	przykładowy Egzamin ustny

z języka angielskiego

(tłumaczenie a vista)


	
	
	

	
	The Lord Chief Justice’s Report 2015

The key issue in 2015, the 800th anniversary year of Magna Carta, was whether investment would be obtained to modernise the courts and tribunals and to secure their position as leaders in the world. The judiciary was both delighted and extremely grateful that in the 2015 Autumn statement the Chancellor of the Exchequer announced the provision of £ 738m for this purpose. In making the case for the investment, several issues were highlighted:

• The need to explain publicly the importance of the judicial system in maintaining a just and fair society, accountable and democratic government and a strong economy. The celebrations of the anniversary of Magna Carta provided opportunities to emphasise these matters.

• Our system of justice has become unaffordable to most. In consequence there has been a considerable increase of litigants in person for whom our current court system is not really designed.

• Outdated IT systems severely impede the delivery of justice. For example, the reforms to civil justice which were intended to implement the report of Lord Woolf were introduced in April 1999 only on the promise of modern IT; none was ever provided.

• The structure of the courts and tribunals has not permitted sufficient flexibility for the efficient deployment of the judiciary; this has been exacerbated by the decision of the Court of Justice of the European Union in O’Brien v Ministry of Justice.
	


