
1 

Latvijas Republikas Satversmes tiesas sēde 

2012. gada 13. novembrī 

 

Tiesas sēdi vada 

Latvijas Republikas Satversmes tiesas priekšsēdētājs 

Gunārs Kūtris. 

 

G. Kūtris. 

Labdien! Sēdieties, lūdzu! 

Sākam tiesas sēdi. 

Šodien Latvijas Republikas Satversmes tiesā tiks izskatīta lieta Nr. 2012-03-01 

„Par likuma „Par tautas nobalsošanu un likumu ierosināšanu” 11. panta pirmās 

daļas un 25. panta pirmās daļas atbilstību Latvijas Republikas Satversmes 1., 77. un 

78. pantam”. 

Lieta tiks izskatīta šādā tiesas sastāvā: tiesneši 

Kaspars Balodis, 

Aija Branta, 

Kristīne Krūma, 

Sanita Osipova, 

Uldis Ķinis, 

tiesas sēdes priekšsēdētājs Gunārs Kūtris, 

tiesas sēžu sekretāre Elīna Kursiša. 

 

Šajā lietā kā lietas dalībnieki ir 

— trīsdesmit 11. Saeimas deputāti, kurus pārstāv… ir lietas materiālos 

pilnvaras… zvērināts advokāts Jānis Kārkliņš… uzrādiet tiesas sēžu sekretārei… un 

zvērināta advokāte Annija Kārkliņa; 

institūcijas, kas izdevusi apstrīdēto aktu — Latvijas Republikas Saeimu, 

pārstāv Saeimas Juridiskā biroja vadītājs Gunārs Kusiņš. 

Tiesā ir iesaistītas personas… pieaicinātās personas un arī vienlaicīgi 

pārbaudīsim, vai ir ieradušās: 

Saeimas Juridiskās komisijas pārstāvis. Kā pārstāvis ir pilnvarots deputāts 

Gaidis Bērziņš… paldies… 

Valsts prezidenta Likumdošanas un juridiskais padomnieks Edgars Pastars, 

Tiesībsarga biroja Pilsonisko un politisko tiesību nodaļas vadītājas vietniece 

Gundega Bruņeniece, 

Centrālās vēlēšanu komisijas priekšsēdētājs Arnis Cimdars. 


2 

Bet Arnis Cimdars ir iesniedzis rakstveidā informāciju, ka šodienas tiesas sēdē 

pats nevarētu piedalīties. 

K.Kamradzis. 

Centrālo vēlēšanu komisiju tiesā pārstāvēs priekšsēdētāja vietnieks Kārlis 

Kamradzis. Saskaņā ar likumu „Par Centrālo vēlēšanu komisiju”, ka Centrālās 

vēlēšanu komisijas priekšsēdētāja prombūtnes laikā… 

G.Kūtris. 

Piekrītam, ja? Jā, tiesai nav iebildumu. Lūdzu, uzrādiet dokumentu. 

Zvērināta advokāte LL.M. Inese Nikuļceva, paldies… 

biznesa augstskolas “Turība” Juridiskās fakultātes profesors dr.iur. Aivars 

Endziņš… paldies 

Latvijas Universitātes Juridiskās fakultātes lektors dr.iur. Jānis Pleps. 

Pieaicinātās personas ir ieradušās. 

Vai lietas dalībniekiem ir kādi lūgumi? 

Pieteikuma iesniedzēju pārstāvis. Lūdzu! 

J.Kārkliņš. 

Lūgums ir saistībā ar sekojošu lietu. 

2012. gada 12. septembrī Satversmes tiesa ir nolēmusi kā pieaicināto personu 

pieaicināt tātad Jāni Plepu, tiesību zinātņu doktoru. 

Un attiecīgi Satversmes tiesas reglaments nosaka, ka par pieaicinātu personu 

ar tiesnešu lēmumu var tikt atzīta ikviena persona, kuras viedokļa uzklausīšana var 

sekmēt vispusīgu un objektīvu lietas izskatīšanu. 

Ņemot vērā, ka pieaicinātā persona Jānis Pleps ir Saeimas Juridiskā biroja 

darbinieks, jo uz to norāda arī tas, ka pieteikumā ir norādīts, ka šo pieteikumu ir 

sagatavojis Jānis Pleps, tad, mūsuprāt, Jāņa Plepa viedokļa uzklausīšana neveicinātu 

objektīvu, vispusīgu... Nešauboties, protams, ka Jānis Pleps var būt objektīvs, bet 

tomēr tas nebūtu īsti saskaņā ar tiesību principiem, kādi pastāv tiesvedībā. 

Un lai arī noraidījumā it kā pieteikšana nav regulēta, reglamentā tomēr šāds 

princips izriet arī faktiski no Satversmes, no tā, ka tiesas izskatīšanai ir jābūt 

objektīvai. Un, ja mēs skatāmies pēc analoģijas, Civilprocesa likuma 123. pants arī 

nosaka, ka par ekspertu nevar būt lietā persona, kurš pēc dienesta stāvokļa vai citādi 

ir, vai ir bijis atkarīgs no puses vai cita lietas dalībnieka. 

Līdz ar to… ir divi varianti, kā es skatos pēc Civilprocesa likuma… Vai  nu 

pieaicinātā persona sevi atstata, savukārt, ja eksperts sevi nav atstatījis, kā tas ir 

Civilprocesā, tad dalībnieks ir tiesīgs pieteiks noraidījumu. 

Līdz ar to tas lūgums ir tiesai tiešām izvērtēt, vai atbildētāju pārstāvja 

pieaicināšana kā… 


3 

G.Kūtris. 

Tajā pašā laikā jūs neiebilstat, ka Saeimas Juridisko komisiju pārstāv arī 

Saeimas deputāts, kaut gan Saeima šeit ir arī pretējā pusē. Un pēc būtības arī jūs 

pārstāvat Saeimas koalīcijas vairākuma domas. 

J.Kārkliņš. 

Tas ir tīri tiesas vērtējumā. Vienkārši Civillietās un Krimināllietās tā nevarētu 

notikt. 

G.Kūtris. 

Paldies par pieteikto lūgumu. 

Satversmes tiesa, uz vietas apspriežoties, nolēma, ka tomēr lūgumu noraidīt. 

Mūs interesē Plepa kunga kā zinātnieka viedoklis konkrētajos jautājumos. Es 

nedomāju, ka mēs Latvijā varam būt pārāk bagāti ar zinātniekiem, kas konkrētajos 

jautājumos var paust savu viedokli. 

Paldies. 

Vai Saeimas pārstāvim būtu kāds lūgums? 

G.Kusiņš. 

Nē. Paldies. 

Attiecībā uz iepriekšējo izskatīto jautājumu es uzskatu, ka tiesa ir tiesīga 

izlemt pēc saviem ieskatiem. Paldies. 

Atsevišķu lūgumu nav. 

G.Kūtris. 

Laikam parasti lūgumus piesaka lietas dalībnieki, bet mums ir informācija, ka 

kāda pieaicinātā persona grib izteikt lūgumu. 

G.Bērziņš. 

Paldies. 

Godātā tiesa, būtu lūgums, ja tas ir iespējams un ja ir nepieciešamība uzklausīt 

mani kā Juridiskās komisijas pārstāvi, varbūt to izdarīt vai nu līdz pulksten 13.00 vai 

arī citā dienā, ja tiesas sēde tiks turpināta. Diemžēl neparedzētu apstākļu dēļ man 

plkst. 13.00 ir jādodas projām. 

Paldies. 

G.Kūtris. 

Mēģināsim organizēt tiesas sēdi tā, lai jūs varētu būt plkst. 13.00 prom, bet 

vienlaicīgi jums būtu jābūt arī uz nākamo lietas pēc būtības izskatīšanas daļu, lai arī 

tad, kad pie noslēguma varbūt rodas jautājumi Saeimas Juridiskās komisijas 

pārstāvim, lai jūs varētu atbildēt uz jautājumiem.  


4 

Paldies. 

Tas nozīmē, ka mēs varam uzsākt lietas izskatīšanu pēc būtības. 

Un šajā posmā pirmais ir tiesneša ziņojums, kuru nolasa tiesnese Sanita 

Osipova. 

S.Osipova. 

2012. gada 20. janvārī Satversmes tiesā tika ierosināta lieta Nr. 2012-03-01 

„Par likuma „Par tautas nobalsošanu un likumu ierosināšanu” 11. panta pirmās daļas 

un 25 panta pirmās daļas atbilstību Latvijas Republikas Satversmes 1., 77. un 

78.pantam”. 

Pieteikumu Satversmes tiesā ir iesnieguši trīsdesmit 11. Saeimas deputāti, 

lūdzot izvērtēt likuma „Par tautas nobalsošanu un likumu ierosināšanu” 11. panta 

pirmās daļas un 25. panta pirmās daļas atbilstību Latvijas Republikas Satversmes 1., 

77. un 78. pantam. 

2012. gada 20. martā Satversmes tiesā saņemts institūcijas, kas izdevusi 

apstrīdēto aktu, Saeimas, atbildes raksts, kas pievienots lietai. 

Saeima tika aicināta sniegt papildu paskaidrojumus pie atbildes raksta un šie 

paskaidrojumi tika iesniegti tiesneses noteiktajā termiņā. 

Par pieaicinātajām personām lietā atzītas: Valsts prezidents, Tiesībsargs, 

Centrālā vēlēšanu komisija, Latvijas Zvērinātu notāru padome, Saeimas Juridiskā 

komisija, juridisko zinātņu doktora grāda kandidāte Inese Nikuļceva, profesors Aivars 

Endziņš, juridisko zinātņu doktors Jānis Pleps. 

Pieaicināto personu rakstveidā sniegtie paskaidrojumi un atbildes uz tiesneses 

rakstveidā uzdotajiem jautājumiem ir pievienoti lietai. 

Lietai pievienoti arī citi tās izskatīšanai nepieciešamie dokumenti un materiāli. 

Ar Satversmes tiesas priekšsēdētāja 2012. gada 15. augusta lēmumu lieta 

nodota izskatīšanai. 

Paziņojums par lietas izskatīšanu publicēts 2012. gada 26. septembrī laikrakstā 

„Latvijas Vēstnesis”. 

Lietas dalībniekiem par tiesas sēdi paziņots likumā noteiktajā kārtībā. 

G.Kūtris. 

Paldies. 

Vai tiesnešiem ir jautājumi ziņotājai? Paldies. 

Tālāk vārds pieteikuma iesniedzēju pārstāvim par lietas faktisko apstākļu 

izklāstu, par juridisko pamatojumu. Vienlaicīgi es jūs arī brīdinu, ka likums paredz 

jūsu uzstāšanās laiku ne ilgāku kā 30 minūtes. 

Lūdzu, jums vārds. 


5 

J.Kārkliņš. 

Varbūt sākot savu uzstāšanos, es pabeigšu savu iepriekšējo lūgumu, kur varbūt 

neprecīzi izteicos… ka atbildes rakstu ir sagatavojis Jānis Pleps, tāpēc es lūdzu… 

nevis pieteikumu… 

Tātad faktiski šī lietas būtība, kādēļ šī lieta ir radusies, ir patiesībā, ka Saeimas 

deputāti un arī liela daļa no sabiedrības vienkārši sajuta valsts apdraudējumu. Tikai 

tāpēc šī lieta vispār ir nonākusi Satversmes tiesā. Šis nav teorētisks strīds vai kāda 

indivīda mantisks vai nemantisks strīds, kura dēļ mēs šeit esam. Līdz ar tomans 

uzskats ir, ka šajā lietā nav uzvarētāju un nav zaudētāju. 

Mēs visi esam par vienu lietu, par Latvijas valsti, par saglabāšanu un tāpēc šo 

tiesu es uzsveru kā īpašu tiesu, kur savu ieguldījumu var dot gan pieteicēji, gan 

atbildētāji, gan tiesa, lai nostiprinātu Latvijas valsts pamatus, jo pateicoties tieši 

Latvijas valstij mēs esam spējīgi šodien… un mums ir dota tāda iespēja latviešu 

valodā savā konstitucionālajā tiesā uzstāties. Tādēļ es šo lietu, arī otru pusi neuztveru 

kā oponentu, atšķirībā no citām tiesas sēdēm, bet kā vienā laivā sēdošus cilvēkus, kur 

mums faktiski jānonāk līdz tai būtībai, lai vislabākais rezultāts būtu mums kā tautai. 

Tātad Saeima savā atbildes rakstā ir minējusi par to, ka šī tiesvedība ir 

izbeidzama pamatojot ar to, ka nevar vērtēt savstarpējas Satversmes normas atbilstību 

vienai vai otrai, proti, 1. pantu pret 77. vai 78. … proti, 78. pret 77. kā tautas 

nobalsošanas likuma pantiem, jo tie gramatiski ir ļoti līdzīgi. Tātad mūsu viedoklis  ir, 

ka tomēr var būt situācija, ka Satversmes kāds no pantiem ir pretrunā  Satversmes 1. 

pantam. Jo Satversmes 1. pants ietver vispārējo tiesību principu, pamatnormu, kādēļ šī 

valsts pastāv. 

Un ir pilnīgi loģiski, ka var būt situācija, ka likumdevējs, grozot Satversmi, 

pieļauj kļūdu Satversmes tekstā un arī pēc būtības, kas ir pretrunā Satversmes 1. 

pantam. Teiksim, groza Satversmi, paredzot, ka Latvijā tiek ieviesta verdzība. Šajā 

gadījumā Satversmē šis pants būs. Un lai gan, ka it kā pastāv uzskats, ka Satversme 

vienmēr ir harmoniska, tomēr ir redzams ar šo piemēru, ka var būt situācija, ka pašā 

Satversmē likumdevējs ir ietvēris normu, kas ir pretrunā ar no 1. panta izsecināmām 

tiesību principam nerakstītajām tiesībām… dabiskajām tiesībām, ka nevienu cilvēku 

nevar paverdzināt. 

Un, no šāda konteksta raugoties, tas nevar būt par iemeslu, lai izbeigtu 

tiesvedību tikai tāpēc, ka pieteicēji uzskata, ka kāds no Satversmes regulējumiem 

neatbilst 1. pantam, jo šis jautājums ir jāizvērtē tiesai, ir tā, vai arī tā nav. 

Jautājums, protams, atkal rodas par Satversmes tiesas likumu. 16. pants mums 

nosaka, ka Satversmes tiesa izskata lietas par likumu atbilstību Satversmei, nevis 

Satversmes atbilstību Satversmei. 

Nu, mūsuprāt, šis te likuma punkts ir jātulko paplašināti, ka likuma atbilstība 

Satversmei — tas nozīmē ikviena tiesiskā regulējuma atbilstību vispārējiem tiesību 


6 

principiem. Jo Satversme, rakstītā norma, kas ir radusies tādēļ, ka eksistē šie vispārējo 

tiesību principi… tā ir šo vispārējo tiesību principu pozitivēšana. Un likumdevējs 

tātad, Satversmē šos principus ietverot rakstveida formā, var kļūdīties, ietverot 

principus izkropļotus. 

Jo tas, ka Satversmi pieņem divas trešdaļas Saeimas deputātu, nozīmē, ka viņa 

nevar būt kādos jautājumos pretēja pamatnormai, kas ir sabiedrībā, tātad pirms 

Satversmes radusies. 

Jo faktiski Satversme ir tāds pats likums, kā jebkurš cits, tikai ar 

konstitucionālo rangu… Un tātad, ja līdz ar to, ja mēs pieļaujam, ka likumdevējs, 

pieņemot parastos likumus, var kļūdīties, tad arī, protams, ka, pieņemot Satversmi vai 

Satversmes grozījumus, var kļūdīties… Vai arī… starp citu, pieņemot Satversmi, 

mans uzskats, ir ka var likumdevējs kļūdīties, jo piemēram, ja mēs skatāmies Latvijas 

vēsturē, tad, teiksim, pamatnorma ir 1918. gada 18. novembra proklamēšanas akts, 

pēc tam pēc vairākiem gadiem sekoja Satversme. 

Un var būt situācija, ka, pieņemot šo Satversmi, tā ir pretrunā proklamēšanas 

aktam, paredzot, ka Latvija tomēr ir Krievijas sastāvā autonoma republika. 

Tad, lūk, ja šāda te konstrukcija būtu radusies, tad, manuprāt, būtu tiesības 

tomēr teikt, ka šī Satversme ir pieņemta tajā daļā kļūdaini, jo neatbilst vispārējam 

tiesību principam. 

Tālāk es runāšu, no kurienes tāds princips vispār pastāv un kāpēc. 

Mūsu pieteikums balstās uz uzskatu, ka… Tautas nobalsošanas likums, es to 

saīsinātā versijā citēšu, lai nekavētu laiku… tātad šī likuma 11. panta un 25. panta 

pirmā daļa… abu pantu pirmās daļas ir pretrunā tātad Satversmes 1. pantam, 77. un 

78. tiktāl, ciktāl neparedz tātad ierobežojumus iesniegt likumprojektus, kas neatbilst 

Satversmei. 

Ja mēs skatāmies no šo te normatīvo aktu satura, tad Satversme nosaka to, 

ka… 78. pants nosaka, ka šim likumprojektam ir jābūt izstrādātam pilnīgi. To mēs 

varam izlasīt Satversmes, ja es nemaldos… tas bija 78. pants... jā, tātad, ka ne mazāk 

kā vienai desmitajai daļai vēlētāju ir tiesības iesniegt Valsts prezidentam pilnīgi 

izstrādātu grozījumu projektu vai likumprojektu… Zem šī vārda „pilnīgi izstrādātu” 

tagad šī gada laikā mēs esam nonākuši tik tālu, ka .. ka mēs saprotam, ka tas ir 

normatīvais akts, kas nav pretrunā Satversmes un tautas pašnoteikšanās būtībai. 

Tajā pašā laikā šajā Tautas nobalsošanas likumā šie vārdi „pilnīgi izstrādāts” 

nav ietverti. Tur ir vienkārši jebkurš likumprojekts tātad…  

Tātad pirmais mūsu secinājums ir tāds, ka Satversme norāda likumdevējam, ka 

pilnīgi izstrādāts var būt tikai nodots tālāk … likumdevējs, šo principu konkretizējot 

caur likumu, ir paplašinājis. Tātad nav ierobežojis attiecībā uz to, ka likumprojektam 

ir jābūt pilnīgi izstrādātam… Jāsaka, gan, ka Saeimā pieņemtajā likumā tagad ir 

ietverts arī šis princips „Tautas nobalsošanas likuma” grozījumos, ka ir jābūt pilnīgi 


7 

izstrādātam, bet tas vēl nav izsludināts, līdz ar to mēs nevaram runāt … ka likums 

eksistē. 

Bet fakts tāds, ka šajā likumā ir paplašināts, nekā Satversmē noteikts, ir 

antikonstitucionāli. Vēl jo vairāk. Mēs uzskatām, ka ne tikai nedrīkstēja paplašināt, 

bet likumdevējam bija jākonkretizē likumā, kas tad ir saprotams zem vārda „pilnīgi 

izstrādāts”. Jo likumdevēja funkcija ir Satversmē nostiprinātos principus konkretizēt  

caur likumiem. Un tālāk caur visām tiesu... valsts pārvaldes institūcijām, gan tiesu 

institūcijām stiprināt šos te noteikumus. 

Pretējā gadījumā mums pietiktu faktiski ar konstitūciju, kura sastāv no diviem 

vārdiem: Latvija pastāv. Caur to mēs varētu regulēt visas dzīves jomas. Faktiski jā. 

Pēc teorijas tā sanāk. Visi ir principos, tauta apzinās šos te principus un darbojas. Bet 

ne velti ir sarežģīta normatīvo aktu bāze un hierarhija, kur tomēr Konstitūcija uzliek 

par pienākumu likumdevējam konkretizēt Satversmē atrodamos konstitucionālos 

principus. 

Un par ļoti lielu tādu salīdzinājumu der tas, ka valsts ļoti rūpējas par cilvēku 

dabiskajām tiesībām. Neskatoties uz to, ka Satversmē ir 8. nodaļa, ir ļoti daudz 

normatīvo aktu, kas stiprina šo te cilvēku dabisko tiesību aizsardzību. 

Savukārt attiecībā uz valsti likumdevējs ir atstājis šo aizsardzību zem diviem 

vārdiem: „pilnīgi izstrādāts”. Un zem tā mēs būvējam valsts aizsardzības pamatus un 

zem šāda te… vai tā ir ģenerālklauzula, iespējams, ka ir, acīmredzot, jo viņa ir 

jāpiepilda, bet zem šādas te ģenerālklauzulas mēs faktiski mēģinām aizsargāt valsts 

identitāti, valsts pastāvēšanu. 

Un tādējādi likumdevējs nav izpildījis savu uzdevumu, aizsargājot tātad 

Satversmes 1. pantā ietverto virsprincipu. 

Ja mēs raugāmies, vai bija pienākums to darīt, tad šeit atkal der salīdzinājums 

ar dabiskajām tiesībām, kas ir cilvēkam. Tās stāv ārpus likuma un tās ir atzītas 

neatkarīgi  no valsts vēlmes tās atzīt. Un izejot no šī principa valsts tās aizsargā. 

Jautājums ir, vai pastāv arī tautai dabiskās tiesības, kuras likumdevējam tādējādi ir 

jāaizsargā un kuras pastāv ārpus likumdevēja uzskatiem vai darbības. 

Tad mūsu viedoklis ir, ka šādas tiesības pastāv. Ja pastāv tautas dabiskās 

tiesības un kuras stāv ārpus likuma, tādā gadījumā tās ir aizsargājamas tāpat kā 

cilvēku dabiskās tiesības un valsts nevar tās neaizsargāt. No tām nevar atteikties. Un 

caur šo prizmu, caur tautas dabiskajām tiesībām izriet tas, ka likumdevējs nevar šīs 

tiesības grozīt, atcelt un tajā skaitā arī tauta kā suverēns. 

Par to, ka pastāv tādas tautas dabiskās tiesības, tas nav mans izgudrojums. Jau 

Garlībs Merķelis savā darbā „Latvieši” 1796. gadā atzina, ka pastāv tautas dabiskās 

tiesības, tieši latviešiem tiesības uz revolūciju, uz dzimtbūšanas atcelšanu. Tās ir 

kolektīvās cilvēktiesību kategorijā ietilpstošas, kuras kopīgi rada tauta. Protams, ka ne 

jau jebkura sabiedrības grupa ir uzskatāma par tautu. Lai rastos tautai šīs dabiskās 


8 

tiesības… un pati galvenā dabiskā tiesība tautai ir dabiskās tiesības uz pašnoteikšanos, 

ir nepieciešami vairāki kritēriji. Ja jau ir sabiedrības grupa, kura vienkārši sevi uzskata 

par atsevišķu tautu… pati nevar radīt šīs te dabiskās tiesības. 

Tās izveidojas vēsturiskā gaitā ar dažādiem starptautiskiem procesiem, un tieši 

latviešu nācija… vēsturiski izveidojās par tautu, kurai radās pašnoteikšanās tiesības. 

Ja mēs atzīstam pašnoteikšanās tiesības, kuras pastāv pirms Satversmes, un šīs tiesības 

ir juridiski novērtējamas, jo tās dod tiesības uz savu valsti, tad Satversme, kas ir 

pakārtota tautas pašnoteikšanās tiesībām, nevar šīs pašnoteikšanās tiesības grozīt. Jo 

tās ir tautas dabiskās tiesības. Tāpat kā nevar Satversme grozīt cilvēku dabiskās 

tiesības. 

Ir, protams, arguments, kas saka, ka tauta var pati lemt par sevi, ko tā vēlas. 

Atkal ir pretarguments no cilvēka dabiskajām tiesībām. Varētu teikt, ka cilvēks pats 

var vēlēties, ka viņš nevēlas dzīvot un palūgt savam draugam, lai viņš viņu nogalina. 

Šādu koncepciju neatzīst tiesiska valsts, neskatoties uz to, ka cilvēks ir vēlējies, lai 

viņam atņem dzīvību. Tas, kurš to izdarījis, būs rīkojies prettiesiski. 

Un līdz ar to līdzīgi arī latviešu tauta, ja tā vēlas atteikties no valsts, tad tikai 

caur atteikšanos no Konstitūcijas. Tad tikai caur to, ka cita valsts iegūst 

pašnoteikšanās tiesības šajā teritorijā. 

Tas arī izriet no principa, ka Satversme nav pirmais dokuments, kas radīja 

latviešu tautai tiesības uz savu valsti. Tas ir pakārtots dokuments proklamēšanas 

aktam, gan arī 1918. gada 17. janvāra deklarācijai „Par Latvijas Republikas 

neatkarību un demokrātiskumu”. Un lūk, 1918. gada 17. janvārī tātad Latviešu 

pagaidu nacionālā padome ir noteikusi, ka dibinātās ……… tautas pasludinātām 

pašnoteikšanās tiesībām atzīst, ka Latvijai ir jābūt neatkarīgai demokrātiskai 

republikai. 

Līdz ar to šis vispārējais tiesību princips pastāvēja pat pirms proklamēšanas. 

Un, ja Satversmes pamats ir šīs tautas pašnoteikšanās tiesības, tad pamats valsts 

dibināšanai… tad diezgan loģiski, ka lieta, kas ir pakārtota citai, nevar izgrozīt 

pamatus, uz kura tā balstās. 

Līdz ar to ne likumdevējs, ne tauta nevar grozot Satversmi, grozīt 

pamatnormu, kas ir pamatā Satversmei, tas ir tautas proklamēšanas aktu un tautas 

pašnoteikšanās tiesības. 

Tautas pašnoteikšanās tiesības ietver tiesības tātad uz savu teritoriju, uz 

nacionālo identitāti un tātad iekārtu, kādu tā vēlas. Satversme tikai konkretizē šīs 

tautas pašnoteikšanās tiesības, kuras arī ir minētas starptautiskajā paktā par 

ekonomiskajām un sociālajām, kultūras tiesībām. Tātad 25. pants arī min jēdzienu 

„tautas dabiskās tiesības”. 

Ja mēs skatāmies no citu valstu konstitūcijām, tad kā labs piemērs der Lietuvas 

Republikas Konstitūcija, kuras preambulā ir noteikts, ka Lietuvas tauta iemiesojot 


9 

cilvēku un tautas dabiskās tiesības brīvi dzīvot un radīt savā tēvu zemes zemē, 

neatkarīgā Lietuvas valstī, pasludina šo Konstitūciju. Tādējādi tiesību teorija un 

prakse atzīst tautas dabiskās tiesības kā pamatizejas punktu tālākai tautas eksistencei 

un konstitūcija ir tikai juridiski tiesisks ietvars, kas pēc tam šīs tautas pašnoteikšanās 

tiesības regulē, kādā veidā mēs viņas realizēsim, bet nevis vai mēs viņas realizēsim. 

Līdz ar to šīs tautas pašnoteikšanās tiesības, ko Latvijas iedzīvotāji ir 

izcīnījuši, atdodot savas dzīvības Latvijas brīvības cīņās, nevarētu tikt atceltas ar 

parakstiem. Svētas lietas ir absolūti nesalīdzināmas. Vienā pusē ir tūkstošiem 

dzīvības, otrā pusē kaut kādi paraksti, kas izlems, vai tās dzīvības, kas tika atdotas, lai 

realizētu tautas pašnoteikšanās tiesības, ir nesvarīgas tagad un mēs viņas atceļam. 

Līdz ar to, tā kā tika upurētas šīs dabiskās cilvēku tiesības, lai nostiprinātu 

tautas dabiskās tiesības, tad arī mūsdienu tautai nav tiesības atteikties no Latvijas 

valsts, no latviešu nācijas, no teritorijas nedalāmības principa. 

Arī tātad vispāratzītais zinātnieks Dišlers ir norādījis uz šo tautas 

pašnoteikšanās principu, kas ir jāpieskaita civilizēto tautu atzītiem vispārējiem 

tiesiskajiem principiem, kas pastāv līdzās pozitīvajām tiesībām un starptautiskajām 

konvencijām. Tātad no tā izriet tautu pašnoteikšanās principa tiesiskais saturs. 

Taču šis process pastāv līdzās Satversmei un Satversme, protams, ka to nevar 

grozīt. 

Banāls piemērs, bet ļoti līdzīgs, kas varētu varbūt likties saprotams tiem, kuri 

varbūt nav tik daudz iesaistījušies jurisprudencē, ir sabiedrības ar ierobežotu atbildību 

dalībniekiem. Visi dalībnieki vēlas, lai šajā sabiedrībā ar ierobežotu atbildību varētu 

izdot akcijas. Varētu teikt, ka visi viņi to vēlas. Kāpēc to aizliegt? Tā ir viņu brīvā 

griba. Tomēr likums to neļauj. Un kāpēc? Jo ieviešot sabiedrībā ar ierobežotu 

atbildību akcijas, tā vairs nebūtu sabiedrība ar ierobežotu atbildību. Tā iziet ārpus 

tiesiskās konstrukcijas, ko valsts ir atļāvusi. 

Un līdzīgi ir ar Satversmes grozījumiem, kas ir pretēji tautas pašnoteikšanās 

tiesībām. Grozot Satversmi pretēji šim vispārējam principam, Satversme iziet ārpus 

no tā rāmja, kurā var tātad likumdevējs darboties. 

Līdz ar to mūsu tas pamatojums par tiesvedības neizbeigšanu tieši balstās uz 

to, ka Satversme ir pozitīva tiesību norma, tātad rakstītā norma, kura satur principus 

un tā var būt teorētiski pretēja vispārējiem tiesību principiem. 

Par regulējumu neparedzēšanu. Kāpēc regulējumu neparedzēšana ir 

antikonstitucionāla? Varētu teikt, ka jā… nu, ja neparedzēja, tad var ielasīt normā to. 

Bet es teiktu, tātad pirmais arguments ….. likumdevējam ir pienākums konkretizēt 

vispārējos tiesību principus, jo tad viņš varētu vienkārši teikt, ka mums pietiek ar 

Satversmi. 

Bet otrkārt, ir līdzīgs piemērs ar dabiskajām tiesībām. No vienas puses, cilvēku 

dabiskās tiesības ir neatņemamas. No otras puses, Krimināllikums paredz regulējumu, 


10 

ka nepieciešamās aizstāvības gadījumā tev ir tiesības aizskart otras personas dabiskās 

tiesības. Ja likumdevējs pieņemtu Krimināllikumu bez šāda te regulējuma, tad varētu 

teikt, ka, neparedzot regulējumu par nepieciešamo aizstāvību, likumdevējs ir rīkojies 

antikonstitucionāli. Vai arī pieņēmis Krimināllikumu, kurā nav paredzēta atbildība par 

slepkavību. Arī tas būtu pamats teikt, ka regulējuma neesamība ir pretēja vispārējiem 

principiem, kas pamatojas uz dabiskām tiesībām. 

Tāpat arī tautas jautājumā likumdevējam ir pienākums šīs tautas dabiskās 

tiesības pietiekami skaidri aizsargāt caur saviem likumiem. 

Kāpēc likumdevējs regulē, cik kvadrātcentimetru lielas tualetes var būt 

bērnudārzā un cik taisni vai līki var būt gurķi, bet Latvijas tautas pamatu aizsargā aiz 

vispārējām frāzēm „pilnīgi izstrādāts” likumprojekts. Zem tā mēs paliekam visu šīs te 

valsts aizsardzības mehānismu. 

Par to, ka regulējuma neparedzēšana var būt antikonstitucionāla… ir lēmusi arī 

Satversmes tiesa divās lietās. Tas gan tieši nav pateikts tekstā expresis verbis, bet no 

lēmuma daļas tātad ir… tā ir 2003 un 2005. gada lieta. Šīs lietas ir pieminētas arī 

pieaicinātās personas Nikuļcevas atzinumā. Līdz ar to tas nav kaut kas unikāls. 

Tāpat arī šajā atzinumā ir minēts Vācijas piemērs, kurā arī ir atzīts, ka var būt 

situācija, ka Konstitūcija ir iekšēji pretrunīga pret vispārējo tiesību principu, kas ir 

pamatā Konstitūcijai. 

Par to, ka likumdevējam bija pienākums paredzēt, par kādiem jautājumiem 

nevar tikt nodota tautas nobalsošana, par to liecina apstāklis, ka Centrālā vēlēšanu 

komisija nodeva šo te jautājumu nobalsošanai, bet neseno gadījumu, ko mēs visi 

zinām, par, Pilsonības jautājumu nenodeva. Pirmkārt, tas ir pierādījums, ka pati valsts 

institūcija nesaprot, kā iztulkot šo jēdzienu „pilnīgi izstrādāts” likumprojekts… 

Protams, doma attīstās un mēs varam tagad to saprast. Bet tas fakts ir tāds, ka pat 

valsts institūcijas to nezina. 

Otrkārt. Valsts prezidents, nododot par šo te valodas jautājumu likumprojektu 

Saeimai, norādīja savā pavadrakstā, ka tas ir šaubīgs jautājums. Vēl viena valsts 

institūcija, kura šaubās par to, vai ir aizsargājams, vai nav. Līdz ar to  faktiski 

izveidojies regulējuma vakuums konstitucionāli svarīgā jautājumā. 

Kas ir pietiekami nepārprotami ne tikai teorētiski, bet caur šiem te 

dokumentiem arī praktiski konstatējams. 

Es nevēlētos īpaši pieskarties Konstitucionālo tiesību komisijas atzinumam. 

Tur arī daudz ir minēts, ko var un ko nevar tauta darīt un runāts par šo Satversmes 

kodolu. Jāsaka, ka par kodolu ir strīdīgs jautājums. Tiesību teorijā jau tagad ir dažādi 

viedokļi, tāpēc mūsu pozīcija nebalstās, ka ir …. neaizskarams kodols, bet, ka ir 

neaizskaramas tautas pašnoteikšanās dabiskās tiesības un tās ietver noteiktus 

jautājumus, kurus tātad nevar tauta grozīt. 


11 

Jo gan man kā latvietim, gan maniem bērniem ir tiesības dzīvot latviskā vidē. 

Tas, ka 51% izdomās, ka man nepienākas latviskā vide un Latvijas zeme, tas 

neatņems man šīs dabiskās tiesības tomēr pastāvēt uz šīm tiesībām. Līdzīgi kā arī 51% 

nevar izdomāt, ka viņi atņems manu bērnu dabiskās tiesības — tiesības uz dzīvi. 

Tāpat attiecībā uz valsts dzīvi, tauta nevar izdomāt, ka mēs no tās atteiksimies. 

Iespējams, vienīgais gadījums ir …. absurdis consensus vai arī revolūcija, bet nevis 

juridiskā veidā mēs atkāpsimies no cīņā izcīnītām tiesībām. Vēlos atgādināt, ka valsti 

nenodibināja ar dokumentiem, bet ar dzīvību atdošanu, ar daudzu tūkstošu jauniešu, 

bērnu un sieviešu dzīvību atdošanu, lai šīs pašnoteikšanās tiesības eksistētu. Tādēļ 

mēs nevaram tagad ar parakstiem viņas atcelt. 

Līdz ar to tā tēze, kas ir noformulēta mums, ir sekojoša, ka dabiskās tiesības 

neizriet no tautas pieņemtās tiesiskās konstrukcijas jeb Satversmes, bet gan otrādi — 

pamatlikums jeb Satversme izriet no tautas dabiskām pašnoteikšanās tiesībām. Tāpēc 

grozot tiesisko konstrukciju, Konstitūciju, nevar grozīt dabiskās tiesības, kuras ir 

pamatlikuma pamatā. Jo tās nebalstās valsts likumos. Loģiski. Ja jau mēs uzskatītu, ka 

tautas pašnoteikšanās tiesības balstās kādos likumos, tad neviena tauta nevarētu 

pašnoteikties, jo nevar būt likums, iekams nav realizētas pašnoteikšanās tiesības. 

Līdz ar to caur Satversmes grozījumiem nav iespējams atcelt, mainīt latviešu 

tautas dabiskās tiesības, tajā skaitā demokrātisko iekārtu, teritorijas nedalāmību un 

latviešu valodu kā latviešu nācijas identitātes pamatelementu. 

Arī Konstitucionālo tiesību komisija savā atzinumā ir norādījusi, ka papildus 

jāatzīmē, ka vēsturiski valsts konstitucionāli tiesiskais pamats ir bijis spēkā neatkarīgi 

no Satversmes darbības kopumā. Tas jau darbojās kopš Latvijas valsts proklamēšanas. 

Tas bija ietverts pirmajās divās konstitūcijās — 1918. un 1919. gada pagaidu 

konstitūcijās. 

Līdz ar to faktiski, lai grozītu tādus pamatjautājumus, kas izriet no 1. panta, 

mums būtu jāgroza arī šie te pirmie pamatlikumi, uz ko balstās konstitūcija. Tādējādi 

ne tikai cilvēkiem ir ierobežota brīva griba, mēs nevaram darīt visu, ko vēlamies tik 

tāl, cik tas aizskar personu citu tiesības. Tā arī tautai ir šāds pats pienākums. Gan arī 

globalizācijas ietekmē tautas ir ļoti tuvu nokļuvušas sadarbības ietvaros un mēs 

nevarētu, pieņemsim, pat ja tauta vēlētos, izdomāt, ka šeit tagad būs verdzība vai 

noteiktas nacionalitātes iedzīvotāji nav uzskatāmi par tiesību subjektiem. Citas valstis 

to neatzītu. Un tātad pats princips, ka tauta ir ierobežota savā suverenitātē, pastāv, par 

to šaubu nav. Jautājums ir, cik tālu. Tas ir jāvērtē Satversmes tiesai. Mūsu viedoklis ir, 

ka visu, kas aizskar pašnoteikšanās tiesības arī tauta nevar grozīt, jo tā aizskar iekšējo 

iedzīvotāju dabiskās tiesības dzīvot savā valstī. 

Nu laikam ir trīsdesmit minūtes pagājušas. Es vienīgais vēl pēdējo vienu citātu 

vēlos nolasīt. Tas ir 1919. gadā teikts citāts. To teicis dzejnieks Jānis Akurāters. Un 


12 

tas ir vairāk kā pirms 93 gadiem, bet manuprāt ir aktuāls arī šobrīd un katram 

latvietim būtu jāpatur prātā. Un, lūk, ko viņš teica: 

„Mūsu tauta ir traģiskā stāvoklī sava rakstura dēļ. Šis raksturs ir mīksts, 

ideālisma pilns un dziļas likumības pilns. Tāda mūsu tauta ir bijusi vienmēr. Jau 

pasaku un dainu laikā. Un vislabākais piemērs un paraugs ir muļķa brālis, kurš visu 

dara ar sirdi, taisnību un uzupurēšanos. Mēs esam redzējuši, ka citas tautas, ja to 

nākotne un eksistence to prasa, nomet vecos likumus un morāli un liek runāt vienīgi 

varai un tēraudam. Un tās uzvar. Bet mēs savā zemē ciešam ar savu vislielāko 

mīkstsirdību visu, ko mums uzliek mūsu ienaidnieki. Ienaidnieks smejas par mūsu 

mīkstsirdību un gļēvulību un smīn. Mūsu pretinieki ir laimīgi par mūsu rakstura 

vājību un priecājas, ka viņi ar varu, viltību un nodevību varēs mūs veikt. Varbūt tikai 

armija, kura zina, par ko tā cīnās, varētu rīkoties citādi, ja tiktu pie vārda. Tādēļ nost 

ar Antiņa morāli, jo nav vairs pasaku laiks un mēs gribam iegūt cīņās savas tiesības.” 

Faktiski nekas nav mainījies. Tikai pēdējais teikums, ka mēs gribam paturēt 

cīņā iegūtās tiesības. 

Un tāpēc atsevišķu sabiedrisko ekspertu paustie viedokļi, kā es uzskatu, teica 

Akurāters, Antiņa taisnprātībā, ka ļausim visu vaļu, paskatīsimies, kas iznāks, vai 

mūsu valsti iznīcinās vai nē, ir nepieļaujama. 

Ja mūsu bērnam draud kaut mazākais apdraudējums, mēs vēršamies pret to. 

Un arī šeit nevajadzētu atstāt Latvijas tautas likteni juridisko konstrukciju ziņā. 

Ir absolūti skaidrs, ka latviešu tauta vēlas pastāvēt, to apliecina netieši kaut vai šie 

referenduma rezultāti par latviešu valodu, ka šis jautājums ir tabu jautājums. Un nav 

jēgas eksperimentēt un laist šādus jautājumus uz nobalsošanu, jo tie ir absolūti pretēji 

tautas iekšējai konstrukcijai. 

Paldies. 

G. Kūtris. 

Paldies. 

Pirms sākam ar jautājumiem, viena neliela konkretizācija. 

Satversmes tiesa nevar vērtēt Satversmes normu atbilstību kādam citam 

dokumentam vai kādām citām idejām. Mēs nepārvērtējam Satversmes normas. Mēs 

vērtējam konkrētas divas apstrīdētās normas. 

J.Kārkliņš. 

Es tikai atbildot… ka pret 1. pantu… tātad Tautas nobalsošanas likuma 11. 

panta pirmā daļa un 25. panta pirmā daļa ir pret 1. pantu. To jūs varat vērtēt. 

G.Kūtris. 

Bet jūs nevērtējat un neapstrīdat… neuzturat… apstrīdēto normu atbilstību 77. 

un 78. pantam? 


13 

J.Kārkliņš. 

Nē, nē… tā nē… Mēs pret… ka šie te likuma konkretizējumi ir pretrunā 

likuma 1. pantam. Un 77. un 78. pantam caur to, ka neparedz šo te konkretizāciju, bet 

paplašina caur to. Bet, ja ir jautājums par to, ka nevar vērtēt Satversmi… pret 

principu, tas ir bijis tā līdz šim, bet vai to nevajag paskatīties Satversmes tiesai, vai 

nav mainījies kaut kas. Tas tā… 

G.Kūtris. 

Satversmes tiesa vispirms atļaus uzdot jautājumus Saeimas pārstāvim. 

G.Kusiņš. 

Godātā tiesa! Vispirms es vēlētos teikt. Patiešām šajā lietā acīmredzot laika 

gaitā ir notikuši vairāki notikumi. Es gribētu teikt pieteikuma iesniedzēja pārstāvim, 

ka šajā lietā patiesībā nav pieteikuma iesniedzēja institūcijas, kas izdevusi aktu, mēs 

nestāvam pretējās pozīcijās, bet es domāju, ka mūsu visu mērķis ir – gan pieteikuma 

iesniedzēju mērķis, gan visu mūsu mērķis ir — noskaidrot Satversmes normu patieso 

būtību un līdz ar to es arī piekristu, ka šeit nav pretim stāvēšanas tādā nozīmē. 

Taču attiecībā uz pieteikumu … tad man būtu vairāki jautājumi. Četri 

jautājumi bija no pieteikuma un tagad ir nākuši vēl četri jautājumi klāt. 

Pirmais jautājums būtu tieši no pieteikuma, lai konkretizētu jūsu pozīciju. 

Sakiet, lūdzu, vai jūs varētu precizēt šo pieteikumu. Konkrēti, pieteikuma 3. un 

arī 5. lappaspusē ir, ka jūsu pieteikumā apstrīdētās normas neparedz aizliegumu 

izskatīt vēlētāju iesniegto likumprojektu vai Satversmes grozījumu projektu. Kā jūs 

domājat šo aizliegumu? Aizliegums izskatīt… Vai tas ir aizliegums, ka viņu pat nevar 

vērtēt, vai tas ir pilnībā izstrādāts, jeb kā ir domāts… Aizliegums izskatīt. Ar kādu 

jēgu ir domāti šie vārdi? Tas ir pieteikuma 3. un arī 5. lapaspusē. 

J.Kārkliņš. 

Nē, tā doma ir tajā, ka izskatīt vēlētāju iesniegtos likumprojektus Saeimā. 

Respektīvi, šādi likumprojekti līdz Saeimai nedrīkst nonākt. Tā ir tā doma. Ir 

jāparedz, ka kaut kā likumprojekti, kuri ir pretēji 1. pantā iestrādātajam principam… 

Un nevar nonākt līdz Saeimai. Ja viņi nonāk līdz Saeimai, nu tad jau tālāk darbojas 

princips, ka tālāk automātiski tiek uz tautas nobalsošanu. 

G.Kusiņš. 

Nu jā, bet tad man būtu tāds jautājums: kuras ir tās kompetentās iestādes. Jo 

jūs sakāt, ka neparedz kompetento iestāžu pienākumi… ka aizliegt. Jūs tagad sakāt, ka 

Saeima. Bet sakiet, lūdzu, vai tad jūs attiecināt arī šo aizliegumu izskatīt arī uz 

Centrālo vēlēšanu komisiju? Kā tad viņi varēs pārbaudīt? 


14 

J.Kārkliņš. 

Tur jau tā lieta, ka nav regulējuma. Tāpēc mums tagad ir tā — kurš tad to 

darīs. Skaidrs, ka jaunajā likumprojektā ir detalizēti saprotams, kā šis likumprojekts 

var apstāties. Par to arī mēs runājam, ka līdz šim tas nebija noregulēts un tas radīja 

tieši šīs neskaidrības – cik tālu var un cik tālu nevar nodot. 

G.Kusiņš. 

Tātad, ja es pareizi saprotu, tad atbilde uz pirmo jautājumu, tad nevis neparedz 

aizliegumu izskatīt, bet neparedz aizliegumu izvērtēt. Vai tā ir pareizi interpretējami 

šie vārdi? 

J.Kārkliņš. 

Nu jā, to mēs varētu laikam arī tā… neparedz aizliegumu izvērtējumam. 

G.Kusiņš. 

Ka viņam nav tiesību izvērtēt, jā. Paldies. 

Nākamais. Jūs jau paudāt pozīciju… un tad mans otrais jautājums ir no tā. 

Apstrīdētās normas ir faktiski Satversmes teksts. Un tad man būtu jautājums, 

kas ir tas šķērslis, kas liedz likumu interpretēt atbilstoši Satversmei. It sevišķi, ja tie 

regulējumi patiesībā sakrīt. Kas ir tas šķērslis, kas jūsuprāt liedz likumu interpretēt 

atbilstoši Satversmei?  

J.Kārkliņš. 

Tātad pirmkārt, tas, ka nesakrīt identiski, kā jau es teicu, Satversme tomēr 

pasaka šo te robežu „pilnīgi izstrādāts”, kamēr Tautas nobalsošanas likums to 

neparedz. 

G.Kusiņš. 

Jā, bet vai nevar interpretēt atbilstoši. 

J.Kārkliņš. 

Tā ir pirmā doma. Interpretācija… interpretēt, kā jau es teicu, var arī no 

konstitūcijas, ka Latvija pastāv. Visu var izinterpretēt. Bet mūsu tā pozīcija ir tāda, ka 

konstitūcija un tauta uzliek par pienākumu šos te principus nevis atstāt gaisā 

karājamies, lai jebkurš var interpretēt atkarībā no politiskās situācijas Saeimā, bet 

likumā konkretizēt caur pozitīvām normām. Respektīvi, tas ir, protams, ka to var darīt, 

bet tātad mūsuprāt par šādiem jautājumiem ir jābūt regulējumam. Līdzīgi, kā tas ir par 

cilvēktiesībām. Varētu teikt, ka tās izriet no 1. panta. Un mēs 8. nodaļu neliksim, 

nekādu starptautisko konvenciju neakceptēsim. Ja mēs varam to izsecināt no 1. panta. 

Bet tomēr šajos svarīgajos jautājumos pastāv princips, ka šie jautājumi ir jākonkretizē 

un tas ir antikonstitucionāli, ja to likumdevējs nedara. Tāda ir mūsu pozīcija. 


15 

G.Kusiņš. 

Sakiet, vai tad jūsuprāt tad būtu Valsts prezidenta darbība neiespējama, ja 

neviens Valsts prezidenta darbības regulējums nav konkretizēts likumā? 

J.Kārkliņš. 

Nē, būtu,  bet likumdevējam ir pienākums. 

G.Kusiņš. 

Mums nav atsevišķa likuma par Valsts prezidenta darbību. Mums ir tikai 

Satversmē noteiktās Valsts prezidenta tiesības un pienākumi. 

J.Kārkliņš. 

Jā, bet es to pašu varu atkārtot, ka šajos jautājumos, kas skar dabiskās tiesības, 

ir vispārēja prakse, ka tās tiek konkretizētas precīzi. 

G.Kusiņš. 

Tad vēl viens jautājums. Jūs jau pieminējāt… bet tikai, lai būtu skaidrība. 

Tātad kuras ir tās kompetentās iestādes. Es saprotu, ka jūs nosaucāt Saeimu. Kuras tad 

vēl būtu tās kompetentās iestādes, kurām tad jūsuprāt šīs normas liedz izvērtēt un tad 

kaut ko atteikt? Kuras ir šīs…? 

J.Kārkliņš. 

Es nesaku, ka liedz izvērtēt. Es saku, kā ir izinterpretēts no jēdziena „pilnīgi 

izstrādāts”, ka caur to var atteikt. Un tas, man liekas, ir pārāk nekonkrēti, lai kaut 

kādas robežas nospraustu, bet nu principā vislabāk jau būtu regulējums… nu, tas ir 

mans personīgais viedoklis, ka mēs nevis iesaistītu valsts pārvaldes iestādes, Centrālo 

vēlēšanu komisiju, bet Konstitucionālo tiesu, piemēram, kuri varētu būt kā 

kontrolējošs mehānisms. Līdz ar to tagad ir jautājums, vai to var izinterpretēt, ka 

Konstitucionālā tiesa šos jautājumus izvērtē? Nevar izinterpretēt. Bet citās valstīs tas 

tā ir noteikts. Tagad pēc pašreizējās sistēmas tā sanāk: Centrālā vēlēšanu komisija, 

tālāk Prezidents, manuprāt, arī var izvērtēt. Bet regulējums tātad nav pietiekami 

precīzs. Nu, to pierāda prakse. Šo jautājumu nodeva referendumam. Nākamo 

nenodeva. Tātad interpretācija klibo. 

G.Kusiņš. 

Tātad jūs uzskatāt, ka Prezidents var izvērtēt un Prezidents ir viena no šīm 

kompetentajām iestādēm, kā jūs nupat teicāt, ja? 

J.Kārkliņš. 

Izvērtēt… jūs kādā ziņā to domājat? Vai nodot Saeimai? 


16 

G.Kusiņš. 

Vai ir pilnībā izstrādāts un vai atbilst Satversmei. 

J.Kārkliņš. 

Jā. 

G.Kusiņš. 

Tātad Prezidents ir tiesīgs. Paldies. 

Un tad trīs jautājumi no jūsu uzstāšanās. 

Vai es pareizi jūs sapratu. Jūs teicāt, ka likumdevējs pieļauj kļūdas. Nu, 

jāatzīst, ka tā mēdz gadīties. Vai no jūsu teiktā var saprast, ka jūs uzskatāt, ka 

Satversmes sapulce ir pieļāvusi kļūdu, jo Satversmes 1. pants un Satversmes 78. pants 

ir pieņemts vienlaicīgi. 

J.Kārkliņš. 

Nē. Es to ilustrēju kā piemēru, ka varētu būt tāda konstrukcija, ka ir pieļauta 

kļūda Satversmes sapulcē. Bet tā nav noticis. Es saku, ka Saeima, nekonkretizējot šo 

principu, kas ietverts 78. pantā, ir pieļāvusi kļūdu, atļaujot interpretēt jautājumu tā, ka 

šie svarīgie tautas pašnoteikšanās jautājumi ir nododami referendumam. Un to pierāda 

tas, ka notika šis referendums. Es domāju nešaubīgi, ka regulējuma neesamība noveda 

pie tā, ka referendums notika. Par to ir skaidrs. 

G.Kusiņš. 

Regulējuma neesamība noveda pie tā, ka referendums… Jūs teicāt, ka… cik es 

sapratu… 

J.Kārkliņš. 

Pozitīvisma… 

G.Kusiņš. 

Neesošā… Nobalsošanas likuma divu vārdu neesamība noveda pie tā, ka bija 

referendums. Bet šie divi vārdi jau bija Satversmē. Kas liedza Nobalsošanas likumu 

interpretēt atbilstoši 78. pantam? 

J.Kārkliņš. 

Ja likums ir tik neskaidrs, ka viena gada ietvaros ir divi dažādi lēmumi no 

valsts pārvaldes institūcijām, tas pierāda, ka likums ir nepilnīgs. Un, tā kā tas skar 

svarīgus konstitucionālos valsts pamatus…. tad tik nepilnīgs likums ir 

antikonstitucionāls, jo likumdevējs nav parūpējies par to, lai nostiprinātu šos te 

Latvijas valsts pamatus un neatstātu tikai aiz vārdiem „pilnīgi izstrādāts”. 


17 

G.Kusiņš. 

Tas varbūt nav jautājums, bet tiesas pieņem ļoti pretrunīgus lēmumus. Vai tas 

nozīmē, ka visi tie likumi tagad ir nekonkrēti… Pilnas tiesas ar prāvām. (Runā abi 

reizē.) Vai kāda tiesa nav varējusi kaut ko interpretēt… Vai tas, ka kāda institūcija 

vienreiz pieņem vienu lēmumu, otrreiz pieņem otru lēmumu… Piemēram, Rīgas 

Dome regulāri vienu gājienu atļauj, otru aizliedz un pēc tam iet uz tiesu. Tad ir likums 

skaidrs. 

J.Kārkliņš. 

Bet attiecībā uz dabiskajām tiesībām… cilvēku dabiskajām tiesībām nav 

pretrunīgu tiesu, ka vienā slepkavībā pasaka, ka ir pierādīts, bet nu attaisnosim… Līdz 

ar to šajā tautas dabisko tiesību jautājumā nav pretrunīga prakse un šajā jautājumā 

nevar atstāt gaisā karājoties šos jautājumus. 

Un tur šīs te tiesas nevērtē konstitucionālos jautājumus, konstitucionālos 

pamatus valsts. Tāpēc tie ir tādi valsts dzīves līniju nenozīmīgi jautājumi, bet valsts 

nosargāšana… lai mums nebūtu ar ieročiem viņa kādreiz jāaizstāv, tad viņa ir 

jāaizstāv juridiski sākumā. 

G.Kusiņš. 

Paldies. 

Nav vairs jautājumu. 

G.Kūtris. 

Paldies. 

Tiesai ir tiesības uzdot jautājumus. 

Sakiet, lūdzu, vai jūs uzskatāt, ka ar likumu var noteikt augstāku ierobežojumu 

nekā ir noteikts Satversmē? 

J.Kārkliņš. 

Augstāku… Nē, nevar. 

G.Kūtris. 

Jūs, cik es sapratu, gribējāt, lai tajā iztrūkstošajā regulējumā būtu ierakstīts, 

kura institūcija ko varētu liegt, izvērtējot pilnīgi izstrādāta likumprojekta tekstu. 

J.Kārkliņš. 

Jā, respektīvi, paplašināt šo te jēdzienu „pilnīgi izstrādāts”… respektīvi, tas ir 

viens… bet kad neizpildās 78. pantā noteiktais priekšnoteikums, kas piešķir tiesības 

tautai doties uz referendumu. Tātad priekšnoteikums pagaidām ir pilnīgi izstrādāts 

likumprojekts. Viņš ir jākonkretizē. Kas tad ir „pilnīgi izstrādāts” un kas tad nav. Ne 

tikai tekstuālā daļa tur ir domāta. Tas ir skaidrs. Tur ir saturiskā un šī saturiskā daļa ir 


18 

neregulēta pagaidām. Viņu interpretē, bet mūsu uzskats, ka tik svarīgu jautājumu 

nevar atstāt interpretācijas ziņā…Tāpēc nevis ierobežo, bet konkretizē likumus. 

G.Kūtris. 

Jūsuprāt… tātad apstrīdētajās normās jeb, pareizāk sakot, citā normā, 22. pantā 

likumā „Par tautas nobalsošanu” ierakstītā frāze „pilnīgi izstrādāts” projekts ir 

nepietiekami konkretizēts. 

J.Kārkliņš. 

25. pantā jūs gribējāt... 

G.Kūtris. 

22. pantā ir lietots šis termins. 

J.Kārkliņš. 

Tā… 

G.Kūtris. 

Apstrīdētajās normās viņš nav ierakstīts, bet … 

J.Kārkliņš. 

Es sapratu. Jā, nu tieši caur to, ka netiek konkretizēts.  

Mēs viņu varam… faktiski varēja vispār neierakstīt šajā likumā šo jēdzienu 

„pilnīgi izstrādāts”. Viņš jau tāpat ir saistošs no Satversmes. Bet kas zem tā ir 

saprotams? Par to rakstīja Dišlers savā laikā un arī mūsdienās par to ir cik eksperti… 

Un arī Saeimas reakcija konkretizējot tagad likumprojektā, norāda uz to, ka tas bija 

robs, konstitucionāls robs, kas bija palicis… 

G.Kūtris. 

Jūs teicāt, ka tas jau izriet pats no sevis. No Satversmes. Tātad konkrētās 

likumā ietvertās normas pēc būtības būtu jāinterpretē atbildīgajām valsts institūcijām 

atbilstoši Satversmes garam. 

J.Kārkliņš. 

Jā, bet likumdevējam, aizsargājot tautas dabiskās tiesības, ir jāparedz rāmji, 

kādos tomēr šīs te likumdevējas institūcijas nevarētu iziet ārpus……. lai viņas 

nevarētu nodot jebkādu jautājumu, jo tauta jau nevar ikdienā kontrolēt šīs institūcijas. 

Tāpēc likumdevējam jau ir jāpasaka, ka par tiem jautājumiem institūcijas darbība būs 

prettiesiska. Tagad teorētiski, mainoties politiskajai situācijai, šīs institūcijas jebkādu 

referendumu varēs rīkot, sakot, ka tas atbilst pilnīgi izstrādātam. Kaut arī latviešu 

nācija būs pretī tam. Tas vienkārši ir ļoti bīstams logs palicis, kuru caur 


19 

interpretāciju... atstāt valsts eksistenci uz interpretācijas pamatiem balstītu…. 

mūsuprāt ir… Tas ir pretēji 1. pantam, kas nosaka šo principu, ka jāpastāv valstij. 

G.Kūtris. 

Sakiet, lūdzu, Satversmē nosaka, par kādu jautājumu nevarētu notikt 

referendums? 

J.Kārkliņš. 

Nu jā… es jau gribēju teikt… Es tādos globālos jautājumos skatos. Jā, 73. 

pants. Protams. 

G.Kūtris. 

Un jūs uzskatāt, ka valsts atbildīgajām institūcijām interpretējot kādu normu, 

būtu tiesības paplašināt šo jautājumu loku? 

J.Kārkliņš. 

Nebūtu, jo viņa ir ļoti precīzi definētas. Bet par to jautājumu nav precīzu 

robežu. Par otru ... teiksim, par valsts konstitucionālajiem pamatiem. 

G.Kūtris. 

Tad jūsuprāt likumdevējam likumā atklājot pilnīgi izstrādāta likumprojekta 

kritērijus vajadzētu nosaukt kādus jautājumus, par ko Satversme neliedz referendumu 

rīkot, bet likumdevējs varētu liegt. 

J.Kārkliņš. 

Nē, otrādi  par kādiem jautājumiem nevar nodot balsošanā. 

G.Kūtris. 

Tātad liegt referendumu? 

J.Kārkliņš. 

Jā. Citās valstīs ir sastopams šāds regulējums, tā kā tas nav nekas unikāls. 

G.Kūtris. 

Latvijas Satversmē 73. punkts ir. 

Sakiet, lūdzu, vai valsts institūcijām, tostarp Centrālajai vēlēšanu komisijai, 

Valsts prezidentam… vai jau no amata pienākuma jeb funkciju veikšanas pienākuma 

neizriet pienākums rūpēties par Satversmes ievērošanu? Neskatoties uz to, ka 

likumdevējs nav konkrēti rakstījis, kas viņam ir jāvērtē? 

J.Kārkliņš. 

Izriet. 


20 

G.Kūtris. 

Vai tas nozīmē, ka likuma normas interpretācija pēc būtības var būt reizēm 

pretrunā Satversmei nevis pati norma? 

J.Kārkliņš. 

Protams, ka nevar būt pati norma pretrunā ar principu, princips, kas ir 

pamatā… Es zinu, ko jūs sakāt. Es piekrītu tam, ka viss ir interpretācijā. Bet tas 

jautājums, ko mēs uzstādām, ka šādu jautājumu nevar atstāt tikai interpretācijas ziņā. 

Tas jākonkretizē tāpat, kā citas dabiskās tiesības. Jānostiprina. Jo faktiski tagad atstāts 

valsts pārvaldes ieskatā… konstitucionāls jautājums. Tas tā kā mūsuprāt ir nepareizi. 

Jo faktiski teorētiski, jā, jebkuram cilvēkam ir jāciena otru cilvēku dzīvība. Un te mēs 

varētu teikt… nu savu bērnu uzticiet noziedzniekam, lai viņš aizved viņu uz 

bērnudārzu. Jūs teiksiet, ka nē. Tādēļ, ka nepietiek tikai ar ideālistisku skatu uz 

institūcijām, ka viņas vienmēr rīkojas valstiski, ir jāparedz situācijas, kuras var būt 

dažādas. Un tāpēc ir jānosargā šie pamati jau likumdevējam. 

G.Kūtris. 

Bet jūs nenoliegsiet, ka Satversmē ir arī iestrādāts mehānisms, kā rīkoties, ja 

valsts institūcija darbojas pretrunā Satversmei. 

J.Kārkliņš. 

Nu pašlaik skaidrība īsti nav. Jo, pieņemsim, šajā referendumā par latviešu 

valodu tātad Prezidents nodeva Saeimai, Centrālā vēlēšanu komisija nodeva Saeimai, 

deputāti vērsās ar iesniegumu administratīvajā tiesā, lai šo Centrālās vēlēšanu 

komisijas lēmumu atceltu, ka nedrīkstēja nodot, jo ir nepareizi interpretēts likums un 

administratīvā rajona tiesa un apgabaltiesa atstāja bez izskatīšanas sakot, ka tas ir 

konstitucionālo tiesību jautājums. Kā rezultātā faktiski paliek neregulēts logs, ka 

pārkāpjot kompetentām institūcijām šo te principu, kas ir saprotams zem vārdiem 

„pilnīgi izstrādāts” likumprojekts, nav mehānisma, kā tad tiesiski to kontrolēt. Uz 

Satversmes tiesu nevar doties tāpēc, ka tas nav likums, administratīvā rajona tiesa un 

apgabaltiesa nepieņem, kā rezultātā faktiski nav aizsardzības. 

G.Kūtris. 

Jautājums tiesnesei Osipovai. Lūdzu! 

S.Osipova. 

Jā. Vai es jūs pareizi sapratu, ka saistībā ar pilnīgi izstrādātu likumprojektu 

trūkst kritēriju, pēc kādiem nosaka, kas ir pilnīgi izstrādāts likumprojekts un 

procedūra, kādā tas notiek. 


21 

J.Kārkliņš. 

Procedūra, es domāju, ir diezgan skaidra. Vienmēr likumdevējs var kaut ko 

grozīt, bet tieši ko nevar likumprojekts… 

S.Osipova. 

Tātad ir skaidra procedūra, kas un kā vērtē, vai iesniegtais likumprojekts ir 

pilnīgi izstrādāts likumprojekts? 

J.Kārkliņš. 

Nē, es domāju procedūru pašu, referendumu, kā ierosina, kas tautai ir jādara, 

tas ir skaidrs….. Attiecībā uz to, kas un kā vērtē, tas nav skaidrs. Nu tagad ir skaidrs. 

Tagad Centrālā vēlēšanu komisija ir sapratusi. 

S.Osipova. 

Vai Centrālā vēlēšanu komisija ir sapratusi, vai tas izriet no normatīvā 

regulējuma, ko Centrālā vēlēšanu komisija šobrīd dara? 

J.Kārkliņš. 

Es neesmu šajā jautājumā… šajā otrajā jautājumā par pilsoņu referendumu 

iedziļinājies, bet vienkārši pats fakts, ka institūcija viena gada laikā pieņem pilnīgi 

pretējus lēmumus norāda uz to, ka nav skaidrs arī pašai institūcijai, kas tad ir 

saprotams zem vārda „pilnīgi izstrādāts”. 

S.Osipova. 

Vai jūs apzināties, ka jūs pārstāvat Saeimas pozīcijas deputātus lielā skaitā, 

kuri vairāk nekā pusgadu varēja pie šī jautājuma strādāt. Jo jūs runājat par Saeimu 

kaut kā atsvešināti, bet šobrīd abās pusēs ir Saeima. 

J.Kārkliņš. 

Jā…ja es pārstāvētu konstitucionālo vairākumu, tad droši vien likums tiktu 

grozīts, nevis uz Satversmes tiesu būtu jāiet. Tā kā… 

S.Osipova. 

Un būtisks jautājums: vai apstrīdētās normas vispār skar Satversmes 77. 

pantu? 

J.Kārkliņš. 

Nu, tas skar tiktāl, ciktāl šis likums neparedz to, ka 77. pantā ir ietverts 

princips, ka var grozīt vārdiski šos pantus, bet ne pēc būtības. Jo grozot pretēji 1. 

pantā nostiprinātajiem principiem, tad faktiski tas būtu antikonstitucionāli. Tāpēc 

likumdevējam Tautas nobalsošanas likumā bija jau jākonkretizē 77. pants. 


22 

S.Osipova. 

Paldies. 

G.Kūtris. 

Tiesnesis Balodis. 

K.Balodis. 

Man radās jautājums saistībā ar grozījumiem likumā „Par tautas nobalsošanu 

un likumu ierosināšanu”, ko Saeima pieņēma 8. novembrī. Jūs droši vien zināt, ka tur 

Centrālās vēlēšanu komisijas kompetence ir precizēta un tā attiecas pat uz pašu 

sākotnējo parakstu vākšanas stadiju. Un sakiet, kā jūs domājat, vai gadījumā 

likumdevējs, pieņemot šos grozījumus, kas gan nav vēl izsludināti, jau nav paudis 

savu tiesību politisko izšķiršanos, kā viņš saredz šo valsts institūciju kompetenci 

tautas ierosināta likumprojekta izvērtēšanā? Un vai gadījumā šie pieņemtie grozījumi, 

par kuriem droši vien ir balsojis ne viens vien pieteikuma iesniedzējs, jau zināmā 

mērā nerisina jūsu ilustrēto problēmu. 

J.Kārkliņš. 

Tas, ka kāds balso par šiem grozījumiem arī no man pārstāvētajiem 

deputātiem, nenozīmē, ka viņš simtprocentīgi piekrīt viņiem. Tādēļ, ka tas bieži vien 

ir kompromiss… Katrs individuāli varbūt noteikti vēlētos labāku regulējumu. Bet 

tāpēc, ka es esmu balsojis par likumprojektu, nevaru teikt, ka tāpēc, ka es esmu ar to 

apmierināts pilnīgi un simtprocentīgi piekrītu. Bet, manuprāt, ka šajā likumā ir pat 

atkal atstāts šis te jēdziens „pilnīgi izstrādāts likumprojekts”. Un tas atkal nav 

konkretizēts. Es domāju, no pilsoņu viedokļa ir skaidri, par ko tad mēs nevaram iet uz 

referendumu. Lai dažādi provokatori saprastu. Nu bezjēdzīgi. Un tāpēc… To prakse 

rādīs, kā šis likums tiks pieņemts, ja tiksizsludināts… 

K.Balodis. 

Jūs vairākas reizes pieminējāt savu tādu kā neizpratni par to, ka viena gada 

laikā Centrālā vēlēšanu komisija it kā ir pieņēmusi divus atšķirīgus lēmumus par 

vēlētāju ierosināta likumprojekta tālāko virzību, bet jūs nesaskatāt kaut kādas 

atšķirības tajā apstāklī, ka pirmais bija Satversmes grozījumu projekts un tajā laikā 

varbūt vēlēšanu komisija bija prakses trūkuma dēļ zināmā mērā apmulsusi, bet šajā 

Pilsonības likuma grozījumu projekta gadījumā tas bija vienkāršs likums. 

J.Kārkliņš. 

Nu, tātad tos deputātus, ko es pārstāvu, viņu viedoklis ir, ka nevarēja šo 

jautājumu par latviešu valodu nodot referendumam. Un tas, ka šie konstitucionālie 

pamati tiek balstīti uz praksi vai prakses trūkumu, ir nepietiekami. Tas… es varu 


23 

atkārtoties to pašu, ko es jau teicu, ka tas mulsina savā ziņā, ka ir šis jautājums tā kā 

atstāts bija interpretācijas ziņā. Protams, ka tagad attīstoties šis jautājums varbūt 

noregulēsies… bet paļauties uz Centrālās vēlēšanu komisijas spēju…kur gan ir arī ar 

politisku ievirzi cilvēki, kas tur darbojas…  Man liekas, ka to regulējumu tā kā 

vajadzētu precizēt. Tas katrā ziņā ir vērtējams Satversmes tiesai, cik tālu valsts 

aizsargā savus tiesiskos pamatus. 

G.Kūtris. 

Tiesnese Krūma. 

K.Krūma. 

Man ir tāds precizējošs jautājums. Es laikam īsti vairs nesapratu tās jūsu 

prasījuma robežas. 

No vienas puses jūs runājāt par konstitucionālajiem pamatiem, dabiskajām 

tiesībām, pašnoteikšanās tiesībām, atsaucāties sākot no Merķela līdz 1966. gada 

paktam, no otras puses jūs sakāt, ka ir ... jūs faktiski tā kā atsaucāties uz 77. pantā 

ietvertajiem pantiem, kas runā par šiem konstitucionālajiem pamatiem un ka ir kaut 

kādi pamati, kas ir pašnoteikšanās saturs, ko nevar apstrīdēt. Un tad man nav skaidrs, 

vai jūs strīdaties par to, ka ir noteikti jautājumi, kurus vispār nekādos gadījumos nevar 

nodot tautas  nobalsošanai, kas ir šie tautas dabiskās pašnoteikšanās tiesību būtība, vai 

jūs arī strīdaties par to, ka nav procedūra, kurā varētu atzīt, ka kāds likumprojekts ir 

vai nav pilnīgi izstrādāts. 

J.Kārkliņš. 

Nē, par procedūru nē. Tas vienkārši radās šeit jautājumu kontekstā. Tieši it kā 

neparedz ierobežojumus tik tāl, cik tāl tie ir pretrunā Satversmes 1. pantam… nu, tas, 

kas ir mūsu pieteikumā. 

K.Krūma. 

Bet no pieteikuma tā kā vairāk izrietēja, ka jūs uzskatāt, ka nav pietiekama 

procedūra, kas noteiktu kompetento institūciju — CVK, Valsts prezidentu vai vēl 

kādu citu, kas varētu šo pilnīgo izstrādātību izvērtēt. 

J.Kārkliņš. 

Tam seko procedūra… Jā, jaKonstitucionālā tiesa konstatē jautājumus, kurus 

nevar nodot, tad ir procedūra, kā nonākt….. šīm institūcijām līdz šādam lēmumam. 

Tas ir pakārtoti. Ja procedūra vienmēr ir materiālā norma, tad procedūra sekos. 


24 

K.Krūma. 

Pagaidiet, kas tad ir tie jautājumi, kurus jūs uzskatāt, ka nevar nodot, kas 

šobrīd nav ietverti 77. pantā? Vai jūs prasāt, lai mēs pārvērtējam 77. panta… 

Satversmes 77. panta saturu?  

J.Kārkliņš. 

Nē. Tāds prasījums nav ietverts. Tātad es jau runā uzstājos, ka, mūsuprāt, tātad 

nav nododams tautas nobalsošanai un tas, būtu jāinterpretē no 77. panta un 1. panta 

jautājumi, kas skar latviešu tautas dabiskās tiesības. Tātad teritorijas nedalāmību, 

demokrātijas iekārtu, latviešu valodu kā nacionālo… 

K.Krūma. 

Vai tad valsts valoda nav ietverta 77. pantā kā grozāma? 

J.Kārkliņš. 

Nu, mūsuprāt, var grozīt šā panta gramatisko formulējumu, bet nevis būtību. 

G.Kūtris. 

Tiesnešiem vairāk jautājumu nav? Saeimas pārstāvim ir jautājums? 

G.Kusiņš. 

Vēl viens īss jautājums. Es tikai, lai precizētu šo pozīciju. Vai es pareizi 

sapratu, ka jūs uzskatāt, ka pretruna ir tāpēc, ka nav skaidrs, ko nozīmē vārdi „pilnīgi 

izstrādāts”? Ja? Vai tas ir jūsu galvenais pārmetums, ka nav skaidrs, ko nozīmē vārdi 

„pilnībā izstrādāts”? Šie vārdi ir Satversmē. 

J.Kārkliņš. 

Skaidrs… Kam skaidrs? Tiesību speciālistiem ir skaidrs, institūcijām varbūt 

nav skaidrs. Tā kā mūsu tas galvenais ir, ka nevar atstāt aiz šiem diviem vārdiem visu 

aizsardzības pamatu… kā jau es teicu iepriekš, es negribētu atkārtoties. 

G.Kusiņš. 

Paldies. Man viss. 

G.Kūtris. 

Viens maz noslēdzošais. Vai jūs uzskatāt, ka Satversmes 77. pants… vai jūs 

gribat apstrīdēt, ka Satversmes 77. pants būtu pretrunā Satversmes 1. pantam? 

J.Kārkliņš. 

Nē, tā es neesmu… 


25 

G.Kūtris. 

Tātad nē… 

J.Kārkliņš. 

Vienkārši tas, ka ir …. ielasāms šajos pantos kopsakarā tātad ar 1. pantā 

izrietošo pamatnormu, ka ir jautājumi, kuri tautas nobalsošanai nav nododami. No 1. 

panta izriet… nevis no 1., bet no principiem. 

G.Kūtris. 

Vairāk jautājumu nav? Paldies pieteikuma iesniedzēju pārstāvim. 

Tālāk ir tiesības lietas faktiskos apstākļus izklāstīt un juridisko pamatojumu 

sniegt Saeimas pārstāvim. 

Jūs arī brīdinu, ka jums ir atļautas 30 minūtes. 

G.Kusiņš. 

Centīšos arī ievērot šo laiku. Ja nē, tad atbildot uz jautājumiem… 

Godātā tiesa! Saeima ir sniegusi šajā lietā gan atbildes rakstu, gan arī papildus 

paskaidrojumus, kā jau cienījamā tiesnese Osipova norādīja. 

Un tiešām varētu uzdot jautājumu, vai tiešām šī nobalsošanas likuma 11. panta 

1. daļa un 25. panta 1. daļa neatbilst Satversmes 1., 77. un 78. pantam? 

Saeima uzskata, ka šīs apstrīdētās normas atbilst šiem Satversmes pantiem. 

Vispirms es gribu savas runas ievadā atrunāt vienu saīsinājumu, kuru es 

izmantošu, lai neizmantotu visu laiku garo likuma nosaukumu, tad saukšu viņu par 

„Nobalsošanas likumu”, lai nerodas lieka laika tērēšana. 

Nobalsošanas likuma 11. panta pirmā daļa nosaka, ka, ja Saeima nav 

pieņēmusi bez satura grozījumiem ne mazāk kā vienas desmitās daļas vēlētāju 

iesniegto likumprojektu vai Satversmes grozījumu projektu, šis vēlētāju iesniegtais 

likumprojekts vai Satversmes grozījumu projekts ir nododams tautas nobalsošanai. 

Otra apstrīdētā norma paredz, ka, ja likumprojektu vai Satversmes grozījumu 

projektu ir parakstījusi ne mazāk kā viena desmitā daļa no pēdējās Saeimas vēlēšanās 

balsstiesīgo Latvijas pilsoņu skaita, Valsts prezidents šo likumprojektu vai Satversmes 

grozījumu projektu iesniedz Saeimā. 

Pieteikuma iesniedzēji pauž viedokli, ka apstrīdētās normas neatbilstot 

Satversmes 1., 77. un 79. (?) pantam. Un, cik es saprotu, pieteikuma iesniedzējiem ir 

divi argumenti, kas bija pieteikumā un, es saprotu, ka trešais izskanēja šobrīd. 

Tātad pirmais arguments ir tas, ka apstrīdētā likuma norma neparedzot 

kompetento iestāžu tiesības vērtēt vēlētāju iesniegto likumprojektu vai Satversmes 

grozījumu atbilstību Satversmei vai Latvijas starptautiskajām saistībām. Un, cik es 

saprotu šobrīd pēc tā precizējuma, tad šīs kompetentās iestādes ir Centrālā vēlēšanu 

komisija, Valsts prezidents un arī Saeima. 


26 

Un otrs arguments, ko izvirza pieteicēji, ir apstrīdētās normas neparedzot 

aizliegumu izskatīt vēlētāju iesniegtos likumprojektus, kas neatbilst Satversmei. Šinī 

gadījumā tad precizējot šo argumentu es sapratu, ka nevis aizliegumu izskatīt, bet 

aizliegumu izvērtēt. Ka nav šis aizliegums, ka nevar nodot tautas nobalsošanai. 

Un trešais, kas izskanēja, ir, ka Nobalsošanas likumā nav ietverti šie divi vārdi, 

kas ir Satversmē. 

Saeima uzskata, ka otrais pieņēmums patiesībā ir izsecināts no pirmā un 

Saeima uzskata, ka abi pieņēmumi pirmie ir kļūdaini. 

Godātā tiesa! Tautas nobalsošanas un likumu ierosināšanas jautājumus ļoti 

plaši reglamentē Satversme. Piemēram, 14., 48., 50., 77., 78., 80. pants. Un to, ka šim 

regulējumam, es teiktu, pat tā detaļām ir pievērsta rūpīga uzmanība, var secināt gan 

no Satversmes sapulces stenogrammām, gan no vēlākajiem grozījumiem Satversmē, 

kā arī no tiem lietas materiāliem, kas ir pievienoti šajā lietā. 

Līdz ar to tautas nobalsošanas un likumu ierosināšanas  regulējums pamatā 

lielā mērā ir noteikts tieši Satversmes normās. 

1994. gada nobalsošanas likumu 5. Saeima izstrādāja par pamatu ņemot 1922. 

gada Satversmes sapulces, tas ir, tās pašas institūcijas, kas pieņēma Satversmi, 

pieņemto likumu „Par tautas nobalsošanu un likumu ierosināšanu”. 5. Saeima šajā 

1922. gada likumā ietvēra tikai tehniskus precizējumus un arī tika pielāgots laika gaitā 

notikušajām pārmaiņām. 

Godātā tiesa! Vispirms es gribētu pievērst uzmanību apstrīdēto normu 

juridiskajam spēkam. Lietā ir apstrīdēta 11. panta pirmā daļa un šī 11. panta pirmā 

daļa pēc būtības dublē Satversmes 78. panta otro teikumu. Savukārt likuma 25. panta 

pirmajā daļā pārformulēts Satversmes 78. panta pirmais teikums. Līdz ar to, kaut arī 

likumdevējs vienmēr ir bijis pret šādu dublēšanu, pret šādu praksi, proti pārrakstīt 

Satversmes normas kādā likumā, tomēr atsevišķos gadījumos no tā nav bijis dažādu 

apstākļu dēļ iespējams izvairīties. Un kā konkrētu piemēru… noteikti, ne labu, bet kā 

faktu var pieminēt, piemēram, Satversmes tiesas likuma 1. pantā arī pārrakstīto daļu 

no Satversmes 85. panta. 

Līdz ar to, tas, ko mēs varam konstatēt, ka šajā lietā apstrīdētās normas pēc 

būtības noteica tieši to pašu, ko paredz Satversmes 78. pants. Šāda tiesību normu 

paralelitāte patiešām var maldināt tiesību normu piemērotāju, kurš, interpretējot 

normatīvo aktu, var kļūdaini novērtēt šīs normas rangus. Ja Satversmes regulējums 

tiek dublēts likumā, tad tas nenozīmē, ka šai normai ir tikai likuma juridiskais spēks. 

Ja likumā ir pārrakstīta Satversmes norma, tad attiecīgais regulējums joprojām saglabā 

savu konstitucionālo rangu. Arī Satversmes tiesa savā praksē ir akceptējusi šādu 

pieeju lēmumā par atteikšanos ierosināt lietu. Nr.423/2009 ir akceptēta šāda. 

Saeima uzskata, ka šajā lietā patiesībā ir līdzīgi lietas faktiskie apstākļi, proti, 

pieteikuma iesniedzējs pēc būtības lūdz pārbaudīt Satversmes normās ietvertā 


27 

regulējuma atbilstību Satversmei. Un man liekas, ka tādu secinājumu varēja izdarīt arī 

no pieteikuma iesniedzēju pārstāvja teiktā. Tā kā apstrīdētās normas pēc būtības 

atkārto Satversmes 78. panta regulējumu, tad šīm apstrīdētajām normām ir nevis 

likuma normu juridiskais spēks, bet gan konstitucionāls rangs. 

Satversmes tiesa savā praksē ir norādījusi, ka terminu „likums” Satversmes 

tiesas likuma 16. panta pirmā punkta izpratnē ir jāsaprot kā parastais likums, tāds, kas 

ir pieņemts Satversmes 23., 24. panta noteiktajā kārtībā. Un es vēlētos vērst jūsu 

uzmanību, ka tas nav saprotams kā tas, ka ir Satversmes 76. panta noteiktajā kārtībā, 

kā Satversmē. Vēl jo vairāk. Šinī gadījumā runa iet nevis par Satversmes 76. panta 

pieņemtajā kārtībā, bet patiesībā par vienlaikus ar Satversmi divām pieņemtajām 

tiesību normām — 1. pantu un to pantu, kas ir dublēts nobalsošanas likumā. 

Papildus es vēlos vērst tiesas uzmanību arī uz Satversmes tiesas viedokli, ka, 

lai pilnīgāk un objektīvāk varētu noskaidrot atsevišķu Satversmes normu saturu, tās 

interpretējamas kopsakarībā ar citām Satversmes normām. Satversmes vienotības 

principa piemērošana balstās uz pieņēmumu, ka Satversme ir vienots veselums un šajā 

aspektā ir jāņem vērā arī apstāklis, ka Satversmes saturu veido arī vispārējo tiesību 

principi. 

Godātā tiesa! No tā visa var secināt, ka apstrīdētās normas ir nevis parasts 

likums, bet tieši pretēji. Vērtējot apstrīdētās normas ietverto regulējumu var secināt, 

ka tām ir konstitucionāls rangs. Pēc būtības pieteicēji uztur viedokli, ka Satversmes 

78. pants ir pretrunā Satversmes 1. pantam, vai, kā tagad izrietēja no pieteikuma 

iesniedzēju runas, pretrunā ar vēl kādu citu dokumentu, neskatoties uz to, ka gan 

Satversmes 1., gan Satversmes 78. pantu pieņēma Satversmes sapulce kā Satversmes 

sākotnējo tekstu. 

Līdz ar to Saeima uztur spēkā atbildes rakstā norādīto lūgumu, ka šīs lietas 

ietvaros būtu pārbaudāms, vai apstrīdētās normas ir uzskatāmas par likumu 

Satversmes tiesas likuma 16. panta pirmā punkta izpratnē. Saeima uztur spēkā to, kas 

jau ir izteikts, ka būtu apsverama tiesvedības turpināšanas pieļaujamība, jo mūsuprāt 

pēc būtības ir apstrīdēta vienāda juridiskā spēka normu savstarpējā atbilstība. 

Ja tomēr Satversmes tiesa neatzīst šo Saeimas pieteikto lūgumu par pamatotu, 

tad es vēlētos vērst uzmanību vēl uz vairākiem faktiem. 

Pieteikuma iesniedzēji faktiski ir pauduši viedokli, ka apstrīdētās normas 

neparedzot noteiktu regulējumu, kuru tad pieteicēji vēlētos skaidri un nepārprotami 

redzēt expresis verbis formulētu kādā likumā. 

Savā ziņā pieteikuma iesniedzējs ar šādu pieteikumu acīmredzot ir vēlējies 

saņemt Satversmes 78. panta abstraktu iztulkojumu, atbilstoši tai juridiskajai pozīcijai, 

kas ir atspoguļota pieteikumā. Tā kā pieteikuma iesniedzējs ir izvēlējies apstrīdēt 

Satversmes 78. pantam pēc būtības atbilstošu normu atbilstību Satversmē, tad var 


28 

uzskatīt, ka pieteikuma iesniedzējs ir lūdzis juridiski saistošu Satversmes 78. panta 

iztulkojumu. 

Līdzīgs konstatējums ir atrodams arī Satversmes tiesas materiālos. Es varu 

vērst tiesas uzmanību uz Satversmes tiesas šī gada 20. janvāra rīcības sēdes lēmuma 7. 

punktu, kurā ir rakstīts, ka… es atļaušos nocitēt… „pieteikuma iesniedzēju lūguma 

pamatojums ir vērsts uz konstitucionālās procedūras noskaidrošanu tautas 

nobalsošanas jautājumā. Proti, pēc būtības pieteikumā tiek lūgts iztulkot Satversmes 

normā ietverto regulējumu”. 

Es to varu interpretēt tikai tā, ka patiesībā šinī gadījumā visi Satversmes tiesas 

tiesneši ir jau to konstatējuši un tad nu šodienas izskatīšanas priekšmets varētu būt 

tikai, kādas konsekvences izriet no tā, kas ir ietverts Satversmes tiesas rīcības sēdes 7. 

punkta pirmajā rindkopā. Ja es pareizi to saprotu. 

Saeima vērsa Satversmes tiesas uzmanību uz apstākli, ka šajā lietā nepastāv 

strīds par likuma neatbilstību Satversmei, bet drīzāk un, man vismaz radās tāda 

pārliecība klausoties pieteikuma iesniedzēju pārstāvi, par iespējams neizpratni par 

lakonisku un iespējams kādam lasītājam ne līdz galam saprotamu Satversmes 

formulējumu, kas ir Satversmes 78. punktā. 

Nu, man pašam liekas, ka tas ir vairāk no neprecīzas izpratnes par Satversmē 

noteikto. 

Saeima uzskata, ka apstrīdētās normas ir gan formulētas, gan arī tāpat kā 

Satversmes 78. pants, gan arī interpretējamas tāpat kā Satversmes 78. pants. 

Mūsuprāt, neprecīza izpratne par Satversmē noteikto nav pamats, lai Satversmes 

pantam analoģisku tekstu atzītu par Satversmei neatbilstošu. 

Atbildes rakstā ir jau izvērstāk argumentēts, kāpēc, mūsuprāt, nebūtu pareizi 

veidot praksi, ka Satversmes tiesa sniedz abstraktu normatīvā akta skaidrošanu. Es 

aprobežošos tikai ar atbildes rakstā norādīto gala secinājumu, ka likumdevējs ir 

apspriedis šādu iespēju un noraidījis iespēju Satversmes tiesai piešķirt šādas tiesības 

un arī, kā atzinusi Satversmes tiesa lietā 04-01-(97), tad arī tie priekšlikumi, kurus 

likumdevējs ir apspriedis un noraidījis, ir juridiski saistoši. 

Godātā tiesa! Pie konkrēto pieteicēju argumentu izvērtēšanas es vēlos piebilst 

šādu sekojošo. 

Pieteikuma iesniedzēji savā pieteikumā pauž uzskatu, ka apstrīdētajās normās 

nav paredzētas kompetentu institūciju tiesības izvērtēt vēlētāju iesniegtos 

likumprojektus. Un no šāda, manuprāt, kļūdaina uzskata taisa pirmsšķietami it kā 

pareizu, bet pēc būtības kļūdainu secinājumu, ka tādējādi apstrīdētās normas pieļauj 

tautas nobalsošanas rīkojumu par tādiem likumprojektiem, kuri neatbilst Satversmei 

vai Latvijas starptautiskajām saistībām. 

To, ka tas tā nav, apliecina vairāki avoti. Nu, pirmais, acīmredzot, ir ikvienam 

juristam zināmais, ka par tiesību piemērošanu ir atbildīgas visas valsts institūcijas, 


29 

kuras piemēro tiesības. Nu, tas būtu tas pamats vai izejas pozīcija. To apliecina arī 

šajā lietā notikušais Satversmes tiesas rīcības sēdes lēmums, uz kuru es jau vērsu jūsu 

uzmanību, un es gribu nocitēt no šī rīcības sēdes lēmuma 7. punkta arī otro un trešo 

rindkopu. Vismaz daļas no tām. 

Tātad pati Satversmes tiesa jau rīcības sēdē norādījusi, ka Satversme kā valsts 

pamatlikums diktē visus valsts un sabiedrības dzīves organizēšanai nepieciešamos un 

reizē arī pietiekamos priekšrakstus. Satversmē ierakstītās tiesību normas ir 

interpretējamas tieši. Vienlaikus Satversmes lakoniskais stils kā obligāta prasība 

izvirza tajā ietvertās normas iztulkot vai interpretēt. 

Un līdz ar to arī Satversmes tiesa jau ir šajā rīcības sēdē norādījusi... līdz ar to 

Satversmē ietverto normu iztulkošana kā valsts varas funkcija ir piešķirta ikvienai 

konstitucionālai institūcijai. 

Tātad šis rīcības sēdes lēmums jau atspoguļo Satversmes tiesas pozīciju, 

manuprāt, attiecībā uz šo pieteikumu… attiecībā uz šo argumentu. 

Arī Saeimas atbildes rakstā ir norādīts, arī Tiesībsargs ir norādījis, ka ir 

iespējams vērtēt. Arī Nikuļcevas kundze ir norādījusi, ka ir tiesības vērtēt. Arī CVK 

sniegtais viedoklis ir, ka ir tiesības vērtēt. Un galu galā arī reālajā praksē mēs varam 

redzēt, ka CVK vērtē. 

Satversmes tiesa ir norādījusi, ka, lai noteiktu, vai ir pamats izvērtēt apstrīdēto 

normu atbilstību Satversmei, nepieciešams noskaidrot to patieso jēgu. Gramatiskā 

iztulkošanas metode ir tikai pirmā no iztulkošanas metodēm un nav pareizi vadīties 

vienīgi pēc tiesību normas vārdiskās jēgas. Iztulkojot tiesību normas pēc gramatiskās, 

metodes rezultāts nav galīgs un pēc citu iztulkošanas metožu pielietošanas tas ne 

vienmēr var tikt apstiprināts. 

Apstāklis, ka Satversmes 78. pantā vai apstrīdētajās normās nav ierakstīts 

pieteikuma iesniedzējam vēlamais regulējums, nenozīmē, ka šāds regulējums 

Satversmes sistēmā vispār nav iekļauts. Un mēs jau arī konstatējām, ka ir citos 

Satversmes pantos, piemēram, Satversmes 73. pantā ir expresis verbis  ierakstīts, 

kurus jautājumus… par kuriem jautājumiem nedrīkst notikt tautas nobalsošana. 

Godātā tiesa! Saeima uzskata, ka Satversmē nav lieku vārdu. Un arī šie divi 

vārdi „pilnīgi izstrādāts” nav kaut kā nejauši iekļuvuši Satversmes tekstā. 

Pieteikuma iesniedzējs, mūsuprāt, maldīgi uzskata, ka vienas desmitās daļas 

vēlētāju iesniegtā likumprojekta vai Satversmes grozījumu projekta pieļaujamības 

pārbaudi nevar veikt. Pēc Saeimas ieskata būtu aplami interpretēt 78. pantu tādējādi, 

ka jebkurš ierosinājums, par kuru parakstījusies viena desmitā daļa, automātiski 

varētu tikt iesniegts izskatīšanai Saeimā un noraidīšanas gadījumā nodots tautas 

nobalsošanai. Šāds secinājums ir acīmredzami… šāda interpretācija, mūsuprāt, būtu 

acīmredzami pretrunā, piemēram, Satversmes 73. pantam, kas paredz jau izņēmumus. 


30 

Satversmes 78. pants expresis verbis pieprasa, lai  viena desmitā daļa vēlētāju 

iesniegtu pilnīgi izstrādātu likumprojektu vai Satversmes grozījumu projektu. Šāda 

prasība vispirms uzliek pienākumu atbilstošo projektu attiecīgi noformēt. No vienas 

puses mēs varam teikt, ka šajā procesā tas sākotnējais pienākums visbiežāk 

acīmredzot ir uzlikts sākotnējiem parakstu vācējiem, jo, mūsuprāt, arī sākotnējie 

parakstu vācēji, šie 10 000 parakstu vācēji, var izlasīt Satversmes tekstu un redzēt, ka 

ir ielikta prasība pēc pilnīgas izstrādes. Savukārt attiecībā uz šo lietu, ja šī lieta nav 

skaidra, tad iespējams, var konsultēties ar kādiem juristiem, ja šiem vēlētājiem, kas 

vēlas uzsākt parakstu vākšanu, nav juridiskās izglītības. 

Satversmes 78. pantā lietotais formulējums „pilnīgi izstrādāts” skaidri uzliek 

šo pienākumu arī citām institūcijām, jo, ja vēlētāji ir parakstījuši, tad Satversme un 

Nobalsošanas likums paredz vairākas institūcijas, kurām ir pienākums veikt šādu 

izvērti. 

Vispirms tātad izvērtēšanu veic Centrālā vēlēšanu komisija. Es domāju, ka 

Centrālās vēlēšanu komisijas pārstāvis varēs sīkāk un detalizētāk atbildēt uz šo 

jautājumu, bet Saeima uztur pozīciju, ka Centrālai vēlēšanu komisijai jāvērtē abu 

nosacījumu pastāvēšana. Tātad no sākuma ir jānokonstatē, vai ir subjekts, respektīvi, 

vai ir no sākuma 10 000 un vai pēc otrās parakstu vākšanas, vai ir viena desmitā daļa 

vēlētāju.  

Vai par šo var būt strīds? Tīri teorētiski, jā. Mēs zinām, ka Centrālajai 

vēlēšanu komisijai ir jau vairāku gadu praksē izveidota kārtība, kādā tiek pārbaudīts, 

vai ir subjekts, tātad, vai ir 10 000 un teorētiski, teiksim, ja būtu savākti, es pieļauju, 

9999 paraksti, tad visticamāk man būtu jāpieļauj, ka būtu tiesāšanās, vai kāds paraksts 

ir derīgs, vai nav derīgs. No prakses gan es esmu dzirdējis un Centrālās vēlēšanu 

komisijas priekšsēdētājs ir norādījis, ka ir bijuši gadījumi, kad pat vairāki tūkstoši 

parakstu ir atzīti par nederīgiem pēc pārbaudes un materiāli ir bijuši nosūtīti 

prokuroram. 

Otrs nosacījums. Pilnīgi izstrādāts. Tātad vispirms likumprojekta 

pieļaujamības izvērtēšana ietilpst Centrālās vēlēšanu komisijas kompetencē. Centrālā 

vēlēšanu komisija, kā jūs zināt, ir koleģiāla institūcija, un Saeima uzskata, ka tas ir 

pareizākais Centrālās vēlēšanu komisijas izveidošanas veids, jo labāk lēmumu 

pieņemšanu ir uzticēt koleģiālai institūcijai, un, piemēram, arī Satversmes tiesa ir 

koleģiāla institūcija, un citas lietas tiesā ar lielāku nozīmību parasti tiek izskatītas 

koleģiāli nevis vienpersonīgi. 

Centrālā vēlēšanu komisija tātad koleģiāli organizē šo „pilnīgas izstrādātības” 

izvērtējumu, un Centrālās vēlēšanu komisijas kompetence ir paredzēta vairākās 

likumā par Centrālo vēlēšanu komisiju normās, jo šai izvērtēšanai jābūt pamatotai ar 

likumu. Un, piemēram, likuma 4. pants paredz, ka Centrālā vēlēšanu komisija 

nodrošina Nobalsošanas likuma izpildi, arī šā likuma vienveidību un pareizu 


31 

piemērošanu. Protams, ka pareiza, mūsuprāt, var būt tikai tāda piemērošana, kura 

atbilst Satversmei. 

Bez tam, Centrālās vēlēšanu komisijas likuma 6. panta 9. punkts paredz, ka 

Centrālā vēlēšanu komisija ir tiesīga izskatīt jebkuru ar likuma ierosināšanu, 

sagatavošanu un vadīšanu saistītu jautājumu. 

Godātā tiesa! Es gribu norādīt arī uz administratīvās tiesas praksi šajā 

jautājumā, kur Administratīvās tiesas. Augstākās tiesas Senāta Administratīvo lietu 

departaments 2006. gada 3. novembra spriedumā ir norādījis, ka Satversmes 1. pants 

uzliek pienākumu valsts institūcijām nodrošināt, ka likumu ierosināšana notiek 

atbilstoši Satversmes un Nobalsošanas likuma normām, valsts institūcijas nevar 

atteikties no tiem uzticētajiem pienākumiem šajā jomā, kas izriet no Satversmes 1. 

panta. 

Jāsaka, ka Satversmes 1. pantam patiešām ir plašs tvērums un, pieņemot 

ikvienu lēmumu, Centrālā vēlēšanu komisijai būtu jāņem arī Satversmes tiesas 

spriedumos noteiktais. Un man liekas, ka būtu jāņem vērā arī ne tikai Satversmes 

tiesas spriedumos noteiktais, bet, piemēram, jāraugās arī uz citiem konstitucionālas 

nozīmes dokumentiem. Es šeit gribētu pieminēt 4. maija deklarāciju. Un 4. maija 

deklarācijā ir preambulas 5. rindkopā norādīts: „atzīstot starptautisko tiesību 

pamatprincipu prioritāti pār valsts tiesību normām, Augstākā padome nosaka, ka 

valsts tiesību normas ir juridiski mērojamas ar starptautisko tiesību pamata principa 

mērauklām.” 

Egils Levits, komentējot šo dokumentu, ir devis šādu skaidrojumu. „ar 

jēdzienu „starptautisko tiesību pamatprincips” palīdzību deklarācijas autori vēlējās 

panākt pēc iespējas lielākas starptautisko tiesību daļas iepludināšanu Latvijas tiesību 

sistēmā, respektīvi, Latvijas tiesību sistēmas piesaistīšanu pie starptautiskajām 

tiesībām un galvenais bija panākt, lai Latvija, atzīstot starptautisko tiesību normu 

prioritāti, saskaņā ar starptautisko tiesību teoriju, ir spēcīgākas par valsts nacionālajām 

tiesībām.” Un Egils Levits ir norādījis, ka tās ir tā sauktās ius cogens, normas, kuras 

gan var atrasties, bet vispār ir pieņemta to prakse. 

Līdz ar to Centrālā vēlēšanu komisija nevar teikt, ka mēs nevērtēsim attiecībā, 

teiksim, uz 4. maija deklarāciju. 

Arī profesors Kārlis Dišlers, jau šeit pieminētais, ir norādījis, ka tāpat nevarētu 

būt šaubu par to, ka Centrālai vēlēšanu komisijai ir tiesība pārbaudīt, vai iesniegtais 

projekts pats atbilst Satversmes 78. panta noteikumiem. 

Un ir saprotama Satversmes 78. panta prasība, ka tautas ierosinātam 

Satversmes grozījumu projektam vai likumprojektam ir jābūt pilnīgi izstrādātam. 

Un Centrālai vēlēšanu komisijai ir jāatzīst tiesība pārbaudīt, vai šī prasība no 

projekta iesniedzējiem ir izpildīta. To ir Dišlers norādījis rakstā „Vai Centrālai 

vēlēšanu  komisijai ir tiesība pārbaudīt iesniegtus likumprojektus”. 


32 

Saeima vēlas vērst Satversmes tiesas uzmanību uz to, ka jau 1928. gadā ir bijis 

zināmā mērā līdzīgs gadījums, kad Centrālā vēlēšanu komisija izskatīja vēlētāju 

iesniegtu likumprojektu un noraidīja uzskatot, ka tas neatbilst Satversmes 78. panta 

prasībām. Jāsaka, ka šis laika gaitā varbūt ir piemirsies, nu… okupācijas laikā es 

pieļauju, ka daudz kas ir piemirsies. Taču tas nevar būt par pamatu, lai Satversmes 

interpretāciju mēs uzskatītu par kaut kādu savādāku. 

Es vēlreiz varu atsaukties uz Satversmes tiesu. Satversmes tiesa ir norādījusi, 

ka Satversmē ietvertās tiesību normas ir piemērojamas tieši. Ir obligāta prasība 

interpretēt. Manuprāt, ikviens ikdienā interpretē Satversmi, pat to nejūtot. Es domāju, 

ka ikviens, kas izsaka savu viedokli, interpretē Satversmes 100. pantu, pat nejūtot. 

Satversmē ietverto normu iztulkošana ir valsts varas funkcija, tā ir piešķirta 

ikvienai institūcijai. 

Izvērtēšanas procedūra. Godātā tiesa! Centrālā vēlēšanu komisija pati ir tiesīga 

izvēlēties šo procedūru. Taču minimālie standarti, acīmredzot, būtu tādi, ka Centrālai 

vēlēšanu komisijai ir jāgūst pārliecība, punkts viens, ka ir attiecīgais subjekts un ka 

projekts ir pilnībā izstrādāts. 

Tātad, teiksim, cik es esmu konsultējies pirms šīs lietas, cik es … un to varbūt 

Centrālās vēlēšanu komisijas pārstāvis varēs precizēt, ka Centrālajā vēlēšanu komisijā 

prakse ir tāda, ka Centrālā vēlēšanu komisija nepieciešamības gadījumā konsultējas, 

vai likumprojekts ir pilnībā izstrādāts. Ja CVK uzskata, ka šādas konsultācijas ir 

nepieciešamas, un, otrkārt, Centrālā vēlēšanu komisija arī uzaicina, cik es saprotu, uz 

savām sēdēm arī parakstu vācējus… tie, kas ir savākuši parakstus, lai viņi varētu 

izteikt savu viedokli attiecībā uz šo. 

Vai Centrālajai vēlēšanu komisijai vajadzētu vēl kaut kādus sīkākus 

priekšrakstus? Nu… protams, mēs varētu vēlēties, lai par ikvienu Satversmē ietverto 

vārdu būtu sīkāki priekšraksti un es varu izteikt tikai savu gandarījumu, piemēram, ka 

par Satversmes 8. nodaļu šobrīd ir komentāri, bet tas nebūt nenozīmē, ka komentāru 

neesamība bija par iemeslu, lai Satversmes 8. nodaļu vispār nevarētu piemērot. 

Ja Centrālajai vēlēšanu komisijai būtu ļoti daudz finanšu līdzekļu, tad varētu 

tikt uzturēta pat īpaša nodaļa, kas pastāvīgi pārbauda, kādas ir jaunākās zinātnes 

atziņas un par tām konstitucionālajām institūcijām, kas ikdienā ar šo nodarbojas,  

šādas īpašas struktūrvienības, ir, piemēram, arī Saeimai, ņemot vērā likumprojektu 

skaitu, ir atsevišķs juridiskais dienests, Juridiskā biroja formā. 

Vai tā ir kāda jauna Centrālās vēlēšanu komisijas tiesība, par ko pēdējā laikā 

runā? 

Jāsaka tā, ka referējot par šo tiesneša Baloža kunga pieminēto likumprojektu, 

Juridiskās komisijas priekšsēdētāja Ilma Čepāne otrajā lasījumā, referējot komisijas 

vārdā ir teikusi, ka… „bez tam jūs redzat, ka šeit ir noteikta arī zināma kontrole. Proti, 


33 

par to, vai iesniegtais likumprojekts saskaņā ar Satversmi ir pilnīgi izstrādāts pēc 

formas un satura.” 

To prasa Satversme. Tātad Juridiskās komisijas priekšsēdētāja jeb referente 

skaidri atzīst, ka to prasa Satversme. 

Šodien neviena institūcija to nekontrolē. Lai gan, manuprāt, arī saskaņā ar 

pašreizējo regulējumu, kas ir noteikts Vēlēšanu komisijas darbībai, arī Centrālā 

vēlēšanu komisija to varēja darīt. Līdz ar to šeit mēs skaidri redzam, kāda ir 

likumdevēja nostāja šajā jomā. Tātad šis likumprojekts, ko nesen Saeima ir atkārtoti 

pieņēmusi galīgajā lasījumā, nebūt nenozīmē, ka tā ir kāda jauna Centrālās vēlēšanu 

komisijas tiesība. Šī tiesība izrietēja no Satversmes, viņa visu laiku ir pastāvējusi, par 

to skaidri liecina 1928. gada prakse. 

Tāpat ir jāņem vērā, ka vienas desmitās daļas pilsoņu ierosināto likumprojektu 

iesniedz Valsts prezidentam, kurš to nodod izskatīšanai Saeimā. Un no šī brīža tad 

sākas likumdošanas process. 

Nevar uzskatīt, ka Valsts prezidents šinī gadījumā būtu uzskatāms par tādu tā 

kā starpnieku. Arī Valsts prezidentam ir jāgūst tāda pati pārliecība, ka šie abi 

nosacījumi — tātad skaits un pilnīgi izstrādāts, ka šie abi nosacījumi ir pārbaudīti un 

pastāv, ka tiešām likumprojekts ir pilnībā izstrādāts. Valsts prezidentam šajā gadījumā 

pēc būtības ir kontroles funkcija un, ja Centrālā vēlēšanu komisija ir pieļāvusi tāda 

likumprojekta virzību, kurš neatbilst 78. pantam, tad Valsts prezidentam šis fakts, 

punkts viens, jākonstatē un attiecīgi jārīkojas. 

Būtu nepareizi domāt, ka Valsts prezidentam ir tāds kabatas veto — ielikt 

atvilktnē un nekur tālāk nevirzīt. Es domāju, ka arī Valsts prezidenta pārstāvis varēs 

sīkāk komentēt attiecībā uz Prezidenta rīcību. 

Līdz ar to pēc Saeimas ieskata Satversmes 78. pants paredz vairākus kritērijus. 

Vienas desmitās daļas pilsoņu ierosināta likumprojekta pieļaujamībai, protams, ir 

nepieciešams skaits, konkrētu subjektu un projektam ir jābūt pilnībā izstrādātam. 

Tāpat no Satversmes un no Nobalsošanas likuma izriet institūcijas, kuras ir 

pilnvarotas iesniegto likumprojektu pienācīgi izvērtēt. 

Manuprāt, šī lieta ir savāda. Jo Satversmes interpretācijas rezultātā var secināt, 

ka attiecīgais regulējums lielā mērā patiesībā ir tieši tāds, kādu vēlas pieteikuma 

iesniedzēji. Tātad ir iespēja vērtēt. Ir iespēja vērtēt. 

Apstāklis, ka kādā gadījumā viena vai otra valsts institūcija, iespējams, nav 

pienācīgi piemērojusi Satversmē Nobalsošanas likumu, automātiski nenozīmē 

apstrīdēto normu neatbilstību Satversmei. Līdz ar to mēs uzskatām, ka arī ir pierādīts, 

ka pieteikuma iesniedzēja pirmais pieņēmums ir kļūdains. Un, ņemot vērā to, ka otrs 

pieņēmums izrietēja no pirmā pieņēmuma, mēs uzskatām, ka arī otrais ir kļūdains. 

Apstrīdētās normas paredz iespēju izskatīt vēlētāju iesniegtos likumprojektus un 

nevirzīt tālāk tos, kas neatbilst Satversmē paredzētajiem noteikumiem. 


34 

Jāsaka, ka šī ir abstraktā kontrole un mēs nevaram šīs abstraktās kontroles 

ietvaros vērtēt, kāda bija procedūra attiecībā uz notikušajiem tautas nobalsošanas 

gadījumiem. Tomēr, man liekas, ka ir pilnīgi skaidrs, ka likumprojekts, kas runātu 

pretī ius cogens diez vai varētu tikt virzīts uz tautas nobalsošanu. 

Vēlreiz atkārtoju. Pastāv iespēja arī pārsūdzēt Centrālās vēlēšanu komisijas 

lēmumu. Mēs uzskatām, ka par veiksmīgāku nevar atzīt kārtību, ka jau sākotnēji kāda 

tiesa lemj, jo, lai gan arī tiesa pati piemēro tiesību normas, tomēr tiesai pēc būtības ir 

galvenokārt kontrole, kā to ir darījušas citas institūcijas. Līdz ar to Centrālajai 

vēlēšanu komisijai ir tiesības to kontrolēt, un to, vai ir pareizi to Centrālā vēlēšanu 

komisija izdarījusi, to var kontrolēt tiesa. 

Galu galā varbūt ir situācija, ka privātpersona nepārsūdz šo lēmumu, ar kuru 

Centrālā vēlēšanu komisija ir atteikusi. Un, kā ir norādījis Dišlers… vēl vienu 

minūti… Kā norādījis Dišlers, tad 1928. gadā šo parakstu vācēju nevēršanās tiesā bija 

par pamatu tam, ka tiesa neizteica savu viedokli par 1928. gada situāciju. Ja toreiz 

parakstu vācēji būtu vērsušies tiesā, mums būtu ne tikai Dišlera pieminētais gadījums, 

bet, iespējams, mums būtu arī tiesas pozīcija šajā jautājumā. 

Saeima uzskata, ka ir izveidots mehānisms, kas atbilst tām prasībām, kuras 

Satversme izvirza. 

Un visbeidzot. Pieteikuma iesniedzēji ir pieteikumā norādījuši, kas šis pants 

neatbilst Satversmes 77. … apstrīdētās normas neatbilst 77. pantam. 77. pants paredz 

nedaudz citu procedūru. Satversmes 77. pants primāri paredz ierobežojumu attiecībā 

uz Saeimas rīcību. Lai gan šī pati procedūra var notikt arī tajā gadījumā, ja vēlētāji 

iesniedz likumprojektu un Saeima vēlāk pieņem šo likumprojektu Satversmes 77. 

pantā paredzētajā kārtībā, pēc tam rīkojot tautas nobalsošanu. 

Ņemot vērā minēto, pirmkārt, lūdzam izbeigt tiesvedību šajā lietā par 11. panta 

pirmās daļas un 25. panta pirmās daļas atbilstību Satversmei… Un gadījumā, ja 

Satversmes tiesa nepiekrīt šādam mūsu priekšlikumam, tad mēs lūdzam atzīt 

apstrīdētās normas par atbilstošām Satversmes 1., 77. un 78. pantam. 

Paldies. 

G.Kūtris. 

Paldies. 

Mēs priekšroku dodam, lai jautājumus uzdod pieteikuma iesniedzēju pārstāvis 

sākotnēji. Lūdzu! 

J.Kārkliņš. 

Tā. Man ir jautājums, vai  jūsuprāt Satversmes 73. pants, kas nosaka 

jautājumus, par kuriem nevar notikt nobalsošana, ir izsmeļošs. 


35 

G.Kusiņš. 

Vai var precizēt jūsu jautājumu? Tas izsmeļoši uzskaita visus tos gadījumus, 

kad nevar rīkot tautas nobalsošanu? 

J.Kārkliņš. 

Jā un citos visos var. 

G.Kusiņš. 

Nē. Piemēram, manuprāt, šāds secinājums būtu kļūdains. Pirmkārt, Satversmes 

64. pants ir ietverts nodaļā, kuras nosaukums ir „Likumdošana”. Un attiecībā uz šo te 

ir skaidri norādīts, ka likumdošanas tiesības pieder Saeimai, kā arī tautai. Tātad tautai 

pieder likumdošanas tiesības. Likumdošanas tiesību realizācijas veidā nevar izlemt 

visus jautājumus. Piemēram, nevarētu pateikt, ka ir likumprojekts par personas L. 

atzīšanu par vainīgu. Jo tas nebūtu likumdošanas ceļā izšķirams jautājums. Līdz ar to, 

konkrēti atbildot uz jautājumu — nē. 73. pants nav vienīgais, kas aizliedz kādu tautas 

nobalsošanu. Tāpat es jau izteicu… 

J.Kārkliņš. 

No tā tad izriet, ka ir vēl citi kādi aizliegumi? 

G.Kusiņš. 

No Satversmes sistēmas kā tādas. 

J.Kārkliņš. 

Tātad pastāv  vēl… 

G.Kusiņš. 

… arī no nepieciešamības ievērot tās pašas ius cogens normas. 

J.Kārkliņš,. 

… kas ir dabiskās tiesības un kuras pastāv ārpus Satversmes… 

G.Kusiņš. 

Nu, man ir grūti iedomāties, ka šāda tautas nobalsošana varētu notikt. Man 

liekas, ka arī Nikuļcevas kundzes pieminētajā dokumentā, kas ir iesniegts tiesai bija 

norādīts uz Venēcijas komisijas veikto pētījumu un arī tajā tika norādīts, ka valstij ir 

jādara viss, lai šādas tautas nobalsošanas, kas runā pretī ius cogens, demokrātijai, 

nenotiktu.  

J.Kārkliņš. 

Jā. Vai, jūsuprāt, tas izriet no 1. panta šāds aizliegums? 


36 

G.Kusiņš. 

Tas izriet gan no 1. panta, gan no Satversmes sistēmas kopumā. Kā es jau 

teicu, tas izriet arī, piemēram, no Satversmes 64. panta, kas pasaka, ka likumdošanas 

tiesības ir tautai. Tautai nav tiesas spriešanas tiesības. Tauta nevar atzīt personu L. par 

vainīgu noziedzīga nodarījuma izdarīšanā. Tas ir pilnīgi neiespējami. Tā ir tiesu vara. 

J.Kārkliņš. 

Jūs esat arī Valsts prezidenta Konstitucionālo tiesību komisijas loceklis. Vai 

jūs piekrītat šajā atzinuma norādītajam, respektīvi, secinājumam, ka tautas suverēnā 

vara ir ierobežojoša un nevar leģitīmā veidā grozīt, kas iznīcina latviešu nācijas 

izraudzīto un Satversmes kodolā ietilpināto Latvijas valsts konstitucionālo identitāti. 

Un uz ko balstās tad šāds liegums? 

G.Kusiņš. 

Godātā tiesa! Man kā Saeimas pārstāvim Gunāram Kusiņam ir jāatsakās no šī 

jautājuma atbildes, bet kā Konstitucionālo tiesību komisijas pārstāvja viedoklis ir jūsu 

nocitētajā dokumentā. Kā Saeimas pārstāvis es nevaru uz šo jautājumu sniegt 

atbildi… Jo jūs jautājat man ne kā Saeimas pārstāvim. 

J.Kārkliņš. 

Tad jautājums. Jūs savā runā minējāt, ka šie vārdi „pilnībā izstrādāts” ir 

pietiekami un notiek vērtēšana. Tad ir jautājums. Referendums par valsts valodu… vai 

tika izvērtēts no Centrālās vēlēšanu komisijas. Vai notika šī procedūra? Jūs sakāt, ka 

notiek vērtēšana. Vai tiešām notika? 

G.Kusiņš. 

Tas būtu jājautā Centrālās vēlēšanu komisijas pārstāvim un šinī gadījumā pat 

tas arguments, vai notika, vai nenotika, nepadara apstrīdētās normas par neatbilstošām 

Satversmei. Ja, piemēram, Valsts prezidents neizsludinātu likumu noteiktajā kārtībā, 

tas nepadarītu Prezidenta šī likuma par… oficiālo publikāciju normas par 

neatbilstošām Satversmes attiecīgajiem pantiem. 

J.Kārkliņš. 

Jā. Vienīgi jūs teicāt savā runā, ka ja kādam lasītājam ir tikai nesaprotams 78. 

pants… Tāpēc es jautāju tādēļ, ka šajā likumā „Par tautas nobalsošanu”, respektīvi, 

par referendumu, nebija paredzēti pārejas noteikumi, ja ieviestu. Un vai tiešām tas bija 

pilnīgi izstrādāts un vai bija kontrole kaut kāda tam? Jo ir vēlami, ka jūs sakāt, ka 

vajadzētu būt, bet… 


37 

G.Kusiņš. 

Man atkal ir jāizmanto tas, ka jūs man jautājat ne kā Saeimas pārstāvim, 

acīmredzot. Es esmu citās kvalitātēs atrodoties izteicis savu viedokli, bet kā Saeimas 

pārstāvim man uz šo jautājumu nav Saeimas mandāta, lai sniegtu jums atbildi. 

Bet šo varbūt es varētu vienīgi kompensēt ar Saeimas pašas nostāju attiecībā 

uz šo notikušo referendumu, jo 2012. gada 2. februārī Saeima pieņēma paziņojumu 

par latviešu valodas valstisko lomu. Un tad Saeima izteica šajā paziņojumā tādu 

viedokli, ka apstiprina, ka latviešu valodai ir… latviešu valoda ir vienīgā valsts 

valoda, kas ir ietverta Satversmes kodolā un ir viens no Latvijas valsts 

konstitucionālās iekārtas virsprincipiem. Tas ir Saeimas 2012. gada 2. februāra 

paziņojums par latviešu valodas vēsturisko… valstisko lomu. 

J.Kārkliņš. 

Un pēdējais jautājums. Jūs sakāt, ka problēma nav bijusi tas, ka norma 

neeksistē, bet ka tā ir izlasāma no principiem, no šī te vārda „pilnīgi izstrādāts”. Tad ir 

jautājums, kādēļ Saeima grozīja šo likumu un tikai pēc tam, tagad, 8. novembrī ir 

pieņēmusi un sapratusi, ka kaut kas nebija noregulēts. Ja jau viss bija kārtībā, tad 

kāpēc vajadzēja kaut ko grozīt? 

G.Kusiņš. 

Ja jau viss būtu kārtībā, tad es domāju, ka Saeima varētu arī nepieņemt vairāk 

nevienu likumu. 

Man liekas, ka ikvienas normas tālāka pilnveidošana ir pakļauta vairākiem 

nosacījumiem. Punkts viens. Tiek izvēlēts citāds mehānisms. Ja jūs paraudzīsieties uz 

šo nesen pieņemto Saeimas likumu, tad jūs redzēsiet, ka šī procedūra ir atšķirīga. 

Pirmkārt, tātad ir šī izvērtēšana nevis tad, kad ir savākti viena 10 000 daļas vēlētāju 

paraksti, bet sākotnēji. Tātad līdzīgi kā ir Šveicē… Nikuļcevas kundze varētu te 

pastāstīt. Tiek izveidota iniciatīvas grupa un šī iniciatīvas grupa no sākuma pat 

nevācot parakstus iesniedz tekstu un Centrālā vēlēšanu komisija sākotnēji vērtē. Tātad 

ir nomainīta procedūra. Diezgan tādas būtiskas atšķirības procedūras pārmaiņās. 

Taču, kā es jau teicu, mūsuprāt, arī iepriekšējais regulējums atbilda Satversmei 

un es nocitēju Čepānes kundzes teikto, kas bija referente par šo likumprojektu gan 

otrajā, gan trešajā lasījumā, ka tas nav nekas jauns. Centrālās vēlēšanu komisijas 

tiesības bija jau toreiz. Juridiskā komisija uzskatīja, ka ir nepieciešams mainīt šo 

izkārtojumu un, ja nepieciešams vēl detalizētāk, to var uzrakstīt. Manuprāt, 

detalizācijas pakāpe jeb detalizācijas neesamība nepadara šos divus vārdus par 

neizlasāmiem. Tie divi vārdi tur visu laiku ir bijuši 


38 

J.Kārkliņš. 

Tad man vēl viens jautājums. Jūs sakāt, ka nepadara neizlasāmu, bet Dišlers 

1928. gadā… jūs citētajā rakstā gan nedaudz tālāk… saka, ka 78. panta noteikums 

nevar attiekties uz projekta saturu pēc būtības. Šinī ziņā projekta iesniedzējam ir 

pilnīga brīvība  

Līdz ar to, kā jūs komentētu, ka pat tiesību zinātnieks ir uzskatījis, ka pat 

būtību nevar vērtēt… 

G.Kusiņš. 

Jā… Paldies. Ļoti labs jautājums. 

Ir patiešām ļoti svarīgi, lai šeit būtu pilnīga skaidrība. Tiesa, tāpat kā Valsts 

prezidents ir norādījis Centrālai vēlēšanu komisijai nesen par šo sadarbības 

nepieciešamību… Centrālā vēlēšanu komisija nevar pēc būtības pateikt, vai šis 

projekts ir vēlams vai nav vēlams. Valsts pārvaldei nav savu interešu. Centrālā 

vēlēšanu komisija nevar pateikt, ka ziniet, mums tur tas politiski nepatīk — ņemiet 

atpakaļ. Pēc būtības Centrālajai vēlēšanu komisijai nav tiesību vērtēt, vai tas ir tādā 

izpratnē vēlams vai nav vēlams. Es tā saprotu Dišlera jūsu norādītos vārdus. 

J.Kārkliņš. 

Labi. Paldies. Vairāk nav jautājumu. 

G.Kūtris. 

Paldies. 

Tiesnešiem jautājumi. Varbūt turpināsim ar šo pašu. Tikko pieteikuma 

iesniedzēju pārstāvja jautāto. 

Tātad Centrālajai vēlēšanu komisijai vai kādai valsts institūcijai nebūtu 

tiesības vērtēt šo vēlams vai nevēlams no valsts pārvaldes viedokļa. Varētu vērtēt — 

atbilst vai neatbilst Satversmei. 

G.Kusiņš. 

Jā, bez šaubām. 

G.Kūtris. 

….. ius cogens arī... 

G.Kusiņš. 

Arī varētu vērtēt. Man grūti iedomāties, ka varētu pat pilnīgi izstrādāt kaut 

kādu atzītu normu par spīdzināšanas atļaušanu. 


39 

G.Kūtris. 

Likums „Par tautas nobalsošanu” konkrētās apstrīdētās normas laikam jau 

regulē... tur mērķis ir regulēt šo procedūru kopumā, nevis tikai valsts institūciju 

pienākumu, bet arī to, kas iniciē likumprojektu. 

G.Kusiņš. 

Kā jau es norādīju, šis likums detalizē atsevišķus jautājumus, bet tajās pašā 

laikā šis regulējums attiecībā uz tautas nobalsošanu daudzās normās ir tieši skaidri un 

nepārprotami ietverts Satversmē. Līdz ar to nevar pateikt, ka šis likums ir vienīgais, 

kas reglamentē tautas nobalsošanas regulēšanu. Tā nebūt nav. Šis likums nav 

vienīgais. Ir Satversmes normas arī. 

G.Kūtris. 

Sakiet, lūdzu, vai apstrīdētajās normās ietvertā procedūra rada skaidru 

priekšstatu projekta iesniedzējam, cik tālu valsts pārvalde vai Valsts prezidents 

uzskatīs normu par atbilstošu pēc satura vai neatbilstošu kādai viņa iedomātai vērtībai. 

Un jūs pats teicāt, ka jūsuprāt diezin vai varētu projektu virzīt uz nobalsošanu. Vai 

projekta iesniedzējs varētu paļauties uz domu — diezin vai virzīs vai nevirzīs. 

G.Kusiņš. 

Protams, ka es laikam esmu tā nedaudz neprecīzi izteicies. Tā doma ir bijusi tā 

samežģīti izteikta. 

Es šeit gribētu norādīt uz to, ka likumam ir jābūt tik skaidram, cik šī skaidrība 

ir iespējama un nepieciešama. Man liekas, ka Eiropas Cilvēktiesību tiesā ir noteikti 

kritēriji, kādus likumus var atzīt par skaidri formulētiem. Un es šeit varu atsaukties uz, 

piemēram, Valsts tiesību zinātņu katedras sniegto atzinumu Centrālajai vēlēšanu 

komisijai, kur ir norādīts arī uz to, ka likumam ir jābūt tik skaidram, lai no tā varētu 

saprast, kādas sekas iestājas. Likums nevar būt tā: par to, kas bija piektdien, draud 

kriminālatbildība. Man liekas, ka no šāda likumprojekta nevarētu īsti saprast par to, 

kas bija piektdien un par ko tad te draud kriminālatbildība. Respektīvi, tas, ko es gribu 

teikt… Eiropas Cilvēktiesību tiesā ir izstrādāti konkrēti kritēriji, un viens no šiem 

abiem instrumentiem ir tas, ka ja likums ir tāds, par ko personām… cilvēkiem ir 

šaubas, tad personas var nepieciešamības gadījumā konsultējoties ar lietpratējiem 

noskaidrot šo normu patieso raksturu. 

Te varbūt būtu papildus jāņem vērā arī tas, ka šī norma nav pieņemta gadu vai 

divus gadus atpakaļ, šī norma ir spēkā no 1922. gada, un iespējams, kā es jau teicu, ir 

iespējams, ka okupācijas dēļ šī izpratne ir pazudusi. Bet tas, ka izpratne ir pazudusi, 

nenozīmē, ka norma ir bijusi nesaprotama. Jo man liekas, ka laikā līdz 1940. … nu, 

līdz 1934. gadam, kad Satversmes darbība tiešā veidā vairs netika realizēta atbilstoši 


40 

Satversmei paredzētajā kārtībā, šī izpratne bija. To mēs varam redzēt, piemēram, ar 

Dišlera pieminētajiem gadījumiem. 

G.Kūtris. 

Varbūt prakse nav īsti bijusi. 

G.Kusiņš. 

Tas būtu, man liekas, jājautā Centrālajai vēlēšanu komisijai. Katrā gadījumā, 

ja jūs jautājat man kā Saeimas pārstāvim, man ir grūti atbildēt. Bet es kā privātpersona 

esmu arī runājis ar Centrālās vēlēšanu komisijas priekšsēdētāju par citiem tautas 

nobalsošanas projektiem, kas ir bijuši iesniegti Centrālajā vēlēšanu komisijā un 

sniedzis savu viedokli viņam privāti. Es pieļauju, ka Centrālās vēlēšanu komisijas 

priekšsēdētājs ir konsultējies un arī citi CVK locekļi ir konsultējušies arī ar citiem, 

izvērtējot iesniegtos likumprojektus. Piemēram, bija tāds gadījums, man liekas, ka tas 

bija „Tēvzemes un Brīvības”/LNNK iesniegtais likumprojekts, kurā bija kļūda. Bija 

Pilsonības likums un bija pantu numerācija… Man liekas, ka bija 10. pants un tālāk 

bija 12. pants un iztrūka 11. panta numerācija un tad bija jautājums: vai tad šis ir 

pilnībā izstrādāts. 

Mans viedoklis bija tāds, ka šis arī ir pilnībā izstrādāts. Tas, ka trūkst viena 

numura, tas nekādā gadījumā nevar tikt uzskatīts, ka tas vairs neatbilst pilnīgas 

izstrādātības kritērijiem. 

G.Kūtris. 

Jūs savā atbildē uz iepriekšējo jautājumu pieminējāt konkrētu piemēru. Sakiet, 

lūdzu, arī uz konkrētu piemēru. Ja Centrālā vēlēšanu komisija saņem pieteikumu 

grozīt Satversmes 4. pantu, ierakstot, ka Latvijā otra valsts valoda ir angļu valoda, un 

Centrālā vēlēšanu komisija uzaicinot ekspertus secina, ka tas ir pretrunā 1. pantam pēc 

savas būtības un kodolam un nolemj, ka šādu projektu nevar virzīt to tulkojot zem 

jēdziena „pilnīgi izstrādāts”. Sakiet, lūdzu, vai šādā gadījumā Centrālās vēlēšanu 

komisijas rīcību varētu vērtēt arī administratīvā tiesa? Vai kāds cits? Vai kādam no 

šiem iniciatoriem ir tiesības savu projektu jeb savu viedokli aizstāvēt pret valsts 

pārvaldi? 

G.Kusiņš. 

Neapšaubāmi. Centrālās vēlēšanu komisijas likumā ir noteikts, ka Centrālās 

vēlēšanu komisijas lēmumi ir pārsūdzami. Un šinī gadījumā administratīvā tiesa 

varētu vērtēt. Ikviens CVK lēmums teorētiski var būt kļūdains. 


41 

G.Kūtris. 

Vai administratīvā tiesa vērtē kā CVK rīcības atbilstību likumam un kā spēju 

interpretēt Satversmes normu vai iesniegtā projekta atbilstību Satversmei? 

G.Kūtris. 

Man nekad nav bijušas šaubas par administratīvo tiesu spēju vērtēt, piemēram, 

attiecībā uz vēlēšanu rezultātiem. Administratīvās tiesas ļoti precīzi pateica, vai 

vēlēšanas atbilst Satversmei vai neatbilst Satversmei. Līdz ar to man nav pamata 

apgalvot, ka administratīvā tiesa nevarētu šo izvērtēt. 

G.Kūtris. 

Proti, viņa vērtētu Satversmē ierakstīto vārdu „pilnīgi izstrādāts” saturu. 

G.Kusiņš. 

Vai Centrālā vēlēšanu komisija ir pieņēmusi pamatoti administratīvo aktu, vai 

ir norādīti argumenti, vai ir uzklausīti tie, kas bija parakstu iesniedzēji, vai procedūra 

atbilst un kādi ir tie argumenti. 

G.Kūtris. 

Centrālās vēlēšanu komisijas lēmums tiek pieņemts balsojot… Pēc būtības var 

vērtēt „pilnībā izstrādāts” atbilst vai neatbilst arī Satversmei, kā jūs pats teicāt un ius 

cogens. Tas nozīmē, ka tiek vērtēts saturs. Administratīvajai tiesai tad būtu atkal 

jāvērtē arī saturs. 

G.Kusiņš. 

Centrālā vēlēšanu komisija ir saistīta ar nosacījumu „pilnīgi izstrādāts”. Tas, 

ko es gribu teikt, ka šis nosacījums reāli pastāv un šis nosacījums reāli saista Centrālo 

vēlēšanu komisiju. Minēt kaut kādus konkrētus piemērus, manuprāt… Es kā Saeimas 

pārstāvis nevaru atbildēt abstrakti uz abstrakti izveidotu situāciju, jo tieši tāpat kā 

tiesnesis Baloža kungs jautāja… ka ir divas dažādas situācijas. Viena ir, ka ir 

Satversmes grozījumi un ir viens teksts un otra situācija, ka likumprojekts un ir cits 

teksts. Tās ir divas situācijas, nav tāds salīdzinājums kā pilnīgi viens pret vienu, tās ir 

divas atšķirīgas situācijas. Līdz ar to aprobežošos ar vācu sakāmvārdu: „Katrs 

salīdzinājums klibo.” 

G.Kūtris. 

Tiesnesei Osipovai ir jautājums, 


42 

S.Osipova. 

Jā. Šobrīd mums te tas centrālais jēdziens ir „pilnīgi izstrādāts” likumprojekts.  

Vai likumprojekts ir pilnīgi izstrādāts… vai… Tas ir kompetences jautājums? Tas 

būtu jāvērtē juristam? Vai uz šo jautājumu varētu atbildēt izglītots jurists? 

G.Kusiņš. 

Izglītots jurists noteikti jā. 

S.Osipova. 

Centrālā vēlēšanu komisija nav veidota pēc kompetences principa, bet gan kā 

tautas novērotāja šajos procesos. Vai viņiem ir pietiekami juristi, vai viņiem ir resursi 

ekspertīžu veikšanai un kā viņi vispār nonāk līdz tam jautājumam, vai iesniegtais ir 

pilnīgi izstrādāts vai nav… jo viņiem nav šī izglītības cenza. 

G.Kusiņš. 

Nu, jūsu jautājums man ir nedaudz pārsteidzošs. Arī attiecībā uz Ministru 

kabinetu… un arī uz Saeimas vēlēšanām šāda cenza nav. 

S.Osipova. 

Saeimā ir jāievēl Juridiskais birojs. Ministru kabinetam ir algoti cilvēki, kas 

strādā viņu labā. Ir tie resursi, kas konsultē. 

G.Kusiņš. 

Ja drīkst, es atbildēšu uz pirmo jautājumu. 

Man nebija ienācis prātā, ka Saeima varētu būt tāda, kas, ņemot vērā, ka 

vēlēšanu mehānisms nav tas, ar kuru tiek ievēlēti kompetenti juristi, tad no tā varētu 

izsecināt, ka tiesiskā valstī parlamentam ir aizliegts izveidot tādu institūciju, kas 

sniedz juridiskas konsultācijas. Šinī gadījumā atbildot uz jūsu jautājumu... Centrālai 

vēlēšanu komisijai vajag apzināties, kad ir nepieciešami juristi. Cik es zinu, 

Centrālajai vēlēšanu komisijai ir gan pastāvīgi juristi, gan arī viņa slēdz līgumus, 

piesaistot juristus uz attiecīgu laiku… Vai Centrālajai vēlēšanu komisijai pastāvīgi 

būtu jātur nodaļa… kā Kūtra kungs teica, cik nu mums to speciālistu ir, tik ir. Daļa no 

viņiem ir paralēli nodarbināti… arī Centrālajā vēlēšanu komisijā. Bet tā 

nepieciešamība, kā rāda prakse, rodas nevis katru dienu, bet gan no reizes uz reizi. Ja 

rodas katru dienu, tad, teiksim, ir Valsts kanceleja, Saeimas Juridiskais birojs. Nu, tur 

obligāti būtu nepieciešami. Savukārt, ja tā nepieciešamība rodas no reizes uz reizi, tad 

iestādes vadītājam ir pienākums apzināties, ka šāda nepieciešamība, punkts viens, var 

rasties; izveidot jurista amatu savā institūcijā, kas var sagatavot administratīvos aktus, 

punkts trīs, nepieciešamības gadījumā paredzēt papildus līdzekļus, ja nepieciešama 

kāda kompetentāka profesionāla palīdzība. 


43 

S.Osipova. 

Jūs minējāt, ka procedūru, kā vērtēt iesniegto likumprojektu, izvēlas CVK. 

Mums ir pamatā reprezentatīva demokrātija, kurā ir palikuši pāri tiešās demokrātijas 

elementi un šīs likumdošanas tiesības tautai ir viens no tādiem. Vai  nebūtu vēlams 

lielāks caurspīdīgums, lai likumprojekta iesniedzēji jau iepriekš zinātu, kādā 

procedūrā viņu iesniegtais likumprojekts un pēc kādiem kritērijiem tiks vērtēts. 

G.Kusiņš. 

Es varētu piekrist, ka tas būtu, teiksim, tāds politiski lietderīgs risinājums. 

Taču, manuprāt, esošais risinājums arī nodrošina to, ka Satversmes prasības ir 

izpildītas. Ja jūs jautājat, vai var to uzlabot, protams, var uzlabot šo procedūru vēl 

kaut kā sīkāk, publiskāk, ar lielāku atklātību to darīt un tā. Bet Saeimas viedoklis ir 

tāds, ka arī esošais regulējums tā pašreizējā izpildījumā no Centrālās vēlēšanu 

komisijas, par kuru te pašreiz acīmredzot arī Centrālā vēlēšanu komisija varēs sniegt 

atbildi atbilst. Tas, ka kāda institūcija prettiesiski kaut ko neievēro un pārkāpj, un es 

vēlreiz gribu vērst tiesas uzmanību, ka, mūsuprāt, nav par pamatu, lai likuma normu 

atzītu par pretrunā Satversmei esošu. Ja kāds neievēro Satversmes normu par 

gājieniem… Rīgas Dome aizliedz. Cilvēki iet uz tiesu un pēc tam gājiens notiek. 

S.Osipova. 

Jūs sākumā minējāt, ka likumdevējs ir pret normu dublēšanu, bet tā nu sanāk, 

ka apstrīdētās normas dublē Satversmes normas un kādi ir tie iemesli, kāpēc viņas 

tomēr arī jaunajā redakcijā parādījās… 1922. gada likuma normas. 

G.Kusiņš. 

Jaunajā redakcijā šīs likuma normas… viņas nav jaunas….. 

S.Osipova. 

Apstrīdētās likuma normas… nebija nekādu strīdu par to, vai saglabāt, vai 

veidot kaut kādu jaunu redakciju? 

G.Kusiņš. 

Nu, jāsaka tā. Tā ir… tā patiešām ir slikta prakse un arī tas pats Satversmes 

tiesas likums arī vairakkārt ir grozīts un nekad nav bijuši priekšlikumi izslēgt no 

Satversmes tiesas likuma 1. pantu to kompetences daļu, kas patiesībā pārraksta 

Satversmes 85. pantu. Saeima kā likumdevējs cenšas nedublēt, lai patiešām neradītu 

šo maldīgo priekšstatu par normas juridisko rangu. Bet te man ir jāatzīst, ka atsevišķi 

šādi prakses piemēri ir Saeimas kārtības rullī, Ministru kabineta iekārtas likumā arī, 

mans piemērs arī par Satversmes tiesu. Tāda tā situācija ir. 


44 

S.Osipova. 

Man vēl ir jautājums par to, ka to tautas iesniegto likumprojektu, pilnīgi 

izstrādātu, vērtē Centrālā vēlēšanu komisija. Tad viņš iziet cauri Valsts prezidenta 

rokām. Un kādu jūs redzat Saeimas kompetenci vērtējot, vai likumprojekts ir pilnīgi 

izstrādāts? 

G.Kusiņš. 

Godātā tiesa! Man vispirms jāsaka, ka šeit būtu jāņem vērā, ka ir ļoti grūti 

spriest par teorētiski iedomājamām situācijām. Es tikai gribu teikt, ka, iespējams, arī 

Saeimai varētu būt kaut kas vērtējams. Nu, pieņemsim, nav labi izvirzīt kaut kādus 

pieņēmumus, bet, pieņemsim, ka likumprojekts, ar kuru persona L. būtu atzīta par 

vainīgu nozieguma izdarīšanā, būtu izgājis gan caur Centrālo vēlēšanu komisiju, gan 

Valsts prezidents ir iesniedzis šo likumu izskatīšanai Saeimā. Manuprāt, Saeima pēc 

būtības nevar realizēt tiesu varu. Un nevar atzīt likuma formā personu L. par vainīgu. 

Nu, tā būtu mana atbilde uz jūsu jautājumu. 

Vai tas ir vēl kādos… nu, es pieļauju, ka tā ir ļoti, ļoti tāda plāna kārtiņa no 

visa šī iespējamā regulējuma. 

G.Kūtris. 

Es atvainojos. Vai tas nozīmē, ka šādā situācijā tas projekts aiziet uz 

referendumu? 

G.Kusiņš. 

Jā. Nu Saeimas vērtējumu prasīja tiesnese Osipovas kundze, attiecībā uz 

pārējo… 

G.Kūtris. 

Jūs devāt piemēru, kur ir, teiksim, acīm redzami, bet ir tādas situācijas, kur tas 

ir ļoti diskutējams jautājums. Vienam politiski patīk tas, otram patīk tas. 

G.Kusiņš. 

Man kā Saeimas pārstāvim jāsaka, ka tur tās politiskās patikšanas ir ļoti 

mainījušās. Mēs redzam, ka Saeimas sastāvi mainās. Un tas nevar būt, mūsuprāt, ne 

par kādu kritēriju, lai interpretētu vārdus „pilnīgi izstrādāts”. Līdz ar to tas galvenais 

un izšķirošais moments ir tas, vai ir šinī gadījumā juridiski argumenti, punkts  viens, 

un vai ir tiesas kontrole. Mūsuprāt, tieši tāpat… es vēlreiz atkārtošu… ja kāds 

nepareizi interpretē, ka ir aizliegts kāds gājiens, Rīgas Dome, man liekas, regulāri 

aizliedz dažus gājienus un tiesa regulāri atļauj. 


45 

G.Kūtris. 

Tātad jūsuprāt zem vārdiem „pilnīgi izstrādāts” — tas nozīmē juridiski 

korektam… 

G.Kusiņš. 

Es tā neteicu. 

G.Kūtris. 

Jūs teicāt: lai būtu juridiski izstrādāts. 

G.Kusiņš. 

Pilnībā izstrādāts. 

G.Kūtris. 

Juridiski pilnībā izstrādāts… Un šo juridiskās izstrādātības pilnību vajadzētu 

spēt noteikt katram normālam juristam. 

G.Kusiņš. 

Jā… Nu, te vispirms es gribētu teikt, ka jums ir pilnīga taisnība, ka ir 

neapstrīdami, skaidri jautājumi, piemēram, manis pievestais piemērs. Un ir jautājumi, 

kas ir mazāk skaidri. Vai arī tādi — piecdesmit uz piecdesmit, žargonā sakot. Šajā 

gadījumā viss ir no Centrālās vēlēšanu komisijas spējas argumentēt. Dzīve ir tāda, ka 

tiesās tiek izšķirti strīdi. Mēs nevaram pateikt, ka viss ir tik skaidri uzrakstīts un viss, 

un vairs nekādu strīdu nebūs. Tas, manuprāt, būtu ļoti tāds pārmērīgi pravietisks 

secinājums, ka ir iespējams visu uzrakstīt tik skaidri, ka strīds vairs ne par ko 

nepastāv. Mūsuprāt, vārdi „pilnībā izstrādāts” nav tukši vārdi, to nozīmi ir iespējams 

piepildīt ar saturu. Šī izpratne var mainīties. Tātad, piemēram, ius cogens arī 

neattīstījās uzreiz vienā dienā. Kādreiz nebija, tagad ir. 

G.Kūtris. 

Tātad, jūsuprāt, spēles noteikumi šajā procesā ir skaidri abām pusēm. 

G.Kusiņš. 

Saeimas ieskatā — jā. 

G.Kūtris. 

Vai pieteikuma iesniedzēja pārstāvim ir vēl kāds jautājums? 

J.Kārkliņš. 

Jā, saistībā ar šo te pārsūdzēšanu. Centrālās vēlēšanu komisijas lēmumu… Vai 

šis lēmums ir administratīvs akts, vai tas ir publiskās pārvaldes jomā izdots… Jo, 


46 

vienkārši, kāds ir jūsu viedoklis? Jo gan rajona tiesa, gan apgabaltiesa ir atteikusies 

šos jautājumus vērtēt.  

G.Kusiņš. 

Mūsu rīcībā vismaz ir tāds lēmums, vismaz, kad vērsās… ir jautājums: kad 

vēršās kurā stadijā. Jo ja likumdošanas process ir jau sācies, tad, protams, 

administratīvajā tiesā vairs nevar vērsties. Administratīvajā tiesā var vērsties, kamēr 

likumdošanas process nav sācies. Tāpēc es vēlos vērst uzmanību uz to, kad sākās 

likumdošanas process. Ar to brīdi, kad likumprojekts tiek iesniegts Saeimā. Tajā brīdī 

sākas likumdošanas process. Ja Centrālā vēlēšanu komisija pieņem lēmumu… cik es 

saprotu, arī beidzamais lēmums attiecībā uz tā saukto „nepilsoņu referendumu”, or 

noformulēts kā administratīvais akts. Un Centrālā vēlēšanu komisija nešaubīgi ir 

izvēlējusies šo pozīciju. 

J.Kārkliņš. 

Jā, nu tas ir tad, kad atsaka. Bet kad Centrālā vēlēšanu komisija kļūdaini 

nosaka, ka tas ir pilnīgi izstrādāts, bet patiesībā nav. Tad kāds ir mehānisms? Ja jau 

aiziet šāds likumdošanas process? Kurā brīdī tad var novērst šo kļūdu? Ja to neizdarīja 

Prezidents… 

G.Kusiņš. 

Manuprāt, pašreizējais Administratīvā procesa likums… es nevaru paust šeit 

Saeimas pozīciju par Administratīvā procesa likuma niansēm tādā mērā, lai 

izanalizētu visas iespējamās situācijas, kad un kurā brīdī kāds varētu vērsties par it kā 

nelabvēlīgu aktu, ar kuru tiek atļauta kāda parakstu vākšana. Bet man šķiet, ka šeit 

būtu jāskatās, kādas ir Administratīvā procesa likuma teorētiskās iespējas. Vismaz es 

esmu dzirdējis divas dažādas interpretācijas. Viena ir, ka var, otra — ka nevar. Un ka 

viss ir atkarīgs, punkts viens, kurā stadijā vēršās, un punkts divi — ar kāda rakstura 

prasījumu vēršas. Nevar pateikt absolūti, ka viss ir pilnīgi un tā. Līdz ar to, mūsuprāt, 

tiesu prakse šajā gadījumā varētu būt vēlama, tajā pašā laikā tiesu prakses neesamība 

nav par pamatu, lai apstrīdēto normu atzītu par spēkā neesošu un neatbilstošu 

Satversmei. 

G.Kūtris. 

Paldies. 

J.Kārkliņš. 

Labi, tad varbūt Satversmes tiesa šo jautājumu noņems, bet teorētiskais 

jautājums ir… Tātad ja aiziet likumdošanas process, Vēlēšanu komisija pasaka, ka 

viss ir kārtībā, vēršās tātad iedzīvotāji, kuru intereses ar šo lēmumu tiek aizskartas, ka 


47 

šis te administratīvais akts ir prettiesisks, jo likumprojekts nav pilnībā izstrādāts un 

administratīvā tiesa atceļ šo CVK lēmumu. Bet likumdošanas process ir aizgājis līdz 

Saeimai. Vai tās sekas būtu… 

G.Kusiņš. 

Jūs prasāt par tādu lēmumu, kas ir atkarīgs no četru nosacījumu iestāšanās. Un 

it kā… ir vēl četrpadsmit dažādi izvērtējumi, par ko ir iesniegts pieteikums, termiņš… 

nav termiņš, vai ir tiesīgs iesniegt… nu te ir grūti… (abi reizē runā) Arī Satversmes 1. 

panta interpretācija, manuprāt, būtu jāņem vērā, izšķirot šo jautājumu, bet nu… 

J.Kārkliņš. 

Paldies. 

G.Kūtris. 

Paldies. 

Tiesa ir uzklausījusi abus lietas dalībniekus un arī viņu atbildes uz 

jautājumiem. 

Un, lai izpildītu savu solījumu, tiesa uzskata, ka mēs varam pāriet uzklausīt 

pieaicinātās personas. Pieaicināto personu uzklausīšanā tiesa parasti piedāvā 

procedūru… rindas kārtību tādu, kādā mēs arī nosaucām pieaicinātās personas. 

Šajā brīdī, lietas dalībnieki, kādi ir jūsu viedokļi uzklausīt pieaicinātās 

personas tā, kā mēs arī bijām sākotnēji nosaukuši sākt ar Saeimas Juridisko biroju un 

tā tālāk… 

G.Kusiņš. 

Ar komisiju droši vien… 

G.Kūtris. 

Jā, es atvainojos, ar komisiju. Piedodiet. 

Tad tiesa aicina kā pieaicināto personu Saeimas Juridisko komisiju. Juridiskās 

komisijas pārstāvis deputāts Gaidis Bērziņš. Lūdzu, jūsu viedoklis par šīm 

konkrētajām apstrīdētajām normām. 

G.Bērziņš. 

Jā. Paldies. 

Godātā tiesa! Es varbūt mēģināšu pietiekami īsi paust šo viedokli. 

Jāsaka gan, ka Juridiskā komisija pēc būtības nav vērtējusi šo konkrēto 

pieteikumu Satversmes tiesai, taču nenoliegšu, ka gan komisijas darba kārtībā, netiešā 

darba kārtībā, gan arī kuluāros ir apspriests jautājums par jēdzienu „pilnībā izstrādāts” 

likumprojekts interpretāciju. 


48 

Es pilnībā izprotu pieteicēja viedokli un argumentus. Tajā pat laikā es varu 

piekrist arī Kusiņa kunga paustajam Juridiskā biroja viedoklim. Nu, te gan nāktos 

secināt to, ka ja visas procesā iesaistītās institūcijas interpretētu likumu tā, kā 

Juridiskais birojs, tad, iespējams, ka šāda pieteikuma vispār tiesā nebūtu. 

Taču atgriežoties varbūt pie pieteicēja argumentiem, vēlos vērst uzmanību uz 

pirmo tēzi, ko kā galveno, manuprāt, minēja pieteicējs, proti, ka lieta tiesā, jeb, 

precīzāk, pieteikums tiesā, acīmredzot, tika iesniegts no deputātu puses tā iemesla dēļ, 

ka deputāti bija sajutuši valsts apdraudējumu. 

Šeit es atļaušos citēt Saeimas sēdes stenogrammu tajā sēdē, kurā tika 

apspriests likumprojekts „Grozījumi Latvijas Republikas Satversmē”. Atbilstoši 

Kārtības rullim bija viens runātājs „par”, viens „pret”. Un tā deputāts Raivis Dzintars, 

runājot „pret” norādīja… ļoti īsi tātad citējot… „Oficiālā divvalodība nozīmē faktisku 

atteikšanos no latviešu valodas kā Latvijas neatkarības pamata un tā būtu 

pārkrievošanās pabeigšana. Tā ir bīstama darbība, kas ir vērsta arī pret nacionālo 

drošību.” Tā deputāts Raivis Dzintars. 

Saeimas Prezidijs šajā sēdē bija saņēmis arī četru frakciju un deputātu četrus 

iesniegumus, kuros, saskaņā ar Latvijas Republikas Saeimas kārtības ruļļa 144. panta 

otro daļu bija iesniegts lūgums nolasīt ziņojumu par balsošanas motīviem pēc 

balsojuma par likumprojektu „Grozījumi Latvijas Republikas Satversmē” pēc 

balsojumu rezultātu paziņošanas. 

Citēšu dažus, manuprāt, būtiskākos, kas faktiski arī netieši ir saistāmi ar tiem 

deputātiem, kas ir pārstāvēti arī Saeimas Juridiskajā komisijā. 

Un tā Āboltiņas kundze ir teikusi, ka priekšlikums par grozījumu, kas iesniegts 

par normu, kura izteic, kas tieši ir Latvijas Republika. „Līdztekus pārējiem 

Satversmes pamatprincipiem latviešu valoda kā vienīgā valsts valoda izsaka mūsu 

valsts esības jēgu. Ja latviešu valoda vairs nebūtu kā vienīgā  valsts valoda, Latvija 

kļūtu pavisam cita valsts, kuras pamatā būtu citi principi un citi priekšnoteikumi.” 

Vēl viens citāts arī no Juridiskajā komisijā pārstāvētās deputātes Lībiņas-

Egneres kundzes, kas arī pēc būtības varbūt rada jautājumu par šī jēdziena „pilnīgi 

izstrādāts” likumprojekts interpretāciju. Un tā deputāte Lībiņa-Egnere ir teikusi: 

„Godātie deputāti! Atbilstīgi Latvijas Republikas Satversmes 78. pantam Saeimas 

izlemšanai šodien ir nodots 187 tūkstoši 378 balsstiesīgo Latvijas Republikas pilsoņu 

ierosināts Satversmes grozījumu projekts, kura mērķis ir piešķirt krievu valodai otro 

valsts valodas statusu.” Tātad šajā gadījumā deputāte tieši ir atsaukusies uz 

Satversmes 78. pantu. 

Un kā pēdējo citēšu šajā sēdē Augusta Brigmaņa teikto: „Kaut arī pašlaik 

Latvijas Republikas Satversmē valsts valodas statuss ir nostiprināts pietiekami, Zaļo 

un Zemnieku savienība ir gatava atbalstīt vēl lielāku tās konstitucionālās aizsardzības 

nepieciešamību.” 


49 

Tie ir tikai daži citāti, kas tiešām droši vien liecina par to, kāpēc šāds 

pieteikums ir tiesai radies. Jāsaka, protams, ka šobrīd tā situācija varbūt ir nedaudz 

mainījusies. Es arī pieskaršos savā uzstāšanās tieši kontekstā ar CVK kompetenci un 

CVK lēmumiem. 

Kusiņa kungs jau minēja Čepānes kundzes teikto, citējot tātad viņas teikto, kas 

tika teikts Saeimā, skatot grozījumus… atļaušos arī saīsināti lietot šo jēdzienu „Tautas 

nobalsošanas likums”, kur galvenā atziņa bija aptuveni sekojoša, proti, ka šobrīd 

neviena institūcija nekontrolē, vai likumprojekts ir pilnīgi izstrādāts, kaut gan būtu 

jākontrolē. Jāsaka arī, ka tiešām šāds viedoklis arī tika vairākkārt cilāts un diskutēts 

Juridiskās komisijas sēžu laikā. Tiesa gan, man pašam nebija iespēju piedalīties šī 

Tautas nobalsošanas likuma sākotnējā apspriešanas stadijā līdz brīdim, kamēr 

Prezidents atgrieza atpakaļ šo likumprojektu, tā kā es varbūt nevarēšu īsti precīzi par 

šīm diskusijām izklāstīt, taču arī šis Čepānes kundzes kā referentes teiktais, manuprāt, 

ir būtisks. 

Par to, vai pastāv problēma jēdziena „pilnīgi izstrādāts”  interpretācijā. Es tikai 

varbūt ar dažiem faktiem, kas man liek aizdomāties un droši vien rada jautājumus ne 

tikai pieteicējiem, bet, iespējams, arī vēl kādam citam. Šeit es atļaušos citēt vēl arī to, 

ko Prezidents ir savā 2011. gada 20. decembra vēstulē Saeimas priekšsēdētājai 

Solvitai Āboltiņai paudis sekojošo. Tātad Valsts prezidents ir paudis pārliecību, ka 

„krievu valodas noteikšana par otro valsts valodu ir atteikšanās no Latvijas kā 

nacionālās valsts un nonākšana pretrunā ar Satversmes kodolu. Latvijas Republikas 

dibināšanas un neatkarības atjaunošanas pamatā liktajām idejām.” Tāpat Valsts 

prezidents, kas, manuprāt, ir ļoti būtiski, ir vērsis uzmanību uz to, ka Satversmes 78. 

pants nedod Valsts prezidentam izvēli nodot vai nenodot Saeimas lemšanai vēlētāju 

ierosinātu likumprojektu. Te, protams, mēs varam tikai uzdot jautājumu… bez tam jau 

kā Kusiņa kungs ļoti plaši izskaidroja šīs te tiesības. Acīmredzot te ir iespējams 

interpretācijas jautājums. 

Šajā sakarā gan es gribētu varbūt minēt kādu citu viedokli. Varbūt es atļaušos 

citēt Pastara kungu. Šis citāts ir minēts arī atbildes rakstā. Pastara kungs 2002. gada 3. 

augustā laikrakstā „Diena” rakstā „Referenduma nedienas” ir teicis sekojošo: 

„Satversmes 78. pants expresis verbis pieprasa, lai viena desmitā daļa vēlētāju 

iesniegtu pilnīgi izstrādātu likumprojektu un Satversmes grozījumu projektu. Šāda 

Satversmes 78. pantā ietvertā prasība uzliek pienākumu attiecīgo likumprojektu vai 

Satversmes grozījumu projektu noformēt atbilstoši juridiskās tehnikas prasībām, kā 

arī izvērtēt tā iespējamo atbilstību Satversmei un Latvijas starptautiskajām prasībām”, 

kam pilnībā droši vien var arī piekrist. Pastara kungs to ir teicis 2002. gadā, tomēr, kā 

mēs redzam, tad atsevišķos gadījumos varbūt šī atziņa nav nonākusi līdz tiem 

vērtētājiem, kam tas būtu jāvērtē. Iespējams, šīs interpretācijas dēļ. 


50 

Vēl atļaušos citēt arī savā ziņā līdzīgu viedokli, kas arī ir atspoguļots atbildes 

rakstā, ko ir norādījusi, ja nemaldos Nikuļcevas kundze. „Ja Centrālā vēlēšanu 

komisija ir pieļāvusi tādu likumprojekta virzību, kurš neatbilst Satversmes 78. 

pantam, Valsts prezidentam šis fakts ir jākonstatē un attiecīgi jārīkojas.” Satversmes 

78. panta prasībām neatbilstošs likumprojekts nevar tikt iesniegts un izskatīts Saeimā. 

Nu redziet, šeit ir vēl viedoklis. 

Runājot par administratīvo tiesu praksi, kas vērtē Centrālās vēlēšanu komisijas 

lēmumus iespējamos, varbūt tas nav tas pats ilustratīvākais piemērs, tomēr atļaušos 

par to nedaudz parunāt  tieši saistībā ar referendumu, kas notika par zināmajiem 

Latvijas Republikas Satversmes grozījumiem. Tā, kāds pilsonis 2012. gada 12. janvārī 

ir griezies administratīvajā rajona tiesā ar pieteikumu par Centrālās vēlēšanu 

komisijas 2012. gada 3. janvāra lēmuma Nr. 1 „Par tautas nobalsošanas izsludināšanu, 

atzīšanu par prettiesisku un atcelšanu”, tātad lūdzot atcelt. Šeit ir būtiski norādīts uz to 

lēmumu, kas ir pieņemts 2012. gada 16. janvārī. Pieteikums ir reģistrēts ar 

reģistrācijas numuru Nr. 376. 

Atkal, jāsaka cits viedoklis…. es atļaušos citēt… aplūkojot tātad gan Tautas 

nobalsošanas likumu… pamatā Tautas nobalsošanas likumu, bet arī kontekstā ar šo 

likumu arī Satversmi, administratīvā rajona tiesa ir secinājusi. „No minētajām tiesību 

normām izriet, ka gadījumā, ja Saeima nav pieņēmusi bez satura grozījumiem ne 

mazāk kā vienas desmitās daļas vēlētāju iesniegtu likumprojektu vai Satversmes 

grozījumu projektu, Centrālā vēlēšanu komisija ir iestāde, kurai ir pienākums 

organizēt tautas nobalsošanu. Centrālajai vēlēšanu komisijai nav piešķirtas tiesības 

izvēlēties  — organizēt tautas nobalsošanu vai nē. Tādējādi tiesneses ieskatā Centrālās 

vēlēšanu komisijas lēmums pēc būtības ir tikai organizatorisks lēmums, kas nodrošina 

likumdošanas procesa stadiju un uzsāk iesniegtā Satversmes grozījumu projekta 

noraidīšanu. Līdz ar to tiesa ir secinājusi, ka šis pieteikuma priekšmets nevar būt 

administratīvās tiesas piekritībā. 

Šeit atkal mēs redzam, kā saka, dažādus viedokļus. Un tad ir atkal šis te 

jautājums par to vai problēma ir interpretācijā, vai problēma ir tajā, ka tomēr ir 

nepieciešams, kā teica arī Kārkliņa kungs, zināms rangs šim jēdzienam „pilnīgi 

izstrādāts” likumprojekts. 

Kontekstā ar Centrālo vēlēšanu komisiju... piekrītot, un es šeit es teiktu, droši 

vien arī Saeimas Juridiskās komisijas vairākuma viedoklis… šeit acīmredzot ir tāds, 

ka Centrālā vēlēšanu komisijai ir tiešām jāvērtē, vai likumprojekts ir pilnīgi izstrādāts 

un būtu jāvērtē… es atļaušos teikt, ka būtu jāvērtē arī šī likumprojekta atbilstība 

Satversmes kodolam. 

Ja mēs salīdzinām, ko tad CVK ir darījusi šajā kontekstā, tad par diviem šiem 

pēdējiem tautas nobalsošanas gadījumiem lēmums Nr. 02-94 (?) , kur, protams, CVK 

varēs paskaidrot plašāk, es neredzu nekādu argumentāciju šādam te lēmumam. 


51 

Faktiski šajā lēmumā nekas nav vērtēts un ir, protams, ko mēs varētu raksturot arī ar 

tādu pozitīvās prakses piemēru, tātad šis 2012. gada 1. novembra lēmums Nr. 6, kurā 

tiešām ļoti rūpīgi ir izvērtēti arī ekspertu atzinumi un ir komisija vērtējusi attiecīgi šo 

te likumprojektu, jāsaka, jau nu pēc tā, ko mēs saprotam varbūt ar šo jēdzienu „pilnīgi 

izstrādāts” likumprojekts. 

Tiesa gan, šajā lēmumā ir minēts un arī atsevišķi ir pieejams Mārtiņa 

Paparinska viedoklis, kas atkal raisa zināmā mērā varbūt bažas… atļaušos citēt. Tātad 

lēmuma 12. lapā: „CVK tiesības vērtēt pretrunu augstāka juridiska spēka normām ir 

saprātīgi ierobežot uz acīmredzamām pretrunām un valsts varas… un valsts pārvaldes 

un tiesību zinātnieku plašais viedokļu spektrs neliecina par vienotu acīmredzamības 

redzējumu. Tātad izsmeļošu vērtējumu atstājot no sistēmiskā viedokļa daudz plašākā 

Valsts prezidenta ziņā.” Šeit Paparinska kungs ir norādījis tieši uz Valsts prezidenta 

ziņu. 

Nu, te mēs atkal redzam, ka ir neviennozīmīgs viedoklis par to, cik tālu un kas 

būtu jāvērtē Centrālajai vēlēšanu komisijai, kura, kā jau es teicu, Centrālā vēlēšanu 

komisija ir šobrīd vērtējusi tā, kā to varētu traktēt, mūsuprāt, atbilstoši „pilnīgi 

izstrādāta” likumprojekta jēdzienam. 

Nobeigumā es gribētu atļauties paust tādu viedokli, ka šis jautājums būtu 

tiešām izvērtējams un lūgt Satversmes tiesai vērtēt attiecīgi visus šos argumentus, jo 

redzot šos dažādos viedokļus tomēr šķiet, ka atbildi uz jautājumu, ko, ja nemaldos, 

uzdeva Kusiņa kungs — kas ir šķērslis, kas liedz likumu interpretēt atbilstoši 

Satversmei, es īsti nevaru dot, bet šie dažādie viedokļi tomēr parāda, ka šī 

interpretācija ir dažāda. 

Paldies. 

G.Kūtris. 

Paldies. 

Varētu sākt uzdot jautājumus ar lietas dalībnieku jautājumiem. 

Lūdzu, pieteikuma iesniedzēju pārstāvim. 

J.Kārkliņš. 

Man nav jautājumu. 

G.Kūtris. 

Saeimas pārstāvim. 

G.Kusiņš. 

Jā. Paldies. Man būtu Bērziņa kungam divi jautājumi. 

Pirmais. Attiecībā uz jūsu minēto tiesas spriedumu. Vai es pareizi saprotu, ka 

šis tiesas spriedums bija par to Centrālās vēlēšanu komisijas lēmumu, kas bija jau par 


52 

tautas nobalsošanas sarīkošanu tad, kad Saeima jau bija noraidījusi vēlētāju iesniegto 

likumprojektu, respektīvi, tad, kad likumdošanas process jau bija sācies, kad 

likumprojekts jau bija iesniegts Saeimā. Es tā sapratu. Vai tas ir par to… tad, protams, 

administratīvā tiesa ļoti pareizi nosprieda… tad likumdošanas procesa ietvaros vairs 

nav tiesību… No jūsu citētā es sapratu, ka apstrīdēts bija tas Centrālās vēlēšanu 

komisijas lēmums par tautas nobalsošanas sarīkošanu.  

G.Bērziņš. 

Tieši tā. Tas ir lēmums, precizējot no procesuālā viedokļa… tagad es laikam 

nepateikšu….. bet to var vienkārši izrēķināt… šis lēmums 16. janvārī. Tiesa gan, tas, 

kur es arī mēģināju likt uzsvaru… kas ir tiešām, manuprāt, vērtējams šajā te lietā… 

Administratīvā tiesa nav vērtējusi šo iespējamo ierobežojumu izskatīt šo pieteikumu 

tādā griezumā, ka ir uzsākts šis likumdošanas process vai nav, bet ir vērtējusi tādā 

griezumā, ka CVK tātad, viņuprāt, vispār ir vairāk tāds organizatorisks lēmums šis te 

pieņemtais. 

G.Kusiņš. 

Tātad, ja es pareizi sapratu… Tad šis lēmums attiecas uz citu Centrālās 

vēlēšanu komisijas lēmumu. Tātad tajā stadijā, kad likumdošanas process ir jau 

uzsācies, ka likumprojekts jau ir bijis iesniegts jau Saeimā, un Centrālās vēlēšanu 

komisijas lēmums ir vienkārši pēc tam bijis par tautas nobalsošanas organizēšanu. To 

Saeima ir jau noraidījusi. Tas jau ir likumdošanas procesa ietvaros. Tas neko 

neliecina, manuprāt, par Centrālās vēlēšanu komisijas tiesībām vai pilnvarām ārpus 

likumdošanas procesa. 

G.Bērziņš. 

Kā jau es teicu, tad tiesa šajā lēmumā nav vērtējusi ārpus likumdošanas 

procesa vai  jau pēc tam, kad šis process ir uzsācies. Tiesa principā ir vairāk vērtējusi  

CVK iespējamās funkcijas. 

G.Kusiņš. 

Paldies. Un otrs tāds nedaudz garāks jautājums, bet es domāju, ka būs arī 

vienkāršāk atbildēt. 

Sakiet, lūdzu, vai visām valsts institūcijām būtu jāievēro Satversmes tiesas 

spriedumos lemtais. Piemēram, tā sauktajā Lisabonas spriedumā, Satversmes tiesa 

nolēma, ka dalībvalstu nacionālā identitāte ir būtiska Eiropas Savienības 

pamatvērtība. Šajā pašā spriedumā Satversmes tiesa atzīst, ka Latvijas valsts balstās 

uz tādām pamatvērtībām, kas, cita starpā, ietver pamattiesības un pamatbrīvības, 

demokrātiju, valsts un tautas suverenitāti, varas dalīšanu un likuma varu. Šīs vērtības 

valstij ir pienākums garantēt un tās nevar aizskart ar grozījumiem Satversmē, kuri ir 


53 

ieviesti tikai ar likumu. Vēl jo vairāk. Satversmes tiesa, piemēram, ir 2007. gada 

spriedumā 2007-10-0102 ir norādījusi, ka Satversmes 2. pants Latvijas tautai un 

ikvienam Latvijas pilsonim piešķir ne tikai tiesības, bet arī uzliek pienākumus. Un 

Latvijas tautai ir tiesības un pienākums atjaunot Latvijas valsti tādā veidā, kādu 

pieprasa Latvijas valsts konstitucionāli tiesiskais pamats. Tas, ko es jums gribu 

jautāt… vai, jūsuprāt, visām valsts institūcijām savā lēmumu pieņemšanas procedūrā 

ir jāņem vērā arī Satversmes tiesas spriedumi. Vai mēs nenonāksim tādā situācijā, ka 

Satversmes tiesa šodien kaut ko nolems, pēc tam paziņos un mēs atkal nezināsim, kas 

ir pilnīgi izstrādāts. 

G.Bērziņš. 

Es atbildēšu. Manuprāt, ļoti precīzi tas ir noteikts Satversmes tiesas likuma 32. 

panta 2. daļā – Satversmes tiesas spriedums un tajā sniegtā attiecīgās tiesību normas 

interpretācija ir obligāta visām valsts un pašvaldību institūcijām, arī tiesām un 

amatpersonām, kā arī fiziskām un juridiskām personām. 

G.Kusiņš. 

Paldies. 

G.Kūtris. 

Paldies. 

Bērziņa kungs, es saprotu, ka jūsu Juridiskajā komisijā pārsvarā jums ir juristi, 

liela daļa deputātu ir juristi, kas ir izglītoti juristi un viņiem visiem ir skaidrs 

priekšstats par pilnīgi izstrādāta likumprojekta elementārajiem kritērijiem. Bet arī 

šiem deputātiem kā juristiem ir dažāds viedoklis, vai konkrētais likumprojekts atbilst 

vai neatbilst pilnīgas izstrādātības kritērijiem. Tas tā. 

Sakiet, lūdzu, Juridiskā komisija  grozīja likumu „Par tautas nobalsošanu”, 

saīsināti nosaucot, vai Juridiskā komisija nevērtēja apstrīdēto normu grozīšanas 

nepieciešamību, lai radītu skaidrus kritērijus. Nevis tikai, teiksim, ar politisku 

pieskaņu izvērtēt „pilnīgi izstrādāto”, bet ar tādu, lai mēs saprastu, kāpēc ir vai nav 

pilnīgi izstrādāts likumprojekts. 

G.Bērziņš. 

Jā, paldies. 

Tātad es varbūt divās daļās mēģināšu atbildēt. 

Tiešām Juridiskajā komisijā ir pārstāvēti pamatā deputāti ar juridisko izglītību. 

Te gan varbūt atļaušos tomēr nenosaukt deputātus varbūt uzvārdā, bet arī sākoties… 

savā ziņā arī tātad publiskai retorikai par šo jautājumu, arī deputāti savā starpā 

apspriedās un es esmu dzirdējis arī tādu viedokli, piemēram, par šā jēdziena 

interpretāciju, proti, nu ko mēs saprotam ar „pilnīgi izstrādāts likumprojekts”. Varbūt 


54 

tā ir tāda situācija, ka, piemēram, likumprojektam nav pievienoti pārejas noteikumi. 

Tātad… tas tā, ja mēs tā vairāk gramatiski skatāmies. Protams, tā saskarsme vai 

pieredze ar šādiem jautājumiem varbūt nav Juridiskās komisijas ikdiena. 

Kas attiecas uz to, kāpēc Juridiskā komisija negrozīja vai neprecizēja Tautas 

nobalsošanas likumu, es nevarēšu jums atbildēt uz šo jautājumu, jo, kā jau es teicu, es 

pats tajā laikā nebiju Juridiskās komisijas pārstāvis un man Juridiskā komisija nav 

devusi tādu tiešu mandātu, lai atbildētu uz šo jautājumu viennozīmīgi. 

G.Kūtris. 

Sanita Osipova. Lūdzu! 

S.Osipova. 

Tātad arī jūs, citējot dažādu savu kolēģu un ekspertu viedokļus, tā vadlīnija 

bija tāda, ka šobrīd, 2012. gadā, pēc spēkā esošā regulējuma, neviena institūcija tā 

nekontrolē, vai likumprojekts ir pilnīgi izstrādāts. Nav skaidru kritēriju, nav atbildīgās 

institūcijas. Šobrīd CVK ir uzņēmusies pēdējā šā referenduma lietā. 

Kāda, jūsuprāt, ir Centrālās vēlēšanu komisijas, Valsts prezidenta un Saeimas 

kompetence vēlētāju iesniegtu likumprojektu vērtēšanā? 

G.Bērziņš. 

Paldies par jautājumu. 

Attiecībā uz CVK kompetenci es varētu piekrist tam viedoklim… nu, daļēji 

varētu piekrist… lielākā mērā tam, ko pauda Kusiņa kungs, ka CVK tas būtu jāvērtē. 

Bet, manuprāt, CVK uzbūves sistēmā, ja tā varētu teikt, uz ko netieši šeit jautājot arī 

norāda godājamā tiesa, ir viens tāds problēmjautājums. Proti, pārstāvības modelis un 

zināmā mērā lēmuma pieņemšana notiek balsojot. Faktiski arī jautājums par kapacitāti 

droši vien ir aktuāls. Tā kā tas varētu būt CVK kompetences jautājums. Tomēr tur ir 

tādi zināmi riski par to, vai tomēr CVK varētu objektīvi izvērtēt. 

Kas attiecas uz Saeimu, tad es neizslēdzu, par ko šodien netika runāts, ka arī 

Saeimas Prezidijs varētu paust kādu viedokli. Tomē visnotaļ ir skaidrs, ka, ja, 

piemēram, ja šis konkrētais likumprojekts „Grozījums Satversmē” būtu nonācis 

Saeimas Juridiskajā komisijā, tad Saeimas Juridiskajai komisijai būtu jāpauž savs 

viedoklis. Nu, šis likumprojekts nenonāca Saeimas Juridiskajā komisijā. 

Attiecībā uz Prezidenta institūtu un Prezidenta tiesībām. Šeit es gribētu 

pievienoties faktiski lielā mērā tam viedoklim, kurš saka to, ka Prezidentam šādas 

tiesības būtu vērtēt attiecīgo likumprojektu, šāda likumprojekta atbilstību Satversmei 

un starptautiskajām prasībām. 


55 

S.Osipova. 

Pieteikumā bija uzsvērts, ka nav konkrētu institūciju pienākumi uzņemties 

atbildību par vērtēšanu. Vai Juridiskajā komisijā ir lemts par šo minēto institūciju 

lomas konkretizēšanu? 

G.Bērziņš. 

Juridiskajā komisijā tieši varbūt tādā lēmuma formā tas nav darīts, ir bijušas, 

cik es atceros, tiešām diskusijas par šo, ja es nemaldos. Šeit žēl, ka Cimdara kunga 

nav klāt. Arī saistībā ar šo konkrēto tautas nobalsošanu, ja nemaldos, tad… es 

atvainojos, ja es kļūdos, bet man kaut kā ir palicis tā atmiņā, ka Cimdara kungam 

uzstājoties… tagad gan es nepateikšu, vai tas bija Juridiskajā komisijā vai kādā citā 

vietā, viens no argumentiem bija tas tajā laikā, ka CVK likums neparedz tādas tiesības 

un nav arī īsti iespējas to izdarīt. Nu un tāpēc acīmredzot… es tā pieņemu, ka tāpēc 

acīmredzot tas lēmums tajā brīdī bija tāds, kāds viņš bija. 

Tas, ka ir runāts Saeimas Juridiskajā komisijā… Vairāk tas viedoklis ir sliecies 

varbūt tādā virzienā… proti, īpaši varbūt arī Čepānes kundze, kas ir norādījusi uz šo 

jautājumu jau uzstājoties Saeimā un ziņojot par „Tautas nobalsošanas likumprojektu”, 

proti, ka likumdevējam šķiet, ka tas pienākums izriet gan no Satversmes, gan no 

likuma… un nesaprotamu iemeslu dēļ, kāpēc tad Centrālā vēlēšanu komisija konkrēti 

tātad nevērtē šeit… tas vairāk ir bijis tāds mēģinājums to viedokli pasniegt tieši tādā 

veidā, ka tas būtu jāvērtē. 

S.Osipova. 

Un ja mēs pieļaujam, ka Centrālā vēlēšanu komisija pieļauj kļūdu un palaiž 

tālāk neizstrādātu likumprojektu. Kur ir šīs nākamās kļūdas ķeršanas lamatas? 

G.Bērziņš. 

Nu, acīmredzot, tas varētu būt Prezidents, viens no institūtiem, ja to tā varētu 

nosaukt. Prezidenta institūts, kas varētu būt šis zināmais kontroles mehānisms, jo, 

manuprāt, ne jau velti Prezidents, nododot šo likumprojektu „Grozījumi Satversmē” 

Saeimai pēc tam uzreiz rakstīja vēstuli, kurā viņš pauda savas bažas, nu, acīmredzot.. 

te droši vien Prezidenta kancelejas pārstāvis varēs paskaidrot… acīmredzot viņš kaut 

kādu iemeslu dēļ to neizdarīja šajā vēstulē, ko viņš nodeva Saeimai, bet rakstīja 

atsevišķu vēstuli, kur lūdza vērst uzmanību uz šīm konstitucionālajām vērtībām. 

S.Osipova. 

Ja Saeimas Juridiskajā komisijā varētu būt tā ideja, ka Valsts prezidents varētu 

apturēt šo procesu tāpēc, ka iesniegtais likumprojekts nav pilnīgi izstrādāts, kur tie 

iesniedzēji varētu vērsties un pārsūdzēt šādu Prezidenta lēmumu? Kāda šeit varētu būt 

kārtība? 


56 

G.Bērziņš. 

Es jums laikam šobrīd nevarēšu atbildēt uz šo jautājumu par to… par šāda 

veida pārsūdzības iespējām un varbūt par Prezidenta lomas stiprināšanu… vismaz es 

neesmu piedalījies šajās diskusijās un arī man nav mandāts īsti no Juridiskās 

komisijas. 

S.Osipova. 

Paldies. 

G.Kūtris. 

Tiesnešiem ir vēl jautājumi? 

K.Balodis. 

Man būtu tāds precizējošs jautājums. Kā jūs tomēr vērtējat Kusiņa kunga 

nosauktās Centrālās vēlēšanu komisijas likuma normas, no kurām tomēr varētu 

spriest, ka gluži bez zobiem Centrālā vēlēšanu komisija nav un tomēr viņai ir diezgan 

būtiska loma pilnīgas izstrādātības vērtēšanā. 

G.Bērziņš. 

Es teiktu, ka tas varbūt būtu ideālais variants, ja tā būtu. Bet, acīmredzot, šeit 

gan vairāk mans personīgais viedoklis, proti, būtu par to, ka šie zobi, kā jūs norādījāt, 

varbūt nav tomēr… Ir tomēr kaut kāds iztrūkums, proti, to varētu šobrīd salīdzināt 

tikai ar faktiem, šobrīd man nav bijusi izdevība piedalīties CVK darbā un vērtēt viņu 

tiesības un pienākumus. Bet šis te lēmums, kas bija iepriekš, tātad kas faktiski nav 

argumentēts, nav vērtēti un tas ir pilnīgi skaidrs un tas ir redzams tur, ka tātad šie 

iesniegtie grozījumi nav vērtēti arī no šīm pilnīgi izstrādātā viedokļa... un ir šis otrs  

gadījums, kas ir pretstats. Un, protams, mēs varbūt varam teikt, ka tas šobrīd varbūt 

tas ir interpretācijas jautājums, kas ir mainījies, ja tā varētu teikt, tajā virzienā, kas ir 

varbūt Satversmes kodola virziens, bet šie ir tikai divi gadījumi. Mēs nezinām, kas 

būs, ja būs trešais gadījums. 

G.Kūtris. 

Vai tiesnešiem ir vēl jautājumi? Nav. 

Pieteikuma iesniedzēju pārstāvim? Saeimas pārstāvim ir jautājumi? 

G.Kusiņš. 

Vēl viens precizējošs jautājums. 

Jūs norādījāt, ka Centrālā vēlēšanu komisija nezināja, kā rīkoties attiecībā uz 

šo pirmo gadījumu, ka Centrālā vēlēšanu komisija šajā janvārī tā nevērtēja. 

Sakiet, lūdzu, kā jūs… jo man liekas, ka šāds secinājums nonāk pretrunā ar to, 

ko Centrālā vēlēšanu komisija ir norādījusi Satversmes tiesai, jo atbildot uz godātās 


57 

tiesneses Osipovas kundzes jautājumu, kā Centrālā vēlēšanu komisija rīkojas 

gadījumos, ja tā secina, ka tai iesniegtais likumprojekts nav uzskatāms par izstrādātu. 

Centrālā vēlēšanu komisija atbild, ka līdz šim iesniegtie projekti CVK ieskatā ir bijuši 

sagatavoti atbilstoši Satversmes 78. panta pirmā teikuma un 22. panta pirmā teikuma 

jēgai. No tā es varu taisīt secinājumu, ka CVK apzinās, lai uzrakstītu šādu teikumu, ir 

tomēr jāatbild par to, ko raksta. Ka līdz šim… No šī var taisīt secinājumu, ka vienmēr 

ir notikusi vērtēšana. Un ja CVK konstatētu, ka projekts nav, tad CVK būtu jāpieņem 

juridiski korekti argumentēti lēmumi. 

Tātad CVK, cik es saprotu, pieņem lēmumus. 

Arī attiecībā uz iepriekšējiem. Vai tie ir pilnībā izstrādāti vai nav. Tātad vērtē. 

Jo šī atbilde skaidri pasaka: līdz šim ir bijuši sagatavoti atbilstoši. Šādu secinājumu 

CVK var uzrakstīt tikai tad, ja… nu negribas ticēt, ka CVK melo. 

Vai jūs varat komentēt tad to apgalvojumu, ka nevērtē? 

G.Bērziņš. 

Jā, es varu komentēt… Droši vien precīzāk pats CVK pārstāvis pateiks, bet es 

varu spriest tikai no lēmuma, kas ir publiski pieņemts un kas ir manā rīcībā. Šeit ir 

rakstīts: Centrālā vēlēšanu komisija saskaņā ar likuma „Par tautas nobalsošanu un 

likumu ierosināšanu” 24. pantu konstatē, ka par likuma „Grozījumi Latvijas 

Republikas Satversmē” ierosināšanu parakstu vākšanas laikā ir parakstījušies 187 378  

balsstiesīgie Latvijas Republikas pilsoņi, 12,14% no pēdējās Saeimas vēlēšanās 

balsstiesīgo Latvijas pilsoņu skaita. Punkts. 

Šeit nav nekas rakstīts par to, vai… vismaz vienā teikumā, vai Centrālā 

vēlēšanu komisija ir vērtējusi… tātad atbilstoši Satversmei. 

G.Kusinš. 

Paldies. 

J.Kārkliņš. 

Man vēl būtu jautājums. 

G.Kūtris. 

Tomēr radās? Lūdzu! 

J.Kārkliņš. 

Vai jūsuprāt šī likumprojekta pilnīgas izstrādes kontrole ir adekvāta, ja tā ir 

CVK, kas ir tomēr ar politisku pārstāvību? Tur nav eksperti… tur ir viens Augstākās 

tiesas tiesnesis… 

G.Kūtris. 

Bērziņa kungs kā Juridiskās komisijas… 


58 

G.Bērziņš. 

Jā, es nevarēšu paust Juridiskās komisijas viedokli. Mums nav par šo runāts. 

Es varu tikai savu personīgo viedokli. Proti, es domāju, ka nē. Jo, ja mēs runājam par 

tādu sabalansētību… droši vien tad arī Valsts prezidenta institūtam un, iespējams, arī 

Saeimai un varbūt arī Prezidijam tomēr būtu jābūt arī… līdzīgām tiesībām, ja tā 

varētu teikt. 

G.Kūtris. 

Paldies pieaicinātajai personai. 

Tiesa norāda, ka uz nākamo tiesas sēdi, kas būs kādā citā datumā, jums 

paziņos un vajadzētu ierasties, lai mēs varētu uzdot jautājumus, ja tādi būs radušies 

lietas izskatīšanas gaitā. Paldies. 

G.Bērziņš. 

Paldies. 

G.Kūtris. 

Tiesa pasludina pārtraukumu līdz pulksten 14.00. 

 

(Pārtraukums) 

 

G.Kūtris. 

Turpinām tiesas sēdi. 

Mēs esam uzsākuši pieaicināto personu uzklausīšanu. 

Un, ievērojot mūsu vienošanos par noteikto uzklausīto personu kārtību, tālāk 

aicinu Valsts prezidenta Likumdošanas un juridisko padomnieku Edgaru Pastaru. 

Lūdzu! 

Arī jums aicinājums izteikt pēc būtības Valsts prezidenta viedokli par 

apstrīdētajām normām. Lūdzu! 

E.Pastars. 

Godātā tiesa! Lietas dalībnieki! 

Pirms varbūt sākt savu uzrunu, vispirms es gribētu atvainoties, ka ar tiesas 

priekšsēdētāja piekrišanu man uz neilgu brīdi bija jāatstāj sēžu zāle Saeimas darba 

kārtības dēļ un turpmāk savu runājamo izklāstīt trīs daļās. 

Pirmā daļa būtu īsas replikas. Ne vienmēr loģiskā secībā uz iepriekš lietas 

dalībnieku izteiktajiem apgalvojumiem un viedokļiem. 

Otrā daļa varētu būt viedoklis. 

Trešā daļa būtu atbildes uz pušu un tiesas jautājumiem. 


59 

Pirmkārt, šajā lietā, man liekas, nav tik daudz jautājums par tautas 

pašnoteikšanās tiesībām vai valsts pamatiem, drīzāk šeit ir jautājums par procedūru, 

ko skaidri parāda arī pieteikums. Ka, vai šī procedūra ir pietiekami, juridiski sakot 

,pozitivēta, aprakstīta, kas ļauj visiem saprast, kādā veidā viņa darbojas. 

Un ne tik daudz jautājums par valsts pamatiem un arī ne tik daudz jautājums 

par tautas pašnoteikšanās tiesībām. 

Jāsaka, ka Satversmes 78. pants Satversmē ir ietverts kā viens no dažādiem 

pasaulē iespējamiem modeļiem. Ir modelis, kad tiek balsots par ideju. Tad ir modelis, 

par likuma ierosināšanu….. veidā ar jautājumu „jā” vai „nē”, „gribat”, „negribat”. 

Mums tomēr ir ietverts Satversmē konkrēts likumprojekts, kur balsošana nav tikai par 

ideju, bet ka visa sāls bieži vien slēpjas detaļās, kādā konkrētā punktā vai pantā. 

Un tādēļ arī Satversmes 78. pantā ir ietverta šī, es teiktu tā, apgrūtinošā 

prasība, bet nepieciešamā arī vienlaikus, par pilnīgu izstrādātību… par balsošanu, par 

likumprojektu. Kurš pēc zināmu procedūru uzsākšanas vairs nav grozāms, ja nu 

vienīgi kāda matemātika vai tehnika, kas būtību absolūti negroza. 

Līdz ar to šajā aspektā ir obligāti, ka šis likumprojekts tiek vērtēts. 

Jāsaka, ka vienlaikus es tad atļaušos tādu salīdzinājumu, ka šī likumprojekta 

vērtēšanai nebūtu jābūt ļoti, ļoti skrupulozai. Pirmkārt, jau tāpēc, ka kādas šīs prasības 

tiek izvirzītas vēlētājiem. Un tas nebūtu noteikti tā, kā to bieži vien dara Saeimas 

Juridiskais birojs, vērtējot valdības vai Saeimas komisiju iesniegtos likumprojektus. 

Tātad smalka otiņa, kur katrs puteklītis ir jāattīra un jāapskatās. Šis CVK 

kompetences jautājums ir vairāk tāds kā tāds grābeklis ar asiem zariem, kur tikai lielās 

lietas tiek noķertas. Un tā arī ir šī funkcija. Nebūt piekasīgiem, ja tā var teikt, bet ļoti 

galvenos vilcienos izvērtēt, vai šis nav absolūti nepieņemams jautājums. Un šajā 

sakarā ir jāņem vērā, ka vērtēšana ne vienmēr ir jāsaprot kā vērtēšana, aprakstot ļoti 

daudz papīra lapas. Bieži vien vērtēšana var būt ietverta neformālās konsultācijās, un 

visbeidzot arī parakstā. Tātad atbildīgā amatpersona pieņem lēmumu. 

Šajā gadījumā, ja mēs distancējamies no abstraktās kontroles un paskatāmies 

uz konkrēto gadījumu, tad šajā gadījumā arī pirms lēmuma pieņemšanas, ko pieņem 

Valsts prezidents, bija vairākas neformālas gan politiskas, gan cita veida konsultācijas 

gan ar Centrālo vēlēšanu komisiju, gan ar Saeimā ievēlētājiem pārstāvētajiem 

politiskajiem spēkiem par to, kā viņi redz turpmāko procedūru un iespējamību izskatīt 

līdz attiecīgās sesijas beigām vai nākošajā sesijā šo likumprojektu. Kā arī zināmā 

mērā netieši konsultācijas notika arī ar Konstitucionālo tiesību komisiju nevis ar 

Prezidentu tieši, bet pastarpināti, kā vispār šo situāciju būtu vērtēt. 

Tādēļ formāls izvērtējums papīra veidā ir labs, lai to pierādītu administratīvā 

procesa kārtībā, bet tas nav vienīgais veids, kā var notikt zināma vērtēšana. 

Es gribētu noraidīt pieteikuma iesniedzēju tādu argumentu, ka ja tiek 

aizvirzīts… vai nu Saeima, vai Centrālā vēlēšanu komisija vai Prezidents aizvirza un 


60 

tomēr nebloķē tādu likumprojektu, kurš it kā nebūtu pieļaujams un par ko būtu 

balsošana vispār, ka tā būtu pilnvaru pārkāpšana. Manuprāt, nevar tulkot tādu rīcību, 

kas ļauj tautai lemt par kaut kādu pilnvaru pārkāpšanu. Jo patiesībā referendumā ceļa 

galapunkts ir tautas lēmums. Un viss. Viss pārējais, kas ir tam pa vidu, ir šķēršļi. Un 

drīzāk šo šķēršļu pārāk augsta uzlikšana gan varētu tikt tulkota kā pilnvaru 

pārkāpšana, bet to šķēršļu neuzlikšana nenozīmē, ka tiek pārkāpta… ka kāda 

amatpersona pārkāpj pilnvaras. 

Jāskatās ir, par ko… tieši par pilnīgo izstrādātību. Par skaitli būs cits stāsts. 

Tur ir jābūt matemātikai un precīziem kritērijiem. Bet tieši uz pilnīgu izstrādātību 

visas šaubas ir jātulko par labu tam, ka referendums var notikt. Un gala beigās katram 

pilsonim arī ir atbildība pret savu valsti un arī pret Satversmē nostiprinātajām 

vērtībām, ko viņš apliecina, pieņemot lēmumu referendumā. 

Es gribu minēt arī vēl kādu punktu, kas ir neloģiskā cēloniskā sakarā šeit tika 

izvirzīts. Ka ja šo vēlētāju iesniegto likumprojektu rūpīgi vērtētu, tad referendums 

nekādā gadījumā nenotiktu. Tas ir pieņēmums, ka ja vērtētu ļoti skrupulozi, tad 

noteikti nenotiktu referendums. Iespējams, ka vērtējot būtu tāds pats rezultāts. To jau  

mēs zināt nevaram, tāpat kā šobrīd ir nepilsoņu referendums, kur CVK ir pieņēmusi 

lēmumu nerīkot referendumu, tomēr nevar izslēgt iespēju, ka tiesa par šo lems 

citādāk. Tā kā vērtēšanas rezultāts ne vienmēr nozīmē kādai pusei vēlamu rezultātu. 

Tas var būt arī citādāks. Tā kā šeit nav tiešas cēloniskās sakarības. 

Jāņem vērā arī par to, ka būtu jānorobežo šie divi gadījumi, kā tiesnesis 

Balodis pareizi uzdeva jautājumu pieteikuma iesniedzējiem par to, ka nepilsoņu 

referendums tomēr bija par… ir par vai būs vai nebūs par likumu un par to, vai šis 

likums atbilst Satversmei. Savukārt iepriekšējais bija par Satversmes grozījumu 

pieņemšanu vai nepieņemšanu. Un Satversmes grozījumi, kā arī Nikuļcevas kundzes 

savā rakstā ir norādījusi, jāskatās, kā viņi atbilst vai neatbilst spēkā esošajai 

Satversmei. Protams, ka grozījumi Satversmē vienmēr neatbildīs kaut kādiem 

Satversmes pantiem, it īpaši tiem, kurus viņi aicina grozīt. Tādēļ tas vērtēšanas 

apjoms pie Satversmes grozījumiem, pie tam, svarīgākajos pantos, vienmēr būs 

sarežģītāks un grūtāks nekā tad, ja ir jāvērtē kāda likuma atbilstība Satversmei. 

Likuma grozījumi ir daudz ievērojamāki un tur šī izvērtēšana augstāka vai zemāka 

ranga normām ir jau metodoloģiski ierasta un normāla parādība. Savukārt, ja vērtē 

Satversmes grozījumu atbilstību Satversmei, tāda metodoloģija, jāsaka, ka  Latvijas 

juridiskajā literatūrā īpaši atspoguļota nav. Un tas tikai šobrīd ir Konstitucionālo 

tiesību komisijas atzinumā ir, teiksim tā, sperti pirmie soļi, lai šādu metodoloģiju 

izstrādātu. 

Un arī Satversmes tiesa, piemēram, ir norobežojusies no tā, ka viņa varētu 

vērtēt vienu Satversmes normu atbilstību citai. Prasīt to darīt citām institūcijām, bez 

izstrādātas metodoloģijas juridiskajā literatūrā …. būtu visnotaļ dīvaini. 


61 

Un tagad pārejot par konkrētiem punktiem. Tad Valsts prezidents Satversmes 

78. pantā nav vairāk paredzēts, kā tāds desmitās daļas vēlētāju sodītājs vai uzraugs. 

Viņš drīzāk ir domāts kā šīs grupas interešu sargs. Jo desmitā daļa vēlētāju ir 

nenoteikts pilsoņu kopums, kuram nav viena konkrēta pārstāvja. Un drīzāk es to 

tulkotu, ka Prezidents nodrošina to, lai šīs grupas iesniegtais likumprojekts patiešām 

tiktu iesniegts un tiktu virzīts …. virzītos Saeimā un tādēļ ir šī procedūra, ka šī 

iesniegšana notiek caur Valsts prezidentu. 

Kā jau norādīts arī Valsts prezidenta paskaidrojuma rakstā, kas iesniegts 

Satversmes tiesai un pievienots lietas materiāliem, Valsts prezidents nav prasības 

„pilnīgi izstrādāts” likumprojekta galvenais vērtētājs. Es tur piekrītu Saeimas 

pārstāvja teiktajam, ka Prezidentam ir kontroles funkcija. Viņš nav galvenais vērtētājs. 

Tas tiešām ir jādara Centrālajai vēlēšanu komisijai vai citai Saeimas vai ar likumu 

pilnvarotai institūcijai. Tā nav lieta, kas ir jārisina Satversmes tiesas procesā, jo 

likumdevējs šo kompetenci vienmēr var pārdalīt. Un Satversmes tiesa nedrīkstētu šo 

jautājumu iesaldēt. Tāpēc ir skaidrs, ka vērtētājam ir jābūt. Kurš tas ir, tas ir 

likumdevēja kompetences jautājums. Tas ir tiesību politikas jautājums. 

Un līdz ar to Prezidentam būtu iespēja prasīt, piemēram, pēc tam, kad, 

piemēram, desmitā daļa vēlētāju parakstu ir savākti, redzot, ka Centrālā vēlēšanu 

komisija neko nav izdarījusi un ir acīmredzami gadījumi, kad vai nu vēlētāju tiesības 

nav ievērotas, nepareizi ir saskaitīti kvorumi vai skaitļi, arī lūgt kaut ko pārskatīt. Bet 

Prezidents nevar darīt darbu Centrālās vēlēšanu komisijas vietā, jo tad jau tā Centrālā 

vēlēšanu komisija nemaz nebūtu vajadzīga. Tad nododam funkcijas Valsts prezidenta 

kancelejai un viņa tad to visu arī darītu, jo ja kontrolētājam ir jāpārbauda viss vēlreiz 

tas pats un tajā skaitā jāpārbauda visi paraksti, tas ir jau nelietderīgi no pārbaudes 

viedokļa. 

Tāpat ir jāņem vērā arī divas lietas. Pirmā, ka Prezidentam pēc sava statusa īsti 

nepiedien rīkoties pret kādu pilsoņu grupu. Tas ir no vecā angļu teiciena, kas ir angļu 

tiesībās, ka karalis nekad nevar darīt kaut ko sliktu. Tādēļ arī ļoti rūpīgi Prezidentam 

uzdodot šīs pilnvaras, būtu jādomā, vai viņš nepārkāpj arī savā zvērestā noteikto pret 

visiem izturēties taisni un vienādi. 

Jāsaka, ka… kā arī Saeimas pārstāvis minēja, ka nebūtu pareizi tulkot, ka 

Prezidentam pastāv kaut kāds savdabīgs „kabatas veto”. Jāsaka, ka Satversme 

neparedz iespēju… neparedz termiņus, kādā Prezidentam šis lēmums par desmitās 

daļas vēlētāju likumprojektu būtu jāpieņem par iesniegšanu Seimā… Tas būtu trīs 

mēneši, trīs dienas, gads, divi, teorētiski termiņa nav. Bet līdz šim prakse vienmēr ir 

liecinājusi, ka tas tiek darīts bez jebkādas pamatotas kavēšanās. 

Un šajā gadījumā arī, ja Prezidents izvērstu ļoti rūpīgu analīzi par šo… ļoti 

detalizētu, tad tas var ievilkties ļoti gari. Piemērs. Ja Prezidents tomēr nebūtu 

sagatavojis un parakstījis šo dokumentu, kas bija kā pavadraksts iesniegšanai Saeimā, 


62 

bet būtu atlicis šā likumprojekta iesniegšanu Saeimā līdz Konstitucionālo tiesību 

komisijas atzinuma saņemšanai, tad būtu pagājis apmēram gads. Es nezinu, vai tautas 

nobalsošanas gadījumā gads būtu bijis efektīgs termiņš un būtu atbilstošs Satversmes 

78. panta jēgai. 

Ja mēs skatāmies vēl no vienas puses, ka Prezidentam nav absolūtais veto pret 

Saeimas pieņemtajiem likumiem, it īpaši pret… tur ir tikai suspensīvais veto, vai 

fakultatīvais, ka var nodot tautas nobalsošanai, kā to darīja Prezidente Vaira Vīķe-

Freiberga attiecībā uz drošības likumiem, būtu grūti veidot Prezidenta absolūto veto, 

nepieļaujot tautas nobalsošanu. Tas nonāktu pretrunā ar 78. panta jēgu, ka tas ir 

automātiskais referendums. Un tiklīdz ir savākti desmitās daļas paraksti, nekas to 

nevar kavēt. 

Un šajā sakarā Prezidenta kanceleja un arī Centrālā vēlēšanu komisija ir 

norādījusi par nepieciešamību sadarboties agrākā posmā. Jo ja desmitā daļa pilsoņu 

savāc parakstus valsts organizētā parakstu vākšanā šobrīd vēl joprojām… un tad viņai 

pasaka, ziniet, jūsu likumprojekts ir brāķis, ka tur kāds punkts nav pareizs jeb tur 

nebija kādi noteikumi ietverti, tas pēc būtības manā ieskatā var būt pat pretrunā ar 

Satversmes 1. pantu, jo patiesībā zināmā mērā tā ir necieņa pret pilsoņiem un atbilde 

par to, vai projekts ir derīgs vai nav derīgs, ir jādod daudz ātrāk, pirms šajā vēl 

joprojām vecajā procedūrā, kad valsts saka, ka jūs varat nākt parakstīties par šo 

likumprojektu, mēs izsludinām parakstu vākšanu, Centrālā vēlēšanu komisija. 

Un tāpēc jaunajā likumā, kas ir pieņemts 8. novembrī, tas pat vēl ir pirms to 

desmit tūkstošu parakstu vākšanas, šobrīd tas ir tad, kad ir savākts desmit tūkstošu 

parakstu. Tāpēc šis izvērtēšanai maksimāli ātrākā posmā un piemērotākā institūcija 

šobrīd ir Centrālā vēlēšanu komisija. Un mēs vienmēr esam arī teikuši, ka mēs 

vienmēr varam sniegt jebkādu nepieciešamo palīdzību Centrālai vēlēšanu komisijai šā 

uzdevuma izpildē. 

Ļoti svarīgs moments, no kā vadījās Prezidents pieņemot lēmumu, ir divi 

punkti. Līdzšinējā juridiskā literatūra diezgan skaidri pasaka par to, kāda ir Prezidenta 

rīcības brīvība un šī juridiskā literatūra nav līdz šim brīdim bijusi citādāka, tikai tagad 

sākās diskusijas par to. Pat nekādu autoritatīvu… pat varētu teikt, nekādu tiesību 

avotu, kas liecinātu par pretējo, nav. Un tas, piemērojot tiesību normas kā tiesību 

avotu, it īpaši juridisko doktrīnu, ir būtiski. Un otrais moments. Ka pieņemt lēmumu 

par kādu jautājumu bloķēšanu, šobrīd nav pieļaujams tādēļ, ka šis lēmums nav 

pārsūdzams no privātpersonu puses. 

Uz to ir norādījis arī Tiesībsargs savā atzinumā un ļoti pamatoti norādījis, ka 

līdz brīdim, kamēr šie lēmumi nav pārsūdzami no privātpersonas puses, lēmumus, kas 

varētu kaut kādā veidā apturēt referenduma rīkošanu no Prezidenta puses pieņemt 

noteikti nedrīkstētu. Ja CVK lēmums ir pārsūdzams administratīvā procesa kārtībā, 

tad Prezidenta lēmumu var pārsūdzēt var tikai 20 Saeimas deputāti, bet uzskats, ka 20 


63 

deputātiem vienmēr būs tīkama kāda desmitās daļas vēlētāju iniciatīva, ir diezgan 

maldīgs. Tā ne vienmēr var būt. 

Un 92. pants to neparedz kā efektīvu aizsardzības līdzekli. 

Ja tomēr mēs saprotam… Nikuļcevas kundzes teiktajā un viņas atzinumā, ka 

vajadzētu paredzēt šādu pārsūdzēšanas kārtību, tad es teiktu, labi, bet ar vienu 

noteikumu, ka tiek pārskatīti visi šādi līdzīga veida lēmumi, kurus tad var vai nevar 

pārsūdzēt. Piemēram, par Saeimas lēmumu par personālijām, par tienešiem. Viņi nav 

pārsūdzami no privātpersonu puses. Ja vieniem tiek ….. līdzīga rakstura lēmumi…. ka 

Satversmes likumā pēc kompetences ir aprakstīti ……. ir viena pārsūdzēšanas kārtība, 

un tā tiktu grozīta, tad ir jāpadomā komplekss risinājums. Tas prasītu plašāku 

diskusiju par Satversmes tiesas kompetences maiņu attiecībā uz konstitucionālo 

sūdzību par politiskiem lēmumiem, ko pieņem gan parlaments, gan Prezidents. Un te 

tas nebūtu tikai šis viens gadījums, te ir vajadzīga plašāka diskusija. Lai nav tā, kā 

rakstīja kādreiz profesors Lazersons, ka cilvēkam izrāva vienu zobu un domā, ka 

jautājums ir atrisināts. Tāpēc šeit nedrīkst būt nejauša likumdošana. Ir jābūt 

sistēmiskai pieejai tādā gadījumā. 

Līdz šim Prezidenti Satversmes 78. pantu ir izmantojuši atbilstoši kā iepriekš 

minētajā Dišlera tēzē, kas ir arī paskaidrojumos tiesai norādīti. Un lielas rīcības 

brīvības ierosināšana līdz šim nav bijusi neviena Prezidenta darba kārtībā. 

Ir bijis, protams, 72., 74. panta piemērošanas jautājumi, bet no 78. panta 

viedokļa tādi nav bijuši. Jāsaka, ka ja Satversmes tiesa, protams, uzskatītu, ka 

Prezidentam ir jādod lielākas pilnvaras, vismaz kontroles funkcijas, plašākas 

pilnvaras, manuprāt, pat nebūtu pieļaujams, tad grūti ir paredzēt tās iespējamās sekas, 

jo tad ir vajadzīgs papildu regulējums likumdošanai gan par termiņiem, vai arī atstāt 

beztermiņa šo regulējumu, gan par rīcības brīvību, gan par citiem mehānismiem, 

pārsūdzēšanu, kā tas notiek. Tas ir jauna diskusija konstitucionālās tiesībās, kas līdz 

šim nav bijusi un ar vienu vien ierakstu, ka to var darīt, ar to būs par maz. Tas prasīs 

papildinājumus. 

Jāsaka, ka atbildes ķēdē ir iesaistīta arī Saeima, ne tikai Prezidents vai Centrālā 

vēlēšanu komisija. Un, ja, piemēram, CVK un Prezidents palaiž garām likumprojektu, 

kā Saeimas pārstāvis teica, par personas L. atzīšanu par vainīgu noziedzīgu 

nodarījumu izdarīšanā, tad arī Saeima var pieņemt saskaņā ar Saeimas kārtības rulli 

lēmumu, ar ko tā atzīst šādu likumprojektu par Saeimā nebalsojamu lietu. Un tad 78. 

panta jautājums apstājas. Tā kā arī tajā momentā ir jādomā, vai šāds Saeimas lēmums 

tad arī nebūtu no privātpersonu puses pārsūdzams. No tām privātpersonām, kas ir 

parakstījušās par šo iniciatīvu. Tā kā te vairs nav jautājums tikai par Valsts prezidenta 

lēmumu pārsūdzēšanu, bet arī par Saeimas lēmuma pārsūdzēšanu, kā es to minēju 

iepriekš. 


64 

Ja mēs runājam par konkrēto gadījumu, ko visu laiku arī pieteikuma 

iesniedzējs saka… es aicinātu Satversmes tiesu no tā maksimāli distancēties. Šī ir 

abstraktā kontrole un viens piemērs nav labs, lai izdarītu secinājumus uz ļoti 

daudziem gadījumiem, kādi var nākt priekšā. 

Un konkrētajā situācijā tika nolemts iesniegt šos grozījumus apzinoties to, ka 

ir diskusija par to, vai šādi grozījumi perspektīvā būtu pieļaujami, bet, kā es minēju, 

nebija juridiskajā literatūrā argumentu un izstrādes metodoloģijas, kā to pamatot tādā 

veidā, lai tas izturētu tiesas kontroli. Šobrīd zināmi soļi tam ir sperti, bet es nedomāju, 

ka esot arī šim Konstitucionālo tiesību komisijas atzinumam, kas ir patiesībā 

zinātnieku viedoklis un nekas vairāk. Var būt autoritatīvs, bet ne saistošs. Ar to vien 

arī varbūt nemaz varētu arī nepietikt, ja kāds gribēto šo referendumu, kurš bija 

februārī, bloķētu. Tas ir tikai pieļāvums. Tiešas atbildes, ka to drīkstētu vai 

nedrīkstētu darīt, šajā atzinumā nemaz nav. 

Un runājot visbeidzot par tiesu, kura varētu kontrolēt kaut ko, nevajadzētu 

izvēlēties konkrētu institūciju, kura var vērtēt kādu no šiem likumprojektiem, izejot no 

tā, kurā tiesā to var pārsūdzēt. Pārsūdzēt var procesuālus jautājumus  un gan 

administratīvajā procesā, gan arī jebkurā citā procesā tiesām ir jāpiemēro Satversme. 

Ja viņas to nespēj,  tad viņām ir jāmācās un tas ar laiku ir jāsāk arī darīt. Un 

administratīvais process, ja viņā var skatīt, kā Saeimas pārstāvis arī teica, Saeimas 

vēlēšanu atbilstību Satversmei, un dažu spriedumu rezultātā tam bija arī diezgan 

būtiskas sekas arī dažu partiju turpmākajā pastāvēšanā, kas bija laikam aiziepriekšējā 

Saeimā, tad kāpēc gan administratīvā tiesa nevarētu skatīt arī jautājumus par Centrālās 

vēlēšanu komisijas lēmuma pamatotību. 

Protams, likumdevējs var lemt un pārdalīt arī Satversmes tiesai domāt, par 

kuru instanci ir runa. Bet šobrīd kopumā, it īpaši ņemot vērā 8. novembrī pieņemtos 

grozījumus Tautas nobalsošanas likumā es teiktu, ka procedūra kopumā ir kļuvusi 

skaidrāka, lai gan arī līdz tam tā bija saprotama. Jautājums ir tikai par to, vai viņas 

izmantošana katrā konkrētajā gadījumā kādam ir patikusi vai nav patikusi. Un es 

zināmā  mērā arī gribētu pievienoties Saeimas pārstāvja teiktajam par to, ka pēc šī 

likuma pieņemšanas un iespējams, spēkā stāšanās, jo vēl ir desmit dienu periods, kurā 

teorētiķi un deputāti var lūgt otrreizēju caurlūkošanu, 34 paraksti līdz šim nav 

iesniegti, līdz ar to pagaidām ir grūti runāt, vai būtu kādas smagākas konsekvences 

šim likumam, ka būtu jārunā par tiesvedības izbeigšanu šajā lietā, jo patiesībā strīda… 

konstitucionāla strīda, ja vispār var šādu termina lietot, šajā… tiesas procesā īsti jau 

vairs nav. Ir tikai strīds par to, cik laba vai cik precīza ir procedūra. Un tur argumenti 

vienmēr būs katrā pusē savi . Bet šī procedūra manā skatījumā pie esošās kārtības ir 

piemērojama un darbojas. 

Tas būtu īsumā viss. Gan par pirmo daļu, gan par otro daļu, ko es minēju. 

Esmu gatavs atbildēt gan uz tiesas, gan uz lietas dalībnieku jautājumiem. 


65 

G.Kūtris. 

Paldies. 

Varbūt sāksim ar pieteikuma iesniedzēju pārstāvja jautājumiem. 

J.Kārkliņš. 

Paldies. 

Jūs minējāt savā uzstāšanās, ka… respektīvi, ja amatpersonas, Centrālā 

vēlēšanu komisija vai Prezidents nekonstatē, ka ir nepilnīgi izstrādāts… nu, pieļauj 

kļūdu nosacīti, ka viņš nerīkojas prettiesiski un tāpēc ir jāvirza uz priekšu. Tāpat… un 

nav nekādas kontroles tam… Vai tas nozīmē, ka šī kontrole ir deklaratīva, ka faktiski 

nekonstatē, bet tāpat referendums notiek.  

E.Pastars. 

Viņa nav deklaratīva jebkurā gadījumā. Ir jāsaprot, ka tas ir attiecībā uz 

pilnīgas izstrādātības kritērijiem, nevis skaita kritērijiem. Skaits ir matemātiski 

diezgan precīzi konstatējams. Viņa nav deklaratīva, bet ja viņa netiek veikta, jebkurā 

gadījumā mēs nonākam pie Satversmes 2. panta, kā diezgan svarīgas vērtības 

Satversmē, ka tauta var pieņemt lēmumu... Nevajag domāt tā, ka… tas būtu apmēram 

tāpat, ka ja Saeimā pieļautu iesniegt sliktu likumprojektu, tajā skaitā par spīdzināšanas 

atļaušanu, tas jau nenozīmē, ka Saeimai viņš ir jāpieņem. Un ja viņa arī tādu 

pieņemtu, tad Satversmes tiesā to varētu apstrīdēt. 

Un to arī Satversmes tiesa savā rīcības sēdes lēmumā… ja es kaut ko jaucu, es 

atvainojos, šķiet arī bija ieskicējusi to ideju, ka jebkurā gadījumā arī nav vajadzīgs 

apturēt referendumu… Ja pamats būs viņu apstrīdēt, tad tiesa par to varēs lemt. Tā kā 

tur ir iespējami arī citi filtri. Drīzāk lielāks kaitējums varētu tik nodarīts tajā gadījumā, 

kad pārāk cieši pievelkot skrūves, ja tā var teikt, varētu tieši tikt nodarīts kaitējums tai 

vērtībai, kas saucas tautas tiesības un tautas suverēnā vara. 

J.Kārkliņš. 

Tad jautājums ir par… Jūs teicāt, ka Valsts prezidents kontrolē šo pilnīgu 

izstrādi vairāk no formālā viedokļa un ka neiedziļinās saturā. Un viņš nevar tāpēc liegt 

kādu likumprojektu, kas ir pretējs konstitūcijai, nodot tālāk. Faktiski, nu nosacīti 

gandrīz to pastnieka funkcija veic. Tad ir jautājums, kāds tas ir mērķis, ka pa vidu 

starp Centrālo vēlēšanu komisiju un Saeimu ir ievietots Valsts prezidents kā 

institūcija, kurai ir kaut kāda slodze jābūt…. Un ir jautājums, vai Valsts prezidentam 

nav jāveic arī Konstitūcijas sarga funkcija, kas ir viena no viņa funkcijām. 

E.Pastars. 

Pirmkārt, es neteicu, ka Prezidents to var darīt tikai formāli. Ar vārdiem 

Prezidenta funkcijas… ja mēs ejam pēc Dišlera, ir sadalītas pēc noteiktas gradācijas. 


66 

Un viena no tām ir kontroles funkcija. Viena no kontroles funkcijas veidiem ir …. 

salīdzinājumā es pateikšu… ir tas, ka Prezidents, parakstot dokumentu, piemēram, par 

virsnieka pakāpes piešķiršanu zināmā mērā veic arī civilo kontroli pār Bruņotajiem 

spēkiem. Bet tas nenozīmē, ka viņš, protams, pārbauda visas sīkākās detaļas vai pat 

dienesta gaitas. Tur uzņemās atbildību aizsardzības ministrs. 

Šajā gadījumā arī būtu tas pats, ka Centrālā vēlēšanu komisija izdara 

pamatdarbu un Prezidentam ir kontroles funkcija. Tā ir principiāla atšķirība par to, kā 

mēs dalām funkcijas. Pamatdarba funkcija, tā saucamā, kas ir izvērtēt un kontroles 

funkcija. Kontroles funkcija obligāti nenozīmē, ka Prezidentam, lai izvērtētu šo 

situāciju, ir, ja tā var teikt, jāapraksta diezgan daudz papīra un jāraksta garš 

izvērtējums. Tikpat labi šis izvērtējums var notikt politisko konsultāciju procesā, viņa 

paša pārdomās un arī padomnieku sniegtajos viedokļos. 

Kāpēc ir paredzēts? Kā es jau sākumā arī teicu… Vienas desmitās daļas 

vēlētāju… viņas projekta iesniegšana Saeimā un virzība… Prezidents vairāk ir domāts 

kā šo interešu sargs vai viņu nosacītā veidā pārstāvis, kas arī skatās, vai valsts 

institūcijas pareizi piemēro likumus, un piemēram, kādas nepareizas saskaitīšanas dēļ 

vai normu interpretācijas dēļ viņu nepamatoti bloķē, kā tas arī ir bijis Latvijas vēsturē, 

kas ir lietas materiālos arī pieejams, starp citu, šādi piemēri. 

Tāpēc nevar teikt, ka neko nevar…. Jāuztver katrs individuāls gadījums un 

drīzāk Prezidentam būtu iespēja atmest jautājumu atpakaļ uz Centrālo vēlēšanu 

komisiju, bet diez vai viņš būtu šobrīd tas, kurš varētu pieņemt lēmumu, ka 

referendums netiek rīkots. Tad CVK notiek papildus izvērtējums un viņas lēmums tad 

būtu pārsūdzams. 

J.Kārkliņš. 

Un kā tad Valsts prezidenta institūcija saprot šo te jēdzienu „pilnīgi 

izstrādāts”. Vai jūs vērtējat konkrētajā gadījumā, pēc kādiem kritērijiem… jo te 

izskanēja iepriekš dažādi viedokļi, kā var saprast „pilnīgi izstrādāts” likumprojekts. 

Tātad cik tālu Valsts prezidents izvērtē? Kas ietilpst šajā te frāzē vai vārdos. 

E.Pastars. 

Pirmkārt, tā izvērtēšana, kas notika, viņa nav pierādāma un dokumentāli 

uzrādāma tiesai, tāpēc tiesa var neņemt vērā to, ka vispār izvērtēšana ir notikusi. Bet 

tā vērtēšana mūsu, kas notika, ir tieši tādā globālākā skatījumā vai Satversme vispār 

pieļauj šādas tautas nobalsošanas. Un, kā es jau teicu, konkrētas metodoloģijas un 

juridiskas literatūras atsauces, lai varētu pamatot šādu lēmumu, netika atrasts. Tāpēc 

arī netika pieņemts nedz paša Prezidenta lēmums kaut ko nevirzīt tālāk, nedz arī 

atdots atpakaļ Centrālajai vēlēšanu komisijai. Un tika ieteikts risinājums, ka tauta 

tagad ir tā, kas pieņem lēmumu šajos būtiskajos vērtību jautājumos. 


67 

Kādi būtu kritēriji nosakot... Šeit iepriekš jau daļēji kāds atsaucās... man šķiet, 

ka man vienam no pirmajiem bija raksts, kas… sāka aktualizēties 2002. gadā par to, 

kas ir pilnīga izstrādātība. Jāsaka, ka tas ir ļoti ietilpīgs jēdziens, kurā neapšaubāmi 

ietilpst formālās prasības, cik tālu tās ietekmē iespēju realizēt šo likumu. Tie noteikti 

ir pārejas noteikumi. Es negribētu piekrist, ka šajā gadījumā pārejas noteikumu 

neesamība būtu bijusi pilnīgas izstrādātības… neatbilstība pilnīgai izstrādātībai. Jo tad 

Saeima noteikti pieņemtu likumu par to, kādā veidā divvalodība… ja tauta būtu 

nobalsojusi, turklāt divvalodībai ir dažādi modeļi. Problēma būtu bijusi citos 

gadījumos, kad kāda projekta nobalsošana… maina Prezidenta ievēlēšanas kārtību, 

bet nepasaka, kas notiek ar esošo Prezidentu un tamlīdzīgi. Katrs gadījums ir jāvērtē 

individuāli. Tātad pārejas noteikumi, juridiskās tehnikas prasības, noteikti ir atbilstība 

augstāka juridiskā spēka normām. Ja mēs skatāmies šo konkrēto februāra gadījumu, 

kur mēs viņu cilājam joprojām kontroles ietvaros, tad metodoloģijas, kā es jau teicu, 

vērtēt Satversmes grozījumus pret Satversmi īsti nav. Un tas, kas ir parādījies 

Konstitucionālo tiesību komisijas atzinumā, kādēļ viņš arī tika lūgts turpmāk… šāda 

situācija, lai būtu šāda metodoloģija, tad tajā brīdī tādas metodoloģijas nebija. Tagad 

viņa kaut cik ir. Vai viņa stipri palīdzēs citos gadījumos, neesmu ļoti pārliecināts. Bet 

labāk būs, nekā bija. 

G.Kūtris. 

Vai vēl jautājumi būtu? 

J.Kārkliņš. 

Tātad, kādas būtu tiesiskās sekas, ja tiktu iesniegts likumprojekts, kas ir 

pretrunā ius cogens normām no Valsts prezidenta viedokļa tieši. Teiksim, CVK… un 

jūs konstatētu, ka ir šīs pretrunas. 

E.Pastars. 

Šobrīd, piemēram, ja tas būtu šodien, ja CVK …pirmkārt, ja tas būtu iesniegts 

CVK, tad mēs jau būtu savlaicīgi sadarbības ietvaros institūcija vērsuša uzmanību uz 

to, ka ... uz pamatjautājumu, kā mēs to darījām arī nepilsoņu referenduma gadījumā, 

vēršot uzmanību nevis mudinot CVK uz vienu vai uz otru lēmumu. Un ja CVK tomēr 

izlemtu, ka šis referendums ir rīkojams, tad Prezidents, ļoti iespējams, apskatoties, ka 

tomēr ir pamats, ka tāda jautājuma nobalsošana nevar būt, jautājumu atgrieztu 

kontroles funkcijas ietvaros… jautājumu atgrieztu atpakaļ Centrālajai vēlēšanu 

komisijai. 

Tāds būtu šis risinājums līdz brīdim, vismaz līdz brīdim, kamēr Prezidenta 

lēmumi nav pārsūdzami tiesā. Jo ius cogens normu referenduma bloķēšana nevar… ar 

tādā veidā bloķēšanu nevar pārkāpt arī citu Satversmes pantu, kas ir 92. pants. Nevar 

glābjot no viena ļaunuma, izdarīt citu ļaunumu. 


68 

J.Kārkliņš. 

Jā, paldies Skaidrs. 

G.Kūtris. 

Vai tas tiešām nozīmē… jūs uzskatāt, ka šībrīža regulējums pieļauj Valsts 

prezidentam atdot atpakaļ projektu Centrālajai vēlēšanu komisijai, lai tā vērtē vēlreiz? 

E.Pastars. 

Tas būtu maksimālais, ko varētu izinterpretēt no Prezidenta rezerves 

funkcijām. Tas būtu maksimālais šobrīd. Bet es teiktu tā, ka tas arī ir tālākais solis, ko 

varētu spert. Bet vai … cik viņš ir ar tiesību normām pamatots, nu… drīzāk ar 

Prezidenta rezerves funkcijām pamatots. 

A.Branta. 

Kas tās ir par rezerves funkcijām? Jūs teicāt, ka tas varētu ietilpt kontroles 

funkcijās. Kas ir šis rezerves fonds…? 

E.Pastars. 

Es gribētu teikt, ka tās nav pretstatīvas. Rezerves funkcijas var parādīties katrā 

no šo apakšgrupu apakšfunkciju klasifikācijā. Konstitucionālo tiesību komisija savā 

atzinumā, kas ir iepriekšējās prezidentūras laikā tapis, ir diezgan plaši analizējusi to, 

ka Prezidentam, it īpaši krīzes momentos, var tikt piedāvātas kaut kādas papildus 

funkcijas, kas ir nepieciešamas iestāžu darbības koordinācijai, stabilitātes 

nodrošināšanai. Bet tās noteikti nav domātas, lai ierobežotu kādu personu 

cilvēktiesības. 

G.Kūtris. 

Saeimas pārstāvim ir kādi jautājumi? 

G.Kusiņš. 

Nav jautājumu. 

G.Kūtris. 

Paldies. Tiesnešiem? 

Mēs pēc būtības skatām apstrīdētās normas, kuras nosaka procedūru, kā 

likumprojekts aiziet līdz referendumam. Un pēc būtības apstrīdētajās normās ir esošās 

Satversmes normu teksts jeb ideja kā tāda. Bet šobrīd arī paužot Valsts prezidenta 

viedokli šajā jautājumā, es sapratu, ka tas regulējums ir tāds, ka viss ir atkarīgs no 

interpretācijas. 


69 

E.Pastars. 

Jāsaka tā, ka katrs regulējums ir interpretējams un modernā tiesību teorija 

saka, ka neinterpretēt — tas ir slikti. Bet es piekrītu tam, ka jebkuru regulējumu var 

uzlabot un arī šo regulējumu var uzlabot. Tādā ziņā es pievienojos pieteikuma 

iesniedzējiem, ka kaut kādas papildu normas nebūtu bijušas, protams, sliktākas. Jo tas 

palīdzētu saprast gan pilsoņiem, gan iestādēm labāk savu rīcību. Bet tas pēc būtības 

nemaina ideju, ka šī regulējuma ietvaros…….. vispār kaut ko šobrīd nevar darīt, to 

var darīt. Jautājums ir tikai, vai to nevar uzrakstīt skaidrāk. Un jāsaka, ka pats 

likumdevējs to ir apliecinājis, ka to var uzrakstīt arī skaidrāk, labāk, bet, līdzīgi kā 

Satversmes tiesa lēma lietā „Radio un televīzijas likuma” lietā par Satversmes 58. 

pantu, kur jāsaka, ka tur izlasīt to, ko Satversmes tiesa izlasīja, ir ļoti grūti… Bet tiesa 

to izlasīja, norādot, ka ir iespējas interpretēt un ka likumdevējs var šo regulējumu 

padarīt arī skaidrāku. Es domāju, ka līdzīgi secinājumi būtu piemērojami arī šajā lietā 

pēc būtības. 

G.Kūtris. 

Lietas materiālos vairākas pieaicinātās personas norādīja tieši uz Valsts 

prezidenta lomu, teiksim, nepienācīgi jeb nepilnīgi izstrādāta likumprojekta 

nobremzēšanā tālāk. Jūs, savukārt, paudāt savu viedokli, ka šī loma varētu praktiski 

reālajā dzīvē varētu izpausties tikai kā projekta atdošana atpakaļ Centrālajai vēlēšanu 

komisijai, bet nevis pieņemt lēmumu par projekta nevirzīšanu tālāk. 

E.Pastars. 

Šobrīd arī tādēļ, ka tas lēmums ir nepārsūdzams no privātpersonu puses un 92. 

panta viedokļa, tas ir viens arguments. Ja viņš būtu pārsūdzams, tad Prezidentam 

nepiedien uzstāties pret kādu pilsoņu grupu. Tā ir tā lieta, kas ir jātur prātā, ka lai arī 

Prezidents var ļoti vienkārši pateikt, nu… ja …. nav, tad ir Prezidentam. Tas varētu 

būt pretēji šai statusa jēgai kā tādai. Bet kontroles funkcijas tās ir, bet nevarētu būt 

nekad pamatvērtēšanas funkcijas. Tas ir pilnīgi nepieļaujami. Es teiktu, ka daži 

atzinumi, kas ir pēdējā laikā arī tapuši par šo tēmu, varbūt vairāk rāda amatierismu 

konstitucionālajās tiesībās bieži vien, nevis dziļas zināšanas. 

G.Kūtris. 

Otrs jautājums. Saistībā ar jūsu teikto frāzi, ja kāda no šīm valsts institūcijām 

šo šķērsli projekta virzībai neuzliek, to noteikti nevarētu iztulkot kā pilnvaru 

pārsniegšana. Savukārt, ja pārāk augstu šķērsli uzliktu, tad, iespējams, varētu runāt 

par pilnvaru pārsniegšanu. Sakiet, lūdzu, kas nosaka katras valsts institūcijas pilnvaru 

šo līmeni. Vienā brīdī, piemēram, Centrālā vēlēšanu komisija saka, ka mēs nelaižam, 

mums liekas, ka neatbilst saturs Satversmei, otrā brīdī tomēr palaiž. 


70 

E.Pastars. 

Es domāju, pirmkārt, protams, pilnvaras nosaka konstitucionālais likumdevējs 

un likumdevējs attiecībā uz to, par kāda līmeņa institūciju mēs runājam. 

Administratīvo līmeni vai konstitucionāla ranga institūciju. Šajā gadījumā ir īpatnība 

tajā, ka ir pilnvaru apjoms jānosaka arī paša nenoteiktā tiesību jēdziena „pilnīgi 

izstrādāts” ietvaros. Cik augstu slieksni šeit var celt… cik augsta prasība pret 

likumprojekta autoriem. Jāsaka, ka normatīvajā regulējumā tas nav aprakstīts. Es ļoti 

šaubos, ka to var aprakstīt normatīvajā regulējumā. Pārāk daudz dažādu gadījumu. Tā 

drīzāk ir CVK prakse, un tiesu prakse. Pat svarīgāka nekā CVK prakse. Un tikai tiesu 

praksē tas varētu izkristalizēties. Jo, kā jau es teicu, ka šeit tas vilciena galapunkts ir 

tautas lēmums. Un ja jūs … ja kāds tam liek šķēršļus, tas pēc būtības rīkojas… Ja tie 

šķēršļi ir pārāk augsti, tad tā rīcība ir pretrunā ar šī panta jēgu, ka referendums ir 

automātisks. Un te nevajadzētu pārspīlēt ar šķēršļiem. Es teiktu tā, ka tā 

pamatizvērtēšana… vai vismaz ius cogens sakarā tā noteikti nebūtu nekāds papildu 

šķērslis, tā noteikti būtu normāli. 

Bet vērtēt tādas ļoti tehniskas un ļoti specifiskas situācijas kaut kādā 

likumprojektā, varētu būt … to, ka var Saeimā pateikt, ka likumprojektā ir kļūdas, to 

pašu vienu tādu pašu metodoloģiju attiecināt uz šiem likumprojektu, tas būtu pārāk 

daudz. 

G.Kūtris. 

Bet, teiksim, ja Centrālajā vēlēšanu komisijā neatļauj tālāk virzīt projektu un 

uzskata, ka ir aizskarts Satversmes kodols, un zinātnieki, juristi paši strīdās par tā 

kodola elementiem, vai administratīvā tiesa varētu noteikt, ka CVK ir pārkāpusi 

pilnvaras?  

E.Pastars. 

Pirmkārt, sākšu ar to, ka tieši šī iemesla dēļ, ko jūs minējāt savā jautājumā, arī 

var skaidrot to, kāpēc tādi lēmumi decembra beigās pagājušogad tika pieņemti par to, 

ka šī metodoloģija un jautājumi ir vēl ļoti miglaini, ja tā var teikt. 

Un otrkārt, vai administratīvā tiesa … es domāju, ka administratīvā tiesa… es 

domāju, ka nevajag teikt, ka kāda tiesa ir mazāk spējīga vai sliktāka par citu tiesu. 

Katrai no viņām ir savas kompetences un administratīvai tiesai ir noteikti, lai viņu 

izvērtētu. Un tad tiesa varētu secināt. Iespējams, ka šis izvirzītais teorētiskais 

koncepts, ka viņš ir…. piemēram, nepiekrist šim konceptam un teikt, ka tāpēc nebija 

pamata pieņemt tādu lēmumu. Tā ir pilnīga tiesas rīcības brīvība… tiesai nav saistoši 

visu zinātnieku viedokļi, turpmāk vēl pretrunīgi viedokļi. Tiesa no tiem var arī 

abstrahēties un pateikt, ka es kā tienesis uzskatu, ka ir tā. 


71 

G.Kūtris. 

Paldies. Jautājums tiesnesei Osipovai. 

S.Osipova. 

Gan rakstiskajā atbildes rakstā, gan jūsu runā tiek uzsvērts, ka Valsts 

prezidentam pret visiem pilsoņiem ir jāizturas vienādi. Vai jūs uzskatāt, ka gadījumā, 

ja visiem tautas iesniegtajiem likumprojektiem tiktu uzlikti vienādi vērtēšanas 

kritēriji, būtu kaut kādā veidā iespējams runāt par nevienādu attieksmi? 

E.Pastars. 

Nē. Vērtēšanas kritēriji patiešām būtu… pieejai būtu jābūt vienādai pret 

visiem vērtēšanā. Lieta tikai tāda, ka šis nenoteiktais tiesību jēdziens… es šaubos, vai 

viņš ir atšifrējams likumdošanas kārtībā. Bet CVK praksē un tiesu praksē šī vienādā 

pieeja būtu jāattīsta. Cita lieta, ka valsts galvam kā tādam pašam vērsties pret kādu 

būtisku pilsoņu grupu, vai 300 000 cilvēkiem vai 182 000 cilvēku, ka tas ir pietiekami 

liels skaits… skaitam pat varbūt nav pati galvenā nozīme… ka tā ir konkrēta vēlētāju 

vienas grupas iniciatīvas bloķēšana. Tas ir tas, ka valsts galvam pēc viņa statusa un 

idejas nepiestāv. Protams, ka tas nav strikts juridisks arguments un ka to var atspēkot, 

es saprotu. Bet tā ir vairāk būtība, ka valsts galva tādus lēmumus parasti… mūsu 

parlamentārajā republikā Prezidents vairāk ir veidots nevis kā koordinētājs, kā kaut 

kādu krīzes situāciju glābējs, ja tā varētu teikt, bet šis pēc būtības viņam liktu 

nostāties pret kaut kādu grupu, kam ir noteikta korelācija arī parlamentā un gan arī 

pret pilsoņiem… Tas nebūtu pareizi. Bet tas ir analizējams jautājums, protams. 

S.Osipova. 

Tas nozīmē, ka Prezidentam nav iespēju paust savu viedokli, jo viedoklis 

vienmēr ir pret kādu grupējumu. 

E.Pastars. 

Nē, nu es negribētu teikt, ka… viedokļa paušana ir viena lieta, bet juridiski 

saistoša akta pieņemšana ir pavisam cita lieta. Viedoklis, protams… Un es teiktu, ka 

Prezidentam, ko Konstitucionālo tiesību komisija ir ierosinājusi… mēs uzskatām, ka 

tas varētu būt viens ļoti labs priekšlikums, par kura virzību esam arī paši domājuši… 

turpmāk tālāk virzīšanu, ka Prezidentam būtu preventīvās kontroles tiesība pēc tam, 

kad tauta ir nobalsojusi, pirms likuma izsludināšanas, Satversmes grozījumu 

izsludināšanas vērsties ar pieteikumu nevis ar skaidrojuma lūgumu, kā tas ir NVS 

valstīs, bet ar pieteikumu par kādu grozījuma iespējamu neatbilstību Satversmei pēc 

vispārējas procedūras. Piemēram, ja tiktu iesniegts… tikai kā piemērs, likumprojekts, 

ka kādiem pilsoņiem sāktu nepatikt Satversmes tiesa un ka vajag šo tiesu likvidēt, tad 


72 

tā būtu iespēja Satversmes tiesai pateikt, ka demokrātiskā valstī nav iespējams likvidēt 

šo institūciju un šis grozījums nekad spēkā nestātos. 

Tas ir veids, kā arī… un jāņem vērā, ka Satversmes tiesai ir jāpiemēro arī 

Satversme ikdienā. Ja grozījumi ir izdarīti, ar viņiem pēc tam ir ļoti grūti cīnīties. 

Tāpēc šis būtu veids. 

S.Osipova. 

Tas, protams, ir dārgākais ceļš, ļaut referendumam notikt un pēc tam… 

E.Pastars. 

Es domāju, ka demokrātija naudu neskaita. Svarīgākais ir tiesisks rezultāts. 

G.Kūtris. 

Tiesnese Krūma. 

K.Krūma. 

Man ir tāds jautājums, varbūt nedaudz garāks, lai es saprastu pareizi. Principā 

arī apturot kāda likuma darbību, nododot to referendumam, būtībā jau Valsts 

prezidents vēršas pret vēl lielāku iedzīvotāju grupu, jo likums ir pieņemts Saeimā ar 

balsu vairākumu. Tātad šis Saeimas vairākums reprezentē vēl lielāku iedzīvotāju 

grupu nekā tie, kas nāk ar to likumdošanas iniciatīvu no CVK. Un vai jūs tiešām 

domājat, ka Valsts prezidentam ir tik minimāls pienākumu apjoms, kas izriet no 

Satversmes 1. panta un tiesiskuma nodrošināšanas, ka viņš, veicot savas funkcijas, 

nevarētu pieņemt lēmumu par referenduma apturēšanu. Jo gluži bez risinājuma šī 

situācija nepaliek. Jo tas nebūt nav vēl visas iniciatīvas gala rezultāts. Šo Prezidenta 

lēmumu var apstrīdēt Satversmes tiesā. Tā iniciatīva var turpināties un tikai tad mēs 

varam nonākt līdz referendumam, kurš, iespējams, pēc tam beidzas vēlētājiem par 

labu. 

E.Pastars. 

Jūsu piemēram es nepiekritīšu vairāku iemeslu dēļ. 

Pirmkārt, jūs runājat pa pastarpināto pārstāvniecību. Es runāju par tiešo, ka 

konkrēti vēlētāji ir iesnieguši likumprojektu. Tajā gadījumā, kad likumprojekts ir 

apturēts un nodots tautas nobalsošanai, tā ir rīcība, kas ir vērsta, lai tauta varētu izteikt 

savu viedoklis, nevis otrādāk, lai tauta to nevarētu darīt. Tās ir divas atšķirības, kas 

principiāli atšķir šo situāciju no tās, par kuru es runāju. 

Savukārt, Valsts prezidenta lēmuma pārsūdzība… viņu var pārsūdzēt tikai ļoti 

šauri politiskie spēki patiesībā. Tie ir politiskie spēki, tas ir, valdība, tie ir 20 Saeimas 

deputāti. Tās nav privātpersonas, bet par pārsūdzēšanu runāt 92. panta kontekstā 

vispār nevajadzētu, jo ir tikpat labi, ja kāds tur sāktu rosināt referendumu par dažiem 


73 

jautājumiem, par ko pēdējā laikā aktīvi diskutē, iespējams, ka Saeimā viņš neviena 

deputāta parakstu neatrastu šādai iniciatīvai savam pieteikumam Satversmes tiesā. 

Turklāt šajā gadījumā rezultāts Satversmes tiesā būtu pēc pietiekami ilga laika, lai šo 

par šo referendumu pateiktu, ka viņš vairs nav aktuāls. 

Tāpēc es negribu teikt, ka ir mazas pilnvaras tiesiskuma nodrošināšanā, bet ar 

vārdu „tiesiskums” es negribētu par viņu teikt jebkurā gadījumā, ka tiesiskuma 

nodrošināšana ir iespēja liegt tautai lemt. Man liekas, ka tā to nevar teikt. Tas vienmēr 

ir tiesisks risinājums… iespēja tautai liegt lemt jautājumu. Tas drīzāk biežāk būs 

prettiesisks nekā tiesisks. Un it īpaši gadījumā, ja ar šādu Prezidenta lēmumu tiktu 

atcelts Satversmes tiesā, tomēr kāds būtu pārsūdzējis, es domāju, ka tam varētu būt 

diezgan būtiskas konsekvences uz šo Prezidenta amatu. Jo viņš patiesībā būtu bijis 

pārkāpis Satversmi. To būtu konstatējusi Satversmes tiesa. Tas nav tas, ar ko… kādēļ 

tas piedien Prezidentam amatam, jo tad faktiski viņam būtu jārēķinās, ka tiesa šo 

pārkāpumu būtu konstatējusi. 

K.Krūma. 

Bet kāpēc Prezidents var vērtēt likumu atbilstību Satversmei, vēršoties 

Satversmes tiesā? Kāpēc Prezidents var atzīt kādu Saeimā pieņemtu likumprojektu par 

neatbilstošu un dot tautas nobalsošanai? Kāpēc Prezidents pēkšņi attiecībā uz nelielas 

patiesībā jau daļas vēlētāju skaita iniciatīvas izvērtēšanu ir bezspēcīgs? 

E.Pastars. 

Es neteicu, ka viņš ir bezspēcīgs. Viņam ir kontroles funkcijas. Es neteiktu, ka 

viņš ir bezspēcīgs. Tas nav vārds, ko es būtu lietojis. Tas ir pirmkārt. 

Otrkārt. Pārējos gadījumos ir vai nu vēršanās pie Satversmes tiesas, kas ir 

normāls tiesisks risinājums. Vēršanās pie tautas atcelt Saeimas pieņemto likumu, kas 

nav pieņemts tautas interesēs, tas ir normāls tiesisks risinājums un atbilst suverenitātes 

principam. Bet lēmums bloķēt vēlētāju iniciatīvu… desmit procenti nemaz nav mazs 

skaits. Ir bijuši gadījumi, kad savākti arī 300 000 paraksti. Tas ir gandrīz vai… tā ir 

liela daļa no tā, cik ir balsojuši arī par Saeimu. Tas ir salīdzinoši liels procents, ja mēs 

skatāmies, cik piedalās Saeimas vēlēšanās. Tāpēc nevar teikt, ka bloķēšanas funkcija 

nav tas, kas piedienētu valsts galvam. Kontroles funkcija — jā, bet kā pamatvērtētāja 

— nē.  

K.Krūma. 

Tad jūs sakāt, ka šī funkcija nepiedien Valsts prezidentam, bet drīzāk piedien 

CVK. 


74 

E.Pastars. 

Vai citai likumdevēja noteiktai institūcijai. Tas ir likumdevēja tiesību politisks 

jautājums, kam šo funkciju uzticēt. Kaut vai Tiesībsarga birojam. Bet tas ir tāds 

salīdzinājums tikai… Tāpēc, ka likumdevējs ir brīvs šādā izvēlē. 

G.Kūtris. 

Tiesnesis Balodis. 

K.Balodis. 

Man radās tāds precizējošs jautājums saistībā ar jūsu domu par to, ka 

Prezidents, realizējot kontroli savu rezerves funkciju ietvaros, atdod varbūt 

acīmredzami prettiesisku vēlētāju ierosinātu likumprojektu atpakaļ CVK. Bet nu tādā 

gadījumā, protams, jau būs savākta šī viena desmitā daļa vēlētāju parakstu un pēc jūsu 

domām, kādu lēmumu tad CVK varētu pieņemt? Nu, iedomājieties, ka CVK ir 

pārvērtējis situāciju un saprot, ka jā, ar šo likumprojektu kaut kas nav kārtībā, ka viņš 

tik tiešām ir acīmredzami neatbilstošs augstāka juridiskā spēka normām. Un kas tas 

būs par CVK lēmumu? 

E.Pastars. 

Administratīvais akts. 

K.Balodis. 

Jā, jā… Nē, kas būs šā lēmuma saturs? Viņa atteiksies turpināt parakstu 

vākšanu, ja reiz šī desmitā daļa vēlētāju parakstu jau ir savākta? 

E.Pastars. 

Tādā gadījumā CVK pieņems lēmumu par likumprojekta tālāku nenodošanu 

un tālāku nevirzīšanu. Jo CVK pieņem lēmumu tālāk iesniegt savāktos parakstus 

Prezidentam. Šajā gadījumā tas ir administratīvs akts par to, ka tālāk paraksti netiek 

iesniegti. 

Bet ko es vienlaikus atbildot uz jautājumu, gribētu vēl varbūt… padomāt tiesai 

par vēl vienu būtisku jautājumu. 

No publisko tiesību tiesiskās noteiktības principa katras institūcijas lēmums 

tomēr… netiek dalītas dažādas institūcijas. Tad Latvijas Republikas lēmumiem tomēr 

ir jābūt kopumā publiskas personas ietvaros tiesiski noteiktiem vai līdzīgiem. Ja būtu 

tā, ka Centrālā vēlēšanu komisija rūpīgi izvērtējot atzīst, ka projekts atbilst un viņš ir 

virzāms tālāk, bet Prezidentam, piemēram, šķistu, ka … nu, tā varbūt īsti nav, būtu 

vēlreiz jāpārlemj…bet no tiesiskās paļāvības principa viedokļa un no administratīvi 

procesuāli es domāju, ka būtu ļoti grūti pamatot šādu atšķirību. Jo vienas publisko 

tiesību juridiskās personas ietvaros divu institūciju lēmumi nedrīkst būt krasi 


75 

pretrunīgi, it īpaši, ja viņi ir secīgi pēc procedūras veidoti. Tā kā tā arī ir problēma… 

tātad, ja ir divi vērtētāji, tad pirmā lēmums, kas ir pozitīvs, vienmēr aprobežos nākošo. 

It īpaši vēl tad, ja būtu bijis vēl tiesas lēmums pa vidu, tad jau Prezidenta rīcības 

brīvība tiek vispār faktiski izslēgta. 

Tā kā te ir dažādi momenti, kas nav tik vienkārši vērtējami, kurš var vērtēt vai 

bloķēt. Te ir daudz nianšu. Arī no tiesību principa piemērošanas viedokļa. 

G.Kūtris, 

Vai tiesnešiem vairāk jautājumu nav? 

Pieteikuma iesniedzējam. 

J.Kārkliņš. 

Jā, viens jautājums radās, klausoties atbildes uz jautājumiem. 

Jūs teicāt, ka Valsts prezidenta galvenā tātad ir kontroles funkcija pār CVK. 

Tajā gadījumā, kad CVK šo likumprojektu nepamatoti novirza līdz Prezidentam, viņš 

viņu atdod atpakaļ, lai… teorētiski… caur tā kontroles funkciju. Un tā šo kontroles 

funkciju var realizēt. Bet gadījumā, ja CVK neaizlaiž līdz Prezidentam, kā tad 

Prezidents var veikt šo kontroles funkciju, ja līdz viņam neatnāk? Un tad tā tautas 

daļa, kura caur CVK lēmumu tiek aizskarta, patiesībā… nu tad tas Prezidents tā kā 

nepārstāv viņu intereses un nekontrolē. 

E.Pastars. 

Nu tad pēc šīs procedūras Prezidentam tur iejaukšanās nav paredzēta. Viņš… 

tā kā šobrīd, piemēram, nepilsoņu referenduma jautājums Prezidentam nemaz nav 

tālāk aizvadīts. Un pēc procedūras Prezidents ir ļoti tālu no Centrālās vēlēšanu 

komisijas, ja mēs skatāmies. Bet tāpēc šādā gadījumā ir tiesas kontrole. Jo Prezidenta 

kontrole nav vienīgā kontrole. Ja CVK pieņem nelabvēlīgu lēmumu, tad viņa var 

pārsūdzēt. Ja labvēlīgu, tad līdz šim tiesa ir uzskatījusi, ka šādu trešās personas 

pieteikumu par labvēlīgu administratīvu aktu citām personām neņem pretī izskatīšanai 

sakot, ka tas ir… nu, ko jūs minējāt. 

J.Kārkliņš. 

Bet vai no sistēmiskā viedokļa tas ir pareizi, ka tā… viņš daļēji tā kā kontrolē 

CVK. 

E.Pastars. 

Tiek kontrolēts tikai tādā apmērā, kā likums paredz šo dokumentu nonākšanu 

pie Prezidenta. Ja tiek konstatēts, ka paraksti nav savākti, mēs neredzam… kāpēc tiem 

pie Prezidenta būtu jānonāk. Tas ir atkarīgs… Tam nav jābūt visos gadījumos kā 

galarezultātam. 


76 

G.Kūtris. 

Paldies. 

Tiesnešiem nav vairāk jautājumu? Paldies. 

E.Pastars. 

Paldies. 

G.Kūtris.  

Tālāk aicinām Tiesībsarga biroja pārstāvi Pilsonisko un politisko tiesību 

nodaļas vadītāja vietnieci Gundegu Bruņenieci. 

Lūdzu! Tiesībsarga biroja viedoklis šajā apstrīdēto normu lietā. 

G.Bruņeniece. 

Godātā tiesa! Tiesībsarga viedoklis šajā lietā tika sniegts atbilstoši Satversmes 

tiesas sūtītajā vēstulē uzdotajiem jautājumiem un Tiesībsarga kompetencei. 

Respektīvi, vairāk pievēršoties tieši cilvēktiesību aspektiem. 

Tiesībsarga sniegto viedokli šajā lietā var sadalīt divās daļās. 

Pirmkārt. Atbildot uz jautājumu par valsts institūciju kompetenci lemt par 

vēlētāju sagatavoto likumprojekta vai Satversmes grozījumu projektu tālāku virzību, 

ja tiktu konstatēts, ka tas neatbilst Satversmei vai Latvijā juridiski saistošām 

starptautisko tiesību, īpaši cilvēktiesību, normām. Tika secināts, ka Satversmē 

paredzētās tautas tiesības realizēt likumdošanas tiesības iesniedzot šos projektus, nav 

neierobežotas. 

Un minētās tiesības ir ierobežotas ne tikai ar Satversmes 73. pantu, kas 

konkrēti uzskaita jautājumu loku, kas nevar tikt nodots tautas nobalsošanai, bet arī ar 

78. pantu, kas nosaka, ka ne mazāk kā vienai desmitajai daļai vēlētāju ir tiesības 

iesniegt tikai pilnīgi izstrādātu Satversmes grozījumu vai likumprojektu, par ko jau 

diezgan daudz šodien arī tika diskutēts. 

Mēģināšu īsi norādīt par šo terminu „pilnīgi izstrādāts”. Kā norāda arī 

Tiesībsargs, tas nav tukšs jēdziens un Satversmē lietots ar konkrētu mērķi. Un lai 

noskaidrotu šo mērķi, šis nosacījums, ņemot vērā Satversmes vienotības principu, ir 

jātulko, ievērojot arī citos Satversmes pantos noteikto. 

Un attiecīgi Satversmes 1. pantā noteikts, ka Latvija ir demokrātiska republika, 

kas nozīmē, ka Latvijā ir tiesiska demokrātiska iekārta, kas atzīst demokrātiskas un 

tiesiskas valsts principus. 

Satversmes 89. pantā ir noteikts, ka valsts atzīst un aizsargā cilvēka 

pamattiesības saskaņā ar šo Satversmi un Latvijai saistošiem starptautiskiem 

līgumiem. 

Līdz ar to ir uzskatāms, ka tauta, izmantojot sev noteikto likumdošanas 

iniciatīvu, nevar šo tiesību izmantot ļaunprātīgi, lai tā rezultātā, piemēram, grautu 


77 

valsts demokrātiskos pamatus, jo demokrātiska sistēma ir arī garants, ka tauta vispār 

var izmantot šīs likumdošanas iniciatīvas tiesības. 

Respektīvi tiek secināts, ka nevar, izmantojot Satversmē noteiktās tiesības, 

vērsties pret pašām šīm tiesībām. 

Un tieši tāpat, izmantojot Satversmē noteikto likumdošanas iniciatīvu, nevar 

vērsties pret valstī garantētajām cilvēktiesībām, jo demokrātiskas iekārtas princips 

ietver arī cilvēktiesību ievērošanas elementu. 

Un tajā skaitā arī tiek norādīts, ka vairākos starptautiskos cilvēktiesību 

dokumentos arī ir iestrādāts tiesību ļaunprātīgas izmantošanas aizliegums, kas, 

protams, arī šis nosacījums nevar tikt tulkots paplašināti. 

Tad attiecīgi var secināt, ka Satversme, ņemot vērā 78. pantā ietverto 

formulējumu par pilnīgo izstrādātību paredz, ka var virzīt tikai tādus iesniegtus 

projektus, kas atbilst demokrātiskas un tiesiskas iekārtas principiem, tajā skaitā 

cilvēktiesībām. 

Un attiecīgi izejot no šī secinājuma, tiek norādīts, ka iesniegtais Satversmes 

grozījumu projekts… ka to vērtēt, vai iesniegtais Satversmes grozījumu projekts ir 

pilnībā izstrādāts, tajā skaitā vai nav pretrunā ar cilvēktiesībām, var vērtēt institūcijas, 

kas ir tieši iesaistītas iesniegtā projekta virzībā. 

Un attiecīgi tad projekta virzībā tieši ir iesaistītas kā pirmkārt jau Centrālā 

vēlēšanu komisija, kas pavasarī vēl sniedzot šo viedokli, tas vēl bija diezgan teorētisks 

jautājums, tad tagad jau tīri praktiski jau ir attīstījies, ka Centrālā vēlēšanu komisija ir 

šo jautājumu vērtējusi un tālāk arī tiek norādīts, ka nākamā pakāpe ir šis Valsts 

prezidenta institūts. Un attiecīgi tiek norādīts arī uz Saeimas iespējām vērtēt šī 

principa ievērošanu, vai projekts atbilst prasībai „pilnībā izstrādāts”, kas izriet arī no 

Satversmes 78. panta. 

Otrkārt, Tiesībsargs savā atbildē atbildot uz jautājumu, cik plaši Tiesībsarga 

biroja ieskatā ir interpretējamas tautas likumdošanas iniciatīvas tiesības cilvēka 

pamattiesību kontekstā, tika secināts, ka parakstu vākšana tautas nobalsošanas 

ierosināšanai ir garantēta vairākos Satversmes pantos, tajā skaitā cieši ir saistīta arī ar 

Satversmes 101. pantu, kas paredz tiesības piedalīties valsts un pašvaldību darbībā. 

Un šīs tiesības ietver arī tādas pilsoņu līdzdalības formas kā balsošana referendumā. 

Un, attiecīgi kā jau minēju, Satversme tieši paredz arī tādu pilsoņu līdzdalības formu 

kā tautas nobalsošana vairākos pantos, kas jau iepriekš tika uzskaitīti, tajā skaitā 48. 

pants, 72., 78., 77. un arī 78., protams. 

Satversmē paredzētās vēlētāju tiesības uz tautas nobalsošanu par vienas 

desmitās daļas vēlētāju izstrādāto Satversmes grozījumu projektu vai likumprojektu 

pašas par sevi ir atzīstamas par pilsoņu līdzdalības formu valsts darbībā. Līdz ar to šīs 

tiesības saskaņā ar Satversmi ir arī garantēto tiesību piedalīties valsts darbībā 

sastāvdaļa… 


78 

Ņemot vērā iepriekš norādīto, gadījumā, ja tiek ierobežotas šīs tiesības, 

piemēram, tiek nolemts šādu iesniegto projektu tālāk nevirzīt, uzskatām, ka ir jābūt 

paredzētiem efektīviem tiesību aizsardzības līdzekļiem, jo šie tautas piedalīšanās 

veidi, kas ir garantēti Satversmē, tad attiecīgi nedrīkstētu būt tikai formāli. 

Attiecīgā gadījumā, ja kāda no institūcijām saskatītu nepieciešamību apturēt 

šādu likumdošanas procesu, tad normatīvajā regulējumā vajadzētu būt arī iestrādātam 

neatkarīgam ārējam mehānismam, kas varētu pārbaudīt šāda lēmumu tiesiskumu. 

Un izvērtējot esošo regulējumu, ir šaubas, vai pastāv šāds efektīvs tiesību 

aizsardzības mehānisms šiem gadījumiem. 

Izvērtējot tieši no šī viedokļa Centrālās vēlēšanu komisijas lēmumus, protams, 

pašlaik jautājums praksē ir procesā, kā administratīvā tiesa lems, vai pēc būtības 

izskatīs šo jautājumu. Kā jau arī pieteicēji norādīja, ka ir nedaudz šaubas, vai 

administratīvā tiesa varētu šo jautājumu pēc būtības vērtēt, bet nu tas ir 

administratīvās tiesas kompetencē, jo līdzšinējā praksē patiešām bijuši atsevišķi 

lēmumi, kur administratīvā tiesa ir atteikusies vērtēt pēc būtības lēmumus tieši arī 

attiecībā uz Centrālo vēlēšanu komisijas lēmumiem norādot, ka likuma ierosināšana ir 

konstitucionāls nevis administratīvā procesa instruments. Un tādējādi nesaskatot šeit 

visas nepieciešamās administratīvā akta pazīmes. 

Tā kā tas vēl ir vērtējams. Bet, ja mēs arī piekristu atbildētāja puses pārstāvim, 

ka administratīvajai tiesai ir šādas iespējas vērtēt pēc būtības, tad arī šādā gadījumā 

īsti efektīvs tas mehānisms nav, jo nav paredzēts nekāds speciāls termiņš lietu 

izskatīšanai un līdz ar to pēc būtības šāda lieta būtu izskatāma parastajā kārtībā, pat, ja 

tiesnesis pieņemtu lēmumu par šādas lietas izskatīšanu ārpus kārtas, kas būtu 

iespējams, tad arī šādu jautājumu lemšana būtu pakļauta visām trīs tiesu instancēm un 

lietas izskatīšana visās trijās instancēs, pat ja tas būtu ārpus kārtas izskatāmais 

jautājums, paņemtu kā minimums gadu. 

Tā kā te ir jautājums, cik šādu mehānismu tad varētu uzskatīt par efektīvu. 

Tālāk jau arī par jautājumu gadījumā, ja lēmumu nevirzīt un projektu pieņemtu 

jau nākamais, tātad Valsts prezidents, vai tālāk vēl Saeima, tad šeit ir jautājums par 

iespējām vērsties Satversmes tiesā. Bet, kā jau norādīja arī iepriekšējais runātājs, tad 

šeit ir tāda problēma, ka par Saeimas vai Valsts prezidenta atbilstību likumam vērsties 

Satversmes tiesā var ļoti ierobežots personu loks. Tas ir Valsts Prezidents, Saeima, ne 

mazāk kā 20 Saeimas deputāti, Ministru kabinets un Tieslietu padome likumā 

noteiktās kompetences ietvaros. 

Tātad parastajā kārtībā pieteicējiem nemaz īsti nebūtu pieejams šis mehānisms. 

Un līdz ar to būtu atkarīgs no iepriekšminēto institūciju gribas, vai tie būtu gatavi 

vērsties Satversmes tiesā. Tādējādi to arī nevar uzskatīt par efektīvu tiesību 

aizsardzības mehānismu šobrīd mūsu ieskatā. 


79 

Tad rezumējot visu iepriekš teikto, var secināt, ka var tikt ierobežotas 

Satversmē noteiktās personas likumdošanas iniciatīvas tiesības un šādus 

ierobežojumus arī pati Satversme paredz, tomēr šādā gadījumā arī jāpastāv efektīvam 

tiesību aizsardzības mehānismam, kas pašlaik īsti nav. 

G.Kūtris. 

Paldies. Tātad sākumā jautājums pieteikuma iesniedzēju pārstāvim. Lūdzu! 

J.Kārkliņš. 

Vai es pareizi sapratu, ka neatkarīgi no tā, kā mēs izprotam, izinterpretējam 

vai piepildām jēdzienu „pilnīgi izstrādāts” likumprojekts, pašreizējais regulējums var 

novest pie personas pamattiesību pārkāpumiem. 

G.Bruņeniece. 

Tīri teorētiski jā. 

G.Kūtris. 

Paldies. Saeimas pārstāvim? Lūdzu! 

G.Kusiņš. 

Man būtu trīs jautājumi. 

Pirmais. Sakiet, lūdzu, uz ko balstās jūsu aprēķini, ka ir vajadzīgs gads, lai 

izietu šīs… 

G.Bruņeniece. 

Tā ir esošā administratīvo tiesu prakse. 

G.Kusiņš. 

Tātad ir prakse kādā izskata pirmajā instancē? 

G.Bruņeniece, 

Prakse un viens ir arī tas, ka varētu …. cik  ir jāpaiet, kopš saņems pieteikums, 

tad ir jānosūta pusēm, ir noteikts laiks likumā iestrādāts, kas ir obligāti tiesai 

jānogaida un tad sarēķinot to visu kopā… pa trijām instancēm tas bija domāts, nevis 

vienai gads. 

G.Kusiņš. 

Trijām instancēm? 

G.Bruņeniece. 

Jā. 


80 

G.Kusiņš. 

Sakiet, lūdzu, uz kā balstās šis jūsu pieņēmums, ka Centrālajai vēlēšanu 

komisijai šinī gadījumā tad ir jāpārsūdz CVK nelabvēlīgais lēmums? 

G.Bruņeniece. 

Nu, tas ir tīri teorētiski. Tīri teorētiski varētu būt, ka arī administratīvā tiesa 

apstiprina Centrālās vēlēšanu komisijas lēmumu… 

G.Kusiņš. 

Un trešais jautājums. Sakiet, lūdzu, vai par personai pietiekamiem aizsardzības 

līdzekļiem ir jāuzskata kāds viens līdzeklis, vai visu procesā esošo līdzekļu kopums. 

G.Bruņeniece. 

Nu, protams, kopums. Bet lai to varētu galā secināt, ka ir efektīvs šis tiesību 

aizsardzības mehānisms. 

G.Kusiņš. 

Vai es pareizi saprotu, ka ir svarīgi, lai visā šajā procedūrā, jo jūs arī pareizi 

norādījāt, ka pēc tam Prezidents var vērtēt un attiecībā uz šo vienu lietu, patiesībā 

dažādas institūcijas pieņem lēmumu, bet tas attiecas uz vienu sākotnējo iniciatīvu. Vai 

es pareizi saprotu jūsu atbildi, ka jūs piekrītat, ka nevis vienam jābūt efektīvam, bet 

visu līdzekļu kopumam jābūt tādam, kas nodrošina efektīvitāti. 

G.Bruņeniece. 

Būtībā, ja tie noraidīta šī vēlētāju iniciatīva, tad ir jābūt efektīvam ārējam 

tiesību aizsardzības mehānismam. 

G.Kusiņš. 

Kā kopumam… 

G.Bruņeniece. 

… Tas var būt gadījumā, kad Centrālā vēlēšanu komisija nesaskata nekādas 

pretrunas un aizsūta uzreiz uz Valsts prezidenta institūciju, tad var gadījumā, ja Valsts 

prezidents apturētu, tad arī ir jābūt… 

G.Kusiņš. 

Sakiet, lūdzu, vai šo līdzekļu, šo mehānismu ietvarā varētu būt arī kāda 

Tiesībsarga loma? 

G.Bruņeniece. 

Pie esošā normatīvā regulējuma un vispār uzstādījuma par ombuda lomu 

sabiedrībā, droši vien diez vai, jo ombuds, kā zināms, klasiski pieņem tomēr 


81 

rekomendējoša rakstura lēmumus. Kā loma kā tāda, kas, teiksim, vērtētu kaut ko, 

protams, arī jau esošajā praksē ir bijis, ka lūdz šo viedokli par atbilstību cilvēktiesību 

normām. Protams, tādā ziņā jā… Bet pieņemt kādu saistošu lēmumu… 

G.Kusiņš. 

Jā… Bet kā šo palīgu… Es saprotu, ka Centrālā vēlēšanu komisija vērsās pie 

Tiesībsarga saistībā ar šo beidzamo procedūru. Tātad vērsās… jā… 

Un beidzot. Sakiet, lūdzu, no cilvēktiesību viedokļa tāds… varbūt no seniem 

laikiem palicis… Sakiet, lūdzu, prokurora protests arī varētu būt likumības ietvaros… 

kā tāds prokuratūras likumā palicis institūts arī vēl būt izmantojams? 

G.Bruņeniece. 

Nu, tas parasti netiek īsti uzskatīts par ļoti efektīgu tiesību aizsardzības 

mehānismu, jo… 

G.Kusiņš. 

Bet vai tas varētu būt viens no? 

G.Bruņeniece. 

Tas var būt, bet tas nebūs aizstājējs tam, lai mēs varētu uzskatīt, ka ir efektīvs 

tiesību aizsardzības jautājums. 

G.Kusiņš. 

Bet vai es pareizi saprotu, ka tas varētu būt viens no. 

G.Bruņeniece. 

Nu, viens no mehānismiem, protams, tas varētu būt. 

G.Kusiņš. 

Paldies. 

G.Kūtris. 

Tiesnešiem būtu jautājumi? Tiesnese Osipova. Lūdzu! 

S.Osipova. 

Tiesībsarga rakstveida atbildē ir norādīts, ka tiesība izvērtēt tautas iesniegta 

likumprojekta atbilstību kritērijam „pilnīgi izstrādāts” ir arī Saeimai. Kādu 

Tiesībsargs redz Saeimas lomu tautas iesniegta likumprojekta izvērtēšanā? 

G.Bruņeniece. 

Nu šis viedoklis tika sniegts pamatojoties un tieši izejot no Satversmes 78. 

panta, jo Satversmes 78. pantā ir norādīts, ka, pirmkārt, jau arī šis Valsts prezidents 


82 

nodod tikai pilnīgi izstrādātu un Saeima lemj par to. Tātad par to pilnīgi izstrādāto 

likumprojektu. Tas ir 78. panta iestrādāta tā būtība, ka Saeima lemj par pilnīgi 

izstrādātu likumprojektu. Tālāk jau, kāda varētu būt tieši praksē tā loma, nu to man tā 

grūti teikt, bet katrā ziņā Saeimai vajadzētu arī vērtēt, vai atbilst šim pilnīgi 

izstrādātam… 

S.Osipova. 

Saeima pasaka, ka tas nav pilnīgi izstrādāts likumprojekts un tas aiziet uz 

tautas nobalsošanu. Kā tas viss ir šobrīd… Nu, tas Saeimas balsojums neaptur šo 

procesu nekādā veidā un arī neiespaido. 

G.Bruņeniece. 

Nu, jautājums, vai atbilstoši Saeimas kārtības rullim nevarētu pieņemt 

lēmumu, ka vienkārši likumprojekts neatbilst kritērijam „pilnībā izstrādāts” un vispār 

netiek balsots par šo. 

S.Osipova. 

Nu līdz šim mums tāda prakse nav bijusi.  

G.Bruņeniece. 

Nu jā, tas ir tīri teorētiski. 

S.Osipova. 

Vai kritēriji, kuri būtu kaut kur normatīvu fiksēti, kas tomēr dotu vadlīnijas, kā 

vērtēt, vai likumprojekts ir pilnīgi izstrādāts vai nav, neatvieglotu procedūras? 

G.Bruņeniece. 

Iespējams, ka tas varētu atvieglot, jā… 

S.Osipova. 

Vai, Tiesībsarga ieskatā apstrīdētās normas skar Satversmes 77. pantu? 

G.Bruņeniece. 

Īsti mēs tur nesaskatījām šo saistību ar 77. pantu. Tas attiecas nedaudz uz 

citiem jautājumiem. 

G.Kūtris. 

Paldies. Tiesnešiem ir vēl jautājumi? Lietas dalībniekiem jautājumu nav? 

Paldies jums. 

G.Bruņeniece. 

Paldies 


83 

G.Kūtris. 

Aicinām tālāk Centrālās vēlēšanu komisijas pārstāvi… komisijai, kurai tagad 

visi saka, ka viņai ir jāvērtē… Kāds ir Centrālās vēlēšanu komisijas viedoklis par jūsu 

lomu apstrīdētās normas ietvaros. Apstrīdētās normas… kā viņas… nodrošina, 

nenodrošina skaidrību… konstitucionalitāti.. Lūdzu! 

K.Kamradzis. 

Godātā tiesa! Centrālā vēlēšanu komisija savu atzinumu un atbildes uz 

jautājumiem iesniegusi rakstiski. Un es šajā brīdī gribētu jums pakavēties pie divām 

lietām. 

Tajā brīdī, kad tika sagatavota šā atbilde un tajā pašā laikā, kad tika saņemti 

jautājumi, šie jautājumi visi tika nodoti ikvienam Centrālās vēlēšanu komisijas 

loceklim. Un atbildi, kaut arī ir parakstījis tikai Arnis Cimdars, faktiski katrs Centrālās 

vēlēšanu komisijas loceklis varēja papildināt jeb dot savu ieguldījumu šīs vēstules 

sastādīšanā. 

Un šajā vēstulē ir uz šiem jautājumiem tātad sniegtas atbildes. Arī par pilnīgi 

izstrādātu likumprojektu. Centrālā vēlēšanu komisijā iesniegtam izskatāmam 

likumprojektam jāatbilst juridiskās tehnikas prasībām. Iesniegtajā likumprojektā jābūt 

norādītam likuma nosaukumam, pantu nosaukumiem, pantu daļām. Savukārt pantu 

saturam jābūt nepārprotami izteiktam un saprotamam un tas nedrīkst būt pretrunā ar 

augstākstāvošu normatīvo aktu. 

Pieminētais profesors Dišlers ir norādījis, ka iesniegtajam projektam ir jābūt 

tik pilnīgi izstrādātam, lai no viņa būtu skaidri redzams, kādi pastāvošie likumi un 

likumu panti tiek atcelti vai grozīti, kā arī jauno pantu iespējams un loģiski saprotams 

saturs. 

Un arī tur pēc tam profesors uzsver, ka šādi no formālās puses pietiekami 

izstrādāti projekti Centrālajai vēlēšanu komisijai bez vilcināšanās jāvirza tālāk. 

Uzskatām, ka vērtējot iesniegtā projekta formālo pusi, Centrālā vēlēšanu 

komisija izmanto savas pilnvaras atbilstoši dotā pilnvarojuma jēgai un mērķim.  

Tāpat uzskatām, ka uzliekot vēlētājiem pienākumu iesniegt pilnīgi izstrādātu 

projektu, likumdevēja uzdevums ir norādīt mehānismu, kā tiesības īstenojamas, 

izstrādājot atbilstošu metodiku un paredzot iespēju izvērtēt sagatavoto projektu. 

Pēc kādiem kritērijiem un kādā procedūrā Centrālā vēlēšanu komisija vērtēja. 

Tātad, ja mēs atceramies šo pēdējo neseno procesu, bet mēs runājam par procesu, kas 

bija janvārī, tad pamatojoties uz likumu „Par Centrālo vēlēšanu komisiju”, …(?).. 

Centrālā vēlēšanu komisija ir tiesīga par vēlēšanu, tautas nobalsošanu un likumu 

ierosināšanu sagatavošanu un norisi saistītos jautājumos griezties ar iesniegumu un 

priekšlikumiem valsts un pašvaldību institūcijās. 


84 

Izvērtējot procesus, par kuriem mēs pamatā runājam, Centrālajai vēlēšanu 

komisijai un tās locekļiem bija tikšanās ar juristiem… es nesaukšu viņus vārdā, kas 

pārstāv dažādas valsts institūcijas un no viņiem mēs saņēmām atbildes un ieteikumus, 

kā pareizi rīkoties. Tātad Centrālā vēlēšanu komisija pieņem lēmumus atklātā sēdē un 

pamatojoties uz likuma „Par Centrālo vēlēšanu komisiju” 17. pantu, lēmums tiek 

pieņemts balsojot. Un tiek pieņemts, ja par to nobalso vismaz pieci komisijas locekļi. 

Ikvienam šīs komisijas loceklim, lai kā arī vienubrīd saka, ka viņi ir politiski, 

varbūt… atcerēsimies, ka viens komisijas loceklis pārstāv Augstāko tiesu, šobrīd 

viens no komisijas locekļiem pārstāv vairāk vai mazāk pašvaldības, Centrālās 

komisijas priekšsēdētājs ir vēlēts no Saeimas kopumā. Līdz ar to pateikt, ka tas ir tikai 

kāda politiskā spēka interesēs, nebūtu gluži korekti. 

Pārliecinājusies, ka projekts iesniegts atbilstoši juridiskajai tehnikai un tā 

saturs ir nepārprotams, skaidrs un nav pretrunā ar augstāk stāvošu normatīvu aktu, to 

parakstījuši ne mazāk kā desmit tūkstoši vēlētāju, par ko Centrālā vēlēšanu komisija ir 

par to pārliecinājusies, CVK savā sēdē pieņem attiecīgo lēmumu par parakstu 

vākšanas uzsākšanas otro posmu. Un pieņemot lēmumu, Centrālā vēlēšanu komisija 

ievēro vispārējos administratīvā procesa likuma principus. 

Mēs savā atbildē arī rakstījām, ka līdz šim, tātad līdz šā gada sākumam, 

iesniegtie projekti Centrālās vēlēšanu komisijas ieskatā ir bijuši sagatavoti atbilstoši 

Satversmes 78. panta pirmā teikuma un likuma „Par tautas nobalsošanu un likumu 

ierosināšanu” 22. panta pirmā teikuma jēgai. Ja Centrālā vēlēšanu komisija konstatētu, 

ka iesniegtais projekts ir izstrādāts nepietiekoši, Centrālai vēlēšanu komisijai būtu 

jāpieņem juridiski korekti, argumentēti lēmumi par projektu atstādināšanu bez tālākas 

virzības. Bet vēlētāji par savu aizskarto tiesību aizsardzību varētu vērsties tiesā. 

Ne likums „Par tautas nobalsošanu un likumu ierosināšanu”, ne citi speciālie 

likumi neparedz, piemēram, kārtību, kādā var atdot projektu tā iesniedzējam nepilnību 

novēršanai. Tas likums, kas ir pieņemts 8. novembrī, kas vēl nav izsludināts, paredz 

faktiski tieši šo mehānismu, kad atnākot šī iniciatīvas grupa un mēs varam… Centrālā 

vēlēšanu komisija tad var norādīt, vai nu jums ir nepilnības, un mēs vienkārši… nu, ne 

vienkārši, bet pamatoti neapstiprināsim, kamēr jūs neizlabosiet šo likumprojektu, lai 

viņu varētu nodot parakstu vākšanai. 

Saskaņā ar likumu „Par Centrālo vēlēšanu komisiju” 13. pantu Centrālās 

vēlēšanu komisijas lēmumi, kuru pārsūdzēšanas kārtība nav noteikta speciālajā 

likumā, ir pārsūdzami tiesā Administratīvā likuma noteiktajā kārtībā. 

Līdz ar to uzskatām, ka likumdevējs ne vien nav definējis, kas ir pilnīgi 

izstrādāts likumprojekts, bet arī nav objektīvi izvērtējis situācijas risinājumu 

nelabvēlīga lēmuma pieņemšanas gadījumā. 

Principā tas ir arī viss un es uzklausīšu labprāt jautājumus. 


85 

G.Kūtris. 

Vai lietas dalībniekiem būtu jautājumi? Vispirms pieteikuma iesniedzēju 

pārstāvim. 

J.Kārkliņš. 

Jā, paldies 

Vai es pareizi sapratu, ka CVK gada laikā tā izpratne, kas ir pilnīgi izstrādāts 

likumprojekts ir mainījusies? Vai tajā laikā jūs arī piemērojāt šo regulējumu spēkā 

esošo pašlaik identisko kā nesenajā gadījumā? 

K.Kamradzis. 

Mēs jau savā atbildes rakstā rakstījām, ka līdz šim tie jautājumi, kas bija 

jārisina CVK, neprasīja tādu pamatojumu. Un ja šajā gadījumā mēs atgrieztos vēsturē 

gadu atpakaļ, divus gadus atpakaļ, katru gadu laiki mainās, šie jautājumi, aktualitātes 

… kuri tiek iesniegti vai nu kā likumprojekts, vai piedāvājums mainīt Satversmē kādu 

punktu…. Un līdz šim iesniegtie projekti Centrālās vēlēšanu komisijas ieskatā ir bijuši 

sagatavoti atbilstoši. Un to, kas likās, ka varētu būt neatbilstošs, tāpēc arī šajā pēdējā 

procesā, kas notika šā gada oktobrī, vārdu sakot, mēs vērtējām… mēs lūdzām 

atzinumus pārējām institūcijām, lai viņi iedod savus atzinumus. 

J.Kārkliņš. 

Bet pēc satura jūs… Nu skaidrs, ka Pilsonības likuma jautājumu pēc satura jūs 

vērtējāt. Tajā pirmajā gadījumā ar valodas referendumu, vai saturs tika vērtēts, vai nē. 

K.Kamradzis. 

Jā, protams, ka viņš tika vērtēts, 

J.Kārkliņš. 

Labi. Tad kāpēc jūs nekonstatējāt, ka nav pārejas noteikumu. ja jūs būtu 

veikuši šo funkciju. 

K.Kamradzis. 

Viņi tika izrunāti Centrālās vēlēšanu komisijas sēdē, kur tika pieņemts 

lēmums. 

J.Kārkliņš. 

Virzīt… kaut arī neatbilst juridiskās tehnikas prasībām šis likumprojekts. 

K.Kamradzis. 

Tehnikas prasībām… lai sāktos otrā kārta, tur nebija neatbilstības. Tajā brīdī 

mēs konsultējāmies… šīs konsultācijas bija, tās nenotikavēstuļu veidā… un šīs 


86 

konsultācijas, kas arī notika… Un arī šie juristi teica atzinumus, ka tur nav pretrunu 

un šis process ir virzāms uz otro kārtu. 

J.Kārkliņš. 

Labi. Un pēdējais jautājums. Jūs tātad savā vēstulē Satversmes tiesai maijā 

esat norādījuši to, ka ir sarežģīti pamatot un ka objektīvu apsvērumu… nelabvēlīga 

administratīva akta izdošana nepieciešama un ka likumprojekts nav definējis, kas ir 

pilnīgi izstrādāts likumprojekts… Vai jūs joprojām uzskatāt, ka šis viedoklis arī tagad, 

novembrī, ir tāds pats Centrālajai vēlēšanu komisijai, kā maijā? 

K.Kamradzis. 

Arī šobrīd var pilnveidot likuma dažādas normas. Jo dzīve iet uz priekšu un 

likumi nav iekalti… 

J.Kārkliņš. 

Nē. nē…. jūs te pēdiņās arī esat ielikuši: „pilnīgi izstrādāts likumprojekts”. 

Definējums nav skaidrs. Vai joprojām viņš jums nav skaidrs? Tas nav vispārīgs 

jautājums, ko var uzlabot. 

K.Kamradzis. 

Būtu labi, ja viņš būtu uzrakstīts tā, lai nevienam nebūtu domstarpības. Tas 

būtu ideāli, bet diemžēl dzīve ir tāda. 

J.Kārkliņš. 

Paldies. 

G.Kūtris. 

Vai Saeimas pārstāvim būtu jautājumi? 

G.Kusiņš. 

Jā. Es saprotu, ka Cimdara kunga nav, jums ir grūti atbildēt par kaut kādu 

iepriekšējo laiku, bet es domāju, ka jūs ar esat runājuši… 

Es saprotu no jūsu atbildēm, ka arī iepriekš Centrālā vēlēšanu komisija ir 

konsultējusies, varbūt individuāli komisijas locekļi ir konsultējušies, bet tas nekad nav 

bijis tādā rakstveida formā… Tas, es saprotu, ka neattiecas tikai uz beidzamajiem 

diviem gadiem, bet es saprotu, ka arī uz referendumiem par Saeimas atsaukšanas 

iespējām, par pensiju referendumiem un citiem. Žēl, ka Cimdara kunga nav klāt. Bet 

vai jūs… Es sapratu no Cimdara kunga intervijas žurnālā „Ir”, ka arī…. iepriekš ir 

šāda izvērtēšana veikta. 


87 

K.Kamradzis. 

Par to praksi, kas ir bijis pirms diviem gadiem, man, protams, būs ļoti grūti 

teikt, ka tas tā ir bijis noteikti... bet es domāju, ka labās prakses iezīme ir tāda, ka tie 

cilvēki, kas vēlas kļūt par Centrālās vēlēšanu komisijas locekļiem, viņiem faktiski tas 

ir pienākums izvērtēt šos jautājumus un godprātīgi strādāt. Tas nozīmē, ka arī 

iepazīties ar dažādiem viedokļiem un konsultēties ar cilvēkiem, kuri ir kompetentāki 

konkrētajā jautājumā. 

G.Kusiņš. 

Paldies. 

Tad vēl jautājums. Sakiet, lūdzu, es izteicu tādu minējumu… Sakiet, vai jūs 

varat apstiprināt manu minējumu… ka CVK vienmēr uzaicina parakstu vācēju 

pārstāvjus uz šo izskatīšanu. 

K.Kamradzis. 

Centrālā vēlēšanu komisija tos divus gadus, kamēr es tur strādāju, vienmēr ir 

aizsūtījusi gan parakstu…. gan arī likumprojektu ierosinātājiem vērtējumus un arī 

vienmēr ir uzaicinājusi uz Centrālās vēlēšanu komisijas sēdēm… To var noskaidrot no 

Centrālās vēlēšanu komisijas sēžu protokoliem. 

G.Kusiņš. 

Vai viņi nāk vai nenāk, tad tā ir viņu darīšana… Paldies…. 

Sakiet, lūdzu, vai likums nodrošina, ka Centrālās vēlēšanu komisijas sastāvā 

vienmēr tomēr viens ir augsti kvalificēts jurists, Augstākās tiesas tiesnesis? 

K.Kamradzis. 

Jā. 

G.Kusiņš. 

Sakiet, lūdzu, vai šis tiesnesis izteicās, piemēram, pie pēdējās likumprojektu 

izvērtēšanas? 

K.Kamradzis. 

Jā. 

G.Kusiņš. 

Un visbeidzot. Sakiet, lūdzu, vai CVK, kā žargonā saka, štata vietās ir arī 

jurista vieta? 


88 

K.Kamradzis. 

Mums ir viena jurista vieta. Centrālā vēlēšanu komisija ir griezusies pie 

valdības ar lūgumiem… ņemot vērā, ka pieaug iespējas ierosināt dažādus 

likumprojektus, izdalīt līdzekļus vēl vienai jurista vietai, diemžēl tā nav. Bet tā ir 

valdības kompetence. 

G.Kusiņš. 

Tātad lai gan tika šeit uzdots jautājums…. vai CVK izveidošanas veids kā tāds 

var izveidot institūciju, kas spēs veikt šādu vērtējumu… tātad jūs sakāt, ka jūsu 

sastāvā pēc likuma obligāti ir viens augsti kvalificēts… 

Paldies, vairs nav jautājumu. 

G.Kūtris. 

Paldies. Ir jautājumi no tiesnešu puses. 

Viens jautājums. Sakiet, lūdzu, vai pie šo apstrīdēto normu redakcijas šobrīd 

jūs interpretējāt šīs normas tādā veidā, ka Centrālai vēlēšanu komisijai ir dotas tiesības 

izvērtēt iesniegtā likumprojekta atbilstību, teiksim, augstāka juridiskā spēka normai… 

tātad ne tikai pēc formālās vai gramatiskās vai likuma tehnikas viedokļa, bet 

arī…tātad, ja iesniedz Satversmes normas grozījumu, Satversmes grozījumu, izvērtēt 

arī vienas Satversmes normas projekta atbilstību kādai citai augstākai vērtībai 

Satversmē, kas ir ierakstīta. 

K.Kamradzis. 

Jā. Ja atbild ar vienu vārdu, tad jā.  

G.Kūtris. 

Tātad jūs uzskatāt, ka CVK šādas tiesības šobrīd ir un to var iztulkot no 

normas. 

K.Kamradzis. 

Jā. 

G.Kūtris. 

Tiesnesei Osipovai ir jautājums. 

S.Osipova. 

Turpinot šo jautājumu, kā jūs metodoloģiski to darāt? Bet ja jau vērtēšana 

notiek, tad pasakiet, kā jūs to vērtēšanu veicat. 


89 

K.Kamradzis. 

Ja jautājums nav komplicēts, tad pietiek ar tiem resursiem, kas mums ir uz 

vietas. Tad mēs vērtējam uz vietas… Faktiski līdz šim vienmēr esam griezušies pie 

Latvijas Republikā esošiem kompetentiem juristiem, kuri var privātā kārtā, ja viņi 

amatu apvienošanas kārtībā nevar sniegt šādu atbildi, un konsultējušies. Tā tas ir bijis 

līdz šim. Un tad beigās tiek sastādīta atbilde un tad arī tiek rakstīts vērtējums. 

Un, kā jau es teicu, ikvienam Centrālās vēlēšanu komisijas loceklim ir iespēja. 

Vai viņš to izmanto, vai nē… papildināt savas zināšanas, lai varētu pie lemšanas lemt 

par to, vai virzīt tālāk procesu vai nevirzīt. 

S.Osipova. 

Plašāka sabiedrība zina tās jūsu konsultācijas tikai saistībā ar pilsonības un 

nepilsoņu jautājumu. Kā jūs izvēlējāties ekspertus, pie kā vērsties pēdējā 

likumdošanas iniciatīvas gadījumā? 

K.Kamradzis. 

Ja jūs runājat par pēdējo tieši šo procesu… 

S.Osipova. 

Par pēdējo... Iepriekš es saprotu, ka jums nebija šaubas, ka tur viss ir kārtībā 

un plašāka sabiedrība neuzzināja, ka jūs pie ekspertiem konsultējaties. Bet pēdējā 

gadījumā plašāka sabiedrība zina, kādi eksperti ir uzrunāti. Kā jūs izvēlējāties 

ekspertus? 

K.Kamradzis. 

Mēs faktiski uzrunājām visas kompetentās valsts iestādes, kuras var sniegt 

juridisku atzinumu… kuras sagatavo juristus, šajā gadījumā tās bija arī augstskolas, 

kurās arī strādā šie juristi. Un mēs griezāmies arī pie Satversmes tiesas. Un no 

Satversmes tiesas saņēmām atbildi, ka… nu viņa neatbildēs. 

S.Osipova. 

Vai CVK locekļiem ir pietiekami resursi, lai pēc satura vērtētu? Vai jums ir 

pietiekami materiālie resursi, jo es saprotu, ka šobrīd visi viennozīmīgi saka, ka tas ir 

jūsu pienākums. 

K.Kamradzis. 

Jā, es domāju, ka būtu vajadzīgs… palielināt arī to finansu resursu kapacitāti, 

lai būtu vismaz vēl viens jurists, kas būtu tieši konstitucionālajās tiesībās. Tas būtu 

nepieciešams. Un, ja, pamatojoties uz to pašu jau pieminēto likumu par Centrālo 

vēlēšanu komisiju, visas šīs valsts organizācijas godprātīgi atbildētu, tad mums ar šo 

resursu arī varētu pietikt. 


90 

G.Kūtris. 

Saeimas pārstāvim vēl bija jautājums. 

G.Kusiņš. 

Jā, man ir divi jautājumi, kas radās pēc atbildes uz tiesneses jautājumu. 

Sakiet, lūdzu, vai jūsu atbildi par metodoloģiju var uzskatīt arī par 

skaidrojumu, kādā Augstākās tiesas tiesnesis pieņēma lēmumu, ka ir pilnīgi izstrādāts. 

Vai jūsu izklāsts par metodoloģiju ir tas izklāsts, ko domās veica Dzalbes kungs? 

K.Kamradzis. 

Tas ir jāprasa Dzalbes kungam. 

G.Kusiņš. 

Paldies. Tātad jūsu atbilde attiecas uz jums, bet neattiecas uz Dzalbes kungu, 

tā es pareizi sapratu. 

K.Kamradzis. 

Es esmu runājis ar Dzalbes kungu un arī faktiski mans spriedums un mans 

vērtējums, mans balsojums bija ne tikai konsultējoties ar Dzalbes kungu, bet es 

vienkārši salīdzināju vērtējumu… es respektēju viņa… 

G.Kusiņš. 

Dzalbes kungam bija sava… 

K.Kamradzis. 

Jā.  

G.Kusiņš. 

Jā. Paldies. Un visbeidzot pēdējais jautājums. Sakiet, lūdzu, kā pienākumos 

Centrālajā vēlēšanu komisijā būtu noteikt šīs jurista štata vietas amata aprakstā esošās 

prasības? 

K.Kamradzis. 

Nu šobrīd es domāju, ka tam vajadzētu būt Centrālās vēlēšanu komisijas 

priekšsēdētājam, bet viņš… tā prakse parasti ir tāda, ka viņš parasti konsultējas gan ar 

esošo juristu, gan arī ar pārējiem Centrālās vēlēšanu komisijas locekļiem. 

G.Kusiņš. 

Jā. Paldies 


91 

G.Kūtris. 

Paldies. Ja es saprotu no jūsu šodien sniegtajām atbildēm, arī, tad Centrālajai 

vēlēšanu komisijai kā tādu… rakstītu kritēriju nav šobrīd… Jūs no gadījuma uz 

gadījumu vadītos no tā, kādu informāciju jūs iegūstat no kompetentām iestādēm vai 

juristiem. Un tad uz tā bāzes veidotu savu viedokli… Centrālās vēlēšanu komisijas 

lēmumu, ne vairs viedokli. Vai jums ir kaut kur rakstīti kādi kritēriji, ko jūs pēc kārtas 

vērtējat…  

K.Kamradzis. 

Kritēriji… vēlētām amatpersonām droši vien tādā ziņā… 

G.Kūtris. 

Nē, nē, es nerunāju par amatpersonām. Es runāju par jūsu lēmumu 

pieņemšanu. Par projektu. Virzīt vai nevirzīt. Atbilst prasībām, ka ir pilnībā izstrādāts 

vai neatbilst. Tātad pēc kā jūs… pēc kādiem punktiem jūs vērtējat? 

K.Kamradzis. 

Uzrakstītu šādu kritēriju nav. 

G.Kūtris. 

Nav. Bet jūs praksē esat kaut ko diskutējuši… kādus kritērijus… ko skatīt vai 

neskatīt. 

K.Kamradzis. 

Jā, protams. Mēs vairāk par šo pēdējo procesu… tad faktiski… Jāsaka tā, ka 

notiek arī neformālas Centrālās vēlēšanu komisijas nevis sēdes, bet sanāksmes, kad 

tiek izskatīts, kādā veidā ko pieaicināt… ar ko vēl iepazīstināt, no kā dabūt viedokli. 

Tas visu laiku notiek. Un tā ir tā labā prakse, kas veidojas ar laiku. Bet aprakstīt… nu 

es nezinu. Tas šobrīd nav aprakstīts. 

G.Kūtris. 

Jo arī Satversmes tiesa savos spriedumos norāda metodoloģiju, pēc kādas 

apmēram analizē apstrīdētās normas atbilstību augstākam juridiskam aktam un 

cilvēks, kas griežas Satversmes tiesā, zina spēles noteikumus. Šobrīd cilvēki, kas 

gatavo likumprojektu, viņi ir saistīti vienīgi ar vispārējo likumu izstrādāšanas 

nosacījumiem, bet ne ar jūsu vērtēšanas kritērijiem. 

K.Kamradzis. 

Piekrītu. 


92 

G.Kūtris. 

Viņiem jāpaļaujas uz jūsu … tā teikt… 

K.Kamradzis. 

Jā. 

G.Kūtris. 

Paldies. 

Tiesnesis Balodis. 

K.Balodis. 

Man būtu tāds jautājums, vai varētu uzskatīt, ka šis jūsu pēdējais lēmums 

apstādināt nepilsoņu referendumu iezīmē tādu kā pavērsienu Centrālās vēlēšanu 

komisijas praksē un arī turpmāk jūs šaubu gadījumā jautāsiet ekspertiem viņu 

viedokļus un sniegsiet tādu izvērstu motivētu lēmumu par jūsu lēmumiem? 

K.Kamradzis. 

Jā. 

G.Kūtris. 

Vai tiesnešiem ir vēl kādi jautājumi? Lietas dalībniekiem? Nav. 

Paldies Kamradža kungam. 

K.Kamradzis. 

Paldies. 

G.Kūtris. 

Tālāk aicinām zvērinātu advokāti Inesi Nikuļcevu, kas šo jautājumu ir pētījusi 

arī no citu valstu regulējumu viedokļa un teikusi arī tiesai savu viedokli. Tātad kāds ir 

jūsu kā zinātnieces viedoklis šajā jautājumā attiecībā uz apstrīdētajām normām. 

Lūdzu, jums vārds. 

I.Nikuļceva. 

Paldies. 

Es patiešām esmu viedokli iesniegusi arī rakstveidā un es nevēlētos visu to 

pārstāstīt. Bet varbūt pēc iespējas īsāk pieskarties tikai pāris lietām un atbildēt uz 

jautājumiem, ja tādi būs. 

Un tām lietām, kurām es vēlētos pieskarties, tās varbūt būtu divas, par kurām 

šodien arī visvairāk iet runa. 

Pirmais. Tas ir par to, kas ir saprotams ar „pilnīgi izstrādātu” likuma projektu 

vai Satversmes grozījumu projektu Satversmes 78. panta izpratnē. Un otrs. Kurai 


93 

institūcijai kādā kārtībā vajadzētu izvērtēt vēlētāju likumdošanas iniciatīvu un arī par 

iespējām apstrīdēt un pārsūdzēt šādas institūcijas lēmumu. 

Pieskaroties pie pirmā jautājuma, kas ir saprotams ar „pilnībā izstrādātu” 

projektu, vispirms es varbūt gribētu izteikt viedokli par pieteikuma iesniedzēju 

pārstāvja teikto, ka tas, ka likumā nav noteikti kritēriji, ko nozīmē „pilnībā izstrādāts” 

projekts, ka tas veido neatbilstību Satversmes normām. Šeit es gribētu norādīt, ka 

tomēr ir nošķirams tas, kas ir lietderīgi un nelietderīgi un kas veido neatbilstību 

Satversmei. Un es noteikti tam varētu piekrist. Es to esmu pētījumos norādījusi, ka 

vajadzētu lietderības apsvērumu dēļ tiešām likumā norādīt sīkāk, kas ir saprotams ar 

šo jēdzienu „pilnībā izstrādāts”. Protams, neizejot ārpus šī te jēdziena, jo to, kas ir 

noteikts Satversmē ar likumu nevar kaut kā papildināt. Bet detalizēt, kas ir saprotams 

ar pilnībā izstrādātu likumprojektu vai Satversmes noteikumu projektu. Un tas arī 

noteikti atvieglotu dzīvi, kā mēs redzējām, piemēram, Centrālai vēlēšanu komisijai vai 

arī projekta iesniedzējiem. 

Tomēr tas, ka tas būtu lietderīgi, nenozīmē, ka šādu regulējumu trūkums 

neatbilst Satversmei. Šis te koncepts „pilnīgi izstrādāts” projekts ir atklātais 

juridiskais jēdziens un atklāti juridiskie jēdzieni tiek lietoti. Un to lietošana nekādā 

veidā nav pretrunā tiesību paredzamības principam un neveido pretrunu ar Satversmi. 

Un atklāti juridiskie jēdzieni un šajā gadījumā šis konkrētais jēdziens tiek 

aizpildīti prakses ceļā, konkrētai institūcijai pieņemot lēmumus un iztulkojot, 

argumentējot to, kas ir saprotams ar „pilnīgi izstrādātu” projektu šajā gadījumā. Nu un 

pēc tam, ja jautājums nonāk tiesā, protams, veidojas arī judikatūra. Un mūsu problēma 

ir tajā, ka patiešām nu nav šī te prakse, vismaz publiski viņa pieejama nav, nav 

redzami kritēriji un nav arī judikatūras šajā jomā. Nu, tikmēr, kamēr šī judikatūra un 

prakse nav, ….. Tad manā ieskatā būtu jāvadās no doktrīnas, no tā, kas ir tiesību 

zinātnē norādīts, kas ir saprotams ar „pilnīgi izstrādātu” projektu. Un manā skatījumā 

pēc būtības tas „pilnīgi izstrādāts” projekts ietver divas tādas sastāvdaļas. Proti, 

projekta izstrādātību no satura viedokļa un no formas viedokļa. 

Es sākšu ar formu, jo tas ir vieglāk, lai gan saturs, protams, ir svarīgāks. Un no 

formas viedokļa, man šķiet, visi iepriekš runājušie piekrita, ka tā ir atbilstība tām 

prasībām, kas ir vispār likuma projektam, respektīvi, tam projektam ir jābūt 

likumprojekta veidā un jāatbilst juridiskās tehnikas prasībām, vismaz galvenajām 

prasībām, kādas tiek izvirzītas likumprojektam. 

Un tad ir atbilstība pēc satura. Un pēc satura es uzskatu, ka ja tas arī ir 

grozījums Satversmē, tad ir jāvērtē, vai šis grozījums Satversmē atbilst citām 

Satversmes normām, kuras netiek grozītas. 

Ja tas ir likumprojekts, nu, tad tas ir vienkāršāk. Tad ir jāvērtē atbilstība 

augstāka juridiska spēka tiesību normām, tas ir, Satversmei, un arī tiem likumiem, kas 

grozīti netiek. 


94 

Un vērtējot grozījumu Satversmē, atbilstību Satversmes normām, kuras netiek 

grozītas, jo īpaši būtu jāvērtē atbilstība Satversmes 1. pantam, no kura, kā ir 

Satversmes tiesa ļoti, ļoti daudzos spriedumos minējusi, izriet vispārīgie tiesību 

principi. Un šajā konkrētajā gadījumā, par ko gan nav lietas ierosināta, bet par ko 

tomēr iet runa, bija jāvērtē, vai grozījumi Latvijas Republikas Satversmes 4. pantā 

atbilst vispārīgiem konstitucionālā ranga principiem. Nu, konkrētajā gadījumā tas būtu 

nacionālās valsts princips. 

Tas, ka šāds izvērtējums ir jāveic, arī izriet tajā skaitā no Satversmes tiesas 

judikatūras, kura ir daudzkārt norādījusi, ka vispārīgie tiesību principi saista jebkuru 

valsts institūciju un arī likumdevēju. Nu, ja likumdevējam, Saeimai, ir saistoši 

vispārīgie tiesību principi, un, piemēram, Saeima nevar iesniegt un pieņemt likumu, 

kas būtu pretrunā, piemēram, nacionālas valsts principam, tad uz vēlētājiem ir 

attiecināms tieši tas pats un nav nekāda pamata uzskatīt, ka vēlētāji varētu virzīt 

likumprojektu, kurš šiem konstitucionāla rakstura principiem neatbilst. 

Tālāk es arī… nu, varbūt ne gluži gribētu piekrist tam apgalvojumam, ka 

izvērtējums attiecībā tieši uz vēlētāju iesniegtu projektu nav jāveic ļoti padziļināti, bet 

vairāk ir jāvērtē nu tāda acīmredzama neatbilstība Satversmes normām un vispārīgiem 

principiem. Tam es nevarētu piekrist, jo šeit ir jāņem vērā Satversmes 78. panta 

konstrukcija, kas būtiski atšķirās no tā, kas pastāv citās valstīs, proti, ja vēlētāju vienas 

desmitās daļas iesniegtais projekts Saeimā netiek akceptēts, tad seko tautas 

nobalsošana. Saeimai nav tiesību grozīt pēc būtības vēlētāju iesniegto projektu. Nu, es 

atgādināšu, ka gandrīz visās citās valstīs, ja vēlētāji iesniedz likumprojektu, arī 

konstitūcijas projektu parlamentā, parlamentam nav pienākuma akceptēt šo projektu 

vai arī rīkot referendumu. Tā ir parlamenta izvēle, parlaments var pēc saviem 

ieskatiem grozīt šo projektu un var arī nepieņemt, ja tam ir pamatoti iemesli. Un līdz 

ar to Latvijā, ņemot tieši to sekojošo tautas nobalsošanu, ir ļoti būtiski, lai tiešām tas 

projekts būtu pilnībā izstrādāts, respektīvi, tās prasības vēlētāju iesniegtajam 

projektam ir pietiekami augstas un tas vērtējums, kas būtu jāveic attiecībā uz šo 

projektu, nav uzskatāms par virspusēju vai tikai par acīmredzamas neatbilstības 

izvērtējumu. 

Tā. Un otrs, kam es arī vēlētos pieskarties, par ko šodien vairāk ir gājusi runa, 

tas ir, par mehānismu, kādā tiek izvērtēts vēlētāju iesniegtais projekts un kura 

institūcija to veic. 

Pirmkārt, es noteikti varu piekrist Saeimas norādītajam, ka, ja mēs vērtējam 

nevis vienu likuma normu, bet mēs vērtējam sistēmiski – gan likuma „Par tautas 

nobalsošanu” normas, gan arī likuma „Par Centrālo vēlēšanu komisiju” normas, tad 

mēs, protams, varam konstatēt Centrālās vēlēšanu komisijas pilnvaras un kompetenci 

un arī pienākumu izvērtēt, pirmkārt, jau vismaz 10 000 vēlētāju iesniegto 


95 

likumprojektu un lemt, vai tālāk parakstu vākšana, ko organizē Centrālā vēlēšanu 

komisija, ir organizējama vai nav. 

Rakstveidā es norādīju, ka es uzskatu, ka tomēr praksē šis mehānisms nav 

uzskatāms par efektīvu un funkcionējošu, jo Centrālā vēlēšanu komisija praksē šādu 

izvērtējumu neveic. Bet nu, pirmkārt, mēs visi zinām, ka pēdējā gadījumā tas tika 

veikts, otrkārt, es arī noklausījos Centrālās vēlēšanu komisijas pārstāvja uzstāšanos 

pirms manis un tad laikam es tā nevaru vairs apgalvot, ka tas netiek veikts. Bet tomēr 

par efektivitāti ir ārkārtīgi lielas šaubas, jo nepastāv ne skaidri noteikta procedūra, 

kādā tas notiek. Turklāt, es gribētu norādīt, ka lēmumam ir ne tikai iekšējais 

pamatojums, bet arī ārējais. Un ja mēs nerunājam par šo pēdējo reizi, par nepilsoņu 

jautājumu, tad visās iepriekšējās reizēs Centrālā vēlēšanu komisija nav sniegusi ārējo 

pamatojumu, proti, nevienā lēmumā jau nav norādīts, ka būtu izvērtēts pēc satura 

vēlētāju iesniegtais likumprojekts. Bet ir norādīts tikai uz to – vai ir vai nav savākti 

pirmie desmit tūkstoši notariāli apliecinātu parakstu. 

Līdz ar to es tomēr gribētu apgalvot, ka par efektīvu mehānismu būtu diezgan 

grūti runāt, vismaz ja mēs vērtējam spēkā esošo likumu nevis Saeimas 8. novembrī 

pieņemtos grozījumu likumā, kur, protams, procedūra un Centrālās vēlēšanu 

komisijas kompetence ir noregulēta. Ir atrunāta. 

Tālāk es varbūt ļoti, ļoti īsi pieminēšu arī Valsts prezidenta un Saeimas 

kompetenci. Es tiešām uzskatu, ka Valsts prezidenta loma ir tikai subsidiāra, proti, 

tad, ja tiešām ir tā, ka Centrālā vēlēšanu komisija, varētu teikt, ir palaidusi garām vai 

ir kļūdījusies, tikai tajā gadījumā Valsts prezidentam būtu pienākums vērtēt projektu. 

Principā tajā gadījumā, kad nav nekādas norādes uz to, ka likumprojekts vai 

Satversmes grozījumu projekts neatbilst, piemēram, Satversmei vai vispārīgajiem 

tiesību principiem, vai varbūt pat arī nav izstrādāts no formas viedokļa, ja šādu norāžu 

vai šaubu nav, tad Valsts prezidentam tas, protams, nebūtu jāvērtē. 

Tikai konkrētajā gadījumā, ja mēs runājam par divvalodības referendumu, 

Valsts prezidents to izvērtējumu bija veicis. Un Centrālā vēlēšanu komisija arī nebija 

uzskatījusi, ka ir problēmas ar šo projektu. Un ja jau šis izvērtējums ir veikts, un 

turklāt ir atzinums, ka projekts pēc būtības Satversmei neatbilst, tad šajā gadījumā es 

uzskatu, ka Valsts prezidentam nebija jāiesniedz Saeimā šis projekts. 

Un otra lieta, kas, manuprāt, ir svarīga saistībā ar mehānismu, kādā tiek 

izvērtēta vēlētāju likumdošanas iniciatīva, ir iespēja pārsūdzēt tiesā tos lēmumus, kas 

tiek pieņemti. Nu, konkrēti. Centrālās vēlēšanu komisijas lēmumi, arī Valsts 

prezidenta lēmumi. Un šeit es gribētu norādīt, ka šajā daļā it īpaši nav konstatējams 

efektīvi funkcionējošs mehānisms, jo būtībā tās personas tiesības apstrīdēt un 

pārsūdzēt šādu Centrālās vēlēšanu komisijas lēmumu izriet tieši no Satversmes 92. 

panta. Man ir diezgan grūti apgalvot, ka šajā gadījumā būtu piemērojams 

Administratīvā procesa likums, ko arī Tiesībsarga pārstāve minēja, ka praksē 


96 

administratīvā tiesa ir norādījusi, ka šie lēmumi tiek pieņemti likumdošanas procesa 

ietvaros, un administratīvās tiesas kompetencē ir skatīt lēmumus, kas ir pieņemti 

izpildvaras jomā un līdz ar to būtu apšaubāmi, vai tie ir administratīvie akti. Arī 

Satversmes tiesas iesaiste, nu, principā varētu teikt, ka nav paredzēta. Lai gan šajos 

gadījumos tieši lemšana ir par konstitucionalitāti, proti, par to, vai projekts atbilst 

Satversmei, vai nē, kas tieši būtu Satversmes tiesas kompetencē. 

Un līdz ar to attiecībā uz pārsūdzēšanu tiesā es uzskatu, ka spēkā esošajā 

likumā mēs nevaram runāt par efektīvi funkcionējošu mehānismu. Tiesa gan, nu atkal 

šajā tikko pieņemtajā likumā, ko Saeima ir pieņēmusi, tur ir paredzēta iespēja tiešā 

tekstā pārsūdzēt Centrālās vēlēšanu komisijas lēmumu Augstākās tiesas senātā, kas 

tad būtu uzskatāms par efektīvu mehānismu. 

Paldies. 

G.Kūtris. 

Paldies. 

Lietas dalībniekiem vai būtu jautājumi? Vārds iesniedzēju pārstāvim. 

J.Kārkliņš. 

Paldies. 

Jūs minējāt, ka šī te regulējuma neesamība… respektīvi, otrādi, ka regulējumu 

vajadzētu no lietderības apsvērumiem, lai precīzi noregulētu procedūru. Vai jūs 

joprojām tad uzskatāt, ka šis te regulējums 11. panta pirmās daļas… 25. panta pirmās 

daļas pirmais punkts neatbilst Satversmes 78. pantam, kā jūs norādījāt… 

I.Nikuļceva. 

Kā jau es.. Principā, jā. Es varētu teikt, ka jā. 

J.Kārkliņš. 

Neatbilst. Un jūs minējāt arī, ka pastāv iespēja vērtēt Satversmes atbilstību 

citiem pantiem, vispārējiem tiesību principiem. Kāds ir avots šiem vispārējiem tiesību 

principiem? Uz kā viņi balstās? 

I.Nikuļceva. 

Vispārīgie tiesību principi… ja mēs paskatāmies Satversmes tiesas judikatūrā, 

ir atzīts, ka izriet no Satversmes 1. panta. Tomēr manā ieskatā tā ir vairāk juridiska 

konstrukcija, kas ir Latvijā akceptēta, jo vispārīgie tiesību principi vispār izriet no 

visas tiesību sistēmas un jo īpaši no Satversmes, bet arī no tiesību sistēmas kopumā. 

J.Kārkliņš. 

Un, jūsuprāt, kā ekspertam jautājums: vai CVK šo valodas referendumu… šo 

likumprojektu no satura viedokļa bija vērtējusi vai viņu varēja tā kā laist, vai nevarēja, 


97 

jūsuprāt? Vai bija izstrādāts pilnīgi atbilstoši šā likuma saprašanai, kas ir „pilnībā 

izstrādāts”? 

I.Nikuļceva. 

Nu, uz to jautājumu, vai viņi vērtēja vai nē, jau sniedza atbildi Centrālās 

vēlēšanu komisijas pārstāvis. 

Es arī sniedzu viedokli par to, ka publiskajā telpā šis vērtējums neparādījās. 

Ārējais pamatojums, ar kuru, piemēram, es vai jebkurš cits būtu varējis iepazīties, 

neparādījās. Tas, kas, manuprāt, bija šajā gadījumā jādara, bija jākonstatē, vai pastāv 

tāds tiesību princips, konstitucionāla ranga kā nacionālas valsts princips. Nu, es 

pieņemu, ka par to īsti nav diskusijas, jo visi tiesību zinātnieki ir vienisprātis, ka tā tas 

pastāv. 

Tālāk bija jāvērtē, vai grozījumi Satversmes 4. pantā, kas paredz vēl vienu 

valsts valodu, ir pretrunā vai nav pretrunā nacionālas valsts principam. Es pati šādu 

izvērtējumu neesmu veikusi, tāpēc es precīzi negribu atbildēt. Bet es gribu norādīt 

tikai divas pretējas lietas. Viena ir tas, ka ir valstis, kurās ir vairākas valsts valodas, 

bet kuras tomēr ir nacionālas valstis. Piemēram, Somijā ir divas valsts valodas, bet 

neviens nesaka, ka Somija nebūtu nacionāla valsts. Bet, otrkārt, tomēr tie viedokļi, kas 

parādījās publiskajā telpā, gan tiesību zinātnieku viedokļi, gan arī vienkāršu cilvēku 

viedokļi, ļoti skaidri norādīja uz to, ka šāda pretruna ir konstatējama. 

J.Kārklinš. 

Paldies. 

G.Kūtris. 

Saeimas pārstāvim būtu jautājums? 

G.Kusiņš. 

Man būtu trīs jautājumi. 

Jūs esat sniegusi tādu ļoti izvērstu un izglītojošu viedokli. Tikai lai precizētu 

to, ko jūs teicāt. Vai es pareizi sapratu, ka jūs pieļaujat iespēju, ka var tikt izvērtēta 

Satversmes 78. panta atbilstība Satversmes 1. pantam? Jo šobrīd apstrīdētās normas 

patiesībā atkārto Satversmes 78. panta tekstu, un mūsu pozīcija ir tāda, ka šīm 

normām ir konstitucionāls rangs. Respektīvi, vai jūs pieļaujat iespēju, ka 78. pants… 

varētu tikt apšaubīta viņa atbilstība 1. pantam? 

I.Nikuļceva. 

Man laikam būs kaut kādā mērā jārunā pieteikuma iesniedzēju vārdā, bet es 

neredzu, ka ir apstrīdēts 78. pants. Bet es redzu to, ka ir apstrīdēts tas, kas likumā nav 

ierakstīts, kas likumā nav norādīts. Respektīvi, ir apstrīdēta likuma roba neatbilstība 


98 

konstitūcijai. Jo netiek apstrīdēts pats 78. pants, bet gan tas, kas nav paredzēts likumā 

„Par tautas nobalsošanu un likumu ierosināšanu”.  

Savukārt atbildot tieši uz jūsu jautājumu, jā, es to arī rakstveida viedoklī esmu 

tieši norādījusi, ka uzskatu, ka Satversmes pantiem visiem nav vienāds juridiskais 

spēks. Proti, 1., 2., 3., 4, un 6. un 77. pants ir uz cita hierarhijas pakāpiena, kā pārējie 

Satversmes panti. Un tas ir izskaidrojams ar to, ka šos pantus var grozīt tikai tautas 

nobalsošanā, tauta ir primāri demokrātiski leģitīma. Saeima iegūst savu demokrātisko 

leģitimāciju no tautas un līdz ar to šiem pantiem ir atzīstams augstāks juridisks spēks 

kā pārējiem Satversmes pantiem. 

G.Kusiņš. 

Es vēlreiz uzdošu šo pašu jautājumu. Es pieņemu, ka es varbūt neprecīzi 

izteicos. 

Pieteikuma iesniedzēji apstrīdētajās normās patiešām šos divus vārdus nav 

atraduši, bet šie vārdi ir citur likumā. Sakiet, lūdzu, vai tā ir prasība, ka obligāti šiem 

vārdiem „pilnīgi izstrādāts” ir jābūt apstrīdētajās normās? 

I.Nikuļceva. 

Vai jūs varētu precizēt vēlreiz jautājumu? 

G.Kusiņš. 

Pieteikuma iesniedzēji apgalvo, ka šie divi vārdi nav nodublēti. Bet šos divus 

vārdus var gan izsecināt no kopīgās Satversmes sistēmas, gan atrast citur….. Sakiet, 

kas, jūsuprāt, ir tas, kas neatbilst tas… ka šie divi vārdi „pilnīgi izstrādāts” nav 

ierakstīti šajās divās apstrīdētajās nobalsošanas likuma normās? Kā tieši izpaužās 

robs? Robs ir tas, ka šie divi vārdi nav šajās divās apstrīdētajās normās? 

I.Nikuļceva. 

Nē, es tādu izteikumu neesmu izteikusi. Sākot runāt es teicu, ka, manuprāt, tas, 

ka šie te divi vārdi „pilnībā izstrādāts” nav ietverti vai detalizēti likumā, ir lietderības 

jautājums. Un tie neveido pretrunu nevienai Satversmes normai. Pretrunas šeit nav. 

Bet tā kā es saprotu pieteikuma iesniedzēju viedokli, tad tas, ko viņi apstrīd, ir likuma 

robs. Proti, tas, kas likumā „Par tautas nobalsošanu un likumu ierosināšanu” nav 

ietverts  

G.Kusiņš. 

Paldies. Tad es sapratu, ka jūs uzskatāt, ka nav pretrunas šajā gadījumā. 

I.Nikuļceva. 

Attiecībā uz „pilnīgi izstrādātu” nē. Es esmu norādījusi uz to, ka, manuprāt, 

neatbilst Satversmes 1. pantam tas, ka likumā nav ietverta pietiekami efektīva 


99 

funkcionējoša sistēma, kādā veidā tiek izvērtēts vēlētāju iesniegtais likumprojekts un 

kādā veidā tas būtu pārsūdzams tiesā. 

G.Kusiņš. 

Es tad uzdošu to pašu jautājumu, ko es uzdevu Tiesībsarga pārstāvim. Sakiet, 

lūdzu, vai …. ir jābūt vienam efektīvam līdzeklim, vai vairāku līdzekļu kopums var 

veidot kopumā šo efektīvo aizsardzības sistēmu? 

I.Nikuļceva. 

Nē, protams, tie var būt vairāki līdzekļi. 

G.Kusiņš. 

Paldies. 

Pie jūsu minētās atbildes tikai precizējums. Jūs pieminējāt… ka neizbēgami 

nākas novirzīties no abstraktās kontroles uz konkrēto. Jūs teicāt, ka pie šī beidzamā 

valodu referenduma CVK bija jāņem vērā arī nacionālās valsts princips. Sakiet, lūdzu, 

vai CVK bija jāabstrahējās no pārējiem principiem?  

I.Nikuļceva. 

Nē. Noteikti nē. Tas ir tas princips, kas acīmredzami bija visvairāk vērtējams 

šajā lietā. Bet principā nebija jāabstrahējas no citiem principiem. Nē. 

G.Kusiņš. 

Tātad jūsu doma ir, ja es pareizi saprotu, ka bija jāvērtē arī pārējo tiesību 

principu ietekme šajā lietā… valodu referendumā… gan demokrātiskas, tiesiskas 

valsts… 

I.Nikuļceva. 

Iesniegtā projekta atbilstība konstitucionāla ranga vispārējiem tiesību 

principiem. 

G.Kusiņš. 

Tātad visiem, jā. Paldies. 

Un tad vēl attiecībā uz šo pārsūdzēšanas kārtību. Sakiet, lūdzu, jūs arī izteicāt 

šaubas, vai tas ir efektīvs …. No kura brīža, jūsuprāt, sākas likumdošanas process? 

Saeimas viedoklis ir tāds, ka likumdošanas process sākas no likumprojekta 

iesniegšanas Saeimā. Desmit tūkstoši vēlētāji nav, mūsuprāt, likumdošanas procesa 

sākums. 


100 

I.Nikuļceva. 

Manā skatījumā vēlētāju likumdošanas iniciatīva, kā arī liecina pats 

nosaukums, ir saistīta ar likumdošanas procesu, proti, vēlētāji realizē tieši savas 

likumdošanas tiesības. Tas viss ir likumdošanas process un administratīvajai tiesai šeit 

varētu būt kompetence divos gadījumos. Pirmkārt, ja tas tieši būtu pateikts likumā, kā 

ir pēdējos grozījumos, ko Saeima ir pieņēmusi, kuri vēl nav spēkā stājušies. Un otrais, 

nu.. izsecināms no Satversmes 92. panta, ka būtībā visiem lēmumiem, kas būtiski skar 

personas tiesības, būtu jābūt pārsūdzamiem tiesā. Citādi nē…. 

G.Kusiņš. 

Bet no Satversmes 92. panta izriet tiesības. Bet sakiet, lūdzu, tas pants, par ko 

mēs šodien visu dienu runājam, tomēr sākās ar vārdiem „ne mazāk kā dienai desmitai 

daļai vēlētāju ir tiesības iesniegt pilnīgi izstrādātu likumprojektu”. Sakiet, lūdzu, vai 

likumdošanas process būtu sācies, ja būtu savākti 6400 paraksti un viņi vēl nebūtu 

nekur iesniegti. 

I.Nikuļceva,. 

Nu, es neuzskatu, ka mēs kaut kā varētu mākslīgi sadalīt šo visu procesu daļās 

un teikt, ka pirmie desmit tūkstoši, piemēram, nav likumdošanas process, jeb parakstu 

vākšana nav likumdošanas process.  

Manā skatījumā tas viss ietilpst likumdošanas procesā. 

G.Kusiņš. 

Bet tad sakiet, lūdzu… tas, ko tagad Saeima ir paredzējusi, ka par to 

likumprojekta nereģistrēšanu var vērsties administratīvajā tiesā, tad tas arī būtu 

likumdošanas procesa …. iejaukšanās administratīvajai tiesai?.....  

I.Nikuļceva. 

Šajā gadījumā likumā ir tieši paredzēts, ka tas ir pārsūdzams administratīvajā 

tiesā. (Runā abi reizē.)… Bet mēs zinām, ka tiesu praksē ir lēmumi, kurus norādīja 

Tiesībsarga pārstāve, kur netiek tomēr pieņemti šādi pieteikumi. Tieši norādot uz to, 

ka tas ir likumdošanas process. 

G.Kusiņš. 

Sakiet, lūdzu, vai šie pieteikumi ir atkarīgi no tā, kurā brīdī ir iesniegts šis te 

pieteikums un galu galā, kā viņš ir noformulēts un kas tiek prasīts? 

I.Nikuļceva. 

Es saprotu, ka jums ir cits viedoklis. Bet es atbildēju. 


101 

G.Kusiņš. 

Paldies 

Un visbeidzot. Sakiet, lūdzu, vai esošā prakse izslēdz Satversmes tiesas 

kontroli par šo procesu? 

I.Nikuļceva. 

Esošā prakse neizslēdz Satversmes tiesas kontroli, tomēr ja mēs vadāmies pēc 

Satversmes tiesas likuma, tad Satversmes tiesas kompetence... nu, teiksim, būtu ļoti 

šaurā gadījumu skaitā. Proti, piemēram, pieteikumu par Valsts prezidenta lēmumu 

iesniegt Saeimā vēlētāju iesniegto likumprojektu varētu iesniegt tikai Satversmes 

tiesas likumā minētās valsts institūcijas. Piemēram, Valsts prezidents vai Ministru 

kabinets, vai Saeimas deputāti. Un šādu pieteikumu nevarētu iesniegt, piemēram, 

personas, kuri ir, piemēram, parakstījuši vēlētāju projektu un piemēram, Valsts 

prezidents nav iesniedzis Saeimā šo projektu. Protams, tas varbūt būtu vērtējams, bet 

tas ir vairāk uz fantastikas robežas. Ja šāda situācija, protams, rastos, tad vai tomēr no 

Satversmes 92. panta vai kāda cita panta neizrietētu personām šādas tiesības. Ja mēs 

tik paplašināti neinterpretējam un tik tālu neskatāmies, tad Satversmes tiesā šādu 

pieteikumu varētu iesniegt tikai noteiktās valsts institūcijas. 

G.Kusiņš. 

Bet vai es pareizi saprotu, ka var arī attiecībā uz Prezidenta lēmumu un tad vēl, 

kā es saprotu, nav šaubu par to, ka gala beigās, ja tā varētu latviski teikt,..  ja tautas 

nobalsošanā šāds likums būtu pieņemts, tad teorētiski arī šāda tautas nobalsošanā 

pieņemta likuma atbilstību Satversmei Satversmes tiesa varētu skatīt. 

I.Nikuļceva. 

Pēc tam, kad viņš jau būtu pieņemts kā likums, tad jā, protams, tad vispārējā 

kārtībā tad arī personas…….. Tad jā. 

G.Kusiņš. 

Bet sakiet, ….var griezties… ja. 

Paldies, vairāk nav jautājumu. 

G.Kūtris. 

Vai tiesnešiem jautājumi būtu? Tiesnese Krūma. 

K.Krūma. 

Man ir jautājums. Jūs visu laiku tā kā minējāt par to indivīdu iespēju 

līdzdarboties un apstrīdēt Prezidenta lēmumu. Sakiet, ka zem 92. panta šādu tiesību 

nav. Šādas tiesības mēs nevarētu atvasināt no 101.panta? Par ko vienreiz Satversmes 


102 

tiesa jau ir skatījusi lietu un atzinusi indivīdu tiesības vērsties Satversmes tiesā, jo 

indivīdi uzskatīja, ka bija jārīko referendums. Tieši referenduma sakarā. 

I.Nikuļceva. 

Es baidos, ka es līdz galam nesapratu šo jautājumu. Protams, ka pēc tam, ja 

mēs pieņemam, ka attiecīgais likums, kuru sākotnēji būtu iesnieguši vēlētāji, viņš pēc 

tam tiktu pieņemts… 

K.Krūma. 

Ja tiktu apturēts… viņu vispār nenodotu referendumam. Teiksim, Valsts 

prezidents pieņemtu lēmumu tālāk šo iniciatīvu nevirzīt. Indivīdi uzskatītu, ka caur to 

tiek liegtas iespējas viņiem efektīvi piedalīties valsts darbībā. Un viņi, teiksim, 

kopsakarā ar citiem Satversmes pantiem vēršās Satversmes tiesā un uzskata, ka tātad 

caur šo Valsts prezidenta lēmumu vai attiecīgi caur Saeimas balsojumu viņiem ir 

liegtas iespējas piedalīties valsts darbībā. Vai tā nebūs pietiekami efektīva indivīda… 

I.Nikuļceva. 

Iespējams, ka viņi varētu pamatoties arī uz Satversmes 101.pantu, bet 

Satversmes tiesas likumā viņiem šādas tiesības nav paredzētas tiešā tekstā. Jo Valsts 

prezidenta lēmumu var Satversmes tiesā apstrīdēt tikai noteiktas valsts institūcijas. Es 

nevaru tagad tik detalizēti komentēt, vai tas izrietētu no 92. vai no 101. panta, bet es 

mēģināju pateikt to, ka tieši tādas tiesības Satversmes tiesas likumā nav paredzētas. 

G.Kūtris. 

Paldies. Tiesnesis Balodis. 

K.Balodis. 

Es gribētu uzdot jums jautājumu, precizējot jūsu kopējo nostāju par apstrīdēto 

normu Satversmību. Vai es pareizi sapratu, ka tieši apstrīdētās normas pašas par sevi 

jūs uzskatāt par Satversmei atbilstošām, bet vienlaikus jūs uzskatāt, ka pašreizējā 

likuma „Par tautas nobalsošanu un likumu ierosināšanu” redakcijā ir tiesīgi politiska 

nepilnība, jo nav detalizēts pietiekami varbūt šā pilnīgi izstrādātā likumprojekta 

jēdziens. Vai es pareizi sapratu jūs? 

I.Nikuļceva. 

Nē. Es uzskatu, ka likuma „Par tautas nobalsošanu un likumu ierosināšanu” 

normas neatbilst Satversmei tik tālu, cik tālu tajās pietiekami precīzi nav noregulēta to 

institūciju kompetence, kura izvērtē vēlētāju iesniegto projektu un arī pārsūdzēšanas 

iespējas tiesā. 


103 

G.Kūtris. 

Sakiet, lūdzu, vai citās valstīs pētot šos jautājumus par referendumiem arī ir 

izstrādātas dažādas versijas par to, kā administratīvi… referendumu var, teiksim, 

nepieļaut konstatējot kaut kādas nepilnības? 

I.Nikuļceva. 

Nu, droši vien ka es sākšu nevis ar referendumu, bet tieši ar vēlētāju 

likumdošanas iniciatīvu, jo mums tomēr iet runa par šo. Būtībā citās Eiropas valstīs tā 

procedūra mazliet atšķirās no Latvijas un citās Eiropas valstīs procedūra ir tāda, kāda 

viņa tagad ir apredzēta Saeimas tikko pieņemtajā likumā. Proti, lai vēlētāji iesniegtu 

likumprojektu vai konstitūcijas projektu, parasti sākumā notiek reģistrācija 

kompetentā institūcijā, kuru mēs varētu pielīdzināt Latvijā Centrālajai vēlēšanu 

komisijai. Un, lai šī iniciatīva tiktu reģistrēta, ir nepieciešamas divas lietas. Pirmkārt, 

iniciatīvas grupa, kurai prasības nosaka likumā, cik tur, piemēram, jābūt vēlētājiem 

vai kāda organizācija var veidot iniciatīvas grupu. Un, otrkārt, arī zināmas prasības 

pašam projektam. Šīs prasības tik tiešām parasti ir tādas, kas ir saistītas ar projekta 

acīmredzamu neatbilstību kādām būtiskām vērtībām vai arī neatbilstību no formas 

viedokļa. 

Es pastāstīšu vienu piemēru. Es rakstiski esmu iesniegusi piemērus par 

vairākām valstīm, bet tur gan laikam tieši par to nebija. Bet piemērs ir no regulas par 

Eiropas pilsoņu iniciatīvu. Un, piemēram, Eiropas Savienības komisija nereģistrēs 

iniciatīvu, ja pilsoņu iniciatīva ir acīmredzami ārpus komisijas pilnvarām iesniegt 

Savienības tiesību aktu priekšlikumu… Pilsoņu iniciatīva ir acīmredzami aizskaroša, 

nenozīmīga vai maldinoša, un ierosinātā pilsoņu iniciatīva ir acīmredzamā pretrunā ar 

Savienības vērtībām. 

Nu, arī citās valstīs tomēr šajā stadijā tas ir saistīts ar tādu nu, acīmredzamu, 

projekta tālākas virzības nepieļaujamību. 

Bet šeit es atkal gribētu vērst uzmanību uz to, ka nevienā no tādām valstīm, kā 

piemēram, Spānija, Polija, Lietuva vai vēl kāda cita, tam faktam, ka parlaments 

neakceptē vēlētāju iesniegtu projektu, neseko referendums. Līdz ar to tas nav tik 

būtiski, kāds projekts tiek iesniegts parlamentā, tāpēc, ka parlaments vienmēr var 

noraidīt šādu projektu. 

Atšķirīga situācija ir Šveicē, kurā ir paredzēts… tas gan attiecas tikai uz 

grozījumiem konstitūcijā, bet nevis uz jebkuriem likumiem, ka pilsoņi var iesniegt 

konstitūcijas grozījumu projektu vai arī jaunu konstitūciju, un ja Federālā asambleja 

— parlaments, neakceptē šo projektu, tad notiek tautas nobalsošana. Šveicē arī ir tā, 

ka sākumā tiek izveidota iniciatīvas grupa, kura tiek reģistrēta, ja nemaldos, 

Federālajā kancelejā un šajā reģistrācijas stadijā arī tiek vērtēts, vai ir iniciatīvas grupa 

izveidota atbilstoši likumam un likumā ir precīzi formulēts, kādi ir kritēriji projektam. 


104 

Nu šie kritēriji arī ir vairāk saistīti ar tādu acīmredzamu neatbilstību noteiktām 

prasībām, kas vispār tiesiskā valstī ir pieļaujams kādus projektus virzīt. Tālāk, tad, 

kad ir savākti vēlētāju paraksti un Šveicē tie ir simts tūkstoši, tad projekts tiek 

iesniegts Federālajā asamblejā, kas ir parlaments. Un tālāk Šveicē tieši Federālā 

asambleja jeb parlaments var nolemt par to, vai tautas iniciatīva atbilst satura 

vienotības principam, formas vienotības principam, starptautisko tiesību imperatīvām 

normām. Nu un ja parlaments konstatē, ka šī neatbilstība pastāv, tādā gadījumā 

Federālā asambleja pasludina tautas iniciatīvu pilnībā vai daļā par spēkā neesošu. Un 

šajā gadījumā arī tautas nobalsošana nebūtu rīkojama. 

Arī Šveices federālā likuma „Par politiskajām tiesībām” 71. pantā ir 

izskaidrots, kas ir satura vienotība un kas ir formas vienotība. 

G.Kūtris. 

Liels paldies 

Vai tiesnešiem būtu kādi jautājumi? Pieteikuma iesniedzējam? 

J.Kārkliņš. 

Vienkārši ņemot vērā otras puses uzdotos jautājumus par šiem principiem, ka 

jāvērtē atbilstība visiem principiem nu likumprojekta… nacionālas valsts principiem, 

demokrātiskas… tiesiskas valsts… Vai jāatbilst visiem likumprojekta šiem 

principiem, vai varbūt atbilst demokrātiski tiesiskas, vai kādiem vēl citiem 

kritērijiem…. respektīvi, jābūt kritērijam, ka visiem principiem atbilst un tikai tad 

viņš ir pilnībā izstrādāts un tālāk virzāms. 

I.Nikuļceva. 

Nē, nu, protams, ka ir jāatbilst visiem principiem, bet pieejai jau tomēr praksē 

ir jābūt racionālai. Un ja nav nekādu aizdomu par to, ka attiecīgais projekts neatbilst 

kādam no šiem principiem, tad būtu nepamatoti veikt padziļinātu izvērtējumu. Ja ir 

acīmredzami, ka tā atbilstība ir konstatējama, vai ir šaubas par neatbilstību tikai 

vienam principam, nu tad tas ir padziļināti vērtējams, bet jāatbilst ir, protams, visiem. 

G.Kūtris. 

Vai Saeimas pārstāvim arī ir jautājums? Nav. 

G.Kusiņš. 

Paldies. 

G.Kūtris. 

Paldies Nikuļcevas kundzei. 

Tā… tiesa uz vietas apspriežoties nolēma, ka šodien informācija ir ļoti bagātīgi 

uzņemta. Atvainojos pieaicinātajām personām, ka nevarējām visus uzklausīt šodien. 


105 

Tiesa uzskata… vai lietas dalībnieki varētu nākamajā otrdienā, 20. datumā, 

pulksten 11.00? Nav iebildumu? Pieaicinātās personas, kas nav vēl runājušas, varētu 

arī nākamajā otrdienā? 

J.Pleps. 

Ja nebūsim aizkavēti Saeimas komisijās… 

G.Kūtris. 

Endziņa kungs? Nebūtu iebildumu? 

A.Endziņš. 

20. datumā es vēl esmu Latvijā, 21. lidoju projām. 

G.Kūtris. 

Paldies 

Tātad tiesa, saskaņojot arī ar visiem šeit, kas vēl nav runājuši vai kas gribēs 

runāt, nolēma, ka turpināsim tiesas sēdi… pulksten 11.00, pēcsvētku diena… lai 

ierodas… Tātad nākamajā nedēļā, otrdien, 20. novembrī pulksten 11.00 turpinām 

tiesas sēdi. 

Šodien izsludinu pārtraukumu. 

 

(Pārtraukums) 

 

 


