
106

ISSN 1392–1274. TEISĖ 2008 69

ŠALIŲ SUTAIKYMAS KAIP CIVILINIO PROCESO
TIKSLAS IR JO GALIMYBĖS LIETUVOJE

Vigita Vėbraitė
Vilniaus universiteto Teisės fakulteto
Civilinės teisės ir civilinio proceso katedros
doktorantė
Saulėtekio al. 9, I rūmai, LT-00117 Vilnius
Tel. (+370 5) 236 61 70
vigita.vebraite@tf.vu.lt

Straipsnyje analizuojamas šalių sutaikymo tikslas civiliniame procese, šalių sutaikymo pranašumai,
palyginti su teismo sprendimu byloje. Bandoma atsakyti į klausimą – civiliniame procese svarbiau yra
susitaikyti ar vis dėlto nustatyti tiesą ir būtina priimti teismo sprendimą.

This article analyses the conciliation of the parties as the purpose of civil procedure, also the advantages
of the conciliation in compare with the judgement in the civil case. The author also tries to answer the
question if the conciliation is more important than the determination of the truth and the necessity to
deliver the judgement in civil procedure.

Įvadas

Kiekviena teisės šaka, kaip ir kiekviena
kita mokslo ar gyvenimo sritis, privalo
turėti savo tikslą ar tikslus. Civilinio pro-
ceso teisės tikslus galima apibrėžti kaip
tam tikrus įstatymų arba civilinio proceso
teisės doktrinos suformuluotus siekius,
kuriuos turi įgyvendinti civilinis procesas.
Taigi civilinio proceso teisės tikslai turi
tiesioginę įtaką pačios civilinės teisės tu-
riniui ir, nustatydami tam tikrus prioritetus
įstatymų leidėjui, iš esmės palengvina
jam apsisprendžiant dėl vienos ar kitos
teisės normos būtinumo ar jos turinio [9,
p. 42]. Taip pat atsižvelgiant į tikslus yra
reglamentuojami tam tikri civilinio proceso
institutai, apibrėžiamos teismo galios, šalių
teisės ir vaidmuo procese.

Reikia pasakyti, kad visada kyla dis-
kusijų ne dėl to, ar civiliniam procesui
reikia tikslų, bet kokie tie tikslai turi būti.
Suprantama, kad civilinio proceso tikslai
priklauso nuo to, kuris civilinio proceso
modelis dominuoja tam tikroje valstybėje
ar tam tikru laikotarpiu. Jei yra atsižvel-
giama į liberalųjį civilinio proceso modelį,
tai daugiau dėmesio bus teikiama šalims,
o teismas neturės jokių galių pasižymėti
aktyvumu. Jei tikslai atspindės socialinio
civilinio proceso modelį, tai rodo, kad
bylos nagrinėjimas nėra tik šalių reikalas
ir kad teismas turi išlikti aktyvus, vado-
vauti procesui [10, p. 1]. Be to, civilinio
proceso tikslai nėra nekintami, vienodai
suprantami istorijos bėgyje. Keičiantis vi-
suomeniniams, politiniams, ekonominiams
santykiams, kinta ir civilinio proceso bei

107

teismo vaidmens sprendžiant civilinius
ginčus suvokimas.

Šiame straipsnyje būtent ir nagrinėjamas
vienas iš naujausių ir nemažai diskusijų
sukeliantis civilinio proceso tikslas – su-
taikyti šalis, jo santykis su kitais civilinio
proceso tikslais, be to, šalių sutaikymo
tikslo vieta ir perspektyvos dabartiniame
Lietuvos civiliniame procese. Daugiausia
pasitelkiami loginis, sisteminis ir lygina-
masis metodai.

Civilinio proceso tikslų įvairovė

Pradedant kalbėti apie šalių sutaikymo
tikslą civiliniame procese, būtina nors
trumpai aptarti ir kitus civilinio proce-
so tikslus. Paminėtina, kad galima rasti
įvairaus pobūdžio tikslų, tad atkreiptinas
dėmesys tik į dažniausiai civilinio proceso
teisės teorijoje išskiriamus ir didžiausią
įtaką darančius tikslus.

Materialių subjektinių teisių apsaugos
tikslas yra seniausiai susiformavęs ir apibrėž-
tas civilinio proceso tikslas, nes valstybė
yra uždraudusi savigyną, ji yra leidžiama
tik retais, įstatymo apibrėžtais atvejais, o
asmuo vis tiek privalo turėti būdą apginti
savo pažeistas teises ir teisėtus interesus.
Vadovaujantis minėtu tikslu civilinis pro-
cesas kaip tik ir yra tam, kad asmuo galėtų
apginti savo privačius interesus. Šio tikslo
vienas iš svarbiausių šalininkų buvo XX
amžiaus pradžios vokiečių procesualistas
A. Wachas, kuris teigė: „Civilinio proceso
tikslas yra užtikrinti tinkamą ir teisėtą gin-
čo išsprendimą. Civilinio ginčo prigimtis
ir nulemia pagrindinius baudžiamojo ir
civilinio proceso skirtumus. Civilinis gin-
čas yra pagrįstas materialiais ir formaliais
šalių santykiais ir jais nėra suinteresuota

valstybė. Ji tik turi užtikrinti privatinių
teisinių santykių teisinę apsaugą“ [14, p.
108]. Vien aptartu civilinio proceso tikslu
vadovaujasi liberalioji civilinio proceso
mokykla, kuri teigia, kad visi privatinės
teisės principai turi galioti ir procese, o tik
pačios šalys geriausiai žino savo teises ir
jų apsaugos būdus, tad teismas tam tikrų
veiksmų turi imtis, kai tik šalys to reika-
lauja. Būtent atsižvelgiant į šį civilinio
proceso tikslą susiformavo tokie svarbūs
civilinio proceso principai, kaip antai
dispozityvumas ir rungimasis.

Remiantis kitu civilinio proceso teisės
tikslu, civiliniame procese yra svarbiausia
galiojančios teisės apsauga. Vadovaujan-
tis šiuo tikslu civilinis procesas privalo
užtikrinti tinkamą materialiosios teisės
taikymą ir galiojimą. Tad yra pabrėžiama
viešoji civilinio proceso paskirtis ir tai, kad
visa visuomenė yra suinteresuota, jog būtų
tinkamai taikoma tiek materialioji, tiek pro-
ceso teisė. Svarbu yra priimti pagal visus
reikalavimus teismo sprendimą, kuriame
būtų tinkamai išaiškinta materialioji teisė
ir tai padėtų teisės raidai [15, p. 11]. Taip
pat turi būti užtikrinamas vienodas teisės
aiškinimas. Būtent šiuo tikslu vadovaujasi
kasacinės instancijos teismai, galima nu-
statyti leidimų sistemą juose.

Taip pat daug dėmesio civilinio proce-
so teisėje yra skiriama tiesos nustatymo
tikslui. Įsiteisėjusiu teismo sprendimu
turi būti galutinai išsprendžiamas šalių
ginčas ir taip atkuriama teisinė taika.
Tokiu būdu yra tiek apginamos asmens
materialios subjektinės teisės, tiek yra
užtikrinamas tinkamas galiojančios teisės
įgyvendinimas [4, p. 161]. Teismo spren-
dimu bus apginamos asmenų materialios

108

subjektinės teisės ir įstatymų saugomi
interesai, jei teismo sprendimu bus nusta-
tyta tiesa. Tačiau dėl klausimo, kokią tiesą
reikia teismui nustatyti priimant teismo
sprendimą, civilinio proceso moksle nėra
vienodos nuomonės. Galima kalbėti apie
trejopą tiesos civiliniame procese sampra-
tą: formaliąją, materialiąja ir objektyviąją
tiesą [12, p. 35]. Vadovaujantis socialinio
civilinio proceso modeliu, teismui reikia
nustatyti materialiąją tiesą, kai teismas
turi būti visiškai arba beveik įsitikinęs,
kad aplinkybės, kuriomis šalys rėmėsi, iš
tikrųjų buvo arba nebuvo, ir tuo remdama-
sis turi tinkamai pritaikyti materialiosios
teisės normas. Teismas procese turi išlikti
aktyvus, jam turi priklausyti teismo „išaiš-
kinimo pareiga“. Tik jeigu viena iš šalių
pažeidžia jai priklausančią pareigą rūpintis
proceso skatinimu, teismas gali imtis įsta-
tyme numatytų priemonių, kurios nulemtų,
kad byloje priimtas teismo sprendimas
atitiks ne materialiąją, o formaliąją tiesą
(pavyzdžiui, sprendimas už akių). Be to,
pagal aptariamą tiesos nustatymo tikslą
labai svarbu yra teismo sprendimo galia,
kad jį būtų galima įgyvendinti.

Suprantama, kad asmenų teisės yra
ginamos ne tik priėmus teismo sprendimą
ir taip išsprendus civilinę bylą, bet ir gin-
čo šalis sutaikius ir joms sudarius taikos
sutartį. Tad norint pabrėžti, kaip svarbu
yra šalių susitarimas ir pasiekti socialinę
taiką civiliniame procese, yra išskiriamas
ir šalių sutaikymo tikslas [16, p. 549]. Šio
tikslo šalininkai teigia, kad dažnai konflikto
priežastis yra ta, jog šalys skirtingai trak-
tuoja tam tikrus faktus, skirtingai suvokia
faktų ir aplinkybių visumą, o kai toks
suvokimas tampa visiškai skirtingas, tada

ir kyla konfliktas. Tokiomis aplinkybėmis
paprastai abi šalys yra kažkiek teisios ir
todėl kalbėti apie tiesos nustatymą nėra
jokios prasmės. Konfliktas gali būti iš-
sprendžiamas įvairiais būdais. Jei jau šalių
ginčas pasiekė teismą, turi būti suteikiamas
šansas pačioms šalims su teismo pagalba
jį taikiai išspręsti. Svarbiausia civiliniame
procese yra sugebėti skirtingą šalių faktų
traktavimą perkelti į protingo ir teisiškai
sureguliuoto dialogo lygmenį, o ne kie-
kvienu atveju bandyti nustatyti tiesą byloje
[7, p. 391].

Mokslininkai, kurie šalims sutaikyti ir
pačiam konflikto pašalinti teikia pagrindinį
vaidmenį, savo nuomonę daugiausia grin-
džia tuo, kad ne tiek daug bylų baigiama
priimant galutinį teismo sprendimą ir
nustatant materialiąją tiesą. Nemažai bylų
baigiama priimant sprendimą už akių,
atsisakant ieškinio, pripažįstant ieškinį ir
galiausia taikos sutartimi. Dėl šios prie-
žasties kalbėti apie tiesos nustatymą kaip
viso civilinio proceso pagrindinį tikslą yra
netinkama [7, p. 390]. Svarbiau dinamiško
proceso metu rasti būdą išspręsti konfliktą
ir padidinti pačių šalių vaidmenį civilinia-
me procese. Jei bylą nagrinėjant teisme
yra svarbiausias siekis priimti tik teismo
sprendimą, gerokai sumažėja dialogo ša-
lių galimybė ir baigti bylą dar nepriėjus
teismo sprendimo priėmimo stadijos. Be
to, teismas, kaip šalies valdžios dalis,
reguliuodamas socialinį konfliktą ar tai
stengdamasis pasiekti gali labiau priartėti
prie pačios visuomenės ir neatrodyti labai
atskirtas nuo jos [15, p. 36]. Kiekvienoje
teisinėje valstybėje teismas privalo pir-
miausia bandyti baigti šalių ginčą taikiai
ir siekti socialinės taikos. Vadovaujantis

109

šalių sutaikymo tikslu turi būti ne tik ban-
doma pirmiausia išspręsti ginčą taikiai jau
teisme, bet ir turi būti sudarytos sąlygos,
kad ginčą būtų galima išspręsti taikiai dar
prieš patenkant ieškiniui į teismą.

Pirmiausia teismas turėtų bandyti šalis
sutaikyti, o ne iš karto rasti byloje tiesą
ir baigti bylą teismo sprendimu. Bylose,
kuriose įstatymas leidžia sudaryti taikos
sutartį, svarbu yra mėginti pašalinti patį
šalių konfliktą ir ginčo šalis įtraukti į dery-
bas, o ne iš karto pradėti tirti įrodymus ir
nustatyti materialiąją tiesą byloje. Reikėtų
sutikti su nuomone, kad būtų tikrai nepa-
teisinama civilinio proceso klaida, jei būtų
laikomasi nuomonės, kad civilinis procesas
skirtas tik apginti materialiąsias subjektines
teises ar teisinę valstybės tvarką, nustatant
tiesą byloje ir priimant teismo sprendimą,
o susidariusio konflikto išsprendimą taikiai
palikti tik ne teismo institucijų žiniai [18,
p. 16]. Svarbu, kad šalys žinotų, jog net ir
bylai patekus į teismą dar ne vėlu ginčą
baigti taikiai ir bylos nagrinėjimas nėra
skirtas vien priimti teismo sprendimą. Be
jokios abejonės, teismas privalo turėti galių
bandyti sutaikyti šalis ir turi imtis priemo-
nių pasiekti socialinę taiką byloje.

Kiek keistoka nuomonė, kad, jei civi-
linio proceso tikslas yra sutaikyti šalis,
tai labai nukenčia kitas svarbus civilinio
proceso tikslas – vienodas teisės aiškinimas
ir jos plėtojimas [7, p. 387]. Juk pirmiausia
konkreti civilinė byla į teismą patenka dėl
konkretaus šalių ginčo ir siekio jį išspręs-
ti teisinėmis priemonėmis. Tad svarbu
pirmiausia bandyti tą konfliktą išspręsti
taikiai, įtraukti pačias ginčo šalis ieškoti
galimo taikaus sprendimo, kuris tiktų joms
abiem. Visa visuomenė suinteresuota, kad

konfliktuojančios šalys susitartų ir toliau
plėtotų santykius. Suprantama, jei nepa-
vyksta šalių sutaikyti, turi būti dedamos
pastangos nustatyti materialiąją tiesą byloje
ir kad būtų tinkamai pritaikytos ir išaiškin-
tos materialiosios teisės normos.

Šalių sutaikymo pranašumai

Apie tai, kad, nagrinėjant civilines bylas
teismuose, reikia iš pradžių bandyti šalis
sutaikyti, pirmiausia pradėta kalbėti teisės
sociologijoje, o ne tarp procesualistų.
Teisės sociologijoje jau ilgą laiką yra
teigiama, kad civilinių bylų nagrinėjimo
teisme tikslas turėtų būti ne vien priimti
teismo sprendimą, nes konfliktas atsirado iš
privatinių teisinių santykių, kuriems esant
dažniausiai pačios šalys nusistatė savo
teises ir pareigas, tad yra didelė tikimybė,
kad jos pačios gali konfliktą ir išspręsti.
Teismas tik turėti galėti ir mokėti joms
padėti iškilusį konfliktą taikiai išspręsti
[6, p. 390].

Reikia pripažinti, kad iki šiol ne visi
civilinio proceso mokslo atstovai išskiria
šalių sutaikymą kaip atskirą civilinio pro-
ceso tikslą. Jų nuomone, jei šalių sutaiky-
mas būtų atskiras tikslas, tai reikštų, kad
galima privaloma tvarka, neatsižvelgiant į
šalių nuomonę vykdyti taikinimą teisme, o
tai yra nesuderinama su civilinio proceso
esme ir jo principais [13, p. 75]. Siekiant
įrodyti, kad pirma yra būtina bandyti šalis
sutaikyti ir siekti socialinės taikos byloje,
o atkurti teisinę taiką nagrinėjant bylą yra
tik tarsi ultima ratio, būtina aptarti taikaus
susitarimo pranašumus.

Pirmiausia reikėtų aptarti socialinės
taikos pranašumus ginčo šalims, nes
būtent jos ir sudaro taikos sutartį, ku-

110

rią teismas patvirtina nutartimi. Šalims
pasiekus kompromisą civilinėje byloje,
išvengiama situacijos, kai viena šalis tik
laimi, o kita šalis tik pralaimi bylą teis-
me. Tokia situacija susidaro dažniausiai,
kai yra priimamas teismo sprendimas ir
ginčas išsprendžiamas iš esmės. Šalims
susitarus, galima pasiekti labai lankstų ir
abiem priimtiną sprendimo būdą, kuriame
yra įmanoma aptarti tokius ginčo aspektus,
kurių neapimtų teismo sprendimas, tačiau
kurie yra labai svarbūs konfliktui pašalinti
ir toliau šalims bendrauti. Pavyzdžiui,
šeimos teisinių santykių bylose galima
pasiekti abiem šalims priimtiną sprendimo
būdą dėl bendravimo su vaiku tvarkos,
kai yra bendrasavininkių ginčas, galima
pasiekti lankstų susitarimą dėl naudojimosi
daiktu tvarkos ir panašiai. Suprantama, jei
šalys pasiekia kompromisą, tai jų įsipa-
reigojimų pagal taikos sutartį įvykdymas
dažniausiai nesukelia didelių sunkumų
ir ilgai netrunka, neprireikia priverstinio
vykdymo procedūros.

Teismo sprendimas pagal savo struktūrą
yra orientuotas tik į praeitį, nustatoma, kaip
turi būti teisiškai traktuojami jau esami
šalių teisiniai santykiai, ar iš tikrųjų viena
šalis pažeidė savo pareigą [5, p. 294]. Pri-
ėmus teismo sprendimą byloje dažniausiai
viena šalis jaučiasi neteisingai pralaimėjusi
ginčą ir apie tolesnių santykių plėtojimą
daugiau negalvojama. O pasiekta ginčo
šalių socialinė taika gali padėti išsaugoti
socialinius jų tarpusavio santykius. Šalys
gali ne tiek mąstyti, ką viena šalis blogai
padarė praeityje, o galvoti apie ateitį, kaip
išvengti konfliktinių situacijų. Šis aspektas
yra ypač svarbus, kai šalis sieja ilgalaikiai
šeiminiai, visuomeniniai ar verslo santy-

kiai. Siekdamos kompromiso šalys vėl
išmoksta bendrauti, o ne tik viena kitą
kaltinti, tai galbūt padės ir ateityje išlai-
kyti bendravimą. Be to, šalių sutaikymas
sukelia nemažai teigiamų psichologinių
pranašumų. Sumažinamas stresas byloje
dalyvaujantiems asmenims, ypač jei jiems
tai pirmoji civilinė byla teisme. Taip pat
šalys jaučia turinčios daugiau galių daryti
poveikį procesui teisme. Aišku, kad, šalims
taikiai susitarus, taupomos jų lėšos, nes
mažėja išlaidos, susijusios su bylos na-
grinėjimu, taip pat, pavyzdžiui, Lietuvoje,
vadovaujantis Civilinio proceso kodekso
87 straipsnio 2 dalimi, jei šalys sudaro
taikos sutartį, yra grąžinama 75 procentai
sumokėto žyminio mokesčio sumos.

Ginčo šalių susitaikymas turi pranašumų
ne tik pačioms šalims, bet ir teismų siste-
mai, apskritai visuomenei. Šalims susitarus
ir taip greičiau pabaigus civilinę bylą teis-
me, suprantama, kad sumažinamas teismų
darbo krūvis. Tai yra ypač aktualu šiais
laikais, kai į teismus patenka vis daugiau
bylų ir kiekvienas teisėjas, ypač pirmosios
instancijos teismuose, yra „apkrautas“ vis
naujomis bylomis. Tokią tendencija aiškiai
matoma ir iš Lietuvos teismų veiklos sta-
tistikos. Pirmosios instancijos teismuose
2003 metais buvo gautos 124 155 civilinės
bylos, 2007 metais – 156 330 bylų1. Be to,
šalims taikiai susitarus ir kai nė viena ginčo
šalis nemano, kad pralaimėjo bylą teisme,
didėja bylininkų pasitikėjimas teismais.
Kartu didėja ir teismo autoritetas visuome-
nėje, formuojama pozityvi nuomonė apie
teismų veiklą, juose vykdomas procedūras

1 Statistika pagal Nacionalinės teismų administra-
cijos informaciją: www.teismai.lt

111

[8, p. 53]. Juk jei teismas vykdo taikini-
mo procedūrą ir bando kartu su šalimis
rasti konflikto priežastis ir jas pašalinti,
yra matoma ir jaučiama, kad teismas yra
ne tik institucija, skirta tiesai nustatyti ir
teismo sprendimui priimti, tačiau kartu
jame yra bandoma sutaikyti visuomenės
narius. Teismai tarsi priartėja prie visuo-
menės. Taip pat, manytume, kad teismui
vykdant taikinimą, kuris paprastai neturi
bendrų ir formalių taisyklių, ir kiekvienu
atveju, atsižvelgiant į susidariusią situaciją,
teismas turi imtis taikinimo priemonių, yra
mažinamas civilinio proceso formalizmas.
Jis tampa suprantamesnis patiems byloje
dalyvaujantiems asmenims, o ne tik jų
atstovams.

Be to, svarbu, kad teisminis taikinimas
stiprina būtent pirmosios instancijos teismų
vaidmenį nagrinėjant civilines bylas. Juk
kaip tik pirmoji teismo instancija turi būti
laikoma pagrindine, o aukštesnės instanci-
jos tik kaip išimtinės, į kurias kreipiamasi
tik kai šalys tikrai įsitikinusios, kad pri-
imtas teismo sprendimas yra neteisėtas ir
nepagrįstas. Pirmosios instancijos teismas
kaip tik turėtų daugiausia dėmesio skirti
sutaikymui ir imtis priemonių šalims su-
taikyti. Dažniausiai taikinimo procedūros
vykdomos dar rengiantis nagrinėti teisme
bylą. Lietuvoje taikinimo procedūra yra
parengiamojo teismo posėdžio dalis. Pa-
našios tendencijos pastebimos ir kitose
šalyse, pavyzdžiui, Vokietijoje, Italijoje ar
Austrijoje [17, p. 9]. Juk kuo anksčiau pa-
vyksta šalims taikiai susitarti, tuo daugiau
išryškėja teigiamų susitaikymo aspektų.
Šalims susitarus pirmojoje instancijoje,
kartu silpnėja instancinis mentalitetas
visuomenėje, nes mažėja atvejų, kai šalys

ginčijasi iki galo ir ginčo nagrinėjimas
pereina visas įmanomas instancijas.

Atsižvelgus į pranašumus, kuriuos su-
kelia šalių susitaikymas ir pasiekta soci-
alinė taika, tikrai galima teigti, kad šalių
sutaikymas turi būti pripažįstamas civili-
nio proceso tikslu. Šiuolaikinis civilinis
procesas privalo sudaryti teismui sąlygas
bandyti šalis sutaikyti, jei tik įstatymai
leidžia konkrečiu atveju taikos sutartį ir
yra įmanoma išspręsti konfliktą taikiai.
Kadangi visuomenė suinteresuota, kad
teisiniai konfliktai būtų kuo greičiau ir
tinkamiau išsprendžiami, taikinimo pro-
cedūra neturi būti paliekama pačių šalių
nuožiūrai ir turi būti vykdoma ne tik už
teismo durų. Suprantama, kad geriausia,
kai šalys susitaria dar iki bylos iškėlimo,
tačiau natūralu, kad ne kiekvienu atveju
šalys yra pajėgios tai padaryti, tad teismui
būtina turėti galių imtis priemonių šalims
sutaikyti. Tik nepavykus sutaikyti ginčo
šalių, turi būti dedamos visos pastangos
nustatyti tiesą ir pasiekti bent jau teisinę
taiką tarp šalių. Tad reikia suprasti, kad
teisėjas turi sugebėti tiek taikyti šalis, tiek
vadovauti procesui, kad būtų galima nusta-
tyti tiesą ir priimti teismo sprendimą.

Kad šalių sutaikymas yra civilinio pro-
ceso teisme tikslas, rodo ir tai, jog su-
taikinimui yra skiriama dėmesio ir visos
Europos lygmeniu. Pavyzdžiui, 1981 m.
gegužės 14 d. Europos Tarybos Ministrų
komiteto rekomendacijoje „Dėl priemonių,
lengvinančių galimybes naudotis teisingu-
mo sistema“ teigiama, kad valstybės narės
turi imtis priemonių, kurios skatintų šalis
taikiai susitarti tiek ne teisme, tiek ir tais
atvejais, kai byla jau patekusi į teismą. Taip
pat 1986 m. rugsėjo 16 d. rekomendacijoje

112

„Dėl priemonių užkirsti kelią pernelyg di-
deliam bylų srautui teismuose“ pažymima,
jog šalių taikus susitarimas tiek ne teisme,
tiek bylą nagrinėjant teisme yra veiksminga
priemonė, kovojant su vis didesniu bylų
srautu teismuose.

Šalių sutaikymo tikslas Lietuvoje

Lietuvos įstatymų leidėjas galiojančiame
Civilinio proceso kodekse pabandė sufor-
muluoti pagrindinius civiliniam procesui
teisme keliamus tikslus. Tokia situacija
nėra paplitusi visose šalyse, pavyzdžiui,
Vokietijoje, Austrijoje, Prancūzijoje ar
Latvijoje, nuspręsti, kokie yra konkretūs
civilinio proceso tikslai, paliekama tik šios
teisės šakos doktrinai. Lietuvoje Civilinio
proceso kodekso 2 straipsnyje numatyta,
kad civilinio proceso tikslai yra ginti as-
menų, kurių materialinės subjektinės teisės
ar įstatymų saugomi interesai pažeisti ar
ginčijami, interesus, tinkamai taikyti įsta-
tymus teismui nagrinėjant civilines bylas,
priimant sprendimus ir juos vykdant, taip
pat kuo greičiau atkurti teisinę taiką tarp
ginčo šalių, aiškinti ir plėtoti teisę.

Pažvelgus į minėtą straipsnį, aiškiai
atsakyti, ar šalių sutaikymas vis dėlto
yra civilinio proceso tikslas Lietuvoje ir
kiek jis yra svarbus, negalima. Juk tiek
ginti asmenų teisės ir įstatymų saugomus
interesus, tiek atkurti teisinę taiką galima
dvejopai. Neabejotinai asmens teisės bus
ginamos ir teisinė taika atkurta tiek prii-
mant byloje teismo sprendimą, tiek suda-
rius joje taikos sutartį. Norėdami pasakyti,
ar šalių sutaikymas yra Civilinio proceso
tikslas Lietuvoje, ir kiek svarbus šis tikslas,
būtina paanalizuoti kitas civilinio proceso
kodekso normas. Būtent jos padės atsakyti,

ar Lietuvos įstatymų leidėjas daug dėmesio
skiria šalims sutaikyti, ar vis dėlto svar-
biausia yra nustatyti tiesą civilinėje byloje
ir priimti teismo sprendimą.

Pirmiausia pažymėtina, kad vadovaujantis
Civilinio proceso kodekso 87 straipsnio 2
dalimi ieškovui grąžinama 75 procentai su-
mokėto žyminio mokesčio sumos, jei šalys
sudaro taikos sutartį ar ieškovas atsisako
ieškinio. Toks reguliavimas parodo, kad
įstatymų leidėjas šalis finansiškai skatina
tartis taikiai, kad byla būtų baigiama taikos
sutartimi, o ne teismo sprendimu. Valstybė
netgi prisiima tam tikrus nuostolius, skatin-
dama, kad šalys tartųsi ir nereikėtų byloje
nustatyti tiesos. Minėta žyminio mokesčio
dalis grąžinama, neatsižvelgiant į tai, kada
taikos sutartis buvo sudaryta. Tad šalys
skatinamos tartis ne tik pirmosios instanci-
jos teisme, bet ir svarstant bylą apeliacinėje
ar kasacinėje instancijoje. Tačiau reikia
atkreipti dėmesį, kad, jei šalys sudaro
taikos sutartį apeliacinėje instancijoje, tai
grąžinama tik žyminio mokesčio dalis,
sumokėta už apeliacinį skundą. Juk kartu
šalys skatinamos susitarti kuo anksčiau, tad
aukštesnėje instancijoje būtų grąžinamas
žyminis mokestis ir už pirmąją instanciją,
kurioje jau priimtas teismo sprendimas.
Taip pat reikia pasakyti, kad pagal Civilinio
proceso kodekso 87 straipsnio 2 dalį yra
grąžinama aptarta žyminio mokesčio dalis
ir kai ieškovas atsisako ieškinio ar ieškinio
atsisakoma dėl to, kad, pareiškus ieškinį,
atsakovas ieškovo reikalavimus patenkino
iki bylos nagrinėjimo iš esmės pabaigos.
Tokia įstatymų leidėjo pozicija rodo, kad
kreipiamas dėmesys, jog šalys tartųsi ir
teisme aktyviai vyktų taikinimas. Paprastai
yra manoma, kad sėkmingas taikinimas

113

teisme gali baigtis ir ieškinio atsisakymu
ar pripažinimu [11, p. 68].

Be to, nemažai dėmesio sutaikyti ša-
lis yra skiriama rengiantis teisminiam
nagrinėjimui. Nors įstatyme numatytos
dvi pasirengimo teisminiam nagrinėjimui
formos: tiek parengiamajame teismo po-
sėdyje, tiek pasirengimas paruošiamaisiais
dokumentais, tačiau pagal Civilinio proce-
so kodekso 228 straipsnio 1 dalį teismas
turi skirti parengiamąjį teismo posėdį, jei
mato, jog byloje galima sudaryti taikos
sutartį arba jeigu įstatymai įpareigoja
teismą imtis priemonių šalims sutaikyti.
Tad, nepaisant to, kad šalys gali laisvai
teisiškai formuluoti savo mintis, teismas
privalo skirti parengiamąjį teismo posėdį,
jei yra galimybė, kad šalys susitaikys.
Vadovaujantis įstatymu parengiamajame
teismo posėdyje turi būti skiriama ypač
daug dėmesio sutaikyti šalis, nes šio teismo
posėdžio sudedamoji dalis yra taikinimo
procedūra.

Nors yra nuomonių, kad taikinimo
procedūra nėra labai veiksminga priemonė
šalims sutaikyti, nes nėra neaišku, kaip ją
vykdyti ir kokių teismas turi imtis veiks-
mų. Iš tiesų Civilinio proceso kodekso
231 straipsnio 1 dalyje tik teigiama, kad
teismas, parengiamajame teismo posėdyje
nustatęs ginčo esmę, pasiūlo šalims abi-
pusėmis nuolaidomis pasiekti priimtiną
abiem susitarimą ir sudaryti taikos sutartį,
be to, imasi priemonių sutaikyti šalis.
Tačiau, manytume, kad įstatymų leidėjas
kaip tik ir siekė, jog teismas galėtų būti
laisvas, pasirinkdamas priemones šalims
sutaikyti ir būtų įmanoma prisitaikyti
prie susidariusios konkrečios situacijos.
Taip pat svarbu pažymėti, kad Civilinio

proceso kodekse galimybė sudaryti taikos
sutartį yra vienintelis aiškiai apibrėžtas
pagrindas, kada yra galima skirti ir antrąjį
parengiamąjį teismo posėdį.

Įstatymų leidėjo noras, kad Lietuvoje kuo
daugiau civilinių bylų būtų baigiama taikiai,
matyti ir kalbant apie teismo vaidmenį na-
grinėjant bylą. Pagal Civilinio proceso ko-
dekso 159 straipsnio 1 dalį teismo pareiga
imtis priemonių šalims sutaikyti yra sude-
damoji teismo posėdžio pirmininko pareiga
užtikrinti tinkamą bylos nagrinėjimą. Be to,
Civilinio proceso kodekso 249 straipsnio
1 dalyje teigiama, jog teismas privalo ir
teisminio nagrinėjimo pradžioje išsiaiškin-
ti, ar išnaudotos visos galimybės sudaryti
taikos sutartį. Ši norma taip pat turi būti
taikoma ir apeliacinėje instancijoje.

Taip pat reikia pažymėti, kad dėmesio
sutaikinti Lietuvoje yra skiriama ir socialiai
jautriose civilinėse bylose, t. y. šeimos
teisinių santykių ir darbo teisinių santykių
bylose. Natūralu, kad šiose bylose atkurti
socialinę šalių taiką yra ypač svarbu ir
jas nagrinėjant turi būti bandoma sutaikyti
šalis. Todėl Civilinio proceso kodekso
415 straipsnio 2 dalyje yra pasakyta, kad
pasirengimas nagrinėti darbo bylas visada
vyksta parengiamajame teismo posėdyje,
kuriame yra privaloma taikinimo proce-
dūra. Be to, Civilinio proceso kodekso
376 straipsnio 2 dalyje numatyta bendra
nuostata, kad, nagrinėdamas šeimos teisi-
nių santykių bylas, teismas privalo imtis
priemonių sutaikyti šalis. Iš šios normos
išplaukia, kad teismas privalo visada skirti
parengiamąjį teismo posėdį ir bandyti jo
metu sutaikyti ginčo šalis. Taip pat Civilinio
proceso kodekso 384 straipsnio 3 dalyje
yra numatyta teismo teisė sustabdyti bylos

114

nagrinėjimą ir paskirti terminą šalims su-
sitaikyti santuokos nutraukimo bylose.

Atsižvelgiant į tai, kas pasakyta, gali-
ma tikrai teigti, jog šalių sutaikymas yra
civilinio proceso teisės tikslas Lietuvoje
ir netgi jam turi būti teikiama pirmenybė
prieš teismo sprendimo priėmimą byloje.
Bylą nagrinėjant ginčo teisena pirmiau-
sia turi būti stengiamasi šalis sutaikyti
ir pasiekti socialinę taiką tarp šalių, o
nustatyti tiesą ir priimti teismo sprendimą
reikėtų tik tada, kai tikrai neįmanoma
šalių sutaikyti.

Kadangi Lietuvoje civilinio proceso
teisėje yra dvi teisenos, tad reikia aptarti,
ar šalių sutaikymas ypatingąja teisena
taip pat yra svarbus. Norint atsakyti į šį
klausimą, būtina pažvelgti į ypatingosios
teisenos esmę. Šia teisena yra nagrinė-
jamos civilinės bylos, kurias valstybė
dažniausiai tikslingumo sumetimais, at-
sižvelgdama į viešąjį interesą ir būtinybę
tinkamai administruoti privatinės teisės
normas, įstatymu priskiria prie ypatingo-
sios teisenos. Savarankiškos ypatingosios
teisenos susiformavimą lėmė tai, jog tam
tikrose gyvenimo srityse prieš priimant
vienokį ar kitokį sprendimą yra būtina
patikrinti tam tikrų sąlygų egzistavimą
itin kruopščiai, o teismo teisės neturi būti
varžomos teisinių santykių dalyvių valios.
Tad būtent viešasis interesas nulemia, jog
yra savarankiška ypatingoji teisena, kuri iš
dalies netgi priešinga ginčo teisenai. Be
to, ypatingosios teisenos ir ginčo teisenos
yra skirtingi principai. Ginčo teisenai di-
delę įtaką daro rungimosi, dispozityvumo,
viešumo principai, o ypatingojoje teisenoje
galioja ir didelę reikšmę turi oficialumo ir
inkvizicinis principai.

Atsižvelgiant į tai, manytina, kad vis
dėlto ypatingojoje teisenoje svarbiausia yra
nustatyti tiesą ir priimti teismo sprendimą.
Apie proceso dalyvių sutaikymą kaip ats-
kirą tikslą galima kalbėti tik labai ribotai
ir išimtiniais atvejais (pvz., notaro ar ants-
tolio veiksmų bylos, santuokos nutraukimo
abiejų sutuoktinių bendru sutikimu bylos).
Paprastai svarbiausia čia yra ne pašalinti
konfliktą ir sutaikyti šalis, o tai, kad būtų
tinkamai taikomos materialosios teisės nor-
mos. Visuomenei dažniausiai yra svarbu,
kad būtų priimtas teisėtas ir pagrįstas teis-
mo sprendimas. Kartais neįmanoma kalbėti
apie sutaikymą, nes apskritai byloje nėra
ginčo ir kitos šalies, su kuria pareiškėjas
galėtų taikiai tartis. Be to, dažnai bylos
ypatingąja teisena yra nagrinėjamos rašy-
tinio proceso tvarka, tai dar kartą įrodo,
jog sutaikyti šalis nėra skiriama dėmesio,
o svarbiausia teismui dažniausiai likti
aktyviam, išsiaiškinant visas aplinkybes,
turinčias įtakos iškeltai bylai.

Tačiau reikia atkreipti dėmesį, kad nagri-
nėdamas vienos ypatingosios teisenos bylų
kategorijos bylas teismas turi išlikti aktyvus
susitaikymo šalininkas ir imtis priemonių
šalims sutaikyti. Tai – santuokos nutraukimo
abiejų sutuoktinių bendru sutikimu bylos.
Šių bylų nagrinėjimas yra reglamentuojamas
Civilinio proceso kodekso 538–541 straips-
niuose, tačiau paties reglamentavimo galima
rasti tam tikrų netikslumų, jie yra svarbūs,
kalbant apie šalių sutaikymą. Civilinio pro-
ceso kodekso 540 straipsnio 1 dalyje yra
numatyta, kad santuokos nutraukimo abiejų
sutuoktinių bendru sutikimu ar vieno sutuok-
tinio prašymu bylos gali būti nagrinėjamos
rašytinio proceso tvarka, jei tai nepakenks
šeimos santykių stabilumui ir vaikų bei

115

sutuoktinių interesams. O to paties straips-
nio 3 dalyje jau nustatyta teismo pareiga
Civilinio kodekso 3.54 straipsnyje nustatyta
tvarka imtis sutaikinimo veiksmų santuokos
nutraukimo bendru šalių sutikimu bylose.
Vargu ar galima tikėtis aktyvių taikinimo
veiksmų, kai sutuoktiniai yra nekviečiami
į teismo posėdį ir santuoka nutraukiama
rašytinio proceso tvarka. Manytume, jog
540 straipsnio 1 dalyje numatyta galimybė
bylą nagrinėti rašytinio proceso tvarka,
turėtų būti taikoma tik santuokos nutrau-
kimo vieno sutuoktinio prašymu bylose,
o santuokos nutraukimo abiejų sutuoktinių
bendru sutikimu bylos turi būti nagrinėjamos
tik žodinio proceso tvarka.

Išvados

• Šalių sutaikymas yra civilinio proceso
tikslas ir pirmiausia ginčo teisenos by-
lose turi būti bandoma sutaikyti bylos
dalyvius. Nustatyti tiesą ir priimti teismo
sprendimą yra būtina tik tada, kai sutai-
kyti šalis tikrai nėra galimybių.

•	 Atsižvelgiant į ypatingosios teisenos
esmę, apie sutaikymą tokiose bylose
galima kalbėti tik labai ribotai. Paprastai
svarbiausia nagrinėjant bylą ypatin-
gąja teisena siekti, kad būtų tinkamai
taikomas materialios teisės normos ir
priimtas teisingas teismo sprendimas.

LITERATŪRA

1. Lietuvos Respublikos civilinio proceso kodek-
sas // Valstybės žinios. 2002, Nr. 36-1340.

2. 1981 m. gegužės 14 d. Europos Tarybos Minis-
trų komiteto rekomendacija „Dėl priemonių, lengvi-
nančių galimybes naudotis teisingumo sistema“.

3. 1986 m. rugsėjo 16 d. Europos Tarybos Minis-
trų komiteto rekomendacija „Dėl priemonių užkirsti
kelią pernelyg dideliam bylų srautui teismuose“.

4. Baur F. Funktionswandel des Zivilprozesses.
Festschrift für Tübinger Juristenfakultät. Tübingen,
1977.

5. Falke J., Gessner V. Konfliktsnähe als Maßstab
für gerichtliche und außergerichtliche Streitbe-
handlung. Alternativen in der Ziviljustiz: Berichte,
Analysen, Perspektiven. Köln, 1982.

6. Hagen J. Die soziale Funktion des Prozesses
// ZZP, Band 84, 1971.

7. Inoue H. Der Zivilprozeß – als gleichberech-
tigtes Dialogverfahren // ZZP, Band 98, 1985.

8. Katzenmeier C. Zivilprozeß und außergericht-
liche Streitbeilegung // ZZP, Band 115, 2002.

9. Laužikas E., Mikelėnas V,. Nekrošius V. Civili-
nio proceso teisė. I tomas. Vilnius: Justitia, 2003.

10. Meyer P. Wandel des Prozessrechtsverstän-
dnisses – vom liberalen zum sozialen Zivilprozess?
// Juristische Rundschau, 2004.

11. Moltke I. ���������������������������������Die Zivilprozessuale Güteverhand-
lung nach neuem Recht. Hamburg, 2006.

12. Nekrošius V. Civilinis procesas: koncen-
truotumo principas ir jo įgyvendinimo galimybės.
Vilnius: Justitia, 2002.

13. Rensen H. Die richterliche Hinweispflicht.
Bielefeld, 2002.

14. Schaper J. Studien zur Theorie und Soziologie
des gerichtlichen Verfahrens. Berlin, 1986.

15. Schmidt E. Der Zweck des Zivilprozesses und
seine Ökonomie. Frankfurt am Main, 16. 1973.

Stürner R. Prozeßzweck und Verfassung. Fest-
schrift für Baumgärtel, 1990.

17.�� Stürner R. Formen der konsensualen Prozess-
beendigung in den europäischen Zivilprozessrechten.
Konsensuale Streitbeilegung, Akademisches Sympo-
sium zu Ehren von P. Schlosser. München, 2001.

18. Wolf. M. Gerichtliches Verfahrensrecht.
Hamburg, 1978.

116

CONCILIATION OF THE PARTIES AS THE PURPOSE OF CIVIL PROCEDURE
AND POSSIBILITIES OF THIS PURPOSE IN LITHUANIA

Vigita Vėbraitė
S u m m a r y

enforcing judgements, as well as to restore juridical
peace between or among the parties of a dispute, to
clarify and develop law. To answer the question if
the conciliation of the parties is the purpose of the
Lithuanian civil procedure, it is necessary to examine
other norms the code, while juridical peace could
be restored by the judgement and by the contract
of compromise. The author concludes the entirety
of the norms of civil procedure code allows the say
the conciliation of the parties is the purpose of civil
procedure in Lithuania. It could be even said that
preference could be given to the conciliation of the
parties and not to the judgment in the civil case.

In special proceedings the situation is quit differ-
ent. Here it is the most important to determine the
truth and to deliver the judgment. The conciliation
of the parties could be used very limited and only
exceptionally. Usually it is the most important in
special proceedings to apply correctly material law
norms and not to conciliate the parties.

The article thoroughly examines the conciliation
of the parties as the purpose of civil procedure.
The author concludes that the conciliation of the
parties is the purpose of civil procedure, especially
in contentious proceedings. Modern civil proce-
dure must make it possible for the judge to try to
conciliate the parties if the law allows the contract
of compromise and it is possible that the conflict
could be solved in compromise. While the whole
society is concerned that legal conflicts would be
solved as quickly and as appropriate as possible,
the conciliation procedure should not be left only
to the parties and it should also be performed in
court, not only outside the court.

Article 2 of the code of civil procedure in Lithu-
ania in the article says that the purposes of civil
procedure are to defend the interests of those persons,
whose material subject rights or interests protected
by laws are violated or contestable, to properly apply
laws upon court hearing of civil cases, passing and

Įteikta 2008 m. birželio 25 d.
Priimta publikuoti 2008 m. rugsėjo 26 d.

