
LIETUVOS RESPUBLIKOS TEISINGUMO MINISTERIJA

2012 METŲ VEIKLOS ATASKAITA

2013 m. kovo 22 d. Nr. (1.40)-7R-2137

Vilnius

2

TURINYS

I. STRATEGINIŲ POKYČIŲ ĮGYVENDINIMAS...3

II. STRATEGINIO VEIKLOS PLANO ĮGYVENDINIMO REZULTATAI....................................6

1. Pirmasis strateginis tikslas..6

1.1. Teisės sistema ..7

2. Antrasis strateginis tikslas...24

2.1. Paslaugos gyventojams ir verslui25

2.2. Paslaugos gerinti ginčų nagrinėjimą ...43

2.3. Paslaugos gerinti teismo procesą ...48

3. Trečiasis strateginis tikslas ..50

3.1. Bausmių sistema..52

III. KOORDINUOJAMŲ TARPINSTITUCINIŲ VEIKLOS PLANŲ, PLĖTROS PROGRAMŲ

IR STRATEGIJŲ ĮGYVENDINIMAS..62

IV. VYRIAUSYBĖS PROGRAMOS ĮGYVENDINIMAS...62

V. PLANUOJAMI ARTIMIAUSIO LAIKOTARPIO VEIKLOS PRIORITETAI62

3

I. STRATEGINIŲ POKYČIŲ ĮGYVENDINIMAS

Įgyvendindama 2012 metų Lietuvos Respublikos Vyriausybės ir Teisingumo ministerijos prioritetus
Teisingumo ministerija atliko šiuos darbus:

Prioritetinė kryptis – gerinti verslo sąlygas ir skatinti verslumą: sumažinti licencijų, leidimų ir
kitokių reikalavimų, taip pat verslo priežiūros naštą, didinti finansinių išteklių prieinamumą
smulkiajam verslui, ypač jį pradedant.

2012 m. rugsėjo 18 d. priimtas Lietuvos Respublikos teisėkūros pagrindų įstatymas Nr. XI-2220,

kuris „dviejų datų“ taisyklę įtvirtinto įstatymų lygiu, t. y. ši taisyklė nuo 2014 m. sausio 1 d., kai įsigalios
minėtas įstatymas, taps privaloma nustatant ne tik Lietuvos Respublikos Vyriausybės nutarimų, ministrų
įsakymų ar priežiūros institucijų priimamų teisės aktų, bet ir įstatymų, savivaldybės institucijų priimamų
teisės aktų, kurie keičia ar nustato naują ūkio subjektų veiklos ar jos priežiūros teisinį reguliavimą,
įsigaliojimo datą.

Nuo 2012 m. rugsėjo 1 d. norintieji užsiimti verslu gali steigti mažąją bendriją. Sudarytos sąlygos
vadovą turinčias mažąsias bendrijas steigti ir registruoti elektroniniu būdu. Nuo 2012 m. rugsėjo 1 d.
Juridinių asmenų registre iš viso užregistruotos 1209 mažosios bendrijos, iš jų – 659 elektroniniu būdu (54,5
proc.). Mažųjų bendrijų, kurių valdymo organas yra visuotinis bendrijos narių susirinkimas, steigimo ir
registravimo elektroniniu būdu priemonės šiuo metu kuriamos.

Teisingumo ministrui kartu su ūkio ministru bendradarbiaujant institucijų atliekamų priežiūros
funkcijų optimizavimo procese, jį koordinuojant ir vykdant kitas Lietuvos Respublikos Vyriausybės 2010 m.
gegužės 4 d. nutarimu Nr. 511 „Dėl institucijų atliekamų priežiūros funkcijų optimizavimo“ (toliau –
Nutarimas) 4.3 punkte pavestas funkcijas:

- užtikrintas 67 kontrolinių klausimynų, taikomų 31 ekonominės veiklos srityje, parengimas;

- 2012 m. duomenimis, 7 priežiūros institucijos teikia bendras konsultacijas telefonu, kurios

įrašomos;

- teisingumo ir ūkio ministrų koordinuojamos Valstybinė maisto ir veterinarijos tarnyba, Ne maisto
produktų inspekcija bei Valstybinė augalininkystės priežiūros tarnyba 2012 m. liepos 11 d. pasirašė
Memorandumą dėl mažareikšmių ženklinimo neatitikimų, kuriuo įsipareigojo už mažareikšmį ženklinimo
reikalavimų nesilaikymą verslininkams neskirti baudų, ne riboti jų veiklą ar skirti kitas priemones, o taikyti

tik reikalavimą ištaisyti ženklinimo neatitikimus ir tinkamai paženklinti naujai teikiamus produktus, prieš tai
suteikus pakankamą terminą parduoti netinkamai paženklintus;

- Lietuvos Respublikos Ministro Pirmininko 2012 m. birželio 14 d. potvarkiu Nr. 163 sudaryta
teisingumo ministro vadovaujama darbo grupė, kuri vertino, kaip šiame potvarkyje nurodytos ūkio subjektų
priežiūrą atliekančios institucijos diegia ir vadovaujasi veiklos vertinimo kriterijais, įtvirtintais Ūkio subjektų
veiklos priežiūrą atliekančių institucijų veiklos vertinimo kriterijų apraše, kuriam pritarta Lietuvos
Respublikos Vyriausybės 2012 m. gegužės 16 d. pasitarimo sprendimu (protokolo Nr. 33, klausimas 6) ir
kurio nuostatos vėliau buvo perkeltos į pirmiau nurodytu Nutarimu patvirtintų Institucijų atliekamų
priežiūros funkcijų optimizavimo gairių aprašą;

- priežiūros institucijoms teikiama metodinė pagalba (2012 m. rugsėjo 12 d. priimtas Lietuvos
Respublikos teisingumo ministro ir Lietuvos Respublikos ūkio ministro įsakymas Nr. 1K-235/4-892, kuriuo

patvirtintos Rizikos vertinimu pagrįstos ūkio subjektų veiklos priežiūros gairės, Kontrolinio klausimyno
rengimo ir naudojimo ūkio subjektų veiklos priežiūrą atliekančių viešojo administravimo subjektų veikloje
gairės ir Vienodos ir kokybiškos asmenų konsultavimo praktikos užtikrinimo gairės).

Prioritetinė kryptis – gerinti administracinių ir viešųjų paslaugų teikimą: užtikrinti didesnį šių
paslaugų prieinamumą perkeliant jas į elektroninę erdvę, susieti paslaugų kokybę su vartotojų
pasitenkinimo rodikliais, veiksmingiau taikyti vieno langelio principą.

Patobulintas hipotekos registras – nuo 2012 m. liepos 1 d. atsisakyta teisėjo funkcijos registruojant
hipoteką. Notaras, naudodamasis elektronine sistema, parengia, patvirtina hipotekos sandorį ir duomenis apie

jį elektroniniu būdu pateikia registruoti Hipotekos registrui.

Siekiant išvengti neteisėtų duomenų į politinių partijų narių sąrašus įrašymo ir užtikrinti politinių
partijų finansinės veiklos skaidrumą, kiekvienam Lietuvos Respublikos piliečiui nuo 2012 m. liepos 1 d. per

e. valdžios portalą sudaryta galimybė Politinių partijų narių sąrašų informacinėje sistemoje patikrinti savo
narystę politinėje partijoje, o nuo 2012 m. IV ketvirčio atnaujinti politinių partijų narių sąrašai gali būti
teikiami ištisus metus.

Siekiant išplėsti elektroninių paslaugų ratą, numatant galimybę nustatytais atvejais parengti ir
pateikti elektroniniu būdu sudarytus įgaliojimus juos registruojant įgaliojimų registre, taip skatinant
aktyvesnę civilinių santykių apyvartą, užtikrinti notarinio ar jam prilyginto patvirtinimo nereikalaujančių,

4

taip pat supaprastintai tvirtinamų įgaliojimų tvarkymo saugumą, buvo parengtas Lietuvos Respublikos

civilinio kodekso 2.138
1, 2.139 ir 2.140 straipsnių pakeitimo įstatymo projektas, kuriam Lietuvos

Respublikos Vyriausybė 2012 m. spalio 10 d. nutarimu Nr. 1245 pritarė ir pateikė jį Lietuvos Respublikos

Seimui. Papildytas Notarine tvarka patvirtintų įgaliojimų registro duomenų teikėjų sąrašas, nustatant, kad
duomenis šiam registrui galės tiesiogiai teikti ir laisvės atėmimo vietų vadovai, patvirtinę ar panaikinę
asmenų, esančių laisvės atėmimo vietose, įgaliojimus. Papildytas Neveiksnių ir ribotai veiksnių asmenų
registro duomenų gavėjų sąrašas, numatant, kad registro duomenis teisės aktų nustatytoms funkcijoms atlikti
turi teisę gauti ir sveikatos priežiūros įstaigos bei antstoliai.

Parengtas ir Lietuvos Respublikos Vyriausybės 2012 m. liepos 18 d. nutarimu Nr. 881 patvirtintas

naujas Registrų steigimo, kūrimo, reorganizavimo ir likvidavimo tvarkos aprašas. Jame, įvertinus tai, kad

Lietuvos Respublikos valstybės informacinių išteklių valdymo įstatymas gana išsamiai reglamentuoja
registrų steigimą, reorganizavimą ir likvidavimą, šis procesas aprašomas minimaliai, taip pat iš viso

atsisakyta Tipinių registro nuostatų ir šio teisės akto turinys in corpore perkeltas į naujojo Registrų steigimo,
kūrimo, reorganizavimo ir likvidavimo tvarkos aprašo III ir IV skyrių nuostatas.

2012 m. liepos mėn. Seimui pateiktas Lietuvos Respublikos civilinės būklės aktų registravimo
įstatymo projektas. Jį priėmus bus supaprastintos civilinės būklės aktų registravimo procedūros ir sudarytos
sąlygos gauti civilinės būklės aktų registravimo paslaugas elektroniniu būdu.

Prioritetinė kryptis – užtikrinti valstybės ir savivaldybių institucijų ir įstaigų veiklos
(priimamų sprendimų, viešųjų finansų naudojimo, išduodamų dokumentų, teikiamų paslaugų)
viešumą.

2012 m. rugsėjo 18 d. Seime priimtas Lietuvos Respublikos teisėkūros pagrindų įstatymas.

Vadovaujantis šio įstatymo nuostatomis bus sukurtas viešas, nemokamas, internetu prieinamas Teisės aktų
registras, kuriame bus kaupiami teisės aktai. Teisės aktų registre bus kaupiami ir Lietuvos Aukščiausiojo
Teismo ir Lietuvos vyriausiojo administracinio teismo sprendimai, nutartys, nutarimai, taip pat įsiteisėję
administracinių teismų sprendimai dėl norminių administracinių aktų teisėtumo. Teisėkūros pagrindų
įstatymu pripažįstamas netekusiu galios įstatymas „Dėl Lietuvos Respublikos įstatymų ir kitų teisės aktų
skelbimo ir įsigaliojimo tvarkos“, kuris numatė įpareigojimą prenumeruoti „Valstybės žinias“, todėl nuo šiol
tokios pareigos nebus. Šiame įstatyme taip pat įtvirtintos nuostatos, numatančios galimybę visuomenės
nariams reikšti nuomonę dėl teisinio reglamentavimo visame teisėkūros procese, nuo ketinimo rengti

atitinkamą teisės akto projektą paskelbimo iki teisės akto priėmimo. Tai užtikrina teisėkūros atvirumą,
skaidrumą, galimybę sužinoti visuomenės nuomonę apie teisinio reguliavimo trūkumus ir jų sprendimo
būdus, sudaro visuomenei galimybę daryti įtaką teisės akto projekto turiniui, geriau įvertinti numatomo
teisinio reguliavimo teigiamas ir neigiamas pasekmes, jo įgyvendinimo sąnaudas, teikti pasiūlymus dėl
Teisės aktų informacinėje sistemoje paskelbtų teisėkūros iniciatyvų ir teisės aktų projektų, taip pat dėl
teisinio reguliavimo, kurio stebėsena atliekama.

Prioritetinė kryptis – diegti informacines technologijas, skirtas baudžiamojo proceso ir
administracinių nusižengimų teisenos procedūroms optimizuoti ir modernizuoti.

Buvo numatyta parengti išsamią integruoto baudžiamojo proceso informacinės sistemos (e. byla)
specifikaciją. Naujai sukurta e. bylos informacinė sistema leistų susieti Vidaus reikalų ministerijos įstaigų ir
Nacionalinės teismų administracijos, Generalinės prokuratūros bei Kalėjimų departamento prie Teisingumo
ministerijos duomenų bazes ir sudarytų galimybę automatiškai kurti baudžiamųjų bylų struktūrą, procesinių
dokumentų blankus, statistines korteles, taip pat fiksuoti visų tyrime dalyvaujančių įstaigų pareigūnų
veiksmus ir informaciją, susijusią su nusikalstamos veikos tyrimu, nuo jo užregistravimo iki nuosprendžio
paskelbimo.

Teisingumo ministerija šioje srityje darbus galės atlikti, kai bus priimti reikiami sprendimai ir pradėti
procesai Vidaus reikalų ministerijoje. Vėluojama sukurti integruoto baudžiamojo proceso (e. byla)
informacinę sistemą. Vykdomos e. bylos viešųjų pirkimo konkursui pateiktų pasiūlymų vertinimo
procedūros. Patvirtinti Integruotos baudžiamojo proceso informacinės sistemos nuostatai.

Parengtas ir pateiktas Seimui įstatymo projektas, kuriuo siekiama sumažinti nuostatų, per daug
formalizuojančių baudžiamąjį procesą, užtikrinti proceso dalyvių teises ir laisves baudžiamajame procese,
efektyviau įgyvendinti Baudžiamojo proceso kodekso 2 straipsnyje numatytą principą per trumpiausią laiką
atlikti tyrimus ir atskleisti nusikalstamas veikas, optimizuoti ir supaprastinti baudžiamąjį procesą,
sprendžiant Europos arešto orderio išdavimo klausimus, patobulinti galiojančius Baudžiamojo proceso
kodekso nuostatus, reglamentuojančius asmens išdavimą iš Lietuvos Respublikos (ekstradiciją), pagreitinti

supaprastinto perdavimo pagal Europos arešto orderį procesą, padidinti praktines galimybes taikyti
supaprastintą įrodymų tyrimą ir pagreitintą procesą.

5

Parengtas ir pateiktas Seimui įstatymo projektas, kuriuo siekiama tobulinti kardomosios priemonės –
suėmimo skyrimo mechanizmą, atsižvelgiant į Žmogaus teisių ir pagrindinių laisvių apsaugos konvencijos
reikalavimus, Europos Žmogaus Teisių Teismo ir Lietuvos nacionalinių teismų suėmimo skyrimo ir taikymo
praktines problemas. Minėtu projektu taip pat siekiama ne tik sumažinti nepagrįstų ir visų paskirtų suėmimų
skaičių, bet ir sudaryti prielaidas dar labiau užtikrinti žmogaus teisių ir laisvių apsaugą baudžiamajame
procese, kad skiriant suėmimą ar pratęsiant jo terminą būtų atsižvelgiama ne tik į visuomenės (viešąjį), bet ir
individualų konkretaus asmens interesą.

Bausmių politikos tobulinimas.

Parengti ir priimti Lietuvos Respublikos probacijos ir kitus su juo susijusius įstatymus
įgyvendinantys teisės aktai, užtikrinantys sklandų ir veiksmingą probacijos sistemos funkcionavimą.
Pažymėtina, kad nors nauja lygtinio paleidimo iš pataisos įstaigų tvarka įsigaliojo tik 2012 m. liepos 1 d., jau
pastebima teigiamų rezultatų lygtinio paleidimo iš pataisos įstaigų taikyme: per 2012 m. II pusmetį lygtinai
paleisti 689 nuteistieji, t. y. 35 proc. daugiau nei per 2012 m. I pusmetį ir 27 proc. daugiau nei per 2011 m. II
pusmetį. Iš viso 2012 m. lygtinai paleisti 1198 nuteistieji, t. y. 7 proc. daugiau nei 2011 m. Kartu

pastebėtina, kad, įdiegus nuteistųjų nusikalstamo elgesio rizikos vertinimo sistemą ir taikant naują lygtinio
paleidimo iš pataisos įstaigų tvarką, pataisos įstaigose didėja pageidaujančių mokytis ar užsiimti kita

naudinga veikla nuteistųjų skaičius.

Tęsiama įkalinimo įstaigų sistemos pertvarka, siekiant efektyvesnės ir taupesnės jų veiklos, užtikrinti
tinkamas ir saugumą garantuojančias nuteistųjų laikymo sąlygas:

– diegiami nauji veiklos standartai;

– įgyvendinant Lukiškių tardymo izoliatoriaus-kalėjimo iškėlimo į Pravieniškes bandomąjį viešos ir
privačios partnerystės projektą, parengti projektai dar trims naujoms laisvės atėmimo įstaigoms statyti,
šešioms – rekonstruoti.

Korupcijos mažinimas.

Kova su korupcija 2012 m. buvo nukreipta į korupcijos prielaidų mažinimą ir šalinimą labiausiai jos
pažeistose srityse, veiksmingą Lietuvos Respublikos nacionalinės kovos su korupcija 2011–2014 metų
programos įgyvendinimą. Svarbiausios kovos su korupcija priemonės buvo skirtos reglamentavimo

supaprastinimo ir biurokratijos mažinimo politikai įgyvendinti, korupcijos galimybėms mažinti, teisėkūros ir
kitų viešų sprendimų viešumui ir tikslingumui užtikrinti, atsakomybei už korupciją įgyvendinti, viešosioms
paslaugoms perkelti į elektroninę erdvę ir kitiems svarbiems bei reikalingiems veiksmams atlikti.

Teisėkūros proceso skaidrumas. Mažinant korupcijos apraiškas teisėkūroje, ypač aktualus
Teisingumo ministerijos parengtas ir Seimo priimtas Lietuvos Respublikos teisėkūros pagrindų įstatymas
(įstatymas turėtų įsigalioti 2014 m. sausio 1 d.). Įstatymo nuostatos sudaro galimybę perkelti teisėkūros
procedūras į elektroninę erdvę ir užtikrinti teisėkūros procedūrų viešumą, taip sudarant galimybes valstybės
ir savivaldybių institucijoms, įstaigoms ir visuomenei lengviau ir patogiau dalyvauti teisėkūroje teikiant
pastabas bei pasiūlymus dėl pareikštų teisėkūros iniciatyvų, rengiamų teisės aktų projektų, galiojančio
teisinio reguliavimo stebėsenos. Šiame įstatyme įtvirtinti atvirumo ir skaidrumo principai, kuriais turi būti
vadovaujamasi teisėkūroje. Įstatyme nustatytu teisiniu reguliavimu sumažinta galimybių neviešu ir
neskaidriu būdu daryti įtaką teisėkūros procesui, priimti sprendimus, palankius tam tikroms interesų grupėms

ar sudarančius sąlygas reikštis korupcijai.

Verslo reguliavimas. Siekiant mažinti veiklos priežiūros ir reglamentavimo naštą ūkio subjektams,
daug dėmesio buvo skirta priežiūros institucijų ir ūkio subjektų bendradarbiavimui didinti, ūkio subjektų
veiklos priežiūrai tobulinti, institucijų atliekamų priežiūros funkcijoms optimizuoti. Pagrindinis pertvarkos

tikslas – priežiūros institucijos turi tapti verslo konsultantėmis, o ne baudėjomis. Minėtų subjektų
bendradarbiavimas, pasikeitęs priežiūros institucijų požiūris į verslą, metodinės pagalbos gavimo galimybė
skatina ūkio subjektus pasitikėti priežiūros institucijomis, konsultuotis, kaip laikytis teisės aktų reikalavimų,
kartu mažina ir nelegalių mokėjimų paskatas.

Siekdama užtikrinti tarptautinius kovos su korupcija standartus, gerinti tarptautinį teisėsaugos
institucijų, kovojančių su korupcija, keitimąsi informacija ir administracinius gebėjimus, Lietuva yra
ratifikavusi Jungtinių Tautų konvenciją prieš korupciją ir dalyvauja jos priežiūros mechanizmo veikloje.
Jungtinių Tautų konvencijos prieš korupciją Įgyvendinimo priežiūros grupei atliekant šios konvencijos
įgyvendinimo Lietuvoje vertinimą, Teisingumo ministerija aktyviai dalyvavo vertinimo procese, teikė
vertinimą atlikusiems asmenims reikalingą informaciją, nuomonę ir pozicijas dėl vertintojų išvadų projektų.
2012 m. lapkričio 14–16 d. Vienoje vykusioje Jungtinių Tautų konvencijos prieš korupciją įgyvendinimo
priežiūros grupės tęstinėje sesijoje buvo svarstoma ir galiausiai sėkmingai patvirtinta Lietuvos ataskaitos dėl
minėtos konvencijos įgyvendinimo priežiūros santrauka.

6

Lietuva ratifikavo Susitarimą dėl tarptautinės organizacijos – Antikorupcinės akademijos – įsteigimo

ir tapo tarptautinės organizacijos – Tarptautinės antikorupcijos akademijos nare. Ratifikavus minėtą
susitarimą, Lietuvos teisėsaugos institucijoms atsirado galimybė dalyvauti visuose Tarptautinės
antikorupcijos akademijos organizuojamuose mokymuose ir naudotis naujausia mokslinių tyrimų
informacija. Tai leis nuolat tobulinti teisėsaugos institucijų veiklos metodus siekiant mažinti korupciją, padės
didinti antikorupcinio švietimo sklaidą.

Siekiant įvykdyti tarptautinius įsipareigojimus pranešėjų apsaugos srityje pagal Jungtinių Tautų
konvencijos prieš korupciją ir Civilinės teisės konvencijos dėl korupcijos nuostatas, taip pat siekiant skatinti

informacijos apie neteisėtą veiklą atskleidimą, parengti ir derinami įstatymų projektai, kurių tikslas –
užtikrinti efektyvesnę teisinę apsaugą asmenims, pranešusiems apie valstybės ir savivaldybės institucijoje,
įstaigoje, įmonėje ar viešojoje įstaigoje, kurios savininkė ar dalininkė yra valstybė ar savivaldybė, galimai
padarytą arba daromą korupcinio pobūdžio tarnybinį nusižengimą ar darbo pareigų pažeidimą.

Administracinių ir viešųjų paslaugų teikimo efektyvumas ir skaidrumas. Įstaigų veikloje ir toliau
sėkmingai plėtojamas elektroninis valdymas. Tai viešojo administravimo subjektų veikloje diegiamų
informacinių ir ryšio technologijų, naujovių, skirtų administracinėms ir viešosioms paslaugoms,
demokratiniams procesams ir viešajai politikai tobulinti, visuma. Siekiama užtikrinti valstybės ir
savivaldybių įstaigų bendradarbiavimą derinant savo veiksmus diegiant naujas informacines technologijas ir

dar veiksmingesnį modernių informacinių bei ryšio technologijų naudojimą, kuris leistų labiau išplėsti
antikorupcinės informacijos sklaidą, užtikrinti informacijos valdymo sistemų veikimą, disponuojamos
informacijos apsaugą, padidintų keitimosi duomenimis spartą. Korupcijos pasireiškimo prielaidos aktyviai
šalintos bausmių vykdymo sistemoje. Su bausmių vykdymu susijusiuose teisės aktuose nustatyti ir sėkmingai
taikomi konkretūs kriterijai, kuriais remiantis galima objektyviai nuspręsti, dėl lygtinio paleidimo taikymo
asmeniui galimybės. 2012 m. liepos 1 d. įsigaliojus Bausmių vykdymo kodekso pakeitimams, įtvirtinta
galimybė visuomenės atstovams dalyvauti nuteistųjų lygtinio paleidimo iš pataisos įstaigų procese.
Vadovaujantis nauju reglamentavimu, pataisos įstaigose sudaromos lygtinio paleidimo iš pataisos įstaigos
komisijos, kurių veikloje dalyvauja įvairių institucijų, įstaigų, asociacijų, bendruomenių ar bendrijų ir pan.
atstovai, savanoriai. Tokiu būdu užtikrinamas realus visuomenės atstovų dalyvavimas sprendžiant asmenų
lygtinio paleidimo iš pataisos įstaigos taikymo klausimus, priimant su tuo susijusius sprendimus.
Įgyvendinus minėtas priemones, lygtinio paleidimo procedūra tapo žymiai skaidresnė ir objektyvesnė.

„Transparency International“ duomenimis, pagal korupcijos suvokimo indeksą Lietuvai 2010 m.
buvo skirti 5 balai (10 balų – labai skaidri, 0 – labai korumpuota valstybė), 2011 m. korupcijos suvokimo
indeksas buvo 4,8 balai, o 2012 m. Lietuvai buvo skirti 54 balai (100 – labai skaidri valstybė, 0 – labai

korumpuota valstybė) ir Lietuva užėmė 48 vietą 176 šalių sąraše. Nors korupcijos suvokimo indekso reikšmė
ilgai beveik nekito (2007–2011 metų korupcijos suvokimo indekso vidurkis – 4,8 balo), 2012 m. padėtis šiek
tiek pagerėjo. Įvertinus tiek atliktus darbus ir pasiektus rezultatus, tiek sociologinių tyrimų rezultatus, galima
teigti, kad yra priežasčių, dėl kurių korupcijos mastas šalyje sumažėjo.

II. STRATEGINIO VEIKLOS PLANO ĮGYVENDINIMO REZULTATAI

II.1. PIRMASIS STRATEGINIS TIKSLAS – SIEKTI SKAIDRIOS, DARNIOS IR VEIKSMINGOS

TEISĖS SISTEMOS

 Strateginis tikslas, suformuluotas ministro valdymo sritims: Nacionalinės teisinės sistemos plėtra,
Civilinių teisinių santykių reglamentavimas, Baudžiamoji ir bausmių vykdymo politika (baudžiamoji
politika), Politinių partijų ir religinių bendruomenių ir bendrijų veiklos ir registravimo politika, Teisinių
procesų reglamentavimas, Tarptautinis teisinis bendradarbiavimas ir atstovavimo Lietuvos Respublikos
interesams tarptautiniuose teismuose koordinavimas (užtikrinimas).

 Teisingumo ministerija visa savo veikla siekia, kad teisės sistemoje būtų visapusiškai įgyvendinti
teisingumo, žmogaus teisių ir laisvių apsaugos bei kiti konstituciniai principai, kad būtų užtikrintas asmens
pasitikėjimas valstybe ir teise. Teisės sistema yra svarbi priemonė, sudaranti prielaidas kurti modernią ir
inovatyvią ekonomiką, gerinti verslo sąlygas, pritraukti užsienio investicijų ir kurti naujas darbo vietas.

Teisingumo ministerijos nuveikti darbai skaidrios, darnios ir veiksmingos teisės sistemos vystymo srityje
neabejotinai prisidėjo ir prisideda prie korupcijos suvokimo indekso gerėjimo. Būtent tokia teisės sistema
visuomenė pasitikės, ji leis asmenims geriau suvokti savo teises ir pasinaudoti galimybėmis. Teisingumo
ministerija negali daryti įtakos jokiam teismo sprendimui, tačiau vystant teisės sistemą bus toliau
modernizuojama administracinių bylų teisena ir civilinis procesas, siekiant užtikrinti galimybę įteikti

7

procesinius dokumentus ir pateikti juos teismui elektroninių ryšių priemonėmis, diegiant informacines ir
elektroninių ryšių technologijas, naudojamas teismo posėdžių metu, skatinant alternatyvių (neteisminių)
ginčų sprendimo būdų taikymą, siekiant sumažinti teismų darbo krūvį ir užtikrinti operatyvesnį ginčų
sprendimą.

Tikslo efekto vertinimo kriterijaus „Teigiamai teisines išvadas, leidusias išvengti netinkamo teisinio

reguliavimo ir netinkamo Europos Sąjungos teisės perkėlimo, vertinančių asmenų proc.“ planuota reikšmė
viršyta (planuota – 75 proc., įgyvendinta – 89,2 proc.). 2012 m. buvo atliekama apklausa, kitų institucijų
darbuotojai, gavę iš Teisingumo ministerijos arba iš Europos teisės departamento prie Teisingumo
ministerijos išvadas, vertino išvadų kokybę atsakydami į anketos klausimus.

Tikslo efekto vertinimo kriterijaus „Verslo reguliavimo politikos formavimo skaidrumas“, planuota

reikšmė pasiekta (planuota – 4,7, įgyvendinta – 4,6). Duomenys iš pasaulinio konkurencingumo ataskaitos
1.12 lentelės (Pasaulio ekonomikos forumas). Pasaulinio konkurencingumo ataskaitos paskelbtos interneto

tinklalapyje http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf.
Tikslo efekto vertinimo kriterijaus „Teisinės sistemos efektyvumas sprendžiant ginčus“ planuota

reikšmė pasiekta 92 proc. (planuota – 3,6, įgyvendinta – 3,3). Pasaulinio konkurencingumo ataskaitos 1.10

lentelė (Pasaulio ekonomikos forumas). Pasaulinio konkurencingumo ataskaitos paskelbtos internete adresu

http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf.

01 004 TEISĖS SISTEMA

(Programą įgyvendina Teisingumo ministerija, Lietuvos Respublikos Vyriausybės atstovas Europos

Žmogaus Teisių Teisme, teisėsaugos atašė teisingumo ir vartotojų reikalams Lietuvos nuolatinėje
atstovybėje Europos Sąjungoje, Europos teisės departamentas prie Teisingumo ministerijos, Teisės

institutas)

Vykdant programą visų pirma siekiama užtikrinti, kad teisėkūros procesas būtų skaidrus, atviras ir
prieinamas – visi suinteresuoti asmenys galėtų lengvai susipažinti su rengiamais teisės aktų projektais ir
teikti pasiūlymus dėl jų, į jų pastabas būtų atsižvelgiama, visi teisės aktai būtų priimami tik visapusiškai ir
kvalifikuotai įvertinus jų įgyvendinimo priemones, sąnaudas ir pasekmes, paskelbus visus tyrimus, analizes,
atsiliepimus. Taip pat siekiama užtikrinti visapusišką teisės darnumą – ne tik priimamų teisės aktų
neprieštaravimą galiojantiems nacionaliniams teisės aktams, bet ir nacionalinės teisės suderinamumą su
Europos Sąjungos bei tarptautine teise. Siekiant užtikrinti nacionalinės ir Europos Sąjungos teisės
suderinamumą, svarbus vaidmuo tenka Europos teisės departamentui prie Teisingumo ministerijos (toliau –
ETD), kuriam pavesta koordinuoti ES teisės įgyvendinimo ir perkėlimo į nacionalinę teisę procesą.
Siekiama užtikrinti, kad ES teisės nuostatai į nacionalinę teisę būtų perkeliami tinkamai (ne tiesmukai),

nacionalinė teisės sistema būtų derinama su ES teise įvertinant visas galimas alternatyvas ir iš jų parenkant
labiausiai Lietuvos interesus atitinkantį sprendimą. Siekiant nacionalinės teisės darnumo su ES ir tarptautine
teise, labai svarbu ir tinkamai atstovauti Lietuvos interesams ES ir tarptautinėse organizacijose bei juos ginti.

Viena iš pagrindinių priemonių užtikrinant teisės aktų projektų ir pačių teisės aktų kokybę (teisės
aktų projektų skaidrumą, darnumą, veiksmingumą, įvertinti, ar jie nesukuria administracinės naštos) yra
Teisingumo ministerijos teikiamos išvados dėl kitų institucijų parengtų teisės aktų projektų. Teisingumo
ministerijos išvados turi būti gautos dėl visų Vyriausybei teikiamų teisės aktų projektų. Taip pat vykdant
programą siekiama užtikrinti skaidrumą ir darnumą formuojant teisingumo ministro valdymo sričių
valstybės politiką ir jos veiksmingą įgyvendinimą, vykdant nuoseklią politikos įgyvendinimo priežiūrą ir
koordinavimą.

Programos 1 tikslas – užtikrinti teisėkūros viešumą ir kokybę bei tinkamą teisės įgyvendinimą.

Programos 1 tikslo rezultato vertinimo kriterijaus „Asmenų pateiktų iniciatyvų dėl teisinio
reglamentavimo tobulinimo didėjimas, proc.“ planuota reikšmė gerokai viršyta (planuota – 10 proc.

įgyvendinta – 23 proc.).

1 uždavinys – vertinti galiojančią teisę ir teisės aktų projektus, teikti gerinimo rekomendacijas.

Uždavinio produkto vertinimo kriterijaus „Parengta įstatymų projektų, vnt.“ planuota reikšmė
viršyta 115 proc. (planuota – 60 vnt., įgyvendinta – 129 vnt.).

Uždavinio produkto vertinimo kriterijaus „Parengta norminių Vyriausybės nutarimų projektų, vnt.“
planuota reikšmė viršyta 242 proc. (planuota – 50 proc., įgyvendinta – 171 proc.).

Uždavinio produkto vertinimo kriterijaus „Pateikta išvadų dėl kitų institucijų pateiktų teisės aktų
projektų, vnt.“ planuota reikšmė nepasiekta (planuota – 2150 vnt., įgyvendinta – 1788 vnt.).

http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf

8

Uždavinio produkto vertinimo kriterijaus „Pateikta išvadų dėl kitų institucijų pateiktų teisės aktų
projektų nustatytais terminais, proc.“ planuota reikšmė viršyta 39,8 proc. (planuota – 60, įgyvendinta – 71,1

proc.).

Uždavinio produkto vertinimo kriterijaus „Parengtas Lietuvos Respublikos administracinių teisės
pažeidimų kodekso papildymo projektas, skaičius, vnt.“ planuota reikšmė pasiekta (planuota – 1 vnt.,

įgyvendinta – 1 vnt.).

Uždavinio produkto vertinimo kriterijaus „Parengti ir priimti su Lietuvos Respublikos probacijos

įstatymu susiję teisės aktų projektai (procentais)“ planuota reikšmė pasiekta (planuota – 100 proc.,

įgyvendinta – 100 proc.).

Priemonė – rengti teisės aktų projektus ir teikti išvadas dėl kitų institucijų pateiktų teisės aktų
projektų.

Parengtas ir Lietuvos Respublikos Seimui pateiktas Lietuvos Respublikos civilinį procesą
reglamentuojančių Europos Sąjungos ir tarptautinės teisės aktų įgyvendinimo įstatymo 315

 straipsnio

pakeitimo, įstatymo papildymo devintuoju2
 skirsniu ir įstatymo priedo papildymo įstatymo projektas. Šiuo

projektu siekiama užtikrinti tinkamą Europos Sąjungos Tarybos 2011 m. birželio 9 d. sprendimo Nr.
2011/432/ES dėl 2007 m. lapkričio 23 d. Hagos konvencijos dėl tarptautinio vaikų ir kitokių šeimos
išlaikymo išmokų išieškojimo patvirtinimo Europos Sąjungos vardu (toliau – Sprendimas) ir 2007 m.

lapkričio 23 d. Hagos konvencijos dėl tarptautinio vaikų ir kitokių šeimos išlaikymo išmokų išieškojimo
(toliau – Konvencija) nuostatų įgyvendinimą, nustatant papildomas taisykles bei procedūras, kurios
neįtvirtintos Sprendime ir Konvencijoje, tačiau būtinos siekiant sudaryti Konvencijos taikymo prielaidas.

Projektu taip pat siekiama užtikrinti, kad visos tarptautinio pobūdžio su išlaikymo prievolėmis susijusios
bylos, nepriklausomai nuo to, ar jos susijusios su Europos Sąjungos valstybe nare, ar su prie Konvencijos

prisijungusia trečiąja šalimi, būtų nagrinėjamos pagal vienodas nacionalines procedūras ir sumažinta dėl
valstybės garantuojamos teisinės pagalbos suteikimo besikreipiančių asmenų patiriama administracinė našta.

Parengtas ir Seime 2012 m. birželio 19 d. priimtas Lietuvos Respublikos civilinį procesą
reglamentuojančių Europos Sąjungos ir tarptautinės teisės aktų įgyvendinimo įstatymo papildymo
devintuoju(1) skirsniu ir įstatymo priedo papildymo įstatymas Nr. XI-2081, kuriuo užtikrintas tinkamas

2008 m. gruodžio 18 d. Tarybos reglamento (EB) 4/2009 dėl jurisdikcijos, taikytinos teisės, teismo
sprendimų pripažinimo ir vykdymo bei bendradarbiavimo išlaikymo prievolių srityje (toliau – Reglamentas

(EB) Nr. 4/2009) įgyvendinimas, nustatant papildomas taisykles bei procedūras, kurios neįtvirtintos
Reglamente (EB) Nr. 4/2009, tačiau būtinos siekiant sudaryti prielaidas Reglamentui (EB) Nr. 4/2009 taikyti.

Reglamentu (EB) Nr. 4/2009 nustatomos išlaikymo prievolėms bei teismų sprendimams dėl išlaikymo
pareigų taikytinos teisės, tarptautinio teismingumo, kitose Europos Sąjungos valstybėse narėse priimtų
sprendimų vykdymo taisyklės, taip pat kompetentingų Europos Sąjungos valstybių narių institucijų
bendradarbiavimo su išlaikymo prievolėmis susijusiuose santykiuose tvarka. Be to, Reglamentas (EB) Nr.
4/2009 numato aktyvų centrinių institucijų ir kitų kompetentingų įstaigų bendradarbiavimą vykdant teismų
sprendimus ar autentiškus dokumentus bei susitarimus dėl išlaikymo pareigų, renkant ir perduodant su jų
vykdymu susijusią informaciją (pavyzdžiui, informaciją apie skolininko buvimo vietą, jo darbo vietą ir kt.).
Priėmus įstatymą Nr. XI-2081, sudarytos visos būtinos sąlygos išieškoti tarpvalstybinį išlaikymą bylose,

susijusiose su kitomis ES valstybėmis narėmis.

Parengti ir suinteresuotoms institucijoms ir visuomenei išvadoms gauti pateikti įstatymų projektai,
skirti iš esmės tobulinti neveiksnumo ir riboto veiksnumo institutų teisinį reguliavimą, tobulinti asmenų
priverstinio hospitalizavimo, priverstinio gydymo institutų teisinį reguliavimą ir sukurti maksimalias
prielaidas efektyviai asmens teisių apsaugai: Lietuvos Respublikos civilinio kodekso 1.16, 1.84, 1.85, 2.10,

2.11, 2.11(1), 2.25, 2.26, 3.15, 3.38, 3.48, 3.55, 3.58, 3.72, 3.144, 3.152, 3.157, 3.212, 3.213, 3.216, 3.241,

3.242, 3.243, 3.246, 3.269, 4.80, 5.16, 5.17, 5.64, 6.48, 6.56, 6.268, 6.586, 6.723, 6.765 straipsnių pakeitimo
ir papildymo ir kodekso papildymo 2.137(1), 2.137(2), 2.137(3), 3.279(1), 3.279(2), 3.279(3) straipsniais

įstatymo projektas; Lietuvos Respublikos civilinio proceso kodekso 464, 464(1), 465, 466, 467, 468, 469,
470, 471, 472, 473, 474, 582 straipsnių pakeitimo ir papildymo ir kodekso papildymo 468(1),

474(1),474(2),474(3) ir 474(4) straipsniais įstatymo projektas; Lietuvos Respublikos psichikos sveikatos
priežiūros įstatymo 1, 3, 4, 15, 16, 18, 23, 25, 27, 28 ir 34 straipsnių ir VIII skyriaus pavadinimo pakeitimo
įstatymo projektas; Lietuvos Respublikos žmonių užkrečiamųjų ligų profilaktikos ir kontrolės įstatymo 8, 9,
11 ir 12 straipsnių pakeitimo įstatymo projektas; Lietuvos Respublikos valstybės garantuojamos teisinės
pagalbos įstatymo 12 ir 13 straipsnių pakeitimo įstatymo projektas.

Parengti ir suinteresuotoms institucijoms ir visuomenei išvadoms gauti pateikti Lietuvos Respublikos
civilinio kodekso 6.56, 6.892, 6.894 ir 6.913 straipsnių pakeitimo ir papildymo ir kodekso papildymo 6.9281

straipsniu įstatymo projektas (toliau – CK pakeitimo projektas), Lietuvos Respublikos bankų įstatymo

9

papildymo 54
1
 straipsniu įstatymo projektas, Lietuvos Respublikos kredito unijų įstatymo papildymo 481

straipsniu įstatymo projektas ir Lietuvos Respublikos centrinės kredito unijos įstatymo papildymo 431

straipsniu įstatymo projektas. Šių projektų tikslas – keisti galiojantį fragmentišką ir nenuoseklų depozitinių
sąskaitų teisinį reguliavimą ir spręsti iš jo kylančios praktines problemas, taip pat sukurti efektyvų teisinį
mechanizmą, kuris leistų banko ar kitos kredito įstaigos, kurioje atidaryta depozitinė sąskaita, bankroto

atveju tokias lėšas apsaugoti ir visas grąžinti jų savininkams.

Parengtas Lietuvos Respublikos civilinio proceso kodekso 49 straipsnio pakeitimo ir kodekso

papildymo 261
1
 straipsniu bei XXIV

1
 skyriumi įstatymo projektas (įstatymo projektui pritarta Lietuvos

Respublikos Vyriausybės 2012 m. birželio 27 d. nutarimu Nr. 790 (registracijos Seime Nr. XIP-4634),

kuriuo siekiama: 1) labiau užtikrinti teisę į teisminę gynybą (gali būti apginami tie asmenys, kurie
neinicijuoja teisminio bylinėjimosi dėl finansinių priežasčių, patirties stokos, laiko sąnaudų); 2) apginti
silpnesnės šalies interesus (pavyzdžiui, vartotojų teisių apsaugos bylose, nesąžiningos komercinės praktikos
bylose, su darbo santykiais susijusiose bylose, konkurencijos teisės pažeidimų bylose, aplinkos apsaugos
bylose); 3) sutrumpinti civilinių bylų procesą, nors pats grupės ieškinio procesas gali būti ilgesnis nei
individualus procesas dėl paties proceso sudėtingumo, tačiau jis vis tiek būtų trumpesnis nei visus
individualius procesus kartu sudėjus, ypač jei grupės ieškinio dalyvių yra daug; 4) užtikrinti vienodą teismų
praktiką tokių pačių ar panašių bylų atžvilgiu; 5) sumažinti civilinio proceso sąnaudas tiek ieškovams,
reiškiantiems grupės ieškinį, tiek atsakovams, tiek valstybei, kurios ekonominės sąnaudos sumažėtų teismų
atžvilgiu (sumažėtų lėšos, reikalingos teisminėms procedūroms).

Įgyvendinant Civilinio proceso kodekso pakeitimus, parengti Sprendimų vykdymo instrukcijos
pakeitimai, kuriais įteisintos elektroninės varžytinės.

2012 m. birželio 21 d. priimtas Lietuvos Respublikos komercinio arbitražo įstatymo pakeitimo
įstatymas Nr. XI-2089. Šio įstatymo projektą parengė ir iki įstatymo priėmimo jį tobulino teisingumo

ministro 2009 m. kovo 31 d. įsakymu Nr. 1R-99 sudaryta darbo grupė. Įstatymo projektui buvo keliami šie
pagrindiniai tikslai: reglamentuoti pagrindinius komercinio arbitražo principus, didinti ginčų sprendimo
komerciniame arbitraže efektyvumą, suderinti komercinio arbitražo įstatymo nuostatas su Jungtinių Tautų
Tarptautinės prekybos teisės komisijos (UNCITRAL) 2006 m. atliktais Pavyzdinio tarptautinio komercinio

arbitražo įstatymo pakeitimais, šalinti dabartinio teisinio reglamentavimo komercinio arbitražo srityje
trūkumus.

Parengtas įstatymo „Dėl Lietuvos Respublikos Seimo nutarimo „Dėl Lietuvos Respublikos
prisijungimo prie Jungtinių Tautų organizacijos 1980 m. balandžio 11 d. Konvencijos dėl tarptautinio prekių
pirkimo pardavimo sutarčių“ 1 punkto pakeitimo“ projektas (Lietuvos Respublikos Vyriausybės 2012 m.
lapkričio 21 d. nutarimu Nr. 1395 kreiptasi į Lietuvos Respublikos Prezidentą su prašymu pateikti Lietuvos
Respublikos Seimui įstatymo projektą, įstatymo projektas Lietuvos Respublikos Prezidento 2012 m.
lapkričio 26 d. dekretu Nr. 1K-1286 pateiktas Lietuvos Respublikos Seimui, projekto registracijos Seime

Nr. XIIP-100), siekiant panaikinti prisijungiant prie Jungtinių Tautų Organizacijos 1980 m. balandžio 11 d.
Konvencijos dėl tarptautinio prekių pirkimo–pardavimo sutarčių padarytą išlygą, kad bet kokios 11, 29
straipsnių arba Konvencijos II dalies nuostatos, leidžiančios, kad pirkimo–pardavimo sutartis, jos pakeitimas,

šalių susitarimo nutraukimas arba oferta, akceptas arba bet koks kitas išreikštas ketinimas būtų daromi ne
raštu, o bet kuria forma, netaikomos, jeigu viena iš šalių turi savo komercinę įmonę Lietuvos Respublikoje,

taip prisidedant prie Konvencijos preambulėje įtvirtintų tikslų (teisinių barjerų tarptautinėje prekyboje
pašalinimo ir tarptautinės prekybos plėtros skatinimo) įgyvendinimo, panaikinant kliūtis taikyti Konvenciją.

2012 m. buvo tobulinamas ir teisinis reguliavimas, siekiant užtikrinti teismų veiklos efektyvumą,
padidinti teisėjų socialines garantijas. Teisingumo ministerija parengė Lietuvos Respublikos Vyriausybės
nutarimo „Dėl Išlaidų, susijusių su laikinu teisėjo perkėlimu, kompensavimo taisyklių patvirtinimo“ projektą
(šiam projektui pritarta Lietuvos Respublikos Vyriausybės 2012 m. rugsėjo 26 d. nutarimu Nr. 1183),
kuriame išplėstas kompensacijas gaunančių teisėjų ratas ir laikinai perkeltam teisėjui kompensuojamų išlaidų
sąrašas, detaliau reglamentuotas su laikinu teisėjo perkėlimu susijusių išlaidų kompensavimas.

Teisingumo ministerija taip pat parengė Lietuvos Respublikos teismų įstatymo ir Lietuvos

Respublikos nacionalinės teismų administracijos įstatymo pakeitimo projektus (šiems projektams pritarta
Lietuvos Respublikos Vyriausybės 2012 m. liepos 11 d. nutarimu Nr. 840), kuriuose siūloma visų Valstybės
investicijų programoje numatytų investicijų, skirtų teismams, asignavimų valdytoja paskirti Nacionalinę
teismų administraciją, taip pat pavesti šiai institucijai įgyvendinti teismų investicijų projektus. Be to, Teismų
įstatymo pakeitimo projekte pasiūlyta įteisinti kompensacijų teisėjams (jų šeimos nariams) mokėjimą teisėjo
sveikatos sutrikdymo (teisėjo nužudymo) dėl teisėjo pareigų atlikimo atvejais, taip pat dėl teisėjo pareigų
atlikimo nužudyto teisėjo laidojimą valstybės lėšomis.

10

2012 m. parengti ir patvirtinti Civilinio proceso kodekso, Baudžiamojo proceso kodekso,
Administracinių bylų teisenos įstatymo įgyvendinamieji teisės aktai, reguliuojantys susipažinimą su

teismuose išnagrinėtų civilinių ir baudžiamųjų bylų medžiaga, dokumentų pateikimą teismui elektroninių
ryšių priemonėmis ir dokumentų įteikimo elektroninių ryšių priemonėmis, reikalavimus teismo posėdžio
garso įrašams, daromiems teismo posėdžio eigai fiksuoti, vaizdo konferencijų ir telekonferencijų
technologijų naudojimą nagrinėjant civilines ir administracines bylas: Lietuvos Respublikos teisingumo

ministro ir Lietuvos vyriausiojo archyvaro 2012 m. gruodžio 7 d. įsakymas Nr. 1R-307/V-115 „Dėl
teisingumo ministro ir Lietuvos archyvų departamento generalinio direktoriaus 1999 m. balandžio 15 d.
įsakymo Nr. 79/13 „Dėl Susipažinimo su apygardų ir apylinkių teismuose išnagrinėtų bylų medžiaga tvarkos

patvirtinimo“ ir jį keitusio įsakymo pripažinimo netekusiais galios“ ir Lietuvos Respublikos teisingumo

ministro 2012 m. gruodžio 7 d. įsakymas Nr. 1R-308 „Dėl Susipažinimo su teismuose išnagrinėtų bylų
medžiaga taisyklių patvirtinimo“; Lietuvos Respublikos teisingumo ministro 2012 m. gruodžio 13 d.
įsakymas Nr. 1R-332 „Dėl Procesinių dokumentų pateikimo teismui ir jų įteikimo asmenims elektroninių
ryšių priemonėmis tvarkos aprašo patvirtinimo“; Lietuvos Respublikos teisingumo ministro 2012 m.

gruodžio 11 d. įsakymas Nr. 1R-314 „Dėl Teismo posėdžių garso įrašų, daromų teismo posėdžio eigai
fiksuoti, reikalavimų aprašo tvirtinimo“; Lietuvos Respublikos teisingumo ministro 2012 m. gruodžio 7 d.
įsakymas Nr. 1R-309 „Dėl Vaizdo konferencijų ir telekonferencijų technologijų naudojimo nagrinėjant
civilines ir administracines bylas tvarkos aprašo patvirtinimo“.

Teisingumo ministerija parengė Lietuvos Respublikos sveikatos apsaugos ministro ir Lietuvos
Respublikos teisingumo ministro 2009 m. kovo 19 d. įsakymo Nr. V-196/1R-80 „Dėl Reikalavimų
pretendentų į teisėjus ir teisėjų sveikatai ir pretendentų į teisėjus ir teisėjų sveikatos tikrinimo tvarkos aprašo
patvirtinimo“ pakeitimo projektą (priimtas Lietuvos Respublikos sveikatos apsaugos ministro ir Lietuvos
Respublikos teisingumo ministro 2012 m. gruodžio 13 d. įsakymas Nr. V-1149/1R-334 „Dėl sveikatos
apsaugos ministro ir teisingumo ministro 2009 m. kovo 19 d. įsakymo Nr. V-196/1R-80 „Dėl Reikalavimų
pretendentų į teisėjus ir teisėjų sveikatai ir pretendentų į teisėjus ir teisėjų sveikatos tikrinimo tvarkos aprašo
patvirtinimo“ pakeitimo“), skirtą tobulinti pretendentų į teisėjus atrankos procesą, siekiant geriau įvertinti
psichologinį pretendentų į teisėjus pasirengimą šiam darbui.

Parengtas ir Seimui pateiktas Valstybės garantuojamos teisinės pagalbos įstatymo pakeitimo
įstatymo projektas (Nr. XIP-4364) ir jį įgyvendinančių įstatymų projektai. Projektais siekiama užtikrinti, kad
valstybės garantuojama teisinė pagalba būtų teikiama vadovaujantis ekonomiškumo principu, supaprastinti
kreipimosi dėl antrinės teisinės pagalbos suteikimo tvarką, sudaryti sąlygas racionaliai naudoti valstybės
biudžeto lėšas, apmokant advokatams už suteiktą antrinę teisinę pagalbą, sudaryti sąlygas taikyti taikinamąjį
tarpininkavimą valstybės garantuojamos teisinės pagalbos srityje ir išspręsti kitas problemas, susijusias su
valstybės garantuojamos teisinės pagalbos organizavimu.

Parengtas ir Lietuvos Respublikos Seimui pateiktas Lietuvos Respublikos advokatūros įstatymo 2, 4,
8, 23, 36, 42, 43, 64, 68, 69, 70 straipsnių ir priedo pakeitimo įstatymo projektas (registracijos Seime Nr.
XIIP-117), kuriuo siekiama užtikrinti tinkamą Europos Sąjungos teisės aktų ir Žmogaus teisių ir pagrindinių
laisvių apsaugos konvencijos nuostatų įgyvendinimą, panaikinti neproporcingus ribojimus advokatų
profesinei veiklai (peržiūrimas nepriekaištingos reputacijos reikalavimo turinys, panaikinamas absoliutus

advokato veiklos reklamos draudimas, siūloma sudaryti sąlygas advokatams dalyvauti institucijų, kurių
sąrašą tvirtina Lietuvos advokatūra, veikloje ir kt.).

Buvo parengti ir įsigaliojo pakeitimai, susiję su bažnyčios (konfesijų) nustatyta tvarka sudarytų
santuokų įtraukimu į apskaitą. Priėmus Civilinės metrikacijos taisyklių pakeitimus ir pasirašius Vyriausybės
ir Lietuvos Vyskupų Konferencijos susitarimą dėl 2001 m. liepos 11 d. Lietuvos Respublikos Vyriausybės ir
Lietuvos Vyskupų Konferencijos laikino susitarimo dėl Katalikų Bažnyčios nustatyta tvarka sudarytų
santuokų įtraukimo į valstybinę apskaitą pakeitimo, visoms religinėms bendruomenėms ir bendrijoms buvo

nustatyta vienoda pranešimų apie bažnyčios (konfesijų) nustatyta tvarka įregistruotą santuoką pateikimo

tvarka, pagal kurią ne sutuoktiniai perduotų pranešimus, o tuo rūpintųsi pati religinė bendruomenė ar
bendrija.

Įgyvendinant įstatymų, susijusių su hipotekos reforma, nuostatas, patvirtintas Vykdomųjų įrašų dėl
priverstinio skolos išieškojimo pagal hipotekos (įkeitimo) kreditoriaus prašymą atlikimo tvarkos aprašas,
priimti Notarų imamo atlyginimo už notarinių veiksmų atlikimą, sandorių projektų parengimą, konsultacijas
ir technines paslaugas laikinųjų dydžių pakeitimai ir Sprendimų vykdymo instrukcijos pakeitimai.

Siekiant sumažinti administracinę naštą, buvo priimti šie teisės aktų pakeitimai:

 Kandidatų į notarus (asesorių) viešo konkurso nuostatuose atsisakyta prievolės teikti notarine

tvarka patvirtintas dokumentų kopijas, sudaryta galimybė dokumentus pretendentams teikti ir elektroniniu
būdu;

11

 Notaro dokumentų tvarkymo taisyklių pakeitimais atsisakyta sudaryti trumpai saugomų bylų
sąrašus, atsisakyta atskirų registrų (tų dokumentų, kurių apyvarta maža), panaikinti pertekliniai punktai;

 Antstolio veiklos dokumentų tvarkymo ir saugojimo taisyklių pakeitimais supaprastinta
dokumentacijos plano derinimo tvarka;

 Teisinių žinių asmenims, siekiantiems tapti teismo ekspertais, įvertinimo komisijos nuostatų
pakeitimais sudaryta galimybė dokumentus pateikti ne tik asmeniškai, paštu, bet ir elektroniniu būdu;

 Lietuvos Respublikos teismo ekspertų sąrašo sudarymo ir tvarkymo aprašo pakeitimais
sudaryta galimybė dokumentus pateikti ne tik asmeniškai, paštu, bet ir elektroniniu būdu; teismo ekspertams,
kuriems kvalifikaciją suteikė teismo ekspertizės įstaigos vadovo sudaryta kvalifikacinė komisija, numatoma
galimybė pateikti dokumentus per teismo ekspertizės įstaigą; sudaryta galimybė pakartotinai neteikti tų pačių
dokumentų, kuriuos asmuo jau buvo pateikęs Teisingumo ministerijai, kai laikė teisinių žinių egzaminą;
atsisakyta reikalavimo pateikti teisingumo ministerijos sudarytos komisijos išduotą išvadą dėl teisinių žinių
egzamino.

Priemonė – parengti Lietuvos Respublikos administracinių teisės pažeidimų kodekso
papildymo projektą ir įteisinti atsakomybę nelegalių alkoholinių gėrimų ir tabako gaminių pirkėjams.

Parengtas Administracinių teisės pažeidimų kodekso 163
2
 straipsnio pakeitimo ir papildymo įstatymo

projektas, kuriuo siekiama numatyti administracinę atsakomybę už akcizais apmokestinamų prekių (išskyrus
energinius produktus ir elektros energiją) įgijimą pažeidžiant nustatytą tvarką. Šiuo projektu siekiama

sumažinti nelegalių alkoholinių gėrimų ir tabako gaminių prekybos mastus. Be to, numatomais teisinio
reglamentavimo pakeitimais siekiama apskritai mažinti alkoholinių gėrimų ir tabako gaminių vartojimą
Lietuvoje, įgyvendinti kontrabandos prevenciją.

Atsižvelgiant į suinteresuotų institucijų pastabas ir pasiūlymus, parengti Lietuvos Respublikos

alkoholio kontrolės įstatymo 17 straipsnio pakeitimo įstatymo projektas ir Lietuvos Respublikos tabako

kontrolės įstatymo 14 straipsnio pakeitimo įstatymo projektas, kuriais siūloma numatyti, jog Vyriausybė ar
jos įgaliota institucija nustato ne tik alkoholio produktų ir tabako gaminių laikymo ir gabenimo (kaip dabar
numatyta), bet ir įgijimo tvarką, taikomą fiziniams asmenims. Šiais teisinio reglamentavimo pakeitimais bus

sudarytas pagrindas įtvirtinti draudimą įsigyti nelegalius alkoholinius gėrimus ir tabako gaminius.

Uždavinys 2 – užtikrinti politikos įgyvendinimo priežiūrą teisingumo ministro valdymo srityse.

Uždavinio produkto vertinimo kriterijaus „Išorės ekspertų rekomendacijų įgyvendinimas, proc.“
planuota reikšmė viršyta 25 proc. (planuota – 80 proc., įgyvendinta – 100 proc.).

Uždavinio produkto vertinimo kriterijaus „Neigiamų pagrįstų publikacijų apie teisingumo ministro
valdymo srities institucijų veiklą žiniasklaidoje mažėjimas, proc.“ planuota reikšmė viršyta 280 proc.

(planuota – 1 proc., įgyvendinta – 3,8 proc.). Teisėkūros iniciatyvų skaičiaus didėjimą lemia piliečių,
nevyriausybinių organizacijų ir kitų grupių suinteresuotumo didėjimas sprendžiant konkrečią problemą
keičiant esamus ar sukuriant naujus teisės aktus. Teisingumo ministerijos svetainėje sukurtas tinklalapis

http://www.tm.lt/teisini/, raginantis piliečius ir kitas suinteresuotas grupes teikti pasiūlymus dėl teisinės
aplinkos tobulinimo.

Neigiamų publikacijų viešojoje erdvėje sumažėjimą galėjo lemti keletas priežasčių. 2012 m. vyko
Lietuvos Respublikos Seimo rinkimai, kurių metu tiek žiniasklaida, tiek atskiri politikai daugiau dėmesio

skyrė rinkimų politinėms kampanijoms, o ne institucijos nuveiktiems darbams viešinti. Be to, Teisingumo

ministerija 2012 m. nepatyrė didelių krizių, todėl viešojoje erdvėje neplito neigiama informacija.

Priemonė – vykdyti teisės aktų įgyvendinimo priežiūrą.

Priimtas Lietuvos Respublikos Vyriausybės nutarimas „Dėl Juridinių asmenų registro įsteigimo ir
Juridinių asmenų registro nuostatų patvirtinimo“ pakeitimo“, kuriuo įgyvendintos Lietuvos Respublikos

paramos ir labdaros fondų įstatymo nuostatos, leidžiančios fondams valdyti neliečiamąjį kapitalą, taip pat
sudarytos teisinės prielaidos labdaros ir paramos fondus steigti elektroniniu būdu, steigimo dokumentus,
sudarytus vadovaujantis pavyzdinėmis formomis, teikiant tiesiogiai Juridinių asmenų registro tvarkytojui.
Nutarimo projektu taip pat įgyvendintos Lietuvos Respublikos civilinio kodekso nuostatos dėl hipotekos
reformos įgyvendinimo, Lietuvos Respublikos akcinių bendrovių įstatymo, Lietuvos Respublikos
daugiabučių namų savininkų bendrijų įstatymo, Lietuvos Respublikos mažųjų bendrijų įstatymo, Ūkinių
bendrijų įstatymo nuostatos dėl naujos teisinės formos – mažosios bendrijos bei papildomų komanditinės
ūkinės bendrijos ir kitų teisinių formų juridinių asmenų duomenų registravimo Juridinių asmenų registre.
Nutarimo projektu Juridinių asmenų registro nuostatai taip pat papildyti nuostatomis dėl juridinių asmenų
virtualiojo adreso atskleidimo Juridinių asmenų registre ir, įgyvendinant Civilinio kodekso nuostatas,

nutarimo projektu pripažinti netekusiais galios juridinių asmenų, jų filialų ir atstovybių, užsienio juridinių
asmenų ir kitų organizacijų filialų ir atstovybių registravimo pažymėjimai ir jų dublikatai. Siekiant išvengti

lietuvių bendrinės kalbos normų neatitinkančių juridinių asmenų pavadinimų vartojimo, nutarimo projektu

http://www.tm.lt/teisini/

12

sudarytos teisinės prielaidos Juridinių asmenų registro tvarkytojui prieš laikinai įtraukiant į Juridinių asmenų
registrą juridinio asmens pavadinimą kreiptis į Valstybinę lietuvių kalbos komisiją konsultacijos dėl prašomo
laikinai įtraukti į registrą juridinio asmens pavadinimo atitikties lietuvių bendrinės kalbos normoms.

Buvo patobulintas hipotekos registras – nuo 2012 m. liepos 1 d. atsisakyta teisėjo funkcijos
registruojant hipoteką. Notaras, naudodamasis elektronine sistema, parengia, patvirtina hipotekos sandorį ir
duomenis apie jį elektroniniu būdu pateikia registruoti Hipotekos registrui.

Priimtas Lietuvos Respublikos Vyriausybės 2012 m. gegužės 29 d. nutarimas Nr. 622 „Dėl religinių
bendruomenių ir bendrijų prašymų įregistruoti nuosavybės teisę į religinės paskirties nekilnojamąjį turtą
nagrinėjimo tvarkos aprašo patvirtinimo“, kuriuo nustatyta prašymų įregistruoti religinių bendruomenių
nuosavybės teisę į religinės paskirties nekilnojamąjį turtą, nurodytą Lietuvos Respublikos religinių
bendruomenių ir bendrijų nuosavybės teisės į religinės paskirties nekilnojamąjį turtą registravimo tvarkos
įstatymo 1 straipsnio 1 dalyje, nagrinėjimo tvarka. Įgyvendinant šį įstatymą priimti du Vyriausybės
nutarimai, kuriais pripažintos 3 religinių bendruomenių teisės į 4 religinės paskirties pastatus ir jų
priklausinius, dar yra gauti ir nagrinėjami prašymai dėl 8 religinių bendruomenių nuosavybės teisių į 8

religinės paskirties pastatus ir jų priklausinius.

Teisingumo ministerija, vykdydama teisės aktų įgyvendinimo priežiūrą, koordinavo valstybės
garantuojamos teisinės pagalbos tarnybų, Valstybinės vartotojų teisių apsaugos tarnybos, Valstybinio patentų
biuro, Lietuvos teismo ekspertizės centro ir Valstybinės teismo medicinos tarnybos prie Teisingumo

ministerijos veiklą. Siekiant užtikrinti notarų ir antstolių teikiamų paslaugų kokybę, Teisingumo ministerijos
specialistai atliko eilinius ir neeilinius antstolių bei notarų veiklos patikrinimus, analizavo notarų ir antstolių
teikiamas veiklos ataskaitas ir statistiką, nagrinėjo asmenų prašymus ir skundus, susijusius su antstolių ir
notarų veikla. Teisingumo ministerija teikė metodinę pagalbą civilinės metrikacijos įstaigoms, organizavo
civilinės metrikacijos darbuotojų mokymus, 2012 m. patvirtino 1092 išvadas dėl leidimo (neleidimo)
asmeniui pakeisti vardą, pavardę, tautybę.

Priemonė – vykdyti civilinės metrikacijos sistemos veiklą.

Civilinės būklės aktų registravimas yra valstybinė (perduota savivaldybėms) funkcija. Civilinės
būklės aktų registravimo funkcijos vykdymas yra finansuojamas iš valstybės biudžeto, taip pat už civilinės
būklės aktų registravimą yra imama valstybės rinkliava, kuri įskaitoma į savivaldybės biudžetą. Civilinės
būklės aktai yra registruojami civilinės metrikacijos skyriuose, kurie yra savivaldybių struktūriniai
padaliniai. Civilinės būklės aktų įrašų sudarymo teisėtumą civilinės metrikacijos įstaigose prižiūri
Teisingumo ministerija. 2012 m. civilinės metrikacijos įstaigos įregistravo 137 394 civilinės būklės aktus, iš
jų 36 593 gimimus, 41 225 mirtis, 21 369 santuokas, 10 476 ištuokas1

.

1 lentelė. Civilinės metrikacijos įstaigų 2012 m. įregistruoti civilinės būklės aktai, proc. nuo
bendro skaičiaus

1 Pastaba: remiantis preliminariais duomenimis.

Gimimo 36593

vnt./28 proc.

Santuokos 21369

vnt./14 proc.

Ištuokos 10476 vnt./

8 proc.

Mirties 41225

vnt./30 proc.

Kitų įrašų 27731

vnt./20 proc.

2012 m. įregistruoti civilinės būklės aktai, proc.

Gimimo

Santuokos

Ištuokos

Mirties

Kitų įrašų

13

Programos 2 tikslas – užtikrinti nacionalinius interesus atitinkantį Lietuvos ir ES bei
tarptautinės teisės suderinamumą, tinkamą Lietuvos interesų atstovavimą ES ir tarptautinėse
institucijose.

Programos 2 tikslo rezultato vertinimo kriterijaus „Pasiūlytos pagrįstos ES teisės perkėlimo
alternatyvos, proc.“ planuota reikšmė viršyta 28 proc. (planuota – 75 proc., įgyvendinta – 96 proc.).

Šio programos tikslo įgyvendinimo rezultatai paremti aštuoniomis sudėtinėmis dalimis:

 1) pateiktomis pagrįstomis alternatyvomis ES teisės aktų perkėlimo planams (5 proc. bendro planų
skaičiaus): 2012 m. buvo pateikta 2 390 planų (nauji planai ir jau esančių planų tobulinimo atvejai) ir 284
kartus buvo teikiamos pagrįstos pastabos dėl ES teisės perkėlimo alternatyvų (11,9 proc. nuo visų planų
skaičiaus). Atsižvelgiant į planuotą rezultato kriterijų (pastabos 5 proc. planų) konstatuotina, kad jo pirmoji
sudėtinė dalis buvo įvykdyta 232,8 proc.

 2) pagrįstomis ES teisės aktų perkėlimo alternatyvomis teikiant išvadas šiuos teisės aktus
įgyvendinantiems nacionaliniams teisės aktų projektams ir galiojantiems teisės aktams (50 proc. išvadų su
pagrįstomis alternatyvomis nuo faktiškai pateiktų išvadų skaičiaus): pasiektas rezultatas – 36 proc. (visos

išvados – 1 209, išvados su pagrįstomis alternatyvomis – 467), t. y. planuotas rezultato kriterijus įvykdytas
72 proc.

 3) pagrįstomis alternatyvomis dėl ES teisės aktų įgyvendinimo lygio (50 proc. pagrįstų alternatyvų
teikiant pastabas ES ir juos įgyvendinančių nacionalinių teisės aktų atitikties lentelėms): 2012 m. valstybės
institucijos parengė ir pateikė įvertinti 452 minėtas atitikties lenteles (2011 m. – 325, 2010 m. – 286). 188

lentelėms (88,5 proc. plane numatyto 212 lentelių skaičiaus) pateiktos pagrįstos pastabos ir pasiūlymai dėl
ES teisės aktų įgyvendinimo lygio.

 4) pagrįstomis išvadomis dėl ES teisės aktų projektų atitikties subsidiarumo principui (50 proc.

nuo visų vertintų ES teisės aktų projektų): 2012 m. planuota pateikta 10 pagrįstų išvadų (50 proc. nuo
suplanuotų pateikti (20) išvadų skaičiaus), tačiau iš viso buvo pateiktos 27 pagrįstos išvados ir tik 1 išvada
buvo pateikta be pagrįstų pasiūlymų dėl ES teisės akto projekto atitikties subsidiarumo principui – ši
rezultato kriterijaus dalis buvo įvykdyta 270 proc.

 5) atsakymais dėl Europos Komisijos paklausimų ir pradėtų pažeidimų procedūrų projektams
pasiūlyti pagrįstas ES teisės perkėlimo alternatyvas (35 proc. nuo visų derintų atsakymų projektų): pateiktos

32 pagrįstos išvados, įgyvendinta 107 proc., nes buvo planuota pateikti pagrįstas išvadas 35 proc. (30
išvadų) nuo suplanuotų išvadų skaičiaus.

 6) informacijos kompetentingoms institucijoms apie bylas, kuriose identifikuotos ES teisės
taikymo ir perkėlimo alternatyvos, pateikimu (3 proc. pagrįstų alternatyvų nuo suplanuotų įvertinti bylų
skaičiaus): suinteresuotoms institucijoms pateikta įvertinti Europos teisminėse institucijose nagrinėjamas
372 bylas (planuota persiųsti 450 bylų) dėl tiesioginių ieškinių bei prašymų priimti prejudicinius
sprendimus, iš kurių identifikavo 11 bylų (planuota identifikuoti 13–14 bylų), kuriose buvo pasiūlytos
pagrįstos ES teisės perkėlimo ar taikymo alternatyvos, t. y. iš anksto nurodytos galimos ES teisės taikymo ar
perkėlimo problemos nacionalinėje teisėje pagal esamą reguliavimą ir tikėtiną Europos teisminių institucijų
sprendimą. Įgyvendinta 81,5 proc.

 7) pritarimais pasiūlytai pozicijai dėl ES teisės aiškinimo alternatyvos byloje (90 proc. atvejų
pritarti pasiūlytai ES teisės aiškinimo alternatyvai): 2012 m. parengti procesiniai dokumentai 14 naujų bylų
(planuota pateikti 20 pozicijų dėl bylų), dėl kurių Lietuvos Respublikos Vyriausybė priėmė rezoliucijas, o
Vyriausybės Europos Sąjungos komisija (toliau – VESK) priėmė protokolinius sprendimus. Iš 14 teikiamų
pozicijų buvo pritarta 13, pritarta įstojimui į bylas ir pastabų pateikimui 11 bylų, 2 bylose pritarta pozicijai
nestoti į bylas ir nepateikti pastabų, tik 1 atveju nepritarta ETD pozicijai stoti į bylą, todėl dėl bylų, kuriose
pritarta pasiūlytai ES teisės aiškinimo alternatyvai, pasiektas rezultatas – 72,22 proc.

8) informacijos kompetentingoms institucijoms apie sprendimus bylose, dėl kurių siūlomos pagrįstos
ES teisės perkėlimo alternatyvos, pateikimu (5 proc. pagrįstų alternatyvų nuo suplanuotų įvertinti sprendimų
skaičiaus): 2012 m. buvo vertinami Europos Sąjungos Teisingumo Teismo, Bendrojo Teismo ir Tarnautojų
teismo sprendimai, iš kurių atrinkti ir Lietuvos kompetentingoms institucijoms komunikuoti 274 sprendimai

(planuota komunikuoti 300 sprendimų). Identifikuoti 9 sprendimai, kuriuose pasiūlyta pagrįstų ES teisės
perkėlimo alternatyvų, t. y. iš anksto suinteresuotoms institucijoms nurodė nacionalinės teisės tobulinimo
variantus. Pasiektas rezultatas – 60 proc.

 2 lentelėje pateiktas programos 2 tikslo rezultato vertinimo kriterijaus apskaičiavimas.

2 lentelė. ETD veiklos efektyvumo rezultato apskaičiavimas (planas 70 proc.)

Nr. Veiklos pavadinimas

Pateiktų
dokumentų
skaičius

(pagal 2012

m. strateginį
veiklos planą),

xi

Pateiktų
dokumentų
skaičius
(2012 m.

faktas), xi

Planinis

procentas,

pi

Siektinas

planas,

atsižvelgiant
į nustatytą
procentą

Siektinas

planas,

atsižvelgiant
į faktinius

duomenis

Veiklos

vykdymo

faktas,

yi

Įvykdymo
procentas

pagal

planuotus

duomenis,

VEi

Įvykdymo
procentas

pagal

faktinius
duomenis,

VEi

1. Pagrįstos alternatyvos ES teisės
aktų įgyvendinimo planams 2440 2390 5 % 122 119,5 284 232,79 % 237,7 %

2.
Pagrįstos alternatyvos teikiant

išvadas dėl Lietuvos teisės aktų
ir jų projektų 1300 1209 50 % 650 604,5 467 71,85 % 77,25 %

3.
Pagrįstos alternatyvos ES ir
Lietuvos teisės aktų atitikties
lentelėms 425 452 50 % 212,5 226 188 88,47 % 83,19 %

4.

Pagrįstos alternatyvos
sprendžiant dėl ES teisės aktų
atitikties subsidiarumo

principui 20 28 50 % 10 14 27 270 % 192,86 %

5.

Pagrįsti pasiūlymai rengiant
atsakymus Europos Komisijai

dėl netinkamo teisės perkėlimo
ir taikymo 85 59 35 % 29,75 20,65 32 107,56 % 154,96 %

6.

Pateikti pasiūlymai dėl
komunikuojamų bylų
aktualumo Lietuvai 450 372 3 % 13,5 11,16 11 81,48 % 98,57 %

7.

Pagrįsti pasiūlymai dėl
Lietuvos pozicijos ES

Teisingumo Teisme 20 14 90 % 18 12,6 13 72,22 % 103,17 %

8.

Pasiūlymai dėl ES Teisingumo

Teismo sprendimų
įgyvendinimo alternatyvų 300 274 5 % 15 13,7 9 60 % 65,69 %

 VE 1070,75 1022,11 1031 96,29 % 100,87 %

 VE – veiklos efektyvumas, % xi – i-tosios veiklos pateiktų dokumentų skaičius

 yi – i-tosios veiklos faktas pi – i-tosios veiklos nustatytas planinis procentas

 i - 1,...,8

 Programos 2 tikslo rezultato vertinimo kriterijaus „Pripažintų nepriimtinais skundų prieš Lietuvą EŽTT
dalis nuo tais metais naujai pateiktų skundų prieš Lietuvą skaičiaus, proc.“ planuota reikšmė smarkiai viršyta

(planuota – 70 proc., įgyvendinta – 189 proc.). 2012 m. pripažintų nepriimtinomis peticijų skaičius išaugo
daugiau nei 4 kartus – iki 705, į šį skaičių patenka ir ankstesniaisiais metais paduoti skundai prieš Lietuvą, (plg.,

2010 m. nepriimtinomis pripažintos 153 peticijos, 2011 m. – 152 peticijos), beveik 20 proc. išaugo prieš Lietuvą
paduotų naujų peticijų skaičius – 2012 m. jų pateikta 373 (plg., 2010 m. buvo pateiktos 242 naujos peticijos,

2011 m. – 305). Rezultato reikšmės perviršis paaiškinamas tuo, kad 2012 m. didžiąją dalį bylų išnagrinėjo nebe 3
teisėjų komitetas, bet naujos 1 teisėjo sudėties teismas (numatytas pagal Europos žmogaus teisių ir laisvių
konvencijos (toliau – Konvencija) 14 Protokolą).

Antro programos tikslo rezultato vertinimo kriterijaus „Lietuvos neigiamų išlygų derybose dėl ES teisės
aktų skaičius mažėjimas, proc.“ planuota reikšmė smarkiai viršyta, įgyvendinimas sudaro 800 proc. (planuota – 5,

įgyvendinta – 40). Kriterijus yra keistinas, nes niekuo nepagrįstas ir sunkiai apskaičiuojamas. Iš tikrųjų Lietuva

šiuo metu neturi pareiškusi neigiamų išlygų ES Ministrų Taryboje.

Uždavinys 1 – koordinuoti ES teisės įgyvendinimo ir perkėlimo į nacionalinę teisę procesą ir

užtikrinti rengiamų tarptautinių susitarimų atitiktį nacionalinei teisei.

Uždavinio produkto vertinimo kriterijaus „Pateiktų išvadų, rekomenduojančių gerinti teisinį
reglamentavimą ES teisės aktus įgyvendinančiuose projektuose, skaičius, vnt“. planuota reikšmė nepasiekta

(planuota – 650 vnt., įgyvendinta – 467 vnt.), įvykdymas sudaro 72 proc. Šis rodiklis yra tiesiogiai susijęs su ETD

teikiamų derinti teisės aktų projektų skaičiumi, jų kokybe ir šių projektų sąsaja su ES teise, todėl jis yra sunkiai
prognozuojamas. Planuota, kad 2012 m. ETD pateiks apie 1300 išvadų dėl nacionalinės teisės atitikties Europos
Sąjungos teisei, o planuotas produkto vertinimo kriterijus – 50 proc. arba 650 pateiktų išvadų, rekomenduojančių
gerinti teisinį reglamentavimą ES teisės aktus įgyvendinančiuose projektuose. 2012 m. ETD Lietuvos Respublikos

institucijoms, įstaigoms ir kitiems suinteresuotiems asmenims faktiškai pateikė 1209 išvadas dėl Lietuvos
Respublikos teisės aktų projektų, galiojančių teisės aktų atitikties ES teisei ir įvertino per LINESIS pateiktas ES
teisės aktų ir juos įgyvendinančių nacionalinių teisės aktų atitikties lenteles, kuriose pateikiami nacionaliniai teisės
aktai ar jų projektai nebuvo atskirai teikiami derinti ETD. Iš jų 467 išvados buvo pateiktos su pagrįstomis ES teisės
įgyvendinimo alternatyvomis, rekomenduota gerinti teisinį reglamentavimą ES teisės aktus įgyvendinančiuose
projektuose

Uždavinio produkto vertinimo kriterijaus „Išvadų dėl ES teisės aktų projektų atitikties subsidiarumo ir

proporcingumo principams skaičius, vnt.“. reikšmė viršyta 35 proc. (planuota – 20 vnt., įgyvendinta – 27 vnt.).

2012 m. pateiktos 27 pagrįstos išvados (2011 m. – 13, 2010 m. − 9). Pažymėtina, kad šis kriterijus tiesiogiai
priklauso nuo valstybės institucijų pateiktų paklausimų dėl ES teisės aktų projektų atitikties subsidiarumo
principui skaičiaus, todėl, kaip matyti iš pateiktų duomenų, jį sunku prognozuoti. Pastebėtina, kad absoliuti
dauguma prašymų pateikti išvadą dėl ES teisės akto projekto atitikties subsidiarumo principui yra teikiami Seimo
komitetų, kuriems iš esmės visada reikia pateikti argumentuotą ir motyvuotą nuomonę, todėl manytina, kad būtų
tikslinga pasirinkti kitokį rezultato vertinimo kriterijų.

Uždavinio produkto vertinimo kriterijaus „Išvadų dėl tarptautinių susitarimų projektų skaičius, vnt.“
planuota reikšmė nepasiekta (planuota – 125 vnt., įgyvendinta – 116 vnt.).

Uždavinio produkto vertinimo kriterijaus „Parengtų teisės aktų projektų dėl tarptautinių sutarčių
ratifikavimo skaičius, vnt.“ planuota reikšmė nepasiekta (planuota – 2 vnt., įgyvendinta – 1 vnt.). Buvo planuota

2012 m. parengti Konvencijos dėl priverstinio dingimo ratifikavimo (parengta) ir Konvencijos dėl terorizmo
prevencijos ratifikavimo teisės aktų projektus, tačiau Konvencijos dėl terorizmo prevencijos ratifikavimo procesą
sutrukdė tai, kad nebuvo priimti baudžiamųjų įstatymų (Lietuvos Respublikos baudžiamojo kodekso 7, 25, 26, 27,

97, 196, 197, 217, 218, 250, 250
1
, 251, 252, 253, 254, 256, 257

1
, 267, 267

1
, 270, 270

1
, 271, 277

1
, 288, 295, 310

straipsnių ir kodekso priedo pakeitimo ir papildymo bei kodekso papildymo 2241
, 249

1
, 250

2
, 250

3
, 250

4
, 250

5
,

252
1
 ir 270

2
 straipsniais įstatymas ir Lietuvos Respublikos baudžiamojo kodekso 7, 8, 60, 95, 151, 1511

, 153, 162,

307, 308, 309 straipsnių pakeitimo ir papildymo, kodekso papildymo 1001
, 100

2
, 152

1
 ir 252

1
 straipsniais ir

kodekso priedo papildymo įstatymas), reikalingų pasirengti įsipareigojimams pagal šią konvenciją vykdyti, teisės
aktų projektai.

Priemonė – valdyti ES teisės aktų ir juos įgyvendinančių nacionalinių priemonių srautus, prižiūrėti
procesą ir vertinti pateiktus teisės aktų projektus.

Įgyvendinant priemonę 2012 m. buvo atlikta: teisės aktų projektų ir galiojančių teisės aktų ekspertizė
(pasiūlymų dėl teisės aktų projektų ir galiojančių teisės aktų siekiant geriau apsaugoti žmogaus teises, privačių
subjektų ir valstybės interesus, sumažinti administracinę naštą, skatinti ekonominę veiklą, teikimą; pateiktos
išvados dėl tarptautinių sutarčių, tarpžinybinių susitarimų ar jų projektų nuostatų, ministrų, Lietuvos Respublikos

Vyriausybės įstaigų, kitų valstybės institucijų vadovų priimamų norminių teisės aktų ar Lietuvos banko valdybos
nutarimų, skirtų įgyvendinti Europos Sąjungos teisės aktams, projektų atitikties Europos Sąjungos teisei; suteikta

16

teisinė ir metodinė pagalba valstybės institucijoms ir įstaigoms, konsultacijų rengiant ir įgyvendinant teisės aktus,

susijusius su Europos Sąjungos teise; suteikta teisinė ir metodinė pagalba Lietuvos Respublikos Seimo
komitetams, komisijoms, Lietuvos Respublikos Vyriausybei, kitoms institucijoms ir įstaigoms nacionalinės teisės
derinimo su Europos Sąjungos teise srityje; bendradarbiauta ir teikta pagalba visoms valstybės institucijoms ir
įstaigoms Europos Sąjungos teisės srityje; visuomenei ir privatiems asmenims teikta informacija apie Europos

Sąjungos teisę; priimtų Europos Sąjungos teisės aktų registravimas ir paskirstymas atitinkamoms valstybės
institucijoms; Europos Sąjungos teisės perkėlimo ir įgyvendinimo planų parengimas ir vykdymo kontrolė; ES teisę
įgyvendinančių integracinių įstatymų stebėsenos vykdymas; Europos Komisijai teikta informacija apie Europos

Sąjungos teisės aktų perkėlimą ir įgyvendinimą Lietuvos Respublikos teisėje; teiktos išvados dėl ES teisės aktų
projektų dėl jų atitikties subsidiarumo ir proporcingumo principams.

Priemonė – teikti išvadas dėl tarptautinių susitarimų ir rengti dokumentus tarptautiniams

susitarimams sudaryti.

Uždavinys 2 – laikantis nustatytų reikalavimų atstovauti Lietuvai ES ir tarptautinėse institucijose.

Uždavinio produkto vertinimo kriterijaus „Parengtų pozicijų Europos teisminių institucijų svarstomose
bylose skaičius, vnt.“ planuota reikšmė nepasiekta, įgyvendinimas sudaro 70 proc. (planuota – 20 vnt.,

įgyvendinta – 14 vnt.). Lietuvos Respublikai atstovaujama teisminiuose ginčuose, t. y. bylose, kuriose Lietuvos
Respublika dalyvauja kaip ieškovė arba atsakovė, ir bylose, kuriose Lietuva pati pareiškia interesą atstovauti tam
tikrai pozicijai. Lietuvos Respublika turi teisę bet kurioje byloje pateikti rašytines pastabas ir / ar išsakyti savo
poziciją Teisingumo Teismo posėdyje. 2012 m. buvo parengta kiek mažiau pozicijų, kurioms būtų pritarta
Vyriausybės Europos Sąjungos komisijoje arba Lietuvos Respublikos Vyriausybės pasitarime. Pagrindine to

priežastimi galima laikyti už tam tikrą valdymo sritį atsakingų valstybės institucijų aktyvumo ir suinteresuotumo

įstoti į konkrečią Europos teisminių institucijų nagrinėjamą bylą stoką. Todėl atsižvelgiant į jau kelerius metus

pastebimą tendenciją buvo pakoreguota šio rodiklio reikšmė. 2013 m. numatytas rodiklis – pateikti 15 pozicijų.

Uždavinio produkto vertinimo kriterijaus „Derintų atsakymų Europos Komisijai dėl pradėtų pažeidimo
procedūrų skaičius, vnt.“ planinė reikšmė viršyta 7 proc. (planuota – 30 vnt., įgyvendinta – 32 vnt.). ETD 2012 m.

pateikė 23 derinimo raštus dėl atsakymų projektų Europos Komisijai dėl pradėtų ES teisės pažeidimo procedūrų, iš
jų: 16 – dėl oficialaus pranešimo stadijos procedūrų, 7 – dėl pagrįstos nuomonės stadijos. Taip pat 36 atvejais buvo
derinami institucijų pateikti atsakymų projektai dėl Europos Komisijos paklausimų dėl ES teisės įpareigojimų
vykdymo. Iš visų šių 59 atvejų pagrįstos pastabos pateikiant alternatyvas derinamiems atsakymams buvo teikiamos
32 atvejams.

Uždavinio produkto vertinimo kriterijaus „Bendras parengtų dokumentų Vyriausybei perduotose bylose,

taip pat vykdant EŽTT sprendimus ir Europos žmogaus teisių ir laisvių konvencijos pažeidimų prevenciją
skaičius“ planuota reikšmė viršyta 21,7 proc. (planuota – 115 vnt., įgyvendinta – 140 vnt.). Pirmiausia planuota

reikšmė buvo viršyta dėl to, kad 2012 m. Lietuvos Respublikos Vyriausybei buvo perduota daugiau bylų nei 2011
m., bet priimta mažiau Europos Žmogaus Teisių Teismo (toliau – EŽTT) sprendimų ir nutarimų, vadinasi, buvo

tęsiamas darbas su Lietuvos Respublikos Vyriausybei ankstesniais metais perduotomis bylomis. Be to, EŽTT
sprendimų vykdymą prižiūrintis Europos Tarybos Ministrų Komitetas 2012 m. nepriėmė nė vienos galutinės
rezoliucijos, taigi buvo tęsiamas darbas ir su EŽTT ankstesniais metais priimtų sprendimų vykdymu, atitinkamai

parengta ir daugiau dokumentų.

Uždavinio produkto vertinimo kriterijaus „Teismų, teisėsaugos ir kitų valdžios institucijų bei visuomenės
informuotumo apie Konvenciją ir EŽTT praktiką didėjimas, palyginti su praėjusiais metais, proc.“ planuotos

reikšmė pasiekta 86 proc. (planuota – 7 proc., įgyvendinta – 6 proc.). Kaip ir ankstesniais metais, per Nacionalinę
teismų administraciją pateikta informacija visiems Lietuvos teismams, taip pat kitoms su EŽTT išnagrinėtomis
bylomis susijusioms valstybės ir savivaldybių institucijoms apie visus EŽTT 2012 m. priimtus sprendimus ir

nutarimus dėl priimtinumo bylose prieš Lietuvą, kartu su jų vertimais į lietuvių kalbą ir aiškinamaisiais raštais.
Informacija apie EŽTT priimtus sprendimus ir nutarimus bylose prieš Lietuvą bei apie naujai perduotas EŽTT
bylas, taip pat EŽTT 2012 m. priimti sprendimai ir nutarimai buvo paskelbti Teisingumo ministerijos interneto

tinklalapyje „Atstovavimas EŽTT“.

Siekiant valdžios institucijas ir visuomenę supažindinti su reikšmingais sprendimais, priimtais dėl EŽTT
ateities aukščiausio lygio Braitono konferencijoje, į lietuvių kalbą buvo išversta ir Teisingumo ministerijos
tinklalapyje „Atstovavimas EŽTT“ paskelbta Braitono deklaracija, priimta 2012 m. balandžio 20 d. Be to, siekiant

kuo platesnės ir išsamesnės informacijos apie procesą EŽTT ir peticijų priimtinumo kriterijus sklaidos, buvo
išverstas EŽTT kanceliarijos parengtas ir Teisingumo ministerijos tinklalapyje „Atstovavimas EŽTT“ paskelbtas
Praktinis priimtinumo kriterijų vadovas (artimiausiu metu planuojama paskelbti ir baigiamą redaguoti EŽTT
Reglamentą). Toliau buvo rengiami EŽTT sprendimų ir nutarimų vertimai siekiant užtikrinti EŽTT praktikos

bylose prieš Lietuvą rinkinių leidimo tęstinumą.

17

Uždavinio produkto vertinimo kriterijaus „Lietuvos nuolatinėje atstovybėje ES 2012 m. įsteigtų ir
išlaikomų etatų darbui teisingumo srityje skaičius, vnt.“ planuota reikšmė (planuota – 4 vnt., įgyvendinta – 3 vnt.).
Lietuvos nuolatinėje atstovybėje ES buvo papildomai įsteigti keturi etatai, tačiau paaiškėjus su ES pirmininkavimu
susijusių funkcijų vykdymo Nuolatinėje atstovybėje prie Jungtinių Tautų Ženevoje apimčiai, įsteigtas papildomas
etatas Ženevoje.

Uždavinio produkto vertinimo kriterijaus „Komandiruočių į ES Tarybos darbo struktūras, formalias ir
neformalias tarybas, Europos Parlamentą nagrinėti su teisingumu susijusių klausimų skaičius, vnt.“ planuota

reikšmė nepasiekta, įgyvendinimas sudaro 60 proc. (planuota – 60 vnt., įgyvendinta – 37 vnt.). Dalis planuotų
posėdžių neįvyko ar buvo atšaukta dėl ES institucijų darbuotojų streiko. Taip pat kai kurie dosjė dėl valstybių
narių požiūrių skirtumų nebuvo svarstomi tiek, kiek numatyta.

Teisėsaugos atašė teisingumo reikalams ir teisėsaugos atašė teisingumo ir vartotojų reikalams Briuselyje
užtikrina atstovavimą Lietuvos Respublikos teisingumo srities interesams Europos Sąjungoje. Teisėsaugos atašė
teisingumo reikalams Lietuvos nuolatinėje atstovybėje Europos Sąjungoje 2012 m. atlikti darbai – svarstyti toliau

nurodyti teisės aktų projektai.

Teisingumo reikalų civilinės teisės srityje

Pasiūlymas dėl Europos Parlamento ir Tarybos reglamento dėl jurisdikcijos ir teismo sprendimų civilinėse
ir komercinėse bylose pripažinimo ir vykdymo (nauja redakcija). Vadinamasis „Briuselis I“ reglamentas – vienas

iš kertinių Europos Sąjungos instrumentų civilinės teisės srityje. Jo peržiūros tikslas – panaikinti tarpinę
egzekvatūros procedūrą, vykdant teismo sprendimus kitose valstybėse narėse, išplėsti reglamente nustatytų
jurisdikcijos taisyklių taikymą trečiosiose valstybėse esančių atsakovų atžvilgiu, taip pat patobulinti kitas
reglamento nuostatas (susitarimai dėl teismingumo, reglamento ir arbitražo sąsaja, lis pendens taisyklė, laikinosios
apsaugos priemonės ir kt.). Danijos pirmininkavimo metu dėl šio instrumento pasiektas bendrasis požiūris, o Kipro
pirmininkavimo metu dokumentas galutinai priimtas.

Atstovaujant Lietuvos Respublikos pozicijai, buvo laikomasi principinės nuostatos, jog vykdant teismo

sprendimą kitoje nei kilmės valstybėje narėje turi būti atsisakyta tarpinės egzekvatūros procedūros, kuri reikalauja
papildomų laiko ir finansinių sąnaudų bei didina teismų darbo krūvį. Taip pat akcentuota procedūrinių saugiklių
svarba – jais privalo būti garantuojamas tinkamas atsakovo informavimas ir jo pažeistų teisių gynimas. Diskusijų
metu kartu siekta, kad reglamento taikymas trečiųjų valstybių atžvilgiu būtų išplėstas minimaliai ir tik tiek, kiek tai
yra būtina, siekiant užtikrinti tinkamą prieigą prie teisingumo.

Pasiūlymas dėl Europos Parlamento ir Tarybos Reglamento dėl bendrosios Europos pirkimo–pardavimo

sutarčių teisės. Siekiant užtikrinti bendros vidaus rinkos funkcionavimą ir išplėsti tarpvalstybinę prekybą tarp
verslo atstovų ir tarp verslo ir vartotojo, pasiūlymu nustatoma pasirinktina bendra sutarčių teisės sistema, kurios
normos būtų taikomos tarpvalstybinėms sutartims. Šalys šia teise galėtų pasinaudoti santykiuose tarp verslo
atstovų bei santykiuose tarp verslo ir vartotojo. Ši teisės sistema egzistuotų paraleliai su nacionaline teise, kaip
sutarčių teisės, taikytinos visoje Europos Sąjungoje, „antrasis režimas“. Teisės normos būtų taikomos pirkimo–
pardavimo sandoriams (prekių pardavimui, skaitmeninio turinio tiekimui ir su tuo susijusioms paslaugoms) bei

reglamentuotų iš esmės visą sutarties galiojimą, išskyrus kai kuriuos klausimus, kurie būtų sprendžiami pagal
nacionalinę teisę. Danijos pirmininkavimo metu vyko platesnio pobūdžio diskusijos dėl instrumento pridėtinės
vertės, teisinio pagrindo, taikymo srities ir pan., o Kipro pirmininkavimo metu pradėta dokumento analizė
pastraipsniui. Airijos pirmininkavimo metu ši analizė bus tęsiama.

Atstovaujant Lietuvos Respublikos pozicijai, laikytasi nuomonės, jog išsprendus problemiškiausius

(konceptualius) klausimus būtina pradėti diskusijas dėl atskirų (techninių) pasiūlymo elementų. Išsakyta principinė
parama pasiūlymui, kaip skatinančiam tarpvalstybinę prekybą. Dokumentas bus toliau svarstomas Lietuvos
pirmininkavimo metu.

Pasiūlymas dėl Europos Parlamento ir Tarybos reglamento dėl apsaugos priemonių tarpusavio
pripažinimo civilinėse bylose. Siekiant apsaugoti smurto, visų pirma smurto privačioje erdvėje, persekiojimo ar
smurto prieš vaikus aukas, valstybių narių nacionalinės teisės aktais nustatyta galimybė paskirti laikinas ir
prevencines priemones, kad asmuo būtų apsaugotas, kai esama rimtų priežasčių manyti, kad yra pavojus jo fizinei
ir (arba) psichinei neliečiamybei arba laisvei. Šiuo pasiūlymu nustatomas mechanizmas, kuris padėtų užtikrinti,
kad valstybė narė, į kurią kreipiasi pavojuje esantis asmuo, sparčiai ir veiksmingai pripažintų pirmos valstybės
narės civilinėje byloje paskirtą apsaugos priemonę be jokių tarpinių formalumų. Danijos pirmininkavimo metu
buvo tęsiamos diskusijos dėl šio dokumento, o Kipro pirmininkavimo metu dėl jo pasiektas bendrasis požiūris.
Airijos pirmininkavimo metu dokumentas turėtų būti galutinai priimtas.

Atstovaujant Lietuvos Respublikos pozicijai, siekta, kad būtų numatytos kuo platesnės pasiūlymo taikymo

galimybės ir būtų įtvirtintas paprastas ir efektyvus valstybių narių bendradarbiavimo aukų apsaugos srityje
mechanizmas.

18

Pasiūlymas dėl Europos Parlamento ir Tarybos reglamento dėl Europinio sąskaitos blokavimo įsakymo
sukūrimo siekiant palengvinti tarpvalstybinį skolų išieškojimą civilinėse ir komercinėse bylose. Šio pasiūlymo
esmė – suteikti kreditoriams galimybę naudojant šį instrumentą kreiptis dėl skolininkų sąskaitų blokavimo kitoje
valstybėje narėje, siekiant užtikrinti reikalavimo įvykdymą ateityje. Kreditoriui neturint reikalingos informacijos

apie skolininko sąskaitas, siūloma nustatyti mechanizmą informacijai apie tokių sąskaitų buvimo vietą gauti.
Pasiūlymu kuriama nauja europinė banko sąskaitų blokavimo procedūra, kurią suinteresuoti asmenys galės rinktis
vietoj esamų nacionalinių laikinosios apsaugos priemonių. Pasiūlyme taip pat įtvirtintas egzekvatūros

panaikinimas: Europos sąskaitos blokavimo įsakymas, išduotas pagal siūlomą procedūrą vienoje valstybėje narėje,
bus automatiškai pripažįstamas ir vykdomas kitoje valstybėje narėje. Danijos pirmininkavimo metu buvo tęsiamos
derybos dėl šio dokumento, o Kipro pirmininkavimo metu surengtos ministrų orientacinės diskusijos. Airijos
pirmininkavimo metu tikimasi padaryti kuo didesnę pažangą derybose, preliminariai numatoma patvirtinti dalinį
bendrąjį požiūrį.

Atstovaujant Lietuvos Respublikos pozicijai, siekta, kad instrumente būtų įtvirtintas tinkamas kreditoriaus
ir skolininko interesų balansas, kartu užtikrinant procedūros greitumą bei patrauklumą. Tikėtina, jog dokumentas
bus toliau svarstomas Lietuvos pirmininkavimo metu.

Danijos ir Kipro pirmininkavimo metu Civilinės teisės klausimų darbo grupėje ir / ar teisingumo ir vidaus

reikalų patarėjų susitikimų lygiu taip pat vyko derybos dėl Pasiūlymo dėl Tarybos reglamento dėl jurisdikcijos,
taikytinos teisės, teismo sprendimų pripažinimo ir vykdymo, susijusių su sutuoktinių turto teisiniu režimu,
Pasiūlymo dėl Tarybos reglamento dėl jurisdikcijos, taikytinos teisės, teismo sprendimų pripažinimo ir vykdymo,

susijusių su registruotos partnerystės turtinėmis pasekmėmis, svarstyti civilinės teisės bendrieji klausimai (įskaitant
išorinius santykius). Šie klausimai išliks aktualūs ir Lietuvos pirmininkavimo metu.

Vartotojų teisinės apsaugos srityje

Pasiūlymas dėl Europos Parlamento ir Tarybos direktyvos dėl vartotojų ginčų alternatyvaus sprendimo,
kuria iš dalies keičiamas Reglamentas (EB) Nr. 2006/2004 ir Direktyva 2009/22/EB (Direktyva dėl vartotojų
GAS). Pagal šį pasiūlymą valstybės narės turi užtikrinti, kad visi vartotojo ginčai su komercinės veiklos subjektu
dėl prekių pardavimo ar paslaugų teikimo galėtų būti pateikti ginčų alternatyvaus sprendimo subjektui, be kita ko,
ir elektroninėmis priemonėmis. Šią prievolę valstybės narės gali įvykdyti tam paskirdamos esamus ginčų
alternatyvaus sprendimo subjektus ir prireikus pritaikydamos jų veiklos aprėptį arba įsteigdamos naujus ginčų
alternatyvaus sprendimo subjektus. Danijos pirmininkavimo metu dėl šio dokumento pasiektas bendras požiūris, o
Kipro pirmininkavimo metu – sutarimas su Europos Parlamentu.

Atstovaujant Lietuvos Respublikos pozicijai, išsakytas principinis palaikymas direktyvos tikslams, tačiau
kartu laikytasi nuomonės, kad direktyvoje privalo būti įtvirtinti tinkami saugikliai dėl prekybininkų sukurtų ginčų
alternatyvaus sprendimo mechanizmų. Lietuvos pirmininkavimo metu šis dokumentas nebebus svarstomas.

Pasiūlymas dėl Europos Parlamento ir Tarybos reglamento dėl vartotojų ginčų elektroninio sprendimo
(Reglamentas dėl vartotojų GES). Šiuo pasiūlymu siekiama sukurti Europos ginčų elektroninio sprendimo
platformą. Tai būtų interneto svetainė, skirta vartotojams, norintiems ne teisme spręsti ginčus, susijusius su
tarpvalstybiniais elektroninės prekybos sandoriais. Platforma veiktų visomis oficialiomis Europos Sąjungos
kalbomis ir būtų nemokama. Valstybėse narėse veikiančios ginčų alternatyvaus sprendimo sistemos, apie kurias
pagal Direktyvą dėl vartotojų GAS būtų pranešta Komisijai, ginčų elektroninio sprendimo platformoje būtų
registruojamos elektroniniu būdu. Danijos pirmininkavimo metu dėl šio dokumento pasiektas bendrasis požiūris, o
Kipro pirmininkavimo metu – sutarimas su Europos Parlamentu.

Atstovaujant Lietuvos Respublikos pozicijai, išsakytas principinis palaikymas reglamento tikslams, tačiau
laikytasi nuomonės, kad reglamente turi būti aiškiai numatytas pateikiamų dokumentų automatinio vertimo
funkcionalumas. Lietuvos pirmininkavimo metu šis dokumentas nebebus svarstomas.

Pramoninės nuosavybės teisinės apsaugos srityje

Pasiūlymas dėl Europos Parlamento ir Tarybos reglamento, kuriuo užtikrinamas tvirtesnis
bendradarbiavimas kuriant bendrą patentinę apsaugą, Pasiūlymas dėl Tarybos reglamento, kuriuo užtikrinamas
su taikoma vertimo tvarka susijęs tvirtesnis bendradarbiavimas kuriant bendrą patentinę apsaugą, ir Susitarimo

dėl Bendrojo patentų teismo projektas ir Statuto projektas. Šio dokumentų paketo tikslas – sukurti vieningą
patentinę apsaugą sustiprintame bendradarbiavime dalyvaujančiose Europos Sąjungos valstybėse narėse (visos
valstybės narės, išskyrus Ispaniją ir Italiją), taip pat įsteigti bendrą valstybių narių teismą, nagrinėsiantį Europos
patento bylas. Danijos pirmininkavimo metu Vadovų tarybos lygiu išspręstas likęs klausimas dėl Bendrojo patentų
teismo centrinio padalinio buveinės (jis veiks Paryžiuje, Londone ir Miunchene). Kipro pirmininkavimo metu
pasiektas kompromisas dėl tam tikrų materialinės patentų teisės nuostatų ir reglamentai galutinai priimti. Airijos
pirmininkavimo metu numatoma pasirašyti Susitarimą, toliau vyks pasirengimo naujai sistemai darbai.

19

Atstovaujant Lietuvos Respublikos pozicijai, išsakytas principinis palaikymas kuriamai patentinės
apsaugos sistemai, kuri prisidės prie bendros rinkos plėtros ir inovacijų skatinimo. Yra tikimybė, jog Lietuvos
pirmininkavimo metu gali būti svarstomi su šio dokumentų paketo įgyvendinimu susiję klausimai.

Priemonė – nagrinėti ES ikiteismines ir teismo bylas ir koordinuoti su tokiomis bylomis susijusius
valstybės institucijų veiksmus, rengti procesinius dokumentus ir atstovauti valstybei ES teisminėse
institucijose.

Įgyvendinant priemonę 2012 m. atlikta: atsakymų į Europos Komisijos paklausimus vertinimas
(neoficialūs paklausimai, „EU Pilot“ paklausimai, oficialūs pranešimai ir pagrįstos nuomonės); ES teisminių
institucijų komunikuotų bylų atranka, jų vertinimas ir informacijos persiuntimas Lietuvos institucijoms; Europos
Sąjungos Teisingumo Teismo, Bendrojo Teismo ir Tarnautojų Teismo (atskirais atvejais – Europos Komisijos)

plėtojamos Europos Sąjungos teisės aktų aiškinimo ir taikymo praktikos analizė ir atitinkamos informacijos
valstybės institucijoms teikimas siekiant užtikrinti, kad galiojantys teisės aktai atitiktų šią praktiką; Lietuvos
interesus atitinkančių pozicijų parengimas dėl Lietuvos Respublikos dalyvavimo ES teisminėse institucijose
nagrinėjamose bylose (ES teismų darbo grupės posėdžių rengimas dėl bylų, kuriose atsakingos institucijos
pareiškė suinteresuotumą, pozicijų ir Lietuvos Respublikos Vyriausybės rezoliucijų ar VESK protokolinių
sprendimų projektų rengimas ir teikimas tvirtinti); atstovavimas Lietuvos interesams bylose (rašytinių ir žodinių
pastabų rengimas ES teismams, priimtų ES teismų sprendimų komunikavimas Lietuvos suinteresuotoms
institucijoms); informacijos visuomenei ir privatiems asmenims apie Europos Sąjungos teismuose nagrinėjamas /

nagrinėtas bylas teikimas.

Priemonė – atstovauti valstybei EŽTT bylose ir Jungtinių Tautų Žmogaus teisių komitete ir
koordinuoti EŽTT sprendimų vykdymą Lietuvoje.

Įgyvendinant priemonę buvo padedama Lietuvos Respublikos Vyriausybės atstovui EŽTT užtikrinti
veiksmingą Lietuvos Respublikos interesų gynimą EŽTT, koordinuoti EŽTT sprendimų, priimtų bylose prieš
Lietuvą, vykdymą ir prisidėta prie Konvencijos pažeidimų prevencijos stiprinimo. 2012 m. Lietuvos Respublikos

Vyriausybei perduotos 25 naujos bylos, taip pat toliau buvo tęsiamas darbas su 53 EŽTT iki 2012 m. perduotomis

bylomis, 15 iš jų ataskaitiniais metais sulaukta EŽTT nutarimų ir (arba) sprendimų dėl bylų priimtinumo ir (arba)
esmės. 2012 m. 45 proc. pareiškėjų skundų, dėl kurių Lietuvos Respublikos Vyriausybei buvo perduotos bylos,

EŽTT 2012 m. priimtuose sprendimuose buvo pripažinti nepriimtinais, remiantis įvairiais Konvencijoje įtvirtintais
nepriimtinumo pagrindais, ir net 29 proc. skundų, juos išnagrinėjus, nenustatyta Konvencijos pažeidimų. 2012 m.

EŽTT sprendimų vykdymas buvo koordinuojamas 34 bylose. Buvo imtasi priemonių, kad būtų įvykdytos visos
EŽTT sprendimuose numatytos individualios ir bendrosios priemonės. Apie visus vykdymo veiksmus buvo
informuotas Europos Tarybos Ministrų Komitetas. Pastebėtina, kad sudėtingiausios EŽTT sprendimų vykdymo
srities problemos yra susijusios su įstatymų leidėjo delsimu priimti būtinus teisinio reguliavimo pakeitimus tam,

kad pagal EŽTT sprendimus būtų įgyvendintos. Siekiant veiksmingesnės Konvencijos pažeidimų prevencijos
Lietuvoje, 2012 m. ypatingas dėmesys buvo skirtas Konvencijos įgyvendinimo nacionaliniu lygmeniu
veiksmingumui stiprinti.

Priemonė – pirmininkauti ir atstovauti ES Tarybai santykiuose su kitomis ES institucijomis.

Įgyvendinant priemonę 2012 m. vyko pasirengimas pirmininkauti Europos Sąjungos Tarybai. Teisingumo
ministerijos specialistai dalyvavo mokyme ir stažuotėse Lietuvoje, Lietuvos nuolatinėje atstovybėje Europos

Sąjungoje ir ES Tarybos Generaliniame sekretoriate. Buvo vykdomi parengiamieji pirmininkavimo planavimo ir

pirmininkavimo renginių Lietuvoje organizavimo darbai. Glaudžiai bendradarbiauta su pirmininkavimo Trejeto
partneriais. Stiprinti ryšiai su kitų ES valstybių narių atstovais, domėtasi kitų šalių pirmininkavimo patirtimi.

Uždavinys – vystyti efektyvų tarptautinį teisinį bendradarbiavimą.

Uždavinio produkto vertinimo kriterijaus „Gautų teisinės pagalbos prašymų, nuteistųjų asmenų
perdavimo / perėmimo prašymų, arešto orderių skaičius, vnt.“ planuota reikšmė pasiekta (planuota – 5450 vnt.,

įgyvendinta – 5632 vnt.).

Uždavinio produkto vertinimo kriterijaus „Išsiųstų / persiųstų teisinės pagalbos prašymų, nuteistų asmenų
perdavimo / perėmimo prašymų, arešto orderių skaičius, vnt.“ planuota reikšmė viršyta 19 proc. (planuota – 4000

vnt., įgyvendinta – 4759 vnt.).

Uždavinio produkto vertinimo kriterijaus „Parengta Europos arešto orderio projektų skaičius, vnt.“
planuota reikšmė nepasiekta, įgyvendinimas sudaro 93,3 proc. (planuota – 120 vnt., įgyvendinta – 112 vnt.).

Priemonė – teikti teisinę pagalbą, užtikrinti Lietuvos ir užsienio teismų bei kitų institucijų
susižinojimą.

Programos 3 tikslas – siekti moksliškai pagrįsto teisės sistemos tobulinimo.

Programos tikslo rezultato vertinimo kriterijaus „Teisinių sprendimų, priimtų atsižvelgiant į šiuolaikinius
mokslinius tyrimus, skaičiaus didėjimas, proc.“ planuota reikšmė – 20 proc. – viršyta, įgyvendinimas – 62,5 proc.,

tai sudaro 162,5 proc. Lietuvos Respublikos Seimas atsižvelgė į 26 Teisės instituto pateiktas išvadas, pastabas ir

20

rekomendacijas, priimant sprendimus dėl įstatymų projektų (įstatymų papildymo ir pakeitimo) patvirtinimo,

nebuvo atsižvelgta į 3 išvadas. 2011 m. Lietuvos Respublikos Seimas atsižvelgė tik į 16 išvadų (tyrimus,
ekspertizes), t. y. 62,5 proc. daugiau.

Uždavinys – diegti pažangius mokslo pasiekimus ir gerąją praktiką į teisinį reglamentavimą.

Uždavinio produkto vertinimo kriterijaus „Atliktų mokslinės ekspertinės veiklos darbų skaičius, vnt.“
planuota reikšmė (38 vnt.) viršyta, įgyvendinimas – 108 vnt., tai sudaro 284 proc. 2012 m. Lietuvos mokslo taryba

ir Švietimo ir mokslo ministerija Teisės instituto 2009 m. ir 2010 m. veiklos rodiklius įvertino kaip nepakankamus,

todėl buvo imtasi priemonių atlikti mokslinių darbų daugiau ir pagal poreikį pakoreguoti kitas veiklas.

Priemonė – vykdyti aukšto lygio mokslinę ekspertinę veiklą pagal patvirtintas mokslinės veiklos
kryptis ir skleisti jos rezultatus.

2012 m. atlikti 108 moksliniai tyrimai (mokslo straipsnių, mokslo studijų, akademinių recenzijų ir kt.),
teisinių, kriminologinių ir antikorupcinių ekspertizių, mokslinių išvadų dėl teisės aktų ir jų projektų, teisės aktų
komentarų, vertimų, parengtų mokslinių publikacijų (metodinių priemonių, monografijų ir kt.), iš jų: publikuota 20
mokslinių straipsnių; parengtos 29 teisinės, kriminologinės ir antikorupcinės ekspertizės ir išvados dėl teisės aktų
ir jų projektų (iš jų – 2 mokslinės); publikuota 16 mokslo studijų ir monografijų; skaityti 43 moksliniai pranešimai
(iš jų – 5 tarptautinėse konferencijose, kuriose skaityti 6 pranešimai, 20 – nacionalinėse konferencijose, kuriose
skaityti 37 pranešimai) ir paskaitų ciklai.

Taip pat 2012 m. buvo organizuota 18 mokslinių renginių (konferencijos, seminarai, paskaitos, mokslinių
tyrimų pristatymai ir kt.); organizuojant mokslinio praktinio žurnalo „Teisės problemos“ leidybą, publikuota 18

atliktų mokslinių tyrimų; organizuoti 46 mokslo sklaidos projektai, iš jų 7 mokslo žinių sklaidos straipsniai-

publikacijos ir 39 interviu televizijoje bei kitose Lietuvos žiniasklaidos priemonėse.

Programos 4 tikslas – padidinti teisingumo ministro valdymo sričių institucijų veiklos efektyvumą.

Programos 4 tikslo rezultato vertinimo kriterijaus „Įgyvendinta Lietuvos Respublikos Vyriausybės
programos įgyvendinimo priemonių laiku, proc.“ planuota reikšmė pasiekta (planuota – 95 proc., įgyvendinta –
100 proc.).

Programos 4 tikslo rezultato vertinimo kriterijaus „Optimalaus išteklių valdymo gerėjimas, proc., lyginant

su ministerijų vidurkiu“ planuota reikšmė nepasiekta (planuota 4 proc., įgyvendinta – 0). Išteklių valdymo

gerėjimas skaičiuojamas remiantis kasmetine Ministro Pirmininko Tarnybos sudaroma veiklos efektyvumo

vertinimo ataskaita. Pagal šią ataskaitą Teisingumo ministerija palygina save su kitomis ministerijomis. 2012 m. į
šią stebėseną buvo įtraukti papildomi kriterijai, dalis kriterijų panaikinta. Pasikeitus metodikai ir skaičiuojant kitus
vertinimo kriterijus, Teisingumo ministerijai nepavyko pasiekti planuotos reikšmės, nors pastangos buvo
nukreiptos į blogiausių veiklos efektyvumo kriterijų gerinimą, atsižvelgiant į 2011 m. praktiką.

Lietuvos Respublikos teisingumo ministro 2012 m. gruodžio 12 d. įsakymu Nr. 1R-317 „Dėl Teisingumo
ministerijos struktūros ir pareigybių sąrašo patvirtinimo“ buvo patvirtintos 159 pareigybės, iš jų laisvų 2012 m.

gruodžio 31 d. buvo 7.

2012 m. buvo toliau įgyvendinamas projektas „Lietuvos Respublikos teisingumo ministerijos valstybės
tarnautojų ir darbuotojų kvalifikacijos tobulinimas“ (toliau – projektas), kuris vykdomas pagal 2007–2013 metų
žmogiškųjų išteklių plėtros veiksmų programos 4 prioriteto „Administracinių gebėjimų stiprinimas ir viešojo
administravimo efektyvumo didinimas“ įgyvendinimo priemonę VP1-4.1-VRM-03-V „Valstybės institucijų ir
įstaigų dirbančiųjų kvalifikacijos tobulinimas“. Šiam projektui įgyvendinti 2012 m. panaudota 256 tūkst. litų
Europos Sąjungos struktūrinės paramos lėšų, iš jų mokymui Lietuvos pirmininkavimui ES Tarybai pasirengti –
236,3 tūkst. litų, užsienio kalbų mokymui –18,1 tūkst. litų, kitam mokymui – 1,6 tūkst. litų.

2012 m. buvo tęsiami 15 Teisingumo ministerijos valstybės tarnautojų ir darbuotojų, dirbančių pagal darbo
sutartis, (toliau – Teisingumo ministerijos darbuotojai) mokymai, susiję su Lietuvos pirmininkavimu Europos
Sąjungos Tarybai 2013 m. Taip pat įgyvendinant minėtą projektą 55 Teisingumo ministerijos darbuotojai tobulino

užsienio kalbų (anglų – 35, prancūzų – 20) žinias; 25 Teisingumo ministerijos darbuotojams buvo organizuotas
mokymas „Tarptautinės derybos (derybų teorija, strategijos, interesai ir jų suvokimas)“.

Uždavinys – užtikrinti tinkamus planavimo ir stebėsenos procesus.

Uždavinio produkto vertinimo kriterijaus „Įgyvendinta Lietuvos Respublikos Vyriausybės programos
įgyvendinimo priemonių, skaičius, vnt.“ planuota reikšmė pasiekta (planuota – 10 vnt., įgyvendinta – 10 vnt.).

Uždavinio produkto vertinimo kriterijaus „Veiklos kokybės gerinimas (įstaigų, įsidiegusių kokybės
vadybos sistemas), proc.“ planuota reikšmė nepasiekta (planuota – 5 proc., įgyvendinta – 0). Priežastimi galima
laikyti aplinkybę, kad įstaigos gerina kokybės vadybą panaudodamos ES struktūrinės paramos lėšas, o tai gana

ilgas procesas. Todėl, esant galimybei, ES struktūrinės paramos lėšos veiklos kokybės gerinimo projektams
įgyvendinti bus naudojamos naujo 2014–2020 m. laikotarpio.

Priemonė – vykdyti veiklos planavimą, stebėseną ir kontrolę.

21

Įgyvendinant priemonę 2012 m. Lietuvos Respublikos teisingumo ministro įsakymais buvo patvirtinti
Teisingumo ministerijos ir teisingumo ministro valdymo sritims priskirtų įstaigų 2012 m. veiklos planai.

2012 m. Teisingumo ministerija veiklos stebėsenai naudojo stebėsenos informacinę sistemą (toliau – SIS),

kuri yra centralizuota informacinė sistema, skirta Vyriausybės programos, Vyriausybės veiklos prioritetų
įgyvendinimo ir Lietuvos Respublikos Vyriausybei atskaitingų institucijų veiklos rezultatų stebėsenai vykdyti.

PROGRAMOS ĮGYVENDINIMO REZULTATAI

Vertinimo
kriterijaus

kodas

Programos, tikslų, uždavinių,
vertinimo kriterijų pavadinimai

ir mato vienetai

Vertinimo kriterijų reikšmės

Metinis
planas

Įvykdyta
Įvykdymo
procentas

01 tikslas
Užtikrinti teisėkūros viešumą ir kokybę
bei tinkamą teisės įgyvendinimą

R-01004-01-01
Asmenų pateiktų iniciatyvų dėl teisinio
reglamentavimo tobulinimo didėjimas,
proc.

10 23 230

01-01 uždavinys
Vertinti galiojančią teisę ir teisės aktų
projektus, teikti gerinimo

rekomendacijas

P-01004-01-01-01 Parengta įstatymų projektų, vnt. 60 129 215

P-01004-01-01-02
Parengta norminių Vyriausybės nutarimų
projektų, vnt.

50 171 342

P-01004-01-01-03
Pateiktų išvadų dėl kitų institucijų
pateiktų teisės aktų projektų, vnt.

2150 1788 83,2

P-01004-01-01-04
Pateikta išvadų dėl kitų institucijų
pateiktų teisės aktų projektų nustatytais
terminais, proc.

60 71,1 129,8

P-01004-01-01-05 Parengtas Lietuvos Respublikos

administracinių teisės pažeidimų kodekso

papildymo projektas, skaičius
1 1 100

P-01004-01-01-06 Parengti ir priimti su Lietuvos

Respublikos probacijos įstatymu susiję
teisės aktų projektai (procentais)

100 100 100

01-02 uždavinys
Užtikrinti politikos įgyvendinimo
priežiūrą teisingumo ministro valdymo

srityse

P-01004-01-02-01
Išorės ekspertų rekomendacijų
įgyvendinimas, proc.

80 100 125

P-01004-01-02-02

Neigiamų pagrįstų publikacijų apie
teisingumo ministro valdymo srities

institucijų veiklą žiniasklaidoje
mažėjimas, proc.

1,0 3,8 380

02 tikslas

Užtikrinti nacionalinius interesus
atitinkantį Lietuvos ir ES bei
tarptautinės teisės suderinamumą,
tinkamą Lietuvos interesų atstovavimą
ES ir tarptautinėse institucijose

22

R-0104-02-01
2

Pasiūlytos pagrįstos ES teisės perkėlimo
alternatyvos pagal planuotus duomenis

75 96 128

Pasiūlytos pagrįstos ES teisės perkėlimo
alternatyvos pagal faktinius duomenis

75 101 134

R-01004-02-03
Lietuvos neigiamų išlygų derybose dėl
ES teisės aktų, pareikštų ES Ministrų
Taryboje mažėjimas, proc.

5 40 800

02-01uždavinys

Koordinuoti ES teisės įgyvendinimo ir
perkėlimo į nacionalinę teisę procesą bei
užtikrinti rengiamų tarptautinių
susitarimų atitiktį nacionalinei teisei

P-01004-02-01-01

Pateiktų išvadų, rekomenduojančių
gerinti teisinį reglamentavimą ES teisės
aktus įgyvendinančiuose projektuose,
skaičius

650 467 71,8

P-01004-02-01-02
Išvadų dėl ES teisės aktų projektų
atitikties subsidiarumo ir proporcingumo

principams skaičius, vnt.
20 27 135

P-01004-02-01-03
Išvadų dėl tarptautinių susitarimų
projektų skaičius, vnt.

125 116 136

P-01004-02-01-04
Parengtų teisės aktų projektų dėl
tarptautinių sutarčių ratifikavimo
skaičius, vnt.

2 1 50

02-02 uždavinys
Laikantis nustatytų reikalavimų
atstovauti Lietuvai ES ir tarptautinėse
institucijose

P-01004-02-02-01
Parengtų pozicijų Europos teisminių
institucijų svarstomose bylose skaičius,
vnt.

20 11 55

P-01004-02-02-02
Derintų atsakymų Europos Komisijai dėl
pradėtų pažeidimo procedūrų skaičius,
vnt.

30 32 107

P-01004-02-02-03

Bendras parengtų dokumentų
Vyriausybei perduotose bylose, taip pat

vykdant EŽTT sprendimus ir Europos
žmogaus teisių ir laisvių konvencijos
pažeidimų prevenciją skaičius, vnt.

115 80 69,6

P-01004-02-02-04

Teismų, teisėsaugos ir kitų valdžios
institucijų ir visuomenės informuotumo
apie Konvenciją ir EŽTT praktiką
didėjimas, palyginti su praėjusiais metais,
proc.

7 6 85,7

P-01004-02-02-05 Lietuvos nuolatinėje atstovybėje ES 2012
m. įsteigtų ir išlaikomų etatų darbui
teisingumo srityje skaičius

4 3 75

2
 Galutinio rezultato kriterijaus rodiklio apskaičiavimas pateiktas 2 lentelėje. Pažymėtina, kad didelė dalis suplanuotų rodiklių
reikšmių priklauso nuo kitų institucijų veiklos, pavyzdžiui, teikiamų derinti teisės aktų projektų skaičiaus, pateiktų atitikties
lentelių skaičiaus, išreikštos pozicijos dėl įstojimo į ES teisminėse institucijose nagrinėjamas bylas ir t. t. Todėl 2 lentelėje
kartu pateikti ir duomenys apie faktiškai pasiūlytas ES teisės perkėlimo alternatyvas.

23

P-01004-02-02-06 Komandiruočių į ES Tarybos darbo
struktūras, formalias ir neformalias
tarybas, Europos Parlamentą nagrinėti su
teisingumu susijusių klausimų skaičius

60 37 61,7

02-03 uždavinys
Vystyti efektyvų tarptautinį teisinį
bendradarbiavimą

P-01004-02-03-01
Gautų teisinės pagalbos prašymų, nuteistų
asmenų perdavimo ir (ar) perėmimo
prašymų, skaičius, vnt.

5450 5632 103,3

P-01004-02-03-02

Išsiųstų ir (ar) persiųstų teisinės pagalbos
prašymų, nuteistų asmenų perdavimo ir
(ar) perėmimo prašymų, arešto orderių
skaičius, vnt.

4000 4759 119

P-01004-02-03-02
Parengtų Europos arešto orderio projektų
skaičius, vnt.

120 112 93,3

03 tikslas
Siekti moksliškai pagrįsto teisės sistemos
tobulinimo

R-01004-03-01
Teisinių sprendimų, priimtų atsižvelgiant
į šiuolaikinius mokslinius tyrimus,
skaičiaus didėjimas, proc.

20 26 130

03-01 uždavinys
Diegti pažangius mokslo pasiekimus ir
gerąją praktiką į teisinį reglamentavimą

P-01004-03-01-01
Atliktų mokslinės ekspertinės veiklos
darbų skaičius, vnt.

90 182 202,2

04 tikslas
Padidinti teisingumo ministro valdymo

sričių institucijų veiklos efektyvumą

R-01004-04-01
Įgyvendinta Lietuvos Respublikos
Vyriausybės programos įgyvendinimo
priemonių laiku, proc.

95 100 105,3

R-01004-04-02
Optimalaus išteklių valdymo gerėjimas,
proc., palyginti su ministerijų vidurkiu

4 0 0

04-01 uždavinys
Užtikrinti tinkamus planavimo ir
stebėsenos procesus

P-01004-04-01-01
Įgyvendinta Lietuvos Respublikos
Vyriausybės programos įgyvendinimo
priemonių, skaičius, vnt.

10 10 100

P-01004-04-01-02
Veiklos kokybės gerinimas (įstaigų,
įsidiegusių kokybės vadybos sistemas),
proc.

5 0 0

PROGRAMOS ASIGNAVIMŲ PANAUDOJIMAS

Asignavimai

Patvirtinti

(patikslinti)

asignavimai,

tūkst. litų

Panaudoti

asignavimai,

tūkst. litų

Asignavimų
panaudojimo

procentas

Iš viso asignavimų programai (1+2) 15 373,7 14 754,6 96

Iš jų pagal finansavimo šaltinius:

1. Lietuvos Respublikos valstybės biudžetas 15 373,7 14 754,6 96

iš jo:
1.1. bendrojo finansavimo lėšos

24

1.2. Europos Sąjungos ir kitos tarptautinės
finansinės paramos lėšos

1.3. tikslinės paskirties lėšos ir pajamų
įmokos

32,7 18,9 58

2. Kiti šaltiniai (Europos Sąjungos finansinė
parama projektams įgyvendinti ir kitos
teisėtai gautos lėšos)

II.2. ANTRASIS STRATEGINIS TIKSLAS – PADIDINTI TEISINIŲ INSTITUCIJŲ PASLAUGŲ

PATOGUMĄ VARTOTOJUI IR JŲ EFEKTYVUMĄ

 Strateginis tikslas suformuluotas ministrui pavestai valdymo sričiai: Asmens teisių ir laisvių apsauga:
teisinės paslaugos, vartotojų teisių apsauga, asmens duomenų apsauga, pramoninės nuosavybės apsauga.

Šiuo strateginiu tikslu siekiama, kad teisinių institucijų teikiamos paslaugos būtų kokybiškos, daug

dėmesio skiriama ne tik rezultatui, bet ir pačiam paslaugos teikimo procesui – kad paslaugos asmeniui būtų
teikiamos pagarbiai. Didinant teisinių institucijų teikiamų paslaugų patogumą ir efektyvumą, siekiama didinti
galimybes paslaugas ir informaciją apie teikiamas paslaugas pasiekti elektroniniu būdu, siekiama kuo racionaliau

naudoti valstybės biudžeto išlaidas. Taip pat šiuo tikslu siekiama užtikrinti efektyvesnį ir operatyvesnį civilinių ir
administracinių bylų nagrinėjimą teismuose panaudojant šiuolaikines technologijas.

Prie šio strateginio tikslo įgyvendinimo prisideda Vyriausybės įstaiga Valstybinė duomenų apsaugos
inspekcija.

Tikslo efekto vertinimo kriterijaus „Asmenų, palankiai vertinančių teisingumo ministro valdymo sričių
teisinių institucijų suteiktų paslaugų kokybę, patogumą ir pagarbą klientui, proc.“ planuota reikšmė pasiekta

(planuota – 70 proc., įgyvendinta – 76 proc.). Siekiant išsiaiškinti visuomenės nuomonę apie teisingumo ministro
valdymo sričių teisinių institucijų teikiamų paslaugų kokybę, patogumą ir pagarbą klientui, 2012 m. internetu buvo
vykdoma Teisingumo ministerijos inicijuota apklausa „Teisinių institucijų teikiamų paslaugų patogumas
vartotojams ir jų efektyvumas“. Pagrindiniai apklausos klausimai – teikiamų paslaugų kokybės, suteikimo laiku

įvertinimas, paslaugos suprantamumas ir aiškumas, aptarnaujančių asmenų kompetencija ir kiti klausimai.

Tikslo efekto vertinimo kriterijaus „Institucijų, palankiai vertinančių teisingumo ministro valdymo sričių
teisinių institucijų veiklą, proc.“ faktinė reikšmė neužfiksuota – 2012 m. Teisingumo ministerija nevykdė šios

apklausos.

Tikslo efekto vertinimo kriterijaus „Teisinių institucijų paslaugų, pasiekiamų elektroniniu būdu, dalis,
proc.“ planuota reikšmė pasiekta (planuota – 62 proc., įgyvendinta – 62 proc.).

Įgyvendinant Lietuvos Respublikos Vyriausybės 2007 m. vasario 27 d. nutarimu Nr. 232 patvirtintos
Hipotekos registro vystymo koncepcijos (toliau – Koncepcija) tikslus ir Lietuvos Respublikos Vyriausybės 2008–
2012 metų veiklos strategijos nuostatų, patvirtintų Lietuvos Respublikos Vyriausybės 2009 m. vasario 25 d.
nutarimu Nr. 189, įgyvendinimo 185-ąją priemonę „Sukurti hipotekos ir įkeitimo registravimo elektroninį modulį“
bei optimizuojant Centrinės hipotekos įstaigos ir jos filialų veiklą 2012 m. liepos 1 d. nutraukta Centrinės
hipotekos įstaigos filialo – hipotekos skyriaus prie Vilniaus miesto pirmojo apylinkės teismo veikla. Šio filialo
funkcijas, susijusias su registrų tvarkymu, vykdo Centrinė hipotekos įstaiga.

Nauja elektroninė hipotekos ir įkeitimo sudarymo ir registravimo elektroninė paslauga (toliau vadinama –
HISREP) veiklą pradėjo kaip ir numatė teisės aktai – 2012 m. liepos 1 d.

Atsisakius hipotekos ir įkeitimo registravimo procese hipotekos teisėjo, notaras, naudodamas HISREP gali

sudaryti hipotekos ar įkeitimo sandorį, nustatyti priverstinę hipoteką (įkeitimą) ir perduoti sandorio duomenis
Hipotekos registrui. Šia paslauga gali naudotis ir kiti Hipotekos registro duomenų teikėjai: teismai, Valstybinė
mokesčių inspekcija, teikdama duomenis apie priimtus sprendimus steigti priverstinę hipoteką (įkeitimą), taip pat
kreditoriai, pranešdami apie sandorio šalių duomenų pasikeitimą ar reikalavimo teisės perleidimą.

Siekiant Koncepcijos tikslų 2012 m. liepos 1 d. veiklą pradėjo iš esmės pertvarkytas Turto arešto aktų
registras, sukurtos naujos šio registro elektroninės paslaugos, užtikrinančios duomenų teikimą registrui
elektroniniu būdu ir sąveiką su duomenų teikėjų informacinėmis sistemomis. Turto arešto aktų registre sukurtos

pažangios žiniatinklio paslaugos, kurios leidžia duomenis iš areštuojančių institucijų informacinių sistemų
importuoti į Turto arešto aktų registrą.

25

02 001 PASLAUGOS GYVENTOJAMS IR VERSLUI

(Programą įgyvendina Valstybinė vartotojų teisių apsaugos tarnyba, Lietuvos Respublikos valstybinis

patentų biuras, Lietuvos technikos biblioteka, Centrinė hipotekos įstaiga, valstybės įmonė Registrų centras)

 Programos 1 tikslas – užtikrinti efektyvią vartotojų teisių apsaugą.

Programos 1 tikslo rezultato vertinimo kriterijaus „Pardavėjų ir paslaugų teikėjų, vykdančių Valstybinės
vartotojų teisių apsaugos tarnybos sprendimus, priimtus išnagrinėjus vartotojų, pardavėjų ir paslaugų teikėjų
ginčus ne teismo tvarka, skaičiaus padidėjimas, proc.“ planinė reikšmė viršyta net 3000 proc. (planuota – 1 proc.,

įgyvendinta – 30 proc.) Palyginti su 2011 m. ir 2012 m. duomenimis, Valstybinės vartotojų teisių apsaugos
tarnybos (toliau – VVTAT) priimamų nutarimų, kuriais vartotojų reikalavimai buvo patenkinti arba patenkinti iš
dalies, įvykdymas padidėjo 30 proc. Manytina, jog šiai situacijai įtakos galėjo turėti VVTAT ir verslo subjektų
bendradarbiavimas – konsultacijų, rekomendacijų ir verslo subjektams aktualios informacijos vartotojų teisių
apsaugos srityje teikimas (verslo subjektų švietimas). Verslo subjektai, gavę išsamų situacijos, VVTAT sprendimo
ir teisės aktų reikalavimų paaiškinimą, ne taip neigiamai reaguoja į vartotojui palankius sprendimus, pripažįsta
teisės aktuose numatytas pareigas, VVTAT sprendimų pagrįstumą. Be to, žymus šio kriterijaus reikšmės
padidėjimas gali būti siejamas su verslo subjektų, sistemiškai nevykdančių Tarnybos nutarimų, nevykdytų
nutarimų skaičiaus sumažėjimu. 2012 m. 4 įmonės nevykdė 48 nutarimų (tai sudarė 23 proc. visų nevykdytų
Tarnybos nutarimų). Palyginti su 2011 m., 4 įmonės nevykdė 106 nutarimų (tai sudarė 32 proc. visų nevykdytų
Tarnybos nutarimų).

2012 m. VVTAT vartotojų ginčų sprendimo ne teisme tvarka ginčų nagrinėjimo procedūra vykdyta dėl
1270 ginčų. 64 atvejais ginčų nagrinėjimas nutrauktas kitais Vartotojų teisių apsaugos įstatyme numatytais
pagrindais, likusiais atvejais ginčų nagrinėjimas baigtas priėmus VVTAT sprendimą arba taikiu susitarimu. 542
atvejais priimti nutarimai patenkinti vartotojų reikalavimus, 80 atvejų – vartotojų reikalavimus patenkinti iš dalies,
82 (7 proc.) atvejais vartotojų prašymai atmesti. Iš 542 nutarimų, kuriais vartotojų reikalavimai patenkinti, buvo
įvykdyti 354 nutarimai, 181 (34 proc.) nutarimas neįvykdytas (7 nutarimų vykdymo rezultatai ataskaitos rengimo

laikotarpiu nėra žinomi). Iš 80 nutarimų, kuriais vartotojų reikalavimai patenkinti iš dalies, įvykdyta 45 (60 proc.),
neįvykdyta – 30 (5 nutarimų vykdymo rezultatai ataskaitos rengimo laikotarpiu nežinomi). Ginčo šalys susitaikė
502 kartus (42 proc. išnagrinėtų ginčų skaičiaus), tačiau 2 taikūs susitarimai nebuvo vykdomi. Iš viso 2012 m.

priimti 622 nutarimai patenkinti ar iš dalies patenkinti vartotojų reikalavimus, iš kurių 399 – įvykdyti, t. y. 65 proc.

2011 metais buvo vykdomi 35 proc., 2010 metais buvo vykdomi 34 proc., 2009 metais – 46 proc. priimtų
nutarimų.

2012 m. buvo numatytas šio kriterijaus reikšmės padidėjimas 1 proc. atsižvelgiant į ankstesnių metų
statistiką, kai kriterijaus įvykdymas 2010 m. buvo neigiamas (-12 proc.), o 2011 m. – teigiamas (1 proc.), todėl
prognozuoti ir nusistatyti aukštesnę šio rodiklio reikšmę tuo metu nebuvo tikslinga. Staigus šio kriterijaus reikšmės
padidėjimas 30 proc. buvo netikėtas, tačiau jis sunkiai prognozuojamas ir ateityje gali taip pat svyruoti.

3 lentelė. VVTAT nutarimų, priimtų išnagrinėjus vartotojų, pardavėjų ir paslaugų teikėjų ginčus ne teismo

tvarka 2009–2012 m., skaičius, vnt.

336

539
510

622

155
184 178

399

0

100

200

300

400

500

600

700

2009 2010 2011 2012

Priimti nutarimai

Įvykdyti nutarimai

26

Programos 1 tikslo rezultato vertinimo kriterijaus „Konsultacijų verslo subjektams skaičiaus didėjimas,
proc.“ planuota reikšmė viršyta 60 proc. (planuota – 5 proc., įgyvendinta – 8 proc.). 2012 m. VVTAT specialistai

verslo subjektams suteikė 8 proc. daugiau konsultacijų nei 2011 m. 2012 metais verslo subjektai buvo konsultuoti

689 kartus (2011 m. – 641). Besikreipusiųjų patogumui konsultacijos buvo teikiamos raštu, telefonu, žodžiu ir
elektroniniu paštu. Numatyti tikslų verslo subjektams suteiktų konsultacijų skaičių sudėtinga dėl tiksliai
neprognozuojamo verslo subjektų informacijos poreikio ir verslo subjektų aktyvumo kreipiantis į VVTAT. Viena

pagrindinių priežasčių, galėjusių nulemti tokį kriterijaus reikšmės pokytį, yra patogus, prieinamas konsultacijų
teikimo būdas ir išaugęs verslo subjektų susidomėjimas bei poreikis gauti su vartotojų teisių apsauga susijusią
informaciją, konkrečios situacijos vertinimą.

 Į VVTAT kreipęsi verslo subjektai pateikė įvairius su vartotojų teisių apsauga susijusius klausimus,
dažniausiai prašydami konsultuoti dėl: prekių grąžinimo ir keitimo, vartojimo (ne maisto) prekių ir paslaugų
kokybei taikomų reikalavimų ir garantinio aptarnavimo sąlygų, prekybai, kai sutartys sudaromos naudojant ryšio
priemones, taip pat ne prekybai skirtose patalpose, teisės aktais nustatytų reikalavimų, rekreacinių paslaugų
teikimo bei verslo subjektų naudojamos reklamos atitikties teisės aktų reikalavimams.

Kadangi VVTAT ypač daug dėmesio skiria vartotojų ir verslo subjektų konsultacijoms, 2012 m.

geranoriškai pašalintų pažeidimų, už kuriuos gali būti taikomos ekonominės sankcijos, skaičius palyginti su 2011

m. padidėjo.

 Uždavinys – tinkamai derinti vartotojų ir verslo subjektų interesus.

 Uždavinio produkto vertinimo kriterijaus „Taikiai išspręsti vartotojų ir pardavėjų, paslaugų teikėjų ginčai,
proc. nuo bendro vartotojų ir pardavėjų, paslaugų teikėjų ginčų sprendimo ne teismo tvarka nagrinėtų ginčų
skaičiaus“ planuota reikšmė nepasiekta (planuota – 51 proc., įgyvendinta – 42 proc.), įgyvendinimas sudaro 82
proc. Gavusi vartotojo prašymą išnagrinėti tarp jo ir pardavėjo (paslaugos teikėjo) kilusį ginčą vartotojų ginčų
sprendimo ne teisme tvarka, VVTAT pirmiausia imasi priemonių vartotojui ir pardavėjui (paslaugų teikėjui)
sutaikinti ir kreipiasi į pardavėją (paslaugų teikėją) paaiškindama teisės aktų nuostatas bei siūlydama ginčą spręsti

taikiai. 2012 m. taikiai išspręstų ginčų skaičius sudarė 42 proc. visų ginčų sprendimo ne teismo tvarka išnagrinėtų
ginčų skaičiaus, t. y. 9 proc. mažiau nei planuota. (2011 m. – 45 proc.).

Krizės laikotarpiu, pablogėjus šalies ekonominei situacijai, pablogėjo ir verslo subjektų ekonominė padėtis
(didėjantis bankrutuojančių verslo subjektų skaičius), tai laikytina viena iš priežasčių dėl taikaus ginčų
išsprendimo skaičiaus mažėjimo. Mažesnis procentas verslo subjektų, taikiai spendusių ginčus 2012 m., taip pat

gali būti siejamas su vykdančiųjų Tarnybos nutarimus skaičiaus padidėjimu. Panašu, kad daugiau bendrovių tik
gavusios VVTAT motyvuotą sprendimą sureaguoja į vartotojui palankius sprendimus ir pripažįsta teisės aktuose
numatytas pareigas.

 Uždavinio produkto vertinimo kriterijaus „Priimtų nutarimų dėl vartojimo sutarčių nesąžiningų sąlygų
taikymo skaičius, vnt.“ planuota reikšmė viršyta 12,5 proc. (planuota – 120 vnt., įgyvendinta – 135 vnt.). 2012 m.

išnagrinėtos 135 vartojimo sutartys nesąžiningų sąlygų taikymo požiūriu, dėl kurių buvo priimti 135 nutarimai dėl
vartojimo sutarčių įvertinimo nesąžiningų sąlygų taikymo požiūriu.

 VVTAT, siekdama efektyviau ginti vartotojų viešąjį interesą, savo iniciatyva 2012 m. atliko skaitmeninės
kabelinės televizijos srities vartojimo sutarčių stebėseną (monitoringą) ir šios vartojimo srities pasirinktų įmonių
sutartis vertina vartojimo sutarčių nesąžiningų sąlygų taikymo požiūriu. 2012 m. VVTAT išnagrinėjo 6 bendrovių
(UAB „Dokeda“, UAB „Balticum TV“, UAB „Cgates“, UAB „Mikrovisatos TV“, UAB „Avva“ ir UAB „Splius“)

pateiktas vartotojams teikiamų pasirašyti skaitmeninės kabelinės televizijos sutartis vartojimo sutarčių nesąžiningų
sąlygų taikymo požiūriu ir kiekvienai bendrovei priėmė po nutarimą dėl paslaugų teikimo sutarties.

 Uždavinio produkto vertinimo kriterijaus „Vykdytų visuomenės informavimo vartotojų teisių apsaugos
klausimais priemonių skaičius žiniasklaidoje, vnt.“ planuota reikšmė viršyta 6 proc. (planuota – 200 vnt.,

įgyvendinta – 212 vnt.). 2012 m. VVTAT darbuotojai dalyvavo 16 radijo ir 18 televizijos laidų vartotojams ir
verslininkams aktualiais klausimais. Šalies ir regionų spaudoje išspausdinta 70 straipsnių, taip pat 108 straipsniai ir
informaciniai pranešimai paskelbti šalies interneto naujienų portaluose. Pažymėtina, kad informacijai skleisti

valstybės biudžeto lėšos naudojamos nebuvo. Paskutinės vartotojų apklausos duomenys rodo, kad patogiausia
informacijos apie vartotojų teises pateikimo forma vartotojai laiko televiziją (69 proc.), internetą (34 proc.) ir
radiją (24 proc.). Rengiant ir platinant pranešimus žiniasklaidai, siūlant temas radijo ir televizijos laidoms buvo

atsižvelgiama į dideliam vartotojų skaičiui aktualias problemas, ypač kai nustatyti pažeidimai galėjo sukelti
grėsmę vartotojų sveikatai ar net gyvybei.

 VVTAT interneto svetainėje 2012 m. parengti ir paskelbti 84 pranešimai vartotojams ir verslininkams

apie VVTAT veiklą, priimtus svarbiausius nutarimus, tarptautinę veiklą, apie priimtus ES ir Lietuvos teisės aktus
ar jų pakeitimus vartotojų teisių apsaugos srityje. 2012 m. sausio mėn. surengta spaudos konferencija žurnalistams,
kurioje pristatyti 2011 m. pabaigoje atlikti vartotojų ir verslo subjektų nuomonių tyrimai. Pažymint Europos

27

vartotojų dieną – kovo 15-ąją kartu su Mykolo Romerio universitetu ir VšĮ Europos vartotojų centru VVTAT

surengė mokslinę-praktinę konferenciją „Europos vartotojų diena: kuo gyvena Lietuvos vartotojai šiandien?“

 Uždavinio produkto vertinimo kriterijaus „Vartotojų, žinančių, kur kreiptis dėl savo teisių gynimo, dalis,
proc.“ planuota reikšmė viršyta 3,8 proc. (planuota – 53 proc., įgyvendinta – 55 proc.). 2012 m. visuomenės
nuomonės ir rinkos tyrimų centro „Vilmorus“ atlikto tyrimo duomenimis, dauguma – 55 proc. – respondentų

žinotų, kur reikėtų kreiptis, jei pareiškus pretenziją dėl įsigytos nekokybiškos prekės / suteiktos nekokybiškos
paslaugos pardavėjas ar paslaugos tiekėjas atsisakytų kompensuoti nuostolius. Daugiausia tokių respondentų turi

aukštąjį išsilavinimą – 76 proc., gauna aukštesnes pajamas – 73 proc., yra vilniečiai. Dauguma respondentų (51
proc.), jei pardavėjas atsisakytų kompensuoti nuostolius, pirmiausia kreiptųsi į VVTAT. Į visuomenines vartotojų
teisių organizacijas kreiptųsi žymiai mažiau – 14 proc.

4 lentelė. Vartotojų apskaustos rezultatai, proc.

Klausimas 2006 m. 2008 m. 2011 m. 2012 m.

1. Ar Jūs žinotumėte, kur kreiptis, jei Jums pareiškus
pretenzijas dėl įsigytos nekokybiškos prekės / suteiktos

nekokybiškos paslaugos, pardavėjas ar paslaugos teikėjas
atsisakytų kompensuoti nuostolius? (proc.)

51 50 56 55

2. Jei pardavėjas atsisakytų kompensuoti nuostolius,
pirmiausia kreiptųsi į:

2.1.Valstybinę vartotojų teisių apsaugos tarnybą (proc.) 36 53 59 51

2.2. Visuomenines vartotojų teises ginančias organizacijas
(proc.)

36 21 16 14

Priemonė – įgyvendinti vartotojų teisių apsaugą ir konsultuoti verslo subjektus, vykdant teisės
aktuose įtvirtintas funkcijas.

Įgyvendinant priemonę 2012 m. buvo atlikta:

– aktyviai dalyvauta Europos Sąjungos Tarybos Vartotojų apsaugos ir informavimo darbo grupės veikloje
ir pateiktos pastabos 2011 m. lapkričio 29 d. Europos Komisijos pateiktiems teisės aktų pasiūlymams dėl Europos
Parlamento ir Tarybos direktyvos dėl alternatyvaus ginčų sprendimo (AGS) bei dėl Europos Parlamento ir Tarybos
reglamento dėl internetinio ginčų sprendimo (EGS), kuriems po ilgų derybų Europos Parlamento Vidaus rinkos ir
vartotojų apsaugos komitetas (IMCO) pritarė 2012 m. gruodžio 18 d. Priėmus AGS direktyvą alternatyvaus ginčų
sprendimo procedūros bus prieinamos visiems ginčams, kylantiems iš vartojimo sutarčių visuose ES rinkos
sektoriuose;

– VVTAT direktoriaus 2012 m. gegužės 24 d. įsakymu Nr. 1-63 patvirtintos VVTAT skiriamų baudų
dydžio nustatymo gairės, įtvirtinančios principus, pagrindinius kriterijus ir tvarką, kuriais rekomenduojama
vadovautis nustatant baudų, skiriamų ūkio subjektams už Produktų saugos įstatyme, Maisto įstatyme, Reklamos
įstatyme, Tabako kontrolės įstatyme, Nesąžiningos komercinės veiklos vartotojams draudimo įstatyme, Vartotojų
teisių apsaugos įstatyme, Administracinių teisės pažeidimų kodekse nurodytus pažeidimus, kuriuos tiria VVTAT,
dydį. Šiomis gairėmis vadovaujasi VVTAT komisija, skirdama individualizuotas ir prevencinį poveikį turinčias
baudas ūkio subjektams, pažeidusiems minėtus įstatymus;

– užbaigtas 2011 m. pradėtas vykdyti Europos Komisijos Sveikatos ir vartotojų generalinio direktorato
sprendimu Nr.17.020300/11/609455 patvirtintas projektas, kuriuo VVTAT įgyvendino Europos Komisijos 2010 m.

gegužės 12 d. rekomendaciją Nr. SEC (2010) 572 ,,Dėl suderintos vartotojų skundų ir pasiteiravimų klasifikavimo ir
pranešimo sistemos metodikos taikymo“ (toliau – Rekomendacija), užtikrindama, kad vartotojų skundų bei
paklausimų registravimo sistema yra suderinta su Europos Komisijos sistema, o 2012 m. birželio 11 d. VVTAT
kartu su Europos Komisijos Sveikatos ir vartotojų generaliniu direktoratu surengė praktinę konferenciją, skirtą
Rekomendacijos įgyvendinimui Lietuvoje aptarti, galimoms problemoms identifikuoti ir jų sprendimo galimybių
paieškai. Kompetentingos valstybės institucijos, vartotojų ir verslo asociacijos buvo supažindintos su
Rekomendacijos nuostatomis, Europos vartotojų skundų registravimo sistema (ECCRS) ir jos techninėmis
galimybėmis;

– 2012 m. rugsėjo 19 d. VVTAT, bendradarbiaudama su Europos Komisijos sveikatos ir vartotojų apsaugos
generaliniu direktoratu, surengė seminarą ,,GRAS-RAPEX sistemos veikimas“, kurio tikslas – surengti specialius

mokymus apie vartojimo gaminių saugą ir rizikos vertinimą pagal Bendrijos skubaus apsikeitimo informacija apie

28

pavojingus gaminius sistemą (GRAS-RAPEX sistemą, kuri veikia nuo 2012 m. gegužės mėn. ir pakeitė prieš tai
naudotą REIS sistemą). Mokymai buvo skirti Lietuvos rinkos priežiūros institucijų atstovams, kurių darbo funkcijos
yra susijusios su vartojimo produktų saugos užtikrinimu. VVTAT 2012 m. iš Europos Komisijos per RAPEX
sistemą (nuo 2012 gegužės 31 d. – GRAS-RAPEX sistema) gavo ir išsiuntė 2 300 skubių pranešimų apie vartotojų

sveikatai pavojingus gaminius, kurie buvo rasti Europos Sąjungos rinkoje.

– suteiktos 689 konsultacijos verslo subjektams (raštu, telefonu, elektroniniu paštu, susitikimų ir žodinių
konsultacijų metu). Iš jų daugiausiai – 396 (58 proc.) konsultacijų suteikta vartojimo prekių ir paslaugų srityje, 151
(22 proc.) reklamos ir nesąžiningos komercinės veiklos srityje, taip pat teiktos tikslinės konsultacijos verslo

subjektams pagal iš anksto pateiktus klausimus, rengti pranešimai spaudoje ir skelbta informacija apie vartotojų
teisių apsaugą VVTAT interneto svetainėje – iš viso 212 įvykdytų visuomenės informavimo priemonių vartotojų
teisių apsaugos klausimais;

– parengti teisės aktų projektai ir pateiktos pastabos ir pasiūlymai 151 kitų institucijų rengiamas teisės
aktui;

– 2012 m. VVTAT vartotojų ginčų sprendimo ne teisme tvarka išnagrinėta 1270 ginčų, 42 proc. iš jų
priimti nutarimai patenkinti vartotojų reikalavimus, 6 proc. – vartotojų reikalavimai patenkinti iš dalies, 7 proc. –
vartotojų prašymai atmesti, 42 proc. ginčų baigėsi taikiu susitarimu;

– išnagrinėta ir atsakyta į 11022 asmenų prašymus (skundus, paklausimus, pranešimus), pateiktus raštu,
žodžiu, telefonu ir elektroniniu paštu;

– nagrinėta 17 bylų dėl Lietuvos Respublikos maisto įstatymo pažeidimo, iš kurių išnagrinėta 15.

Komercinės veiklos subjektams buvo skirtos baudos;

– nagrinėtos 62 Lietuvos Respublikos produktų saugos įstatymo pažeidimų bylos dėl nesaugių ne maisto
produktų bei paslaugų pateikimo į Lietuvos rinką, iš kurių išnagrinėta – 58;

– išnagrinėtos 25 Lietuvos Respublikos reklamos įstatymo pažeidimo bylos (pagal gautus Reklamos
įstatymo pažeidimo protokolus, surašytus Valstybinės maisto ir veterinarijos tarnybos bei Valstybinės ne maisto
produktų inspekcijos);

– išnagrinėta 17 bylų dėl Lietuvos Respublikos nesąžiningos komercinės veiklos vartotojams draudimo
įstatymo pažeidimo;

– priimti 135 nutarimai dėl vartojimo sutarčių nesąžiningų sąlygų taikymo. Daugiausia nutarimų priimta
dėl prekių pirkimo–pardavimo, komunalinių paslaugų teikimo standartinių sutarčių sąlygų;

– išanalizuota ir VVTAT interneto svetainėje paskelbta kitų vartotojų teises ginančių valstybės institucijų
pateikta informacija apie vartotojų teisių apsaugos padėtį 2011 m.;

 – dalyvauta Europos Tarybos ir Europos Komisijos komitetų ir darbo grupių posėdžiuose, Europos
Sąjungos ir tarptautinių vartotojų teisių apsaugos organizacijų bei institucijų susitikimuose ir bendroje veikloje.

Priemonė – teikti konsultacijas ir tarpininkauti sprendžiant vartotojų ginčus su pardavėju
(paslaugos teikėju) dėl netinkamos kokybės prekių (paslaugų), įsigytų kitose ES valstybėse (viešoji įstaiga
Europos vartotojų centras).

Europos vartotojų centras (toliau – Centras) įgyvendina vieną iš svarbiausių savo uždavinių – nagrinėti
vartotojų prašymus dėl informacijos suteikimo ir skundus dėl netinkamos kokybės prekių ar paslaugų, įsigytų
kitoje nei vartotojo gyvenamosios vietos Europos Sąjungos valstybėje narėje bei Norvegijoje ir Islandijoje.

2012 m. Centras parengė ir išleido informacines kišenines korteles apie Centrą, jo teikiamas paslaugas
(lietuvių kalba) ir vartotojų teises Lietuvoje (anglų kalba). Kortelės vartotojams pateikia pagrindinę informaciją
apie Centro veiklą, į Lietuvą atvykstantiems vartotojams – apie jų teises Lietuvoje. Kišeninės kortelės ir kita
Centro informacinė medžiaga buvo išplatinta oro uostuose ir turizmo informacijos centruose.

2012 m. liepos 4 d. Europos vartotojų centrų tinklas (ECC-Net) suorganizavo visą Europą apimantį
renginį, kurio metu keleiviai didžiuosiuose Europos oro uostuose buvo informuojami apie jų teises keliaujant oru.
Šią kampaniją Centras surengė Tarptautiniame Vilniaus oro uoste. Renginio metu Centro atstovai dalino

informacinę medžiagą, atsakinėjo į vartotojų pateiktus klausimus ir teikė patarimus vartotojams. Prie renginio
prisidėjo Civilinės aviacijos administracijos ir Tarnybos atstovai.

2012 m. Centro interneto svetainė www.ecc.lt buvo visiškai atnaujinta pagal naujus Europos Komisijos

reikalavimus, reguliariai skelbiama nauja informacija. Interneto svetainėje buvo pateikiamos nuorodos į „Skype“ ir
socialinį tinklą „Facebook“, kur vartotojai galėjo tapti Centro gerbėjais, gauti naujausią informaciją apie Centro
veiklą, išreikšti savo nuomonę ir aptarti klausimus, susijusius su vartotojų teisių apsauga ES. 2012 m. Centro
interneto svetainėje ir socialiniame tinkle „Facebook“ buvo sukurtas skyrius „Mėnesio tema“ (lietuvių ir anglų
kalbomis). Centras sukūrė savo kanalą svetainėje „YouTube“ ir skelbia vaizdo informaciją (reportažus, kuriuose

pasisakė Centro atstovai, Europos Komisijos vaizdo informaciją ir kt.) apie vartotojų teises ES.

http://www.ecc.lt/

29

Centras tęsė „Pirkimų pagalbininko Howard“ viešinimą ir skelbimą svetainėje. Minėtas pagalbininkas yra
puiki priemonė siekiant padėti vartotojams išvengti apgaulingų ir nepatikimų prekiautojų internetu, gauti
patarimus, kaip pirkti internetu, ir žinoti savo teises perkant prekes ar paslaugas ES.

Centras sukūrė savo profilį geolokaciniame socialiniame tinkle ,,Foursquare“, kuriame taip pat yra
viešinamas Centras ir ECC-Net.

Centras, siekdamas supažindinti vartotojus su jų teisėmis ir apsauga ES, 2012 m. per Baltijos šalyse
veikiančią naujienų agentūrą BNS išplatino 6 spaudos pranešimus, paskelbė 4 straipsnius spaudoje ir 39

publikacijas internete. Taip pat organizavo dvi mokslines-praktines konferencijas, Centro atstovai skaitė

pranešimus konferencijose ir seminaruose Vilniuje, Kaune, Šiauliuose ir Panevėžyje.

2012 m. su Centro vykdoma veikla ir vartotojų teisėmis ES supažindinti 1245 vartotojai, atsakyta į 472
informacijos paklausimus, surengta 112 radijo ir 2 TV reportažai apie vartotojų teises ES, taip pat organizuoti 25

seminarai įvairiose mokslo įstaigose.

2012 m. Centras bendradarbiavo su Europos verslo ir inovacijų tinklo, Europos informacijos centrų
(„Europe Direct“), FIN-NET, SOLVIT, Europos teisminio tinklo civilinėse ir komercinėse bylose (EJN), Civilinės
aviacijos administracijos, Europos Komisijos atstovybės Lietuvoje, Vartotojų teisių apsaugos centro
(nevyriausybinė organizacija), Lietuvos vartotojų institutu, Mykolo Riomerio universiteto ir Tarnybos atstovais.

Centras 2012 m. taip pat užregistravo ir išnagrinėjo 152 vartotojų paprastuosius skundus (angl. simple

complaints).

Centras, tarpininkaudamas sprendžiant vartotojų ginčus su pardavėju (paslaugos teikėju) dėl netinkamos
kokybės prekių (paslaugų), įsigytų kitose ES valstybėse, 2012 m. gavo 232 vartotojų skundus, iš kurių 93 skundai
yra išnagrinėti.

Daugiausiai skundų gauta dėl elektroninės prekybos (92 skundai (40 proc.), oro keleivių teisių pažeidimų
(79 skundai (34 proc.), netinkamos kokybės prekių ir paslaugų (47 skundai (20 proc.), kita (14 skundų (6 proc.).

Pagal šalis daugiausiai skundų Centras gavo dėl Prancūzijos (18 proc.), Latvijos (17 proc.), Vokietijos ir
Airijos (po 16,7 proc.) prekių pardavėjų ar paslaugų teikėjų. Kitų ES šalių vartotojai kreipėsi dėl prekių pardavėjų
ar paslaugų teikėjų Lietuvoje (24 proc.).

 Priemonė – organizuoti vartotojų švietimą, įgyvendinant Lietuvos Respublikos Vyriausybės 2008 m.
vasario 13 d. nutarimą Nr. 127 „Dėl finansinės paramos vartotojų asociacijoms teikimo“.

 2012 m. vasario 7 d. Lietuvos Respublikos Vyriausybės nutarimu Nr. 170 patvirtinta nauja Finansinės
paramos vartotojų asociacijoms teikimo taisyklių (toliau – Taisyklės) redakcija, kurioje nustatyta, kad vartotojų
asociacijų vykdomos priemonių programos rengiamos ir paraiškos teikiamos pagal Lietuvos Respublikos
Vyriausybės nustatytas vartotojų teisių apsaugos priemonių programų kryptis. Atsižvelgiant į tai, galiojantys teisės
aktai nenustato pareigos VVTAT tvirtinti priemonių programų temas.

Finansinei paramai gauti pateiktos ir užregistruotos 5 paraiškos: 2 iš jų ES užsienio valstybių ar
tarptautinių fondų kofinansuojamiems projektams bei 3 vartotojų asociacijų vykdomoms vartotojų teisių apsaugos
priemonių programoms, parengtoms pagal šias Lietuvos Respublikos Vyriausybės nustatytas vartotojų teisių
apsaugos priemonių programų prioritetines kryptis. Taisyklių 23 punkte nustatyta informacija apie registruotas
paraiškas paskelbta VVTAT interneto svetainėje.

Išnagrinėjus paraiškas, 2012 m. finansinė parama skirta vienam ES, užsienio valstybių ar tarptautinių
fondų kofinansuojamam projektui ir vienai vartotojų teisių apsaugos priemonių programai, atitinkančiai Lietuvos
Respublikos Vyriausybės nustatytas vartotojų teisių apsaugos priemonių programų prioritetines kryptis. Vartotojų
asociacijų, gavusių finansinę paramą 2012 m., ataskaitos, Taisyklių nustatyta tvarka, bus vertinamos 2013 m.

Programos 2 tikslas – užtikrinti efektyvią pramoninės nuosavybės objektų teisinę apsaugą ir

visuomenės informacinį aprūpinimą.

Programos 2 tikslo rezultato vertinimo, kriterijaus „Pareikštų registruoti pramoninės nuosavybės objektų
ekspertizės atlikimo terminų trumpėjimas, proc.“ planuota reikšmė pasiekta (planuota – 4 proc., įgyvendinta –
4 proc.). Siekiant sudaryti sąlygas visuomenei greičiau ir efektyviau įgyvendinti savo teises į pramoninės
nuosavybės objektus, buvo trumpinamas prekių ženklo paraiškos ekspertizės terminas. 2012 m. terminas iki
prekių ženklo ekspertizės pradžios, palyginti su 2011 m., sutrumpėjo 0,6 mėn. (nuo 8,4 mėn. iki 7,8 mėn.).
2012 m. bendras terminas iki pramoninės nuosavybės objektų ekspertizės pradžios sutrumpėjo 4 proc.

Programos 2 tikslo rezultato vertinimo kriterijaus „Vartotojų informacinio aprūpinimo patenkinimas,
procentais nuo gautų užklausų“ planuota reikšmė viršyta 7 proc. (planuota – 93 proc., įgyvendinta – 99,3 proc.).

2012 m. gauta 278 898 užklausų ir užsakymų.

Uždavinys – tinkamai registruoti išimtines teises į pramoninės nuosavybės objektus ir informuoti
visuomenę apie pramoninės nuosavybės apsaugą.

Uždavinio produkto vertinimo kriterijaus „Atliktų pramoninės nuosavybės objektų ekspertizių skaičius,

vnt.“ planuota reikšmė viršyta 5,9 proc. (planuota – 5 173 vnt., įgyvendinta – 5 477). Pažymėtina, kad 2012 m.

30

ekspertizių atlikta 7 proc. mažiau nei 2011 m. (2011 m. atlikta ekspertizių – 5 895 vnt., 2010 m. – 6 017 vnt.).

Ekspertizių skaičiaus mažėjimo tendencija 2012 m. susijusi su tarptautinių registravimo atvejų mažėjimu.

Uždavinio produkto vertinimo kriterijaus „Įsigaliojusių Lietuvos Respublikoje pramoninės nuosavybės
objektų skaičius, vnt.“ planuota reikšmė viršyta 4 proc. (planuota – 4 756 vnt., įgyvendinta – 4 952 vnt.).

Valstybinis patentų biuras (toliau – VPB) registruoja išimtines teises į pramoninės nuosavybės objektus, tačiau
pažymėtina, kad 2012 m. palyginti su 2011 m. bendras įsigaliojusių objektų skaičius sumažėjo 5 proc. (2011 m.

įsigaliojusių objektų skaičius – 5 225 vnt., 2010 m. – 5 469 vnt.).

Spręsdamas ikiteisminius ginčus dėl teisių į pramoninės nuosavybės objektus registravimo VPB nagrinėja
apeliacijas ir protestus teisės aktų nustatytais atvejais ir tvarka. 2012 m. priimtos 7 apeliacijos, t. y. 50 proc.

mažiau nei 2011 m. 2012 m. priimtas 131 protestas, t. y. 8 proc. daugiau nei 2011 m. VPB Apeliacinis skyrius

2012 m. išnagrinėjo 11 apeliacijų, t. y. 21 proc. mažiau nei 2011 m., ir 150 protestų – 9 proc. mažiau nei 2011 m.

Uždavinio produkto vertinimo kriterijaus „Vartotojų ir verslo subjektų, žinančių apie pramoninės
nuosavybės apsaugos galimybes dalies augimas, proc.“ planuota reikšmė viršyta 40 proc. (planuota – 1 proc.,

įgyvendinta –1,4 proc.) Šio kriterijaus vykdymas fiksuojamas atliekant visuomenės apklausą dėl pramoninės
nuosavybės apsaugos galimybių žinomumo lygio. 2012 m. fizinių asmenų, žinančių apie pramoninės nuosavybės
apsaugos galimybes, skaičius sumažėjo 1 proc., o verslo atstovų išaugo 8 proc.. Paskutinių metų tendencijos
pateiktos 5 lentelėje „Vartotojai ir verslo subjektai, žinantys apie pramoninės nuosavybės apsaugos galimybes
(proc.)“.

5 lentelė. Vartotojai ir verslo subjektai, žinantys apie pramoninės nuosavybės apsaugos galimybes
(proc.)

Uždavinio produkto vertinimo kriterijaus „Paduotų elektroniniu būdu prašymų dalis nuo visų paduotų
prašymų dėl veiksmų atlikimo registruose, proc.“ planuota reikšmė nepasiekta (planuota – 45 proc., įgyvendinta –
33,3 proc.). Elektroniniu būdu paduoti prašymai 2012 m. sudaro 15 proc. visų paduotų prašymų. Tokį rezultatą
lemia inertiškas įprotis teikti popierinius dokumentus, kuris galėtų būti keičiamas tik finansiškai motyvuojant
pareiškėją mažesniais mokesčiais už elektroniniu būdu atliktus veiksmus. Iš visų 8790 per 2012 m. pateiktų

prašymų dėl veiksmų atlikimo registruose el. būdu pateiktas 1311 prašymas.

Uždavinio produkto vertinimo kriterijaus „Atliktų patentinės informacijos užklausų dalis nuo visų
bibliotekoje atliktų užklausų, procentais, paduotų elektroniniu būdu prašymų dalis nuo visų paduotų prašymų dėl
veiksmų atlikimo registruose, proc.“ planuota reikšmė nepasiekta, įgyvendinimas sudaro 63 proc. (planuota – 22

proc., įgyvendinta – 13,8 proc.). 2012 m. iš viso buvo atlikta 6744 užklausų, iš jų patentinių – 930 vnt. Planuojant

kriterijaus reikšmę nebuvo prognozuojamas žymus bendro užklausų skaičiaus padidėjimas ir Patentinės
informacijos (Patlib) centro Kauno filialo planinių rodiklių sumažėjimas dėl veiklos trikdžių, sukeltų persikėlimo į
kitas patalpas.

Priemonė – išduoti patentus ir registruoti prekių ženklus, dizainą, puslaidininkinių gaminių
topografijas ir tvarkyti keturis valstybės registrus.

Įgyvendinant priemonę VPB priėmė prašymus išduoti patentus, registruoti prekių ženklus ir dizainą. 6

lentelėje pateikiamas 2012 m. ir 2011 m. priimtų prašymų išduoti patentus, registruoti prekių ženklus ir dizainą

50

49
48

51

54

62

30

40

50

60

70

2010 2011 2012

Fiziniai

asmenys

Verslo

atstovai

31

palyginimas. Pažymėtina, kad 2011–2012 m. nebuvo pateikta prašymų išduoti puslaidininkinių gaminių
topografijas.

6 lentelė. 2012 m. ir 2011 m. priimtų prašymų išduoti patentus, registruoti prekių ženklus ir dizainą
palyginimas

Pavadinimas

Paraiškų skaičius,

vnt.

Paraiškų,
priimtų

2012 m.,

palyginti su

2011 m.,

proc.

2011 m. 2012 m.

Išradimai

Nacionalinės
paraiškos

Lietuvos pareiškėjų 93 109 17

 Užsienio pareiškėjų 10 9 -10

Tarptautinės
paraiškos (PCT
nacionalinis

lygis)

Lietuvos pareiškėjų 0 0 0

Užsienio pareiškėjų 5 6 20

 Pateikti skelbti Europos patentų
apibrėžčių vertimai

1133 1175 4

 Iš viso: 1241 1299 5

Prekių ženklai

Nacionalinės
paraiškos

Lietuvos pareiškėjų 1980 1996 1

 Užsienio pareiškėjų 307 274 -11

 Pranešimai apie prekių ženklų tarptautines
registracijas, išplėstas pagal Madrido
protokolą

2137 1846 -14

 Iš viso: 4424 4116 -7

Dizainas

Nacionalinės
paraiškos

Lietuvos pareiškėjų 39 36 -8

 Užsienio pareiškėjų 0 2 200

Pranešimai apie tarptautines pramoninio
dizaino registracijas, išplėstas į Lietuvos
Respubliką

56 62 11

Iš viso: 95 100 5

 Iš viso: 5760 5515 -4

VPB, tvarkydamas valstybės registrus – patentų, prekių ženklų ir dizaino – siekė 2012 m. modernizuoti šių
registrų informacinių sistemų ir duomenų apsaugos priemones. 2012 m. įsigyta visa investicijų projekte numatyta

programinė įranga ir kompiuterinė technika, užtikrinanti teikiamų paslaugų efektyvumą ir kokybę, atnaujinta apie
40 proc. kompiuterinių darbo vietų. 2012 m. praplėstas VPB registrų tvarkymo programinės įrangos „Common

Software“ funkcionalumas, įdiegta Apeliacijų ir protestų duomenų bazė.

Priemonė – populiarinti pramoninės nuosavybės apsaugos priemones ir galimybes.

2012 m. siekdamas prisidėti prie Lietuvos Inovacijų 2010–2020 metų strategijos įgyvendinimo, VPB kartu
su Lietuvos technikos biblioteka vykdė strategijos įgyvendinimo 2010–2013 metų priemonių plano priemonę
„Populiarinti pramoninės nuosavybės apsaugos priemones, teikti informacinę ir metodinę pagalbą asmenims,
siekiantiems gauti išradimo patentą, užregistruoti dizainą ar prekės ženklą“.

Pagrindiniai visuomenės švietimo darbai susiję su:

- seminarų / konferencijų organizavimu, dalyvavimų parodose, jaunojo išradėjo konkurso organizavimu,
pranešimų pramoninės nuosavybės apsaugos klausimais skaitymu;

- informacinių leidinių pramoninės nuosavybės apsaugos klausimais leidyba;

- informacijos sklaidos priemonių vykdymu.

2012 m. įgyvendinta 19 visuomenės švietimo plano priemonių: suorganizuota arba dalyvauta pristatant
pranešimus 20 renginių, išleisti 5 leidiniai pramoninės nuosavybės apsaugos klausimais, dalyvauta 3 parodose ir
organizuotas vienas konkursas.

32

Populiarinant pramoninės nuosavybės apsaugą 2012 m. kas mėnesį buvo teikiama informacija apie Lietuvos
patentus Europos patentų tarnybos (toliau – EPT) Espacenet ir INPADOC duomenų bazėms; periodiškai
atnaujinamos VPB internetinės išradimų, prekių ženklų ir dizaino duomenų bazės. Pasaulio intelektinės
nuosavybės organizacijos (toliau – WIPO) pateiktos techninės ataskaitos apie patentų, dizaino ir prekių ženklų
informacinę veiklą.

Priemonė – perkelti Valstybinio patentų biuro viešąsias paslaugas į elektroninę erdvę.

Siekiant perkelti VPB viešąsias paslaugas į elektroninę erdvę, 2011 m. buvo įdiegta Elektroninė pareiškėjų
aptarnavimo sistema (toliau – EPAS), suteikianti galimybę priimti piliečių prašymus atlikti veiksmus pramoninės
nuosavybės apsaugos registruose ir sumokėti mokestį elektroniniu būdu. 2012 m. gruodžio 31 d. patvirtinus naują
prašymų, kuriuos galima pateikti VPB elektroniniu būdu, sąrašą, per funkciškai išplėstą EPAS sistemą yra
galimybė teikti šiuos prašymus: išduoti patento paraiškos patvirtintą kopiją, pratęsti patento paraiškos
nagrinėjimą, anksčiau paskelbti patento paraišką, išduoti ženklo registracijos liudijimo dublikatą, pratęsti Lietuvos
Respublikos dizaino įstatymo numatytą terminą, išduoti dizaino registracijos liudijimo dublikatą. 2012 m. per

EPAS paduota 1311 prašymas (iš viso 2012 m. paduota 8790 prašymų).

Bendradarbiaujant su EPT 2012 m. buvo įdiegtos naujos kompiuterinės sistemos – EPTOS (angl.

Electronic Patent and Trade Mark Office System) modulis Espacenet, leidžiantis gauti informaciją apie patentų
paraiškų bibliografinius duomenis ir aprašymus bei Patnet įranga, kuri užtikrina saugų šifruotą ryšį tarp VPB ir
EPT. 2012 m. taip pat įdiegtas OLF (angl. online filing) modulis EPTOS pagrindu, sudarantis galimybę teikti pagal

Europos ir Patentinės kooperacijos sutartis (toliau – PCT) patentų paraiškas internetu. 2012 m. buvo vykdomi
programinio įskiepio nacionalinėms patentų paraiškoms teikti programavimo ir lokalizavimo darbai, kurie bus
tęsiami 2013 m.

2012 m. sukurta programinė įranga, leidžianti teikti duomenis Europos patentų tarnybai XML formatu.
Dabar informacija apie Lietuvos Respublikos patentus EPT duomenų bazėms, įskaitant ir papildomos apsaugos
liudijimų duomenis, perduodama šiuo formatu.

2012 m. dalyvauta EPT vykdomame projekte (angl. Federated Patent Register Deep linking).

Įgyvendinant šį projektą sudaryta galimybė EPT internetinėse duomenų bazėse gauti nuorodas į Lietuvos
internetinę duomenų bazę, kurioje pateikti duomenys apie Lietuvoje išplėstus Europos patentus.

Priemonė – vykdyti tarptautinių sutarčių ir ES teisės aktų pramoninės nuosavybės apsaugos srityje
nuostatas dėl registravimo ir informavimo.

Įgyvendinant šią priemonę VPB vykdė nacionalinės patentų tarnybos ir centrinės pramoninės nuosavybės
tarnybos funkcijas pagal tarptautines sutartis – Patentinės kooperacijos sutartį (PCT), Europos patentų konvenciją
(EPK), Madrido sutarties dėl tarptautinės prekių ženklų registracijos protokolą, Hagos susitarimo dėl pramoninio
dizaino tarptautinės registracijos Ženevos aktą dėl tarptautinės pramoninio dizaino registracijos, Europos
Sąjungos teisės aktus – Tarybos 2001 m. gruodžio 12 d. reglamentą (EB) Nr. 6/2002 dėl Bendrijos dizainų;
2009 m. vasario 26 d. Tarybos reglamentą (EB) Nr. 207/2009 dėl Bendrijos prekių ženklo (Kodifikuota
redakcija).

2012 m. priimta ir tarptautinėms tarnyboms persiųsta 10 patentinių tarptautinių paraiškų pagal PCT, 2
patentinės paraiškos pagal EPK, 1 tarptautinio dizaino paraiška pagal Hagos susitarimo dėl pramoninio dizaino

tarptautinės registracijos Ženevos aktą, 2 Bendrijos prekių ženklo paraiškos ir 1 Bendrijos dizaino paraiška. Taip
pat buvo gautos 97 tarptautinės ženklų paraiškos pagal Madrido sutarties dėl tarptautinės ženklų registracijos
protokolą, 1846 į Lietuvą išplėstos tarptautinės prekių ženklų registracijos, į Lietuvą išplėsta 61 tarptautinio
dizaino registracija.

VPB, įgyvendindamas Lietuvos Respublikos patentų įstatymo ir EPK nuostatas, apskaičiuoja metų
mokesčius, sumokėtus už Europos patentų galiojimą Lietuvos Respublikoje, ir, vykdydamas valstybės
įsipareigojimą, 50 proc. šių mokesčių grąžina Europos patentų tarnybai. 2012 m. grąžintina EPT suma sudarė
773,3 tūkst. litų.

2012 m. lapkričio 8 d. Seimas priėmė Lietuvos Respublikos įstatymą dėl Singapūro sutarties dėl prekių
ženklų įstatymų, kurios tikslas yra suvienodinti procedūrines prekių ženklų registravimo taisykles susitariančiose
šalyse, ratifikavimo, taip pat Prekių ženklų, Dizaino, Puslaidininkinių gaminių topografijų teisinės apsaugos ir
Mokesčių už pramoninės nuosavybės objektų registravimą įstatymų pakeitimų projektus. Šie pakeitimai sudarė
galimybę supaprastinti pramoninės nuosavybės objektų registravimo procedūras ir sumažinti pramoninės
nuosavybės objektų registravimo mokesčius. Dalis Prekių ženklų įstatymo pakeitimų yra susiję su Singapūro
sutarties įgyvendinimu. Teisės aktų pakeitimai įsigalios nuo 2013 m. birželio 1 d.

Įgyvendinant Europos Sąjungos Teisingumo Teismo sprendimą byloje C-307/10, VPB direktoriaus

2012 m. gruodžio 19 d. įsakymu Nr. 3R-54 pakeistos Prekių ženklų registracijos taisyklės ZR/03/2004. Taisyklių
pagrindiniai pakeitimai susiję su prekių ir paslaugų nurodymu bei Tarptautinės prekių ir paslaugų (Nicos)
klasifikacijos klasių antraščių nurodymu paraiškoje; pakeitimai įsigaliojo 2013 m. sausio 1 d.

33

VPB, tęsdamas bendradarbiavimą su Europos patentų tarnyba 2012 m. toliau vykdė įvairius projektus,
kuriais įgyvendina visuomenės švietimą ir pramoninės nuosavybės informacijos sklaidą, patentinės informacijos
duomenų perkėlimą į elektroninę erdvę. Dalį (75 proc.) šių bendradarbiavimo projektų įgyvendinimo metu patirtų
išlaidų dengia EPT.

2011 m. siekiant prijungti Lietuvos Respublikos prekių ženklų registro duomenų bazę prie internetinio ES
valstybių narių prekių ženklų paieškos įrankio – TMview duomenų bazės, kurią prižiūri Europos Sąjungos Vidaus
rinkos derinimo tarnyba (Prwekių ženkalai ir dizainas) (toliau – OHIM), buvo sukurta nauja programinė įranga –
informacinė sistema, kuri užtikrina Lietuvos prekių ženklų registro duomenų perdavimą TMview. Nuo 2012 m.

pradžios duomenys apie prekių ženklus, pareikštus registruoti ar įregistruotus Lietuvos Respublikoje, pradėti teikti

TMview portalui kiekvieną dieną. Taip pat, siekiant sudaryti vartotojams kuo palankesnes sąlygas gauti operatyvią
informaciją, patobulinus internetinę Lietuvos Respublikos prekių ženklų duomenų bazę, atnaujinti nacionalinių
registracijų duomenys teikiami kiekvieną dieną.

2012 m. modifikuota internetinė Lietuvos prekių ženklų duomenų bazė, sukuriant galimybę automatiškai
perkelti informaciją apie Bendrijos prekių ženklus, kurie Lietuvoje turi ankstesnę galiojimo datą (seniority). Taip

pat įdiegta Apeliacijų ir protestų internetinė duomenų bazė.

2012 m. dalyvaujant automatinės patentų dokumentų vertimo sistemos sukūrimo projekte elektronine
forma Europos patentų tarnybai buvo pateikti 8 387 Europos patentų apibrėžčių vertimai į lietuvių kalbą ir 1 326

Lietuvos Respublikos patentų ar paskelbtų patento paraiškų aprašymai, EPT svarstyti pateiktas techninio pobūdžio
nepatentinės literatūros septynių knygų sąrašas.

Priemonė – kaupti, tvarkyti ir saugoti technikos, ekonomikos ir susijusių sričių Lietuvos ir užsienio
leidinius ir dokumentus, organizuoti depozitinį patentinių dokumentų fondą, užtikrinti vartotojų
informacinius ir kultūrinius poreikius.

Įgyvendinant priemonę, Lietuvos technikos bibliotekos 2012 m. veiklos plane buvo numatyti atskiri

veiksmai, susiję su spaudinių ir dokumentų fondų organizavimu, tvarkymu, paieškos sistemos kūrimu,
informacijos vartotojų aptarnavimu, elektroninių paslaugų tobulinimu, išorinės ir vidinės komunikacijos sklaida,
leidybine veikla ir kt.

Bibliotekos fondų papildymas naujais dokumentais. Dokumentams įsigyti 2012 m. iš biudžeto skirta
132,6 tūkst. litų. (2011 m. – 289 tūkst. litų, 2008 m. – 867 tūkst. litų), iš LTB rėmėjų pervestų 2 proc. pajamų
mokesčio gauta 8,5 tūkst. litų. LTB komplektavimo tarybos sprendimu buvo nutarta 122,5 tūkst. litų panaudoti
serijinių leidinių 2013 m. prenumeratai, 6,4 tūkst. litų – knygoms įsigyti, 3,7 tūkst. litų – elektroniniams ir kitiems

dokumentams. Lietuvos standartai (LST) ir Lietuvos patentiniai dokumentai gauti nemokamai, kaip privalomas

egzempliorius.

 LTB kaupia Lietuvos ir užsienio šalių patentinius dokumentus – 2012 m. mainų būdu (nemokamai) įsigyta
1 563,3 tūkst. egzempliorių patentinių dokumentų iš 24 šalių ir organizacijų (paraiškų ir patentų – iš 18 šalių).

Patentiniai dokumentai iš JAV ir Vokietijos pradėti skelbti tik internete. Įsigyti 192 lietuviški patentiniai
dokumentai – visi 2012 m. paskelbtieji.

2012 m. LTB prenumeravo 26 duomenų bazes (3 Lietuvos ir 23 užsienio): EBSCOhost – 12 bazių paketą,
angl. Oxford Reference Online, angl. Emerald Management e-journals collection, angl. Emerald Engineering, IGI

Global, angl. Francis and Tylor, LITLEX ir kt.

Spaudinių ir dokumentų paieškos sistemos kūrimas. Sumažėjus įsigytų dokumentų, sumažėjo ir
kompiuterizuotai parengtų naujų bibliografinių įrašų. Tačiau tai sudarė prielaidas paspartinti fondų patikrą,
nebeaktualių, pasenusio turinio leidinių nurašymą ir retrospektyvinių įrašų rengimą; jų iš viso sukurta 11 874.
Bendras parengtųjų įrašų skaičius – 15 270 (planuota – 7 000). Iš viso LTB elektroniniame kataloge – 128 984

įrašai. Lietuvos integralios bibliotekų informacijos sistemos (LIBIS) suvestiniam katalogui katalogavimo
posistemėje 2012 m. sukurta 2 740 naujų įrašų: 810 – naujų knygų, 22 – periodinių leidinių, 916 – patentinių
dokumentų, 131 – standartų, 991 – firmų katalogų. Jiems taikytas UNIMARC formatas. Lietuvos spaudai

kataloguoti kopijuoti Lietuvos nacionalin4s bibliotekos Nacionalinės bibliografijos duomenų bazės įrašai. Visi

gauti leidiniai klasifikuoti UDK indeksais, dalykinti pagal Lietuvos nacionalin4sbibliotekos Rubrikyną. Nustatyta,
kad 70 proc. 2012 m. pateiktųjų LTB įrašų – originalūs. LNB autoritetinių įrašų duomenų bazei sukurti 257 įrašai
(planuota – 100). Bibliotekos katalogų redaguotų aprašų skaičius – 9 930 (planuota – 9 000).

2012 m. suskaitmeninta: 800 naujų knygų; 148 ankstesniųjų metų knygų viršeliai ir turiniai; 149 leidiniai
„EKO bibliotekai“: e. dokumentai prisegti prie šių knygų bibliografinių įrašų elektroniniame kataloge; 3 Lietuvos

technikos bibliotekos parengtų leidinių suskaitmeninti visi tekstai: jie PDF formatu prisegti prie šių leidinių aprašų
kataloge.

49 mokslinių konferencijų turiniai nukopijuoti iš BKC Nacionalinės bibliografijos duomenų banko
analizinių įrašų posistemės ir įjungti į LTB elektroninį katalogą.

LTB kuriamos vietinės duomenų bazės 2012 m. papildytos 40 568 įrašais.

34

Prieigos prie žinių ir informacijos užtikrinimas individualiems informacijos vartotojams ir tikslinėms
vartotojų grupėms (organizacijoms). Pagrindiniai planiniai rodikliai, susiję su vartotojų informaciniu aprūpinimu,
buvo pasiekti arba viršyti, išskyrus dokumentų išduotį: 270 298 egz. (planuota – 400 000). Planas įvykdytas tik
67,6 proc. dėl naujų spaudinių bei dokumentų stygiaus ir sutrikusio skaitytojų aptarnavimo Kauno filiale, nes

skyrius buvo perkeliamas į kitas patalpas.

2012 m. LTB tapo portalo www.ibiblioteka.lt dalyve. Nauji portalo vartotojai LTB gali registruotis ar

persiregistruoti, o skaitytojai, jau turintys bendrą bilietą, gali tapti portalo paslaugų vartotojais. Skaitytojų
registracijoje sukurta nauja vartotojų grupė „Virtualūs“ (kodas – W).

2012 m. LTB registruoti 8 105 informacijos vartotojai: 7 135 – individualūs ir 853 – organizacijų. LTB
apsilankė 45 430 fizinių lankytojų ir 341 945 – virtualių. 58 proc. bibliotekos lankytojų sudaro įvairių mokslo
sričių specialistai (iš jų technologijų ir socialinių mokslų – 52 proc.). Studentai sudaro apie 30 proc., iš jų 57 proc.
– VGTU. Organizacijoms buvo teikiama atrankinė informacija: pagal suderintus sąrašus į darbovietes išduodama
naujausia užsienio periodika, knygos, kiti leidiniai ir dokumentai, paštu siunčiamos dokumentų kopijos, vykdomos
informacinės užklausos, pateikiant ne tik faktografinius duomenis, bet ir pirminius šaltinius ar jų kopijas.

2012 m. pradėtas tyrimas, kuriuo siekiama nustatyti tikslinių vartotojų grupių teminius prioritetus, kad

būtų pagerintas bibliotekos paslaugų efektyvumas. Atliktas pradinis etapas – teorinis tyrimo pagrindimas,

chronologinių rėmų nustatymas, LIBIS posistemių galimybių analizė.

Daug dėmesio buvo skiriama specialiųjų technikos bibliotekų (22) darbuotojams konsultuoti veiklos

klausimais (63 konsultacijos), atsižvelgiant į jų interesus ir pageidavimus buvo surengtas seminaras „Kitokia
biblioteka“, kuriame įvairių pranešimų ir prezentacijų metu buvo apžvelgti specialiųjų bibliotekų veiklos pokyčiai,
tendencijos ir naujos galimybės.

Fondoieška ir projektinė veikla kasmet įrašoma į veiklos planus, tačiau bibliotekos statusas ir
priklausomybė galimybes apriboja: daugelyje Kultūros ministerijos pateiktų projektų nurodoma, kad pretenduoti į
laimėjimą gali tik viešosios bibliotekos.

Plečiasi LTB elektroninių paslaugų pasiūla, kasmet daugėja virtualių lankytojų bibliotekos interneto
svetainėje; ypač populiarūs puslapiai – interneto biblioteka, naujienos, Patentinės informacijos centro (PIC)
mikrosvetainė, tinklaraštis, el. katalogai ir kt.

2012 m. sukurti ir palaikomi nauji elektroniniai produktai: LTB Žalioji biblioteka, socialinio tinklo

„Facebook“ paskyra, parengta ir paskelbta vaizdo medžiaga apie biblioteką. LTB prenumeruojamų duomenų bazių
panauda: suteikta 19 slaptažodžių nuotolinei prieigai, atlikta 14 161 paieška, atsiųsti 44 visateksčiai dokumentai.
Testuota 12 duomenų bazių.

2012 m. buvo parengta ir išleista 10 informacinių ir retrospektyviosios bibliografijos leidinių, tarp jų

ketvirtinis periodinis leidinys „Informacija ir biblioteka“, atliekantis informacinę ir reprezentacinę funkcijas:
skirtas bibliotekininkams praktikams ir informacijos vadybininkams; publikuojami straipsniai aktualiomis

temomis, pateikiamos metodinės rekomendacijos, pristatomos profesinės naujienos ir kt.; tik dvi Lietuvos
bibliotekos (nacionalinė ir technikos) rengia tokio pobūdžio leidinius.

LTB, ugdydama vartotojų informacinius ir kitus gebėjimus, skatina nuolatinį mokymąsi, žingeidumą,
kūrybiškumą, stengiasi sudaryti sąlygas tobulinimuisi ir saviraiškai. Skaitytojams mokyti ir konsultuoti visuose

LTB padaliniuose 2012 m. buvo skirtos 167 val. Surengta 10 seminarų, 52 teminės parodos, 133 naujų leidinių
ekspozicijos. 118 informacinių pranešimų apie LTB renginius buvo pateikta įvairiems informacijos sklaidos
šaltiniams: televizijai ir radijui, naujienų agentūroms, spaudai, elektroniniams portalams ir kt.

2012 m. LTB darbuotojai parengė ir publikavo 42 straipsnius, 9 pranešimus. 36 darbuotojai kėlė
kvalifikaciją įvairiuose seminaruose ir konferencijose.

Priemonė – teikti informacinę ir metodinę pagalbą asmenims, siekiantiems gauti išradimo patentą,
užregistruoti dizainą ar prekių ženklą.

Įgyvendinant priemonę 2012 m. buvo siekiama prisidėti prie Lietuvos Inovacijų 2010–2020 metų
strategijos įgyvendinimo, šios strategijos įgyvendinimo 2010–2013 metų priemonių plano 3.5.3 priemonės
„Populiarinti pramoninės nuosavybės apsaugos priemones, teikti informacinę ir metodinę pagalbą asmenims,
siekiantiems gauti išradimo patentą, užregistruoti dizainą ar prekės ženklą“ B dalies „Teikti informacinę ir
metodinę pagalbą asmenims, siekiantiems gauti išradimo patentą, užregistruoti dizainą ar prekės ženklą“.

Informacijos vartotojai patentinės informacijos paieškos klausimais konsultuojami ne tik LTB Patentinės
informacijos centre (toliau – PIC), Kauno, Klaipėdos ir Panevėžio filialuose, bet ir el. paštu. Taip pat 2012 m.

buvo įdiegta nemokama patentinės informacijos paieškos su konsultanto pagalba paslauga.

Parodose, konferencijose VPB ir LTB atstovai informavo lankytojus apie pramoninės nuosavybės objektų
(išradimų, dizaino, prekių ženklų) apsaugą, LTB siūlomas informacines ir konsultacines paslaugas, buvo platinami

informaciniai leidiniai.

http://www.ibiblioteka.lt/

35

2012 m. LTB kartu su VPB dalyvavo parodoje „Balttechnika 2012“. 2012 m. Mančesteryje (Jungtinė
Karalystė) VPB ir LTB atstovai dalyvavo Europos patentų tarnybos organizuotoje konferencijoje „PATLIB 2012“.
Spalio mėn. buvo surengta patentinės informacijos savaitė „PATINFO 2012“ Vilniuje, Kaune, Klaipėdoje ir
Panevėžyje. Kartu su VPB atvirų durų dienos prekių ženklų ir dizaino klausimais buvo surengtos LTB Panevėžio,
Klaipėdos ir Kauno skyriuose.

2012 m. PIC surengė 12 teminių ir naujų leidinių parodų: Vilniuje, Kaune, Klaipėdoje ir Panevėžyje.

2012 m. buvo išleista: naujas informacinio leidinio „Kas žinotina apie patentinę apsaugą leidimas; VPB

oficialaus biuletenio popierinė versija (12 vnt.; periodinis informacinis leidinys „Pramoninės nuosavybės apsauga“
(4 vnt.), kurio pagrindiniai tikslai yra šviesti visuomenę apie pramoninės nuosavybės sistemą, praktines jos
pritaikymo galimybes ir ugdyti visuomenės patentinės kultūrą.

Skatinant Lietuvos išradėjus aktyviai naudotis patentų sistema, kas mėnesį PIC organizuojama geriausio
Lietuvos mėnesio išradimo atranka – 2012 m. buvo paskelbti dvylika mėnesio išradimų. LTB interneto svetainėje
2012 m. baigtas pildyti Lietuvos išradimų aprašymų elektroninis archyvas. Buvo paskelbti 1994–2006 m. Lietuvos

patentai.

Remiant Europos patentų tarnybai LTB vykdė Išankstinės pramoninės nuosavybės diagnozės projektą,
skirtą padėti inovatyvioms mažoms ir vidutinėms įmonėms apsaugoti savo intelektinę nuosavybę ir tinkamai ją
panaudoti. PIC atstovai vyko į mažas ir vidutines įmones, apklausė įmonių vadovaujančius darbuotojus, rengė ir

teikė ataskaitas su rekomendacijomis.

Programos 3 tikslas – užtikrinti prieinamas ir kokybiškas teisingumo ministro valdymo srities
valstybės registrų paslaugas.

Programos tikslo rezultato vertinimo kriterijaus „Vidutinės registravimo veiksmo trukmės trumpėjimas,
proc.“ planuota reikšmė viršyta 483 proc. (planuota – 10 proc., įgyvendinta – 58,3 proc.), 2012 m. vidutinė
registravimo trukmė, palyginti su 2011 m. trukme, sutrumpėjo.

 Programos tikslo rezultato vertinimo kriterijaus „Paslaugų, suteiktų prašymo pateikimo dieną, dalis,
proc.“ planuota reikšmė viršyta 19 proc. (planuota – 80 proc., įgyvendinta – 95,5 proc.), 2012 m. daugiausia

paslaugų suteikta prašymo pateikimo dieną.

 Vertinimo kriterijų reikšmių perviršį lėmė esminis Hipotekos registro objektų registravimo ir duomenų
tvarkymo proceso pakeitimas po 2012 m. liepos 1 d. Registracijos procese atsisakyta hipotekos teisėjo vaidmens,
įdiegtas elektroninis duomenų gavimo iš duomenų teikėjų būdas, įdiegus logines, technines duomenų teisingumą
kontroliuojančias priemones, pradėtas taikyti programinis duomenų įregistravimo metodas. Pažymėtina, kad 2011
m. prašymo gavimo dieną buvo įregistruojama vos 3,5 proc. visų pateiktų prašymų. Vertinant Hipotekos registro
objektų registravimo trukmę 2012 m. nustatyta, kad 2012 m. I pusmetį 2 proc. visų hipotekų (įkeitimų) įregistruota
prašymo gavimo dieną, 2012 m. II pusmetį duomenų gavimo dieną įregistruota 71 proc. hipotekų (įkeitimų).
Svarbu paminėti, kad 2012 m. II pusmetį tik 2,6 proc. hipotekų (įkeitimų) įregistruota vėliau nei kitą darbo dieną,
kai 2012 m. I pusmetį per dvi ir daugiau darbo dienų buvo įregistruota 35 proc. visų hipotekų (įkeitimų).

Notarine tvarka patvirtintų įgaliojimų ir Testamentų registruose yra įdiegtos registrų duomenų tvarkymo
programinės priemonės, kurios užtikrina, kad atitinkamai 94,7 proc. ir 99,4 proc. visų pranešimų 2012 m.
įregistruota jų pateikimo dieną, automatiškai, patikrinus gautų duomenų atitiktį susijusių registrų duomenims.

Minėti pakeitimai taip pat leidžia efektyviau paskirstyti žmogiškuosius išteklius kitų registrų duomenims tvarkyti.

Turto arešto aktų registro tvarkymo programinių priemonių pakeitimai, įdiegtas elektroninis duomenų
šiam registrui teikimo būdas taip pat lėmė greitesnę objektų registraciją ir duomenų tvarkymą.

 Uždavinys – tinkamai tvarkyti registrų duomenis.

 Šio programos uždavinio produkto vertinimo kriterijaus „Registrų duomenų teikimo paslaugų, suteiktų
teisės aktuose nustatytais terminais, dalis, proc.“ planuota reikšmė pasiekta (planuota – 100 proc., įgyvendinta –
100 proc.). Racionalus žmogiškųjų išteklių paskirstymas, nuolat tobulinamos informacinių technologijų ir ryšio
priemonės padeda užtikrinti, kad tvarkomų registrų duomenų teikimo paslaugos būtų teikiamos teisės aktuose
nustatytais terminais. Pažymėtina, kad net 95,5 proc. visų paslaugų įstaiga suteikia prašymo pateikimo dieną, nors

teisės aktai nustato 2–3 darbo dienų terminus.

 Šio programos uždavinio produkto vertinimo kriterijaus „Atnaujintos ir papildytos techninės įrangos
skaičius, vnt.“ planuota reikšmė įvykdyta 95 proc. (planuota – 41 vnt., įgyvendinta – 39 vnt.). 2012 m. nebuvo

įsigyti 2 dubliuoti rezervinio maitinimo šaltiniai informacijos saugumo valdymo įrangai. Šią įrangą Centrinė
hipotekos įstaiga įdiegs informacinių technologijų infrastruktūroje kartu su Teisingumo ministerija vykdomo
projekto „Registrų centro ir Įstaigos informacinių technologijų sauga“ įgyvendinimo metu. Informacijos saugumo
valdymo įrangai 2012 m. vykusio viešojo pirkimo metu iškelti aukšto patikimumo reikalavimai (angl. High

availability), todėl ši įranga Centrinei hipotekos įstaigai bus pateikta su integruotais rezerviniais maitinimo

šaltiniais 2013 m.

36

 Šio programos uždavinio produkto vertinimo kriterijaus „Įdiegtų taikomųjų programų (patobulinimų)
skaičius, vnt.“ planuota reikšmė pasiekta (planuota –5 vnt., įgyvendinta – 5 vnt.), 2012 m. įdiegtos 5 taikomosios

programos (patobulinimai).

 Šio programos uždavinio produkto vertinimo kriterijaus „Nekilnojamojo turto registre įregistruotų
nekilnojamojo turto (žemės ir statinių) objektų, įvertintų masinio vertinimo būdu, dalis, proc.“ planuota reikšmė
pasiekta (planuota – 70 proc., įgyvendinta – 70 proc.). 2012 m. visi nekilnojamojo turto objektai, kurių vertinimas
turi būti atliktas masinio vertinimo būdu, objektai sudaro apie 70 proc. visų įregistruotų Nekilnojamojo turto
registre. Automatizuotos vertinimo technologijos leido nedidinant kaštų įvertinti papildomai visus naujai
įregistruotus ir masinio vertinimo būdu vertinamus statinius ir žemės sklypus.

Šio programos uždavinio produkto vertinimo kriterijaus „Įregistruotų adresų taškų skaičius, vnt.“
planuota reikšmė viršyta 32 proc. (planuota – 65 000 vnt., įvykdyta – 89 900 vnt.). Dėl patobulintų technologijų ir
dėl į savivaldybes su prašymais suteikti adresus besikreipiančių asmenų gausos faktiškas įregistruotų adresų taškų
skaičius per 2012 m. išaugo iki 85 900 vnt. Savivaldybėms naudojantis adresų suteikimo taikomąja programa,
duomenys, reikalingi adresams suteikti, tapo labiau prieinami, adreso suteikimo laikas sutrumpėjo. Savivaldybės
daugumą duomenų apie suteiktus adresus Adresų registrui perdavė informacinėmis technologijomis, todėl
sutrumpėjo adreso įregistravimo laikas, nes mažiau duomenų į duomenų bazę reikia įrašyti rankiniu būdu.

2012 m. buvo pildomas Adresų registro skaitmeninis archyvas: skenuojami dokumentai, kurių pagrindu
gatvių pavadinimai ir adresai įregistruojami Adresų registre ir susiejami su registro objektais (gatvių pavadinimais
ir adresais). 2012 m. į elektroninį archyvą buvo nuskaityti visi, t. y. 13 495 dokumentai, kurių pagrindu adresai

įregistruoti Adresų registre. Siekiant sumažinti popierinių dokumentų srautus, savivaldybėms dokumentai apie
gatvių pavadinimų įregistravimą / išregistravimą ar keitimą ir apie adresų įregistravimą / išregistravimą ar keitimą
perduodami Adresų registro taikomąja programa. Buvo atliekama nuolatinė duomenų bazės ir programinių
priemonių stebėsena, operatyviai šalinami pasitaikantys gedimai ir trikdžiai.

Patikslinti registre saugomi duomenys arba objektų grafinė padėtis, įregistruoti nauji objektai:

 gatvės – įregistruoti 3 057 naujų gatvių pavadinimai ir žemėlapyje įbraižytos jų ašinės linijos;

 adresai – įregistruoti 85 900 nauji adresų taškai ir 37 226 nauji patalpų adresai.

Adresų registro plėtrai Adresų registro duomenų tvarkymo taikomojoje programoje sukurta
administracinių vienetų, seniūnijų ir gyvenamųjų vietovių duomenų tvarkymo posistemė, kuri užtikrina visų
Adresų registro objektų tvarkymą viena taikomąja programa.

Priemonė – registruoti registrų objektus, tvarkyti ir teikti registrų duomenis teisės aktuose
nustatyta tvarka, vystyti ir plėsti teikiamas paslaugas.

Hipotekos registras

2012 m. Hipotekos registre įregistruoti 64 405 dokumentai, iš jų:

– 23 094 naujos hipotekos (įkeitimai), – tai sudaro 35,86 proc. visų Hipotekos registre įregistruotų
dokumentų;

– 16 752 hipotekos (įkeitimų) sandorių pakeitimai (26,01 proc. visų dokumentų);

– 18 615 hipotekos (įkeitimai) išregistravimų (28,9 proc. visų dokumentų);

– įrašytos ir panaikintos 4 552 žymos apie išieškojimą iš įkeisto turto (7,06 proc. visų dokumentų);

– įrašyti 1 392 sutarčių, sudarytų iki 1998 m. balandžio 1 d., duomenų pakeitimai, taip pat minėtos sutartys
išbrauktos iš Hipotekos registro (2,16 proc. visų dokumentų).

7 lentelė. Hipotekos registre 2010-2012 m. atlikti duomenų tvarkymo veiksmų skaičius, vnt.

Pavadinimas 2010 m. 2011 m. 2012 m.

Sutartinių (priverstinių) hipotekų ir sutartinių (priverstinių)
įkeitimų registravimas

19 681 24 018 23 094

Hipotekos ir įkeitimo sandorių pakeitimo duomenų įrašymas 19 317 19 633 16 752

Hipotekų ir įkeitimų išregistravimas 15 658 17 947 18 615

Žymų apie išieškojimą iš įkeisto turto įrašymas ir jų panaikinimas 6 128 5 416 4 552

Įkeitimo sutarčių, sudarytų iki 1998 m. balandžio 1 d., pakeitimų
įrašymas ir sutarčių išregistravimas

897 644 1 392

Iš viso: 61 681 67 658 64 405

Nuo 2012 m. liepos 1 d. duomenys Hipotekos registrui teikiami elektroniniu būdu, registro objektų
registravimo, duomenų tvarkymo procese atsisakyta hipotekos teisėjo funkcijų.

37

Nuo 2012 m. liepos 1 d. hipotekos objektu gali būti ne tik nekilnojamieji, bet ir kilnojamieji daiktai ir
turtinės teisės, jei jie yra įkeičiami kartu su nekilnojamaisiais daiktais. 2012 m. Hipotekos registre įregistruotos

474 tokios hipotekos. Tai sudaro 5 proc. 2012 m. II-ąjį pusmetį įregistruotų hipotekų.

Turto arešto registras

2012 m. duomenų teikėjai Turto arešto aktų registrui pateikė 134 995 dokumentus, iš jų 4 067 dokumentus

atsisakyta registruoti registre.

Gautų dokumentų pagrindu Turto arešto aktų registre įregistruota:

– 59 868 turto arešto aktai;

– 20 142 turto arešto aktų pakeitimai;

– 50 918 turto arešto aktų išregistruota.

8 lentelė. Turto arešto aktų registre 2010-2012 m. atlikti duomenų tvarkymo veiksmų skaičius, vnt.

Pavadinimas 2010 m. 2011 m. 2012 m.

Turto arešto aktų įregistravimas 64 460 57 450 59 868

Turto arešto aktų duomenų pakeitimų įrašymas 20 300 19 789 20 142

Turto arešto aktų išregistravimas 32 786 34 995 50 918
Atsisakyti įregistruoti dokumentai 1 290 1 060 4 067

Iš viso: 118 836 113 294 134995

2012 m. Turto arešto aktų registre įregistruoti 130 928 dokumentai – 19,7 proc. daugiau nei 2011 m.,
atsisakyta registruoti 4067 dokumentus.

Testamentų registras

2012 m. Testamentų registre buvo gautas 65 561 pranešimas, – tai 0,96 proc. daugiau nei 2011 m.
Didžiausią dalį – 57,17 proc. pranešimų sudaro pranešimai apie palikimo priėmimą, 35,4 proc. – pranešimai apie
sudarytą (priimtą saugoti) testamentą. Palyginti su 2011 m., padaugėjo pranešimų apie papildomo paveldėjimo
teisės liudijimo išdavimą, jų skaičius išaugo 70,38 proc., taip pat daugiau pateikta pranešimų apie palikimo
priėmimą, neperduoto saugoti testamento patvirtinimą. Pranešimų apie duomenų patikslinimą pateikta 4 kartus
daugiau nei 2011 m.

9 lentelė. Testamentų registrui pateiktų pranešimų skaičius pagal pranešimo rūšį

Pavadinimas

2011 m. 2012m. Pokytis

vnt. proc. vnt. proc. proc.

Pranešimas apie sudarytą (priimtą saugoti) testamentą 24 130 37,16 23 208 35,40 -3,82

Pranešimas apie neperduoto saugoti asmeninio
testamento patvirtinimą

7 0,01 13 0,02 85,71

Pranešimas apie palikimo priėmimą 37 918 58,39 37 480 57,17 1,15

Pranešimas apie sudaryto testamento panaikinimą 1 964 3,02 1 954 2,98 -0,51

Pranešimas apie priimto saugoti testamento atsiėmimą 8 0,01 7 0,01 -12,5

Pranešimas apie paveldėjimo bylos išsiuntimą kitam
notarui

263 0,41 858 1,31 226,24

Pranešimas apie papildomo paveldėjimo teisės liudijimo
išdavimą

341 0,53 581 0,89 70,38

Pranešimas apie duomenų patikslinimą (klaidų
ištaisymą)

307 0,47 1 459 2,22 375,24

Pranešimas apie užsienio valstybėje sudarytą testamentą 1 0,001

Iš viso: 64 938 100,0 65 561 100,0 0,96

Vedybų sutarčių registras

Vedybų sutarčių registre 2012 m. gauti 8 737 pranešimai ir prašymai, iš jų 962 pranešimai apie sudarytą
vedybų sutartį, 7 065 pranešimai apie turto padalijimo faktą, 555 pranešimai apie vedybų sutarties ar turto padalijimo
fakto duomenų pakeitimą, 148 pranešimai apie vedybų sutarties ir 7 pranešimai apie turto padalijimo sutarties
pabaigą.

38

10 lentelė. Vedybų sutarčių registre 2010–2012 m. gautų pranešimų ir prašymų skaičius, vnt.

Sutarčių registras

2012 m. Sutarčių registrui buvo pateikti 1 245 pranešimai. Šių pranešimų pagrindu įregistruoti 1 049

registro objektai, iš jų 1 008 lizingo, 40 pirkimo–pardavimo išsimokėtinai, 1 pirkimo–pardavimo su atpirkimo teise

sutartis, įrašyta 17 sutarčių pakeitimų. Iš registro išregistruotos 4 112 sutartys. Dėl duomenų netikslumų ir klaidų
136 sutartis atsisakyta įregistruoti registre. Palyginti su 2011 m., 2012 m. Sutarčių registre gauta 6,9 proc.
pranešimų daugiau.

Elektroniniu būdu gauti pranešimai sudaro 97,4 proc. visų Sutarčių registre gautų pranešimų skaičiaus, o
paštu arba asmeniškai – 2,6 proc.

11 lentelė. Sutarčių registre gautų pranešimų skaičius pagal rūšis ir gavimo būdą 2012 m., vnt.

N

o

t

a

r

i

n

e

Notarine tvarka patvirtintų įgaliojimų registras (veikia nuo 2011 m. sausio 1 d.)

2012 m. Notarine tvarka patvirtintų įgaliojimų registre gauti 129 078 pranešimai. Tai

28,9 proc. daugiau nei 2011 m. (2011 m. – 88 217 vnt. 2012 m. atliktas 129 121 duomenų tvarkymo veiksmas, iš
jų:

– įregistruoti 91 768 įgaliojimai;

– įrašyti 871 įgaliojimo duomenų pakeitimas;

– išregistruoti 35 653 įgaliojimai;

– pagal 829 pranešimus atsisakyta įregistruoti (išregistruoti) įgaliojimus.

Įgyvendinant priemonę 2012 m. atlikta:

1. Įdiegta Centrinės hipotekos įstaigos tvarkomų registrų duomenų platinimo sistema, kurioje sujungtos
Hipotekos, Turto arešto aktų, Sutarčių, Vedybų sutarčių, Notarine tvarka patvirtintų įgaliojimų, Neveiksnių ir
ribotai veiksnių asmenų ir Testamentų registrų duomenų paieškos į vieną duomenų naudotojui patogią duomenų
paieškos sistemą, kuri leidžia:

 1) užsisakyti Lietuvos Respublikos hipotekos, Turto arešto aktų, Sutarčių, Vedybų sutarčių, Notarine
tvarka patvirtintų įgaliojimų, Neveiksnių ir ribotai veiksnių asmenų ir Testamentų registrų duomenis internetu,

išrašus atsiimant įstaigoje;

 2) elektroniniu būdu gauti atlygintinai teikiamus duomenis;

 3) duomenų naudotojui vienos užklausos metu gauti kelių registrų duomenis;

 4) atlikti registrų duomenų paiešką prisijungus prie Centrinės hipotekos įstaigos tvarkomų registrų
platinimo sistemos per portalą „Elektroniniai valdžios vartai“;

 5) sumokėti už registrų duomenis per elektroninės bankininkystės sistemas.

2. Įdiegta iš esmės atnaujinta Hipotekos ir įkeitimo sudarymo ir registravimo elektroninė paslauga (toliau –
HISREP). Notaras, naudodamas HISREP gali sudaryti hipotekos ar įkeitimo sandorį ir perduoti sandorio duomenis

Pavadinimas 2010 m. 2011 m. 2012 m.

Pranešimas apie sudarytą vedybų sutartį 856 813 962

Pranešimas apie vedybų sutarties pakeitimą 227 256 327

Pranešimas apie vedybų sutarties pabaigą 95 107 148

Pranešimas apie turto padalijimo faktą 6 648 7 125 7 065

Pranešimas apie turto padalijimo fakto duomenų
pakeitimą (prašymas patikslinti duomenis)

230 239 228

Pranešimas apie turto padalijimo sutarties pabaigą 3 9 7

Iš viso: 8 059 8 549 8 737

Pavadinimas
Elektroniniu

būdu

Paštu arba
asmeniškai

Iš viso:

Prašymas įregistruoti sutartį 1 169 14 1 183

Prašymas įregistruoti sutarties pakeitimą 0 16 16

Prašymas patikslinti duomenis 0 1 1

Prašymas išregistruoti sutartį 44 0 44

Prašymas ištaisyti klaidą 0 1 1

Iš viso: 1 213 32 1 245

39

Hipotekos registrui. Šia paslauga gali naudotis ir kiti Hipotekos registro duomenų teikėjai: Valstybinė mokesčių
inspekcija, teismai, teikdami duomenis apie priimtus sprendimus steigti priverstinę hipoteką, taip pat kreditoriai,

pranešdami apie sandorio šalių duomenų pasikeitimą ar reikalavimo teisės perleidimą. Programoje sukurta sąveika
su Gyventojų, Juridinių asmenų, Nekilnojamojo turto, Kelių transporto priemonių, Traktorių, savaeigių ir kitų
žemės ūkio mašinų, Jūrų laivų ir Vidaus vandenų laivų, Adresų ir Ginklų registrais.

Duomenų teikėjams, pasirašiusiems duomenų teikimo Hipotekos registrui elektroniniu būdu sutartis
suteikiamos prisijungimo prie HISREP teisės ir išduodami kodai bei slaptažodžių kortelės.

Centrinė hipotekos įstaiga, įgyvendindama vieno langelio principą teikiant viešąsias elektronines
paslaugas, sudarė sąlygas notarams Hipotekos registro elektronine paslauga naudotis prisijungiant prie jos per VĮ
Registrų centro sukurtą elektroninę notaro autentifikavimo sistemą su integruotu notaro elektroniniu parašu.

3. Įdiegtos naujos iš esmės pertvarkyto Turto arešto aktų registro elektroninės paslaugos, užtikrinančios
duomenų teikimą registrui elektroniniu būdu ir sąveiką su duomenų teikėjų informacinėmis sistemomis.

Turto arešto aktų registre sukurtos pažangios žiniatinklio paslaugos, kurios leidžia duomenis iš
areštuojančių institucijų informacinių sistemų importuoti į Turto arešto aktų registrą. Sukurtos dvi procedūros –
visų duomenų importui į registrą ir dalies duomenų su dokumento elektronine kopija importui į registrą. Sukurtos
žiniatinklio paslaugos, užtikrinančios ir atgalinį ryšį su areštuojančių institucijų informacinėmis sistemomis, t. y.
Turto arešto aktų registro pranešimų apie duomenų įrašymą (atsisakymą įrašyti) į registrą teikimas XML formatu.
Atsižvelgiant į duomenų teikėjų nepasirengimą teikti duomenis „sistema“–„sistema“, papildomai duomenų
teikimo Turto arešto aktų registrui programoje sukurta galimybė perduoti duomenis ir neautomatiniu būdu, kai
programoje duomenų teikėjas įrašo duomenis apie perduodamą dokumentą (dokumento rūšį, datą, numerį, nurodo
pareigūną, pasirašiusį teikiamą dokumentą) ir prisega dokumento kopiją (PDF, TIF, JPG formatu).

 4. Įdiegtos taikomosios programos pagal projektą „Lietuvos Testamentų registro prijungimas prie Europos
testamentų registrų tinklo“.

 5. Įdiegtas Sutarčių registro internetinės programos funkcionalumo atnaujinimas. Kiek tik įmanoma

automatizuotas sutarčių registravimo procesas ir visi pranešimai Sutarčių registrui gali būti teikiami elektroniniu
būdu. Sutarčių registro naudotojų administravimo modulis integruotas į Bendrą naudotojų ir klasifikatorių
administravimo programą. Sukurta nauja elektroninė paslauga: sutartį sudariusios šalies atstovas galės
autentifikuotis naudodamas elektroninio parašo sertifikatą arba elektroninės bankininkystės paslaugas ir
prisijungęs prie Sutarčių registro pateikti duomenis internetu.

Priemonė – masinio vertinimo būdu įvertinti žemės sklypus ir statinius, įregistruotus Nekilnojamojo

turto registro duomenų bazėje, siekiant surinkti mokesčius, taip pat kitiems teisės aktų numatytiems
tikslams.

Priemonei įgyvendinti masinio vertinimo būdu nustatytos vertės buvo naudojamos:

1. Žemės ir statinių mokestinėms vertėms nustatyti.

2. Žemės vidutinės rinkos vertės valstybinės žemės mokesčiui, pardavimo ir nuomos kainoms nustatyti
bei statinių vidutinės rinkos vertės nuompinigių už valstybės ilgalaikio materialiojo turto nuomą skaičiuoti.

3. Savivaldybėms priimant sprendimus dėl socialinės paramos, valstybės garantuojamai teisinei pagalbai
suteikti.

4. Nekilnojamojo turto vidutinės rinkos vertėms, reikalingoms apskaičiuojant mokesčius turto
paveldėjimo, dovanojimo atvejais nustatyti, notarinių paslaugų kainoms nustatyti tvirtinant turto perleidimo

sandorius, deklaruojant turtą, turto registracijos mokesčiui apskaičiuoti registruojant jį Nekilnojamojo turto
registre ir kitais atvejais.

2011 m. gruodžio 21 d. priimtas Lietuvos Respublikos žemės mokesčio įstatymo pakeitimo įstatymas

įtvirtino perėjimą prie žemės apmokestinimo nuo masiniu vertinimo būdu nustatytos vidutinės žemės rinkos vertės
ir taip skatina racionalesnį ir efektyvesnį žemės naudojimą, apleistų žemės plotų mažinimą. Registrų centro – turtą
vertinančios įmonės, tvarkančios Nekilnojamojo turto kadastrą ir Nekilnojamojo turto registrą, kompetenciją šioje
srityje apibrėžia Lietuvos Respublikos nekilnojamojo turto mokesčio ir Lietuvos Respublikos žemės mokesčio
įstatymai, kurie nustato, jog įmonė atlieka turto vertinimą, teikia Nekilnojamojo turto registro ir Nekilnojamojo
turto kadastro duomenis, reikalingus mokesčiams apskaičiuoti, bei nagrinėja mokesčių mokėtojų skundus ir
prašymus dėl mokestinių verčių. 2012 m. gegužės 1 d. įsigaliojo naujos redakcijos Lietuvos Respublikos turto ir
verslo vertinimo pagrindų įstatymas ir Lietuvos Respublikos finansų ministro 2012 m. balandžio 27 d. įsakymas
Nr. 1K-159 „Dėl turto ir verslo vertinimo metodikos patvirtinimo“. Pasikeitusi turto vertinimą reglamentuojanti
teisinė bazė suformavo naujus reikalavimus turto vertinimo veiklai ir skundų bei prašymų dėl mokestinių verčių
nagrinėjimo tvarkai. Atsižvelgiant į naujus reikalavimus, ataskaitiniu laikotarpiu daug dėmesio skirta pasirengti

šiems pokyčiams, ypač naujų žemės mokestinių verčių įvedimui: suformuota mokestinių verčių apskaičiavimo ir
pateikimo mokesčio mokėtojams tvarka, atlikti programiniai ir interneto prieigų pakeitimai, parengta nauja žemės
ir statinių mokestinių verčių apeliacijų nagrinėjimo tvarka. Dėl to labai išaugo priemonei įgyvendinti atliekamų

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=408601&p_query=vidutin%EB%20rinkos%20vert%EB&p_tr2=2

40

darbų mastas. Nepaisant to, 2012 m. beveik dviem trečdaliais sumažintas numatytų priemonės darbų
finansavimas.

2012 m. VĮ Registrų centras masinio vertinimo būdu įvertino 2 145 531 žemės sklypą ir 3 509 698

statinius, parengė 122 masinio vertinimo ataskaitas, surengė masinio vertinimo dokumentų viešą svarstymą ir
pateikė juos tvirtinti Finansų ministerijai ir Nacionalinei žemės tarnybai prie Žemės ūkio ministerijos.

Priemonė – plėtoti Adresų registro veiklą.

2012 m. įgyvendinant priemonę buvo įregistruoti visi Adresų registro objektai pagal pateiktus

dokumentus, taip pat buvo toliau administruojama ir tobulinama Adresų registro duomenų bazė, sukurta
administracinių vienetų, seniūnijų ir gyvenamųjų vietovių duomenų tvarkymo posistemė Adresų registro
duomenų tvarkymo taikomojoje programoje.

 Siekiant pagerinti veiklos ir teisinį reglamentavimą bei patobulinti teisės aktus, reglamentuojančius
Registrų centro veiklą, 2012 m. parengti Juridinių asmenų registro nuostatų pakeitimai, kuriuose atsižvelgta į
susijusių teisės aktų pakeitimus, poreikius, iškylančius plėtojant JAREP informacinę sistemą ir analizuojant
registravimo Juridinių asmenų registre praktiką.

Atsižvelgiant į siekiamą įteisinti informacinę sistemą, kurioje būtų tvarkomi uždarųjų akcinių bendrovių
akcininkų sąrašų duomenys (informacija apie kitų teisinių formų juridinių asmenų dalyvius), 2013 m. būtina
pakeisti su tuo susijusius teisės aktus.

Siekiant išvengti nekilnojamojo daikto registravimo procedūrų dubliavimo, tikslintini Nekilnojamojo turto

kadastro ir Nekilnojamojo turto registro įstatymai. Nekilnojamojo turto registro įstatyme siūlytina aptarti
nekilnojamojo daikto registravimo procedūras, o Nekilnojamojo turto kadastro įstatyme – daikto formavimo ir

kadastro duomenų nustatymo procedūras.
Siekiant, kad adresų ir pavadinimų gatvėms suteikimo darbas būtų sklandus ir kad nekiltų kliūčių dėl šios

srities teisinio reguliavimo, būtų tikslinga pakeisti teisės aktus taip, kad adresų ir gatvių pavadinimų suteikimo
taisykles (teisinį reguliavimą) tvirtintų vadovaujančioji Lietuvos Respublikos adresų registro tvarkymo įstaiga, t. y.
Teisingumo ministerija.

Administracinių vienetų ir gyvenamųjų vietovių teritorijų ribų ir pavadinimų tvarkymo taisyklių,
patvirtintų Lietuvos Respublikos Vyriausybės 1996 m. lapkričio 27 d. nutarimu Nr. 1395, 21 punkte nustatyta, kad

vientisas žemės sklypas nedalomas dviem ar daugiau gyvenamųjų vietovių, tačiau praktikoje pasitaiko, kad dėl
ilgai užtrunkančio gyvenamųjų vietovių teritorijų ribų nustatymo ar keitimo proceso įregistruojami žemės sklypai,

kurie kerta patvirtintų ar pakeistų gyvenamųjų vietovių teritorijų ribas. Siekiant užpildyti šią teisės spragą, Adresų
registro nuostatuose būtina nauja teisės norma, kuri nustatytų jau suderintų su Adresų registro tvarkytoju
gyvenamųjų vietovių nustatymo ar keitimo ribų teisinį statusą, kad ženklinant žemės sklypus nekilnojamojo turto
kadastro žemėlapyje būtų atsižvelgiama į jau suderintas Adresų registro tvarkytojo gyvenamųjų vietovių
nustatymo ar keitimo ribas. Taip nebūtų pažeistas principas, kad žemės sklypas nedalomas dviem ar daugiau
gyvenamųjų vietovių.

Lietuvos Respublikos adresų registre įregistruota 21 251 gyvenamoji vietovė (miestas, mietelis, kaimas,
viensėdis), tačiau tik 439, t. y. tik apie 2 proc. visų gyvenamųjų vietovių turi teisės aktų tvarka nustatytas
(patvirtintas) gyvenamųjų vietovių ribas. Atsižvelgiant į tai, kad savivaldybės nesiima veiksmų inicijuoti
gyvenamųjų vietovių ribų nustatymą, būtina teisės norma, nustatanti terminą, iki kada visų gyvenamųjų vietovių
ribos būtų nustatytos. Dėl to, kad gyvenamųjų vietovių ribos nėra nustatytos teisės aktų nustatyta tvarka, kyla
ginčų dėl nekilnojamojo turto, apsunkinamas verčių zonų nustatymas, gatvių pavadinimų ir adresų suteikimas.

Kadangi plečiasi nekilnojamojo turto vertinimo valstybės reikmėms mastai ir šių verčių panaudojimo
sritys, atsižvelgiant į tai, jog šias paslaugas VĮ Registrų centras fiziniams asmenims turi teikti nemokamai, teisės
aktuose turi būti apibrėžti aiškūs vertinimo valstybės ekonominėms reikmėms finansavimo būdai.

PROGRAMOS ĮGYVENDINIMO REZULTATAI

Vertinimo
kriterijaus

kodas

Programos, tikslų, uždavinių,
vertinimo kriterijų pavadinimai

ir mato vienetai

Vertinimo kriterijų reikšmės

Metinis
planas

Įvykdyta
Įvykdymo
procentas

01 tikslas
Užtikrinti efektyvią vartotojų teisių
apsaugą

41

R-02001-01-01

Pardavėjų ir paslaugų teikėjų, vykdančių
Valstybinės vartotojų teisių apsaugos
tarnybos sprendimus, priimtus

išnagrinėjus vartotojų, pardavėjų ir
paslaugų teikėjų ginčus ne teismo tvarka,
skaičiaus padidėjimas, proc.

1 30 3 000

R-02001-01-01
Konsultacijų verslo subjektams skaičiaus
didėjimas palyginti su praėjusiais metais,

proc.
5 8 160

01-01uždavinys
Tinkamai derinti vartotojų ir verslo
subjektų interesus

P-02001-01-01-01

Taikiai išspręsti vartotojų ir pardavėjų,
paslaugų teikėjų ginčai, proc. nuo bendro
vartotojų ir pardavėjų, paslaugų teikėjų
ginčų sprendimo ne teismo tvarka
nagrinėtų ginčų skaičiaus

51 42 82

P-02001-01-01-02
Priimtų nutarimų dėl vartojimo sutarčių
nesąžiningų sąlygų taikymo skaičius,

vnt.
105 135 128,6

P-02001-01-01-03
Vykdytų visuomenės informavimo
vartotojų teisių apsaugos klausimais
priemonių skaičius žiniasklaidoje, vnt.

200 212 106

P-02001-01-01-04
Vartotojų, žinančių, kur kreiptis dėl savo
teisių gynimo, dalis, proc.

53 55 103,8

02 tikslas
Užtikrinti efektyvią pramoninės
nuosavybės objektų teisinę apsaugą

R-02001-02-01
Pareikštų registruoti pramoninės
nuosavybės objektų ekspertizės atlikimo
terminų trumpėjimas, proc.

4 4 100

R-02001-02-02
Vartotojų informacinio aprūpinimo
patenkinimas, procentais nuo gautų
užklausų

93 99,3 106,8

02-01uždavinys

Tinkamai registruoti išimtines teises į
pramoninės nuosavybės objektus ir
informuoti visuomenę apie pramoninės
nuosavybės apsaugą

P-02001-02-01-01
Atliktų pramoninės nuosavybės objektų
ekspertizių skaičius

5 173 5 477 105,9

P-02001-02-01-02
Įsigaliojusių Lietuvos Respublikoje
pramoninės nuosavybės objektų skaičius,

vnt.
4 756 4 952 104,1

P-02001-02-01-03
Vartotojų ir verslo subjektų, žinančių
apie pramoninės nuosavybės apsaugos
galimybes dalies augimas, proc.

1 1,4 140

P-02001-02-01-04
Paduotų elektroniniu būdu prašymų dalis
nuo visų paduotų prašymų dėl veiksmų
atlikimo registruose, proc.

45 15 33,3

P-02001-02-01-05
Atliktų patentinės informacijos užklausų
dalis nuo visų bibliotekoje atliktų
užklausų, procentais

22 13,8 62,7

03 tikslas
Užtikrinti prieinamas ir kokybiškas
teisingumo ministro valdymo srities

valstybės registrų paslaugas

42

R-02001-03-01
Vidutinės registravimo veiksmo trukmės
trumpėjimas, proc.

10 58,3 583

R-02001-03-02
Paslaugų, suteiktų prašymo pateikimo
dieną, dalis, proc.

80 95,5 119,4

03-01 uždavinys Tinkamai tvarkyti registrų duomenis

P-02001-03-01-01
Registrų duomenų teikimo paslaugų,
suteiktų teisės aktuose nustatytais

terminais, dalis, proc.
100 100 100

P-02001-03-01-02
Atnaujintos ir papildytos techninės
įrangos skaičius, vnt.

41 39 95,1

P-02001-03-01-03
Įdiegtų taikomųjų programų
(patobulinimų) skaičius, vnt.

5 5 100

P-02001-03-01-04

Nekilnojamojo turto registre įregistruotų
nekilnojamojo turto (žemės ir statinių)
objektų, įvertintų masinio vertinimo
būdu, dalis, proc.

70 70 100

P-02001-03-01-05 Įregistruotų adresų taškų skaičius, vnt. 65 000 85 900 132,2

PROGRAMOS ASIGNAVIMŲ PANAUDOJIMAS

Asignavimai

Patvirtinti

(patikslinti)

asignavimai,

tūkst. litų

Panaudoti

asignavimai,

tūkst. litų

Asignavimų
panaudojimo

procentas

Iš viso asignavimų programai (1+2) 25 371,6 20 398,7

609,2
3

80

Iš jų pagal finansavimo šaltinius:

1. Lietuvos Respublikos valstybės biudžetas 25 000,7 20 027,8 80

iš jo:
1.1. bendrojo finansavimo lėšos

1.2. Europos Sąjungos ir kitos tarptautinės
finansinės paramos lėšos

1.3. tikslinės paskirties lėšos ir pajamų
įmokos

12 351,7 8 433,1 68

2. Kiti šaltiniai (Europos Sąjungos finansinė
parama projektams įgyvendinti ir kitos
teisėtai gautos lėšos)

370,9 370,9

609,2
3

100

Kiti finansavimo šaltiniai 2012 m.:

17,7 tūkst. litų Europos žemės registrų asociacija kompensavo 2012 m. Centrinės hipotekos įstaigos
patirtas dalyvavimo Europos žemės registrų asociacijos rengiamuose susitikimuose išlaidas.

115,2 tūkst. litų skyrė Europos testamentų registrų tinklo asociacija (ENRWA) kompiuterinei taikomajai
programai, kurios pagrindu Centrinė hipotekos įstaiga galės teikti bei gauti užklausas kitiems testamentų
registrams, kurie yra ENRWA partneriai.

238 tūkst. litų panaudota įgyvendinant projektą „Registrų centro ir Centrinės hipotekos įstaigos
informacinių technologijų sauga“, projekto kodas VP2-3.2-IVPK-02-K-01-002.

3
 609,2 tūkst. litų gauta vykdant bendradarbiavimo su tarptautinėmis organizacijomis projektus. 2012 m. buvo vykdoma

Techninio bendradarbiavimo sutartis tarp VPB ir OHIM bei bendradarbiavimo su EPT projektai.

43

02 007 PASLAUGOS GERINTI GINČŲ NAGRINĖJIMĄ

(Programą įgyvendina Kauno, Klaipėdos, Vilniaus, Šiaulių ir Panevėžio valstybės garantuojamos teisinės
pagalbos tarnybos, Lietuvos teismo ekspertizės centras, Valstybinė teismo medicinos tarnyba prie

Teisingumo ministerijos)

Įgyvendinant šią programą, siekiama sudaryti galimybes asmenims tinkamai ginti pažeistas ar ginčijamas
savo teises ir įstatymų saugomus interesus. Valstybės garantuojama teisinė pagalba yra viena iš tarptautiniuose
dokumentuose ir nacionaliniuose teisės aktuose įtvirtintų teisės kreiptis į teismą, teisės į tinkamą teismo procesą,
šalių procesinio lygiateisiškumo ir kitų žmogaus teisių įgyvendinimo garantija. Kokybiškos, pagrįstos
naujausiomis mokslo ir technikos žiniomis teismo ekspertizės ir tyrimai suteikia reikiamus įrodymus
baudžiamajame, civiliniame ir administraciniame procesuose.

Programos 1 tikslas – užtikrinti palankesnes sąlygas tinkamai ginti pažeistas teises ar įstatymų
saugomus interesus.

Programos 1 tikslo rezultato vertinimo kriterijaus „Valstybės garantuojamos teisinės pagalbos tarnybose
gautų skundų dėl valstybės garantuojamos antrinės teisinės pagalbos teikimo kokybės skaičius, proc. nuo
sprendimų suteikti valstybės garantuojamą teisinę pagalbą, proc.“ planuota reikšmė pasiekta 133 proc. (planuota

– 0,4 proc., įgyvendinta – 0,3 proc.).

Uždavinys – laiku suteikti kokybišką teisinę pagalbą ir sudaryti sąlygas veiksmingam teisių gynimui.

Programos uždavinio produkto vertinimo kriterijaus „Per įstatymo nustatytą terminą priimtų sprendimų
dėl antrinės teisinės pagalbos teikimo skaičius, proc. nuo sprendimų teikti ir atsisakyti teikti antrinę teisinę
pagalbą, proc.“ planuota reikšmė viršyta (planuota – 90 proc., įgyvendinta – 98 proc.).

Programos uždavinio produkto vertinimo kriterijaus „Sprendimų pakeisti advokatą skaičius nuo priimtų
sprendimų dėl antrinės teisinės pagalbos suteikimo skaičiaus, proc.“ planuota reikšmė pasiekta 97 proc. (planuota

– 3,8 proc., įgyvendinta – 3,9 proc.).

Programos uždavinio produkto vertinimo kriterijaus „Pirminės teisinės pagalbos specialistų netiksliai
(netinkamai) užpildytų prašymų suteikti antrinę teisinę pagalbą skaičius, proc. nuo gautų prašymų suteikti antrinę
teisinę pagalbą, proc.“ planuota reikšmė pasiekta 93 proc. (planuota – 2,5 proc., įgyvendinta – 2,7 proc.).

Valstybės garantuojamos teisinės pagalbos tarnybos (toliau – VGTPT) užtikrino antrinės teisinės pagalbos
organizavimą civilinėse, administracinėse ir baudžiamosiose bylose, priimdamos sprendimus dėl antrinės teisinės
pagalbos teikimo ir koordinuodamos antrinę teisinę pagalbą baudžiamosiose bylose. 2012 m. antrinės teisinės
pagalbos teikimas buvo užtikrintas iš viso 49 689 bylose.

12 lentelė. Bylų, kuriose buvo teikta antrinė teisinė pagalba, skaičius, vnt.

VGTPT sprendimų suteikti antrinę teisinę pagalbą skaičius 2012 m. palyginti su 2011 m. padidėjo 3 proc.

47000

47500

48000

48500

49000

49500

50000

2011 2012

48092

49689

metai

Bylų, kuriose buvo teikta antrinė teisinė pagalba, skaičius, vnt.

44

32400

32500

32600

32700

32800

32900

33000

33100

33200

32720

33165

Būtinojo gynėjo dalyvavimo baudžiamosiose bylose skaičius,
vnt.

13 lentelė. VGTPT sprendimų suteikti antrinę teisinę pagalbą skaičius, vnt.

Užtikrinant būtinojo gynėjo dalyvavimą baudžiamajame procese, gynėjas visais atvejais (33 165

baudžiamosiose bylose) pagal ikiteisminio tyrimo pareigūno, prokuroro ar teismo pranešimą buvo parinktas laiku,
išskyrus tuos atvejus, kai atsisakyta parinkti gynėją nesant įstatymuose numatytų būtinojo ar privalomo gynėjo
dalyvavimo pagrindų. Pastebėtina, kad iš viso buvo gauti 34 234 pranešimai dėl būtinojo gynėjo parinkimo
baudžiamajame procese, iš jų 3 proc. pranešimų dėl būtinojo gynėjo parinkimo, valstybės garantuojamos teisinės
pagalbos tarnybų duomenimis, buvo nepagrįsti (ankstesniais metais šis skaičius buvo kiek didesnis – 5 proc.).

Palyginti su 2011 m. duomenimis
4, 2012 m. baudžiamųjų bylų, kuriose antrinė teisinė pagalba buvo teikta

įtariamajam, kaltinamajam ar nuteistajam, skaičius padidėjo 1,4 proc.

14 lentelė. Būtinojo gynėjo dalyvavimo baudžiamosiose bylose skaičius, vnt.

Vertinant programos tikslo įgyvendinimą pagal produkto kriterijus, pastebimos tokios tendencijos:
palyginti su planuotomis kriterijų reikšmėmis, sprendimų pakeisti advokatą skaičius ir pirminę teisinę pagalbą
teikiančių specialistų netinkamai užpildytų prašymų suteikti antrinę teisinę pagalbą skaičius buvo šiek tiek
didesnis nei planuota. 2012 m. sprendimų pakeisti advokatą skaičius sudarė 3,9 proc. sprendimų suteikti antrinę
teisinę pagalbą skaičiaus (2011 m. – 5,3 proc.), o netinkamai užpildytų prašymų suteikti antrinę teisinę pagalbą –

4
 Remiamasi galutiniais statistiniais duomenimis, kurie pateikti Ataskaitoje apie antrinės teisinės pagalbos

 organizavimą ir teikimą 2012 m. (http://www.teisinepagalba.lt/dok/2011%20ANTRINES%20ataskaita-final%202012-06.pdf)

14000

15000

16000

17000

2011 2012

15372

16524

metai

VGTPT sprendimų suteikti antrinę teisinę pagalbą skaičius, vnt.

http://www.teisinepagalba.lt/dok/2011%20ANTRINES%20ataskaita-final%202012-06.pdf

45

2,7 proc. visų gautų prašymų suteikti antrinę teisinę pagalbą (2011 m. – 3,6 proc.). Tačiau, kaip matyti iš
pateikiamų duomenų, rezultatai 2012 m. buvo geresni nei 2011 m.

Pažymėtina, kad dėl pirminę teisinę pagalbą teikiančių specialistų netinkamai užpildytų prašymų skaičiaus

VGTPT rezultatai yra skirtingi: daugiausia pirminės teisinės pagalbos specialistų netinkamai užpildytų prašymų
suteikti antrinę teisinę pagalbą buvo Klaipėdoje (8,2 proc., palyginti su 2011 m. padidėjo 1,2 proc.) ir Kaune (3,2

proc.), kitos tarnybos pasiekė planuotą rezultatą. Sprendimų pakeisti advokatą skaičius buvo didžiausias Kaune
(4,3 proc., 2011 m. – 6 proc.) ir Šiauliuose (4,3 proc., 2011 m. – 9 proc.). Vilniuje (3,6 proc.), Klaipėdoje (3,1
proc.) ir Panevėžyje (0,4 proc.) advokatų pakeitimų skaičius mažesnis už planuotą reikšmę. Palyginti su 2011 m.,

padaugėjo per įstatymo nustatytą terminą priimamų sprendimų suteikti antrinę teisinę pagalbą skaičius (nuo 93
proc. iki 98 proc.). Vertinant rezultato kriterijų, buvo planuojama, kad 2012 m. gautų skundų dėl antrinės teisinės
pagalbos kokybės skaičius (nuo sprendimų suteikti antrinę teisinę pagalbą skaičiaus) sumažės nuo 0,5 proc. iki 0,4
proc., tačiau 2012 m. skundų mažėjimo tendencija buvo didesnė – šio kriterijaus reikšmė buvo 0,3 proc.

Teisingumo ministerija, vykdama valstybės garantuojamos teisinės pagalbos teikimo stebėseną, atliko
VGTPT ir pirminę teisinę pagalbą organizuojančių savivaldybių institucijų veiklos analizę, organizavo mokymus
valstybės garantuojamą teisinę pagalbą teikiantiems asmenims, užtikrino Valstybės garantuojamos teisinės

pagalbos koordinavimo tarybos veiklą. 2012 m. buvo peržiūrėtos VGTPT vidaus procedūros, atliekant priskirtas

funkcijas priimti sprendimus dėl antrinės teisinės pagalbos teikimo, apmokėjimo už suteiktą teisinę pagalbą,

koordinuoti valstybės garantuojamą teisinę pagalbą.
Programos 2 tikslas – užtikrinti kvalifikuotų teismo ekspertizių (tyrimų) atlikimą įstatymų nustatyta

tvarka.

Programos 2 tikslą įgyvendino dvi Teisingumo ministerijos koordinuojamos teismo ekspertizės įstaigos –
Lietuvos teismo ekspertizės centras (toliau – LTEC) ir Valstybinė teismo medicinos tarnyba prie Teisingumo
ministerijos (toliau – VTMT).

LTEC programos 2 tikslo rezultato vertinimo kriterijaus „Padidėjęs teismo ekspertizių (tyrimų) išvadų
kategoriškumas, proc.“ planuota reikšmė pasiekta 108 proc. (planuota – 82 proc., įgyvendinta – 88,5 proc.),

reikšmė viršyta 6,5 proc. Išvadų kategoriškumo padidėjimą lėmė pagerinta techninė ekspertinių tyrimų bazė,
patobulinta 11 akredituotų tyrimų metodų, taip pat identifikacinių tyrimų (rašysenos, pirštų pėdsakų, fonoskopinių)
atlikimas dviejų skirtingą patirtį turinčių teismo ekspertų.

Programos 2 tikslo rezultato vertinimo kriterijus „Laiku atliktų ekspertizių ir tyrimų skaičius, proc.“

planavo abi teismo ekspertizės įstaigos. Rodiklio reikšmę sudaro dviejų skirtingos trukmės ekspertizių atlikimo
procentų vidurkis (VTMT siekiama, kad ekspertizės ir tyrimų išvados po visų reikalingų rezultatų gavimo būtų
pateikiamos iki 10 d., LTEC siekiama atlikti ekspertizes ir tyrimus per 30 dienų). Planuota reikšmė – 71 proc.,

įgyvendinta – 87 proc.

VTMT planuota reikšmė pasiekta 128 proc. (planuota – 71 proc., įgyvendinta – 91,2 proc.), reikšmė
viršyta 10 proc.

LTEC ekspertizių ir tyrimų pateikimas iki 30 d. laikotarpiu siekė 35,2 proc. (atlikta 3 723 ekspertizių
(tyrimų), iš jų 1 311 ekspertizių (tyrimų) per nustatytą 30 d. terminą). Rodiklis nepasiektas (planuota – 42 proc.,

įvykdyta – 35,2 proc.), įgyvendinimas sudaro 84 proc., nes 2012 m. ekspertiniai tyrimai sudėtingėjo, sumažėjo kai
kurių ekspertinių tyrimų skyrimas, dėl etatų, darbo vietų ir darbo užmokesčio stygiaus trūko tam tikrų sričių
specialistų, nemotyvuoti skyrimai tyrimą atlikti skubos tvarka sudarė ir padidino tyrimų eiles.

Uždavinys – gerinti atliekamų teismo ekspertizių (tyrimų) kokybę ir diegti naujus tyrimo metodus ir

technologijas.

Uždavinį – gerinti atliekamų teismo ekspertizių (tyrimų) kokybę ir diegti naujus tyrimo metodus ir
technologijas įgyvendino abi teismo ekspertizės įstaigos – LTEC ir VTMT.

Programos uždavinio produkto vertinimo kriterijaus „Akredituotų pagal LST EN ISO/IEC 17025 standartą
tyrimo metodų skaičius, vnt.“ planuota reikšmė nepasiekta (planuota – 35 vnt., įgyvendinta – 25 vnt.), tai sudaro

71 proc. Rodiklio reikšmė skaičiuojama pagal dviejose ekspertizės įstaigose (LTEC ir VTMT) akredituotus tyrimo
metodus.

LTEC 2012 m. buvo planuota akredituoti pagal LST EN ISO/IEC 17025 standartą 5 tyrimo metodus,
akredituoti 3 tyrimo metodai. Rodiklis nepasiektas, nes iš užsienio partnerių nebuvo gauta tarplaboratorinių testų.

VTMT Nacionalinis akreditacijos biuras prie Ūkio ministerijos pagal LST EN ISO/IEC 17025:2005
„Tyrimų, bandymų ir kalibravimo laboratorijų kompetencijai keliami bendrieji reikalavimai“ standartą akreditavo
22 tyrimo metodus (planuota – 30 vnt., įgyvendinta − 22). Pažymėtina, kad VTMT akreditavimas turi svarbią
reikšmę, nes juo pripažįstama, jog VTMT skyriuose ir laboratorijose atliekamų tyrimų kokybė atitinka tarptautinį
standartą, o atliekami tyrimai pripažįstami patikimais nacionaliniu ir tarptautiniu lygiu.

46

LTEC programos uždavinio produkto vertinimo kriterijaus „Ekspertų, išlaikiusių tarptautinius ir
nacionalinius testus ir kėlusių savo kvalifikaciją Europos Sąjungos ir kitų šalių ekspertinėse įstaigose, skaičius,

vnt.“ planuota reikšmė pasiekta 100 proc. (planuota – 25 vnt., įgyvendinta – 25 vnt.).
VTMT programos uždavinio produkto vertinimo kriterijaus „Įdiegtų naujų technologijų ir metodų

skaičius, vnt.“ planuota reikšmė pasiekta 100 proc. (planuota – 4 vnt., įgyvendinta – 4 vnt.), 2012 m. įdiegtos 4
naujos technologijos ir metodai.

VTMT programos uždavinio produkto vertinimo kriterijaus „Įranga ir technologijomis aprūpintų darbo
vietų skaičius, vnt.“ planuota reikšmė pasiekta 100 proc. (planuota – 4 vnt., įgyvendinta – 4 vnt.). Įdiegus 4 naujas

technologijas ir metodus buvo aprūpintos 4 darbo vietos: 2 – VTMT Toksikologijos laboratorijoje ir 2 – VTMT

Vilniaus skyriuje.

Priemonė – atlikti teismo ekspertizes (tyrimus), taikant naujausius mokslo pasiekimus ir nustatytus

teismo ekspertizei (tyrimams) kokybės reikalavimus.

Šią priemonę įgyvendino LTEC.

2012 m. buvo įvykdytos 5 mokslinės temos teismo ekspertizės metodų ir metodikų taikymo klausimais iš 6

planuotų. Viena tema nebuvo vykdoma dėl temos vykdytojo didelio ekspertinio, metodinio darbo krūvio.
Mokslinių tyrinėjimų rezultatus LTEC pateikė dviejose metodinėse rekomendacijose, trijose tezėse, konferencijų
pranešimuose.

Įsigytas ir pradėtas naudoti „Raman“ spektrometras (PR-R-96), įgalinantis naudoti naują tyrimo metodą
pluoštams, plastikui, dažams, rašalui ir kitoms medžiagoms tirti.

Patobulinti LTEC Kokybės vadybos sistemos dokumentai: nauja redakcija išleisti ir patvirtinti 22
standartinių tyrimo procedūrų aprašymai (STPA), išleisti 3 nauji ir nauja redakcija patvirtinta 13 vidaus teisės
aktų, taip pat LTEC nuostatų nauja redakcija bei išleistas LTEC Kokybes vadovo LTEC-KV 5 leidimas.

2012 m. LTEC tobulino ekspertinio tyrimo procesų valdymo informacinę sistemą, sukūrė LTEC metų
darbų programos ataskaitą, skyriaus ekspertų darbo ataskaitą, eksperto darbo ataskaitą, ekspertizių rūšių ataskaitą.

 LTEC buvo plečiama teismo ekspertų specializacija, papildomos ekspertinės kvalifikacijos suteiktos 2
teismo ekspertams, 7 ekspertams suteikta pirma teismo eksperto kvalifikacija.

Siekiant optimizuoti ir užtikrinti efektyvią LTEC veiklą, teisingumo ministro 2012 m. vasario 7 d.

įsakymu Nr. 1R-38 nuo 2012 m. rugsėjo 1 d. buvo pertvarkyta LTEC administracijos struktūra – 3 atskiros

tarnybos sujungtos į vieną. Atsižvelgiant į šiuos pokyčius buvo sukurti naujų struktūrinių padalinių nuostatai,
atnaujinti pareigybių aprašymai.

Buvo teikiamos konsultacijos nedirbantiems LTEC asmenims, besidomintiems galimybe įgyti ir (ar)

pratęsti teismo eksperto kvalifikaciją, lankyti parengiamuosius teismo ekspertų kursus LTEC bei naudotis
Paslaugų ir gaminių kontaktinio centro Verslo vartų pranešimų dėžute.

Priemonė – sudaryti sąlygas teismo ekspertams kelti savo kvalifikaciją ES ir kitų šalių ekspertinėse
įstaigose.

Šią priemonę įgyvendino LTEC.

2012 m. dalyvauta 18 tarplaboratorinių palyginamųjų tyrimų (TPT), kurių testų rezultatai buvo teigiami.

2012 m. LTEC organizavo 3 konferencijas ir laimėjo du ES finansuojamus projektus: „Geros praktikos

vadovai ir mokymai kaip efektyvi priemonė kovojant su nusikalstamumu ir jų prevencija“ ir projektą Europos
teismo ekspertizės institucijų sąjungos (ENFSI) Monopolio programos rėmuose.

Priemonė – atlikti teismo medicinos ekspertizes ir tyrimus pagal teisėsaugos institucijų užsakymus ir
gyventojų poreikius, taikant naujas tyrimo technologijas ir metodus, diegiant kokybės vadybos procedūras.

Priemonę įgyvendino VTMT. 2012 m. VTMT buvo ištirta 19 933 gyvų asmenų ir 6 946 mirusiųjų, atlikta
17 879 laboratoriniai tyrimai, iš jų – 15 340 Toksikologijos laboratorijoje, 752 tyrimai Medicinos kriminalistikos

laboratorijoje, 1 345 tyrimas Serologijos ir DNR laboratorijoje, 442 tyrimai Histologijos laboratorijoje.

 2012 m. VTMT mirusiųjų tyrimų skaičius, palyginti su ankstesniais metais, nesikeitė, tačiau 12,2 proc.
išaugo gyvų asmenų tyrimų skaičius, kurį galbūt lėmė Lietuvos Respublikos apsaugos nuo smurto artimoje

aplinkoje įstatymas. Vertinant mirusiųjų tyrimų statistiką, reikėtų pažymėti, kad nesmurtinės mirtys sudaro net 51
proc., o smurtinės mirtys – 49 proc., t. y. mažiau nei pusę visų mirusiųjų tyrimų. Didelis nesmurtinių mirčių tyrimų
skaičius rodo, kad mirusiųjų atranka teismo medicininiams tyrimams vis dar nėra kokybiška, todėl ir toliau būtina
vykdyti mokymus teisėsaugos institucijų pareigūnams. VTMT 2012 m. sėkmingai įdiegė 4 naujus tyrimo metodus:

mirusiųjų radiologinės diagnostikos tyrimo metodą; psichotropinių medžiagų biologinėse terpėse nustatymo
skysčių chromatografijos su masių spektriniu detektoriumi metodą; vieno nukleotido polimorfizmo tyrimo metodą;
seilių amilazės ant daiktinių įrodymų nustatymo metodą biologinių pėdsakų paieškoje. Įdiegtos naujos
technologijos ir metodai turi reikšmės atliekamų tyrimų kokybei, nustatant mirties priežastį ar sužalojimo
mechanizmą, nustatant platesnį psichoaktyvių medžiagų spektrą ar ypač mažas jų koncentracijas, atliekant

identifikacinius tyrimus ir kuriant ilgalaikes skaitmenines atliktų tyrimų duomenų bazes.

47

Priemonė – atnaujinti Valstybinės teismo medicinos tarnybos laboratorinę įrangą ir rekonstruoti

padalinių pastatus.

VTMT Vilniaus skyriuje, siekiant taikyti tarptautinio lygio pažangiausias technologijas, tiriant
mirusiuosius 2012 m. įsigytas kompiuterinis tomografas Philips MX16CT, kurio vertė – 1 334 tūkst. litų. Kadangi
kompiuterinio tomografo veikimas yra pagrįstas jonizuojančia spinduliuote, buvo parengtas techninis patalpų
rekonstravimo projektas (bendra vertė – 8 954 Lt). Pagal techninio projekto reikalavimus taip pat buvo įrengta oro

vėdinimo ir kondicionavimo sistema, atskiras elektros įvadas, visų patalpų sienų, durų ir lubų apsauga nuo
jonizuojančios spinduliuotės.

PROGRAMOS ĮGYVENDINIMO REZULTATAI

Vertinimo
kriterijaus

kodas

Programos, tikslų, uždavinių,
vertinimo kriterijų pavadinimai

ir mato vienetai

Vertinimo kriterijų reikšmės

Metinis
planas

Įvykdyta
Įvykdymo
procentas

01 tikslas

Užtikrinti palankesnes sąlygas tinkamai
ginti pažeistas teises ar įstatymų
saugomus interesus

R-02007-01-01

Valstybės garantuojamos teisinės
pagalbos tarnybose gautų skundų dėl
valstybės garantuojamos antrinės teisinės
pagalbos teikimo kokybės skaičius, proc.
nuo sprendimų suteikti valstybės
garantuojamą teisinę pagalbą

0,4 0,3 133

01-01 uždavinys
Laiku suteikti kokybišką teisinę pagalbą

ir sudaryti sąlygas veiksmingam teisių
gynimui

P-02007-01-01-01

Per įstatymo nustatytą terminą priimtų
sprendimų dėl antrinės teisinės pagalbos
teikimo skaičius, proc. nuo sprendimų
teikti ir atsisakyti teikti antrinę teisinę
pagalbą

90 98 108,9

P-02007-01-01-02
Sprendimų pakeisti advokatą skaičius,

proc. nuo priimtų sprendimų dėl antrinės
teisinės pagalbos suteikimo skaičiaus

3,8 3,9 97

P-02007-01-01-03

Pirminės teisinės pagalbos specialistų
netiksliai (netinkamai) užpildytų prašymų
suteikti antrinę teisinę pagalbą skaičius,
proc. nuo gautų prašymų suteikti antrinę
teisinę pagalbą

2,5 2,7 93

02 tikslas
Užtikrinti kvalifikuotų teismo ekspertizių
(tyrimų) atlikimą įstatymų nustatyta
tvarka

R-02007-02-01
Padidėjęs teismo ekspertizių (tyrimų)
išvadų kategoriškumas, proc.

82 88,5 109,3

R-02007-02-02
Laiku atliktų ekspertizių ir tyrimų
skaičius, proc.

71 91,2 122,5

02-01uždavinys
Gerinti atliekamų teismo ekspertizių
(tyrimų) kokybę ir diegti naujus tyrimo
metodus ir technologijas

P-02007-02-01-01
Akredituotų pagal LST EN ISO/IEC

17025 standartą tyrimo metodų skaičius,

vnt.
35 25 71,4

48

P-02007-02-01-02

Ekspertų, išlaikiusių tarptautinius ir
nacionalinius testus ir kėlusių savo
kvalifikaciją ES ir kitų šalių ekspertinėse
įstaigose, skaičius

25 25 100

P-02007-02-01-03
Įdiegtų naujų technologijų ir metodų
skaičius

4 4 100

P-02007-02-01-04
Įranga ir technologijomis aprūpintų darbo
vietų skaičius

4 4 100

PROGRAMOS ASIGNAVIMŲ PANAUDOJIMAS

Asignavimai

Patvirtinti

(patikslinti)

asignavimai,

tūkst. litų

Panaudoti

asignavimai,

tūkst. litų

Asignavimų
panaudojimo

procentas

Iš viso asignavimų programai (1+2) 35 060,3 35 044,7 100

Iš jų pagal finansavimo šaltinius:

1. Lietuvos Respublikos valstybės biudžetas 35 060,3 35 044,7 100

iš jo:
1.1. bendrojo finansavimo lėšos

1.2. Europos Sąjungos ir kitos tarptautinės
finansinės paramos lėšos

1.3. tikslinės paskirties lėšos ir pajamų
įmokos

1 369,3 1356,7 99

2. Kiti šaltiniai (Europos Sąjungos finansinė
parama projektams įgyvendinti ir kitos
teisėtai gautos lėšos)

02 009 PASLAUGOS GERINTI TEISMO PROCESĄ

(Programą įgyvendina Teisingumo ministerija)

 Įgyvendinant šią programą, siekiama sukurti prielaidas efektyviam, atviram (prieinamam, skaidriam) ir
pagarbiam teismo procesui, gerinti teismų darbo sąlygas, užtikrinti teismų sprendimų ir vykdomųjų dokumentų
vykdymą. 2012 m. tikimasi sudaryti teisines prielaidas naudoti elektroninius ryšius (elektroninė byla,
susižinojimas su teismais ir kt.) ir garso įrašus fiksuojant teismo posėdžio eigą civiliniame procese.

 Programos tikslas – sukurti prielaidas efektyviam, atviram ir pagarbiam teismo procesui.
 Programos tikslo rezultato vertinimo kriterijaus „Asmenų, palankiai vertinančių teismo proceso
efektyvumą didėjimą ir pagarbą žmogui teismo procese, proc.“ planuota reikšmė nepasiekta (planuota – 5 proc.,

įgyvendinta – 0 proc.). 2011 m. asmenų, palankiai vertinančių teismo proceso efektyvumą, buvo 61,2 proc. Atlikus

apklausą 2012 m. asmenų, palankiai vertinančių teismo procesą, buvo 35 proc, tačiau atsižvelgiant į planuotą
reikšmę numatytas padidėjimas 2012 m. neįvyko.

 Uždavinys – užtikrinti Lietuvos Respublikos teisėjams nesumokėtos darbo užmokesčio dalies
grąžinimo įstatymo tinkamą vykdymą.

 Programos uždavinio produkto vertinimo kriterijaus „Grąžinta teisėjams nesumokėtos darbo užmokesčio
dalis, proc.“ planuota reikšmė pasiekta (planuota – 100 proc., įgyvendinta – 100 proc.).

 Uždavinys – sudaryti sąlygas teismų veiklos gerinimui.
 Programos uždavinio produkto vertinimo kriterijaus „Įgyvendintų investicijų projektų, numatytų valstybės
investicijų programoje, skaičius, vnt.“ planuota reikšmė pasiekta (planuota – 1 vnt., įgyvendinta – 1 vnt.), 2012 m.

baigtas įgyvendinti investicijų projektas „Plungės rajono apylinkės teismo pastato Plungėje, Laisvės al. 4,

rekonstravimas“.

 Priemonė – vykdyti teismų pastatų statybą ir rekonstravimą.

 2012 m. buvo įgyvendinami du į Valstybės investicijų 2012–2014 metų programą įtraukti investicijų
projektą. Įgyvendinus investicijų projektą „Plungės rajono apylinkės teismo pastato Plungėje, Laisvės al. 4,
rekonstravimas“ 2012 m. išspręsta Plungės rajono apylinkės teismo patalpų trūkumo problema, interesantų ir

49

teismo darbuotojų saugumo problema, pagerėjo teisėjų, valstybės tarnautojų ir kitų teismo darbuotojų darbo
sąlygos. Šio teismo teisėjams ir darbuotojams įrengtos 33 darbo vietos, įrengtos 3 teismo posėdžių salės, bendras
rekonstruotas plotas – 1 810 kv. m, bendras plotas, tenkantis vienam teismo darbuotojui – 10,2 kv. m.

Įgyvendinant investicijų projektą „Šiaulių apygardos teismo pastato Šiauliuose, Dvaro g. 83, rekonstravimas“,
buvo baigti techninio projekto pakeitimo darbai, siekiant sumažinti rekonstravimo apimtis, 2013 m. bus galima

pradėti vykdyti statybos rangos darbus.

Uždavinys – užtikrinti vykdomųjų dokumentų ir teismų sprendimų vykdymą laiku.

Programos uždavinio produkto vertinimo kriterijaus „Teisingumo ministerijai pateiktų vykdyti teismų
sprendimų ir taikos sutarčių įvykdymas nustatytais terminais, proc.“ planuota reikšmė pasiekta (planuota – 100

proc., įgyvendinta – 99 proc.).

Programos uždavinio produkto vertinimo kriterijaus „Apmokėta antstolių prašymų dalis, proc.“ planuota

reikšmė pasiekta 95 proc. (planuota – 75 proc., įgyvendinta – 71 proc.). Antstoliai pateikė prašymus apmokėti 1

722,7 tūkst. litų būtinųjų vykdymo išlaidų, pagal šiuos prašymus išmokėta 1 223,5 tūkst. litų, t. y. 71 proc. Taip pat

papildomai 227,7 tūkst. litų buvo išmokėta įsiskolinimams pagal antstolių prašymus už 2011 m. padengti.

Priemonė – apmokėti būtinąsias vykdymo išlaidas pagal antstolių prašymus.

Išieškant valstybės naudai išlaidas pagal teismų priimtus sprendimus, Teisingumo ministerija iš teismų
sprendimams vykdyti skirtų asignavimų apmoka būtinas vykdymo išlaidas, kurias sudaro kiekvienoje

vykdomojoje byloje privalomiems veiksmams atlikti būtinos išlaidos. 2012 m. buvo pateikti 65 antstolių prašymai
apmokėti būtinas vykdymo išlaidas praėjusiais kalendoriniais, t. y. 2011 m. pradėtose vykdomosiose bylose.
Kadangi 2012 m. teismų sprendimams vykdyti skirtų lėšų nepakako apmokėti būtinų vykdymo išlaidų pagal visus
tais metais gautus antstolių prašymus, minėtos lėšos buvo paskirstytos proporcingai pagal antstolių pareikštų
reikalavimų ir skirtų asignavimų dydį.

Priemonė – pagal vykdytinus dokumentus atlyginti asmenims turtinę ir neturtinę žalą, atsiradusią
dėl valdžios institucijų neteisėtų veiksmų.

2012 m. pagal 69 teismo sprendimus 69 asmenims atlyginta 464 017,64 Lt (iš kurių 291 085 Lt turtinės ir

172 932 Lt neturtinės žalos; neįskaitant EŽTT sprendimų). Pagal reikalavimų pobūdį žalos išmokėjimas
paskirstomas taip: dėl įkalinimo įstaigų veiksmų – 83 028,15 Lt (17,89 proc. bendros sumos), dėl policijos
veiksmų – 60 980,04 Lt (13,14 proc. nuo bendros žalos sumos), dėl teismo veiksmų – 30 388,03 Lt (6,54 proc.

bendros žalos sumos), dėl prokuratūros veiksmų – 3 100 Lt (0,66 proc. bendros žalos sumos) ir dėl kitų valdžios
institucijų neteisėtų veiksmų – 286 521,42 Lt žalos atlyginimo (61,74 proc. bendro žalos sumos). Pažymėtina, kad
reikalavimų dėl žalos atlyginimo dėl įkalinimo sąlygų daugėja, todėl išmokėtinos sumos nuo 2011 m. didėja ir ši
tendencija išliks. Taip pat išlieka ta pati tendencija, jog bylų, kuriose keliami valstybės atsakomybės klausimai,
skaičius nuolat didėja, atitinkamai dažniau priteisimos įvairios pinigų sumos.

PROGRAMOS ĮGYVENDINIMO REZULTATAI

Vertinimo
kriterijaus

kodas

Programos, tikslų, uždavinių,
vertinimo kriterijų pavadinimai

ir mato vienetai

Vertinimo kriterijų reikšmės

Metinis
planas

Įvykdyta
Įvykdymo
procentas

01 tikslas
Sukurti prielaidas efektyviam, atviram ir

pagarbiam teismo procesui

R-02009-01-01
Asmenų, palankiai vertinančių teismo
proceso efektyvumo didėjimą ir pagarbą
žmogui teismo procese, proc.

5 5 0

01-01 uždavinys
Užtikrinti Lietuvos Respublikos teisėjams
nesumokėtos darbo užmokesčio dalies
grąžinimo įstatymo tinkamą vykdymą

P-0209-01-01-01
Grąžinta teisėjams nesumokėtos darbo
užmokesčio dalis, proc.

100 100 100

01-02 uždavinys Sudaryti sąlygas teismų veiklos gerinimui

P-0209-01-02-01
Įgyvendintų investicijų projektų, numatytų
valstybės investicijų programoje, skaičius,
vnt.

1 1 100

01-03 uždavinys
Užtikrinti vykdomųjų dokumentų ir teismų
sprendimų vykdymą laiku

50

P-0209-01-03-01
Teisingumo ministerijai pateiktų vykdyti
teismų sprendimų ir taikos sutarčių
įvykdymas nustatytais terminais, proc.

100 99 99

P-0209-01-03-02 Apmokėta antstolių prašymų dalis, proc. 75 71 94,6

PROGRAMOS ASIGNAVIMŲ PANAUDOJIMAS

Asignavimai

Patvirtinti

(patikslinti)

asignavimai,

tūkst. litų

Panaudoti

asignavimai,

tūkst. litų

Asignavimų
panaudojimo

procentas

Iš viso asignavimų programai (1+2) 5 652,9 5 594,3 99

Iš jų pagal finansavimo šaltinius:

1. Lietuvos Respublikos valstybės biudžetas 5 652,9 5 594,3 99

iš jo:
1.1. bendrojo finansavimo lėšos

1.2. Europos Sąjungos ir kitos tarptautinės
finansinės paramos lėšos

1.3. tikslinės paskirties lėšos ir pajamų
įmokos

2. Kiti šaltiniai (Europos Sąjungos finansinė
parama projektams įgyvendinti ir kitos

teisėtai gautos lėšos)

II.3. TREČIASIS STRATEGINIS TIKSLAS – PASIEKTI, KAD BAUSMIŲ SISTEMA BŪTŲ TAUPI IR

VEIKSMINGA

 Strateginis tikslas suformuluotas ministrui pavestai valdymo sričiai – Baudžiamoji ir bausmių vykdymo
politika (bausmių vykdymo politika).

 Vienas pagrindinių baudžiamosios justicijos Lietuvoje trūkumų – dažnas ir ilgalaikis laisvės atėmimo
bausmės taikymas. Laisvės atėmimo bausmei alternatyvios priemonės numatytos ir rekomenduojamos taikyti
įvairiuose tarptautiniuose teisės aktuose. Įgyvendinant šį strateginį tikslą buvo siekiama vystyti probacijos sistemą.
Probacija – baudžiamosios atsakomybės realizavimo (bausmės vykdymo atidėjimo, lygtinio atleidimo nuo laisvės
atėmimo bausmės prieš terminą ir lygtinio paleidimo iš pataisos įstaigų) forma, taikoma nusikaltimą padariusiam
asmeniui kaip lygtinio pobūdžio alternatyva paskirtai laisvės atėmimo bausmei ir vykdoma taikant nuteistojo
priežiūrą ir teikiant jam socialinę paramą. Taip pat didelis dėmesys buvo skiriamas nuteistų asmenų socializacijai
ir reabilitacijai, taip siekiant mažinti nusikalstamų veikų recidyvus, padėti nusikaltusiems asmenims sugrįžti į
visuomenę.

Tikslo efekto kriterijus „Resocializacijos veiksmingumo didėjimas, proc.“ parodo laisvės atėmimo bausme
nuteistų asmenų, kurie anksčiau jau buvo teisti laisvės atėmimo bausme ir kuriems išėjus į laisvę per vienus metus
vėl paskirta laisvės atėmimo bausmė, procentą. Planuota rodiklio reikšmė viršyta 22 proc. (planuota – ne daugiau

kaip 20 proc., įgyvendinta – 16,4 proc.). 2012 m. laisvės atėmimo bausme buvo nuteisti 536 asmenys, kurie buvo

anksčiau paleisti iš laisvės atėmimo vietų ir per vienus metus nuo paleidimo padarė naujų nusikaltimų ir grįžo į
laisvės atėmimo vietų įstaigas (2011 m. tokių asmenų buvo 558, 2010 m. – 757).

51

15 lentelė. Laisvės atėmimo bausme nuteistų asmenų, kurie ankščiau jau buvo teisti laisvės atėmimo
bausme ir kuriems išėjus į laisvę per vienus metus vėl paskirta laisvės atėmimo bausmė, proc.

Tikslo efekto kriterijų „Laisvės atėmimo vietose laikomų asmenų valdymo gerėjimas, proc.“ sudaro du

rodikliai: pasipriešinimo pareigūnams atvejų, tenkančių vienam tūkstančiui įkalintų asmenų, mažėjimas ir smurto

atvejų, tenkančių vienam tūkstančiui įkalintų asmenų, mažėjimas.

Planuota, kad 2012 m. pasipriešinimo pareigūnams atvejų ir smurto tarp įkalintų asmenų atvejų, tenkančių

vienam tūkstančiui įkalintų asmenų, sumažės 3 proc. Faktiškai pasipriešinimo pareigūnams atvejų padidėjo 36,3
proc., o smurto tarp įkalintų asmenų atvejų sumažėjo 1,7 proc. 2012 m. Kalėjimų departamentui pavaldžiose
įstaigose buvo užregistruotos 10 nusikalstamų veikų dėl pasipriešinimo pareigūnams ir 34 nusikalstamos veikos
dėl smurto tarp įkalintų asmenų, 2011 m. tokių veikų buvo atitinkamai 7 ir 33, 2010 m. – 20 ir 50.

Tikslo efekto kriterijus „Probacijos veiksmingumo didėjimas, proc.“ (kriterijus parodo, kiek procentų
sumažėjo asmenų, kuriems probacijos laikotarpiu buvo naujai pradėti ikiteisminiai tyrimai). Planuota, kad

probuojamųjų asmenų, kuriems 2012 m. bus naujai pradėti ikiteisminiai tyrimai, skaičius palyginti su 2011 m.

sumažės 1,1 proc. Faktiškai tokių asmenų sumažėjo 9,5 proc., arba 8,6 karto daugiau, negu buvo planuota.

16 lentelė. Probuojamiesiems asmenims naujai pradėti ikiteisminiai tyrimai, proc.

Tikslo efekto kriterijus „Vieno nuteistojo išlaikymo kaštų mažėjimas, proc.“ parodo, kiek procentų
sumažėjo laisvės atėmimo vietose laikomų asmenų išlaikymo kaštai). 2012 m. įvykdymas sudaro – 44,8 proc.

(planuota – 4,8 proc., įgyvendinta – 2,15 proc.). Nors planuotos kriterijaus reikšmės pasiekti nepavyko (dėl
mažesnio nuteistųjų skaičiaus, negu buvo planuota metų pradžioje), tačiau palyginti su 2011 m. vieno nuteistojo

išlaikymo kaštai sumažėjo 2,15 proc.

0

10

20

30

40

50

2009 2010 2011 2012

22,4 20,7
16,1 16,4

Laisvės atėmimo bausme nuteistų asmenų, kurie anksčiau jau buvo teisti
laisvės atėmimo bausme ir kuriems, išėjus į laisvę, per vienus metus vėl

paskirta laisvės atėmimo bausmė, proc.

Procentai

0
1
2
3
4
5
6
7
8
9

10

2009 2010 2011 2012

9
8,4

7,02
6,36

Probuojamiesiems asmenims naujai pradėti

 ikiteisminiai tyrimai, proc.

Procentai

52

17 lentelė. Vieno nuteistojo išlaikymo kaštai, tūkst. litų

03 001 BAUSMIŲ SISTEMA

(Programą įgyvendina Teisingumo ministerija, Kalėjimų departamentas prie Teisingumo ministerijos ir
Kalėjimų departamentui prie Teisingumo ministerijos pavaldžios įstaigos)

Įgyvendinant šią programą siekiama vystyti probacijos sistemą. Probacija – sąlyginė alternatyva paskirtai

laisvės atėmimo bausmei (bausmės vykdymo atidėjimas ir lygtinis paleidimas iš pataisos įstaigų), kurios metu
vykdoma probuojamojo priežiūra (Lietuvos Respublikos probacijos įstatymo 2 straipsnio 5 punktas). Taip pat
didelis dėmesys skiriamas nuteistų asmenų resocializacijai, taip siekiant mažinti nusikalstamų veikų recidyvus,
padėti nusikaltusiems asmenims sugrįžti į visuomenę. Kitas svarbus siekis – modernizuoti laisvės atėmimo vietų
veiklą – pradedant veiklos metodais, požiūrio į nuteistąjį ir baigiant šiuolaikinės infrastruktūros, atitinkančios
tarptautinius reikalavimus, vystymu. Veiklos ir infrastruktūros pokyčiai lems bausmių sistemos didesnį taupumą,
įstaigų veiklos saugumą ir geresnes darbuotojų darbo sąlygas.

2012 m. buvo numatyta įdiegti kaltinamojo ar nuteistojo nusikalstamo elgesio rizikos vertinimą,
elektroninę nuteistųjų stebėjimo sistemą, nuteistųjų elgesio korekcijos programas ir individualius darbo principus, į
probacijos vykdymą įtraukti savanorius ir asociacijas, taip sudarant prielaidas vykdyti veiksmingesnę asmenų,
kuriems paskirta probacija, elgesio kontrolę ir resocializaciją, pradėti Lukiškių tardymo izoliatoriaus-kalėjimo
perkėlimo I etapą (Pravieniškėse pradėti kalėjimo pastatų komplekso rekonstravimą).

Taip pat labai svarbi bausmių politikos kryptis – ginti nukentėjusių nuo nusikaltimų asmenų teises ir
teisėtus interesus, užtikrinti smurtiniais nusikaltimais padarytos žalos kompensavimą.

Programos 1 tikslas – kurti modernią bausmių vykdymo sistemą.

Programos 1 tikslo rezultato vertinimo kriterijaus „Probuojamųjų asmenų skaičiaus didėjimas, proc.“

reikšmė 2012 m. viršyta 353,8 proc. (planuota 1,3 proc., įgyvendinta – 5,9 proc.). Vidutinis probuojamųjų asmenų
skaičius išaugo nuo 8259 asmenų 2011 m. iki 8746 asmenų 2012 m.

Programos 1 tikslo rezultato vertinimo kriterijaus „Modernizuotų laisvės atėmimo vietų proc. nuo visų
laisvės atėmimo vietų“ planuota reikšmė pasiekta (planuota – 19 proc., įgyvendinta – 19,1 proc.).

Programos 1 tikslo rezultato vertinimo kriterijaus „Asmenims, laikomiems įkalinimo vietose, tenkančio
gyvenamojo ploto atitiktis minimalioms normoms, proc.“ planuota reikšmė viršyta 2,9 proc. (planuota – 91 proc.,

įgyvendinta – 93,6 proc.).

Uždavinys – vystyti probacijos sistemą.

Programos uždavinio produkto vertinimo kriterijaus „Dirba nuteistųjų, esančių pataisos inspekcijų
įskaitoje, proc.“ planinė reikšmė viršyta 24 proc. (planuota – 25 proc., įgyvendinta – 31 proc.).

Programos uždavinio produkto vertinimo kriterijaus „Mokosi nuteistųjų, esančių pataisos inspekcijų
įskaitoje, proc.“ planuota reikšmė įgyvendinta 83,3 proc. (planuota – 18 proc., įgyvendinta – 15 proc.). Nors 2012

m. nebuvo pasiektas planuotas besimokančiųjų skaičius, pažymėtina, kad dirbo daug daugiau probacijos tarnybų
įskaitoje esančių asmenų, negu buvo planuota.

Programos uždavinio produkto vertinimo kriterijaus „Mokosi nepilnamečių, esančių pataisos inspekcijų
įskaitoje, proc.“ planuota reikšmė – 85,5 proc. viršyta 6,7 proc., įgyvendinta – 91,2 proc.

20,9
18,2 17,17 16,8

0

5

10

15

20

25

2009 2010 2011 2012

t
ū
k
s
t
.

l
i
t
ų

Vieno nuteistojo išlaikymo kaštai, tūkst. litų

53

Programos uždavinio produkto vertinimo kriterijaus „Asmenų, esančių pataisos inspekcijų įskaitoje,
atlyginusių nusikalstama veika padarytą materialinę žalą, skaičius, proc. nuo bendro tokį įpareigojimą turinčių
asmenų skaičiaus“ planuota reikšmė viršyta 17,3 proc. (planuota – 51 proc., įgyvendinta – 59,8).

Programos uždavinio produkto vertinimo kriterijaus „Dalyvauja nuteistųjų, esančių pataisos inspekcijų
įskaitoje, vykdomose elgesio keitimo ar kitose programose, proc.“ planuota reikšmė viršyta 35,6 proc. (planuota –
18 proc., įgyvendinta – 24,4 proc.).

 Priemonė – vykdyti pataisos inspekcijų (probacijos tarnybų) įskaitoje esančių asmenų priežiūrą ir

elgesio korekcijos priemones.

 Priemonė – vykdyti probacijos reformą.

 Įgyvendinant šias priemones 2012 m. atlikti šie pagrindiniai darbai:

 Parengtas ir patvirtintas Pasirengimo įgyvendinti Lietuvos Respublikos probacijos įstatymą priemonių
planas (teisingumo ministro 2012 m. vasario 24 d. įsakymas Nr. 1R-53).

 Parengtas Lietuvos Respublikos Vyriausybės nutarimo „Dėl įgaliojimų suteikimo Teisingumo ministerijai
įgyvendinti Kauno, Klaipėdos, Panevėžio, Šiaulių ir Vilniaus apygardų probacijos tarnybų savininko teises ir
pareigas“ projektas, kuris buvo patvirtintas 2012 m. balandžio 18 d. nutarimu Nr. 426.

 Parengtas Lietuvos Respublikos Vyriausybės nutarimo „Dėl Lietuvos Respublikos Vyriausybės 2008 m.
balandžio 24 d. nutarimo Nr. 358 „Dėl ministerijų, Ministro Pirmininko tarnybos, Vyriausybės įstaigų ir įstaigų
prie ministerijų, kitų valstybės institucijų ir įstaigų sąrašo pagal grupes patvirtinimo ir kai kurių Lietuvos
Respublikos Vyriausybės nutarimų pripažinimo netekusiais galios“ pakeitimo“ projektas, kuris buvo patvirtintas
2012 m. birželio 6 d. nutarimu Nr. 657.

 Parengtas Lietuvos Respublikos Vyriausybės nutarimo „Dėl įgaliojimų suteikimo įgyvendinant Lietuvos
Respublikos probacijos įstatymo 7 straipsnio 6 dalį“ projektas, kuris buvo patvirtintas 2012 m. gegužės 23 d.
nutarimu Nr. 620.

 Parengtas Lietuvos Respublikos Vyriausybės nutarimo „Dėl Lietuvos Respublikos Vyriausybės 2006 m.
gegužės 12 d. nutarimo Nr. 452 „Dėl Transporto priemones vairuojančių ir kitų asmenų neblaivumo (girtumo) ar
apsvaigimo nustatymo taisyklių patvirtinimo“ pakeitimo“ projektas, kuris buvo patvirtintas 2012 m. birželio 27 d.
nutarimu Nr. 761.

 Parengti ir patvirtinti Kalėjimų departamento prie Lietuvos Respublikos teisingumo ministerijos nuostatai

(teisingumo ministro 2012 m. vasario 28 d. įsakymas Nr. 1R-58).

 Parengti ir patvirtinti Kauno, Klaipėdos, Panevėžio, Šiaulių ir Vilniaus apygardų probacijos tarnybų
nuostatai (teisingumo ministro 2012 m. gegužės 9 d. įsakymas Nr. 1R-134).

 Parengta ir patvirtinta Asociacijų, religinių bendruomenių ir bendrijų, kitų juridinių asmenų ar jų padalinių
ir savanorių patirtų išlaidų vykdant probaciją kompensavimo tvarka ir nustatytas maksimalus kompensuojamų
išlaidų dydis (teisingumo ministro 2012 m. birželio 12 d. įsakymas Nr. 1R-55 (Žin., 2012, Nr. 67-3441).

Parengtas ir patvirtintas Probacijos ir kitų baudžiamosios atsakomybės priemonių vykdymo tvarkos
aprašas (teisingumo ministro 2012 m. birželio 27 d. įsakymas Nr. 1R-175).

Parengta ir patvirtinta Socialinio tyrimo išvados forma ir Socialinio tyrimo išvados rengimo metodinės
rekomendacijos (teisingumo ministro 2012 m. birželio 14 d. įsakymas Nr. 1R-159).

Parengti ir patvirtinti Pataisos įstaigų vidaus tvarkos taisyklių, patvirtintų teisingumo ministro 2003 m.
liepos 2 d. įsakymu Nr. 194, pakeitimai (teisingumo ministro 2012 m. birželio 27 d. įsakymas Nr. 1R-173).

Parengti ir patvirtinti Lygtinio paleidimo iš pataisos įstaigų komisijos nuostatai (teisingumo ministro

2012 m. birželio 6 d. įsakymas Nr. 1R-154).

Parengtos ir patvirtintos Probacijos tarnybų ir policijos bendradarbiavimo vykdant laisvės apribojimo
bausmę taisyklės (teisingumo ministro ir vidaus reiklų ministro 2012 m. liepos 18 d. įsakymas Nr. 1R-193/1V-

536)

Organizuoti pasitarimai ir diskusijos teisėjams ir prokurorams, Kalėjimų departamentui pavaldžių įstaigų
vadovams dėl Probacijos įstatymo įgyvendinimo.

Kalėjimų departamentas:

 Parengė ir patvirtinto Kalėjimų departamento direktoriaus 2012 m. kovo 12 d. įsakymu Nr. V-91 Kalėjimų
departamento ir jam pavaldžių įstaigų pasirengimo įgyvendinti Lietuvos Respublikos probacijos įstatymą
priemonių planą.

 Pateikė paraišką atlikti prekių ir paslaugų viešąjį pirkimą Nr. LV-348 ir paskelbė elektroninių stebėjimo
priemonių nuomos paslaugos pirkimą. 2012 m. birželio 26 d. sudaryta elektroninės stebėjimo sistemos paslaugų
teikimo sutartis.

 Suderino probacijos tarnybų struktūrų projektus, kuriuos patvirtino probacijos tarnybų direktoriai.

 Patvirtino apygardų probacijos tarnybų darbuotojų pareigybių sąrašus.

54

 Patvirtino Savanoriško darbo atlikimo sutarties (susitarimo) pavyzdinę formą (Kalėjimų departamento
direktoriaus 2012 m. birželio 26 d. įsakymas Nr. V-213).

Surinko informaciją iš Kalėjimų departamentui pavaldžių įstaigų dėl instruktorių apmokymo darbui su
elgesio pataisos programomis, nusikalstamo elgesio rizikos vertinimo metodikomis ir parengė bei patvirtino
Instruktorių-konsultantų mokymo kursų mokymo programą Nr. V-157. Iš viso buvo parengti 54 instruktoriai-

konsultantai, kurie galėtų taikyti ir programą „Elgesys–Pokalbis–Pasikeitimas“ (EPP).

Surinko ir apibendrino informaciją apie probacijos ir laisvės atėmimo vietų darbuotojų kompetencijos
ugdymo ir kvalifikacijos kėlimo poreikį. Ši informacija pateikta Kalėjimų departamento Mokymo centrui.

 Išsamiai supažindino apygardų probacijos tarnybų darbuotojus su Lietuvos Respublikos probacijos

įstatymu ir kartu su juo priimtų Lietuvos Respublikos baudžiamojo proceso, baudžiamojo ir bausmių vykdymo
kodeksų kai kurių straipsnių pakeitimais.

Dalyvavo susitikimuose su apygardų probacijos tarnybų darbuotojais, kurių metu aptarė aktualius
Probacijos įstatymo įgyvendinimo klausimus, ypatingas dėmesys skirtas Individualaus probuojamojo priežiūros
plano pildymo klausimams.

 Du kartus organizavo vienos dienos mokymus probacijos tarnybų pareigūnams apie tai, kaip naudoti

elektroninio stebėjimo priemones pagal 2012 m. birželio 26 d. pasirašytą Kalėjimų departamento ir UAB „Penkių
kontinentų bankinės technologijos“ paslaugų teikimo sutartį Nr. ST-25/2012-1186.

 Parengė atmintinę probuojamajam, kuriam paskirta intensyvi priežiūra ar taikomas elektroninis stebėjimas,

ir pateikė ją apygardų probacijos tarnyboms;

 Parengė bendradarbiavimo sutartį tarp Kalėjimų departamento, Vilniaus pataisos namų, Vilniaus
apygardos probacijos tarnybos ir Lietuvos kalinių globos draugijos, kuria siekiama įdiegti eksperimentinį modelį
„Sisteminga nuteistųjų integracija Vilniaus regione“.

 Organizavo seminarus „Artimųjų įtaka nepilnamečių probuojamųjų priežiūros vykdymui“ ir „Artimos
aplinkos įtaka suaugusių probuojamųjų priežiūros vykdymui“ probacijos tarnybų ir Kalėjimų departamento
darbuotojams.

 Parengė bendradarbiavimo sutartį tarp Kalėjimų departamento ir Mykolo Romerio universiteto Socialinės
politikos fakulteto.

 Organizavo pasitarimą probacijos tarnybų darbuotojams, kurie yra lygtinio paleidimo komisijų nariai,
bei administracinių padalinių, kuriuose dirba šie darbuotojai, vadovams. Taip pat kartą per savaitę dalyvauja

Vilniaus pataisos namų lygtinio paleidimo komisijos darbe.

 Uždavinys – vykdyti veiksmingą nuteistųjų socializaciją ir reabilitaciją.

Programos uždavinio produkto vertinimo kriterijaus „Įdarbintų nuteistųjų proc. nuo bendro tokių asmenų
skaičiaus“ planuota reikšmė įvykdyta 92,6 proc. (planuota – 27 proc., įgyvendinta – 25 proc.).

Programos uždavinio produkto vertinimo kriterijaus „Nuteistųjų, įgijusių specialybę, skaičius, vnt.“
planuota reikšmė viršyta 22,4 proc. (planuota – 870 vnt., įgyvendinta – 1065 vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Nuteistųjų, neturinčių drausminių nuobaudų, dalis,
proc.“ planuota reikšmė pasiekta 70,9 proc. (planuota – 70 proc., įgyvendinta – 49,6 proc.). Palyginti su 2011 m.,

pažeidėjų, kuriems buvo skirtos drausminės nuobaudos, skaičius padidėjo 15 proc. (nuo 6827 iki 7854 asmenų), o
bendras skirtų nuobaudų skaičius išaugo 9 proc. (nuo 16941 iki 18462).

Programos uždavinio produkto vertinimo kriterijaus „Nuteistųjų, priklausomų nuo psichiką veikiančių
medžiagų, skaičius, vnt.“ planuota reikšmė viršyta 16 proc. (planuota – 1650 vnt., įgyvendinta – 1423 vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Užregistruota nusikalstamų veikų, kurias įvykdė
asmenys, laikomi laisvės atėmimo vietose, skaičius, vnt.“ planuota reikšmė viršyta 18,2 proc. (planuota – 163 vnt.,

įgyvendinta – 138 vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Atsižvelgiant į skirtas lėšas, nuolat užtikrinamas
materialinės, techninės bazės atnaujinimas (proc.)“ planuota reikšmė – 100 proc., įgyvendinta – 99,4 proc.

Programos uždavinio produkto vertinimo kriterijaus „Dalyvavimas kvalifikacijos tobulinimo mokymuose

(narkomanijos prevencijos srityje, apmokytų specialistų skaičius, vnt.)“ reikšmė viršyta 76,7 proc. (planuota – 30

vnt., įgyvendinta – 53 vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Dalyvavimas mokomuosiuose vizituose ES valstybės
institucijose (specialistų skaičius, vnt.)“ planuota reikšmė pasiekta 90 proc. (planuota – 10 vnt., įgyvendinta – 9

vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Parengtų informacinių leidinių skaičius, vnt.“
planuota reikšmė nepasiekta (planuota – 1 vnt., įgyvendinta – 0). Nors informacinis leidinys narkomanijos

prevencijos tematika nebuvo parengtas, tačiau laisvės atėmimo vietos buvo aprūpintos po 20 egz. 7 pavadinimų
knygomis narkomanijos prevencijos tematika (iš viso 140 egz.).

55

Programos uždavinio produkto vertinimo kriterijaus „Panevėžio ir Alytaus pataisos namuose įdiegta visa
apimanti Priklausomų asmenų programa skaičius, vnt.“ planuota reikšmė pasiekta (planuota 1 vnt., įgyvendinta –
1).

Programos uždavinio produkto vertinimo kriterijaus „Priklausomybės ligomis sergančių nuteistųjų,
dalyvavusių elgesio korekcijos programose (dalyvavusių proc.)“ planuota reikšmė viršyta 93 proc. (planuota – 10

proc., įgyvendinta – 19,3 proc.). 2012 m. pradėjus taikyti naują nuteistųjų lygtinio paleidimo iš pataisos įstaigų
tvarką, kurioje atsirado privalomas elementas – kartotinio nusikalstamo elgesio rizikos vertinimas naudojant

aprobuotas metodikas, nuteistųjų motyvacija dalyvauti elgesio korekcijos programose labai padidėjo.
Priemonė – teikti nuteistiesiems socialinę ir psichologinę pagalbą.

2012 m. pabaigoje bendrojo lavinimo mokyklose mokėsi 1 328 laisvės atėmimo bausmę atliekantys
nuteistieji, profesinėse mokyklose – 1 216 nuteistųjų, aukštosiose – 5. Gavo mokslo baigimo pažymėjimus:
vidurinio išsilavinimo – 134, pagrindinio išsilavinimo – 149, profesinės mokyklos – 1 065; 220 nuteistųjų trijose
pataisos įstaigose įgijo specialybes vykdant Kalėjimų departamento projektą „Simuliacinio žaidimo „Mano kelias“
2 versija“. Įstaigose vykdomos 162 nuteistųjų socialinės reabilitacijos programos, 4 706 nuteistieji dalyvavo

keliose šių programų. Įstaigose organizuoti 1 222 kultūros ir sporto renginiai, surengti 10 423 užsiėmimai
teisinėmis, dorovinėmis, ekonominėmis ir kitomis temomis. 2 592 atvejais bendradarbiauta su visuomeninėmis ir
religinėmis organizacijomis; 5 287 atvejais bendradarbiauta su valstybės ir savivaldybių institucijomis, rengiant
nuteistuosius paleisti iš pataisos įstaigų; 12 371 nuteistasis ir suimtasis dalyvavo psichologinėse konsultacijose,
laisvės atėmimo vietų psichologinės tarnybos vykdė 33 programas, kuriose dalyvavo 3 666 asmenys; atlikta

12 917 psichologinių asmenybės įvertinimų, parengta 3 522 išvados dėl lygtinio paleidimo ar lygtinio atleidimo

nuo bausmės taikymo.

Priemonė – užtikrinti teisėsaugos ir kitų kompetentingų valstybės institucijų, atliekančių narkotinių
ir psichotropinių medžiagų bei jų pirmtakų (prekursorių) apyvartos kontrolės ir kitas su tuo susijusias
funkcijas, finansinį, materialinį techninį aprūpinimą (stiprinti laisvės atėmimo vietų padalinių, atliekančių
narkotikų kontrolės, nusikalstamų veikų prevencijos ir tyrimo funkcijas, materialinę bazę).

Priemonė – plėtoti bendrąją, atrankinę ir tikslinę narkomanijos prevenciją laisvės atėmimo vietose
(šviesti nuteistuosius, esančius laisvės atėmimo vietose, psichoaktyviųjų medžiagų vartojimo prevencijos,

socialinio orientavimo, teisiniais klausimais, aprūpinti juos metodine ir vaizdine medžiaga).

Įgyvendinant šias abi priemones 2012 m. atliktos ryšio blokavimo įrangos įsigijimo ir sumontavimo
viešojo pirkimo procedūros, pasirašyta sutartis, pagal kurią tiekėjas įsipareigojo iki 2012 m. gruodžio 7 d.

sumontuoti ir parengti eksploatacijai ryšio blokavimo įrangą Alytaus pataisos namuose, Pravieniškių pataisos
namuose-atvirojoje kolonijoje, Kybartų pataisos namuose, Šiaulių tardymo izoliatoriuje, Lukiškių tardymo
izoliatoriuje-kalėjime ir Kauno tardymo izoliatoriuje. Šiuo metu vykdomas radijo ryšių blokavimo įrangos
diegimas. 2012 m. buvo įdiegta apie 80 proc. įrangos, tačiau jos naudojimas nesuderintas su atsakingomis
institucijomis ir neperduotas įstaigoms eksploatacijai, todėl radijo ryšio blokavimo sistemai numatyti asignavimai

tiekėjui nebuvo sumokėti. Tiekėjas įsipareigojo visiškai įvykdyti sutartį 2013 m. I pusmetį.
Priemonė – plėtoti specialistų, įgyvendinančių narkotinių ir psichotropinių medžiagų bei jų

pirmtakų (prekursorių) paklausos mažinimo priemones, rengimo ir kvalifikacijos tobulinimo sistemą
(organizuoti pareigūnų, vykdančių laisvės atėmimo vietose laikomų asmenų, priklausomų nuo aktyviai
psichiką veikiančių medžiagų, socialinę ir psichologinę reabilitaciją, stažuotes (mokomuosius vizitus) į
Europos Sąjungos valstybių padalinius, vykdančius narkomanų reabilitacijos programas). 2012 m. rugsėjo
23–28 d. keturi pareigūnai iš Alytaus pataisos namų ir Pravieniškių pataisos namų-atvirosios kolonijos dalyvavo

stažuotėje Lenkijos Barčevo kalėjimo Priklausomybės ligų terapijos skyriuje, 2012 m. gruodžio 2–7 d. tokioje pat

stažuotėje dalyvavo penki pareigūnai iš Kalėjimų departamento, Vilniaus ir Panevėžio pataisos namų.

Priemonė – didinti nuteistųjų užimtumą darbine ir kitomis pozityviomis veiklomis.

2012 m. laisvės atėmimo vietų įstaigose (be valstybės įmonių) vidutiniškai buvo įdarbinti 958 nuteistieji,
valstybės įmonėse prie pataisos įstaigų vidutiniškai buvo įdarbinti 1 174 nuteistieji, tai sudaro 25 proc. bendro

vidutinio nuteistų asmenų skaičiaus. Siekiant įdarbinti kuo daugiau nuteistų asmenų valstybės įmonėse prie
pataisos įstaigų, bendradarbiaujant su privačiais juridiniais asmenimis sudaryta sandorių už 3 449,67 tūkst. litų,
įdarbinta 511 nuteistųjų arba 2,8 proc. daugiau nei 2011 m. ir 12,3 proc. daugiau nei 2010 m.

Ataskaitiniu laikotarpiu dauguma valstybės įmonių gamybinių ir finansinių rodiklių, palyginti su 2011 m.,
pablogėjo.

2012 m. valstybės įmonės patyrė 2 326 tūkst. litų neaudituotą nuostolį (2011 m. buvo gauta 305 tūkst.
litų). Valstybės įmonės prie Pravieniškių pataisos namų nuostolis sudarė 1 322 tūkst. litų. Taip pat nuostolius
patyrė valstybės įmonė prie Alytaus pataisos namų (417 tūkst. litų) ir valstybės įmonė prie Marijampolės pataisos
namų (585 tūkst. litų).

56

Per 2012 m. valstybės įmonės pagamino produkcijos už 25 803 tūkst. litų arba 1 062 tūkst. litų mažiau
negu 2011 m. Pardavimų ir paslaugų apimtys siekė 26 530 tūkst. litų ir buvo 2 117 tūkst. litų mažesnės negu
2011 m. Pinigų įplaukos iš produkcijos ir paslaugų realizavimo sudarė 27 998 tūkst. litų ir buvo 6 046 tūkst. litų
mažesnės negu 2011 m. 2012 m. valstybės įmonių pardavimai ir paslaugos eksportui sudarė 1 212 tūkst. litų arba
1 093 tūkst. litų mažiau negu 2011 m.

2012 m. gruodžio 31 d. visų valstybės įmonių kreditorinis įsiskolinimas sudarė 4 065 tūkst. litų ir,

palyginti su 2011 m. gruodžio 31 d., sumažėjo 1 257 tūkst. litų, debitorinis įsiskolinimas siekė 4 993 tūkst. litų ir,

palyginti su 2011 m. gruodžio 31 d., padidėjo 306 tūkst. litų.

Viena pagrindinių įmonių finansinių rodiklių pablogėjimo priežasčių – dotacijų iš biudžetinių asignavimų
nuteistųjų darbo užmokesčiui kompensuoti skyrimo sustabdymas 2012 m., kas tiesiogiai atsiliepė finansiniams
rezultatams (2011 m. buvo skirta 748 tūkst. litų dotacijų). Iš kitų priežasčių paminėtinos užsakymų ir rinkų
praradimas, taip valstybės įmonė prie Marijampolės pataisos namų prarado svarbių užsakymų ir eksporto rinką
liejinių gamyboje, valstybės įmonė prie Alytaus pataisos namų prarado užsakymų ir pynimo gaminių iš vytelių
rinką (bankrutavo pagrindinis šių gaminių užsakovas), Pravieniškių valstybės įmonė prie pataisos namų prarado
dalį užsakymų metalo ir baldų gaminių gamyboje sumažėjus užsakymams iš Lietuvoje veikiančių biudžetinių
įstaigų.

Uždavinys – užtikrinti laisvės atėmimo vietų optimalią veiklą bei modernizuoti jų infrastruktūrą ir
veiklos metodus.

Programos uždavinio produkto vertinimo kriterijaus „Įkalintų asmenų, išgydytų nuo tuberkuliozės

(procentais nuo susirgusių asmenų“ planuota reikšmė viršyta 27,6 proc. (planuota – 55 proc., įgyvendinta – 70,2

proc.).

Programos uždavinio produkto vertinimo kriterijaus „Įkalintų asmenų, gydytų nuo lėtinio hepatito ir
ŽIV / AIDS, skaičius, vnt.“ planuota reikšmė nepasiekta, įgyvendinta 47,3 proc. (planuota – 55 vnt., įgyvendinta –
26), nes dėl lėšų stokos sergantiems lėtiniais hepatitais gydymas nebuvo taikytas. Buvo gydyti tik ŽIV sergantys
asmenys.

Programos uždavinio produkto vertinimo kriterijaus „Pareigūnų, kitų valstybės tarnautojų ir darbuotojų,
dirbančių pagal darbo sutartis, tobulinusių kvalifikaciją, skaičius, vnt.“ planuota reikšmė viršyta 42,8 proc.
(planuota – 675 vnt., įgyvendinta – 964 vnt.).

Programos uždavinio produkto vertinimo kriterijaus „Pabėgimų iš saugomų objektų skaičius, vnt.“
planuota reikšmė – 1 vnt. Kadangi 2012 m. pabėgimų iš saugomų objektų nebuvo, kriterijaus reikšmė teigiama
prasme nepasiekta.

Programos uždavinio produkto vertinimo kriterijaus „Darbuotojų, gilinančių žinias socialiniais
klausimais, skaičius, vnt.“ planuota reikšmė viršyta (planuota – 148 asm., įgyvendinta – 382 asm.), įgyvendinimo

procentas – 258,1. Planuota reikšme viršytas dėl organizuotų papildomų mokymų, neįtrauktų į 2012 metų
personalo kvalifikacijos tobulinimo renginių planą. Nuo 2012 m. liepos 1 d. įsigaliojus Probacijos įstatymui, buvo

organizuoti 8 papildomi kvalifikacijos tobulinimo kursai ir seminarai, kuriuose dalyvavo 156 asmenys.

Priemonė – vykdyti saugų ir veiksmingą laisvės atėmimo vietų valdymą.

Šiai priemonei įgyvendinti 2012 m. skirtos lėšos (109 543 tūkst. litų) buvo naudojamos išmokėti darbo
užmokestį laisvės atėmimo vietų įstaigų personalui, užtikrinant jų materialinį aprūpinimą, tinkamas darbo sąlygas
bei socialines garantijas.

Priemonė – vykdyti laisvės atėmimo vietose laikomų asmenų išlaikymą, priežiūrą ir materialinį
aprūpinimą.

Šiai priemonei įgyvendinti 2012 m. skirtos lėšos (44 887 tūkst. litų) buvo panaudotos laisvės atėmimo
vietose laikomiems asmenims materialiai aprūpinti, tinkamoms laikymo sąlygoms užtikrinti ir kitoms išlaidoms,
tiesiogiai susijusioms su nuteistų asmenų išlaikymu ir priežiūra.

Priemonė – vykdyti laisvės atėmimo vietose tuberkuliozės prevenciją.

Šiuo metu asmenys, patekę į laisvės atėmimo vietas (ar jose jau laikomi), vadovaujantis dabar galiojančios
Kalėjimų departamentui prie Teisingumo ministerijos pavaldžiose įstaigose laikomų asmenų profilaktinio tyrimo
dėl pavojingų ir ypač pavojingų užkrečiamųjų ligų tvarkos, patvirtintos Lietuvos Respublikos sveikatos apsaugos

ministro ir Lietuvos Respublikos teisingumo ministro 2002 m. liepos 2 d. įsakymu Nr. 343/191, nuostatomis,
profilaktiškai dėl tuberkuliozės (atliekant radiologinį krūtinės ląstos tyrimą) yra tikrinami patekę į tardymo
izoliatorius, o vėliau laisvės atėmimo laikotarpiu bent 1 kartą per metus. Per 2012 m. preliminariais duomenimis
(metinės įstaigų veiklos ataskaitos dar yra rengiamos) buvo patikrinti 10 102 asmenys. 2012 m. nuteistiesiems
pataisos namuose (išskyrus Marijampolės ir Alytaus) profilaktinis ištyrimas dėl tuberkuliozės buvo atliekamas
mobiliuoju rentgeno aparatu – juo patikrinti 2 675 nuteistieji. Siekiant pagerinti tuberkuliozės laboratorinę
diagnostiką, buvo atnaujinta bakteriologinės laboratorijos įranga – atnaujintos diagnostikos procesuose reikalingos

laboratorinės elektroninės svarstyklės. Iš viso 2012 m. preliminariais duomenimis (metinės sergamumo

57

tuberkulioze ataskaitos dar derinamos su tuberkuliozės registru) nustatyti 24 nauji susirgimo tuberkulioze atvejai ir

atkryčiai ir 11 atvejų pagal kitas tuberkuliozės atvejo registravimo kategorijas (kiti atvejai, gydymas po nutraukto
gydymo, nesėkmingas gydymas).

Tuberkuliozės prevencija vykdoma nuolat vedant individualius bei grupinius jau susirgusiųjų tuberkulioze
nutiestųjų ir suimtųjų mokymus, mokant juos epidemiologiškai saugaus elgesio ir elgesio higienos (tokiuose
mokymuose dalyvavo apie 108 suimtieji ir nuteistieji). Iš tuberkuliozės profilaktikos ir kontrolės 2011–2014 m.

programos 2012 m. priemonėms vykdyti skirtų lėšų atspausdinta 2 rūšių (12 tūkst. vienetų) skrajučių
tuberkuliozės profilaktikos ir prevencijos klausimais. Šios skrajutės 2012 m. I ketvirtį išdalytos įstaigoms.

Medicinos personalas, dirbantis tuberkuliozės prevencijos, gydymo ir kontrolės srityje, nuolat kelia
kvalifikaciją universitetų rengiamuose tobulinimo renginiuose: Pirmajame plaučių ligų kongrese dalyvavo 5
medicinos darbuotojai ir išklausė 6 valandų mokslinės praktinės konferencijos kursą; vienas medicinos specialistas

kėlė kvalifikaciją tobulinimo kursuose „Plaučių ligų rentgeno diagnostika“ (72 val.); vienas medicinos specialistas

kėlė kvalifikaciją tobulinimo kursuose „Kvėpavimo organų tuberkuliozės diferencinė diagnostika“ (72 val.);
mokslinėje praktinėje konferencijoje „Pulmonologija, alergologija ir klinikinė imunologija“ dalyvavo 4 medicinos

darbuotojai ir išklausė 8 valandų kursą; mokslinėje praktinėje konferencijoje „Tuberkuliozės prevencijos,
diagnostikos ir gydymo aktualijos“ dalyvavo 1 darbuotojas ir išklausė 6 valandų kursą; mokslinėje praktinėje
programoje ,,Pulmonologijos naujienos“ Vilniuje dalyvavo 7 darbuotojai ir išklausė 6 valandų kvalifikacijos
kėlimo kursą; 2012 m. gruodžio 11–13 d. Profesinės kvalifikacijos kėlimo renginyje-mokymo seminare PSO

Europos biuro Latvijos bendradarbiavimo centro mokyme „Tuberkuliozės ir atsparios tuberkuliozės diagnostika,
gydymas, priežiūra“ (angl. Updates on TB and MDR TB Management) Vilniuje dalyvavo 1 specialistas ir išklausė
25 valandų kursą.

Priemonė – vykdyti ŽIV / AIDS, lytiškai plintančių infekcijų ir kitų užkrečiamųjų ligų prevenciją,
profilaktiką ir gydymą.

Dabar asmenys, laikomi laisvės atėmimo vietose, vadovaujantis Kalėjimų departamentui prie Teisingumo
ministerijos pavaldžiose įstaigose laikomų asmenų profilaktinio tyrimo dėl pavojingų ir ypač pavojingų
užkrečiamųjų ligų tvarkos, patvirtintos Lietuvos Respublikos sveikatos apsaugos ministro ir Lietuvos Respublikos
teisingumo ministro 2002 m. liepos 2 d. įsakymu Nr. 343/191, nuostatomis, profilaktiškai tiriami dėl ŽIV
nešiojimo atliekant serologinius kraujo tyrimus. Iš viso per 2012 m. buvo ištirta apie 94,3 proc. nuo praėjusio
kontingento, atliekant ŽIV pirmo, antro ir O tipo antikūnų nustatymo tyrimus. Nustačius ŽIV nešiojimo atvejį,
asmeniui reguliariai atliekami kontroliniai serologiniai kraujo tyrimai, stebima imuninės sistemos būklė (2012 m.

iš viso atlikta 623 ląstelinio imuniteto nustatymo (CD4, CD8 tyrimų), o esant reikalui skiriamas antiretrovirusinis

(toliau – ARV) gydymas. 2012 m. ARV gydymas buvo skiriamas 24 asmenims.

Laisvės atėmimo vietų įstaigose nuteistųjų susirinkimuose viršininkai patys ar pasitelkdami sveikatos
priežiūros tarnybų specialistus nuteistuosius supažindina su būdais užsikrėsti ŽIV ir prevencinėmis priemonėmis.
Sveikatos priežiūros tarnybų specialistai nuolat kalba su nuteistaisiais (ypač su rizikingai besielgiančiais) apie
narkotinių ir psichotropinių medžiagų vartojimo žalą bei riziką užsikrėsti kraujo keliu plintančiomis infekcijomis.

Siekiant užtikrinti ŽIV infekcijos plitimo valdymo ir prevencijos priemonių taikymą laisvės atėmimo
vietose, 2012 m. gegužės 21 d. Kalėjimų direktoriaus įsakymu Nr. V-178 buvo patvirtintas Statistinės informacijos
apie ŽIV / AIDS laisvės atėmimo vietų įstaigose valdymo ir prevencijos priemonių taikymo tvarkos aprašas.

Priemonė – teikti teisės aktų nustatytas mokamas paslaugas nuteistiesiems ir komunalines paslaugas
Pravieniškių gyvenvietei.

2012 m. buvo gauta 2007,1 tūkst. litų pajamų už Pravieniškių gyvenvietei teikiamą vandenį ir šilumos
energiją, kurią gamina Pravieniškių pataisos namuose-atvirojoje kolonijoje veikianti katilinė, taip pat už laisvės
atėmimo vietų įstaigų patalpų nuomą juridiniams (fiziniams) asmenims, aprūpinantiems nuteistuosius
(suimtuosius) maisto produktais ir būtiniausiais reikmenimis.

Priemonė – stiprinti bausmių vykdymo sistemos personalo administracinius gebėjimus.

Kalėjimų departamento Mokymo centras (toliau – Mokymo centras) per 2012 m. bausmių vykdymo

sistemos personalui organizavo, koordinavo ir vykdė kvalifikacijos tobulinimo renginius pagal Bausmių vykdymo
sistemos personalo 2012 metų kvalifikacijos tobulinimo renginių planą, patvirtintą Kalėjimų departamento
direktoriaus. Iš viso buvo organizuoti 86 kvalifikacijos tobulinimo renginiai, kuriuose dalyvavo 964 Kalėjimų
departamento ir šiam departamentui pavaldžių įstaigų pareigūnai, valstybės tarnautojai ir darbuotojai, dirbantys

pagal darbo sutartis.

Mokymo centras 2012 m. socialiniais klausimais organizavo 25 mokymo renginius šiomis temomis:
„Priklausomų asmenų reabilitacijos programos įžanginės grupės mokymai“; „Pakartotinio nusikalstamumo rizikos
vertinimo metodikos „OASys“ taikymo ypatumai“ (6 mokymo renginiai); Instruktorių-konsultantų mokymo
kursus (2 mokymo renginiai); Psichologinių tarnybų darbuotojų-instruktorių mokymo kursus; „Individualus darbas
su nuteistaisiais: interviu atlikimo technikos nuteistųjų motyvavimas“; „Kriminalinės subkultūros apraiškų laisvės

58

atėmimo vietose prevencija“ (6 mokymo renginiai); „Savanorių vaidmuo nuteistųjų socialinės integracijos į
visuomenę procese“; „Asmenybės sutrikimai ir psichoterapinės galimybės“; „Riziką vertinančių metodikų (PCL:
SV, SARA, SVR-20, HCR-20) taikymas praktinėje veikloje“ (2 mokymo renginiai); „Socialinės reabilitacijos
programų rengimas ir vykdymas“; „Nuteistųjų užimtumo ir įsitvirtinimo darbo rinkoje planavimas“ ir Elgesio
pataisos programos „Elgesys–Pokalbis–Pasikeitimas“ (EPP) taikymo bausmių vykdymo sistemoje mokymo kursai
(2 mokymo renginiai). Šiuose mokymo renginiuose dalyvavo 382 bausmių vykdymo sistemos darbuotojai.

2012 m. parengtos ir patvirtintos Laisvės atėmimo vietų pareigūnų įvadinio mokymo kursų mokymo
teminės programos, Šaudymo instruktorių mokymo kursų mokymo programa, Instruktorių-konsultantų mokymo
kursų mokymo programa, Psichologinių tarnybų darbuotojų-instruktorių mokymo kursų mokymo programa,
Probacijos tarnybų pareigūnų įvadinio mokymo kursų mokymo programa, kvalifikacijos tobulinimo renginio tema

„Kriminalinė subkultūra, jos apraiškų laisvės atėmimo vietose prevencija“ programa, Specialiųjų priemonių ir
šaunamųjų ginklų mokymo kursų mokymo programos projektas, Elgesio pataisos programos „Elgesys–Pokalbis–
Pasikeitimas“ (EPP) taikymo bausmių vykdymo sistemoje mokymo kursų mokymo programa ir Kvalifikacijos
tobulinimo kursų tema „Pompinių šaunamųjų ginklų ir specialiųjų priemonių panaudojimas ypatingų situacijų
laisvės atėmimo vietose metu“ mokymo programos projektas. Mokymo centro klausytojams parengta vaizdinė
mokomoji medžiaga temomis „Kratų ir apžiūrų atlikimo laisvės atėmimo vietose taktikos metodinės
rekomendacijos“, „Baudžiamojo proceso teisės samprata“, „Baudžiamosios teisės samprata, funkcijos ir sistema“,

„Bausmė, baudžiamojo poveikio ir auklėjamojo poveikio priemonės bei jų skyrimas. Atleidimas nuo bausmės ar
baudžiamosios atsakomybės“, „Įėjimo į pataisos įstaigą ir išėjimo iš jų taisyklės. Konvojavimo taisyklės“ ir
„Tarnyba Kalėjimų departamentui pavaldžiose įstaigose“.

Priemonė – koordinuoti laisvės atėmimo vietų veiklą, kontroliuoti bausmių vykdymo sistemos
teisinės bazės nuostatų įgyvendinimą.

2012 m. Kalėjimų departamentas parengė ir pateikė siūlymus Teisingumo ministerijai dėl 18 teisės aktų
projektų, reglamentuojančių bausmių vykdymo sistemą.

Priemonė – vykdyti laisvės atėmimo vietų modernizavimo strategiją.

Įgyvendinant Laisvės atėmimo vietų modernizavimo strategijos įgyvendinimo priemonių 2009–2017 metų
plano 1–4 priemonės įgyvendinimo galimybių studijos rengimą, Ūkio ministerijos pasamdyti konsultantai
nustatyta tvarka pateikė Finansų ministerijai derinti Vilniaus tardymo izoliatoriaus-pataisos namų, Šiaulių tardymo
izoliatoriaus-pataisos namų, Panevėžio tardymo izoliatoriaus-pataisos namų ir Klaipėdos tardymo izoliatoriaus-

pataisos namų galimybių studijas. 2012 m. kovo 20 d. Finansų ministerijoje buvo aptartos Vilniaus tardymo
izoliatoriaus-pataisos namų galimybių studijai parengtos pastabos ir pasiūlymai. Pakoreguota Vilniaus tardymo
izoliatoriaus-pataisos namų statybos galimybių studija pakartotinai pateikta derinti Finansų ministerijai. Taip pat
Finansų ministerijai pateiktos Šiaulių tardymo izoliatoriaus-pataisos namų, Panevėžio tardymo izoliatoriaus-

pataisos namų ir Klaipėdos tardymo izoliatoriaus-pataisos namų statybos galimybių studijos. Su Vilniaus miesto
savivaldybe sprendžiamas alternatyvaus sklypo įkalinimo įstaigos statybai suformavimo klausimas. Vilniaus
miesto savivaldybės administracijos Miesto plėtros departamentas 2012 m. spalio 4 d. raštu Nr. A51-63580-

(2.15.1.21-MP2) informavo Kalėjimų departamentą, kad, rengiant teritorijos prie Liepkalnio gatvės planą,
suprojektuos sklypą įkalinimo įstaigos statybai. Kalėjimo departamentas 2012 m. birželio mėn. Lietuvos

Respublikos viešųjų pirkimų įstatymo nustatyta tvarka vykdo projekto „Lukiškių tardymo izoliatoriaus-kalėjimo
iškėlimo iš Vilniaus m. centrinės dalies 1-asis etapas“ pirkimų procedūras.

Vykdant Pravieniškių pataisos namų-atvirosios kolonijos pirmosios valdybos sveikatos priežiūros ir
drausmės grupės pastato rekonstravimo darbus, atlikta statybos ir montavimo darbų už 1 900 tūkst. litų.

Vykdant investicinio projekto ,,Laisvės atėmimo vietų ligoninės perkėlimas į Pravieniškių gydymo ir
pataisos namus“ darbus, Valstybinės teritorijų planavimo ir statybos inspekcijos prie Aplinkos ministerijos
sudaryta komisija 2012 m. kovo 21 d. statybos užbaigimo aktu Nr. SUA-20-120321-00111, nustatė, kad Laisvės
atėmimo vietų ligoninės tuberkuliozės skyriaus pastatas rekonstruotas. Tęsiamas kitų statinių rekonstravimas,

atlikta statybos ir montavimo darbų už 1 800 tūkst. litų.

Priemonė – apskaičiuoti ir išmokėti Kalėjimų departamento ir jam pavaldžių įstaigų ir valstybės
įmonių pareigūnams, išėjusiems į pensiją, paskirtas valstybines pensijas.

2012 m. 122 pareigūnams paskirtos valstybinės pensijos. Vidutinis pensininkų skaičius ataskaitiniu
laikotarpiu buvo 640 (2011 m. – 515), vidutinės pensijos dydis – 778,55 Lt, palyginti su 2011 m. jis sumažėjo 3,8
proc. (2011 m. – 809 Lt).

Programos 2 tikslas – ginti nukentėjusių nuo nusikaltimų asmenų teises ir teisėtus interesus.

Programos 2 tikslo rezultato vertinimo kriterijaus „Teisingumo ministerijai pateiktų prašymų kompensuoti
smurtiniais nusikaltimais padarytą žalą išnagrinėjimas laiku, proc.“ planuota reikšmė nepasiekta 90 proc.

(planuota – 100 , įgyvendinta – 90), nes žymiai padidėjo pateikiamų prašymų dėl žalos kompensavimo skaičius, tai
lėmė ilgesnius prašymų nagrinėjimo terminus.

59

Uždavinys – užtikrinti smurtiniais nusikaltimais padarytos žalos kompensavimą.

Programos uždavinio produkto vertinimo kriterijaus „Asmenų, kuriems kompensuota (avansu ir
pasibaigus baudžiamajam procesui) smurtiniais nusikaltimais padaryta žala, skaičius, vnt.“ planuota reikšmė
ženkliai viršyta 61 proc. (planuota – 150, įgyvendinta – 241). Gerėjant informavimui apie teisę gauti
kompensaciją, pastebimas didesnis susidomėjimas kompensavimo galimybėmis ir pateikiama daugiau pagrįstų
prašymų dėl žalos kompensavimo.

Programos uždavinio produkto vertinimo kriterijaus „Asmenų, kuriems nekompensuota (avansu ir
pasibaigus baudžiamajam procesui) smurtiniais nusikaltimais padaryta žala, skaičius, vnt.“ planuota reikšmė
viršyta 102 proc. (planuota – 40, įgyvendinta – 81). Gerėjant informavimui apie teisę gauti kompensaciją,
pastebimas didesnis susidomėjimas kompensavimo galimybėmis ir atitinkamai daugėja dėl įvairių priežasčių
nepatenkintų prašymų skaičius.

Programos uždavinio produkto vertinimo kriterijaus „Ieškinių dėl išmokėtų kompensacijų grąžinimo
regreso tvarka skaičius, vnt.“ planuota reikšmė smarkiai viršyta (planuota – 35, įgyvendinta – 112). Pagal

Lietuvos Respublikos smurtiniais nusikaltimais padarytos žalos kompensavimo įstatymo 14 straipsnio 1 dalį
Teisingumo ministerija įgyja teisę reikalauti išmokėtos kompensacijos iš kalto asmens. Nuolat didėjant išmokamų
kompensacijų skaičiui, atitinkamai daugėja atvejų, kai išmokėtas kompensacijas reikia grąžinti regreso tvarka.

Programos uždavinio produkto vertinimo kriterijaus „Atvejų, kai kreiptasi dėl laiku nesumokėtos
baudžiamojo poveikio priemonės įmokos į Nukentėjusių nuo nusikaltimų asmenų fondą priverstinio išieškojimo,
skaičius, vnt.“ planuota reikšmė ženkliai viršyta (planuota – 100, įgyvendinta – 387). Kadangi teismai priima

sprendimus dėl baudžiamojo poveikio priemonės – įmokos į fondą paskyrimo atsižvelgiant į teisės aktuose
nustatytus pagrindus, tiksliai suplanuoti, kiek bus atvejų, kai įmoka nebus sumokėta gera valia, nėra galimybių.

PROGRAMOS ĮGYVENDINIMO REZULTATAI

Vertinimo
kriterijaus

kodas

Programos, tikslų, uždavinių,
vertinimo kriterijų pavadinimai

ir mato vienetai

Vertinimo kriterijų reikšmės

metinis
planas

įvykdyta
Įvykdymo
procentas

01 tikslas
Kurti modernią bausmių vykdymo
sistemą

R-03001-01-01
Probuojamų asmenų skaičiaus didėjimas,
proc.

1,3 5,9 453,8

R-03001-01-02
Modernizuotų laisvės atėmimo vietų,
proc. nuo visų laisvės atėmimo vietų

19 19,1 100,5

R-03001-01-03
Asmenims, laikomiems įkalinimo
vietose, tenkančio gyvenamojo ploto
atitiktis minimalioms normoms, proc.

91 93,6 102,9

01-01 uždavinys
Vystyti probacijos sistemą

P-03001-01-01-01
Dirba nuteistųjų, esančių pataisos
inspekcijų įskaitoje, proc.

25 31 124

P-03001-01-01-02
Mokosi nuteistųjų, esančių pataisos
inspekcijų įskaitoje, proc.

18 15 83,3

P-03001-01-01-03
Mokosi nepilnamečių, esančių pataisos
inspekcijų įskaitoje, proc.

85,5 91,2 106,7

P-03001-01-01-04

Asmenų, esančių pataisos inspekcijų
įskaitoje, atlyginusių nusikalstama veika
padarytą materialinę žalą, skaičius, proc.
nuo bendro tokį įpareigojimą turinčių
asmenų skaičiaus

51 59,8 117,3

P-03001-01-01-05
Dalyvauja nuteistųjų, esančių pataisos
inspekcijų įskaitoje, vykdomose elgesio
keitimo ar kitose programose, proc.

18 24,4 135,6

60

01-02 uždavinys
Vykdyti veiksmingą nuteistųjų
socializaciją ir reabilitaciją

P-03001-01-02-01
Įdarbintų nuteistųjų, proc. nuo bendro
tokių asmenų skaičiaus

27 25 92,6

P-03001-01-02-02
Nuteistųjų, įgijusių specialybę, skaičius,

vnt.
870 1065 122,4

P-03001-01-02-03
Nuteistųjų, neturinčių drausminių
nuobaudų, dalis, proc.

70 49,6 70,9

P-03001-01-02-04
Nuteistųjų, priklausomų nuo psichiką
veikiančių medžiagų, skaičius, vnt.

1 650 1423 116

P-03001-01-02-05
Užregistruota nusikalstamų veikų, kurias
įvykdė asmenys, laikomi laisvės
atėmimo vietose, skaičius, vnt.

162 138 118,2

P-03001-01-02-06

Atsižvelgiant į skirtas lėšas, nuolat
užtikrinamas materialinės, techninės
bazės atnaujinimas (proc.)

100 99,4 99,4

P-03001-01-02-07
Dalyvavimas kvalifikacijos tobulinimo

mokymuose (narkomanijos prevencijos

srityje apmokytų specialistų skaičius)
30 53 176,7

P-03001-01-02-08
Dalyvavimas mokomuosiuose vizituose

ES valstybės institucijose (specialistų
skaičius)

10 9 90

P-03001-01-02-09
Parengtų informacinių leidinių skaičius,

vnt.
1 0 0

P-03001-01-02-11
Panevėžio ir Alytaus pataisos namuose
įdiegta visa apimanti Priklausomų
asmenų programa (skaičius)

1 1 100

P-03001-01-02-12

Priklausomybės ligomis sergančių
nuteistųjų, dalyvavusių elgesio
korekcijos programose (dalyvavusių

proc.)

10 47,6 476

01-03 uždavinys
Užtikrinti laisvės atėmimo vietų
optimalią veiklą bei modernizuoti jų
infrastruktūrą ir veiklos metodus

P-03001-01-03-01
Įkalintų asmenų, išgydytų nuo
tuberkuliozės (procentais nuo sirgusių
asmenų)

55 70,2 127,6

P-03001-01-03-02
Įkalintų asmenų, gydytų nuo lėtinio
hepatito ir ŽIV / AIDS, skaičius, vnt.

55 26 47,3

P-03001-01-03-03

Pareigūnų, kitų valstybės tarnautojų ir
darbuotojų, dirbančių pagal darbo
sutartis, tobulinusių kvalifikaciją,
skaičius, vnt.

675 964 142,8

P-03001-01-03-04
Pabėgimų iš saugomų objektų skaičius,
vnt.

1 0 100

P-03001-01-03-05
Darbuotojų, gilinančių žinias socialiniais
klausimais, skaičius, vnt.

148 382 258,1

02 tikslas
Ginti nukentėjusių nuo nusikaltimų
asmenų teises ir teisėtus interesus

61

R-03001-02-01

Teisingumo ministerijai pateiktų
prašymų kompensuoti smurtiniais
nusikaltimais padarytą žalą
išnagrinėjimas laiku, proc.

100 90 90

02-01 uždavinys
Užtikrinti smurtiniais nusikaltimais
padarytos žalos kompensavimą

P-03001-02-01-01

Asmenų, kuriems kompensuota (avansu
ir pasibaigus baudžiamajam procesui)
smurtiniais nusikaltimais padaryta žala,
skaičius, vnt.

150 388 258,7

P-03001-02-01-02

Asmenų, kuriems nekompensuota
(avansu ir pasibaigus baudžiamajam
procesui) smurtiniais nusikaltimais

padaryta žala, skaičius, vnt.

40 207 517,5

P-03001-02-01-03
Ieškinių dėl išmokėtų kompensacijų
grąžinimo regreso tvarka skaičius, vnt.

35 112 320

P-03001-02-01-04

Atvejų, kai kreiptasi dėl laiku
nesumokėtos baudžiamojo poveikio

priemonės įmokos į Nukentėjusių nuo
nusikaltimų asmenų fondą priverstinio

išieškojimo, skaičius, vnt.

100 387 387

PROGRAMOS ASIGNAVIMŲ PANAUDOJIMAS

Asignavimai

Patvirtinti

(patikslinti)

asignavimai,

tūkst. litų

Panaudoti

asignavimai,

tūkst. litų

Asignavimų
panaudojimo

procentas

Iš viso asignavimų programai (1+2) 196 854,6 196 392,3 100

Iš jų pagal finansavimo šaltinius:

1. Lietuvos Respublikos valstybės biudžetas 196 854,6 196 392,3 100

iš jo:
1.1. bendrojo finansavimo lėšos

1.2. Europos Sąjungos ir kitos tarptautinės
finansinės paramos lėšos

426,0 9,5 2,2

1.3. tikslinės paskirties lėšos ir pajamų
įmokos

2 674,6 2 673,6 100

2. Kiti šaltiniai (Europos Sąjungos finansinė
parama projektams įgyvendinti ir kitos
teisėtai gautos lėšos)

Teisingumo ministerijai ir teisingumo ministro valdymo sritims priskirtų įstaigų prie Lietuvos Respublikos
teisingumo ministerijos veiklai vykdyti 2012 m. buvo skirta 261 087,9 tūkst. litų valstybės biudžeto asignavimų,
2012 m. panaudota – 259 331,4 tūkst. litų, sutaupyta – 1 756,5 tūkst. litų, iš jų tik Teisingumo ministerijos: darbo

užmokesčio fondo lėšų – 158,1 tūkst. litų, kitoms išlaidoms skirtų lėšų – 398,3 tūkst. litų, lėšų, skirtų investicijoms

– 78,1 tūkst. litų, teisingumo ministro valdymo sritims priskirtos įstaigos sutaupė – 1 122 tūkst. litų. Taip pat

2012 m. pagal bendradarbiavimo sutartį dėl 2009–2014 metų Europos ekonominės erdvės ir Norvegijos finansinių
mechanizmų paramos lėšų buvo gauta 426 tūkst. litų, panaudota – 9,5 tūkst. litų.

62

III. KOORDINUOJAMŲ TARPINSTITUCINIŲ VEIKLOS PLANŲ, PLĖTROS PROGRAMŲ IR
STRATEGIJŲ ĮGYVENDINIMAS

Teisingumo ministerija 2012 m. nekoordinavo tarpinstitucinių veiklos planų, plėtros programų ir strategijų
įgyvendinimo priemonių.

IV. VYRIAUSYBĖS PROGRAMOS ĮGYVENDINIMAS

Priimtas Lietuvos Respublikos teisėkūros pagrindų įstatymas (įstatymas turėtų įsigalioti 2014 m. sausio
1 d.). Įstatymo nuostatos sudaro galimybę perkelti teisėkūros procedūras į viešą elektroninę erdvę ir užtikrinti
teisėkūros procedūrų viešumą, taip valstybės ir savivaldybių institucijoms, įstaigoms ir visuomenei sudarant

galimybę lengviau ir patogiau dalyvauti teisėkūroje – teikti pastabas ir pasiūlymus dėl pareikštų teisėkūros
iniciatyvų, rengiamų teisės aktų projektų, galiojančio teisinio reguliavimo stebėsenos. Šiame įstatyme įtvirtinti
atvirumo ir skaidrumo principai, kuriais turi būti vadovaujamasi teisėkūroje. Sumažintos galimybės neviešu ir
neskaidriu būdu daryti įtaką teisėkūros procesui, priimti sprendimus, palankius tam tikroms interesų grupėms ar
sudarančius sąlygas reikštis korupcijai.

Parengtas ir Lietuvos Respublikos Vyriausybės priimtas 2012 m. gegužės 23 d. nutarimas Nr. 560 „Dėl
Lietuvos Respublikos Vyriausybės 2003 m. vasario 3 d. nutarimo Nr. 179 „Dėl Tarpžinybinės komisijos kovai su
korupcija koordinuoti sudarymo ir jos nuostatų patvirtinimo“ pakeitimo“. Pakeitus Tarpžinybinės komisijos kovai
su korupcija koordinuoti (toliau – komisija) nuostatus, buvo išplėsta Ministro Pirmininko potvarkiu tvirtinamos
komisijos asmeninė sudėtis, tuo pačiu ir komisijos kompetencija. Įtvirtinta galimybė iš institucijų paskirtų atstovų
sudaryti darbo grupę Lietuvos Respublikos nacionalinės kovos su korupcija programos ir jos priemonių plano
rengimo klausimams spręsti, taip pat posėdžiuose, išskyrus posėdžius, kuriuose sprendžiami neviešo pobūdžio
klausimai, stebėtojų teisėmis dalyvauti visuomenės atstovams – registruotiems lobistams, nevyriausybinėms
organizacijoms. Pakeitus komisijos nuostatus buvo užtikrintas didesnis komisijos veiklos viešumas, pagerintas
tarpinstitucinis bendradarbiavimas, išspręstos egzistavusios koordinavimo problemos.

Parengtas ir Lietuvos Respublikos Seimo 2013 m. sausio 17 d. priimtas įstatymas Nr. XII-168 „Dėl
susitarimo dėl tarptautinės organizacijos – Antikorupcijos akademijos – įsteigimo ratifikavimo“. Dalyvavimas

Tarptautinės antikorupcijos akademijos veikloje padės geriau įgyvendinti Lietuvos Respublikos nacionalinėje
kovos su korupcija 2011–2014 metų programoje numatytus uždavinius: „Gerinti teisėsaugos institucijų veiklą“,
„Didinti antikorupcinio švietimo sklaidą <...>“, „Įdiegti ir įgyvendinti antikorupcinio ugdymo programas“.
Teisėsaugos institucijos galės dalyvauti visuose Tarptautinės antikorupcijos akademijos organizuojamuose
mokymuose ir naudotis naujausia mokslinių tyrimų informacija. Tai leis nuolat tobulinti teisėsaugos institucijų
veiklos metodus siekiant mažinti korupciją, padės didinti antikorupcinio švietimo sklaidą.

Siekiant užtikrinti tarptautinius kovos su korupcija standartus, gerinti tarptautinį teisėsaugos institucijų,
kovojančių su korupcija, keitimąsi informacija ir administracinius gebėjimus, dalyvauta Jungtinių Tautų
konvencijos prieš korupciją priežiūros mechanizmo veikloje. Jungtinių Tautų konvencijos prieš korupciją
įgyvendinimo peržiūros grupei atliekant vertinimą apie šios konvencijos įgyvendinimą Lietuvoje, aktyviai

dalyvauta, teikiant vertintojams reikalingą informaciją, nuomonę ir pozicijas dėl vertintojų išvadų. 2012 m.
lapkričio 14–16 d. Vienoje vykusioje Jungtinių Tautų konvencijos prieš korupciją įgyvendinimo priežiūros grupės
tęstinėje sesijoje buvo svarstoma ir galiausiai sėkmingai patvirtinta Lietuvos peržiūros dėl minėtos konvencijos
įgyvendinimo ataskaitos santrauka.

V. PLANUOJAMI ARTIMIAUSIO LAIKOTARPIO VEIKLOS PRIORITETAI

Teisingumo ministerija, vadovaudamasi Vyriausybės 2012–2016 m. programos įgyvendinimo
prioritetinėmis priemonėmis, 2013 m. veiklos prioritetais ir svarbiausiais siekiais, sieks permainų šiose srityse:

Skaidrumo didinimas ir korupcijos prielaidų mažinimas labiausiai korupcijos pažeistose srityse:

1. atlikti aktyvaus koordinatoriaus vaidmenį, kad būtų laiku įgyvendintos Nacionalinės kovos su korupcija
programos priemonės ir pasiekti planuoti rezultatai;

2. siekti, kad, veiksmingai įgyvendinant Nacionalinės kovos su korupcija programos priemones, pagal

Lietuvos korupcijos suvokimo indeksą korupcijos paplitimas Lietuvoje būtų įvertintas bent 58 balais (2012 m.
įvertinta 54 balais) (100 – labai skaidri valstybė, 0 – labai korumpuota valstybė);

3. peržiūrėti ir atnaujinti Lietuvos Respublikos kovos su korupcija 2011–2014 metų programą, ypač
dėmeso skiriant esminėms ir aktualioms problemoms atskirose viešojo sektoriaus srityse;

4. parengti Lietuvos Respublikos politinių partijų įstatymo ir jį įgyvendinančių teisės aktų pakeitimus.

Sklandaus ir efektyvaus pirmininkavimo Europos Sąjungos Tarybai teisingumo srityje užtikrinimas:

63

1. sudaryti visas reikiamas organizacines prielaidas sėkmingam Lietuvos pirmininkavimui Europos
Sąjungos Tarybai;

2. pirmininkauti ir atstovauti Europos Sąjungos Tarybai santykiuose su kitomis Europos Sąjungos
institucijomis, pagal įgaliojimus atstovauti Europos Sąjungai tarptautinėse organizacijose ir santykiuose su
trečiosiomis šalimis;

3. dalyvauti Trejeto (Trio) pirmininkavimo programos įgyvendinime;

4. surengti vieną A lygmens susitikimą (kartu su Vidaus reikalų ministerija) ir dešimt B lygmens
susitikimų Lietuvoje.

 Didesnio viešųjų ir administracinių paslaugų prieinamumo užtikrinimas perkeliant viešąsias ir
administracines paslaugas į elektroninę erdvę:

1. kurti Juridinių asmenų registro elektroninių dokumentų archyvą, siekiant sudaryti galimybes Juridinių
asmenų registro duomenų gavėjams elektroniniu būdu gauti Juridinių asmenų registre saugomą informaciją;

2. sukurti Juridinių asmenų registravimo elektroninės paslaugos informacinės sistemos funkcionalumą,

įgalinantį į Juridinių asmenų registrą teikti institucijų pranešimus;

3. vystyti Juridinių asmenų elektroninio registravimo sistemą: sudaryti sąlygas steigiant įmonę internetu
tuo pačiu metu atidaryti banko sąskaitą bet kuriame Lietuvoje įregistruotame banke; sudaryti galimybes

elektroniniu būdu registruoti labdaros ir paramos fondus;

4. sukurti juridiniams asmenims adreso atitikmenį elektroninėje erdvėje, suteikiant virtualų elektroninio
pašto adresą Adresų registro serveryje;

5. sukurti teisines ir technines priemones, leisiančias Juridinių asmenų dalyvių informacinėje sistemoje
elektroninėmis priemonėmis registruoti uždarųjų akcinių bendrovių akcininkus;

6. didinti Centrinės hipotekos įstaigos paslaugų, teikiamų elektroniniu būdu, prieinamumą ir naudojimo
patogumą fiziniams ir juridiniams asmenims Lietuvos Respublikoje ir už jos ribų.

Teisėkūros proceso tobulinimas (siekiant skaidrumo, kokybiškumo ir modernumo rengiant ir priimant viešus
sprendimus):

1. gerinti teisės aktų kokybę (parengti teisės aktų projektų rengimo rekomendacijas, kurios nustatys
reikalavimus teisės aktų projektų turiniui);

2. skurti teisines sąlygas teisės aktų rengimo procesui vykdyti ir koordinuoti elektroninėje erdvėje, į šią
veiklą įtraukti visuomenę;

3. skatinti visuomenę dalyvauti teisėkūroje naudojantis informacinėmis technologijomis;

4. nustatyti teisinio reguliavimo stebėsenos tvarką.

Nacionalinė bausmių vykdymo ir probacijos politika (kad bausmių vykdymas būtų skirtas perauklėti
nusikaltimą padariusį asmenį, kad bausmę atlikę asmenys geriau įsilietų į visuomenės gyvenimą):

1. atlikti probacijos vykdymo ir veiksmingumo stebėseną ir prireikus parengti atitinkamus teisės aktų
projektus;

2. peržiūrėti Laisvės atėmimo vietų modernizavimo strategiją ir jos įgyvendinimo 2009–2017 metų
priemonių planą;

3. modernizuoti laisvės atėmimo vietas įgyvendinant Laisvės atėmimo vietų modernizavimo strategijos ir
jos įgyvendinimo priemonių 2009–2017 metų plane numatytas priemones;

4. koordinuoti 2009–2014 metų Norvegijos finansinių mechanizmų paramos lėšomis finansuojamos
programos „Pataisos, įskaitant bausmes be įkalinimo“ įgyvendinimą (2013 m. I–IV ketv.)
