
LATVIJAS REPT'BLIKAS SAEIMA
LATVIJAS REPUBLIKAS SATVBRSMES OTRAS DALAS

PROJEKTA . PAR CILVEKTIESTBAM . IZSTRADES KOMISIJA

PROTOKOLS Nr. 7

1997 .gada2l.apnl7

Sedc piedalls :
1. Ilmdrs Bi5ers

2. Aleksandrs Barta5evids

3. Karlis Cerans

4. NdaPrEdele

5. Antons Seiksts

6. Anna Seile

7. Juris VidirlS

Scdi vada : Ilmars Bi5ers
Sedi protokol€ : Edrte Allcsne

Darba kiirtlbfl :
1. PriekSlikumu apsprie5ana Safversmes otras dalas
prolektam.

{

Protokols Nr.7
1997 .gada 2l .aprfir
Scdc piedalis deputdti I.Bi5ers, A.BartaSevids, A.Predele, A.Seiksts,
A.Seile, J.Vidi+S
Sedi vada komisijas priek5sEdEtdjs Ilmdrs BiSers
Scdi protokol€ EdIte Alksne
Darba klrtlb6 : Satversmes otrEs dafas projekta apsprie5ana.

Deputati turpina proj ekta apsprie5anu.
I.BiSers informE komisijrl ka G.Kusr+S un V.Cielava vienojuSies par to, ka
veiks komisijas konsultantu piendkumus uz pusEm.
I.BiSers informE, ka 5I n=ta tikSanas laika (V.Cielava, G.KusilS, I.BiSers)
vir,ri vienoju5ies, ka pagaiddm nodafu nosaukumus neapspriedls, jo nav vel
skaidnaas par to, kddi panti bfs projekta gaTtgajdvarianta.
89.pants.
Deputati diskutE par jautdjumu vai teksta ka pirmos rakstrt "starptautiskos
hgumus" rur pec tam "Satversmi" vai otrddak. A.Barta5evids piemin, ka
valadzltu rakstTt, ka starptautiskie lTgumi darbojas tie5i. I.BiSers atbild, ka
Sis jautajums tika apspriests wr atzina, ka tad var rasties Saubas par pirmo
Satversmes dafu - vai ta darbojas vai ne. G.Kusrqr5 papildina, ka daLi
starptautiski dokumenti ir bez attie€rgas piesaistes un var 5[<ist, ka tiem ir
tikai rekomendEjo5s raksturs. Valsts ir uz4remusies saistrbas pildlt Sos
starptautiskos llgumus. Sobnt pantd eso55 vdrdu kdrtiba pasvrlro to, ka
LaMjai saisto5ie starptautiskie llgumi stdv pdri nacionalajiem likumiem un
Safversmei. LBiSers piebilst, ka kontroles mehdnisms veidoj as ta, ka pat
Satversmes tiesas likuma ierakstlts, ka var apstntet likumus, kas ir
pretruna ar starptautiskiem l-rgumiem. G.KusilS saka, ka nevar prasTt no
cilvEka kaut ko zine| ja nevar to nodro5indt. Daudzi starptautiskie
dokumenti nav publicEti uq ja arT ir publiceti, tad neprectzi izhrlkoti.
Augstdkaja PadomE bljatada prakse, ka pievienoj6s konvencij6m, bet pEc
tam tds nepubliceja. Pat deputatiem nebija 5o eksemplarq tikai viens
eksemplars prezidiji. I.BiSers saka, ka vr4am ir bijis gad-rjums, kad
pieejami detri daLddi viena dokumenta tulkojumi. I.BiSers paskaidro
A.Seilei, ka termins "starptautiskie l-rgumi" ietver sevl paktus, konvencijas,
hgumus utt..
Deputati balso par Sodien pieddv6to panta tekstu :
"par" - 5, "pret" -1. Priek5likums pie4emts.
90.pants.
PriekSlikumu un iebildumu nav.

91.pants.
Deputati apsprieZ j6dzienu "likumiska interese". A.Seile saka, ka tiesas
daLrei nepie4em pieteikumus, kas aizstav likumiskds intereses. Deputati
apsprieZ problEmu ar Privatizdcijas a$ent[ru un konkursu rfl<o5anu.
(92.pafis pagaiddm ir svrtrots)
93.pants.
I.BiSers saka, ka bieZi cilvekiem ir gr[tibas un problEmas zinat savas
tiesibas, jo ne viss tiek publicEts un ierEd4i cilvEkiem visu nepaskaidro.
I.BiSers saka, ka ANO vispareje cilvElctiesibu deklaracija run6 par
cilvEktiesiblm, bet Eiropas konvencijd runa par cilvektiesibam un
pamatbrivibam. Ja projektd rundjam tikai par cilvEktiesibam, tad varbft
svrAot vdrdus "un bn-vibas". V.Cielava saka, ja no4em "un bnvibas", tad
Sis pants izskatds nepabeigts, aprauts.
A.Seile ierosina pagaiddm atstdt eso5o redakciju.
Deputati balso par panta atstd5anu eso5aja redakcij6 :
"par" - 3,"pret" - 3. Pants paliek eso5aja redakcijd.
94.pants.
I.BiSers saka, ka Seit viena panta saliktas ffis daLddas svangas tiesrbas.
Vr+S ierosina atstdt visas STs tiesibas kompleksi viena panta.
Deputati ierosina pieqemt pantu eso5ajd redakcija.
A. S eile iero sina uz ndkamo sEdi atgnerties pie 92 .panta formule5anas.
I.BiSers ierosina deputatiem pardomat priek5likumus aplukotajiem
pantiem.
G.Kusiqr5 rund par atsaudu pantu. Pagaiddm pants ir piedavdtala redakclja.
An- Safversmes pirmaja dafe ir iek5Ejas atsauces wr 7932.gadd izstradataja
projektd ir atsauces.
PriekSlikumus projektam no 89. Ildz 100. pantam deputati tiek aictndti
iesniegt lidz pirmdienas rltam.

NolEma :
Turpindt projekta izskatr5anu nakamajd sede.
Deputdtiem savus priek5likumus ie sniegt Edz pkmdienas n1am.

SEde sleeta.

Komisij as priek5 sedEtaj s I.BiSersP"J^
'{8*Komisijas priek5s. biedrs A.Seile

, il

; i

' ' 1 ' L ' L t Y t

rl ; t t'((i t,'({ ct'' ") 1i;r'i ,'2 ,
PAN/L{TTTESIEAS

Visparejie noseikrlrlli
89.\ralsts atztst urr atzsarga cilv€ka uri pilsoga

parnattieslbas saskaqa ar Latvrjat saistoSiem starptautiskiem
h-gurniern un 5o Satversmi.

90. Visi cilv€ki Latviji ir vienlldzlgi likurna un tiesas
priekSa

91, Katram ir tieslba atzstav3t savas likurniskas intereses
tiesa.

93. ikvienam ir tieslba ztnat savas tieslba,g un bdvlbas,

Personiskas tiesibas
94. Katram ir tieslbas uz dzlvlbu, brlvlbu un personas

neaizskaramt-bu.
95. Ikvienam ir tieslbas uz prirratas dzlves, dz:vokla un

koresp ondences neaizskaramlbu.
96. l,ralsts aizsarga cilv€ka cieg.u. Sptdzinalana, citida

cietsirdlga vai cilv€ka ciequ pazerrlojoSa apie5anas ir
aizltegta.

97 , Ikvienarn, likurnlgi atrodoties Latvijas teritorija, ir
tieslbas brlvi parvietoties un izveleties dzlves vietu.

98, Valst.s atzrst apziqas un reli$iskas parliecltras, ka arI
reli$isko rituZlu brlvlbu.

99. Katram k tieslbas brlvi iegi,rt un tzplatlt informaciju,
paust savus uzskatus un idejas rnutvardos, rakstveida rrai
iebkurd cita rreida.

i0O. Personas tieslbas, kas noteiktas Satversmes
devigclesrnit ceturta, devigdesrnit piekta, devi4desrnit
sepfita, deviqdesrnit astota un cler.i4desmit derrltZ pantos,
var tikt ierobeiotas likuma paredz€tos gadr-jumos, lai

aizsargf,tu citu ciiveku tieslbas, dernofu121l-sko vaists iekartu
un sabiedrisko kartlbu.

Politiskas tieslb'as
L01, Katram pilsonirn ir tieslba piedaltties valsts lietu

kartoSana un pildtt valsts dienestu.
1"O2, Visiem ir tieslbas apvienoties politiskas partij2s un

citas sabiedriskas organLzl,cijls, ja vien to m€r$i un darbtba
nav aizliegti ar likurnu.

103. Valsts garant€ ieprieki pieteiktu miermihgu
sapuldu, mltiqu un demonstrZciju brlvlbu. Pa5valdbam
atlauts mainlt pasakurnu norises vietu vai laiku, ja tas
nepiecieiams sabiedriskas karubas nodro,iin aianai.

104. Katrarn k tieslbas v€rsties valsts instittrcijis ar
individuZliem vai kolekttviern iesniegumiem un sa4emt
artbildi likrirnd noteikta karuba.

Ekonomiskas, socialas un kultEras tiesibas
105. I..uariamf,s. Katram ir tieslbas Dz lpaSumu ka

vienpersoniski, ta arl koplgi ar citiern, Ipaiurna tie.slbas
nosaka likurns un tas nevar but pretruni ar sabiedgbas
interes€m. IpaSuma piespiedu atsavinZsana sabiedri"skam
vajadnbam rrar notikt tikai ar likurnu vai uz likurna pamata
un pret atkdztbu.

Z.uariaflfs. Katram ir tieslbas uz lpa3umu ka
vienpersoniski, ta afi kopigi at citiern. Ipa5uma tiesibas
nosaka likurns un tis nevar but pretruna ar sabiedrtbas
interes€m. Ipa5uma piespiedu atsavindiana valsts un
,sabiedriskarn vajadnbam var notikt tikai izq€rnurna
gadtjumos pret atltdzlbu un uz atsevi5l;a likurna pamata.

0106. Katrarn ir tieslbas brlvi izv€leties profesiju,
nodarboSanos un darba vietr-r. Piespiedu darbs ir aizliegts.
Par piespiedu darbu netiek uzskatr-ts obiig2tais valsts
dienests, iesaisu5ana katastrofu likvid€5anl Ltrr ieslodzlto
nodarbindSana.

1
/1

107. Jebkr:rarn ir tieslba uz darba samaksr:, kas nav
mazeka par valsts noteikto minimurnll.

108, Ikvienam strldijolam k tieslbas uz ftnedelas
brivciienarn un ikgadeju aprnaksatu atvalinajumu,

109. Valsts garant€ arodbiedribu brivlbu, stradijoSo
tieslbu vz kophgumu un citidu kolektlvu rlcibu, ieskaitot
tieslbu streikot. Tieslbu streikot likurns var nepiefaut tikai
attieclba uz sabiedrlbai visnepiecieiamakiem dienestiern.

1L0. I{atrarn ir tieslba vz sociZlo apdroiinSSanu , lai
saq.erntu rnateriZlo nodroiinajumu slirnlbas, grutnieclbas un
dzemdrbu, invaliditates un \recuma , ka arr bezdarba
gadljumos.

1 1 L. Valsts aizsarga lauhbu, $imeni, rnates un berna
tieslbas. Ipa5u paltdnbu uri atzsardzlbu valsts sniedz
berniem, kas palikuii bez vecZku gfldlbas, kas cietuii no
varrnaclbas, bemiem invalldiem.

L1.2. Vaists garant€ ikvienam ar likurau noteii<tu
mediclniskas paltd.zlbas rninimurnu .

1 13. Katram ir tieslba Ltz izghttbu, !-alsts nodrosina
iespeju iegtrt bez mak,sa.s pamata un videjo izghUbu,

II4. Personarn, kuras pieder pie nacionilirn
rninoritAt€rn, ir tieslba saglabat un attistit savu valodu,
etnisko un kulturas savdablbu.

f ,.7^+

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPIIBLIKAS SATVERSMES OTRAS DAIAS

PROJEKTA - PAR CILVEKTIESIBAM - IZSTRADES KOMISIJA

PROTOKOLS Nr. 8

1997 .gada 28.aprll

Sedc piedaliis :
1. Ilmars BiSers

trfl
2. Aleksandrs Barta5evids Sl

3. Kdrlis ierans

4. NdaPr6dele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidi4s

Scdi vada : Ilmdrs Bi5ers
Scdi protokol€ : EdTte Alksne

Darba klrtr-bii :
1. Priek5likumu apsprie5ana Satversmes otrds dafas
projektam.

t ' l (

Protokols Nr.8
1997.gada 28.apnh
SEdc piedaliis deputati LBiSers, A.Seiksts, A.Seile, J.Vidi45,
A.Barta5evids
Scdi vada komisrjas priek5s6detajs Ilmars Bi5ers
Scdi protokolc Edlte Alksne
Darba kiirtlbi : Satversmes otras dafas projekta apspriedana.

Deputati iepaz.stas ar sagatavoto jauno projekta variantu un I.BiSers ierosina sakt
apqprie5anu pa pantiem.
89.pants. Priek5likumu nav.
90.pants. Priek5likumu nav.
9l.pants.I.Bi5ers iepazrkina ar jauno priekllikumu un pamato to.
A.Seile ierosina maimt 91. un 92. pantu vietam" jo tas butu logiskak. A.Seile atzsr.av
iepriekSEje varianta tekshr, jo tas esot Satversmes still.
D eput ati diskute p ar j Edzieniem'tiesib as" un "likumiska s int erese s".
A.Seile ierosina apvienot 5os abus jedzienus viena panta.
Deputati atbalsta 5o priekilikumu.
G.KusiaS ierosina apvienot 91. un 92. panta. Deputati to neatbalsta.
92.pants. Deputati diskute par vardiem 'trn bnrdbas" un noleqi pagaidam tos atstat
tekasta ka variantu velakai apqprieSanai. I.BiSers iebilst, ka tad an dalas virsraksta
j araksta "Pamattiesibas un brivr-bas".
93.pants.I.Bi5ers paskaidro kedel 93.pants sadalrts divos pantos - 93. un 94., izdalot
"tiesibas uz dddbu". Pamatojums ir tdds, ka 100.panta ir pla5a atsauce uz
iepriekSdjiem pantiem, bet ta nevar atsaukties uz 93.pantu.
A.Seile pieknt pantu sadah5anai, bet iebilst pret 5o gadlumu define5anu, jo var
mainrtie s likumdo 5ana.
I.BiSers uzskata, ka tomer ierobeZojumi jaieraksta, jo Eiropas konvencija an tie ir
ierakstiti.
A.Seile argumentd, ka nakotne atcelot ar likumu naves sodu, 5i norma paliks
Satversmd, tad mes nonaksim pretruna.
I.BiSers iebilst, ka Eiropas konvencija pielauj ndves sodu kara laika vai kara draudu
ap$eklos.
V.Cielava pieknt A.Seiles viedoklim. Vi45 uzskata, ka tad bttu jamin visi varianti
dzrvr-bas at4em5anas iespejai, tai skaita "dumpis". Vi45 uzskata, ka Satversmes
lasrtajiem bus apgrutino5s 5is garais uzskaitfums. Pec V.Cielavas uzskata jEdzieni
"dzrtfua", "bnviba" un "personas neaizskararniba" ir cieSi saistrti.
A.Seiksts piebilst, ka naves sods ir un bfls diskusiju objekts. Ja mes ierakstam to
SatversmE, tad kriminalkodeksa neko nevares maimt un Eiropas savienr-ba varetu mfis
nesaprast.
G.KusiaS paskaidro, ka projekta izstredaSanai var btt divas pieejas. Pirma pieeja -
neparedzet nekadas atrunas ka tas r 89.-92.pantos un veidot tos ka absolfitos pantus.
Otra pieeja - tiesibas tiek vienkdr5i deklaretas un pec tam viena panta uzskaita atrunas
un ierobeZojumus. G.KusiqB saka, ka bijis ierosinajums viena atsevi5|a panta uzskaitrt
visus ierobeZojumus visiem pantiem, tikai tie ir foti pla5i, lai tos varetu attiecnat uz
dzrvibas at4emSanu. G.Kusi45 saka, ka var ierakstrt "Navessods nepastav" vai ierakstrt

"...Edz ndves soda pihugai atcelSanai". Mtsu ideja bija, ka pati nonna jau iefver
ierobeZojumus.
J.Vidi+5 piekrit G.Kusi4a viedoklim.
G.KusiaS saka, ka japadoma par to, cik talu musu Satversme dubles Eiropas savienibas
konvenciju. Satuersme ir nacionals dokuments, Latvijas valsts viutkarte. Jaraksta ta,
lai cilvekiem butu saprotams.
A.Seile ierosina padomat par to, ka varbflt atsauci likt visas nodaJas beigas ke pilngi
atseviSlcu pantu, ka an pardomat par nodalas virsrakstu.
Deputati diskute par jedzienu "ddvr-bas at4emSana" un to, cik plaSi to var interpretet
Iikume.
I.BiSers ierosina neuzskatrt 5o redakciju par gal$u. Attiecfua uz lO0.pantu, tas ir
piemerojams visiem citiem pantiem, iz4emot 5o.
G.Kusi45 saka, ka jagem verd merkl, ko likumdevejs ar 5o likumu gnbejis panakt.
G.KusiaS ierosina panta ietvert v[rdus "... likumd noteiktaja keftibe".
A.Seile ierosina izslEgt panta p6dejds divas rindi4as, kas attiecas uz arestiem.
G.KusigS iebilst, ka, ja grib ierakstrt likuma i-z4emumu gadlumus, tad tos jedefinE
preun.
V.Cielava ierosina ierakstrt 'T.{aves sods nepastav" un nelikt visas atrunas Saja panta, jo
tas iznaks loti garS.
I.BiSers saka, ka Satversmes otra dafa bus jdpie4em Saja Saeima, bet ndvessodu ta vel
droii vien neatcels.
Deputati balso par 93. panta sadalrtanu divos pantos.
Balso'. "plr" - 5 (Pie4emts vienbalslgi.)
Deputati balso par priekSlikumu "papildinat pantu ar otro teikumu 'NEvessods

nepastdv"."
Balso : "par" - 0 (Noraidrts.)
I.BiSers nolasa jaunas redakcijas variantu un ierosina to pardomat hdz nakamajai reizei
ka pagaidu variantu.
A. Seile ierosina izsldgt panta pEdejas divas rindi4as.
J.Vidi+S un I.BiSers argumentd par 5o nonnu atsta5anu.
Balso :"par" - 2

"pret" - 3
Priek5likums nav pie4emt s.
94.pants. A. Seile uzskata, ka lieks ir panta otrais teikums.
J.Vidi45 saka, ka nevajag mateialtzEt jedzienu "at7ldnaa", td var bflt an morala.
Deputati diskutd par jedzieniem "kompensacija" un "athaziba".
I. B iS ers pie dav a liet ot j edzienu " ath-dzindjums ".
Eeputati diskute par jEdzieniem "aizturESana", "apcietinajums" rm. "arests".
I.BiSers nolasa jauna varianta tekstu. 'Nelikumrgi airturetamun apcietin[juma turetam
persondm ir tiesibas uz atlldznajumu."
Deputatiem iebildumu nav.
95.pants. A.Seile iebilst pret vardu "apie5ands" un ierosina mainrt ar vdrdu "ricfua".
Deputati diskut€ un nolemj atstat iepriek5ejo variantu.
96.pants. I.BiSers ierosina jedzienu "privates dzives" aizvietot ar "personiskas un
gimenes dfr'es".
Deputati diskute par to un nolemj atstat iepriek5ejo variantu.
97.pants. Priekdlikumu nav.

(,

98.pants. A.Seile iebilst pret vardiem "kI ari religisko ritualu bm,ibu", pamatojot to ar
satanistu sekru ritualiem, kas apdraud cilveka dzvrau. Religijas likums ierobeZo vi4u
darbibu.
I.BiSers uzskata, ka nevar ierakstrt "tikai likumig atntamkonfesijam".
A. Seile uzskata, ka vispar nav japiemin religiskos ritualus.
J.Vidi+5 uzskata, ka nevajag ierobeZot cilv€kus un ir jagarant€ vi4u religisko ritualu
t - <
DNVIDU.

I.BiSers iepazstina deputatus ar starptautisko paktu attieugajiem pantiem. Vi+S
piebilst, ka Sajos dokumentos minetas ari "domas" bnviba.
A.Seile ierosina balsot par savu priekSlikumu - izslegt 98.panta vardus "ka arl religisko
ritualu brfvfru".
Ba l so : "pa r " - I

t tpret t ' - I

"atturas" - 3
Priek5likums nav pie4emt s.
99.pants. A.Seile iebilst pret panta redakciju un runa par valsts nosleprima izpau5anas
un valsts varas gaianas ieqpejamrau.
Deputati diskute par 5o jaut[jumu un nolemj pantu negront.
100.pants. I.BiSers atzTmE, ka tehnisku iemeslu def panta nav minEti 94. un 95. pants.
A.Seile uzskata, ka nevajag minet konkretus pantus uz kuriem atsaucas, un, ja vel bus
atsauces, tad 5o pantu likt nodafas beigas. A.BartaSevids piedava svrtrot atsauci uz
97.panta. J.Vidi+5 pret to iebilst, jo valstr ir datdz slegto vietu un objekru.
A.B arta5evids atsauc savu priekSlikumu.

Nolema :
1. Nakamaja sede 5.maija plkst.1400 turpinat projekta apsprie5anu.

Sede slegta.

Komisij as priek5sedEtdj s
Ot

d<6rq IBisers

Komisijas priek5sedEtaja
biedre

f l

i t Y Ac t \ _J t

i l x N) -(d / t I ' v I

U U rwvn
\

Sl0?PGtl

n$

A Ehl 4{^tu +G

)"
vrv*wtr7 vutz,flarv,<Xl

9^ won"ls#"?e! Tp yD^ t ,ft
-pt -gflT4'ba ""b 'Bb

d
0"*d&f

n
nlJ/lvpazsor4 A; @)' ol[ett to^F : spttO{ '00

fI

+vow^€ w,-tn''#ffi*,ffin-
ryknlLryau +%on

lrorl' =4^/Trn\Yl
W ,., ̂d tt*o; .n"}t f.flp 4w+ 3$ wotreY, 3f^-d

'bb

C wrp'"t "+t,q-|pt \ I n
@gzw ory4"'Yt wn) w1,3ryv

4ye9 .-d 5wl- Puxryl - Tf^'J"8b

rnnppq s!-,rr.\"r?"^tt l
htros

U f nilnuynloqr? Wmnlx%)

. l

')

f 1 1,:t1 (l(Lfltcrrtr'u '4:tlttLli4fJ
:;

PAMA'TTIESIBAS

VispiirEjie noteikumi
89. Valsts atzTst un aizsargd cilv6ka un pilsoqra pamattiesibas

saska4d ar I,attrtju saisto5iem starptautiskiem l-rgumiem un 5o
Satversmi.

90. Visi cilvEki Latvtj-a ir vienlldzr-gi likuma un tiesas
priek5d.

9I. Katram ir tiesiba aizstdvEt savas likumiskds intereses
tiesd.
(2.var. Ilwiens var savas tiesTbas aizsargdt tiesa.)

92. Ikvienam ir tiesiba ztndt savas tiesibas.
(2.var. Papildinat ar vdrdiem "un brTvTbas" .)

Personiskiis tieslbas
93. Katram ir tiesibas uz dzlvibu, brr=vibu un personas

neaizskaramlbu.
(2.vu. Katram ir tiesTbas uz dz|vTbu. DzTvTbu var atrlemt tikai
aizstavot sevi vai citus pret nelilarmTgu vardarbTbu, veicot
likumTgu arestu, aizkavdjot arestEtas personas begianu vai

' izpildot tiesas spriedumu.)
94. Katram ir tieslbas uz brTv1bu un personas

neaizskaramTbu. NelikumTgi aizturetdm un notiesatam personam
ir tiesibas uz atlTdz\bu.

95. Valsts atzsargd cilvEka cier,ru. Spidzina5 arLa, citdda
cietsirdlgavai cilv6ka cier,ru pazemojo5a apie5ands t arzhegfa.

96. Ikvienam ir tiesibas uz privdtds dzlves, dzr=vokla un
korespondences neaizskaramibu.

,1
lJ'

97. Ikvienam, atrodoties likum-tgi Latvijas teritorijd, ir
tieslbas brlvi pdrvietoties un izv€leties dz-rves vietu.

98. Valsts atztst apzqras un religiskds pdrliecibas, kA arl
reli$isko ritudlu bnvibu.

99. Katram ir tiesibas brlvi ieg[t un irylatTt informacUu,
paust savus uzskatus mutvdrdos, rakstveida vai jebkurd crtdveidE.

100. Personas tiesibas, kas noteiklas Satversmes devi4desmit
sesta, deviqdesmit sepUta, devir,rdesmit astotd un devi4desmit
devltd pantos, var tikt ierobeZotas likumd paredzEtos gadljumos,
lat uzsargdtu citu cilvEku tiesibas, demokrltisko valsts iekarnr,
sabiedrlbas dro5lbu, labkldjibu un tikumibu.

Politiskiis fieslbas
101 . Katram pilsonim ir tiesiba piedal-rties valsts lietu

kdrto5and un pild-rt valsts dienestu.
102. Visiem ir tiesibas apvienoties politiskds pafirjas un citds

sabiedriskds organrzacijds, ja vien to mEr$i un darbiba nav
arzheglt ar likumu.

103. Valsts garant6 iepriek5 pieteiktu miermillgu sapuldu,
mlti4u un demonstrSciju brlv1bu. Pa5valdlbdm atfauts main-rt
pasakumu norises vietu vai laiku, ja tas nepiecie5ams sabiedriskds
kdrtlb as no dro Sind5 anai.

I04. Katram ir tiesibas vOrsties valsts institrlcijds ar
individudliem vai kolekl-rviem iesniegumiem un sa4emt atbildi
likuma noteiktd kafiiba.

Ekonomiskiis, socialas un kultiiras tieslbas
105. l.vuriants. Katram fu tiesibas'uz -rpa5umu ka

vienpersoniski, td arrkoplgi ar citiem. Ipa5uma tieslbas nosaka
likums un tas nevar but pretrund ar sabiedribas interesem. Ipa5uma
piespiedu atsavind5ana sabiedriskam valadzlbam var notitrt tikai ar
likumu vai uz likuma pamata un pret atlldzibu.

2.varianfs. Katram ir tiesibas uz rpa5umu ka vienpersoniski,
td arT kopigi ar citiem. Ipa5uma tiesibas nosaka likums un tas

nevar biit pretrund ar sabiedribas interesEm. Ipa5uma piespiedu
atsavind5ana valsts un sabiedriskdm vajadzfu:arr var notitril tikai
iz,r6muma gad-rjumos pret atlldzlbu un uz atsevi5[<a likuma
pamata.

106. Katram ir tiesibas brlvi izvdlEties profesiju,
nodarbo5anos un darba vietu. Piespiedu darbs fu aizliegts. Par
piespiedu darbu netiek uzskatrts obligdtais valsts dienests,
ie s aisu5 ana katastrofu likvi d65 ana un ies 1o dzr-to no darb ina5 ana.

I07 . Jebkuram ir tiesiba uz darba samaksu, kas nav mazdka
par valsts noteikto minimumu.

108. Ikvienam strdddjo5am ir tiesibas uz iknedEfas
b n-v di endm un ikg ad6j u apm aks dtu attr alnAjumu.

109. Valsts garcrftE arodbiedribu brr-vibu, strdd[joSo tieslbu
uz koph-gumu un citddu kolekUvu rrcibu, ieskaitot tiesibu streikot.
Tieslbu streikot likums var nepiefaut tikai attieclbd uz sabiedribai
pa5iem nepiecieS amdkiem dienestiem.

1 10. Katram ir tiesiba uz socialo apdro5ina5anu, lai sa4remtu
materialo nodro5indjumu slimibas, grdtrlieclbas un dzemdibu,
invaliditdtes un vecuma, kd arl bezdarba gadrjumos.

11 1. Valsts arzsargd lauhbu, gimeni, mdtes un berna tieslbas.
Ipa5u palTdzbu un arzsudzTbu valsts sniedz b€rniem, kas palikuSi
bez vecdku gddibas, kas cietu5i no varmdcibas, b6miem
invalldiem.

Il2. Valsts garantE ikvienam ar likumu noteiktu
me di c-rni skds p alTdzTbas minimumu.

113. Katram ir tiesiba uz tzgTttlbu. Valsts nodro5ina iesp6ju
iegfit bez maksas permata un vid6jo izglltibu.

114. Personam, kuras pieder pie naciondldm minoritdtem, ir
tiesiba saglabdt un attTsUt savu valodu, etnisko un kultriras
savdablbu.

',i i t q /'f lt(/,i(/tlttt4 '-{4.'7-11aiifi'
.' ,i

PAMATTIESIBAS

VispArCjie noteikumi

89. Valsts atzlst un aizsargd cilvOka un pilsoga pamattiesibas
saska4d ar Lat'tljat saisto5iem starptautiskiem llgumiem un 5o
Satversmi.

90. Visi cilv6ki Lattrlj-a ir vienlldzlgi likuma un tiesas
priek5d.

91. Ikvienam ir tiesiba ztndt savas tiesibas.
(2.var. Papildindt ar vdrdiem "un brTvTbas" .)

92. Katram ir tiesiba atzstdvlt savas tieslbas un likumisk6s
intereses tiesd.

Personiskiis tieslbas

93.Katram ir tiesibas uz dz-rvibu. Dzlvibu var atr,remt tikai
likumd noteikta kaftiba atzstavot sevi vai citus pret nelikumlgu
vardarbibu, veicot arestu, aizkav1jot arestetas personas b6g5anu.

94.Katram ir tieslbas uz brlvlbu un personas neaizskaramfbu.
Nelikumr-gr atrturetam un apcietindjumd turEtdm personam ir
tieslb as uz atFtdzindj umu.

95. Valsts arzsarga cilvOka cier,ru. Spidzina5ana, citada
cietsird-rga vai cilv6ka ciequ pazemojo5a apie5ands t atzhegfa.

96. Ikvienam ir tieslbas rrz privdtds dzlves, dzlvokfa un
korespondences neaizskaramibu.

97 . Ikvienam, atrodoties likumlgi Latvijas teritorijd, t
tieslbas brlvi pdrvietoties un izv6lEties dzTves vietu.

98. Valsts atzTst domas, apzrryas un religiskas pdrliecibas, ka
arl religisko ritudlu brlvibu.

U

99. Katram ir tiesibas bnvi iegiit un rzplatTt informdcrju,
paust savus uzskatus mutvardos, rakstveidd vai jebkura crta veida.

100. Personas tiesTbas, kas noteiktas Satversmes devir,rdesmit
ceturta, devi4desmit piektd, devi4desmit sesta, devildesmit
sepUta, devi4desmit astota un devi4desmit devTtd pantos, var tikt
ierobeZotas likumd paredzCItos gad-rjumos, lai atzsargatu citu
cilv6ku tiesibas, demokrdtisko valsts iekartu, sabiedrTbas dro5rbu,
labklajibu un tikumibu.

Politiskiis fieslbas

1 01 . Katram pilsonim ir tieslba piedal-rties valsts lietu
kdrto5ana un pildit valsts dienestu.

102. Visiem ir tieslbas apvienoties politiskds paftijas un citas
sabiedriskds organrzdcij6s, ja vien to mOr[<i un darblba nav
atzheglr ar likumu.

103. Valsts garantE iepriek5 pieteiktu miermillgu sapuldu,
m-rtir.ru un demonstrdciju br-wibu. Pa5valdTbdm atlauts mainrt
pasakumu norises vietu vai larku, ja tas nepiecie5ams sabiedriskds
kdrUb as no dro Sind5 anai.

I04. Katram ir tiesrbas v6rsties valsts institticijds ar
individudliem vai kolekt-rviem iesniegumiem un sar,remt atbildi
likumd noteiktd kartiba.

Ekonomiskiis, sociiiliis un kultiiras fieslbas

105. l.vuriunts. Katram fu tiesibas uz rpa5umu ka
vienpersoniski, ta an kopigi ar citiem. Ipa5uma tiesrbas nosaka
likums un t[s nevar b[t pretruna ar sabiedrlbas interesem. Ipa5uma
piespiedu atsavina5ana sabiedriskdm vajadzbam var notikt tikai ar
likumu varuz likuma panataun pret atlldzibu.

2.varianfs. Katram ir tiesibas uz -rpa5umu kd vienpersoniski,
td arl koplgi ar citiem. Ipa5uma tieslbas nosaka likums un tds
nevar biit pretruna ar sabiedribas interesem. Ipa5uma piespiedu

atsavind5ana valsts un sabiedriskdm vajadzTbam var notikt tikai
izr,remuma gadljumos pret atlTdzfuu un rtz atsevi5l;a likuma
pamata.

106. Katram fu tieslbas brlvi izvEl0ties profesiju,
nodarbo5anos un darba vietu. Piespiedu darbs ir atzhegts Par
piespiedu darbu netiek uzskatrts obligdtais valsts dienests,
ies aisu5 ana katastrofu likvidEsand un ieslodzrto nodarbindsana.

107. Jebkuram ir tieslba uz darba samaksu. kas nav mazaka
par valsts noteikto minimumu.

108. Ikvienam strdddjo5am ir tieslbas uz iknedOfas
brlvdienam un ikgadEj u apmaks dtu atvalindj umu.

109. Valsts garantO arodbiedribu brlvlbu, straddjo5o tiesrbu
uz kopl-rgumu un citddu kolekt-rvu ncfbu, ieskaitot tiesibu streikot.
Tiesibu streikot likums var nepiefaut tkai attreclba uz sabiedrlbai
pa5iem nepiecie5amdkiem dienestiem.

1 10. Katram ir tieslba uz socidlo apdro5ina5anu, lai sa4emtu
materidlo nodro5indjumu slimibas, gr[tniecibas un dzemdlbu,
invaliditates un vecuma, kd arl bezdarba gadljumos.

1 1 1. valsts arzsar5a laulibu, gimeni, mates un borna tieslbas.
Ipa5u palldzibu un arzsardzlbu valsts sniedz bOrniem, kas paliku5i
bez vecaku gadlbas, kas ciefuSi no varmacibas, borniem
invah-diem.

II2. Valsts garantE ikvienam ar likumu noteiktu
me di c-rni sk ds p al-rdzlbas minimumu.

113. Katram ir tiesiba uz rzglTtfuu. valsts nodrosina iespoju
iegiit bez maksas pamataun vidEjo rzfrrtlbu.

114. Personam, kuras pieder pie naciondldm minoritatem, ir
tiesiba saglabat un atusut savu valodu, etnisko un kultDras
savdablbu

1 , ,
\-/L l

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPUBLIKAS SATVERSMES OTRAS DALAS

PROJEKTA - PAR CILVEKTMSIBAM . IZSTRADES KOMISIJA

PROTOKOLS Nr.9

1997 .gada 5.mal1-a

Scde piedaliis :
1. Ilmars Bi5ers

3. Karlis Cerans

4. NdaPrEdele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidi$s

il /I --'-

2. Aleksandrs Barta5evids rc

-cil

,dlt,(t c
tu

Scdi vada : Ilmars Bi5ers
Sedi protokol€ : Edlte Alksne

Darba kartrbl :
1. Priek5likumu apsprie5ana Safversmes otras dalas
projektam.

(_/ \

Protokols Nr.9
1997.gada 5.maija
Sodc piedalas deputdti I.Bi5ers, A.Seile, J.Vidi+S, A.Barta5evids,
K.ierans, A.Pr€dele
Sedi vada komisijas priek5sEddtdjs Ilmars Bi5ers
Scdi protokol€ Edlte Alksne
Darba kiirfibii : Safversmes otrds dalas projekta apsprie5ana.

I.BiSers runa par sadaJu virsrakstiem 'trolitiskas" un 'trersoniskes" tiesibas un 5o sadalu
apvienoSanu.
A.Seile iebilst, ka nevar savienot abas sadatas un veidot vienu atsauces pantu.
G.Kusi45 saka, ka jaskatas kd turpmak ath-rstrsies darbs un iesaka dafas nosacrti sadaht.
Sl ir viena nodafa un virsraksti ir iek56jai lieto5anai, kamer nav gatavs projekts.
Debatejams ir jautajums par to, vai ta bfis viena data un tai bus sadafas vai ne.
Deputati balso par nodalu 'lersoniskas tiesibas" un 'lolitiskas tiesibas" apvieno5anu
viena noda[a "personiskas un politiskas tiesibas".
Ba lso : "pa r " -5

"pret" - 0
"atturas" - I

99.pants. Ierosinajums papildinat pantu ar teikumu "Cenztva r aizhegla". I.BiSers
pamato S papildinejuma nepiecieSamibu,
K.Cerans interesejas par to, kas juridiski domats ar vardu "aerrfira".
G.KusiqS paskaidro, ka t[ir domata 'tepriek5eja redige5ana pirms atfauSanas vai
aizliegSanas publice5anai". Tas newslEdz to, ka pec lai5anas klajd kads pazi4o, ka Sadu
zi4u publice5ana nav atfauta.
I(ierans jauta '!ai tas, ka laikraksts pie4em publicedanai vienus piesutrtos materialus,
bet noraida citus, ari var uzskatrt par cenzflru".
G.KusiaS atbild, ka katrs var imeleties ka paust savus uzskatus. Tas, kam pieder 5is
laikraksts, var pubtcet vai ne pec saviem ieskatiem- Ja valsts vi4,am aidiegfil publicet
Juzu uzskatus, tad te bufu cenzura.
V.Cielava piebilst, ka cennna bftu v6l tad, ja laikraksta redaktors likru Jums vienu vai
citu teikumu labot, svrlrot utt.
A.hedele saka, ka, ja Zumalists labo Jflzu teikto stilistiska vaida, tad to nevar uzskatrt
par cenzuru.
I.BiSers saka, ka cenzura tr tad,ja valsts ierednis iejaucas pivata u'qemeja darba.
Deputatiem iebildumu nav.
100.pants. I.BiSers informe, ka uzskat! a pff nepiecieSamu tzdanr atsauksmi uz
Satversmi, jo tajd jau ir ierakstrtas vairdkas pilso4u tiesibas.
A.Barta5evids iesaka t4emt 5o pantu, argumentejot ar nepilsoqu tiesrblm balsot
pa$valdrau vele5anas un piedalrties valsts dienesta.
A.Seile saka, ka neviena valstrnepilso4iem nav tiesibu balsot.
I.BiSers uzskata, ka mflsu valstl ir tik daudz nepilso4u tedCl ka bla vairak militaro
objektu ka kaimi+u republikas.
I.BiSers nolasa Starptautiska pakta 25.panfi par pilso4u politiskajam tiesfuam- Vi45
uzwer "pilsoqa" jedzienu Saja panta.

'/ .,

G.Kusi45 saka, ka 100.pants izriet no Satversmes 2.panta. Vi45 uzwer, ka neviena
valsti nepilso4iem nav tiesibu piedahties valsts lietu karto5ana, iz4emot sabiedriskas
lietas.
K.ierans opone par pa5valdfou lietu kdfio5anu un saka, ka Sis pants japrecnE un ka
saprast j edzienu'\zalsts dienests".
G.KusiaS nepieknt K.Cerana uzskatam par valsts un paSvaldrbu lietu karto5anu.
LBiSers saka, ka valsts un pa5valdibas lietas pie mums ir nodalitas.
K.Cerans piebilst, ka jdbut pilnrgai iqraneipar jedzieniem.
G.KusiaS saka, ka ar terminu 'la5valdiba" saprot vieteju teritorieh ieveletu parvaldi.
I ednena'lvalsts dienests" plaSumu v€l japardomd.
I.BiSers ierosina 'tn" izvietot ar'kd, art'.
G.Kusi45 ierosina pardomat 5o jautajumu un atlikt Edznakamajai komis{as sedei.
I.BiSers ierosina pagaidam ierakstrt vardus 'k6, art'.
101.pants. k priek5likums izslegt.
Balso '. "plr" - |

"pret" - 5
"atfuras" - 0

Priek5likums noraidrts.
G.KusiaS ierosina 5o pantu apspriest kopa ar 104.pantu jo pastav daLafu varianti.
G.KusiaS pamato ideju par pilso4u un nepilso4u tiesfram apvienoties partijas un
apvienraas.
Deputlti diskut6 par pilso4u un nepilso4u tiesibam apvienoties politiskas parlijas.
I.BiSers saka, ka pec pastavoSSs likumdo5anas nepilso4iem nav tiesibu dibinat partfras,
bet ir tiesrbas iestaties tajas.
102.pants.
K.Cerans ierosina Mtrot otro teikumu.
G.KusiaS paskaidro, ka valsts var gamnt€t sapulces un mrtiltrus, bet nevar ganntEt
k[rtibu, t[de] sapulces vai mrti4us iepriekd japiesaka.
V.Cielava piebilst, ka slegtas telpds rftotiem pasakumiem atlalrrJanav nepiecie5ama.
G.KusigS saka, ka ierobeZojums izriet no 104.panta.
Deputlti diskutg par terminu "garantd" vai'hodrodina" ieklaudanu teksta.
Deputati diskute par jedzienu "miermilIgu".
Deputati piekrit svrtrot pants otro teikumu.
103.pants.
I.BiBers ierosina, vainevajadzetu panta pieminet an sudzibas un priekSlikumus.
G.KusiaB paskaidro, ka jedziens "iesniegums" ietver visus varianfus.
v.cielava saka, ka vardu 'tesniegums" vur uzstat ar vdrdu '\te1|;rcqa", kas ir
starptautiski atnts.
Deputati tam iebilst
K.Cerans ierosina tulkot jddzienu "iemiegums" pla5i.
Deputati pieknt eso5ai redakcijai.
104.pants.
K.Cerans iebilst pret atsauci uz devi4desmit piekto pantu.
Deputati svltro 5o atsauces dafu.
A.BartaSevids ierosina Mtrot vardus "labHajibu un tikumfou".
Deputati argumente pret 5o ierosinajumu.
I.BiSers saka, ka starptautiskos dokumentos fis normas ir ietvertas.
Deputati piekrlt eso5ai redakcij ai.

E,

1O5.pants.
I.BiSers ierosina atstat panta otro variantu.
Deputlti tam pieknt.
A.Seile saka, ka likumu nesakartotibas d6l var rasties problemas ar fi panta nonnu
pielietoSanu.
Deputati ierosina fi panta izskatlSanu turyinet nIkamajd sEdE.

NolEma:
Projekta apsprieSanu turpindt ndkamajd sdd6 l2.maije plkst.14.00.

SE&slEgta.

Komisijas selffeters -- K.ierdns

, r

0s.05.97.

II DALA, _

PAR CILVEKTMSIBAM

VispiirEjie noteikumi

89. Valsts atzrst un aizsargd cilvEka un pilso4a pamattiesibas
saskaqa ar Lattrlju saisto5iem starptautiskiem lTgumiem un 5o
Satversmi.

90. Visi cilvEki Latvlj-a k vienlidz-rgi likuma un tiesas
priek5d.

91. Ikvienam ir tiesiba ztndt savas tiesibas.
(2.var. Papildindt ar vdrdiem "un brTvlbas".)

92. Katram ir tiesiba atzstdvet savas tiesibas un likumiskds
intereses ties6.

Personiskas fieslbas

93.Katram ir tiesibas vz dzr=vibu. Dzr=vibu var afiqemt tikai
likumd noteiktd kafiiba arzstavot sevi vai citus pret nelikumTgu
vardarbibu, veicot aresfu, uzkav-ejot arestetas personas bEg5anu.

94.Katram ir tiesibas uz brTvfbu un personas neaizskaramibu.
Nelikumlgi aizfinOtam un apcietinajumd turEtdm persondm ir
tiesib as uz atlTdzindj umu.

95. Valsts arzsargd, cilvEka cier,ru. Spidzina5an4 citada
cietsirdlgavai cilvEka cien,u pazemojo5a apie5ands t arzliegfa.

96. Ikvienam ir tiesibas rtz privdtds dzr=ves, dzlvokfa un
koresp ondences neaizskaramibu.

97 . Ikvienam, atrodoties likumigi Latvijas teritorijd, k
tiesibas brlvi pdrvietoties un izv6lEties dzrves vietu.

98. Valsts atzrst domas, apzi4as un religiskds ptulieclbas, ka
arl religisko ritu61u brr=vibu.

,

99. Katram ir tiesibas brlvi iegiit un irylafit informdcrju,
paust savus uzskatus mutvdrdos; rakstveidd vai jebkur-a crtd veidd,
cenzita tr arlzlregla.

Politiskiis tieslbas

100. Katram pilsonim Satversme paredzltaj-a kafiiba ir
tiesiba piedalnies valsts lietu kdrto5and un pildlt valsts dienestu.

101. Ikvienam ir tiesibas apvienoties politiskds partijds un
citds sabiedriskds organrzdcij ds.

r02. valsts garantc ieprieks pieteiktu miermr-l-rgu sapuldu,
mTtiqu un demonsfrdciju br-rvibu. Paivaldibdm atlauts mainlt
pasdkumu norises vietu vai laiku, ja tas nepieciesams sabiedriskds
kdrtlb as no dro5ind5 anai.

103. Katram fu tieslbas v€rsties valsts instimcijds ar
individudliem vai kolektrviem iesniegumiem un sar,remt atbildi
likuma noteiktd kartib a.

L04. Personas tiesibas, kas noteiktas Satversmes devi4desmit
ceturtd, devi4desmit piek td, devi4rdesmit sesta, devi4desmit
septr-td, devir,rdesmit astota, devi4desmit devr=td, viens simts pirma
un viens simts otrd pantos, var tikt ierobeZotas likumd paredz6tos
gadljumos, lai aizsargdtu citu cilveku tiesibas, demokrdtisko valsts
iekdrtu, sabiedribas dro5ibu, labklajibu un tikumr-bu.

Ekonomiskiis, sociiiliis un kulttrras tieslbas

105. I.variants. Katram ir tiesibas
vienpersoniski, td arlkop-rgi ar citiem. Ipa5uma

1 05. l.vAriants. tJz lpa5umu ka
tiesibas nosaka

likums un tds nevar bfit pretrund ar sabiedribas interesem. Ipa5uma
piespiedu atsavina5ana sabiedriskam vajadzTbdm var notikt tikai ar
likumu vaivz likuma pamata un pret atlldzibu.

2.varianfs. Katram ir tiesibas uz -rpa5umu kd vienpersoniski,
td, arr kopr-gi ar citiem. Ipa5uma tiesibas nosaka likums un t6s
nevar b[t pretrund ar sabiedribas interesom. Ipa5uma piespiedu

4 t

atsavindSana valsts un sabiedriskdm vajadzTbdm var notikt tikai
iz46muma gad-rjumos pret atlrdzibu un Lrz atsevi5$a likuma
pamata.

106. Katram ir tiesibas brr=vi izvolEties profesiju,
nodarboSanos un darba vietu. Piespiedu darbs ir aizliegts. par
piespiedu darbu netiek uzskauts obligdtais valsts dienests,
ies aisU5 ana katastrofu likvi dCS and un ieslo dztto no darbinas ana.

L07 . Jebkuram ir tiesiba tn darba samaksu, kas nav mazaka
par valsts noteikto minimumu.

108. Ikvienam strdddjosam ir tiesrbas uz iknedElas
brlvdiendm un ikgadeju apmaksdtu analnAjumu.

109. Valsts garantE arodbiedribu bn-vibu, straddjo5o tieslbu
uz kopl-rgumu un citddu kolektlvu rlcibu, ieskaitot tiesibu streikot.
Tiesibu streikot likums var nepielaut tikai attrecTbduz sabiedrlbai
p a5iem nepiecie5 amdkiem dienestiem.

1 10. Katram ir tiesiba uz soci6lo apdro5indsanu, lai sa1remtu
materidlo nodroSin6jumu slimibas, gflififecibas un dzemdibu,
invaliditdtes un vecuma, kd an bezdarba gadljumos.

1 1 1. valsts aizsargd,laulrbu, $imeni, mates un bdrna tiesibas.
IpaSu pahdzfuu un aizsudzlbu valsts sniedz b6rniem, kas paliku$i
bez vecdku gEdraas, kas ciefusi no varmdcibas, bdrniem
invalldiem.

lr2. valsts garanto ikvienam ar likumu noteiktu
mediclniskds p alldzfuas minimumu.

113. Katram ir tieslba rn izglTtibu. Valsts nodro5ina iespEju
iegtrt bez maksas pnmata un vidEjo izgl-rtibu.

rL4. Personam, kuras pieder pie naciondlf,m minoritf,tem, ir
tiesiba saglabdt un attr-sut savu valodu, efirisko un kultiiras
savdablbu.

Itr t.
/ c

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPUBLIKAS SATVERSMES OTRAS DALAS

PROJEKTA - PAR CILVEKTESIBAM. TZSTRADES KOMISIJA

PROTOKOLS Nr.10

1997 .gada lL.malj-a

Sedc piedalfls :
1. Ilm5rs Bi5ers

2. Aleksandrs Barta5evids

3. Karlis ierEns

4. NdaPredele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidr+S

Scdi vada : Ilmdrs Bi5ers
Sedi protokolE : Efrte Alksne

Darba k6rtr-bfl :
1. PriekSlikumu apsprie5ana Satversmes otrds dalas
projekfam.

4 t

Protokols Nr.10
1997 .gada L2.mal1a
Scdc piedaliis deputati I.Bi5ers, A. Seile, J.VidilS, A.Barta5evids,
K.Cerans, A.PrEdele
Scdi vada komisijas priek5sEdctejs Ilrndrs Bi5ers
Scdi protokol€ Edr-rte Alksne
Darba kartr-ba : Satversmes otrSs dafas projekta apsprielana.

105.pants.
I.BiSers iebilst pret panta teksta otro teikumu. V45 ierosina runat par ipa5uma tiesibu
izmantoianu.
V.Cielava saka, ka tI ir domata k[direkt-rva likumdevEjam- Vr45 ierosina otro teikumu
izteikt Sada redakclia :
"Ipa5uma tiesibas nosaka likums tas saska4ojot ar sabiednaas interesdm."
K.Cerans inform6, ka Vacijas konstihrciid fi norma ir vdl stingrdka un to nedrikst
i4emtno panta.
A. Seile saka, ka rpa5uma tiesibas atruna citi likumi,
I.BiSers runa par ipa5uma tiesibu ierobeZojumiem daZados likumos. I.BiSers nolasa
Eiropas konvenciias l.papildprotokolu.
A.Predele runa par rpaSuma saistibam sabiednaas priek5a, ko nosaka likums.
A.Seile runl par rpaiuma tiesibu ierobeZojumu nepilso4iem.
G.Kusi45 ierosina sarsinat pirmo teikumu, otro teikumu ineftt sekojoSi : 'Tpa5umu

nevar izmilrtsl preteji sabiednaas interesem", tre5o teikumu atstat nemaimgu.
I.BiSers ierosina pirmo teikumu atetkt : 'Jebkurai fiziskai un juridiskai personai ir
tiesibas uz

-rpa5umu".

G.Kusi45 opon6, ka nevar Satuersm6, runajot par cilvektiesibam, rakstlt par juridiskam
personlm un ierosina pirmo vardu izceikt "ikvienam" jeb "katram".
Deputati pieknt pirmo teikumu izreikt: "Katram ir tiesibas uz

-rpa5umu".

Deputati diskut6 par otro teikumu.
V.Cielava saka, ka

-rpa5uma
tiesibdmjdbut h-dzwarotam.

I(Cerans saka, ka lpa5,uma lietodanai jabft@iedftas interesem Vi45 ierosina
atbalst=rt G.Kusi4a priek5likumu ddffi"=D'
I.BiSers saka, ka Ipa5uma tiesibu aprobeZo5ana Sobnd ir aktuala. Normai jdbut
praktiskam pielietojumam.
A.Seile saka, ka "sabiedrfra" ir plaSs jEdziens. Vi4a ierosina teikumu izreikt sekojo5i :
"Ipa5uma tiesibas un to aprobeZojumus nosaka likums".
G.KusiaS saka, ka nav rpa5a likuma par rpa5umu, var izrn ntot tikai dal,u no civillikuma.
Termins "sabiednaa" ietver sevr liela cilveku kopuma intereses.
V.Cielava runa par tiesisko kartibu rpa$uma tiesibu joma, lai visiem tt b[tu izprotama.
K.Cerans iebilst, ka tiek jauktas divas lietas - ipa5uma iznanto5ana un rpa$uma tiesibas.
J.Vidi+S saka, ka tieslbas attiecas uz rpa5umu un talak runa par rpaSumu, nevis
tiesibam.
G.KusiaS saka, ka rpa$rieks nevar lpa5umu imrcmaq likvidet preteji sabiednaas
interesem, no darot |aunumu citiem.
I.BiSers ierosina izretkt 5i panta otro un treSo teikumu sekojo5i : '{pa5umu nevar
izmanot preteji sabiednaas interesem lpa$uma tiesibas var aprobeZot viemgi saskaqa
ar likumu." Telek ceturtais teikums pec teksta.

.'l)

I(ierans ierosina papildin[t otro teikumu ar vardiem 'TpaSums udiek saistibas" un

tahk ke teksta.
V.Cielava ierosina mainrt vardu "saistibas" ar "piendkumu"'
G.Kusigi jautd par to, k[priekSa rpafirms uzliek pienakumu'

I.BiSers pi"bilrt, ka jebkur6 laika vares atgnezties un izskatrt pantu un vizu projektu

vEh:lz.

106.pants.
G.K;si+S rula par terminu "darbavieta", jo var izvelEties tikai to darba vietu, uz kuru

r attie1gafvamtacla. Arstu, piemeram, var nosutit darbauznoteikfu rajonu.

I.BiSers saka, ka spejas nevar noteikt izglftibas diploms, tikai cilveka var65ana.

Deputati diskute pui36dri.oo 'hodarbo5ands", jo cilveks var izmacrties vienu profes[ju,

bet strldlt citu.
K.ierans cite Vacijas konstitucijas attiecrgo pantu par brnnr darba vietas izv5ll.

G.Kusi45 piebilst, ka arf Sobrid pastav iespeja iered4us nosdtit stradat attiecrgl iestade

vai rajona.
I.BiSers saka, ka ar "darbavietu" var izprast iestadi vai tieSi konkreto darba vietu.

V.Cielava runa par diskriminacifu attieciba uz "darba vietu" - dzimuma, vecuma utt.,

kas ir pret darba likumdoSanu.
I(ier-ans saka, ka darba vietas iz;veh gruti rcahzEt, un iesaka ierobeZot ar attieuga

likumu, likvidCt vecuma un dzimuma ierobeZojumus, pie4emot cilvekus darba'

V.Cielava runa par tautfou diskrimindclju.
A.Barta5evids saka, ka darbinieku tautrba ir darba deveja kompetence.

A.Predele uzskata, ka wangi ierakstrt panta par dzimumu un vecumu ierobeZojumiem.

G.KusiaK iebilst, ka tas ir jau daZos likumos noteikts.

I(ierans runa par to, kad ir izsludinats konkurss uz kadu amatu, tad nedrikst

diskriminet cilvekus, ja kaut viens no vi4iem tam atbilst.

A.Bartasevids saka, ka Eiropas konvenclja fu l4.pants, kas nosaka visus

ierobeZojumus.
Deput[ti diskuto p ar p anta izreiktajiemj Edzieniem'
K. ierans iero sina atstat abus j edzienus "profe sij a" un'ho darb o dands".

I.BiBers saka, ka "profesija" saistas ar n$ltlbnun to bfis ieqpdja atrunat crtapanta.

Deputati balso par jedziena "profesija" svrtro5anu :
"piltt'- r
Deputati balso par jednena 'tn darba vietu" wrtro5anu :

"par" - r
IBiSers ierosina papildinat pantu ar teikumu "IerobeZojumus var noteikt likums"'

Deputati balso :
"par" - 4
"pret" - I
Par parejiem panta teikumiem deputatiem iebildumu nav.

107.pants.
I(ierans interesejas, vai 5a samaksa attiecas uz stradajo5iem un ka bus 41 minimumu

tiem, kas stradl nepilnu darba dienu.
I.BiSers atbild, ka mes parejam uz stundu darba samaksu.
Deputati neiebilst 5a panta redakcijai.

" t ' , ,

108.pants.
Deputati atbalsta 5a panta redakciju.

Deputati nolemj apsprie5anu furpinat nakamal-a komisijas sede 19.maija.

Sede slegta.
I

."t
' -"i

"tl
(/i l

Komisijas priek5sEd6tdjs -1'n fr?\tO*, I.BiSers
\

)."i--'r
{ \ t I -

Komisijas sekretars \ r'\ / K.Cerans
\:/---===-

12.05.97.

II DALA, _

PAR CILVEKTIESIBAM

VispiirEjie noteikumi

89. Valsts atzrst un aizsargd cilv6ka un pilso4a parrattreslbas
saskar,rd ar Lafirrjar saisto5iem starptautiskiem llgumiem un 5o
Satversmi.

90. Visi cilv€ki Latv4d ir vienlldzlgi likuma un tiesas
priek5d.

91. Ikvienam ir tiesiba zindt savas tiesibas.
92. Katram ir tieslba arzstavEt savas tiesibas un likumiskds

intereses tiesf,.

Personiskiis un politiskiis fieslbas

93.Katrarrt ir tiesib as vz dzr=vlbu. DzIvIbu var at4emt tikai
likumd noteiktd kartiba aizstdvot sevi vai citus pret nelikumlgu
vardarbibu, veicot aresfu, arzkavEjot arestOtas personas bOg5anu.

94.Katram ir tiesibas uz br1vibu un personas neaizskaramlbu.
Nelikumlgr atztur6tdm un apcietindjumd turOtdm personam ir
tiesib as uz atlTdzindj umu.

95. Valsts atzswgd, cilvOka cie4u. Spidzina5ana, crtdda
cietsirdlgavai cilvOka cie4u pazemojo5a apie5ands r arzhegla.

96. Ikvienam ir tieslbas uz privdtds dzrves, dz-wokfa un
korespondences neaizskaramibu.

97 . Ikvienam, atrodoties likumigi Latvijas teritorijd, k
tiesrbas brr=vi pdrvietoties un izvOlEties dzTves vietu.

98. Valsts atdst domas, apzrryas un religiskds pdrliecibas
brlibu, kd, arT religisko ritudlu brlvibu.

99. Katram ir tiesrbas br-rvi iegr.it un izplaflt informdcuu,
paust savus uzskafus mutvdrdos, raksfveidd vai jebkur-a citd veidd.
Cenzura t atzltegla.

100. Katram pilsonim Satversmo paredzltaj-a kafiiba ir
tieslba piedalTties valsts lietu karto5ana, ka arr pild-rt valsts
dienestu.

101. Ikvienam ir tiesibas apvienoties politiskds pafiijas un
citds sabiedriskds organrzdcrj ds.

102. valsts garantC ieprieks pieteiktu miermr-llgu sapuldu,
mlti4u un demonstrdciju br-rvibu.

103. Katram ir tiesibas versties valsts institricijds ar
individudliem vai kolekuviem iesniegumiem un sa4emt atbildi
likumd noteikta kartTb a.

104. Personas tiesibas, kas noteiktas Satversmes devilrdesmit
ceturta, devi4desmit sesta, devi4desmit sept-rtd, devi4desmit astota,
devi4desmit dev-rta, simt pirma un simt otra pantos, var tikt
ierobeZotas likumd paredzEtos gaddumos, lai aizsargattt citu
cilvEku tiesibas, demokratisko valsts iekarfu, sabiedribas dro5lbu.
labklajibu un tikumibu.

Ekonomiskiis, sociflles un kultiiras fieslbas

105. Katram ir tiesibas uz rpa5umu kf, vienpersoniski" ta art
koplgi ar citiem. Ipa5uma tiesibas nosaka likums un tas nevar bft
pretrund ar sabiedrlbas interesem.

-Ipa5uma
piespiedu atsavina5ana

valsts un sabiedriskdm vajadzlbdm var notikt tikai iz+emuma
gadljumos pret atlldzlbu un uz atsevis$a likuma pamata.

106. Katram fu tiesibas brlvi izvordties profesuu,
nodarbo5anos un darba vietu. Piespiedu darbs fu aizliegts. par
piespiedu darbu netiek uzskaUts obligdtais valsts dienests,
ies ai su5 ana katastrofu likvi dES and un ieslo dzlto no darbinds ana.

107. Jebkuram ir tiesiba uz darba samaksu. kas nav mazdka
par valsts noteikto minimumu.

108. Ikvienam strdddjo5am fu tieslbas rtz iknedOlas
brlvdienam un ikgadOju apmaksdtu atvalndjumu.

109. Valsts gararftE arodbiedribu brTvibu, straddjo5o tieslbu
uz kopllgumu un citddu kolekUvu rlcibu, ieskaitot tiesibu streikot.
Tiesibu streikot likums var nepiefaut tikai attieclbd uz sabiedribai
p a5iem nepiecie5 amdkiem dienestiem.

1 10. Katram ir tiesiba uz socidlo apdro5ina5anu, lai sa4emtu
materialo nodro5indjumu slimibas, grtitnieclbas un dzemdibu,
invaliditates un vecuma, kd arl bezdarba gadljumos.

111. Valsts atzsargd laulibu, gimeni, m6tes un bErna tiesibas.
IpaSu pahdzlbu un arzsardzfuu valsts sniedz bErniem, kas paliku5i
bez vecaku gadibas, kas ciefuSi no varmacibas, b6rniem
invalldiem.

II2. Valsts garant6 ikvienam ar likumu noteiktu
medic-rniskds palldzib as minimumu.

113. Katram ir tieslba uz izgTrtlbu. Valsts nodro5ina iesp6ju
ieg0t bez maks as pam ata un vidEj o izgl-rtibu.

Ll4. Persondm, kuras pieder pie naciondldm minoritat6m, ir
tieslba saglabdt un atUst-rt savu valodu, etnisko un kultriras
savdabrbu.

4

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPIIBLIKAS SATVERSMES OTRAS DALAS

PROJEKTA. PAR CILVEKTMSIBAM - TZSTRADES KOMISIJA

PROTOKOLS Nr.ll

1997 .gada 19.mal1a

Scdc piedaliis :
1. Ilmdrs Bi5ers

2. Aleksandrs Barta5evids

3. Karlis ierdns

4. NdaPrEdele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidr+S
-2fl

-27t,\
, t "

Scdi vada : Ilmdrs Bi5ers
Scdi protokolE : Edrle Alksne

Darba kiirh-bii :
1. Priek5likumu apsprie5ana Satversmes otrds dafas
projektam.

Protokols Nr.l1
1997 .gada 19.mal1-a
Scdc piedalas deputati I.Bi5ers, J.Vidir,r5, A.Barta5evids, K.Cerdns,
A.PrEdele
Sedi vada komisijas priekSsed€tijs Ilmars Bi5ers
Sedi protokole Ed-rte Alksne
Darba kiirh-bii : Satversmes otrds dafas projekta apsprieSana.

106.pants. G.Kusi45 pied6vd iziueilr.J.. panta dafu cite redakcija
"...nodarbin55ana saska4S ar tiesas nolEmumu...", jo teksta nav domata
ieslodzlto speciela nodarbina5ana.
I.BiSers piebilst, ka saska4d ar administratrvo pdrkdpumu kodeksu art k
iespejams tads soda veids ka piespiedu darbs.
K.ierans jaut[vai 5o piespiedu darbu var piemerot tikai ar tiesas lemumu
vai arI administra1rla kefttbe.
G.KusipS paskaidro, ka Sajd pantd ir domdts tikai tiesas nolEmums un
personu nevar piespiedu nodarbinat ar kadas amatpersonas lemumu.
Cilveku nevar piespiedu nodarbindt bez Tpa(a pamata.
V.Cielava piebilst, ka daLds valstrs pat ieslodzTtos nednkst piespiedu
nodarbindt.
Deputati pieknt Sadai panta redakcijai.
107.pants. G.KusilS inform6, ka I07. un 108.panti ir apvienoti, Iai
neatkartotos.
Deputati diskute par lldzieniem "darbinieks" un "stradajo5ais".
G.Kusi45 saka, ka konsultantiem bijuSas diskusijas par "valsts noteiktu
minimumu". Diskutejams ir jautdjums par dienas vai stundu minimumu.
A.Predele piekrrt, ka tuvaka nakotnE valsts noteiks minimumu un bez ta
nevar i^kt.
I.BiSers piebilst, ka lavkzas uz stundu minimumu.
G.Kusi45 saka, ka Saja panta "minimums" ir domdts par pilnu slodzi, bet
par mazaltt nostrdddto stundu skaitu var maksat anmazak.
K.ierans saka, ka jaqem vera paterir,ra grozs un iztikas minimums.
108.pants. G.Kusi45 saka, ka no parfia izslEgts nekonl<rEts formulejums
"citdda kolektrva rfciba", jo td nav definEjamaheta, tam ir plais jedziens.
"Koplrgums" ietver daudzas izpausmes. Patlaban mums nav likuma par
streikiem, kas visu izskaidrotu.
K.ierans iebilst pret ""crtdda kolelctlva rTc,fua" svrtro5anu, jo nevajag
cilvekus ierobeZot. Darba dev6js lautd liel6 m6rd diktE noteikumus.
G.KusiFS iebilst, ka tas ir nekonkrets formulejums, ko cilvEki ar to sapraUs
un to nav iespejams nodefinEt.
I.BiSers piebilst, ka tas var tzraisTt neprognozEjamu n-cibu.

Deputdti diskut6 par jedzieniem "nepiecie5amdkiem" ul1
"nepiecie5amiem".
G.KusilS saka, ka Seit ir dornati tikai visai sabiednaai nepiecie5amie
dienesti un visus nevar uzskai1itt.
LBiSers piebilst, ka, kamEr nav likuma par streikiem, nevar noteikt
nepiecie5amdko dienestu sarakstu.
K.ierans saka, ka valadzEfri palikt pie formulEjuma "pa5iem
nepiecie5amakiem".
G.Kusr45 iebilst, ka nav lielas starpibas starp "pa5iem nepiecieSamakiem"
un "nepiecie5amdkiem" un pdr6jiem tad pietruks nosaukumu.
I.BiSers saka, ka vi45 saprot, ka pa5i nepiecieSamakie ir tie dienesti, bez
kuriem sabiedn-ba nevar iztkt un nevar novilkt robeZu starp tiem.
K.ierdns aicina deputdtus balsot par formulejumu.
G.Kusipi saka, ka pantd, ir neveikls formulejums "sabiedntai pa5iem
nepiecie5am6kiem" un var rasties iespaids, ka "pa5iem" attiecas uz
" s abie drib ai". Vi45 iero sina raks t-rt "s abie dnb ai vi snepiecie S amdkiem" .
Deputati to atbalsta.
V.Cielava piebilst, ka Rietumos uzskata,ka streiki ir nepiecie5ami tur tikai
tur, kur sabiednaa var ciest lielus zaud6jumus, tos ierobeZo.
J.VidiqS ierosina papildindt tekstu ar vdrdu "valstij", jo traktejums
"sabiedribal" tr izplfrdis un "valstij" ir konkrEtek.
G.Kusi45 iebilst, jo kadi varetu but iemesli, kas nepiecie5ami valstij, bet ne
sabiedribai.
I.BiSers saka, ka tas, kas ir nepiecie5ams valstij, nepiecieSams arT
sabiedribai.
J.Vidi+S neuzstaj uz balsojumu.
109.pants. G.Kusr45 saka, ka Sis pants ir nedaudz saTsindts, jo blja
izveidots hronologisks uzskait-rjumu posms, tapec to mairuJa no lielako
gaddumu skaita vz mazako. Vi45 uzskata, ka jaieraksta atpaka! "vecuma"
materialo nodro5inajumu> jo, ja ir tikai "darba nespEjas" nodro5inajums,
tadvar saprast, ka cilvekam jdstrade tik ilgi, kamer vien spEj.
A.Predele saskata pretrunas formulejuma un ierosina atstdt tikai
"apdro5in55ana". k divi jEdzieni "apdro5ind5ana" un "nodro5ina5ana". Ar
pirmo saprot, kad cilvdks pats sevi apdro5ina, ar otro, kad valsts cilveku
nodroSina.
I.BiSers atgddtna deputdtiem starptautiska pakta "Par ekonomiskajdm un
socialajam tieslbdm" 9.pantu. Sociala apdro5ina5ana ir viens no socialas
nodroSrna5anas veidiem. Ir kategorija cilveku, kas nekad nav biju5i sociali
apdroSinati.
K.ierans runa par valsts un privdtajiem socidlas apdro5inSsanas fondiem
un iespeju tos S$irot.

I.BiSers pieddvd redakciju "Katram ir tiesibas uz socidlo nodroSina5anu,
ieskaitot socialo apdro5in65anu.....".
Deputati piekrit Sadai redakcijai, uz ndkamo sedi padomajot par
stilistiskiem labojumiem.
A.Predele piebilst, ka grutniecibas un dzemdibu gadljumos izmaksa
materialo pabalstu.
110.pants. G.KusilS informE, ka mainrls termins "mates un b6rna" pret
"vecdku un bErna", svrAots termins "rpaSa palTdzfua" un atstdts tikai
"pafrdzha".
K.Cerdns saka, ka jdieraksta par valsts palTdzlbu gimenem audztnat
bernus, kd arl jdv6r5 uzmaruaa abortu aizliegtlnrram un palldzfuai socidli
neaizsar gatdm gimenEm.
G.Kusir,r5 saka, ka Sis jautdjums jau tiek risindts l09.panta ar grfitniecibas,
dzemdlbu un darba nespEjas pabalstiem. Attiecibavz i4imenes aizsardzibu
valsts to aizsarga no izjuk5anas, piemErojot daLadas iespejas, tn tas jau ir
iestradats daZados likumos.
V.Cielava ierosina, ka jdieraksta an "....bet dafEjas vecdku gddrbas....",
domajot ar to nepilnds fiimenes.
A.PrEdele pret to iebilst, jo mdte ar bernu jau ir grmene.
Deputati diskutE par materidlajiern pabalstiem gimenem.
J.Vidt+S saka, ka ir cilveki, kas vElas valsti izmantot pabalstu sa4emsanai.
J.Vidi+S paskaidro, ka gr[tniecibas un dzemdibu pabalsts k darba nespejas
pabalsts.
V.Cielava uzskata, ka tomEr jdieraksta "paftdz berniem, kas pilmgi vai
dafEji paliku5i bez vecdku gddTbas", ar to domdjot ne tikai materidlo
palldzlbu, bet arl bn-vpusdienas vai ko citu.
G.KusilS iebilst, ka "gadiba" nevar bflt pilruga vai dalEja, ta k attieksme
pret bernu, tdvai nu ir vai nav.
K.ierans runa par pal-rdzrbu trDclgajem gimenem.
G.Kusi,rS saka, ka valsts aizsargd berna tiesibas un bErnam ir jasa4em tas,
ko valsts paredz.
I.BiSers ierosina papildinat tekstu ar vdrdiem "...un atbalsta....".
G.KusilS iebilst, ka tad otrais teikums kftrst lieks.
I.BiSers saka, ka otrais teikums ir jdatstdj kd uzskaiUjums.
lll.pants. A.Predele saka, ka ir lldziena "paFrdzlbas minimums" vietd
likumdo5and lieto citu jEdzienu.
J. Vidr$S ierosina svrarot "....minimumu".
A. B arta5evid s j autd vai te bfls pal-rdzrb a par maksu v ai bez maksas.
K.ierans saka, bezmaksas palidzibas snieg5ana nakotne sanazindsies un
valstij jdgarantE to, lai slims cilvEks nepaliktu uz ielas.
J.Vidr+S saka, ka atsevi5lem slimnieku kategorijdm paredz bezmaksas
me di c-rni sko p al-rdzrb u.

:ti

Deputati nolemj atstat pantu esoSa redakcija.
V.Cielava saka, ka KonstitucionalajA likuma par medic-rniskas palldzTbas
minimumu tas jau ir ierakst-rts.
ll2.pants. Deputati diskutC par bernu un pieaugu5o izglrtrbu, par to, vai
jagarantl bezmaksas izglrtiba tikai berniem vai arl pieaugu5ajiem. J.VidilS
saka, ka arvien vairak bernu neapmekle skolas un, cerams, vi+r maclsies
velak. Tad vr4r ies vakarskolas.
K.Cerdns ierosina atstdt pantu eso5d redakcija. Jebut iespEjai cilvekam
izvEleties vietu, kur iegut izgbttft:lu - privatas skolds par maksu vai valsts
skolas bez maksas.
I.BiSers saka, ka bezmaksas izgl-rtibu valadzEtu attiecrnat tikai uz
jaunie5iem.
Deputati tam iebilst.
Deputati nolemj atstat pantu eso5a redakcija.
1l3.pants. J.VidilS ierosina pantu saglabet eso5a redakcijS.
Deputati tam piekrTt.

I.BiSers informe, ka trdz ar to deputdti
pantiem.
I.BiSers ierosina deputdtiem uz nakamo sEdi vlkeiz caurskatTt visus
izsniegtos dokumentus un nakt ar saviem priekSlikumiem.
V.Cielava runa par uzr,remeju, darba deveju u.c. orgarizdcr;am, par
tiesrbam uz cilvEka eksistences dabas nosacljumiem un vairakiem citiem
aspektiem, kas nav atspogufoti projekta.

NolEma :
l.Uz n6kamo komisijas sEdi 26.maija deputatiern izskafit projektu un
sagatavot savus priekllikumus.

Sede sleeta.

Komisij as priek5s EdEtdj s {K I.BiSers

Komisijas sekretars K.ierans

19.05.97 .

tr DALA

PAR CILVEKTIESIBAM

VispiirEjie noteikumi

89. Valsts atztst un aizsargd cilvEka un pilso4a pamattieslbas
saska4rd ar Lafvrjat saisto5iem starptautiskiem llgumiem un 5o
Satversmi.

90. Visi cilvEki Lattrrl-a k vienlldzr-gi likuma un tiesas
priek5d.

91. Ikvienam ir tieslba zrndt savas tiesibas.
92. Katram ir tiesiba atzstavEt savas tieslbas un likumiskds

intereses tiesa.

Personiskiis un polifiskiis tiesTbas

93.Katram ir tieslbas uz dz-rvIbu. Dzr=vibu var at4emt tikai
likumd noteiktd kafiiba aizstavot sevi vai citus pret nelikumr-gu
vardarblbu, veicot aresfu, atzkavEjot arestOtas personas bEg5anu.

94.Katran ir tieslbas uz brrvlbu un personas neaizskaramlbu.
Nelikum-rgr aifrn€tam un apcietindjuma tur€tdm persondm ir
tieslb as uz atlTdzindj umu.

95. Valsts arzsarga cilvEka cier,ru. Spidzina5ana, citada
cietsirdlgavar cilv6ka cie4u pazemojo5a apie5anas tr atzliegla.

96. Ikvienam ir tiesibas rz privdtds dzrves, dz-wokla un
korespondences neaizskaramibu.

97 . Ikvienam, atrodoties likumigi Latvijas teritorijd, ir
tiesibas br-rvi p[rvietoties un izv6lEties dzrves vietu.

98. Valsts atzrst domas, apzqras un religiskds pdrlieclbas
brlvfbu, kd arl religisko ritualu br-rvibu.

99. Katram ir tiesibas brlvi iegDt un irylatTt informdcUu,
paust savus uzskatus mutvdrdos, rakstveidd vai jebkura crta veidd.
Cenzura tr atzltegfa.

100. Katram pilsonim Satversme parcdzlhj-a karfibd ir
tiesiba piedal-rties valsts lietu karto5ana, ka arT pild-rt valsts
dienestu.

101. Ikvienam ir tiesibas apvienoties politiskds partuas un
citds s abiedriskds organ rzdctjds.

102. Valsts garant€ iepriek5 pieteiktu miermihgu sapuldu,
mr=ti4u un demonstrdciju br-wibu.

103. Katram fu tiesibas versties valsts institticijds ar
individudliem vai kolektr=viem iesniegumiem un sa4remt atbildi
hkuma noteiktd kaftiba.

104. Personas tiesibas, kas noteiktas Satversmesr deviBdesmit
ceturta, devi4desmit sestf,, devi4desmit septrtd, devi4rdesmit astota,
devi4desmit devttd, simt pirmA un simt otrd pantos, var till
ierobeZotas likumd paredz€tos gadljumos, lai atzsargatu citu
cilvEku tiesfbas, demokrdtisko valsts iekdrtu, sabiedrlbas dro5ibu,
labklajibu un tikumibu.

Ekonomiskiis, sociiiliis un kultflras tieslbas

105. Katram ir tiesibas uz -rpa5umu. Ipa5ums uzliek
piendkumus un to nevar iznantot pret6ji sabiedribas interesOm.
Ipa5uma tiesibas var ierobehot vienlgi saska4rd ar likumu.

-IpaSuma

piespiedu atsavinaSana valsts un sabiedriskam valadzfu-am var
notikt tikai izr,remuma gadljumos pret atlldzlbu un uz atsevi5[<a
likuma pamata.

106. Katram k tiesibas br-wi izv6leties nodarbo5anos un
darba vietu. Srs tiestbas var ierobeZot tikai ar likumu. Piespiedu
darbs n aizfie,gts. Par piespiedu darbu netiek uzskatrlrs obligdtais
valsts dienests, iesaisU5ana katastrofu likvide5and un
nodarbina5ana saskana ar tiesas nolemumu.

107. Jebkuram ir tieslba uz darba samaksu, kas nav mazaka
par valsts noteikto minimumu, uz iknedEfas brTvdienlm un
ikgad6j u apmaks dtu at:r a\ndjumu.

108. Valsts garantE arodbiedrlbu bnvibu, strdddjo5o tieslbas
uz kopllgumu un tiesibas streikot. Tiesibu streikot likums var
atz)regt tikai attiecibd uz sabiedribai nepiecie5amdkiem
dienestiem.

109. Katram ir tiesiba uz socialo apdro5ina5anu, lai sa4emtu
materialo nodro5indjumu darba nespejas, grutniecibas, dzemdlbu,
k6 arl bezdarba gad-rjumos.

1 10. Valsts arzsargd, lauhbu, gimeni, vecaku un b6rna
tiesrbas. Valsts pal-tdz b6rniem, kas paliku5i bez vecdku gldlbas,
kas cietuSi no varmlclbas, berniem invalldiem.

1 1 1. Valsts garantE ikvienam ar likumu noteiktu
me diclniskds p aITdzilbas minimumu.

LLz. Katram ir tieslba uz rzgl-ttibu. Valsts nodro5ina iespOju
ieg[t bez maksas pamata un vidEjo izgl-rtlbu.

113. Personam, kuras pieder pie naciondldm minoritdt€m, ir
tieslba saglabdt un atUst-rt savu valodu, etnisko un kulttiras
savdablbu.

4 . J

LATVIJAS REPUBLIKAS SAEIMA
LATVTJAS REPUBLTKAS SATVERSMES OTR.A.S DALAS

PROJEKTA. PAR CILVEKTIESfuAM - TZSTR,A,DES KOMISIJA

PROTOKOLS Nr.12

1997 .gada 26.maij-a

SCdC piedalfls
1.

2.

3.

4.

5.

6.

7.

Ilmdrs Bi5ers

Aleksandrs B arta5evid3

Kdrlis Cerdns

Aida PrEdele

Antons Seiksts

Anna Seile

Juris Vidi+S

S€di vada : Ilmdrs Bi5ers
Scdi protokole : Edlte Alksne

Darba kflrh'bfl :
1. Priek5likumu apsprieSana Satversmes otrds dalas
projektam.

') /:

Protokols Nr.12
1997 .gada 26.ma11-a
Scdc piedaliis deputdti I.Bi5ers, J.Vidiq5, A.Barta5evids, K.eerans,
A.Seile
Scdi vada komisijas priek5sedEtdjs Ilmars Bi5ers
Sedi protokolE Edlte Alksne
Darba knrh-bii : Satversmes otrds dafas projekta apsprie5ana.

I. B i5ers iepazTstina komisij as locek[us ar veiktaj am innai+am proj ekta
teksta .
9I.panta vdrds "tiesiba" aizstdts ar vdrdu "tiesibas".
93 .pantd ierakstlts virds "val" aiz vdr diem "veicot are stu".
Izveidots j auns 98.pants.
103.panta aizstats vdrds "garantE" ar "aizsargd".
l}4.panta svraota atsauce uz likumu.
1O5.pantd maimta atsaudu kdrtiba.
109.pantd aizstdts vards "garantd" ar "aizsargd".
I 12 .p antd svltrota atsauce.
Izveidots jauns I l4.pants.
G.KusilS ierosina svrtrot no 98.panta pkmaj-a teikumd vardus "...Latvijas
pilsonim...".
J.Vidr+s jautd par Latvljas pilsoqa, kur5 izdarTjis noziegumu drvalstIs,
izdo5anas kdrtibu.
G.Kusrlr5 paskaidro, ka jautajums par izdo5anu saistas ar 105.panta atrunu.
Ja cilv€kam ir divas pilsonibas, tad vi4am var bfit problemas, bet Latvija
savus pilso4us Srvalstrm neizdod neatkarlgi no izdariltl, noziegama. Si
redakcija ir no konstitucionalS likuma. An Pilsonraas fikuma ir Sis
jautajums atrunats. Ar tdm valst-tm, ar kurem nav hgumu par izdo5anu, 5I
izdoiana nenotiek.
A.BartaSevids jautd par nepilso4u garantij -am

atgriezties Latsija.
I.BiSers paskaidro, ka patlaban to garantd likums, nav vElams rakst-rt
SafversmE v6rdu 'hepilsoqi"

, tA r pagaidu kategorija.
G.Kusir,r5 piebilst, ka, ja valsts garantE 5o bezvalstnieku uzturEsanos, ja
vi4iem ir pastdvTge uzturEsands atfauj a, tad vir,riem ir tiesibas atgnerties.
Garantijas ir likuma, nevis konstituciondla hmeru.
A.Seiksts piebilst, ka spekd esoSie likumi nedrfl<st but pretrund ar
Satversmi.
I.BiSers saka, ka Safversme ir Saur6ka, cen5amies tajd ielikt pa5u galveno
vnbaLam nav pamata.
A.Barta5evids iebilst, ka, pie4emot neatkanaas deklardciju, visiem
nepils o4iem s ohJ a pil s oruau.

, ,

LBiSers saka, ka tas bija mutisks sol-rjums. Nepilsogt var sa4emt Latvijas
Republikas nepilso+u pases.
107.pants.
V.Cielava ierosina papildindt tekstu ar v[rdiem "atbilsto5i savam spEjam
un piemerotibai..."
A.Seiksts saka, ka doma ir pozif:a. tikai kas novErtes cilvEka spejas.
I.BiSers saka, ka cilveks var uzskatlt, ka vi4am ir spejas, bet citi varb[t ta
nedoma.
I.BiSers informE par turpmEko komisijas darbu. Turpmdkds divas nedelas
pie teksta piestradds konsultanti, salTdzinds ar citu valstu konstihrcijdm, tad
deputati varEtu apstiprindt pagaidu variantu. Vasara jdnosuta 5o projektq
visiem deputatiem, ministrijam un citam ieinteresetdm institrlcrjdm. Rudem
jaapkopo sa4emtie priekslikumi un jdiesniedz projekts Saeimas
izskat-r5anai.
110.pants.
Deput6ti diskute par terminu "darba nespEjas lapa" un ierosina svrfrot
v5rdus "grutniecibas un dzemdibu". Deputati to atbalsta.
104.pants.
Iz4emts "...likume noteikta kertbe...", jo daudzos pantos figurE iadafraze.
A.Seile uzskata, ka vdrds "vErsties" izlcntno panta stila.
I.BiSers iebilst, ka gr[ti formulet ar citu v6rdu.
A.Seile uzskata, ka arT 92.pants stilistiski jdmatna un jasvrlro otrais vdrds
"tiesibas".
G.Kusi4S paskaidro, ka ar jEdzienu "likumiskas intereses" domatas
personas intereses. Tiesibas tn dntfuu nav likumiska interese. bet san
personas tiesibas.
I.BiSers saka, ka likumos Skir'tiesTbas" un "likumiskds intereses".
A.seile ierosina uzndkamo sedi padomdt par sr pantaredakciju.
93.pants. A.Seile iebilst pret panta redakciju, jo nevar Saut uz katru, kas
bEg. Vi4a ierosina likt punktu aizvdrda"vardarblba,,.
I.BiSers iebilst, kas tas ir 4emts no Eiropas konvencijas.
G.KusiqrS paskaidro, ka ir svangi vardi "likumd noteiktE kedibe".
Deputati diskutE par 5r pantaredakciju.
A.Seiksts ierosina pagaidam atstat pantu esosd redakcij[, jo tada ir an
konvencij as redakcij a.
K. Cerans ierosina atbalst-rt G.Kusi4a priek5likumu.
Deputati ierosina un atbalsta rakst-rt "Dzrvibu likume noteikta kartha var
at4emt...".
I 1 l.pants.
v.cielava ierosina mairulvietdm vdrdus "aizsargd" un "atbalsta".
112.pants.
I.BiSers paskaidro, ka no teksta svrlroti vdrdi "likuma noteiktd keftIbe".

,
' .", i

1 ' :

K.ier6ns jautdpar to, kas noteiks medic-rniskds pahdzfuas minimumu'

I.BiSers paskaidro, ka noffnas nosaka specidlie likumi, Arstniecibas

likums, valsts budzets. viss, ko valsts garant1, ir maimgs, situacijas var

b[t katru gadu at5l,<irlgas'
G.Kusi4r5 piebilst, f,u mEs Seit nedefinEsim medic-rnisk6s pal-rdzibas

minimumu
I.BiSers saka, ka projektd nebija panta par kult[ru' un tedEl izveidots Jauns

1L4'pants'
,+ vo j-cA.ziens "errton t" atliecas :prieks

G.KusaS piebilst, ka j-edziens "autoru" attiecas uz visu pantd te

minEto.
L15.pants.
I.BiSers saka, ka principills ir jautajums par latviesu valodu.

A.Seiksts atbalsta 5o pantu * pitUittt,k;,vi4aprdt, teksta otrais teikums ir

veiksmr-gi formulEts.
A.Barta8evids jautS par to, vai citu valstu konstittlcijds arI ir atruna par

valsts valodu.
Deputati aPstiPrina, ka ir.
A. Seile jauta par parrtd defin6to "efirisko savdabibu".

Deputaii paskaidro,kakattaitautTbai ir sava savdabiba un tas ir aprobets

formulEjums.

Nolcma:
Nakamo komisijas sEdi sasaukt pec divam nedelam gitrnija

SEde slEgta.

Komisij as priek5s6dctaj s

Komisijas sekretdrs

.)l
J" M- I.Bisers

A
\,r\ -/

f \4 f=t K.ierans
\)-/--

t4

26.05.97.

tr DALA

PAR CILVEKTIESBAM

VispflrEjie noteikumi

89. Valsts atzTst un aizsargd cilvOka un pilso4a pamattiesibas
saskar,rd ar Latvrjar saisto5iem starptautiskiem llgumiem un 5o
Satversmi.

90. Visi cilvEki LafvIj-a fu vienlldzt-gi likuma un tiesas
priek5d.

91. Ikvienam ir tieslbas ztndt savas tiesibas.
92. Katram ir tiesibas arzstdvEt savas ties$a+-r+n likumiskds

intereses tiesd.

Personiskiis un politiskiis tieslbas

93.Katran ir tiesib as vz dzTvibu. Dzlvibu G; afiremt tikai
l ,

likumd noteiktd kdrtibd, aizstavot sevi vai citus pret nelikum-rgu
vardarbibu, veicot aresfu vai atzkav-ejot arestOtas personas
b0gSanu.

94.Katram ir tieslbas uz brrvibu un personas neaizskaramibu.
Nelikumlgi aizturOtam un apcietindjumd tur€tdm personam ir
tie slb as uz attrdzindj umu.

95. Valsts aizsargd cilvEka cie4u. Spidzina5ana, citada
cietsirdlgavar cilvEka cie4u pazemojo5a apie5anas t atzhegla.

96. Ikvienam ir tiesibas uz privdtds dzrves, dzr=vokfa un
korespondences neaizskaramibu.

97. Ikvienam, atrodoties likum-lgi Latvijas teritorijd, ir
ties1bas br-rvi pdrvietoties un izvElEties dzTves vietu.

98. Katram ta,firi1as-pils€mi$* ir tiesibas brlvi izbraukt no
Latvijas. Lafitjas pilsoqi arzemEs atrodas valsts arzsardzTba un

tiem ir tiestbas brlvi atgrrertres Latvijd. Latvijas pilso+us nevar
rzdot drvalst-rm.

99. valsts atztst domas, apzi4as un religiskds pdrliecrbas
brlvlbu, kd arl religisko ritudlu brlvlbu.

100. Katram ir tiesibas brlvi iegiit un rzpla.irt informdcrju,
paust savus uzskafus mutvdrdos, rakstveidd vai jebkurd, citd veida.
Cenntta tr arzltegla.

101 . Katram pilsonim satversmE paredzct${ kaftiba ir
tieslbas piedal-rties valsts lietu kdrtosana, ka ari pild-rt valsts
dienestu.

L02. Ikvienam ir tieslbas apvienoties politiskds partuds un
citds s abiedriskds organ rzdctj-as.

103. valsts arzsargd, ieprieks pieteiktu miermlhgu sapuldu,
mlti4u un demonstrdciju brr-vlbu.

I04. Katram fu tieslbas v6rsties valsts institiicijds ar
individudliem vai kolekuviem iesniegumiem un sa4emt atbildi.

105. Personas tiesibas, kas noteiktas Satversmes devir,rdesmit
ceturt[, devir,rdesmit sestd, devi4desmit septnd, devi{rdesmit astotd,
devir,rdesmit devnd, simta, simt otrd un simt tresd pantos, var tikt
ierobeZotas likumd paredzEtos gadrjumos, lai arzsargatu citu
cilvOku tiesibas, demokratisko valsts iekaffu, sabiedribas dro5ibu,
labklajibu un tikumibu.

Ekonomiskes, socieles un kulfiiras tiestbas

106. Katram ir tieslbas uz r-pasumu. Ipasums uzliek
piendkumus un to nevar rnrrantot pret6ji sabiedribas interesem.
Ipa5uma tieslbas var ierob e1otvien-rgi saska4d ar likumu. Ipasuma
piespiedu atsavindsana valsts un sabiedriskam vajadzlb-arn var
notikt tikai izqEmuma gadljumos pret atlTdz=ibu un uz atsevisla
likuma panata.

107 . Katram k tiesibas brlvi izvEl€ties nodarbo5anos un
darba vietu. Sts tiesibas var ierobeZot tikai ar likumu. Piespiedu
darbs r aizhegls. Par piespiedu darbu netiek uzskat-rts obligatais

c

valsts dienests, iesaistT5ana katastrofu likvidE5and un
nodarbind5ana saska4d ar tiesas nolEmumu.

108. Jebkuram strdddjo5am ir tiesiba uz darba samaksu, kas
nav mazdka par valsts noteikto minimumu, uz iknedOlas
brr=vdiendmunikgadEjuapmaksdtuatva\nAjumu.

109. Valsts arzsarga arodbiedribu brlvlbu, strdddjo5o tiesTbas
uz koph-gumu un tiesibas streikot. Tiesibas streikot likums var
atzliegl tikai attieclbd rrz sabiedribai visnepiecie5amiem
dienestiem.

110. Katram ir tiesibas vz socialo nodro5ind5anu, ieskaitot
socidlo apdro5ind5anu, lai sa4emtu materidlo nodro5indjumu
vecuma, darba nesp6jas, gr[tnieclbas un dzemdlbu, kd art
bezdarba gadljumos. o, /

1 1 1. Valsts atz{aryd un atbalsta laullbu, $imeni, vecaku un
bOrna tieslbas. Valsts palldz bErniem, kas paliku5i bez vec6ku
gadlbas, kas cietuSi no varmdcibas, bErniem invalldiem.

ILz. Valsts garantd ikvienam mediclniskds palldzibas
minimumu.

113. Katram ir tiesibas uz izglltibu. Valsts nodro5ina iespOju
bezmaksas iegrlt panataun vidOjo izglltibu.

Il4. Valsts atzrst zindfiriskds, mdkslinieciskds un citddas
jaunrades brlvibu un aizsarga autoru tiesibas.

115. Latvie5u valoda ir valsts valoda. Persondm, kuras pieder
pre mazdkumtautibam, ir tieslbas saglabdt un affrstrt savu valodu,
etnisko un kult[ras savdabibu.

. t ' 7

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPIIBLIKAS SATVERSMES OTRAS DALAS

PROJEKTA - PAR CILVEKTM,SBAM . IZSTRADES KOMISIJA

PROTOKOLS Nr.13

1997.gada gjunija

Sedc piedalis :
1. Ilmars Bi5ers

2. Aleksandrs Barta5evids

3. Karlis Cerans

4. NdaPredele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidiqs

Scdi vada : Ilmars Bi5ers
Scdi protokol€ : EdTte Alksne

Darba kiirtlbfl :
1. Priek5likumu apsprieSana Satversmes otras dafas
projektam.

l (

Protokols Nr.L3
1997.gadt gjdniia

SEdE piedal5s deputati I.Bi5ers, K.ierans
SEdi vada komisijas priek5sed6tajs Tlmars Bi5ers
SEdi protokolE Edrte Alksne
Darba knrtlbii : Satversmes otras dafas projelta apsprie5ana.

Deputati un konsultanti diskute par pantu skaitu projekt[.
93.pants.
Deputati diskutd par panta stilistiku.
K.Cerans ierosina pantu papildindt ar vardiem "Ddvraas at4.emSana ir piefrujama...".
V.Cielava ierosina pantu i^eikt "Dzirdbas at4emSana ir pielaujama likuma noteiktos
gad{umos...".
I.BiSers ierosina pantu izteikt "Dzrvraas at4emSana ir attaisnojama tikai likumlgi
atz*avot sevi vai ".
G.Kusi45 ierosina atstat pantu esoSa redakciid.
94.pants.
Deputati diskute par panta otro teikumu.
I.BiSers ierosina raksEt : 'T.{epamatoti apcietinAjumd turetam personam ir tiesibas uz
athdzrau".
I.BiSers saka, ka "aiztur65anu" varOtu t4emt,jo ta var but daLdda - an daLam stundam
defrndalq par ko nav nepiecieSams atlidzinat. Deputati diskute 5o jautajumu.
K.Cerans saka, ka ir divas daLadas lietas - 'helikumrgi aizf;;rEts" un "nepamatoti
aizfurdts".
G.Kusi45 saka, ka var bflt pamatota airturelan4 bet nelikumrga.
Deputati noler{ atstdt vardu'hepamatoti".
102.pants.
Deputati apsprieZ priek5likumu par "iespeju apvienoties... biednaas,....".
Deputati atbalsta 5o priek5likumu.
101.pa:rts.
Deputati apqprieZ priek5likumu par "pilso4u piedalrtanos valsts un pafualdibu lietu
keftoiane". Deputati atbalsta priek5likumu par 'la5valdrau" ieklau5anu panta.
l05.pants.
Deputlti apsprieZ priekSlikumu par varda "labHE"iba" iekfau5anu panta.
Deputati apsprieZ pantu kartrbas mailas ieqp6ju (105.patrts, lO7.pants). i
K.Cerans ierosina komisiLjas locekliem ndallt gan iepriekSeja teksta varia{r, gan jauno
variantu ar labojumieq lai deputati redz tekstu sah-dzinajumd.
V.Cielava runa par eitindzijas problemu.
Deputati noleqi projekta apqprielanu turpindt nakamaj[sede.

NolEma:
Nakamaja sddE turpinlt apspriest projelta teksnr.

I.Bi5ers

Sede slegta.

Komisli as priek5s6detaj s

Komisijas sekretars

c

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPI]BLIKAS SATVERSMES OTRAS DALAS

PROJEKTA . PAR CILVEKTIESIBAM . IZSTRADES KOMISIJA

PROTOKOLS Nr.14

1997 .gada lz.jnruj-a

Scde piedaliis :
1. Ilmdrs Bi5ers

2. Aleksandrs B arta5evids

3. Kdrlis Cerdns

4. NdaPrEdele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidi+S

lea hx',&- /]-& flaa

Scdi vada : Ilm6rs Bi5ers
Scdi protokol€ : EdTte Alksne

Darba kf,rtlbfl :
1. Priek5likumu apsprie5ana Satversmes otrds dafas
projektam.

Protokols Nr.14
1997 .gada I2.jnnJe
Scdc piedaliis deputati I.Bi5ers, J.Vidi!5, A.BartaSevids, K.ierans,
A.Predele, A.Seile
Scdi vada komisijas priekSsEdEtdjs Ilmdrs Bi5ers
Scdi protokolE Edr=te Alksne
Darba karfi-ba : Satversmes otr6s dalas projekta apsprieSana.

I.BiSers informe deputatus par to, ka eso5o projektu nolemts izsfltit visam
ieinteresetajdm institrlciidm,lai tds sniegfu savus priekdlikumus projektam un augustd,
kad komisija sanaks uz sedi, trxpinet lzska1-rl projektu.
Uz Sodienu konsultanti ir izdanju5i daZus labojumus projetrla. Tekstl tas atspogulots ar
pasvrtrojumiem-
92.p anta lab ojumam deputati piekrit.
9 4.p anta lab ojumam deput[ti piekrit.
Par 99.panta papildinaSanu ar jaunu teikumu 'B.amTca ir 5[<irta no valsts" I(Cerans
ierosina balsot :
"par" - 4
"ptet" - 2
Nolemts pantu papildindt ar jaunu teikumu.
101.pants. A.Barta5evids jauta ar kadu likumu ir definets temins 'lilntiesrgie Latvijas
iedzrvotaji".
I.BiSers paskaidro, ka 5o terminu regule Satversme.
A.BartaSevi6s ierosina balsot par 5o labojumu :
"par" - 5
ttpret" - I
Labojums pie4emts.
L02.panta lab ojumam deputatiem iebildumu nav.
106.panta papildinajumam deputdti piekrrt.
I.BiSers informE, ka ierobeZojumu pants novietots dafas beig6s un tas ir papildinlts ar
jaunu ierobeZojumu, kas attiecas uz 106.pantu.
Deputatiem iebildumu nav.
u'

-tdz
ar to deputati piekrit visa projekta tekstam un ta nozutr5anai visam ieinteresetajam

instit[cif dm priek5likumu sniegSanai. AtbilhriezutrSanas termi+5 - I menesis.

Nol€ma:
l.Apstiprinlt projekta pirmo darba variantu, izsutlt to visam ieinteresetajam
institucijam priek5likumu un atzinumu snieg5anai.
2.Nakamo komisiLjas sedi sasaukt augusta sdkuma.

Sede slegta.

Komisij as priek5sdddtdj s

I
/1 /l

/ , / I l
&f*\ r.Bisers

Komisijas sekretars K.Cerans

12.06.97

II DALA

PAR CILVEKTIESBAM

VispiirEjie noteikumi

89. Valsts atzrst un aizsargd cilvOka un pilsor,ra pamattiesibas
saska4d ar Latvljai saisto5iem starptautiskiem l-rgumiem un 5o
Satversmi.

90. Visi cilvEki LatvljA fu vienlldzTgi likuma un tiesas
priek5d.

91. Ikvienam ir tiesibas zrndt savas tiesibas.
92. Katrs var atzstdvEt savas tiesibas un likumiskds intereses

ties6.

Personiskiis un politiskfls fieslbas

93.Katram ir tiesibas vz dzr=vibu. DzIvIbu likumd noteiktd
kaftibA var at4emt tikai aizstavot sevi vai citus pret nelikumlgu
vardarbibu, veicot aresfu vai aizkav1jot arestCtas personas
bEgSanu.

94.Katran ir tiesibas uz brr=vlbu un personas neaizskaramibu.
Nepamatoti apcietindjumd turEtdm personam ir tieslbas vz
atlldzibu.

95. Valsts arzsuga cilv€ka cier,ru. Spidzina5arra, citdda
cietsirdr-gavar cilvOka cie4u pazemojo5a apieSands tr aizhegfa.

96. Ikvienam fu tiesibas tz privdtds dzlves, dzlvokfa un
korespondences neaizskaramibu.

97 . Ikvienam, atrodoties likumigi Latvijas teritorijd, rr
tiesibas brr=vi pdrvietoties un izvEleties dzlves vietu.

98. Katram ir tiesibas br-rvi rzbraukt no Latvijas. Latvijas
pilso4i arzemEs atrodas valsts aizsardzfua un tiem ir tiesibas brlvi
atgrrertres Latvij -a. Lattr4as pilso4us nevar rzdot 6rvalst-rm.

99. Valsts atzlst domas, apzrryas un religiskds pdrliecibas
brTvrbu, kd arl religisko ritudlu br-rvibu. Baznlca ir Skirta no valsts.

f OO. Katram ir tiesibas brTvi iegut un irylatTt informdcuu,
paust saws uzskatus mutvdrdos, rakstveida vai jebkurd, crtd, veidd.
Cenzltna r atzhegla.

101. Katram pilntieslgam Latvijas pilsonim Satversme
paredzl,ta kartiba ir tieslbas piedah-ties valsts un pa5valdibu lietu
kdrto5anl,kA arl pildTt valsts dienestu.

102. Ikvienam ir tiesibas apvienoties biedribds. politiskas
p artij as un citas s abiedriskds organ tzdcrj as.

103. Valsts aizsarga iepriek5 pieteikfu miermlhgu sapuldu,
mr-tir,ru un demonstrdcij u brTvibu.

I04. Katram rr tieslbas vOrsties valsts instifucijds ar
individulliem vai kolekt-rviem iesniegumiem un sar,remt atbildi.

Ekonomiskiis, socifllfls un kulttrras fieslbas

105. Katram ir tiesibas uz lpa5umu. Ipa5ums uzliek
piendkumus un to nevar rnrrantot pretEji sabiedribas interes6m.
Ipa5uma tieslbas var ierobe?ot vienlgi saska4rd ar likumu. Ipa5uma
piespiedu atsavina5ana valsts un sabiedriskam vajadzTbdm var
notikt tikai iz,rOmuma gad-rjumos pret atlldzibu un uz atsevi5$a
likuma parrata.

106. Katram k tiesibas brlvi izv6lEties nodarbo5anos un
darba vietu atbilsto5i savdm spEjdm un kvalifikdcijai. Piespiedu
darbs t aizJiegfs. Par piespiedu darbu netiek uzskaUts obligltais
valsts dienests, iesaisU5ana katastrofu likvidEsand un
nodarbind5ana saskar,rd ar tiesas nolOmumu.

107. Jebkuram strdddjo5am ir tiesiba uz darba samaksu, kas
nav mazaka par valsts noteikto minimumu, uz ikned€las
br-wdienam un ikgadOju apmaksdtu afialndjumu.

108. Valsts aizsargd arodbiedribu brTvlbu, strdddjo5o tiesibas
uz kopl-rgumu un tiesrbas streikot. Tiesibas streikot likums var
arzheg! tikai attiecibd uz sabiedribai visnepiecie5amiem
dienestiem.

109. Katram ir tiesib as uz socidlo nodro5ina5anu, ieskaitot
socidlo apdro5indsanu, lai sar,remtu materidlo nodro5indjumu
vecuma, darba nespEjas ,kd, artbezdarba gad-rjumos.

110. valsts atbalsta rrn arzsargE laulibu, $imeni, vecaku un
b6rna tiesibas. Valsts paltdz bdrniem, kas paliku5i bez vecaku
gddlbas, kas cietuSi no varmdcibas, bcrniem invarldiem.

1 11. valsts garantd ikvienam medic-rniskds palTdzibas
minimumu.

ll2. Katram ir tiesibas uz rzgJ-rtfuu. Valsts nodro5ina iespeju
bezmaksas iegiit pamataun vid6jo izgh=tibu.

113. Valsts atzrst zinatniskds, mdkslinieciskds un citddas
jaunrades brlvlbu un atzswga autoru tieslbas.

rl4. LatvieSu valoda ir valsts valoda. persondm, kuras pieder
pre m%dkumtautibam, ir tieslbas saglabdt un attrsUt savu valodu,
etnisko un kulttiras savdabibu.

115. Personas tiesrbas, kas noteiktas Satversmes devi4rdesmit
ceturtd, devi4desmit sesta, devi+desmit seputd, devirldesmit

Tjflptdevi4desmit devlta, simta, simt otrd, simt tre5d un simt sffi#*
pantos, var tikt ierobeZotas likumd paredzEtos gadrjumos, lai
aizsatgdtu citu cilvEku tieslbas, demokr6tisko valsts iekartu.
sabiedribas dro5ibu, labkldjTbu un tikumibu

'1
. f

LATVIJAS REPUBLIKAS SAEIMA
LATVIJAS REPUBLIKAS SATVERSMES OTRAS DALAS

PROJBKTA . PAR CILVEKTIESIBAM . IZSTRADES KOMISIJA

PROTOKOLS Nr.15

1997.gada 8.septembn

SedE piedaliis :
1. Ilm6rs BiSers

2. Aleksandrs Barta5evids

3. Karlis Cerans

4. AidaPredele

5. Antons Seiksts

6. Anna Seile

7. Juris Vidi45

Scdi vada : Ilmars Bi5ers
Scdi protokolc : EdTte Alksne

Darba kiirfib5 :
1 . Komisij 6 saqremto priek5likumu apspriesana

Safversmes otrds dafas projektam.

''./ ,
r ('

Protokols Nr.15
1997.gada 8.septembrT
Scdc piedaliis deputdti I.Bi5ers, J.Vidr+S, A.Seiksts, K.ierdns, A.Predele,
A. Seile
SEdi vada komisijas priek5sedetdjs Ilmars Bi5ers
Scdi protokole Edite Alksne
Darba kErtlbfl : Priek5likumu apsprie5ana Satversmes otras dalas
projektam.

G.Kusr45 iepazlstina deputdtus ar iesniegtajiem priek5likumiem no
daLadam instihlcijam Satversmes otrds da[as projektam. Visi priek5likumi
sakartoti divas grupas : 1) vispdrTga rakstura lur:.z) pa pantiem. Izveidotaj-a
tabula neparadas tie atzinumi, kur priek5likumu nav. Atzinumus atstUju5as
visas ieinteresetas instiflrcijas, iz,remot LU Juridisko fakultdti trn Saeimas
komisijas.
A.Seiksts iebilst par procedtiru. CilvEktiesibu komisija tikai pagajuSaja
nedEfa sakusi un nav pabeigusi izskatlt 5o projektu. Vt+S ierosina apspriest
projektu pec priek5likumu sa4emSanas no CilvEktiesibu komisijas.
G.Kusr45 opone, ka projekts trka nosfltIts foti daudzdm institr]cljdm,laika
priek5likumu iesnieg5anai brja pietieko5i, ja komisija sa4ems vel
priek5likumus, tad pie tiem atgriezlsies.
I.BiSers atgadtna, ka laika Saeimai 5T projekta pie4em5anai palicis loti maz
un uz nakamo Saeimu projekts neparies. VigS ierosina sakt priek5likumu
apsprieSanu.

II DALA
G.KusiqS iepazlstina ar sa4emtajiem priek5likumiem par dalas numerdcijas
mai4u. Labklejibas ministrijas priek5likums ir logisks, jo sakotnEji Sis
projekts bija paredzlts kd otra dafa, bet uz tre5o las-rjumu to ierosinaja
parveidot kd astoto nodafu.
I.BiSers piehrl G.Kusila viedoklim, jo var rasties nebeidzamas diskusijas
par I dafas nosaukumu.
Deputdti balso par nosaukumu "II DALA"
"par" - 4
Deputati balso par nosaukumu "8.noda[a"
"par" - 2
Atstats komisij as variants.

PAR CILVEKTMSIBAM
G.KusiqS iepazrstina deputatus ar sa+emtaj iem priek5likumiem.
Deputati diskute par jEdzieniem "cilvEks", "persona", "pilsonis".
Deputati balso par iesniegtajiem priek5likumiem :

"Par indivTda tiesibam" (Valsts cilv6ktiesibu birojs) - pret.
"Par personas tieslbdm" (Valsts cilvEktiesrbu birojs) - pret.
"Par cilvektiesibdm un pilso4tiesibem" (Satiksmes ministrij a) - pret.
"Cilv6ka tiesrbas un bn-vibas" (Labklajibas ministrija) - pret.
"Pamattiesibas un pamatpienakumi" (Satversmes tiesa) - par - 2 Qtrav
pieqremts).
"Cilvektiesibas un pa5valdibas tieslbas" (Latvrlas Pa5valdibu savienraa) -
pret.
"Cilveka pamattiesibas" (K.ierens) - pret.
"Personas pamattieslbas" (G.KusiaS) - par- 3; pret-l; attaras-2 O{av
pie,remts).
Pagaiddm tiek atstdta eso5a redakcija.

Deputati diskute par atrunu un ierobeZojumu panta parvieto5anu aizkatra
panta un neatbalsta 5o priek5likumu.

89.Valsts affist un aizsargii cilv€ka un pilso4a pamattieslbas saska4ii
ar Latvijai saisto5iem starptautiskiem llgumiem un 5o Satversmi.
Deputati diskute par iesmegtaj iem priek5likumiem.
Deputati noraida Latvijas Paivaldibu savienibas, CilvEktiesibu instihita,
Labklajibas ministrijas, Vides aizsardzlbas un region5lds attrstrbas un
Valsts Cilvektiesibu biroj a priek5likumus.
Deputati atbalsta Satversmes tiesas priek5likumu :
Aizstdt vardus "La.''irjai saisto5iem starptautiskiem l-rgumiem un 5o
Safversmi" ar vdrdiem "5o Safversmi un Latwjai saisto5iem
starptautiskiem l-rgumi em".

90.Visi cilvEki Latvija ir vienlldzlgi likuma un tiesas priek5a.
Deputati apsprieZ iesniegtos priek5likurnus. Tiek izvErteta 5T panta un
82.parfia redakcija,kd, arl iespeju papla5inat 5r panta redakciju.
Deputati nolemj atstdt 9O.pantu eso55 redakcijd.

9l.Ikvienam ir tieslbas zindt savas tieslbas.
Deput[ti apsprieZ iesniegtos priek5likumus.
K.Cerans ierosina papildindt pantu ar Vides aizsardzbas un re$ionalas
attrstibas ministrijas priek5likumu : "Valsts nodro5ina ikvienam, tam
saprotamd veida, informaciju par cilveka un pilso4a tiesib6m."
I.BiSers iebilst, ka l.ada gad-rjuma ir nepiecie5ams rpa5s likums par
informacij as pieej amibu.
Deputdti neatbalsta K. ierdna ierosindjumu.
Deputdti noraida iesniegtos priek5likumus un nolemj atstat eso5o parfta
redakciju.

/,

92.Katram ir tieslbas aizstiv€t savas tieslbas un likumiskiis intereses
fiesii.
Deputdti apsprieZ iesniegtos priek5likumus.
Deputati diskute par Valsts CilvEktiesrbu biroja priek5likumu :
"Ikviens, kas apsfidz6ts kriminehodanjuma, uzskatdms par nevainr-gu,
iekams vi4a vaina nav pierddr=ta saskaqd ar likumu."
Deputati ierosina mainlt vdrdus "...ar likumu" pret vdrdiem "...ar tiesas
spriedumu".
K.ierdns ierosina neieklaut 5o priek5likumu.
Deputdti balso par 5r priek5likuma ieklau5anu parrtd
"par" - 2
"pret" - 3 (l{avpiegemts)
Deputdti noraida pdrEjos iesniegtos priek5likumus 5I panta groz-rjumiem.

NolEma :
Ndkamajd komisijas s6de turpinat apspriest komisrjd sar,remtos
priek5likumus.

Sede slEgta.

Komisij as priek5sedetaj s
nl

/*^.^U r.Bi5ers

Komisijas sekretars K.ier6ns

