

Paldies par Jūsu atbildēm!

Ja vēlaties vēl, ko piebilst par juridiskās palīdzības sniegšanu trūcīgiem un maznodrošinātiem Latvijas iedzīvotājiem, lūdzu, dariet to! Katrs priekšlikums tiks izskatīts, meklējot šī jautājuma labāko risinājumu!

.....
.....

**PALDIES PAR ATSAUCĪBU!
VĒLAM JUMS VEIKSMI PERSONĪGAJĀ DZĪVĒ UN DARBĀ!**

Lūdzu, ievietojiet anketu klātpievienotajā aploksnē un pēc iespējas ātrāk, bet ne vēlāk kā līdz šī gada 3.decembrim, nosūtiet mums uz Juridiskās palīdzības administrācijas biroju!

Ja Jums rodas neskaidrības par anketas aizpildīšanu vai nosūtīšanu, lūdzu, sazinieties ar mūsu speciālistiem:

- Lietvedības nodaļas vadītāju Evitu Pakuli, tālr. 67514208
- vai
- Juridiskās palīdzības nodrošinājuma nodaļas vadītājas vietnieci Antru Enkuri, tālr. 67514221.

Latvijas iedzīvotāju aptaujas anketa

Q. NEPIECIEŠAMĪBA SAŅEMT JURIDISKO PALĪDZĪBU

Q1.	Vai pēdējā gada laikā Jūs vai kāds no Jūsu ģimenes locekļiem esat griezušies pēc juridiskas palīdzības (advokāta palīdzība un konsultācijas u.tml.)	1 Jā 2 Nē	
Q2.	Kā zināms, iedzīvotājiem, kuriem trūkst līdzekļu pamatvajadzību nodrošināšanai, ir iespējams griezties savas pašvaldības sociālajā dienestā un saņemt palīdzību. Sakiet, lūdzu, vai <u>pēdējā gada laikā</u> Jūs esat griezies pēc palīdzības savas pašvaldības sociālajā dienestā?	1 Jā, esmu 2 Nē, neesmu	
Q3.	Vai Jums <u>pēdējā gada laikā</u> pašvaldībā ir izsniegta izziņa par maznodrošinātas vai trūcīgas personas statusa piešķiršanu?		
		Ir izsniegta	Nav izsniegta
Q4.	Izziņa par maznodrošinātas personas statusa piešķiršanu	1	2
Q5.	Izziņa par trūcīgas personas statusa piešķiršanu	1	2
Q6.	Vai pēdējā gada laikā, kamēr Jums ir/ir bijis piešķirts maznodrošinātas/ trūcīgas personas statuss, Jums ir radusies nepieciešamība saņemt juridisku palīdzību (advokāta palīdzību un konsultācijas u.tml.)?	1 Jā 2 Nē	
Q7.	Vai Jūs esat informēti par iespēju maznodrošinātām un trūcīgām personām saņemt valsts nodrošinātu (apmaksātu) juridisko palīdzību?	1 Jā 2 Nē	
Q8.	Vai Jūs esat griezies Juridiskās palīdzības administrācijā, lai saņemtu valsts nodrošinātu juridisko palīdzību?	1 Jā 2 Nē	