

LATVIJAS REPUBLIKAS SATVERSMES TIESA

SPRIEDUMS

LATVIJAS REPUBLIKAS VĀRDĀ

Rīgā 2010. gada 27. oktobrī

lietā Nr. 2010-12-03

 Latvijas Republikas Satversmes tiesa šādā sastāvā: tiesas sēdes priekšsēdētājs

Gunārs Kūtris, tiesneši Kaspars Balodis, Aija Branta, Kristīne Krūma, Vineta

Muižniece un Viktors Skudra,

pēc sabiedrības ar ierobežotu atbildību „Mamas D” un sabiedrības ar ierobežotu

atbildību „Bio-Venta” (turpmāk arī – Pieteikumu iesniedzējas) konstitucionālajām

sūdzībām,

pamatojoties uz Latvijas Republikas Satversmes 85. pantu un Satversmes tiesas

likuma 16. panta 3. punktu, 17. panta pirmās daļas 11. punktu, 19.
2
 un 28.

1
pantu,

rakstveida procesā 2010. gada 28. septembrī tiesas sēdē izskatīja lietu

„Par Ministru kabineta 2008. gada 15. aprīļa noteikumu Nr. 280 „Noteikumi par

finansiāli atbalstāmajām kvotām biodegvielai” 30. punkta atbilstību Latvijas

Republikas Satversmes 1. un 105. pantam”.

Konstatējošā daļa

1. 2005. gada 17. martā Latvijas Republikas Saeima (turpmāk – Saeima)

pieņēma Biodegvielas likumu. Tā 8. pants nosaka:

“(1) Valsts atbalsts ikgadējā minimāli nepieciešamā biodegvielas daudzuma

ražošanai tiek piešķirts un finansiālā atbalsta kvotas biodegvielas veidiem tiek

noteiktas Ministru kabineta paredzētajā kārtībā.

 2

 (2) Ministru kabinets nosaka termiņu, līdz kuram iesniedzams pārskats par

iepriekšējā pārskata gadā piešķirto valsts atbalstu, kā arī termiņu un kārtību, kādā ik

gadu iesniedzams nepieciešamā atbalsta aprēķins un tā pamatojums.”

Saskaņā ar Biodegvielas likuma 8. panta pirmo un otro daļu 2008. gada

15. aprīlī Ministru kabinets izdeva noteikumus Nr. 280 „Noteikumi par finansiāli

atbalstāmajām kvotām biodegvielai” (turpmāk – Noteikumi Nr. 280).

1.1. Ministru kabinets 2008. gada 16. decembrī izdeva noteikumus Nr. 1062

„Grozījumi Ministru kabineta 2008. gada 15. aprīļa noteikumos Nr. 280 „Noteikumi

par finansiāli atbalstāmajām kvotām biodegvielai”” (turpmāk – Noteikumi Nr. 1062),

ar kuriem Noteikumi Nr. 280 tika papildināti ar 26. punktu šādā redakcijā:

„Tiešā atbalsta izmaksas tiek proporcionāli samazinātas, ja kopējais pieprasītais

atbalsta apmērs par saražoto biodegvielu pārsniedz budžeta programmā attiecīgajā gadā

pieejamos finanšu līdzekļus.”

Savukārt Noteikumu Nr. 280 25. punkts noteica:

„Līdz 2014. gadam budžeta apakšprogrammā “Atbalsts biodegvielas ražošanas

veicināšanai” biodegvielas ražotājiem tiek nodrošināts atbalsts par finansiāli

atbalstāmās kvotas ietvaros saražoto biodegvielas apjomu, kas saražots līdz

2010. gadam, bet nepārsniedz attiecīgajam gadam noteikto tiešā atbalsta apmēru.”

1.2. Ar Ministru kabineta 2009. gada 13. oktobra noteikumiem Nr. 1187

„Grozījumi Ministru kabineta 2008. gada 15. aprīļa noteikumos Nr. 280 „Noteikumi

par finansiāli atbalstāmajām kvotām biodegvielai”” (turpmāk – Noteikumi Nr. 1187)

Noteikumi Nr. 280 tika papildināti ar 30. punktu (turpmāk – apstrīdētā norma) šādā

redakcijā:

„2009. gadā neizmaksāto tiešā atbalsta summu par 2008. gada otrajā pusgadā

saražoto biodegvielu 11 304 525,53 latu apmērā biodegvielas ražotājiem izmaksā līdz

2019. gadam atbilstoši valsts budžeta apakšprogrammā 21.06.00 “Atbalsts biodegvielas

ražošanas veicināšanai” pieejamajam finansējumam.”

2. Pieteikumu iesniedzējas – sabiedrība ar ierobežotu atbildību „Mamas D”

un sabiedrība ar ierobežotu atbildību „Bio-Venta” – uzskata, ka apstrīdētā norma

neatbilst Latvijas Republikas Satversmes (turpmāk – Satversme) 1. un 105. pantam.

 3

Pieņemot apstrīdēto normu, valsts esot pagarinājusi iepriekš noteikto saistību

izpildi uz desmit gadiem – līdz 2019. gadam. Turklāt apstrīdētā norma attiecoties uz

tādām tiesiskajām attiecībām, kas jau bija radušās un pastāvēja. Pieteikumu

iesniedzējas norāda, ka 2009. gada valsts budžetā neesot paredzēti līdzekļi valsts tiešā

atbalsta izmaksai pilnā apmērā, tāpēc daļa atbalsta par 2008. gada otrajā pusgadā

saražoto biodegvielu Pieteikumu iesniedzējām neesot laikus izmaksāta. Līdz ar to

apstrīdētajai normai esot atpakaļvērsts spēks, jo valsts tiešais atbalsts par 2008. gada

otrajā pusgadā saražoto biodegvielu neesot izmaksāts pilnā apmērā. Valsts no savām

saistībām attiecībā uz finansiālo atbalstu esot atkāpusies pēc attiecīgā atbalsta perioda

beigām, un līdz ar to Pieteikumu iesniedzējām neesot bijusi iespēja apturēt vai

pārkārtot ražošanu. Tiesību normas retroaktīvā spēka aizliegums esot gan tiesiskas

valsts, gan tiesiskās paļāvības principa stūrakmens.

Atliekot valsts tiešā atbalsta biodegvielas ražošanas veicināšanai (turpmāk –

valsts tiešais atbalsts) izmaksu, tiekot aizskartas Pieteikumu iesniedzējām Satversmes

105. pantā noteiktās tiesības uz īpašumu. Biodegvielas likums un Noteikumi Nr. 280,

kas nosaka valsts tiešo atbalstu, paredzot mantiska rakstura tiesības Pieteikumu

iesniedzējām. Nesaņemot valsts tiešo atbalstu vai saņemot to tikai nākotnē, turklāt

nezināmā apmērā, biodegvielas ražošana neesot iespējama. Līdz ar to ražotnes, kas

paredzētas biodegvielas iegūšanai, neesot izmantojamas, no tām neesot iespējams gūt

citu ekonomisku labumu un rezultātā tiekot pasliktināts Pieteikumu iesniedzēju

saimnieciskais stāvoklis. Šāda situācija ierobežojot Pieteikumu iesniedzēju tiesības uz

īpašumu, jo tām neesot iespēju gūt saimniecisko labumu no savas darbības. Bez tam

pamattiesību ierobežojums neesot noteikts ar likumu, jo nedz Biodegvielas likuma

4. pants, nedz arī 8. pants nepilnvarojot Ministru kabinetu atlikt valsts atbalsta

izmaksas un noteikt parādsaistību atlīdzināšanas termiņu. Tādējādi Ministru kabinets

šo jautājumu esot izlēmis ultra vires.

Pieteikumu iesniedzējas norāda, ka, pieņemot apstrīdēto normu, esot pārkāpts

arī tiesiskās paļāvības princips. Biodegvielas ražotāju paļaušanās uz valsts tiešo

atbalstu pilnā apmērā un tam paredzētajā termiņā esot bijusi likumīga, pamatota un

saprātīga. Latvijas valsts vairākkārt esot skaidri norādījusi, ka biodegvielas ražošanai

nepieciešams finansiālais atbalsts, lai īstenotu tos mērķus, kuri noteikti Eiropas

 4

Parlamenta un Padomes 2003. gada 8. maija direktīvā 2003/30/EK par biodegvielu un

citu atjaunojamo veidu degvielu izmantošanas veicināšanu transportā (turpmāk –

Direktīva 2003/30/EK). Valsts finansiālais atbalsts biodegvielas ražošanai esot

paredzēts jau 2005. gadā, pieņemot Biodegvielas likumu. Līdz ar to Pieteikumu

iesniedzējām esot bijušas tiesības plānot biodegvielas ražošanu saskaņā ar šo

regulējumu. Taču Ministru kabinets esot mainījis valsts tiešā atbalsta termiņu. Tūlītējas

izmaksas Pieteikumu iesniedzējām esot aizstātas ar nezināma apmēra izmaksām

jebkurā laika posmā līdz 2019. gadam.

Pēc iepazīšanās ar lietas materiāliem Pieteikuma iesniedzēja SIA „Bio-Venta”

papildus norādīja, ka, izstrādājot grozījumus Noteikumos Nr. 280, tās ierosinājums

noteikt atbalsta periodu ne garāku kā līdz 2014. gadam un fiksēt valsts parādu eiro

valūtā netika ņemts vērā. Tāpēc nevarot uzskatīt, ka SIA „Bio-Venta” nav izteikusi

būtiskus iebildumus apstrīdētās normas pieņemšanas procesā, kā to norādījis Ministru

kabinets. Lietā esošie protokoli, kas atspoguļo apstrīdētās normas izstrādes un

pieņemšanas gaitu, esot nepilnīgi.

3. Institūcija, kas izdevusi apstrīdēto normu, – Ministru kabinets – uzskata,

ka apstrīdētā norma atbilst gan Satversmes 1. gan 105. pantam.

Ministru kabinets nepiekrīt Pieteikumu iesniedzēju viedoklim, ka valsts tiešais

atbalsts biodegvielas ražošanai tiekot sniegts tāpēc, ka šī ražošana sākumposmā neesot

rentabla. Biodegvielas likuma 2. pants nosakot, ka likuma mērķis ir veicināt

biodegvielas apriti, tādējādi atbalstot videi draudzīgu un piegādei drošu atjaunojamo

energoresursu izmantošanu. Tātad valsts tiešais atbalsts tiekot sniegts, lai īstenotu

Biodegvielas likumā noteikto mērķi, nevis lai atbalstītu nerentablu uzņēmējdarbību.

Atbalstu saņemot tie uzņēmēji, kuri atbilst noteikumu Nr. 280 prasībām.

Ministru kabinets uzskata, ka Noteikumi Nr. 1062 papildināja Noteikumus

Nr. 280 un nostiprināja valsts tiešā atbalsta likmes 2008. gada otrajam pusgadam. Tieši

Noteikumos Nr. 1062 esot atzīts, ka tiešā atbalsta izmaksas šajā periodā pārsniedza

likumā „Par valsts budžetu 2009.gadam” paredzēto finansējumu, tāpēc vienlaikus esot

noteikts, ka atbalsts tiek izmaksāts esošo finanšu līdzekļu ietvaros, bet atlikusī daļa tiks

izmaksāta līdz 2014. gadam.

 5

Savukārt Noteikumi Nr. 1187 esot izstrādāti ciešā sadarbībā ar Latvijas

Biodegvielu un bioenerģijas asociāciju un tiem biodegvielas ražotājiem, kuri saņem

finansiāli atbalstāmo kvotu biodegvielas ražošanai, tostarp Pieteikumu iesniedzējām.

2009. gada 7., 14., 16. un 28. septembrī Ekonomikas ministrijā esot organizētas

sanāksmes ar biodegvielas ražotāju pārstāvju piedalīšanos, un šo sanāksmju laikā esot

panākta vienošanās par grozījumiem Noteikumos Nr. 280. Šo grozījumu projekts

(Noteikumi Nr. 1187) ar Ekonomikas ministrijas 2009. gada 30.septembra vēstulēm

Nr.421-2-10152 un Nr.421-2-10153 esot nosūtīts Pieteikumu iesniedzējām atzinuma

sniegšanai. Pieteikumu iesniedzējas neesot izteikušas būtiskus iebildumus pret projektā

paredzēto apstrīdētās normas redakciju.

Ministru kabinets norāda, ka apstrīdētā norma pieņemta, pamatojoties uz likumu

„Grozījumi likumā „Par valsts budžetu 2009.gadam”” un Latvijas ekonomikas

stabilizācijas un izaugsmes atjaunošanas programmu, kas paredz galvenos izmaksu

optimizēšanas un samazināšanas pasākumus. Budžeta grozījumi noteikuši finansējuma

samazinājumu daudzās nozarēs, tostarp darbinieku atalgojumiem un subsīdijām, turklāt

šīm nozarēm neesot paredzēts tāds kompensācijas mehānisms kā biodegvielas

ražotājiem.

Noteikumi Nr. 280, ievērojot 2009. gada 13. oktobra grozījumus, šobrīd noteic,

ka, sākot ar 2012. gadu, neizmaksātajai valsts tiešā atbalsta summai tiek piemērots

koeficients 1,06, kas uzskatāms par likumiskajiem procentiem Civillikuma 1765. panta

izpratnē. Ministru kabinets, nosakot jaunu tiesisko regulējumu, esot noteicis pārejas

posmu, kas garantē personai iespēju līdz galam īstenot reiz iegūtās tiesības.

Neesot pamatots arī Pieteikumu iesniedzēju arguments par tiesisko paļāvību uz

noteiktu valsts tiešā atbalsta apmēru. Atbilstoši Noteikumu Nr. 280 14. punkta

redakcijai, kas bija spēkā līdz 2008.gada 30.decembrim, Ekonomikas ministrija divas

reizes gadā iesniegusi Ministru kabinetam apstiprināšanai tiesību akta projektu par

valsts tiešā atbalsta apmēru (likmi) – līdz 1. maijam par pirmo pusgadu un līdz

1. septembrim par otro pusgadu.

Ministru kabinets, pieņemot Noteikumus Nr. 1062, esot paredzējis, ka valsts

tiešā atbalsta apmēru (likmi) Ekonomikas ministrija aprēķina reizi gadā un līdz

1. maijam iesniedz Ministru kabinetam apstiprināšanai. Tā kā tiesiskais regulējums par

 6

valsts tiešā atbalsta apmēru tiekot regulāri pārskatīts, esot noraidāms Pieteikumu

iesniedzēju apgalvojums, ka tām bijis likumīgs pamats paļauties uz to, ka finansiālais

atbalsts par 2008. gadā saražoto biodegvielu saglabāsies iepriekšējā apmērā.

Noteikumu Nr. 280 normas apliecinot, ka biodegvielas ražošanas atbalsta tiesiskajā

regulējumā jau sākotnēji bija paredzēts atbalsta apmēru (likmi) noteikt pēc attiecīgā

pārskata perioda sākuma. Līdz ar to tiesiskā regulējuma pastāvība neesot attiecināma

uz valsts tiešā atbalsta apmēru.

4. Pieaicinātā persona – Zemkopības ministrija – norāda, ka finansiāli

atbalstāmā kvota biodegvielas ražošanai 2006. un 2007. gadā palielinājās par 0,75

procentiem gadā. 2008. gadā finansējums attiecīgajā budžeta apakšprogrammā esot

divkāršots. Likuma „Par valsts budžetu 2008. gadam” apakšprogrammā 21.06.00

„Atbalsts biodegvielas ražošanas veicināšanai” bijis paredzēts finansējums 7 439 760

latu apmērā.

Īstenojot valsts budžeta konsolidāciju, esot nolemts no 2009. gada līdz

2014. gadam finansējumu budžeta apakšprogrammā “Atbalsts biodegvielas ražošanas

veicināšanai” noteikt 3 322 969 latu apmērā.

2009. gadā biodegvielas ražotājiem neizmaksātais valsts tiešais atbalsts, kas

noteikts saskaņā ar apstrīdēto normu, esot sasniedzis 11 304 525,53 latus. Piešķirot

papildu finansējumu, atbilstoši Ministru kabineta 2009. gada 16. decembra rīkojumam

Nr. 883 „Par finanšu līdzekļu piešķiršanu no valsts pamatbudžeta apakšprogrammas

„Līdzekļi neparedzētiem gadījumiem”” neizmaksātā summa esot samazināta līdz

9 210 570 latiem.

2010. gada budžeta apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas

veicināšanai” paredzētais finansējums 3 322 969 latu apmērā jau esot izmaksāts

biodegvielas ražotājiem, lai daļēji sniegtu valsts tiešo atbalstu par 2009. gadā saražoto

biodegvielu.

Arī 2011. gada budžeta projektā apakšprogrammai 21.06.00 „Atbalsts

biodegvielas ražošanas veicināšanai” paredzēts 3 322 969 latus liels finansējums.

Kopējais biodegvielas ražotājiem neizmaksātais valsts tiešais atbalsts par

2008. gada otrajā pusgadā un 2009. gadā saražoto biodegvielu esot 26 401 791 lats. Lai

 7

segtu šo summu, Ministru kabineta 2006. gada 18. maija noteikumu Nr. 303 „Kārtība,

kādā uzrauga un administrē tiešo valsts atbalstu ikgadējā minimāli nepieciešamā

biodegvielas daudzuma ražošanai” (turpmāk – Noteikumi Nr. 303) 10. punkts paredzot

katru gadu no 2012. gada līdz 2019. gadam finansējumu palielināt, pamatbudžeta bāzei

valsts budžeta apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas

veicināšanai” piemērojot koeficientu 1,108035. Zemkopības ministrija norāda, ka

valsts tiešo atbalstu izmaksāt ātrāk esot iespējams tikai tādā gadījumā, ja budžeta

apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas veicināšanai” tiktu

piešķirts papildu finansējums.

5. Pieaicinātā persona – Ekonomikas ministrija – norāda: ņemot vērā to, ka

Satversmes tiesā tika ierosināta lieta Nr. 2009-42-0103 „Par Ministru kabineta

2008. gada 15. aprīļa noteikumu Nr. 280 „Noteikumi par finansiāli atbalstāmajām

kvotām biodegvielai” 26. punkta atbilstību Latvijas Republikas Satversmes 1. un

105. pantam” (turpmāk – lieta Nr. 2009-42-0103), Ekonomikas ministrija, pieaicinot

Latvijas Biodegvielu un bioenerģijas asociācijas pārstāvjus, kā arī Pieteikumu

iesniedzēju pārstāvjus, esot izstrādājusi grozījumus Noteikumos Nr. 280, lai

nodrošinātu neizmaksātās valsts tiešā atbalsta summas fiksēšanu normatīvajos aktos un

paredzētu neizmaksātā valsts atbalsta apjoma atmaksu ne vēlāk kā līdz 2019. gadam.

Ekonomikas ministrija uzsver, ka valsts neatsakās no uzņemto saistību izpildes,

tikai ir noteikusi valsts tiešā atbalsta izmaksas termiņu līdz 2019. gadam, turklāt

paredzējusi neizmaksātajai valsts tiešā atbalsta summai piemērot koeficientu 1,06.

Papildus tam saskaņā ar Noteikumu Nr. 280 13. punktu Ekonomikas ministrija

valsts tiešā atbalsta apmēru aprēķinot atbilstoši šo noteikumu 5. pielikumā noteiktajām

tabulām. Valsts tiešā atbalsta likmes 2008. gada otrajā pusgadā ar Noteikumiem

Nr. 1062 ir noteiktas šādā apmērā:

1) biodīzeļdegvielai – 0,41 lats par litru;

2) bioetanolam – 0,38 lati par litru.

Savukārt biodīzeļdegvielas un bioetanola ražošanas izmaksas valsts tiešā

atbalsta aprēķināšanai 2008. gada otrajam pusgadam esot noteiktas Noteikumu Nr. 280

6. pielikumā. No tā varot secināt, ka valsts tiešā atbalsta apmērs sastāda 53 procentus

 8

no kopējām biodīzeļdegvielas ražošanas vidējām izmaksām un 58 procentus no

kopējām bioetanola ražošanas vidējām izmaksām.

Valsts tiešā atbalsta likmes 2009. gadā esot noteiktas ar Ministru kabineta

2009. gada 17. jūnija rīkojumu Nr. 396 „Par tiešā atbalsta apmēra likmēm biodegvielas

ražošanai 2009.gadā” (turpmāk – Rīkojums Nr. 396):

1) biodīzeļdegvielai – 0,39 lati par litru;

2) bioetanolam – 0,38 lati par litru;

3) bioetanolam, ja pretendents saņēmis atbalstu ieguldījumiem ražošanas

pamatlīdzekļos citu atbalsta programmu ietvaros, – 0,28 lati par litru.

Ievērojot Rīkojumā Nr. 396 fiksētās biodīzeļdegvielas un bioetanola ražošanas

izmaksas, 2009. gadā valsts tiešā atbalsta likme biodīzeļdegvielai veido 52 procentus

no kopējām biodīzeļdegvielas ražošanas vidējām izmaksām un bioetanolam –

59 procentus no kopējām bioetanola ražošanas vidējām izmaksām.

Valsts tiešā atbalsta likmes 2010. gadā esot noteiktas ar Ministru kabineta

2010. gada 17. maija rīkojumu Nr. 270 „Par tiešā atbalsta apmēra likmēm biodegvielas

ražošanai 2010.gadā” (turpmāk – Rīkojums Nr.270):

1) biodīzeļdegvielai – 0,39 lati par litru;

2) bioetanolam – 0,26 lati par litru;

3) bioetanolam, ja pretendents saņēmis atbalstu ieguldījumiem ražošanas

pamatlīdzekļos citu atbalsta programmu ietvaros, – 0,24 lati par litru.

Līdz ar to 2010. gadā valsts tiešā atbalsta likme biodīzeļdegvielai veido

60 procentus no kopējām biodīzeļdegvielas ražošanas vidējām izmaksām, bet

bioetanolam – 48 procentus no kopējām bioetanola ražošanas vidējām izmaksām.

6. Pieaicinātā persona – Eiropas Komisijas speciālais padomnieks enerģētikas

jautājumos Juris Ozoliņš – norāda, ka Direktīva 2003/30/EK izvirza mērķi veicināt

biodegvielas izmantošanu dalībvalstīs, lai nodrošinātu videi nekaitīgas atjaunojamās

enerģijas izmantošanu, tostarp energoapgādes drošību. Taču tā nenosakot, ar kādām

metodēm un pasākumiem šie mērķi būtu īstenojami. Eiropas Savienības dalībvalstis

pašas varot izlemt, kādā veidā tās sasniegs Direktīvā 2003/30/EK izvirzītos mērķus.

 9

Pieaicinātā persona uzskata, ka valsts ir konstatējusi savu politisko un

ekonomisko kļūdu atbalsta formas izvēlē un tās labošanai izvēlējusies subsīdiju

maksājumu atlikšanu. Tas gan esot darīts nevis atbalsta politikas pārskatīšanas

rezultātā, bet gan budžeta konsolidācijas ietvaros. Nedz valsts, nedz arī uzņēmēji

neesot pietiekami izvērtējuši ekonomiskos, finansiālos un juridiskos riskus, ko radījis

Noteikumu Nr. 280 regulējums. Līdz ar to pašreizējā finansiālajā situācijā maksājumi

biodegvielas ražotājiem kļūstot par smagu slogu valsts budžetam. Tomēr šādi

argumenti nevarot kalpot par pamatojumu valsts atbildības mazināšanai attiecībās ar

komersantiem.

Secinājumu daļa

7. Satversmes 105. pants nosaka: „Ikvienam ir tiesības uz īpašumu. Īpašumu

nedrīkst izmantot pretēji sabiedrības interesēm. Īpašuma tiesības var ierobežot vienīgi

saskaņā ar likumu. Īpašuma piespiedu atsavināšana sabiedrības vajadzībām pieļaujama

tikai izņēmuma gadījumos uz atsevišķa likuma pamata pret taisnīgu atlīdzību.”

Satversmes 105. pants paredz gan īpašuma tiesību netraucētu īstenošanu, gan arī

valsts tiesības sabiedrības interesēs ierobežot īpašuma izmantošanu (sk. Satversmes

tiesas 2002. gada 20. maija sprieduma lietā Nr.2002-01-03 secinājumu daļu).

Satversmes tiesa jau ir norādījusi, ka starptautiskie cilvēktiesību dokumenti

nedefinē jēdziena „īpašums” saturu. Šādas definīcijas neesamība saistīta ar to, ka

dažādās tiesību sistēmās īpašuma jēdziena saturs ir atšķirīgs. Tāpēc satura

noskaidrošanā svarīga nozīme ir Eiropas cilvēktiesību aizsardzības institūciju sniegtajai

šā jēdziena interpretācijai (sk. Satversmes tiesas 2009. gada 4. februāra sprieduma

lietā Nr. 2008-12-01 8. punktu).

Satversmes 105. pants paredz visaptverošu mantiska rakstura tiesību garantiju. Ar

„tiesībām uz īpašumu” saprotamas visas mantiska rakstura tiesības, kuras tiesīgā

persona var izlietot par labu sev un ar kurām tā var rīkoties pēc savas gribas. Arī

Eiropas Cilvēktiesību tiesa (turpmāk – ECT) secinājusi, ka par īpašumu Eiropas

Cilvēka tiesību un pamatbrīvību aizsardzības konvencijas (turpmāk – Konvencija)

izpratnē var tikt uzskatīti ļoti dažādi prasījumi, proti, tādi, kuru izpildi varētu pieprasīt,

jo pastāv skaidrs tiesisks pamats. Nākotnes ienākumi uzskatāmi par īpašumu vienīgi

tad, ja tie jau ir nopelnīti vai pastāv prasība, kuru var apmierināt (sk., piemēram, ECT

 10

nolēmumus lietās Prince Hans-Adam II of Liechtenstein v. Germany [GC], judgment of

12 July 2001, application No. 42527/98, paras. 8283; Gratzinger and Gratzingerova

v. the Czech Republic, decision of 10 July 2002 [GC], application No. 39794/98,

para. 73; Kiendler v. Austria, decision of 20 March 2003, application No. 58468/00;

Kopeckỳ v. Slovakia [GC], judgment of 28 September 2004, application No. 44912/98,

para. 35; Bulves AD v. Bulgaria, judgment of 22 January 2009, application

No. 3991/03, paras. 54 – 57).

Līdz ar to noskaidrojams, vai apstrīdētā norma aizskar Pieteikumu iesniedzējām

Satversmes 105. pantā paredzētās tiesības uz īpašumu.

8. Biodegvielas likums tika pieņemts 2005. gada 17. martā. Likuma mērķis ir

noteikts 2. pantā: veicināt biodegvielas apriti, tādējādi atbalstot videi draudzīgu,

piegādei drošu un atjaunojamu energoresursu izmantošanu. Turklāt likuma 8. pants

pilnvaro Ministru kabinetu piešķirt valsts tiešo atbalstu ikgadējā minimāli

nepieciešamā biodegvielas daudzuma ražošanai, noteikt finansiālā atbalsta kvotas

biodegvielas veidiem un termiņu, līdz kuram iesniedzams pārskats par iepriekšējā gadā

piešķirto valsts tiešo atbalstu, kā arī termiņu un kārtību, kādā ik gadu iesniedzams

nepieciešamā atbalsta aprēķins un tā pamatojums.

Ievērojot minēto pilnvarojumu, Ministru kabinets 2008. gada 15. aprīlī pieņēma

Noteikumus Nr.280, kas nosaka finansiāli atbalstāmās kvotas biodegvielas veidiem, kā

arī termiņu un kārtību, kādā katru gadu iesniedzams nepieciešamā atbalsta aprēķins un

tā pamatojums. Reizē ar to spēku zaudēja Ministru kabineta 2005. gada 13. septembra

noteikumi Nr. 712 „Kārtība, kādā piešķir valsts atbalstu ikgadējā minimāli

nepieciešamā biodegvielas daudzuma ražošanai un nosaka finansiāli atbalstāmās

kvotas biodegvielai”.

Saskaņā ar minētajiem normatīvajiem aktiem valsts katram gadam nosaka

finansiāli atbalstāmo saražotās biodegvielas kopējo kvotu litros un tikai vēlāk nosaka

atbalsta likmi latos par litru. Likme par 2008. gada otrajā pusgadā saražoto biodegvielu

noteikta 2008. gada 16. decembrī Noteikumos Nr. 1062.

Tādējādi normatīvajos aktos ir noteikts valsts atbalsta apmērs.

9. Finansiāli atbalstāmā kvota nenozīmē valsts tiešā atbalsta izmaksu konkrētā

naudas izteiksmē. Tiesības saņemt valsts tiešo atbalstu noteiktā apmērā par noteiktu

 11

saražotās biodegvielas daudzumu rodas tikai tad, kad atbilstoši kvotai ir saražota

biodegviela un izpildītas pārējās prasības.

Atbilstoši Noteikumu Nr. 280 14. punktam (redakcijā, kas bija spēkā līdz

2008. gada 30. decembrim) Ekonomikas ministrija divas reizes gadā iesniedza Ministru

kabinetam apstiprināšanai tiesību akta projektu par valsts tiešā atbalsta apmēru (likmi)

– līdz 1. maijam par pirmo pusgadu un līdz 1. septembrim par otro pusgadu. Atbalsta

pretendents, kuram piešķirta finansiāli atbalstāmā kvota biodegvielas ražošanai,

pamatojoties uz Noteikumu Nr. 303 3. punktu, līdz 15. jūlijam par kārtējā gada pirmo

pusgadu un līdz nākamā gada 15. janvārim par kārtējā gada otro pusgadu iesniedza

Lauku atbalsta dienestam šādus dokumentus: iesniegumu, informāciju par saražoto

biodegvielas apjomu, inventarizācijas aktu par atlikumu pārskata perioda beigās un

informāciju par izejvielām biodegvielas ražošanai. Lauku atbalsta dienests mēneša

laikā pēc minēto dokumentu saņemšanas veica informācijas pārbaudi un nosūtīja

Valsts ieņēmumu dienestam salīdzināšanai informācijas kopsavilkumu par atbalsta

pretendenta saražoto biodegvielas apjomu. Pēc informācijas salīdzināšanas Lauku

atbalsta dienests slēdza līgumu ar atbalsta pretendentu un izmaksāja tam aprēķināto

atbalstu.

Līdz ar to biodegvielas ražotājam tiesības uz valsts tiešo atbalstu noteiktas

summas apmērā rodas tikai tad, kad ir izpildītas visas Noteikumu Nr. 280 un

Noteikumu Nr. 303 prasības.

10. Pamatojoties uz minētajiem noteikumiem, SIA „Mamas D” 2009. gada

15. janvārī iesniedza Lauku atbalsta dienestam iesniegumu un pieteicās uz atbalstu par

2008. gada otrajā pusgadā saražoto biodegvielas apjomu – 707 810 litriem. Lauku

atbalsta dienests aprēķināja valsts tiešo atbalstu 290 202 latu apmērā. Savukārt SIA

„Bio Venta” 2009. gada 15. janvārī pieteicās uz atbalstu par 2008. gada otrajā pusgadā

saražoto biodegvielas apjomu – 17 483 721 litru un tai tika aprēķināts valsts tiešais

atbalsts 7 161 643 latu apmērā.

Aprēķinātais valsts tiešais atbalsts par 2008. gada otrajā pusgadā saražoto

biodegvielu saskaņā ar Noteikumu Nr. 280 26. punktu nav izmaksāts pilnā apmērā.

 12

Pieteikumu iesniedzējas norādījušas, ka valsts tiešā atbalsta neizmaksāšanas rezultātā

tās savā saimnieciskajā darbībā cieš zaudējumus, kā arī samazinās to īpašuma apjoms.

10.1. 2008. gada 16. decembrī ar Noteikumiem Nr. 1062 tika izdarīti grozījumi

Noteikumos Nr. 280, papildinot tos ar 25. un 26. punktu. Noteikumu Nr. 280

26. punkts citastarp noteica, ka valsts tiešā atbalsta izmaksas tiek proporcionāli

samazinātas, ja kopējais pieprasītais atbalsts par saražoto biodegvielu pārsniedz budžeta

programmā attiecīgajā gadā pieejamos finanšu līdzekļus, savukārt 25. punkts

paredzēja, ka līdz 2014. gadam budžeta apakšprogrammā “Atbalsts biodegvielas

ražošanas veicināšanai” biodegvielas ražotājiem tiek nodrošināts atbalsts par

biodegvielas apjomu, kas finansiāli atbalstāmās kvotas ietvaros saražots līdz

2010.gadam, bet nepārsniedz attiecīgajam gadam noteikto valsts tiešā atbalsta apmēru.

Saskaņā ar šo normu biodegvielas ražotājiem izmaksāja tikai 16,25 procentus no

paredzētā valsts atbalsta. Piemēram, SIA „Mamas D” no aprēķinātajiem 290 202 latiem

tika izmaksāti 47 180 lati, bet SIA „Bio-Venta” no aprēķinātajiem 7 161 643 latiem –

1 164 302 lati.

Ņemot vērā valsts atbalsta izmaksas apmēru, SIA „Mamas D” un SIA „Bio

Venta” vērsās ar pieteikumu Satversmes tiesā, lūdzot atcelt minētos grozījumus, lai

nodrošinātu valsts saistību izpildi pilnā apmērā.

10.2. Lietas Nr. 2009-42-0103 sagatavošanas laikā Ministru kabinets izstrādāja

un 2009. gada 13. oktobrī pieņēma Noteikumus Nr. 1187, kas stājās spēkā 2009. gada

30. oktobrī. Šie noteikumi paredzēja svītrot Noteikumu Nr. 280 26. punktu, kas bija

apstrīdētā norma lietā Nr. 2009-42-0103. Savukārt 25. punktā iepriekš noteikto 2014.

gadu aizstāja ar 2019. gadu, līdz kuram tiek izmaksāts valsts tiešais atbalsts. Vienlaikus

Noteikumi Nr. 280 tika papildināti ar 30., 31., 32. un 33. punktu un tostarp apstrīdēto

normu: ,,2009. gadā neizmaksāto tiešā atbalsta summu par 2008. gada otrajā pusgadā

saražoto biodegvielu 11 304 525,53 latu apmērā biodegvielas ražotājiem izmaksā līdz 2019.

gadam atbilstoši valsts budžeta apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas

veicināšanai” pieejamajam finansējumam.”

Apstrīdētā norma tika radīta ar mērķi precizēt biodegvielas ražotājiem

neizmaksātās atbalsta daļas apmēru (sk. Noteikumu Nr. 1187 projekta anotāciju

http://www.mk.gov.lv/doc/2005/EMAnot_ 081009_MK_Nr%20280.3642.doc). Līdz ar

http://www.mk.gov.lv/doc/2005/EMAnot_%20081009_MK_Nr%20280.3642.doc

 13

to izmaksu atlikšana līdz 2014. gadam bija noteikta jau 2008. gada 16. decembrī, bet

apstrīdētā norma aizstāja iepriekš Noteikumu Nr. 280 26. punktā noteikto tikai ar

fiksētu neizmaksātā valsts atbalsta apmēru un pagarināja atmaksas termiņu līdz

2019. gadam.

2009. gada sākumā, proti, tad, kad Pieteikumu iesniedzējām bija aprēķināts

konkrēts valsts tiešā atbalsta apmērs, spēkā bija Noteikumu 280 25. un 26. punkts, kas

paredzēja aprēķinātā atbalsta izmaksu proporcionālu samazinājumu (ievērojot budžeta

iespējas) un visa atbalsta izmaksu līdz 2014. gadam.

Tādējādi apstrīdētās normas pieņemšanas brīdī Pieteikumu iesniedzējas

varēja rēķināties ar to, ka saņems savā īpašumā konkrētu valsts atbalsta summu

un ka šī summa tiks izmaksāta līdz 2014. gadam.

11. Mainot tiesisko regulējumu, valsts iestādēm savā darbībā jābūt

konsekventām attiecībā uz to izdotajiem normatīvajiem aktiem un jāievēro tiesiskā

paļāvība, kas personām varētu rasties saskaņā ar konkrētu tiesību normu (sk.

Satversmes tiesas 2002. gada 19. marta sprieduma lietā Nr. 2001-12-01 secinājumu

daļas 3.2. punktu un 2006. gada 8. novembra sprieduma lietā Nr. 2006-04-01 21.

punktu). Tādējādi jāpārbauda, vai, pieņemot apstrīdēto normu, tika ievērots tiesiskās

paļāvības princips.

Pieteikumu iesniedzējas norāda, ka apstrīdētā norma ne tikai ierobežo to tiesības

uz īpašumu, bet arī pārkāpj tiesiskās paļāvības principu. Valsts esot mainījusi

noteikumus attiecībā uz valsts tiešo atbalstu par 2008. gada otrajā pusgadā saražoto

biodegvielu jau pēc attiecīgā biodegvielas ražošanas atbalsta perioda beigām. Turklāt

neesot paredzēta saudzējoša pāreja uz jauno kārtību un apstrīdētajai normai faktiski

esot piešķirts atpakaļejošs spēks.

Tiesiskās paļāvības princips citastarp prasa aizsargāt paļāvību, kas personai

radusies uz noteiktu tās tiesību saglabāšanu vai īstenošanu. Tas ietver valsts pienākumu

pildīt saistības, ko tā uzņēmusies pret personām. Pretējā gadījumā tiktu mazināta

personu uzticība valstij un tiesībām.

Tomēr tiesiskās paļāvības princips pieļauj valsts iespēju grozīt pastāvošo

tiesisko regulējumu. Pretēja pieeja novestu pie valsts nespējas reaģēt uz mainīgajiem

 14

dzīves apstākļiem. Vienlaikus, arī grozot tiesisko regulējumu, valstij ir jāņem vērā tās

tiesības, uz kuru saglabāšanu vai īstenošanu personai var būt izveidojusies paļāvība.

Tiesiskās paļāvības princips prasa, lai valsts, mainot normatīvo regulējumu, ievērotu

saprātīgu līdzsvaru starp personas paļāvību un tām sabiedrības interesēm, kuru

nodrošināšanas labad regulējums tiek mainīts.

Izvērtējot kādas tiesību normas atbilstību Satversmes 1. pantā noteiktajiem

tiesiskas valsts principiem, jāņem vērā tas, ka šo principu izpausme dažādās tiesību

jomās var atšķirties (sk. Satversmes tiesas 2006. gada 8. novembra sprieduma lietā

Nr. 2006-04-01 15.2. un 15.3. punktu).

Tādējādi šajā lietā apstrīdētās normas atbilstība tiesiskās paļāvības

principam jāvērtē kopsakarā ar Satversmes 105. pantu.

12. Satversmes tiesa vairākkārt uzsvērusi, ka tiesības uz īpašumu nav absolūtas.

Tiesības uz īpašumu var ierobežot, ja ierobežojumi ir noteikti ar likumu, tiem ir

leģitīms mērķis un tie ir samērīgi (sk. Satversmes tiesas 2002. gada 20. maija

spriedumu lietā Nr. 2002-01-03 un 2006. gada 8. marta sprieduma lietā Nr. 2005-16-

01 12. punktu).

13. Satversmes 105. panta trešais teikums noteic, ka īpašuma tiesības var

ierobežot vienīgi saskaņā ar likumu. Interpretējot šo Satversmes normu kopsakarā ar

ECT praksi, Satversmes tiesa secinājusi, ka vārds „likums” aptver ne tikai Saeimas

pieņemtus likumus, bet arī citus vispārsaistošus (ārējus) normatīvos aktus, ja vien tie

atbilst noteiktiem kritērijiem: pietiekami skaidri nosaka kompetentām institūcijām dotā

pilnvarojuma apjomu un tā īstenošanas veidu (sk. Satversmes tiesas 2002. gada 20.

maija spriedumu lietā Nr. 2002-01-03).

Apstrīdēto normu saskaņā ar Biodegvielas likuma 8. panta pirmo un otro daļu

izdevis Ministru kabinets. Taču Pieteikumu iesniedzējas uzskata, ka Ministru kabinets

ir pārkāpis Biodegvielas likumā noteiktā pilnvarojuma robežas. Saskaņā ar šā likuma

8. panta pirmo daļu Ministru kabinets esot tiesīgs noteikt tikai kārtību, kādā tiek

piešķirts valsts tiešais atbalsts ikgadējā minimāli nepieciešamā biodegvielas daudzuma

 15

ražošanai, bet neesot tiesīgs atlikt valsts atbalsta izmaksas un noteikt termiņu

parādsaistību atlīdzināšanai.

Satversmes tiesa jau ir norādījusi, ka valstij nepieciešams ātri reaģēt uz

ražošanas izmaksu izmaiņām, lai valsts tiešais atbalsts sasniegtu tam izvirzītos mērķus:

nodrošinātu konkurētspējīgas biodegvielas ražošanu un vienlaikus arī efektīvu valsts

līdzekļu izlietojumu. Tādējādi valsts tiešā atbalsta piešķiršanas kārtībā izšķiroša

nozīme ir spējai adekvāti reaģēt uz mainīgajiem tirgus apstākļiem, periodiski pārskatot

valsts tiešā atbalsta likmes atbilstoši izejvielu cenām un citām ražošanas izmaksām.

Likumdevējs ir konceptuāli izšķīries par to, kādā veidā tiks atbalstīta biodegvielas

ražošana, proti, ar valsts tiešo atbalstu finansiāli atbalstāmo kvotu veidā. Regulēt

jautājumus, kas attiecas uz valsts tiešā atbalsta piešķiršanu, tostarp tā aprēķināšanu,

likumdevējs ir pilnvarojis Ministru kabinetu (sk. Satversmes tiesas lēmuma par

tiesvedības izbeigšanu lietā Nr. 2009-42-0103 13. punktu).

Biodegvielas likuma 4. panta pirmās daļas 2. punktā noteikts, ka Ministru

kabineta kompetencē ir šā likuma mērķu sasniegšanai nepieciešamā finansējuma

paredzēšana, iesniedzot Saeimai gadskārtējā valsts budžeta likuma projektu.

Apstrīdētā norma noteic, ka tiešais valsts atbalsts par 2008. gada otrajā pusgadā

saražoto biodegvielu tiks izmaksāts valsts budžetā paredzēto finanšu līdzekļu ietvaros.

Līdz ar to apstrīdētā norma neietver noteikumus par finansiāli atbalstāmo kvotu

samazināšanu, kā arī nesamazina aprēķināto valsts tiešo atbalstu konkrētiem

biodegvielas ražotājiem, bet paredz, ka valsts tiešā atbalsta maksājums tiks sadalīts

daļās. Ministru kabinets, pieņemot apstrīdēto normu, nav samazinājis valsts tiešo

atbalstu, taču tā izmaksāšanas kārtību piesaistījis valsts budžetā pieejamiem finanšu

līdzekļiem.

Satversmes tiesa, izskatot lietu Nr. 2009-42-0103 un vērtējot Ministru

kabinetam piešķirto deleģējumu, jau norādīja, ka no Biodegvielas likuma 4. panta

pirmās daļas 2. punkta un 8. panta pirmās daļas izriet, ka valsts tiešā atbalsta

piešķiršanas kārtība ietver arī noteikumus par valsts tiešā atbalsta izmaksāšanu (sk.

Satversmes tiesas lēmuma par tiesvedības izbeigšanu lietā Nr. 2009-42-0103

13. punktu).

 16

 Ministru kabinets, pieņemot apstrīdēto normu, ir rīkojies likumā noteiktā

pilnvarojuma robežās. Tādējādi apstrīdētā norma atbilst Satversmes 105. pantā

lietotajiem vārdiem „saskaņā ar likumu”.

14. Ikviena pamattiesību ierobežojuma pamatā ir jābūt apstākļiem un

argumentiem, kādēļ tas vajadzīgs, proti, ierobežojums tiek noteikts svarīgu interešu –

leģitīma mērķa – labad (sk. Satversmes tiesas 2005. gada 22. decembra sprieduma lietā

Nr. 2005-19-01 9. punktu un 2006. gada 14. marta sprieduma lietā Nr. 2005-18-01

13. punktu).

Ministru kabinets norāda, ka apstrīdētā norma pieņemta valsts budžeta

ieņēmumu un izdevumu līdzsvarošanai, lai aizsargātu visas sabiedrības intereses, taču

vienlaikus nosakot kārtību, kādā izpildāmas valsts saistības pret biodegvielas

ražotājiem.

Apstrīdētā norma tika pieņemta, pamatojoties uz likumu „Grozījumi likumā

„Par valsts budžetu 2009. gadam”” un Latvijas ekonomikas stabilizācijas un izaugsmes

atjaunošanas programmu. Tas notika apstākļos, kad strauji pasliktinājās Latvijas

ekonomiskā situācija un samazinājās valsts budžeta ieņēmumi.

Satversmes tiesa jau norādījusi, ka ievērojamas ekonomiskās lejupslīdes

apstākļos, lai iespēju robežās mazinātu tās nelabvēlīgās sekas, valsts institūciju rīcībai

jābūt pēc iespējas ātrākai, saskaņotākai un izlēmīgākai. Attiecīgo pasākumu veikšanai

tām jādod saprātīga rīcības brīvība. Tomēr valsts ekonomiskā situācija vai

nepieciešamība samazināt budžeta deficītu nevar kalpot par vispārīgu attaisnojumu

tam, ka valsts atkāpjas no personām iepriekš piešķirtajām tiesībām, ja nepastāv citi

leģitīmi mērķi, piemēram, sabiedrības labklājība (sk. Satversmes tiesas 2009. gada

21. decembra sprieduma lietā Nr. 2009-43-01 27.2. punktu).

Valsts budžetā tika paredzēta izdevumu samazināšana visām nozarēm, tostarp

arī programmu subsīdijām vidēji par 25 procentiem. Ierobežoto finanšu līdzekļu dēļ

valsts tiešā atbalsta izmaksa par 2008. gada otrajā pusgadā saražoto biodegvielu tika

atlikta uz vēlāku laiku, lai sabalansētu valsts budžetā pieejamos līdzekļus atbilstoši

sabiedrības vajadzībām un interesēm.

 17

Tādējādi apstrīdētajai normai ir leģitīms mērķis – aizsargāt sabiedrības

labklājību, līdzsvarojot valsts budžeta ieņēmumus un izdevumus.

15. Straujas ekonomiskās lejupslīdes apstākļos vai citā ārkārtējā situācijā

tiesiskās paļāvības princips prasa līdzsvarot personu tiesisko paļāvību uz reiz iegūtām

tiesībām ar sabiedrības interesēm. Izšķiroša nozīme šajā gadījumā ir tam, vai ievērots

samērīguma princips (sk. Satversmes tiesas 2009. gada 26. novembra sprieduma lietā

Nr. 2009-08-01 25. punktu).

Lai secinātu, vai ir ievērots samērīguma princips, jānoskaidro:

1) vai likumdevēja izraudzītie līdzekļi ir piemēroti leģitīmā mērķa sasniegšanai;

2) vai šāda rīcība ir nepieciešama, proti, vai mērķi nevar sasniegt ar citiem,

personas tiesības un likumiskās intereses mazāk ierobežojošiem līdzekļiem un

3) vai likumdevēja rīcība ir atbilstoša, proti, vai labums, ko iegūs sabiedrība, ir

lielāks par indivīda tiesībām un likumiskajām interesēm nodarīto zaudējumu.

Ja tiek atzīts, ka tiesību norma neatbilst kaut vienam no šiem kritērijiem, tad tā

neatbilst samērīguma principam un ir prettiesiska (sk. Satversmes tiesas 2002. gada

19. marta sprieduma lietā Nr. 2001-12-01 secinājumu daļas 3.1. punktu).

16. Lai izvērtētu, vai apstrīdētā norma sasniedz leģitīmo mērķi, jānoskaidro, vai

likumdevēja izraudzītais līdzeklis – valsts atbalsta izmaksas atlikšana – ir piemērots

leģitīmā mērķa sasniegšanai.

Budžetā tiek noteikti un pamatoti valsts pienākumu izpildei nepieciešamie

līdzekļi. Likumprojekta „Biodegvielas likums” (likumprojektu reģistra Nr. 1061/Lp8)

anotācijas sadaļā par normatīvā akta ietekmi uz valsts budžetu un pašvaldību

budžetiem ir ietverta norāde uz to, ka likuma mērķa sasniegšanai nepieciešamais

finansējums tiek nodrošināts atbilstoši gadskārtējam valsts budžeta likumam.

Tādējādi Ministru kabineta kompetencē ir no attiecīgiem Ministru kabineta

noteikumiem izrietošo izmaksu sabalansēšana ar gadskārtējā valsts budžeta likuma

projektā ietverto pieejamo finansējumu, nosakot arī atbilstošas valsts tiešā atbalsta

likmes.

 18

Atbilstoši normatīvajam regulējumam valsts tiešā atbalsta apmērs tiek regulāri

pārskatīts. Noteikumu Nr. 280 normas norāda uz to, ka biodegvielas ražošanas atbalsta

tiesiskais regulējums jau sākotnēji paredzēja atbalsta likmes pārskatīšanu un noteikšanu

pēc attiecīgā pārskata perioda sākuma.

Turklāt 2008. gada otrajam pusgadam noteiktās valsts tiešā atbalsta likmes bija

ievērojami lielākas nekā pirmajā pusgadā un iepriekšējos gados, savukārt 2009. gada

valsts budžeta izdevumu pozīcijas bija samazinātas.

Pieņemot apstrīdēto normu, neizmaksātais valsts tiešais atbalsts par 2008. gada

otrajā pusgadā saražoto biodegvielu sastādīja 11 304 525,53 latus. Atliekot šāda

apmēra izmaksu no valsts budžeta gan 2009., gan 2010. gadā, tika panākts valsts

budžeta izdevumu samazinājums.

Tādējādi valsts izraudzītais līdzeklis ir piemērots leģitīmā mērķa –

sabiedrības labklājības – sasniegšanai.

17. Pieteikumu iesniedzējas uzskata, ka bija iespējams izvēlēties saudzējošākus

līdzekļus leģitīmā mērķa sasniegšanai. Viņuprāt, varēja noteikt minimālās valsts tiešā

atbalsta izmaksu summas kādā konkrētā laika posmā, lai biodegvielas ražotāji varētu

plānot savu saimniecisko darbību. Atmaksas termiņš – 10 gadi – esot nesamērīgi ilgs.

Pieteikumu iesniedzējas norāda, ka īpašuma tiesības mazāk ierobežojošs būtu īsāks atmaksas

termiņš, piemēram, līdz 2014. gadam.

Vērtējot to, vai leģitīmo mērķi var sasniegt arī citādi, Satversmes tiesa uzsver,

ka saudzējošāks līdzeklis ir nevis jebkurš cits, bet tikai tāds līdzeklis, ar kuru var

sasniegt leģitīmo mērķi vismaz tādā pašā kvalitātē (sk. Satversmes tiesas 2005. gada

13. maija sprieduma lietā Nr. 2004-18-0106 secinājumu daļas 19. punktu).

Zemkopības ministrija norādījusi, ka valsts neizmaksātais atbalsts par

2008. gadu ir samazināts līdz 9 210 570 latiem.

Ministru kabinets Noteikumu Nr. 303 10. punktā paredz katru gadu no

2012. gada līdz 2019. gadam palielināt finansējumu pamatbudžeta bāzei valsts budžeta

apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas veicināšanai”, piemērojot

iepriekšējā gada budžetā paredzētajam finansējumam koeficientu 1,108035. Kā

aprēķinājusi Zemkopības ministrija, atbalsts 2011. gadā budžeta programmā tiek

 19

paredzēts 3 322 469 latu, 2012. gadā – 3 681 966 latu, 2013. gadā – 4 079 747 latu,

2014. gadā – 4 520 503 latu, 2015. gadā – 5 008 875 latu, 2016.gadā – 5 550 009 latu,

2017. gadā – 6 149 604 latu, 2018. gadā – 6 813 977 latu un 2019. gadā – 7 550 125

latu apmērā. Turklāt valsts tiešo atbalstu esot iespējams izmaksāt ātrāk, ja budžeta

apakšprogrammā 21.06.00 „Atbalsts biodegvielas ražošanas veicināšanai” tiek piešķirts

papildu finansējums (sk. lietas materiālu 128. lpp.).

Tādējādi valsts tiešā atbalsta izmaksu grafiks ir iekļauts Noteikumos Nr. 303,

kas paredz iespēju segt valsts saistības pret biodegvielas ražotājiem par 2008. gadā

saražoto produkciju līdz 2014. gadam. Tāpēc nevar piekrist Pieteikumu iesniedzēju

viedoklim, ka valsts nav paredzējusi izmaksu grafiku un ka izmaksas par 2008. gadu

iespējamas tikai 2019. gada beigās.

Ievērojot neizmaksāto atbalsta daļu un plānoto finansējumu, valsts tiešo atbalstu

par 2008. gada otrajā pusgadā saražoto biodegvielu uzņēmēji varētu saņemt jau līdz

2014. gadam, nevis līdz 2019. gadam, kā tas noteikts apstrīdētajā normā.

Tādējādi apstrīdētās normas pieņemšana bija nepieciešama, jo nepastāvēja

vienlīdz efektīvi alternatīvi risinājumi, kas ļautu leģitīmo mērķi sasniegt tādā pašā

kvalitātē.

18. Izvērtējot pamattiesību ierobežojuma atbilstību leģitīmajam mērķim,

jāpārliecinās arī par to, vai nelabvēlīgās sekas, kas personai rodas tās pamattiesību

ierobežojuma rezultātā, nav lielākas par labumu, ko no šā ierobežojuma gūst sabiedrība

kopumā.

Ekonomiskās lejupslīdes apstākļos, izvērtējot apstrīdētās normas atbilstību

samērīguma principam, jāņem vērā tas, vai vienlaikus ar grozījumiem normatīvajos

aktos tiek paredzēta personas iespēja īstenot tiesības, ko valsts tai reiz piešķīrusi,

atbilstoši valsts finansiālajām iespējām. Līdz ar to Satversmes tiesai jānoskaidro šajā

lietā līdzsvarojamās intereses un tas, kurām no šīm interesēm būtu piešķirama

prioritāte.

18.1. Pieteikumu iesniedzējas norāda, ka biodegvielas ražošana ir jauna

ražošanas nozare, kurai sākumposmā nepieciešams valsts atbalsts. Minētās nozares

rentabilitātes rādītāji darbības sākumposmā pat tad, ja tiek saņemts valsts atbalsts, esot

 20

negatīvi. Ja uzņēmēji nesaņem valsts atbalstu, viņi tiekot „nostādīti maksātnespējas

procesa priekšā”, varot tikt zaudētas darba vietas, kā arī samazināties nodokļu

ieņēmumi (sk. lietas materiālu 12. lpp.).

Taču ir jāņem vērā, ka tika meklēts atbilstošs risinājums, kas, no vienas puses,

nodrošinātu valsts budžeta līdzsvaru un visas sabiedrības intereses un, no otras puses,

aizsargātu arī biodegvielas ražotāju intereses. Pieteikumu iesniedzējas ir piedalījušās

apstrīdētās normas izstrādes procesā. SIA „Bio-Venta” norādīja, ka termiņa atlikšana

būtu iespējama, ja tā atbilstu samērīguma principam un ja tiktu paredzēts zaudējumu

kompensācijas mehānisms (sk. lietas materiālu 25. lpp.). Savukārt SIA „Mamas D”

ierosinājumi lielākoties ir iestrādāti normatīvajos aktos (sk. lietas materiālu 114.–116.

lpp.).

18.2. Apstrīdētajā normā tika fiksēts valsts parāds par 2008. gada otro pusgadu

un atmaksas termiņš – 2019. gads. Vienlaikus ar lēmumu par valsts tiešā atbalsta

izmaksāšanas atlikšanu tika paredzēts arī kompensācijas mehānisms. Tas tika noteikts

pēc pārrunām un konsultācijām ar biodegvielas ražotājiem (sk. lietas materiālu 98.–

108. lpp.), kā arī pamatojoties uz Civillikuma 1765. pantu. Noteikumu Nr. 280

32. punkts noteic, ka valsts kompensēs 6 procentus gadā no neizmaksātās atbalsta

summas.

Būtiska nozīme ir arī tam, ka valstī noteikts, cik procenti no patērētā kopējā

degvielas apjoma jāveido bioloģiskas izcelsmes degvielai, savukārt ražotājiem tiek

nodrošināta noteikta tirgus daļa (2010. gadā 5,75 procenti).

Valsts turpina sniegt arī netiešo atbalstu. Noteikumi Nr.280 paredz, ka valsts

atbalstu ikgadējā minimāli nepieciešamā biodegvielas daudzuma ražošanai veido:

1) gan valsts tiešais atbalsts, ievērojot tā aprēķināšanas metodiku saskaņā ar

Noteikumiem Nr.280;

2) gan valsts netiešais atbalsts akcīzes nodokļa samazinājuma veidā saskaņā ar

normatīvajiem aktiem par akcīzes nodokli.

Papildus tam komersanti, kuriem ir spēkā esoša speciālā atļauja (licence)

akcīzes preču noliktavas turētāja darbībai un kuri ražo biodegvielu vai jauc to ar fosilo

degvielu, var saņemt valsts galvojumu gadskārtējā valsts budžeta likuma ietvaros.

 21

18.3. Biodegvielas likuma 2. pants nosaka likuma mērķi – veicināt biodegvielas

apriti, tādējādi atbalstot videi draudzīgu un piegādei drošu atjaunojamo energoresursu

izmantošanu. Arī programmas „Biodegvielas ražošana un pielietošana Latvijā (2003-

2010)” 2. nodaļā noteikts, ka programmas galvenie mērķi ir biodegvielu ražošanai

nepieciešamo izejvielu nodrošināšana, izmantojot Latvijas lauksaimniecības zemi,

biodegvielu ražošanas un izmantošanas veicināšana Latvijā. Valsts atbalstu biodegvielas

ražotājiem sniedz, lai sasniegtu šos mērķus, nevis lai atbalstītu nerentablu

uzņēmējdarbību. Turklāt uzņēmēji nevar savu uzņēmējdarbību balstīt vienīgi uz valsts

atbalstu. Komerclikuma 1.pants noteic, ka komercdarbība ir atklāta saimnieciskā

darbība, kuru savā vārdā peļņas gūšanas nolūkā veic komersants. Savukārt „peļņa” ir

atlīdzība uzņēmējam par iniciatīvu un drosmi, darbojoties pastāvīga riska un

ekonomiskās nenoteiktības apstākļos [Latvijas Zinātņu akadēmijas Terminoloģijas

komisijas 2001.gada 26.marta lēmumā Nr.5 (prot. Nr.2/1020) sniegtais skaidrojums].

Programmas „Biodegvielas ražošana un pielietošana Latvijā (2003-2010)”

6.8. punktā norādīts, ka riska faktoru analīze jāveic ar biodegvielu saistītam

uzņēmumam pašam un riski, kas saistīti ar sociālpolitisko situāciju, jānovērš, veidojot

rezerves fondus un veicinot ekonomisko prognozēšanu. Šos riskus uzņemas paši

uzņēmēji.

Turklāt valsts tiešais atbalsts biodegvielas ražošanai bija paredzēts tikai šīs

uzņēmējdarbības sākuma periodā, proti, atbalsts ir noteikts tikai par produkciju, kas

saražota līdz 2010.gada 31. decembrim. No 2011. gada biodegvielas ražotājiem tas

vairs netiks sniegts.

18.4. Tā kā biodegvielas ražotāji jau saņēmuši valsts atbalstu par 2008. gada

pirmo pusgadu un daļēji par otro pusgadu, joprojām saņem valsts netiešo atbalstu, kā

arī ir izstrādāts valsts atbalsta izmaksu grafiks, kas iekļauts Noteikumos Nr. 303, un

paredzēts kompensācijas mehānisms, Satversmes tiesa secina, ka ir atrasts līdzsvars

starp biodegvielas ražotāju interesēm un visas sabiedrības interesēm.

Tādējādi apstrīdētā norma atbilst samērīguma principam un līdz ar to arī

Satversmes 1. un 105. pantam.

 22

Nolēmumu daļa

Pamatojoties uz Satversmes tiesas likuma 30. – 32. pantu, Satversmes tiesa

nosprieda:

 atzīt Ministru kabineta 2008. gada 15. aprīļa noteikumu Nr. 280

„Noteikumi par finansiāli atbalstāmajām kvotām biodegvielai” 30. punktu par

atbilstošu Latvijas Republikas Satversmes 1. un 105. pantam, ja saskaņā ar

Ministru kabineta 2006. gada 18. maija noteikumu Nr.303 „Kārtība, kādā

uzrauga un administrē tiešo valsts atbalstu ikgadējā minimāli nepieciešamā

biodegvielas daudzuma ražošanai” 10. punktu valsts tiešais atbalsts par 2008.

gadu tiek izmaksāts līdz 2014. gadam.

Spriedums ir galīgs un nepārsūdzams.

Spriedums stājas spēkā tā publicēšanas dienā.

Tiesas sēdes priekšsēdētājs G. Kūtris

