Учебный модуль № 1. Юридическая клиника(
Тема: Что такое юридическая клиника?

 Сущность юридического клинического образования.

Занятие 1:
1. Цели и задачи юридической клиники.

2. Структура нашей юридической клиники.

3. Юридическое клиническое образование. Методики юридического клинического образования. Обсуждение правил работы в составе большой группы и команды.

4. Программа теоретических занятий. Обзор Программы юридического клинического образования.

5. Работа с реальными клиентами.

Учебный модуль № 2: интервьюирование

Занятие № 2.

1. Демонстрация интервью преподавателями.

Один из преподавателей выполняет роль клиента, пришедшего на приме к юристу, другой - роль юриста. Юрист при проведении интервью намеренно допускает ряд ошибок как в плане материального права, так и сточки зрения правил проведения интервью (например, перебивает клиента, грубо разговаривает и т.п.)

Задача студентов: внимательно просмотреть интервью и назвать ошибки, которые, с их точки зрения, допущены юристом.

2. Лекционный материал: "Общие правила проведения интервью".
1 этап: Подготовка к проведению интервью с клиентом.

a) подготовка при наличии предварительной информации о проблеме клиента.

b) подготовка при отсутствии такой информации.

c) помещение, в котором проводятся встречи с клиентом, внешний вид юриста.

2 этап: Встреча с клиентом.

a) приветствие.

b) знакомство с клиентом.

c) разъяснение клиенту правил работы клиники.

d) конфиденциальность полученных сведений.

e) установление первоначального психологического контакта с клиентом.

3 этап: Проведение интервью.

a) Получение общей информации о проблеме клиента.

b) Детализация полученной информации.

c) Пере фраз.

d) Определение дальнейших шагов клиента и юриста.

3. Ролевая игра.

Цель игры: развитие навыка получения информации с помощью вопросов.

Студенты делятся на две группы (или более в зависимости от количества студентов). В каждой группе находится один из преподавателей. В группе выбирается юрист и клиент, остальные студенты выполняют функции наблюдателей.

Клиенты каждой из групп вместе строят из имеющегося под рукой материала какое - либо сооружение, договариваясь о его наименовании и цели создания. Затем каждый из клиентов присоединяется к своей группе. Цель посещения клиентом юриста: уяснить какие права на сооружение он имеет как участник строительства.

Задача юристов: узнать от клиента как можно больше фактической информации о сооружении, его цели, использованных материалах, отношениях между сторонами строительства и т.п.

Задача наблюдателей: оценить, насколько юрист справился со своей задачей, какие еще вопросы можно задать клиенту.

Время проведения интервью - 10 - 12 минут.

Оценка наблюдателей - 10 минут.

Замечания преподавателя - 10 минут.

Занятие № 3.

1. Лекционный материал: установление психологического контакта с клиентом.

a) ни к чему не обязывающее поощрение,

b) нейтральные вопросы открытого типа.

c) молчание.

d) способы выражения своего интереса к делу.

e) манера поведения юриста.

f) ведение записей во время интервью.

g) предупреждение клиента от чрезмерного энтузиазма в отношении его дела.

2. Ролевая игра (с домашней подготовкой).

Цель игры: попытаться установить психологический контакт, используя различные приемы. Используя сюжет сказки Пушкина А. С. "О попе и его работнике Балде".

Студенты делятся на две группы, в каждой из которой есть клиент - Балда и юрист. Балда пришел к юристу, чтобы узнать насколько законно требование попа собрать оброк с чертей, в то время как нанимался Балда в качестве "повара, конюха, плотника".

Задача наблюдателей: оценить, насколько юрист сумел установить контакт с Балдой, использовал ли он вербальные и невербальные средства поощрения, все ли фактические данные он выяснил.

Время проведения интервью - до 10 минут.

Оценка наблюдателей - до 7 минут.

Замечания преподавателя - 5 - 7 минут.

Занятие 4.

1. Лекционный материал. Некоторые психологические типы клиентов. Особенности проведения интервью с различными типами клиентов.

a) "доверчивый ребенок"

b) "скептик"

c) "упрямец"

d) "сотрудник"

e) другие возможные типы.

2. Ролевая игра.

По фабуле дела.

Двое студентов предварительно получают роли клиентов и задание сыграть определенный психологический тип. На нашем занятии это были полностью отчаявшаяся женщина, уверенная, что она ничего не получит, и женщина, уверенная в абсолютной справедливости своих требований.

Игра проводится в большой группе, Выбираются два студента, которые будут играть роль юристов с различными клиентами.

Сначала проводится игра с пассивным клиентом, затем с уверенным клиентом.

Задача наблюдателей: оценить, насколько юрист сумел установить психологический контакт с клиентом, ободрить его и напротив предупредить против чрезмерного энтузиазма в отношении его дела.

Время проведения интервью - 10 - 15 минут.

Оценка наблюдателей - 5 минут.

Замечания преподавателя - 10 минут.

УЧЕБНЫЙ МОДУЛЬ № 3:

АНАЛИЗ, ПЛАНИРОВАНИЕ И СТРАТЕГИЯ РАБОТЫ ПО ДЕЛУ.

ПОДГОТОВКА ЮРИДИЧЕСКИХ ДОКУМЕНТОВ.

ЗАНЯТИЕ № 5.

1. Мозговая атака: "источники фактической информации и методы сбора информации".

2. Лекционный материал:

a) стадии подготовки по делу.

b) сбор фактической информации. Приемы сбора фактической информации.

c) правовой анализ (элементы иска, вопросы доказывания, юридическая аргументация противоположной стороны, анализ нормативного материала).

d) схема подготовки по делу (правовые элементы иска, источники доказательств, официальное и неофициальное следствие).

e) позиция (версия) по делу.

f) позитивные и негативные факты по делу. Выработка позиции по делу.

3. Домашнее задание: подготовка анализа и планирования по конкретному делу, материалы которого переданы студентам. Некоторые студенты получают задание подготовить определенную стадию подготовки дела: сбор фактической информации, правовой анализ, схема подготовки по делу, формирование позиции по делу.

ЗАНЯТИЕ № 6.

Ролевая игра. Анализ и планирование по делу.

Задача юриста: собрать информацию по делу, важную для обоснования иска, провести анализ нормативного материала, сформировать позицию по делу, которая была бы наиболее приемлема для клиента.

Ролевая игра проводится в большой группе. Студентам представляется возможность провести отдельный этап подготовки по делу (1. сбор фактической информации; 2. правовой анализ; 3. схема подготовки по делу; 4. формирование позиции по делу).

После игры проходит обсуждение ее результатов в группе с целью действий юриста.

Оценка преподавателем подготовки по делу, проведенной студентами.

ЗАНЯТИЕ № 7.

1. Лекционный материал. Подготовка юридических документов.

a) ступени подготовки юридических документов;

b) сбор фактического материала для документа: Кто? Что? Где? Когда? Почему? Как?

c) анализ законодательства.

d) подготовка общей структуры юридического документа.

e) стиль изложения.

f) возможные последствия.

g) редактирование юридического документа.

h) заключение.

2. Демонстрация: поэтапное составление юридического документа преподавателями. Обработка навыков составления юридического документа: сбор фактического материала, анализ законодательства, подготовка общей структуры юридического документа, выбор стиля изложения, обсуждение возможных последствий, редактирование юридического документа.

3. Домашнее задание: составление юридического документа по заранее заданному каждому студенту казусу из литературного произведения.

Учебный модуль № 4: консультирование
ЗАНЯТИЕ № 8.

1. Мозговая атака: "какие ассоциации возникают у вас, когда я произношу слова "консультирование клиента"?

2. Лекционный материал.

a) подготовка к проведению консультации
b) разъяснение клиенту возможных вариантов решения его проблемы и анализ возможных последствий каждого из вариантов
c) помощь клиенту в выборе самого оптимального для него варианта
d) определение стратегии и тактики реализации принятого решения.
3. Ролевая игра.

Фабула дела.

Семейная пара решила развестись. При этом встал вопрос о разделе совместно нажитого имущества: автомобиля, дачи, дорогого китайского сервиза, пианино, денежных средств на счете в банке, экзотического животного.

Юрист уже провел интервью с клиентом, в ходе которого выяснилось, что:

Оба супруга водят машину;

Муж - предприниматель с хорошим доходом;

Жена - учитель музыки, играет на пианино;

Жена получила в наследство земельный участок, на котором муж своими руками и на общие средства построил дом (дачу);

Сервиз куплен в период брака;

Детей нет.

Студенты делятся на две группы. В каждой группе выбирается 1 клиент и 1 юрист. Один из клиентов играет роль мужа, другой - жены. Каждому из клиентов выдается одинаковый набор "имущества"

Задача юриста: найти приемлемый для клиента вариант раздела имущества, учитывая при этом нормы закона, а также, по возможности, интересы другой стороны.

После игры проходит обсуждение ее результатов в малых группах с целью действий юриста.

Затем проводится сравнение вариантов раздела имущества, предложенного обоим клиентам, - возможен ли компромисс между ними.

ЗАНЯТИЕ № 9.

Ролевая игра "Дело Крокодиловых".

Перед игрой проводится мозговая атака: "Какие варианты решения проблемы можно предложить клиентам?"

Студенты делятся на две группы, одна из которых консультирует мужа, другая - жену. В каждой группе выбирается один "ведущий консультант". Остальные участники группы имеют право давать "ведущему консультанту" подсказки как в области материального права, так и в области практических навыков. Самостоятельно задавать вопросы участники группы могут только с разрешения "ведущего консультанта".

Основная задача юристов: выяснить действительные желания клиента, его приоритеты.

На проведение консультации дается 25 - 30 минут.

После окончания игры юрист должен назвать основные, с его точки зрения, приоритеты клиента. Затем клиент, основываясь на конфиденциальной информации, называет свои приоритеты.

Обсуждение в малой группе преследует цель разобрать причины недостаточного понимания юристом интересов клиента и наоборот способы, с помощью которых юрист сделал правильные выводы а таких интересах.

Обсуждение работы обеих групп: сравнение интересов клиентов и вариантов решения проблемы.

Учебный модуль № 5:

делопроизводство в юридической клинике

ЗАНЯТИЕ 10.

1. Делопроизводство в юридической клинике.

2. Правила ведения дела:

a) Открытие дела на нового клиента. Регистрация дела. Проверка наличия конфликта интересов.
b) Проведение опроса клиента / интервьюирование /.

c) Исследование обстоятельств дела и нормативно - правовой базы.

d) Консультирование клиента.

e) Оформление отчета о проделанной работе, других документов.

f) Представительство в суде. Оформление бланка согласия.

g) Передача дела.

h) Закрытие файла / досье.

3. Правила оформления адвокатского досье:

a) Информирование клиента о правилах деятельности юридической клиники и заполнение бланка.
b) Правила заполнения студентом первичной формы регистрации клиента.

c) Составление отчета работы по делу.

4. Демонстрация форм различных видов документов, используемых в юридической клинике.

уЧЕБНЫЙ МОДУЛЬ 6:

опрос свидетелей. ВЫСТУПЛЕНИЕ В прениях.

ЗАНЯТИЕ № 11.

1. Лекционный материал: Опрос свидетелей.
1) Особенности выбора и опроса свидетелей в гражданском процессе.

2) Выбор свидетеля:

a) кто будет выступать в качестве свидетеля;

b) что вы хотите услышать от данного свидетеля,

c) подготовка свидетеля к выступлению в суде.

3) Проведение опроса свидетеля в суде:

a) структура опроса,

b) формы вопросов,

c) язык,

d) использование наглядных пособий.

4) Провидение опроса свидетеля противоположной стороны:

a) Подготовка к проведению опроса свидетеля противоположной стороны,

b) Цели и методы опроса свидетеля противоположной стороны.

5) Причины, по которым свидетели говорят неправду и способы выявления такой неправды.

2. Лекционный материал. Выступление в прениях.

1) Содержание выступления:

a) позиция по делу,

b) анализ фактов,

c) использование эмоций,

d) объяснение закона.

2) форма выступления:

a) стиль речи,

b) язык выступления,

c) язык жестов и тела,

d) использование наглядных пособий,

e) заключительная часть речи.

Домашнее задание: из студентов выбираются желающие на роли двух свидетелей (со стороны истца и со стороны ответчика). Остальные студенты деляться на 2 группы - представителя истца и ответчика. В каждой группе выбирается один "ведущий юрист", остальные студенты вправе помогать ему. Все студенты получают основную информацию по делу, свидетели - также конфиденциальную информацию.

Каждая группа получает задание подготовит своего свидетеля к опросу и подготовится к опросу свидетеля противоположной стороны. Ведущий юрист должен также подготовить свое выступление в прениях.

зАНЯТИЕ № 12.

Ролевая игра по опросу свидетелей и выступлению в прениях.

Сначала проводится опрос свидетеля со стороны истца (как представителями истца, так и ответчика). Затем опрос свидетеля ответчика. Преподаватель выполняет роль судьи, но не имеет права вмешиваться в процесс опроса, исключая случаи прямых наводящих вопросов.

После окончания первой части игры проводится общее обсуждение:

- смогла ли сторона показать преимущества своей позиции через опрос своего клиента и клиента противоположной стороны.

- какие еще вопросы могли быть заданы свидетелям

Оценка преподавателем проведенных опросов.

Вторая часть игры: выступление в прениях.

Ведущий юрист каждой из групп выступает с речью, которую произнес бы при выступлении в прениях.

Затем студентам задается вопрос: "Какая из сторон была более убедительна в своем выступлении? Какая из них, по вашему мнению, выиграла бы дело в суде, если основываться только на выступлениях сторон?"

Оценка преподавателем выступлений студентов.

УЧЕБНЫЙ МОДУЛЬ № 7.

иЗУЧЕНИЕ МЕТОДИКИ РАБОТЫ ПО ТРУДОВОМУ И СЕМЕЙНОМУ ПРАВУ. ТЕСТИРОВАНИЕ.

ЗАНЯТИЕ № 13. тЕСТ ПО СЕМЕЙНОМУ ПРАВУ.

зАНЯТИЕ № 14. тЕСТ ПО ТРУДОВОМУ ПРАВУ.

ЗАНЯТИЕ № 15. аНАЛИЗ ТЕСТИРОВАНИЯ.

Занятие № 16. мЕТОДИКА РАБОТЫ ПО отдельным категориям ТРУДОВых И СЕМЕЙНых дел.

Лекционный материал:

a) методика работы по отдельным категориям трудовых дел:

1. подведомственность и подсудность трудовых споров, досудебный порядок рассмотрения отдельных категорий трудовых споров,

2. сроки обращения за защитой трудовых прав,

3. доказывание и распределение обязанностей по доказыванию по делам о восстановлении на работе, о восстановлении в прежней должности,

4. дела о возмещении работниками материального ущерба, причиненного работодателю,

5. дела о снятии дисциплинарного взыскания,

6. мировые соглашения по трудовым делам.

b) методика работы по отдельным категориям семейных дел:
1. особенности рассмотрения дел о расторжении брака.

2. особенности рассмотрения дел о взыскании алиментов.
3. особенности рассмотрения дел об установлении отцовства.
Учебный модуль № 8:

профессиональная этика и

юридическая ответственность юриста

УЧЕБНЫЙ МОДУЛЬ: 9. Ролевая Игра.

РОЛЕВАЯ ИГРА ПО ИНТЕРВЬЮИРОВАНИЮ И КОНСУЛЬТИРОВАНИЮ С ИСПОЛЬЗОВАНИЕМ АУДИОЗАПИСИ

ЗАНЯТИЕ № 19. С использованием аудиозаписи.

На приеме реального клиента произведена запись интервью, проведенного студентами с клиентом. Занятие проводится с использованием этой записи.

Цель занятия: оценить соблюдение студентами основных правил проведение интервью; помочь студентам, проводившим интервью, подготовиться к консультации клиента.

Студентам дается возможность прослушать запись интервью с клиентом, где описываются основные аспекты проблемы клиента.

1. Мозговая атака: "Что вы узнали о проблеме клиента?". Тут же: кто из студентов вел во время прослушивания записи.

2. Затем проводится анализ интервью:

 Положительные моменты интервью:

a) использование открытого вопроса в начале интервью;

b) использование уточняющих вопросов в ходе интервью;

c) подробное описание клиенту действий, которые он должен произвести до второго прихода в клинику.

 Недостатки проведенного интервью:

a) первый уточняющий вопрос студента был задан всего спустя 15 секунд после начала интервью, хотя необходимости в этом не было, так как клиент с готовностью рассказал о своей проблеме. Для выявления этого недостатка запись воспроизводится с самого начала и засекается время по часам, сколько клиент рассказывал самостоятельно.

b) в ходе интервью возникло непонимание между студентом и клиентом из - за неточной постановки вопроса студентом. Речь в деле клиента шла о двух квартирах. Клиент рассказывал об одной из них. Затем студент, посчитав, что информации о данной квартире получено достаточно, задал вопрос о другой квартире, сформулировав его таким образом: "Это была Ваша квартира?". Клиент же воспринял вопрос как продолжение разговора о первой квартире.

Студентам дается прослушать описанный фрагмент интервью. Затем им предлагается ответить на вопрос: "Какая фраза студента дала начало непониманию между ним и клиентом, и какие варианты этого вопроса Вы можете предложить?".

3. Мозговая атака: "Какие еще вопросы должны быть заданы клиенту, чтобы разрешить его проблему?"

Затем запись интервью прослушивается до конца. При этом обращается внимание на то, какие из названных остальными студентами вопросов были заданы в ходе реального интервью, какие нет, какие должны быть заданы клиенту в ходе второго приема.

Домашнее задание студентам: подготовить варианты решения проблемы клиента.

ЗАНЯТИЕ 20:
УЧЕБНЫЙ МОДУЛЬ: 9. деловая Игра.

 деловая игра по итогам обучения в юридической клинике

Занятие 21: интервьюирование клиента.

Занятие 22: консультирование клиента.

Занятие 23: Подготовка к судебному рассмотрению.

Занятие 24: участие в судебном разбирательстве. выступление в прениях.

ПЛАН ЗАНЯТИЙ НА 1999 - 2000 учебный год
Всего план занятий на 1999 - 2000 учебный год рассчитан на 114 учебных часов. Кроме того, планируется ввести с программу два спецкурса: ораторская и психологическая подготовка к юридической деятельности, ведение переговоров с помощью посредника (медиация) и другие альтернативные способы разрешения конфликта, рассчитанным на 40 учебных часов. Предусматривается введение теститрование по пройденным учебным модулям и спецкурсу, углубленное изучение методики работы не только по трудовым и семейным делам, но и по жилищным, гражданским.

	
	Учебный модуль
	часы

	1
	Юридическая клиника, сущность юридического клинического образования
	4

	Тест
	Тестирование по семейному и трудовому праву
	4

	2
	Интервьюирование
	12

	3
	Анализ дела, планирование и стратегия работы по делу. Подготовка юридических документов.
	12

	4
	Консультирование
	12

	5
	Методика работы по отдельным категориям гражданских, семейных, трудовых и жилищных дел
	20

	6
	Делопроизводство в юридической клинике
	8

	7
	Профессиональная этика и юридическая ответственность юриста
	8

	8
	Представление интересов клиента в суде. Допрос свидетелей. Выступление в прениях.
	8

	Деловая игра
	Проведение деловой игры по итогам обучения в юридической клинике
	20

	Тест
	Тестирование по пройденным учебным модулям и спецкурсу
	6

	
	итого
	114

	Спец-курс
	Ораторская и психологическая подготовка к юридической деятельности
	30

	Спец-курс
	Ведение переговоров с помощью посредника (медиация) и другие альтернативные способы разрешения конфликта
	10

	
	итого
	154

Организационная структура юридической клиники. УПРАВЛЕНИЕ В ЮРИДИЧЕСКОЙ КЛИНИКЕ.
В соответствии с целями и задачами юридической клиники была разработана структура юридической клиники как учебной юридической консультации, оказывающей правовую помощь малообеспеченным гражданам г. Архангельска.

Административная структура юридической клиники является следующей: она имеет штатных работников - директора, методиста и двух преподавателей - совместителей, которые по основной работе являются практикующими юристами.

С нового учебного года предполагается введение в структуру клиники еще одного преподавателя и студентов второй ступени, которые будут одновременно вести приемы в период обучения студентов первой ступени и помогать преподавателям в процессе обучения.

Директор юридической клиники.

Работой клиники руководит директор. Он координирует взаимодействие между всеми субъектами, вовлеченными в работу клиники - преподавателями, методистом, студентами и клиентом, планирует стратегию дальнейшего развития клиники.

Директор юридической клиники осуществляет так же руководство практикой студентов в юридической клинике:

- Утверждает программу клинического образования в юридической клинике.

- Обеспечивает планирование, организацию и учет результатов производственной и преддипломной практики студентов юридической клиники.

- Издает приказ о зачислении в юридическую клинику студентов для прохождения производственной и преддипломной практики в юридической клинике юридического факультета.

- Проводит установочное собрание по практике в юридической клинике.

- Обеспечивает высокий уровень организации практики, качество прохождения практики студентами и строгое соответствие ее содержания программе клинического образования в юридической клинике.

- Контролирует работу преподавателей юридической клиники - руководителей групп студентов.

- Проверяет отчетную документацию студентов по практике.

Преподаватель юридической клиники.

Преподаватели юридической клиники отвечают за выполнение клинической программы юридической клиники и осуществляют руководство группами студентов при прохождении ими производственной и преддипломной практики. Руководитель групп студентов юридической клиники:

- Знакомит студентов с общими правилами работы юридической клиники, Кодексом профессиональной этики юридической клиники и Программой юридической клиники юридического факультета.

- Осуществляет руководство практикой группы студентов в количестве от 8 до 10 человек, принятых для прохождения практики в юридической клинике (студенты - стажеры, студенты - старшие партнеры).

- Конкретизирует задания по практике, обеспечивает студентам помощь в их выполнении.

- Проводит со студентами консультации по вопросам, возникающим в ходе практики.

- Проверяет ведение студентами документации по практике (отчеты по проведенным делам, материалы обобщения судебной практики, отчеты о производственной и преддипломной практике).

- Оценивает результаты деятельности студентов, осуществляет проверку отчетной документации.

Методист юридической клиники.

Методист юридической клиники осуществляет текущий контроль за выполнением Программы клинического образования в юридической клинике:

- проверяет участие студентов в теоретических и практических занятиях в юридической клинике,

- определяет дни ведения приема каждым студентом, распределяет обращения граждан среди студентов,

- осуществляет контроль за заполнением студентами документации по практике.

Методист юридической клиники так же осуществляет выполнение финансовых и административных функций и выполняет секретарские функции по отношению к директору. Методист отвечает за организацию системы управления информации в юридической клинике:

- отвечает за создание системы сбора и хранения информации;

- осуществляет управление системой файлов, досье, карточек;

- осуществляет ведение регистрационных журналов, создает картотеку клиентов и противоположной стороны, вводит данные в компьютер и создает электронную базу данных, несет ответственность за сохранность досье клиентов и других документов в юридической клинике.

- систематически обобщает практику, составляет лист изысканий, исследований, документов, судебных решений.

- осуществляет организацию обратной связи с клиентом, проводит анкетирование и опрос клиентов.

- проводит регистрацию клиентов и назначает встречи клиентам.

ЛОКАЛЬНЫЕ АКТЫ ЮРИДИЧЕСКОЙ КЛИНИКИ
В августе 1999 года закончено формирование системы локальных актов юридической клиники, в которую входят следующие локальные акты:

1. Положение о юридической клинике при юридическом факультете Поморского государственного университета им. М. В. Ломоносова (утверждена ректором Поморского государственного университета);

2. Программа производственной и преддипломной практики в юридической клинике юридического факультета Поморского государственного университета им. М. В. Ломоносова (утверждена Советом юридического факультета, представлена на кафедру теории и истории государства и права, кафедру уголовного и муниципального права);

3. Программа клинического юридического образования в юридической клинике юридического факультета Поморского государственного университета (утверждается директором юридической клиники на каждый учебный год);

4. Кодекс профессиональной этики юридической клиники (утвержден директором юридической клиники),

5. Правила приема и прохождения практики в юридической клинике юридического факультета Поморского государственного университета им. М. В. Ломоносова (утверждены директором юридической клиники),

6. Инструкция о принятых в юридической клинике процедурах (разработаны преподавателями юридической клиники, одобрены директором юридической клиники).

Положение о юридической клинике

при юридическом факультете

Поморского государственного университета

им. М. В. Ломоносова

Программа производственной и преддипломной практики

 в юридической клинике
Программа клинического юридического образования в юридической клинике юридического факультета Поморского государственного университета им. М. В. Ломоносова
Кодекс профессиональной этики юридической клиники

Правила приема и прохождения стажировки в юридической клинике юридического факультета Поморского государственного университета им. М. В. Ломоносова
Инструкция о принятых в юридической клинике

процедурах

КОНЦЕПЦИЯ УПРАВЛЕНИЕ ЮРИДИЧЕСКОЙ КЛИНИКОЙ

Управление юридической клиникой в долгосрочном плане рассматривается как через аспект управления знаниями и формирования компетенции юридической клиники. Знания в процессе управления юридической клиники рассматриваются в качестве оригинального, трудно имитируемого и трудно заменимого ресурса, обладающего следующими признаками: неотчуждаемость знания от личности, нелокализованность знания (знания очень трудно описать на бумаге, передать словами, акцент делается не на информации – системе, а на методологии – способности юридической клиники как организации к самообучению), трудность накопления, возможность использовать многократно и параллельно.

Знания рассматриваются как интеллектуальный капитал:

- это способность юридической клиники на основе внутренних и внешних наблюдений постоянно распознавать явления во всех областях своей деятельности;

 - знание является творцом языка (новые опыт и идеи часто не могут быть с достаточной точностью выражены и коммуницированы с помощью общепринятых символов и понятий, юридическая клиника использует свой собственный язык и формы выражения специфического для нее знания);

- знание означает способность юридической клиники “формировать” будущее (динамика знания должна быть направлена на развитие способности юридической клиники к видению будущего, а не на консервацию существующего, не на то, что уже известно);

- компетенция как точка пересечения задачи или ситуации со способностями человека. (в этом смысле компетенция юридической клиники не может быть создана только путем обучения).

Таким образом, целью долгосрочного управления юридической клиникой является идентификация и развитие знания, передачи внутри организации, создание на основе знаний компетенции юридической клиники.

Тематические области управления знаниями в юридической клинике:

1. Выявление и сбор знаний

Выявление, сбор и накопление знаний составляют базу для их дальнейшего развития юридической клиники. Чтобы определить объем и характер необходимых знаний, необходимо ответить на ряд вопросов:

какие консультации помогли накопить практические знания,

какие студенты участвовали в них,

генерированы ли знания в ходе консультации,

могут ли знания быть представлены в закодированной форме.

Ответы на эти и аналогичные вопросы помогают развивать стратегические знания, то есть “знания о знаниях”.

Развитие знаний

Формы развития накопленных знаний:

1. индивидуальное развитие знаний.

2. дискуссии.

3. рассказы студентов о своих делах.

4. разбор аудиозаписи интервьюирования и консультации на занятии.

5. использование фабулы дела на занятиях в клинике.

Результаты индивидуального обучения и дискуссий должны преобразовываться в кодированные знания с помощью создания информационных баз данный о клиентах юридической клинике, противоположной стороне, обобщения результатов и проведения анкетирования и опроса клиентов юридической клиники.

Формирование компетенций

Под компетенцией юридической клиники понимается совокупность следующих факторов:

· знания - результаты образования личности;

· навыки - результаты опыта работы и обучения;

· способы общения - умение общаться с людьми и работать в группе.

Следующий этап в рамках управления знаний заключается в развитии структуры компетенций. Здесь требуется ответить на следующие вопросы: каким образом могут быть созданы новые компетенции путем управления системой задач, какие знания должны быть использованы при выполнении новых задач, как может быть осуществлен трансферт компетенций (например, “библиотека” лучших практических достижений в юридической клинике).

Исходя из рассмотренной концепции управления знаниями в юридической клинике можно выделить следующие последовательные действия, составляющие управление знаниями в юридической клинике:

1. Создание системы сбора и хранение информации. Управление системой файлов (досье), карточек.

2. Систематическое обобщение практики.

3. Организация обратной связи с клиентом.

система сбора информации
Система сбора информации является составляющей частью долгосрочного управления юридической клиники.
Процедура управления системой информации включает:
· Ведение файлов /досье/ каждого клиента.
· Ведение карточек на каждого клиента, обслуживаемого в юридической клинике, и противоположную сторону по делу.
· Составление регистрационного журнала первичного обращения клиента.
· Составление регистрационного журнала дел, рассмотренным каждым студентом юридической клиники.
ФАЙЛ / Досье клиента/

В юридической клинике разработана система файлов /досье/ клиентов. Досье хранятся в помещении клиники. Составленные досье хранятся в хронологическом порядке по дате открытия и в последовательности по присвоенным кодам.

Файл каждого клиента состоит из:

· регистрационная форма при первичном обращении клиента, (1 лист)

· краткое описание дела, (2 лист)

· план действий по делу и рекомендации по делу, (3 лист)

· отчет студента о работе по делу, (4 лист)

· юридические документы или письменный ответ, предоставленный клиенту, (5 лист)

· бланк с информацией для клиента о правилах деятельности юридической клиники, разрешение клиента сделать копии с предоставленных документов, разрешение клиента на ведение дела студентом, (6 лист)

· записи студента в ходе интервьюирования, выписки из законодательства, используемые при консультации, (7 лист)

· судебные документы, письменные ответы и другие документы, связанные с результатом консультации, (8 лист)

· анкетный или опросный лист, если проводился опрос или анкетирование клиента (9 лист).

Все указанные данные вводятся в компьютер и создается файл клиента, распознаваемый по коду, который присваивается методистом юридической клиники.

Регистрационная форма при первичном обращении клиента заполняется студентом юридической клиники или методистом при регистрации клиента по телефону или по письменному обращению.

1 лист

ИНФОРМАЦИЯ О КЛИЕНТЕ

ФАМИЛИЯ, __

ИМЯ, ОТЧЕСТВО ___

ДОМАШНИЙ АДРЕС __

ТЕЛЕФОНЫ (ДОМ, РАБ) __

ДАТА РОЖДЕНИЯ __

МЕСТО РАБОТЫ ___

СРЕДНЕМЕСЯЧНЫЙ ЗАРАБОТОК ___

ИНФОРМАЦИЯ О ПРОТИВОПОЛОЖНОЙ СТОРОНЕ

(РАЗДЕЛ ЗАПОЛНЯЕТСЯ ПРИ НАЛИЧИИ ПРОТИВОПОЛОЖНОЙ СТОРОНЫ)

ФАМИЛИЯ, __

ИМЯ, ОТЧЕСТВО ___

(НАИМЕНОВАНИЕ __

ОРГАНИЗАЦИИ) __

АДРЕС ___

ТЕЛЕФОНЫ __

ЮРИСТ, ОБСЛУЖИВАЮЩИЙ __

ПРОТИВОПОЛОЖНУЮ СТОРОНУ __

ТИП ДЕЛА: СЕМЕЙНОЕ

 ТРУДОВОЕ

 ИНОЕ (УКАЗАТЬ КАКОЕ) ___

ВРЕМЯ НАЧАЛА КОНФЛИКТА ___

РЕШЕНИЯ, КОТОРЫЕ УЖЕ СОСТОЯЛИСЬ ПО ДЕЛУ:

 ДАТА ИНСТАНЦИЯ (СУД, ИНОЙ ОРГАН)

_____________ ___

_____________ ___

КОМУ ПЕРЕДАНО ДЕЛО:
 Ф.И.О. ДАТА ПОДПИСЬ

ДИРЕКТОР ___

ПРЕПОДАВАТЕЛЬ ___

СТУДЕНТ __

ИТОГ ОБРАЩЕНИЯ КЛИЕНТА:

ОТКАЗ В ПРИНЯТИИ __

ДЕЛА (С УКАЗАНИЕМ ПРИЧИНЫ) ___

ПРИНЯТИЕ ДЕЛА (ДАТА, ПОДПИСЬ) ___

В кратком описании дела студент описывает основные обстоятельства дела, указывает все способы, которые использовал клиент для разрешения его проблемы со ссылкой на официальные документы, которые клиент должен принести на консультацию. В конце описания дела студент формулирует основные вопросы, ответы на которые необходимо найти и указывает необходимые действия по делу, которые рекомендовано сделать клиенту к следующему приему.

2 лист

КРАТКОЕ ОПИСАНИЕ ДЕЛА

__

В плане действий студент указывает отдельные действия, их начало и окончание и результат. Например:

План действий

3 лист

	ДЕЙСТВИЕ
	ДАТА НАЧАЛА
	ДАТА ОКОНЧАНИЯ
	РЕЗУЛЬТАТ

	1. Регистрация и интервьирование клиента
	20 февраля 1999 года

10.00
	10.30
	назначена консультация на 27 февраля на 11.00

	2. Анализ законодательства, определение позиции по делу, выбор стратегии и состовление искового заявления
	22 февраля

17.00
	17.45
	составлен письменный ответ и исковое заявление по делу

	3. Уточнение обстоятельств дела по телефону с клиентом
	23 февраля

16.00
	16.10
	Уточнены необходимые обстоятельства

	4. Согласование позиции по делу с преподавателем
	24 февраля

19.00
	19.15
	

	5. Консультация клиента
	27 февраля

11.00
	11.20
	дана консультация, передан письменный ответ и исковое заявление

	6. Подготовка отчета по делу
	27 февраля 1999 года

13.00
	13.30
	Оформлено досье клиента

В графе рекомендации клиенту указываются: что было рекомендовано клиенту, какой юридический документ или письменный ответ был передан клиенту.

РЕКОМЕНДАЦИИ КЛИЕНТУ

 (ЧЕМ ЗАКОНЧЕНО ДЕЛО)

__

__

3 лист

Отчет по делу заполняется студентом сразу после консультации (4 лист). В отчете по делу студент указывает:

- когда клиент обратился в юридическую клинику,

- кто из студентов вел первичный прием и кто из преподавателей присутствовал на интервьюировании,

- формулирует проблему, с которой обратился клиент,

- указывает на какое время назначена консультация (или консультация была дана в ходе первого приема),

- указывает действия, которые необходимо сделать до следующей консультации,

- указывает какие нормативные акты, другие источники были проанализированы в ходе подготовки ответа клиенту,

- указывает когда состоялся второй прием,

- кратко излагает основные рекомендации клиенту,

- дата составления отчета и подпись.

Бланк с информацией для клиента

Бланк с информацией для клиента включает следующие блоки:

- информация о правилах деятельности юридической клиники,

- разрешение клиента сделать копии с предоставленных документов,

- разрешение клиента на ведение аудиозаписи,

- разрешение клиента на ведение видеозаписи,

- разрешение клиента на ведение дела студентом.

Регистрационный журнал

Регистрация клиента в журнале регистрации производится методистом после первого приема (после заполнения регистрационной формы при первичном обращении клиента).

В журнале регистрации клиентов указывается:

1) код досье,

2) информация о клиенте: фамилия, имя, отчество, адрес, телефон, дата приема клиента,

3) информация о противоположной стороне: фамилия, имя, отчество, наименование организации, адрес, телефон, юридическая фирма (юрист), обслуживающий противоположную сторону,

4) тип дела, краткое описание проблемы,

5) рекомендации клиенту, указывает какие юридические документы составлены и переданы клиенту,

6) информация о принятии отчета по делу: студент, оказывающий помощь клиенту, кто из преподавателей присутствовал при интервьюировании и консультации и принял отчет, дата приема отчета,

7) результат консультации: указываются какие решения по делу были приняты позднее (решения, определения суда, другого уполномоченного органа), указываются данные о проведении анкетирования.

Журнал регистрации заполняется в хронологическом порядке по дате открытия дела на основании данных регистрационной формы при первичном обращении клиента.

Журнал регистрации клиентов:

	КЛИЕНТ

дата обращения

откуда получена информация о клинике

код дела
	ТИП ДЕЛА

КРАТКОЕ ОПИСАНИЕ ПРОБЛЕМЫ

	ДЕЙСТВИЯ ПО ДЕЛУ

РЕКОМЕН-ДАЦИИ

составленные юридические документы, проведенные исследования, изыскания
	ПРИНЯТИЕ ОТЧЕТА

дата составления и принятия

студент

преподаватель
	РЕЗУЛЬ-ТАТ

ПО ДЕЛУ

 решения

анкетирование

	
	
	
	
	

	
	
	
	
	

СИСТЕМА КАРТОЧЕК КЛИЕНТОВ

После закрытия дела на каждого клиента заводится карточка, в которой указывается:

1) код досье,

2) информация о клиенте: фамилия, имя, отчество, адрес, телефон, дата приема клиента,

3) тип дела, краткое описание проблемы,

4) итог консультации, составленные юридические документы, исследования или изыски,

5) информация о принятии отчета по делу: студент, оказывающий помощь клиенту, кто из преподавателей принял отчет, дата составления и принятия отчета,

6) дата закрытия дела,

7) информация о результате консультации и результаты анкетирования клиента.

Картотека ведется в алфавитном порядке.

СИСТЕМА КАРТОЧЕК ПРОТИВОПОЛОЖНОЙ СТОРОНЫ

После закрытия дела на каждого клиента заводится карточка, в которой указывается:

1) информация о противоположной стороне: фамилия, имя, отчество, наименование организации, адрес, телефон, юридическая фирма (юрист), обслуживающий противоположную сторону,

2) код досье клиента по которой он является противоположной стороне,

3) суть конфликта,

4) итог обращения клиента.

Система файлов о противоположной стороне ведется и в электронном виде.

Управление системой досье, карточек

Номер досье присваивается методистом, который вводит данные о клиенте в базу данных клиентов /регистрационный журнал и компьютерная база данных. В номере дела отражается порядковый номер клиента и год, что позволяет точно определить, сколько клиентов обслужила клиника в течение года.

001/99

Все досье, карточки хранятся в помещении юридической клиники. Ответственность за сохранность досье несет методист клиники.

Студенты с разрешения преподавателя юридической клиники могут использовать материалы работы в клинике при выполнении курсовых и дипломных работ, если это не нарушает конфиденциальности информации.

Если студенту необходимо изучить какое - либо досье, он должен сделать запись в журнале регистрации выданных дел. Методист осуществляет контроль за поиском и возвратом на место любого досье. При возврате досье студент фиксирует время, число и свои инициалы в регистрационном журнале выданных дел. Файлы нельзя выносить из клиники без разрешения преподавателя юридической клиники.

Еженедельно производится распечатка списка дел клиентов. Каждый студент должен подтвердить, что все незакрытые дела вошли в этот список, а все закрытые - исключены из него.

Если дело закрыто, методист юридической клиники отправляет дело в архив, выделив в нем фамилию, номер, дату и предмет для последующих ссылок.

Регистрационный журнал дел, рассмотренных
студентами юридической клиники
На каждого студента, проходящего стажировку в юридической клинике, заводится лист в регистрационном журнале дел, в котором отражаются следующие данные:

1) код дела,

2) дата открытия и закрытия дела,

3) тип дела,

4) проведенные студентом исследования, изыскания, составленные документы, проведенные обобщения практики.

5) оценка преподавателем работы студента.

	код дела

дата открытия и закрытия дела

тип дела
	проведенные студентом исследования, изыскания, составленные документы, проведенные обобщения практики
	оценка преподавателем работы студента
	результативность консультации клиента, если ее можно определить или оценка клиентом проведенной студентом консультации

	
	
	
	

	
	
	
	

Кроме того, к отчету о производственной и преддипломной практике прилагается бланк учета работы студента.

Систематическое обобщение практики
Обобщение практики позволяет получать информацию о работе клиники:

· с какими вопросами чаще всего обращались клиенты?

· составление социального портрета клиента юридической клиники (демографические принципы)

· каковы результаты обращения клиента в клиники (анализ форм консультации - устная консультация, предоставление письменного ответа, составление юридических документов),

· составление листка изысканий по категориям дел, практических исследований, юридических документов.

ЛИСТ - УКАЗАТЕЛЬ ПРАВОВЫХ ДОКУМЕНТОВ, ИССЛЕДОВАНИЙ И ИЗЫСКАНИЙ. Библиотека правовых документов, изысканий, исследований, судебных решений.

Если дело закрыто, методист юридической клиники отправляет дело в архив, выделив в нем фамилию, номер, дату и предмет для последующих ссылок.

Ссылки осуществляются на:

· записки по делу;

· юридические документы;

· правовые исследования (обобщении практики);

· изыскания;

· судебные решения, ответы и другие документы по делу, которые предоставлены клиентом.

 Правовое документы могут собираться по мере их подготовки в процессе работы клиники.

На основании обобщения досье клиентов составляется лист - указатель правовых документов, исследований и изысканий, который постоянно пополняется.

В листе указываются следующие данные:

1. код дела.

2. тип сноски.

3. студент, который составил документ, провел исследование, изыскание.

В эту папку за листом идет классификация указанных видов сноски по отраслям права:

1. трудовое право,

2. гражданское право,

3. жилищное,

4. семейное право,

5. социальное обеспечение,

6. процессуальное право,

7. административное право,

8. иное.

Ксерокопии документов, исследований, изысков или отдельно составленные документы помещаются в файл для изучения студентами в главы по соответствующим отраслям права.

Классификатор дел в юридической клинике.
Организация обратной связи с клиентом
Важное значение для управления клиникой имеет обратная связь. Мнение клиента о качестве оказанной правовой помощи, о соблюдении студентами этических норм и конфиденциальности, об удобстве и доступности организации работы клиники поможет своевременно корректировать свою работу и определять пути и направления ее совершенствования.

В юридической клинике используется несколько способов организации обратной связи с клиентами юридической клиники:

· проведение анкетирования клиента;

· проведение опроса клиента.

Для организации обратной связи в юридической клинике разработаны:

1. Опросный лист клиента юридической клиники.

2. Программа анкетирования и анкета клиента юридической клиники.

Удобным способом получения обратной информации являются опросные листы, которые по просьбе студентов клиент заполняет при завершении его дела. Для проведения опроса составляется программа исследования (проведения опроса).

КРИТЕРИИ ОТБОРА ДЕЛ ДЛЯ ЮРИДИЧЕСКОЙ КЛИНИКИ

Основные критерии выбора дел:

1. Право клиента на юридические услуги.

Необходимо определить, относится ли клиент к категории малообеспеченных - к безработным, пенсионерам, студентам, одиноким и многодетным матерям, инвалидам. Для того чтобы исключить вариант обмана, следует просить клиента представить необходимые для этого документы (например, пенсионное удостоверение) и переписать данные из документа в регистрационную форму. В случаях возникновения сомнений необходимо предупредить клиента, что клиника может проверить его статус и материальное положение.

Не предоставляются услуги лицу или организации, которые выступали в качестве противоположной стороны в любом деле, которым уже занимались студенты или сотрудники клиники.

2. Предположительная продолжительность дела.

Клинический курс продолжается в течение одного года (двух семестров). По общему правилу он не может быть повторен. По этой причине предпочтение при выборе дела будет отдано тем делам, которые сможет завершить студент, принявший их первоначально.

3. Характер дела.

Клиника специализируется в области трудового, семейного, гражданского права, права социального обеспечения.

4. Пригодность для учебных целей.

5. Связанные с делом расходы.

Клиника не имеет возможности оплачивать расходы клиента, о чем он ставиться в известность сразу же. Если клиент не станет брать на себя эти расходы, клиника вправе прекратить оказание помощи.

6. Нагрузка студента.

Студент должен работать в клинике не менее часов в месяц /неделю/. Минимальное количество дел, которые он ведет, - два, максимальное - шесть (включая дела, по которым возможно представительство).

Если первичный прием клиента показывает, что клиника может взяться за это дело, то заполняется регистрационная форма при первичном обращении клиента.

Заполнение регистрационной формы при первичном обращении клиента является открытием дела.

По мере работы с клиентом студент формирует дело (заполнение краткого описания дела, плана действий, рекомендации клиенту, правовых документов, исследований, выписок из законодательства и отчета о проделанной работе студента).

(Материал предоставлен юридической клиникой Поморского государственного университета имени М.В.Ломоносова для размещения на веб-сайте � HYPERLINK "http://www.lawclinic.ru" ��www.lawclinic.ru�

