

Paramos vaikams centras
Children Support Centre

Kai vaikas liudija teisme

Informacija ir patarimai tėvams,
globėjams ir visiems, kam tenka lydėti
vaikus liudyti teisme.

Apie ką yra ši knygelė

Liudytojai kviečiami į teismą papasakoti, kas jiems atsitiko, ką jie matė ar girdėjo. Dalis vaikų puikiai jaučiasi liudytojo vaidmenyje, tačiau kitiems tai kelia daug įtampas. Jie gali jaustis tarsi padarę ką nors blogo, jiems gali reikėti Jūsų pagalbos. Šioje knygelėje pateikiame kelis praktinius patarimus, kaip padėti teisme liudysiančiam vaikui pasiruošti. Čia taip pat rasite patarimų suaugusiems, kuriems tokia padėtis kelia rūpestį ar nerimą. Jei patys žinosite, ką daryti ir ko tikėtis vykstant teisinėms procedūroms, lengviau apsaugosite savo vaiką.

Knygelė parengta fondo „Dzieci Niczyje“ 2003m. leidinio "Gdy twoje dziecko jest świadkiem w sądzie" pagrindu.

Konsultavo: **Ingrida Mikėnaitė**
Vertė: **Vojcechas Savickis**
Redaktorė: **Gabrielė Gailiūtė**
Grafika ir maketavimas: **Studio Lokal**
Nuotraukos: **Tomašas Čechovskis**
Spausdino: **Petro ofsetas**

ISBN 978-9955-9966-0-6

© 2007 Fondas „Dzieci Niczyje“, www.fdn.pl

© 2007 Paramos vaikams centras, www.pvc.lt

Paramos vaikams centras
Children Support Centre

Leidinį parėmė Europos Sąjungos AGIS ir Oak fondas.

OAK FOUNDATION

Knygelėje išdėstytos pažiūros nėra oficiali Europos Sąjungos nuomonė.

Leidinį rekomenduoja Lietuvos Respublikos teisingumo ministerija.

Turinys:

Kaip padėti vaikui?	3
Kai vaikui neramu	3
Specialistų pagalba.	4
Teismo procedūros	5
Kaip baudžiamoji byla patenka į teismą.	8
Teismo procesas.	9
Bylos nagrinėjimo rezultatai	11

Atsiminkite:

Vaikas turi savais žodžiais papasakoti tiesą apie tai, kas jam nutiko.

Padėdami vaikui ruošitis liudyti teisme, nebandykite jo išmokyti atsakymų atmintinai. Byla gali sužlugti, jei iš vaiko kalbos atrodys, kad jis sako tai, ko buvo išmokytas, t. y. jo pasakojimas nėra visai autentiškas.

Kaip padėti vaikui?

Lietuvos teisinėje sistemoje nėra atskiros institucijos, kuri rūpintųsi vaikais, iudijančiais teisme. Tiriant ir teisme nagrinėjant nusikalstamą veiką¹, nukentėjusiojo vaiko interesams atstovauja prokuroras. Jis vadovauja bylos tyrimui ir palaiko kaltinimą teisme. Dar ikiteisminio tyrimo metu prokuroras ar policijos pareigūnas privalo vaiko atstovams, t.y. tėvams, įtėviams, rūpintojams ar globėjams smulkiai paaiškinti, kokia tvarka vaikas dalyvaus teismo procese.

Taip pat galite kreiptis į kitas įstaigas ir nevyriausybinės organizacijas, galinčias suteikti jums daugiau informacijos. Tokių įstaigų sąrašą rasite šios knygelės gale.

Kai vaikui neramu

Klausimas: Mano vaikas kviečiamas liudyti teisme. Ar reikia jam ką nors pasakyti, kad nuraminčiau?

Atsakymas: TAIP

Jei vaikas tapo nusikalstamos veikos auka arba jos liudytojas, paaiškinkite jam, kad:

- jis pasielgs teisingai, jei policijos pareigūnui, prokurorui ir teisėjui papasakos, kas atsitiko;
- jis nėra kaltas dėl to, ką padarė kitas žmogus;
- tiesą kalbantis liudytojas nedaro nieko blogo;
- liudytojais yra labai svarbūs, nes padeda teisėjui priimti teisingą sprendimą.

Klausimas: Man atrodo, kad mano vaiką kažkas slegia, jis susirūpinęs. Ar reikia klausinėti, dėl ko jis krentasi?

Atsakymas: TAIP

Raginkite vaiką pasipasakoti, kas jį slegia. Galbūt jis susirūpinęs dėl ko nors, ko Jūs nežinote. Išklauskite vaiką ir rimtai žiūrėkite į viską, ką jis sako, pabandykite sušvelninti jo nuogaštavimus. Skirkite jam daugiau dėmesio ir laiko, tačiau neverskite nuolat grįžti prie skausmingų išgyvenimų.

Vaikui ramiau, kai tokiu sunkiu laikotarpiu laikomasi įprasto dienos režimo, todėl nereikia planuoti jokių įvykių, kurie ardytų ar smarkiai keistų vaiko dienotvarkę - kraus-tymosi, mokyklos keitimo, išvykų ir panašiai.

Teisme parodymus duodantys vaikai dažniausiai bijo:

- teismo salėje sutikti kaltinamąjį

Jei vaikas bijo tokio susitikimo, prokurorą dėl to įspėkite prieš teismo posėdį. Kai liudija vaikas, teismai gali taikyti specialias taisykles.

1. Nusikalstama veika yra teisinis terminas, apimantis nusikaltimą ir baudžiamąjį nusižengimą (t.y., lengvesnį už nusikaltimą nusižengimą Baudžiamajam kodeksui).

- **kad bus nubaustas ar net uždarytas į kalėjimą, jeigu papasakos, kas atsitiko**

Užtikrinkite vaiką, kad liudytojas tik turi pasakyti tiesą. Liudytojas, kalbantis tiesą, nedaro nieko blogo, todėl negali būti nubaustas.

- **kad per teismo posėdį atsitiks kas nors nesmagaus**

Vaikas turi atidžiai išklausti kiekvieną klausimą ir, jei žino kaip, atsakyti. Vaikui reikia paaiškinti, kad jei nesupranta klausimo arba nežino, ką atsakyti, turi taip ir pasakyti teisėjui. Dėl to jo niekas nebars ir nebaus. Vaikas turi teisę prašyti pakartoti klausimą.

Vaikas bet kada gali prašyti teisėjo arba posėdžio metu su juo esančio psichologo pagalbos. Priminkite vaikui, kad jis gali prašyti pertraukos, jei, pvz., susijaudins arba jam reikės į tualetą.

- **ką nors pamiršti ar supainioti**

Vaikas taip pat gali jaudintis dėl to, kad anksčiau policijai nepasakė visko arba kad dabar ko nors neprisimena. Jis gali išsigąsti arba sutrikkti. Jei taip nutiktų, kiekvieną kartą, kai vaikas nesugebės atsakyti, nuraminkite jį ir skatinkite tą pasakyti teisėjui.

Klausimas: Mano vaikas keistai elgiasi. Ar taip gali nutikti dėl artėjančio teismo proceso?

Atsakymas: TAIP, gali.

Daugumai liudytojų būna neramu. Kai kurie vaikai jaudinasi taip stipriai, kad pasi-keičia jų elgesys. Gali atsitikti, kad vaikas:

- atrodys sunerimęs dėl nusikalstamos veikos arba teismo proceso,
- kaltins save ir jausis atsakingas už kito padarytą nusikalstamą veiką,
- kaltinamajam jaus prieštarigus jausmus, pvz., pyks ant kaltinamojo, bet tuo pačiu metu bijos, kad kaltinamasis bus nubaustas. Taip gali nutikti, jei kaltinamasis yra šeimos narys arba artimas pažįstamas,
- taps užsidaręs arba agresyvus,
- nesugebės susikaupti, atlikdamas užduotis,
- šlapinsis naktimis, blogai miegos, bijos tamsos ir praras apetitą.

Specialistų pagalba

Klausimas: Man neramu dėl vaiko. Ar belaukiant proceso jam gali padėti specialistas?

Atsakymas: TAIP

Atsiminkite, kad vaikui labiausiai reikia artimųjų paramos. Kad geriau suprastumėte vaiką ir jam padėtumėte, patys pakalbėkite apie jo padėtį su psichologu.

Galbūt nuspręsite kreiptis į psichologą arba terapeutą. Ar tokia pagalba reikalinga, spręsite tik Jūs ir Jūsų vaikas, o ne policija, prokuratūra arba teismas. Tačiau jei vaikas lankosi pas terapeutą, šioms institucijoms reikia apie tai pranešti.

Psichologas, dirbantis su vaiku prieš teismo procesą ir jo metu, gali jam padėti įveikti sunkumus, išylančius dalyvaujant baudžiamajame procese.

Kartais vaiko parodymai nuvertinami dėl to, kad vaikas prieš procesą buvo gydomas. Todėl psichologui reikia pranešti, kad vaikas bus liudytojas, ir jis parinks tinkamą terapijos rūšį.

Svarbu žinoti, jog tokioje padėtyje esančiam vaikui terapeutas negali užtikrinti visiško konfidencialumo, nes pats gali būti iškvieštas liudyti teisme, papasakoti apie vaiką ir jam taikytą gydymą.

Policija, prokuratūra arba teismas savo iniciatyva taip pat gali paskirti psichologinę vaiko ekspertizę. Tokia ekspertizė nėra gydymas, ji reikalinga geriau pažinti vaiką ir atlikti efektyvesnę apklausą.

Klausimas: Šita padėtis sunki ir man pačiam. Ar aš - tėvas, motina, globėjas, globėja - galiu gauti psichologinę pagalbą?

Atsakymas: TAIP. Jei reikia, kreipkitės pagalbos.

Paramos tokiu metu reikia daugeliui tėvų ir globėjų. Jums gali padėti Jūsų mieste psichologinę ir socialinę paramą teikiantys centrai bei organizacijos.

Turite teisę jausti pyktį, baimę arba gėdą, bet nepamirškite, kad emocijos užkrečiamos.

Galbūt Jums bus sunku visą laiką slėpti savo jausmus. Bet jei vaikas pastebės Jūsų pyktį, įtampą arba nerimą, galite jį išgašdinti. Jis gali pamanyti, kad ant jo pykstate ar dėl jo kenčiate. Įtikinkite savo vaiką, kad jo niekuo nekaltinate.

Teismo procedūros

Klausimas: Kiek reikės laukti teismo nagrinėjimo pradžios?

Atsakymas:

Negalima tiksliai atsakyti į tokį klausimą. Paprastai byloms, kuriose dalyvauja vaikai, teikiama pirmenybė. Tačiau būna, kad byla pradedama nagrinėti teisme praėjus daug laiko nuo kaltinimo pateikimo.

Nagrinėjimas gali būti atidėtas dėl įvairių priežasčių. Jei dėl to Jums neramu ir norėtumėte sužinoti, kas vyksta, kreipkitės į prokurorą arba teismo raštinę.

Klausimas: Kaip elgtis prieš teisminį nagrinėjimą?

Atsakymas:

Niekas nepažįsta Jūsų vaiko geriau už Jus. Labai svarbu, kad teismui praneštumėte viską, kas gali būti svarbu vaikui liudijant. Kuo skubiau ir geriausiai raštu pateikite viską, ko, Jūsų nuomone, gali prireikti. Visi raštai teismui pateikiami raštinėje, kuri yra kiekviename teisme². Be savo medžiagos, rašte taip pat nurodykite, kuriame teisme nagrinėjama byla, jos numerį ir, žinoma, savo asmens duomenis. Bylos numerį sužinosite teismo raštinėje.

Jei atsiranda kokių nors kliūčių, dėl kurių negalite atvykti, iš anksto apie jas praneškite teismui. Vaiko psichinę būseną arba jo sveikatos būklę turi patvirtinti atitinkamų specialistų pažymos.

- Įspėkite, jei vaikas reguliariai vartoja vaistus, kurių jam gali prireikti teismo proceso metu - pvz., astmos požymius slopinančio inhaliatoriaus.
- Praneškite, jei vaikas turi kalbos, klausos arba regos sutrikimų.
- Galite prašyti vaiką apklausti ne teismo pastate, tačiau kur bus nagrinėjama byla, sprendžia tik teismas. Jis gali Jūsų prašymą atmesti.
- Galite prašyti, kad vaikui liudijant nebūtų kaltinamojo, tačiau tokį sprendimą taip pat priims teismas.

Svarbu. Teismas nagrinės Jūsų prašymus pakeisti vaiko apklausos vietą arba liudyti nedalyvaujant kaltinamajam tik tada, jei pagal įstatymą Jūs esate nukentėjusiojo vaiko atstovas.

Jei esate liudyti pakviesto, bet ne nukentėjusio vaiko tėvas, motina, įtėvis, įmotė ar teisinis globėjas, galite prašyti kaltinimą palaikančio prokuroro, kad šis kreiptųsi į teismą su Jūsų prašymais.

2. Visi raštai teismui pateikiami mažiausiai dviem egzemplioriais, iš kurių vieną, užregistruotą pasilikate sau.

Klausimas: Koks mano vaidmuo baudžiamajame procese, kuriame dalyvauja mano vaikas?

Atsakymas:

Nukentėjęs nuo nusikalstamos veikos vaikas yra pripažįstamas nukentėjusiuoju asmeniu ir gali dalyvauti baudžiamajame procese. Tačiau vaikas negali pats ginti savo teisių bei interesų, todėl baudžiamajame procese jam atstovauja motina, tėvas, rūpintojas arba globėjas. Ikiteisminio tyrimo metu ar bylą nagrinėjant teisme jie tampa nukentėjusiojo atstovais, privačiais kaltintojais ar civiliniais ieškovais.

Svarbu. Nukentėjusiojo atstovas, tai yra Jūs, kaip vaiko motina, tėvas, rūpintojas arba globėjas, viso baudžiamojo proceso metu (prieš bylai patenkant į teismą) taip pat **turite šias teises**:

- turite įrodymų teikimo iniciatyvą (galite siūlyti ištirti įvairias aplinkybes, rinkti ir pateikti įrodymus, kviesti liudytojus, užduoti jiems klausimus ir t.t.),
- galite dalyvauti ikiteisminio tyrimo veiksmuose, kuriuose dalyvauja Jūsų vaikas arba kuriuos atlikti pats prašėte prokuroro,
- galite nušalinti policijos pareigūną, prokurorą, teisėją, vertėją, posėdžio sekretorių, ekspertą ar specialistą, jei manote, kad jie asmeniškai suinteresuoti bylos baigtimi ir negalės jos nagrinėti objektyviai,
- galite susipažinti su bylos medžiaga,
- galite pasakyti baigiamąją kalbą teisme ir išreikšti savo nuomonę dėl padarytos nusikalstamos veikos ir skirtinos bausmės,
- galite skųsti policijos pareigūno, prokuroro ir teismo veiksmus bei sprendimus.

Privataus kaltinimo byloje, kuriose skundą tiesiogiai teismui pateikia nukentėjusysis ar jo atstovas, o ikiteisminis tyrimas neatliekamas ir nedalyvauja prokuroras, turėsite visas išvardintas teises, tik procese būsite vadinamas **privačiu kaltintoju**.

Svarbu. Jei esate dėl nusikalstamos veikos nukentėjusio vaiko tėvas ar kitas juridinis atstovas, paprašykite policijos pareigūno, prokuroro ar teismo, kad pasirūpintų leisti Jums dalyvauti baudžiamajame procese.

Kad galėtumėte naudotis nukentėjusiojo atstovo teisėmis, turite pateikti teismui prašymą žodžiu arba raštu. Tą būtina padaryti iki bylos nagrinėjimo pradžios, t.y. prieš prokurorui perskaitant kaltinamąjį aktą. Geriausia tokį prašymą pateikti policijos pareigūnui ar prokurorui dar ikiteisminio tyrimo pradžioje. Nereikia niekaip pagrįsti ar aiškinti, kodėl norite būti nukentėjusiojo atstovas. Užtenka nurodyti, kad esate dėl nusikalstamos veikos nukentėjusio vaiko tėvai ir norite dalyvauti procese.

Žinokite, kad būdamas nukentėjusiojo atstovas, esate visateisis baudžiamojo proceso dalyvis ir net jei procese dalyvaujate kartu su valstybiniu kaltintoju, t.y. prokuroru, esate nepriklausomas.

Būdamas nukentėjusiojo atstovas, privalote dalyvauti visuose teismo posėdžiuose. Teismas Jūsų prašymu gali Jums leisti nedalyvauti bylos nagrinėjime ar atskiruose teismo posėdžiuose. Labai svarbu, kad būdamas nukentėjusiojo atstovu galite teikti prašymus apklausti vaiką ne teismo salėje ir nedalyvaujant kaltinamajam.

Lietuvos įstatymai numato galimybę pasinaudoti **advokato** pagalba. Galite patys pasirinkti advokatą bet kurioje advokatų kontoroje. Advokatų paslaugos yra mokamos, reikia išsiaiškinti, kiek jos gali kainuoti.

Taip pat galite kreiptis į savivaldybės administraciją prašydamas, kad Jums būtų skirtas valstybės garantuojamas teisinės pagalbos advokatas - tada mokėti nereikės. Tam dar reikės pateikti duomenis apie savo pajamas bei turtą. Savivaldybės adminis-

tracija įvertins, ar tikrai Jums reikalingas advokatas ir ar Jūsų materialinė padėtis neleidžia jo samdytis. Daugiau informacijos galite rasti Lietuvos Respublikos teisingumo ministerijos sukurtame tinklalapyje www.teisinepagalba.lt arba savivaldybėje.

Jei Jūsų vaikas ir šeima dėl nusikalstamos veikos patyrė turtinės (materialinės) ar neturtinės (moralinės) žalos, turtines pretenzijas kaltinamiesiems galite pareikšti tame pačiame baudžiamajame procese kaip **civilinis ieškovas**.

Dalyvaudamas baudžiamajame procese kaip savo vaiko atstovas, galite tapti ir civiliniu ieškovu. Ikiteisminio tyrimo metu raštu surašytą civilinį ieškinį turėtumėte pateikti prokurorui, o užbaigus ikiteisminį tyrimą - bylą nagrinėjančiam teismui. Civiliniame ieškinyje turi būti nurodytas tikslus reikalavimas kaltininkams atlyginti nusikalstama veika padarytą žalą. Prokurorui ar teismui pareikalavus, turėtumėte pateikti dokumentus, susijusius su pareikštu ieškiniu. Civilinį ieškinį galima pateikti bet kuriuo proceso metu prieš prokurorui pradedant skaityti kaltinamąjį aktą, todėl geriausia ieškinį pateikti prokurorui dar ikiteisminio tyrimo metu, arba teismui prieš prasidedant pirmajam posėdžiui, bet ne vėliau kaip iki įrodymų tyrimo pradžios.

Jei dėl kokių nors teisinių kliūčių teismas atsisakytų priimti ieškinį arba paliktų jį nenagrinėtą, galite savo pretenzijas pareikšti atskirame **civiliniame procese**.

Parašykite, kokios sumos reikalaujate už patirtą žalą, motyvuokite savo reikalavimus ir pagrįskite juos, prie ieškinio pridėdamas dokumentus. Jūsų ieškinyje bus nagrinėjamas apylinkės arba apygardos teisme tik tuomet, kai kaltininko baudžiamoji byla bus išnagrinėta, ir įsiteisėjusiu teismo nuosprendžiu bus pripažinta, kad jis atsakingas už Jūsų vaikui padarytą žalą.

Klausimas: Ar vaikui iš anksto pasakyti apie teismo procesą?

Atsakymas: TAIP

Jei vaikas nelauktai atsidurs netikėtoje ir sunkioje padėtyje, jam bus dar sunkiau.

Ir Jūs, ir vaikas jausitės daug tvirčiau, jei žinosite, ko galima tikėtis prieš procesą ir jo metu. Vaikas galės Jums pasisakyti, dėl ko jam neramu, ir paklausti, kas jam rūpi. Kelios dienos prieš posėdį galite nusivesti vaiką į teismo pastatą. Parodykite jam, kaip atrodo pastatas, teismo koridoriai ir posėdžių salė.

Klausimas: Ar turiu lydėti vaiką į teismą?

Atsakymas: TAIP

Turite lydėti vaiką į teismą arba vietą, kur jis bus apklausiamas. Tačiau prieš apsisprendamas klausytis vaiko parodymų, pasistenkite sužinoti, ar pats vaikas nori, kad būtumėte teismo salėje. Kai kurie vaikai liudydami gėdijasi tėvų ir stengiasi juos apsaugoti, kad jiems nereikėtų klausytis išsamaus nusikaltimo aprašymo. Kiti jaučiasi drąsiau, jei tėvai liudijimo metu būna kartu su jais.

Dažniausiai vaikai nori, kad kai jiems sunku, kartu būtų artimas žmogus. Kai vaikas eina į polikliniką atlikti skausmingos procedūros, pavyzdžiui, taisyti dantų, tikisi, kad jį lydėsite, o ne prie durų pasakysite: „*Susitiksime po viską*“.

Tačiau reikia stebėti, kaip vaiko parodymai veikia Jus pačius, ir stengtis valdytis. Jei jaudinsitės, vaikui bus tik dar sunkiau. Galite paprašyti draugo arba draugės kartu su Jumis palydėti vaiką į teismą. Žmogus, kuriam posėdis nebus toks reikšmingas, gali labai padėti ir Jums, ir vaikui.

Teismo salėje su vaiku būna teismo skirtas valstybinės vaiko teisių apsaugos tarnybos (VTAT) atstovas arba psichologas.

Jei Jūs šioje byloje taip pat esate liudytojas, teismas Jūsų parodymus išklauskys pirmiau. Jūsų vaikas liks vienas koridoriuje prie teismo salės durų. Būtų gerai, kad su juo būtų kas nors iš artimų žmonių.

Jei esate nukentėjusio vaiko atstovas ar privatus kaltintojas, turite visą laiką būti teismo salėje, todėl būtinai pasirūpinkite, kad kas nors vaiką globotų viso teismo proceso metu.

Kaip baudžiamoji byla patenka į teismą.

Lietuvoje bylą teismui teikia **prokuroras**³. Prokuroras pats gali atlikti **ikiteisminį tyrimą**, tačiau dažniausiai jį paveda policijai.

Per kiek laiko turi būti atliktas ikiteisminis tyrimas, įstatymuose numatyta nėra. Prokuroras turi prižiūrėti policijos pareigūnus, kad ikiteisminis tyrimas būtų atliktas kuo greičiau. Ikiteisminio tyrimo metu (t.y. prieš bylai patenkant į teismą) su visais klausimais, abejonėmis, ir reikalais reikėtų kreiptis į prokurorą. Bendraudamas su prokuratūra galite pasiekti, kad ji griežčiau kontroliuotų policijos pareigūnų darbą, taip pat prokuroro galite prašyti, kad pasirūpintų surinkti Jums žinomus įrodymus.

Svarbu. Atminkite, kad reikia kreiptis į tą prokuratūrą ar policijos įstaigą, kurios teritorijoje buvo padaryta nusikalstama veika.

Jei Jūs asmeniškai pateikėte prokurorui ar policijos pareigūnui pranešimą apie įvydytą nusikalstamą veiką, prokuroras ar policijos pareigūnas privalo Jums pranešti arba kad ikiteisminis tyrimas pradėtas ir kas jį atliks, arba kad pradėti tyrimą atsisakoma.

Jeigu prokuroras nuspręs nepradėti ikiteisminio tyrimo, Jūs galite apskųsti jo sprendimą ikiteisminio tyrimo teisėjui. O tokį policijos pareigūno sprendimą galite apskųsti prokurorui. Jei prokuroras nepatenkino Jūsų skundo, jo sprendimą taip pat gali apskųsti ikiteisminio tyrimo teisėjui. Prokuroras ar ikiteisminio tyrimo teisėjas privalo išnagrinėti skundą per 5 dienas nuo tada, kai gavo skundą ir jam nagrinėti reikalingą medžiagą. Ikiteisminio tyrimo metu Jūsų vaiką apklaus **policija** arba **prokuratūra**.

Svarbu. Įstatyme nurodyta, kad nepilnametis liudytojas ar nukentėjusysis baudžiamajame procese paprastai apklausiamas tik vieną kartą.

Todėl kuo Jūsų vaikas jaunesnis, tuo labiau prokuroras rūpinsis organizuoti jo apklausą pas **ikiteisminio tyrimo teisėją**, kad vaikui nereikėtų eiti liudyti dar kartą, kai byla bus nagrinėjama teisme. Be to, vaiko apklausa gali būti surengta specialiai tam pritaikytose patalpose, dalyvaujant psichologui, kuris padės prokurorui ar teisėjui kalbėtis su vaiku jam suprantama kalba. Turite teisę raštu arba žodžiu prašyti prokuroro, kad apklausa būtų atliekama ikiteisminio tyrimo teisėjo, vyktų ne teismo salėje, ne prokuroro ar policijos pareigūno kabinete, kad joje dalyvautų psichologas. Jei Jūsų prašymas nepatenkinamas (reikalaukite raštiško atsisakymo), galite skųstis aukštesniam prokurorui, t.y. prokuratūros, kurioje dirba prašymo nepatenkinęs prokuroras, vadovui.

Svarbu. Įstatyme nėra nurodyta, kad ikiteisminio tyrimo metu atliekamose vaiko apklausose būtinai turi dalyvauti psichologas, tačiau kaip vaiko atstovas Jūs turite teisę prokuroro to prašyti.

Sprendimą laikinai sulaukyti nusikalstama veika įtariamą asmenį 48 valandoms priima policijos pareigūnas arba prokuroras. Sprendimą ilgesniam laikui suimti įtariamąjį prokuroro prašymu priima ikiteisminio tyrimo teisėjas.

Svarbu. Jei neįmanoma įtariamojo laikyti suimto, o jis gyvena kartu su Jūsų vaiku, prokuroro prašymu ikiteisminio tyrimo teisėjas gali įpareigoti įtariamąjį gyventi atskirai nuo nukentėjusiojo, kol bus išnagrinėta baudžiamoji byla, ir uždrausti jam artintis prie vaiko ar su juo bendrauti. Tokio draudimo smulkmenas aptarkite su savo bylos prokuroru.

3. Bylą teismui pateikti gali ir pats nukentėjusysis, taip būna ypatingomis aplinkybėmis, bet čia aiškinti tokią procedūrą būtų per platu.

Jei kaltininkas, kuris yra vaiko tėvas, motina, įtėvis, įmotė, rūpintojas ar globėjas, nėra suimtas, Jūs taip pat galite apylinkės teismui pateikti prašymą apriboti tėvų valdžią ir uždrausti tiesiogiai bendrauti su vaiku. Prašymas teikiamas apylinkės teismui pagal Jūsų arba vaiko gyvenamąją vietą. Toks prašymas būtų nagrinėjamas pagal civilinio proceso taisykles, įtraukiant VTAT atstovus. Pasistenkite teismui pateikti visą turimą medžiagą apie pradėtą baudžiamąją bylą.

Prokuroras, surinkęs pakankamai duomenų, pagrindžiančių įtariamojo kaltę dėl nusikalstamos veikos, surašo kaltinamąjį aktą ir bylos medžiagą perduoda **teismui**.

Kaip nukentėjusio vaiko atstovas, Jūs turite teisę žinoti apie ikiteisminio tyrimo eigą, gauti raštišką pranešimą, kai byla su kaltinamuoju aktu bus perduota į teismą, ir susipažinti su bylos medžiaga. Jei kyla klausimų, kreipkitės į prokurorą, atsakingą už ikiteisminį tyrimą.

Negalima tiksliai nustatyti, kiek laiko praeis nuo bylos perdavimo teismui iki teismo proceso pradžios.

Apie pirmąjį teismo posėdį Jums bus pranešta šaukimu, kuriame Jūsų vaikas ir Jūs pats būsite kviečiami į teismą liudyti.

Žinoma, galite pats teismo raštinėje pasiteirauti numatomos teismo posėdžio datos.

Teismo procesas

Klausimas: Kas vyks teismo proceso metu?

- **Laukimas**

Jei dėl kokių nors teisinių priežasčių Jūsų vaiką reikėtų pakartotinai apklausti bylą nagrinėjant teisme, turite teisę prašyti teisėjo, kad šis pavestų apklausą atlikti ikiteisminio tyrimo teisėjui. Tokiu atveju vaiko apklausa galėtų būti atliekama ne teismo posėdžių salėje, o vaiko poreikiams pritaikytoje vietoje. Dėl to pasitarkite su kaltinimą palaikančiu prokuroru. Vilniuje specialiai vaikų apklausoms pritaikytus kambarius turi „Vaiko namas“ ir Vaiko raidos centras.

Galima drąsiai teigti, kad tai, ar prieš posėdį vaikas prie teismo salės nesusitiks su kaltinamuoju, labiausiai priklausys nuo Jūsų.

Prieš teismo posėdį galite paprašyti, kad vaikui būtų leista laukti kurioje nors kitoje teismo patalpoje. Dėl to iš anksto kreipkitės į prokurorą, teisėją ar teismo posėdžio sekretorių.

Į teismo posėdį visi jo dalyviai paprastai kviečiami tuo pačiu metu. Kartais vaikui savo eilės liudyti gali tekti palaukti. Verta atsinešti žaidimą arba knygelę - ką nors, kuo vaikas galėtų užsiimti. Taip pat pasirūpinkite užkandžiais ir gėrimais. Jei teismo pastate yra gėrimų automatas, nepamirškite monetų. Mažesni vaikai dažnai į teismą atsineša mėgstamą pliušinį meškiuką ar kitą žaislą, vyresnieji kišenėn įsideda kokį nors jiems ypatingai svarbų daiktą.

Svarbu. Geriausiai vaiką apsaugosite, jei dar ikiteisminio tyrimo metu paprašysite prokuroro jį apklausti pas ikiteisminio tyrimo teisėją. Tada vaikui nereikės liudyti teisme.

- **Klausimai**

Teisme vykstančios apklausos pradžioje liudytojui klausimus pateikia teisėjas. Po to klausti gali prokuroras, kaltinamasis ir advokatai. Teisėjui leidus, klausimų vaikui gali užduoti ir byloje dalyvaujantis psichologas ar VTAT atstovas. Jei esate nukentėjusio vaiko atstovas, taip pat turite teisę klausinėti. Jei esate liudijančio vaiko tėvas, motina ar globėjas, klausimų savo vaikui galite užduoti tik teisėjui leidus.

- **Stebėtojai**

Teismo posėdžiai paprastai yra vieši, todėl visuose teismuose yra vietos publikai ir posėdžio metu galiniuose suoluose gali sėdėti žmonių, kurie klausysis liudytojų parodymų. Kai teisme nagrinėjamos seksualinės prievartos bylos, proceso dalyvių prašymu teismas gali nuspręsti bylą nagrinėti neviešai, t.y. į salę nebus įleidžiami pašaliniai žmonės. Jei esate nukentėjusio vaiko atstovas, nepriklausomai nuo nagrinėjamos bylos pobūdžio, taip pat galite pateikti teisėjui tokį prašymą. Sprendimą nagrinėti bylą neviešai teisėjas gali priimti ir pats.

Klausimas: Viskas taip sunku ir sudėtinga. Ar mano vaikas apskritai privalo liudyti teisme? Juk jis jau viską pasakė tyrimo metu.

Atsakymas: TAIP

Lietuvoje teismas bylą turi išnagrinėti, vadovaudamasis betarpiškumo principu. Tai reiškia, kad teisėjai privalo tiesiogiai išgirsti liudytojų parodymus. Tėvai negali nesutikti, kad teisėjas apklaustų vaiką. Bet apklausa gali vykti ir ne teisme.

Taip pat nėra minimalios amžiaus ribos, nuo kurios vaikas gali būti liudytojas. Jei kyla abejonių, ar vaikas dėl savo amžiaus ar raidos lygio gali liudyti, prokuroras iki teismo tyrimo metu arba teisėjas teismo proceso metu liepia atlikti psichologinę ekspertizę, kuri tai nustatytų.

Svarbu. Reikia nepamiršti, kad vaikas (kaip ir suaugęs žmogus), tapęs artimiausio šeimos nario padarytos nusikalstamos veikos liudytoju arba auka, turi teisę atsisakyti duoti parodymus prieš tą žmogų ir policijos pareigūnui, ir prokurorui, ir teismui.

Klausimas: Kaip elgtis teismo procesui pasibaigus?

???Atsakymas:

Išėjus iš teismo, verta vaikui pasiūlyti ką nors, kas jį pradžiugintų, tačiau tą dieną vaikai dažnai būna labai išsvarginti apklausos. Nežadėkite vaikui dovanų ar malonumų už tai, kad jis „gerai pasirodys“ teisme. Kai dalyvaujate teisme kaip liudytojas, svarbu ne tai, ar „gerai“, ar „blogai“ pasirodote. Svarbu pasakyti tiesą. Pagirkite vaiką už tai, kad teismui pasakė visą tiesą, įvertinkite jo pastangas.

Kai kurie vaikai ima kaltinti save, jei teismas išteisina kaltinamąjį. Jie mano, kad parodymus davė „nepakankamai gerai“. Vaikui, iškviestam būti liudytoju, gali atrodyti, kad kaltinamąjį išteisinantis nuosprendis reiškia, jog teismas įtaria vaiką melavus.

Vaiką taip pat gali labai prislėgti apkaltinamasis nuosprendis, ypač jei nuteistasis yra vaikui artimas žmogus.

Užtikrinkite vaiką, kad svarbu yra tik tiesa. Pasakykite jam, kad jis tikrai negali būti atsakingas už teismo sprendimus. Leiskite vaikui išsakyti visus jausmus, nesvarbu, ar jis pyksta ant kaltininko, ar jį myli. Tai tikrai yra normalu ir vaikai dažnai atsiduria tokiose jausmų sūpuoklėse. Svarbiausia, niekaip neparodykite vaikui, kad dėl ko nors jam nepritariate.

Bylos nagrinėjimo rezultatai

Labai retai nuosprendis bylai pasibaigus skelbiamas iš karto. Paprastai teisme bylų nagrinėjimas trunka kelias dienas, o pertraukos tarp atskirų posėdžių gali užsitęsti kelias savaites ar mėnesius. Viskas priklauso nuo to, ar sudėtinga yra byla, taip pat ir nuo kitų aplinkybių, pvz., liudytojas gali susirgti ir neateiti teismo nurodytu laiku. Kada bus kitas teismo posėdis, sužinosite tiesiog teismo salėje arba Jums bus pranešta paštu.

Sprendimus dėl kaltinamojo kaltės arba nekaltumo, taip pat ir dėl bausmės dydžio, priima teisėjas ar, jei bylą nagrinėjo keli teisėjai, teisėjų kolegija. Teismas, priimdamas sprendimą, remiasi baudžiamojo kodekso nuostatomis ir skiria bausmę pagal tokiai nusikalstamai veikai numatomas sankcijas.

Svarbu. Jei nuteistasis, prokuroras, privatus kaltintojas ir nukentėjusio vaiko atstovas nesutinka su teismo nuosprendžiu, jie turi teisę į apeliaciją ar kasaciją.

Jei nesutinkate su teismo nuosprendžiu, turite teisę per dvidešimt dienų nuo jo paskelbimo dienos (skaičiuojant nuo kitos po nuosprendžio paskelbimo dienos) pateikti apeliacinį skundą. Šio termino negalima praleisti, todėl, jei teismo posėdyje nedalyvavote, būtinai turite žinoti teismo sprendimo paskelbimo datą.

Jei nesutinkate su įsiteisėjusiu teismo nuosprendžiu ar teismo nutartimi, turite teisę per tris mėnesius nuo sprendimo įsiteisėjimo dienos (skaičiuojant nuo kitos po įsiteisėjusio nuosprendžio ar nutarties paskelbimo dienos) pateikti kasacinį skundą Lietuvos Aukščiausiajam Teismui. Šio termino taip pat negalima praleisti.

Teismo sprendimo nuorašą gausite nuosprendžio paskelbimo dieną, žodžiu ar raštu to paprašęs teisėjo.

Apeliaciniam ir kasaciniam skundui yra keliami tam tikri reikalavimai, tad būtų protinga kreiptis į advokatą.

Kur kreiptis pagalbos

- Lietuvos teisingumo ministerijos informacijos biurai savivaldybėse (kontaktų teirautis savivaldybių administracijose arba www.teisinepagalba.lt); Vilniuje: Vilniaus m. savivaldybė, Konstitucijos pr. 3, Vilnius, tel.: (8 5) 211 25 01
- Savivaldybių Vaikų teisių apsaugos tarnybos (VTAT) (kontaktų teirautis savivaldybių administracijose arba www.socmin.lt)
- MRU Teisinės pagalbos centras
Daukanto g. 1, Šv. Kryžiaus namai, LT-09601 Vilnius
- Vilniaus universiteto Teisės klinika
Vilniaus g. 25, LT-01119 Vilnius, tel.: (8 5) 231 28 00, 231 28 01, el. paštas: teises.klinika@tf.vu.lt; www.teisesklinika.lt
- Paramos vaikams centras
Latvių 19a, Vilnius, tel. (8 5) 271 59 80, www.pvc.lt
- VŠĮ „Vaiko namas“
Žemaitės g. 21-203, Vilnius, tel. (8 5) 233 83 96, www.children.lt
- RUL Vaiko raidos centras
Vytauto g. 15, Vilnius, tel.: (8 5) 273 14 22, krizių intervencijos skyriaus tel.: (8 5) 275 75 64, www.raida.lt
- Saugaus vaiko centras
Giedraičių g. 8, Kaunas, tel.: (8 37) 33 24 10, www.saugus-vaikas.lt
- Pedagoginės - psichologinės tarnybos veikia kiekviename mieste
Vilniaus Pedagoginės-psichologinės tarnybos adresas: Vivulskio g.2/7, tel.: (8 5) 265 09 08
- Kauno apskrities moterų krizių centras
Juozapavičiaus g. 77, Kaunas, tel.: (8 37) 34 00 27, www.kamkc.lt
- Klaipėdos socialinės ir psichologinės pagalbos centras
Smilčių g. 6, Klaipėda, tel.: (8 46) 35 00 99
- Vilniaus miesto motinos ir vaiko pensionas
Vytenio g. 45, Vilnius, tel.: (8 5) 233 25 08
- Vilniaus moterų namai - Krizių centras
Pilies g. 36-10, Vilnius, tel.: (8 5) 261 63 80.
- Vilniaus arkivyskupijos v
Odminių g. 12, Vilnius, tel.: (8 5) 261 10 14, www.caritas.lt
- Psichologinės pagalbos telefonas „JAUNIMO LINIJA“
tel.: 8 800 28888
- Psichologinės pagalbos telefonas „VAIKŲ LINIJA“
tel.: 8 800 11111

