
新闻发布会材料三

成都法院司法为民的探索与实践
成都市中级人民法院副院长、新闻发言人 杨玉泉
（2012年10月30日）

司法为民是广大群众对人民法院的恒久期待。近几年来，面对群众日益增长的司法需求，成都法院以司法更亲民、诉讼更方便、群众更满意为目标，通过构建审判运行机制，在确保司法裁判“公正、高效、文明、便捷”的同时，以诉讼服务中心建设、人民法庭职能转型和深化审判公开为抓手，积极探索实践全方位覆盖、全流程配套、多点位协同、信息化支撑的司法为民新模式，取得了明显成效，受到群众普遍好评和社会各界充分肯定，谱写了司法为民的新篇章。

一、狠抓质效，实现案结事了人更和

审判质效是司法为民之本。近几年来，成都中院集全院之智、举全院之力，以合理配置和界定审判组织法官的审判职责与审判机构院庭长的审判管理职责为核心，以审判流程全面监控和指标体系引导评价为重点，以激励法官的业绩记录评价体系、方便诉讼的流程再造、强化外部监督的审判公开为配套与辅助，以信息化技术为全面支撑，在全市法院全面构建审判运行机制，夯实司法为民基础，有效克服了“人少案多”的瓶颈，审判质效连续4年稳步提升，充分维护保障了群众利益。同时，运用审判运行机制改革的思路建立“层级管理、分权制衡”的执行案件流程管理模式，细化执行权和执行流程，搭建局、处、组三级执行层级管理模式，将执行案件全程公开，方便当事人和人民群众的监督，更好地兑现当事人合法权益。
在抓质效的同时，成都法院着力健全“大调解”工作体系，通过搭建以基层调解组织为主，乡镇司法所、派出所和行政执法单位等参与的立体纠纷化解平台，注重诉前、诉中、诉后调解，以贴近群众、温暖民心的调解疏导方式，方便群众表达诉求、解决问题，最大限度地将矛盾纠纷化解在源头，促进案结事了人和。2011年，全市法院共受理各类案件117679件，审结109306件，同比分别上升9.71%和9.76%，今年1至10月，共受理各类案件129584件，审结107474件，分别上升26.81%和34.12%。
二、再造流程，打造诉讼服务新模式
近几年来，由于诉讼案件量持续攀升，审判压力不断加大，一个法官需要同时面对几十乃至上百件案件当事人，既要开庭、调解、撰写文书，还要送达、接待，难以同时满足每个案件每个当事人的需求。为更好地回应和满足群众日益增长的司法需求，破解人难找、事难办等诉讼难题，成都法院借鉴政府政务中心的成功经验，确立前台后台协同办案和全程信息化支撑的现代诉讼服务理念，整体推进诉讼服务中心建设，初步形成了“全程透明、集中办理、分流引导、便捷高效”的全新诉讼服务新体系，让群众“走进一个厅，事务一站清”。目前，全市20个基层法院已有18个法院完成诉讼服务中心建成运行，并取得了良好实效，仅今年1至10月诉讼服务中心共办理、受理、引导分流等三大类诉讼事务就达529025件次。今年8月1日，成都中院又成立了全省、乃至全国首个编制机构“诉讼服务办公室”，对诉讼服务事务进行集中管理、现场调度，诉讼服务中心工作更加专业、科学、规范和精细。
集中集约现场服务。作为审判运行机制的配套机制，诉讼服务中心改变原有办理诉讼事务的工作模式，将除开庭、调解和外出执行以外的过去分散在审判执行部门近百项程序性诉讼事务全部剥离，并整体打包推向诉讼服务前台集中办理，确保法官能更加专注于案件审判和执行，有力促进案件质效的提升。

前后衔接协同办案。将诉讼服务中心、审判庭分别设置为前台和后台，构建“前台办理为主、前台受理后台办理为辅”的工作新格局。前台能直接处理的事务现场受理、现场办结；疑难复杂、属于法官行使裁判权的事务，由前台接件受理、转交后台处理，限时办理。通过前后台之间的无缝化协作，让当事人不再往返奔波，有效减少诉累。

技术支撑全程监控。我们开发了诉讼服务管理软件，实现了所有诉讼服务均可在服务中心和网上平台同步办理。“网上诉讼服务中心”主要为办事群众服务，群众自行设定密码联系法官、递交材料、查询办案进度等；“前后台办理系统”主要为法官服务，用于衔接前后台的资料传递、信息录入等事项，并自动载入案件电子卷宗；“电子监察系统”主要对中心在办或办结事务进行督促。
服务群众贴心细致。诉讼服务中心实行现场办理和限时办理相结合，凡是能够现场办理的一律现场办结，确实不能的说明理由，作出承诺，限时办结，网上同步跟踪监控，确保服务群众落到实处；全面推行专人引导和首问责任制，由专人根据当事人不同情况进行引导分流，通过开放式低柜台人性化设计，设置提示牌和分流指引图，公开窗口职能、办事流程，有效避免当事人跑空趟子，排冤枉队、跑冤枉路。引入社会第三方提供专业的文印、传真等服务，有的法院还专门设置盖碗茶调解室、母婴休息室等特色功能室，服务更周到，关怀更温暖，深受各方好评。

三、贴近群众，力推人民法庭职能新转型
为方便群众诉讼，满足基层群众日益多元的司法需求，成都中院积极探索人民法庭职能转型，着力构建重心下移的基层诉讼服务模式，凸显人民法庭案件快速处理、纠纷联动化解、方便群众诉讼、服务全域覆盖、以案说法的功能。现在基层人民法庭已成为当地群众诉求接收地、不满不解情绪的抒发地、心理安全的港湾。

合理布局全域覆盖。成都法院现有人民法庭52个。近几年来，从审判资源的合理配置、区位条件和受案特点出发，综合考虑村社、道路、河流等因素调整和设置人民法庭；功能整合后的人民法庭打破了以镇级行政区划布局法庭的传统，深入村、社进行合理布局，通过案件、人员、财务“三下沉”，就近服务群众，使法庭成为法院参与基层社会管理创新的重要窗口。
职能转向简近快好。在合理布局法庭和优化法庭人员结构基础上，大力推进法庭职能重点向调解、速裁和以案说法宣传转变；拉开法院与法庭的层级，实行难案上收、简案下放，确保法院将难案办精，法庭将简案办快，更好地发挥人民法庭在基层一线就近服务群众、及时化解矛盾的功能。2012年1至6月，试点的郫县法院4个派出法庭，新收案件数占整个民事收案数的比重达85.3%，同比上升46.9%；平均审理周期缩短近20天；同期人民法庭纳入大调解案件703件，结案378件，成功率为54%；巡回审判670余次，旁听群众10000余人次，以案说法效果十分明显。

就近服务更加便捷。成都法院将诉讼服务中心建设和法庭职能转型结合起来，让诉讼服务深入基层，更好地方便群众。制定完善当事人联系派出法官、现场调解、远程签章等相关制度，着力解决好群众特别是偏远山区群众诉讼不便等问题；以网上立案、预约立案、假日立案的方式，方便正常上班时间不便到法院的群众起诉；完善预约开庭、巡回法庭、“坝坝法庭”，坚持到社区街道、田间地头、校园教室开庭调解，方便群众诉讼，彰显司法的人文关怀。

四、强化监督，促进司法活动更公开
“点一点鼠标，足不出户就能知道自己的案件进展到了哪个环节，再也不用跑法院了，网上就能与法官互动”。成都法院把审判公开作为社会了解法院、提升法院公信和权威的一个重要途径，搭建了法院与外部社会的沟通交流平台。建成开通成都法院审判公开网和成都法院执行网，实现审判主要信息从单向到互动公开，从个别性到体系化公开，从手动式到自动化公开，更好地方便群众了解司法、参与诉讼，迄今共发布诉讼信息445025条。
扩展信息公开深度。构建开放式“6+1”审判公开模式，在网上公开立案开庭、裁判文书等6大类信息的同时，着力强化法院与当事人之间的点对点个案信息公开和查询服务，案件当事人取得密码授权后，可以通过互联网、手机短信、语音电话、法院触摸屏等载体查询案件进展、获取诉讼辅导信息，通过诉讼信息的查询和反馈，实现双向互动，保障当事人的知情权、参与权与监督权。
创新沟通互动平台。利用信息化技术在全国法院率先建立院长“四公开”平台，对群众诉求分流办理、及时反馈，做到“件件有结果、事事有答复”。仅今年上半年就受理各类诉求信息共计2386件，办结率达98.58 %，在畅通社情民意、促进息诉息访、推动工作改进方面都发挥了积极作用。

广泛邀请旁听庭审。我们采取请进来与走出去、固定法庭与巡回审判相结合的方式，深入开展“走进法庭听审判”活动，迄今已邀请社会各界人士24万余人次旁听庭审，广泛征求意见，接受社会监督，让公正以群众看得见的方式实现。

成都中院将司法为民理念贯穿于诉讼中的各个环节，让百姓切实感受到了便利，取得了案件发改率不断下降，审判质量明显提升；信访率不断降低，办案效果明显趋好；法官违法违纪率不断下降，腐败现象从源头上得到有效遏制的显著成效，实现了法律效果和社会效果、政治效果的有机统一，并产生了广泛的积极影响，仅去年就有近百家法院前来学习交流。2011年国家统计局成都调查队专项调查结果显示，90%以上的被调查对象认为成都法院工作和形象在不断提升，司法权威被高度认同，司法廉洁获较高评价。　

基础为领导和监察部门服务，、调解、撰写文书，还要送达、接待，无法

 服务有宗旨，为民无止境。成都法院将更加充分地践行为大局服务、为人民司法主题，进一步延伸司法职能，拓展服务空间，创新服务机制，提升服务品质，以公正司法、一心为民的一流业绩，迎接党的十八大胜利召开！
PAGE
6

