

LATVIJAS REPUBLIKAS

**SAEIMAS
ZIŅOTĀJS**

NR. 13

2017. GADA 13. JŪLIJĀ

Saturs

Likumi

221.* 604L/12**	Par Sadarbības nolīgumu par partnerību un attīstību starp Eiropas Savienību un tās dalībvalstīm, no vienas puses, un Afganistānas Islāma Republiku, no otras puses.	3
222. 605L/12	Par Partnerattiecību nolīgumu par attiecībām un sadarbību starp Eiropas Savienību un tās dalībvalstīm, no vienas puses, un Jaunzēlandi, no otras puses	4
223. 606L/12	Grozījumi Ēku energoefektivitātes likumā	5
224. 607L/12	Grozījumi likumā “Par Krimināllikuma spēkā stāšanās un piemērošanas kārtību”	8
225. 608L/12	Grozījumi Krimināllikumā	12
226. 609L/12	Grozījumi likumā “Par nodokļiem un nodevām”	18
227. 610L/12	Grozījumi Muzeju likumā.	20
228. 611L/12	Grozījumi Ģenētiski modificēto organismu aprites likumā.	24
229. 612L/12	Grozījumi Brīvas pakalpojumu sniegšanas likumā	25

Paziņojumi

230.	Par Arvila Ašeradena 12. Saeimas deputāta pilnvaru apstiprināšanu uz laiku.	26
231.	Par Astrīdas Harju 12. Saeimas deputātes pilnvaru apstiprināšanu uz laiku.	26
232.	Par deputātes Astrīdas Harju ievēlšanu Saeimas Izglītības, kultūras un zinātnes komisijā un Saeimas Pieprasījumu komisijā.	26
233.	Par deputāta Aleksandra Jakimova atsaukšanu no Saeimas Sociālo un darba lietu komisijas un viņa ievēlšanu Saeimas Juridiskajā komisijā	26
234.	Par Vara Krūmiņa 12. Saeimas deputāta pilnvaru apstiprināšanu.	27
235.	Par deputāta Vara Krūmiņa ievēlšanu Saeimas Izglītības, kultūras un zinātnes komisijā un Saeimas Ilgtspējīgas attīstības komisijā	27
236.	Par deputāta Jāņa Ruka atsaukšanu no Saeimas Ilgtspējīgas attīstības komisijas un viņa ievēlšanu Saeimas Nacionālās drošības komisijā	27
237.	Par deputāta Jāņa Tutina atsaukšanu no Saeimas Ilgtspējīgas attīstības komisijas un viņa ievēlšanu Saeimas Nacionālās drošības komisijā	27
238.	Par deputāta Jāņa Upenieka atsaukšanu no Saeimas Izglītības, kultūras un zinātnes komisijas un viņa ievēlšanu Saeimas Budžeta un finanšu (nodokļu) komisijā.	28
239.	Par deputāta Jura Viļuma atsaukšanu no Saeimas Izglītības, kultūras un zinātnes komisijas un viņa ievēlšanu Saeimas Budžeta un finanšu (nodokļu) komisijā.	28

* Publikācijas numurs.

** 12. Saeimas pieņemtā likuma numurs.

Saeima ir pieņēmusi un Valsts
prezidents izsludina šādu likumu:

**221. 604L/12 Par Sadarbības nolīgumu par partnerību un
attīstību starp Eiropas Savienību un tās dalībvalstīm,
no vienas puses, un Afganistānas Islāma Republiku,
no otras puses**

1. pants. 2017. gada 18. februārī Minhenē parakstītais Sadarbības nolīgums par partnerību un attīstību starp Eiropas Savienību un tās dalībvalstīm, no vienas puses, un Afganistānas Islāma Republiku, no otras puses (turpmāk — Nolīgums), ar šo likumu tiek pieņemts un apstiprināts.

2. pants. Nolīgumā paredzēto saistību izpildi koordinē Ārlietu ministrija.

3. pants. Nolīgums stājas spēkā tā 59. pantā noteiktajā laikā un kārtībā, un Ārlietu ministrija par to paziņo oficiālajā izdevumā “Latvijas Vēstnesis”.

4. pants. Likums stājas spēkā nākamajā dienā pēc tā izsludināšanas. Līdz ar likumu izsludināms Nolīgums latviešu valodā.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr. 124.

Saeima ir pieņēmusi un Valsts
prezidents izsludina šādu likumu:

**222. 605L/12 Par Partnerattiecību nolīgumu par attiecībām un
sadarbību starp Eiropas Savienību un
tās dalībvalstīm, no vienas puses, un Jaunzēlandi,
no otras puses**

1. pants. 2016. gada 5. oktobrī Briselē, Beļģijā, parakstītais Partnerattiecību nolīgums par attiecībām un sadarbību starp Eiropas Savienību un tās dalībvalstīm, no vienas puses, un Jaunzēlandi, no otras puses (turpmāk — Nolīgums) ar šo likumu tiek pieņemts un apstiprināts.

2. pants. Nolīgumā paredzēto saistību izpildi koordinē Ārlietu ministrija.

3. pants. Nolīgums stājas spēkā tā 58. panta 1. punktā noteiktajā laikā un kārtībā, un Ārlietu ministrija par to paziņo oficiālajā izdevumā “Latvijas Vēstnesis”.

4. pants. Likums stājas spēkā nākamajā dienā pēc tā izsludināšanas. Līdz ar likumu izsludināms Nolīgums latviešu valodā.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr. 124.

223. 606L/12 Grozījumi Ēku energoefektivitātes likumā

Izdarīt Ēku energoefektivitātes likumā (Latvijas Vēstnesis, 2012, 201. nr.; 2016, 57. nr.) šādus grozījumus:

1. Aizstāt visā likumā vārdu “rekonstruējama” (attiecīgā locījumā) ar vārdu “pārbūvējama” (attiecīgā locījumā) un vārdu “renovējama” (attiecīgā locījumā) — ar vārdu “atjaunojama” (attiecīgā locījumā).

2. 3. panta otrajā daļā:

izteikt 4. un 5. punktu šādā redakcijā:

“4) kuras ir dzīvojamās ēkas, ko izmanto vai paredzēts izmantot mazāk par četriem mēnešiem gadā vai arī ierobežotu laiku katru gadu, un kuru paredzamais enerģijas patēriņš ir mazāks par 40 kilovatstundām uz kvadrātmetru gadā (piemēram, vasarnīcas, dārza mājas);

5) kuras ir brīvi stāvošas un kuru kopējā telpu platība ir mazāka par 50 kvadrātiem;”;
papildināt daļu ar 6. un 7. punktu šādā redakcijā:

“6) kuras paredzētas lietošanai uz laiku, ne ilgāku par diviem gadiem;

7) kuras ir rūpnieciskās ražošanas ēkas un lauku saimniecību nedzīvojamās ēkas ar zemu enerģijas pieprasījumu (kopējais enerģijas patēriņš nepārsniedz 50 kilovatstundas uz kvadrātmetru gadā).”

3. Izteikt 4. panta trešās daļas 2. punktu šādā redakcijā:

“2) veic ēkas inženiertehnisko sistēmu pārbūvi vai atjaunošanu.”

4. 7. pantā:

izslēgt pirmās daļas 3. punktā vārdus “ja energosertifikāciju pieprasa pircējs, īrnieks vai nomnieks”;

izteikt pirmās daļas 4. un 5. punktu šādā redakcijā:

“4) ekspluatējamās ēkas daļai, kuras kopējā telpu platība pārsniedz 50 kvadrātmetrus, lai to pārdotu, izīrētu vai iznomātu, ja šai ēkas daļai ir individuāla energonesēja vai siltumenerģijas uzskaites;

5) valsts vai pašvaldības īpašumā esošai vai valsts vai pašvaldības iestādes lietošanā nodotai publiskai ēkai, kuras kopējā telpu platība pārsniedz 250 kvadrātmetrus;”;

papildināt pantu ar 2.¹ daļu šādā redakcijā:

“(2¹) Ekspluatējamās ēkas daļas energosertifikāciju var neveikt, lai šo ēku pārdotu, izīrētu vai iznomātu, ja ir spēkā esošs attiecīgās ēkas energosertifikāts vai pagaidu energosertifikāts.”

5. Aizstāt 8. panta septītajā daļā vārdu “divi” ar vārdu “trīs”.

6. Aizstāt 9. panta otrās daļas 2. punktā vārdu “rekonstruētas” ar vārdu “pārbūvētas”.

7. Aizstāt 10. panta pirmajā un otrajā daļā vārdu “rekonstruēšanai” ar vārdu “pārbūvēšanai”.

8. Papildināt 12. pantu ar piekto un sesto daļu šādā redakcijā:

“(5) Neatkarīga eksperta kompetences apliecināšanas pārbaudes un profesionālās darbības uzraudzības uzdevumu deleģē privātpersonai Valsts pārvaldes iekārtas likumā noteiktajā kārtībā. Izpildot deleģēto uzdevumu, privātpersona atrodas Ekonomikas ministrijas padotībā.

(6) Ministru kabinets apstiprina maksas pakalpojuma cenrādi par neatkarīga eksperta kompetences novērtēšanu un profesionālās darbības uzraudzību, kā arī nosaka samaksas un saņemto līdzekļu izmantošanas kārtību.”

9. 13. pantā:

izteikt pirmās daļas 3. punktu šādā redakcijā:

“3) ja publiskai ēkai veikta energosertifikācija, nodrošina, lai energosertifikāts vai ēkas pagaidu energosertifikāts tiktu izvietots attiecīgajā ēkā apmeklētājiem redzamā vietā;”;

papildināt pirmās daļas 4. punktu pēc vārda “sludinājumā” ar vārdiem “vai reklāmā”;

papildināt pirmo daļu ar 6. punktu šādā redakcijā:

“6) nodrošina nepieciešamos apstākļus un attiecīgu dokumentāciju, ja īrniekam vai nomniekam nepieciešama ēkas vai ēkas daļas energosertifikācija.”;

papildināt pantu ar trešo un ceturto daļu šādā redakcijā:

“(3) Šā panta pirmās daļas 3. punktā minēto pienākumu izpildes uzraudzību un kontroli atbilstoši savai kompetencei veic Būvniecības valsts kontroles birojs.

(4) Šā panta pirmās daļas 4. punktā un 14. panta pirmajā un otrajā daļā minēto pienākumu izpildes uzraudzību un kontroli veic Patērētāju tiesību aizsardzības centrs, ievērojot reklāmu un patērētāju tiesību aizsardzību regulējošos normatīvos aktus.”

10. Aizstāt 14. panta ceturtajā daļā vārdus “renovēt vai rekonstruēt” ar vārdiem “atjaunot vai pārbūvēt”.

11. 15. pantā:

izteikt panta nosaukumu šādā redakcijā:

“15. pants. Par ēku energoefektivitāti atbildīgo institūciju kompetence”;

izslēgt otrās daļas 2. punktu;

aizstāt otrās daļas 4. punktā vārdu “renovāciju” ar vārdu “atjaunošanu”;

papildināt pantu ar trešo daļu šādā redakcijā:

“(3) Ēku energosertifikācijas, apkures sistēmu un gaisa kondicionēšanas sistēmu pārbaudes administrēšanai nepieciešamās informācijas sistēmas uztur Būvniecības valsts kontroles birojs.”

12. Papildināt pārejas noteikumus ar 9. un 10. punktu šādā redakcijā:

“9. Grozījumi šā likuma 8. panta septītajā daļā attiecībā uz ēku pagaidu energosertifikāta derīguma termiņu stājas spēkā 2017. gada 1. augustā. Pirms 2017. gada 1. augusta izsniegto ēkas pagaidu energosertifikātu derīguma termiņš ir trīs gadi, ja ēkas pagaidu energosertifikāts nav zaudējis spēku.

10. Šā likuma 12. panta piektā un sestā daļa stājas spēkā 2018. gada 1. janvārī.”

Likums Saeimā pieņemts 2017. gada 15. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr. 124.

224. 607L/12 Grozījumi likumā “Par Krimināllikuma spēkā stāšanās un piemērošanas kārtību”

Izdarīt likumā “Par Krimināllikuma spēkā stāšanās un piemērošanas kārtību” (Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 1998, 23. nr.; 1999, 7., 23. nr.; 2000, 14. nr.; 2002, 12., 23. nr.; 2003, 2. nr.; 2007, 6., 12. nr.; 2008, 13. nr.; 2009, 14. nr.; Latvijas Vēstnesis, 2009, 193. nr.; 2010, 178. nr.; 2011, 167., 199. nr.; 2012, 121. nr.; 2013, 38., 92. nr.; 2014, 123. nr.; 2015, 104., 227. nr.; 2016, 31., 71. nr.; 2017, 36. nr.) šādus grozījumus:

1. Izslēgt 24. panta pirmajā daļā vārdus “vai psihiskas dabas traucējumi”.

2. Papildināt pārejas noteikumus ar 4. punktu šādā redakcijā:

“4. Noziedzīgos nodarījumos, kuri izdarīti līdz 2017. gada 31. decembrim, nodarīto miesas bojājumu smaguma pakāpe nosakāma atbilstoši tam likuma regulējumam, kas bija spēkā līdz 2017. gada 31. decembrim.”

3. 3. pielikumā:

izslēgt pielikuma nosaukumā vārdus “veicot medicīnisko ekspertīzi”;

izteikt 1. un 2. punktu šādā redakcijā:

“1. Miesas bojājumi ir cilvēka organisma audu, orgānu vai sistēmu anatomiski bojājumi vai funkcionāli traucējumi, kas radušies mehānisku, termisku, elektrisku, akustisku, radiācijas, ķīmisku, bioloģisku vai citu iedarbību rezultātā. Miesas bojājumiem pielīdzināmi arī psihiski traucējumi vai traumas, kas radušās psihisku vai iepriekš minēto iedarbību rezultātā.

2. Miesas bojājumu smaguma pakāpi un to cēloņsakarību nosaka tiesu eksperts (turpmāk — eksperts).”;

izslēgt 3. punktu;

izteikt 4. punktu šādā redakcijā:

“4. Eksperts atzinumā obligāti norāda miesas bojājumu:

- 1) medicīnisko vai psiholoģisko raksturu;
- 2) iespējamo rašanās cēloni;
- 3) rašanās laiku;
- 4) smaguma pakāpi.”;

aizstāt 5. punktā vārdus “pārejošās darbnespējas” ar vārdiem “veselības traucējuma”;

papildināt 6. punkta pirmo teikumu pēc vārda “slimību” ar vārdiem “vai veselības traucējumu”;

aizstāt 7. punkta otrajā teikumā vārdus “traucējumu ilguma” ar vārdiem “traucējuma un tā ilguma”;

izslēgt 10. punktu;

izteikt 11. punktu šādā redakcijā:

“11. Atzinumu par miesas bojājumu smaguma pakāpi eksperts pamato ar medicīniskiem vai citiem objektīviem datiem. Ja miesas bojājumi atbilst dažādu smaguma pakāpju pazīmēm, eksperts novērtē katru miesas bojājumu atsevišķi, sākot ar smagāko, vai novērtē miesas bojājumus kopumā atbilstoši smagākajam. Dažādā laikā radušos miesas bojājumus novērtē atsevišķi. Psihisku traucējumu vai psihiskas traumas smaguma pakāpi eksperts pamato ar lietas materiālos, kā arī psihiatriskās vai psiholoģiskās izpētes laikā iegūtiem datiem.”;

aizstāt 12. punkta otrajā teikumā vārdus “un atzinumā norāda atkārtotas tiesu medicīniskās apsekošanas laiku” ar vārdiem “pieprasot nepieciešamos materiālus no procesa virzītāja”;

izteikt 13., 14., 15. un 16. punktu šādā redakcijā:

“13. Miesas bojājumu rezultātā radušos paliekošu veselības traucējumu apmēru nosaka tiesu medicīnas ekspertizē procentos.

14. Smagi miesas bojājumi ir tādi miesas bojājumi, kas bijuši par iemeslu:

- 1) dzīvības apdraudējumam (dzīvībai bīstami miesas bojājumi);
- 2) orgāna vai tā funkciju zaudējumam;
- 3) paliekošam veselības traucējumam (tiesu medicīnas ekspertizē noteikts paliekošs veselības traucējums vairāk nekā 30 procentu apmērā);
- 4) grūtniecības pārtraukumam;
- 5) nelabojamam sejas izķēmojumam;
- 6) psihiskam traucējumam ar hronisku gaitu vai psihiskai traumai ar paliekošām sekām, kas būtiski ietekmē personas sociālo adaptāciju.

15. Dzīvībai bīstami ir miesas bojājumi, kas nodarīšanas brīdī vai vēlākā laikā apdraud cietušā dzīvību. Dzīvībai bīstami ir:

- 1) miesas bojājumi, kas penetrē galvaskausa, krūšu un vēdera dobumā vai mugurkaula kanālā, arī bez iekšējo orgānu bojājuma;
- 2) galvaskausa velves vai pamata kaulu slēgti un vaļēji lūzumi, izņemot izolētus galvaskausa velves ārējās plātnītes vai izolētus galvaskausa kaulu izaugumu lūzumus ārpus galvaskausa dobuma, ja nav citu dzīvībai bīstamu intrakraniālu bojājumu;
- 3) lielo asinsvadu — aortas, kopējās, ārējās un iekšējās miega artērijas, zematslēgkaula, paduses, augšdelma, iegurņa, ciskas, paceles artērijas vai atbilstošo vēnu bojājumi;
- 4) garo stobrkaulu — augšdelma, augšstilba kaula, lielā lielakaula vaļēji diafizāri lūzumi — lūzuma vieta caur brūci savienota ar ārējo vidi;
- 5) kakla daļas skriemeļu lūzumi (tai skaitā otrā skriemeļa zobveida izauguma lūzumi), lūzumi-mežģījumi vai mežģījumi, izņemot izolētus skriemeļu izaugumu lūzumus;
- 6) viena vai vairāku krūšu vai jostas skriemeļu lūzumi vai lūzumi-mežģījumi ar muguras smadzeņu funkciju traucējumiem vai klīniski izteiktām šoka pazīmēm;
- 7) iegurņa kaulu lūzumi ar iekšējo orgānu bojājumiem vai klīniski izteiktu šoku, vai akūtu dzīvībai bīstamu asins zaudējumu, kā arī iegurņa gredzena pārrāvumi, kas izraisījuši tā deformāciju vai nestabilitāti;
- 8) galvas smadzeņu un to apvalku bojājumi ar simptomātiku, kas liecina par smagu smadzeņu komu (3—8 balles pēc Glāzgovas skalas), stumbra bojājumu vai izteiktu smadzeņu tūsku, intrakraniālu asinsizplūdumu vai posttraumatisku higromu, kas rada draudošu smadzeņu dislokāciju un kompresiju;
- 9) iekšējo orgānu, kā arī endokrīno dziedzeru bojājumi ar simptomātiku, kas liecina par dzīvības apdraudējumu;

- 10) citi bojājumi, kas izraisījuši kādu dzīvībai bīstamu stāvokli:
 - a) komu,
 - b) klīniski izteiktu šoku,
 - c) masīvu asins zaudējumu,
 - d) elpošanas un asinsrites mazspējas sindromu,
 - e) aknu vai nieru mazspējas sindromu,
 - f) akūtas hormonālas disfunkcijas sindromu,
 - g) septisku stāvokli traumatiskās slimības norisē,
 - h) reģionālās un orgānu asinsrites mazspējas sindromu;
 - 11) penetrējoši rīkles, balsenes, trahejas un barības vada bojājumi, kā arī slēgti balsenes un trahejas skrimšļu lūzumi ar klīniski izteiktu šoku un elpošanas traucējumiem;
 - 12) kakla orgānu saspiešana ar izteiktu asfiksijas parādību kompleksu: galvas smadzeņu asinscirkulācijas traucējumi, bezsamaņa, amnēzija u. c.;
 - 13) II a pakāpes apdegumi, kas aptver vairāk par 20 procentiem ķermeņa virsmas; II b un III pakāpes apdegumi, kas aptver ne mazāk kā 10 procentus ķermeņa virsmas; elpošanas ceļu apdegumi ar izteiktu tūsku un balss spraugas sašaurinājumu, kas radījuši dzīvībai bīstamus elpošanas traucējumus;
 - 14) multipli kaulu lūzumi:
 - a) vienlaicīgs divu vai vairāku garo stobrkaulu — augšstilba kaula, lielā lielakaula, augšdelma kaula — vai arī kāda šā stobrkaula slēgts komplikēts lūzums kopā ar divu vai vairāku iegurņa kaulu lūzumiem vai divu vai vairāku krūšu vai jostas daļas skriemeļu ķermeņa vai loka lūzumu,
 - b) vienpusēji vai abpusēji daudzu ribu (ne mazāk kā piecu) lūzumi pa divām vai vairākām līnijām, ja tie izraisījuši krūškurvja deformāciju vai nestabilitāti vai arī ievērojamus plaušu ventilācijas traucējumus ar gaisa un asins uzkrāšanos pleiras dobumā un plaušu saplakumu.
16. Orgāna vai tā funkcijas zaudējums ir:
- 1) pilnīgs redzes zaudējums abām acīm (neārstējams aklums), kā arī tāds stāvoklis, kad cietušais nevar saskaitīt pirkstus divu metru attālumā un tuvāk, vai cits smags redzes traucējums, kas atbilst acu invaliditātes 1. grupai; pilnīgs redzes zaudējums vienai acij vērtējams pēc pazīmes — paliekošs veselības traucējums vairāk nekā 30 procentu apmērā (redzes traucējumu iespējamā korekcija ar optiskiem stikliem nav ņemama vērā); aklas acs ābola izņemšana rada nelabojamas pārmaiņas sejā — sejas asimetriju;
 - 2) pilnīgs dzirdes zaudējums abām ausīm (neārstējams kurlums), kā arī tāds stāvoklis, kad cietušais nesadzird skaļu balsi 3—5 centimetru attālumā no auss gliemežnīcas; dzirdes zaudējums vienai ausij vērtējams pēc pazīmes — paliekošs veselības traucējums vairāk nekā 30 procentu apmērā;
 - 3) orgāna vai tā funkcijas zaudējums, kas izpaužas kā:
 - a) runas spēju zaudējums, ar ko saprot tādu neārstējamu stāvokli, kad cietušais nespēj izteikt savas domas citiem saprotamās artikulētās skaņās,
 - b) anatomisks rokas, kājas zaudējums, arī plauksta un pēdas atdalījums no ķermeņa vai cita orgāna vai tā funkciju zaudējums — paralīze vai cits bezdarbības stāvoklis,
 - c) reproduktīvo spēju zaudējums (zudusi dzimumakta izdarīšanas, apaugļošanas un apaugļošanās spēja, spēja dzemdēt), kā arī ārējo dzimumorgānu pilnīga vai daļēja nogriešana, tai skaitā klitora, lielo vai mazo kaunuma lūpu pilnīga vai daļēja nogriešana, vai infibulācija, izņemot manipulācijas, kas veiktas pēc medicīniskām indikācijām.”;

izslēgt 18. punktu;

izteikt 20. punktu šādā redakcijā:

“20. Vidēja smaguma miesas bojājumi ir šādi miesas bojājumi:

- 1) galvaskausa ārējās plātnītes izolēti lūzumi, sietiņkaula acs dobuma daļas un izolēti pakauša kaula ārējā locītavpaugura lūzumi bez dzīvības apdraudējuma simptomātikas;
- 2) krūškaula, vienas ribas vai vairāku ribu lūzumi bez iekšējo orgānu bojājumiem;
- 3) atsevišķu stobrkaulu nepilni vai nekomplīcēti lūzumi;
- 4) sejas skeleta lūzumi, izņemot nekomplīcētus deguna kaula lūzumus;
- 5) mēles kaula ķermeņa vai radziņu lūzumi bez asfiksijas pazīmēm;
- 6) balsenes skrimšļu lūzumi bez dzīvībai bīstamas simptomātikas;
- 7) lielo locītavu vai šo locītavu saišu vai skrimšļu izolēti bojājumi — gūžas, ceļa, pleca izmežģījumi, kā arī pārējo locītavu izmežģījumi, ja ir locītavas somiņas bojājumi vai saišu plīsumi;
- 8) galvas smadzeņu un to apvalku trauma, kas izraisa apziņas traucējumus (9—12 balles pēc Glāzgovas skalas) un nerada draudošu smadzeņu dislokāciju un kompresiju;
- 9) ilgstošs veselības traucējums, kas pārsniedz 21 dienu;
- 10) paliekošs veselības traucējums 10—30 procentu apmērā;
- 11) psihisks traucējums vai psihiska trauma, kas ilgstoši ietekmē personas sociālo adaptāciju.”;

izslēgt 21. un 22. punktu;

aizstāt 23. punktā vārdus un skaitli “vispārējo darbspēju nenozīmīgu paliekošu zaudējumu līdz 5 procentiem (ieskaitot)” ar vārdiem un skaitli “tiesu medicīnas ekspertīzē noteikts paliekošs veselības traucējums mazāk nekā 10 procentu apmērā”.

Likums stājas spēkā 2018. gada 1. janvārī.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr.124.

225. 608L/12 Grozījumi Krimināllikumā

Izdarīt Krimināllikumā (Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 1998, 15. nr.; 2000, 12., 13. nr.; 2001, 15. nr.; 2002, 11., 16., 22., 23. nr.; 2003, 10., 15. nr.; 2004, 2., 3., 4., 6., 11., 12., 13. nr.; 2005, 2., 11., 12., 13., 20., 21. nr.; 2006, 1., 7., 22. nr.; 2007, 3., 15. nr.; 2008, 3., 24. nr.; 2009, 13., 15., 21. nr.; Latvijas Vēstnesis, 2009, 193. nr.; 2010, 178., 199. nr.; 2011, 99., 117., 148., 199. nr.; 2012, 202. nr.; 2013, 61. nr.; 2014, 66., 70., 105., 204., 214. nr.; 2015, 11., 34., 227., 235. nr.; 2016, 31., 59., 81., 254. nr.) šādus grozījumus:

1. Izslēgt 41. panta 2.² daļā vārdus “vai psihiskas dabas traucējumus”.

2. 48. pantā:

aizstāt pirmās daļas 6. punktā vārdu “sešpadsmit” ar vārdu “astņpadsmit”;
papildināt pirmo daļu ar 16. punktu šādā redakcijā:

“16) noziedzīgs nodarījums, kas saistīts ar vardarbību vai vardarbības piedraudējumu, vai tīšs noziedzīgs nodarījums pret personas veselību vai tikumību un dzimumneaizskaramību izdarīts nepilngadīgā klātbūtnē.”

3. Izslēgt 49. panta otrajā daļā vārdus “vai psihiskas dabas traucējumus”.

4. Papildināt 50. panta trešo daļu ar teikumu šādā redakcijā:

“Ja vismaz viens noziedzīgais nodarījums, kas veido noziedzīgu nodarījumu kopību, ir smags noziegums, par kuru paredzēts brīvības atņemšanas sods līdz pieciem gadiem, prokurors, sastādot priekšrakstu par sodu, kopējo soda apmēru vai laiku nedrīkst noteikt lielāku par maksimālo soda apmēru vai laiku, kāds paredzēts par smagāko no izdarītajiem noziedzīgajiem nodarījumiem.”

5. Papildināt 52. pantu ar septīto daļu šādā redakcijā:

“(7) Aizstātos sodus pilnībā saskaita.”

6. Izteikt 55. panta piekto daļu šādā redakcijā:

“(5) Nosacīti notiesājot, var piespriest papildsodus. Papildsodu — probācijas uzraudzība — izpilda tikai tad, ja tiesa nolemj izpildīt spriedumā noteikto pamatsodu.”

7. Papildināt 56. panta 1.¹ daļu pēc vārda “dzimumneaizskaramību” ar vārdiem “vai ar ko nodarīti smagi miesas bojājumi, kas saistīti ar dzimumorgānu kropļošanu vai reproduktīvo spēju zaudējumu, vai cilvēku tirdzniecībā, vai piespēšanā veikt abortu”.

8. Papildināt 63. panta devīto daļu ar vārdiem “izņemot tās, kuras likumā paredzētas, ja pirms sodāmības dzēšanas vai noņemšanas izdarīts jauns noziedzīgs nodarījums”.

9. Papildināt 98. panta trešās daļas dispozīciju pēc vārda “vai” ar vārdiem “par šā panta otrajā daļā paredzēto noziedzīgo nodarījumu”.

10. Izteikt 99. panta ceturtais daļas dispozīciju šādā redakcijā:

“(4) Par šā panta otrajā vai trešajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —”.

11. Aizstāt 109. panta ceturtais daļas dispozīcijā vārdus “patvaļīgu koku ciršanu, iznīcināšanu vai bojāšanu” ar vārdiem “šā panta pirmajā, otrajā vai trešajā daļā paredzēto noziedzīgo nodarījumu”.

12. 125. pantā:

izteikt pirmās daļas dispozīciju šādā redakcijā:

“(1) Par smaga miesas bojājuma tišu nodarīšanu —”;

papildināt otro daļu ar 9. punktu šādā redakcijā:

“9) tās izdarītas pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir pirmajā vai otrajā radniecības pakāpē, vai pret laulāto vai bijušo laulāto, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir vai ir bijis neregistrētās laulāto attiecībās, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājam ir kopīga (nedalīta) saimniecība, —”.

13. 126. pantā:

izteikt pirmās daļas dispozīciju šādā redakcijā:

“(1) Par vidēja smaguma miesas bojājuma tišu nodarīšanu —”;

papildināt otro daļu ar 7. punktu šādā redakcijā:

“7) tās izdarītas pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir pirmajā vai otrajā radniecības pakāpē, vai pret laulāto vai bijušo laulāto, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir vai ir bijis neregistrētās laulāto attiecībās, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājam ir kopīga (nedalīta) saimniecība, —”.

14. Papildināt 130. panta trešo daļu ar 6. punktu šādā redakcijā:

“6) tās izdarītas pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir pirmajā vai otrajā radniecības pakāpē, vai pret laulāto vai bijušo laulāto, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājs ir vai ir bijis neregistrētās laulāto attiecībās, vai pret personu, ar kuru noziedzīgā nodarījuma izdarītājam ir kopīga (nedalīta) saimniecība, —”.

15. Papildināt likumu ar 132.¹ pantu šādā redakcijā:

“132.¹ pants. Vajāšana

Par vairākkārtēju vai ilgstošu citas personas izsekošanu, novērošanu, draudu izteikšanu šai personai vai nevēlamu saziņu ar šo personu, ja tai ir bijis pamats baidīties par savu vai savu tuvinieku drošību, —

soda ar īslaicīgu brīvības atņemšanu vai ar piespiedu darbu, vai ar naudas sodu.”

16. Papildināt 148. panta trešās daļas dispozīciju pēc vārdiem “apmērā vai” ar vārdiem “par šā panta pirmajā daļā paredzēto noziedzīgo nodarījumu”.

17. 150. pantā:

papildināt pirmās daļas sankciju pēc vārda “soda” ar vārdiem “ar brīvības atņemšanu uz laiku līdz vienam gadam vai”;

papildināt trešās daļas dispozīciju pēc vārdiem “draudiem vai” ar vārdiem “par šā panta pirmajā daļā paredzēto noziedzīgo nodarījumu”.

18. Izteikt 170. panta dispozīciju šādā redakcijā:

“Par izvairīšanos no tiesas nolēmuma vai kompetentas valsts institūcijas lēmuma pildīšanas, ar kuru uzlikts pienākums apgādāt savus vecākus, vecvecākus, bērnus, mazbērnus vai citas personas un dot tiem uzturu, —”.

19. Izteikt 190. panta trešās daļas dispozīciju šādā redakcijā:

“(3) Par šā panta pirmajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, vai par kontrabandu, ja tā izdarīta lielā apmērā, —”.

20. 195.² pantā:

izslēgt otrās daļas dispozīcijā vārdus “vai ja to izdarījusi organizēta grupa”;

papildināt pantu ar trešo daļu šādā redakcijā:

“(3) Par šā panta otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —

soda ar brīvības atņemšanu uz laiku līdz četriem gadiem vai ar īslaicīgu brīvības atņemšanu, vai ar piespiedu darbu, vai ar naudas sodu.”

21. Izteikt 206. panta trešās daļas dispozīciju šādā redakcijā:

“(3) Par preču zīmes, preču vai pakalpojumu citādas atšķirības zīmes vai dizainparauga nelikumīgu izmantošanu, zīmes viltošanu vai viltotas zīmes apzinātu izmantošanu vai izplatīšanu, ja tas izdarīts lielā apmērā, vai par šā panta pirmajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —”.

22. 210. pantā:

papildināt dispozīciju pēc vārda “subsīdiju” ar vārdu “dotāciju”;

papildināt sankciju pēc vārda “soda” ar vārdiem “ar brīvības atņemšanu uz laiku līdz vienam gadam vai”.

23. 215. pantā:

izteikt otrās daļas dispozīciju šādā redakcijā:

“(2) Par apzināti nepatiesu ziņu sniegšanu tiesai, kreditoru sapulcei vai citām likumā paredzētajām institūcijām vai personām, kā arī par darījumu veikšanu par labu vienam vai vairākiem kreditoriem uz citas kreditoru daļas rēķina, ja to izdarījis administrators maksātnespējas procesā, —”;

izteikt trešās daļas dispozīciju šādā redakcijā:

“(3) Par šķēršļu likšanu maksātnespējas procesa gaitā, kas parādnieka (juridiskās personas maksātnespējas procesa subjekta) pārstāvja vai fiziskās personas (fiziskās personas maksātnespējas procesā) rīcībā izpaužas kā apzināti nepatiesu ziņu sniegšana tiesai vai administratoram, darījumu nelikumīga veikšana, mantas vai darījumu slēpšana, dokumentu slēpšana, iznīcināšana vai viltošana, —”.

24. 215.¹ pantā:

izslēgt pirmās daļas dispozīcijā vārdus “ierobežotas maksātspējas gadījumiem paredzētā”;
izteikt otrās daļas dispozīciju šādā redakcijā:

“(2) Par šķēršļu likšanu tiesiskās aizsardzības procesā, kas izpaužas kā apzināti nepatiesu ziņu sniegšana tiesai vai tiesiskās aizsardzības procesa uzraugošajai personai, darījumu nelikumīga veikšana, mantas vai darījumu slēpšana, dokumentu slēpšana, iznīcināšana vai viltošana, —”.

25. Aizstāt 218. panta trešās daļas dispozīcijā vārdus “paredzētajām darbībām, ja tās” ar vārdiem “paredzēto noziedzīgo nodarījumu, ja to”.

26. 220.¹ pantā:

papildināt pirmās daļas sankciju pēc vārda “soda” ar vārdiem “ar brīvības atņemšanu uz laiku līdz vienam gadam vai”;

izteikt trešās daļas dispozīciju šādā redakcijā:

“(3) Par šā panta pirmajā vai otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi personu grupa pēc iepriekšējas vienošanās, —”;

papildināt pantu ar ceturto daļu šādā redakcijā:

“(4) Par šā panta pirmajā vai otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —

soda ar brīvības atņemšanu uz laiku līdz septiņiem gadiem, konfiscējot mantu vai bez mantas konfiskācijas, un ar probācijas uzraudzību uz laiku līdz trim gadiem.”

27. 221. pantā:

papildināt pirmās daļas sankciju pēc vārda “soda” ar vārdiem “ar brīvības atņemšanu uz laiku līdz vienam gadam vai”;

izteikt trešās daļas dispozīciju šādā redakcijā:

“(3) Par alkoholisko dzērienu vai tabakas izstrādājumu nelikumīgu uzglabāšanu, pārvietošanu (pārvaldāšanu) vai realizāciju, ja tas izdarīts lielā apmērā, vai par šā panta pirmajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —”.

28. 229. pantā:

izteikt panta nosaukumu šādā redakcijā:

“229. pants. Nelikumīgas darbības ar valsts aizsardzībā esošu kultūras pieminekli”;

papildināt pirmās daļas dispozīciju pēc vārda “apgānīšanu” ar vārdiem “kā arī par valsts aizsardzībā esoša kultūras pieminekļa nelikumīgu izvešanu ārpus Latvijas Republikas vai tā nelikumīgu atsavināšanu, ja ar to radīts būtisks kaitējums valsts vai sabiedrības interesēm”;

izteikt otrās daļas dispozīciju šādā redakcijā:

“(2) Par valsts aizsardzībā esoša kultūras pieminekļa iznīcināšanu, bojāšanu vai apgānīšanu, ja tas izdarīts ar dedzināšanu, spridzināšanu vai citādā vispārbīstamā veidā vai ja to izdarījusi personu grupa, —”.

29. Papildināt likumu ar 229.¹ un 229.² pantu šādā redakcijā:

“229.¹ pants. Nelikumīgas darbības ar valstij piederošām senlietām

Par valstij piederošu senlietu nelikumīgu iegūšanu, glabāšanu, pārvietošanu, pārsūtīšanu, atsavināšanu vai par to nelikumīgu izvešanu ārpus Latvijas Republikas —

soda ar brīvības atņemšanu uz laiku līdz vienam gadam vai ar īslaicīgu brīvības atņemšanu, vai ar piespiedu darbu, vai ar naudas sodu.

229.² pants. Personas atbrīvošana no kriminālatbildības par valstij piederošu senlietu nelikumīgu iegūšanu, glabāšanu, pārvietošanu un pārsūtīšanu

Persona, kura labprātīgi nodevusi nelikumīgi iegūtas, glabātas, pārvietotas vai pārsūtītas valstij piederošas senlietas, tiek atbrīvota no kriminālatbildības par valstij piederošu senlietu nelikumīgu iegūšanu, glabāšanu, pārvietošanu un pārsūtīšanu.”

30. Izteikt 243. panta piektās daļas dispozīciju šādā redakcijā:

“(5) Par šā panta pirmajā vai otrajā daļā paredzētajām darbībām, ja tās izraisījušas smagas sekas vai ja tās vērstas pret automatizētu datu apstrādes sistēmu, kas apstrādā informāciju, kura saistīta ar valsts politisko, ekonomisko, militāro, sociālo vai citu drošību, vai par šā panta pirmajā vai otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, —”.

31. Papildināt 284. panta pirmās daļas dispozīciju pēc vārda “valsts” ar vārdu “ārējās”.

32. 308. pantā:

izteikt panta nosaukumu šādā redakcijā:

“308. pants. Nelikumīgas darbības ar apķīlātu, arestētu un izņemtu mantu”;

aizstāt pirmās daļas dispozīcijā vārdus “vai arestētas” ar vārdiem “arestētas vai administratīvā pārkāpuma lietvedībā izņemtas”.

33. 320. pantā:

izteikt pirmās daļas dispozīciju šādā redakcijā:

“(1) Par kukuļa, tas ir, materiālu vērtību, mantiska vai citāda rakstura labumu, pieprasīšanu, izspiešanu vai pieņemšanu, ko izdarījusi valsts amatpersona pati vai ar starpnieku par kādu jau izdarītu likumīgu vai nelikumīgu darbību vai pieļautu bezdarbību, izmantojot savu dienesta stāvokli, neatkarīgi no tā, vai pieprasītais, izspiestais, pieņemtais vai piedāvātais kukulis domāts šai valsts amatpersonai vai jebkurai citai personai, —”;

izteikt otrās daļas dispozīciju šādā redakcijā:

“(2) Par kukuļa vai tā piedāvājuma pieņemšanu vai par kukuļa pieprasīšanu vai izspiešanu, ko izdarījusi valsts amatpersona pati vai ar starpnieku pirms kādas likumīgas vai nelikumīgas darbības izdarīšanas vai neizdarīšanas, izmantojot savu dienesta stāvokli, neatkarīgi no tā, vai pieprasītais, izspiestais, pieņemtais vai piedāvātais kukulis domāts šai valsts amatpersonai vai jebkurai citai personai, —”;

aizstāt trešās daļas dispozīcijā vārdu “pieprasīts” ar vārdiem “pieņemts pēc tā pieprasīšanas”;

aizstāt ceturtais daļas dispozīcijā vārdu “izspiests” ar vārdiem “pieņemts pēc tā izspiešanas”.

34. 321. pantā:

aizstāt pirmās daļas sankcijā vārdus “vienam gadam” ar vārdiem “trim gadiem”;

aizstāt otrās daļas sankcijā vārdu “trim” ar vārdu “četriem”;

papildināt pantu ar trešo un ceturto daļu šādā redakcijā:

“(3) Par šā panta pirmajā vai otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi personu grupa pēc iepriekšējas vienošanās vai ja tas izdarīts lielā apmērā, —

soda ar brīvības atņemšanu uz laiku līdz pieciem gadiem vai ar īslaicīgu brīvības atņemšanu, vai ar piespiedu darbu, vai ar naudas sodu, konfiscējot mantu vai bez mantas konfiskācijas, un ar probācijas uzraudzību uz laiku līdz trim gadiem vai bez tās.

(4) Par šā panta pirmajā vai otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi organizēta grupa, vai par šā panta otrajā daļā paredzēto noziedzīgo nodarījumu, ja to izdarījusi valsts amatpersona, kas ieņem atbildīgu stāvokli, —

soda ar brīvības atņemšanu uz laiku līdz septiņiem gadiem, konfiscējot mantu vai bez mantas konfiskācijas, un ar probācijas uzraudzību uz laiku līdz trim gadiem vai bez tās.”

Pārejas noteikumi

1. Personas, kuras izdarījušas noziedzīgu nodarījumu līdz šā likuma spēkā stāšanās dienai, saucamas pie kriminālatbildības saskaņā ar tām Krimināllikuma normām, kuras bija spēkā šā nodarījuma izdarīšanas laikā, turklāt ņemot vērā, ka kriminālatbildība par noziedzīgu nodarījumu nevar iestāties, ja pēc šā likuma spēkā stāšanās dienas Krimināllikumā par to netiek paredzēta kriminālatbildība.

2. Izmeklēšanas iestāžu, prokuratūras un tiesu lietvedībā esošos kriminālprocesus par nodarījumiem, par kuriem pēc šā likuma spēkā stāšanās dienas Krimināllikumā netiek paredzēta kriminālatbildība, izbeidz saskaņā ar Kriminālprocesa likuma 377. panta 2. punktu. Ja krimināllietas materiālos ir ziņas par faktiem, sakarā ar kuriem personai būtu jāpiemēro administratīvais sods, nepieciešamos materiālus nosūta kompetentajai institūcijai vai amatpersonai izskatīšanai Latvijas Administratīvo pārkāpumu kodeksā noteiktajā kārtībā.

3. Kriminālprocesu, kurš pabeigts, apsūdzēto nosacīti atbrīvojot no kriminālatbildības par nodarījumiem, par kuriem pēc šā likuma spēkā stāšanās dienas Krimināllikumā netiek paredzēta kriminālatbildība, un attiecībā uz kuru lēmums nav stājies spēkā pilnā apjomā, izbeidz saskaņā ar Kriminālprocesa likuma 377. panta 2. punktu.

4. Šā likuma nosacījumi neattiecas uz personām, kuras līdz šā likuma spēkā stāšanās dienai ir notiesātas vai kurām sods noteikts ar prokurora priekšrakstu par sodu.

Likums stājas spēkā 2018. gada 1. janvārī.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr.124.

226. 609L/12 Grozījumi likumā “Par nodokļiem un nodevām”

Izdarīt likumā “Par nodokļiem un nodevām” (Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 1995, 7. nr.; 1996, 15. nr.; 1997, 24. nr.; 1998, 2., 18., 22., 24. nr.; 1999, 24. nr.; 2000, 11. nr.; 2001, 3., 8., 12. nr.; 2002, 2., 22. nr.; 2003, 2., 6., 8., 15., 22. nr.; 2004, 9. nr.; 2005, 2., 11. nr.; 2006, 1., 9., 13., 20., 24. nr.; 2007, 3., 7., 12. nr.; 2008, 1., 6., 13. nr.; 2009, 2., 11., 13., 15. nr.; Latvijas Vēstnesis, 2009, 200., 205. nr.; 2010, 91., 101., 131., 151., 157., 178., 183., 206. nr.; 2011, 68., 80., 85., 169. nr.; 2012, 24., 50., 56., 109., 157., 186., 199., 203. nr.; 2013, 61., 92., 187., 194., 232. nr.; 2014, 6., 51., 119., 189., 204., 214., 220., 257. nr.; 2015, 29., 68., 118., 190., 208., 230., 245., 248., 251. nr.; 2016, 2., 91., 241. nr.; 2017, 5., 75. nr.) šādus grozījumus:

1. Izslēgt 8. panta 10. punktu.

2. Izteikt 11. panta otrās daļas 53. punktu šādā redakcijā:

“53) par uzticama sertifikācijas pakalpojumu sniedzēja darbības apstiprināšanu un tās atjaunošanu (Elektronisko dokumentu likuma izpratnē);”

3. Papildināt 15. pantu ar devīto daļu šādā redakcijā:

“(9) Nodokļu maksātājam — starptautiskas uzņēmumu grupas sastāvā esošai vienībai — ir pienākums iesniegt Valsts ieņēmumu dienestam starptautiskas uzņēmumu grupas pārskatu par katru valsti. Nosacījumus, kuriem iestājoties ir sniedzams pārskats, pārskata struktūru un saturu, pārskatā lietoto terminu skaidrojumu, kā arī tā sagatavošanas un iesniegšanas kārtību nosaka Ministru kabinets.”

4. 16. pantā:

papildināt pantu ar 14. punktu šādā redakcijā:

“14) apvienot akcīzes preču noliktavu ar muitas noliktavu, izveidojot apvienoto noliktavu, lai tajā veiktu darbības ar akcīzes precēm, kas pakļautas atliktā akcīzes nodokļa maksāšanai, un darbības ar citām precēm, kas atrodas muitas uzraudzībā. Apvienoto noliktavu var izveidot nodokļu maksātāji, kuriem ir speciāla atļauja (licence) akcīzes preču (alkoholisko dzērienu vai tabakas izstrādājumu) noliktavas turētāja darbībai un atļauja muitas noliktavas darbībai.”;

papildināt pantu ar otro daļu šādā redakcijā:

“(2) Ministru kabinets nosaka:

- 1) prasības, saskaņā ar kurām nodokļu maksātāji iegūst šā panta pirmās daļas 14. punktā minētās apvienotās noliktavas statusu;
 - 2) kārtību, kādā iesniedzams un izskatāms komersanta iesniegums apvienotās noliktavas statusa piešķiršanai;
 - 3) apvienotās noliktavas statusa apturēšanas un anulēšanas nosacījumus un kārtību.”;
- uzskatīt līdzšinējo tekstu par panta pirmo daļu.

5. Izslēgt 20. panta 10. punktu.

6. Pārejas noteikumos:

izslēgt 182. punktā vārdus un skaitļus “grozījumi 18. panta pirmajā daļā attiecībā uz 17. un 18. punkta izslēgšanu”;

papildināt pārejas noteikumus ar 182.¹ punktu šādā redakcijā:

“182.¹ Grozījumi šā likuma 18. panta pirmajā daļā attiecībā uz 17. un 18. punkta izslēgšanu stājas spēkā 2017. gada 1. septembrī.”;

papildināt pārejas noteikumus ar 191. punktu šādā redakcijā:

“191. Šā likuma 16. panta pirmās daļas 14. punkts un otrā daļa stājas spēkā 2018. gada 1. janvārī.”

7. Papildināt informatīvo atsauci uz Eiropas Savienības direktīvām ar 16. punktu šādā redakcijā:

“16) Padomes 2016. gada 25. maija direktīvas (ES) 2016/881, ar ko direktīvu 2011/16/ES groza attiecībā uz obligātu automatisku informācijas apmaiņu nodokļu jomā.”

Likums stājas spēkā nākamajā dienā pēc tā izsludināšanas.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr.124.

227. 610L/12 Grozījumi Muzeju likumā

Izdarīt Muzeju likumā (Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 2006, 2. nr.; 2007, 23. nr.; 2009, 2. nr.; Latvijas Vēstnesis, 2009, 196. nr.) šādus grozījumus:

1. 3. panta pirmajā daļā:

izslēgt 5. punktu;

papildināt pirmo daļu ar 7. punktu šādā redakcijā:

“7) piešķir, atsaka vai atņem muzejam reģionāla muzeja statusu.”

2. 5. pantā:

aizstāt pirmajā daļā vārdus “Nacionālā krājuma” ar vārdiem “Nacionālā muzeju krājuma (turpmāk — Nacionālais krājums)”;

izteikt otro daļu šādā redakcijā:

“(2) Muzeju padomes sastāvā ir 16 locekļi: astoņi Rīgas plānošanas reģiona akreditēto muzeju deleģēti pārstāvji — muzeju darbinieki, četri Kurzemes, Latgales, Vidzemes un Zemgales plānošanas reģiona akreditēto muzeju deleģēti pārstāvji (pa vienam no katra reģiona) — muzeju darbinieki, viens Latvijas Pašvaldību savienības deleģēts pārstāvis, viens ar Latvijas muzeju profesionālo darbību saistītu nevalstisko organizāciju deleģēts pārstāvis, viens Nacionālā muzeju krājuma kopkataloga informācijas sistēmas pārziņa deleģēts pārstāvis un kultūras ministrs vai viņa deleģēts pārstāvis.”

3. 6. pantā:

izteikt 9. punktu šādā redakcijā:

“9) sniedz Kultūras ministrijai atzinumu par muzeja atbilstību nacionālas vai reģionālas nozīmes kultūras institūcijas statusam;”

papildināt pantu ar 10. punktu šādā redakcijā:

“10) sniedz Nacionālā muzeju krājuma kopkataloga informācijas sistēmas pārzinim atzinumus un ierosinājumus par sistēmas attīstību un paplašināšanu.”

4. Izteikt 7. pantu šādā redakcijā:

“7. pants. Muzeja jēdziens, pamatfunkcijas un misija

(1) Muzejs ir pastāvīga un publiski pieejama institūcija, kura kalpo sabiedrībai un tās attīstībai un kura iegūst, uzkrāj, saglabā, pēta, popularizē un eksponē materiālo un nemateriālo cilvēces mantojumu un vidi, lai sekmētu pētniecību, sabiedrības izglītošanu un sniegtu sabiedrībai emocionālu baudījumu, un kuras darbība, īstenojot muzeja funkcijas, nav vērsta uz peļņas gūšanu.

(2) Muzeja pamatfunkcijas ir šādas:

- 1) muzeja krājuma komplektēšana, dokumentēšana, saglabāšana un pieejamības nodrošināšana;
- 2) muzeja krājuma un ar to saistītās informācijas izpēte;
- 3) sabiedrības izglītošana, izmantojot ekspozīcijas, izstādes un izglītojošas programmas, kā arī citus ar muzeja darbību saistītus komunikācijas veidus.

(3) Muzeja pamatfunkcijas tiek īstenotas atbilstoši muzeja misijai — muzeja darbības vispārīgajam mērķim, kas ietver muzeja nepieciešamības pamatojumu un informāciju par muzeja profilu jeb muzeja specializāciju, ko nosaka muzeja krājuma saistība ar noteiktu zinātņu nozari vai darbības sfēru, kā arī muzeja darbības aptverto laika posmu, teritoriju un mērķauditoriju.”

5. Izteikt 9. pantu šādā redakcijā:

“9. pants. Muzeju akreditācija un reģistrācija

(1) Valsts muzejam, pašvaldības muzejam un šā likuma 1. panta 8. punkta “a” apakšpunktā minētajam muzejam ir pienākums akreditēties ne agrāk kā triju un ne vēlāk kā piecu gadu laikā pēc muzeja dibināšanas. Šā likuma 1. panta 8. punkta “b” apakšpunktā minētajam muzejam un privātajam muzejam ir tiesības pieteikties akreditācijai, ja muzejs pēc tā dibināšanas darbojies vismaz trīs gadus. Ministru kabinets nosaka muzeju akreditācijas kārtību.

(2) Muzejs iegūst akreditēta muzeja statusu, ja tas atbilst šādām akreditācijas prasībām:

- 1) ir dibinātāja apstiprināts muzeja nolikums, statūti, reglaments vai līgums;
- 2) muzejs veic visas šā likuma 7. panta otrajā daļā noteiktās pamatfunkcijas;
- 3) ir veikta muzeja krājuma uzskaitē;
- 4) ir telpas, iekārtas un drošības sistēmas, kas garantē muzeja krājuma saglabāšanu;
- 5) ir nodrošināta muzeja misijai atbilstošu ekspozīciju un izstāžu, kā arī krājuma neeksponētās daļas pieejamība sabiedrībai;
- 6) ir izstrādāta muzeja darbības un attīstības stratēģija.

(3) Muzeja atbilstību akreditācijas prasībām vērtē Kultūras ministrija, analizējot ikgadējos muzeja darba pārskatus un veicot pārbaudes muzejā. Muzejam tiek atteikta akreditācija vai akreditētam muzejam tiek atņemts akreditēta muzeja statuss, ja tas neatbilst akreditācijas prasībām.

(4) Lēmumu par muzeja akreditēšanu, par atteikumu muzeju akreditēt vai akreditēta muzeja statusa atņemšanu pieņem Kultūras ministrija, pamatojoties uz muzeju akreditācijas komisijas sagatavotu ziņojumu un Muzeju padomes atzinumu.

(5) Lēmumu par muzeja akreditēšanu vai par atteikumu akreditēt muzeju pieņem sešu mēnešu laikā no dienas, kad Kultūras ministrijā reģistrēts iesniegums par muzeja akreditāciju. Lēmumu par akreditēta muzeja statusa atņemšanu pieņem sešu mēnešu laikā no dienas, kad Kultūras ministrijā saņemts akreditācijas komisijas ziņojums.

(6) Ja muzejs, kuram ir pienākums akreditēties, akreditācijas procesā netiek akreditēts, tas gada laikā var atkārtoti pieteikties akreditācijai, ja ir novērstas akreditācijas procesā konstatētās nepilnības. Ja arī pēc atkārtotas pieteikšanās muzejs netiek akreditēts, muzeja dibinātājs pieņem lēmumu par muzeja likvidāciju vai reorganizāciju.

(7) Kultūras ministrija veido un uztur muzeju reģistru. Muzeju reģistrā tiek iekļauti visi akreditētie muzeji, kā arī — pēc vienošanās ar privāto muzeju īpašniekiem — privātie neakreditētie muzeji. Iekļaušanai muzeju reģistrā muzejs iesniedz Kultūras ministrijai muzeja dibināšanas dokumenta kopiju, kā arī muzeja darbību reglamentējoša dokumenta (nolikuma, statūtu, līguma u. tml.) kopiju. Informācija par akreditācijas piešķiršanu muzejam, atteikumu akreditēt muzeju vai akreditēta muzeja statusa atņemšanu tiek norādīta muzeju reģistrā.”

6. 10. pantā:

papildināt pirmo daļu ar 7. punktu šādā redakcijā:

- “7) veikt saimniecisko darbību, tai skaitā suvenīru un iespieddarbu tirdzniecību, ja tā ir nepieciešama muzeja pamatfunkciju un darbības veicināšanai.”;

papildināt otro daļu ar 3. un 4. punktu šādā redakcijā:

- “3) akreditēties, ievērojot šajā likumā noteiktās akreditācijas prasības un kārtību;

- 4) nodrošināt tā valdījumā esošo Nacionālā krājuma priekšmetu un kolekciju aprakstu ievadišanu, aktualizēšanu un pieejamību Nacionālā muzeju krājuma kopkataloga informācijas sistēmā, nodrošinot ievadīto datu atbilstību muzeja rīcībā esošajai informācijai, kā arī ievērojot fizisko personu datu aizsardzību un autortiesības regulējošu normatīvo aktu prasības.”

7. Papildināt likumu ar 12.¹ pantu šādā redakcijā:

“12.¹ pants. Reģionālais muzejs

(1) Akreditēts muzejs ir tiesīgs iegūt reģionālā muzeja statusu, ja tas atbilst visiem šādiem kritērijiem:

- 1) tā krājums teritoriāli, hronoloģiski vai tematiski attiecas uz noteiktu reģionu un savā profilā šis muzejs ir vispilnīgākais un visnozīmīgākais šajā reģionā;
- 2) tā pētnieciskais darbs nodrošina vispusīgu muzeja krājuma izpēti un pētījumus attiecīgā reģiona vai tēmas ietvaros;
- 3) ekspozīcijas, izstādes, izglītojošie pasākumi un citi ar muzeja darbību saistītie komunikācijas veidi nodrošina muzeja krājuma pieejamību un izmantošanu sabiedrības izglītošanai un attīstībai;
- 4) tas veic darbības, kas apliecina šā muzeja kā vadošās institūcijas lomu attiecīgajā reģionā vai tēmas ietvaros.

(2) Muzejs, kurš pretendē uz reģionālā muzeja statusu, iesniedz par to pieteikumu Kultūras ministrijai. Pieteikumam pievieno dokumentus, kas apliecina muzeja atbilstību šā panta pirmajā daļā minētajiem kritērijiem.

(3) Lēmumu par reģionālā muzeja statusa piešķiršanu, atteikumu to piešķirt vai statusa atņemšanu pieņem Kultūras ministrija, ņemot vērā Muzeju padomes atzinumu. Muzejam atsaka piešķirt vai atņemt reģionālā muzeja statusu, ja tas neatbilst kādam no šā panta pirmajā daļā minētajiem kritērijiem. Lēmumu par reģionālā muzeja statusa piešķiršanu vai atteikumu to piešķirt pieņem sešu mēnešu laikā no pieteikuma saņemšanas dienas. Muzeja darbības atbilstību reģionālā muzeja kritērijiem analizē muzeja akreditācijas procesā. Lēmumu par reģionālā muzeja statusa atņemšanu pieņem sešu mēnešu laikā no dienas, kad saņemts akreditācijas komisijas ziņojums.”

8. Papildināt likumu ar 13.¹ pantu šādā redakcijā:

“13.¹ pants. Nacionālā muzeju krājuma kopkataloga informācijas sistēma

(1) Nacionālajā krājumā esošo priekšmetu un kolekciju apraksti tiek iekļauti Nacionālā muzeju krājuma kopkataloga informācijas sistēmā.

(2) Nacionālā muzeju krājuma kopkataloga informācijas sistēma ir valsts informācijas sistēma, kura apkopo Nacionālajā krājumā esošo priekšmetu un kolekciju aprakstus un nodrošina sabiedrībai informācijas pieejamību par materiālo un nemateriālo cilvēces mantojumu un vidi, kas ir uzkrāta muzeju krājumos.

(3) Nacionālā muzeju krājuma kopkataloga informācijas sistēma ietver:

- 1) datus par Nacionālajā krājumā iekļautajiem priekšmetiem un kolekcijām;
- 2) datus par muzeju palīgkrājumos un apmaiņas krājumos iekļautajiem priekšmetiem;
- 3) muzeja sniegtos e-pakalpojumus.

(4) Institūcijas un privātpersonas, kuru valdījumā vai īpašumā ir Nacionālā krājuma priekšmeti, veic datu ievadi, datu aktualizēšanu un nodrošina to pieejamību Nacionālā muzeju krājuma kopkataloga informācijas sistēmā un ievadīto datu atbilstību attiecīgo institūciju un privātpersonu rīcībā esošajai informācijai, ievērojot fizisko personu datu aizsardzības un autortiesību aizsardzības prasības.

(5) Nacionālā muzeju krājuma kopkataloga informācijas sistēmā ievadāmos datus iegūst elektroniski tiešsaistes datu pārraides režīmā.

(6) Nacionālā muzeju krājuma kopkataloga informācijas sistēmā iekļautie publiskie pieejamie dati ir izmantojami bez maksas tiešsaistē Nacionālā muzeju krājuma kopkataloga portālā.

(7) Muzeja sniegtie e-pakalpojumi ir pieejami tiešsaistē bez maksas vai par maksu saskaņā ar muzeja apstiprināto maksas cenrādi.

(8) Ministru kabinets nosaka Nacionālā muzeju krājuma kopkataloga sistēmas pārzini un viņa pienākumus, Nacionālā muzeju krājuma kopkataloga informācijas sistēmā iekļaujamo datu apjomu, kārtību, kādā veidojama un papildināma Nacionālā muzeju krājuma kopkataloga informācijas sistēma, šajā sistēmā iekļauto datu apstrādes kārtību, lietotāju pārvaldību, lietotāju tiesības un atbildību.”

9. Papildināt likumu ar 16. pantu šādā redakcijā:

“16. pants. Informācija par kultūras mantojuma objektiem

(1) Informāciju par krātuvēm, kolekcijām, ekspozīcijām, izstādēm, pētniecības centriem, zinātnes centriem, piemiņas vietām un tamlīdzīgiem kultūras mantojuma objektiem, kuri izveidoti ar mērķi īstenot kādu no šā likuma 7. panta otrajā daļā minētajām muzeja pamatfunkcijām, var iekļaut muzeju reģistrā.

(2) Informāciju par šā panta pirmajā daļā minēto kultūras mantojuma objektu iekļauj muzeju reģistrā, ja īpašnieks vai viņa pilnvarotā persona iesniedz pieteikumu par to Kultūras ministrijai. Pieteikumā norāda kultūras mantojuma objekta nosaukumu, tā īpašnieka vārdu, uzvārdu, objekta izveidošanas gadu, īsu aprakstu, adresi, informāciju par apmeklējuma iespējām, kontaktinformāciju (tālruņa numuru, e-pasta adresi, tīmekļvietnes adresi). Pieteikuma iesniedzējs katra gada pirmajā ceturksnī aktualizē informāciju muzeju reģistrā, nosūtot pieteikumā minēto informāciju Kultūras ministrijai. Ja informācija netiek aktualizēta divus gadus pēc kārtas, to izņem no muzeju reģistra.”

10. Papildināt pārejas noteikumus ar 6. punktu šādā redakcijā:

“6. Ministru kabinets ne vēlāk kā līdz 2017. gada 31. decembrim izdod šā likuma 13.¹ panta astotajā daļā minētos Ministru kabineta noteikumus un veic nepieciešamos grozījumus Ministru kabineta 2006. gada 27. jūnija noteikumos Nr. 532 “Muzeju akreditācijas noteikumi” un Ministru kabineta 2006. gada 21. novembra noteikumos Nr. 956 “Noteikumi par Nacionālo muzeju krājumu”.

Likums stājas spēkā 2018. gada 1. janvārī.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr.124.

228. 611L/12 **Grozījumi Ģenētiski modificēto organismu aprites likumā**

Izdarīt Ģenētiski modificēto organismu aprites likumā (Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 2008, 1. nr.; 2009, 16. nr.; Latvijas Vēstnesis, 2009, 194. nr.; 2010, 205. nr.; 2012, 105. nr.; 2014, 199. nr.; 2015, 122. nr.) šādus grozījumus:

1. 5. pantā:

izslēgt pirmās daļas 6. punktu;

izslēgt otrajā daļā vārdus “stratēģijas pamatnostādnes un šīs sistēmas attīstības”.

2. 7. pantā:

izslēgt 5., 6., 7. un 8. punktu;

izteikt 9. punktu šādā redakcijā:

“9) ņem sēklu un augu pavairojamā materiāla paraugus, lai konstatētu netīšu ģenētiski modificēto organismu klātbūtni.”

3. 9. pantā:

izslēgt 1. punktā vārdus “un Ģenētiski modificēto organismu uzraudzības padomes rekomendējoša rakstura priekšlikumus”;

papildināt 5. punktu ar vārdiem “kā arī sēklās un augu pavairojamā materiālā”.

4. Izslēgt 16. pantu.

5. Izteikt 26.¹ pantu šādā redakcijā:

“26.¹ pants. Ģenētiski modificēto organismu izplatīšanas ierobežojumi

(1) Pārtikas produktus, kuru marķējumā ir ietverta norāde par to, ka šie produkti satur ģenētiski modificētos organismus, sastāv vai ir iegūti no tiem, tirdzniecības vietās pārdošanai novieto savrup no citiem pārtikas produktiem, lai tie būtu viegli identificējami.

(2) Aizliegts izplatīt sēklas, kurās konstatētais ģenētiski modificēto organismu piejaukums sasniedz 0,1 procentu.”

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents R. Vējonis

Rīgā 2017. gada 22. jūnijā

Saeima ir pieņēmusi un Valsts prezidents izsludina šādu likumu:

229. 612L/12 Grozījumi Brīvas pakalpojumu sniegšanas likumā

Izdarīt Brīvas pakalpojumu sniegšanas likumā (Latvijas Vēstnesis, 2010, 62. nr.; 2012, 54. nr.; 2013, 106. nr.) šādus grozījumus:

1. Izteikt V nodaļas nosaukumu un 17. pantu šādā redakcijā:

“V nodaļa

Informācijas pieejamība valsts pārvaldes pakalpojumu portālā

17. pants. Informācijas pieejamība valsts pārvaldes pakalpojumu portālā

Informācija par atbildīgajām iestādēm un to kompetenci, kā arī par darbībām, kas veicamas, lai pakalpojumu sniedzēji saņemtu attiecīgās atbildīgās iestādes atļauju, ir pieejama valsts pārvaldes pakalpojumu portāla tīmekļa vietnē <https://www.latvija.lv>.”

2. Izslēgt 18. pantu.

3. Aizstāt 19. pantā vārdus “vienotais pakalpojumu portāls” (attiecīgā locījumā) ar vārdiem “valsts pārvaldes pakalpojumu portāls” (attiecīgā locījumā).

4. Izslēgt 20. pantu.

Likums stājas spēkā 2017. gada 1. jūlijā.

Likums Saeimā pieņemts 2017. gada 8. jūnijā.

Valsts prezidents **R. Vējonis**

Rīgā 2017. gada 22. jūnijā

Publikācija “Latvijas Vēstnesī” 22.06.2017., Nr.124.

230. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē apstiprinājusi **Arvila Ašeradena** deputāta pilnvaras uz laiku, kamēr no partijas VIENOTĪBA kandidātu saraksta Vidzemes vēlēšanu apgabalā ievēlētie deputāti pilda ministru pienākumus.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

231. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē apstiprinājusi **Astrīdai Harju** 12. Saeimas deputātes pilnvaras uz laiku, kamēr no partijas VIENOTĪBA kandidātu saraksta Vidzemes vēlēšanu apgabalā ievēlētie deputāti pilda ministru pienākumus.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

232. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē ievēlējusi deputāti **Astrīdu Harju** Saeimas Izglītības, kultūras un zinātnes komisijā un Saeimas Pieprasījumu komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

233. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē atsaukusi deputātu **Aleksandru Jakimovu** no Saeimas Sociālo un darba lietu komisijas un ievēlējusi viņu Saeimas Juridiskajā komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

234. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē apstiprinājusi **Vara Krūmiņa** deputāta pilnvaras.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

235. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē ievēlējusi deputātu **Vari Krūmiņu** Saeimas Izglītības, kultūras un zinātnes komisijā un Saeimas Ilgtspējīgas attīstības komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

236. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē atsaukusi deputātu **Jāni Ruku** no Saeimas Ilgtspējīgas attīstības komisijas un ievēlējusi viņu Saeimas Nacionālās drošības komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

237. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē atsaukusi deputātu **Jāni Tutinu** no Saeimas Ilgtspējīgas attīstības komisijas un ievēlējusi viņu Saeimas Nacionālās drošības komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

238. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē atsaukusi deputātu **Jāni Upenieku** no Saeimas Izglītības, kultūras un zinātnes komisijas un ievēlējusi viņu Saeimas Budžeta un finanšu (nodokļu) komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā

239. Paziņojums

Daru zināmu, ka Saeima šā gada 22. jūnija sēdē atsaukusi deputātu **Juri Viļumu** no Saeimas Izglītības, kultūras un zinātnes komisijas un ievēlējusi viņu Saeimas Budžeta un finanšu (nodokļu) komisijā.

Saeimas priekšsēdētāja I. Mūrniece

Rīgā 2017. gada 22. jūnijā