

Brüssel, 17.3.2014
COM(2014) 155 final

**KOMISJONI TEATIS EUROOPA PARLAMENDILE, NÕUKOGULE, EUROOPA
KESKPANGALE, EUROOPA MAJANDUS- JA SOTSIAALKOMITEELE NING
REGIOONIDE KOMITEELE**

ELi 2014. aasta õigusemõistmise tulemustabel

1. SISSEJUHATUS

ELi õigusemõistmise tulemustabeli 2014. aasta väljaannet (edaspidi „tulemustabel”) esitletakse olukorras, kus mitmes liikmesriigis on käimas kohtusüsteemi reformimise protsess, et muuta kohtusüsteem tõhusamaks nii kodanike kui ka ettevõtjate jaoks. Kõnealused reformid pakuvad ELile otsest huvi ning Euroopa institutsioonid ja sidusrühmad jälgivad neid hoolikalt.

Efektive kohtusüsteemi põhikomponendid on kvaliteet, sõltumatus ja tõhusus. Hästi toimivad kohtusüsteemid on oluline struktuuritingimus, millel põhineb liikmesriikide säästva arengu ja sotsiaalse stabiilsuse poliitika. Sel põhjusel on liikmesriikide kohtureformid alates 2011. aastast moodustanud lahutamatu osa struktuursetest komponentidest makromajanduslikku kohandamisprogrammi rakendavates riikides¹. Alates 2012. aastast² on kohtusüsteemide kvaliteedi, sõltumatuse ja tõhususe parandamine ka ELi majanduspoliitika koordineerimise iga-aastase tsükli, Euroopa poolaasta üks prioriteet, nagu on osutatud 2014. aasta majanduskasvu analüüsis³. Tulemustabel toetab Euroopa poolaasta protsessi, pakkudes objektiivseid andmeid liikmesriikide kohtusüsteemide toimimise kohta. See aitab kindlaks teha küsimused, millele tuleb reformide rakendamise tagamiseks eritähelepanu pöörata.

Õigus õiglasele kohtulikule arutamisele on Euroopa demokraatiate aluseks olev põhiõigus, mida tunnustatakse liikmesriikide ühiste põhiseaduslike tavadega. Seepärast on õigus tõhusale õiguskaitsevahendile kohtus sätestatud Euroopa Liidu põhiõiguste hartas (artikkel 47). Iga kord, kui liikmesriigi kohus kohaldab ELi õigusakte, tegutseb ta „liidu kohtuna” ning peab tagama tõhusa õiguskaitse kõigile – nii kodanikele kui ka ettevõtjatele, kelle ELi õigusega tagatud õigusi on rikutud. Seega on kohtusüsteemide tõhusus ülitähtis ELi õiguse rakendamiseks ja vastastikuse usalduse tugevdamiseks.

Mis on ELi õigusemõistmise tulemustabel?

ELi õigusemõistmise tulemustabel on teabevahend, mille eesmärk on aidata ELil ja liikmesriikidel saavutada tõhusam õigusemõistmine, esitades kõikide liikmesriikide kohtusüsteemi kvaliteedi, sõltumatuse ja tõhususe kohta objektiivseid, usaldusväärseid ja võrreldavaid andmeid.

Tulemustabel aitab välja selgitada võimalikke puudusi, kavandada vajalikke täiustusi ja teha kindlaks hea tava ning selle eesmärk on tutvustada liikmesriikide kohtusüsteemide toimimise suundumusi ajas. Selles ei esitata kõikehõlmavat ühtset paremusjärjestust, vaid ülevaade kõikide kohtusüsteemide toimimisest, tuginedes mitmesugustele näitajatele, mis pakuvad kõikidele liikmesriikidele ühist huvi.

Tulemustabeliga ei edendata konkreetset kohtusüsteemi liiki. Sõltumata liikmesriigi kohtusüsteemi mudelist või selle aluseks olevast õigustraditsioonist, kuuluvad tõhusa kohtusüsteemi oluliste parameetrite hulka ajakohasus, sõltumatus, taskukohasus ja kasutajasõbralik juurdepääs.

2014. aasta tulemustabelis keskendutakse tsiviil- ja kaubandusvaidlustele ning haldusastajatele, et toetada liikmesriikide püüdlusi parandada ettevõtlikkes keskkonnas ja saada üle riigivõla- ja finantskriisist. Tulemustabel on vahend, mida arendatakse dialoogis liikmesriikide ja Euroopa Parlamendiga ning mille eesmärk on teha kindlaks tõhusa kohtusüsteemi põhiparameetrid. Euroopa Parlament on kutsunud komisjoni üles tulemustabeli ulatust järk-järgult laiendada.

¹ 2014. aastal sisaldavad kohtureformi tingimust Kreeka, Portugali ja Küprose makromajanduslikud kohandamisprogrammid.

² Komisjoni teatis „2013. aasta majanduskasvu analüüs”, COM(2012) 750 final.

³ Komisjoni teatis „2014. aasta majanduskasvu analüüs”, COM(2013) 800 final.

Kuidas toetab ELi õigusemõistmise tulemustabel Euroopa poolaastat?

Tulemustabeli näitajate abil kindlaks tehtud kehvad tulemused nõuavad alati nende põhjuste sügavamalt analüüsi. Selline riigipõhine analüüs toimub Euroopa poolaasta protsessi raames asjaomaste ametiasutuste ja sidusrühmadega peetava kahepoolse dialoogi kaudu. Analüüsi käigus võetakse arvesse asjaomaste liikmesriikide õigussüsteemi ja konteksti eripärasid. Lõppkokkuvõttes võib komisjon selle tulemusel teha nõukogule ettepaneku võtta vastu *riigipõhised soovitused* kohtusüsteemide täiustamise vajaduse kohta⁴.

Millist metoodikat on ELi õigusemõistmise tulemustabelis kasutatud?

Tulemustabelis on kasutatud mitmesuguseid teabeallikaid. Enamiku kvantitatiivseid andmeid esitab praegu Euroopa Nõukogu õigusemõistmise tõhususe Euroopa komisjon (CEPEJ), kellega komisjon on sõlminud kokkuleppe eriuuringu tegemiseks⁵. Asjaomased andmed pärinevad 2012. aastast ja liikmesriigid on need esitanud kooskõlas CEPEJ metoodikaga⁶. Uuringus on esitatud ka riigipõhised aruanded, mis tutvustavad konteksti ja mida tuleks lugeda koos arvandmetega.

2014. aasta tulemustabeli koostamisel tugines komisjon ka täiendavatele teabeallikatele, kelleks olid eelkõige Eurostat, Maailmapank, Maailma Majandusfoorum ja Euroopa õiguslase koostöö võrgustikud, eriti Euroopa Kohtute Nõukogude Võrgustik, kes esitasid vastuseid kohtute sõltumatust käsitlevale küsimustikule. Lisaandmeid saadi ka kahe kohapealse prooviuringu kaudu, mille raames uuriti liikmesriikide kohtute toimimist tarbija- ja konkurentsiõiguse eeskirjade kohaldamisel⁷.

Liikmesriikide kohtusüsteemide tõhusus kui majanduskasvu struktuurne komponent

Majanduslikud näitajad sõltuvad kvaliteetsetest institutsioonidest, sealhulgas liikmesriikide tõhusatest kohtusüsteemidest. Riigivõla-, finants- ja majanduskriisi ajal on neil võtmeroll usalduse ja majanduskasvu taastamise soodustamisel. Prognoositavad, õigeaegsed ja jõustatatavad kohtuotsused on atraktiivse ettevõtluskeskkonna olulised struktuursed osad. Need aitavad tagada usaldatavuse ja stabiilsuse terves ettevõtlus tsükli, säilitades usaldusvääruse, mida on vaja ettevõtlusega alustamiseks, lepingu jõustamiseks, investeringute ligimeelitamiseks, erasektori võla likvideerimiseks või omandi- või muude õiguste kaitseks.

Liikmesriikide kohtusüsteemide mõju majandusele on rõhutanud Rahvusvaheline Valuutafond,⁸ Euroopa Keskpank,⁹ OECD,¹⁰ Maailma Majandusfoorum¹¹ ja Maailmapank¹².

⁴ Riigipõhiste soovituste põhjendused on esitatud komisjoni talituste töödokumendis, mis on kättesaadav aadressil http://ec.europa.eu/europe2020/europe-2020-in-your-country/index_et.htm.

⁵ Kättesaadav aadressil http://ec.europa.eu/justice/effective-justice/scoreboard/index_en.htm.

⁶ Kõik liikmesriigid ei ole CEPEJ-le andmeid esitanud.

⁷ „Study on the functioning of national courts for the application of competition law rules”, koostanud ICF GHK, 2014; „Study on the functioning of national courts for the application of consumer law rules”, koostanud Centre for Strategy and Evaluation Services LPP, 2014. Kättesaadavad aadressil http://ec.europa.eu/justice/effective-justice/scoreboard/index_en.htm.

⁸ IMF, „Fostering Growth in Europe Now”, 18. juuni 2012.

⁹ Kättesaadav aadressil <http://www.ecb.europa.eu/press/key/date/2013/html/sp130516.en.html>.

¹⁰ Vt nt „What makes civil justice effective?”, OECD majandusosakonna poliitilised märkused nr 18, juuni 2013, ja „The Economics of Civil Justice: New Cross-Country Data and Empirics”, OECD majandusosakonna töödokumendid, nr 1060.

¹¹ Maailma Majandusfoorum, „The Global Competitiveness Report; 2013-2014” („Ülemaailmse konkurentsi võime aruanne 2013–2014”), kättesaadav aadressil http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2013-14.pdf.

¹² Kättesaadav aadressil <http://www.doingbusiness.org/reports/global-reports/-/media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB14-Chapters/DB14-Enforcing-contracts.pdf>.

Kohtusüsteemi tõhusus suurendab investeringuid asjaomasesse riiki¹³. Teadusuuringud näitavad, et ettevõtjate suuruse ja tõhusate kohtusüsteemide vahel on positiivne seos ning kohtute toimimises esinevate puuduste korral on stiimulid investeerida ja tööd pakkuda väiksemad¹⁴. Hästi toimivast õiguskaitsest süsteemist sõltub kasv eelkõige innovaatilisemates sektorites, mis sageli tuginevad immateriaalsele varale, nagu intellektuaalomandi õigused¹⁵. Samuti soodustavad tõhusad kohtusüsteemid konkurentsi turul. Kui kohtusüsteemiga on tagatud lepingute nõuetekohane jõustamine, vähendab see ettevõtjate soovi käituda oma majanduslikes suhetes omakasupüüdliselt ning alandab tehingukulusid. Lõpuks hõlbustab usaldus hästi toimivate kohtusüsteemide vastu ettevõtlust. Puudujäägid kohtusüsteemides toovad kaasa suuremad laenukulud¹⁶. Võlausaldajad laenavad suurema tõenäosusega juhul, kui nad on kindlad, et kohtusüsteemi tõhusus tagab nende suutlikkuse laenud sisse nõuda.

Laiaulatuslik arutelu kohtusüsteemide tõhususe üle

Tulemustabeli esimese versiooni avaldamine tõi ELis kaasa laiaulatusliku arvamuste vahetuse liikmesriikide kohtusüsteemide tõhususe üle. Oma 4. veebruari 2014. aasta resolutsioonis ELi õigusemõistmise tulemustabeli kohta¹⁷ väljendas Euroopa Parlament tulemustabeli vastu suurt huvi ning palus komisjonil seda algatust edasi arendada. Euroopa Parlament rõhutas, et tähtis on tagada tõhus ja sõltumatu õigussüsteem, mis võiks kaasa aidata majanduskasvule Euroopas ja suurendada konkurentsivõimet, ning juhtis tähelepanu asjaolule, et tulemuslik ja usaldusväärne õigussüsteem annab äriühingutele stiimulid riiklikul ja piiriülel tasandil areneda ja investeerida.

Nõukogu vahetas arvamusi 2014. aasta Euroopa poolaasta õigusvaldkonnaga seotud tahkude, sealhulgas 2013. aasta tulemustabeli üle justiits- ja siseküsimuste nõukogu mitteametlikul kohtumisel detsembris. Justiits- ja siseküsimuste nõukogu 2014. aasta märtsi kohtumisel tutvustas komisjon ELi tulevase, 2014. aasta õigusemõistmise tulemustabeli põhijooni. 4. märtsil võtsid nõukogu ja liikmesriigid vastu järeldused liikmesriikide tsiviil- ja kaubandusõiguse süsteemide kohta¹⁸.

Liikmesriikide kohtusüsteemide tõhusust ja 2013. aasta tulemustabelit arutati ka Euroopa Komisjoni poolt 21. ja 22. novembril 2013 Brüsselis korraldatud kõrgetasemelisel konverentsil (*Assises de la Justice*) Euroopa õiguspoliitika kavandamise kohta tulevastel aastatel¹⁹. Kohtute (nt ülemkohtute ning kohtute ja kohtunike nõukogude) ning õigusala töötajate (nt advokaatide ja kohtuametnike) esindajad väljendasid huvi ja tegid ettepanekuid seoses selle edasise arendamisega. Teatavad liikmesriigid osalesid arutelus ja juhtisid tähelepanu meetodika nendele tahkudele, mida oleks võimalik veelgi parandada. Selle sündmusega seoses avaldati Eurobaromeetri uuring²⁰ „Õigusküsimused Euroopa Liidus”,

¹³ Vt IMFi riigiaruanne nr 13/299.

¹⁴ Vt Hispaania Panga töödokument 1303; Itaalia Panga töödokument 898; eespool viidatud IMFi riigiaruanne nr 13/299.

¹⁵ Eespool viidatud OECD majandusosakond.

¹⁶ IMFi riigiaruanne nr 13/299.

¹⁷ Resolutsioon „ELi õiguskaitse tulemustabel ning tsiviil- ja haldusõigus liikmesriikides”.

¹⁸ Regioonide Komitee kodakondsuse ning valitsemis-, institutsiooniliste ja välisasjade komisjoni (CIVEX) esimees edastas mitu märkust, milles on rõhutatud tõhusa kohtusüsteemi ning majanduskasvu tähtsust kohalikul ja piirkondlikul tasandil.

¹⁹ Teave konverentsi, kõnede ja kirjalikult esitatud materjalide kohta on kättesaadav aadressil http://ec.europa.eu/justice/events/assises-justice-2013/index_en.htm.

²⁰ Eurobaromeetri kiiruuring nr 385 „Õigusküsimused Euroopa Liidus”, kättesaadav aadressil http://ec.europa.eu/public_opinion/archives/flash_arch_390_375_en.htm#385.

milles juhiti tähelepanu eelkõige sellele, et usaldus riigi kohtusüsteemi vastu on liikmesriigiti äärmiselt erinev.

Komisjon alustas korrapäraselt dialoogi liikmesriikide ekspertidega, et edendada kohtusüsteemi tõhususega seotud parima tava vahetamist ja tulemustabelit veelgi edasi arendada. Liikmesriikidel paluti määrata kaks kontaktisikut, kellest üks esindaks kohtuid ja teine justiitsministeeriumit. Kontaktisikute kahel esimesel kohtumisel arutati kohtusüsteemide toimimist käsitlevate andmete kättesaadavust ja andmete kogumise head tava.

2. ELI 2013. AASTA ÕIGUSEMÕISTMISE TULEMUSTABELI JÄRELMEETMED

Koos konkreetse hinnanguga liikmesriikides valitseva olukorra kohta aitasid 2013. aasta tulemustabeli tulemused sõnastada riigipõhised soovitud õigusvaldkonnas. Komisjoni ettepaneku põhjal esitas nõukogu kümnele liikmesriigile²¹ soovitud parandada – sõltuvalt riigist – kohtusüsteemi sõltumatust, kvaliteeti ja/või tõhusust või tugevdada veelgi oma kohtuid. Kõnealusest kümnest liikmesriigist kuue²² puhul tehti kohtusüsteemi toimimisega seotud probleemid kindlaks juba 2012. aastal.

Nimetatud liikmesriigid võtavad kohtusüsteemi toimimise parandamiseks meetmeid. Need ulatuvad töökorralluslikest meetmetest (nagu kohtutes haldusprotsessi ajakohastamine, uue infotehnoloogia kasutamine ja vaidluste kohtuvälise lahendamise võimaluste väljatöötamine) struktuurimeetmeteni (nagu kohtute korralduse restruktureerimine või tsiviilmenetluse eeskirjade lihtsustamine, millega võib kaasneda menetluse kestuse lühenemine). Reformide kiirus ja kulg on liikmesriigiti erinev. Kui teatavates liikmesriikides on meetmed juba vastu võetud ja neid rakendatakse, siis teistes liikmesriikides on need veel varases etapis. Tulemustabelis esitatud andmed pärinevad 2012. aastast ja seega ei saa tabel veel kajastada käimasolevate reformide mõju, sealhulgas nendele liikmesriikidele, kes on juba võtnud igakülgseid meetmeid²³.

²¹ Nõukogu soovitus 2013/C 217/03, 9. juuli 2013, milles käsitletakse **Bulgaaria** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Bulgaaria lähenemisprogrammi (2012–2016) kohta (vt punkt 5); nõukogu soovitus 2013/C 217/20, 9. juuli 2013, milles käsitletakse **Hispaania** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Hispaania stabiilsusprogrammi (2012–2016) kohta (vt punkt 9); nõukogu soovitus 2013/C 217/10, 9. juuli 2013, milles käsitletakse **Ungari** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Ungari lähenemisprogrammi (2012–2016) kohta (vt punkt 5); nõukogu soovitus 2013/C 217/11, 9. juuli 2013, milles käsitletakse **Itaalia** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Itaalia stabiilsusprogrammi (2012–2017) kohta (vt punkt 2); nõukogu soovitus 2013/C 217/12, 9. juuli 2013, milles käsitletakse **Läti** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Läti lähenemisprogrammi (2012–2016) kohta (vt punkt 7); nõukogu soovitus 2013/C 217/15, 9. juuli 2013, milles käsitletakse **Malta** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Malta stabiilsusprogrammi (2012–2016) kohta (vt punkt 5); nõukogu soovitus 2013/C 217/16, 9. juuli 2013, milles käsitletakse **Poola** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Poola 2013. aasta lähenemisprogrammi (2012–2016) kohta (vt punkt 7); nõukogu soovitus 2013/C 217/17, 9. juuli 2013, milles käsitletakse **Rumeenia** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Rumeenia 2013. aasta lähenemisprogrammi (2012–2016) kohta (vt punkt 7); nõukogu soovitus 2013/C 217/19, 9. juuli 2013, milles käsitletakse **Sloveenia** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Sloveenia stabiilsusprogrammi (2012–2016) kohta (vt punkt 7); nõukogu soovitus 2013/C 217/18, 9. juuli 2013, milles käsitletakse **Slovakkia** 2013. aasta riiklikku reformikava ja esitatakse nõukogu arvamus Slovakkia stabiilsusprogrammi (2012–2016) kohta (vt punkt 6). Kättesaadavad aadressil <http://eur-lex.europa.eu/legal-content/ET/ALL/?uri=OJ:C:2013:217:TOC>.

²² Bulgaaria, Itaalia, Läti, Poola, Sloveenia, Slovakkia.

²³ Näiteks on Portugal pärast makromajandusliku kohandamisprogrammi allkirjastamist 2011. aastal võtnud meetmeid lepingute tõhusta ja õigeaegse jõustamise parandamiseks, kohtusüsteemi restruktureerimiseks ja

Tulemustabeli tulemused aitavad kindlaks määrata ELi struktuurifondide prioriteete. Varasemad kogemused on näidanud, et ELi vahendeid on võimalik kasutada kohtusüsteemide tõhususe parandamiseks. Näiteks Eestis on kasutatud struktuurifonde e-õiguskeskkonna vahendite väljatöötamiseks ja Eesti on nüüd esirinnas IKT-vahendite kasutamises kohtute haldamisel ning kohtute ja vaidluste poolte vahelises teabevahetuses.

Komisjon on määranud õigusvaldkonna 12 liikmesriigi puhul mitmeaastase finantsraamistiku (2014–2020) prioriteetseks rahastamisvaldkonnaks²⁴. Liikmesriigid esitavad nn partnerluslepingutes oma strateegiad ELi vahendite kasutamiseks, et toetada strateegiat „Euroopa 2020”. Kõnealused lepingud pakuvad võimaluse tagada rahaliste vahendite piisav eraldamine, et täielikult kajastada kohtusüsteemide tõhustamise tähtsust.

3. ELI 2014. AASTA ÕIGUSEMÕISTMISE TULEMUSTABELI NÄITAJAD

Kohtusüsteemide tõhusus

2014. aasta tulemustabelis kasutatakse samu kohtumenetluste tõhusust käsitlevaid näitajaid kui 2013. aastal: kohtumenetluste kestus, algatatud ja lõpuleviidud kohtumenetluste määr ning pooleliolevate kohtuasjade arv. Peale selle tutvustatakse 2014. aasta tulemustabelis kahe prooviuuringu²⁵ tulemusi; kõnealuste uuringute eesmärk on pakkuda üksikasjalikumaid andmeid konkurentsioiguse ja tarbijaõiguse valdkonna kohtumenetluste kestuse kohta, väljendatuna keskmise päevade arvuna. Kohtusüsteemide tõhusus nendes kahes valdkonnas on majanduse seisukohast tähtis. Näiteks kõikide oluliselt konkurentsi piiravate kartellide negatiivne mõju tarbijate heaolule, väljendatuna protsendimäärana ELi sisemajanduse koguproduktist, jääb hinnanguliselt vahemikku 0,20–0,55 % ELi 2011. aasta SKPst²⁶. Ka tarbijaõiguse kohaldamine on majanduse jaoks samaväärselt tähtis, sest kodumajapidamiste lõpptarbimine moodustab 56 % SKPst²⁷.

Kohtusüsteemide kvaliteet

Kohtusüsteemide kvaliteedi hindamiseks kasutatakse 2014. aasta tulemustabelis samu näitajaid kui 2013. aastal. Tabelis keskendutakse teatavatele teguritele, mis võivad aidata parandada õigusemõistmise kvaliteeti, nagu koolitus, kohtute töö järelevalve ja hindamine, eelarve, inimressursid, info- ja kommunikatsioonitehnoloogia (IKT) süsteemide kättesaadavus kohtute jaoks (see hõlbustab eeskätt vaidluste poolte ja kohtute vahelist suhtlust) ning vaidluste kohtuvälise lahendamise meetodite olemasolu (need võimaldavad pooltel leida muid viise oma vaidluste lahendamiseks). Peale selle esitatakse 2014. aasta tulemustabelis

kuhjunud kohtuasjade vähendamiseks. 2013. aasta esialgsed andmed näitavad positiivseid arengusuundi näiteks seoses täitemeetmeid vajavate juhtumite menetlemise lõpetamise määraga.

²⁴ Bulgaaria, Tšehhi Vabariik, Kreeka, Horvaatia, Itaalia, Läti, Leedu, Ungari, Poola, Rumeenia, Sloveenia ja Slovakkia. Komisjoni talituste seisukohad kõnealuste riikide jaoks partnerluslepingute ja programmide väljatöötamise kohta on kättesaadavad aadressil http://ec.europa.eu/regional_policy/what/future/program/index_et.cfm.

²⁵ „Study on the functioning of national courts for the application of competition law rules”, koostanud ICF GHK, 2014; „Study on the functioning of national courts for the application of consumer law rules”, koostanud Centre for Strategy and Evaluation Services LPP, 2014.

²⁶ Komisjoni talituste töödokument: mõju hindamise aruanne „ELi konkurentsieeskirjade rikkumisega tekitatud kahju hüvitamise hagid”, mis on lisatud ettepanekule võtta vastu Euroopa Parlamendi ja nõukogu direktiiv teatavate eeskirjade kohta, millega reguleeritakse liikmesriikide õiguse kohaseid kahju hüvitamise hagisid liikmesriikide ja Euroopa Liidu konkurentsioiguse rikkumise korral, 11. juuni 2013, SWD 2013(203) (punkt 65).

²⁷ Komisjoni talituse töödokument „Tarbijate mõjuvõimu suurendamine ELis”, 7. aprill 2011, SEK(2011) 469, (punkt 2).

üksikasjalikumaid andmeid ELi õigust käsitlevate koolituste, rahuloluuuringute kasutamise, kohtute eelarve ja kohtunike arvu kohta.

Kohtute sõltumatus

Tulemustabel sisaldab kohtusüsteemi tajutavat sõltumatust kajastavaid andmeid, mille on esitanud Maailma Majandusfoorum oma iga-aastases ülemaailmse konkurentsivõime aruandes.

Kuigi tajutav sõltumatus on tähtis, sest see võib mõjutada investeerimisotsuseid, siis veelgi tähtsam on kohtute sõltumatuse tõhus kaitse kohtusüsteemis õiguslike tagatiste kaudu. Nagu on märgitud 2013. aasta tulemustabelis, on komisjon alustanud kohtusüsteemi struktuurilise sõltumatuse valdkonnas koostööd Euroopa õiguslase koostöö võrgustike, eelkõige Euroopa Kohtute Nõukogude Võrgustikuga. 2014. aasta tulemustabeli lisas on esitatud esimene üldine võrdlev ülevaade liikmesriikide õigussüsteemide kohtute struktuurilise sõltumatuse kaitseks ette nähtud õiguslikest tagatistest.

4. ELI 2014. AASTA ÕIGUSEMÕISTMISE TULEMUSTABELI OLULISEMAD TULEMUSED

4.1. Kohtusüsteemide tõhusus

Kohtuasja venimine soodustab ebaõiglust. Õigeaegsed otsused on ettevõtjate ja investorite jaoks olulise tähtsusega. Ettevõtjad võtavad investeerimisotsuseid tehes arvesse kaubandus-, töö- või maksuvaidlustesse sattumise või maksejõuetuse riski. On väga oluline teada, kui tõhusalt teatava liikmesriigi kohtusüsteem vaidluste lahendamisega hakkama saab. Näiteks tarne- või teenuslepingu õiguslik jõustamine kujuneb seda kallimaks, mida kauem kestab kohtuvaidlus, ning muutub teatava aja järel isegi mõttetuks, kuna väheneb tõenäosus raha maksete ja trahvide kaudu tagasi saada.

4.1.1. Menetluse kestus

Menetluse kestusega väljendatakse aega (päevades), mis on vajalik juhtumi lahendamiseks kohtus, st aega, mis esimese astme kohtul kulub otsuse tegemiseks. Pooleliolevates kohtuasjades otsusele jõudmiseks eeldatavalt kuluva aja näitaja (ingl. k. „disposition time”) kujutab endast lahendamata kohtuasjade arvu ja lahendatud kohtuasjade arvu jagatist aasta lõpu seisuga korrutatuna 365ga (päevade arv)²⁸.

Kõik joonised peale jooniste 4, 11 ja 12 käsitlevad esimese astme kohtumenetlusi. Kuigi erinevad apellatsioonimenetlused võivad menetluse kestust oluliselt mõjutada, peaks kohtusüsteemi kvaliteet ja tõhusus kajastuma juba esimeses astmes, sest see on kohustuslik aste, mis tuleb kohtusse pöördumise korral läbida.

²⁸ Menetluse kestus, algatatud ja läbiviidud kohtumenetluste määr ning pooleliolevate kohtuasjade arv on CEPEJ määratletud standardnäitajad. Nende määratlused ja omavahelised seosed on kättesaadavad aadressil http://www.coe.int/t/dghl/cooperation/cepej/evaluation/default_en.asp.

Joonis 1. Tsiviil-, kaubandus-, haldus- ja muude asjade lahendamiseks kuluv aeg* (esimene aste / päevades) (allikas: CEPEJ uuring²⁹)

* CEPEJ metoodika kohaselt hõlmavad need andmed kõiki vaidlustega seotud ja vaidlustega mitteseotud tsiviil- ja kaubandusajju, kohtuotsuste jõustamist ning kinnistuameti ja haldusõigusega seotud kohtuasju (vaidlustega seotud ja mitteseotud) ja muid kohtuasju peale kriminaalasjade.

Joonis 2. Tsiviil- ja kaubandusajades vaidluste lahendamiseks kuluv aeg* (esimene aste / päevades) (allikas: CEPEJ uuring)

* CEPEJ metoodika kohaselt hõlmavad tsiviilasjades (ja kaubandusajades) toimuvad vaidlused pooltevahelisi vaidlusi, mille raames käsitletakse näiteks lepingutega seotud küsimusi. Vaidlustega mitteseotud tsiviilasjad (ja kaubandusajades) hõlmavad aga vaidlustamata menetlusi, näiteks vaidlustamata maksekorraldusi. Kaubandusajades arutavad mõnes riigis spetsiaalsed kaubanduskohtud, mujal aga tavakohtud (tsiviilkohtud).

²⁹ „Report on the functioning of judicial systems in the EU Member States”, aruanne, mille on komisjoni jaoks koostanud CEPEJ sekretariaat. Kõikidel diagrammidel on võrreldud 2010. aasta andmeid 2012. aasta andmetega, kui need on olemas. 2010. aasta andmed hõlmavad CEPEJ tehtud ajakohastamisi pärast tema 2013. aasta uuringu avaldamist, nagu need on komisjonile esitatud.

Joonis 3. Haldusasjade lahendamiseks kuluv aeg* (esimene aste / päevades) (allikas: CEPEJ uuring)

* CEPEJ meetodika kohaselt hõlmavad haldusasjad vaidlusi kodanike ning kohalike, piirkondlike või riiklike ametiasutuste vahel. Haldusasju arutavad mõnes riigis spetsiaalsed halduskohtud, mujal aga tavakohtud (tsiviilkohtud).

Joonis 4. Maksejõuetuse juhtumite lahendamiseks kuluv aeg* (aastates) (allikas: Maailmapank: Doing Business)

* Aeg, mis võlausaldajatel kulub oma võla sissenõudmiseks. Ajavahemik algab ettevõtja poolt lepinguliste kohustuste täitmata jätmisest ja lõpeb pangale kogu või osa võla tasumisega. Arvesse võetakse poolte võimalikke venitustaktikaid, nagu viivitavate kaebuste esitamine või pikenduse taotlemine. Andmeid kogutakse kohalikelt pankrotihalduritelt küsimustikele saadud vastuste kaudu ning neid kontrollitakse õigusaktide ja määruste ning pankrotisüsteeme käsitleva avaliku teabe läbivaatamise teel.

4.1.2. Algatatud ja lõpuleviidud kohtumenetluste määr

Algatatud ja lõpuleviidud kohtumenetluste määr on lahendatud kohtuasjade arvu ja uute (sissetulevate) kohtuasjade arvu suhe. Sellega mõõdetakse seda, kas kohus suudab sissetuleva töökoormusega hakkama saada. Kohtumenetluste kestus on seotud sellega, kui kiiresti suudavad kohtud kohtuasju lahendada, samuti algatatud ja lõpuleviidud kohtumenetluste määra ning veel lahendamist ootavate kohtuasjade arvuga (pooleliolevad kohtuasjad). Kui algatatud ja lõpuleviidud kohtumenetluste määr on ligikaudu 100 % või kõrgem, tähendab

see, et kohtusüsteem on suuteline lahendada vähemalt sama palju kohtuasju, kui neid algatati. Kui algatatud ja lõpuleviidud kohtumenetluste määr on madalam kui 100 %, tähendab see, et kohtud on suutelised lahendada vähemal määral kohtuasju, kui neid algatati, ning aasta lõpuks kuhjuvad lahendamata kohtuasjad poolleiolevate kohtuasjadena. Kui selline olukord jätkub mitme aasta jooksul, võib see tähendada süsteemsema probleemi olemasolu, kuna kohtuasjad kuhjuvad, mis suurendab veelgi kohtute töökoormust ning pikendab omakorda kohtumenetluste kestust.

Joonis 5. Tsiviil-, kaubandus-, haldus- ja muude asjade lahendamise määr (esimene aste / protsentides – kõrgem kui 100 % väärtus tähendab seda, et lahendatakse rohkem kohtuasju, kui neid kohtutesse esitatakse, madalam kui 100 % väärtus tähendab seda, et lahendatakse vähem kohtuasju, kui neid kohtutesse esitatakse) (allikas: CEPEJ uuring)

Joonis 6. Tsiviil- ja kaubandusasjades vaidluste lahendamise määr (esimene aste / protsentides) (allikas: CEPEJ uuring)

Joonis 7. Haldusajade lahendamise määr (esimene aste / protsentides) (allikas: CEPEJ uuring)

4.1.3. Pooleliolevad kohtuasjad

Pooleliolevate kohtuasjade arv väljendab lõpuni menetlemata kohtuasjade arvu teatava perioodi lõpus. Pooleliolevate kohtuasjade arv mõjutab kohtuasjas otsusele jõudmiseks kuluvat aega. Seetõttu tuleb kohtumenetluste kestuse lühendamiseks vähendada pooleliolevate kohtuasjade arvu.

Joonis 8. Pooleliolevate tsiviil-, kaubandus-, haldus- ja muude asjade arv (esimene aste / 100 elaniku kohta) (allikas: CEPEJ uuring)

Joonis 9. Tsiviil- ja kaubandusasjades pooleliolevate vaidluste arv (esimene aste / 100 elaniku kohta) (allikas: CEPEJ uuring)

Joonis 10. Pooleliolevate haldusasjade arv (esimene aste / 100 elaniku kohta) (allikas: CEPEJ uuring)

4.1.4. Kohapealsete prooviuringute tulemused

Konkurentsi- ja tarbijaõiguse valdkonna menetluste kestust käsitlevate kohapealsete prooviuringute tulemused näitavad keskmist päevade arvu, mis kulub nende kahe konkreetse valdkonnaga seotud kohtuasjades sisulise otsuse tegemiseks. Kui vastav teave oli kättesaadav, on keskmine kestus päevades esitatud esimese, teise ja (kui see on asjakohane) kolmanda astme kohtuasjade kohta. Arvestades erinevusi kõnealuseid astmeid käsitlevate andmete esitamises, on liikmesriigid järjestatud nende originaalkeelsete nimede tähestikulises järjekorras.

Allpool osutatud kohtuliku läbivaatamisega seotud kohtuasjade keskmine kestus konkurentsiõiguse puhul tundub olevat üldiselt pikem kui joonisel 1 esitatud tsiviil-, kaubandus-, haldus- ja muude asjade lahendamise keskmine kestus. See võib olla tingitud seda liiki spetsiaalse vaidluste lahendamise keerukusest. Samuti näitab alljärgnev joonis, et mitmes riigis on suuri erinevusi esimese, teise ja (selle olemasolu korral) kolmanda astme kohtuliku läbivaatamise menetluste kestuses.

Joonis 11. Keskmine aeg, mille jooksul vaadatakse kohtus läbi riiklike konkrentsiasutuste otsused, mis on tehtud ELi toimimise lepingu artiklite 101 ja 102 alusel* (päevades) (allikas: kohapealne prooviuring³⁰)

*Menetluse kestuse arvutamise alus on uuring, mille käigus püüti teha kindlaks kõik edasikaebused seoses riiklike konkrentsiasutuste otsustega, mis on tehtud Euroopa Liidu toimimise lepingu artiklite 101 ja 102 alusel ning mille kohta on sisuline kohtuotsus tehtud ajavahemikul 2008–2013. Arvandmed on esitatud esimese ja teise astme ning asjakohastel juhtudel ka kolmanda astme kohta.

³⁰ „Study on the functioning of national courts for the application of competition law rules”, koostanud ICF GHK, kättesaadav aadressil http://ec.europa.eu/justice/effective-justice/scoreboard/index_en.htm.

Joonis 12. Keskmise aeg, mille jooksul lahendatakse tarbijaõigusega seotud kohtuasjad* (päevades) (allikas: kohapealne prooviuring³¹)

Kuigi menetluse keskmine kestus tundub olevat pikem kui joonisel 2 esitatud tsiviil- ja kaubandusajades vaidluste lahendamise keskmine kestus, tuleb arvesse võtta asjaolu, et kestus on arvatud avalikuks tehtud tarbijavaidluste põhjal, mis on üldiselt keerulisemad. Diagramm kinnitab ka seda, et mitmes liikmesriigis on tarbijavaidluste keskmine kestus esimeses, teises ja kolmandas astmes äärmiselt erinev.

* Menetluse kestuse arvutamise alus on valim kohtuasju, mis on seotud ebaõiglasi lepingutingimusi käsitleva direktiivi, kaugmüügi direktiivi, tarbekaupade müüki ja garantiisid käsitleva direktiivi, ebaausate kaubandustavade direktiivi ja neid rakendavate siseriiklike sätete kohaldamisega ning mille kohta tehti kohtuotsused ajavahemikul 2008–2013. Kuna valimite suurus oli avaldatud otsuste kättesaadavusest tulenevalt erinev, tuleb esitatud arvandmetesse suhtuda ettevaatlikult³².

³¹ „Study on the functioning of national courts for the application of consumer law rules”, koostanud Centre for Strategy & Evaluation Services LPP, kättesaadav aadressil http://ec.europa.eu/justice/effective-justice/scoreboard/index_en.htm.

³² Mõne liikmesriigi puhul (*) on osutatud üksnes menetluse kestusele viimases astmes, sest muude astmete kohta puudusid piisavad andmed. Hispaanias (**) on kolmanda astme menetluse keskmises kestuses 2008. aasta ja 2012. aasta vahel suuri erinevusi: 2008. aastal oli see üle 2 600 päeva, ent 2012. aastaks oli see vähenenud ligikaudu 1 000 päevani. Ühendkuningriigi (***) andmed osutavad Inglismaale ja Walesile ning näitavad esimese astme menetluste keskmist kestust maakohutes.

➤ **Järeldused kohtusüsteemide tõhususe kohta**

- Tulemustabel näitab, et teatavates liikmesriikides on endiselt kohtusüsteemi tõhususega seotud konkreetseid probleeme, st nende esimese astme kohtumenetlused kestavad kaua ning nende algatatud ja lõpuleviidud kohtumenetluste määr on madal või pooleliolevate kohtuasjade arv suur. Need liikmesriigid tehti kindlaks juba 2013. aasta Euroopa poolaasta ja makromajanduslike kohandamisprogrammide raames ning neis on käimas kohtusüsteemide toimimise parandamise meetmete kindlaksmääramise, vastuvõtmise ja rakendamise protsess. Andmed kinnitavad kõikidele vajalikele reformidele pühendumise ja nende otsusekindla läbiviimise tähtsust.
- Üksikute liikmesriikide puhul osutavad andmed menetluste kestuse pikenemisele. Sellel võivad olla eri põhjused. Näiteks on riigivõla-, finants- ja majanduskriisist eriti mõjutatud riikides kohtusüsteemi toimimist mõjutanud sissetulevate kohtuasjade arvu suurenemine³³.
- Kuna andmed pärinevad 2012. aastast, ei kajasta need veel teatavates liikmesriikides hiljuti vastu võetud kaugeleulatuvate reformide mõju. Struktuuriliste kohtureformide rakendamine ja neist kasu saamine võtab aega, eelkõige makromajanduslikku kohandamisprogrammi rakendavates riikides³⁴. Kuna tulemustabelit koostatakse korrapäraselt, võivad kõnealuste reformide tulemused kajastuda edaspidistes tulemustabelites.

³³ Näiteks Kreekas suurenes sissetulevate tsiviil- ja kaubandusvaidluste arv 2010.–2012. aastal 42 % võrra.

³⁴ Vt märkus 23.

4.2. Kohtusüsteemide kvaliteet

Tõhusa õiguskaitse tagamiseks peab terve õigusemõistmise ahel olema kvaliteetne. Puuduliku kvaliteediga kohtuotsused võivad suurendada nii suurettevõtjate kui ka VKEde ärriske ning mõjutada tarbijate valikuid. Kohtusüsteemide kvaliteeti võivad aidata parandada teatavad sisendinäitajad, nagu koolitus, tegevuse järelevalve ja hindamine, IKT-süsteemide ja vaidluste kohtuvälise lahendamise meetodite kättesaadavus ning eelarve ja inimressursid.

4.2.1. Järelevalve ja hindamine aitavad lühendada kohtumenetluste kestust

Kvaliteedinõuete määratlemine ning kohtute tegevuse hindamine on vahendid, millega parandada õigusemõistmise kvaliteeti, et suurendada õiguskaitse kättesaadavust ning kohtuotsuste usaldusväärsust, prognoositavust ja õigeaegsust. Kõnealused vahendid võivad seisneda kohtute igapäevase tegevuse järelevalves andmete kogumise kaudu või kohtusüsteemide tulemuslikkuse hindamises näitajate abil või kohtutes kvaliteedisüsteemide kehtestamises. Usaldusväärse järelevalve ja hindamise puudumine võib kohtusüsteemi toimimise parandamise keerulisemaks muuta. Kohtuasjade tõhus ajaline haldamine eeldab, et kohtud, kohtunikud ja kõik õigusvaldkonna lõppkasutajad on kohtute toimimisest korrapärase järelevalvesüsteemi kaudu teadlikud.

Kvaliteeditegureid käsitlevate summatulpdigrammide andmed pärinevad 2012. aastast, sest need kajastavad kirjeldavaid näitajaid, mis on üldiselt stabiilsed. Teatavate liikmesriikide andmete erinevust varasematest andmetest on selgitatud eraldi. Diagrammide paremal serval esitatud liikmesriikide kohta, kelle väärtused diagrammis puuduvad, ei ole andmed kättesaadavad. Kui teatavate liikmesriikide kohta ei ole näitajaid olemas või neid ei ole võimalik kasutada, on seda diagrammide paremal serval sõnaselgelt täpsustatud.

Joonis 13. Kohtute tegevuse järelevalve olemasolu 2012. aastal* (allikas: CEPEJ uuring)

* Järelevalvevahendite kättesaadavuse paranemisest on teatatud Küprose, Kreeka (iga-aastased tegevusaruanded) ja Sloveenia (muud järelevalveelemendid) puhul ning halvenemisest Slovakkia puhul (iga-aastane tegevusaruanne puudub, sest kohtud peavad edastama statistilised andmed justiitsministeeriumile, kes avaldab andmed kogu kohtusüsteemi kohta).

Joonis 14. Kohtute tegevuse hindamise olemasolu 2012. aastal* (allikas: CEPEJ uuring)

* Kõnealuste vahendite kättesaadavuse paranemisest on teatatud Eesti, Ungari ja Sloveenia puhul ning halvenemisest Läti puhul.

Joonis 15. Kohtuteenuste kasutajate või õigusala töötajate seas 2012. aastal tehtud uuringud* (allikas: CEPEJ uuring)

Kohtutes töötavate spetsialistide ja/või kohtuteenuste kasutajate seas tehtud uuringud võivad anda asjakohast teavet kohtusüsteemi kvaliteedi kohta. Lisatud on täiendav näitaja, et kajastada sihtrühmasid ja uuringute kasutamise ulatust liikmesriikides.

* CEPEJ metoodika kohaselt on uuringud suunatud isikutele, kes on kohtutega otseselt seotud (erialatöötajad, vaidluste pooled ja teised kohtuteenuste kasutajad, näiteks tunnistajad, eksperdid, tõlgid jne).

4.2.2. Info- ja kommunikatsioonitehnoloogia süsteemid aitavad lühendada kohtumenetluste kestust ning lihtsustavad õiguskaitse kättesaadavust

Kohtuasjade registreerimiseks ja haldamiseks kasutatavad IKT-süsteemid on kohtute jaoks asendamatud vahendid, millega kohtuasju ajaliselt tõhusalt hallata, sest need aitavad kohtutel kiirendada kohtuasjade menetlemist ja lühendavad seeläbi kohtumenetluste üldist kestust³⁵.

Joonis 16. Kohtuasjade registreerimiseks ja haldamiseks kasutatavad IKT-süsteemid (kaalutud näitaja – min = 0, max = 4)³⁶ (allikas: CEPEJ uuring)

³⁵ Küpros, Iirimaa ja Sloveenia teatasid CEPEJ-le, et nad on teatavaid IKTd käsitlevaid küsimusi tõlgendanud teisiti kui 2010. aastal. See selgitab asjaolu, et mõningate IKT-näitajate väärtused on 2012. aastal väiksemad kui 2010. aastal.

³⁶ Joonised 16 ja 17 sisaldavad koondnäitajaid, mis koosnevad mitmest IKT-näitajast, millest igapähega mõõdetakse kõnealuste süsteemide olemasolu skaalal 0–4 (0 = kättesaadav 0 % kohtutes, 4 = kättesaadav 100 % kohtutes).

Joonis 17. Kohtute ja vaidluste poolte elektrooniline suhtlus (kaalutud näitaja – min = 0, max = 4) (allikas: CEPEJ uuring)

Kohtute ja vaidluste poolte vaheliseks suhtluseks (nt hagi elektrooniliseks esitamiseks) kasutatavad IKT-süsteemid võivad aidata vähendada viivitusi ning kodanike ja ettevõtjate kulusid, sest need lihtsustavad õiguskaitse kättesaadavust. Ühtlasi on IKT-süsteemidel üha suurem roll kohtuasutustevahelises piiriüleses koostöös ja seega hõlbustavad need ELi õigusaktide rakendamist.

Joonis 18. Väiksemate kohtuvaidluste elektrooniline käsitlemine* (0 = võimalik 0 % kohtutes, 4 = võimalik 100 % kohtutes) (allikas: CEPEJ uuring)

* Mõiste „väiksem kohtuvaidlus” tähendab tsiviilasja, mille puhul nõude rahaline väärtus on suhteliselt väike. See mõiste on liikmesriigiti erinev ja CEPEJ uuringus on kasutatud igas liikmesriigis kasutatavat määratlust.

Joonis 19. Vaidlustamata võlgade sissenõudmise elektrooniline käsitlemine (0 = võimalik 0 % kohtutes, 4 = võimalik 100 % kohtutes) (allikas: CEPEJ uuring)

Joonis 20. Hagi elektrooniline esitamine (0 = võimalik 0 % kohtutes, 4 = võimalik 100 % kohtutes) (allikas: CEPEJ uuring)

4.2.3. Vaidluste kohtuvälise lahendamise meetodid aitavad vähendada kohtute töökoormust

Tõhus vahendamine ja muud vaidluste kohtuvälise lahendamise meetodid pakuvad kodanikele ja ettevõtjatele ulatuslikumaid võimalusi vaidluste lahendamiseks ning aitavad arendada vaidluste rahumeelse lahendamise kultuuri. Huvi selliste meetodite vastu kinnitab Eurobaromeetri uuring, mille kohaselt 89 % vastajaid püüaks leida kohtuvälist lahendust, samal ajal kui 8 % väidab, et nad läheksid igal juhul kohtusse³⁷. Ka vaidluste kohtuvälise lahendamise meetodid toetavad kohtute paremat toimimist. Hõlbustades poolte vahel varases etapis vabatahtliku kokkuleppe saavutamist, vähendab vaidluste kohtuvälise lahendamise pooleliolevate kohtuasjade arvu ning võib positiivselt mõjutada kohtute töökoormust, võimaldades neil järgida mõistlikke tähtaegu.

Joonis 21. Vaidluste kohtuvälise lahendamise meetodite olemasolu 2012. aastal* (allikas: CEPEJ uuring)

* Vaidluste kohtuvälise lahendamise kättesaadavuse puhul ei ole toimunud peaaegu mingeid muutusi, kuigi see on ilmselt suurenenud Küprosel ja vähenenud Lätis, kus on käimas vahendamise uue õigusliku aluse ja vahendusasutuse loomine.

4.2.4. Kohtunike koolitamise edendamine võib kaasa aidata õigusemõistmise tõhususe parandamisele

Kohtunike koolitamine on oluline kohtuotsuste kvaliteeti mõjutav element. Lisatud on täiendav näitaja, et esitada teavet nende kohtunike osakaalu kohta, kes tegelikult osalevad ELi õiguse või mõne teise liikmesriigi õigusega seotud täiendkoolitustel.

³⁷ Eurobaromeetri kiiruuring nr 385, november 2013, kättesaadav aadressil http://ec.europa.eu/public_opinion/flash/fl_385_en.pdf.

Joonis 22. Kohtunike kohustuslik koolitus 2012. aastal* (allikas: CEPEJ uuring)

* Kreeka, Ungari ja Leedu puhul on kohustuslike koolituste kategooriate arv võrreldes 2010. aastaga suurenenud, samal ajal kui Luksemburgis, Rootsis ja Rumeenias on teatavad varasemalt kohustuslikud kategooriad nüüd valikulised.

Joonis 23. ELi õiguse või mõne teise liikmesriigi õigusega seotud täiendkoolitustel osalevate kohtunike osakaal (protsendimäärana kohtunike koguarvust)* (allikas: Euroopa Komisjon, Euroopa õiguslane koolitus, 2012³⁸)

* Üksikutel liikmesriikide teatatud juhtudel ületab osalejate ning õigusvaldkonna olemasolevate töötajate arvu suhe 100 %, mis tähendab seda, et osalejad võtsid osa rohkem kui ühest ELi õigusega seotud koolitustegevusest. Teatavad eriti kõrged väärtused võivad viidata sellele, et esitatud andmed on seotud kõikide, mitte üksnes ELi õiguse alaste koolitustega.

³⁸ Kättesaadav aadressil

http://ec.europa.eu/justice/criminal/files/european_judicial_training_annual_report_2012.pdf.

4.2.5. Ressursid

Joonis 24. Kohtute eelarve (eurodes ühe elaniku kohta)* (allikas: CEPEJ uuring)

* Joonisel 24 on osutatud kõigi kohtute toimimiseks eraldatud heakskiidetud iga-aastasele eelarvele, sõltumata kõnealuse eelarve allikast ja tasemest (riiklik või piirkondlik). Selles ei võeta arvesse prokuratuuriteenuseid (välja arvatud Belgia, Saksamaa, Kreeka, Hispaania (2010. aasta), Prantsusmaa, Luksemburgi ja Austria puhul) ega õigusabi (välja arvatud Belgia, Hispaania (2010. aasta) ja Austria puhul)³⁹.

Joonis 25. Valitsemissektori kogukulutused kohtutele* (eurodes ühe elaniku kohta) (allikas: Eurostat)

See ressursse käsitlev täiendav näitaja põhineb Eurostati andmetel valitsemissektori kulutuste kohta. See näitab tegelikult kulutatud eelarvevahendeid, täiendades varasemat näitajat, mis käsitles kohtutele eraldatud eelarvet. Võrreldud on aastaid 2010, 2011 ja 2012.

* Kui joonisel 24 on osutatud kõigi kohtute toimimiseks eraldatud heakskiidetud iga-aastasele eelarvele, sõltumata kõnealuse eelarve allikast ja tasemest (riiklik või piirkondlik), siis joonisel 25 on esitatud valitsemissektori (tegelikud) kogukulutused kohtutele (rahvamajanduse arvepidamise andmed,

³⁹ Joonisel 24 kajastab oluline vähenemine Hispaania puhul asjaolu, et 2012. aasta andmed ei sisalda autonoomseid piirkondi ja kohtute nõukogu käsitlevat teavet.

valitsemisfunktsioonide klassifikaator, rühm 03.3). Joonis 25 hõlmab ka kriminaalhooldussüsteeme ja õigusabi⁴⁰.

Joonis 26. Valitsemissektori kogukulutused kohtutele protsendimäärana SKPst (allikas: Eurostat)⁴¹

Joonis 27. Kohtunike arv* (100 000 elaniku kohta) (allikas: CEPEJ uuring)

Võrreldavuse parandamiseks ja paremini fookustatud ülevaate andmiseks on asjaomane näitaja 2013. aasta tulemustabeliga võrreldes läbi vaadatud. See ei hõlma enam nn kohtu vanemametnikke (*Rechtspfleger*) / kohtuametnikke (*court clerks*), kes on olemas üksnes teatavates liikmesriikides. Arvesse on võetud üksnes täiskohaga töötavaid kohtunikke.

* CEPEJ meetodika kohaselt hõlmab see kategooria täiskohaga töötavaid kohtunikke. See ei hõlma mõnes liikmesriigis tegutsevaid nn kohtu vanemametnikke (*Rechtspfleger*) / kohtuametnikke (*court clerks*).

⁴⁰ Järgmiste riikide väärtused on esialgsed: Bulgaaria, Kreeka ja Ungari, kõik aastad, Rootsi, 2012. aasta.

⁴¹ Järgmiste riikide väärtused on esialgsed: Bulgaaria, Kreeka ja Ungari, kõik aastad, Rootsi, 2012. aasta.

Joonis 28. Advokaatide arv* (100 000 elaniku kohta) (allikas: CEPEJ uuring)

* Advokaat on vastavalt siseriiklikule õigusele kvalifitseeritud ja volitatud isik, kes võib oma klientide nimel kaitsjana esineda või osutada õigusteenuseid, esineda kohtus ning nõustada või esindada oma kliente õigusküsimustes (Euroopa Nõukogu ministrite komitee soovitus Rec(2000)21 advokaadi kutsealal tegutsemise vabaduse kohta).

➤ Järeldused kohtusüsteemide kvaliteedi kohta

- Enamikus liikmesriikides juba toimub kohtute tegevuse järelevalve ja hindamine. Hindamissüsteeme ei ole kehtestatud vaid üksikutes riikides. Kasutajauuringuid kohtuteenuste kasutajate või õigusala töötajate seas tehakse enam kui pooltes liikmesriikides.
- Vaidluste kohtuvälise lahendamise meetodid on olemas peaaegu kõikides liikmesriikides. Ajakohastatud andmed kõnealuste meetodite kasutamise kohta ei ole kättesaadavad.
- Kohtute võimalused kasutada info- ja kommunikatsioonitehnoloogia (IKT) vahendeid on paranenud. Enamjaolt kasutatakse neid kohtute haldamiseks ja juhtimiseks ning vähemal määral kohtute ja poolte vaheliseks elektrooniliseks teabevahetuseks. Väiksemate kohtuvaidluste ja vaidlustamata võlgade sissenõudmise elektrooniline menetlemine ning hagi elektrooniline esitamine ei ole paljudes liikmesriikides võimalik.
- Peaaegu kolmandikus liikmesriikides on kohtunike ELi õigusega seotud täiendkoolituses osalemise määr üle 50 %. Pooltes liikmesriikides on kohtunike

ELi õiguse alases koolituses osalemise määr alla 20 %.

- **Kohtunike ja õigusala töötajate koolitamine ning IKT-vahendid on üliolulised vastastikusel usaldusel põhineva Euroopa õigusruumi tõhusaks toimimiseks. Tulemustabeli järeldused kinnitavad, et koolitamine ja IKT peaksid olema ELi tulevase õiguspoliitika põhikomponendid, mis aitaksid tugevdada asjaomases valdkonnas viimase 15 aasta jooksul saavutatud tulemusi.**

4.3. Sõltumatus

Kohtute sõltumatus on oluline atraktiivse ettevõtluskeskkonna kujundamiseks. See tagab prognoositavuse, kindluse, õigluse ja stabiilsuse selles õigussüsteemis, kus ettevõtjad tegutsevad. Seepärast on riiklike kohtusüsteemide sõltumatuse suurendamine koos nende kvaliteedi ja tõhususe parandamisega Euroopa poolaasta oluline element. Kohtusüsteemi sõltumatus on ka nõue, mis tuleneb ELi põhiõiguste hartas sisalduvast õigusest tõhusale õiguskaitsevahendile. Ühtlasi on kohtute sõltumatus tähtis tõhusa korruptsioonivastase võitluse seisukohast, nagu on rõhutatud ELi korruptsioonivastase võitluse aruandes⁴².

Liikmesriikide kohtute sõltumatuse kohta teabe esitamiseks kasutati 2013. aasta tulemustabelis kohtusüsteemi sõltumatuse tajumist käsitlevat näitajat. Kohtusüsteemi sõltumatuse tajumine edendab tõepoolest majanduskasvu, sest sõltumatuse tajutav puudumine võib investeringuid eemale peletada. Üldjuhul peab õigusemõistmine mitte üksnes toimima, vaid olema ka nähtav.

Kuigi tajutav sõltumatus on asjakohane näitaja, on vaja teavet selle kohta, kuidas on kohtute sõltumatus õiguslikult tagatud ja kuidas seda järgitakse. Seepärast märgiti 2013. aasta tulemustabelis, et komisjon uurib koos kohtunike ja kohtuasutuste võrgustikega, kuidas oleks võimalik parandada struktuurset sõltumatust käsitlevate võrreldavate andmete kvaliteeti ja kättesaadavust.

Koostöös Euroopa Kohtute Nõukogude Võrgustikuga alustas komisjon teabe kogumist kohtusüsteemi sõltumatuse õiguskaitse kohta liikmesriikides. Lisas esitatud andmed annavad esimese võrdleva ülevaate sellest, kuidas on kohtusüsteemid korraldatud kohtute sõltumatuse kaitsmiseks teatavat liiki olukordades, kus nende sõltumatus võib olla ohustatud. Kasutatud on viit näitajat, mis hõlmavad järgmisi olukordi: i) *kaitsemeetmed seoses kohtunike teisele ametikohale üleviimisega ilma nende nõusolekuta*, ii) *kohtunike ametist vabastamine*, iii) *sissetulevate kohtuasjade jaotamine kohtu piires*, iv) *kohtunike taandumine ja taandamine ning v) oht kohtuniku sõltumatusele*. Selliste olukordade jaoks on Euroopa Nõukogu 2010. aasta soovitusel kohtunike kohta: sõltumatus, tulemuslikkus ja vastutus (edaspidi „soovitus”)⁴³ esitatud normid kohtunike sõltumatuse tagamiseks.

⁴² COM (2014)38 final, 4.2.2014, kättesaadav aadressil http://ec.europa.eu/dgs/home-affairs/e-library/documents/policies/organized-crime-and-human-trafficking/corruption/docs/acr_2014_et.pdf ja <http://ec.europa.eu/anti-corruption-report/>.

⁴³ Ministrite komitee soovitus CM/Rec(2010)12 liikmesriikide kohtunike kohta: kohtunike sõltumatus, nende töö tulemuslikkus ja nende vastutus.

Joonis 29. Kohtusüsteemi tajutud sõltumatus (tajumus – kõrgem väärtus tähendab paremat tajumist) (allikas: Maailma Majandusfoorum⁴⁴)

➤ **Järeldused kohtusüsteemi sõltumatuse kohta**

- Mitmes liikmesriigis on sõltumatuse tajumine paranenud, samal ajal kui mõnes liikmesriigis on see halvenenud.
- 2014. aasta tulemustabeli lisas esitatakse ka esimene faktipõhine võrdlev ülevaade õiguslikest kaitsemeetmetest, mille eesmärk on kaitsta kohtute sõltumatust teatavates olukordades, kus see võib olla ohustatud. Komisjon uurib koos kohtuasutuste ja kohtunike võrgustike ning liikmesriikidega lähemalt, kuidas saaks tulemustabelis täiendavalt välja töötada kõnealuste õiguslike kaitsemeetmete tõhusust ja muid struktuurse sõltumatusega seotud kaitsemeetmeid käsitlevaid võrdlevaid andmeid.

⁴⁴ Maailma Majandusfoorumi näitaja alus on vastus küsitluses esitatud järgmisele küsimusele: „Kui suures ulatuses on Teie riigi kohtusüsteem sõltumatu valitsusliikmete-, kodanike- või ettevõtjatepoolsest mõjutamisest?“. Küsitlusele vastas kõikide riikide ettevõtjatest koosnev representatiivne valim, mis esindas peamisi majandussektoreid (põllumajandus, töötlev tööstus, mittetöötlev tööstus ja teenused). Küsitlus toimus eri vormides, sealhulgas ärijuhtide suuline küsitamine, telefoni- ja meiliküsitlused ning lisaks sellele kasutati elektroonilist küsitlust. Kättesaadav aadressil <http://www.weforum.org/reports/global-competitiveness-report-2013-2014>.

5. EDASINE TEGEVUS

Tulemustabeli järeldusi võetakse arvesse 2014. aasta Euroopa poolaasta tulevaste riigipõhiste analüüside koostamisel. Samuti võetakse neid arvesse makromajanduslike kohandamisprogrammide kontekstis.

2014. aasta tulemustabel kinnitab, et kõiki liikmesriike hõlmavate objektiivsete, võrreldavate ja usaldusväärsete andmete kogumine kohtusüsteemide tõhususe kohta valmistab endiselt probleeme. Sellel võib olla mitu põhjust: ebapiisavast statistilisest suutlikkusest tingitud andmete puudumine, võrreldavuse võimatus menetluste või määratluste tõttu, mis võivad olla väga erinevad, või soovimatus CEPEJga täielikult koostööd teha.

Komisjoni arvates on oluline teha tõelisi edusamme, et suurendada suutlikkust koguda ja esitada kohtusüsteemide kvaliteedi, tõhususe ja sõltumatuse kohta asjakohaseid andmeid. Võttes arvesse hästi toimivate riiklike kohtusüsteemide tähtsust liidu eesmärkide saavutamisele, peaksid kõik liikmesriigid pöörama esmajärjekorras tähelepanu nõuetekohaste, erapooletute, usaldusväärsete, objektiivsete ja võrreldavate andmete kogumisele ning tegema need selle eesmärgi toetamiseks kättesaadavaks. Liikmesriikidel ja riikide kohtusüsteemidel on vastastikune huvi arendada kõnealuste andmete kogumist, mis võimaldaks õiguspoliitikat paremini sõnastada.

Komisjon kavatses tõhustada liikmesriikide kohtusüsteemide eksperdirühma tööd, et parandada ELi jaoks asjakohaste andmete kättesaadavust, kvaliteeti ja võrreldavust. Lisaks CEPEJga tehtavale koostööle kavatses komisjon tugevdada koostööd Euroopa õigusvaldkonna võrgustike, eelkõige Euroopa Kohtute Nõukogude Võrgustiku, Euroopa Liidu ülemkohtute presidentide võrgustiku, Riiginõukogude ja Kõrgemate Halduskohtute Ühenduse ning õigusala töötajate, eriti advokaatide liitudega. Uuritakse võimalust koguda andmeid kohtusüsteemide toimimise kohta muudes majanduskasvu jaoks olulistest konkreetsetes valdkondades, näiteks finants- ja majanduskuritegude kohta.

6. JÄRELDUSED

ELi õigusemõistmise tulemustabeliga jätkatakse avatud dialoogis liikmesriikidega heade näidete ja võimalike puuduste kindlakstegemist liikmesriikide kohtusüsteemides. Koosõlas võrdse kohtlemise põhimõttega on tähtis, et kõik liikmesriigid oleksid tulemustabeliga hõlmatud ja esitaksid vajalikke andmeid. See on vastastikusel usaldusel põhineva ühise Euroopa õigusruumi ja üldisemalt liidu sujuva toimimise seisukohast ühist huvi pakkuv küsimus.

ELi 2014. aasta õigusemõistmise tulemustabel näitab, kui tähtis on jätkata otsusekindlalt jõupingutusi kohtusüsteemide tõhususe parandamiseks, et asjaomastest reformidest täiel määral kasu saada. Käesolevale tulemustabelile tuginedes kutsus komisjon liikmesriike, Euroopa Parlamenti ja kõiki sidusrühmi üles pidama avatud dialoogi ja tegema selle eesmärgi saavutamiseks konstruktiivset koostööd.

LISA. KOHTUSÜSTEEMI STRUKTUURNE SÕLTUMATUS

Alljärgnevad andmed annavad esimese ülevaate õiguslikest kaitsemeetmetest teatavat liiki olukordades, hindamata sealjuures nende tõhusust⁴⁵. Andmete aluseks on vastused küsimustikule, mille komisjon koostas tihedas koostöös Euroopa Kohtute Nõukogude Võrgustikuga⁴⁶.

I joonis. Kaitsemeetmed seoses kohtunike teisele ametikohale üleviimisega ilma nende nõusolekuta (kohtunike ametist tagandamatus)

Joonisel uuritakse stsenaariumit, mille puhul kohtunikud viiakse teisele ametikohale üle ilma nende nõusolekuta, ning näidatakse, kas selline üleviimine on lubatud ja millal see on lubatud: i) ametiasutused, kes sellise üleviimise kohta otsuse teevad, ii) põhjused (nt korralduslikud, distsiplinaarsed), mille puhul selline üleviimine on lubatud, ja iii) kas otsust on võimalik edasi kaevata⁴⁷.

⁴⁵ See ülevaade sisaldab üksnes põhiteavet kohtusüsteemide korralduse kohta ning sellega ei püüta kajastada kõnealuste süsteemide keerukust ega üksikasju. Käesoleva jao eesmärk on esmakordselt kaardistada kaitsemeetmed kohtute sõltumatus tagamiseks ja seepärast on liikmesriigid esitanud joonistel nende originaalkeelsete geograafiliste nimede tähestikulises järjekorras.

⁴⁶ Nende liikmesriikide puhul, kus kohtute nõukogud puuduvad, on vastused küsimustikule saadud koostöös Euroopa Liidu ülemkohtute presidentide võrgustikuga.

⁴⁷ Soovituse punkt 52 sisaldab tagatist kohtunike ametist tagandamatus kohta, nimelt on seal täpsustatud, et kohtunikku ei tohi ilma tema nõusolekuta üle viia teisele ametikohale, välja arvatud distsiplinaarkaristuse või kohtusüsteemi ümberkorraldamise puhul.

II joonis. Esimese ja teise astme kohtunike ametist vabastamine

Sellel joonisel on esitatud ametiasutused, kellel on eri liikmesriikides volitused teha ettepanekuid ja otsuseid esimese ja teise astme kohtunike ametist vabastamise kohta⁴⁸. Tulba ülemises osas on näidatud, kes teeb lõpliku otsuse,⁴⁹ ja alumises osas on näidatud (kui see on asjakohane), kes teeb ametist vabastamise ettepaneku või kellega tuleb enne otsuse tegemist nõu pidada.

III joonis. Kohtuasjade jaotamine kohtu piires

Sellel joonisel on tutvustatud seda, millisel tasemel määratakse kindlaks kohtuasjade kohtu piires jaotamise kriteeriumid (nt õigusaktid, väljakujunenud tava), kuidas kohtuasju jaotatakse (nt kohtu presidendi või kohtutöötajate poolt, juhuslikult, eelnevalt kindlaksmääratud korras) ja milline ametiasutus teeb kohtuasjade jaotamise üle järelevalvet⁵⁰.

⁴⁸ Soovituse punktide 46 ja 47 kohaselt tuleb riiklikes süsteemides ette näha kaitsemeetmed seoses kohtunike ametist vabastamisega.

⁴⁹ Tegemist võib olla ühe või kahe erineva organiga, sõltuvalt ametist vabastamise põhjusest või kohtuniku liigist (nt president, jne).

⁵⁰ Soovituse punkti 24 kohaselt peab kohtuasjade kohtu piires jaotamise süsteem olema kooskõlas objektiivsete ja eelnevalt kindlaks määratud kriteeriumidega, et kaitsta õigust sõltumatule ja erapooletule kohtunikule.

■ Jaotamise järele valvab justiitsministeerium

■ Jaotamise järele valvab kohtu president / kohtute nõukogu / muu sõltumatu organ / kohtuinspeksioon / kohtutöötaja

■ Kohtuasjad jaotab kohtu president / kohtutöötaja (nt kohtuasjade loetelu eest vastutav ametnik)

■ Jaotamine juhuslikult / eelnevalt kindlaksmääratud korras (nt tähestiku järjekorras, sisu järgi)

■ Kriteeriumid on kindlaks määratud kohtu / kohtute nõukogu aktis või väljakujunenud kohtupraktika põhjal

■ Kriteeriumid on kindlaks määratud seadustes / rakendusmäärustes

IV joonis. Kohtuniku taandumine ja taandamine

Joonisel on tutvustatud seda, kas kohtunike suhtes võib kohaldada karistusi, kui nad ei järgi kohustust taandada end sellise kohtuasja arutamises, mille puhul nende erapooletus satub kahtluse alla või on kahjustatud või kui erapoolikus on põhjendatult tajutav. Ühtlasi on joonisel esitatud asutused,⁵¹ kes teevad otsuse poole taotluse kohta kohtunik taandada⁵².

V joonis. Menetlused juhul, kui kohtuniku sõltumatus on ohus

Joonisel on tutvustatud seda, millised asutused saavad tegutseda erimenetlustes kohtute sõltumatus kaitsmiseks juhul, kui kohtunike arvates on nende sõltumatus ohus⁵³. Ühtlasi on siin esitatud meetmed, mida kõnealused asutused võivad võtta (nt anda välja ametliku avalduse, esitada isiku kohta, kes üritab kohatult viisil kohtunikke mõjutada, kaebuse, või kehtestada talle karistus). Karistuste puhul võtab kohtute sõltumatus kaitsesse meetmeid riigiprokuratuur või kohus ning muude meetmete puhul kohtute nõukogu.

⁵¹ Mõnikord võivad selle otsuse teha mitu asutust, sõltuvalt selle kohtu tasemest, kus taandatav kohtunik töötab.

⁵² Soovituse punktides 59, 60 ja 61 on sätestatud, et kohtunikud peaksid tegutsema sõltumatult ja erapooletult ning taandama end kohtuasjast või keelduma tegutsemast, kui eksisteerivad seaduses määratletud mõjuvad põhjused, ning mitte mõnel muul alusel.

⁵³ Soovituse punktides 8, 13 ja 14 on sätestatud, et kui kohtunike arvates on nende sõltumatus ohus, peaksid nende käsutuses olema tõhusad õiguskaitsevahendid.

