PAGE
18

Diplomdarbu noformēšanas prasības

Studiju programmas (augstākās profesionālās izglītības) nobeiguma posmā studējošie izstrādā un aizstāv diplomdarbu. Diplomdarbs ir eksperimentāls aktuāla temata tiesību zinātnē pētījums, kurā studējošais demonstrē savas teorētiskās zināšanas un praktiskās iemaņas, kuras dod priekšstatu par viņa gatavību risināt profesionālos uzdevumus. Diplomdarbs ļauj vērtēt studējošā prasmi pielietot zinātniskas metodes sarežģītu sociālu procesu analīzei, prasmi veikt teorētiskus vispārinājumus un praktiskus secinājumus, praktiskus priekšlikumus un rekomendācijas sociālo procesu tiesiskai reglamentācijai pētījuma jomā.
Diplomdarba tēmu un darba vadītāju apstiprina studiju programmas direktore. Vadītāja vai diplomdarba tēmu nomaiņa notiek ar dekanāta atļauju. 4.kursa pilna laika studējošiem ir jāapstiprina diplomdarba tēma līdz 1.novembrim, nepilna laika studējošiem līdz 1.maijam. Tēmas maiņa pieļaujama līdz norādītā mēneša beigām līdz 31.maijam un līdz 30.novembrim. Studējošie, kuri neiekļausies noteiktajā laikā tiks pārcelti uz nākošo aizstāvēšanu. Diplomdarba tēmas nevar atkārtoties, noteiktā tēma var būt tikai vienam studentam.
Diplomdarba novērtēšanas kritēriji

· darba satura atbilstība izvēlētajam tematam, darba mērķa un uzdevuma izpilde;
· temata iztirzājuma dziļums, prasme izdarīt pamatotus secinājumus, priekšlikumus;
· jautājumu izklāsta loģiskums;
· valodas kultūra;
· darba tehniskais noformējums;
· pētījuma materiāli un rezultāti;
· darbā izteikto apgalvojumu, secinājumu, kā arī sava viedokļa aizstāvēšanas prasme;
· prasme atbildēt uz kritiskām piezīmēm.

Diplomdarba izstrādes secība

Šo darbu izpildes procesā nosacīti var izdalīt vairākus posmus. Svarīgākie no tiem ir sekojošie:

· Tēmas izvēle (tai jābūt lakoniskai bez liekvārdības un jāatspoguļo darba būtību) un saskaņošana ar darba vadītāju (par kuru var būt jebkurš akadēmijas tiesību pasniedzējs-jurists, vai tiesību maģistrs, vai praktizējošs jurists, kurš jūsu izvēlētajā jomā praktizē nemazāk kā 5.gadus);
· Darba plāna sastādīšana.
· Darba izveide.
· Darba priekšaizstāvēšana (uz priekšaizstāvēšanas dienu darbam jābūt gatavam uz 80%, uz titullapas jābūt darba zinātniskā vadītāja atzīmei, ka viņš virza darbu priekšaizstāvēšanai, ja tādas atzīmes nav vai ja zinātniskais vadītājs nevirza darbu priekšaizstāvēšanai, darbs tiek noņemts no aizstāvēšanas un studentam tas jāpārstrādā);
· Darba uzrakstīšana un noformēšana.
· Sagatavošanās darba aizstāvēšanai.
· Darba aizstāvēšana.

Diplomdarbu noformēšanas pamatelimenti

Diplomdarba apjoms tekstuālajā daļā (bez pielikumiem) 110 000 zīmes (pārbaudei nospiest Tools tālāk Word Count zīmju skaitu darbā norāda Character (no spaces), bet ne mazāk kā pēc noteikumiem noformētām 75 lapām. Vairāk kā 90 lapas darbā nevar būt.
Darbam, iesniedzot to dekanātā, jābūt rakstītam valsts valodā datorsalikumā uz vienas puses A4 formāta baltām lapām, ar 1,5 intervāliem starp rindām, stingri ievērojot šādiem darba veidiem paredzēto standartu un fontu lielumu – “14” Times New Roman Normal stilā.
Svarīgāko informāciju var grafiski izcelt, rakstot ar LIELAJIEM BURTIEM, pasvītrojot (underline), lietojot atšķirīga biezuma (bold) burtus vai rakstot kursīvā (italic), bet nedrīkst izmantot r e t i n ā t u s burtus. Visā darbā jālieto vienots jēdzienu vai ideju izcelšanas veids. Neaprakstītās joslas lappusē jāatstāj: kreisajā pusē – 30 mm, labajā pusē – 20 mm, no augšas – 20mm, no apakšas – 20 mm. Katras rindkopas pirmā rinda sākas ar 15 mm atkāpi /Default tab stops/.
Lappusēm jābūt sanumurētām. Numerāciju sāk no astotās lapas, numurējot tās ar arābu cipariem. Numurus raksta katras lapas augšējās malas labajā stūrī, bez punktiem un citām pieturzīmēm. (Nospiest Insert - Page Numbers – (Position) - Top of Page – (Alignment) – Right, tālāk ja nospiest Format, lodziņā varēsiet izvēlēties ar kuru lapu sākt numerāciju.)

Darbam jābūt literārā redakcijā bez gramatiskām kļūdām un iešūtam vākos.

Tabulas, diagrammas, ilustrācijas, attēli un citi pielikumi kopējā lapu skaitā netiek iekļauti.

Darbā jābūt sekojošai struktūrai:
· titullapa trīs valodās (skat 1.pielikumu);
· diplomdarba – anotācijas valsts valodā un divās svešvalodās (angļu un krievu); (skat. 2.pielikumu);
· satura rādītājs (pielikums 3).
· ievads, kurā autors motivē tēmas aktualitāti, izvirza mērķi un uzdevumus, norāda pētījuma metodes;
· nodaļas, apakšnodaļas un rindkopas;
· nobeigums, kurā autors lakoniski definē darba izstrādes gaitā radušos secinājumus, atklājumus un izsaka priekšlikumus;
· izmantoto avotu saraksts (skat. 4.pielikumu);

· pielikumi (tabulas, ilustratīvais materiāls, statistiku, grafikus utt., no pārējā teksta tos atdala ar titullapu "Pielikums" bez numerācijas, katram materiālam pielikuma daļā nepieciešams savs kārtas numurs. Piemēram: Pielikums 1, Pielikums 2, Pielikums 3 un t.t. augšējā labajā stūrī.
Anotācijas (apjoms 0,5-1 lappuse katrā valodā). Anotācijās jābūt atslēgas vārdiem tie ir darbā izmantotie pamatjēdzieni. (pielikums 2).

Ievadā (apjoms 2-3 lpp.) studējošam ir jāparāda analizējamā temata aktualitāte, tā nozīme tiesību jomā. Obligāti jānorāda pētījuma priekšmets (pētāmā objekta aspekts, ko autors izvēlas par galveno, svarīgāko), pētījuma mērķis, uzdevumi (uzdevumus nosaka atbilstoši pētījuma priekšmetam, un tie parāda, ko autors gatavojas darīt, lai noskaidrotu priekšmeta raksturojumus un gūtu zināšanas, kas ļautu izdarīt secinājumus par pētāmo problēmu. Uzdevumu formulējumi bieži atbilst darba struktūrai.) un metodes, kuras students izmantos darba izpētes gaitā. Ievadu galīgā variantā ieteicams rakstīt pēc darba pabeigšanas.

Diplomdarba pamatnodaļas pēc vajadzības var sadalīt apakšnodaļās un rindkopās. Katrai nodaļai jādod virsraksts. Nodaļas nosaukums nevar sakrist ar darba nosaukumu. Nodaļu un apakšnodaļu nosaukumiem precīzi jāatspoguļo to saturs. Katra nodaļa jāraksta jaunā lappusē. Darbā var būt ne vairāk kā 4 nodaļas. Virsraksti jānocentrē lapas vidū 14 fontu iezīmētu ar Bold.
Materiāls jāizklāsta precīzā secībā, loģiski un saprotami. Darbs jāraksta zinātniskā valodā, lietišķi, bez liriskām atkāpēm. Rūpīgi jāpārbauda, vai tekstā nav gramatisku un stilu kļūdu un nevajadzīgās atkārtošanās.
Uz izmantotajiem avotiem un literatūru obligāti jāatsaucas ja tekstā minēts citāts, skaitlisks materiāls, ja tekstā pieminēts piemērs vai gadījums, ja tekstā izklāstīts kādas personas teiktais vai uzskati.

Atsauces. Parindēs novietotās atsauces novieto katras lappuses beigās zem teksta, atdalot tās no teksta ar svītru. Tekstā aiz citāta, fakta, domas izklāsta, u.c. jāraksta atsauces numurs (piemēram, “1”), to noformē: novieto aiz tās kursoru, nospiežot augšējā komandu joslā aili “Insert” tur izvēlēties “Footnote”, tabulā, kas parādīsies uz ekrāna jāiezīmē lodziņi “Footnote” un “Autonumber” un uzspiest “OK”. Aiz norādītā vārda augšā parādīsies cipars, bet lapas apakšējā daļā svītra un zem tās cipars pie kura jāraksta atsauce: grāmatas, raksta u.c. pilnu bibliogrāfisko aprakstu – autors, darba nosaukums, izdošanas vieta un gads un attiecīga lappuse, no kuras citāts ņemts (piemēram, Krastiņš U. Liholaja V. Salīdzināmās krimināltiesības. Latvija. Austrija. Šveice. Vācija. - Rīga: TNA, 2006. – 184.lpp).
Ja vienā lappusē ir vairākas atsauces, tad tās jāsanumurē pēc secības (piemēram, 1,2,3 utt.). Ja no viena un tā paša darba tiek izmantoti vairāki citāti, tad parindē pēc attiecīgā cipariņa, raksta “turpat” un norāda tikai lappusi (piemēram, turpat. – 5.lpp.). Atsauces jānumurē secīgi visā darbā no 1-100..200.

Atsaucoties uz interneta resursiem jāraksta pilnu nosaukumu (piemēram - Par Eiropas Noteikumiem par sabiedrībā izciešamiem sodiem un piespiedu līdzekļiem rekomendācijas Nr. R(92)16./Eiropas Padomes Ministru komiteja., 1992.19.10. http://www.sodi.lv/index.php?id =96&sadala=117).
Nobeigumā (parasti 3-4 lpp.) autors formulē secinājumus un izvirza priekšlikumus.
Aiz diplomdarba nobeiguma jāievieto izmantoto avotu saraksts un pielikumi.
Izmantoto avotu saraksta (skat. 4.pielikumu) pēdēja lapa ir pēdējā numurēta lapa, kura nevar būt mazāk kā 75 un ne vairāk kā 90. Lapas uz kurām mazāk nekā 10 rindas netiek skaitītas kā darba lapas.
Izmantoto avotu sarakstā tiek iekļauti visi avoti kuri tika izmantoti darba izstrādei. Avoti tiek izvietoti sekojošā kārtībā:
1. Darbā izmantotie normatīvie akti. Tie jānorāda šādā secībā: Satversme, starptautiskie akti, likumi, MK noteikumi, rīkojumi, ministriju, pašvaldību u.c. izdotie normatīvie akti.

2. Sarakstā tiek iekļauta visa izmantotā literatūra alfabētiskā kārtībā. Vispirms latviešu valodā uzrakstītā, tad angļu, vācu u.c. valodās ar latīņu alfabētu, pēc tam krievu u.c. valodās ar kirilicas alfabētu, tad citās valodās. - to numurējot pēc kārtas.

3. Ja tiek izmantoti arhīva fonda materiāli vai citi materiāli, tad tos norāda pēc literatūras.

4. Interneta resursus norādīt tikai pilnu nosaukumu. Nedrīkst būt www. Google.lv, www.likumi.lv un citi.
5. Par katru izmantoto darbu literatūras sarakstā norāda:

· autora(u) uzvārdu nominatīvā un vārdu pirmo burtu (krievu valodā - iniciāļus); ja grāmatai vairāki autori, tad literatūras sarakstā jānorāda visi;

· grāmatas pilnu nosaukumu (pēc titullapas nevis vāka);

· izdošanas vietu;

· izdevniecību;

· izdošanas gadu.

Izmantoto avotu nevar būt mazāk kā 35 bez prakses materiāliem un interneta resursiem. Darbā jābūt izmantotiem ne mazāk kā diviem avotiem svešvalodā (neskaitot par tādu krievu valodu).
Ja grāmatai ir vairāki autori, tad literatūras sarakstā jānorāda visi (piemēram,* Krastiņš U. Liholaja V. Salīdzināmās krimināltiesības. Latvija. Austrija. Šveice. Vācija. - Rīga: TNA, 2006.). Ja darbu sarakstījis autoru kolektīvs, tad norāda sastādītāju, redaktoru vai citu par izdevumu atbildīgu personu. Ja darbam ir četri un vairāki autori, tad šādus darbus apraksta pēc nosaukuma un ziņas par trim autoriem sniedz t.s. atbildības ziņā, informāciju par pārējiem autoriem aizstājot ar apzīmējumu u.c.
Ja darbam izmantota nevis visa grāmata, bet kāds konkrēts raksts no rakstu krājuma vai periodikas, tad norāda darba autoru, raksta nosaukumu un liek divas slīpas svītras, aiz tām norādot krājuma nosaukumu u.c. ziņas, kā iepriekš norādīts, tikai lappušu kopskaitā vietā nosauc attiecīgā raksta sākuma un beigu lappuses (piemēram, Zahars V. Eiropas standartu ieviešana kriminālsodu izpildē. Administratīvā un Kriminālā Justīcija. 2000. Nr 2,. – Rīga: LPA).
Darbu noslēdz pielikumi (ja tādi ir paredzēti un ir nepieciešami): avotu teksti vai to fragmenti, statistikas tabulas, zīmējumi, fotogrāfijas, dokumenti, video un audio ieraksti u.c. materiāli, kas izmantoti darbā. Pielikumu uzdevums palīdzēt labāk īstenot darba pamatmērķi, bagātināt un atvieglot tā uztveršanu. Ja pielikumi ir vairāki, tie jānumurē un darba tekstā, atsaucoties uz pielikuma materiāliem, jānorāda tā numurs.
Aiz pielikumiem jāievieto lapa ar galvojumu, ka darbs izpildīts patstāvīgi nekur agrāk nav aizstāvēts un iesniegts un ka uz visiem izmantotajiem avotiem ir atsauces. Šo lapu students arī paraksta.
Diplomdarbs (datorsalikumā) divos eksemplāros jāiesien cietajos vākos un jānodod dekanātā kopā ar disku, kurā ierakstīts viss darbs, ar zinātniskā vadītāja parakstiem uz titullapām un atsauksmi, t.i. – atļaut vai neatļaut to aizstāvēt.
Iesietu cietajos vākos diplomdarbu kopā ar CD disku, kurā ierakstīts darbs pilna laika studenti nodod dekanātā līdz 15.maijam. Nepilna laika studenti līdz 15.decembrim. Abu eksemplāru titullapas paraksta autors un darba vadītājs, darbam pievieno vadītāja atsauksmi (darbā to nav jāiesien).
Diplomdarba aizstāvēšana
Diplomdarba izstrādāšana un aizstāvēšana ir valsts pārbaudījums un notiek saskaņā ar Valsts pārbaudījuma nolikumu. Diplomdarba aizstāvēšanas sēdes ir atklātas.

Diplomdarba aizstāvēšanai autoram tiek dots laiks līdz 10 minūtēm: autors sāk ar īsu ziņojumu par temata nozīmīgumu, darba mērķi, saturu un darbā iegūtajiem rezultātiem, izstrādātājiem secinājumiem un priekšlikumiem, kā arī problēmām, kas radušas darba izstrādes gaitā. Pēc ziņojuma darba autors atbild uz komisijas locekļu jautājumiem par darbā veiktajiem uzdevumiem un sasniegtajiem rezultātiem. Autora atbildēm jābūt lakoniskām, izsmeļošām un nepārprotamām.
Komisijai ir tiesības nolasīt recenziju, vai tās fragmentus.

Komisija vērtē darbus slēgtajā sēdē, tad aicina diplomandus un nolasa rezultātus.

Diplomandi, kurus neapmierina rezultāti, 3 dienu laikā var iesniegt programmas direktorei motivētu apelāciju, kuru 3 dienu laikā izskatīs apvienotā komisija un paziņos atbildi.
1.pielikums

BALTIJAS STARPTAUTISKĀ AKADĒMIJA

PROFESIONĀLĀ PROGRAMMA
Tiesību zinātnes

Virzīt aizstāvēšanai: Studiju programmas

“Tiesību zinātnes” direktore G.Beliha

paraksts __________________

DIPLOMDARBS

CILVĒKTIESĪBU NODROŠINĀŠANA EIROPAS SAVIENĪBĀ

Students: Anna Kurmane, RI3A1450,____________________

(paraksts)

Zinātniskais vadītājs: doc. H.Šimkuva___________________

(paraksts)

Rīga, 2008
БАЛТИЙСКАЯ МЕЖДУНАРОДНАЯ АКАДЕМИЯ

ПРОФЕССИОНАЛЬНАЯ ПРОГРАММА
Правоведение

ДИПЛОМНАЯ РАБОТА

ОБЕСПЕЧЕНИЕ ПРАВ ЧЕЛОВЕКА В ЕВРОПЕЙСКОМ СОЮЗЕ

Студент: Анна Иванова, RI3A1450,__________________

(подпись)

Научный руководитель: доц. Х.Шимкува______________

(подпись)

Рига, 2008

BALTIС INTERNATIONAL ACADEMY
THE PROFESSIONAL PROGRAMME
Jurisprudence
DIPLOMA PAPER

The European and Human rights

Student : Anna Kurmane, RI5A1450,_______________________

(Signature)

the Supervisor : doc. H.Shimkuva__________________________
(Signature)
Rīga,2008
Pielikums Nr.2

Anotācija

Diplomdarba tēma: „Kriminālsoda – piespiedu darba tiesiskais regulējums un šī soda efektivitāte Latvijā” aktuāla gan krimināltiesībās gan sodu izpildes tiesībās. Diplomdarba mērķis – ir izpētīt piespiedu darbu kā brīvības atņemšanas alternatīvu soda veidu, tā piemērošanas kārtību, un problēmas, kuras rodas izpildes procesā Latvijā.
Autore sekojot sodu un sodu politikas vēsturiskai attīstībai noskaidroja piespiedu darba rašanas nepieciešamību, analizējot Krimināllikumu un Latvijas sodu izpildes kodeksu, izvērtēja piespiedu darbu, kā nepieciešamu alternatīvu brīvības atņemšanai; analizējot kriminālsoda piespiedu darba piemērošanu praksē, noskaidroja Probācijas dienesta lomu šī soda izpildē, uzsvēra piespiedu darba efektivitāti Latvijā un iezīmēja problēmas, kas neļauj šim sodam būt vēl efektīvākam.

Atslēgas vārdi: kriminālsods, sodu izpilde, probācijas dienests, piespiedu darbs.
Diplomdarba izstrādes gaitā izmantoti normatīvie akti, juridiskā literatūra, publicistika, tiesu prakses materiāli un statistikas dati.
Darba apjoms 87 lpp., 83 izmantotās literatūras avoti, pielikums.

Аннотация

Тема дипломной работы «Правовое регулирование уголовного наказания принудительные работы и эффективность этого наказания в Латвии » актуальна как в области уголовного, так и в области уголовно-исполнительского права.
Цель дипломной работы – исследовать принудительные работы как вид альтернативного наказания лишению свободы, порядок его применения и проблемы, которые возникают в процессе его исполнения в Латвии.

Автор проследив историческое развитие наказания и политики наказания выяснила необходимость возникновение принудительных работ, проанализировав Уголовный Закон и Уголовно-Исполнительный кодекс Латвии, оценила принудительные работы как необходимую альтернативу лишению свободы; проанализировав применение принудительных работ на практике, выяснила роль Службы Пробации в исполнении этого наказания, отметила эффективность принудительных работ в Латвии и определила проблемы, которые не позволяют этому виду наказания стать еще более эффективным.
Ключевые слова: уголовное наказание исполнение наказания, служба пробации, принудительная работа.
В ходе разработки дипломной работы использованы нормативные акты, юридическая литература, публицистика, материалы судебной практики и данные статистики.
Объем работы 87 листов, 83 источников литературы и приложения.
Abstract
The theme of a Diploma Paper “Legal regulation of a criminal punishment “Probationary work” and the efficiency of this punishment in Latvia” is topical both in criminal a well as criminal-executive law.
The aim of the Paper is to examine probationary work as a type of alternative punishment to deprivation of liberty, the way it is enforced and the problems, which arise in the process of its application in Latvia.
Having followed the historical development of punishment and the policy of punishment the author has spelled out the necessity of emergence of probationary work. Having analyzed the criminal code and criminal-executive code, the author has come to the conclusion that probationary work is a necessary alternative to deprivation of liberty. Having analyzed the enforcement of probationary work into practice, the author has revealed the role of Probationary Service in execution of this punishment, stated the efficiency of probation in Latvia and set the range of problems that don’t allow this type of punishment to become more efficient.
Keys words: criminal punishment, criminal-executive, probation service, probationary work.
In the Paper the author has used normative acts, literature relating to the law, publicistic literature, case law materials and statistical data.
The Paper is written in the fram 87 pages 83 sources of literature and an appendix.

3.pielikums

SATURA RĀDĪTĀJS
Ievads………………………………………………….………………………...8

1. Nodaļas virsraksts……………………………………………………………11

1.1.Apakšnodaļas virsraksts……………………………………………...….…20

1.2.Apakšnodaļas irsraksts………………………………………………...…...31

2. Nodaļas virsraksts……………………………………………………………35

2.1. Apakšnodaļas virsraksts………………………………………......……….40

2.2. Apakšnodaļas virsraksts…………………………………………………...48
3. Nodaļas virsraksts…………………………………………………………....52
3.1. Apakšnodaļas virsraksts…………………………………………………...56

3.2. Apakšnodaļas virsraksts…………………………………………………...58

3.2.1. Rindkopas (punkta) virsraksts………………………………………..…65

3.2.2. Rindkopas (punkta) virsraksts………………………………………..…69

3.2.3. Apakšnodaļas virsraksts………………………………………………...73

Nobeigums (kurā iekļauti secinājumi un priekšlikumi)……………………..…75

Izmantotās literatūras saraksts……………………………………………….....80
Pielikumi (ja tādi ir)
4.pielikums

Izmantoto avotu saraksts (paraugs)
Normatīvie akti:
1. Latvijas Republikas Satversme. 1992.gada 15.februāris, spēkā no 07.11.1992., Latvijas Vēstnesis Nr.79 (3655) ar grozījumiem līdz 17.05.2007.
2. Apvienoto Nāciju Organizācijas Standarta minimuma noteikumi par sodiem bez brīvības atņemšanas (Tokijas noteikumi) pieņemti ar Ģenerālās Asamblejas rezolūciju Nr.45/110 1990.gada 14.decembrī.
 http://www.tiesibsargs.lv/lat/tiesibu_akti/ano_dokumenti/?doc=182
3. Konvencija (Nr. 29) par piespiedu darbu. Cilvēka tiesības. Starptautisko līgumu krājums. I sējums (Pirmā daļa). Universālie līgumi. Apvienotās Nācijas: Ņujorka un Ženēva, 1994.

4. Ministru komitejas rekomendācija (2000) 22 dalībvalstīm par to, kā uzlabot Eiropas noteikumu par sabiedrībā izciešamo sodu un piespiedu līdzekļu izpildi, 2000.g.29.11.
5. Par Eiropas Noteikumiem par sabiedrībā izciešamiem sodiem un piespiedu līdzekļiem rekomendācijas Nr. R(92) 16./Eiropas Padomes Ministru komiteja., 1992.19.10. http://www.sodi.lv/index.php?id=96&sadala=117.

6. Cilvēka tiesības//Starptautisko līgumu krājums. – 1.sēj. (Pirmā daļa). Universālie līgumi//jurid. red. J.Bojārs; lit. red. I.Upenieks//– ANO Ņujorka un Ženēva, 1994.
7. Krimināllikums. LR likums 1998.gada 17.jūnijs, spēkā no 01.04.1999., Latvijas Vēstnesis Nr.208 (3784) ar grozījumiem uz2008.10.20.

8. Kriminālprocesa likums. LR likums. 2005.gada 21.aprīlis, spēkā no 01.10.2005., Latvijas Vēstnesis Nr.107 (3891) ar grozījumiem no 15.07.2008.
Literatūra:
9. Дворянсков И.В., Сергеева В.В., Д.Е.Баталин. Применение альтернативных видов наказания в Западной Европе, США и России, Москва, 2003 г.
10. Курс уголовного права. Общая часть. Т. 2. Учение о наказании. Под. ред. Н.Ф. Кузнецовой и И.М. Тяжковой. Москва: Зерцало, 1999.

11. Уголовное право России. Общая часть. Т. 1. под ред.А.Н.Игнатова и Ю.А.Красикова. Москва: НОРМА, 2005.

12. Уголовное право зарубежных государств. Общая часть: Англия, США, Франция, Япония, Италия, под редакцией – И.Д. Козачкин изд. ИМП, 2001г., Москва

13. Захарс В.В. Уголовно-исполнительное право: состояние и перспективы. Рига, 2006.
14. Krastiņš U., Liholaja V. Salīdzināmās krimināltiesības. Rīga: Tiesu nama aģentūra, 2004.
15. Krastiņš U., Liholaja V., Niedre A., Krimināllikuma zinātniski praktiskais komentārs, 1.grāmata Vispārīgā daļa, firma AFS, Rīga, 2007.

16. Kristapsone S. Noziedzība Latvijā, RAKA, 2003.

17. Zahars V., Ar brīvības atņemšanu notiesāto skaits: problēmas un risinājumi Eiropā, Rīga, 1997.g.
18. Žabko O., Izāks D., Kāpiņa L., Lūse D., Medne I,Mihejeva. FACTUM Pētījums. Piespiedu darba nozīme sociālās atstumtības mazināšanā, Rīga, 2007
19. Christie N. Limits to Pain., Oslo, Universitetsforlaget, 2. edition, 1992.

20. Jones A.,Kroll B.,Pitts J., Smith The probation handbook. Longman GroupUK Limited, 1992.

21. Oxford Concise Dictinoary of Sociology, 1996, p.532.

22. Probation and Probation Services. A European Perspective. Ed. Anton M.van Kalmthout and Jack T.M.Derks. Wolf Legal Publishers in close co-operation with the Global Law Association, November 2000

23. Stern Vivien. Developing Alternatives to Prison in Central and Eastern Europe and Central Asia.
24. Vargha Julius. Die Abschaffung der Strafknechtschaft. Graz, 1896-1897.
25. Āboltiņa S. Tieslietu ministre, atbalstot Valsts probācijas dienesta tālāko attīstību.//Latvijas Vēstnesis. 24.12.2004 206 (3154)

26. Pūle G. Probācijas dienesta stratēģija.//Jurista Vārds. 11.10.2005 38 (393)

27. Pūle G. Probācijas loma sodu izpildes jomā.//Jurista Vārds. 07.10.2003 36

28. Reigase A. Kriminālsoda –piespiedu darba- saturs un mērķis.//Jurista vārds Nr.34. 9.09.2008.
29. Reitere V. Par piespiedu darbu kā ieslodzījuma alternatīvu.
//JuristaVārds. 02.10.2001 29(222)

30. Taks P. Par ieslodzījuma alternatīvām.//Latvijas Vēstnesis. 07.01.1999.g.

31. Mikuļska D. Beidzot piespiedu darbs. http://www.media.lv/kv200103/010329/09.htm
32. Traksmans P.O. Alternatīvo sodu lietošana Ziemeļvalstīs.
// http://www.coe.lv/tulkojumi.php?id=77
33. Valsts probācijas dienests 2008.gads. Informatīvais buklets.
34. VPD Piespiedu un sabiedriskā darba nodaļas dati 2008.g. – nepublicēts materiāls
35. VPD struktūrvienību statistikas dati piespiedu darba izpildi par 2008.gadu – nepublicēts materiāls
Tiesu prakse

36. Kurzemes apgabaltiesas krimināllieta Nr.XXXXXXXXXXX

37. Tiesu prakses apkopojums. Augstākā tiesa, 2008.gads – nepublicēts materiāls

PAGE

