
PĀRSKATS PAR
SATVERSMES TIESAS
DARBU

2019

2

3

Pārskats par Satversmes tiesas darbu 2019.
Rīga: Satversmes tiesa, 2020.

ISBN 978-9934-8756-7-0

4

IEVADS

5

Šajā pārskatā atspoguļots Satversmes tiesas veikums no
2018. gada 9. decembra līdz 2019. gada 8. decembrim. At-
bilstoši pērn aizsāktajai tradīcijai par pārskata robežšķirtni
izvēlēts 9. decembris – Satversmes tiesas izveidošanas die-
na.
Pārskatu ievada Satversmes tiesas priekšsēdētājas Inetas
Ziemeles priekšvārds, kam seko statistika par Satversmes
tiesā saņemto pieteikumu skaitu, ierosināto, kā arī izskatīto
lietu skaitu.
Pārskata otrajā sadaļā atrodama informācija par Satvers-
mes tiesas judikatūru. Tā visupirms ir informācija par ju-
dikatūras attīstības tendencēm pārskata posmā izskatītajās
lietās, kā arī īsi minēto lietu apraksti. Izskatītās lietas iedalī-
tas atbilstoši šādām tiesību nozarēm – pamattiesības, starp-
tautiskās tiesības un Eiropas Savienības tiesības, valststiesī-
bas, administratīvās tiesības un krimināltiesības. Minētais
iedalījums gan ir visai nosacīts, jo gandrīz visās Satversmes
tiesas izskatītajās lietās aplūkotas kādas no pamattiesībām,
turklāt viena un tā pati lieta var attiekties uz dažādām tiesī-
bu nozarēm. Līdzās judikatūras attīstības tendencēm un
lietu aprakstiem pārskatā aplūkoti arī Satversmes tiesas
lēmumi par tiesvedības izbeigšanu, kā arī Satversmes tie-
sas kolēģiju lēmumi par lietas ierosināšanu vai atteikšanos
ierosināt lietu.
Pārskata trešajā sadaļā raksturots Satversmes tiesas dia-
logs ar sabiedrību un valsts institūcijām, kā arī tiesu dia-
logs Eiropas tiesiskajā telpā un starptautiskā sadarbība. Kā
viena no dialoga izpausmēm publicēta arī Satversmes tie-
sas priekšsēdētājas Inetas Ziemeles runa Satversmes tiesas
darba gada atklāšanas svinīgajā sēdē 2019. gada 9. janvārī.
Visbeidzot pārskatā iekļauts Satversmes tiesas tiesnešu un
darbinieku publikāciju saraksts, kā arī atziņas no šīm pub-
likācijām.

6

SATURS

7

Priekšvārds 8

1. Statistika  . 10

2. Judikatūra . 15

	 2.1. Pamattiesības .16

		 Lieta Nr. 2018-12-01  . 21

		 Lieta Nr. 2018-14-01 . 23

		 Lieta Nr. 2018-17-03  .. 23

		 Lieta Nr. 2018-21-01  24

		 Lieta Nr. 2018-22-01  .. 25

		 Lieta Nr. 2018-23-03  . 27

		 Lieta Nr. 2018-24-01  . 27

		 Lieta Nr. 2018-25-01 .  28

		 Lieta Nr. 2019-01-01  . 29

	 2.2. Starptautiskās tiesības un Eiropas Savienības tiesības. 31

		 Lieta Nr. 2016-04-03 . 33

		 Lieta Nr. 2018-15-01 . 34

		 Lieta Nr. 2018-18-01 .  35

	 2.3. Valststiesības (Satversmes institucionālā daļa) .  36

		 Lieta Nr. 2018-06-0103 . 37

		 Lieta Nr. 2018-11-01 . 37

		 Lieta Nr. 2018-16-03 . 38

	 2.4. Administratīvās tiesības  . 40

		 Lieta Nr. 2018-08-03 . 40

		 Lieta Nr. 2018-09-0103.  41

	 2.5. Krimināltiesības 43

		 Lieta Nr. 2018-10-0103 . 43

	 2.6. Lēmumi par tiesvedības izbeigšanu . 45

		 Lieta Nr. 2018-13-03 . 45

		 Lieta Nr. 2018-19-03 . 46

		 Lieta Nr. 2018-20-01 . 47

	 2.7. Kolēģiju lēmumi . 49

3. Dialogs . 62

	 3.1. Dialogs ar sabiedrību . . 65

	 3.2. Dialogs ar valsts institūcijām . 70

	 3.3. Tiesu dialogs Eiropas tiesiskajā telpā . 71

	 3.4. Starptautiskā sadarbība . 74

	 3.5. Satversmes tiesas darba gada atklāšana . 77

	 3.6. Publikācijas . 82

	 3.7. Atziņas no publikācijām . 90

8

PRIEKŠVĀRDS

9

Satversmes tiesa ir noslēgusi kārtējo ražīgo dar-
ba gadu. Tā ir efektīvi skatījusi arvien pieaugošas
sarežģītības lietas un veidojusi dialogu ar sabied-
rību – gan par saviem nolēmumiem, gan Latvijas
Republikas Satversmē (turpmāk – Satversme) ie-
tvertajām vērtībām. Tādējādi Satversmes tiesa ir
turpinājusi būt Latvijas kā demokrātiskas tiesiskas
valsts garants. Satversmes tiesas atbildība suverēna
priekšā ir aizsargāt Latvijas kā demokrātiskas tie-
siskas valsts pastāvēšanu un sekmēt Latvijas valsts
jēgpilnu attīstību. Šī atbildība uzliek pienākumu
rūpīgi izvērtēt valstī pieņemto lēmumu atbilstību
Satversmei.

Satversme ietver Latvijas pamatos gūlušās vērtības,
par kurām Latvijas tauta ir vienojusies. Satversme
parāda gan Latvijas attīstības virzienu, gan veidu,
kā sasniegt izvēlēto mērķi. Savukārt Satversmes
tiesa savos spriedumos raugās, lai Latvijas attīstī-
ba konkrētajā tās posmā un izpausmē atbilstu Sat-
versmei.

Pērn pieņemtajos spriedumos Satversmes tiesa
ir lēmusi par cilvēka cieņu, valsts valodu, labu li-
kumdošanu un tiesībām zināt savas tiesības, kā arī
par tiesībām uz vienlīdzību, taisnīgu tiesu, privātās
dzīves neaizskaramību, īpašumu, nodarbošanās
izvēles brīvību, sociālo nodrošinājumu, ģimenes
aizsardzību, izglītību un mazākumtautību aizsar-
dzību. Katru no šīm jomām var salīdzināt ar krust-
celēm, pie kurām tiek diskutēts par došanos vienā
vai otrā virzienā. Satversmes tiesa kā neatkarīgs
un objektīvs Latvijas demokrātiskā diskursa da-
lībnieks pārbauda, vai izraudzītais virziens atbilst
Satversmei.

Piemēram, lietā Nr. 2018-12-01 un lietā Nr. 2018-
22-01 Satversmes tiesa vērtēja izglītības reformu
un norādīja, ka mazākumtautību tiesību īstenoša-
na nedrīkst būt vērsta uz sabiedrības segregāciju
un apdraudēt sabiedrības vienotību. Atšķirīgām
identitātēm piederīgo atkāpšanās katram savā
identitātes telpā apdraud demokrātiskā diskursa
un kopējas darbības iespējamību vienotā sabied-
rībā. Tādējādi Satversmes tiesa attīstīja vienotas
sabiedrības ideju un priekšnoteikumus. Proti,
Latvijas sekmīgai attīstībai nepieciešama vieno-
ta sabiedrība, kura apvieno gan valstsnāciju, gan
mazākumtautības. Šo vienotību citstarp nodrošina
valsts valoda – spēja brīvi lietot valsts valodu ir pa-
mats personas sabiedriskajai aktivitātei un izvēles
iespējām attiecībā uz pieejamo informācijas telpu.
Personai, kura prot valsts valodu, ir iespēja salīdzi-
nāt un kritiski izvērtēt iegūto informāciju un kvali-
tatīvi piedalīties publiskajā diskursā, kas ir neatņe-
mama demokrātiskas sabiedrības sastāvdaļa.

Satversmes mērķis ir sabiedrības ilgtspējība. Lietā
Nr. 2018-15-01 Satversmes tiesa norādīja, ka aka-
dēmiskā brīvība ir viens no ilgtspējīgas sabiedrības
priekšnoteikumiem. Akadēmiskā brīvība ir perso-
nas brīvība iegūt, pilnveidot un nodot zināšanas,

veicot pētniecību, studējot, piedaloties diskusijās,
dokumentējot, veicot izstrādi, īstenojot jaunradi,
mācot, lasot lekcijas un rakstot. Akadēmiskā brīvī-
ba ietver brīvību veikt pasniedzēja darbu un pieda-
līties diskusijās, nepakļaujoties noteiktu doktrīnu
spiedienam, brīvību veikt pētījumus, izplatīt un
publicēt tajos gūtos rezultātus, brīvību paust savu
viedokli par iestādi vai sistēmu, kurā viņi strādā,
brīvību no institucionālās cenzūras, kā arī brīvī-
bu piedalīties profesionālajās vai reprezentējošās
akadēmiskajās organizācijās. Tikai akadēmiskās
brīvības apstākļos personai ir iespējams pilnībā
izmantot augstākās izglītības un zinātnes sniegtās
iespējas. 21. gadsimta sabiedrības kvalitāti nosaka
tās idejas, bet, lai veidotos idejas, ir nepieciešama
akadēmiskā brīvība un zinātne.

Sabiedrība nepārtraukti attīstās, un attīstās arī tie-
sību sistēma, kuras uzdevums ir regulēt jaunās tie-
siskās attiecības. Līdz ar to arī Satversmes tiesai ir
jāturpina pilnveidoties gan tajā, kā top tās nolēmu-
mi, gan tajā, kā tā veido savu lomu Latvijas valstī
un ārpus tās. Satversmes tiesai kā Eiropas Savie-
nības dalībvalsts konstitucionālajai tiesai ir īpašs
pienākums, jo tā strādā tiesību vidē, kuru veido
nacionālās, Eiropas un starptautiskās tiesības. Sa-
tversmes tiesai ir jādefinē sava loma un metode
šādā pasaulē.

Ejot līdzi laikam, Satversmes tiesa savu lomu īste-
no, aktīvi iesaistoties dialogā gan nacionālā, gan
starptautiskā līmenī. Piemēram, pērn Satversmes
tiesa aizsāka jaunu tradīciju, janvāra sākumā ar
svinīgu sēdi atklājot Satversmes tiesas jauno darba
gadu. Šādas svinīgās sēdes mērķis ir dialoga formā
atklāt un stiprināt Satversmes tiesas kā demokrā-
tiskas tiesiskas valsts pirmā līmeņa konstitucionālā
orgāna īpašo vietu valsts konstitucionālajā iekārtā.
Esmu pārliecināta, ka arī 2019. gadā Satversmes
tiesa ir spējusi nodrošināt konstitucionālo taisnī-
gumu un tādējādi sekmējusi sabiedrības uzticēša-
nos Latvijas valstij.

Prof. Ph. D. Ineta Ziemele
Satversmes tiesas priekšsēdētāja

10

STATISTIKA1

11

Saņemto pieteikumu skaits

Satversmes tiesā no 2018. gada 9. decembra līdz
2019. gada 8. decembrim saņemti 372 privātpersonu
iesniegumi. No tiem 182 reģistrēti kā pieteikumi par
lietas ierosināšanu un nodoti izskatīšanai Satversmes
tiesas kolēģijās, savukārt 190 atzīti par acīmredzami
nepiekritīgiem vai uz tiem atbildēts Informācijas atklā-
tības likumā noteiktajā kārtībā.

Satversmes tiesa pērn ierosināja 32 lietas. Pēc konsti-
tucionālās sūdzības ierosinātas 22 lietas, pēc tiesas pie-
teikuma – četras, pēc tiesībsarga pieteikuma – trīs, pēc
divdesmit Saeimas deputātu pieteikuma – divas, bet

1  Tostarp iepriekšējā pārskata posmā parakstītās, bet atbilstoši Satversmes tiesas likuma 33. panta pirmajai daļai tobrīd vēl nepublicētās
Satversmes tiesas tiesnešu I. Ziemeles un S. Osipovas 2018. gada 31. oktobra atsevišķās domas lietā Nr. 2017-33-03, Satversmes tiesas
tiesneša J. Neimaņa 2018. gada 1. novembra atsevišķās domas lietā Nr. 2017-33-03, Satversmes tiesas tiesnešu I. Ziemeles, S. Osipovas
un A. Kuča 2018. gada 1. novembra atsevišķās domas lietā Nr. 2017-35-03, Satversmes tiesas tiesneša J. Neimaņa 2018. gada 1. novembra
atsevišķās domas lietā Nr. 2018-04-01.

viena lieta ierosināta pēc pašvaldības domes pieteiku-
ma.

Satversmes tiesa pārskata posmā izskatīja 20 lietas.
Spriedumi pieņemti 17 lietās, bet trīs lietās izbeigta
tiesvedība. Vienā lietā tiesvedība apturēta sakarā
ar jautājumu uzdošanu Eiropas Savienības Tiesai
prejudiciāla nolēmuma pieņemšanai. Spriedumos
izvērtēta 38 tiesību normu satversmība, 23 tiesību
normas atzītas par atbilstošām, savukārt 15 – par
neatbilstošām Satversmei. Deviņiem spriedumiem
tiesneši pievienojuši atsevišķās domas.1

0

100

200

300

400

500

450

350

250

150

50

19
97

19
98

19
99

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

2012
2013

2014
2015

2016
2017

2018
2019

6 7 7 9

126

204

134

198

162 152
127

134

475

335

189
183 182

214

240 246

202

302

207

Satversmes tiesas tiesneši. No kreisās: Jānis Neimanis, Daiga Rezevska, Sanita Osipova, Ineta Ziemele, Aldis Laviņš, Gunārs Kusiņš, Artūrs Kučs. Foto: Toms Norde.

12

19
97

19
98

19
99

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

2012
2013

2014
2015

2016
2017

2018
2019

6 8 7 8

17 21
23 23

26 25

43

26

48

117

75

21
26

21

0

20

40

60

80

100

120

36

25
31 32

35

Ierosināto lietu skaits

Izskatīto lietu skaits (spriedumi un lēmumi par tiesvedības izbeigšanu)

5

10

15

20

25

30

19
97

19
98

19
99

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

2012
2013

2014
2015

2016
2017

2018
2019

2
1

7

4
5

7

17 17 17
16

13

16

13

16 16

19

28
27

18

15

11

13

16 16
15

10

7

4 4
3 3

4

9
8

4

8

2

8

11 1 1 1
2

3

1
0

13

Ierosināto lietu sadalījums pēc pieteikuma iesniedzēja

Konstitucionālās sūdzības - 22

Pašvaldības domes pieteikums - 1

Tiesas pieteikumi - 4

Tiesībsarga pieteikumi - 3

20 Saeimas deputātu pieteikumi - 2

0 2 4 6 8 10 12

1. pants

64. pants

66. pants

89. pants

91. pants

92. pants

96. pants

101. pants

105. pants

109. pants

110. pants

112. pants

114. pants

115. pants

 Ierosinātās lietas pēc Satversmes pantiem

14

15

JUDIKATŪRA2

16

2.1. PAMATTIESĪBAS

Šajā nodaļā ietverta informācija par lietām, kurās vēr-
tēta tiesību normu atbilstība Satversmē noteiktajām pa-
mattiesībām un kurās aplūkotie tiesību jautājumi nav
cieši saistīti ar kādu citu tiesību nozari. Vispirms anali-
zētas Satversmes tiesas judikatūras attīstības tendences
attiecīgajā pamattiesību jomā, bet pēc tam sniegts ie-
skats izskatītajās lietās.

Tiesības zināt savas tiesības
Lai arī Satversmes 90. pants ievada Satversmē ietverto
pamattiesību katalogu un tas vien liecina par šajā pantā
ietverto pamattiesību nozīmi, visā tiesas pastāvēšanas
vēsturē tikai sešas lietas bija ierosinātas par tiesību nor-
mas atbilstību tiesībām zināt savas tiesības. Pārskata
posmā šīs tiesības aplūkotas lietā Nr. 2018-10-01032 par
kriminālatbildību par stratēģiskās nozīmes preču apriti
un lietā Nr. 2018-13-033 par būvnormatīvu pieejamību.

Spriedumā lietā Nr. 2018-10-0103 tiesa uzturēja tās ju-
dikatūrā jau iepriekš nostiprināto pieeju, ka Satversmes
92. panta otrajā teikumā lietotais jēdziens “likums”
ietilpst Satversmes 90. pantā ietvertajā jēdzienā “tiesī-
bas”. Tādēļ atzīt kriminālatbildību noteicošās normas
par likumu Satversmes 92. panta otrā teikuma izpratnē
var tikai tad, ja tās atbilst tādiem pašiem tiesību normu
kvalitātes kritērijiem, kādi ietverti Satversmes 90. pan-
tā.

Savukārt lēmumā par tiesvedības izbeigšanu lietā
Nr. 2018-13-03 tiesa ietvēra jaunu atziņu par Satver-
smes 90. pantā noteikto tiesību aizskāruma brīdi. Pro-
ti, tiesa secināja: ja ar tiesību normām personai uzlikts
imperatīvs pienākums, tad Satversmes 90. pantā no-
teikto tiesību aizskārums šo normu pieejamības aspek-
tā personai rodas brīdī, kad viņai jāizpilda apstrīdētajās
normās noteiktie pienākumi.

Tiesības uz vienlīdzību
Satversmes 91. pantā nostiprinātais tiesiskās vienlī-
dzības princips pērn aplūkots lietā Nr. 2018-06-01034
par transporta pabalstu personai ar invaliditāti, lietā

2  Informācija par lietu Nr. 2018-10-0103 ietverta pārskata nodaļā “Krimināltiesības”.
3  Plašāk par lietu Nr. 2018-13-03 skatīt pārskata nodaļā “Lēmumi par tiesvedības izbeigšanu”.
4  Informācija par lietu Nr. 2018-06-0103 ietverta pārskata nodaļā “Valststiesības (Satversmes institucionālā daļa)”.

Nr. 2018-12-01 un Nr. 2018-22-01 par izglītības ieguves
valodu, lietā Nr. 2018-14-01 par Iekšlietu ministrijas
sistēmas iestāžu un Ieslodzījuma vietu pārvaldes amat-
personu ar speciālajām dienesta pakāpēm virsstundu
apmaksu, lietā Nr. 2018-21-01 par pabalstu ārvalstī dzī-
vojoša bērna aizbildnim, kā arī lietā Nr. 2018-25-01 par
brīvības atņemšanas soda izpildes režīmu vīriešiem.

Lietā Nr. 2018-14-01 apstrīdētā norma noteica atšķi-
rīgu attieksmi pret amatpersonām ar speciālajām die-
nesta pakāpēm un tā izpaudās kā atšķirīgs virsstundu
darba atlīdzības apmērs. Tiesa norādīja, ka nepiecieša-
mība taupīt valsts budžeta līdzekļus var attaisnot valsts
atteikšanos piešķirt līdzekļus mazāk svarīgu tās funkci-
ju veikšanai vai vispārēju taupības pasākumu ieviešanu
ekonomiskās lejupslīdes apstākļos. Taču valsts budžeta
līdzekļu ietaupījums nevar kalpot par leģitīmu mērķi
atšķirīgai attieksmei pret personu grupām, kas atrodas
vienādos un salīdzināmos apstākļos. Līdz ar to tiesa at-
zina, ka apstrīdētajā normā noteiktajai atšķirīgajai at-
tieksmei nav leģitīmā mērķa.

Lietā Nr. 2018-06-0103 un Nr. 2018-21-01 apstrīdēto
normu atbilstība Satversmes 91. pantam vērtēta
kopsakarā ar Satversmes 109. pantā nostiprinātajām
tiesībām uz sociālo nodrošinājumu. Lietā Nr. 2018-
21-01 Satversmes tiesa norādīja: ja valsts ar likumu
personai ir paredzējusi konkrēta veida sociālo
atbalstu, tas ir kļuvis par valsts sociālās aizsardzības
sistēmas sastāvdaļu. Tiesa atzina, ka likumdevējs ir
veicis pasākumus, kas nepieciešami, lai nodrošinātu
personām, kuras pilda aizbildņa pienākumus, iespēju
īstenot sociālās tiesības. Tomēr apstrīdētā norma
nosaka atšķirīgu attieksmi pret personām, kuras
pilda aizbildņa pienākumus, atkarībā no to pastāvīgās
dzīvesvietas. Šāds regulējums bija paredzēts, lai
nodrošinātu sabiedrības rīcībā esošo līdzekļu efektīvu
izmantošanu. Tiesa uzsvēra, ka, vērtējot apstrīdētā
regulējuma atbilstību tiesiskās vienlīdzības principam,
nozīme ir nevis vispārīgajam apstrīdētā regulējuma
mērķim, bet gan tieši šā regulējuma radītās atšķirīgās

17

attieksmes leģitīmajam mērķim. Līdzīgi kā lietā
Nr. 2018-14-01 tika norādīts, ka valsts budžeta līdzekļu
ietaupījums nevar kalpot par leģitīmu mērķi atšķirīgai
attieksmei pret personām, kas atrodas vienādos un
salīdzināmos apstākļos, īpaši ja tā skar bērna vislabākās
intereses. Tādējādi tika atzīts, ka ar apstrīdēto normu
radītajai atšķirīgajai attieksmei nav leģitīmā mērķa.

Lietā Nr. 2018-12-01 un Nr. 2018-22-01 pieteikumu
iesniedzēji uzskatīja, ka apstrīdētās normas vairākos
aspektos rada diskriminējošu attieksmi uz valodas pa-
mata pret izglītojamiem, kuri pieder pie mazākumtau-
tībām. Savā pirmajā spriedumā par izglītības ieguves
valodu lietā Nr. 2004-18-0106 Satversmes tiesa jau bija
atzinusi, ka pie mazākumtautības piederoša persona
neatrodas vienādos apstākļos ar personu, kura pieder
pie pamatnācijas.5 Līdzīga pieeja iezīmējās arī pērn
izspriestajās lietās. Proti, ievērojot valsts valodas kon-
stitucionālo statusu un nozīmi demokrātiskas valsts
funkcionēšanā, kā arī to, ka ne Satversme, ne Latvijai
saistošās starptautisko tiesību normas neuzliek valstij
pienākumu nodrošināt izglītojamajam viņam vēlamā
proporcijā lietot valodu, kas nav valsts valoda, Satver-
smes tiesa abās lietās norādīja, ka izglītojamie, kuru
dzimtā valoda nav valsts valoda, neatrodas salīdzinā-
mos apstākļos ar izglītojamiem, kuru dzimtā valoda ir
valsts valoda.

Pārskata posmā Satversmes tiesa pirmo reizi izskatīja
lietu par dzimumu kā vienu no Satversmes 91. pan-
ta saturā ietilpstošajiem kritērijiem. Spriedumā lie-
tā Nr. 2018-25-01 tiesa secināja, ka apstrīdētā norma
paredz atšķirīgu attieksmi pret vīriešiem un sievietēm,
kas, būdami pilngadīgi, izdarījuši smagu vai sevišķi
smagu noziegumu, notiesāti ar brīvības atņemšanu
un izcieš sodu. Šāda attieksme visuzskatāmāk izpau-
žas attiecībā uz notiesātajiem noteiktajiem ierobežo-
jumiem komunikācijā ar ģimeni, kā arī finansiālajiem
ierobežojumiem. Atšķirīgā attieksme izveidojusies,
valstij īstenojot īpašus pasākumus notiesāto sieviešu
tiesību nodrošināšanai un vēsturiski radušās dzimu-
mu nevienlīdzības mazināšanai. Tiesa ņēma vērā to,
ka pēdējās desmitgadēs Eiropas kultūrtelpā ir būtiski
mainījušies priekšstati par katra dzimuma tradicionā-
lajām lomām un ka notiesātās personas neatkarīgi no
to dzimuma brīvības atņemšanas sodu un ar to saistītos
ierobežojumus, kā arī resocializāciju var uztvert atšķi-
rīgi. Turpretī tiesiskais regulējums tikai pēc dzimuma
kritērija, neņemot vērā katras notiesātās personas indi-
viduālās vajadzības un riskus, notiesātajiem vīriešiem
paredz stingrākus tiesību ierobežojumus nekā sievie-
tēm. Tiesa uzsvēra, ka likumdevējs nedrīkst ar ekono-
miska rakstura apsvērumiem pamatot to, kādēļ gadiem
ilgi nav pārskatīts tāds regulējums, kas paredz atšķirīgu

5  Sk. Satversmes tiesas 2005. gada 13. maija sprieduma lietā Nr. 2004-18-0106 secinājumu daļas 13. punktu.
6  Informācija par lietu Nr. 2018-11-01 ietverta pārskata nodaļā “Valststiesības (Satversmes institucionālā daļa)”.
7  Sk. Satversmes tiesas 2011. gada 14. marta sprieduma lietā Nr. 2010-51-01 13. punktu, 2016. gada 16. jūnija sprieduma lietā Nr. 2015-
18-01 10. punktu un 2018. gada 11. oktobra sprieduma lietā Nr. 2017-30-01 11.2. punktu.
8  Eiropas Parlamenta un Padomes 2016. gada 27. aprīļa regula (ES) 2016/679 par fizisku personu aizsardzību attiecībā uz personas datu
apstrādi un šādu datu brīvu apriti un ar ko atceļ direktīvu 95/46/EK (Vispārīgā datu aizsardzības regula).
9  Sal. sk. Satversmes tiesas 2009. gada 18. decembra sprieduma lietā Nr. 2009-10-01 11. punktu.

attieksmi pret notiesātajiem vīriešiem. Līdz ar to atzīts,
ka apstrīdētajā normā paredzētajai atšķirīgajai attieks-
mei pret notiesātajiem vīriešiem nav objektīva un sa-
prātīga pamata.

Tiesības uz privātās dzīves un korespon-
dences neaizskaramību
Satversmes 96. pantā noteiktās tiesības pārskata posmā
aplūkotas lietā Nr. 2018-11-016 par valsts un pašvaldību
institūciju amatpersonu un darbinieku atalgojuma pub-
licēšanu, lietā Nr. 2018-24-01 par apcietināto personu
privātās korespondences kontroli un lietā Nr. 2019-01-
01 par aizliegumu personai, kura sodīta par vardarbī-
giem noziedzīgiem nodarījumiem, adoptēt otra laulātā
bērnu.

Spriedumā lietā Nr. 2018-11-01 tiesa attīstīja tās judi-
katūrā7 jau nostiprināto atziņu, ka ar personas privā-
to dzīvi saistīto datu apstrāde, tostarp izpaušana un
glabāšana, ietilpst personas tiesību uz privātās dzīves
neaizskaramību tvērumā. Ievērojot saistības, kuras Lat-
vija uzņēmusies ar pievienošanos Eiropas Savienībai,
citstarp Vispārīgajā datu aizsardzības regulā8 ietvertās
normas, tiesa atzina, ka informācija par identificējamas
fiziskās personas vārdu, uzvārdu, amatu, tai aprēķināto
atalgojumu un citām šai personai izmaksājamām nau-
das summām ir uzskatāma par personas datiem. Tā kā
apstrīdētā norma paredzēja šādas informācijas pub-
licēšanu un glabāšanu, tā iejaucās personas privātajā
dzīvē. Tiesa secināja, ka šāds tiesību uz privātās dzīves
neaizskaramību ierobežojums nav noteikts ar pienācī-
gā kārtībā pieņemtu likumu un neatbilst Satversmes
96. pantam.

Spriedumā lietā Nr. 2018-24-01 tiesa atzina, ka tiesības
uz korespondences neaizskaramību aptver arī tiesības
brīvi sazināties ar citām personām, saglabājot savstar-
pējās saziņas satura personisko raksturu un šādu saziņu
sargājošo konfidencialitāti dažādās situācijās.9 Savukārt
apstrīdētajā normā noteiktais pienākums atvērt un pār-
baudīt apcietinātās personas privāto korespondenci, kā
arī tiesības noteiktos gadījumos to aizturēt šīs tiesības
ierobežo. Šāds ierobežojums ir noteikts ar likumu un
sabiedrības interesēs, lai novērstu kārtības un drošības
apdraudējumus, kā arī nodrošinātu netraucētu krimi-
nālprocesa norisi. Tomēr minētos mērķus var sasniegt
ar saudzējošākiem līdzekļiem. Proti, kontrolēt kores-
pondenci tikai tādā gadījumā, ja pēc individuāla aps-
tākļu izvērtējuma ir konstatējama pamatota nepiecieša-
mība veikt šādu kontroli, un tādā apmērā, lai novērstu
citu cilvēku tiesību vai sabiedrības drošības apdraudē-
jumu. Līdz ar to tiesa atzina apstrīdēto normu, ciktāl
tā paredz korespondences kontroli visā apcietinājuma
laikā bez individuāla apstākļu izvērtējuma un citu cil-

18

vēku tiesību vai sabiedrības drošības apdraudējuma
konstatēšanas, par neatbilstošu Satversmes 96. pantam.

Lietā Nr. 2019-01-01 tiesvedība prasījuma daļā par ap-
strīdētās normas atbilstību Satversmes 96. pantam tika
izbeigta, tomēr šajā nolēmumā tika ietvertas vairākas
jaunas atziņas par minētās normas saturu. Visupirms
tiesa akcentēja, ka Satversmes 96. pantā ietvertās tiesī-
bas ir nesaraujami saistītas ar Satversmes ievadā ietver-
to konstitucionālo aksiomu: Latvija kā demokrātiska
tiesiska valsts balstās uz cilvēka cieņu un brīvību. Per-
sonas privātā dzīve ir tā cilvēka eksistences sfēra, kurā
indivīds kā saprātīga būtne un demokrātiskas tiesiskas
valsts augstākā vērtība realizē savu brīvību. Savukārt,
konkretizējot attiecīgo Satversmes normu kopsakarā ar
starptautiskajos cilvēktiesību dokumentos ietvertajām
normām, tiesa secināja, ka privātās dzīves neaizskara-
mības aspektā neietilpst tiesības adoptēt konkrētu bēr-
nu un Satversmes 96. pantā nav ietverts valsts pienā-
kums to personai nodrošināt. Līdz ar to tika atzīts, ka
apstrīdētā norma nerada personai Satversmes 96. pan-
tā ietverto tiesību uz privātās dzīves neaizskaramību
aizskārumu.10

Tiesības uz īpašumu
Iepriekšējos gados visnotaļ aktuālie tiesību uz īpašumu
jautājumi pērn vērtēti vien trīs lietās: lietā Nr. 2018-09-
0111 par administratīvā pārkāpuma lietā izņemtās man-
tas glabāšanu, lietā Nr. 2016-04-0312 par lauksaimnieku
priekšlaicīgās pensionēšanās atbalsta izmaksas pār-
traukšanu tā saņēmēja mantiniekiem un lietā Nr. 2018-
17-03 par spēļu zālēm Rīgas vēsturiskajā centrā.

Spriedumā lietā Nr. 2018-09-01 tiesa secināja, ka re-
gulējums, kas vērsts uz to, lai izdevumus par izņemtās
mantas glabāšanu segtu pie administratīvās atbildības
sauktā persona, rada šai personai nelabvēlīgas man-
tiskas sekas. Tādēļ tas ierobežo personai Satversmes
105. panta noteiktās tiesības uz īpašumu. Tomēr šāds
ierobežojums ir noteikts ar likumu, tam ir leģitīms
mērķis un tas atbilst samērīguma principam.

Lietā Nr. 2016-04-03 Satversmes tiesa pirmo reizi savā
judikatūrā atzina, ka Satversmes 105. panta tvērumā
ietilpst arī tādas mantiska rakstura tiesības, uz kurām
personai ir radusies tiesiskā paļāvība. Citstarp ievērojot
konkrētās lietas apstākļus un Eiropas Savienības tiesī-
bu regulējumu šajā jomā, tiesa secināja, ka saimniecī-
bas atdevēja mantinieku tiesības pēc viņa nāves saņemt
priekšlaicīgās pensionēšanās atbalsta maksājumus
Lauku attīstības plāna 2004.–2006. gadam pasākuma
“Priekšlaicīgā pensionēšanās”13 ietvaros ir uzskatāmas
par īpašuma tiesību objektu. Ministru kabinets, pieņe-
mot lietā apstrīdētās normas, bija šīs tiesības ierobežo-

10  Sk. arī sadaļu “Tiesības uz ģimenes un bērna tiesību aizsardzību”.
11  Informācija par lietu Nr. 2018-09-01 ietverta pārskata nodaļā “Administratīvās tiesības”.
12  Informācija par lietu Nr. 2016-04-03 ietverta pārskata nodaļā “Starptautiskās tiesības un Eiropas Savienības tiesības”.
13  Sk. Ministru kabineta 2004. gada 30. novembra noteikumus Nr. 1002 “Kārtība, kādā ieviešams programmdokuments “Latvijas Lauku
attīstības plāns Lauku attīstības programmas īstenošanai 2004.–2006. gadam””, ar kuriem apstiprināts programmdokuments “Latvijas
Lauku attīstības plāns Lauku attīstības programmas īstenošanai 2004.–2006. gadam”.
14  Informācija par lietu Nr. 2018-15-01 ietverta pārskata nodaļā “Starptautiskās tiesības un Eiropas Savienības tiesības”.

jis. Satversmes tiesa atzina, ka minētais ierobežojums
noteikts ar likumu, tam ir divi leģitīmi mērķi un tas ir
samērīgs.

Spriedumā lietā Nr. 2018-17-03 tiesa visupirms norā-
dīja, ka personas iegūtās tiesības veikt noteikta veida
komercdarbību ietilpst Satversmes 105. panta pirmā
teikuma tvērumā. Tiesa secināja, ka apstrīdētā Rīgas
domes saistošo noteikumu norma ierobežo azartspēļu
organizētāja tiesības veikt komercdarbību vietā, kurā
tas līdz šim, pamatojoties uz pašvaldības iepriekš iz-
doto atļauju un spēļu zāles licenci, bija veicis savu ko-
mercdarbību. Noskaidrojot, vai šāds ierobežojums ir
satversmīgs, tiesa ņēma vērā gan azartspēļu nozares
iespējamās nelabvēlīgās sekas uz indivīdu un visu sa-
biedrību, gan arī Rīgas vēsturiskā centra kultūrvēstu-
risko nozīmi un tā aizsardzības tiesisko regulējumu.
Tiesa atzina, ka minētais ierobežojums ir noteikts ar
likumu, tas ir vērsts uz citu cilvēku tiesību un sabied-
rības labklājības aizsardzību un tas atbilst samērīguma
principam.

Tiesības brīvi izvēlēties nodarbošanos
Satversmes 106. panta pirmajā teikumā noteiktās tie-
sības tika aplūkotas lietā Nr. 2018-15-0114 par asociēto
profesoru un profesoru darba līgumiem, kas noslēgti
uz noteiktu laiku.

Spriedumā tiesa ņēma vērā gan attiecīgās jomas Eiro-
pas Savienības tiesību aktus un to piemērošanas praksi,
gan Satversmes 113. pantu. Tiesa atzina, ka apstrīdētās
normas ierobežo personas tiesības saglabāt nodarboša-
nos, kuru raksturo akadēmiskā brīvība. Šāds ierobežo-
jums ir noteikts ar likumu, un tam ir leģitīms mērķis.
Tomēr tas varētu tikt atzīts par samērīgu vienīgi tad, ja
normatīvajos aktos būtu paredzēts mehānisms, kas no-
drošinātu darbinieka aizsardzību pret secīgu uz noteik-
tu laiku noslēgtu darba līgumu ļaunprātīgu izmantoša-
nu. Tiesa secināja, ka šāds mehānisms nav paredzēts un
atzina, ka likumdevējs nav pienācīgi līdzsvarojis visas
sabiedrības intereses un asociētā profesora vai profeso-
ra amatā strādājošo intereses. Tādējādi apstrīdētās nor-
mas atzītas par neatbilstošām Satversmes 106. panta
pirmajam teikumam.

Tiesības uz ģimenes aizsardzību
Tiesības uz ģimenes aizsardzību aplūkotas lietā
Nr. 2019-01-01 par aizliegumu personai, kura sodīta
par vardarbīgiem noziedzīgiem nodarījumiem, adoptēt
otra laulātā bērnu.

Šajā lietā pirmo reizi tiesas judikatūrā ir analizēts jau-
tājums par Satversmes 96. un 110. panta tvērumu un
savstarpējo saistību gadījumos, kad apstrīdētās normas

19

attiecas uz ģimenes dzīvi.15 Spriedumā izvērstas arī Sa-
tversmes tiesas un Eiropas Cilvēktiesību tiesas atziņas
par jēdziena “ģimene” saturu, norādot, ka ģimene ir
sociāla institūcija, kas balstās uz sociālajā realitātē kon-
statējamām ciešām personiskām saitēm, kuru pamatā
ir sapratne un cieņa. Turklāt ciešu personisku saišu
pastāvēšana izriet ne vien no laulības vai radniecības
fakta, bet tās var rasties arī faktiskas kopdzīves rezul-
tātā. Līdz šim izspriestajās lietās par tiesību normu
atbilstību Satversmes 110. pantam tiesai pamatā bija
jāvērtē, vai valsts ir pienācīgi izpildījusi pienākumu no-
drošināt ģimenes sociālo un ekonomisko aizsardzību.16
Savukārt šajā lietā pirmoreiz ir atzīts, ka Satversmes
110. pantā ietilpst valsts pienākums nodrošināt ģime-
nes juridisko aizsardzību, citstarp ieviešot tādu tiesis-
ko regulējumu, kas nosaka ģimenes attiecību tiesisko
ietvaru. Tiesa secināja, ka adopcijas institūta tiesiskais
regulējums ir viens no veidiem, kā likumdevējs šo pie-
nākumu īsteno. Tā kā izskatāmās lietas pamatjautājums
par valsts rīcību, nosakot personai aizliegumu adoptēt
tās laulātā bērnu, attiecās uz minēto pienākumu, tiesai
bija jāvērtē, vai valsts šo pienākumu ir izpildījusi. Lai
to izvērtētu, tiesa pārbaudīja, vai likumdevējs ir veicis
pasākumus ģimenes juridiskās aizsardzības adopcijas
jomā nodrošināšanai un vai šie pasākumi veikti pie-

15  Sk. arī sadaļu “Tiesības uz privātās dzīves un korespondences neaizskaramību”.
16  Sk., piemēram, Satversmes tiesas 2005. gada 4. novembra sprieduma lietā Nr. 2005-09-01 8.2. punktu un 2018. gada 15. februāra sprie-
duma lietā Nr. 2017-09-01 9. punktu.
17  Sk. Satversmes tiesas 2000. gada 10. maija sprieduma lietā Nr. 2000-01-04 secinājumu daļas 1. punktu, 2005. gada 13. maija sprieduma
lietā Nr. 2004-18-0106 secinājumu daļas 5.2., 11. un 20.3.3. punktu, 2005. gada 14. septembra sprieduma lietā Nr. 2005-02-0106 9., 12. un
18. punktu, 2007. gada 2. maija sprieduma lietā Nr. 2006-30-03 15. punktu, kā arī 2017. gada 24. novembra sprieduma lietā Nr. 2017-07-01
16. punktu.
18  Sk. Satversmes tiesas 2007. gada 2. maija sprieduma lietā Nr. 2006-30-03 15. punktu.
19  Sk. Satversmes tiesas 2011. gada 6. maija sprieduma lietā Nr. 2010-57-03 11.1. punktu.

nācīgi. Tiesa secināja, ka minētie pasākumi ir veikti,
tomēr likumdevējs apstrīdētajā normā ir ietvēris tādu
absolūto aizliegumu, kas neatbilst samērīguma prin-
cipam. Tādējādi tiesa nosprieda, ka apstrīdētā norma,
ciktāl tā nosaka absolūtu aizliegumu attiecībā uz perso-
nām, kas iesniedz pieteikumu otra laulātā bērna adop-
cijai, neatbilst Satversmes 110. pantam.

Tiesības uz izglītību
Ar tiesībām uz izglītību saistītie jautājumi Satversmes
tiesā aplūkoti salīdzinoši reti,17 un tiesību normu at-
bilstību Satversmes 112. pantam tiesa pēc būtības ir
vērtējusi vien četrās lietās. Trīs no tām izskatītas šogad:
lieta Nr. 2018-12-01 un lieta Nr. 2018-22-01 par izglī-
tības ieguves valodu, kā arī lieta Nr. 2018-23-03 par ie-
slodzījuma vietās atļautajiem priekšmetiem.

Līdz šim par Satversmes 112. panta saturu tiesa bija
norādījusi, ka tiesības uz izglītību būtībā nozīmē tiesī-
bas uz kvalitatīvu izglītību.18 Šā panta pirmais teikums
nosaka pamattiesības iegūt izglītību šo tiesību plašāka-
jā izpratnē un ir attiecināms uz visu līmeņu un veidu
izglītības programmām, tajā skaitā uz augstāko izglītī-
bu.19

20

Lai arī lietā Nr. 2018-12-01 tiesvedība daļā par apstrī-
dēto normu atbilstību Satversmes 112. pantam tika
izbeigta, tajā ir izvērsti skaidrots tiesību uz izglītību
saturs un paustas vairākas jaunas atziņas. Citstarp
tiesa atzina, ka no minētās Satversmes normas valstij
izriet pienākums izveidot ikvienam izglītojamam pie-
ejamu izglītības sistēmu. Savukārt valsts apmaksāta
pamatizglītība un vidējā izglītība uzskatāma par tiesī-
bu minimumu, kuru valsts ir apņēmusies garantēt un
kura samazināšana nav pieļaujama. Tiesa norādīja, ka
Satversmes 112. pants nosaka valsts pienākumu no-
drošināt ikvienam izglītojamam pieeju izglītībai valsts
valodā, lai sekmētu izglītības sistēmas mērķu sasnieg-
šanu. Šīs tiesības gan neietver ne izglītojamo, ne viņu
vecāku tiesības izvēlēties, kādā valodā valsts vai pašval-
dību izglītības iestādēs izglītība tiks iegūta. Satversmes
112. pants neparedz arī valsts pienākumu garantēt, ka
tās izveidotās izglītības sistēmas ietvaros pamatizglītī-
bas un vidējās izglītības pakāpē līdztekus valsts valodai
tiek nodrošināta iespēja iegūt izglītību arī citā valodā
izglītojamiem vai viņu vecākiem vēlamā konkrētā lie-
tojuma proporcijā. Līdz ar to tiesa secināja, ka apstrī-
dētās normas neskar tiesības uz izglītību.

Spriedumā lietā Nr. 2018-22-01 tiesa konkretizēja tie-
sību uz izglītību saturu, nosakot, ka tās ietver arī per-
sonas brīvību izvēlēties vispārējo izglītību iegūt ne vien
valsts un pašvaldību, bet arī privātajās izglītības iestā-
dēs. Savukārt no Satversmes 112. panta pirmā teikuma
un 114. panta izriet pie mazākumtautībām piederošo

personu tiesības dibināt un vadīt privātas izglītības
iestādes, kuru mērķis ir mazākumtautības valodas un
kultūras apguve, saglabāšana un attīstība. Tomēr šā-
dās izglītības iestādēs sniegtā vispārējā izglītība var tikt
oficiāli atzīta tikai tad, ja tā atbilst valsts noteiktajos
vispārējās izglītības standartos ietvertajām prasībām.
Tiesa norādīja, ka mācību valoda ir viens no būtiskiem
vispārējās izglītības procesa elementiem, un valsts ir
tiesīga to regulēt. To regulējot, jārod līdzsvars starp ne-
pieciešamību nodrošināt ikvienai pie mazākumtautības
piederošai personai iespēju vispārējās izglītības ietva-
ros apgūt valsts valodu tādā līmenī, lai tā bez grūtībām
iekļautos valsts un sabiedrības dzīvē, un iespēju apgūt
attiecīgās mazākumtautības valodu, kā arī iegūt izglī-
tību šajā valodā, lai varētu saglabāt savu lingvistisko
un kultūras identitāti, bet netiktu izraisīta segregācija
uz valodas pamata. Tiesa secināja, ka tiesību normas,
kas regulē mazākumtautību valodu apgūšanu vai lie-
tošanu vispārējās izglītības procesā privātajās izglītības
iestādēs, ierobežo pie mazākumtautībām piederošajām
personām no Satversmes 112. panta pirmā teikuma un
114. panta izrietošās tiesības. Tomēr šāds ierobežojums
atzīts par atbilstošu Satversmei.

Spriedumā lietā Nr. 2018-23-03 tiesa pirmo reizi tie-
sību uz izglītību tvērumu attiecināja uz doktorantūras
studiju programmu. Tiesa atzina, ka valstij nav pie-
nākuma nodrošināt ikvienai personai tiesības studēt
doktora studiju programmā. Tomēr tad, ja šāda studiju
programma ir izveidota un persona, izpildot noteiktas

21

prasības, tikusi tajā uzņemta, šai personai ir tiesības
turpināt studijas. Minētās tiesības attiecas arī uz no-
tiesātajām personām, ciktāl tas ir savienojams ar soda
izciešanas mērķi un ieslodzījuma režīmu. Tiesa norā-
dīja, ka personai, kura apgūst augstākā līmeņa izglītī-
bas programmu, ir tiesības izvēlēties pētniecības darba
metodes, tostarp arī palīglīdzekļus. Savukārt, ja perso-
nai pētniecības darbā ir nepieciešama speciāla dator-
tehnika, tad aizliegums izmantot šādu palīglīdzekli ir
uzskatāms par tiesību uz izglītību ierobežojumu. Tiesa
secināja, ka šāds apstrīdētajā normā ietvertais ierobe-
žojums, ciktāl tas neparedz brīvības atņemšanas ies-
tādes administrācijai tiesības lemt par atļauju notie-
sātajam izmantot palīglīdzekļus studiju turpināšanai
augstākā līmeņa izglītības iegūšanai, neatbilst Satver-
smes 112. pantam.

Mazākumtautību tiesības
Jau pieminētajās lietās par izglītības ieguves valodu Sa-
tversmes tiesa formulējusi arī vairākas jaunas atziņas
par Satversmes 114. panta tvērumu.

Spriedumā lietā Nr. 2018-12-01 atšķirībā no lietas
Nr. 2004-18-010620 visupirms atklāts jēdziena “mazā-
kumtautība” saturs. Šajā sakarā tiesa norādīja, ka Lat-
vija par kritērijiem indivīda piederībai pie mazākum-
tautības atzinusi kultūras, reliģijas un valodas atšķirību,
pilsonību un konkrētās mazākumtautības vēsturisko
saikni ar Latviju. Ja Latvijā pastāvīgi dzīvojoša persona
sevi identificē ar Latvijas teritorijā vēsturiski dzīvojošu
mazākumtautību, tā var izmantot Satversmes 114. pan-
tā garantētās tiesības. Tiesa atzina, ka no Satversmes
114. panta, interpretējot to kopsakarā ar starptautiska-
jiem cilvēktiesību dokumentiem mazākumtautību aiz-
sardzības jomā, izriet mazākumtautību tiesības attīstīt
savu valodu, etnisko un kultūras savdabību, tostarp
valsts izveidotās izglītības sistēmas ietvaros. Valstij ir
jāatbalsta mazākumtautību savdabības saglabāšana
un attīstība vienotas izglītības sistēmas ietvaros, vei-
cinot kopējas demokrātiskas sabiedrības identitātes
veidošanos, nevis – pretstatot mazākumtautību tiesī-
bas kopējām sabiedrības interesēm. Tiesa secināja, ka
Satversmes 114. pantā noteiktās tiesības tiek īstenotas,
mazākumtautībām piedaloties demokrātiskas sabiedrī-
bas diskursā valsts valodā.

Lai arī tiesa lietā Nr. 2018-22-01 Satversmes 114. pantu
aplūkoja kopsakarā ar Satversmes 112. pantu, tā attīs-
tīja iepriekšējā spriedumā ietvertās atziņas par mazā-
kumtautību tiesībām. Tiesa norādīja, ka neatņemams
pie mazākumtautībām piederošo personu pamattiesību
elements ir tiesības apgūt konkrētās mazākumtautības
valodu un izmantot to kā mācību valodu izglītības pro-
cesā. Tomēr šīs tiesības nav absolūtas. Proti, valstsnā-
cijas un mazākumtautību attiecības ir balstītas uz sav-
starpēju vērtību atzīšanu.

Abās lietās apstrīdētās normas, kas noteica izglītības
ieguves valodu, tika atzītas par atbilstošām Satversmes
114. pantam.

20  Sk. Satversmes tiesas 2005. gada 13. maija sprieduma lietā Nr. 2004-18-0106 9. punktu.

Lieta Nr. 2018-12-01
Spriedums
Preses relīze
Video
Preses konference

Satversmes tiesa 2019. gada 23. aprīlī pasludināja sprie-
dumu lietā Nr. 2018-12-01 “Par 2018. gada 22. marta
likuma “Grozījumi Izglītības likumā” 1. panta pirmās
daļas, otrās daļas vārdu “pirmsskolas izglītības un pa-
matizglītības pakāpē, ievērojot šā likuma 41. panta
noteikumus”, 3. panta pirmās daļas vārda “pamatiz-
glītības” un 2018. gada 22. marta likuma “Grozījumi
Vispārējās izglītības likumā” 2. panta atbilstību Latvijas
Republikas Satversmes 91. panta otrajam teikumam,
112. pantam un 114. pantam”.

Lietā tika vērtēts tiesiskais regulējums par izglītības
ieguves valodu valsts un pašvaldību izglītības iestādēs,
kuras īsteno mazākumtautību izglītības programmas
pamatizglītības un vidējās izglītības pakāpē.

Lieta tika ierosināta pēc divdesmit 12. Saeimas depu-
tātu pieteikuma. Tajā norādīts, ka iepriekš Latvijas iz-
glītības sistēmā mazākumtautību valodu lietojums bijis
plašāks, bet ar apstrīdētajām normām to lietošana izglī-
tības programmās nesamērīgi sašaurināta. Apstrīdētās
normas neatbilstot Satversmes 112. pantā paredzētajām
tiesībām uz izglītību, jo valstij esot pienākums nodro-
šināt izglītības pieņemamību tās adresātiem. Apstrīdē-
tās normas neatbilstot arī Satversmes 91. panta otrajā
teikumā ietvertajam diskriminācijas aizlieguma princi-
pam, kas nepieļaujot pie mazākumtautībām piederošu
personu diskrimināciju uz valodas pamata. Visbeidzot
apstrīdētās normas neatbilstot arī Satversmes 114. pan-
tā garantētajām tiesībām uz mazākumtautību aizsardzī-
bu. Mazākumtautību valodu lietošanas samazinājums
atņemot izglītojamiem būtisku nacionālās identitātes
saglabāšanas un attīstīšanas priekšnosacījumu.

Pirmkārt, Satversmes tiesa izlēma vairākus procesuālus
jautājumus: 1) paplašināja prasījuma robežas attiecībā
uz tiesību normām par izglītības ieguves valodu pa-
matizglītības pakāpē; 2) nolēma, ka apstrīdētā norma
par izglītības ieguves valodu privātajās izglītības iestā-
dēs, proti, Izglītības likuma 9. panta 1.1 daļa, izvērtēja-
ma lietā Nr. 2018-22-01.

Otrkārt, Satversmes tiesa atzina, ka Satversmes
112. pantā noteiktās tiesības uz izglītību neietver ne iz-
glītojamo, ne viņu vecāku tiesības izvēlēties, kādā valo-
dā valsts vai pašvaldību izglītības iestādēs izglītība tiks
iegūta, ja tas ir pretrunā ar valsts izveidotās izglītības
sistēmas vienotības principu, kā arī nesekmē tādu pie-
eju valsts izglītības sistēmai, kas ļautu sasniegt izglītības
mērķus attiecībā uz ikvienu izglītojamo. Satversmes
112. pants neparedz arī valsts pienākumu garantēt, ka
tās izveidotās izglītības sistēmas ietvaros pamatizglītī-
bas un vidējās izglītības pakāpē līdztekus valsts valodai
tiek nodrošināta iespēja iegūt izglītību arī citā valodā

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-12-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/07/2018-12-01_Spriedums.pdf#search=Lieta%20Nr.%202018-12-01
https://www.satv.tiesa.gov.lv/press-release/2018-gada-22-marta-grozijumi-izglitibas-likuma-un-grozijumi-visparejas-izglitibas-likuma-atbilst-satversmes-91-panta-otrajam-teikumam-un-satversmes-114-pantam/
https://www.satv.tiesa.gov.lv/press-release/tiesraide-plkst-1000-satversmes-tiesas-sede-ar-lietas-dalibnieku-piedalisanos-lieta-nr-2018-12-01-par-normam-kas-nosaka-izglitibas-ieguves-valodu/
https://www.youtube.com/watch?v=cDgAFObofSI

22

izglītojamiem vai viņu vecākiem vēlamā konkrētā lie-
tojuma proporcijā. Līdz ar to tiesa neguva apstiprināju-
mu tam, ka apstrīdētās normas skartu tiesības uz izglī-
tību. Tādēļ tiesvedība lietā daļā par apstrīdēto normu
atbilstību Satversmes 112. pantam tika izbeigta.

Treškārt, Satversmes tiesa norādīja, ka izglītojamie,
kuru dzimtā valoda ir nevis valsts valoda, bet kāda cita
valoda, neatrodas salīdzināmos apstākļos ar izglītoja-
miem, kuru dzimtā valoda ir valsts valoda. Proti, per-
sonām, kuru dzimtā valoda nav valsts valoda, nav tiesī-
bu prasīt atšķirīgas attieksmes nodrošināšanu attiecībā
uz izglītības ieguves valodu valsts izglītības sistēmā
ietilpstošajās valsts un pašvaldību izglītības iestādēs.
Turklāt izglītojamie, kas izvēlējušies iegūt izglītību at-
bilstoši mazākumtautību izglītības programmām, nav
salīdzināmi ar izglītojamiem, kas padziļināti apgūst
kādu no Eiropas Savienības valstu valodām (piemēram,
Rīgas Franču licejā, Rīgas Angļu ģimnāzijā vai Ziemeļ-
valstu ģimnāzijā). Tāpat viņi nav salīdzināmi ar tiem
pie mazākumtautībām piederošiem izglītojamiem, kuri
mācās izglītības iestādēs, kas īsteno mazākumtautību
izglītības programmas saskaņā ar Latvijas Republikas
divpusējiem vai daudzpusējiem starptautiskajiem līgu-
miem. Tā kā nav konstatējama diskriminējoša attiek-
sme, apstrīdētās normas atbilst Satversmes 91. panta
otrajam teikumam.

Ceturtkārt, Satversmes tiesa atzina, ka no Satversmes
114. panta izriet mazākumtautību tiesības attīstīt savu
valodu, etnisko un kultūras savdabību, tostarp valsts
izveidotās izglītības sistēmas ietvaros. Tomēr mazā-
kumtautību tiesību īstenošana nedrīkst būt vērsta uz
sabiedrības segregāciju. Valstij ir jāatbalsta mazākum-
tautību savdabības saglabāšana un attīstība vienotas
izglītības sistēmas ietvaros, veicinot kopējas demokrā-
tiskas sabiedrības identitātes veidošanos, nevis – pret-
statot mazākumtautību tiesības kopējām sabiedrības
interesēm. Izglītības sistēmas uzdevums ir nodrošināt,
lai ikviens izglītojamais, tostarp pie mazākumtautības

piederošs, zinātu valsts valodu tādā līmenī, ka varētu
pēc savas izvēles piedalīties sabiedrības dzīvē un līdz-
darboties valsts demokrātiskajos procesos. Tiesa seci-
nāja, ka valsts izveidotā izglītības sistēma valsts un paš-
valdību izglītības iestādēs paredz saturu, kas nodrošina
iespējas apgūt mazākumtautības valodu, kā arī saglabāt
mazākumtautību kultūru un identitāti, vienlaikus ra-
dot pie mazākumtautībām piederošiem izglītojamiem
vienlīdzīgas iespējas veidoties par pilnvērtīgiem Latvi-
jas sabiedrības locekļiem. Apstrīdētās normas arī ne-
ierobežo pie mazākumtautībām piederošu izglītojamo
iespējas kopt savu valodu, etnisko un kultūras savda-
bību. Tādējādi apstrīdētās normas, ciktāl tās nosaka
izglītības ieguves valodu valsts un pašvaldību izglītības
iestādēs, atbilst Satversmes 114. pantam.

Satversmes tiesas tiesnesis Jānis Neimanis pievienoja
spriedumam atsevišķās domas. Tajās norādīts, ka Sa-
tversmes tiesa prasījumu par Izglītības likuma 9. panta
1.1 daļu nedrīkstēja nodot izvērtēšanai lietā Nr. 2018-
22-01, jo likumā nav paredzēta šāda procesuālā dar-
bība. Tiesnesis arī uzsvēra, ka Satversmes 114. pantā
noteikto pamattiesību saturā neietilpst tik plašas pie
mazākumtautības piederošu personu tiesības kā tiesī-
bas prasīt, lai valsts tām nodrošinātu iespēju iegūt vidē-
jo izglītību mazākumtautības valodā un uzturētu valsts
vai pašvaldību skolas izglītības iegūšanai mazākumtau-
tību valodās.

Mazākumtautību tiesības ir vērstas
uz līdzsvara nodrošināšanu sabied-
rībā, radot labvēlīgu vidi mazākum-
tautību valodu, etniskās un kultūras
savdabības saglabāšanai un vienlai-
kus nodrošinot pienācīgu cieņu kon-

stitucionālajām vērtībām.

https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/07/2018-12-01_Atseviskas_domas_Neimanis-1.pdf#search=Lieta%20Nr.%202018-12-01

23

Lieta Nr. 2018-14-01
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 2. maijā pieņēma spriedu-
mu lietā Nr. 2018-14-01 “Par Valsts un pašvaldību in-
stitūciju amatpersonu un darbinieku atlīdzības likuma
14. panta 7.1 daļas 1. punkta atbilstību Latvijas Republi-
kas Satversmes 91. panta pirmajam teikumam”.

Lietā tika vērtēta tiesību norma, kas noteica atlīdzību
par virsstundu darbu, ko Iekšlietu ministrijas sistēmas
iestāžu un Ieslodzījuma vietu pārvaldes amatpersonas
ar speciālajām dienesta pakāpēm veic tām nepiešķirta
pārtraukuma laikā.

Lieta tika ierosināta pēc Administratīvās rajona tiesas
pieteikuma. Tajā norādīts, ka vispārēji par virsstundu
darbu normatīvajos aktos paredzēta piemaksa 100 pro-
centu apmērā no personai noteiktās algas. Savukārt
saskaņā ar apstrīdēto normu virsstundu darbs, kuru
amatpersonas ar speciālajām dienesta pakāpēm veic
laikā, kad tām nebija iespējams piešķirt pārtraukumu,
esot apmaksājams tāpat kā normālais darba laiks. Šādai
atšķirīgai attieksmei neesot leģitīma mērķa, tādēļ ap-
strīdētā norma neatbilstot vienlīdzības principam.

Pirmkārt, Satversmes tiesa atzina, ka Iekšlietu minis-
trijas sistēmā ietilpstošās iestādes (Iekšējās drošības
birojs, Valsts policija, Valsts robežsardze, Valsts uguns-
dzēsības un glābšanas dienests, kā arī to padotībā eso-
šās koledžas) un Ieslodzījuma vietu pārvalde nodrošina
būtisku valsts funkciju izpildi sabiedrības drošības un
labklājības aizsardzības jomā. Minēto iestāžu amatper-
sonām ar speciālajām dienesta pakāpēm paredzēti īpaši
darba laika organizācijas nosacījumi, kā arī sevišķi ar
amatu saistīti ierobežojumi. Tādējādi amatpersonas ar
speciālajām dienesta pakāpēm neatrodas salīdzināmos
apstākļos ar citām amatpersonām un valsts institūciju
vai privātā sektora darbiniekiem.

Otrkārt, Satversmes tiesa norādīja, ka apstrīdētā nor-
ma ir piemērojama tām amatpersonām ar speciālajām
dienesta pakāpēm, kuras veikušas virsstundu darbu
laikā, kad tām nebija iespējams piešķirt pārtraukumu.
Atbilstoši Eiropas Savienības tiesību normām “aktīvais
dežūrlaiks” nepiešķirta pārtraukuma laikā ir uzskatāms
par virsstundu darbu, neskatoties uz to, ka amatper-
sonas ar speciālajām dienesta pakāpēm šajā laikā tiek
iesaistītas dienesta pienākumu izpildē tikai nepiecieša-
mības gadījumā. Noteicošais darba laika klasificēšanas
faktors ir tieši nodarbinātās personas pienākums at-
rasties darba devēja noteiktā vietā, lai nepieciešamības
gadījumā varētu nekavējoties veikt savus profesionālos
pienākumus. Šādu darba laika klasifikāciju nevar ietek-
mēt attiecīgajā laikposmā veiktā darba intensitāte, ra-
žīgums un apjoms vai tas, ka darba devējs nodrošina
nodarbinātajam iespēju izmantot atpūtas istabu laikā,
kamēr viņa pakalpojumi nav nepieciešami.

Saskaņā ar apstrīdēto normu virsstundu darbs tiek

apmaksāts atbilstoši amatpersonai noteiktajai stundas
algas likmei. Savukārt amatpersonām ar speciālajām
dienesta pakāpēm, kuras veikušas virsstundu dar-
bu jebkurā citā laikā, papildus ir noteikta piemaksa
100 procentu apmērā no tai noteiktās stundas algas
likmes. Līdz ar to apstrīdētā norma nosaka atšķirīgu
attieksmi pret personu grupām, kas atrodas vienādos
un pēc noteiktiem kritērijiem salīdzināmos apstākļos.

Treškārt, Satversmes tiesa secināja, ka apstrīdētajā nor-
mā paredzētā atšķirīgā attieksme nodrošina vienīgi
valsts budžeta līdzekļu ietaupījumu. Tomēr valsts bu-
džeta līdzekļu ietaupījums nevar kalpot par leģitīmu
mērķi atšķirīgai attieksmei pret personu grupām, kas
atrodas vienādos un pēc noteiktiem kritērijiem salīdzi-
nāmos apstākļos. Līdz ar to nav saskatāms nekāds leģi-
tīms mērķis, kura dēļ vienai un tai pašai amatpersonu
grupai par noteiktā laikā veiktu virsstundu darbu būtu
nosakāma zemāka atlīdzība nekā par citā laikā veiktu
virsstundu darbu. Tā kā apstrīdētajā normā noteiktajai
atšķirīgajai attieksmei nav leģitīma mērķa, tā neatbilst
Satversmes 91. panta pirmajam teikumam.

Likumdevējam ir pienākums nodro-
šināt nodarbinātajam par virsstundu

darbu tādu atlīdzību, kas ir lielāka
par viņam noteikto darba samaksu.

Turklāt atbilstoši vienlīdzības princi-
pam likumdevējam jānodrošina, ka
tādi nodarbinātie, kas atrodas vie-

nādos un pēc noteiktiem kritērijiem
salīdzināmos apstākļos, par to veikto

virsstundu darbu saņem vienādu
atlīdzību.

Lieta Nr. 2018-17-03
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 16. maijā pieņēma spriedu-
mu lietā Nr. 2018-17-03 “Par Rīgas domes 2006. gada
7. februāra saistošo noteikumu Nr. 38 “Rīgas vēsturiskā
centra un tā aizsardzības zonas teritorijas izmantošanas
un apbūves noteikumi” 459. punkta atbilstību Latvijas
Republikas Satversmes 105. panta pirmajam, otrajam
un trešajam teikumam”.

Lietā tika vērtēti Rīgas domes noteiktie ierobežojumi
spēļu zāļu ierīkošanai Rīgas vēsturiskajā centrā.

Lieta tika ierosināta pēc Administratīvās rajona tiesas
pieteikuma. Tajā norādīts, ka pašvaldības teritorijas
plānojumā ietvertā apstrīdētā norma aizliedz ierīkot
spēļu zāles Rīgas vēsturiskajā centrā, izņemot četru
un piecu zvaigžņu viesnīcas. Apstrīdētā norma liedzot
azartspēļu organizētājiem veikt komercdarbību un tā-

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-14-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/07/2018-14-01_Spriedums-2.pdf#search=Lieta%20Nr.%202018-14-01
https://www.satv.tiesa.gov.lv/press-release/norma-kas-regule-virsstundu-darba-atlidzibu-amatpersonam-ar-specialajam-dienesta-pakapem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-regule-virsstundu-darba-atlidzibu-amatpersonam-ar-specialajam-dienesta-pakapem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/
https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-17-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-17-03_Spriedums.pdf#search=Lieta%20Nr.%202018-17-03
https://www.satv.tiesa.gov.lv/press-release/rigas-domes-noteiktie-ierobezojumi-ierikot-spelu-zales-rigas-vesturiskaja-centra-atbilst-satversmes-105-pantam/
http://www.satv.tiesa.gov.lv/press-release/rigas-domes-noteiktie-ierobezojumi-ierikot-spelu-zales-rigas-vesturiskaja-centra-atbilst-satversmes-105-pantam/

24

dējādi nesamērīgi ierobežojot viņu tiesības uz īpašumu.
Pirmkārt, Satversmes tiesa atzina, ka praksē pastāv
divi veidi, kādos pašvaldība var savā teritorijā ierobe-
žot azartspēļu organizēšanas vietu izplatību: pašvaldība
var noteikt attiecīgus teritorijas izmantošanas aprobe-
žojumus teritorijas plānojumā; pašvaldība var pieņemt
individuālu lēmumu neizsniegt atļauju vai atcelt jau
izsniegtu atļauju azartspēļu organizēšanas vietas at-
vēršanai. Minētie tiesiskie risinājumi viens otru nevis
izslēdz, bet gan papildina – tie abi var darboties līdzte-
kus un nodrošināt jēgpilnāko azartspēļu organizēšanas
vietu izplatības kontroles sistēmu.

Otrkārt, Satversmes tiesa ņēma vērā, ka Rīgas vēstu-
riskais centrs ir UNESCO un valsts aizsargāts kultū-
ras piemineklis, kurš turklāt ir arī pati dzīvīgākā Rīgas
daļa. Rīgas vēsturiskajam centram papildus fiziskajiem
objektiem, tostarp ēkām, ielām, laukumiem, ir rakstu-
rīga īpaša atmosfēra un noskaņa, ko rada arī cilvēki un
tajā notiekošās aktivitātes. Tādējādi Rīgas vēsturiskā
centra īpašie saglabāšanas, aizsardzības un attīstīšanas
noteikumi attiecināmi ne tikai uz pilsētas un tajā esošo
kultūrvēsturisko vērtību vizuāli uztveramo daļu, bet arī
uz to saturisko, nemateriālo aspektu.

Treškārt, Satversmes tiesa norādīja, ka azartspēles vēs-
turiski ir uzskatītas par izklaidi un sabiedrības interese
par tām pastāvēs vienmēr. Tāpēc ir jānodrošina līdz-
svars starp azartspēļu kā izklaides pasākumu organizē-
šanu un sabiedrības interesēm, tostarp personu tiesību
aizsardzību, novēršot iespējamo azartspēļu atkarības
rašanos un tādējādi mazinot gan sabiedrības veselības
apdraudējuma risku, gan sociālos riskus. Kā atzina tie-
sa, apstrīdētajā normā noteiktais pamattiesību ierobe-
žojums ir vērsts uz Rīgas vēsturiskā centra un tā kultūr-
vēsturisko vērtību saglabāšanu un aizsardzību, indivīda
tiesībām uz dzīvi labvēlīgā vidē, sabiedrības tiesībām uz
ilgtspējīgu attīstību, sabiedrības interesi tikt aizsargātai
no azartspēļu nelabvēlīgās ietekmes, kā arī azartspēļu
spēlētāju un viņu tuvinieku tiesībām.

Ceturtkārt, Satversmes tiesa uzsvēra: ņemot vērā azart-
spēļu iespējamās nelabvēlīgās sekas, kas skar indivīdu
un visu sabiedrību, valstij šīs nozares regulēšanā ir dota
lielāka rīcības brīvība nekā citu nozaru regulēšanā. Pie-
ņemot Rīgas vēsturiskā centra plānojumu, Rīgas dome
ir vērtējusi, kam dodama priekšroka – komersantu vai
sabiedrības interesēm. Turklāt spēkā esošais tiesiskais
regulējums ļauj komersantiem samazināt nelabvēlīgās
tiesību uz īpašumu ierobežojuma sekas un respektē to
tiesisko paļāvību. Līdz ar to sabiedrības ieguvums no
apstrīdētajā normā noteiktā pamattiesību ierobežo-
juma ir lielāks par nelabvēlīgajām sekām, ko šā iero-
bežojuma dēļ cieš atsevišķa persona. Tādēļ apstrīdētā
norma atbilst Satversmes 105. panta pirmajam, otrajam
un trešajam teikumam.

Satversmes tiesas tiesneši Artūrs Kučs un Gunārs Kusi-
ņš pievienoja spriedumam atsevišķās domas. Tajās no-
rādīts, ka Satversmes tiesa spriedumā nav sekojusi pašas
noteiktajām prasībām par pašvaldībai dotā pilnvaroju-
ma skaidrību, kā arī ir ietiekusies likumdevēja kompe-

tencē, izdarot lietderības apsvērumus par piemērotāko
tiesisko risinājumu konkrētajā situācijā. Likumdevējs
nav pilnvarojis pašvaldību regulēt azartspēļu organizē-
šanu ar saistošajiem noteikumiem (tostarp ar teritorijas
plānojumu), bet gan vienīgi ar individuālām atļaujām.

Pilsētvides arhitektoniskā forma nav
nošķirama no tās sociālās nozīmes
un pielietojuma. Rīgas vēsturiskā

centra īpašie saglabāšanas, aizsar-
dzības un attīstīšanas noteikumi

attiecināmi ne tikai uz pilsētas un
tajā esošo kultūrvēsturisko vērtību

vizuāli uztveramo daļu, bet arī uz
to saturisko, nemateriālo aspektu,
lai nodrošinātu visaptverošu Rīgas
vēsturiskā centra saglabāšanu, aiz-
sardzību un arī ilgtspējīgu attīstību.

Lieta Nr. 2018-21-01
Spriedums
Preses relīze

Satversmes tiesa 2019. gada 16. maijā pieņēma sprie-
dumu lietā Nr. 2018-21-01 “Par Valsts sociālo pabalstu
likuma 4. panta pirmās daļas un 20. panta pirmās daļas
2. punkta, ciktāl tas attiecas uz atlīdzību par aizbildņa
pienākumu pildīšanu, atbilstību Latvijas Republikas
Satversmes 91. un 109. pantam”.

Lietā tika vērtēta atlīdzības izmaksas pārtraukšana aiz-
bildnim, ja aizbildnis pārceļas uz pastāvīgu dzīvi ārval-
stī.

Lieta tika ierosināta pēc Augstākās tiesas pieteikuma.
Tajā norādīts, ka apstrīdētās normas liedz ārvalstī pa-
stāvīgi dzīvojošam aizbildnim saņemt atlīdzību par
aizbildņa pienākumu pildīšanu. Taču, aizbildnim un
bērnam pārceļoties uz pastāvīgu dzīvi ārvalstī, aizbild-
ņa pienākumi nezūdot. Līdz ar to apstrīdētās normas
radot atšķirīgu attieksmi atkarībā no tā, kurā valstī ir
aizbildņa un bērna pastāvīgā dzīvesvieta. Tas neatbils-
tot vienlīdzības principam un tiesībām uz sociālo no-
drošinājumu.

Pirmkārt, Satversmes tiesa izvērtēja Saeimas lūgumu
izbeigt lietā tiesvedību, jo apstrīdētās normas ir zau-
dējušas spēku. Tiesa nolēma tiesvedību turpināt, lai
administratīvās tiesas varētu atrisināt strīdus jau iero-
sinātajās administratīvajās lietās, kurās nepieciešams
piemērot apstrīdētās normas.

Otrkārt, Satversmes tiesa atzina, ka atlīdzība par aiz-
bildņa pienākumu pildīšanu pēc savas būtības ir kom-
pensācija par aizbildņa pienākuma uzņemšanos un
aizbilstamā uzturēšanos aizbildņa ģimenē. Tādējādi
aizbildnim tiek nodrošināts finansiāls atbalsts gan

https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-17-03_Atseviskas_domas_Ku%C4%8Ds_Kusi%C5%86%C5%A1-1.pdf#search=Lieta%20Nr.%202018-17-03
https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-21-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/10/2018-21-01_Spriedums.pdf#search=Lieta%20Nr.%202018-21-01
https://www.satv.tiesa.gov.lv/press-release/atlidzibas-par-aizbildna-pienakumu-pildisanu-izmaksas-partrauksana-ja-aizbildnis-parcelas-uz-pastavigu-dzivi-arvalsti-neatbilst-satversmei/

25

bērna uzturēšanai, gan aizbildņa pienākumu pildīša-
nai. Turklāt šī atlīdzība finansiāli motivē personu būt
par bērna aizbildni, sekmējot bērna vislabāko interešu
prioritātes principa ievērošanu. Tiesa arī uzsvēra, ka
aizbildņa pienākumu apjoms nav atkarīgs no aizbildņa
un aizbilstamā pastāvīgās dzīvesvietas maiņas. Ikviens
aizbildnis velta laiku un rūpes bērna aprūpei un tiesību
aizsardzībai, un aizbildņa pienākumu apjoms nemai-
nās, kamēr saglabājas aizbildņa statuss. Līdz ar to visas
personas, kuras pilda aizbildņa pienākumus, atrodas
vienādos un pēc noteiktiem kritērijiem salīdzināmos
apstākļos.

Treškārt, Satversmes tiesa secināja, ka apstrīdētās nor-
mas nostāda aizbildņus atšķirīgā situācijā atkarībā no
tā, kurā valstī ir aizbildņa pastāvīgā dzīvesvieta. Tomēr
šādai atšķirīgai attieksmei nav leģitīma mērķa. Lai gan
apstrīdētās normas ir vērstas uz valsts budžeta līdzekļu
taupīšanu, tas nevar kalpot par leģitīmu mērķi atšķirīgai
attieksmei pret personām, kas atrodas vienādos un salī-
dzināmos apstākļos, īpaši ja tā skar bērna vislabākās in-
tereses uzaugt ģimeniskā vidē. Tā kā apstrīdētajās nor-
mās paredzētā atšķirīgā attieksme nav vērsta uz bērna
vislabāko interešu aizsardzību, tā nevar būt saskanīga
ar Satversmes 116. pantā noteikto leģitīmo mērķi – sa-
biedrības labklājības aizsardzība. Līdz ar to apstrīdētās
normas neatbilst Satversmes 91. un 109. pantam.

Satversmes tiesas tiesnesis Jānis Neimanis pievienoja
spriedumam atsevišķās domas. Tajās norādīts, ka ap-
strīdētās normas atklāj vispārēju ikvienas nacionālas
valsts sociālo tiesību principu – rezidences principu.
Atbilstoši minētajam principam valsts sociālo atbalstu
sniedz tām personām, kuras pastāvīgi dzīvo tās terito-
rijā, bet pārtrauc, ja persona pastāvīgi dzīvo citā valstī.
Šis princips sistēmiski caurvij visu valsts sociālo tiesību
sfēru.

Valsts budžeta līdzekļu ietaupījums
nevar kalpot par leģitīmu mērķi

atšķirīgai attieksmei pret personām,
kas atrodas vienādos un salīdzinā-

mos apstākļos, īpaši ja tā skar bērna
vislabākās intereses uzaugt ģimenis-

kā vidē.

Lieta Nr. 2018-22-01
Spriedums
Preses relīze
Preses konference

Satversmes tiesa 2019. gada 13. novembrī pieņē-
ma spriedumu lietā Nr. 2018-22-01 “Par 2018. gada
22. marta likuma “Grozījumi Izglītības likumā” 1. panta
pirmās daļas atbilstību Latvijas Republikas Satversmes
1. pantam, 91. panta otrajam teikumam, 112. panta pir-
majam teikumam un 114. pantam”.

Lietā tika vērtēts tiesiskais regulējums par mācību valo-
du privātajās izglītības iestādēs.

Satversmes tiesā tika ierosinātas trīs lietas par apstrīdē-
tās normas atbilstību Satversmei pēc konstitucionāla-
jām sūdzībām, kuras iesniedza pie mazākumtautībām
piederošas personas. Minētās lietas tika apvienotas
izskatāmajā lietā Nr. 2018-22-01. Turklāt tiesa izskatā-
majā lietā izvērtēja apstrīdēto normu, ņemot vērā arī
lietā Nr. 2018-22-01 paustos argumentus. Proti, lie-
tā Nr. 2018-22-01, kas tika ierosināta pēc divdesmit
12. Saeimas deputātu pieteikuma, tiesa nolēma izvērtēt
apstrīdētās normas atbilstību Satversmei izskatāmās
lietas ietvaros.

Pieteikumu iesniedzēji norādīja, ka saskaņā ar apstrīdē-
to normu vispārējā izglītība privātajās izglītības iestā-

https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/10/2018-21-01_Atseviskas_domas_Neimanis.pdf#search=Lieta%20Nr.%202018-21-01
https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-22-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/11/2018-22-01_Spriedums.pdf#search=Lieta%20Nr.%202018-22-01
https://www.satv.tiesa.gov.lv/press-release/norma-kas-nosaka-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades-atbilst-satversmei/
https://www.satv.tiesa.gov.lv/press-release/tiesraide-preses-konference-par-satversmes-tiesas-spriedumu-lieta-nr-2018-22-01-par-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades/

26

dēs būs jāapgūst valsts valodā. Tādējādi pie mazākum-
tautībām piederošām personām minētajās izglītības
iestādēs tikšot liegta iespēja iegūt izglītību mazākum-
tautības valodā, kas esot nepieciešama, lai saglabātu
un attīstītu pie mazākumtautībām piederošo personu
kultūru un identitāti. Apstrīdētā norma ierobežojot arī
tiesības uz izglītību, jo tās dēļ varot pazemināties iz-
glītības kvalitāte. Turklāt apstrīdētā norma neatbilstot
diskriminācijas aizlieguma principam un tiesiskās pa-
ļāvības principam.

Pirmkārt, Satversmes tiesa atzina, ka ikvienam izglīto-
jamam, lai viņš pēc vispārējās izglītības iegūšanas va-
rētu veiksmīgi funkcionēt sabiedrībā, ir nepieciešama
spēja brīvi lietot valsts valodu. Tādēļ valsts ir tiesīga vis-
pārējās izglītības standartā noteikt tādas prasības attie-
cībā uz vispārējās izglītības saturu un mācību procesu,
kas nepieciešamas, lai nodrošinātu to, ka izglītojamie
spēj brīvi lietot valsts valodu. Šīs prasības jāievēro arī
privātajām izglītības iestādēm – lai tās varētu izsniegt
valsts atzītu izglītību apliecinošu dokumentu, to īste-
notajām vispārējās izglītības programmām ir jāatbilst
valsts standartu nosacījumiem tieši tāpat kā valsts un
pašvaldību izglītības iestāžu īstenotajām vispārējās iz-
glītības programmām. Tādējādi privātās izglītības ies-
tādes iekļaujas valsts izglītības sistēmā un ir pakļautas
vienotajām valsts noteikto vispārējās izglītības standar-
tu prasībām.

Tomēr valstij jāņem vērā, ka no Satversmes 114. pan-
ta izriet mazākumtautību tiesības attīstīt savu valodu,
etnisko un kultūras savdabību. Tādēļ valstij jāatrod tās
apstākļiem atbilstošs līdzsvars starp nepieciešamību
nodrošināt ikvienai pie mazākumtautības piederošai
personai iespēju vispārējās izglītības ietvaros apgūt
valsts valodu tādā līmenī, lai tā bez grūtībām iekļautos
valsts un sabiedrības dzīvē, un iespēju apgūt attiecīgās
mazākumtautības valodu un iegūt izglītību šajā valodā,
lai varētu saglabāt savu lingvistisko un kultūras identi-
tāti, bet netiktu izraisīta segregācija uz valodas pama-
ta. Turklāt valstij ir jārūpējas par to, lai mācību valodu
regulējums pie mazākumtautībām piederošo personu
tiesības uz izglītību nepadarītu neefektīvas. Proti, valsts
nedrīkst pieļaut to, ka valodu barjeras dēļ ciestu pie
mazākumtautībām piederošo personu izglītības kvali-
tāte vai izglītība kļūtu šīm personām nepieejama.

Otrkārt, Satversmes tiesa norādīja, ka valoda ir būtisks
jebkuras personas un it īpaši pie mazākumtautības
piederošas personas identitātes elements. Tādēļ mazā-
kumtautības valodas apgūšanai un lietojumam izglītī-
bas procesā ir jānodrošina ne vien šīs valodas formāla
apguve, bet arī pie mazākumtautības piederošas perso-
nas identitātes attīstība. Tas nozīmē, ka par atbilstošu
Satversmes 114. pantam nevarētu uzskatīt tādu tiesisko
regulējumu, kas mazākumtautības valodas lietošanu
no izglītības procesa izslēgtu pavisam vai reducētu tik-
tāl, ka mazākumtautības valoda kā mācību valoda tiek
izmantota, tikai apgūstot pašu šo valodu kā konkrētu
mācību priekšmetu.

Izvērtējusi lietas apstākļus, tiesa secināja, ka apstrīdētā

norma un ar to sistēmiski saistītās tiesību normas ne-
izraisa izglītības kvalitātes kritumu. Privātās izglītības
iestādes joprojām ir tiesīgas pamatizglītības pakāpē īs-
tenot mazākumtautību izglītības programmas, būtisku
pamatizglītības mācību satura daļu pasniedzot mazā-
kumtautības valodā. Savukārt vidējās izglītības pakāpē
gan specializētais kurss “Mazākumtautības valoda un
literatūra”, gan citi vidējās izglītības standartā neminēti,
ar mazākumtautības identitāti un kultūru saistīti spe-
cializētie kursi ir apgūstami, izmantojot mazākumtau-
tības valodu kā mācību valodu. Šāds mazākumtautību
valodu lietojums nodrošina pie mazākumtautībām pie-
derošajām personām mazākumtautības valodas pienā-
cīgai apguvei un identitātes saglabāšanai nepieciešamo
tiesību minimumu. Vienlaikus tiesa uzsvēra, ka valstij
ir pienākums pastāvīgi kontrolēt izglītības kvalitāti,
efektīvi izmantojot valstī izveidoto izglītības procesa
kvalitātes kontroles mehānismu, lai konstatētu iespēja-
mās izglītības kvalitātes izmaiņas.

Treškārt, Satversmes tiesa secināja, ka izglītojamie,
kuru dzimtā valoda nav valsts valoda, neatrodas sa-
līdzināmos apstākļos ar izglītojamiem, kuru dzimtā
valoda ir valsts valoda. Tāpat arī izglītojamie, kas ie-
gūst vispārējo izglītību, padziļināti apgūstot kādu no
Eiropas Savienības valstu valodām, nav salīdzināmi ar
izglītojamiem, kas izvēlējušies iegūt vispārējo izglītību
izglītības iestādēs, kurās tiek īstenotas mazākumtautī-
bu izglītības programmas. Līdz ar to apstrīdētā norma
nepārkāpj diskriminācijas aizlieguma principu. Nav
konstatējams arī tiesiskās paļāvības principa pārkā-
pums, jo likumdevējs ir noteicis saudzējošu pāreju uz
apstrīdētajā normā un ar to sistēmiski saistītajās tiesību
normās ietverto tiesisko regulējumu.

Ievērojot minēto, Satversmes tiesa atzina apstrīdēto
normu par atbilstošu Satversmes 1. pantam, 91. panta
otrajam teikumam, 112. panta pirmajam teikumam un
114. pantam.

Ja persona vispārējās izglītības pro-
cesā neapgūst valsts valodu pietie-

kamā līmenī, lai varētu to brīvi lietot,
šai personai sniegto izglītību nevar

uzskatīt par kvalitatīvu.

Lieta Nr. 2018-23-03
Spriedums
Preses relīze

Satversmes tiesa 2019. gada 24. oktobrī pieņēma
spriedumu lietā Nr. 2018-23-03 “Par Ministru kabi-
neta 2006. gada 30. maija noteikumu Nr. 423 “Brīvī-
bas atņemšanas iestādes iekšējās kārtības noteikumi”
40. punkta atbilstību Latvijas Republikas Satversmes
112. pantam”.

Lietā tika vērtēta tiesību norma, kas nosaka priekšme-
tus, kurus var lietot notiesātais.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-23-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/11/2018-23-03_Spriedums.pdf#search=Lieta%20Nr.%202018-23-03
https://www.satv.tiesa.gov.lv/press-release/ministru-kabineta-noteikumu-norma-kas-noteic-prieksmetus-kurus-notiesatais-var-lietot-neatbilst-satversmei/

27

Lieta tika ierosināta pēc konstitucionālās sūdzības. Tajā
norādīts, ka pieteikuma iesniedzējs, izciešot sodu brī-
vības atņemšanas iestādē, lūdzis atļauju lietot perso-
nisko datoru bez interneta pieslēguma, bet ar speciālu
programmnodrošinājumu. Dators viņam bijis nepie-
ciešams, lai izstrādātu doktora disertāciju. Tomēr šis
lūgums noraidīts, jo normatīvie akti, tostarp apstrīdētā
norma, neparedz notiesātajam tiesības glabāt, iegādā-
ties brīvības atņemšanas iestādes veikalā vai saņemt
pienesumā vai sūtījumā personisko datoru. Pēc pietei-
kuma iesniedzēja ieskata, tādējādi tiek ierobežotas viņa
tiesības uz izglītību.

Pirmkārt, Satversmes tiesa atzina: lai gan studijas
doktorantūras programmā ietilpst tiesību uz izglītību
tvērumā, valstij nav obligāta pienākuma nodrošināt
ikvienai personai tiesības studēt doktora studiju prog-
rammā. Savukārt tad, ja valsts ir izveidojusi dokto-
ra studiju programmu un persona, izpildot noteiktas
prasības, tikusi uzņemta šajā studiju programmā, šai
personai ir tiesības turpināt studijas, lai iegūtu augstā-
kā līmeņa izglītību. Tas attiecas arī uz notiesāto. Proti,
arī notiesātajam ir tiesības turpināt studijas, ciktāl tas ir
savienojams ar soda izciešanas mērķi un ieslodzījuma
režīmu.

Otrkārt, Satversmes tiesa norādīja, ka personai, kura
apgūst augstākā līmeņa izglītības programmu, ir tie-
sības izvēlēties pētniecības darba metodes, tostarp
arī palīglīdzekļus. Tieši kādi palīglīdzekļi personai ir
nepieciešami, to nosaka zinātniski pētnieciskā darba
būtība. Ja personai pētniecības darbā ir nepieciešama
speciāla datortehnika, tad aizliegums izmantot šādu
palīglīdzekli ierobežo tiesības uz izglītību. Apstrīdē-
tā norma paredz šādu ierobežojumu – tajā noteikta tā
personiskā sadzīves tehnika, kuru notiesātais var iz-
mantot, taču starp šiem priekšmetiem nav minēta per-
soniskā datortehnika.

Treškārt, Satversmes tiesa secināja: lai nodrošinātu
līdzsvaru starp personas tiesībām turpināt studijas
augstākā līmeņa izglītības iegūšanai un nepieciešamī-
bu nodrošināt kārtību un drošību ieslodzījuma vietā,
normatīvajam regulējumam ir jādod brīvības atņemša-
nas iestādes administrācijai tiesības lemt par atļauju vai
aizliegumu izmantot studiju turpināšanai nepiecieša-
mos palīglīdzekļus. Šāda kārtība būtu iespējama, ja ap-
strīdētā norma paredzētu, ka pēc individuāla apstākļu
izvērtējuma brīvības atņemšanas iestādes administrāci-
ja ir tiesīga atļaut notiesātajam izmantot palīglīdzekļus,
kas viņam nepieciešami studiju turpināšanai. Ja tiktu
konstatēti drošības vai kārtības apdraudējuma riski,
brīvības atņemšanas iestādes administrācija varētu at-
teikt personai iespēju izmantot konkrēto palīglīdzekli.
Tādējādi pastāv saudzējošāks līdzeklis, kas mazāk ie-
robežotu pamattiesības, bet ļautu pamattiesību iero-
bežojuma leģitīmo mērķi sasniegt tādā pašā kvalitātē.
Līdz ar to apstrīdētā norma nav samērīga un neatbilst
Satversmes 112. pantam.

Satversmes tiesa arī vērsa Ministru kabineta uzmanību
uz to, ka apstrīdētā norma un citas līdzīgas Ministru

kabineta noteikumu normas ir formulētas tādējādi,
ka nosaka priekšmetus, kurus notiesātajam ir atļauts
glabāt. Tas nozīmē, ka brīvības atņemšanas iestādes
administrācijai nav tiesību atļaut notiesātajam lietot ci-
tus, šajās tiesību normās neminētus priekšmetus, pat ja
ar to lietošanu netiktu apdraudēta kārtība un drošība
ieslodzījuma vietā. Šāds regulējums var radīt nesamē-
rīgus pamattiesību aizskārumus. Tāpēc Ministru ka-
binetam ir pienākums apsvērt, kā konkrētais tiesiskais
regulējums būtu pilnveidojams.

Izglītība ieslodzījuma vietā ir sva-
rīga, lai veicinātu sociāli pozitīvas

vērtību izpratnes veidošanos notie-
sātajā un viņa pilnvērtīgu iekļauša-
nos sabiedrībā pēc soda izciešanas.

Izglītība ir viens no sociālās rehabili-
tācijas galvenajiem līdzekļiem.

Lieta Nr. 2018-24-01
Spriedums
Preses relīze

Satversmes tiesa 2019. gada 28. jūnijā pieņēma sprie-
dumu lietā Nr. 2018-24-01 “Par Apcietinājumā turēša-
nas kārtības likuma 28. panta otrās daļas, redakcijā, kas
bija spēkā līdz 2018. gada 2. janvārim, atbilstību Latvi-
jas Republikas Satversmes 96. pantam”.

Lietā tika vērtēta tiesību norma, kas paredzēja kontro-
lēt visu apcietinātās personas privāto saraksti visā ap-
cietinājuma laikā.

Lieta tika ierosināta pēc Augstākās tiesas pieteikuma.
Tajā norādīts, ka apstrīdētā norma noteic izmeklēša-
nas cietuma darbiniekiem pienākumu kontrolēt visu
apcietinātās personas privāto saraksti. Proti, apstrīdētā
norma neparedzot ierobežojumus un nosacījumus at-
tiecībā uz to, kādos gadījumos, cik ilgi un kādā veidā
veicama apcietinātās personas korespondences kontro-
le. Tik plaša kontrole nesamērīgi ierobežojot tiesības uz
privāto dzīvi.

Pirmkārt, Satversmes tiesa atzina, ka tiesību uz privāto
dzīvi tvērumā esošās tiesības uz korespondences ne-
aizskaramību aptver tiesības brīvi sazināties ar citām
personām, saglabājot savstarpējās saziņas satura perso-
nisko raksturu un šādu saziņu sargājošo konfidencia-
litāti. Apcietināto personu rakstveida saziņa ar citām
personām ir īpaši nozīmīga tāpēc, ka ir ierobežota šo
personu brīvība. Turklāt izolācija no sabiedrības var
palielināt varas ļaunprātīgas izmantošanas risku ieslo-
dzījuma vietās. Tāpēc ir būtiski, lai apcietinātā persona
varētu gan nosūtīt, gan saņemt vēstules un citus pasta
sūtījumus, ievērojot privātumu. Taču apcietinātās per-
sonas korespondences neaizskaramība var tikt ierobe-
žota, lai novērstu kārtības un drošības apdraudējumus,
kā arī nodrošinātu netraucētu kriminālprocesa norisi.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-24-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/12/2018-24-01_Spriedums.pdf#search=Lieta%20Nr.%202018-24-01
https://www.satv.tiesa.gov.lv/press-release/norma-kas-visa-apcietinajuma-laika-paredzeja-veikt-apcietinatas-personas-visas-privatas-sarakstes-kontroli-neatbilst-satversmes-96-pantam/

28

Otrkārt, Satversmes tiesa norādīja, ka apcietinātās per-
sonas saziņas kontrole nevar sniegties tālāk par nepie-
ciešamību nodrošināt izmeklēšanas cietumā kārtību
un drošību, kā arī tālāk par apcietinājuma mērķi. Tā-
dējādi korespondences kontrole var tikt veikta vienīgi
tādēļ, lai nodrošinātu noteiktajai kārtībai atbilstošu
apcietinājuma norisi (tostarp novērstu aizliegtu vielu
un priekšmetu nonākšanu apcietinātās personas rīcī-
bā) un nodrošinātu apcietinājuma mērķu sasniegšanu
(tostarp novērstu bēgšanu un pierādījumu pazušanu,
liecinieku ietekmēšanu). Korespondences kontrole ir
šādu risku novēršanas instruments.

Treškārt, Satversmes tiesa secināja, ka apcietinātās
personas korespondenci var pārbaudīt, tostarp atvērt,
izlasīt vai aizturēt, tādā gadījumā, ja atbildīgajai amat-
personai ir pamats veikt šādu pārbaudi un konkrētais
kontroles veids ir izraudzīts tādēļ, lai novērstu citu cil-
vēku tiesību aizskārumu vai sabiedrības drošības ap-
draudējumu. Pārbaudes intensitāte un veids var būt
atkarīgs no dažādiem apstākļiem, tostarp no atrašanās
apcietinājumā ilguma un apcietinātās personas uzvedī-
bas ieslodzījuma vietā. Līdz ar to pastāv saudzējošāks
apstrīdētajā normā noteiktā pamattiesību ierobežoju-
ma leģitīmo mērķu sasniegšanas līdzeklis – korespon-
dences kontrole pēc individuāla apstākļu izvērtējuma.
Ievērojot minēto, Satversmes tiesa atzina apstrīdēto
normu par neatbilstošu Satversmes 96. pantam.

Korespondences kontrole nedrīkst
būt automātiska. Sistemātiska un ne-
pamatota sarakstes kontrole ir pret-

runā ar tiesībām uz privāto dzīvi.

Lieta Nr. 2018-25-01
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 7. novembrī pieņēma
spriedumu lietā Nr. 2018-25-01 “Par Latvijas Sodu iz-
pildes kodeksa 50.4 panta atbilstību Latvijas Republikas
Satversmes 91. pantam”.

Lietā tika vērtēts tiesiskais regulējums, kas vīriešiem
paredz atšķirīgu brīvības soda izciešanas režīmu sa-
līdzinājumā ar sievietēm.

Lieta tika ierosināta pēc konstitucionālās sūdzības. Tajā
norādīts, ka pieteikuma iesniedzējs izcieš brīvības at-
ņemšanas sodu slēgtā cietuma režīma zemākajā pakā-
pē. Apstrīdētais regulējums paredzot, ka par smagiem
un sevišķi smagiem noziegumiem vīriešiem brīvības
atņemšanas sods jāizcieš slēgtajā cietumā. Tikmēr sie-
vietes par tāda paša smaguma noziegumu izdarīšanu
sodu izciešot daļēji slēgtajā cietumā. Šā iemesla dēļ vī-
riešiem esot noteikti lielāki pamattiesību ierobežojumi
nekā sievietēm, tāpēc apstrīdētais regulējums neatbils-
tot vienlīdzības principam.

Pirmkārt, Satversmes tiesa atzina, ka par smagiem un
sevišķi smagiem noziegumiem notiesātajiem vīriešiem
un sievietēm ir noteikts atšķirīgs soda izciešanas režīms
un līdz ar to atšķiras arī viņiem noteiktais tiesību un
ierobežojumu apjoms. Šīs atšķirības visuzskatāmāk iz-
paužas attiecībā uz ierobežojumiem komunikācijā ar
ģimeni un finansiālajiem ierobežojumiem attiecībā uz
naudas summu, par kuru notiesātie var iepirkties cie-
tuma veikalā.

Otrkārt, Satversmes tiesa secināja, ka atšķirīgā attiek-
sme pret notiesātajiem vīriešiem radusies, valstij īs-

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-25-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/12/2018-25-01_Spriedums.pdf#search=Lieta%20Nr.%202018-25-01
https://www.satv.tiesa.gov.lv/press-release/brivibas-atnemsanas-soda-izciesanas-rezimu-atskiribas-viriesiem-un-sievietem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/
http://www.satv.tiesa.gov.lv/press-release/brivibas-atnemsanas-soda-izciesanas-rezimu-atskiribas-viriesiem-un-sievietem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/

29

tenojot īpašus pasākumus notiesāto sieviešu tiesību
nodrošināšanai un vēsturiski radušās dzimumu ne-
vienlīdzības mazināšanai. 20. gadsimta otrajā pusē
modernā sabiedrība nonāca līdz izpratnei, ka noteiktas
sabiedrības grupas, citstarp arī sievietes, ir ievainoja-
mākas un mazāk aizsargātas nekā citi sabiedrības lo-
cekļi. Tādēļ valstīm ir pienākums rīkoties – veikt no-
teiktus pasākumus šo personu situācijas uzlabošanai.
Tomēr īpašie pasākumi nekādā ziņā nedrīkst izraisīt
nelīdztiesīgu vai diferencētu standartu saglabāšanos un
tie jāatceļ, kad tiek sasniegti mērķi, kas paredz vienādas
iespējas un līdztiesīgu attieksmi. Tāpēc likumdevējam
ir periodiski jāpārliecinās, vai īpašās grupas papildu
aizsardzība joprojām ir nepieciešama.

Treškārt, Satversmes tiesa norādīja, ka attiecību sagla-
bāšana ar ģimeni ir vienlīdz svarīga kā notiesātajām
sievietēm, tā notiesātajiem vīriešiem. Šobrīd vairs ne-
tiek apšaubīts tas, ka tēvam un mātei ir vienādas tiesī-
bas bērnu audzināšanā, un tiek uzsvērts, cik svarīga ir
tieši tēva nozīme bērna attīstībā. Turklāt, lai gan anato-
miski un fizioloģiski starp dzimumiem pastāv būtiskas
atšķirības, uzskats par izteiktām dzimumatšķirībām
uztverē, domāšanā un uzvedībā ir novecojis. Rakstura
īpašību, uztveres, emociju, domāšanas un uzvedības
ziņā vīrieši un sievietes ir ļoti līdzīgi, un lielākas atšķi-
rības pastāv starp indivīdiem neatkarīgi no to dzimu-
ma. Arī socializācijas ziņā līdzības starp abu dzimumu
personām ir daudz lielākas nekā statistiski novēroja-
mās atšķirības. Tādējādi tiesiskais regulējums, kas no-
tiesātajiem vīriešiem paredz stingrāku soda izciešanas
režīmu un no tā izrietošas atšķirīgas tiesības un ierobe-
žojumus (īpaši tiesību uz privāto dzīvi ierobežojumus)
salīdzinājumā ar notiesātajām sievietēm, nenodrošina
notiesāto vīriešu tiesību ievērošanu. Turklāt tiesa ņēma
vērā, ka, ierobežojot ieslodzītā tiesības sazināties ar ģi-
meni, vienlaikus tiek ierobežotas arī ģimenes locekļu
tiesības sazināties ar ieslodzīto. Tādējādi apstrīdētais
regulējums notiesāto vīriešu ģimenēm nenodrošina
tādu pašu aizsardzību kā notiesāto sieviešu ģimenēm
un citstarp aizskar notiesāto vīriešu bērnu vislabākās
intereses.

Visbeidzot Satversmes tiesa noraidīja Saeimas argu-
mentu, ka līdzšinējās kārtības grozīšana varētu radīt
praktiskas grūtības. Likumdevējs nedrīkst ar ekono-
miska rakstura apsvērumiem pamatot to, kādēļ gadiem
ilgi nav pārskatīts tāds regulējums, kas paredz atšķirīgu
attieksmi pret notiesātajiem vīriešiem. Tiesa arī piebil-
da, ka tādi tiesību uz saskarsmi ar citām personām iero-
bežojumi, kādi šobrīd noteikti slēgtajos cietumos, nav
pieļaujami attiecībā ne uz vienu ieslodzīto kategoriju.

Ievērojot minēto, Satversmes tiesa atzina, ka apstrīdē-
tajā regulējumā paredzētajai atšķirīgajai attieksmei nav
objektīva un saprātīga pamata, tāpēc minētais regulē-
jums neatbilst Satversmes 91. pantam. Lai likumde-
vējam būtu pietiekams laiks jauna tiesiskā regulējuma
pieņemšanai, apstrīdētais regulējums tika atzīts par
spēkā neesošu no 2021. gada 1. maija.

Attiecību saglabāšana ar ģimeni ir
vienlīdz svarīga kā notiesātajām sie-

vietēm, tā notiesātajiem vīriešiem.

Lieta Nr. 2019-01-01
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 5. decembrī pieņēma sprie-
dumu lietā Nr. 2019-01-01 “Par Civillikuma 163. panta
ceturtās daļas 1. punkta atbilstību Latvijas Republikas
Satversmes 96. un 110. pantam”.

Lietā tika vērtēts tiesiskais regulējums, kas par vardar-
bīgiem noziedzīgiem nodarījumiem sodītai personai
aizliedz adoptēt otra laulātā bērnu.

Lieta tika ierosināta pēc Augstākās tiesas pieteikuma.
Tajā norādīts, ka Augstākā tiesa izskata administratīvo
lietu par tāda administratīvā akta izdošanu, ar kuru pie-
teicējs tiktu atzīts par savas laulātās bērnu adoptētāju.
Starp pieteicēju un bērniem pastāvot faktiskas ģimenes
attiecības. Tomēr bāriņtiesa, pamatojoties uz apstrīdē-
to normu, atteikusies atzīt pieteicēju par adoptētāju, jo
viņš bijis sodīts par noziedzīgiem nodarījumiem, kas
saistīti ar vardarbību vai vardarbības piedraudējumu.
Tā kā apstrīdētā norma liedzot iespēju izvērtēt konkrē-
tā gadījuma apstākļus un nepieļaujot izņēmumus, tā
neatbilstot tiesībām uz privātās dzīves neaizskaramību
un ģimenes aizsardzību.

Pirmkārt, Satversmes tiesa noskaidroja Satversmes
96. panta un 110. panta tvērumu. No Satversmes
110. panta valstij izriet pienākums nodrošināt ekono-
misku, sociālu un juridisku ģimenes aizsardzību. Šis
pienākums prasa tādu tiesisko regulējumu, kas izveido
un uztur sociālajā realitātē pastāvošo ģimenes attie-
cību tiesisko ietvaru, nosakot šo attiecību dalībnieku
personiskās un mantiskās attiecības. Tiesa norādīja, ka
Satversmes 110. panta tvērumā ietilpst arī faktiskas ģi-
menes aizsardzība. Proti, ģimenes pamatā esošo ciešo
personisko saišu pastāvēšana starp personām var izrie-
tēt no to noslēgtās laulības vai radniecības fakta, tomēr
sociālajā realitātē šīs saites var rasties arī citos veidos,
piemēram, faktiskas kopdzīves rezultātā. Pat nepastā-
vot bioloģiskai saiknei vai juridiski atzītām bērna un
vecāka attiecībām, starp bērnu un personu, kas šo bēr-
nu aprūpējusi, var pastāvēt faktiskas ģimenes attiecī-
bas. Tādējādi pienākums nodrošināt ģimenes juridisko
aizsardzību aptver arī ģimenes tiesisko attiecību no-
teikšanu – tostarp izveidojot adopcijas tiesisko ietvaru.
Vienlaikus tiesa uzsvēra, ka adopcijas rezultātā bērnam
tiek nodrošināta ģimene, nevis ģimenei – bērns. Tādēļ
tiesības adoptēt konkrētu bērnu neietilpst Satversmes
96. pantā garantēto tiesību uz privātās dzīves neaizska-
ramību tvērumā. Līdz ar to tiesa izbeidza tiesvedību
lietā daļā par apstrīdētās normas atbilstību Satversmes
96. pantam.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2019-01-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2019/01/2019-01-01_Spriedums.pdf#search=Lieta%20Nr.%202019-01-01
https://www.satv.tiesa.gov.lv/press-release/absolutais-aizliegums-klut-par-otra-laulata-berna-adoptetaju-personai-kura-sodita-par-noziedzigu-nodarijumu-kas-saistits-ar-vardarbibu-vai-vardarbibas-piedraudejumu-neatbilst-satversmes-110-pantam/
http://www.satv.tiesa.gov.lv/press-release/absolutais-aizliegums-klut-par-otra-laulata-berna-adoptetaju-personai-kura-sodita-par-noziedzigu-nodarijumu-kas-saistits-ar-vardarbibu-vai-vardarbibas-piedraudejumu-neatbilst-satversmes-110-pantam/

30

Otrkārt, Satversmes tiesa secināja, ka apstrīdētajā nor-
mā ietvertais aizliegums kļūt par adoptētāju attiecas
uz ikvienu personu, kura sodīta par noziedzīgu no-
darījumu, kas saistīts ar vardarbību vai vardarbības
piedraudējumu. Tas nepieļauj izņēmumus. Turklāt šāds
aizliegums ir noteikts uz mūžu – tas ir spēkā neierobe-
žotu laiku arī pēc sodāmības noņemšanas vai dzēšanas.
Tādējādi apstrīdētajā normā ietvertais aizliegums ir
absolūts. Tiesa atzina, ka likumdevējs var noteikt tādu
tiesisko regulējumu, kas nenodrošina pilnīgu individu-
alizāciju un vienādā mērā ir attiecināms uz objektīvi
salīdzināmiem, kaut arī atšķirīgiem gadījumiem. To-
mēr, nosakot apstrīdētajā normā ietverto absolūto aiz-
liegumu, kura pamatā ir plašs noziedzīgu nodarījumu
loks un kurš nav ierobežots laikā, likumdevējam bija
pienākums izvērtēt šāda aizlieguma apjomu un piemē-
rošanas sekas.

Treškārt, kā uzsvēra Satversmes tiesa, valstij, cik vien
tas iespējams, jānodrošina, ka bērns uzaug ģimeniskā
vidē. Turklāt, lai būtu nodrošināta bērna vislabāko in-
terešu ievērošana, šai ģimenei ir nepieciešama valsts ju-
ridiska, ekonomiska un sociāla aizsardzība. Gan bērna
tiesības uz aizsardzību no vardarbības, gan bērna uz-
augšana ģimeniskā vidē ir tādi bērna tiesību aizsardzī-
bas apsvērumi, kas ir vienlīdz prioritāri un abi atbilst
bērna vislabākajām interesēm. Gadījumos, kad starp
šiem apsvērumiem pastāv kolīzija, tos nepieciešams
savstarpēji līdzsvarot, lai atrastu bērna vislabākajām
interesēm atbilstošu situācijas risinājumu. Likumdevējs
šādu līdzsvarošanu nav veicis.

Ceturtkārt, Satversmes tiesa norādīja: nosakot iepriekš
sodītai personai absolūtu aizliegumu iegūt adoptētāja
statusu, nozīme ir ne tikai pašam faktam, ka persona
ir sodīta par konkrētu noziedzīgu nodarījumu, bet arī
šo personu raksturojošiem kritērijiem – piemēram,
personas attieksmei pret savulaik izdarīto noziegumu,
dzīvesveidam pēc tā izdarīšanas un personas faktis-
kajām attiecībām ar tās laulātā bērnu. Jāņem vērā arī

tas, ka personas attieksme pret pašas izdarīto noziedzī-
go nodarījumu, kā arī vērtību sistēma laika gaitā var
mainīties. Līdz ar to valsts pienākums aizsargāt ikvie-
nu bērnu no vardarbības tiktu izpildīts arī tad, ja par
otra laulātā bērna adoptētāju varētu kļūt tāda persona,
kura, lai gan iepriekš bijusi sodīta par apstrīdētajā nor-
mā minēto noziedzīgo nodarījumu, ar savu attieksmi,
uzvedību un rīcību ir apliecinājusi to, ka nerada risku
adoptējamā drošībai. Tādējādi personas individuāla
izvērtējuma iespējamība sasniegtu apstrīdētajā normā
ietvertā absolūtā aizlieguma mērķi – bērnu tiesību aiz-
sardzība – tādā pašā kvalitātē.

Ievērojot minēto, Satversmes tiesa atzina, ka apstrīdē-
tajā normā ietvertais absolūtais aizliegums nav samē-
rīgs. Tādēļ apstrīdētā norma, ciktāl tā nosaka absolūtu
aizliegumu attiecībā uz personām, kas iesniedz pietei-
kumu otra laulātā bērna adopcijai, neatbilst Satversmes
110. pantam.

Valsts pienākums nodrošināt ģime-
nei juridisku aizsardzību prasa tādu
tiesisko regulējumu, kas izveido un
uztur sociālajā realitātē pastāvošo
ģimenes attiecību tiesisko ietvaru,

nosakot šo attiecību dalībnieku per-
soniskās un mantiskās attiecības.

31

Satversmes tiesa pārskata posmā izskatījusi vairākas
lietas, kas saistītas ar starptautisko tiesību un Eiropas
Savienības tiesību piemērošanu.

Starptautiskās tiesības
Starptautiskās tiesības piemērotas lietā Nr. 2018-12-
0121 par izglītības ieguves valodu valsts un pašvaldību
izglītības iestādēs. Satversmes tiesa norādīja, ka Satver-
smes 91. panta otrajā teikumā ietvertā diskriminācijas
aizlieguma kritēriji ir “jāielasa”, citstarp ņemot vērā
Latvijas tiesību sistēmas atvērtību starptautiskajām tie-
sībām. Atbilstoši tām valoda un tautība ir tādi kritēriji,
uz kuru pamata diskriminācija ir aizliegta. Līdz ar to
minētie kritēriji ir ietverti arī Satversmes 91. panta otrā
teikuma saturā. Arī interpretējot Satversmes 114. pan-
tā paredzētās tiesības uz mazākumtautību aizsardzī-
bu, tiesa atzina, ka minēto tiesību saturs atklājams
kopsakarā ar Latvijai saistošiem starptautisko tiesību
dokumentiem nacionālo minoritāšu tiesību aizsardzī-
bas jomā. Tiesa secināja, ka arī padomju laikā Latvi-
jā iebraukušās personas var atsaukties uz Satversmes
114. pantu. Proti, ja Latvijā pastāvīgi dzīvojoša persona
sevi identificē ar Latvijas teritorijā vēsturiski dzīvojošu
mazākumtautību, tā var izmantot Satversmes 114. pan-
tā garantētās tiesības.

Turklāt Satversmes tiesa norādīja, ka kontekstu, kurā
ir interpretējams Latvijai saistošais Vispārējās konven-
cijas par nacionālo minoritāšu aizsardzību standarts,
veido arī citu dalībvalstu prakse un šīs prakses analīze.
Vienlaikus tiesa norādīja uz to, kāda juridiska nozīme
ir piešķirama ar starptautisko nolīgumu izveidotas ek-
spertu komitejas atzinumam. Ekspertu komiteja, īste-
nojot līgumā noteikto kompetenci, var sniegt savu pie-
nesumu līguma interpretācijā saistībā ar valstu prakses
analīzi. Taču ekspertu komitejas kompetence ir jāno-

21  Skatīt arī lietu Nr. 2018-22-01 par izglītības ieguves valodu privātajās izglītības iestādēs. Informācija par lietu Nr. 2018-12-01 un lietu
Nr. 2018-22-01 ietverta pārskata nodaļā “Pamattiesības”.
22  Satversmes tiesas 2008. gada 17. janvāra sprieduma lietā Nr. 2007-11-03 24.2. punkts.
23  Satversmes tiesas 2019. gada 6. marta sprieduma lietā Nr. 2018-11-01 16.2. un 18.4.1. punkts.
24  Padomes Regula (EK) Nr. 1257/99 (1999. gada 17. maijs) par Eiropas Lauksaimniecības virzības un garantiju fonda (ELVGF) atbalstu
lauku attīstībai un dažu regulu grozīšanu un atcelšanu.

šķir no tiesas kompetences – tikai tiesa sniedz juridiski
saistošu starptautiska līguma interpretāciju. Satversmes
tiesa atzina, ka no Vispārējās konvencijas par nacionā-
lo minoritāšu aizsardzību neizriet valsts pienākums
nodrošināt tādu mazākumtautības valodas, etniskās un
kultūras savdabības saglabāšanas un attīstīšanas veidu
kā izglītības iegūšana mazākumtautības valodā vai no-
teiktā šīs valodas lietojuma proporcijā valsts izveidotās
izglītības sistēmas ietvaros valsts un pašvaldību skolās.

Eiropas Savienības tiesības
Atbilstoši Satversmes tiesas judikatūrai līdz ar līguma
par Latvijas pievienošanos Eiropas Savienībai ratifikā-
ciju Eiropas Savienības tiesības ir kļuvušas par neatņe-
mamu Latvijas tiesību sistēmas sastāvdaļu.22 Tādējādi
Latvijai, noskaidrojot nacionālo normatīvo aktu saturu
un piemērojot tos, ir jāņem vērā demokrātiju stiprino-
šie Eiropas Savienības tiesību akti un Eiropas Savienī-
bas Tiesas judikatūrā nostiprinātā to interpretācija.23

Eiropas Savienības tiesībām bijusi nozīmīga loma vai-
rākās pērn izskatītajās Satversmes tiesas lietās. Viena no
tām ir lieta Nr. 2016-04-03. Tajā tiesai bija jāizlemj, vai
Ministru kabinets, pārtraucot lauksaimnieku priekšlai-
cīgās pensionēšanās atbalsta izmaksu tā saņēmēja man-
tiniekiem, nav pārkāpis tiesiskās paļāvības principu un
tādējādi nesamērīgi ierobežojis Satversmes 105. pantā
noteiktās tiesības uz īpašumu. Minētajā lietā citstarp
bija piemērojama regula Nr. 1257/9924, kura paredzē-
ja iespēju noteikta vecuma lauksaimniekiem pārtraukt
lauksaimniecisko darbību un doties priekšlaicīgā pen-
sijā. Lai noskaidrotu, kas šajā lietā ir uzskatāms par
īpašuma tiesību objektu, Satversmes tiesa 2017. gada
28. februārī nolēma uzdot jautājumus Eiropas Savienī-
bas Tiesai prejudiciāla nolēmuma pieņemšanai. Proti,
ja minētā regula aizliedza dalībvalstij paredzēt pasā-

2.2. STARPTAUTISKĀS TIESĪBAS
UN EIROPAS SAVIENĪBAS
TIESĪBAS

32

kuma25 ietvaros piešķirtā atbalsta mantošanas iespēju,
tad saimniecības atdevēja mantinieku tiesības saņemt
šādu atbalstu nebūtu uzskatāmas par īpašuma tiesību
objektu un līdz ar to apstrīdētā norma nevarētu radīt
pamattiesību ierobežojumu.

Kā atzina Eiropas Savienības Tiesa, priekšlaicīgās pen-
sionēšanās atbalsts lauku saimniecības atdevēja nāves
gadījumā nevar tikt nodots viņa mantiniekiem, tomēr
saimniecības atdevēja mantiniekiem radās tiesiskā
paļāvība uz to, ka tiesības saņemt atbalstu ir mantoja-
mas.26 Ņemot vērā minēto un izskatāmās lietas apstāk-
ļus, Satversmes tiesa secināja, ka saimniecības atdevēja
mantinieku tiesības pēc viņa nāves saņemt priekšlaicī-
gās pensionēšanās atbalsta maksājumus ir uzskatāmas
par īpašuma tiesību objektu. Tiesa nosprieda, ka man-
tinieku tiesiskā paļāvība konkrētajā gadījumā nav aiz-
sargājama un ka viņu tiesības uz īpašumu ierobežotas
samērīgi.

Otro reizi Satversmes tiesa vērsās Eiropas Savienības
Tiesā lietā Nr. 2018-18-01 par transportlīdzekļu un to
vadītāju valsts reģistrā esošās informācijas pieejamī-
bu. Izskatot šo lietu, Satversmes tiesai radās jautājumi
par Vispārīgās datu aizsardzības regulas27 saturu. Re-
gula pirmšķietami nenoteic, ka tā būtu piemērojama
arī informācijai, kas saistīta ar personas sodāmību ad-
ministratīvo pārkāpumu lietās, turklāt par šo tiesību
jautājumu nav izveidojusies Eiropas Savienības Tiesas
judikatūra. Satversmes tiesa uzdeva Eiropas Savienības
Tiesai arī jautājumu par Eiropas Savienības tiesību pā-
rākuma principu. Proti, vai Eiropas Savienības tiesību
pārākuma un tiesiskās drošības princips ir jāinterpretē
tādējādi, ka tiem nav pretrunā apstrīdētās normas pie-
mērošana un tās tiesisko seku saglabāšana līdz brīdim,
kad stājas spēkā Satversmes tiesas galīgais nolēmums.

Eiropas Savienības tiesības tika ņemtas vērā arī lietā
Nr. 2018-15-01 par asociēto profesoru un profesoru
darba līgumiem, kas noslēgti uz noteiktu laiku. Lai no-
teiktu Satversmes 106. panta pirmajā teikumā paredzē-
to tiesību brīvi izvēlēties nodarbošanos tvērumu, tiesa
ņēma vērā attiecīgās jomas Eiropas Savienības tiesību
aktus – tostarp direktīvu 1999/70/EK28. Atbilstoši mi-
nētajiem tiesību aktiem tiesai bija jānoskaidro, vai ir
tikusi nodrošināta aizsardzība pret secīgu uz noteiktu
laiku noslēgtu darba līgumu ļaunprātīgas izmantošanas
iespējamību. Tiesa atzina, ka apstrīdētajās normās šāda
aizsardzība nav paredzēta.

25  Lauku attīstības plāna 2004.–2006. gadam pasākums “Priekšlaicīgā pensionēšanās”; Ministru kabineta 2004. gada 30. novembra no-
teikumi Nr. 1002 “Kārtība, kādā ieviešams programmdokuments “Latvijas Lauku attīstības plāns Lauku attīstības programmas īstenošanai
2004.–2006. gadam””, ar kuriem apstiprināts programmdokuments “Latvijas Lauku attīstības plāns Lauku attīstības programmas īstenoša-
nai 2004.–2006. gadam”.
26  Sk. Eiropas Savienības Tiesas 2018. gada 7. augusta spriedumu lietā C-120/17 “Administratīvā rajona tiesa pret Ministru kabinetu”.
27  Eiropas Parlamenta un Padomes 2016. gada 27. aprīļa regula (ES) 2016/679 par fizisku personu aizsardzību attiecībā uz personas datu
apstrādi un šādu datu brīvu apriti un ar ko atceļ direktīvu 95/46/EK (Vispārīgā datu aizsardzības regula).
28  Padomes Direktīva 1999/70/EK (1999. gada 28. jūnijs) par UNICE, CEEP un EAK noslēgto pamatnolīgumu par darbu uz noteiktu
laiku, ar ko ievieš šīs direktīvas pielikumā pievienoto Pamatnolīgumu par darba līgumiem uz noteiktu laiku.
29  Informācija par lietu Nr. 2018-11-01 ietverta pārskata nodaļā “Valststiesības (Satversmes institucionālā daļa)”.
30  Informācija par lietu Nr. 2018-14-01 ietverta pārskata nodaļā “Pamattiesības”.
31  Eiropas Parlamenta un Padomes Direktīva 2003/88/EK (2003. gada 4. novembris) par konkrētiem darba laika organizēšanas aspekti-
em.

Savukārt lietā Nr. 2018-11-0129 Satversmes tiesa atzina
labas likumdošanas principa pārkāpumu, tostarp kop-
sakarā ar Eiropas Savienības tiesībām. Tiesa norādīja,
ka pirms ierobežojuma noteikšanas tiesībām uz privā-
tās dzīves neaizskaramību likumdevējam bija jāizvērtē
arī Eiropas Savienības tiesību akti. Proti, Līguma par
Eiropas Savienības darbību 16. panta 1. punkts un Ei-
ropas Savienības Pamattiesību hartas 8. panta 1. punkts
noteic, ka ikvienai personai ir tiesības uz savu perso-
nas datu aizsardzību. Sīkāka šo tiesību aizsardzība ir
noteikta Vispārīgajā datu aizsardzības regulā. Atbilsto-
ši šīs regulas 4. panta 1. un 2. punktam apstrīdētajās
normās noteiktās informācijas par pieteikuma iesnie-
dzējiem publicēšana un glabāšana ir uzskatāma par
personas datu apstrādi. Satversmes tiesa norādīja, ka
apstrīdēto normu pieņemšanas brīdī minētā regula bija
stājusies spēkā, taču nebija kļuvusi piemērojama. Šajā
laikā dalībvalstīm bija jāveic likumdošanas pasākumi,
kas nepieciešami tam, lai nodrošinātu nacionālo tie-
sību normu atbilstību Eiropas Savienības tiesību nor-
mām un sagatavotos Eiropas Savienības tiesību normu
piemērošanai. Tādējādi Saeimai atbilstoši labas likum-
došanas principam apstrīdēto normu pieņemšanas
gaitā bija jāvērtē Vispārīgajā datu aizsardzības regulā
izvirzītās datu aizsardzības prasības.

Visbeidzot lietā Nr. 2018-14-0130 par Iekšlietu minis-
trijas sistēmas iestāžu un Ieslodzījuma vietu pārvaldes
amatpersonu ar speciālajām dienesta pakāpēm virs-
stundu apmaksu Satversmes tiesa regulējumu par dar-
ba laika organizāciju aplūkoja gan Eiropas Savienības
tiesību, gan starptautisko tiesību kontekstā. Tiesa norā-
dīja, ka kritērijus, kuriem jāatbilst nacionālajos norma-
tīvajos aktos ietvertajam darba laika organizācijas re-
gulējumam, tai skaitā virsstundu darba regulējumam,
nosaka Direktīva 2003/88/EK31. Turklāt nodarbinātī-
bas jomā Latvijas Republikai ir saistošas arī Pārskatī-
tās Eiropas Sociālās hartas normas, kuras ratificētas ar
2013. gada 14. februāra likumu “Par Pārskatīto Eiropas
Sociālo hartu”. Ar minēto likumu Latvijas Republika
atzina par sev saistošu citstarp hartas 4. panta 2. pun-
ktu, kas paredz ikviena nodarbinātā tiesības uz paaug-
stinātu atalgojumu par virsstundu darbu ar izņēmu-
miem atsevišķos gadījumos. Satversmes tiesa uzsvēra,
ka likumdevējam no hartas 4. panta 2. punkta izriet
pienākums nodrošināt nodarbinātajam par virsstundu
darbu tādu atlīdzību, kas ir lielāka par viņam noteikto
darba samaksu. Turklāt atbilstoši vienlīdzības princi-
pam likumdevējam jānodrošina, ka tādi nodarbinātie,

33

kas atrodas vienādos un pēc noteiktiem kritērijiem sa-
līdzināmos apstākļos, par veikto virsstundu darbu sa-
ņem vienādu atlīdzību.

Lieta Nr. 2016-04-03
Spriedums
Preses relīze

Satversmes tiesa 2018. gada 18. decembrī pieņēma
spriedumu lietā Nr. 2016-04-03 “Par Ministru kabine-
ta 2015. gada 14. aprīļa noteikumu Nr. 187 “Grozījums
Ministru kabineta 2004. gada 30. novembra noteiku-
mos Nr. 1002 “Kārtība, kādā ieviešams programmdo-
kuments “Latvijas Lauku attīstības plāns Lauku attīs-
tības programmas īstenošanai 2004.–2006. gadam”””
atbilstību Latvijas Republikas Satversmes 105. pantam”.

Lietā tika vērtēta lauksaimnieku priekšlaicīgās pensio-
nēšanās atbalsta izmaksas pārtraukšana tā saņēmēja
mantiniekiem.

Eiropas Savienības Padomes regula Nr. 1257/99 (turp-
māk – Regula Nr. 1257/99) nosaka atbalsta pasākumus
lauku attīstībai. Tā citstarp paredz gados vecākiem
lauksaimniekiem iespēju pārtraukt lauksaimniecisko
darbību un aiziet priekšlaicīgā pensijā. Programmdo-
kumentā “Latvijas Lauku attīstības plāns Lauku attīs-
tības programmas īstenošanai 2004.–2006. gadam”
norādīts, ka šāds pasākums rada iespēju gados vecā-
kiem saimniecību īpašniekiem, kuri nevēlas vai dažā-
du iemeslu dēļ nespēj turpināt un attīstīt saimniecisko
darbību, nodot (atdot, pārdot, dāvināt) saimniecību
citai personai, saņemot priekšlaicīgas pensionēšanās
atbalstu. Savukārt Ministru kabineta 2004. gada 30. no-
vembra noteikumi Nr. 1002 “Kārtība, kādā ieviešams
programmdokuments “Latvijas Lauku attīstības plāns
Lauku attīstības programmas īstenošanai 2004.–
2006. gadam”” paredzēja, ka lauksaimniekam piešķir-
to atbalstu par atlikušo periodu turpina maksāt viņa
mantiniekiem. Ministru kabinets minētos noteikumus

2015. gadā grozīja, izslēdzot normu, kas paredzēja ie-
spēju mantot priekšlaicīgās pensionēšanās atbalstu.

Lieta tika ierosināta pēc Administratīvās rajona tiesas
pieteikuma. Tajā norādīts, ka minētā tiesa izskata lie-
tu par mantotā priekšlaicīgās pensionēšanās atbalsta
izmaksas pārtraukšanu. Lai gan līgumā par priekšlai-
cīgo pensionēšanos paredzēts, ka atbalstu lauksaimnie-
kam vai viņa mantiniekiem maksā līdz 2021. gadam,
tā izmaksa mantiniekiem pārtraukta 2015. gadā – pēc
apstrīdētās Ministru kabineta noteikumu normas pie-
ņemšanas.

Izskatot lietu, Satversmes tiesa 2017. gada 28. februārī
nolēma uzdot Eiropas Savienības Tiesai jautājumus
prejudiciāla nolēmuma pieņemšanai.

Eiropas Savienības Tiesa 2018. gada 7. augustā pasludi-
nāja spriedumu lietā C‑120/17 “Administratīvā rajona
tiesa pret Ministru kabinetu”. Eiropas Savienības Tiesa
atzina, ka Regula Nr. 1257/99 liedz dalībvalstīm veikt
pasākumus, kas ļautu mantot priekšlaicīgās pensio-
nēšanās atbalstu. Savukārt valsts tiesību norma, kurā
paredzēta priekšlaicīgās pensionēšanās atbalsta manto-
šanas iespēja un kuru Eiropas Komisija apstiprinājusi
kā atbilstošu Regulai Nr. 1257/99, ir radījusi šā atbalsta
saņēmēju mantiniekiem tiesisko paļāvību.

Pirmkārt, Satversmes tiesa norādīja, ka priekšlaicīgās
pensionēšanās atbalsts, ņemot vērā tā personisko rak-
sturu, lauku saimniecības atdevēja nāves gadījumā ne-
var tikt nodots viņa mantiniekiem. Tomēr saimniecības
atdevēja mantiniekiem radās tiesiskā paļāvība uz to, ka
tiesības saņemt atbalstu ir mantojamas. Tādējādi minē-
tās tiesības ir uzskatāmas par īpašuma tiesību objektu.

Otrkārt, Satversmes tiesa atzina, ka būtiska demokrā-
tiskas tiesiskas valsts principa sastāvdaļa ir tiesiskās
sistēmas vienotība. Proti, valstī ir jāpastāv savstarpēji
saskaņotām tiesību normām, kas harmoniski darbojas
vienotas tiesību sistēmas ietvaros. Tas vienlīdz attiecas

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2016-04-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2016/02/2016-04-03_Spriedums.pdf#search=Lieta%20Nr.%202016-04-03
https://www.satv.tiesa.gov.lv/press-release/ministru-kabinets-partraucot-lauksaimnieku-priekslaicigas-pensionesanas-atbalsta-izmaksu-ta-sanemeja-mantiniekiem-ir-samerigi-ierobezojis-tiesibas-uz-ipasumu/

34

arī uz Latvijas – Eiropas Savienības dalībvalsts – tiesī-
bu normu atbilstību Eiropas Savienības tiesībām, kas
ir Latvijas tiesību sastāvdaļa. Līdz ar to demokrātiskas
tiesiskas valsts princips nosaka valstij pienākumu no-
drošināt, lai priekšlaicīgās pensionēšanās atbalsts tiktu
izmaksāts tiesiskā, Eiropas Savienības tiesību normām
atbilstošā veidā. Valsts nav tiesīga turpināt lauksaim-
nieku mantinieku atbalstīšanu uz Regulai Nr. 1257/99
neatbilstošas tiesību normas pamata.

Treškārt, Satversmes tiesa secināja, ka Ministru kabi-
nets ir samērīgi līdzsvarojis dažādu personu intereses.
Apstrīdētā norma novērš Eiropas Savienības un valsts
finanšu līdzekļu nelietderīgu izmantošanu. Savukārt
saimnieciskās darbības subjektiem nav pamata paļau-
ties uz to, ka dalībvalstis, īstenojot Eiropas Savienības
tiesības, negrozīs tiesisko regulējumu, atbilstoši kuram
personas var mantot priekšlaicīgās pensionēšanās at-
balstu. Vienlaikus tiesa uzsvēra, ka Ministru kabinets
pārtraucis atbalsta sniegšanu nevis pilnībā, bet tikai at-
tiecībā uz vienu tādu personu grupu, kuras nav līguma
par atbalsta piešķiršanu puse – turklāt neprasot atmak-
sāt iepriekš saņemto atbalstu. Līdz ar to apstrīdētajā
normā ietvertais personas pamattiesību ierobežojums
atbilst Satversmes 105. pantam.

Demokrātiskas tiesiskas valsts
princips nosaka valstij pienākumu
nodrošināt, lai priekšlaicīgās pen-

sionēšanās atbalsts tiktu izmaksāts
tiesiskā, Eiropas Savienības tiesību

normām atbilstošā veidā.

Lieta Nr. 2018-15-01
Spriedums
Preses relīze

Satversmes tiesa 2019. gada 7. jūnijā pieņēma sprie-
dumu lietā Nr. 2018-15-01 “Par Augstskolu likuma
27. panta piektās daļas un 30. panta ceturtās daļas at-
bilstību Latvijas Republikas Satversmes 106. panta pir-
majam teikumam”.

Lietā tika vērtēta secīgu darba līgumu noslēgšana uz
noteiktu laiku ar asociētā profesora vai profesora amatā
ievēlētu personu.

Lieta tika ierosināta pēc konstitucionālās sūdzības. Tajā
norādīts, ka atbilstoši apstrīdētajām normām starp pie-
teikuma iesniedzēju un Latvijas Universitāti noslēgts
darba līgums par asociētā profesora amata pienākumu
pildīšanu uz sešiem gadiem. Katru reizi, kad izbeidzas
līguma termiņš, esot jāpiedalās konkursā un jānoslēdz
jauns līgums. Tā kā pieteikuma iesniedzējs veicot pa-
stāvīgu un ilgstošu darbu, šāda terminēta nodarbinātī-
ba nesamērīgi ierobežojot viņa tiesības uz darbu.

32  EAK – UNICE – CEEP pamatnolīgums par darbu uz noteiktu laiku, kas ieviests ar Eiropas Savienības Padomes 1999. gada 28. jūnija
direktīvu 1999/70/EK par UNICE, CEEP un EAK noslēgto pamatnolīgumu par darbu uz noteiktu laiku.

Pirmkārt, Satversmes tiesa paplašināja prasījumu, lai
izvērtētu tiesisko regulējumu ne tikai attiecībā uz aso-
ciētajiem profesoriem, bet arī uz profesoriem.

Otrkārt, Satversmes tiesa norādīja, ka Satversmes
106. panta pirmais teikums tieši negarantē tiesības uz
darbu, bet gan tiesības brīvi izvēlēties nodarbošanos
un darbavietu, tostarp arī tiesības saglabāt esošo no-
darbošanos un darbavietu. Tomēr šī norma neliedz
valstij noteikt prasības, kas personai jāizpilda, lai tā
konkrētu nodarbošanos varētu īstenot. Vienlaikus tiesa
ņēma vērā Satversmes 113. pantu, no kura citstarp iz-
riet valsts pienākums ievērot, aizsargāt un nodrošināt
profesūras akadēmisko brīvību. Darbavieta profesūrai
ir viena no galvenajām akadēmiskās brīvības īstenoša-
nas procesuālajām garantijām.

Treškārt, Satversmes tiesa atzina, ka augstākā izglītība
un zinātne ir neatņemams valsts un visas sabiedrības
ilgtspējīgas attīstības priekšnoteikums. Savukārt aug-
stākās izglītības īstenošanā būtiska nozīme ir kvalificē-
tam akadēmiskajam personālam, visupirms profesūrai.
Apstrīdētajās normās paredzētais termiņš, uz kādu
persona tiek ievēlēta asociētā profesora vai profeso-
ra amatā un ar šo personu tiek slēgts darba līgums, ir
vērsts uz to, lai nodrošinātu periodisku akadēmiskā
personāla atjaunošanos, tādējādi sekmējot zinātniskās
pētniecības un mākslinieciskās jaunrades attīstību.

Ceturtkārt, Satversmes tiesa secināja, ka kritērijus tie-
siskajam regulējumam par darba līgumiem uz noteiktu
laiku nosaka ar Eiropas Savienības direktīvu ieviestais
pamatnolīgums32. Viens no tā mērķiem ir novērst secī-
gu uz noteiktu laiku noslēgtu darba līgumu ļaunprātīgu
izmantošanu. Proti, atbilstoši pamatnolīguma 5. klau-
zulai tādas dalībvalsts normatīvajos aktos, kurā šādu
darba līgumu slēgšana tiek pieļauta, jābūt noteiktiem
pasākumiem, kas novērstu šādu līgumu ļaunprātīgas
izmantošanas risku. Latvijas normatīvajos aktos attie-
cībā uz profesūru aizsardzība pret secīgu uz noteiktu
laiku noslēgtu darba līgumu ļaunprātīgu izmantošanu
nav paredzēta (piemēram, nav noteikts maksimālais
secīgu uz noteiktu laiku noslēgtu darba līgumu kopē-
jais termiņš vai atjaunojumu skaits un nav paredzēts,
ka pēc zināma perioda darba līgums uz noteiktu laiku
var tikt pārveidots par darba līgumu uz nenoteiktu lai-
ku). Tādēļ apstrīdētās normas, ciktāl tās nenodrošina
šādu aizsardzību, neatbilst Satversmes 106. panta pir-
majam teikumam.

Satversmes tiesas tiesnese Ineta Ziemele pievienoja
spriedumam atsevišķās domas. Tajās norādīts, ka līgu-
mu slēgšana ar profesūru uz sešu gadu termiņu nesek-
mē profesūras darbību atbilstoši akadēmiskās brīvības
principam un ilgtermiņā nenodrošina kvalitatīvu zi-
nātni visās valstij svarīgajās jomās. Likumdevējam būtu
īpaši jāpievēršas šim jautājumam, apsverot un izstrādā-
jot jēgpilnu risinājumu.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-15-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-15-01_Spriedums.pdf#search=Lieta%20Nr.%202018-15-01
https://www.satv.tiesa.gov.lv/press-release/secigu-darba-ligumu-noslegsana-uz-noteiktu-laiku-ar-asocieta-profesora-un-profesora-amata-ieveletu-personu-nenodrosinot-aizsardzibu-pret-sadu-ligumu-launpratigu-izmantosanu-neatbilst-satversmei/
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-15-01_Atseviskas_domas-1.pdf#search=Lieta%20Nr.%202018-15-01

35

Darba stabilitāte ir būtisks priekš-
noteikums darba ņēmēju aizsardzī-
bā. Uz noteiktu laiku noslēgti darba
līgumi gan darba devēju, gan darba
ņēmēju vajadzībām var atbilst tikai

noteiktos apstākļos.

Lieta Nr. 2018-18-01
Lēmums
Preses relīze

Satversmes tiesa 2019. gada 4. jūnijā pieņēma lēmumu
par jautājumu uzdošanu Eiropas Savienības Tiesai pre-
judiciāla nolēmuma pieņemšanai lietā Nr. 2018-18-01
“Par Ceļu satiksmes likuma 14.1 panta otrās daļas at-
bilstību Latvijas Republikas Satversmes 96. pantam”.

Lietā tiek vērtēts tiesiskais regulējums, saskaņā ar kuru
transportlīdzekļu un to vadītāju valsts reģistrā esošā
informācija par pārkāpumu uzskaites punktiem ir vis-
pārpieejama.

Lieta tika ierosināta pēc konstitucionālās sūdzības. Tajā
norādīts, ka valsts akciju sabiedrība “Ceļu satiksmes
drošības direkcija” ir reģistrējusi pieteikuma iesniedzē-
ja pārkāpumu uzskaites punktus. Minētie punkti esot
personas dati par sodāmību un pārkāpumiem, tādēļ to
apstrādē atbilstoši Vispārīgajai datu aizsardzības regu-
lai vajagot ievērot īpašas prasības. Neievērojot minētās
prasības, esot pārkāptas pieteikuma iesniedzēja tiesības
uz privāto dzīvi.

Pirmkārt, Satversmes tiesa atzina, ka pārkāpumu uz-
skaites punktu reģistrēšanas mērķis ir uzskaitīt admi-
nistratīvos pārkāpumus ceļu satiksmē, lai atkarībā no
to skaita varētu uzlikt transportlīdzekļu vadītājiem
papildu ietekmēšanas līdzekļus. Savukārt pārkāpumu
uzskaites punktu reģistrācijas vai to neesības fakts ļauj
secināt, vai persona ir vai nav sodīta par administratīvo
pārkāpumu ceļu satiksmē. Informācija par transport-
līdzekļa vadītāja vārdu, uzvārdu un tam reģistrētajiem
pārkāpumu uzskaites punktiem ir personas dati, bet to
izpaušana – personas datu apstrāde.

Otrkārt, Satversmes tiesa secināja, ka atbilstoši Vispā-
rīgās datu aizsardzības regulas 10. pantam personas
datu apstrādi par sodāmību un pārkāpumiem veic ti-
kai oficiālas iestādes kontrolē vai tad, ja apstrādi atļauj
Eiropas Savienības vai dalībvalsts tiesību akti, paredzot
atbilstošas garantijas datu subjektu tiesībām un brīvī-
bām. Lai gan pārkāpumu uzskaites punkti ir informā-
cija, kas saistīta ar transportlīdzekļu vadītāju sodāmī-
bu administratīvo pārkāpumu lietās, Vispārīgās datu
aizsardzības regulas 10. pants pirmšķietami nenoteic,
ka tas šai informācijai būtu piemērojams. Ja minētais
pants paredz īpašus noteikumus arī tādu personas datu

33  Eiropas Parlamenta un Padomes 2003. gada 17. novembra direktīva 2003/98EK par valsts sektora informācijas atkalizmantošanu, kas
grozīta ar Eiropas Parlamenta un Padomes 2013. gada 26. jūnija direktīvu 2013/37/ES.

apstrādei, kuri attiecas uz personas sodāmību un pār-
kāpumiem administratīvo pārkāpumu lietās tādā situ-
ācijā kā izskatāmajā lietā, tad informācijai par personai
reģistrētajiem pārkāpumu uzskaites punktiem nevarē-
tu tikt noteikts vispārpieejamas informācijas statuss.
Tā kā izskatāmajā tiesību jautājumā Eiropas Savienības
Tiesas judikatūra nav izveidojusies, Satversmes tiesa
nolēma minētajai tiesai uzdot šādus jautājumus preju-
diciāla nolēmuma pieņemšanai:

1) Vai Vispārīgās datu aizsardzības regulas 10. pantā
lietotais jēdziens “personas datu apstrāde par sodā-
mību un pārkāpumiem vai ar tiem saistītiem drošības
pasākumiem” ir interpretējams tādējādi, ka tas attie-
cas uz apstrīdētajā normā paredzēto informācijas par
transportlīdzekļu vadītājiem reģistrētajiem pārkāpumu
uzskaites punktiem apstrādi?

2) Neatkarīgi no atbildes uz pirmo jautājumu – vai Vis-
pārīgās datu aizsardzības regulas normas, īpaši 5. pan-
ta 1. punkta “f ” apakšpunktā nostiprinātais princips
“integritāte un konfidencialitāte”, ir interpretējamas
tādējādi, ka tās aizliedz dalībvalstīm noteikt vispārpie-
ejamas informācijas statusu informācijai par transport-
līdzekļu vadītājiem reģistrētajiem pārkāpumu uzskaites
punktiem un pieļaut attiecīgo datu apstrādi izpaušanas
veidā?

3) Vai Vispārīgās datu aizsardzības regulas ievada
50. un 154. apsvērums, 5. panta 1. punkta “b” apakš-
punkts un 10. pants, kā arī Direktīvas 2003/98/EK33
1. panta 2. punkta “cc” apakšpunkts būtu interpretē-
jami tādējādi, ka tie aizliedz tādu dalībvalsts tiesisko
regulējumu, kas pieļauj informācijas par transportlī-
dzekļu vadītājiem reģistrētajiem pārkāpumu uzskaites
punktiem nodošanu atkalizmantošanai?

4) Ja atbilde uz kādu no iepriekšējiem jautājumiem ir
apstiprinoša – vai Eiropas Savienības tiesību pārākuma
un tiesiskās drošības princips būtu interpretējami tādē-
jādi, lai varētu pieļaut apstrīdētās normas piemērošanu
un tās tiesisko seku saglabāšanu uz laiku līdz brīdim,
kad stājas spēkā Satversmes tiesas galīgais nolēmums?

Latvijai, noskaidrojot nacionālo nor-
matīvo aktu saturu un piemērojot

tos, ir jāņem vērā demokrātiju stipri-
nošie Eiropas Savienības tiesību akti
un Eiropas Savienības Tiesas judika-

tūrā nostiprinātā to interpretācija.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-18-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-18-01_Lemums-par-jautajumiem-EST-1.pdf#search=Lieta%20Nr.%202018-18-01
https://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-otro-reizi-pienem-lemumu-par-jautajumu-uzdosanu-eiropas-savienibas-tiesai-prejudiciala-nolemuma-pienemsanai/

36

Pārskata posmā Satversmes tiesa taisījusi trīs sprie-
dumus, kas attiecināmi uz valststiesību jomu. Visi trīs
spriedumi attiecas uz likumdošanas procesu. Divās
lietās tiesa izvērtēja, vai Ministru kabinets rīkojies at-
bilstoši likumdevēja piešķirtajam pilnvarojumam. Sa-
vukārt trešajā lietā sniegtas vairākas jaunas atziņas par
Satversmei atbilstošu likumdošanas procesu Saeimā.

Spriedumā lietā Nr. 2018-06-0103 Satversmes tiesa gal-
venokārt vērtēja pirmšķietami tās judikatūrā jau plaši
analizētu jautājumu – vai Ministru kabinets rīkojies at-
bilstoši likumdevēja piešķirtajam pilnvarojumam. To-
mēr atšķirībā no lielākās daļas šāda veida lietu, kurās
vērtēts, vai Ministru kabinets nav pārsniedzis pilnva-
rojuma robežas jeb rīkojies ultra vires, lietā Nr. 2018-
06-0103 tika analizēts, vai Ministru kabinets bija izpil-
dījis likumdevēja gribu attiecībā uz transporta pabalsta
apmēra un piešķiršanas kārtības noteikšanu, ievērojot
likumdevēja noteikto mērķi – nodrošināt visām perso-
nām ar invaliditāti, kurām ir apgrūtināta pārvietošanās,
vienlīdzīgu iespēju īstenot tiesības uz šo pabalstu. Ci-
tiem vārdiem sakot, tika vērtēts, vai Ministru kabinets,
izdodot apstrīdētās normas, bija izdarījis visu, lai sa-
sniegtu likumdevēja noteikto mērķi. Tiesa nonāca pie
secinājuma, ka tas nav ticis izdarīts, turklāt atzīmēja, ka
likumdevējam pašam bija pienākums konstatēt juridis-
ko pretrunu starp pilnvarojošajām normām un uz to
pamata izdotajām apstrīdētajām normām, kā arī gādāt
par to, lai šī pretruna tiktu nekavējoties novērsta. Līdz-
šinējā judikatūrā pie salīdzināma secinājuma tiesa bija
nonākusi 2012. gada 2. maija spriedumā lietā Nr. 2011-
17-03, kurā tā konstatēja, ka Ministru kabinets nebija
rīkojies atbilstoši likumdevēja piešķirtajam pilnvaro-
jam, jo nebija izpildījis pienākumu pielāgot tiesisko re-
gulējumu tehnoloģiju attīstībai. Tomēr spriedums lietā
Nr. 2018-06-0103 ir zīmīgs ar to, ka tajā Ministru ka-
bineta izdota tiesību norma pirmoreiz atzīta par neat-
bilstošu Satversmei tāpēc, ka nesasniedza likumdevēja
noteikto mērķi jau tās izdošanas brīdī.

Uz to, ka Ministru kabinets pilnībā nav īstenojis li-
kumdevēja gribu un pilnvarojuma mērķi, norādīja arī
Satversmes tiesas tiesneši Daiga Rezevska un Artūrs

Kučs savās atsevišķajās domās, kas pievienotas sprie-
dumam lietā Nr. 2018-16-03. Tomēr Satversmes tiesas
tiesnešu vairākums šajā lietā bija nonācis pie pretēja
secinājuma, proti, ka Ministru kabineta izdoto notei-
kumu normas par elektroenerģijas obligātā iepirkuma
īstenošanu – elektroenerģijas pašpatēriņa kontroli un
pārkompensācijas aprēķinu – tikušas izdotas, ievērojot
likumdevēja piešķirto pilnvarojumu. Tiesa norādīja, ka
Saeimas pienākums ir pašai likumdošanas kārtībā iz-
lemt visus svarīgākos valsts un sabiedrības dzīves jautā-
jumus, savukārt Ministru kabinetam var tikt piešķirtas
pilnvaras likuma ieviešanai dzīvē nepieciešamo normu
izstrādāšanai.

Visbeidzot Satversmes tiesa spriedumā lietā Nr. 2018-
11-01 pirmoreiz piemēroja labas likumdošanas princi-
pu un atklāja šī principa saturu. Konstatējusi, ka lietā
apstrīdētās normas ierobežoja pieteikuma iesniedzēju
tiesības uz privātās dzīves neaizskaramību, tiesa vērtē-
ja, vai šis ierobežojums ir noteikts ar pienācīgā kārtībā
pieņemtu likumu. Konkrētās lietas apstākļos tiesa kon-
statēja trejādu labas likumdošanas principa pārkāpumu
apstrīdētās normas pieņemšanas gaitā. Pirmkārt, ap-
strīdētās normas nevarēja tikt iekļautas likumprojektā,
kas ietverts valsts budžeta likuma projektu pavadošo li-
kumprojektu paketē. Otrkārt, Saeima nebija izvērtējusi
iebildumus, ko Valsts prezidents par apstrīdētajām nor-
mām līdzīgām normām bija paudis, kad tās bija ietver-
tas citā likumā. Treškārt, Saeima, pieņemot apstrīdētās
normas, nebija veikusi pienācīgu izvērtējumu, vai tās
atbildīs Vispārīgajai datu aizsardzības regulai. Vērtē-
jums par normu atbilstību Eiropas Savienības tiesībām
ir nepieciešams, lai ikviens varētu gūt apstiprinājumu
tam, ka apstrīdēto normu pieņemšana neapgrūtinās Ei-
ropas Savienības mērķu sasniegšanu. Tiesa secināja, ka
pieļautie likumdošanas procedūras pārkāpumi ir būtis-
ki, tāpēc atzina apstrīdētās normas par neatbilstošām
Satversmei.

Kaut gan lietā Nr. 2018-11-01 aplūkotie labas likumdo-
šanas principa elementi Satversmes tiesas judikatūrā ir
vērtēti arī iepriekš, 2019. gads tiesas vēsturē būs zīmīgs
citstarp tieši ar to, ka tiesa ir likusi īpašu uzsvaru uz

2.3. VALSTSTIESĪBAS
(SATVERSMES INSTITUCIONĀLĀ DAĻA)

37

pamattiesību ierobežojuma “procesualizāciju”, proti, uz
likumdošanas procesa kvalitātes izvērtējumu.

Lieta Nr. 2018-06-0103
Spriedums
Preses relīze

Satversmes tiesa 2018. gada 12. decembrī pieņēma
spriedumu lietā Nr. 2018-06-0103 “Par Valsts sociālo
pabalstu likuma 12. panta pirmās daļas un Ministru
kabineta 2014. gada 23. decembra noteikumu Nr. 805
“Noteikumi par prognozējamas invaliditātes, invalidi-
tātes un darbspēju zaudējuma noteikšanas kritērijiem,
termiņiem un kārtību” 9. pielikuma atbilstību Latvijas
Republikas Satversmes 91. panta pirmajam teikumam
un 109. pantam”.

Lietā tika vērtēts tiesiskais regulējums, kas tiesības uz
pabalstu transporta izdevumu kompensēšanai paredz
tādai personai ar invaliditāti, kurai ir apgrūtināta pār-
vietošanās fiziska, bet ne garīga rakstura veselības trau-
cējumu dēļ.

Lieta tika ierosināta pēc Administratīvās rajona tiesas
pieteikuma. Tajā norādīts, ka pieteicējam Administratī-
vās rajona tiesas izskatāmajā lietā konstatēti smagi garī-
gās attīstības traucējumi, kas apgrūtina pārvietošanos.
Tādēļ viņam esot nepieciešams apstrīdētajā likuma
normā paredzētais transporta pabalsts. Lai to piešķirtu,
jāsaņem Veselības un darbspēju ekspertīzes ārstu valsts
komisijas atzinums. Tomēr apstrīdētās Ministru kabi-
neta noteikumu normas paredzot atzinuma izsniegša-
nu vienīgi tādām personām, kurām ir fiziska rakstura
veselības traucējumi. Pēc pieteikuma iesniedzējas ie-
skata, tas neatbilst vienlīdzības principam un tiesībām
uz sociālo nodrošinājumu.

Pirmkārt, Satversmes tiesa secināja, ka apstrīdētā li-
kuma norma ir visaptveroša un paredz transporta
pabalsta piešķiršanu ikvienai personai ar invaliditāti,
kurai ir apgrūtināta pārvietošanās. Tādējādi apstrīdētā
likuma norma atbilst Satversmei.

Otrkārt, Satversmes tiesa atzina, ka Ministru kabine-
tam, nosakot transporta pabalsta piešķiršanas kārtību,
bija jāievēro likumdevēja mērķis nodrošināt vienlīdzī-
gas tiesības uz pabalstu visām personām ar invaliditāti
neatkarīgi no pārvietošanās grūtību cēloņa. Tomēr ap-
strīdētās Ministru kabineta noteikumu normas neap-
tver garīga rakstura veselības traucējumus. Līdz ar to
vienai personu grupai – personām ar garīga rakstura
veselības traucējumiem – ir liegtas tiesības, kas otrai sa-
līdzināmos apstākļos esošu personu grupai – personām
ar fiziska rakstura veselības traucējumiem – ir nodro-
šinātas.

Treškārt, Satversmes tiesa uzsvēra, ka Ministru kabi-
nets drīkst izdot tikai tādas normas, kas sasniedz li-
kumdevēja noteikto mērķi. Tādēļ Ministru kabinetam
bija jāizstrādā tāds regulējums, lai transporta pabalsts
būtu pieejams ikvienai personai ar invaliditāti, kurai tas

ir objektīvi nepieciešams. Tā kā izstrādātais regulējums
neatbilst likumdevēja noteiktajam mērķim, tajā pare-
dzētā atšķirīgā attieksme nav noteikta ar normatīvajos
aktos paredzētā kārtībā pieņemtām tiesību normām.
Līdz ar to apstrīdētās Ministru kabineta normas, cik-
tāl tās neparedz transporta pabalstu personai ar inva-
liditāti, kuras pārvietošanās grūtības saistītas ar garīga
rakstura veselības traucējumiem, neatbilst Satversmes
91. pantam kopsakarā ar Satversmes 109. pantu.

Satversmes tiesa arī papildus norādīja, ka likumdevē-
jam ar parlamentārās kontroles starpniecību vai citiem
tā rīcībā esošajiem tiesiskajiem līdzekļiem ir jāgādā,
lai pilnvarojums tiktu izpildīts atbilstoši Satversmei. Ja
līdzās likumdevēja pieņemtajai tiesību normai ilgsto-
ši pastāv Ministru kabineta pieņemtas normas, kas ir
pretrunā ar likumdevēja mērķi, likumdevējam pašam
ir pienākums gādāt par to, lai šī juridiskā pretruna tiktu
konstatēta un nekavējoties novērsta.

Ministru kabinets drīkst izdot tikai
tādas normas, kas sasniedz likumde-

vēja noteikto mērķi.

Lieta Nr. 2018-11-01
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 6. martā pieņēma sprie-
dumu lietā Nr. 2018-11-01 “Par Valsts un pašvaldību
institūciju amatpersonu un darbinieku atlīdzības liku-
ma 3. panta 9.2 daļas 1. un 2. punkta atbilstību Latvijas
Republikas Satversmes 96. pantam”.

Lietā tika vērtēts tiesiskais regulējums, kas paredz
valsts un pašvaldību institūcijām pienākumu institūci-
jas mājaslapā internetā publicēt un vismaz astoņus ga-
dus glabāt informāciju par amatpersonu un darbinieku
atalgojumu.

Lieta tika ierosināta pēc vairāku valsts dibinātu augst-
skolu darbinieku konstitucionālās sūdzības. Tajā norā-
dīts, ka apstrīdētās normas ierobežo viņu tiesības uz
privāto dzīvi, jo noteic augstskolas pienākumu savā
mājaslapā internetā katru mēnesi publicēt visām amat-
personām un darbiniekiem aprēķināto atalgojumu un
citas naudas summas, norādot vārdu, uzvārdu, amatu
un aprēķināto summu. Pēc pieteikuma iesniedzēju ie-
skata, apstrīdētajās normās ietvertais pamattiesību ie-
robežojums nav noteikts ar pienācīgā kārtībā pieņemtu
likumu, tam nav leģitīma mērķa un tas nav samērīgs.

Pirmkārt, Satversmes tiesa atzina, ka no tiesiskas valsts
principa izriet arī labas likumdošanas princips. Minē-
tais princips citstarp dod iespēju saprast, kāpēc likum-
devējs noteicis konkrētu pamattiesību ierobežojumu
un kādu apsvērumu dēļ šāds ierobežojums demokrā-
tiskā tiesiskā valstī ir pieļaujams. No minētā principa
izrietošās prasības ir jāievēro, nosakot jebkuru pamat-

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-06-0103
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/02/2018-06-0103_Spriedums.pdf#search=Lieta%20Nr.%202018-06-0103
https://www.satv.tiesa.gov.lv/press-release/ministru-kabineta-izdota-tiesibu-norma-kas-nosaka-kriterijus-atzinuma-sniegsanai-pabalsta-sanemsanai-transporta-izdevumu-kompensesanai-neatbilst-satversmei/
https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-11-01
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/07/2018-11-01_Spriedums.pdf#search=Lieta%20Nr.%202018-11-01
https://www.satv.tiesa.gov.lv/press-release/normas-kas-noteic-valsts-un-pasvaldibu-institucijam-pienakumu-publicet-un-vismaz-astonus-gadus-glabat-to-majaslapas-informaciju-par-to-amatpersonu-un-darbinieku-atalgojumu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/normas-kas-noteic-valsts-un-pasvaldibu-institucijam-pienakumu-publicet-un-vismaz-astonus-gadus-glabat-to-majaslapas-informaciju-par-to-amatpersonu-un-darbinieku-atalgojumu-neatbilst-satversmei/

38

tiesību ierobežojumu.
Otrkārt, Satversmes tiesa konstatēja, ka likumprojekts
ar apstrīdētajām normām bija ietverts valsts budžeta
likuma projektu pavadošo likumprojektu paketē, atzīts
par steidzamu un pieņemts divos lasījumos. Tomēr mi-
nētajā likumprojektu paketē drīkst iekļaut vienīgi tādus
jautājumus, kas attiecas uz konkrēto saimniecisko gadu
un ir cieši saistīti ar valsts finanšu līdzekļu izlietoju-
mu. Tas vien, ka apstrīdētās normas noteic ar valsts un
pašvaldību institūciju budžetu izlietojumu saistītās in-
formācijas atklātību, vēl nenozīmē, ka šīs normas bija
nepieciešams pieņemt, lai regulētu valsts finansiālo
darbību kārtējā saimnieciskā gada ietvaros. Līdz ar to
apstrīdētās normas nevarēja tikt iekļautas likumprojek-
tā, kas ietverts valsts budžeta likuma projektu pavadošo
likumprojektu paketē.

Treškārt, Satversmes tiesa norādīja, ka apstrīdētajām
normām līdzīgas normas savulaik bijušas ietvertas citā
likumā, kuru Valsts prezidents nodevis Saeimai otrrei-
zējai caurlūkošanai. Apstrīdēto normu pieņemšanas
gaitā Saeimai bija pienākums izvērtēt Valsts prezidenta
izteiktos iebildumus. Ja Valsts prezidents ir izteicis iebil-
dumus pret tiesisko regulējumu, Saeima nedrīkst cen-
sties izvairīties no šā tiesiskā regulējuma izvērtējuma,
ietverot attiecīgo regulējumu citā likumprojektā. Tas
būtu pretrunā ar labas ticības principu, labas likumdo-
šanas principu un starpinstitucionālās lojalitātes prin-
cipu. Ja reiz Satversme paredz Valsts prezidentam tiesī-
bas prasīt Saeimai otrreizēju likuma caurlūkošanu, tad
Saeimai ir pienākums izvērtēt visus Valsts prezidenta
izteiktos iebildumus. Turklāt šim vērtējumam jābūt tā-
dam, lai būtu iespējams konstatēt, kādu apsvērumu dēļ
Valsts prezidenta paustie iebildumi tika noraidīti.

Ceturtkārt, kā secināja Satversmes tiesa, pienācīgs li-
kumdošanas process nozīmē arī to, ka Saeimai, pie-
ņemot jaunas tiesību normas, ir jāvērtē šo normu
atbilstība tām Eiropas Savienības tiesībām, kas ir stā-
jušās spēkā, bet vēl nav kļuvušas piemērojamas. Tādēļ

Saeimai bija jāvērtē, vai apstrīdētās normas atbildīs
Vispārīgajai datu aizsardzības regulai. Šāds vērtējums
bija nepieciešams, lai ikviens varētu gūt apstiprinājumu
tam, ka apstrīdēto normu pieņemšana neapgrūtinās Ei-
ropas Savienības mērķu sasniegšanu.

Ievērojot minēto, Satversmes tiesa secināja, ka apstrī-
dēto normu pieņemšanas gaitā nav ievērots labas li-
kumdošanas princips un ka pieļautie likumdošanas
procedūras pārkāpumi ir būtiski. Līdz ar to apstrīdē-
tajās normās ietvertais pamattiesību ierobežojums nav
noteikts ar pienācīgā kārtībā pieņemtu likumu un ap-
strīdētās normas neatbilst Satversmes 96. pantam.

Tas vien, ka likumdevējs kādu tiesis-
ko regulējumu ir apspriedis, iespē-
jams, pat vairākkārt, vēl nenozīmē,

ka likumdevējs tik tiešām būtu vērtē-
jis šajā tiesiskajā regulējumā ietverta
pamattiesību ierobežojuma atbilstī-

bu konstitūcijai.

Lieta Nr. 2018-16-03
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 18. aprīlī pieņēma sprie-
dumu lietā Nr. 2018-16-03 “Par Ministru kabineta
2009. gada 10. marta noteikumu Nr. 221 “Noteikumi
par elektroenerģijas ražošanu un cenu noteikšanu,
ražojot elektroenerģiju koģenerācijā” 91., 92., 98. un
99. punkta, 8. pielikuma 2. punkta un Ministru kabine-
ta 2010. gada 16. marta noteikumu Nr. 262 “Noteikumi
par elektroenerģijas ražošanu, izmantojot atjaunojamos
energoresursus, un cenu noteikšanas kārtību” 63.8 pun-

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-16-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-16-03_Spriedums.pdf#search=Lieta%20Nr.%202018-16-03
https://www.satv.tiesa.gov.lv/press-release/ministru-kabineta-noteikumu-normas-par-elektroenergijas-obligata-iepirkuma-istenosanu-elektroenergijas-paspaterina-kontroli-un-parkompensacijas-aprekinu-atbilst-satversmes-64-pant/
http://www.satv.tiesa.gov.lv/press-release/ministru-kabineta-noteikumu-normas-par-elektroenergijas-obligata-iepirkuma-istenosanu-elektroenergijas-paspaterina-kontroli-un-parkompensacijas-aprekinu-atbilst-satversmes-64-pant/

39

kta pēdējā teikuma, 106., 107., 113. un 114. punkta,
10. pielikuma 2. punkta atbilstību Latvijas Republikas
Satversmes 64. pantam”.

Lietā tika vērtētas Ministru kabineta noteikumu nor-
mas par elektroenerģijas obligātā iepirkuma īstenošanu
– elektroenerģijas pašpatēriņa kontroli un pārkompen-
sācijas aprēķinu.

Lieta tika ierosināta pēc divdesmit 12. Saeimas de-
putātu pieteikuma. Tajā norādīts, ka ar apstrīdētajām
normām nepamatoti pieļauts pārmērīgs valsts atbalsts
elektroenerģijas ražošanai koģenerācijā un no atjau-
nojamiem energoresursiem. Proti, esot nepamatoti
noteikts atliekošs pārejas periods pašpatēriņa principa
īstenošanas kontrolei, tādējādi atceļot vai atliekot liku-
ma prasību izpildi par vairāk nekā gadu. Savukārt ar
izmaiņām pārkompensācijas regulējumā esot pieļauts
nepamatoti liels atbalsts elektroenerģijas komersan-
tiem, jo pārkompensācijas aprēķinos neesot ņemts vērā
viss komersantam sniegtais valsts atbalsts un citi ienā-
kumi. Tā rezultātā visiem elektroenerģijas galalietotā-
jiem proporcionāli savam elektroenerģijas patēriņam
esot jāsedz nepamatoti liels obligātā iepirkuma kompo-
nentes maksājums. Ministru kabinets ar apstrīdētajām
normām esot izlēmis Saeimas kompetencē esošus jau-
tājumus un apstrīdētās normas neatbilstot pilnvarojošo
likumu normu saturam un mērķim. Ministru kabinets
neesot izpildījis likumdevēja prasību, ka elektroener-
ģijas galalietotājiem elektroenerģija tiek piegādāta par
pamatotām cenām. Līdz ar to apstrīdētās normas neat-
bilstot Satversmes 64. pantam.

Pirmkārt, Satversmes tiesa atzina, ka Saeima Elektro-
enerģijas tirgus likumā ir noteikusi pašpatēriņa prin-
cipu – paredzējusi elektroenerģijas ražotājiem tiesības
pārdot un attiecīgi publiskajam tirgotājam pienākumu
iepirkt obligātā iepirkuma ietvaros no atjaunojamiem
energoresursiem un koģenerācijā saražotās elektro-
enerģijas atlikumu, kas palicis pāri pēc elektroenerģijas
izlietošanas elektrostacijas vajadzībām. Turklāt Saeima
šajā likumā noteikusi, ka garantētās maksas un obligā-
tā iepirkuma rezultātā radušās izmaksas par pamato-
tu cenu jāsedz visiem elektroenerģijas galalietotājiem.
Savukārt šo prasību īstenošanas kārtības noteikšanai
Saeima ir pilnvarojusi Ministru kabinetu.

Otrkārt, Satversmes tiesa norādīja, ka valstij ir jākon-
trolē valsts atbalsta izmantošana un līdz ar to jākon-
trolē arī pašpatēriņa principa ievērošana. Ar sākotnējo
pašpatēriņa principa īstenošanas kontroles mehānismu
nebija izdevies novērst visus gadījumus, kad tiesības
pārdot elektroenerģiju obligātā iepirkuma ietvaros tika
izmantotas negodprātīgi. Tādēļ tika paredzēts papildu
kontroles mehānisms, vienlaikus nosakot pārejas pe-
riodu tā ieviešanai. Tiesa secināja, ka Ministru kabinets
varēja noteikt šādu pārejas periodu, turklāt minētais
periods nav arī nesamērīgi īss vai pārmēru ilgs. Tiesa
noraidīja pieteikuma iesniedzēja argumentu, ka ar pār-
ejas periodu ir atcelta vai atlikta likuma prasību izpilde
vai radīti šķēršļi pārbaužu veikšanai attiecībā uz pagāt-
nes periodiem. Tādējādi Ministru kabinets, pieņemot

apstrīdētās normas, kas regulē pašpatēriņa kontroli, ir
rīkojies likumdevēja noteiktā pilnvarojuma ietvaros.

Treškārt, Satversmes tiesa atzina, ka atbalsts elektro-
enerģijas ražošanai koģenerācijā un no atjaunojamiem
energoresursiem ir paredzēts tādēļ, lai veicinātu šādas
elektroenerģijas ražošanu, kompensējot tās ražotājiem
izmaksas un vienlaikus nodrošinot tiem saprātīgu
peļņu. Tādējādi likumdevēja piešķirtais pilnvarojums
noteikt pamatotu elektroenerģijas cenu nozīmē to, ka
cenas veidošanas noteikumi ir jāparedz atbilstoši tie-
sību sistēmas prasībām un tādā apmērā, lai ar saprā-
tīgām izmaksām veicinātu likumdevēja noteiktā valsts
atbalsta mērķu sasniegšanu. Tiesa secināja, ka Ministru
kabinets ar apstrīdētajām normām, kas regulē pārkom-
pensācijas aprēķinu, ir izveidojis kārtību, kas paredz
nākotnē novērst konstatēto pārkompensāciju elektro-
enerģijas ražotājiem, kuriem tā radusies, izmantojot
Elektroenerģijas tirgus likumā paredzētās tiesības, un
šis pārkompensācijas novēršanas mehānisms ir saska-
ņots ar Eiropas Komisiju. Tiesa arī norādīja, ka saglabāt
komersantiem iepriekš atbilstoši Enerģētikas likumam
piešķirtās tiesības ir bijis tieši likumdevēja mērķis. Sa-
vukārt Ministru kabineta pilnvaru apjoms ir ierobežots
ar likumdevēja noteiktajām rīcības brīvības robežām.
Tiesa uzsvēra, ka Ministru kabinets ir izveidojis tādu
pārkompensācijas novēršanas regulējumu, kas ļauj
efektīvi aprēķināt un atbilstoši ilgtspējīgas attīstības
principam prognozēt samērīgu peļņu elektroenerģijas
ražotājiem un attiecīgi pamatotu elektroenerģijas cenu
tās galalietotājiem.

Ievērojot minēto, Satversmes tiesa secināja, ka Ministru
kabinets, pieņemot apstrīdētās normas par elektroener-
ģijas pašpatēriņa kontroli un pārkompensācijas aprēķi-
nu, ir ievērojis likumdevēja piešķirto pilnvarojumu. Līdz
ar to minētās normas atbilst Satversmes 64. pantam.

Satversmes tiesas tiesneši Daiga Rezevska un Artūrs
Kučs pievienoja spriedumam atsevišķās domas. Tajās
norādīts, ka apstrīdētās normas, kas regulē pašpatēriņa
kontroli, nav izdotas savlaicīgi, lai pilnā apjomā īsteno-
tu likumdevēja gribu un pilnvarojuma mērķi. Savukārt
apstrīdētās normas, kas regulē pārkompensācijas ap-
rēķinu, neatbilst likumdevēja gribai un pilnvarojuma
mērķim novērst pārkompensāciju, ņemot vērā visu
konkrētam elektroenerģijas ražotājam sniegto valsts
atbalstu.

Atbilstoši parlamenta virsvadības
principam ir pieļaujams tas, ka Minis-
tru kabinetam tiek piešķirtas pilnva-
ras likuma ieviešanai dzīvē nepiecie-
šamo normu izstrādāšanai. Savukārt
Saeimas pienākums ir pašai likumdo-
šanas kārtībā izlemt visus svarīgākos
valsts un sabiedrības dzīves jautāju-

mus.

https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/08/2018-16-03_Atseviskas_domas_Rezevska_Ku%C4%8Ds.pdf#search=Lieta%20Nr.%202018-16-03

40

Administratīvo tiesību jomā Satversmes tiesa pērn iz-
skatījusi divas lietas. Tajās risināti jautājumi, kas saistīti
ar pašvaldības autonomo funkciju veikšanu un admi-
nistratīvā pārkāpuma lietā izņemtās mantas glabāšanu.

Lietā Nr. 2018-08-03 aplūkota kapsētu izveidošana
un uzturēšana kā viena no pašvaldības autonomajām
funkcijām. Satversmes tiesa vērtēja, vai pašvaldība ir
tiesīga noteikt maksu par kapavietas izmantošanu. Lai
rastu atbildi uz šo jautājumu, tiesa izvērsti raksturo-
ja cilvēka cieņu – tostarp pēc nāves. Cilvēka cieņa kā
konstitucionāla vērtība ir visu pamattiesību pamatā.
Savukārt cilvēka cieņas aizsardzība pēc nāves ir balstī-
ta arī uz kultūras un reliģijas tradīcijām, kas izriet no
latviskās dzīvesziņas. Cilvēka cieņa pieprasa, ka pēc nā-
ves tuviniekiem ir pienākums apbedīt mirušo cilvēku,
un kapavietas piešķiršana ir nepieciešams priekšnotei-
kums tam, lai būtu nodrošināta apbedīšanas pienāku-
ma izpilde.

Aplūkojot iespējas noteikt maksu par kapavietas iz-
mantošanu, Satversmes tiesa analizēja tādus pašval-
dības ieņēmumu veidus kā nomas maksa, maksa par
pakalpojumiem un pašvaldības nodeva. Tiesa secināja,
ka neviens no šiem veidiem nav izmantojams, lai pie-
prasītu maksu par kapavietas izmantošanu. Piemēram,
uzskatot kapavietas piešķiršanu par maksas pakalpoju-
mu, netiktu ievērota cilvēka cieņa.

Lietā Nr. 2018-09-0103 par administratīvā pārkāpu-
ma lietā izņemtās mantas glabāšanu Satversmes tiesa
atklāja administratīvās atbildības tiesībās piemērojamā
lietderības principa saturu. Saskaņā ar minēto princi-
pu atbildīgajai amatpersonai ir piešķirta rīcības brīvī-
ba – tostarp veicot mantas izņemšanu. Vienlaikus tiesa
atsaucās uz tiesiskuma principu un samērīguma prin-
cipu. Atbilstoši tiesiskuma principam būtu nepieļau-
jami personai noteikt pienākumu segt izdevumus par
neefektīvu, pārmērīgi ilgu izņemtās mantas glabāšanu.
Savukārt no samērīguma principa izriet, ka iestādei un
tiesai ikvienā gadījumā ir jāvērtē administratīvā pārkā-
puma lietā izņemtās mantas glabāšanas izdevumu sa-
mērība, citstarp ņemot vērā personai piemēroto sodu,

tās mantisko stāvokli, kā arī rīcību procesa virzībā un
apsverot, vai vispār bija nepieciešams izņemto mantu
turēt valsts rīcībā. Tādējādi Satversmes tiesa atzina ap-
strīdēto regulējumu par atbilstošu Satversmei, jo tas ir
jāpiemēro, ievērojot iepriekš minētos vispārējos tiesību
principus.

Lieta Nr. 2018-08-03
Spriedums
Preses relīze
Video

Satversmes tiesa 2019. gada 5. martā pieņēma spriedu-
mu lietā Nr. 2018-08-03 “Par Jūrmalas pilsētas domes
2014. gada 4. septembra saistošo noteikumu Nr. 27
“Jūrmalas pilsētas pašvaldības kapsētu darbības un uz-
turēšanas noteikumi” 18. un 20. punkta atbilstību Lat-
vijas Republikas Satversmes 1. pantam”.

Lietā tika vērtētas pašvaldības tiesības noteikt maksu
par kapavietas izmantošanu.

Lieta tika ierosināta pēc tiesībsarga pieteikuma. Tajā
norādīts, ka kapsētu izveidošana un uzturēšana ir paš-
valdību autonomā funkcija, kuras izpilde finansējama
no pašvaldības budžeta. Kapsētām esot publiskas lietas
statuss, tāpēc to privāttiesiskā apgrozība esot ierobežo-
ta. Turklāt pašvaldības neesot tiesīgas noteikt arī node-
vu par kapavietas izmantošanu. Tādēļ Jūrmalas pilsē-
tas dome, nosakot maksu par kapavietas izmantošanu,
pārkāpusi Satversmes 1. pantā nostiprināto tiesiskas
valsts principu.

Pirmkārt, Satversmes tiesa atzina, ka cilvēka cieņa ir
konstitucionāla vērtība, kas raksturo cilvēku kā aug-
stāko demokrātiskas tiesiskas valsts vērtību. Tā ir jāaiz-
sargā gan attiecībās starp valsti un cilvēku, gan cilvēku
savstarpējās attiecībās, gan arī pēc cilvēka nāves. Līdz
ar to cilvēka cieņa ir jāaizsargā arī gadījumos, kad tiek
regulēti ar miruša cilvēka apbedīšanu saistīti jautājumi.

Otrkārt, Satversmes tiesa secināja, ka kapsētu izveido-
šana un uzturēšana ir pašvaldības autonomā funkcija,

2.4. ADMINISTRATĪVĀS
TIESĪBAS

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-08-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/02/2018-08-03_Spriedums.pdf#search=Lieta%20Nr.%202018-08-03
https://www.satv.tiesa.gov.lv/press-release/jurmalas-pilsetas-domes-saistoso-noteikumu-normas-kas-paredz-nomas-maksu-par-kapavietas-izmantosanu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/jurmalas-pilsetas-domes-saistoso-noteikumu-normas-kas-paredz-nomas-maksu-par-kapavietas-izmantosanu-neatbilst-satversmei/

41

kuras izpilde finansējama no pašvaldības budžeta lī-
dzekļiem. Kapsētas un atsevišķas kapavietas tradicio-
nāli kalpo tam, lai tiktu īstenota miruša cilvēka cieņpil-
na apbedīšana. Tādējādi kapsētas ir publiskā lietošanā
nodots pašvaldības īpašums, kas kalpo sabiedrības va-
jadzībām un tāpēc nevar tikt iznomāts ienākumu gū-
šanai.

Treškārt, Satversmes tiesa norādīja, ka kapavietas pie-
šķiršana nav arī pakalpojums, par kuru pašvaldība
saskaņā ar likumu būtu tiesīga noteikt samaksu. Paš-
valdības rīcība, piešķirot personai kapavietu, nav pa-
kalpojums, jo pastāv apbedīšanas pienākums, kas tuvi-
niekiem neparedz izvēles iespējas, proti, mirušā cilvēka
ķermenis ir jāapbedī kapsētā. Tādēļ tas, ka pašvaldība
pieprasa maksu par kapavietas piešķiršanu kā maksu
par pakalpojumu, ir pretrunā ar noteikumu, ka arī pēc
cilvēka nāves pret viņa ķermeni ir jāizturas ar cieņu.

Visbeidzot Satversmes tiesa uzsvēra, ka likumā paš-
valdībai nav paredzētas tiesības noteikt arī nodevu par
kapavietas izmantošanu. Tādējādi Jūrmalas pilsētas
dome, pieņemot apstrīdētās normas, ir pārkāpusi tai
normatīvajos aktos noteikto kompetenci un nav ievē-
rojusi padotību likumam un tiesībām. Līdz ar to tiesa
atzina apstrīdētās normas par neatbilstošām Satver-
smes 1. pantam.

Demokrātiskai tiesiskai valstij ir
pienākums, regulējot ar miruša cilvē-
ka apbedīšanu saistītus jautājumus,
aizsargāt cilvēka cieņu arī pēc viņa

nāves.

Lieta Nr. 2018-09-0103
Spriedums
Preses relīze
Video

Satversmes tiesa 2018. gada 14. decembrī pieņēma
spriedumu lietā Nr. 2018-09-0103 “Par Latvijas Admi-
nistratīvo pārkāpumu kodeksa 257. panta astotās daļas
un Ministru kabineta 2010. gada 7. decembra noteiku-
mu Nr. 1098 “Noteikumi par rīcību ar administratīvo
pārkāpumu lietās izņemto mantu un dokumentiem”
74. punkta atbilstību Latvijas Republikas Satversmes
92. un 105. pantam”.

Lietā tika vērtēts pie administratīvās atbildības sauktās
personas pienākums segt izdevumus par administratī-
vā pārkāpuma lietā izņemtās mantas glabāšanu.

Lieta tika ierosināta pēc Augstākās tiesas pieteikuma.
Tajā norādīts, ka atbilstoši apstrīdētajam regulējumam
pie administratīvās atbildības sauktajai personai ir jā-
sedz tie mantas glabāšanas izdevumi, kas radušies līdz
brīdim, kad kļūst izpildāms lēmums par mantas konfis-
kāciju. Minētais brīdis esot atkarīgs no tā, vai persona
izmantos savas tiesības apstrīdēt un pārsūdzēt lēmumu
administratīvā pārkāpuma lietā. Kamēr iestāde un tiesa
izskata personas sūdzību, izņemtās mantas glabāšana
turpinoties un līdz ar to arī turpinot pieaugt izdevumi
par mantas glabāšanu. Konkrētajā gadījumā izdevumi
vairākas reizes pārsniedzot personai uzliktā adminis-
tratīvā soda apmēru. Tādējādi tiekot ierobežotas perso-
nas tiesības uz īpašumu un apgrūtinātas tās tiesības uz
taisnīgu tiesu, jo personai rodoties nelabvēlīgas man-
tiskas sekas tādēļ, ka persona izmanto tiesības vērsties
tiesā.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-09-0103
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/03/2018-09-0103_Spriedums-1.pdf#search=Lieta%20Nr.%202018-09-0103
https://www.satv.tiesa.gov.lv/press-release/pienakums-segt-iznemtas-mantas-glabasanas-izdevumus-atbilst-satversmes-92-un-105-pantam/
http://www.satv.tiesa.gov.lv/press-release/pienakums-segt-iznemtas-mantas-glabasanas-izdevumus-atbilst-satversmes-92-un-105-pantam/

42

Pirmkārt, Satversmes tiesa atzina, ka administratīvā
pārkāpuma lietā izņemtā manta tiek atzīta par valstij
piekritīgu brīdī, kad stājas spēkā galīgais nolēmums
par personas saukšanu pie administratīvās atbildības.
Var būt gadījumi, kuros personai, kurai administratī-
vā pārkāpuma lietā piemērots sods, par šo laiku jāsedz
izdevumi, kas radušies sakarā ar izņemtās mantas gla-
bāšanu.

Otrkārt, Satversmes tiesa norādīja, ka administratīvās
atbildības tiesībās būtisks ir lietderības princips. Tas
nozīmē, ka atbildīgajai institūcijai vai amatpersonai ir
piešķirta rīcības brīvība, izlemjot, vai tā uzsāks admi-
nistratīvo lietvedību, kādus procesuālos līdzekļus iz-
mantos un vai administratīvā pārkāpuma lietu noslēgs
ar lēmumu par administratīvās atbildības noteikšanu
par konkrēto pārkāpumu. Tā kā kompetentajai amat-
personai, veicot mantas izņemšanu, ir rīcības brīvība,
tai vienmēr jāizdara lietderības apsvērumi un jāvērtē,
vai personas tiesības konkrētā gadījumā tiek ierobe-
žotas samērīgi ar šīs darbības mērķi. Tai citstarp jā-
kontrolē arī mantas glabāšanas ilgums. Tiesisko seku
konkretizācija un piemērošana konkrētam gadījumam
nedrīkst nonākt pretrunā ar samērīguma principu.

Treškārt, Satversmes tiesa uzsvēra, ka iestādei un tiesai
ikvienā gadījumā ir jāvērtē administratīvā pārkāpuma
lietā izņemtās mantas glabāšanas izdevumu samērība,
citstarp ņemot vērā personai piemēroto sodu, tās man-
tisko stāvokli, kā arī rīcību procesa virzībā un apsve-
rot, vai vispār bija nepieciešams izņemto mantu turēt
valsts rīcībā. Atbilstoši piemērojot apstrīdēto regulēju-
mu, tiktu nodrošināta samērīguma principa ievērošana
katrā konkrētajā gadījumā. Tādējādi apstrīdētā regulē-

juma pareiza piemērošana nerada tiesību uz īpašumu
ierobežojuma neatbilstību samērīguma principam.

Ceturtkārt, Satversmes tiesa secināja, ka apstrīdētais
regulējums ierobežo tiesības uz pieeju tiesai, jo pienā-
kums segt ar tiesāšanos saistītus izdevumus, kas pieaug
atbilstoši administratīvā pārkāpuma procesa ilgumam,
var atturēt personu no vēršanās tiesā. Vienlaikus mi-
nētais pienākums mudina personu apsvērt, vai tiesve-
dības uzsākšana vai turpināšana būs saprātīga. Tas var
novērst nepamatotu pieteikumu vai sūdzību iesnieg-
šanu, tādējādi samazinot tiesas noslodzi un veicinot
tiesas darba efektivitāti. Ņemot vērā apsvērumus par
apstrīdētajā regulējumā ietvertā tiesību uz īpašumu
ierobežojuma samērīgumu, tiesa secināja, ka arī no šā
regulējuma izrietošais tiesību uz taisnīgu tiesu ierobe-
žojums ir samērīgs.

Ievērojot minēto, Satversmes tiesa atzina apstrīdēto
regulējumu par atbilstošu Satversmes 105. pantam un
92. pantam.

Iestādei un administratīvajai tiesai
ir pienākums nodrošināt, ka admi-

nistratīvā pārkāpuma lietā izņemtās
mantas glabāšanas izdevumu aprē-

ķināšanā un to atlīdzinājuma piepra-
sīšanā personas pamattiesības tiek

ierobežotas samērīgi.

43

Satversmes tiesa pārskata posmā izskatījusi vienu ar
krimināltiesībām saistītu lietu. Tajā vērtēts, vai tiesību
normas, kurās paredzēta kriminālatbildība par stratē-
ģiskas nozīmes preču aprites aizlieguma pārkāpšanu,
atbilst Satversmes 92. panta otrajā teikumā ietvertajam
principam nullum crimen, nulla poena sine lege. Proti,
tiesa pārbaudīja, vai apstrīdētās normas ir pietiekami
skaidras, lai, pamatojoties uz tām, personu varētu atzīt
par vainīgu un sodīt.

Satversmes tiesa principu nullum crimen, nulla poena
sine lege līdz šim aplūkojusi tikai divās lietās. Turklāt
pārskata posmā izskatītajā lietā tiesa minēto principu
iztirzājusi sevišķi plaši, analizējot to kopsakarā ar Sa-
tversmes 90. pantā nostiprinātajām tiesībām zināt savas
tiesības. Tiesa no minētajām pamattiesībām atvasināja
tiesību normu kvalitātes kritērijus, kuri izmantojami,
pārbaudot arī tiesību normas atbilstību Satversmes
92. panta otrajam teikumam.

Izskatītajā lietā pirmoreiz raksturots tehnoloģiskās ne-
itralitātes princips, kuru likumdevējs var izmantot, iz-
strādājot tiesību normas tehnoloģiju jomās. Atbilstoši
minētajam principam tehnoloģijas var tikt regulētas,
izmantojot vispārīgus jēdzienus, lai tādējādi nodroši-
nātu regulējuma ilgtspēju.

Lieta Nr. 2018-10-0103
Spriedums
Preses relīze
Preses konference

Satversmes tiesa 2019. gada 21. februārī pasludināja
spriedumu lietā Nr. 2018-10-0103 “Par Kriminālli-
kuma 237.1 panta otrās daļas redakcijā, kas bija spēkā
no 2013. gada 1. aprīļa līdz 2015. gada 1. decembrim,
atbilstību Latvijas Republikas Satversmes 90. pantam
un 92. panta otrajam teikumam un Ministru kabine-
ta 2007. gada 25. septembra noteikumu Nr. 645 “No-
teikumi par Nacionālo stratēģiskas nozīmes preču un
pakalpojumu sarakstu” pielikuma 10A905 sadaļas
“e” apakšpunkta redakcijā, kas bija spēkā no 2009. gada
28. novembra līdz 2014. gada 23. janvārim, atbilstību

Latvijas Republikas Satversmes 92. panta otrajam tei-
kumam”.

Lietā tika vērtēta tāda tiesiskā regulējuma skaidrība,
kurā paredzēta kriminālatbildība par stratēģiskas nozī-
mes preču aprites aizlieguma pārkāpšanu.

Lieta tika ierosināta pēc konstitucionālās sūdzības. Tajā
norādīts, ka pieteikuma iesniedzējs atzīts par vainīgu
apstrīdētajā Krimināllikuma normā paredzētā nozie-
dzīgā nodarījuma izdarīšanā, jo pie viņa atrasta ap-
strīdētajā Ministru kabineta noteikumu normā minēta
ierīce – plaša frekvenču diapazona trokšņu ģenerators,
kas izmantojams operatīvās darbības pasākumu trau-
cēšanai. Tomēr pieteikuma iesniedzējs neesot spējis
paredzēt, ka var tikt saukts pie kriminālatbildības, jo
apstrīdētās normas neesot pietiekami skaidras. Līdz ar
to pārkāptas Satversmes 90. pantā paredzētās tiesības
zināt savas tiesības un 92. panta otrajā teikumā pare-
dzētais princips, ka personu var atzīt par vainīgu un
sodīt tikai par tādu rīcību, kas atzīta par noziedzīgu sa-
skaņā ar likumu.

Pirmkārt, Satversmes tiesa atzina, ka Satversmes
90. pantā ir ietverti tiesību normu kvalitātes kritēriji,
atbilstoši kuriem ikvienai tiesību normai jābūt pieeja-
mai, kā arī pietiekami skaidrai un paredzamai. Arī kri-
minālatbildību noteicošās normas var atzīt par likumu
Satversmes 92. panta otrā teikuma izpratnē tikai tad,
ja tās atbilst minētajiem kritērijiem. Turklāt kriminā-
latbildība ir smagākais iespējamais juridiskās atbildības
veids, un tās sekas var būtiski ietekmēt personas dzīvi
arī pēc kriminālsoda izciešanas. Tāpēc kriminālatbil-
dību paredzošām normām jābūt saturiski noteiktākām
nekā citu tiesību nozaru normām.

Otrkārt, Satversmes tiesa secināja, ka kriminālatbil-
dība saskaņā ar apstrīdēto Krimināllikuma normu ie-
stājas par konkrēta stratēģiskas nozīmes preču aprites
aizlieguma pārkāpšanu. Stratēģiskas nozīmes preču
apriti Latvijā regulē Stratēģiskas nozīmes preču apri-
tes likums. Tajā fiziskajām personām aizliegts iegādā-
ties, glabāt un lietot Ministru kabineta noteiktajā Na-

2.5. KRIMINĀLTIESĪBAS

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-10-0103
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/06/2018-10-0103_Spriedums.pdf#search=Lieta%20Nr.%202018-10-0103
https://www.satv.tiesa.gov.lv/press-release/tiesibu-normas-kas-paredzeja-kriminalatbildibu-par-operativas-darbibas-pasakumu-traucesanai-paredzetu-iekartu-un-iericu-aprites-aizlieguma-parkapsanu-atbilst-satversmei/
https://www.satv.tiesa.gov.lv/press-release/31129/

44

cionālajā stratēģiskas nozīmes preču un pakalpojumu
sarakstā norādītas sevišķā veidā veicamiem operatīvās
darbības pasākumiem speciāli radītas vai pielāgotas
iekārtas un ierīces. Savukārt no šā saraksta izriet, ka
iekārtas un ierīces operatīvās darbības pasākumu trau-
cēšanai ietilpst sevišķā veidā veicamiem operatīvās dar-
bības pasākumiem speciāli radītu vai pielāgotu iekārtu
un ierīču kategorijā.

Izvērtējot, vai saraksts un tādējādi arī apstrīdētā Minis-
tru kabineta noteikumu norma izdota atbilstoši likum-
devēja pilnvarojumam, tiesa norādīja: lai pilnvērtīgi
sasniegtu Stratēģiskas nozīmes preču aprites likuma
mērķi, nepieciešams ierobežot ne tikai to ierīču apriti,
kuras pielietojamas sevišķā veidā veicamu operatīvās
darbības pasākumu īstenošanā, bet arī to ierīču apri-
ti, ar kuru palīdzību operatīvās darbības pasākumi var
tikt traucēti. Līdz ar to Ministru kabinets ir tiesīgs ie-
kļaut preces sarakstā arī tādā veidā, ka preču katego-
rijā ietilpstoša preču veida apzīmējums tieši nesaskan
ar kategorijas nosaukumu, ja vien tas sistēmiski un pēc
jēgas nepieciešams pilnvērtīgai konkrētās kategorijas
stratēģiskas nozīmes preču aprites kontrolei un likuma
mērķu sasniegšanai.

Treškārt, Satversmes tiesa atsaucās uz tehnoloģiskās
neitralitātes principu, kurš vērsts uz tehnoloģiju jomu
regulējuma ilgtspējas nodrošināšanu. Tiesību normas,
kas izstrādātas un pieņemtas atbilstoši minētajam prin-
cipam, satur vispārīgus jēdzienus, kas raksturo attie-
cīgās regulējamās tehnoloģijas. Tādējādi likumdevējs
var nevis uzskaitīt konkrētus operatīvās darbības pa-
sākumu traucēšanai paredzētu ierīču grupā ietilpsto-
šo ierīču nosaukumus un modeļus, bet gan izmantot
vispārīgu noteikta ierīču veida apzīmējumu. Ierīču
uzskaitījums ne tikai prasītu nesamērīgu resursu iegul-
dījumu tā izstrādes procesā, bet arī padarītu attiecīgās
tiesību normas par neelastīgām un būtiski mazinātu to
efektivitāti mainīgajos dzīves apstākļos. Tādēļ tas vien,
ka apstrīdētajā Ministru kabineta noteikumu normā
nav uzskaitītas kontrolei pakļaujamās ierīces, bet iz-
mantoti vispārīgi ierīču funkcijas raksturojoši apzīmē-
jumi, nenozīmē, ka apstrīdēto normu regulējums būtu
neskaidrs.

Ceturtkārt, Satversmes tiesa uzsvēra, ka tiesību norma
ir atzīstama par pietiekami skaidru un paredzamu arī
tad, ja persona, saņemot atbilstošu juridisko palīdzību,
varēja paredzēt, kādas rīcības rezultātā tā var tikt sauk-
ta pie kriminālatbildības par attiecīgajā tiesību normā
norādītā noziedzīgā nodarījuma izdarīšanu. Tādējādi,
pat ja persona pati nespēja noskaidrot apstrīdētajā Kri-
mināllikuma normā paredzētā noziedzīgā nodarījuma
tiesisko sastāvu, tā varēja to noskaidrot, saņemot atbil-
stošu juridisko palīdzību. Turklāt Latvijas Republikā
ir noteikta kārtība, kādā persona var noskaidrot, vai
konkrētā ierīce ir iekļauta Nacionālajā stratēģiskas no-
zīmes preču un pakalpojumu sarakstā un kādi aprites
ierobežojumi uz to attiecināmi. Proti, persona var vēr-
sties Stratēģiskas nozīmes preču kontroles komitejā, lai
identificētu attiecīgo preci.

Ievērojot minēto, Satversmes tiesa atzina apstrīdē-
to Krimināllikuma normu par atbilstošu Satversmes
90. pantam un 92. panta otrajam teikumam, bet apstrī-
dēto Ministru kabineta normu – par atbilstošu Satver-
smes 92. panta otrajam teikumam.

Satversmes tiesas tiesneses Ineta Ziemele un Sanita
Osipova pievienoja spriedumam atsevišķās domas.
Tajās norādīts, ka Satversmes 92. panta otrais teikums
prasa no likumdevēja īpašu rūpību kriminālsodāmu
nodarījumu noteikšanā. Ja likumdevējs vēlējās noteikt
sodu ne tikai par sevišķā veidā veicamiem operatīvās
darbības pasākumiem speciāli radītu vai pielāgotu ie-
kārtu aprites aizlieguma pārkāpšanu, bet arī par šo
pasākumu traucēšanai paredzētu iekārtu aprites aizlie-
guma pārkāpšanu, tad tas bija expressis verbis jāparedz
kriminālatbildību noteicošajā normā.

Satversmes 90. pantā ietverti tiesību
normu kvalitātes kritēriji, atbilstoši

kuriem ikvienai tiesību normai jābūt
pieejamai, kā arī pietiekami skaidrai

un paredzamai. Tikai tāds priekš-
raksts, kas citstarp atbilst visiem

tiesību normas kvalitātes kritērijiem,
var tikt atzīts par vispārsaistošu

tiesību normu, proti, būt apveltīts ar
juridisko spēku.

https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/06/2018-10-0103_Atseviskas_domas.pdf#search=Lieta%20Nr.%202018-10-0103

45

Satversmes tiesa 2019. gadā ir pieņēmusi trīs lēmu-
mus par tiesvedības izbeigšanu – lietā Nr. 2018-13-03,
Nr. 2018-19-03 un Nr. 2018-20-01.34

Lietā Nr. 2018-13-03 lēmums par tiesvedības izbeigša-
nu pieņemts, pamatojoties uz Satversmes tiesas likuma
29. panta pirmās daļas 3. punktu, jo pieteikuma iesnie-
dzējs nebija ievērojis likuma 19.2 panta ceturtajā daļā
noteikto konstitucionālās sūdzības iesniegšanas termi-
ņu. Satversmes tiesas judikatūrā bijuši vien daži gadī-
jumi, kad tiesa, pieņemot lēmumu par tiesvedības iz-
beigšanu, ir piemērojusi likuma 29. panta pirmās daļas
3. punktu. Šī norma paredz, ka tiesvedību lietā var iz-
beigt līdz sprieduma pasludināšanai ar Satversmes tie-
sas lēmumu, ja tiesa konstatē, ka lēmums par lietas ie-
rosināšanu neatbilst Satversmes tiesas likuma 20. panta
piektās daļas prasībām. Viena no šīm prasībām attiecas
arī uz likuma 19.2 panta ceturtajā daļā noteikto konsti-
tucionālās sūdzības iesniegšanas termiņu, un lēmums
lietā Nr. 2018-13-03 sniedz būtisku ieguldījumu minētā
termiņa satura atklāšanā.

Lietā Nr. 2018-19-03 lēmums par tiesvedības izbeig-
šanu pieņemts, pamatojoties uz Satversmes tiesas li-
kuma 29. panta pirmās daļas 6. punktu, jo pieteikuma
iesniedzēja pēc lietas ierosināšanas Satversmes tiesā
savu tiesību aizsardzībai bija vērsusies administratī-
vajā tiesā. Lēmums lietā Nr. 2018-19-03 ir nozīmīgs ar
to, ka, pirmkārt, uzsver subsidiaritātes principa lomu
konstitucionālās tiesvedības procesā. Otrkārt, ar to, ka
atkārtoti norāda uz administratīvās tiesas kā efektīva
tiesību aizsardzības līdzekļa nozīmi un lomu personas
pamattiesību aizsardzības nodrošināšanā.

Savukārt lietā Nr. 2018-20-01 lēmums par tiesvedības
izbeigšanu pieņemts, pamatojoties uz Satversmes tiesas
likuma 29. panta pirmās daļas 5. punktu, jo pieteiku-
ma iesniedzēja prasījums tika izspriests jau spriedumā
lietā Nr. 2018-15-01. Tiesas judikatūru pilnveidojoša ir
atziņa, ka izspriests prasījums attiecas ne vien uz Sa-
tversmes tiesas secinājumiem par izvērtējamās tiesību

34  Piemēram, 2017. un 2018. gadā tika pieņemti četri lēmumi par tiesvedības izbeigšanu, bet 2016. un 2015. gadā – pieci šādi lēmumi.

normas satversmību, bet arī uz brīdi, ar kuru apstrīdētā
norma ir tikusi atzīta par neatbilstošu augstāka juridis-
ka spēka tiesību normai.

Lieta Nr. 2018-13-03
Lēmums
Prese relīze
Video

Satversmes tiesa 2019. gada 18. aprīlī pieņēma lēmu-
mu par tiesvedības izbeigšanu lietā Nr. 2018-13-03
“Par Ministru kabineta 1998. gada 21. aprīļa noteiku-
mu Nr. 139 “Noteikumi par Latvijas būvnormatīvu
LBN 205-97 “Mūra un stiegrota mūra konstrukciju
projektēšanas normas”” 4. un 5. punkta atbilstību Lat-
vijas Republikas Satversmes 90. pantam”.

Lieta Nr. 2018-13-03 tika ierosināta pēc konstitucionā-
lās sūdzības. Tajā tika lūgts atzīt, ka Ministru kabineta
1998. gada 21. aprīļa noteikumu Nr. 139 “Noteikumi
par Latvijas būvnormatīvu LBN 205-97 “Mūra un stie-
grota mūra konstrukciju projektēšanas normas”” (turp-
māk – Noteikumi Nr. 139) 4. un 5. punkts neatbilst Sa-
tversmes 90. pantā ietvertajām personas pamattiesībām
zināt savas tiesības. Noteikumu Nr. 139 4. un 5. punkts
zaudēja spēku 2015. gada 1. jūnijā un paredzēja, ka no-
teiktos gadījumos būvju projektēšanas procesā laikā ir
jāņem vērā atsevišķi padomju laika būvnormatīvi. Pie-
teikuma iesniedzējs norādīja, ka minētie padomju laika
būvnormatīvi viņam neesot pieejami.

Lēmumā par tiesvedības izbeigšanu lietā Nr. 2018-13-
03 Satversmes tiesa visupirms vērtēja Ministru kabine-
ta lūgumu izbeigt tiesvedību. Proti, atbildes rakstā tika
lūgts izbeigt tiesvedību lietā, jo apstrīdētās normas bija
zaudējušas spēku 2015. gada 1. jūnijā.

Satversmes tiesa minēto Ministru kabineta lūgumu
noraidīja, norādot, ka likums paredz iespēju izbeigt
tiesvedību, bet ne pienākumu to darīt. Lietā apstrīdē-
tās normas spēka zaudēšana pati par sevi ne vienmēr

2.6. LĒMUMI PAR
TIESVEDĪBAS IZBEIGŠANU

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-13-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/07/2018-13-03_Lemums_izbeig%C5%A1ana.pdf#search=Lieta%20Nr.%202018-13-03
https://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-izbeidz-tiesvedibu-lieta-par-normam-kas-noteica-pienakumu-ieverot-bijusas-psrs-buvnormativus/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-izbeidz-tiesvedibu-lieta-par-normam-kas-noteica-pienakumu-ieverot-bijusas-psrs-buvnormativus/

46

ir pamats tiesvedības izbeigšanai. Tāpēc tiesai ir jāvēr-
tē, vai tomēr nav kādi citi apsvērumi, kas liecina par
nepieciešamību turpināt tiesvedību lietā. Noskaidrojot,
vai nepastāv apstākļi, kas prasa tiesvedību turpināt, jā-
ņem vērā, ka konstitucionālo sūdzību persona iesniedz,
lai aizstāvētu savas Satversmē noteiktās pamattiesības.
Tādēļ, apsverot jautājumu par tiesvedības izbeigšanu,
tiesai visupirms jāņem vērā nepieciešamība aizsargāt
personām Satversmē noteiktās pamattiesības. Pieteiku-
ma iesniedzējs ir lūdzis tiesu atzīt apstrīdētās normas
par spēkā neesošām attiecībā uz viņu no šo normu pie-
ņemšanas brīža. Tādēļ apstāklis, ka apstrīdētās normas
ir zaudējušas spēku, pats par sevi izskatāmajā lietā ne-
var būt pamats tiesvedības izbeigšanai.

Satversmes tiesa īpaši uzsvēra: tiesvedības turpināšana
lietā varētu būt nepieciešama, lai nodrošinātu perso-
nas, iespējams, aizskarto pamattiesību aizsardzību. Tā-
dēļ visupirms nepieciešams identificēt pieteikuma ie-
sniedzēja pamattiesību aizskārumu un tā rašanās brīdi.
Lai arī šos jautājumus jau ir vērtējusi Satversmes tiesas
kolēģija, lemjot par lietas ierosināšanu, tomēr šajā vēr-
tējumā kolēģija ir ierobežota tās rīcībā esošo materiālu
ziņā. Tiesa, izskatot lietu, atkārtoti vērtē personas tie-
sību aizskārumu un tā rašanās brīdi, ņemot vērā lietas
sagatavošanas stadijā savāktos materiālus.

Pieteikuma iesniedzējs konstitucionālajā sūdzībā kā
savu pamattiesību aizskāruma brīdi norādīja brīdi,
kad apstrīdētās normas tika piemērotas administra-
tīvajā procesā par viņa būvprakses sertifikāta anulē-
šanu. Savukārt Satversmes tiesa šādam uzskatam par
pamattiesību aizskāruma rašanās brīdi nepiekrita.
Tiesa norādīja, ka pieteikuma iesniedzējam, projektē-
jot būvkonstrukciju daļu jau 2010. gadā, bija jārīkojas
atbilstoši apstrīdētajām normām. Arī no lietas mate-
riāliem un pieteikuma iesniedzēja paskaidrojumiem
izriet, ka viņš jau 2010. gadā apzinājās savu pienākumu
piemērot gan Noteikumu Nr. 139 4. un 5. punktu, gan
arī padomju laika būvnormatīvus, uz kuriem bija at-
sauce šajās normās. Tā kā pieteikuma iesniedzējam ne-
bija pieejami vispārējie tiesību aizsardzības līdzekļi, ar
kuriem viņš varētu novērst savu Satversmes 90. pantā
paredzēto pamattiesību aizskārumu apstrīdēto normu
pieejamības aspektā, viņam atbilstoši Satversmes tiesas
likuma 19.2 panta ceturtajai daļai bija tiesības vērsties
Satversmes tiesā sešu mēnešu laikā no savu pamattiesī-
bu aizskāruma brīža. Tas nozīmē, ka pieteikuma iesnie-
dzējam bija tiesības iesniegt konstitucionālo sūdzību
sešu mēnešu laikā no brīža, kad viņš apzinājās, ka būv-
konstrukciju daļas projektēšanas laikā viņam ir obligāts
pienākums īstenot normas, kuras viņam neesot bijušas
pieejamas.

Satversmes tiesa secināja, ka pieteikuma iesniedzējs
būvkonstrukciju daļas projektu, kurā viņam bija pie-
nākums īstenot apstrīdētās normas, bija izstrādājis līdz
2010. gada 7. jūnijam. Taču tiesā viņš vērsās 2018. gada
21. jūnijā. Tādejādi pieteikuma iesniedzējs nav ievēro-
jis Satversmes tiesas likuma 19.2 panta ceturtajā daļā
noteikto konstitucionālās sūdzības iesniegšanas termi-
ņu un tiesvedība izskatāmajā lietā ir izbeidzama.

Kā būtisks pienesums Satversmes 90. panta interpretā-
cijā ir vērtējama tiesas atziņa, ka profesionāla darbība
noteiktās nozarēs var būt saistīta ar paaugstinātu citu
cilvēku drošības risku un ka ir īpaši svarīgi, lai tajās
nodarbinātie speciālisti pēc iespējas pilnīgāk pārzinātu
savu pienākumu saturu un izturētos pret tiem ar atbil-
stošu rūpību. Par šādu jomu uzskatāma arī būvniecība.
No apstrīdētajām normām izrietošo profesionālo pie-
nākumu satura nezināšana un šo normu neievērošana
var radīt nelabvēlīgas sekas, kuras var izpausties arī kā
būtisks citu cilvēku dzīvības un veselības apdraudē-
jums. Tādēļ personai, kurai sava profesionālā darbība
jāveic atbilstoši apstrīdētajām normām, ir jārīkojas sav-
laicīgi, ja tā konstatē, ka šīs normas tai nav pieejamas.
Ja valsts ar apstrīdētajām normām ir uzlikusi perso-
nai imperatīvus pienākumus, tad personai Satversmes
90. pantā ietverto tiesību aizskārums šo normu pieeja-
mības aspektā rodas tajā brīdī, kad tai jāizpilda apstrī-
dētajās normās noteiktie pienākumi.

Lieta Nr. 2018-19-03
Lēmums
Preses relīze

Satversmes tiesa 2019. gada 7. oktobrī pieņēma lēmu-
mu par tiesvedības izbeigšanu lietā Nr. 2018-19-03
“Par Ventspils pilsētas domes 2012. gada 2. marta sais-
tošo noteikumu Nr. 9 “Ventspils brīvostas noteikumi”
100. un 139. punkta atbilstību Latvijas Republikas Sa-
tversmes 64. pantam un 105. panta pirmajam un treša-
jam teikumam”.

Lieta Nr. 2018-19-03 tika ierosināta pēc konstitucionā-
lās sūdzības. Tajā tika lūgts atzīt, ka Ventspils pilsētas
domes 2012. gada 2. marta saistošo noteikumu Nr. 9
“Ventspils brīvostas noteikumi” (turpmāk – Saistošie
noteikumi Nr. 9) 100. un 139. punkts neatbilst Satver-
smes 64. pantam un 105. pantā noteiktajām tiesībām uz
īpašumu. Saistošo noteikumu Nr. 9 100. un 139. punkts
paredz prasības piesārņojošas darbības operatoriem
par kravas izgarojumu emisijas kontroles sistēmas un
smakas monitoringa sistēmas uzstādīšanu.

Lēmumā par tiesvedības izbeigšanu lietā Nr. 2018-19-
03 Satversmes tiesa visupirms vērtēja Ventspils pilsētas
domes lūgumu izbeigt tiesvedību. Proti, atbildes rakstā
tika lūgts izbeigt tiesvedību lietā, jo apstrīdētās normas
neaizskarot pieteikuma iesniedzēja pamattiesības.

Satversmes tiesa, atsaucoties uz savu judikatūru, minē-
to Ventspils pilsētas domes lūgumu noraidīja. Tā norā-
dīja, ka ar “tiesībām uz īpašumu” Satversmes 105. pan-
ta izpratnē saprotamas visas mantiska rakstura tiesības,
kuras tiesīgā persona var izlietot par labu sev un ar ku-
rām tā var rīkoties pēc savas gribas, tostarp tādas var
būt personas ekonomiskās intereses, kas saistītas ar
saimnieciskās darbības veikšanu. Apstrīdētās normas
paredzot pienākumu noteiktā termiņā uzstādīt kontro-
les un monitoringa sistēmas. Šo prasību izpildei pietei-
kuma iesniedzējai nepieciešams veikt finanšu līdzekļu
ieguldījumu, un tas varot ietekmēt pieteikuma iesnie-
dzējas iespējas turpmāk veikt saimniecisko darbību.

https://www.satv.tiesa.gov.lv/cases/?case-filter-years=&case-filter-status=&case-filter-types=&case-filter-result=&searchtext=Lieta+Nr.+2018-19-03
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/09/2018-19-03_Lemums_izbeigsana.pdf#search=Lieta%20Nr.%202018-19-03
https://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-izbeidz-tiesvedibu-lieta-par-normam-kas-noteic-vides-aizsardzibas-prasibas-kas-jaievero-veicot-kravu-parkrausanas-operacijas-ostas/

47

Līdz ar to tiesa secināja, ka apstrīdētās normas ierobežo
pieteikuma iesniedzējai Satversmes 105. panta pirmajā
un trešajā teikumā noteiktās tiesības.

Vienlaikus Satversmes tiesa konstatēja, ka pēc lietas
Nr. 2018-19-03 ierosināšanas pieteikuma iesniedzējai
ir izsniegta A kategorijas piesārņojošo darbību veikša-
nas atļauja. Šajā atļaujā citstarp ietvertas arī apstrīdē-
tajās normās noteiktās vides aizsardzības prasības. Ne-
piekrītot šīm atļaujā ietvertajām prasībām, pieteikuma
iesniedzēja tās apstrīdēja Administratīvajā rajona tie-
sā. Pieteikuma iesniedzēja lūgusi administratīvo tiesu
atcelt A kategorijas atļaujas nosacījumus, kas noteikti
ar apstrīdētajām normām, jo tie citstarp esot noteikti
pretēji likumdevēja pilnvarojumam. Proti, likumdevējs
likumā “Par piesārņojumu” ir pilnvarojis Ministru ka-
binetu, bet nevis pašvaldību – Ventspils pilsētas domi
– noregulēt jebkurus jautājumus, kas attiecas uz piesār-
ņojošu darbību rezultātā radušos smaku ierobežošanu.

Līdz ar to Satversmes tiesa atzina, ka tai ir jāpārliecinās
par to, vai pieteikuma iesniedzēja konkrētajā tiesiskajā
situācijā savu tiesību aizsardzībai ir izmantojusi visus
vispārējos tiesību aizsardzības līdzekļus.

Satversmes tiesa visupirms uzsvēra, ka subsidiaritātes
princips jāievēro katram pieteikuma iesniedzējam. Šā
principa mērķis ir nodrošināt, lai tiesa, izskatot lietu
pēc būtības, visupirms izmantotu tās rīcībā esošās juri-
diskās metodes Satversmei atbilstoša rezultāta sasnieg-
šanai. Līdz ar to, ievērojot subsidiaritātes principu,
personai pirms vēršanās Satversmes tiesā nepieciešams
izsmelt reālās un efektīvās iespējas aizstāvēt savas aiz-
skartās pamattiesības ar vispārējiem tiesību aizsardzī-
bas līdzekļiem.

Savukārt attiecībā uz administratīvo tiesu kā efektīvu
tiesību aizsardzības līdzekli, Satversmes tiesa atsaucās
uz savā judikatūrā nostiprināto atziņu, ka administra-
tīvā tiesa, īstenojot savu kompetenci, noskaidro un iz-
vērtē visus lietā nozīmīgos tiesību un faktu jautājumus.
Tādējādi administratīvajā procesā tiek īstenota visap-
tveroša tiesas kontrole. Īpaši uzsverams ir objektīvās
izmeklēšanas princips, kas ir efektīvas privātpersonu
tiesību aizsardzības garantija administratīvajā proce-
sā. Turklāt saskaņā ar Administratīvā procesa likuma
104. panta trešo daļu tiesa, ja tā atzīst, ka pašvaldību
saistošie noteikumi neatbilst Ministru kabineta notei-
kumiem vai likumam vai Ministru kabineta noteikumi
neatbilst likumam, vai iekšējais normatīvais akts ne-
atbilst ārējam normatīvajam aktam vai tieši piemēro-
jamam vispārējam tiesību principam, attiecīgo tiesību
normu nepiemēro. Šādā gadījumā tiesa lēmumā vai
spriedumā pamato savu viedokli par neatbilstību augs-
tāka juridiska spēka tiesību normām.

Administratīvajai tiesai lietas izskatīšanas ietvaros at-
bilstoši tās kompetencei citstarp ir jāpārbauda tas, vai
apstrīdētās normas atbilst likumdevēja dotajam pilnva-
rojumam. Ja apstrīdētās normas tiktu atzītas par neat-
bilstošām augstāka juridiska spēka tiesību normām, tās
pieteikuma iesniedzējai netiktu piemērotas. Līdz ar to

administratīvās tiesas procesā ir iespējams panākt tādu
rezultātu, kas varētu novērst pieteikuma iesniedzējas
pamattiesību iespējamo aizskārumu.

Tādējādi administratīvais process tiesā pieteikuma
iesniedzējas situācijā ir reāls un efektīvs tiesību aiz-
sardzības līdzeklis. Tā kā pieteikuma iesniedzēja nav
izmantojusi visas iespējas aizstāvēt savas tiesības ar
vispārējiem tiesību aizsardzības līdzekļiem, tiesvedība
izskatāmajā lietā nav turpināma un ir izbeidzama, pa-
matojoties uz Satversmes tiesas likuma 29. panta pir-
mās daļas 6. punktu.

Lieta Nr. 2018-20-01
Lēmums
Preses relīze

Satversmes tiesa 2019. gada 8. oktobrī pieņēma lēmu-
mu par tiesvedības izbeigšanu lietā Nr. 2018-20-01 “Par
Augstskolu likuma 27. panta piektās daļas otrā teikuma
un 30. panta ceturtās daļas pirmā teikuma atbilstību
Latvijas Republikas Satversmes 106. panta pirmajam
teikumam”.

Lieta Nr. 2018-20-01 tika ierosināta pēc konstitucionā-
lās sūdzības. Tajā tika lūgts atzīt, ka Augstskolu liku-
ma 27. panta piektās daļas otrais teikums un 30. panta
ceturtās daļas pirmais teikums neatbilst Satversmes
106. panta pirmajam teikumam. Apstrīdētās likuma
normas paredzēja, ka persona asociētā profesora vai
profesora amatā var strādāt tikai noteiktu laiku, proti,
sešus gadus.

Satversmes tiesa spriedumā lietā Nr. 2018-15-01 atzi-
na apstrīdētās Augstskolu likuma normas attiecībā uz
asociētajiem profesoriem un profesoriem, ciktāl tās
nenodrošina aizsardzību pret secīgu uz noteiktu lai-
ku noslēgtu darba līgumu ļaunprātīgu izmantošanu,
par neatbilstošām Satversmes 106. panta pirmajam
teikumam. Līdz ar to prasījums par apstrīdēto normu
atbilstību Satversmes 106. panta pirmajam teikumam
jau bija izspriests spriedumā lietā Nr. 2018-15-01 un
apstrīdēto normu satversmību atkārtoti vērtēt nebija
nepieciešams.

Pieteikuma iesniedzējs lietā Nr. 2018-20-01 bija lū-
dzis atzīt apstrīdētās normas par spēku zaudējušām
jau no viņa pamattiesību aizskāruma brīža. Tādējādi
Satversmes tiesai bija jāizvērtē, vai arī šajā daļā viņa
prasījums ir jau izspriests. Tiesa, izvērtējot šo prasīju-
mu, norādīja, ka spriedumā lietā Nr. 2018-15-01 jau ir
izteikusi apsvērumus par to, kādēļ apstrīdētās normas
nevar atzīt par spēkā neesošām no kāda brīža pagātnē.
Tātad prasījums par apstrīdēto normu spēkā esību jau
ir izspriests arī attiecībā uz pieteikuma iesniedzēju lie-
tā Nr. 2018-20-01 un pastāv Satversmes tiesas likuma
29. panta pirmās daļas 5. punktā paredzētais priekšno-
teikums tiesvedības izbeigšanai.

Vienlaikus tiesa norādīja, ka pieteikuma iesniedzējs ir
vērsies vispārējās jurisdikcijas tiesā ar prasības pietei-
kumu, citstarp lūdzot atzīt darba līgumu par noslēgtu

https://www.satv.tiesa.gov.lv/cases/?page=2
https://www.satv.tiesa.gov.lv/web/viewer.html?file=/wp-content/uploads/2018/09/2018-20-01_Lemums_izbeigsana.pdf#search=
https://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-izbeidz-tiesvedibu-lieta-par-normam-kas-paredz-darba-ligumu-noslegsanu-uz-noteiktu-laiku-ar-asocieta-profesora-amata-ieveletu-personu/

48

uz nenoteiktu laiku. Savukārt atbilstoši spriedumam
lietā Nr. 2018-15-01 līdz jauna tiesiskā regulējuma
pieņemšanai attiecīgo personu tiesības saglabāt esošo
nodarbošanos vērtējamas, tieši piemērojot Satversmes
106. panta pirmo teikumu un spriedumā ietvertās at-
ziņas. Šī Satversmes tiesas atziņa attiecināma arī uz
tiesvedībā esošām lietām, kurās ir strīds par tāda darba
līguma, kura termiņš noteikts saskaņā ar apstrīdētajām
normām, spēkā esību, pārbaudot, vai secīgu uz noteik-
tu laiku noslēgtu darba līgumu izmantošana nav noti-
kusi ļaunprātīgi.

Satversmes tiesa vērsa tiesību normu piemērotāja uz-
manību uz to, ka tās spriedums ir vispārsaistošs tiesību
avots tiesību normas piemērošanai. Tiesas atziņas un
tās sniegtā tiesību normas interpretācija ir jāņem vērā
tiesību normas piemērošanas procesā. Ja apstrīdētās
normas ir atzītas par neatbilstošām augstāka juridiska
spēka tiesību normām un par spēkā neesošām tiktāl,
ciktāl tās nenodrošina aizsardzību pret secīgu uz no-
teiktu laiku noslēgtu darba līgumu ļaunprātīgu izman-
tošanu, tad laikā, kad šīs tiesību normas ir piemēroja-
mas, tās, ievērojot Satversmes tiesas likuma 32. panta
otro daļu, ir jāpiemēro atbilstoši Satversmes tiesas no-
lēmumā sniegtajai interpretācijai.

Tiesību normu piemērotājam ir pienākums veikt visas
tā kompetencē ietilpstošās darbības, lai nodrošinātu
Eiropas Savienības tiesību efektivitāti un nonāktu pie
tāda risinājuma, kas atbilstu direktīvas mērķim. Proti,
ja tiesību normu piemērotājs konstatē, ka secīgi uz no-
teiktu laiku noslēgti darba līgumi ir izmantoti ļaunprā-

tīgi, tad attiecīgās valsts tiesību normas ir jāinterpretē
un jāpiemēro atbilstoši Eiropas Savienības tiesībām.

Satversmes tiesa arī īpaši vērsa uzmanību uz spriedu-
mā lietā Nr. 2018-15-01 norādīto: likumdevējam ir
jānodrošina apstrīdēto normu atbilstība Satversmes
106. panta pirmajam teikumam, ieviešot tiesību sistē-
mā pasākumus, kas nodrošinātu aizsardzību pret secī-
gu uz noteiktu laiku noslēgtu darba līgumu ļaunprātīgu
izmantošanu.

49

Satversmes tiesa kolēģiju izskatīšanai no 2018. gada
9. decembra līdz 2019. gada 8. decembrim tika nodoti
183 pieteikumi par lietas ierosināšanu un ierosinātas 32
lietas. Ierosināto lietu skaits 2019. gada pārskata posmā
ir par aptuveni 40 procentiem lielāks nekā 2018. gada
pārskata posmā.35 Savukārt tiesā iesniegto pieteikumu
skaits ir līdzīgs šim skaitlim 2018. gada pārskata pos-
mā.36

Visvairāk lietas – 22 – ierosinātas pēc privātpersonu
konstitucionālajām sūdzībām, no kurām 14 lietas –
pēc fizisko personu sūdzībām un astoņas lietas – pēc
juridisko personu sūdzībām. Pēc tiesu pieteikumiem
ierosinātas četras lietas – trīs lietas ierosinātas pēc ad-
ministratīvās tiesas pieteikumiem, bet viena lieta – pēc
vispārējās jurisdikcijas tiesas pieteikumiem, tai izskatot
divas civillietas.37 Trīs lietas ierosinātas pēc tiesībsarga
pieteikuma, un divas lietas – pēc vismaz divdesmit Sa-
eimas deputātu pieteikuma. Viena lieta ierosināta arī
pēc pašvaldības domes pieteikuma, kurā lūgts izvērtēt
tāda Ministru kabineta pilnvarotā ministra rīkojuma
tiesiskumu, ar kuru apturēta pašvaldības domes pie-
ņemtā lēmuma darbība.

Līdzīgi kā iepriekšējos gados, otru lielāko pieteikumu
daļu, pēc kuriem tiek ierosinātas lietas, veido vispārējās
jurisdikcijas tiesu un administratīvo tiesu pieteikumi.
2019. gadā tās kopā iesniedza deviņus pieteikumus.38

2019. gadā turpinājās arī jau iepriekšējos gados novē-
rotā tendence, ka vairāki pieteikuma iesniedzēji, kas
minēti Satversmes tiesas likuma 17. panta pirmās daļas
1.–12. punktā, piemēram, Valsts prezidents, Saeima,
Ministru kabinets un Valsts kontroles padome, pietei-
kumus Satversmes tiesā neiesniedz. Tāpat 2019. gadā
neviens pieteikums nav ticis saņemts no Tieslietu pa-

35  2018. gada pārskata posms aptvēra laiku no 2018. gada 1. janvāra līdz 2018. gada 8. decembrim, un šajā laikā Satversmes tiesā tika
ierosinātas 23 lietas.
36  No 2018. gada 1. janvāra līdz 2018. gada 8. decembrim Satversmes tiesas kolēģiju izskatīšanai tika nodoti 182 pieteikumi par lietas
ierosināšanu.
37  Sk. Augstākās tiesas Senāta pieteikumu par lietas ierosināšanu Nr. 121/2019 un Nr. 122/2019 un Satversmes tiesas 3. kolēģijas
2019. gada 25. septembra lēmumu par lietas ierosināšanu pēc minētajiem pieteikumiem.
38  Vispārējās jurisdikcijas tiesas un administratīvās tiesas 2018. gada pārskata posmā Satversmes tiesā iesniedza deviņus pieteikumus.

domes, ģenerālprokurora, tiesas, tai izskatot krimināl-
lietu, zemesgrāmatu nodaļas tiesneša, tam veicot ne-
kustamā īpašuma ierakstīšanu vai ar to saistīto tiesību
nostiprināšanu zemesgrāmatā, kā arī pašvaldību do-
mes, kad apstrīdētais akts aizskar pašvaldības tiesības.

Kā jau Satversmes tiesas procesā ir ierasts, vislielā-
ko pieteikumu daļu veido konstitucionālās sūdzības.
2019. gadā Satversmes tiesā tika iesniegtas 167 kon-
stitucionālās sūdzības, kas veidoja vairāk nekā 90 pro-
centus no visiem tiesā saņemtajiem pieteikumiem. Sa-
vukārt aptuveni 90 procentus no konstitucionālajām
sūdzībām iesniegušas fiziskās personas, bet aptuveni 10
procentus – juridiskās personas (sabiedrības ar ierobe-
žotu atbildību, akciju sabiedrības un biedrības).

Lai pamatotu savu pamattiesību aizskārumu, privāt-
personas konstitucionālajās sūdzībās, līdzīgi kā citus
gadus, visbiežāk ir atsaukušās uz Satversmes 91. pantā
ietverto vienlīdzības principu un diskriminācijas aizlie-
guma principu, 92. pantā nostiprinātajām tiesībām uz
taisnīgu tiesu, kā arī 105. pantā nostiprinātajām tiesī-
bām uz īpašumu.

Turpretim uz vairākām Satversmes 8. nodaļā ietverta-
jām pamattiesībām pieteikuma iesniedzēji nav atsauku-
šies nemaz. Piemēram, 2019. gadā nevienā pieteikumā
nav lūgts izvērtēt kādas tiesību normas vai akta atbilstī-
bu Satversmes 93. pantā valsts noteiktajam pienāku-
mam ar likumu aizsargāt ikviena tiesības uz dzīvību,
97. pantam – tiesībām brīvi pārvietoties un izvēlēties
dzīvesvietu, 99. pantam – domas, apziņas un reliģiskās
pārliecības brīvībai, 102. pantam – tiesībām apvieno-
ties biedrībās, politiskās partijās un citās sabiedriskās
organizācijās, 103. pantam – tiesībām uz miermīlīgu
sapulču un gājienu, kā arī piketu brīvību, 108. pantam

2.7. KOLĒĢIJU LĒMUMI

50

– tiesībām uz koplīgumu, tiesībām streikot un tiesībām
uz arodbiedrību brīvību un 113. pantam – valsts pienā-
kumam aizsargāt zinātniskās, mākslinieciskās un citā-
das jaunrades brīvību.

Pieteikumos visbiežāk tikušas apstrīdētas Civilprocesa
likuma normas – 33 pieteikumos, Kriminālprocesa li-
kuma normas – 21 pieteikumā, Krimināllikuma nor-
mas – deviņos pieteikumos, Latvijas Administratīvo
pārkāpumu kodeksa normas – sešos pieteikumos un
Administratīvā procesa likuma normas – piecos pietei-
kumos.

Atšķirībā no 2018. gada, kad par Civilprocesa likuma
normām netika ierosināta neviena lieta, 2019. gadā
septiņas lietas tika ierosinātas par minētā likuma nor-
mu atbilstību Satversmei. Visas šīs lietas skar līdzīgu
tiesību uz taisnīgu tiesu aspektu – personas tiesības
uz pieeju kasācijas instances tiesai civilprocesā. Kopu-
mā astoņās 2019. gadā ierosinātajās lietās39 Satversmes
tiesai ir lūgts vērtēt dažādus jautājumus, kas saistīti ar
pieeju kasācijas instances tiesai civilprocesā vai krimi-
nālprocesā.

Satversmes tiesas likuma 20. panta septītā daļa paredz,
ka lēmumu par lietas ierosināšanu vai par atteikšanos
ierosināt lietu pieņem mēneša laikā no pieteikuma ie-
sniegšanas dienas. Sarežģītās lietās tiesa šo termiņu var
pagarināt līdz diviem mēnešiem. 2019. gadā kolēģijas ir
pieņēmušas piecus lēmumus40 par iesniegtā pieteikuma
izskatīšanas termiņa pagarināšanu. Minētos pieteiku-
mus bija iesniegušas privātpersonas.

Šajos lēmumos kolēģija secināja, ka pieteikums ie-
sniegts par sarežģītu tiesību jautājumu un tādēļ ir ne-
pieciešama tā juridiskā pamatojuma padziļināta analī-
ze. Pēc padziļināta izvērtējuma un papildu informācijas
saņemšanas trīs41 gadījumos tika pieņemts lēmums par
atteikšanos ierosināt lietu.42

Satversmes tiesas likuma 20. panta 7.1 daļa paredz: ja
kolēģija lemj par atteikšanos ierosināt lietu un tiesnesis
– kolēģijas loceklis – balso pret šādu kolēģijas nolēmu-
mu, turklāt viņam ir motivēti iebildumi, pieteikuma iz-
skatīšanu un lēmuma pieņemšanu nodod rīcības sēdei
pilnā tiesas sastāvā. 2019. gadā izskatīšanai rīcības sēdē
tika nodots viens pieteikums43 par lietas ierosināšanu.
Par šo pieteikumu tika pieņemts lēmums atteikties ie-
rosināt lietu.44

39  Lieta Nr. 2019-11-01, Nr. 2019-13-01, Nr. 2019-15-01, Nr. 2019-16-01, Nr. 2019-18-01, Nr. 2019-23-01, Nr. 2019-26-01, Nr. 2019-30-01.
40  Piemēram, 2018. gadā Satversmes tiesas kolēģijas pieņēma 9 lēmumus par pieteikuma izskatīšanas termiņa pagarināšanu, 2017. gadā –
2 lēmumus, bet 2016. gadā – 10 lēmumus.
41  Pieteikumi Nr. 157/2019 un Nr. 158/2019 par lietas ierosināšanu šā pārskata periodā netika izskatīti.
42  Satversmes tiesas 4. kolēģijas 2019. gada 11. februāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 186/2018, 2. kolēģijas
2019. gada 26. marta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 15/2019 un 2019. gada 16. maija rīcības sēdes lēmums par
atteikšanos ierosināt lietu pēc pieteikuma Nr. 45/2019.
43  Pieteikums par lietas ierosināšanu Nr. 45/2019.
44  Satversmes tiesas 2019. gada 16. maija rīcības sēdes lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 45/2019.
45  Pieteikumi par lietas ierosināšanu Nr. 19/2019, Nr. 39/2019, Nr. 96/2019, Nr. 114/2019, Nr. 129/2019 un Nr. 132/2019.
46  Visi kolēģiju lēmumi par lietu ierosināšanu tiek publicēti Satversmes tiesas mājaslapas sadaļā “Ierosinātās un izskatītās lietas”.
47  Kolēģiju lēmumi par pieteikumiem, kurus iesniegušas tiesas un abstraktās kontroles subjekti, netiek anonimizēti. Anonimizēti tiek
kolēģiju lēmumi par pieteikumiem, kurus iesniegušas privātpersonas.

Satversmes tiesas likums neliedz pieteikuma iesniedzē-
jam tiesības iesniegt pieteikumu atkārtoti, ja par sākot-
nēji iesniegto pieteikumu Satversmes tiesas kolēģija
ir pieņēmusi lēmumu atteikties ierosināt lietu. Šādos
gadījumos pieteicējs var novērst kolēģijas konstatētos
pieteikuma trūkumus.

2019. gadā kolēģijās tika izskatītas aptuveni 40 atkārtoti
iesniegtās konstitucionālās sūdzības. Par sešām no šīm
atkārtoti iesniegtajām sūdzībām45 kolēģijas ir pieņēmu-
šas lēmumus par lietu Nr. 2019-04-01, Nr. 2019-06-01,
Nr. 2019-15-01, Nr. 2019-20-03 un Nr. 2019-22-01 ie-
rosināšanu. Tādējādi, ja sūdzība tiek iesniegta savlai-
cīgi, tad arī gadījumā, kad ticis pieņemts lēmums par
atteikšanos ierosināt lietu, personai vēl ir pastāv iespēja
novērst kolēģijas konstatētos trūkumus un iesniegt at-
kārtotu, likuma prasībām atbilstošu pieteikumu.

Satversmes tiesa arī turpina iepriekšējos gados sekmīgi
aizsākto praksi mājaslapas sadaļā “Kolēģiju lēmumi par
atteikšanos ierosināt lietu”46 publicēt tos lēmumus, kuri
norāda uz būtiskiem Satversmes tiesas likuma piemē-
rošanas aspektiem. Šajā sadaļā izlases veidā publicēti
tie kolēģiju lēmumi, kuri pieteikumu sagatavotājiem
ļauj labāk izprast Satversmes tiesas likumu un atvieglo
likuma prasībām atbilstoša pieteikuma sagatavošanu.
Minētajā mājaslapas sadaļā 2019. gadā tika ievietoti 70
anonimizēti47 kolēģiju lēmumi, kuri sniedz bagātīgu iz-
ziņas materiālu par Satversmes tiesas likuma interpre-
tācijas problēmjautājumiem.

Lēmumi par lietas ierosināšanu
Ierosinātās lietas ir skārušas visdažādākos tiesību jau-
tājumus – tostarp tādus, kuri ir saistīti ar apcietināto
personu sarakstes kontroli. Soda izpildes režīmu. Aiz-
liegumu sodītai personai kļūt par adoptētāju. Latvijas
Zinātnes padomes eksperta tiesību piešķiršanas kār-
tību. Pašvaldības deputāta tiesībām savienot vairākus
amatus pašvaldībā. Izglītību valsts valodā pirmsskolas
izglītības iestādēs, koledžās, augstskolās, kā arī privāta-
jās izglītības iestādēs. Patērētāja kredīta kopējo izmak-
su ierobežojumu. Kriminālvajāšanai izdota Saeimas
deputāta atstādināšanu no deputāta pienākumu pildī-
šanas. Finanšu un kapitāla tirgus komisijas darbības
finansēšanu. Kompensācijas apmēru dabasgāzes lieto-
šanas noteikumu pārkāpuma gadījumā. Pieeju kasā-
cijas instances tiesai civilprocesā. Vietējās pašvaldības
teritorijas plānojuma tiesiskumu. Kasācijas sūdzības ie-
sniegšanas termiņu kriminālprocesā. Ministra tiesības

51

apturēt pašvaldības lēmuma par iedzīvotāju aptaujas
rīkošanu darbību. Kriminālprocesā nodarītā nemantis-
kā kaitējuma kompensācijas apmēru. Krimināllikuma
normas skaidrību un paredzamību. Garantēto minimā-
lā ienākumu līmeni. Kritērijiem personas atzīšanai par
trūcīgu. Valsts sociālā nodrošinājuma pabalsta apmēru.
Sabiedrisko pakalpojumu regulēšanas komisijas pado-
mes noteikto regulējumu par dabasgāzes pārvades sis-
tēmas pieslēguma noteikumiem. Valsts budžeta apakš-
programmu tiesiskumu.

Satversmes tiesā 2019. gadā tika ierosinātas vairākas
lietas, kurās bija līdzīgs prasījums, faktisko apstākļu iz-
klāsts un juridiskais pamatojums salīdzinājumā ar tie-
sā jau ierosinātajām lietām.48 Sešos kolēģijas lēmumos
par lietas ierosināšanu procesuālās ekonomijas nolūkā
tika norādīts, ka nav nepieciešams atkārtoti uzaicināt
institūciju, kas izdevusi apstrīdēto aktu, iesniegt savu
atbildes rakstu ar lietas faktisko apstākļu izklāstu un ju-
ridisko pamatojumu. 2019. gadā lietas visbiežāk tikušas
ierosinātas par Satversmes 1. pantu – 11 lietas, 92. pan-
tā ietvertajām tiesībām uz taisnīgu tiesu – 11 lietas,
91. pantā ietverto vienlīdzības principu un diskriminā-
cijas aizlieguma principu – 8 lietas, kā arī 105. pantā
noteiktajām tiesībām uz īpašumu – 6 lietas.49 Tāpat tie-
sā ierosinātas lietas par tiesību normas (akta) atbilstību
Satversmes 66., 89., 96., 101., 109., 110., 112., 114., un
115. pantam, kā arī Eiropas vietējo pašvaldību hartai
un Enerģētikas likumam.

Piecās 2019. gadā ierosinātajās lietās tiek lūgts vērtēt
arī tiesību normas (akta) atbilstību Satversmes 64. pan-
tam.50 Šis rādītājs zināmā mērā atspoguļo 2019. gada
tendenci. Proti, palielinās to pieteikumu skaits, kuros
pieteikuma iesniedzēji argumentē, ka tiesību normas
izdevējs, piemēram, Ministru kabinets, ir rīkojies ultra
vires un pārkāpis tam piešķirto kompetenci. Turklāt
otro reizi Satversmes tiesas vēsturē tikusi ierosināta lie-
ta arī par likuma normas atbilstību Satversmes 64. pan-
tam.51

Ja tiesā iesniegtais pieteikums tiek atzīts par atbilsto-
šu Satversmes tiesas likumam, tad Satversmes tiesas
kolēģija uz tā pamata ierosina lietu. Līdz ar to lēmu-
mos par lietas ierosināšanu parasti nav iekļauts plašs
izvērtējums par pieteikuma saturu un formu. Tomēr
atsevišķos gadījumos kolēģijai ir jāizlemj atsevišķi strī-
dīgi jautājumi, kuri ir būtiski lietas ierosināšanai. Šādi
kolēģija rīkojās, izlemjot jautājumu par lietas Nr. 2019-
02-03 ierosināšanu.52 Proti, kolēģijai, izskatot Adminis-
tratīvās rajona tiesas pieteikumu par Ministru kabineta
noteikumu un Latvijas Zinātnes padomes 2018. gada
15. janvāra lēmuma Nr. 19-1-1 “Latvijas Zinātnes pa-

48  Lieta Nr. 2019-04-01, Nr. 2019-06-01, Nr. 2019-07-01, Nr. 2019-16-01, Nr. 2019-18-01, Nr. 2019-19-0103, Nr. 2019-23-01, Nr. 2019-26-
01, Nr. 2019-30-01.
49  Šajās lietās kopumā ir apstrīdēta astoņu normu (aktu) atbilstība Satversmes 105. pantam.
50  Šajās lietās kopumā ir apstrīdēta septiņu normu (aktu) atbilstība Satversmes 64. pantam.
51  Lieta Nr. 2008-09-0106, Nr. 2019-19-0103 un Nr. 2019-28-0103.
52  Pieteikums par lietas ierosināšanu Nr. 12/2019.
53  Satversmes tiesas 4. kolēģijas 2019. gada 25. februāra lēmums par lietas ierosināšanu pēc pieteikuma Nr. 12/2019.
54  Pieteikums par lietas ierosināšanu Nr. 88/2019.
55  Pieteikums par lietas ierosināšanu Nr. 117/2019.

domes eksperta tiesību piešķiršanas kārtība” (turpmāk
– Kārtība) atbilstības izvērtēšanu Satversmei, pārlieci-
nājās, vai Kārtība satur vispārsaistošas (ārējas) tiesību
normas.

Pieteikuma iesniedzēja bija norādījusi, ka Kārtība pēc
formas esot iekšējs normatīvais akts, taču tajā ietver-
tas pēc satura ārējas tiesību normas. Satversmes tie-
sas kolēģija šim pieteikuma iesniedzējas apsvērumam
piekrita. Atsaucoties uz Satversmes tiesas judikatūru,
tā norādīja, ka normatīvs akts ir tiesību akts, kas satur
tiesību normas – abstraktus vispārēji saistošus uzvedī-
bas priekšrakstus, kas attiecas uz nenoteiktu personu
loku un ir piemērojami vairākkārt. Iekšējos normatīvos
aktus publisko tiesību subjekts izdod, lai noteiktu savas
vai sev padotas institūcijas iekšējās darbības kārtību vai
izskaidrotu kāda ārēja normatīva akta piemērošanas
kārtību, un šādi akti ir saistoši tikai pašam izdevējam,
tā struktūrvienībām un darbiniekiem. Turpretim ārējie
normatīvie akti ir saistoši abstraktam personu lokam,
ar tiem tiek regulētas tiesiskās attiecības, piemēram,
starp publisko tiesību subjektu no vienas puses un pri-
vātpersonu no otras puses vai arī privātpersonu sav-
starpējās tiesiskās attiecības.

Kārtība nosaka priekšnoteikumus, lai privātpersona
varētu iegūt publiski tiesisku Latvijas Zinātnes pado-
me eksperta statusu, kas nav iestādes darbinieka vai
ierēdņa statuss. Kārtība noteic kritērijus Latvijas Zināt-
nes padomes eksperta statusa piešķiršanai, tai ir ārēja
iedarbība un tā attiecas uz nenoteiktu personu loku –
visiem zinātniekiem, kas kandidē uz Latvijas Zinātnes
padomes eksperta tiesībām. Tādējādi Kārtība satur vis-
pārsaistošas (ārējas) tiesību normas. Līdz ar to kolēģija
atzina, ka pieteikumā ietvertais prasījums izvērtēt Kār-
tības atbilstību Satversmes 1. un 64. pantam ir piekri-
tīgs Satversmes tiesai.53

Izlemjot jautājumu par lietas ierosināšanu, Satversmes
tiesas kolēģija izlemj arī citus pieteikuma iesniedzēja
lūgumus, kas tieši neskar apstrīdēto normu satversmī-
bu. Šāds lūgums var attiekties, piemēram, uz tiesas no-
lēmuma izpildes apturēšanu.

Pieteikumos, pēc kuriem tika ierosināta lieta Nr. 2019-
13-0154 un Nr. 2019-18-01,55 pieteikuma iesniedzēji
lūdza apturēt vispārējās jurisdikcijas tiesas sprieduma
izpildi civillietā. Kolēģijas, izvērtējot šos lūgumus, at-
saucās uz savu judikatūru un norādīja, ka nolēmuma
izpildes apturēšana ir uzskatāma par ārkārtēju Satver-
smes tiesas procesa līdzekli, kas ir piemērojams vienīgi
svarīgu mērķu sasniegšanai, piemēram, lai nodrošinātu
personas tiesību aizsardzību tādos gadījumos, kad no-

52

lēmuma izpilde attiecīgajā vispārējās jurisdikcijas tiesas
lietā pirms Satversmes tiesas nolēmuma spēkā stāšanās
varētu padarīt neiespējamu Satversmes tiesas nolēmu-
ma izpildi vai radīt būtisku kaitējumu pieteikuma ie-
sniedzējam. Tādējādi, lemjot par lūgumu apturēt tiesas
nolēmuma izpildi, Satversmes tiesa izvērtē: 1) vai pie-
teikumā ir sniegts pamatojums šādam lūgumam; 2) vai
lietā pastāv tādi apstākļi, kuru dēļ nolēmuma izpilde
pirms Satversmes tiesas nolēmuma spēkā stāšanās va-
rētu padarīt neiespējamu Satversmes tiesas nolēmuma
izpildi, vai nolēmuma izpilde varētu radīt būtisku kai-
tējumu pieteikuma iesniedzējam.

Satversmes tiesas kolēģijas atzina, ka pieteikumos nav
sniegts pamatojums tam, kādēļ pieteikuma iesniedzējas
situācijā būtu nepieciešama tiesas nolēmuma izpildes
apturēšana. Arī no pieteikumiem un tiem pievienota-
jiem dokumentiem neizriet, ka konkrētajā gadījumā pa-
stāvētu tādi apstākļi, kuru dēļ nolēmuma izpilde pirms
Satversmes tiesas nolēmuma spēkā stāšanās varētu pa-
darīt neiespējamu Satversmes tiesas nolēmuma izpildi.
Līdz ar to kolēģija šos pieteikumu iesniedzēju lūgumus
noraidīja.56 Lēmumā par lietas Nr. 2019-18-01 ierosinā-
šanu kolēģija papildus norādīja, ka turklāt pat apstrīdē-
tās normas atzīšana par neatbilstošu Satversmei pati par
sevi nenozīmēs, ka apgabaltiesas spriedums tiks atcelts.
Tādējādi nepastāv tādi apstākļi, kuru dēļ minētā sprie-
duma izpilde varētu radīt būtisku kaitējumu pieteikuma
iesniedzējam, kas traucētu aizsargāt viņa pamattiesības
Satversmes tiesā ierosinātās lietas ietvaros.

56  Satversmes tiesas 1. kolēģijas 2019. gada 18. jūlija lēmums par lietas ierosināšanu pēc pieteikuma Nr. 88/2019 un 3. kolēģijas 2019. gada
19. septembra lēmums par lietas ierosināšanu pēc pieteikuma Nr. 117/2019.
57  Satversmes tiesas 2. kolēģijas 2019. gada 10. oktobra lēmums par lietas ierosināšanu pēc pieteikuma Nr. 129/2019 un Nr. 132/2019.

Savukārt pieteikumos, pēc kuriem tika ierosināta lieta
Nr. 2019-22-02,57 pieteikuma iesniedzēji lūdza apturēt
vispārējās jurisdikcijas tiesas sprieduma izpildi krimi-
nāllietā, ar kuru personai kā kriminālsoda veids ir pie-
mērota brīvības atņemšana. Pieteikumā Nr. 129/2019
un Nr. 132/2019 tika ietverts prasījums atzīt par Sat-
versmei neatbilstošu vienu Krimināllikuma normu,
kura, pēc pieteikumu iesniedzēju ieskata, esot neskaid-
ra un neparedzama. Lūgumi par sprieduma izpildes ap-
turēšanu tika pamatoti ar apsvērumu, ka ar sprieduma
izpildi tiks aizskartas viņiem Satversmes 94. panta pir-
majā teikumā ietvertās tiesības uz brīvību. Ja spriedu-
ma izpilde netiktu apturēta, bet Satversmes tiesa atzītu
apstrīdēto normu par neatbilstošu Satversmes 92. pan-
ta otrajam teikumam, pieteikumu iesniedzēji savu tie-
sību aizskārumu varētu kompensēt, vienīgi pieprasot
atlīdzinājumu par nemantisko kaitējumu kārtībā, kāda
noteikta Kriminālprocesā un administratīvo pārkā-
pumu lietvedībā nodarītā kaitējuma atlīdzināšanas li-
kumā. Tomēr kompensācija nevarot pilnībā atlīdzināt
personai nodarīto nemantisko kaitējumu.

Satversmes tiesas kolēģija atzina, ka pieteikumos nav
pamatots, kādēļ nemantiskā kaitējuma iespējamā ne-
kompensēšana pilnībā Kriminālprocesā un adminis-
tratīvo pārkāpumu lietvedībā nodarītā kaitējuma at-
līdzināšanas likuma kārtībā varētu radīt pieteikumu
iesniedzējiem būtisku kaitējumu. Ievērojot minēto un
pieteikumu iesniedzēju situācijas faktiskos apstākļus,
kolēģija secināja, ka konkrētajā gadījumā nepastāv tādi

53

apstākļi, kuru dēļ sprieduma izpilde krimināllietā būtu
apturama.

Pieteikumā, pēc kura tika ierosināta lieta Nr. 2019-07-
01,58 konstitucionālās sūdzības iesniedzēja bija ietvē-
rusi vairākus lūgumus. Tā lūdza: pirmkārt, noteikt ie-
robežotas pieejamības informācijas statusu vairākiem
pieteikuma pielikumiem un konkrētām pieteikuma
daļām, proti, informācijai par pieteikuma iesniedzējas
sniegtajiem kreditēšanas produktiem; otrkārt, par iero-
bežotas pieejamības informāciju atzīt tās nosaukumu,
reģistrācijas numuru un juridisko adresi, lai pieteiku-
ma iesniedzējas darbinieki un investori neuzzinātu par
tās šaubām turpināt savu komercdarbību pēc apstrīdē-
to normu spēkā stāšanās; treškārt, izskatīt lietu slēgtā
tiesas sēdē.

Lemjot par pirmo lūgumu, kolēģija norādīja, ka saska-
ņā ar likuma “Par tiesu varu” 28.3 panta otro daļu lietas
materiāli līdz brīdim, kad spēkā stājies tiesas galīgais
nolēmums šajā lietā, ir pieejami tikai tām personām,
kurām šādas tiesības paredzētas procesuālajos likumos.
Savukārt Satversmes tiesas likuma 24. pants noteic, ka
tiesības iepazīties ar vēl neizskatītas lietas materiāliem
ir tikai konkrētās lietas dalībniekiem, proti, pieteikuma
iesniedzējam un institūcijai vai amatpersonai, kas izde-
vusi apstrīdēto aktu.

No Komerclikuma 19. panta izriet, ka komersantiem
ir tiesības informācijai par pieteikuma iesniedzējas
sniegtajiem kreditēšanas produktiem noteikt komerc-
noslēpuma statusu. Satversmes tiesas rīcībā nav infor-
mācijas, kas liecinātu, ka komercnoslēpuma statusa
noteikšana šai informācijai neatbilst Komerclikuma
19. panta prasībām. Atbilstoši Informācijas atklātības
likuma 7. panta trešās daļas prasībām pieteikuma ie-
sniedzēja ir informējusi Satversmes tiesu par šo faktu.
Šādā gadījumā saskaņā ar Informācijas atklātības liku-
ma 7. panta piekto daļu šādai informācijai ir ierobežo-
tas pieejamības statuss. Ņemot vērā to, ka šāds statuss
minētajai informācijai izriet no likuma, Satversmes tie-
sai par šī statusa noteikšanu nav jālemj un pieteikuma
iesniedzējas lūgums ir atstājams bez izskatīšanas.

Kolēģija īpaši norādīja, ka Satversmes tiesas likums
skaidri noteic informāciju, kas nododama institūcijai,
kas izdevusi apstrīdēto aktu – tai nosūtāms pieteikums
tādā formā, kādā tas ir iesniegts Satversmes tiesai, nevis
rediģēts pieteikums vai tāds pieteikums, kurā aizklāta
kāda informācija. Tiek prezumēts, ka persona, kas vēr-
šas ar pieteikumu Satversmes tiesā, ir iepazinusies ar
Satversmes tiesas likuma prasībām un tādējādi apzinās
šādas rīcības sekas.

58  Pieteikums par lietas ierosināšanu Nr. 41/2019.
59  Satversmes tiesas 3. kolēģijas 2019. gada 25. aprīļa lēmums par lietas ierosināšanu pēc pieteikuma Nr. 41/2019.
60  Pieteikums par lietas ierosināšanu Nr. 151/2019.
61  Satversmes tiesas 4. kolēģijas 2019. gada 22. novembra lēmums par lietas ierosināšanu pēc pieteikuma Nr. 151/2019.
62  Sk. piemēram, Satversmes tiesas 3. kolēģijas 2019. gada 4. marta lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 19/2019; 4. kolēģi-
jas 2019. gada 8. aprīļa lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 39/2019; 1. kolēģijas 2019. gada 9. maija lēmumu par lietas
ierosināšanu pēc pieteikuma Nr. 50/2019; 1. kolēģijas 2019. gada 18. jūlija lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 77/2019;
4. kolēģijas 2019. gada 25. septembra lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 114/2019; 3. kolēģijas 2019. gada 18. oktobra

Lemjot par otro pieteikuma iesniedzēja lūgumu, kolē-
ģija norādīja, ka informācija par vēršanos Satversmes
tiesā nav neviens no Informācijas atklātības likuma
5. panta otrajā daļā minētajiem gadījumiem, kad infor-
mācija būtu uzskatāma par ierobežotas pieejamības in-
formāciju. Piemēram, tā nav nedz komercnoslēpums,
nedz arī informācija par fizisku personu privāto dzīvi.
Līdz ar to kolēģija šo pieteikuma iesniedzējas lūgumu
noraidīja.

Izlemjot lūgumu par lietas izskatīšanu slēgtā tiesas sēdē,
kolēģija uzsvēra, ka atbilstoši Satversmes tiesas likuma
22. panta desmitajai daļai rīcības sēdē, kas tiek sasauk-
ta, pabeidzot lietas sagatavošanu, tiek izlemti jautāju-
mi par lietas izskatīšanu tiesas sēdē, tai skaitā par lietas
izskatīšanu rakstveida procesā vai tiesas sēdē ar lietas
dalībnieku piedalīšanos. Savukārt Satversmes tiesas li-
kuma 27. panta trešā daļa paredz, ka lēmumu par lietas
izskatīšanu slēgtā tiesas sēdē pieņem Satversmes tiesa.
Tādējādi šā lūguma izlemšana nav Satversmes tiesas
kolēģijas kompetencē un tas izlemjams rīcības sēdē pēc
lietas nodošanas izskatīšanai. Līdz ar to minēto lūgumu
kolēģija atstāja bez izskatīšanas.59

Pieteikumā, pēc kura tika ierosināta lieta Nr. 2019-28-
0103,60 konstitucionālās sūdzības iesniedzēja lūdza no-
teikt ierobežotu pieejamību pieteikumā un tā pieliku-
mā norādītajai informācijai. Kolēģija norādīja, ka lietas
materiāli līdz brīdim, kad spēkā stājies tiesas galīgais
nolēmums lietā, ir pieejami tikai tām personām, ku-
rām šādas tiesības paredzētas procesuālajos likumos.
Atbilstoši Satversmes tiesas likuma 24. pantam tiesības
iepazīties ar vēl neizskatītas lietas materiāliem ir tikai
konkrētās lietas dalībniekiem. Tas pats attiecas arī uz
tiesībām saņemt lietas materiālos iekļautu dokumentu
kopijas. Ņemot vērā, ka pieteikuma iesniedzējas lūgu-
mā minētā informācija līdz Satversmes tiesas galīgā no-
lēmuma pieņemšanai ir pieejama vienīgi lietas dalīb-
niekiem, ierobežot tās pieejamību trešajām personām
nav nepieciešams. Līdz ar to pieteikuma iesniedzējas
lūgums noraidāms.61

Līdzīgi kā iepriekšējos gados, arī attiecībā uz 2019. gadā
saņemto pieteikumu juridisko pamatojumu iespējams
norādīt, ka tas ne vienmēr bijis pietiekams, lai tiesa va-
rētu ierosināt lietu par apstrīdētā regulējuma atbilstību
visām tām augstāka juridiskā spēka tiesību normām,
kuras norādījis pieteikuma iesniedzējs. Proti, vairākos
gadījumos pieteikuma iesniedzējs ir lūdzis izvērtēt ap-
strīdētās normas atbilstību vairākām augstāka juridiskā
spēka tiesību normām, tomēr kolēģija ir pieņēmusi lē-
mumu par lietas ierosināšanu tikai par daļu no tām.62
Tas liecina, ka pieteikuma iesniedzējam ir nepieciešams

54

rūpīgi pārliecināties par to, vai patiešām pieteikumā ir
ietverts juridiskais pamatojums par katras apstrīdētās
normas iespējamo neatbilstību katrai pieteikumā mi-
nētajai augstāka juridiskā spēka tiesību normai.

Kā negatīva tendence joprojām ir atzīmējams atseviš-
ķos pieteikumos ietvertais lūgums izvērtēt apstrīdētā
regulējuma atbilstību vairāk nekā divdesmit dažādām
augstāka juridiskā spēka – gan Satversmes, gan arī
dažādu starptautisko cilvēktiesību aizsardzības do-
kumentu – tiesību normām.63 Izvērtējot šādu prasīju-
mu, Satversmes tiesa kolēģija norādīja, ka apstrīdēto
normu atbilstība Satversmes normām vienmēr tiek
vērtēta kopsakarā ar starptautisko tiesību aktiem, kas
paredz regulējumu cilvēktiesību jomā. Ja pieteikuma
iesniedzējs lūdz izvērtēt apstrīdētās normas atbilstību
starptautisko tiesību aktiem, kas paredz regulējumu
cilvēktiesību jomā, pieteikumā jāpamato tas, ka šie
starptautisko tiesību akti paredz plašāku pamattiesību
aizsardzības apjomu nekā Satversme un tādēļ apstrīdē-
tās normas atbilstība šiem starptautisko tiesību aktiem
būtu vērtējama papildus izvērtējumam par to atbilstību
Satversmei.64

Nobeigumā būtu nepieciešams atzīmēt vēl vairākas
tendences par konstitucionālajām sūdzībām, pēc ku-
rām 2019. gadā tikušas ierosinātas lietas.

Pirmkārt, būtu nepieciešams uzvērt, ka četras lietas
ierosinātas par pieteikuma iesniedzēja pamattiesību
aizskārumu, kas bijis gaidāms tikai nākotnē. Minētais
liecina, ka personas ir aktīvas savu aizskarto tiesību aiz-
sardzībā un savas tiesības cenšas aizsargāt pēc iespējas
savlaicīgi.

Otrkārt, ir palielinājies to ierosināto lietu skaits, ku-
rās persona pirms vēršanās Satversmes tiesā ir izman-
tojusi visus vispārējos tiesību aizsardzības līdzekļus.
Ja 2018. gadā šādas ierosinātās lietas bija tikai divas,
tad 2019. gadā jau piecās ierosinātajās lietās persona
pirms vēršanās tiesā bija izmantojusi visus tai pieeja-
mos vispārējos tiesību aizsardzības līdzekļus.65 Turklāt
2019. gadā bija salīdzinoši daudz lietu, kurās privātper-
sonai nebija vispārējo tiesību aizsardzības līdzekļu, jo
tā apstrīdēja ar tiesvedību kasācijas instances tiesā sais-
tītu tiesību normu satversmību.66

lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 126/2019.
63  Pieteikums par lietas ierosināšanu Nr. 77/2019.
64  Satversmes tiesas 1. kolēģijas 2019. gada 18. jūlija lēmumu par lietas ierosināšanu pēc pieteikuma Nr. 77/2019.
65  Lieta Nr. 2019-03-01 un pieteikums par lietas ierosināšanu Nr. 18/2019; lieta Nr. 2019-10-0103 un pieteikums par lietas ierosināša-
nu Nr. 59/2019; lieta Nr. 2019-14-03 un pieteikums par lietas ierosināšanu Nr. 89/2019; lieta Nr. 2019-21-01 un pieteikums par lietas
ierosināšanu Nr. 124/2019; lieta Nr. 2019-22-01 un pieteikums par lietas ierosināšanu Nr. 129/2019 un Nr. 132/2019.
66  Pieteikums Nr. 71/2019 par lietas Nr. 2019-11-01 ierosināšanu; pieteikums Nr. 88/2019 par lietas Nr. 2019-13-01 ierosināšanu;
pieteikums Nr. 96/2019 par lietas Nr. 2019-15-01 ierosināšanu; pieteikums Nr. 94/2019 par lietas Nr. 2019-16-01 ierosināšanu; pietei-
kums Nr. 117/2019 par lietas Nr. 2019-18-01 ierosināšanu, pieteikums Nr. 126/2019 par lietas Nr. 2019-23-01 ierosināšanu, pieteikums
Nr. 141/2019 par lietas Nr. 2019-26-01 ierosināšanu, pieteikums Nr. 161/2019 par lietas Nr. 2019-30-01 ierosināšanu.
67  No 2018. gada 1. janvāra līdz 2018. gada 8. decembrim Satversmes tiesas kolēģijas pieņēma 147 lēmumus par atteikšanos ierosināt
lietu.
68  Satversmes tiesas 1. kolēģijas 2019. gada 17. janvāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 2/2019.
69  Satversmes tiesas 3. kolēģijas 2019. gada 28. janvāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 3/2019.

Lēmumi par atteikšanos ierosināt lietu
Satversmes tiesas kolēģijas no 2018. gada 9. decembra
līdz 2019. gada 8. decembrim ir pieņēmušas 151 lēmu-
mu par atteikšanos ierosināt lietu. Šis skaits ir ļoti lī-
dzīgs lēmumu skaitam 2018. gadā.67 Tiesiskais pamats
kolēģijai atteikt lietas ierosināšanu ir Satversmes tiesas
likuma 20. panta piektā un sestā daļa. Šajās normās re-
gulēti vairāki gadījumi, kad kolēģija var pieņemt šādu
lēmumu.

Lietas piekritība Satversmes tiesai
Satversmes tiesas likuma 20. panta piektās daļas
1. punkts paredz, ka tiesa atsakās ierosināt lietu, ja tā
nav piekritīga Satversmes tiesai. Šī norma 2019. gadā
tika piemērota 14 lēmumos par atteikšanos ierosināt
lietu.

Tiesas kompetenci nosaka Satversme un Satversmes
tiesas likums. Šī kompetence ir izsmeļoši norādīta mi-
nētā likuma 16. pantā. Tas nozīmē, ka pieteikumā tie-
sai nevar tikt ietverts tāds prasījums, kas nav minēts
Satversmes tiesas likuma 16. pantā. Kā piemērus pra-
sījumiem, kas atbilstoši kolēģiju 2019. gadā lemtajam
neietilpst tiesas kompetencē, iespējams minēt:

1) lūgumu izvērtēt vairāku Satversmes normu atbilstību
Starptautiskās darba organizācijas 1930. gada 28. jūnija
Piespiedu darba konvencijai, šīs konvencijas protoko-
lam attiecībā uz sociālās politikas jautājumiem un Eiro-
pas Savienības Pamattiesību hartai.68 Kolēģija lēmumā
uzsvēra, ka Latvijas tiesību sistēmā Satversme ir aug-
stākā juridiska ranga tiesību akts. Latvijas Republikai
saistošo starptautisko līgumu atbilstība Satversmei tiek
prezumēta, bet Satversmes tiesai ir kompetence šo pre-
zumpciju pārbaudīt. Konstitucionālo sūdzību Satver-
smes tiesai var iesniegt ikviena persona par Satversmē
noteikto pamattiesību iespējamo aizskārumu. Savukārt
pieteikuma iesniedzēja prasījums atzīt atsevišķus Sa-
tversmes pantus par neatbilstošiem starptautiskiem lī-
gumiem, ievērojot Satversmes tiesas likuma 16. pantu,
nav piekritīgs Satversmes tiesai;

2) lūgumu skatīt jautājumu par iespēju pieteikuma ie-
sniedzējai saņemt Dabas aizsardzības pārvaldes aprē-
ķināto zaudējumu kompensāciju vai atlīdzināt zaudē-
jumus, kas radušies, atbildīgajām valsts institūcijām
neieviešot Satversmei atbilstošu valsts atbalsta shēmu;69
3) lūgumu piešķirt pieteikuma iesniedzējam valsts no-

55

drošināto juridisko palīdzību pieteikuma juridiskā pa-
matojuma sagatavošanai atbilstoši Valsts nodrošinātās
juridiskās palīdzības likumā noteiktajam.70 Kolēģija
lēmumā norādīja, ka atbilstoši Valsts nodrošinātās ju-
ridiskās palīdzības likuma 9.1 pantam valsts nodrošina
juridisko palīdzību Satversmes tiesas procesā personai,
pēc kuras konstitucionālās sūdzības Satversmes tiesa ir
pieņēmusi lēmumu par atteikšanos ierosināt lietu, kā
šā lēmuma vienīgo pamatu norādot juridiskā pama-
tojuma neesību vai tā acīmredzamu nepietiekamību
prasījuma apmierināšanai. Saskaņā ar minētā likuma
21. pantu iesniegumus par juridisko palīdzību izskata
Juridiskās palīdzības administrācija. Tā pieņem lēmu-
mus par juridiskās palīdzības piešķiršanu vai atteiku-
mu to piešķirt un paziņo lēmumu iesniedzējam, kā arī
šajā likumā noteiktajos gadījumos norīko juridiskās
palīdzības sniedzēju;

4) lūgumu pārbaudīt informāciju par pieteikuma ie-

70  Satversmes tiesas 1. kolēģijas 2019. gada 19. februāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 13/2018 un 1. kolēģijas
2019. gada 19. februāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 14/2018.
71  Satversmes tiesas 3. kolēģijas 2019. gada 7. maija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 47/2019.
72  Satversmes tiesas 2. kolēģijas 2019. gada 24. maija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 58/2019.
73  Satversmes tiesas 1. kolēģijas 2019. gada 18. jūlija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 79/2019, 2. kolēģijas
2019. gada 7. augusta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 95/2019, 2. kolēģijas 2019. gada 6. novembra lēmums par
atteikšanos ierosināt lietu pēc pieteikuma Nr. 137/2019, 1. kolēģijas 2019. gada 21. novembra lēmums par atteikšanos ierosināt lietu pēc
pieteikuma Nr. 148/2019.
74  Satversmes tiesas 2. kolēģijas 2019. gada 28. augusta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 106/2019.
75  Satversmes tiesas 3. kolēģijas 2019. gada 10. septembra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 109/2019.

sniedzēja veiktajiem nodokļu un valsts nodevu maksā-
jumiem;71

5) lūgumu izvērtēt, vai Satversmes 107. pantam un
vienlīdzības principam atbilst tas, ka amatpersonas ne-
saņem piemaksu par darbu, kas saistīts ar īpašu risku;72

6) lūgumu atcelt vispārējās jurisdikcijas tiesas nolēmu-
mu;73

7) lūgumu Satversmes tiesā iesniegto pieteikumu nodot
izskatīšanai starptautiskai konstitucionālo tiesību tiesas
iestādei;74

8) lūgumu piešķirt pieteikuma iesniedzējam atlīdzinā-
jumu un lūgumu izprasīt no cietuma rakstisku atbildi
uz personas iesniegumu;75

9) lūgumu atzīt domes lēmumu par skolas reorganizā-

56

ciju par neatbilstošu vairākām Satversmes un likuma
normām;76

10) lūgumu atzīt vairākas Ministru kabineta noteiku-
mu normas par neatbilstošām vispārējās jurisdikcijas
tiesas spriedumam un tiesībsarga ziņojumam.77

Iesniedzējs nav tiesīgs iesniegt pieteikumu
Satversmes tiesas likuma 20. panta piektās daļas
2. punkts paredz, ka Satversmes tiesa var atteikties ie-
rosināt lietu, ja iesniedzējs nav tiesīgs iesniegt pieteiku-
mu. Šī norma 2019. gadā nav tikusi piemērota nevienā
kolēģijas lēmumā. Satversmes tiesas likuma 20. panta
piektās daļas 2. punktu kolēģijas arī iepriekš ir piemē-
rojušas vien retos izņēmuma gadījumos.

Pieteikuma neatbilstība Satversmes tiesas likuma
prasībām
Satversmes tiesas likuma 20. panta piektās daļas
3. punkts paredz, ka Satversmes tiesa var atteikties ie-
rosināt lietu, ja pieteikums neatbilst šā likuma 18. vai
19.–19.3 panta prasībām. Minētā likuma norma kolēģi-
ju lēmumos par atteikšanos ierosināt lietu tiek piemē-
rota visbiežāk.

Pieteikumā nav pamatots personas pamattiesību aiz-
skārums
No Satversmes tiesas likuma 19.2 panta pirmās daļas,
sestās daļas 1. punkta un 18. panta pirmās daļas 4. pun-
kta izriet konstitucionālās sūdzības iesniedzēja pienā-
kums pamatot to, ka apstrīdētā norma aizskar tam
Satversmē noteiktās pamattiesības. Kolēģiju lēmumos
daudzkārt ir minēts, ka personas pamattiesību aizskā-
rums ir konstatējams, ja: pirmkārt, personai Satversmē
ir noteiktas konkrētās pamattiesības, proti, apstrīdētā
norma ietilpst konkrēto pamattiesību tvērumā; otrkārt,
tieši apstrīdētā norma aizskar personai Satversmē no-
teiktās pamattiesības.78 Pamatojoties uz minētajām Sa-
tversmes tiesas likuma normām, kolēģijas 2019. gadā
pieņēma 63 lēmumus par atteikšanos ierosināt lietu
attiecībā uz visu pieteikumu vai arī par kādu tā daļu.
Līdzīgi kā citus iepriekšējos gadus, arī 2019. gadā liela
daļa šo kolēģiju lēmumu attiecas uz gadījumiem, kad
persona nevis apstrīd tiesību normas satversmību, bet
gan pēc būtības vēršas pret to, kā šī tiesību norma ir
tikusi interpretēta un piemērota.

Satversmes tiesas likuma 19.2 panta pirmā daļa un
sestās daļas 1. punkts kā pamats atteikumam ierosināt
lietu tiek piemērots arī tādos gadījumos, kad apstrīdētā
norma neaizskar pieteikuma iesniedzēja pamattiesības.
Tā pieteikumā Nr.65/2019, kuru iesniedza divas juri-
diskās personas – akciju sabiedrība un biedrība –, tika
lūgts par neatbilstošu Satversmei atzīt vienu Pievieno-
tās vērtības nodokļa likuma normu, ciktāl tā attiecas
uz nekustamā īpašuma iznomāšanu zemes piespiedu
nomas gadījumos. Pieteikumā bija norādīts, ka akciju

76  Satversmes tiesas 3. kolēģijas 2019. gada 25. novembra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 150/2019.
77  Satversmes tiesas 2. kolēģijas 2019. gada 14. novembra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 146/2019.
78  Satversmes tiesas 2. kolēģijas 2019. gada 16. augusta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 103/2019.
79  Satversmes tiesas 1. kolēģijas 2019. gada 14. jūnija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 65/2019.

sabiedrība cēlusi tiesā prasību, kas skar zemes nomas
tiesiskās attiecības. Šīs civillietas izskatīšanas gaitā ak-
ciju sabiedrība cedēja biedrībai visas prasījuma tiesības
pret atbildētāju konkrētajā civillietā.

Kolēģija lēmumā norādīja, ka atbilstoši Civillikuma
1800. pantam cesijas gadījumā uz cesionāru pāriet ti-
kai prasījuma tiesība, bet ne tā līgumiskā attiecība, no
kuras šī tiesība izriet. Savukārt Civillikuma 1804. pants
noteic, ka agrākais kreditors, neraugoties uz cesiju, vēl
joprojām skaitās par tādu līdz tam laikam, kamēr cesio-
nārs nav dabūjis apmierinājumu no parādnieka vai nav
cēlis pret to prasību, vai vismaz nav tam pienācīgā kār-
tā paziņojis par cesiju. Līdz tam pašam laikam var arī
parādu samaksāt cedentam, kā arī noslēgt ar viņu izlī-
gumu, un tāpat viņam paliek arī prasības tiesība. Tādē-
jādi biedrība prasījuma tiesību nodošanas rezultātā nav
kļuvusi par piespiedu nomas tiesisko attiecību subjek-
tu. Turklāt biedrība nav arī reģistrēta Valsts ieņēmumu
dienesta pievienotās vērtības nodokļa maksātāju reģis-
trā. Ņemot vērā minēto, pieteikumā nav sniegts pama-
tojums tam, ka apstrīdētā Pievienotās vērtības nodokļa
likuma norma rada nelabvēlīgas sekas tieši biedrībai.
Līdz ar to kolēģija atzina, ka biedrības pieteikums ne-
atbilst Satversmes tiesas likuma 19.2 panta pirmās daļas
un sestās daļas 1. punkta prasībām.79

Pieteikuma iesniedzējs nav izsmēlis visus vispārējos
tiesību aizsardzības līdzekļus
Satversmes tiesas likuma 19.2 panta otrā daļa paredz,
ka konstitucionālo sūdzību var iesniegt tikai tad, ja ir
izmantotas visas iespējas aizstāvēt aizskartās tiesības ar
vispārējiem tiesību aizsardzības līdzekļiem – sūdzību
augstākai institūcijai vai augstākai amatpersonai, kā arī
sūdzību vai prasības pieteikumu vispārējās jurisdikci-
jas tiesai – vai arī šādu iespēju personai nav. Šī norma
paredz konstitucionālās sūdzības iesniedzēja pienāku-
mu pirms vēršanās Satversmes tiesā izsmelt visus tam
pieejamos vispārējos tiesību aizsardzības līdzekļus. Pa-
matojoties uz Satversmes tiesas likuma 19.2 panta otro
daļu, kolēģijas 2019. gadā pieņēma 13 lēmumus par at-
teikšanos ierosināt lietu.

2019. gadā kolēģijas ir vairākkārt norādījušas uz per-
sonas pienākumu pirms vēršanās Satversmes tiesā savu
aizskarto tiesību aizsardzībai vērsties administratīvajā
tiesā. Tā pieteikumā par lietas ierosināšanu Nr. 75/2019
pieteikuma iesniedzējs norādīja, ka viņš atrodas brīvī-
bas atņemšanas iestādē un vairākas reizes ticis konvo-
jēts uz tiesas sēdēm. Lai arī saskaņā ar apstrīdēto Mi-
nistru kabineta noteikumu normu viņam šajā laikā tika
nodrošināts uzturs, tomēr apstrīdētajā normā iekļautie
produkti pilnībā nenodrošinot sabalansētu un ieteica-
majām uzturvielām atbilstošu ēdienreizi.

Kolēģija, atsaucoties uz Augstākās tiesas judikatūru,
visupirms norādīja, ka Ministru kabineta noteikumi,

57

kuros ietverta apstrīdētā norma, ir interpretējami tādē-
jādi, ka tā nosaka tikai minimālos standartus uzturam
un tie neliedz rast individuālus risinājumus arī notei-
kumos neparedzētos gadījumos. Piemēram, aizstāt vai
papildināt uzturu ar kādiem konkrētiem produktiem,
lai panāktu to, ka attiecīgajam ieslodzītajam tiek no-
drošinātas visas nepieciešamās uzturvielas atbilstošā
daudzumā un arī nepieciešamais enerģijas daudzums.
Ja pieteikuma iesniedzējs uzskata, ka konkrētajā situ-
ācijā apstrīdētajā normā noteiktā speciālā uztura nor-
ma nenodrošina viņam pietiekamu uzturu, viņš ir tie-
sīgs vērsties Ieslodzījuma vietu pārvaldē ar sūdzību par
ieslodzījuma vietas faktisko rīcību. Ieslodzījuma vietu
pārvaldes lēmums ir pārsūdzams tiesā Administratīvā
procesa likumā noteiktajā kārtībā.

Turklāt atbilstoši Administratīvā procesa likuma
104. panta pirmajai daļai administratīvā tiesa šaubu
gadījumā pārbauda, vai iestādes piemērotā vai admi-
nistratīvajā tiesas procesā piemērojamā tiesību norma
atbilst augstāka juridiska spēka tiesību normām. Ja ad-
ministratīvā tiesa atzīst, ka Ministru kabineta noteiku-
mu norma neatbilst likumam, tā atbilstoši Administra-
tīvā procesa likuma 104. panta trešajai daļai attiecīgo
tiesību normu nepiemēro. Gadījumos, kad iestādes
lēmums vai rīcība būtiski aizskar ieslodzījumā esošas
personas pamattiesības, viņai ir tiesības vērsties admi-
nistratīvajā tiesā. Turklāt taisnīga rezultāta sasniegša-

80  Satversmes tiesas 3. kolēģijas 2019. gada 5. jūlija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 75/2019.

nas interesēs administratīvajai tiesai ir jāiztulko tiesību
normas atbilstoši augstāka juridiska spēka tiesību nor-
mām, kā arī jānovērš likuma nepilnība, ja vien to iespē-
jams izdarīt ar juridiskām metodēm.

Tādējādi konkrētajā gadījumā pieteikuma iesniedzē-
jam ir pieejami vispārējie tiesību aizsardzības līdzekļi
savu aizskarto tiesību aizsardzībai, kurus viņš vēl nav
izmantojis. Līdz ar to kolēģija atzina, ka pieteikums ne-
atbilst Satversmes tiesas likuma 19.2 panta otrajā daļā
noteiktajām prasībām.80

Pieteikumā Nr. 15/2019 tā iesniedzēja argumentēja,
ka apstrīdētās Ministru kabineta noteikumu normas
neatbilstot vairākām Līguma par Eiropas Savienības
darbību normām un vairākām Eiropas Savienības di-
rektīvām. Turklāt lietā piemērojamās nacionālā likuma
normas esot jāinterpretē atbilstoši Eiropas Savienības
Tiesas judikatūrai. Apstrīdētās normas neesot iespē-
jams apstrīdēt vispārējās jurisdikcijas tiesā, un iestādei
tās uzliekot par pienākumu izdot personai nelabvēlīgu
obligāto administratīvo aktu.

Kolēģija visupirms norādīja, ka saskaņā ar Eiropas Sa-
vienības tiesībām nacionālās [vispārējās jurisdikcijas]
tiesas interpretē un piemēro nacionālo tiesību normas,
ņemot vērā Eiropas Savienības direktīvās noteikto, un
tām ir jārīkojas tādā veidā, kas nodrošinātu Eiropas Sa-

58

vienības tiesību vienveidīgu piemērošanu. Arī Admi-
nistratīvā procesa likuma 15. panta ceturtā daļa paredz,
ka Eiropas Savienības tiesību normas piemēro atbilstoši
to vietai ārējo normatīvo aktu juridiskā spēka hierarhi-
jā. Piemērojot Eiropas Savienības tiesību normas, iestā-
de un tiesa ņem vērā Eiropas Savienības Tiesas judika-
tūru. Nacionālajai tiesai saskaņā ar Eiropas Savienības
tiesībām ir pienākums, neskatoties uz nacionālo tiesību
normu nepilnībām, piemērot Eiropas Savienības tiesī-
bām atbilstošāko interpretācijas rezultātu.

Savukārt administratīvā tiesa, īstenojot savu kompe-
tenci, noskaidro un izvērtē visus lietā nozīmīgos tiesību
un faktu jautājumus un veic visaptverošu tiesas kontro-
li pār iestādes izdoto administratīvo aktu vai faktisko
rīcību. Ņemot vērā minēto, tiesvedību administratīvajā
tiesā nevar atzīt par neefektīvu tiesību aizsardzības lī-
dzekli Satversmes tiesas likuma izpratnē. Turklāt saska-
ņā ar Administratīvā procesa likuma 104. panta otro
daļu, ja administratīvā tiesa uzskata, ka tiesību norma
neatbilst Satversmei vai starptautisko tiesību normai
(aktam), tā tiesvedību lietā aptur un nosūta motivētu
pieteikumu Satversmes tiesai. Tādējādi pieteikuma ie-
sniedzēja nav izmantojusi vispārējos tiesību aizsardzī-
bas līdzekļus, lai aizstāvētu savas tiesības. Līdz ar to ko-
lēģija atzina, ka pieteikums neatbilst Satversmes tiesas
likuma 19.2 panta otrajā daļā noteiktajām prasībām.81

81  Satversmes tiesas 2. kolēģijas 2019. gada 26. marta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 15/2019.
82  Satversmes tiesas 2. kolēģijas 2019. gada 8. jūlija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 74/2019.

Pieteikuma iesniedzējs ir nokavējis sešu mēnešu termi-
ņu pieteikuma iesniegšanai
Satversmes tiesas likuma 19.2 panta ceturtā daļa pa-
redz, ka konstitucionālo sūdzību var iesniegt sešu mē-
nešu laikā pēc pēdējās institūcijas nolēmuma spēkā stā-
šanās. Ja nav iespēju Satversmē noteiktās pamattiesības
aizstāvēt ar vispārējiem tiesību aizsardzības līdzekļiem,
konstitucionālo sūdzību Satversmes tiesai var iesniegt
sešu mēnešu laikā no pamattiesību aizskāruma brīža.
Pamatojoties uz Satversmes tiesas likuma 19.2 panta
ceturto daļu, kolēģijas 2019. gadā pieņēma 7 lēmumus
par atteikšanos ierosināt lietu.

Persona vienā konstitucionālā sūdzībā ir tiesīga apstrī-
dēt vairāku viena likuma normu satversmību. Tomēr
arī šādā gadījumā ir svarīgi ņemt vērā to, ka likumā no-
teiktā sešu mēnešu termiņa prasība attiecas uz katru no
šīm likuma normām, kā piemēru minot situāciju, kad
viena likuma dažādas normas tikušas piemērotas atšķi-
rīgos vispārējās jurisdikcijas tiesas procesos. Tā, izska-
tot pieteikumu Nr. 74/2019, kolēģija secināja, ka pie-
teikuma iesniedzēja vērsusies Satversmes tiesā saistībā
ar diviem dažādos tiesvedības procesos pieņemtiem
Augstākās tiesas rīcības sēdes lēmumiem. Tomēr viens
no tiem stājies spēkā vairāk nekā 6 mēnešus pirms pie-
teikuma iesniegšanas Satversmes tiesā. Līdz ar to šajā
prasījuma daļā pieteikums iesniegts tiesā, neievērojot
Satversmes tiesas likumā noteikto termiņu.82

59

Likumā noteiktā sešu mēnešu termiņa precīza sākuma
brīža noteikšana ir būtiska arī tad, kad personai nav
pieejami vispārējie tiesību aizsardzības līdzekļi. Tā pie-
teikumā Nr. 32/2019 pieteikuma iesniedzēja apstrīdēja
tāda Ministru kabineta noteikumu regulējuma satvers-
mību, kas piemērots, pašvaldībai pieņemot teritorijas
plānojumu. Kolēģija norādīja, ka pašvaldības teritori-
jas plānojuma prasības skar personas īpašuma tiesības
ar to spēkā stāšanās brīdi. Ar šo brīdi tika skartas arī
personas tiesības zināt savas tiesības. To, ka atbilstoši
Ministru kabineta noteikumu normai persona netiek
individuāli informēta par teritorijas plānojuma publis-
ko apspriešanu, nevar apstrīdēt vai pārsūdzēt ar vispā-
rējiem tiesību aizsardzības līdzekļiem. Tāpēc termiņš
konstitucionālās sūdzības iesniegšanai šādā gadījumā
skaitāms no brīža, kad radies pamattiesību aizskārums,
proti, no brīža, kad stājies spēkā teritorijas plānojums.83

Pieteikumā nav ietverts juridiskais pamatojums
Satversmes tiesas likuma 18. panta pirmās daļas
4. punkts paredz, ka pieteikumā Satversmes tiesai ir
jāietver tā juridiskais pamatojums. Konstatējot, ka pie-
teikumā tas nav ietverts, kolēģijas 2019. gadā pieņēma
38 lēmumus par atteikšanos ierosināt lietu. Visos ga-
dījumos, kad tika piemērots minētais pamats atteiku-
mam ierosināt lietu, pieteikumu tiesā bija iesniegušas
privātpersonas. Šajos pieteikumos kolēģijas konstatēja,
ka pieteikums atbilst visām pārējām likuma prasībām,
proti, lieta ir piekritīga Satversmes tiesai, persona ir pa-
matojusi Satversmē noteikto pamattiesību aizskārumu,
tā ir izmantojusi visus vispārējos tiesību aizsardzības lī-
dzekļus (vari arī šādi līdzekļi personai nav bijuši pieeja-
mi) un ir ievērojusi sešu mēnešu termiņu pieteikuma
iesniegšanai.

Kopumā pieteikumus, par kuriem kolēģija pieņēmusi
minētos lēmumus, raksturo to izteikts lakonisms. Pro-
ti, pieteikuma iesniedzējs sniedz konkrētās situācijas
faktisko apstākļu izklāstu un savu vispārīgo viedokli
par konkrētās Satversmes normas un apstrīdētās nor-
mas saturu, kā arī citē, piemēram, citas tiesību normas,
tiesu judikatūru un tiesību doktrīnas atziņas. Tāpat at-
sevišķos gadījumos pieteikuma iesniedzējs, piemēram,
norāda tikai uz to, ka apstrīdētā norma nav pieņemta
pienācīgā likumdošanas procesā vai ka tajā ietvertajam
pamattiesību ierobežojam nav leģitīmā mērķa. Tomēr
kolēģijas to neuzskata par pieteikuma juridisko pama-
tojumu Satversmes tiesas likuma izpratnē. Kā paraugs
šādu trūkumu novēršanai būtu izmantojami Satver-
smes tiesas mājaslapā pieejamie “Ieteikumi konstitu-
cionālās sūdzības sagatavošanai”.

Pieteikums neatbilst citām Satversmes tiesas likuma
18. pantā noteiktajām prasībām
Satversmes tiesas likuma 18. pantā ir noteiktas vispārī-
gās prasības, kuras jāievēro katram šā likuma 17. panta
pirmajā daļā minētajam pieteikuma iesniedzējam. Par

83  Satversmes tiesas 4. kolēģijas 2019. gada 3. aprīļa lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 32/2019.
84  Satversmes tiesas 2. kolēģijas 2019. gada 16. augusta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 98/2019.
85  Satversmes tiesas 4. kolēģijas 2019. gada 10. oktobra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 131/2019.
86  Satversmes tiesas 2. kolēģijas 2008. gada 29. jūlija lēmums par lietas ierosināšanu pēc pieteikuma Nr. 75/2008.

šādu prasību citstarp uzskatāms arī pieteikuma iesnie-
dzēja pienākums skaidri formulēt prasījumu Satver-
smes tiesai. Proti, pieteikumā ir gan precīzi jānorāda
apstrīdētā norma (akts), gan arī precīzi jānorāda augs-
tāka juridiskā spēka norma (akts).

Izskatot pieteikumu Nr. 92/2019, kolēģija norādīja, ka
atbilstoši Satversmes tiesas likuma 16. pantam Satver-
smes tiesa veic kontroli pār apstrīdētā akta (normas)
atbilstību augstāka juridiska spēka tiesību normām.
Tādēļ pieteikuma iesniedzējam, formulējot prasījumu,
ir jānorāda augstāka juridiska spēka tiesību norma.
Pieteikumā ir sniegts faktisko apstākļu izklāsts un pie-
teikuma iesniedzējas viedoklis par apstrīdētā akta sa-
turu un iespējamo prettiesiskumu, kā arī citētas tiesību
normas un Satversmes tiesas nolēmumos ietvertās atzi-
ņas. Tomēr pieteikumā nav norādīts Satversmes tiesas
likumam atbilstošs prasījums Satversmes tiesai, proti,
konkrēta augstāka juridiska spēka tiesību norma, par
neatbilstošu kurai apstrīdēto aktu uzskata pieteikuma
iesniedzēja. Lai arī pieteikumā ir norādītas vairākas tie-
sību normas, ar kurām pieteikuma iesniedzēja pamato,
kāda veida tiesību aktu tā ir izdevusi, tomēr nav iespē-
jams skaidri noteikt, kāda ir viņas griba, proti, kurai tie-
sību normai, tās ieskatā, neatbilst apstrīdētais akts. Šo
trūkumu kolēģija nevar arī novērst, interpretējot pie-
teikumā norādīto informāciju. Līdz ar to tika atzīts, ka
pieteikums neatbilst Satversmes tiesas likuma 18. panta
pirmās daļas 5. punktā noteiktajām prasībām.84

Arī izskatot pieteikumu Nr. 131/2019, kolēģija kon-
statēja, ka pieteikuma iesniedzējs ir norādījis augstāka
juridiska spēka tiesību normas, kurām būtu vērtējama
apstrīdēto Ministru kabineta noteikumu atbilstība.
Tomēr apstrīdēto noteikumu normas, kuru atbilstība
augstāka juridiska spēka tiesību normām Satversmes
tiesai būtu jāvērtē, pieteikuma iesniedzējs nav precizē-
jis. Saprātīgi interpretējot pieteikuma iesniedzēja prasī-
jumu, arī nav gūstama pārliecība, ka viņš būtu vēlējies
iesniegt pieteikumu par visu apstrīdēto noteikumu at-
bilstību augstāka juridiska spēka tiesību normām. Līdz
ar to tika atzīts, ka pieteikums neatbilst Satversmes tie-
sas likuma 18. panta pirmās daļas 5. punktā noteikta-
jām prasībām.85

Satversmes tiesas likuma 18. panta otrā daļa noteic, ka
vairāku aktu apstrīdēšana vienā pieteikumā pieļaujama
vienīgi šajā likumā norādītajos gadījumos. Satversmes
tiesas judikatūrā ir atzīts, ka, ņemot vērā Satversmes
tiesas procesa ekonomijas principu, atsevišķos gadī-
jumos viena pieteikuma ietvaros var apstrīdēt arī vai-
rāku normatīvo aktu normas, kas regulē savstarpēji
cieši saistītus tiesību jautājumus.86 Savukārt, izskatot
pieteikumu Nr. 72/2019, kolēģija secināja, ka no pietei-
kuma nav gūstams apstiprinājums tam, ka apstrīdētās
normas regulē savstarpēji cieši saistītus tiesību jautāju-
mus un to konstitucionalitātes izvērtēšana vienas lietas

http://www.satv.tiesa.gov.lv/ieteikumi-konstitucionalas-sudzibas-sagatavosanai/
http://www.satv.tiesa.gov.lv/ieteikumi-konstitucionalas-sudzibas-sagatavosanai/

60

ietvaros varētu veicināt lietas vispusīgu un ātru izskatī-
šanu. Līdz ar to kolēģija atzina, ka pieteikums neatbilst
Satversmes tiesas likuma 18. panta otrajā daļā noteik-
tajām prasībām.87

Satversmes tiesas likuma 17. panta pirmās daļas
9. punkts noteic, ka tiesības iesniegt pieteikumu par lie-
tas ierosināšanu ir tiesai, izskatot civillietu, krimināllie-
tu vai administratīvo lietu. Atbilstoši likuma 19.1 panta
pirmās daļas 2. punktam pieteikums iesniedzams, ja
tiesa, izskatot administratīvo lietu kasācijas kārtībā, uz-
skata, ka norma, ko ir piemērojusi iestāde vai kas tiesas
procesā būtu jāpiemēro šajā lietā, neatbilst Satversmei.
Turklāt saskaņā ar 18. panta pirmās daļas 4. punktu
šāds uzskats tiesai ir juridiski jāpamato.

Pieteikumā Nr. 31/2019 Augstākā tiesa lūdza Satver-
smes tiesu izvērtēt Bērnu tiesību aizsardzības likuma
72. panta piektās daļas 1. punkta, ciktāl tas nosaka ab-
solūtu aizliegumu personai, kura sodīta par noziedzī-
giem nodarījumiem, kas saistīti ar vardarbību vai var-
darbības piedraudējumu, strādāt par pedagogu bērnu
izglītības iestādēs. Satversmes tiesas kolēģija konsta-
tēja, ka sodītas personas tiesības strādāt par pedagogu
bērnu izglītības iestādēs šobrīd regulē divas vienāda
juridiskā spēka tiesību normas – gan pieteikumā ap-
strīdētā Bērnu tiesību aizsardzības likuma norma, gan
Izglītības likuma 50. panta 1. punkta jaunā redakcija,
kas pieņemta, ievērojot Satversmes tiesas spriedumu
lietā Nr. 2017-07-01.88

Saskaņā ar Oficiālo publikāciju un tiesiskās informāci-
jas likuma 9. panta sesto daļu, ja tiek konstatēta pret-
runa starp vienāda juridiska spēka tiesību normām,
piemēro jaunāko tiesību normu. Pieteikuma iesniedzē-
ja nav pamatojusi, kādēļ, ņemot vērā minēto, izskatā-
majā gadījumā attiecībā uz personu, kas vērsusies ad-
ministratīvajā tiesā, būtu piemērojama tieši apstrīdētā
norma, nevis Izglītības likuma 50. panta 1. punkta jau-
nā redakcija, kas atspoguļo jaunu likumdevēja pieeju
strīdus situācijas risināšanā, t.i., individuālu personas,
kura vēlas strādāt par pedagogu, tostarp ar bērniem,
izvērtējumu. Līdz ar to kolēģija atzina, ka pieteikums
neatbilst Satversmes tiesas likuma 18. panta pirmās
daļas 4. punkta un 19.1 panta pirmās daļas 2. punkta
prasībām.89

Izspriests prasījums
Satversmes tiesas likuma 20. panta piektās daļas
4. punkts paredz, ka Satversmes tiesa var atteikties ie-
rosināt lietu, ja pieteikums iesniegts par jau izspries-
tu prasījumu. Pamatojoties uz šo normu, kolēģijas
2019. gadā nav pieņēmušas nevienu lēmumu. Salīdzi-
nājumam varētu minēt, ka, piemēram, 2018. gadā šī
norma bija piemērota 10 kolēģiju lēmumos. Kā varbū-

87  Satversmes tiesas 4. kolēģijas 2019. gada 19. jūnija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 72/2019.
88  Satversmes tiesas 2017. gada 24. novembra spriedums lietā Nr. 2017-07-01.
89  Satversmes tiesas 3. kolēģijas 2019. gada 27. marta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 31/2019.
90  Satversmes tiesas 2013. gada 21. oktobra spriedums lietā Nr. 2013-02-01.
91  Satversmes tiesas 2. kolēģijas 2019. gada 8. jūlija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 74/2019.
92  Satversmes tiesas 4. kolēģijas 2019. gada 6. marta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 24/2019.

tējo iemeslu Satversmes tiesas likuma 20. panta piek-
tās daļas 4. punkta nepiemērošanai 2019. gada kolēģi-
ju lēmumos iespējams minēt apstākli, ka pieteikuma
iesniedzēji pirms pieteikuma iesniegšanas Satversmes
tiesā rūpīgi pārliecinās par to, vai šāds jautājums tie-
sas spriedumos jau nav ticis izlemts. Tādējādi netiek
iesniegti pieteikumi par jau izspriestiem prasījumiem.

Izskatot pieteikumu Nr. 74/2019, kolēģija izvērtēja, vai
pieteikums iesniegts par jau izspriestu prasījumu. Tā
konstatēja, ka no pieteikuma un tam pievienotajiem
dokumentiem izriet, ka pieteikuma iesniedzējai apstrī-
dētā norma ir piemērota redakcijā, kādā tā izteikta ar
2016. gada 9. jūnija likumu “Grozījumi Civilprocesa
likumā”, kas stājās spēkā 2016. gada 13. jūlijā. Savukārt
spriedumā lietā Nr. 2013-02-0190 tika vērtēta šīs normas
satversmība redakcijā, kas bija spēkā līdz 2016. gada
12. jūlijam. Līdz ar to kolēģija atzina, ka pieteikumā ie-
tverto prasījumu par apstrīdētās normas atbilstību Sa-
tversmes 92. pantam nevar uzskatīt par jau izspriestu.91

Juridiskā pamatojuma vai faktisko apstākļu izklāsta
izmaiņas
Satversmes tiesas likuma 20. panta piektās daļas
5. punkts piešķir Satversmes tiesas kolēģijai tiesības at-
teikties ierosināt lietu, ja pieteikumā ietvertais juridis-
kais pamatojums vai faktisko apstākļu izklāsts pēc bū-
tības nav mainījies salīdzinājumā ar iepriekš iesniegto
pieteikumu, par kuru lēmusi kolēģija. Pamatojoties uz
šo normu, kolēģijas 2019. gadā pieņēma 22 lēmumus
par atteikšanos ierosināt lietu.

Satversmes tiesas likuma 20. panta piektās daļas
5. punkts balstās uz procesuālās ekonomijas principu
un atslogo kolēģiju darbu gadījumos, kad tiesā atkārtoti
tiek iesniegti pieteikumi, kuru juridiskā argumentācija
vai lietas faktisko apstākļu izklāsts ir līdzīgs iepriekš ie-
sniegtā pieteikuma apstākļu izklāstam vai juridiskajai
argumentācijai.

Piemērojot Satversmes tiesas likuma 20. panta piektās
daļas 5. punktu, kolēģija ir atzinusi: ja pieteikumā ir
ietverts jauns prasījums, lūdzot atzīt apstrīdēto normu
par neatbilstošu tādai augstāka juridiskā spēkā tiesību
normai, kas nebija norādīta iepriekš iesniegtajā pie-
teikumā, atzīstams, ka atkārtoti iesniegtā pieteikuma
juridiskais pamatojums ir mainījies pēc būtības. Proti,
kolēģijai ir jāpārbauda atkārtoti iesniegtajā pieteikumā
ietvertā jaunā prasījuma atbilstība Satversmes tiesas li-
kuma prasībām šajā prasījuma daļā.92

Ja kolēģija ir pieņēmusi lēmumu par atteikšanos ie-
rosināt lietu, norādot, ka pieteikuma iesniedzējs nav
juridiski pamatojis savu Satversmē noteikto pamat-
tiesību aizskārumu, tad nav nozīmes tam, ka atkārtoti

61

iesniegtajā pieteikumā persona norāda citu pamattie-
sību aizskāruma rašanās brīdi. Proti, personas tiesību
aizskāruma rašanās brīdis ir noskaidrojams tad, ja tiek
konstatēts personas pamattiesību aizskārums. Tāpēc
formālas izmaiņas attiecībā uz pamattiesību aizskā-
ruma rašanās datumu nevar uzskatīt par pamatojuma
maiņu pašai pamattiesību aizskāruma esībai.93

Juridiskais pamatojums ir acīmredzami nepietie-
kams prasījuma apmierināšanai
Saskaņā ar Satversmes tiesas likuma 20. panta sesto daļu
kolēģijai ir tiesības atteikties ierosināt lietu, ja konstitu-
cionālajā sūdzībā sniegtais juridiskais pamatojums ir
acīmredzami nepietiekams prasījuma apmierināšanai.
Pamatojoties uz minēto normu, kolēģijas 2019. gadā
pieņēma 21 lēmumu par atteikšanos ierosināt lietu.

Satversmes tiesas likuma 20. panta sestā daļa attiecas
tikai uz tādiem gadījumiem, kad Satversmes tiesā tiek
iesniegta konstitucionālā sūdzība. Minētajos kolēģiju
lēmumos skartie jautājumi pamatā attiecas uz tādām
tiesību nozarēm kā nodokļu tiesības, kriminālprocess,
civilprocess un teritorijas plānošana. Šajās tiesību no-
zarēs Satversmes tiesai ir izveidojusies plaša judikatūra,
un ļoti daudzos šo nozaru jautājumos tiesa savu vērtē-
jumu jau ir sniegusi. Kopumā Satversmes tiesas likuma
20. panta sestās daļas piemērošanas gadījumi pietieka-
mi precīzi atspoguļo tos pamattiesību jautājumus un
tiesību nozares, kas konstitucionālajās tiesībās privāt-
personām ir visaktuālākie.

Citi pieteikuma iesniedzēju lūgumi
Satversmes tiesas kolēģijas lēmumos par atteikšanos
ierosināt lietu ir tikuši izlemti arī citi jautājumi. Pie-
mēram, pieteikumā Nr. 190/2018 un Nr. 47/2019 pie-
teikumu iesniedzēji lūdza apturēt apstrīdētās normas
darbību. Kolēģija lēmumā norādīja, ka Satversmes
tiesas likuma 19.2 panta piektajā daļā ir paredzēts tikai
viens pagaidu tiesību aizsardzības līdzeklis gadījumā,
ja iesniegta konstitucionālā sūdzība – tiesas nolēmuma
izpildes apturēšana. Likumdevējs Satversmes tiesas li-
kumā nav paredzējis citus pagaidu tiesību aizsardzības
līdzekļus. Pieteikuma iesniedzēja lūgums apturēt ap-
strīdētās normas darbību nav saistīts ar tiesas nolēmu-
ma izpildes apturēšanu, un tas nav arī Satversmes tie-
sas likumā un Satversmes tiesas reglamentā neregulēts
procesuāls jautājums, kuru Satversmes tiesa būtu tiesī-
ga izlemt. Līdz ar to šie pieteikumu iesniedzēju lūgumi
ir atstājami bez izskatīšanas.94

Vairākos pieteikumos to iesniedzēji izteikuši lūgumus,
kas attiecas uz personas datu konfidencialitāti un iero-
bežotas pieejamības statusa noteikšanu fizisko personu

93  Satversmes tiesas 4. kolēģijas 2019. gada 4. jūnija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 60/2019.
94  Satversmes tiesas 4. kolēģijas 2019. gada 15. janvāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 190/2018 un 3. kolēģijas
2019. gada 7. maija lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 47/2019.
95  Piemēram, pieteikumi par lietas ierosināšanu Nr. 187/2018, Nr. 190/2018, Nr. 9/2019 un Nr. 29/2019.
96  Satversmes tiesas rīcības sēdes 2016. gada 22. novembra lēmums “Par kārtību, kādā pieteikuma izskatīšanas stadijā izlemjams lūgums
ierobežot pieteikumā ietvertās informācijas pieejamību”.
97  Satversmes tiesas 1. kolēģijas 2019. gada 7. janvāra lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 187/2018.
98  Satversmes tiesas 2. kolēģijas 2019. gada 28. augusta lēmums par atteikšanos ierosināt lietu pēc pieteikuma Nr. 104/2019.

identificējošajai informācijai.95 Tā, pieņemot kolēģijas
lēmumu pēc pieteikuma Nr. 187/2018, kolēģija lēmu-
mā norādīja, ka Satversmes tiesa saskaņā ar Satversmes
tiesas likuma 26. panta pirmās daļas trešo teikumu ir
noteikusi kārtību, kādā pieteikuma izskatīšanas stadijā
ir izlemjams jautājums par lietas materiālos ietvertās
informācijas pieejamības ierobežošanu. Atbilstoši mi-
nētajai kārtībai šo jautājumu pieteikuma izskatīšanas
stadijā izlemj Satversmes tiesas kolēģija, kura izskata
attiecīgo pieteikumu.96

Saskaņā ar likuma “Par tiesu varu” 28.3 pantu pietei-
kums un tam pievienotie dokumenti, pēc kuru izskatī-
šanas pieņemts lēmums par atteikšanos ierosināt lietu,
ir ierobežotas pieejamības informācija. Lēmums par
atteikšanos ierosināt lietu var tikt publicēts Satversmes
tiesas mājaslapā, aizklājot fizisku personu identificējo-
šus datus. Līdz ar to pieteikuma iesniedzēja lūgums no-
teikt ierobežotas pieejamības statusu fiziskās personas
identificējošajai informācijai ir noraidāms.97

Pieteikumā Nr. 104/2019 pieteikuma iesniedzējs pietei-
ca noraidījumu pieciem Satversmes tiesas tiesnešiem.
Šis lūgums kolēģijas lēmumā tika izvērtēts visupirms.
Kolēģija norādīja, ka saskaņā ar Satversmes tiesas liku-
ma 25. panta piekto daļu Satversmes tiesas tiesnešiem
nevar pieteikt noraidījumu. Līdz ar to šis pieteikuma
iesniedzēja pieteiktais noraidījums ir atstājams bez iz-
skatīšanas.98

62

DIALOGS3

63

64

Dialogs kā viens no efektīvas komunikācijas stūrakme-
ņiem veido uz savstarpēju uzticēšanos un paļāvību bal-
stītas attiecības. Latvijā kā demokrātiskā tiesiskā valstī
kvalitatīvs dialogs ir nepieciešams valsts un sabiedrības
attīstības veicināšanai. Satversmes tiesa veido dialogu
nacionālā, Eiropas un starptautiskā līmenī. Satversmes
tiesas īstenotais dialogs visos līmeņos ir vērsts uz ko-
rektas, skaidras un operatīvas informācijas sniegšanu,
uzmanīgu otras puses uzklausīšanu un padziļinātu si-
tuācijas izzināšanu. Dialoga formā Satversmes tiesa ap-
zina un meklē piemērotākos risinājumus, kā pārvarēt
mūsdienu laikmetam raksturīgos izaicinājumus tiesību
jomā.

Satversmes tiesa visupirms veido dialogu ar sabiedrī-
bu atbilstoši Tieslietu padomes apstiprinātajai “Tiesu
komunikācijas stratēģijai” un “Tiesu sistēmas komuni-
kācijas vadlīnijām”, kā arī Satversmes tiesas komunikā-
cijas stratēģijai. Būtiski, ka Satversmes tiesa informē sa-
biedrību par darbu ne tikai tiesvedības jautājumos, bet
arī par darbu, kas veikts nacionālās, Eiropas un starp-
tautiskās sadarbības ietvaros. Satversmes tiesas loma ir
daudz plašāka nekā likumā noteiktais funkciju ietvars,
tāpēc vairākas nacionāla līmeņa aktivitātes ir saistītas
ar sabiedrības izglītošanu par Satversmē ietvertajām
Latvijas kā demokrātiskas tiesiskas valsts pamatvērtī-
bām.

Līdzās dialogam ar sabiedrību izceļams dialogs ar
valsts institūcijām. Kā atzinusi Satversmes tiesa, tās uz-
devums ir ne tikai risināt strīdus par likumu atbilstību
Satversmei, bet arī dot savu vērtējumu konstitucionāli
nozīmīgos jautājumos. Par tradīciju kļuvušas ikgadējās
Satversmes tiesas tiesnešu tikšanās ar Valsts preziden-
tu, valsts varas atzaru vadītājiem un tieslietu ministru.
Pērn maijā Satversmes tiesas tiesneši pirmo reizi uz tik-
šanos bija uzaicinājuši arī visus ārvalstu pārstāvniecību
pārstāvjus Latvijā, lai iepazīstinātu ar Satversmes tiesu,
tās kompetenci un informētu par konstitucionālo tiesī-
bu aktualitātēm Latvijā.

Savukārt tiesu dialogs Eiropas tiesiskajā telpā un starp-
tautiskā sadarbība aptver Satversmes tiesas dialogu gan
ar Latvijas tiesām, gan ar citu Eiropas Savienības da-
lībvalstu un trešo valstu konstitucionālajām tiesām, Ei-
ropas Savienības Tiesu un Eiropas Cilvēktiesību tiesu,
kā arī Starptautisko tiesu. Šis tiesu dialogs ļauj dalīties
pieredzē, uzkrāt jaunas zināšanas, izvērst konstruktī-
vas diskusijas un apmainīties viedokļiem par konstitu-
cionālo tiesību aktualitātēm un tiesību problēmjautā-
jumiem ne tikai nacionālā, bet arī Eiropas un globālā
līmenī.

65

Informācija par Satversmes tiesas darbu
Satversmes tiesa ar preses relīzēm informē sabiedrību
par ierosinātajām un izskatītajām lietām, kā arī par
tiesas aktivitātēm un organizētajiem pasākumiem. Tā
atbild uz plašsaziņas līdzekļu pārstāvju jautājumiem un
sniedz papildu informāciju gan par pieteikumiem un
lietām, kas izraisījušas plašāku sabiedrības interesi, gan
par ārpustiesvedības aktualitātēm.

Lai īsi, bet vienlaikus vispusīgi atspoguļotu pieņemto
nolēmumu, jau otro gadu atsevišķās lietās Satversmes
tiesa sadarbībā ar Latvijas Vēstneša portāla radošo ko-
mandu veido tiesnešu video komentārus. Komentārā
tiesnesis izskaidro lietas būtību, tiesas vērtētos tiesību
jautājumus un galvenos secinājumus, kā arī nolēmuma
ietekmi uz sabiedrību. Pārskata posmā tapuši deviņi
video komentāri – lietā Nr. 2018-09-0103 par pienāku-
mu segt izņemtās mantas glabāšanas izdevumus, lietā
Nr. 2018-11-01 par valsts un pašvaldību institūcijās
nodarbināto atalgojuma publicēšanu, lietā Nr. 2018-
08-03 par normām, kas paredz maksu par kapavietas
izmantošanu, lietā Nr. 2018-16-03 par elektroenerģijas
pašpatēriņa kontroli un pārkompensācijas aprēķinu,
lietā Nr. 2018-13-03 par tiesvedības izbeigšanu lietā
par būvnormatīvu pieejamību, lietā Nr. 2018-14-01 par
virsstundu darba atlīdzību amatpersonām ar speciāla-
jām dienesta pakāpēm, lietā Nr. 2018-17-03 par Rīgas
domes noteiktajiem ierobežojumiem spēļu zāļu ierīko-
šanai Rīgas vēsturiskajā centrā, lietā Nr. 2018-25-01 par
sodu izpildes režīmu vīriešiem un lietā Nr. 2019-01-01
par aizliegumu būt par adoptētāju.

Ja lieta izskatīta tiesas sēdē ar lietas dalībnieku pieda-
līšanos, pēc nolēmuma pasludināšanas tiek organizē-
ta preses konference. Preses konference tika sasaukta
arī pēc tam, kad rakstveida procesā bija izskatīta lieta
Nr. 2018-22-01 par izglītības ieguves valodu privātajā
izglītības iestādēs, jo šī lieta bija radījusi lielu sabiedrī-
bas interesi. Šādās preses konferencēs parasti piedalās
tiesas priekšsēdētājs un tiesnesis, kurš sagatavojis lietu
izskatīšanai. Uz preses konferenci tiek aicināti plašsa-
ziņas līdzekļu pārstāvji, preses konference tiek raidīta
tiešsaistē, un tās ieraksts tiek ievietots Satversmes tiesas

mājaslapā. Pārskata posmā rīkotas trīs preses konferen-
ces: lietā Nr. 2018-10-0103 par kriminālatbildību par
operatīvās darbības pasākumu traucēšanai paredzētu
iekārtu un ierīču aprites aizlieguma pārkāpumu, lietā
Nr. 2018-12-01 par izglītības ieguves valodu valsts iz-
glītības iestādēs un jau pieminētajā lietā Nr. 2018-22-
01 par izglītības ieguves valodu privātajās izglītības
iestādēs.

Ņemot vērā mūsdienu sabiedrības vajadzību pēc ērti
pieejamas informācijas, 2019. gada aprīlī Satversmes
tiesa pievienojās sociālajam tīklam Twitter ar kontu
@Satv_tiesa. Ar šo soli Satversmes tiesas apliecināja
gatavību pielāgoties modernajām tendencēm un
pauda vēlmi iegūt plašāku sabiedrības uzmanību, lai
nodrošinātu nepastarpinātu, saturisku, kvalitatīvu
un operatīvu Satversmes tiesas informāciju par tiesas
aktivitātēm nacionālā un starptautiskā līmenī. Pārskata
posmā Twitter kontā veikti 290 ieraksti, kontam
pievienojušies 416 sekotāji. Statistikas dati, ko piedāvā
Twitter ierakstu administrācijas vide Tweetdeck,
apliecina, ka laikā no aprīļa līdz decembrim konta
@Satv_tiesa ierakstiem bijuši vairāk nekā 300 000
skatījumu.

2019. gada martā oficiālais izdevējs “Latvijas Vēstnesis”
sadarbībā ar Satversmes tiesu un Augstāko tiesu ieviesa
jaunu tiesas nolēmumu pieejamības risinājumu vietnē
Likumi.lv. Tajā tiesību normām izveidota tieša sasais-
te ar Satversmes tiesas nolēmumiem un atsaucēm uz
Augstākās tiesas jeb Senāta atziņām. Par šo iniciatīvu
sabiedrības informēšanas nolūkos tika sarīkota preses
konference un radīts informatīvs video.

2019. gada jūlijā Satversmes tiesa publiskoja vairākus
gadus veidoto Satversmes tiesas judikatūras datubāzi
un ikvienam interesentam piedāvāja iespēju izmantot
Satversmes tiesas grāmatu un izdevumu fondu, kas uz-
krāts tiesas pastāvēšanas laikā. Šāds lēmums tika pie-
ņemts, lai ar plašāku sabiedrību dalītos ar tiem resur-
siem, ko tiesneši un tiesas darbinieki ir rūpīgi veidojuši,
sistematizējuši un vākuši vairāk nekā 22 gadu garumā.
Tādā veidā Satversmes tiesa iespēju robežās izmanto

3.1. DIALOGS AR SABIEDRĪBU

http://www.satv.tiesa.gov.lv/press-release/pienakums-segt-iznemtas-mantas-glabasanas-izdevumus-atbilst-satversmes-92-un-105-pantam/
http://www.satv.tiesa.gov.lv/press-release/normas-kas-noteic-valsts-un-pasvaldibu-institucijam-pienakumu-publicet-un-vismaz-astonus-gadus-glabat-to-majaslapas-informaciju-par-to-amatpersonu-un-darbinieku-atalgojumu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/normas-kas-noteic-valsts-un-pasvaldibu-institucijam-pienakumu-publicet-un-vismaz-astonus-gadus-glabat-to-majaslapas-informaciju-par-to-amatpersonu-un-darbinieku-atalgojumu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/jurmalas-pilsetas-domes-saistoso-noteikumu-normas-kas-paredz-nomas-maksu-par-kapavietas-izmantosanu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/jurmalas-pilsetas-domes-saistoso-noteikumu-normas-kas-paredz-nomas-maksu-par-kapavietas-izmantosanu-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/ministru-kabineta-noteikumu-normas-par-elektroenergijas-obligata-iepirkuma-istenosanu-elektroenergijas-paspaterina-kontroli-un-parkompensacijas-aprekinu-atbilst-satversmes-64-pant/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-izbeidz-tiesvedibu-lieta-par-normam-kas-noteica-pienakumu-ieverot-bijusas-psrs-buvnormativus/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-regule-virsstundu-darba-atlidzibu-amatpersonam-ar-specialajam-dienesta-pakapem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/
http://www.satv.tiesa.gov.lv/press-release/rigas-domes-noteiktie-ierobezojumi-ierikot-spelu-zales-rigas-vesturiskaja-centra-atbilst-satversmes-105-pantam/
http://www.satv.tiesa.gov.lv/press-release/brivibas-atnemsanas-soda-izciesanas-rezimu-atskiribas-viriesiem-un-sievietem-neatbilst-satversme-ietvertajam-vienlidzibas-principam/
http://www.satv.tiesa.gov.lv/press-release/absolutais-aizliegums-klut-par-otra-laulata-berna-adoptetaju-personai-kura-sodita-par-noziedzigu-nodarijumu-kas-saistits-ar-vardarbibu-vai-vardarbibas-piedraudejumu-neatbilst-satversmes-110-pantam/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-nosaka-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades-atbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-nosaka-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades-atbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/normas-kas-no-2018-gada-1-janvara-samazina-piespiedu-nomas-maksas-apmeru-neatbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/2018-gada-22-marta-grozijumi-izglitibas-likuma-un-grozijumi-visparejas-izglitibas-likuma-atbilst-satversmes-91-panta-otrajam-teikumam-un-satversmes-114-pantam/
http://www.satv.tiesa.gov.lv/press-release/2018-gada-22-marta-grozijumi-izglitibas-likuma-un-grozijumi-visparejas-izglitibas-likuma-atbilst-satversmes-91-panta-otrajam-teikumam-un-satversmes-114-pantam/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-nosaka-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades-atbilst-satversmei/
http://www.satv.tiesa.gov.lv/press-release/norma-kas-nosaka-izglitibas-ieguves-valodu-privatajas-izglitibas-iestades-atbilst-satversmei/
https://twitter.com/Satv_tiesa/status/1152228116212965376
http://www.satv.tiesa.gov.lv/press-release/turpmak-vietne-likumi-lv-pieejama-tiesibu-normu-sasaite-ar-satversmes-tiesas-nolemumiem-un-augstakas-tiesas-atzinam/
https://www.youtube.com/watch?v=IJ9HSQYMFdo&feature=emb_logo
https://www.youtube.com/watch?v=IJ9HSQYMFdo&feature=emb_logo
https://www.youtube.com/watch?v=AneALj8cXdw&feature=emb_logo
http://www.satv.tiesa.gov.lv/citavi-downloads/
http://www.satv.tiesa.gov.lv/runas-un-raksti/gramatu-kratuve/

66

tās iespējas, ko mūsdienu tehnoloģiju laikmets piedāvā,
lai nodrošinātu ērtu informācijas pieejamību. Šobrīd
Satversmes tiesas judikatūras datubāze ir pieejama ik-
vienam pēc datubāzes programmas Citavi lejupielādes
un instalēšanas datorā. Savukārt grāmatu un izdevumu
fonda vienību saraksts ir publicēts Satversmes tiesas
mājaslapā un ikviens interesents pēc iepriekšēja piepra-
sījuma var konkrētu grāmatu vai izdevumu izmantot
uz vietas Satversmes tiesas grāmatu krātuvē. Ieviestie
jauninājumi guvuši sabiedrības atzinību.

Papildinot minēto iniciatīvu, Satversmes tiesa sadarbī-
bā ar oficiālo izdevēju “Latvijas Vēstnesis” 2019. gada
vidū laida klajā grāmatu “Latvijas Republikas Satvers-
me. Satversmes tiesas atziņas”. Krājumā publicēts Sa-
tversmes teksts ar vairāk nekā 400 atziņām, kuras at-
klātas Satversmes tiesas nolēmumos. Krājuma mērķis
ir satuvināt cilvēku ar valsts pamatlikumu, vērst uz-
manību uz Satversmes tiesas atziņās atspoguļotajām
demokrātiskas tiesiskas valsts pamatvērtībām, sekmēt
pilsoniskās apziņas un kultūras nostiprināšanos, kā arī
veicināt ikviena Latvijas iedzīvotāja iekšējo brīvību.

Augusta beigās Latvijas Nacionālajā bibliotēkā norisi-
nājās Satversmes tiesas rīkota diskusija par godu biblio-
tēkas simtgadei “Vai viss, kas sāp, ir pamattiesības?”. To
vadīja Satversmes tiesas priekšsēdētājas vietniece pro-
fesore Sanita Osipova, diskusijā piedalījās zvērināts ad-
vokāts, advokātu biroja “COBALT” vadošais partneris
Lauris Liepa un Latvijas Radio 1 žurnālists Aidis Tom-
sons. Diskusijā tika meklētas atbildes uz jautājumiem,

kas ir cilvēka pamattiesības, kad rodas to aizskārums
un kad pamattiesību ierobežojumam var būt leģitīms
mērķis, vai Latvijā cilvēkiem ir viegli aizstāvēt savas pa-
mattiesības. Diskusija pieejama arī video formātā.

Skolēni
Satversmes tiesa aizvadītajā gadā mērķtiecīgi izglītoja
skolēnus, skaidrojot Latvijas valsts pamatus, tiesiskās
sistēmas uzbūvi, kā arī Satversmes nozīmi un Satver-
smes tiesas lomu Latvijā kā demokrātiskā tiesiskā valstī.

Šis bija jau trešais gads, kad, turpinot Satversmes tie-
sas 20. gadadienā iedibināto tradīciju, Satversmes tie-
sas tiesneši un darbinieki viesojās mācību iestādēs ar
izglītojošu lekciju par valsts uzbūves pamatprincipiem,
Satversmi un Satversmes tiesu. Pagājušajā gadā Satver-
smes tiesas tiesneši un darbinieki apmeklēja trīs mācī-
bu iestādes: Kapsēdes pamatskolu, pamatskolu “Rīdze”
un Dagdas vidusskolu. Šī tradīcija tiks turpināta arī
2020. gadā.

Atbalstot biznesa izglītības biedrības “Junior Achieve-
ment Latvija” rīkoto “Ēnu dienu”, Satversmes tiesa feb-
ruārī vēra durvis 11 skolēniem. Ēnu dienā tika pārstā-
vētas 11 skolas: Cēsu Valsts ģimnāzija, Edgara Kauliņa
Lielvārdes vidusskola, Elejas vidusskola, Ludzas pilsē-
tas ģimnāzija, Mārupes vidusskola, Rīgas Valsts 1. ģim-
nāzija, Rīgas Valsts 2. ģimnāzija, Rīgas Valsts 3. ģim-
nāzija, Rīgas 47. vidusskola, Tukuma Raiņa ģimnāzijas
un Ziemeļvalstu ģimnāzija. Apmeklējuma laikā “ēnas”
varēja izzināt Satversmes tiesas darbu un tikties ar ties-

67

nešiem un tiesas darbiniekiem, lai pārrunātu ar juridis-
kās profesijas izvēli saistītus jautājumus un apspriestu
juridiskā darba specifiku Satversmes tiesā.

Satversmes tiesa arī turpināja sadarbību ar jauniešu
žurnālu “Ilustrētā Junioriem”. Lai veicinātu jauniešu
interesi par Satversmes tiesu un tiesību aktualitātēm,
Satversmes tiesas tiesnesis Aldis Laviņš sniedza inter-
viju par tiesneša profesiju, savukārt Satversmes tiesas
tiesnesis Jānis Neimanis informēja par jaunieša tiesī-
bām rīkoties ar kabatas naudu. Tiesnešu veikums tika
publicēts 2019. gada oktobra un decembra numurā. Sa-
darbības virzieni ieskicēti arī 2020. gadam.

Skolu jaunatnes izglītošanas nolūkos Satversmes tiesa
turpināja sadarbību ar Latvijas Televīzijas jauniešu eru-
dīcijas spēles “Gudrs, vēl gudrāks” radošo komandu.
Tika sagatavoti astoņi erudīcijas jautājumi par Satvers-
mi, valsti un tiesu varu 6.–12. klašu skolēniem. Jautāju-
mi uzdoti klašu grupu finālu izspēlēs.

Satversmes tiesā 2019. gada februārī notika skolēnu
zīmējumu konkursa “Manas pamattiesības Satversmē”
un domrakstu konkursa “Latvijas Satversmes nākamie
simts gadi” noslēguma ceremonija. Dalībai konkursā
bija pieteikušās 82 skolas no visiem Latvijas reģioniem,
savukārt uz laureātu apbalvošanas ceremoniju tika ai-
cināti skolēni un pedagogi no 21 skolas. Pasākumā
piedalījās amatpersonas no Izglītības un zinātnes mi-
nistrijas, Kultūras ministrijas, Tieslietu ministrijas, kā
arī konkursa sadarbības partneri, proti, pārstāvji no
Latvijas Mākslas akadēmijas, žurnāla “Jurista Vārds”,
žurnāla “Ilustrētā Junioriem”, žurnāla “Domuzīme”,
kā arī pirmā Latvijas Valsts prezidenta Jāņa Čakstes
mazmazmeita Kristīne Čakste. No apbalvošanas cere-
monijas tapis atskata video, kurā tiesneši skaidro, kas
ir pamattiesības un pauž savas domas par konkursam
iesūtītajiem skolēnu darbiem.

Lai nodrošinātu konkursa darbu apskati visā Latvijā,
Satversmes tiesa arī pērn izveidoja skolēnu darbu ce-
ļojošo izstādi ar 46 košiem zīmējumiem un 12 radošu
domrakstu citātiem. Izstādes vajadzībām tapis arī izstā-
des katalogs, kurā ne tikai apskatāmi zīmējumi, bet arī
lasāmi domraksti. Izstādi varēja aplūkot Liepājas Cen-
trālajā zinātniskajā bibliotēkā, Madonas novada biblio-
tēkā, Rūjienas pilsētas bibliotēkā, Siguldas novada bib-
liotēkā, kā arī ikgadējā Konstitucionālās tiesībpolitikas
seminārā Ratniekos. Izstādes atklāšanā allaž piedalījās
arī kāds no Satversmes tiesas tiesnešiem vai darbinie-
kiem, sniedzot izglītojošu lekciju par valsti, Satversmi,
pamattiesībām un Satversmes tiesu.

Ņemot vērā veiksmīgo konkursa norisi, Satversmes
tiesa septembrī izsludināja trešo skolēnu zīmējumu un
domrakstu konkursu par Satversmē ietvertajām pa-
matvērtībām.

Pedagogi
Aprīļa sākumā Satversmes tiesa sadarbībā ar Valsts iz-
glītības satura centru rīkoja otro informatīvo semināru
“Sabiedrība, valsts, tiesības – Satversmes vērtību dis-

kursā” sociālo zinību, politikas un tiesību pedagogiem.
Uz semināru tika aicināti pedagogi no Kurzemes reģio-
na skolām. Semināra mērķis bija sniegt pedagogiem
detalizētāku ieskatu vairākās juridiska rakstura tēmās
un pilnveidot pedagogu izpratni par tiesību jautāju-
miem mācību saturā. Plānots, ka seminārs tiks rīkots
arī 2020. gadā, aicinot uz to citu reģionu pedagogus,
kuri pasniedz sociālās zinības, politiku un tiesības.

Tiesību zinātņu studenti un studentu organizācijas
Satversmes tiesa ik gadu atbalsta organizācijas, kas rīko
tiesu izspēles. 2019. gada aprīlī Satversmes tiesas sēžu
zālē ceturto reizi norisinājās Latvijas Republikas tie-
sībsarga rīkotās tiesas procesa izspēles fināls. Par tra-
dīciju kļuvusi Satversmes tiesas tiesnešu un Juridiskā
departamenta darbinieku aktīvā iesaiste izspēļu kāzusu
sagatavošanā, iesūtīto darbu vērtēšanā un izspēļu tie-
sāšanā. To apstiprina arī profesora Kārļa Dišlera fonda
un Eiropas tiesību zinātņu studentu asociācijas Latvijā
(ELSA Latvia) 2019. gada decembrī organizētās profe-
sora Kārļa Dišlera XXI Konstitucionālās tiesas procesa
izspēles.

Pārskata posmā Satversmes tiesā praksi izgājuši seši
praktikanti – divi šo iespēju ieguva pēc teicamas da-
lības tiesu izspēlēs, savukārt četri studenti no Latvijas
Universitātes bija praksē studiju procesa ietvaros. Prak-
tikanti praktizējās Satversmes tiesas Juridiskajā depar-
tamentā.

Satversmes tiesa 2019. gadā uzņēma arī vairākas vietē-
jās un ārvalstu studentu delegācijas. Šo apmeklējumu
laikā studenti tika iepazīstināti ar Satversmes tiesas
kompetenci un lomu demokrātiskā tiesiskā valstī. Sa-
tversmes tiesu apmeklēja arī Eiropas Publisko tiesību
asociācijas (SIPE) biedri. Jāuzsver, ka Satversmes tiesas
juridiskie darbinieki apmeklēja arī Latvijas Universitāti
un Rīgas Juridisko augstskolu, lai stāstītu vietējiem un
ārvalstu studentiem par Satversmes tiesas darbu.

Radošo industriju pārstāvji
Satversmes tiesa sadarbībā ar Latvijas Nacionālo bib-
liotēku (turpmāk – LNB) turpināja 2018. gadā iesāk-
to tradīciju, kad tika iedzīvināta ideja veidot dažādu
nozaru pārstāvju starpdisciplināras sarunas par Lat-
viju, valsti, sabiedrību un Satversmē nostiprinātajām
pamatvērtībām. Sarunu dalībnieki, iedvesmojoties no
latviešu vēstures un kultūras mantojuma spilgtākajām
epizodēm un nozīmīgākajiem darbiem, diskutēja par
dažādām tēmām, kas skar Latvijas valsts esību un bū-
tību. Pārskata posmā notika divas Sarunas par Latviju.

Trešās Sarunas par Latviju “Raksti, kas veido nāciju”
notika 2019. gada jūnijā LNB. Sarunas vadīja Satver-
smes tiesas priekšsēdētājas vietniece Sanita Osipova,
tajās piedalījās literatūrzinātniece Ausma Cimdiņa,
aktieris Vilis Daudziņš, režisors Ivars Seleckis un LNB
direktors Andris Vilks. Saruna rosināja diskusiju par
nāciju veidojošiem rakstiem (tekstiem) pagātnē, tagad-
nē un nākotnē. Pasākums iemūžināts arī video ierakstā.

Ceturtās Sarunas par Latviju “Satversme. Vispārcilvē-

http://www.satv.tiesa.gov.lv/press-release/satversmes-97-gadadiena-apbalvo-skolenus-no-21-skolas-un-runa-par-cilveka-ieksejo-brivibu/
https://www.youtube.com/watch?v=SWCM-Elx360&t=45s
http://www.satv.tiesa.gov.lv/wp-content/uploads/2019/05/KATALOGS_WEB_REDUCED_ks.pdf
http://www.satv.tiesa.gov.lv/press-release/liepaja-atklata-satversmes-tiesas-veidota-celojosa-izstade-satversme-skolenu-acim/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-arturs-kucs-madona-atklaj-celojoso-izstadi-par-satversmi/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-arturs-kucs-madona-atklaj-celojoso-izstadi-par-satversmi/
http://www.satv.tiesa.gov.lv/press-release/izstade-satversme-skolenu-acim-lidz-oktobra-sakumam-skatama-rujienas-pilsetas-biblioteka/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnese-daiga-rezevska-siguldas-novada-biblioteka-atklaj-celojoso-izstadi-satversme-skolenu-acim/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnese-daiga-rezevska-siguldas-novada-biblioteka-atklaj-celojoso-izstadi-satversme-skolenu-acim/
http://www.satv.tiesa.gov.lv/press-release/izglitojosu-seminaru-satversmes-tiesa-apmekle-socialo-zinibu-politikas-un-tiesibu-pedagogi-no-kurzemes-regiona/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-ver-durvis-tiesibsarga-2018-gada-tiesas-procesa-izspeles-cilvektiesibas-finalam/
https://twitter.com/Satv_tiesa/status/1203332563059625984
https://twitter.com/Satv_tiesa/status/1193209103885012992
https://twitter.com/Satv_tiesa/status/1193209103885012992
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-tiesibu-zinatnu-vasaras-skolas-dalibnieki-no-vacijas-un-latvijas-2/
https://twitter.com/Satv_tiesa/status/1139134209971380224
https://twitter.com/Satv_tiesa/status/1168409691837423616
http://www.satv.tiesa.gov.lv/press-release/starpdisciplinaras-sarunas-par-latvijas-valsti-satversmes-tiesa-sadarbiba-ar-latvijas-nacionalo-biblioteku-aizsak-sarunu-ciklu/
https://www.youtube.com/watch?time_continue=3&v=ELHZf5x-lOs&feature=emb_logo
https://www.lsm.lv/raksts/kultura/kulturtelpa/video-diskusija-satversme-visparcilveciskas-un-kristigas-vertibas.a336821/

68

ciskās un kristīgās vērtības” norisinājās LNB 2019. gada
oktobrī. Tās vadīja Satversmes tiesas priekšsēdētājas
vietniece Sanita Osipova, tajās piedalījās filoloģe Agne-
se Irbe, māksliniece Sandra Krastiņa, kultūru pētnieks
Andrejs Mūrnieks un Romas katoļu baznīcas Rīgas
arhibīskaps metropolīts Zbigņevs Stankevičs. Šī saru-
na rosināja domu apmaiņu par vispārcilvēciskām un
kristīgām vērtībām, kas gūlušas Latvijas identitātes pa-
matos. Pasākuma norise tika rādīta tiešraidē, pasākums
iemūžināts arī video ierakstā.

Konferences, diskusijas un citi pasākumi

08.02.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele piedalī-
jās Latvijas Universitātes 77. starptautiskajā zinātniska-
jā konferencē.
Preses relīze
Foto
Video

11.02.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele Kuldī-
gas Galvenajā bibliotēkā uzstājās ar priekšlasījumu par
Satversmē nostiprinātajām pamatvērtībām un pēdējo
reizi atklāja apskatei Satversmes tiesas rīkotā skolē-
nu zīmējumu un domrakstu konkursa darbu izstādi
“Mana Satversme”.
Preses relīze
Foto
Video

13.02.2019.
Satversmes tiesā norisinājās Ēnu diena 2019.
Preses relīze
Foto

15.02.2019.
Satversmes tiesā notika 6. klašu skolēnu zīmējumu
konkursa “Manas pamattiesības Satversmē” un 9. un
12. klašu skolēnu domrakstu konkursa “Latvijas Sa-
tversmes nākamie simts gadi” laureātu apbalvošanas
ceremonija.
Preses relīze
Foto
Video

13.03.2019.
Oficiālais izdevējs “Latvijas Vēstnesis” sadarbībā ar
Satversmes tiesu un Augstāko tiesu organizēja preses
konferenci, lai informētu par jaunajiem tiesu nolēmu-
mu pieejamības risinājumiem.
Preses relīze
Video

09.04.2019.
Satversmes tiesa sadarbībā ar Valsts izglītības satura
centru organizēja izglītojošu semināru “Sabiedrība,
valsts, tiesības – Satversmes vērtību diskursā” sociālo
zinību, politikas un tiesību pedagogiem no Kurzemes
reģiona.
Preses relīze

12.04.2019.
Satversmes tiesas priekšsēdētājas vietniece Sanita Osi-
pova teica uzrunu Latvijas zvērinātu advokātu kopsa-
pulcē.
Preses relīze

23.04.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele pieda-
lījās Tiesībsarga biroja organizētajā pasākumā “Juristu
dienas 2019”.
Preses relīze
Tvīts

26.04.2019.
Satversmes tiesas priekšsēdētājas vietniece Sanita Osi-
pova apmeklēja pamatskolu “Rīdze” un tikās ar 9. klašu
skolēniem, kuriem sniedza priekšlasījumu par Satvers-
mi un Satversmes tiesu.
Preses relīze
Tvīts

15.05.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele Liepā-
jas Centrālajā zinātniskajā bibliotēkā atvēra Satver-
smes tiesas veidoto ceļojošo izstādi “Satversme skolēnu
acīm” un apmeklēja Kapsēdes pamatskolu.
Preses relīze
Tvīti: 1; 2

06.06.2019.
Satversmes tiesa sadarbībā ar Latvijas Nacionālo bib-
liotēku organizēja trešās Sarunas par Latviju par tēmu
“Raksti, kas veido nāciju”.
Preses relīze
Foto
Video
Tvīti: 1; 2

11.06.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele piedalī-
jās Satversmes zinātnisko komentāru sējuma “Latvijas
Republikas Satversmes komentāri. V nodaļa “Likum-
došana”” atklāšanas pasākumā Saeimā.
Preses relīze
Foto

22.07.2019.
Satversmes tiesa publiskoja Satversmes tiesas judikatū-
ras datubāzi, kā arī padarīja pieejamu Satversmes tiesas
grāmatu un izdevumu fondu.
Preses relīze
Tvīts

02.08.2019.
Satversmes tiesu apmeklēja tiesību zinātņu vasaras sko-
las “Projekt Netzwerk Ost-West” dalībnieki.
Preses relīze
Tvīts

31.08.2019.
Latvijas Nacionālajā bibliotēkā norisinājās Satversmes
tiesas rīkotā diskusija par godu bibliotēkas simtgadei

https://www.youtube.com/watch?v=CsxjP3lYpjE
https://www.satv.tiesa.gov.lv/press-release/i-ziemele-akademiskaja-plenarsede-lu-uzsver-nacionalas-akademiskas-izglitibas-un-zinatnes-butisko-lomu-valsts-attistiba/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252
https://www.facebook.com/latvijasuniversitate/videos/2310041552361921/
https://www.satv.tiesa.gov.lv/press-release/kuldigas-galvenaja-biblioteka-celojosa-skolenu-zimejumu-un-domrakstu-izstade-mana-satversme-skatama-pedejo-reizi/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252
https://www.youtube.com/watch?v=oZXUNveRa5Y&feature=emb_logo
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-norisinas-enu-diena-2019/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252
https://www.satv.tiesa.gov.lv/press-release/satversmes-97-gadadiena-apbalvo-skolenus-no-21-skolas-un-runa-par-cilveka-ieksejo-brivibu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252
https://www.youtube.com/watch?v=SWCM-Elx360
http://www.satv.tiesa.gov.lv/press-release/turpmak-vietne-likumi-lv-pieejama-tiesibu-normu-sasaite-ar-satversmes-tiesas-nolemumiem-un-augstakas-tiesas-atzinam/
https://www.youtube.com/watch?v=IJ9HSQYMFdo&feature=emb_logo
http://www.satv.tiesa.gov.lv/press-release/izglitojosu-seminaru-satversmes-tiesa-apmekle-socialo-zinibu-politikas-un-tiesibu-pedagogi-no-kurzemes-regiona/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetajas-vietniece-sanita-osipova-aicina-advokatus-apzinaties-savu-misiju-un-but-pilsoniski-drosmigiem/
http://www.satv.tiesa.gov.lv/press-release/i-ziemele-brivs-cilveks-briva-valsti-ir-vislielakais-dzinejspeks/
https://twitter.com/Satv_tiesa/status/1120647044069249025
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetajas-vietniece-sanita-osipova-viesojas-pamatskola-ridze/
https://twitter.com/Satv_tiesa/status/1121715543499612160
http://www.satv.tiesa.gov.lv/press-release/liepaja-atklata-satversmes-tiesas-veidota-celojosa-izstade-satversme-skolenu-acim/
https://twitter.com/Satv_tiesa/status/1128577516145389569
https://twitter.com/Satv_tiesa/status/1128634728561750016
http://www.satv.tiesa.gov.lv/press-release/sarunas-par-latviju-raksti-kas-veido-naciju/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/3/?envira_id=26252
https://www.youtube.com/watch?v=ELHZf5x-lOs
https://twitter.com/Satv_tiesa/status/1136585374627782656
https://twitter.com/Satv_tiesa/status/1136679507555995649
http://www.satv.tiesa.gov.lv/press-release/atklats-satversmes-v-nodalas-komentaru-septito-sejumu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/2/?envira_id=26252
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-atver-pieeju-judikaturas-datubazei-un-sniedz-iespeju-izmantot-tiesas-gramatu-fondu/
https://twitter.com/Satv_tiesa/status/1153241815585361920
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-tiesibu-zinatnu-vasaras-skolas-dalibnieki-no-vacijas-un-latvijas-2/
https://twitter.com/Satv_tiesa/status/1158343140069314560

69

“Vai viss, kas sāp, ir pamattiesības?”.
Preses relīze
Video
Tvīts

12.09.2019.
Satversmes tiesas priekšsēdētājas vietniece Sanita Osi-
pova Rūjienas pilsētas bibliotēkā atklāja Satversmes tie-
sas ceļojošo izstādi “Satversme skolēnu acīm” un snie-
dza izglītojošu lekciju Rūjienas vidusskolas skolēniem.
Preses relīze
Tvīts

13.09.2019.
Satversmes tiesas tiesnesis Gunārs Kusiņš piedalījās zi-
nātniskā konferencē “Jānis Čakste – 160” Saeimā.
Tvīts

23.09.2019.
Satversmes tiesa trešo reizi izsludināja skolēnu zīmē-
jumu un domrakstu konkursu, kas veltīts mūsu valsts
pamatlikumam.
Preses relīze
Tvīts

07.10.2019.
Satversmes tiesas tiesnese Daiga Rezevska Siguldas no-
vada bibliotēkā atklāja ceļojošo izstādi “Satversme sko-
lēnu acīm” un sniedza izglītojošu lekciju Siguldas Valsts
ģimnāzijas skolēniem.
Preses relīze
Tvīts

18.10.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele piedalī-
jās Latvijas Universitātes Juridiskās fakultātes 7. starp-

tautiskās zinātniskās konferences “Tiesību zinātnes
uzdevumi, nozīme un nākotne tiesību sistēmās” ple-
nārsēdē.
Preses relīze
Tvīts

31.10.2019.
Satversmes tiesa sadarbībā ar Latvijas Nacionālo biblio-
tēku organizēja ceturtās Sarunas par Latviju par tēmu
“Satversme. Vispārcilvēciskās un kristīgās vērtības”.
Preses relīze
Foto
Video
Tvīti: 1; 2

13.11.2019.
Satversmes tiesas tiesnesis Artūrs Kučs un tieneša palī-
dze Eva Vīksna Madonas novada bibliotēkā atklāja sko-
lēnu radošo darbu ceļojošo izstādi “Satversme skolēnu
acīm” un sniedza izglītojošu lekciju Madonas novada
bibliotēku bibliotekārēm.
Preses relīze
Foto
Tvīts

15.11.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele piedalī-
jās Latvijas Ārpolitikas institūta, Ārlietu ministrijas un
Saeimas veidotās grāmatas “Latvijas Ārlietu simtgade.
Pasaules doma un Latvija” atvēršanā.
Video
Tvīts

http://www.satv.tiesa.gov.lv/press-release/par-godu-latvijas-nacionalas-bibliotekas-simtgadei-satversmes-tiesa-riko-diskusiju-ar-bibliotekas-lasitajiem-vai-viss-kas-sap-ir-pamattiesibas/
https://www.youtube.com/watch?v=bppLx_Whi0Y&t=2s
https://twitter.com/Satv_tiesa/status/1167797150794866688
http://www.satv.tiesa.gov.lv/press-release/izstade-satversme-skolenu-acim-lidz-oktobra-sakumam-skatama-rujienas-pilsetas-biblioteka/
https://twitter.com/Satv_tiesa/status/1172112396388896768
https://twitter.com/Satv_tiesa/status/1172454520728760320
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-treso-reizi-organize-skolenu-zimejumu-un-domrakstu-konkursu-par-satversmi/
https://twitter.com/Satv_tiesa/status/1176107218929946625
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnese-daiga-rezevska-siguldas-novada-biblioteka-atklaj-celojoso-izstadi-satversme-skolenu-acim/
https://twitter.com/Satv_tiesa/status/1181820309403525121
http://www.satv.tiesa.gov.lv/press-release/i-ziemele-mums-jaapzinas-ka-jebkuras-dalibvalsts-tiesa-vienlaikus-ir-ari-eiropas-savienibas-tiesa/
https://twitter.com/Satv_tiesa/status/1185100375298363392
http://www.satv.tiesa.gov.lv/press-release/ceturtas-sarunas-par-latviju-satversme-visparcilveciskas-un-kristigas-vertibas/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://www.youtube.com/watch?v=OyrMlHa_pu4
https://twitter.com/Satv_tiesa/status/1189929878621245440
https://twitter.com/Satv_tiesa/status/1189961802274295809
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-arturs-kucs-madona-atklaj-celojoso-izstadi-par-satversmi/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1194627388329484288
https://www.youtube.com/watch?v=GHdJ7NjhVLg&feature=youtu.be
https://twitter.com/Satv_tiesa/status/1195360614065070080

70

Dialogs starp valsts institūcijām demokrātiskā tiesiskā
valstī ir nepieciešams, lai nodrošinātu efektīvu līdzsva-
ra un atsvara mehānisma darbību valsts varas atzaru
starpā. Raugoties no efektīvas valsts funkcionēšanas
perspektīvas, ir svarīgi, lai visi valsts varas atzari pie-
nācīgi pildītu savas funkcijas, nepārsniegtu tiem pie-
šķirtās kompetences robežas un respektētu cits citu.
Tāpēc par tradīciju kļuvušas ikgadējās Satversmes tie-
sas tiesnešu tikšanās ar Valsts prezidentu, valsts varas
atzaru vadītājiem un tieslietu ministru. Šādā dialogā
tiek apspriesti aktuāli konstitucionālo tiesību jautāju-
mi, ar tiesu varu saistītas aktualitātes, kā arī apspriesti
aspekti, kas saistīti ar tiesu varas autoritātes celšanu un
sabiedrības uzticēšanās valsts varai stiprināšanu. Šo-
gad pirmo reizi Satversmes tiesā norisinājās Saeimas
Juridiskās komisijas un Tiesu politikas apakškomisijas
izbraukuma kopsēde, kurā piedalījās arī Satversmes
tiesas tiesneši. Kopsēdē tika caurlūkoti vairāki ar Sa-
tversmes tiesu saistīti jautājumi.

21.03.2019.
Satversmes tiesas tiesneši tikās ar tieslietu ministru Jāni
Bordānu Satversmes tiesā.
Preses relīze

03.04.2019.
Satversmes tiesas tiesneši tikās ar Valsts prezidentu
Raimondu Vējoni Satversmes tiesā.
Preses relīze
Foto

08.05.2019.
Satversmes tiesā norisinājās Saeimas Juridiskās komisi-
jas un Tiesu politikas apakškomisijas izbraukuma kop-
sēde, kurā piedalījās arī Satversmes tiesas tiesneši.
Preses relīze
Foto
Tvīts

21.05.2019.
Satversmes tiesas tiesneši tikās ar Saeimas priekšsēdē-
tāju Ināru Mūrnieci Satversmes tiesā.
Preses relīze

Foto
Tvīts

19.07.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele tikās ar
Valsts prezidentu Egilu Levitu Rīgas pilī.
Preses relīze
Tvīts

16.09.2019.
Satversmes tiesas tiesneši tikās ar Valsts prezidentu
Egilu Levitu Satversmes tiesā.
Preses relīze
Foto
Video
Tvīti: 1; 2

07.11.2019.
Satversmes tiesas tiesneši tikās ar Ministru prezidentu
Krišjāni Kariņu Satversmes tiesā.
Preses relīze
Foto
Tvīts

3.2. DIALOGS AR
VALSTS INSTITŪCIJĀM

http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-tieslietu-ministrs-janis-bordans/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-viesojas-valsts-prezidents-raimonds-vejonis/
http://www.satv.tiesa.gov.lv/envira_/valsts-prezidents-raimonds-vejonis-viesojas-satversmes-tiesa-03-04-2019-foto-toms-norde/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-notiek-saeimas-juridiskas-komisijas-un-tiesu-politikas-apakskomisijas-izbraukuma-kopsede/
http://www.satv.tiesa.gov.lv/envira_/satversmes-tiesa-notiek-saeimas-juridiskas-komisijas-un-tiesu-politikas-apakskomisijas-izbraukuma-kopsede-08-05-2019/
https://twitter.com/Satv_tiesa/status/1126028956451393536
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-saeimas-priekssedetaja-inara-murniece-2/
http://www.satv.tiesa.gov.lv/envira_/satversmes-tiesa-viesojas-saeimas-priekssedetaja-inara-murnice-un-vinas-vadita-delegacija-21-05-2019-foto-ernests-dinka-saeima/
https://twitter.com/Satv_tiesa/status/1130813577512837120
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-ar-valsts-prezidentu-egilu-levitu-runa-par-tiesu-varas-neatkaribas-stiprinasanu/
https://twitter.com/Satv_tiesa/status/1152228116212965376
http://www.satv.tiesa.gov.lv/press-release/valsts-prezidents-egils-levits-tiekas-ar-satversmes-tiesas-tiesnesiem/
http://www.satv.tiesa.gov.lv/envira_/valsts-prezidenta-vizite-satversmes-tiesa-gramatas-latvijas-republikas-satversme-satversmes-tiesas-atzinas-atklasana-16-09-2019-foto-toms-norde/
https://www.youtube.com/watch?v=FHfrJogQLhY&feature=emb_logo
https://twitter.com/Satv_tiesa/status/1173530682527801344
https://twitter.com/Satv_tiesa/status/1173602691244855297
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-ministru-prezidents-krisjanis-karins/
http://www.satv.tiesa.gov.lv/envira_/satversmes-tiesu-apmekleja-ministru-prezidents-krisjanis-karins-un-vina-vadita-delegacija-07-11-2019-foto-valsts-kanceleja/
https://twitter.com/Satv_tiesa/status/1192479645372948480

71

Eiropas tiesisko telpu veido Eiropas Savienības dalīb-
valstu tiesību telpas, kuras aptver Eiropas Savienības
tiesību sistēma un kurās tieši piemērojama Eiropas Cil-
vēka tiesību un pamatbrīvību aizsardzības konvencija.
Eiropas tiesiskajā telpā noris Satversmes tiesas dialogs
ar Latvijas tiesām, citu Eiropas Savienības dalībvalstu
konstitucionālajām tiesām, kā arī Eiropas Savienības
Tiesu un Eiropas Cilvēktiesību tiesu.

Lai stiprinātu Latvijas valsts konstitucionālo iekārtu un
veicinātu tiesu dialogu, Satversmes tiesa sadarbībā ar
Tieslietu ministriju un Tiesu administrāciju 2018. gada
septembrī atkārtoti izsludināja konkursu, kurā vispā-
rējās jurisdikcijas un administratīvo tiesu tiesneši tika
aicināti uz sešiem mēnešiem pieteikties pieredzes ap-
maiņā Satversmes tiesā. Konkursa rezultātā Adminis-
tratīvās rajona tiesas Rīgas tiesu nama tiesnese Līgas
Biksiniece-Martinova 2019. gada sākumā uzsāka pildīt
Satversmes tiesas padomnieka amata pienākumus. Pie-
redzes apmaiņas laikā tiesnesei bija iespēja piedalīties
pieteikumu izvērtēšanā, strādāt ar lietām dažādās Sa-
tversmes tiesas procesa stadijās, kā arī pētīt Satversmes
tiesas judikatūru par tiesībām uz taisnīgu tiesu.

Pārskata posmā Satversmes tiesas tiesneši tikās arī ar
citu Latvijas tiesu tiesnešiem. Janvāra beigās notika tik-
šanās ar Kurzemes apgabaltiesas tiesnešiem, savukārt
marta sākumā – ar Rīgas apgabaltiesas Krimināllietu
tiesas kolēģijas tiesnešiem. Tikšanās laikā tika apspies-
tas Latvijas tiesību sistēmas aktualitātes, tostarp krimi-
nāltiesību jomā, un dažādas ar tiesas spriešanu saistītas
tēmas. Kvalitatīvs un profesionāls dialogs starp tiesne-
šiem ir svarīgs, lai stiprinātu Latvijas tiesu sistēmu.

Tiesu sadarbības ietvaros trim Satversmes tiesas kan-
celejas darbiniecēm janvārī bija iespēja izzināt Čehijas
Konstitucionālās tiesas ikdienas darba organizāciju.

2018. gada decembra vidū Satversmes tiesas tiesnesis
Aldis Laviņš apmeklēja Lietuvas Republikas Augstāko
tiesu Viļņā, kur tikās ar Augstākās tiesas priekšsēdētā-
ju Rimvidu Norkus (Rimvydas Norkus) un vairākiem
Civillietu nodaļas tiesnešiem. Tiesnesis Laviņš ar ties-

nešiem pārrunāja jautājumus, kas saistīti ar civilproce-
sa efektivitāti un tiesību uz taisnīgu tiesu īstenošanas
garantijām. Februārī tiesnesis Aldis Laviņš apmeklēja
arī Igaunijas Augstākās tiesu. Savukārt maijā tiesnesis
Aldis Laviņš pieredzes apmaiņas vizītē devās uz Fran-
cijas Kasācijas tiesu (Cour de cassation), lai izzinātu
Francijas tiesu sistēmas efektivitātes uzlabošanas pasā-
kumus, ko Francijas Kasācijas tiesa īsteno sadarbībā ar
Francijas valdību.

Jūnijā Satversmes tiesas priekšsēdētājas vietniece Sa-
nita Osipova, Satversmes tiesas tiesneši Aldis Laviņš,
Gunārs Kusiņš, Jānis Neimanis un Satversmes tiesas
priekšsēdētājas palīdze Ketija Strazda apmeklēja Beļ-
ģijas Konstitucionālo tiesu, kur trīspusējās sadarbības
ietvaros tikās ar Beļģijas Konstitucionālās tiesas un Če-
hijas Konstitucionālās tiesas tiesnešiem. Šajā tikšanās
reizē tiesneši dalījās pieredzē, aplūkoja vairākus aktu-
ālus konstitucionālo tiesību jautājumus, kā arī pārrunā-
ja bioētikas aspektus konstitucionālo tiesu judikatūrā
un skaidroja konstitucionālo tiesu sprieduma tiesiskās
sekas katrā no valstīm.

Jūlija sākumā Satversmes tiesas tiesneši oficiālā vizītē
apmeklēja Austrijas Konstitucionālo tiesu un Austrijas
Augstāko tiesu. Tikšanās laikā tiesneši dalījās pieredzē
un apsprieda jautājumus par konstitucionālo identitāti
un konstitucionālo tiesu lomu Eiropas tiesiskajā telpā.

Oktobra sākumā Satversmes tiesas tiesneši trīspusējās
sadarbības ietvaros uzņēma Igaunijas Augstākās tiesas
un Lietuvas Konstitucionālās tiesas delegācijas. Šī bija
pirmā reize, kad Satversmes tiesā tikās Baltijas valstu
tiesneši, kuri ikdienā skata konstitucionālo tiesību jau-
tājumus. Tikšanās laikā Igaunijas Augstākās tiesas un
Lietuvas Konstitucionālās tiesas tiesneši sniedza plašu
ieskatu judikatūrā, akcentējot lietas nodokļu jomā un
lietas, kuru centrā ir cilvēka cieņas aizsardzības jautā-
jumi.

Novembrī Satversmes tiesas tiesneši divpusējās sadar-
bības ietvaros tikās ar Armēnijas Republikas Konstitu-
cionālās tiesas tiesnešiem. Četrās darba sesijās puses

3.3. TIESU DIALOGS
EIROPAS TIESISKAJĀ TELPĀ

http://www.satv.tiesa.gov.lv/press-release/tiesu-dialogs-satversmes-tiesas-tiesnesi-apmekle-kurzemes-apgabaltiesu/
https://www.satv.tiesa.gov.lv/press-release/tiesu-dialoga-satversmes-tiesas-tiesnesi-un-rigas-apgabaltiesas-kriminallietu-tiesas-kolegijas-tiesnesi/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-kancelejas-darbinieces-pieredzes-apmainas-vizite-apmekle-cehijas-konstitucionalo-tiesu/
http://www.satv.tiesa.gov.lv/press-release/tiesu-dialoga-ietvaros-satversmes-tiesas-tiesnesis-aldis-lavins-tiekas-ar-lietuvas-augstakas-tiesas-tiesnesiem/
https://www.satv.tiesa.gov.lv/envira_/satversmes-tiesas-tiesnesis-aldis-lavins-tiekas-ar-igaunijas-augstakas-tiesas-tiesnesiem-tartu-igaunija-foto-satversmes-tiesas-arhivs/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-aldis-lavins-pieredzes-apmaina-apmekle-francijas-kasacijas-tiesu/
https://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesi-skaidro-satversmes-tiesas-sprieduma-tiesiskas-sekas-latvija-un-dalas-pieredze-par-bioetikas-aspektiem-tiesas-prakse/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesi-austrija-runa-par-konstitucionalo-identitati-un-tiesiskuma-principu-kopeja-tiesiskuma-telpa-eiropa/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-viesojas-austrijas-augstakaja-tiesa-un-latvijas-vestnieciba-austrija/
http://www.satv.tiesa.gov.lv/press-release/nosledzas-satversmes-tiesas-igaunijas-augstakas-tiesas-un-lietuvas-konstitucionalas-tiesas-tiesnesu-tiksanas/
http://www.satv.tiesa.gov.lv/press-release/noslegusies-armenijas-konstitucionalas-tiesas-tiesnesu-vizite-satversmes-tiesa/

72

apsprieda jaunāko tiesu judikatūru, pārrunāja ar ties-
nešu neatkarību, valsts amatpersonu atbildību un imu-
nitāti saistītus jautājumus, kā arī pievērsās likumdoša-
nas kvalitātes aspektiem. Iepriekš divpusējā tikšanās
tiesām notika pirms desmit gadiem.

Savukārt novembra beigās trim Satversmes tiesas juris-
tiem bija iespēja pieredzes apmaiņā apmeklēt Eiropas
Savienības Tiesu (EST) un Eiropas Savienības Vispā-
rējo tiesu (ESVT). Apmeklējumu laikā juristi tikās ar
ESVT tiesnesi Ingu Reini, tiesneses palīdzi Vinetu Bei,
EST ģenerāladvokāti Eleonoru V. E. Šarpstoni (Eleanor
V. E. Sharpston) un vairākiem citiem EST un ESVT
darbiniekiem. Satversmes tiesas juristiem bija iespēja
izzināt EST un ESVT ikdienas darba organizāciju un
lietu sagatavošanas procesu, kā arī klātienē apmeklēt
divas tiesas sēdes. Vizīti organizēja Satversmes tiesa sa-
darbībā ar ESVT tiesneses Ingas Reines biroju.

Pārskata posma beigās Satversmes tiesas priekšsēdētā-
ja Ineta Ziemele apmeklēja Eiropas Komisijas par de-
mokrātiju caur tiesībām (Venēcijas komisija) 121. ple-
nārsēdi. Šī plenārsēde bija pirmā, kurā Ineta Ziemele
piedalījās Venēcijas komisijas individuālās biedres sta-
tusā. Par viņas aizstājēju apstiprināts Satversmes tiesas
tiesnesis Aldis Laviņš. Venēcijas komisijas individuālie

biedri ir universitāšu publisko un starptautisko tiesību
profesori, augstāko un konstitucionālo tiesu tiesneši,
nacionālo parlamentu deputāti, kā arī virkne ierēdņu.
Tie ir neatkarīgi eksperti, kas ar dalību demokrātiskās
institūcijās vai ar savu ieguldījumu tiesību un politikas
zinātnē ir sasnieguši augstu profesionālo novērtējumu
sabiedrībā. Eksperti Venēcijas komisijā darbojas indi-
viduālā statusā un nav ietekmējami.

07.-10.01.2019.
Satversmes tiesas kancelejas darbinieces pieredzes ap-
maiņas vizītē apmeklēja Čehijas Konstitucionālo tiesu.
Preses relīze
Foto

07.02.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele tikās
ar Somijas Augstākās tiesas priekšsēdētāju Timo Esko
(Timo Esko) Helsinkos, Somijā.
Preses relīze

13.02.2019.
Satversmes tiesas tiesnesis Aldis Laviņš tikās ar Igauni-
jas Augstākās tiesas tiesnešiem Tartu, Igaunijā.
Foto

Satversmes tiesas tiesneši tiekas ar Austrijas Konstitucionālās tiesas tiesnešiem. Foto: Satversmes tiesas arhīvs.

http://www.satv.tiesa.gov.lv/press-release/latvija-vizite-ieradisies-armenijas-konstitucionalas-tiesas-delegacija/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-juristi-pieredzes-apmainas-vizite-apmekle-eiropas-savienibas-visparejo-tiesu/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-kancelejas-darbinieces-pieredzes-apmainas-vizite-apmekle-cehijas-konstitucionalo-tiesu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/5/?envira_id=26252
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-apmekle-somijas-augstako-tiesu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252

73

01.03.2019.
Rīgas apgabaltiesā norisinājās Satversmes tiesas un Rī-
gas apgabaltiesas Krimināllietu tiesas kolēģijas tiesnešu
tikšanās.
Preses relīze

20.-29.05.2019.
Satversmes tiesas tiesnesis Aldis Laviņš pieredzes ap-
maiņas vizītē apmeklēja Francijas Kasācijas tiesu (Cour
de cassation).
Preses relīze
Tvīts

10.-12.06.2019.
Satversmes tiesas priekšsēdētājas vietniece Sani-
ta Osipova, Satversmes tiesas tiesneši Aldis Laviņš,
Gunārs Kusiņš, Jānis Neimanis un Satversmes tiesas
priekšsēdētājas palīdze Ketija Strazda apmeklēja Beļģi-
jas Konstitucionālo tiesu Briselē, Beļģijā, kur trīspusē-
jās sadarbības ietvaros tikās ar Beļģijas Konstitucionā-
lās tiesas un Čehijas Konstitucionālās tiesas tiesnešiem.
Preses relīze
Foto
Tvīti: 1; 2

28.06.2019.
Noslēdzās Administratīvās rajona tiesas Rīgas tiesu
nama tiesneses Līgas Biksinieces-Martinovas sešu mē-
nešu pieredzes apmaiņa Satversmes tiesā.
Preses relīze

1.-3.07.2019.
Oficiālās vizītes ietvaros apmeklējot Austrijas Konsti-
tucionālo tiesu, Satversmes tiesas tiesneši apmeklēja arī
Austrijas Augstāko tiesu un Latvijas vēstniecību Aus-
trijā.
Preses relīzes: 1; 2; 3
Foto
Tvīti: 1; 2; 3; 4

1.-2.10.2019.
Satversmes tiesas tiesneši trīspusējās sadarbības ietva-
ros tikās ar Igaunijas Augstākās tiesas un Lietuvas Kon-
stitucionālās tiesas tiesnešiem.
Preses relīze:s 1; 2
Foto
Tvīti: 1; 2

17.-19.11.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele apmek-
lēja Eiropas Savienības tiesnešu sanāksmi Eiropas Sa-
vienības Tiesā Luksemburgā.

28.-29.11.2019.
Satversmes tiesas tiesneši divpusējās sadarbības ietva-
ros tikās ar Armēnijas Republikas Konstitucionālās tie-
sas tiesnešiem.
Preses relīze
Foto
Tvīti: 1; 2

26.-28.11.2019.
Satversmes tiesas juristi pieredzes apmaiņas vizītē ap-
meklēja Eiropas Savienības Tiesu un Eiropas Savienī-
bas Vispārējo tiesu.
Preses relīze
Foto
Tvīts

06.-07.12.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele apmek-
lēja Eiropas Komisijas par demokrātiju caur tiesībām
(Venēcijas komisija) 121. plenārsēdi.
Preses relīze

http://www.satv.tiesa.gov.lv/press-release/tiesu-dialoga-satversmes-tiesas-tiesnesi-un-rigas-apgabaltiesas-kriminallietu-tiesas-kolegijas-tiesnesi/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-aldis-lavins-pieredzes-apmaina-apmekle-francijas-kasacijas-tiesu/
https://twitter.com/Satv_tiesa/status/1136903401495830528
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesi-trispusejas-sadarbibas-ietvaros-tiekas-ar-belgijas-un-cehijas-konstitucionalas-tiesas-tiesnesiem/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/2/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1138389228415569920
https://twitter.com/Satv_tiesa/status/1139072411389681664
http://www.satv.tiesa.gov.lv/press-release/noslegusies-administrativas-rajona-tiesas-rigas-tiesu-nama-tiesneses-ligas-biksinieces-martinovas-sesu-menesu-pieredzes-apmaina-satversmes-tiesa/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-viesojas-austrijas-augstakaja-tiesa-un-latvijas-vestnieciba-austrija/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesi-austrija-runa-par-konstitucionalo-identitati-un-tiesiskuma-principu-kopeja-tiesiskuma-telpa-eiropa/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-stiprina-divpusejo-sadarbibu-ar-austrijas-konstitucionalo-tiesu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/2/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1145686569078198272
https://twitter.com/Satv_tiesa/status/1146756237234769922
https://twitter.com/Satv_tiesa/status/1146763086633807877
https://twitter.com/Satv_tiesa/status/1146763086633807877
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-uznem-igaunijas-augstakas-tiesas-un-lietuvas-konstitucionalas-tiesas-tiesnesus/
http://www.satv.tiesa.gov.lv/press-release/nosledzas-satversmes-tiesas-igaunijas-augstakas-tiesas-un-lietuvas-konstitucionalas-tiesas-tiesnesu-tiksanas/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/2/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1178653397274234885
https://twitter.com/Satv_tiesa/status/1179016173821841409
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesi-uznems-armenijas-konstitucionalas-tiesas-tiesnesus/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1199665236934037504
https://twitter.com/Satv_tiesa/status/1200022758706561025
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-juristi-pieredzes-apmainas-vizite-apmekle-eiropas-savienibas-visparejo-tiesu/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1201532342436814848
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-apstiprinata-par-latvijas-parstavi-venecijas-komisija/

74

Pārskata posmā tiesu un dažādu tiesību institūciju dia-
logs starptautiskā līmenī bijis plašs un visaptverošs. Sa-
tversmes tiesas un tiesnešu atpazīstamību starptautiskā
līmenī veicinājusi arī biežā Satversmes tiesas tiesnešu
dalība dažādās starptautiskās konferencēs un pasāku-
mos. Satversmes tiesa starptautiskā līmenī ir redzama,
Satversmes tiesas tiesnešu viedokļus vēlas dzirdēt un
tajos ieklausās – to apliecina regulāri saņemtie tiesu un
institūciju uzaicinājumi piedalīties un sniegt priekšlasī-
jumus dažādās konstitucionālo tiesību konferencēs un
forumos.

Satversmes tiesas priekšsēdētāja Ineta Ziemele
2019. gadā turpināja aktīvu sadarbību ar ārvalstu piln-
varotajiem pārstāvjiem Latvijā. Lai pārrunātu valstu
aktualitātes konstitucionālo tiesību jomā un jautāju-
mus, kas saistīti ar konstitucionālās identitātes stiprinā-
šanu un konstitucionālo vērtību izpratnes veicināšanu
sabiedrībā, Satversmes tiesu pārskata posmā apmek-
lēja Francijas ārkārtējā un pilnvarotā vēstniece Latvijā
Odile Supizona (Odile Soupison), Moldovas Republikas
vēstnieks Latvijā Jeudžens Revenko (Eugen Revenco),

Itālijas Republikas vēstnieks Latvijā Sebastjāno Ful-
či (Sebastiano Fulci) un Vācijas vēstnieks Latvijā Niko-
lajs fon Šepfs (Nikolai von Schoepff).

Šogad maijā Satversmes tiesas tiesneši pirmo reizi uz
tikšanos bija uzaicinājuši visus ārvalstu pārstāvniecību
pārstāvjus Latvijā, lai iepazīstinātu ar Satversmes tiesu,
tās kompetenci un informētu par konstitucionālo tiesī-
bu aktualitātēm Latvijā.

Maijā vidū pēc Satversmes tiesas aicinājuma oficiālā
vizītē Latvijā viesojās viens no 15 Starptautiskās tiesas
tiesnešiem Antoniu Augūštu Kansādu-Trindāde (An-
tônio Augusto Cançado Trindade). Starptautiskās tiesas
tiesnesis tikās ar Satversmes tiesas tiesnešiem un tiesas
juridiskajiem darbiniekiem, ar kuriem diskutēja par
Starptautiskās tiesas aktualitātēm, starptautisko tiesī-
bu nozīmi un to pieaugošo lomu nacionālajās tiesībās.
LNB notika Starptautiskās tiesas tiesneša vieslekcija
“Starptautiskās tiesas: to kopīgā misija nodrošināt tais-
nīgumu”. Uz vieslekciju bija aicināti pārstāvji no visiem
valsts varas atzariem, akadēmiķi, starptautisko tiesību

3.4. STARPTAUTISKĀ
SADARBĪBA

Satversmes tiesas tiesneši un Starptautiskās tiesas tiesnesis Antoniu Augūštu Kansādu-Trindāde (centrā). Foto: Toms Norde.

http://www.satv.tiesa.gov.lv/press-release/pec-satversmes-tiesas-aicinajuma-oficiala-vizite-latvija-ieradies-starptautiskas-tiesas-tiesnesis-antoniu-augustu-kansadu-trindade/

75

eksperti, kā arī studenti un citi interesenti. Vieslekci-
ja bija vērojama tiešraidē, tā iemūžināta video ierak-
stā gan latviešu, gan angļu valodā. Vizītes noslēgumā
Starptautiskās tiesas tiesnesis kopā ar Satversmes tiesas
tiesnešiem tautas grāmatu plauktam LNB dāvināja sev
nozīmīgas grāmatas, kas motivējušas karjeras izaugsmē
un devušas iedvesmu ikdienas gaitās.

Jūnijā Rīgā norisinās Eiropas publisko tiesību asociāci-
jas (Societas Iuris Publici Europaei, SIPE) XIV kongress
par digitālās komunikācijas izaicinājumiem valstij un
tās demokrātiskai iekārtai. Kongresu organizatoriski
atbalstīja arī Satversmes tiesa. Šis bija vērienīgs pasā-
kums, jo apvienoja vairāk nekā 70 SIPE biedrus, kas
pārstāvēja visu Eiropas publisko tiesību atzaru – admi-
nistratīvo, konstitucionālo un starptautisko publisko
tiesību – jomas. Šī konference deva iespēju izzināt Eiro-
pas publisko tiesību aktualitātes un iepazīties ar dažādu
publisko tiesību nozaru tiesību zinātniekiem.

Oktobra beigās un novembra sākumā Satversmes tie-
sa īstenoja Moldovas Republikas (turpmāk – Mol-
dova) Konstitucionālās tiesas tiesnešu un darbinieku
pieredzes apmaiņas projektu. Projekts saņēma Ārlietu
ministrijas finansējumu atbilstoši Latvijas Attīstības
sadarbības politikas plānam 2019. gadā un šā plāna sa-
daļai “Latvijas ekspertīzes nodošana partnervalstīm”.
Projekta ietvaros Satversmes tiesu apmeklēja četri Mol-
dovas Konstitucionālās tiesas tiesneši un četras juris-
tes. Šāds pieredzes apmaiņas process starptautiskā lī-
menī ir vērtīgs tiesiskuma veicināšanas instruments. Ir
gandarījums, ka Satversmes tiesa vairāk nekā 20 gadu
laikā, īstenojot konstitucionālo kontroli Latvijā, ir uz-
krājusi tik bagātu pieredzi un zināšanas, kas var kalpot
par atbalstu citas valsts tiesiskās kultūras stiprināšanā.
Projekta īstenošanā līdzdarbojās arī Moldovas vēstnie-
cība Latvijā. Ārpus minētā projekta Satversmes tiesu
pieredzes apmaiņas vizītē apmeklēja arī četri Moldovas
Konstitucionālās tiesas tiesnešu palīgi.

18.12.2018.
Satversmes tiesu oficiālās vizītes Latvijā ietvaros ap-
meklēja Itālijas Republikas parlamenta delegācija.
Preses relīze
Foto

05.02.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele pieda-
lījās Tamperes Universitātes rīkotajā starptautiskajā
konferencē par tiesiskuma aizsardzību Eiropā (“How
can we protect the Rule of Law in Europe”), kas norisi-
nājās Tamperē, Somijā.
Preses relīze
Foto

07.-08.03.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele, Satver-
smes tiesas priekšsēdētājas vietniece Sanita Osipova un
Satversmes tiesas tiesnesis Artūrs Kučs apmeklēja Un-
gārijas Konstitucionālās tiesas organizēto starptautisko
konferenci Budapeštā, Ungārijā.
Preses relīze

30.04.-01.05.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele un Sa-
tversmes tiesas priekšsēdētājas vietniece Sanita Osipo-
va piedalījās Maksa Planka institūta (Max-Planck-In-
stitut) organizētajā Heidelbergas apaļā galda diskusijā
(Heidelberger Gesprächskreis) Heidelbergā,Vācijā.
Preses relīze
Tvīts

08.05.2019.
Satversmes tiesas tiesneši tikās ar ārvalstu pārstāvniecī-
bu pārstāvjiem Latvijā.
Preses relīze
Foto
Tvīti: 1; 2

13.-14.05.2019.
Pēc Satversmes tiesas aicinājuma oficiālā vizītē Latvijā
ieradās Starptautiskās tiesas tiesnesis Antoniu Augūštu
Kansādu-Trindāde (Antônio Augusto Cançado Trinda-
de).
Preses relīze
Foto: 1; 2
Video
Tvīti: 1; 2; 3

23.-24.05.2019.
Satversmes tiesas padomnieks Kristaps Tamužs pieda-
lījās Eiropas Padomes komisijas “Demokrātija caur tie-
sībām” (Venēcijas komisija) Apvienotās konstitucionā-
lās justīcijas padomes sanāksmē, kas norisinājās Itālijas
Konstitucionālajā tiesā Romā, Itālijā.
Preses relīze

30.-31.05.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele un Sa-
tversmes tiesas Juridiskā departamenta vadītāja Alla
Spale apmeklēja Baltkrievijas Konstitucionālās tiesas
25. gadadienai veltīto starptautisko konferenci Minskā,
Baltkrievijā.
Preses relīze
Tvīts

05.-07.06.2019.
Satversmes tiesas tiesnesis Artūrs Kučs apmeklēja
starptautisku semināru par tiesu iestāžu pieejamību
personām ar invaliditāti, kas norisinājās Trīrē, Vācijā.
Preses relīze

06.-07.06.2019.
Satversmes tiesas padomnieks Kristaps Tamužs pieda-
lījās Eiropas Cilvēktiesību tiesas rīkotajā Augstāko tiesu
tīkla kontaktpunktu forumā (Superior Court Network
Focal Points Forum) Strasbūrā, Francijā.
Preses relīze

06.-12.06.2019.
Satversmes tiesu pieredzes apmaiņas vizītē apmeklēja
četri Moldovas Konstitucionālās tiesas tiesnešu palīgi.
Preses relīze
Foto
Tvīts

https://www.youtube.com/watch?v=nGpO069voXE&feature=emb_logo
https://www.youtube.com/watch?v=j7mh4crvh1U&t=2s
http://www.satv.tiesa.gov.lv/envira_/satversmes-tiesas-tiesnesi-un-starptautiskas-tiesas-tiesnesis-antoniu-augustu-kansadu-trindade-davina-gramatas-tautas-gramatu-plauktam-14-05-2019-foto-toms-norde/
http://www.satv.tiesa.gov.lv/press-release/riga-norisinas-eiropas-publisko-tiesibu-asociacijas-xiv-kongress-digitalas-komunikacijas-izaicinajumi-valstij-un-tas-demokratiskajai-iekartai/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-nosledzies-moldovas-konstitucionalas-tiesas-tiesnesu-un-darbinieku-pieredzes-apmainas-projekts/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-pieredzes-apmainas-vizite-apmekle-moldovas-konstitucionalas-tiesas-juristes/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-pieredzes-apmainas-vizite-apmekle-moldovas-konstitucionalas-tiesas-juristes/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-oficiala-vizite-apmekle-italijas-parlamenta-delegacija/
http://www.satv.tiesa.gov.lv/galerija/gl-2018/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-starptautiska-konference-somija-runa-par-tiesnesu-un-konstitucionalo-tiesu-lomu-sabiedribas-attistiba/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/4/?envira_id=26252
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-delegacija-piedalas-starptautiska-konference-kura-runa-par-eiropas-vertibam/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesneses-vacija-piedalas-diskusija-par-dialoga-kulturu-eiropas-tiesiskaja-telpa/
https://twitter.com/Satv_tiesa/status/1123222499653767170
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-uznem-arvalstu-diplomatisko-parstavniecibu-parstavjus-latvija/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/3/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1126084423546474496
https://twitter.com/Satv_tiesa/status/1126124544870187009
http://www.satv.tiesa.gov.lv/press-release/pec-satversmes-tiesas-aicinajuma-oficiala-vizite-latvija-ieradies-starptautiskas-tiesas-tiesnesis-antoniu-augustu-kansadu-trindade/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/3/?envira_id=26252
http://www.satv.tiesa.gov.lv/galerija/gl-2019/3/?envira_id=26252
https://www.youtube.com/watch?v=nGpO069voXE&t=2s
https://twitter.com/Satv_tiesa/status/1127831992425426944
https://twitter.com/Satv_tiesa/status/1127926601067499520
https://twitter.com/Satv_tiesa/status/1128227553179779073
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-padomnieks-piedalas-venecijas-komisijas-apvienotas-konstitucionalas-justicijas-padomes-sanaksme/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-sniedz-priekslasijumu-baltkrievijas-konstitucionalas-tiesas-25-gadadienai-veltita-konference/
https://twitter.com/Satv_tiesa/status/1134107611392090112
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-arturs-kucs-piedalas-starptautiska-seminara-par-tiesu-iestazu-pieejamiba-personam-ar-invaliditati/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-padomnieks-kristaps-tamuzs-piedalas-eiropas-cilvektiesibu-tiesas-rikotaja-augstako-tiesu-tikla-kontaktpunktu-foruma/
http://www.satv.tiesa.gov.lv/press-release/pieredzes-apmainas-vizite-satversmes-tiesu-apmekle-moldovas-konstitucionalas-tiesas-juristi/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/3/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1136991468164456449

76

13.-15.06.2019.
Satversmes tiesa organizatoriski atbalstīja Rīgā notiku-
šo Eiropas publisko tiesību asociācijas (Societas Iuris
Publici Europaei, SIPE) XIV kongresu par digitālās ko-
munikācijas izaicinājumiem valstij un tās demokrātis-
kai iekārtai.
Preses relīze
Foto
Tvīti: 1; 2

26.-28.06.2019.
Satversmes tiesas tiesnesis Jānis Neimanis piedalījās
Ukrainas Konstitucionālās tiesas rīkotajā starptautis-
kajā konferencē par valsts drošības un cilvēktiesību
līdzsvaru, kā arī konstitucionālo tiesu lomu šī līdzsvara
saglabāšanā Kijevā, Ukrainā.
Preses relīze

01.-12.07.2019.
Satversmes tiesas padomniece Elīna Podzorova apguva
Eiropas tiesību akadēmijas (Academy of European Law)
vispārējo un vairākus specializētos studiju kursus Eiro-
pas Savienības tiesībās Eiropas Universitātes Institūtā
(European University Institute, EUI) Florencē, Itālijā.
Preses relīze
Tvīts

04.-06.09.2019.
Satversmes tiesas priekšsēdētājas vietniece Sanita Osi-
pova un Satversmes tiesas tiesnesis Aldis Laviņš pie-
dalījās gadskārtējā Eiropas tiesību institūta (European
Law Institute – ELI) konferencē Vīnē, Austrijā.
Preses relīze

09.09.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele piedalī-
jās 5. Eiropas Padomes Parlamentārās asamblejas kon-
ferencē Rīgā.
Tvīti: 1; 2

12.-13.09.2019.
Satversmes tiesas tiesnesis Artūrs Kučs apmeklēja
Francijas Kasācijas tiesas (Cour de cassation) un Fran-
cijas Konstitucionālās padomes (Conseil constitution-
nel) organizēto augsta līmeņa starptautisko konferenci
Parīzē, Francijā.
Preses relīze
Tvīts

12.-14.09.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele pieda-
lījās ikgadējā Eiropas Starptautisko tiesību biedrības
(European Sociaty of International Law – ESIL) 15. kon-
ferencē Atēnās, Grieķijā.
Preses relīze
Tvīti: 1; 2

19.-20.09.2019.
Satversmes tiesas padomnieks Uldis Krastiņš piedalījās
Eiropas tiesību organizētajā seminārā par Eiropas Sa-
vienības tiesisko regulējumu diskriminācijas aizliegu-

ma jomā Briselē, Beļģijā.
Preses relīze

26.09.2019.
Satversmes tiesas tiesnesis Aldis Laviņš piedalījās Bal-
tijas valstu tiesnešu biedrību padomes konferencē Mē-
tagusē, Igaunijā.
Preses relīze

26.09.2019.
Satversmes tiesu apmeklēja Moldovas parlamenta de-
legācija, kuru pavadīja arī Moldovas vēstnieks Latvijā
Jeudžens Revenko (Eugen Revenco).
Preses relīze
Tvīts

14.10.2019.
Satversmes tiesas priekšsēdētāja Ineta Ziemele tikās ar
jauno Vācijas vēstnieku Latvijā Nikolaju fon Šepfu (Ni-
kolai von Schoepff).
Preses relīze
Tvīts

19.-25.10.2019.
Satversmes tiesu pieredzes apmaiņas vizītē apmeklēja
četras Moldovas Konstitucionālās tiesas juristes projek-
ta “Moldovas Konstitucionālās tiesas juridiskā dienesta
kapacitātes stiprināšana” ietvaros.
Preses relīze
Foto
Tvīts

4.-10.11.2019.
Satversmes tiesa uzņēma četrus Moldovas Konstitucio-
nālās tiesas tiesnešus projekta “Moldovas Konstitucio-
nālās tiesas juridiskā dienesta kapacitātes stiprināšana”
ietvaros.
Preses relīze
Foto
Tvīts

07.-09.11.2019.
Satversmes tiesas priekšsēdētājas vietniece Sanita Osi-
pova apmeklēja starptautisku samitu “Berlīnes mūrim
– 30”, kas veltīts Berlīnes mūra krišanas 30. gadadienai
Berlīnē, Vācijā.
Preses relīze
Tvīts

28.11.2019.
Satversmes tiesas tiesnese Daiga Rezevska piedalījās
CoE-FRA-ENNHRI-EQUINET Sociālo un ekonomisko
tiesību platformas 9. sanāksmē Strasbūrā, Francijā.
Preses relīze

http://www.satv.tiesa.gov.lv/press-release/riga-norisinas-eiropas-publisko-tiesibu-asociacijas-xiv-kongress-digitalas-komunikacijas-izaicinajumi-valstij-un-tas-demokratiskajai-iekartai/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/2/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1139451218881929216
https://twitter.com/Satv_tiesa/status/1139460226112020480
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-janis-neimanis-piedalas-ukrainas-konstitucionalas-tiesas-rikotaja-starptautiskaja-konference-par-valsts-drosibas-un-cilvektiesibu-balansu-ka-ari-konstitucionalo-tiesu-lomu/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-padomniece-paplasina-zinasanas-eiropas-savienibas-tiesibu-jautajumos/
https://twitter.com/Satv_tiesa/status/1151851044080705536
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetajas-vietniece-sanita-osipova-un-satversmes-tiesas-tiesnesis-aldis-lavins-piedalisies-gadskarteja-eiropas-tiesibu-instituta-konference-vine/
https://twitter.com/Satv_tiesa/status/1171048887525826561
https://twitter.com/Satv_tiesa/status/1171074948053512192
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-arturs-kucs-piedalas-augsta-limena-konference-parize/
https://twitter.com/Satv_tiesa/status/1171750794632323073
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-priekssedetaja-ineta-ziemele-piedalisies-eiropas-starptautisko-tiesibu-biedribas-15-konference-atenas/
https://twitter.com/Satv_tiesa/status/1171766590980939777
https://twitter.com/Satv_tiesa/status/1172419399745060865
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-padomnieks-apmekle-seminaru-par-eiropas-savienibas-tiesisko-regulejumu-diskriminacijas-aizlieguma-joma/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnesis-aldis-lavins-baltijas-tiesnesu-asociacijas-konference-runa-par-morala-kaitejuma-atlidzinasanu-civillietas/
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-moldovas-republikas-parlamenta-delegacija/
https://twitter.com/Satv_tiesa/status/1177229883891748865
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-apmekle-vacijas-vestnieks-latvija-nikolajs-fon-sepfs/
https://twitter.com/Satv_tiesa/status/1184017713410297856
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesu-pieredzes-apmainas-vizite-apmekle-moldovas-konstitucionalas-tiesas-juristes/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1186283865649930241
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesa-nosledzies-moldovas-konstitucionalas-tiesas-tiesnesu-un-darbinieku-pieredzes-apmainas-projekts/
http://www.satv.tiesa.gov.lv/galerija/gl-2019/?envira_id=26252
https://twitter.com/Satv_tiesa/status/1191714569959485442
http://www.satv.tiesa.gov.lv/press-release/sanita-osipova-berlines-mura-krisanas-30-gadadienai-veltita-konference-runa-par-brivibas-izpratni-sabiedriba/
https://twitter.com/Satv_tiesa/status/1192741118670233601
http://www.satv.tiesa.gov.lv/press-release/satversmes-tiesas-tiesnese-daiga-rezevska-starptautiska-sanaksme-runa-par-satversmes-tiesas-judikaturu-socialo-un-ekonomisko-tiesibu-joma/

77

Satversmes tiesas priekšsēdētājas Inetas Ziemeles runa
Satversmes tiesas darba gada atklāšanas svinīgajā sēdē
2019. gada 9. janvārī.

I. Ievads
Ļoti cienījamā Saeimas priekšsēdētājas kundze, aug-
sti godātais Ministru prezidenta kungs, augsti godā-
tais Ministru prezidenta biedra kungs, augsti godātais
Augstākās tiesas priekšsēdētāja kungs, ļoti cienījamā
svinīgās sēdes goda viešņa Kalnietes kundze, dāmas un
kungi!

Esam nosvinējuši Latvijas valstiskuma 100 gadu jubile-
ju un esam sagaidījuši jauno 2019. gadu, kas ir pirmais
gads Latvijas valstiskuma otrajā gadu simtā.

Dzimšanas dienu svinēšana vienmēr parāda to, ar ko
dzimšanas diena tās svinētājiem asociējas, uz ko tiek
likti uzsvari. Svinot Latvijas valstiskumu, centrā bija
latviešu kultūra, tās sasniegumi, spēks, personības.
Latviešu tauta sākotnēji izveidojās kā kultūras nācija,
un tikai ar valsts nodibināšanu varēja sākties politiskās
nācijas veidošanās ceļš. Taču kā pilsoniskai politiskajai
nācijai Latvijas tautai vēl arvien ir neliela pieredze.

Ieejot otrajā Latvijas valstiskuma gadu simtā, Satver-
smes tiesa saskatīja nepieciešamību to sākt ar sava jau-
nā darba gada atklāšanas svinīgo sēdi. Atskats uz valsts
dzimšanas dienas svinībām piesaka šodienas vēstījumu
saistībā ar Satversmes tiesas lomu Latvijas kā demo-
krātiskas tiesiskas valsts attīstībā un Satversmes tiesas
svinīgās sēdes būtību. Lai novērtētu tiesas lomu valsts
attīstībā, jāatbild uz jautājumu, kas ir tiesības un kas ir
Satversmes tiesa. Atbilde uz šiem jautājumiem var būt
šaura un formāla. Proti, tiesības ir tas, ko likuma for-
mā ir pieņēmis parlaments, un Satversmes tiesa kon-
trolē šādu likumu atbilstību valsts pamatlikumam jeb
Satversmei. Šāda atbilde nav retums – un ne tikai Lat-
vijā. Eiropā tiesību un politikas, proti, sociālo procesu

99  Joint Dissenting Opinion of Judges Fitzmaurice and Spender, South West Africa Cases (Preliminary Objections) [1962] I.C.J. Reports
466.
100  Allot P. The Heath of Nations. Society and Law beyond the State. Cambridge: Cambridge University, 2002, p. 36.

nošķiršanai ir sena vēsture, un dažādas tiesību teori-
jas šādas tēzes pamatojumam ir sniegušas ievērojamu
pienesumu. Citiem vārdiem, runa ir par plaši izplatīto
uzskatu, ka politiski un juridiski jautājumi ir nošķira-
mi un ka juristi, galvenokārt tiesa, politiskus jautāju-
mus neskata. Starptautisko tiesību klasiķis, savulaik
Starptautiskās tiesas un Eiropas Cilvēktiesību tiesas
tiesnesis Džeralds Ficmoriss (Gerald Fitzmaurice) šo
Eiropas tiesību tradīcijas principu formulēja precīzi:
“Mēs [tiesa] neaizmirstam un neesam nejūtīgi attiecībā
uz sociāliem, humanitāriem un citiem nejuridiska rak-
stura apstākļiem, kas raksturo lietas kontekstu, tomēr
šie apstākļi pieder politiskajai videi, nevis juridiskajai
videi.”99

Ir interesanti vērot, ka konkrētas sociālas situācijas
izvērtējumam informatīvajā telpā ļoti reti tiek prasīts
jurista skatījums. Šo situāciju, manuprāt, ļoti precīzi ir
raksturojis Kembridžas Universitātes profesors Filips
Alots (Philip Allot), kurš savulaik teica: “Ir apbrīnoja-
mi, ka sociologi un filozofi uzskata par iespējamu pie-
dāvāt sabiedrības procesu skaidrojumu, kurā neierāda
centrālo vietu likumiem. Ir apbrīnojami, ka juristi un
tiesību filozofi var runāt par likumu tā, it kā tas būtu
iekšēji noslēgta un no sabiedrības procesiem nošķir-
ta sistēma.”100 Juristi ir raduši dzīvot savā, citiem bieži
nesaprotamā pasaulē. Arī Latvijā dialogs ar juristu tik
vienkārši nevedas, jo pastāv viedoklis, ka jurists runā
vien sev saprotamā valodā un nodarbojas ar tiesību
normām, kas darbojas reālajai dzīvei paralēlā pasaulē.
Tiesības, kas citstarp ir ietvertas normatīvajos aktos,
ir mīkla cilvēkiem, kuri nav juristi, taču demokrātiskā
tiesiskā valstī likuma nezināšana neatbrīvo no atbildī-
bas. Vai šī nav fundamentāla pretruna? Savukārt, ko
tieši ietver normatīvais akts, bieži var pateikt tikai tie-
sa, un Latvijas tiesiskajā sistēmā galīgais vārds pieder
Satversmes tiesai – bet šādas atbildes saņemšana prasa
laiku. Tikmēr dzīve turpinās.

3.5. SATVERSMES TIESAS
DARBA GADA ATKLĀŠANA

78

Var jau teikt, ka šai tiesību normu, procedūru, rituālu,
simbolu un īpašas valodas pasaulei, kurā tiek rasta at-
bilde konkrētam cilvēkam viņa konkrētajā situācijā, ir
margināla loma tajā, kas notiek īstajā dzīvē, kur valdība
meklē kompromisus ar arodbiedrībām par saprātīgāko
nodokļu sistēmu vai atalgojuma modeli, risina nacio-
nālās drošības jautājumus, meklē līdzekļus latviešu un
mazākumtautību kultūras projektu atbalstam. Tādē-
jādi, lai arī arvien biežāk sociālajos procesos parādās
sarunas par konkrētas sociālās grupas tiesībām vai tie-
siskuma principu, tomēr tiesību, tiesiskās sistēmas un
tiesiskas valsts principa vietas un lomas saskatīšana
sabiedrības attīstības procesos vēl arvien ir ja ne margi-
nāla, tad ļoti fragmentēta. Kā tam vajadzētu būt un līdz
ar to – kāds ir Satversmes tiesas svinīgās sēdes mērķis?

Sabiedrības un līdz ar to valsts attīstībā nav paralēlo
(nozaru) pasauļu. Sabiedrība kopumā attīstās nepār-
traukti. Šī tēze balstās pieņēmumā, ka cilvēks ir virzīts
uz sevis pilnveidošanu katru dienu. Sabiedrība vienlai-
kus sevi pilnveido trīs dimensijās. Proti, idejās, darbībā
un tiesībās, kas tiek ietvertas tiesību normās.101 Tiesības
ir brīnišķīga, cilvēka radīta ideja. Tiesiskā sistēma ļauj
sabiedrībai tās vēsturiski izveidoto struktūru, institūci-
jas un idejas par vērtībām uzturēt tagadnē un turpināt
nākotnē. Latvijai jo īpaši ir zināms tiesību spēks, jo galu
galā neatkarīgas valsts ideja tika noturēta spēkā tieši ju-
ridiskos argumentos un faktu vērtējumos.

Kas ir Satversme? Tā kā cilvēks ir virzīts uz sevis piln-
veidošanu, sabiedrība attīstās visu laiku. Katra sabied-
rība sevi konstituē katru dienu. Latvijas tauta dibināja
valsti pirms simts gadiem, bet savu viedokli un izpratni
par valsti, tautu un vērtībām tā turpina veidot katru
dienu. Tautas sevis konstituēšana ir nepārtrauktā attīs-
tībā. Raiņa tēmai – mainies uz augšu – ir līdz galam
vēl nenovērtēta nozīme cilvēka, sabiedrības un idejas
sinerģijā. Satversme ir tiesību norma, kas radusies Lat-
vijas tautas konstituēšanās brīdī un kas turpina nodro-
šināt to, ka katru dienu sabiedrības un tās katra locekļa
konstituēšanās process notiek kopējās interesēs.102 Sa-
tversmes tiesas uzdevums ir uzraudzīt, lai nepārtrauk-
tais sabiedrības konstituēšanās process, kura gaitā ide-
jas un darbības tiek ietērptas tiesību normās, atbilstu
idejai, kas ir šī procesa pamatā, proti, ka tas ir iespējams
tikai neatkarīgā demokrātiskā tiesiskā valstī. Kronvaldu
Ata vārdiem runājot, “katra valsts sniedz saviem valsts
locekļiem, saviem pilsoņiem gan vienam pret otru, gan
pret svešiniekiem patvērumu. Tādēļ nosauksim visus
likumus, visas dažādas tiesas un citas ieriktēšanas [..],
pie kuriem varam pieturēties un kuri pašu valsti satur
cieti kopā, par valsts satversmu”.103

101  Par šo ideju skat. turpat., 79. lpp.
102  Skat. tālāk Allot, op.cit., 80. lpp.
103  Pleps J. Satversmes iztulkošana. Rīga: Latvijas Vēstnesis, 2012, 17. lpp.
104  Satversmes tiesas 2002. gada 21. janvāra spriedums lietā Nr. 2001-09-01.
105  Satversmes tiesas 2013. gada 18. decembra sprieduma lietā Nr. 2013-06-01 11. punkts.
106  Ziemele I. Brīvība un zināšanas kā priekšnoteikums iedvesmošanai. Runa radošo industriju konferencē “Subject: Creativity” Cēsīs
2018. gada 2. novembrī. Pieejams: https://www.youtube.com/watch?v=Ci5aEPz6ZIk
107  Satversmes tiesas 2015. gada 12. novembra sprieduma lietā Nr. 2015-06-01 11.1. punkts.

Nav šaubu, ka ikvienā sabiedrībā pastāv dažādi viedokļi
un idejas par to, kas ir kopējās intereses vai labums. Li-
kumdošanas procesa funkcija ir atrisināt šos konfliktus
un rast vienotu viedokli par kopējo labumu. Savukārt
tiesa un jo īpaši Satversmes tiesa analizē atrasto kop-
saucēju par kopējo sabiedrības labumu un vērtē, vai,
raugoties no konkrētos apstākļos esoša konkrēta cilvē-
ka viedokļa, šāda kopējā labuma definīcija ir saprātīga.
Citiem vārdiem, tiesa vēlreiz pārliecinās, vai tiešām ir
notikusi tāda dažādo viedokļu sintēze, kas vismazāk
ierobežo cilvēka brīvību kā pamatvērtību demokrātis-
kā tiesiskā valstī un nodrošina sabiedrības ilgtspējīgu
attīstību. Tieši šāda sistēma un pieeja nodrošina pat-
vaļas un nevēlamo ietekmju izskaušanu likumdošanas
procesā.

Demokrātiskā tiesiskā valstī varas dalīšanas princips
noteic, kā sabiedrība kopā un ikviens cilvēks atseviš-
ķi attīstās un pilnveidojas, radot idejas un tās īsteno-
jot šo darbību atbalstošā un sekmējošā tiesiskā ietva-
rā. Varas dalīšanas principa būtība ir trīs valsts varas
atzaru harmoniska sadarbība, savstarpēja kontrole un
ierobežošana, kā arī varas mērenība.104 Tā mērķis ir no-
drošināt demokrātiskas tiesiskas valsts pamatvērtību
īstenošanu un aizsardzību.105 Proti, tikai demokrātijai
raksturīgais varas līdzsvara un atsvara mehānisms vis-
pilnvērtīgāk paver iespējas aktīvai cilvēka darbībai un
radošumam.106

Tādējādi no katra cilvēka un visas sabiedrības attīstības
un valsts efektīvas funkcionēšanas viedokļa būtiski ir
tas, lai visi varas atzari pienācīgi veiktu savas funkci-
jas, lai neviens no tiem nepārkāptu savas kompetences
robežas un lai katrs izrādītu pienācīgu cieņu pret pārē-
jiem varas atzariem un respektētu to leģitīmās darbības
jomu. Tiesu vara aizstāv taisnīgumu kā vienu no tiesis-
kas valsts pamatvērtībām un darbojas visas sabiedrības
interesēs.107

Demokrātiskā valstī varas dalīšanas princips ne tikai
nošķir varas atzarus, bet ietver arī prasību pēc to sav-
starpējas sadarbības, jo visu varas atzaru kopējais mēr-
ķis ir demokrātiskas valsts iekārtas stiprināšana, kuras
centrā ir cilvēka brīvība. Savstarpējās sadarbības īste-
nošanas formas ir cieņpilns dialogs un komunikācija
starp valsts varas atzariem. Komunicēt nozīmē padarīt
kaut ko par kopēju, proti, nodot informāciju vai zinā-
šanas no viena otram tik rūpīgā veidā, cik vien tas ir ie-
spējams. Dialogā personas necenšas padarīt par kopē-
jām noteiktas idejas vai sev zināmu informāciju. Drīzāk
dialogā tā dalībnieki rada kaut ko kopēju, proti, rada
kaut ko jaunu. Savukārt komunikācija var novest pie
kaut kā jauna radīšanas tikai tad, ja ir spēja vienam otrā

79

ieklausīties bez aizspriedumiem un bez centieniem ie-
tekmēt.108

Satversmes tiesā pirmoreiz notiek svinīgā sēde, ar kuru
tiek atklāts jaunais Satversmes tiesas darba gads. Šī sēde
ir varas atzaru dialoga forma, kuru piedāvā Satversmes
tiesa, valstij pārkāpjot otrā gadu simta slieksni. Eiro-
pas Cilvēktiesību tiesas jaunā darba gada atklāšanā tās
priekšsēdētājs Gido Raimondi (Guido Raimondi) savu-
laik atzina, ka “Eiropa ir tā pasaules daļa, kurā ir izvei-
doti demokrātijas spēles noteikumi un kur šo noteiku-
mu ievērošanu garantē konstitucionālās un augstākās
tiesas”. Latvijā Satversmes tiesa garantē to, ka katra
iedzīvotāja un visas sabiedrības nepārtrauktajā sevis
konstituēšanas procesā tiek respektēti izvēlētās demo-
krātijas spēles noteikumi. Proti, attīstība notiek tiesiskā
ietvarā atbilstoši tiesiskuma principam.

Tiesiskums ir viens no Latvijas kā neatkarīgas un de-
mokrātiskas republikas virsprincipiem.

Ievērojot tiesību, Satversmes un Satversmes tiesas lomu
nepārtrauktajā sabiedrības attīstībā, šīs svinīgās sēdes
pamatuzdevums ir atskatīties uz pērn Satversmes tiesā
izskatītajām lietām un atzīmēt dažas tiesas atziņas, kas
ir būtiskas demokrātijas stiprināšanā Latvijā. Satver-
smes tiesas sniegtā informācija ir vispārsvarīga, jo, kā
iepriekš tika uzsvērts, tiesā lemtais veido daļu no tiesī-
bām Latvijā, uz kuru pamata risināsies sociālie procesi
nākotnē.

II. Statistika
Satversmes tiesa šorīt publicēja pārskatu par savu dar-
bu 2018. gadā. Pārskats ilustrē gan to, kas ir aktuāls Lat-
vijas sabiedrības attīstības procesā, gan to, cik uzticīgi
Satversmei ar saviem lēmumiem šo procesu ir virzījis
likumdevējs, izpildu vara un pašvaldības. Pārskatā ie-
tverta detalizēta informācija ne tikai par Satversmes
tiesas darba kvalitatīvajiem rādītājiem, bet arī kvantita-
tīvajiem rādītājiem, kurus atspoguļo statistika.

Lai sniegtu ļoti lakonisku ieskatu Satversmes tiesas dar-
ba kvantitatīvajos rādītājos, varu norādīt, ka 2018. gadā
salīdzinājumā ar 2017. gadu par 13 % ir pieaudzis Sa-
tversmes tiesas pieņemto spriedumu skaits, savukārt
izvērtēto tiesību normu (aktu) skaits ir palicis nemai-
nīgs. Proti, vērtēta 30 tiesību normu satversmība. Pērn
tiesa par neatbilstošām augstāka juridiskā spēka tiesību
normām atzina 18 tiesību normas (aktus), un kopsum-
mā tiesa savu vērtējumu pēc būtības tai uzdotajos jau-
tājumos ir paudusi uz 568 lappusēm.

III. Tiesiskuma aspekti
Latvijas kā demokrātiskas tiesiskas valsts princips nosa-
ka vadlīnijas gan likumdošanas procesam, gan likuma
saturam, deleģējumam, pamattiesību ierobežojumam,
pamattiesību efektīvai aizsardzībai un citos jautājumos.

108  Bohm D. On Dialogue. London: Routledge, 2004, pp. 2–3.
109  Sk. Satversmes tiesas 2017. gada 19. oktobra spriedumu lietā Nr. 2016-14-01 par fiziskajām personām noteikto solidaritātes nodokli
un Satversmes tiesas 2017. gada 16. novembra spriedumu lietā Nr. 2016-16-01 par juridiskajām personām noteikto solidaritātes nodokli.
110  Sk. Satversmes tiesas 2018. gada 12. aprīļa spriedumu lietā Nr. 2017-17-01.

Nav tādu jautājumu, attiecībā uz kuriem tiesiskuma
princips neuzliktu noteiktus kvalitātes kritērijus.

1. Likumdošanas process
Satversmes tiesai pēdējos gados vairākkārt ir nācies
vērtēt likumdošanas procesa kvalitāti. Piemēram, iz-
skatītajās lietās par solidaritātes nodokli109 Satversmes
tiesa analizēja likumprojekta iekļaušanu valsts budže-
ta likumu pavadošo likumu paketē, likumprojekta ap-
spriešanu, kā arī likumdevēja rīcības brīvību nodokļu
politikas jomā. Savukārt pagājušajā gadā izskatītajā
lietā par piespiedu nomu110 tika aplūkots likumdevē-
ja pienākums pienācīgi izvērtēt un pamatot personai
noteikto pamattiesību ierobežojumu, kā arī ievērot Sa-
tversmes tiesas iepriekš paustās atziņas.

Lietā par piespiedu nomu Satversmes tiesa atzina, ka
procesam, kurā tiek pieņemts personas pamattiesības
ierobežojošs normatīvais akts, vajadzētu sabiedrībā
viest pārliecību, ka pieņemtais akts ir tiesisks. Sabied-
rībā jāveidojas pārliecībai par to, ka nepieciešamība
ierobežot Satversmē noteiktās pamattiesības tikusi rū-
pīgi izsvērta. Tādējādi likumdošanas procesam ne tikai
jāatbilst normatīvajos aktos noteiktajām formālajām
prasībām, bet arī jāveicina personu uzticēšanās valstij
un tiesībām.

Kā uzsvēra Satversmes tiesa, ja likumdevējs atkārtoti
iecerējis noteikt tādu pamattiesību ierobežojumu, kura
satversmību jau ir vērtējusi Satversmes tiesa, tad šim
ierobežojumam jābūt paša likumdevēja pienācīgi iz-
vērtētam un pamatotam. Tomēr Saeima nebija pienā-
cīgi izvērtējusi pamattiesību ierobežojuma ietekmi uz
zemes īpašnieku stāvokli un pamatojusi to, ka iecerētais
risinājums atbilst Satversmes tiesas judikatūrai. Līdz ar
to tika atzīts, ka apstrīdētās normas nav pieņemtas pie-
nācīgā kārtībā un neatbilst Satversmes 105. pantam.

Satversmes tiesa bieži ir pievērsusies likumdevēja rīcī-
bas brīvībai. Šo jautājumu Satversmes tiesa pērn vērtēja
vairākās nodokļu lietās.

2. Nodokļi
Attiecībā uz nodokļiem un budžetu Satversmes tiesai
ir divi uzdevumi. Pirmkārt, tā skaidro Satversmes nor-
mu un vispārējo tiesību principu saturu, kas attiecas uz
valsts un pašvaldību budžetu. Otrkārt, tiesa pārbauda,
vai likumdevējs un pašvaldības ir ievērojušas tiem pie-
šķirtās rīcības brīvības robežas nodokļu tiesību jomā.

Aizvadītajā gadā Satversmes tiesa šajā jomā ir taisījusi
četrus spriedumus, kas saistīti ar pievienotās vērtības
nodokli un nekustamā īpašuma nodokli. Divās lietās
Satversmes tiesa vērtēja ne tikai uzlikto nodokļu at-
bilstību Satversmei, bet arī Eiropas Savienības tiesiska-
jam regulējumam.

80

Gan likumdevējam, gan arī pašvaldībām Satversmes
tiesa atzīst plašu rīcības brīvību nodokļu noteikšanā ar
nosacījumu, ka tiek ievērots pienākums izveidot tādu
nodokļu sistēmu, kas ir vērsta uz valsts ilgtspējīgu at-
tīstību, jo tikai šāda sistēma spēj nodrošināt sabiedrī-
bas labklājību. Nodoklis nedrīkst būt nesamērīgs un
nepamatots attiecībā uz īpašumu, un tam jānodrošina
saprātīgs līdzsvars starp sabiedrības interesēm un per-
sonas tiesībām uz īpašumu.

Rīcības brīvībā ietilpst arī tiesības noteikt atšķirīgas
nodokļa likmes, ja vien tas atbilst vispārējiem tiesību
principiem un citām augstāka juridiska spēka tiesību
normām. Likumdevēja izšķiršanās par to, kādi jauni
nodokļi būtu nepieciešami un no kādiem atteikties, ir
lietderības jautājums, ko tiesa nevērtē. Tomēr, nosakot
likmes, ir jāievēro Satversme, Eiropas Savienības tiesī-
bas un vispārējie tiesību principi. Tādējādi Satversmes
tiesa pērn norādīja, ka nav pieļaujams noteikt citādu
nodokļa likmi tikai un vienīgi personas ārvalsts pilso-
nības dēļ. Ikvienam Eiropas Savienības pilsonim ir tie-
sības uz vienlīdzīgu attieksmi uzņemošajā dalībvalstī,
proti, Latvijā.

Citā lietā Satversmes tiesa atzina, ka kritērijs – vienai
dzīvesvietu deklarējušai personai piekrītošo telpu platī-
ba – ir pašvaldības izšķiršanās par konkrētam nekusta-
mā īpašuma nodokļa objektam piemērojamā nodokļa
aprēķināšanas principu un šāda izšķiršanās var būt pa-
matota gan ar tiesiskiem, gan lietderības apsvērumiem.
Tomēr pašvaldības noteiktajam nodokļa aprēķināšanas
principam ir jābūt saprātīgi izskaidrojamam un apstrī-
dētajai normai pašai par sevi jāatbilst augstāka juridis-
ka spēka tiesību normām.111

3. Pašvaldības
Satversmes tiesa ir atzinusi, ka mērķus un uzdevumus,
kas tiek izvirzīti mūsdienu sabiedrībai, var sasniegt,
vienīgi cieši līdzdarbojoties valstij un pašvaldībām.
Līdz ar to Satversmes normās lietotais jēdziens “valsts”
nav interpretējams šauri – tas aptver arī pašvaldības.

Pamatojies uz pašvaldības iesniegtajiem pieteikumiem,
Satversmes tiesa kopumā ir pieņēmusi 10 spriedumus
un piecus lēmumus par tiesvedības izbeigšanu. Šāds
Satversmes tiesas nolēmumu skaits, kas 22 gados pie-
ņemti uz pašvaldību pieteikumu pamata, vērtējams kā
salīdzinoši neliels.

Vienlaikus 2018. gadā Satversmes tiesas darbā būtiska
loma bijusi jautājumam par vietējo pašvaldību izdoto
tiesību aktu satversmību. Proti, no Satversmes tiesas
2018. gadā pieņemtajiem 17 spriedumiem četros sprie-
dumos tiesa vērtēja pašvaldību izdotus tiesību aktus.

Spriedumi lietās Nr. 2017-28-0306 un Nr. 2017-35-03
skāra jautājumus par pašvaldības pieņemtajiem sais-
tošajiem noteikumiem nekustamā īpašuma nodokļa
jomā. Savukārt spriedumi lietās Nr. 2017-32-05 un
Nr.2018-07-05 tika pieņemti, pamatojoties uz pašvaldī-

111  Sk. Satversmes tiesas 2018. gada 18. oktobra spriedumu lietā Nr. 2017-35-03.

bu domju pieteikumiem, kuros tika lūgts izvērtēt tādu
Ministru kabineta pilnvarotā ministra rīkojumu tiesis-
kumu, ar kuriem apturēta pašvaldības domes pieņemto
lēmumu darbība.

Lietā Nr. 2017-32-05 Satversmes tiesa pirmoreiz atzi-
na, ka Ministru kabineta pilnvarotā ministra rīkojums,
ar kuru apturēta pašvaldības domes pieņemtā lēmuma
darbība, ir prettiesisks. Proti, tiesa secināja, ka šis rī-
kojums ticis izdots ultra vires, jo apturētais domes lē-
mums uzskatāms par individuālo tiesību aktu, kuru
ministram nav tiesību apturēt.

Šajā lietā izceļama Satversmes 101. panta interpretāci-
ja. Tiesa atzina, ka pašvaldības domes un deputātu sav-
starpējie strīdi nav risināmi hierarhiski augstākā ies-
tādē. Ja pašvaldība vai tās orgāni savā darbībā pārkāpj
deputāta subjektīvās publiskās tiesības, pašvaldības
domes deputāta subjektīvo publisko tiesību iespējamā
aizskāruma pārbaude uz deputāta pieteikuma pamata
ir jāveic administratīvajai tiesai.

4. Pašaizsargājoša demokrātija
Būtiskas atziņas par pašaizsargājošos demokrāti-
ju un nacionālo drošību Satversmes tiesa izteica lietā
Nr. 2017-25-01. Tajā tika vērtēts aizliegums kandidēt
Saeimas vēlēšanās personām, kuras pēc 1991. gada
13. janvāra darbojušās Latvijas Komunistiskajā par-
tijā vai citās pret Latvijas demokrātisko valsts iekārtu
vērstās organizācijās. Pirmkārt, tiesa atzina, ka perso-
nai nav tiesību kandidēt Saeimas vēlēšanās, ja tā pēc
1991. gada 13. janvāra darbojusies pret Latvijas demo-
krātisko valsts iekārtu vērstās organizācijās un ar savu
rīcību apdraudējusi un vēl joprojām apdraud Latvijas
valsts neatkarību un demokrātiskas tiesiskas valsts
principus. Otrkārt, tiesa secināja, ka personas tiesību
un brīvību efektīva īstenošana vislabāk ir iespējama
demokrātijas apstākļos. Tomēr personas tiesību īsteno-
šana nedrīkst tikt vērsta pret valsts neatkarību un de-
mokrātiskas tiesiskas valsts principiem. Tādējādi val-
stij var būt nepieciešams veikt īpašus pašaizsardzības
pasākumus, lai garantētu savas demokrātiskās sistēmas
stabilitāti un efektivitāti. Turklāt valstiskā un demokrā-
tiskā apziņa Latvijas sabiedrībā vēl nav pietiekami no-
stiprinājusies – demokrātija vēl nebūt netiek uzskatīta
par pašsaprotamu. Treškārt, tiesa norādīja, ka, vērtējot
tiesību kandidēt Saeimas vēlēšanās ierobežojumu katrā
konkrētā gadījumā, jāņem vērā gan valsts iekšējie, gan
ārējie apdraudējumi.

IV. Dialogs Eiropas tiesiskajā telpā
Tiesas svinīgā sēde notiek laikā, kurā uzdodam jautāju-
mus par to, kā mūsu sabiedrības tiek galā ar globalizā-
cijas radītajiem izaicinājumiem. ASV Augstākās tiesas
tiesnese Sandra Deja Okonora (Sandra Day O’Connor)
raksta: “Domājot par globālajām pārmaiņām, [..] es
domāju par lego klučiem, jo [..] valsts spēja nodroši-
nāt jēgpilnu demokrātiju ilgtermiņā ir atkarīga no tās
pamatiem. Ja politiskā sistēma ir uzlikta uz nestabila
pamata, tā spiediena rezultātā sašūposies un izjuks kā

81

smiltis.”112 Tiesnese Okonora par vienu no svarīgāka-
jiem demokrātijas pamatiem uzskatīja izglītotus pilso-
ņus. Izglītotam pilsonim jābūt pieejamai informācijai
par valsts tiesisko sistēmu un tās attīstības tendencēm.

Taču globālo pārmaiņu neatņemama sastāvdaļa ir ne
tikai dialoga ar pilsoni pastiprināšana. Šīs pārmaiņas
sniedz papildu iespējas profesionālam dialogam. Glo-
bālās pārmaiņas nosaka nepieciešamību pēc dažādām
dialoga formām vienas sabiedrības ietvaros un starp
sabiedrībām. Arī 2018. gadā Satversmes tiesa aktīvi
iesaistījās dialogā ar Latvijas tiesām, citu Eiropas Sa-
vienības dalībvalstu konstitucionālajām tiesām, kā arī
Eiropas Savienības Tiesu un Eiropas Cilvēktiesību tie-
su. Satversmes tiesas tiesneši oficiālā vizītē apmeklēja
Francijas Valsts padomi, Francijas Konstitucionālo pa-
domi un Kasācijas tiesu, kā arī Vācijas Federālo Konsti-
tucionālo tiesu.

Tiešo dialogu ar citām tiesām pērn visvairāk veici-
nāja Satversmes tiesas rīkotā starptautiskā konferen-
ce “Konstitucionālo tiesu loma globalizētajā pasaulē
21. gadsimtā”, kas norisinājās maijā un bija lielākais
Latvijas simtgadei veltītais starptautiskais juridiskās
nozares pasākums Latvijā. Konferenci apmeklēja kon-
stitucionālo jurisdikciju pārstāvji no 25 valstīm, tostarp
Itālijas, Francijas, Vācijas un Spānijas. Konferencē pie-
dalījās arī pārstāvji no Eiropas Savienības Tiesas (turp-
māk arī – EST) un Eiropas Cilvēktiesību tiesas (turp-
māk arī – ECT).

Tiesu dialoga ietvaros pieaug tiesu atziņu savstarpējā
izmantošana. Satversmes tiesa regulāri piemēro un iz-
manto ECT un EST atziņas un iet vēl tālāk, jo to nosaka
Latvijas sabiedrības attīstības process. Vairāk nekā tre-
šajā daļā no 2018. gadā pieņemtajiem spriedumiem Sa-
tversmes tiesa atsaucās uz ECT judikatūru un vairākos
no tiem norādīja, ka pamattiesību aizsardzības stan-
darts Latvijā konkrētās jomās ir augstāks par Eiropas
Cilvēka tiesību un pamatbrīvību konvencijā noteikto.
Savukārt ECT 2018. gadā divos nolēmumos uzrunāja
Satversmes tiesu. Pirmkārt, 2018. gada 22. maija lē-
mumā lietā “Soročinskis v. Latvia”113 ECT norādīja, ka
Satversmes tiesa noteiktos gadījumos būtu uzskatāma
par efektīvu tiesību aizsardzības līdzekli, kas jāizmanto
pirms vēršanās ECT. Otrkārt, 2018. gada 4. septembra
lēmumā lietā “Kvasņevskis and others v. Latvia”114 ECT
atsaucās uz Satversmes tiesas judikatūru “īres griestu”
lietās.115 Globalizācijas kontekstā cieņa pret Satversmes
tiesas viedokli ir ļoti svarīga, bet arī Satversmes tiesai
jāturpina strādāt, lai šo cieņu noturētu.

Satversmes tiesa 2018. gadā noslēdza pirmo lietu tiesas
pastāvēšanas vēsturē, kurā bija jāizmanto prejudiciālā
nolēmuma procedūra Eiropas Savienības Tiesā. Satver-
smes tiesa saņēma Eiropas Savienības Tiesas 2018. gada

112  O’Connor S. D. The Majesty of the Law. Reflections of a Supreme Court Justice. New York: Random House, 2003, p. 274.
113  Pieteikuma Nr. 21698/08.
114  Pieteikuma Nr. 50853/06.
115  Lēmuma 54. punkts.
116  Sk. Eiropas Savienības Tiesas 2018. gada 7. augusta spriedumu lietā C 120/17 “Administratīvā rajona tiesa pret Ministru kabinetu”.

7. augusta prejudiciālo nolēmumu lietā C120/17, ar
kuru ir atbildēts uz Satversmes tiesas uzdotajiem jautā-
jumiem lietā Nr. 2016-04-03 par lauksaimnieku priekš-
laicīgās pensionēšanās atbalsta izmaksas pārtraukšanu
tā saņēmēja mantiniekiem. Eiropas Savienības Tiesa
atzina, ka Eiropas Savienības tiesību akti (Padomes
regulas Nr. 1257/99 10.–12. pants) liedz dalībvalstīm
veikt pasākumus, kas ļautu mantot priekšlaicīgās pen-
sionēšanās atbalstu. Vienlaikus tiesa norādīja, ka lietā
Nr. 20160403 apstrīdētā norma ir radījusi šā atbalsta
saņēmēju lauksaimnieku mantiniekiem tiesisko paļā-
vību.116

V. Noslēgums
Pēdējo gadu sociālie procesi rietumu kultūrtelpai pie-
derošajās sabiedrībās norāda uz to, ka tiesiskuma no-
stiprināšana ir kļuvusi svarīgāka nekā jebkad. Tā ir pa-
matā tam, lai cilvēkos sekmētu uzticēšanos valstij un
tās institūcijām. Brīvība bez efektīva tiesiskuma rāmja
ilgtermiņā nenodrošina vienlīdzīgu sabiedrības attīstī-
bu, tādējādi pakļaujot valsti dažādiem riskiem. Nevien-
līdzības mazināšanai ir jābūt absolūtai valsts prioritātei.
Satversmes tiesa jau šobrīd ir sniegusi daudz skaidroju-
mu tiesiskuma ievaram, kurā ir veicami valsts attīstībai
prioritārie darbi. Savlaicīga un efektīva Satversmes tie-
sas atziņu izmantošana politikas procesā liecinātu par
nākamā tiesiskuma līmeņa sasniegšanu valstī.

Satversmes tiesa raugās uz valsts un sabiedrības attīs-
tības procesu kompleksi un uzskata komunikāciju un
dialogu par ļoti svarīgu šajā procesā. Tādēļ tiesa uzru-
nāja Eiropas Parlamenta deputāti, bijušo Eiropas ko-
misāri un Latvijas ārlietu ministri, mākslas zinātnieci,
kura 2018. gadā tika apbalvota ar Trumena-Reigana
Brīvības medaļu, Sandru Kalnieti sniegt uzrunu tiesas
svinīgajā sēdē un no sava skatupunkta paraudzīties uz
Latviju kā demokrātisku tiesisku valsti. Mums ir patiess
prieks, ka Kalnietes kundze ir mūs pagodinājusi ar savu
klātbūtni šajā sēdē, kura, mēs ceram, aizsāk jaunu, bet
īpaši nozīmīgu tradīciju Latvijā.

82

Šajā nodaļā apkopotas Satversmes tiesas tiesnešu un
darbinieku 2019. gada publikācijas – grāmatas un atse-
višķi raksti grāmatās, raksti periodiskajos izdevumos,
intervijas, runas, ieraksti emuāros un enciklopēdiju
šķirkļi.

INETA ZIEMELE

GRĀMATAS:

Ziemele I. Apsveikums. Grām.: Latvijas Universitātes
Juridiskā fakultāte 1919–2019. Fakti un cilvēki, vēstī-
jumi un fotomirkļi. Atkārtots un papildināts izdevums.
Rīga: LU Akadēmiskais apgāds, 2019, 13.–14. lpp.

Ziemele I. Konstitucionālās tiesas kā slūžas globalizēta-
jā pasaulē [Constitutional Courts as Lock-Gates in the
Globalised World]. Grām.: Konstitucionālo tiesu loma
globalizētajā 21. gadsimta pasaulē. Satversmes tiesas
2018. gada konferences materiālu krājums. Rīga: Lat-
vijas Republikas Satversmes tiesa, 2019, 194.–203. lpp.

Ziemele I. Neatzīšanas politika Latvijas okupācijas
jautājumā. Grām.: Latvijas Ārlietu simtgade. Pasaules
doma un Latvija. Rīga: Latvijas Ārpolitikas institūts,
2019, 93.–107. lpp.

Ziemele I. Priekšvārds. Grām.: Latvijas Republikas Sat-
versme. Satversmes tiesas atziņas. Rīga: Latvijas Vēst-
nesis, 2019, 7.–8. lpp.

Ziemele I. Priekšvārds. Grām.: Levits E. Valstsgriba:
idejas un domas Latvijai, 1985–2018. Rīga: Latvijas
Vēstnesis, 2019, 8.–15. lpp.

Ziemele I. Priekšvārds. Grām.: Pacientu tiesību likuma
komentāri. Rīga: Latvijas Vēstnesis, 2019, 5. lpp.

Ziemele I. Priekšvārds. Grām.: Pārskats par Satversmes
tiesas darbu 2018. Rīga: Latvijas Republikas Satversmes
tiesa, 2019, 9. lpp. Sk. arī: Ziemele I. Foreword. In: Re-
port on the Work of the Constitutional Court of the
Republic of Latvia in 2018. Riga: Constitutional Court
of the Republic of Latvia, 2019, p. 9.

Ziemele I. Uzruna konferences atklāšanā [Speech at the
Opening of the Conference]. Grām.: Konstitucionālo
tiesu loma globalizētajā 21. gadsimta pasaulē. Satver-
smes tiesas 2018. gada konferences materiālu krājums.
Rīga: Latvijas Republikas Satversmes tiesa, 2019, 33.–
34. lpp.

Ziemele I. Valsts padome – neatkarīgs konstitucionāls
orgāns valsts likumdošanas darbības jomā. Grām.:
Latvijas Republikas Satversmes komentāri. V nodaļa.
Likumdošana. Rīga: Latvijas Vēstnesis, 2019, 374.–
379. lpp.

Lejnieks M., Pleps J., Ziemele I. 68. panta komentārs.
Grām.: Latvijas Republikas Satversmes komentāri.
V nodaļa. Likumdošana. Rīga: Latvijas Vēstnesis, 2019,
87.–129. lpp.

Ziemele I. Introduction. In: The Role of Constitutional
Courts in the Globalised World of the 21st Century.
Proceedings of the 2018 Conference of the Constitu-
tional Court of the Republic of Latvia. Riga: Constitu-
tional Court of the Republic of Latvia, 2019, pp. 6–10.

Ulrich G., Ziemele I. Introduction: International Law
and Crisis: Dialectical Relationship. In: Ulrich G., Zie-
mele I. (Eds.) How International Law Works in Times
of Crisis. New York: Oxford University, 2019, pp. 1–9.

Spale A., Jurcēna L., Ziemele I. Latvia. In: Albert R.,
Landau D., Faraguna P. et. al. (Eds.) 2018 Global Re-
view of Constitutional Law. I-CONnect-Clough Center
for the Study of Constitutional Democracy at Boston
College, 2018, pp. 182–187.

PERIODISKIE IZDEVUMI:

Ziemele I. Demokrātijas otrā elpa postliberālā tehno-
loģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019.,
Nr. 38, 7.–11. lpp.

Ziemele I. Katram ir jāatbild par saviem nodarījumiem.
Jurista Vārds, 27.08.2019., Nr. 34, 10.–12. lpp.

3.6. PUBLIKĀCIJAS

83

INTERVIJAS:

Benfelde S. Par tiesiskuma un demokrātijas izpratni.
Intervija ar I. Ziemeli. Brīvā Latvija, 16.04.2019. Pieej-
ams: http://www.brivalatvija.lv/

Bogustovs A. Viesos: Ineta Ziemele, Satversmes tiesas
priekšsēdētāja. Intervija ar I. Ziemeli. TV24 “TOP 5”.
19.07.2019. Pieejams: https://xtv.lv/rigatv24/

Garklāva K. Satversmes tiesas priekšsēdētāja: Reģio-
nālās reformas kontekstā būtisks ir cilvēka cieņas jau-
tājums. Intervija ar I. Ziemeli. LNT “900 sekundes”,
26.09.2019. Pieejams: https://skaties.lv/

Jansone M., Unāma E. Krustpunktā – Satversmes tie-
sas priekšsēdētāja Ineta Ziemele. Intervija ar I. Ziemeli.
Latvijas Radio 1 “Krustpunktā”, 16.09.2019. Pieejams:
http://lr1.lsm.lv/

Kikusts G., Rubene K. Telefonsaruna ar Inetu Zieme-
li par Satversmes tiesas un LNB kopprojektu “Sarunas
par Latviju”. Intervija ar I. Ziemeli. LTV “Rīta Panorā-
ma”, 06.06.2019. Pieejams: https://ltv.lsm.lv/lv/

Krūzkopa S. Satversme ir pamats Latvijas ilgtspējai
un katra iedzīvotāja attīstībai. Intervija ar I. Ziemeli.
LV portāls, 07.03.2019. Pieejams: http://www.lvportals.
lv/

Puče A. Viesos: Ineta Ziemele, Saulvedis Vārpiņš, Kris-
tīne Līce un Gaidis Bērziņš. TV24 “Kārtības rullis”.
01.04.2019. Pieejams: https://xtv.lv/rigatv24/
Puriņa V. “Dienas personība”: Saruna ar Satversmes
tiesas priekšsēdētāju Inetu Ziemeli. TV24 “Dienas per-

sonība”. 07.10.2019. Pieejams: https://xtv.lv/rigatv24/

Ramāns J. Satversmes tiesas priekšsēdētāja: Nepiecie-
šams uzlabot pieņemto likumu kvalitāti. Intervija ar
I. Ziemeli. Latvijas Radio 1 “Labrīt”, 04.11.2019. Pieej-
ams: http://lr1.lsm.lv/

Rēders G. Intervija ar I. Ziemeli. LTV “1:1. Aktuālā in-
tervija”, 15.01.2019. Pieejams: https://ltv.lsm.lv/lv/ltv1

Tunte L. Valsts ir mehānisms, kuru darbina cilvēki. In-
tervija ar I. Ziemeli. iTiesības, Nr. 5, 8.–13. lpp.

Valdnieks D., Krūmiņa L. Intervija ar I. Ziemeli. LTV
“Rīta Panorāma”, 10.01.2019. Pieejams: https://ltv.lsm.
lv/lv/

Valdnieks D., Krūmiņa L. Intervija ar Satversmes tie-
sas priekšsēdētāju Inetu Ziemeli. LTV “Rīta Panorāma”,
11.03.2019. Pieejams: https://ltv.lsm.lv/lv/

Авотиньш В. Профессор: что не так с нашим судом
Сатверсме? Intervija ar I. Ziemeli [intervija krievu
val.]. Press.lv, 21.01.2019. Pieejams: http://www.press.
lv

RUNAS:

Ziemele I. Moderns tiesiskums Eiropas pilsonim. Runa
Latvijas Universitātes Juridiskās fakultātes 7. starptau-
tiskajā zinātniskajā konferencē Rīgā 2019. gada 18. ok-
tobrī. Pieejams: www.satv.tiesa.gov.lv/

Ziemele I. Runa akadēmiskajā plenārsēdē LU 77. starp-
tautiskās zinātniskās konferences atklāšanā Rīgā

84

2019. gada 8. februārī. Pieejams: https://www.youtube.
com/watch?v=b_Ig8Io--Oc

Ziemele I. Runa Latvijas Pašvaldību savienības 30. Kon-
gresā Rīgā 2019. gada 17. maijā. Pieejams: www.satv.
tiesa.gov.lv/

Ziemele I. Runa Latvijas Universitātes Juridiskās fakul-
tātes simtgadē Rīgā 2019. gada 16. oktobrī. Pieejams:
www.satv.tiesa.gov.lv/

Ziemele I. Runa Satversmes tiesas svinīgajā sēdē Rīgā
2019. gada 9. janvārī. Pieejams: www.satv.tiesa.gov.lv/

Freimane-Deksne, I., Sullo P., Mits M., Ziemele I.
Cilvēktiesību konference 2019 – Atklāšana. Runa ik-
gadējās Cilvēktiesību konferences Rīgas Juridiskajā
augstskolā atklāšanā Rīgā 2019. gada 31. oktobrī. Pie-
ejams: https://www.youtube.com/watch?v=LOknE5T-
LahE&t=2s

Ziemele I. Runa Tieslietu sistēmas un Tieslietu mi-
nistrijas apbalvojumu pasniegšanas ceremonijā Rīgā
2019. gada 15. novembrī. Pieejams: www.satv.tiesa.gov.
lv/

Ziemele I. Satversmes tiesa un pamattiesību ievēroša-
na Latvijā. Runa ikgadējā Cilvēktiesību konferencē Rī-
gas Juridiskajā augstskolā Rīgā 2019. gada 31. oktobrī.
Pieejams: https://www.youtube.com/watch?v=g9V81t-
J3xao&t=5s

Ziemele I. Can Constitutional Courts Delimit Europe-

an Identity? Speech at the Conference “Constitutional
EUdentity 2019 Unity in Diversity – Common and Par-
ticular Values” in Budapest, 8 March 2019. Pieejams:
www.satv.tiesa.gov.lv/

Ziemele I. Common European Legal Space and Nation
State – Tensions Reflected in Developments in Private
Law. Speech at the Summer School organized by the
University of Salzburg, 5 July 2019. Pieejams: www.satv.
tiesa.gov.lv/

Ziemele I. Constitutional Case-Law as a Source of Law:
the Role of Judges in the XXI century. Speech at the
International Conference on the 25th Anniversary of
the Constitutional Court of Belarus in Minsk, 31 May
2019. Pieejams: www.satv.tiesa.gov.lv/

Ziemele I. Fundamental Rights and Data Protection in
European Free Movement Space. Speech at the Eras-
mus+ Jean Monnet Conference on Competition, Big
Data and Fundamental Rights in Riga, 6 December
2018. Pieejams: https://www.youtube.com/watch?v=y-
bR88P8bQos

Ziemele I. Redeeming Democracy in a Post-Liberal Te-
chnology Driven World. Speech at the 14th Congress
of the Association of the European Public Law SIPE in
Riga, 14 June 2019. Pieejams: www.satv.tiesa.gov.lv/

Ziemele I. Rule of Law and the Role of Judges in the
XXI century. Speech at the Conference “How Can We
Protect Rule of Law in Europe” in Tampere, 5 February
2019. Pieejams: https://moniviestin.uta.fi/

85

Ziemele I. Safeguarding the Rule of Law and Democra-
cy – the Role of the Constitutional Court. Speech in Bi-
lateral Meeting with the Judges of Constitutional Court
of Austria in Vienna, 2 July 2019. Pieejams: www.satv.
tiesa.gov.lv/

Ziemele I. Speech at the Latvian Embassy to the Repre-
sentatives of the Diplomatic Missions in Austria, Vien-
na, 3 July 2019. Pieejams: www.satv.tiesa.gov.lv/

Ziemele I. Speech to the Representatives of the Diplo-
matic Missions in Latvia, Riga, 8 May 2019. Pieejams:
www.satv.tiesa.gov.lv/

Ziemele I. The Rule of Law of Today Serving the Eu-
ropean Citizen. Speech at the 7th International Scien-
tific Conference of the University of Latvia Faculty of
Law in Riga, 18 October 2019. Pieejams: www.satv.tie-
sa.gov.lv/

SANITA OSIPOVA

GRĀMATAS:

Osipova S. Taisnīga tiesa un sabiedrības viedoklis.
Grām.: Tiesas un mediju komunikācija. Sabiedriskā
viedokļa un mediju ietekme uz taisnīgu tiesu. Rīga:
Latvijas Vēstnesis, 2019, 87.–101. lpp.

Osipova S. Valoda kā konstitucionāla vērtība. Grām.:
Satversmē nostiprināto vērtību aizsardzība: dažā-
du tiesību nozaru perspektīva: Latvijas Universitātes
77. starptautiskās zinātniskās konferences rakstu krā-
jums. Rīga: LU Akadēmiskais apgāds, 2019, 13.–24. lpp.

PERIODISKIE IZDEVUMI:

Osipova S. Bioētikas diskurss Latvijas Republikas Sa-
tversmes tiesas judikatūrā. Jurista Vārds, 13.08.2019.,
Nr. 32, 10.–18. lpp. Sk. arī: Osipova S. Bioethics in the
Jurisprudence of the Constitutional Court of the Re-
public of Latvia. Speech in the meeting of Justices from
the Constitutional Courts of Latvia, Belgium and Czec-
hia in Brussels, 11 June 2019. Pieejams: www.satv.tiesa.
gov.lv/

Osipova S. Informācijas sabiedrība. Jurista Vārds,
26.11.2019., Nr. 47, 43.–45. lpp.

Osipova S. Jālauž klusēšanas siena. Dr. iur. Sanita
Osipova par padomju režīma izvērtēšanu. Delfi.lv,
14.01.2019. Pieejams: http://www.delfi.lv/

Osipova S. Lai atjaunotu taisnīgumu, vispirms ir jā-
noskaidro patiesība. Jurista Vārds, 21.05.2019., Nr. 20,
11.–12. lpp.

Osipova S. Vai tiesnešiem būtu jāņem vērā sabiedrī-
bas viedoklis. LV portāls, 10.09.2019. Pieejams: http://
www.lvportals.lv/

Osipova S. Case Law of the Constitutional Court of
Latvia in Reviewing Cases on Family Law. Interna-
tional Journal of the Jurisprudence of the Family, 2018,
Vol. 9, pp. 1–16.

Osipova S. Foreword. Law: Journal of the University of
Latvia, No. 12, 2019, pp. 5–6.

Osipova S. Sowjetische Ehe- und Familienrecht von
den Ersten Dekreten 1917 bis zum letzten Gesetzbuch
1968 vom Standpunkt der Lettischen Sozialistischen
Sowjetrepublik. Prąvnĕhistorické studie, Nr. 49/1. Pra-
ha: Univerzite Karlova Nakladatestvi Karolinum, 2019,
S. 119–139.

Osipova S. The Baltic States as a Legal Culture Space
within the Discourse of Law History Processes (Search-
ing for the Identity of Baltic Law). Miscellanea His-
torico-Iuridica, 2018, Tom XVII, pp. 209–225.

Osipova S. “The Political Platform of the Latvian Peo-
ple’s Council” of 17 November 1918 as the Found-
er of the Gender Equality Tradition in Latvia within
the Discourse of European Ideas on Gender Equality.
Law: Journal of the University of Latvia, No. 12, 2019,
pp. 96–109.

INTERVIJAS:

Krūzkopa S. Satversmes tiesa par Rīgas domes noteik-
tajiem ierobežojumiem spēļu zāļu ierīkošanai Rīgas
vēsturiskajā centrā. Intervija ar S. Osipovu. LV portāls,
17.05.2019. Pieejams: http://www.lvportals.lv/

Krūzkopa S. Satversmes tiesas spriedums – sodu izpil-
des režīms vīriešiem. Intervija ar S. Osipovu. LV por-
tāls, 08.11.2019. Pieejams: http://www.lvportals.lv/

Libeka M. Nācijai ir tiesības zināt patiesību. Intervija ar
S. Osipovu. Latvijas Avīze, 08.01.2019., Nr. 5, 4.–5. lpp.

Līvmane I. Lai taisnīgums un tiesiskums uzvarētu. In-
tervija ar S. Osipovu. Praktiskais Latvietis, 25.02.2019.,
Nr. 8, 6.–7. lpp.

Skuja A. Satversmes tiesā līdz šim iesniegta viena sū-
dzība saistībā ar “čekas maisiem”. Intervija ar S. Osipo-
vu. LNT “900 sekundes”, 21.01.2019. Pieejams: https://
skaties.lv/

Valdnieks D., Rubene K. Intervija ar Sanitu Osipovu
un Ringoldu Balodi par tiesu un mediju komunikāciju.
LTV “Rīta Panorāma”, 23.10.2019. Pieejams: https://ltv.
lsm.lv/lv/

Otocki T. “Nie chcemy w ministerstwie kobiet”. Trud-
na droga Łotyszek do równouprawnienia. Intervija ar
S. Osipovu. Przegląd Bałtycki, 08.03.2019. Pieejams:
https://przegladbaltycki.pl/

86

RUNAS:

Osipova S. Brīvība pēc brīvības. Runa starptautiskā
konferencē “Pasaule bez sienām”, kas veltīta Berlīnes
mūra krišanas 30. gadadienai Berlīnē 2019. gada 8. no-
vembrī. Pieejams: www.satv.tiesa.gov.lv/

Osipova S. Latvijas Republikas konstitucionālā iden-
titāte Satversmes tiesa spriedumos. Runa divpusējās
tikšanās laikā ar Austrijas Konstitucionālās tiesas ties-
nešiem Vīnē 2019. gada 3. jūlijā. Pieejams: www.satv.
tiesa.gov.lv/

Osipova S. Runa studentu korporācijas “Dzintra” ju-
bilejas pasākumā Rīgā 2019. gada 25. maijā. Pieejams:
www.satv.tiesa.gov.lv/

ŠĶIRKĻI ENCIKLOPĒDIJĀ:

Osipova S. Digestas. Nacionālā enciklopēdija,
18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Gregoriāna kodekss. Nacionālā enciklopē-
dija, 18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Justiniāna institūcijas. Nacionālā enciklopē-
dija, 18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Justiniāna kodekss. Nacionālā enciklopēdi-
ja, 18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Justiniāna kodifikācija. Nacionālā enciklo-
pēdija, 18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Justiniāna noveles. Nacionālā enciklopēdija,
18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Teodosija kodekss. Nacionālā enciklopēdija,
18.09.2019. Pieejams: https://enciklopedija.lv/

Osipova S. Tiesību socioloģija Latvijā. Nacionālā en-
ciklopēdija, 03.09.2019. Pieejams: https://enciklopedi-
ja.lv/

ALDIS LAVIŅŠ

GRĀMATAS:

Laviņš A. Satversmes tiesas prakses attīstība laikā no
2015. gada 1. jūnija līdz 2017. gada 1. maijam. Grām.:
Likumu kvalitātes izvērtēšana konstitucionālās tiesas
nolēmumos: vērtēšanas kritēriji un principi [Įstatymų
kokybės vertinimas Konstitucinio teismo sprendimuo-
se: vertinimo kriterijai ir principai]. Rīga: Latvijas Re-
publikas Satversmes tiesa, 2019, 104.–165. lpp.

PERIODISKIE IZDEVUMI:

Kārkliņš J., Rasnačs L., Ose D., Laviņš A. Daži jautā-
jumi par uzņēmuma līguma izpratni. Jurista Vārds,
10.09.2019., Nr. 36, 7.–13. lpp.

87

INTERVIJAS:

Krūzkopa S. Spriedums par normām, kas paredz maksu
par kapavietas izmantošanu. Intervija ar A. Laviņu. LV
portāls, 21.03.2019. Pieejams: https://lvportals.lv/
RUNAS:

Laviņš A. Compensation for Moral Damages in Civil
Cases. Speech in the conference of the Council of the
Baltic Associations of Judges in Mäetaguse, 26 Septem-
ber 2019. Pieejams: www.satv.tiesa.gov.lv/

GUNĀRS KUSIŅŠ

GRĀMATAS:

Kusiņš G. Likumu kvalitātes izvērtēšana Satversmes
tiesas nolēmumos: pienācīgā kārtībā pieņemts likums
Satversmes tiesas praksē. Grām.: Likumu kvalitātes iz-
vērtēšana konstitucionālās tiesas nolēmumos: vērtēša-
nas kritēriji un principi [Įstatymų kokybės vertinimas
Konstitucinio teismo sprendimuose: vertinimo kriterijai
ir principai]. Rīga: Latvijas Republikas Satversmes tiesa,
2019, 63.–103. lpp.

INTERVIJAS:

Gailīte D. Zini savas tiesības: dalītais īpašums. Intervija
ar G. Kusiņu, T. Dreiku un J. Zeltiņu. LV portāls, Re:Tv,
27.11.2019. Pieejams: https://www.youtube.com/wat-
ch?v=vo-uKvVc6io

Krūzkopa S. Satversmes tiesas spriedums par virsstundu
darba atlīdzību amatpersonām ar speciālajām dienesta
pakāpēm. Intervija ar G. Kusiņu. LV portāls, 02.05.2019.
Pieejams: https://lvportals.lv/

RUNAS:

Kusiņš G. Valstsvīrs. Parlamentārā dimensija. Valsts
prezidents. Runa zinātniskajā konferencē “Jānis Čakste
– 160” Rīgā 2019. gada 13. septembrī. Pieejams: http://
www.saeima.lv/

DAIGA REZEVSKA

GRĀMATAS:

Rezevska D. Strada-Rozenberga K. Kriminālprocesa tie-
sību avoti. Grām.: Kriminālprocesa likuma komentāri. A
daļa. Rīga: Latvijas Vēstnesis, 2019, 26.–33. lpp.

Rezevska D. Es un Juridiskā fakultāte. Kā mēs sastapā-
mies un vairs nekad nešķīrāmies. Grām.: Latvijas Uni-
versitātes Juridiskā fakultāte 1919–2019. Fakti un cilvēki,
vēstījumi un fotomirkļi. Atkārtots un papildināts izde-
vums. Rīga: LU Akadēmiskais apgāds, 2019, 95.–97. lpp.

Pleps J., Rezevska D. Fakultātes absolventa standarts tie-
siskajā sistēmā. Grām.: Latvijas Universitātes Juridiskā

fakultāte 1919–2019. Fakti un cilvēki, vēstījumi un fo-
tomirkļi. Atkārtots un papildināts izdevums. Rīga: LU
Akadēmiskais apgāds, 2019, 160.–162. lpp.

Pleps J., Rezevska D. Tiesību teorijas un vēstures zinātņu
katedra. Grām.: Latvijas Universitātes Juridiskā fakultāte
1919–2019. Fakti un cilvēki, vēstījumi un fotomirkļi. At-
kārtots un papildināts izdevums. Rīga: LU Akadēmiskais
apgāds, 2019, 256.–276. lpp.

INTERVIJAS:

Krūzkopa S. Satversmes tiesas spriedums lietā par adop-
cijas aizliegumu. Intervija ar D. Rezevsku. LV portāls,
05.12.2019. Pieejams: https://lvportals.lv/

Krūzkopa S. Satversmes tiesas spriedums par valsts un
pašvaldību institūcijās nodarbināto atalgojuma publicē-
šanu. Intervija ar D. Rezevsku. LV portāls, 10.03.2019.
Pieejams: https://lvportals.lv/

Miškina I. Mūsu Latvija ir brīva! Intervija ar D. Re-
zevsku. Siguldas Avīze, 2019, Nr. 11, 6.–7. lpp.

RUNAS:

Rezevska D. Concretisation and Implementation of So-
cial and Economic Rights by the Constitutional Court
of Latvia – Challenges and Solutions for Advancing So-
cial and Economic Rights at National Level. Speech at
the 9th Meeting of the CoE-FRA-ENNHRI-EQUINET
Collaborative Platform on Social and Economic Rights
in Strasbourg, 28 November 2019. Pieejams: www.satv.
tiesa.gov.lv/

Rezevska D. Speech to the Representatives of the Dip-
lomatic Missions in Latvia, Riga, 8 May 2019. Pieejams:
www.satv.tiesa.gov.lv/

JĀNIS NEIMANIS

GRĀMATAS:

Neimanis J. Satversmes tiesas procesa tiesības. Rīga: Tie-
su namu aģentūra, 2019.

PERIODISKIE IZDEVUMI:

Neimanis J. Valstij nav vajadzīgi tiesneši, kuri spēj izska-
tīt tikai maza apmēra prasības. Jurista Vārds, 11.06.2019.,
Nr. 23, 17.–18. lpp.

Neimanis J. Pašvaldības domes atlaišana. Jurista Vārds,
15.01.2019., Nr. 2, 14.–16. lpp.

INTERVIJAS:

Krūzkopa S. Satversmes tiesas spriedums par elektro-
enerģijas pašpatēriņa kontroli un pārkompensācijas ap-
rēķinu. Intervija ar J. Neimani. LV portāls, 18.04.2019.
Pieejams: https://lvportals.lv/

88

Krūzkopa S. Satversmes tiesas spriedums par izņemtas
mantas glabāšanas izdevumiem. Intervija ar J. Neima-
ni. LV portāls, 08.01.2019. Pieejams: https://lvportals.
lv/

RUNAS:

Neimanis J. Pašvaldības deputāta tiesību efektīvas aiz-
sardzības prasība un tās īstenošana pēc Satversmes
tiesas 2018. gada 29. jūnija sprieduma lietā Nr. 2017-
32-05. Runa konferencē par godu administratīvo tiesu
15. gadadienai “No vispārējiem tiesību principiem izrie-
tošā administratīvo tiesu kompetence” Rīgā 2019. gada
6. septembrī. Pieejams: www.satv.tiesa.gov.lv/

Neimanis J. Satversmes tiesas sprieduma tiesiskās se-
kas. Runa tiekoties Latvijas, Beļģijas un Čehijas konsti-
tucionālo tiesu tiesnešiem Briselē 2019. gada 11. jūnijā.
Pieejams: www.satv.tiesa.gov.lv/

Neimanis J. Vispārējās jurisdikcijas tiesas un adminis-
tratīvās tiesas nozīme, stiprinot personas pamattiesību
aizsardzību. Runa Ukrainas Konstitucionālās tiesas
rīkotajā starptautiskajā konferencē par valsts drošības
un cilvēktiesību līdzsvaru, kā arī konstitucionālo tiesu
lomu šī līdzsvara saglabāšanā Kijevā 2019. gada 27. jū-
nijā. Pieejams: www.satv.tiesa.gov.lv/

ARTŪRS KUČS

GRĀMATAS:

Kučs A. Tiesnešu un tiesas kritikas robežas Eiropas
Cilvēktiesību tiesas praksē. Grām.: Tiesas un mediju
komunikācija. Sabiedriskā viedokļa un mediju ietekme
uz taisnīgu tiesu. Rīga: Latvijas Vēstnesis, 2019, 194.–
207. lpp.

RUNAS:

Kučs A. Vai pamattiesību ierobežojums ir noteikts ar
likumu? Satversmes tiesas, Eiropas Cilvēktiesību tie-
sas un administratīvās tiesas prakse. Pieejams: https://
www.youtube.com/watch?v=NvucT-i0gV0

INTERVIJAS:

Krūzkopa S. Satversmes tiesas lēmums par tiesvedības
izbeigšanu lietā par būvnormatīvu pieejamību. Intervi-
ja ar A. Kuču. LV portāls, 18.04.2019. Pieejams: https://
lvportals.lv/

GATIS BĀRDIŅŠ

PERIODISKIE IZDEVUMI:

Bārdiņš G. Patstāvīgās iestādes Satversmes tiesas judi-
katūrā. Jurista Vārds, 28.05.2019., Nr. 21, 28.–31. lpp.

LOLITA BĒRZIŅA

GRĀMATAS:

Bērziņa L., Wulff C. Is “The Right to be Forgotten”
Good for Human Rights? Grām.: Tiesību zinātnes uz-
devumi, nozīme un nākotne tiesību sistēmās I: Latvijas
Universitātes Juridiskās fakultātes 7. starptautiskās zi-
nātniskās konferences rakstu krājums. Rīga: LU Aka-
dēmiskais apgāds, 2019, 311.–319. lpp.

Buka A., Bērziņa L. Controlling Obligation to Make
References for Preliminary Rulings: Recent Case Law
of European Courts. Grām.: Satversmē nostiprināto
vērtību aizsardzība: dažādu tiesību nozaru perspektī-
va: Latvijas Universitātes 77. starptautiskās zinātniskās
konferences rakstu krājums. Rīga: LU Akadēmiskais
apgāds, 2019, 350.–356. lpp.

PERIODISKIE IZDEVUMI:

Bērziņa L., Fomin I. ‘Moldnet’ and the 2019 Parliamen-
tary Elections: Navigating Moldova’s Russian-Language
Digital Media Landscape. Media Forward, 2019, No. 7.

EMUĀRI:

Bērziņa L. Cīņa pret dezinformāciju: kopā mēs esam
stiprāki. 04.07.2019. Pieejams: https://www.cilvektiesi-
bas.info/

Bērziņa L. Sejas atpazīšanas tehnoloģijas: ko darīt li-
kumdevējam. 10.01.2019. Pieejams: https://www.cil-
vektiesibas.info/

Bērziņa L. Sociālo tīklu spraudņi un personas datu aiz-
sardzība. 19.08.2019. Pieejams: https://www.cilvektie-
sibas.info/

Bērziņa L. Together We Are Stronger: Social Media
Companies, Civil Society, and the Fight against Disin-
formation. 03.07.2019. Pieejams: https://freedomhou-
se.org/

KALVIS ENGĪZERS

PERIODISKIE IZDEVUMI:

Engīzers K. Satversmes tiesas tiesnesis tiesību sociolo-
ģiskā skatījumā. Jurista Vārds, 23.07.2019., Nr. 29/30,
63.–65. lpp.

LĪNA KOVALEVSKA

PERIODISKIE IZDEVUMI:

Kovalevska L. Piederība valstij. Satori, 19.12.2019. Pie-
ejams: https://www.satori.lv/

89

ELĪNA KURSIŠA

GRĀMATAS:

Pumpišs A., Kursiša E. Oficiālā izdevuma institūts de-
mokrātiskā tiesiskā valstī. Grām.: Latvijas Republikas
Satversmes komentāri. V nodaļa. Likumdošana. Rīga:
Latvijas Vēstnesis, 2019, 400.–414. lpp.

KRISTIĀNA PLĀTE

INTERVIJAS:

Burve-Rozīte A. Uz ANO! Intervija ar K. Plāti. IR, 6.–
12.06.2019., Nr. 23, 10. lpp.

ANDRIS PUMPIŠS

GRĀMATAS:

Pumpišs A., Kursiša E. Oficiālā izdevuma institūts de-
mokrātiskā tiesiskā valstī. Grām.: Latvijas Republikas
Satversmes komentāri. V nodaļa. Likumdošana. Rīga:
Latvijas Vēstnesis, 2019, 400.–414. lpp.

ALLA SPALE

GRĀMATAS:

Spale A. Priekšvārds. Grām.: Likumu kvalitātes izvēr-
tēšana konstitucionālās tiesas nolēmumos: vērtēšanas
kritēriji un principi [Įstatymų kokybės vertinimas Kon-
stitucinio teismo sprendimuose: vertinimo kriterijai ir
principai]. Rīga: Latvijas Republikas Satversmes tiesa,
2019, 5.–6. lpp.

Spale A., Jurcēna L. 74. panta komentārs. Grām.: Lat-
vijas Republikas Satversmes komentāri. V nodaļa.
Likumdošana. Rīga: Latvijas Vēstnesis, 2019, 173.–
183. lpp.

Spale A., Jurcēna L., Ziemele I. Latvia. In: Albert R.,
Landau D., Faraguna P. et. al. (Eds.) 2018 Global Re-
view of Constitutional Law. I-CONnect-Clough Center
for the Study of Constitutional Democracy at Boston
College, 2018, pp. 182–187.

SANDIJS STATKUS

GRĀMATAS:

Krūma K., Statkus S. The Constitution of Latvia – A
Bridge between Traditions and Modernity. In: Albi A.,
Bardutzky S. (Eds.) National Constitutions in Europe-
an and Global Governance: Democracy, Rights, the
Rule of Law. National Reports. The Hague: Asser, 2019,
pp. 951–995.

KRISTAPS TAMUŽS

PERIODISKIE IZDEVUMI:

Kalniņa V., Tamužs K. Vispārējie tiesību principi un
cilvēces sirdsapziņa kā starptautisko tiesību pamats.
Intervija ar Starptautiskās tiesas tiesnesi Antoniu Au-
gūštu Kansādu-Trindādi. Jurista Vārds, 11.06.2019.,
Nr. 23, 19.–24. lpp.

EVA VĪKSNA

GRĀMATAS:

Vīksna E., Priekulis J., Ratnika S. Oficiālo izdevumu
vēsture Latvijā. Grām.: Latvijas Republikas Satversmes
komentāri. V nodaļa. Likumdošana. Rīga: Latvijas
Vēstnesis, 2019, 414.–446. lpp.

90

Šajā nodaļā ietvertas atziņas no iepriekš norādītajām
Satversmes tiesas tiesnešu un darbinieku publikācijām.
Atziņas apkopotas par tādiem tematiem kā sabiedrība,
valsts, tiesības un tiesa.

Sabiedrība

Satversmē ir ietverts sabiedrības ilgtspējas princips.117

Pasaule strauji attīstās, un Latvijai jāiet laikam līdzi.
Tam ir nepieciešamas modernas idejas. Idejas vislabāk
rodas brīvā un vienlīdzīgā sabiedrībā.118

Ikvienam cilvēkam piemīt dabiska vēlme pilnveidoties,
un cilvēka dabiskais stāvoklis ir brīvības. Pilnveidojo-
ties cilvēks var sasniegt lielāku iekšējo brīvību. Brīvs
cilvēks ir radošs, drošs un spējīgs iedvesmot.119

Brīvību un iniciatīvu veicina tas sabiedrības konstitu-
cionālais ietvars, kurā mēs dzīvojam. Tieši demokrā-
tiskas tiesiskas valsts konstitucionālais ietvars paver
lielākas iespējas radošumam, kas cieši saistīts ar pieeja-
majām zināšanām un cilvēka iekšējās brīvības stāvok-
li.120

Latvijas attīstībai ir nepieciešams katra cilvēka darbs un
idejas. Latvija pilnveidojas mūsu cilvēku radošuma un
iniciatīvas rezultātā.121

Cilvēkiem, kuru zināšanas un domāšana palikusi pagā-

117  Ziemele I. Runa Latvijas Universitātes Juridiskās fakultātes simtgadē Rīgā 2019. gada 16. oktobrī. Pieejams: www.satv.tiesa.gov.lv/
118  Ziemele I. Priekšvārds. Grām.: Latvijas Republikas Satversme. Satversmes tiesas atziņas. Rīga: Latvijas Vēstnesis, 2019, 8. lpp.
119  Ziemele I. Apsveikums. Grām.: Latvijas Universitātes Juridiskā fakultāte 1919–2019. Fakti un cilvēki, vēstījumi un fotomirkļi. Atkār-
tots un papildināts izdevums. Rīga: LU Akadēmiskais apgāds, 2019, 13. lpp.
120  Ziemele I. Apsveikums. Grām.: Latvijas Universitātes Juridiskā fakultāte 1919–2019. Fakti un cilvēki, vēstījumi un fotomirkļi. Atkār-
tots un papildināts izdevums. Rīga: LU Akadēmiskais apgāds, 2019, 13.–14. lpp.
121  Ziemele I. Runa Tieslietu sistēmas un Tieslietu ministrijas apbalvojumu pasniegšanas ceremonijā Rīgā 2019. gada 15. novembrī.
Pieejams: www.satv.tiesa.gov.lv/
122  Tunte L. Valsts ir mehānisms, kuru darbina cilvēki. Intervija ar I. Ziemeli. iTiesības, Nr. 5, 8. lpp.
123  Osipova S. Runa studentu korporācijas “Dzintra” jubilejas pasākumā Rīgā 2019. gada 25. maijā. Pieejams: www.satv.tiesa.gov.lv/
124  Osipova S. Brīvība pēc brīvības. Runa starptautiskā konferencē “Pasaule bez sienām”, kas veltīta Berlīnes mūra krišanas 30. gadadienai
Berlīnē 2019. gada 8. novembrī. Pieejams: www.satv.tiesa.gov.lv/
125  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 10. lpp.

jušajā gadsimtā, jāmācās, jo mūsu valstī nav ne naftas,
ne zelta, mūsu zelts ir izglītoti cilvēki.122

Mēs plaši diskutējam par vides saglabāšanu nākamo
paaudžu vārdā. Taču es aicinu padomāt arī par cilvē-
ka saglabāšanu: cilvēka nevis kā bioloģiskas būtnes, bet
cilvēka kā kultūras nesēja un sabiedrības pilnvērtīga lo-
cekļa saglabāšanu, kurš godam īsteno cilvēka cieņu!123

Satversmes tiesā ienākošās konstitucionālās sūdzības
var kalpot par sava veida indikatoru tam, ko cilvēki sa-
gaida no pamattiesībām un valsts. Visupirms tā ir tais-
nīga tiesa, tad tie ir materiālie labumi: pabalsti, pensi-
jas, īpašums. Protams, varam teikt, ka esam salīdzinoši
nabadzīga sabiedrība, kas nosaka šo materiālo labumu
īpašo nozīmi. Tomēr visi šie labumi ir zināmā mērā
bezjēdzīgi, ja aiz tiem nestāv cilvēka cieņa un prasība
būt pašam savas dzīves saimniekam.124

Moderno cilvēktiesību centrā ir cilvēka cieņa.125

Rietumu kultūrā tiesiskās demokrātiskās valstīs XX gs.
beigās – XXI gs. sākumā ir izveidojusies “informāci-
jas sabiedrība”, kura pieprasa valstij rast jaunus risi-
nājumus, tostarp tiesiskos, lai nodrošinātu mieru un
taisnīgumu sabiedrībā, aizsargājot ikvienu sabiedrības
locekli ne tikai materiālajā realitātē, bet arī tīmeklī
jeb kibertelpā. Turklāt arī valstij ir jāiesaistās jaunajos
komunikācijas veidos, lai informatīvi sasniegtu savus
pilsoņus, nodrošinot viņiem ātru, ērtu, vienkāršu ko-

3.7. ATZIŅAS NO PUBLIKĀCIJĀM

91

munikācijas apriti ar valsti un valsts garantēto pakal-
pojumu saņemšanu.126

Lai gan internets ir vēsturē nepārspēts rīks vienlaicīgai
informācijas iegūšanai jebkur pasaulē, tas nenozīmē, ka
tam piemīt vienīgi labās puses. Lietotāji saskaras ar nai-
du, ļaunprātībām un dezinformāciju, ko rada citi satura
veidotāji.127

Internetam piemīt gan potenciāls likt uzplaukt cilvēka
dabas negatīvajām pusēm, gan, tieši otrādi, tas var pa-
līdzēt rast risinājumus, kādus indivīdi meklē jau izse-
nis.128

Internets ir kļuvis par vietu, kur katrs var sniegt savu
pienesumu, un to mēdz saukt par ideju tirgu (the mar-
ketplace of ideas), kur jebkura lietotāja ikdienas rado-
šums noved pie negaidītām sociālu, tehnisku, ekono-
misku un kultūras inovāciju formām.129

Interneta izmantošana vēl nopietnāk liek uzdot jautā-
jumu par sabiedrības locekļu savstarpējo atbildību gan
citam pret citu, gan sabiedrību kopumā. Tas ir sarežģī-
ti tieši postliberālā sabiedrībā, jo tieši liberālisms ļāva
atklāt individuālās tiesības un brīvības, savukārt libe-
rālisma kritikas laikmetā šķietami bezgalīgās iespējas,
ko paver internets, liek nopietni uzdot jautājumu, kādā
sabiedrībā mēs vēlamies dzīvot. 130

126  Osipova S. Informācijas sabiedrība. Jurista Vārds, 26.11.2019., Nr. 47, 45. lpp.
127  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 8. lpp.
128  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 10. lpp.
129  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 8. lpp.
130  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 8. lpp.
131  Miškina I. Mūsu Latvija ir brīva! Intervija ar D. Rezevsku. Siguldas Avīze, 2019, Nr. 11, 6. lpp.
132  Līvmane I. Lai taisnīgums un tiesiskums uzvarētu. Intervija ar S. Osipovu. Praktiskais Latvietis, 25.02.2019., Nr. 8, 6. lpp.
133  Līvmane I. Lai taisnīgums un tiesiskums uzvarētu. Intervija ar S. Osipovu. Praktiskais Latvietis, 25.02.2019., Nr. 8, 7. lpp.
134  Ziemele I. Runa Tieslietu sistēmas un Tieslietu ministrijas apbalvojumu pasniegšanas ceremonijā Rīgā 2019. gada 15. novembrī.
Pieejams: www.satv.tiesa.gov.lv/
135  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 7. lpp.
136  Ziemele I. Runa Tieslietu sistēmas un Tieslietu ministrijas apbalvojumu pasniegšanas ceremonijā Rīgā 2019. gada 15. novembrī. Piee-

Valsts

1918. gada 18. novembrī Latvijas Suverēns pasludinā-
ja pamatnormu, ka šī valsts, kas būs mūsu, būs demo-
krātiska, tiesiska, sociāli atbildīga un nacionāla valsts.
Valsts ir mūsu, jo mēs to radījām. Un visas institūcijas,
kas strādā valsts tiesiskajā sistēmā, strādā, lai izpildītu
Suverēna gribu.131

Tiesiska valsts ir ļoti sarežģīta kompleksa struktūra,
tajā ir gan demokrātija, gan varas dalīšana, bet tas viss
tiek veidots ar vienu mērķi – lai būtu garantētas cilvē-
ka pamattiesības. Tieši tāpēc likumdevējs nodarbojas
ar likumu pieņemšanu, valdība šos likumus realizē un
tiesā cilvēks var pierādīt savu taisnīgumu.132

Mēs dzīvojam tiesiskā valstī, bet šī tiesiskā valsts tāpat
kā Rīga nekad nav gatava.133

To valstu skaits, kurām ir izdevies īstenot tiesiskuma
principa būtību, noteikti būs ievērojami zem simta.
Latvijai ir jālepojas, ka esam tiesisku valstu starpā.134

Trīs pamatvērtības, kas ir cilvēktiesības, tiesiskums un
viedokļu daudzveidība, ir pamats, lai novērtētu, vai po-
litiskā iekārta ir demokrātiska.135

Demokrātiska tiesiska valsts ir tāda valsts, kurā viedok-
ļu un ideju plurālisms ir attīstības dzinējspēks.136

92

Demokrātija atšķirībā no tirānijas ir atvērta gan iekšē-
jai, gan ārējai kritikai pavisam vienkārša iemesla dēļ,
proti, demokrātijas būtība ir viedokļu daudzveidība un
atklātas debates.137

Viedokļu dažādība ir viena no burvīgākajām demokrā-
tijas iezīmēm.138

Valstij kā nācijas lēmējorgānam kolektīvās gribas vārdā
ir pienākums pieņemt politiskus lēmumus visos būtis-
kākajos jautājumos. Likumdevēja lēmumi, kas netiek
pieņemti šodien, zinātnes straujās attīstības ietekmē rīt
var būt jau novēloti.139

Pret valsti vajadzētu būt cieņai un respektam, bet mēs
uz valsti bieži raugāmies kā uz kārtējo pakalpojumu
sniedzēju un jebkurā brīdī gribam sūdzēties par pakal-
pojumu kvalitāti.140

Mēs gaidām vairāk, nekā valsts spēj dot. Mums jābūt
apzinīgiem nodokļu maksātājiem, jo valsts nevar dot
vairāk, nekā mēs tai esam devuši.141

Padomju valsts, kas ierobežoja personas brīvību, vien-
laikus uzņēmās atbildību par tās dzīvi – valsts pienā-
kums bija ne tikai rūpēties par izglītību, veselības ap-
rūpi, bet arī nodrošināt darbu, mitekli. Tieši valsts bija
atbildīga par to, ka ikviens dzīvo cilvēka cienīgu dzīvi!
Padomju valsts to solīja, bet nespēja izpildīt. Taču to,
ko indivīds nepaguva saņemt no padomju valsts, tas
sagaida no demokrātijas. Cilvēkiem ir laupīta izjūta, ko
nozīmē pašiem ne tikai baudīt brīvību, bet arī atbildēt
par savu lēmumu sekām. Pašiem uzņemties atbildību
par savu dzīvi.142

Lai arī valsts esību formāli raksturo teritorija, tauta un
neatkarīga valdība, tomēr ir pilnīgi skaidrs, ka valsts
esībai ir nepieciešams kas vairāk. Valsts ilglaicīgai pa-
stāvēšanai ir nepieciešama sava nacionālā universitāte.
Vēl vairāk – valstij, īpaši demokrātiskai tiesiskai valstij,
ir nepieciešama nacionāla juridiskā fakultāte, juristi un
tiesību zinātne.143

Jurista loma valsts un cilvēka, kā arī cilvēku savstarpējā
mijiedarbībā ir īpaša. Juristam ir jāspēj izprast šo mij-
iedarbību, to ielikt valsts konstitucionālajā ietvarā, iz-
darīt nepieciešamos secinājumus, lai nodrošinātu līdz-

jams: www.satv.tiesa.gov.lv/
137  Ziemele I. Demokrātijas otrā elpa postliberālā tehnoloģiju pārvaldītā pasaulē. Jurista Vārds, 24.09.2019., Nr. 38, 7. lpp.
138  Tunte L. Valsts ir mehānisms, kuru darbina cilvēki. Intervija ar I. Ziemeli. iTiesības, Nr. 5, 11. lpp.
139  Osipova S. Runa studentu korporācijas “Dzintra” jubilejas pasākumā Rīgā 2019. gada 25. maijā. Pieejams: www.satv.tiesa.gov.lv/
140  Libeka M. Nācijai ir tiesības zināt patiesību. Intervija ar S. Osipovu. Latvijas Avīze, 08.01.2019., Nr. 5, 4. lpp.
141  Libeka M. Nācijai ir tiesības zināt patiesību. Intervija ar S. Osipovu. Latvijas Avīze, 08.01.2019., Nr. 5, 4. lpp.
142  Osipova S. Brīvība pēc brīvības. Runa starptautiskā konferencē “Pasaule bez sienām”, kas veltīta Berlīnes mūra krišanas 30. gadadienai
Berlīnē 2019. gada 8. novembrī. Pieejams: www.satv.tiesa.gov.lv/
143  Ziemele I. Runa Latvijas Universitātes Juridiskās fakultātes simtgadē Rīgā 2019. gada 16. oktobrī. Pieejams: www.satv.tiesa.gov.lv/
144  Ziemele I. Runa Latvijas Universitātes Juridiskās fakultātes simtgadē Rīgā 2019. gada 16. oktobrī. Pieejams: www.satv.tiesa.gov.lv/
145  Ziemele I. Runa Latvijas Universitātes Juridiskās fakultātes simtgadē Rīgā 2019. gada 16. oktobrī. Pieejams: www.satv.tiesa.gov.lv/
146  Ziemele I. Runa Latvijas Pašvaldību savienības 30. Kongresā Rīgā 2019. gada 17. maijā. Pieejams: www.satv.tiesa.gov.lv/
147  Ziemele I. Runa Latvijas Pašvaldību savienības 30. Kongresā Rīgā 2019. gada 17. maijā. Pieejams: www.satv.tiesa.gov.lv/
148  Ziemele I. Priekšvārds. Grām.: Latvijas Republikas Satversme. Satversmes tiesas atziņas. Rīga: Latvijas Vēstnesis, 2019, 7. lpp.
149  Ziemele I. Priekšvārds. Grām.: Latvijas Republikas Satversme. Satversmes tiesas atziņas. Rīga: Latvijas Vēstnesis, 2019, 7.–8. lpp.
150  Krūzkopa S. Satversme ir pamats Latvijas ilgtspējai un katra iedzīvotāja attīstībai. Intervija ar I. Ziemeli. LV portāls, 07.03.2019. Piee-

svaru dažādo interešu starpā, un atbalstīt atbilstošo un
nepieciešamo tiesību normu formulēšanu, kā arī rādīt
piemēru pareizā normu piemērošanā. Demokrātiskā
tiesiskā valstī jurista attieksmei, stājai un viedoklim –
visam ir liela nozīme.144

Latvijas valsts globālajā pasaulē citstarp būs tik spēcīga,
cik zinoši, radoši un atbildīgi būs tās juristi.145

Pašvaldības mērķis ir kalpot cilvēkiem to kopienās. Kā
tas izriet no Satversmē nostiprinātā demokrātiskas tie-
siskas valsts principa, pašvaldība pastāv indivīda labā,
nevis indivīds pastāv, lai finansiāli vai citādi atbalstītu
pašvaldību.146

Pašvaldībai, īstenojot cilvēktiesības lokālā līmenī tās
autonomās kompetences ietvaros, ir jārada vide ikviena
cilvēka iniciatīvas, darbību, ideju īstenošanai, sekmējot
arī kopējās demokrātiskās tiesiskās kultūras nostipri-
nāšanos visā valstī.147

Tiesības

Latvija pieder Rietumu kultūrtelpai. Šo kultūrtelpu
raksturo tādi principi kā demokrātija, tiesiskums un
cilvēktiesību ievērošana. Latvijas Republikas Satversme
balstās šajā trīsvienībā, proti, demokrātijā, tiesiskumā
un cilvēktiesībās.148

Tiesiskums ir arī sabiedrības kultūras elements, kas rak-
sturo demokrātisku sabiedrību. Tomēr Latvijas vēsture
liecina, ka tiesiskuma elements indivīda un sabiedrības
kultūrā ir īpaši cietis. Lai Latvija kļūtu par labklājības
valsti, kurā katrs cilvēks spēj brīvi un cieņpilni attīstī-
ties, ir jāstiprina tieši Satversmē ietvertais tiesiskuma
princips un tiesiskuma kultūra sabiedrībā.149

Satversme nosaka cilvēku savstarpējās attiecības Latvijā
ikdienas līmenī. Nosaka mūsu komunikāciju ar valsts
institūcijām. Satversme ir tas, kas iedod galveno rāmi,
kā vispār šajā sabiedrībā dzīvojam, komunicējam un at-
tīstāmies. No šī viedokļa raugoties, Satversme patiešām
nedrīkst ar putekļiem apklāties. Tas ir Latvijas tautas
radīts pamatdokuments, kurš ir izmantojams ikdienā,
piemēram, Satversmes 8. nodaļa, kurā ir nostiprinātas
cilvēka pamattiesības.150

93

Labu pārvaldību nevar precīzi juridiski definēt. Tas drī-
zāk ir ideju kopums par pārvaldības leģitimitāti, kom-
petenci un atbildību, caurskatāmību, par cilvēktiesību
ievērošanu un tiesiskumu, kas kopā papildina to, ko
lielākā daļa cilvēku sagaida no tiem, kas tos pārvalda.151

Personu visaptveroša tiesību aizsardzība un tiesību aiz-
sardzības līdzekļu efektivitāte ir izšķiroša nacionālajai
drošībai. Ja personām nav nodrošināta tiesību aizsar-
dzība vai tā ir neefektīva, personas nevar justies droši
nedz par savu dzīvi, nedz īpašumu, nedz citām savām
interesēm. Tas tiešā veidā atsaucas arī uz valsts nacio-
nālo drošību un stabilitāti.152

Tiesa

Satversmes tiesa ir sargs, kas aizsargā Suverēna paslu-
dināto pamatnormu, pārbaudot, lai tie, kas tiesiskajā
sistēmā darbojas, izpilda šo gribu un ievēro cilvēka pa-
mattiesības.153

jams: http://www.lvportals.lv/
151  Ziemele I. Runa Latvijas Pašvaldību savienības 30. Kongresā Rīgā 2019. gada 17. maijā. Pieejams: www.satv.tiesa.gov.lv/
152  Neimanis J. Vispārējās jurisdikcijas tiesas un administratīvās tiesas nozīme, stiprinot personas pamattiesību aizsardzību. Runa
Ukrainas Konstitucionālās tiesas rīkotajā starptautiskajā konferencē par valsts drošības un cilvēktiesību līdzsvaru, kā arī konstitucionālo
tiesu lomu šī līdzsvara saglabāšanā Kijevā 2019. gada 27. jūnijā. Pieejams: www.satv.tiesa.gov.lv/
153  Miškina I. Mūsu Latvija ir brīva! Intervija ar D. Rezevsku. Siguldas Avīze, 2019, Nr. 11, 6. lpp.
154  Līvmane I. Lai taisnīgums un tiesiskums uzvarētu. Intervija ar S. Osipovu. Praktiskais Latvietis, 25.02.2019., Nr. 8, 6. lpp.
155  Tunte L. Valsts ir mehānisms, kuru darbina cilvēki. Intervija ar I. Ziemeli. iTiesības, Nr. 5, 12. lpp.
156  Neimanis J. Valstij nav vajadzīgi tiesneši, kuri spēj izskatīt tikai maza apmēra prasības. Jurista Vārds, 11.06.2019., Nr. 23, 18. lpp.

Satversmes tiesa ir ļoti specifiska tiesa – pie mums ne-
var nākt tāpēc, ka cilvēku neapmierina kāds tiesas no-
lēmums. Mēs nepārskatām citu tiesu spriedumus. Sa-
tversmes tiesa ir likumu tiesa, proti, cilvēks var vērsties
pie mums tajā gadījumā, kad likumdevējs likumā (tie
var būt arī Ministru kabineta noteikumi vai pašvaldī-
bas saistošie noteikumi) kaut kādā veidā bijis pret viņu
netaisnīgs.154

Satversmes tiesa veicina kvalitatīva dialoga veidošanu
ar citiem valsts varas atzariem. Dialogs starp valsts in-
stitūcijām demokrātiskā tiesiskā valstī ir nepieciešams,
lai sekmētu valsts varas atzaru īstenoto līdzsvara un at-
svara funkciju.155

Ikvienam tiesnesim neatkarīgi no tā, vai ikdienā viņš
skata administratīvās lietas vai civillietas, ir jābūt zinā-
šanām krimināltiesībās un otrādi. Pārlieku šaura spe-
cializācija vienā jautājumā, atstājot novārtā plašākas
jomas, patiesībā noplicina zināšanas.156

	Priekšvārds
	Statistika
	judikatūra
	2.1. pamattiesības
	Lieta Nr. 2018-12-01
	Lieta Nr. 2018-14-01
	Lieta Nr. 2018-17-03
	Lieta Nr. 2018-21-01
	Lieta Nr. 2018-22-01
	Lieta Nr. 2018-23-03
	Lieta Nr. 2018-24-01
	Lieta Nr. 2018-25-01
	Lieta Nr. 2019-01-01

	2.2. starptautiskās tiesības un Eiropas savienības
	tiesības
	Lieta Nr. 2016-04-03
	Lieta Nr. 2018-15-01
	Lieta Nr. 2018-18-01

	2.3. Valststiesības
	(satversmes institucionālā daļa)
	Lieta Nr. 2018-06-0103
	Lieta Nr. 2018-11-01
	Lieta Nr. 2018-16-03

	2.4. administratīvās
	tiesības
	Lieta Nr. 2018-08-03
	Lieta Nr. 2018-09-0103

	2.5. Krimināltiesības
	2.6. Lēmumi par
	tiesvedības izbeigšanu
	Lieta Nr. 2018-19-03
	Lieta Nr. 2018-20-01

	2.7. Kolēģiju lēmumi

	Dialogs
	3.1. Dialogs ar sabiedrību
	3.2. Dialogs ar
	valsts institūcijām
	3.3. Tiesu dialogs
	Eiropas tiesiskajā telpā
	3.4. Starptautiskā
	sadarbība
	3.5. Satversmes tiesas
	darba gada atklāšana
	3.6. Publikācijas
	3.7. Atziņas no publikācijām

