

Noziedzīga nodarījuma sastāva nozīme

- 1) noziedzīga nodarījuma sastāvs ir **kriminālatbildības pamats,**
- 2) nodarījuma sastāvs ir noziedzīga nodarījuma **kvalifikācijas juridiskais pamats,**
- 3) pēc nodarījuma sastāva iespējams **norobežot** noziedzīgus nodarījumus no **citiem likumpārkāpumiem,**
- 4) pēc nodarījuma sastāva iespējams **norobežot savstarpēji līdzīgus noziedzīgus nodarījumus,**
- 5) no nodarījuma sastāvā ietvertajām pazīmēm atkarīgs KL Sevišķās daļas pantā vai pantu daļas sankcijā paredzētais **soda veids un tā mērs**

Noziedzīga nodarījuma
sastāva elementi

Objekts	Objektīvā puse	Subjekts	Subjektīvā puse
<u>Ar Krimināllikumu aizsargātās intereses</u>	Noziedzīga nodarījuma <u>ārējā izpausme</u>	<u>Raksturo personu,</u> kas izdarījusi noziedzīgu nodarījumu	Personas, kas izdarījusi nodarījumu; psihiskā <u>attieksme</u> pret nodarījumu (darbību vai bezdarbību), tā sekām

**Noziedzīga nodarījuma sastāva
pamatpazīmes un papildpazīmes**

Noziedzīga nodarījuma sastāva pamatpazīmes piemīt visiem noziedzīgu nodarījumu sastāviem, neatkarīgi no tā, kādā veidā noziedzīgais nodarījums izpaužas.

Noziedzīga nodarījuma sastāva papildpazīmes likumdevējs ietvēris atsevišķu noziedzīgu nodarījumu sastāvos kopā ar noziedzīga nodarījuma sastāva pamatpazīmēm.

Noziedzīga nodarījuma sastāva pazīmes:

<p><u>pamatpazīmes</u> (obligātās paz.)</p> <p>obligātas <u>visiem noziedzīgu nodarījumu sastāviem</u></p>	<p><u>papildpazīmēs</u> (fakultatīvās paz. jeb speciālās paz.)</p> <p><u>obligātas</u> tikai tiem noziedzīgiem nodarījumiem, kuru sastāvos likumdevējs tās ir <u>norādījis</u></p>
<p>apdraudētā <u>interese</u></p>	<p>noziedzīga nodarījuma <u>priekšmets</u></p>
<p>prettiesiskā <u>darbība vai bezdarbība</u></p>	<p><u>vieta</u></p>
<p>KL noteiktais <u>vecums, no kura iestājas kriminālatbildība (14.g.v.)</u></p>	<p><u>veids</u></p>
<p><u>pieskaitāmība</u> (vai ierobežota pieskaitāmība)</p>	<p><u>laiks</u></p>
<p><u>fiziska persona</u></p>	<p><u>situācija</u> <u>apstākļi</u> <u>cietušais</u></p>
<p><u>vainas forma</u></p>	<p><u>īpašais (speciālais) subjekts</u></p>
<p><u>materiālos noziedzīgu nodarījumu sastāvos –</u> *<u>kaitīgās sekas,</u> *<u>cēloniskā rakstura</u></p>	<p><u>mērķis (nolūks)</u> <u>motīvs, u.c.</u></p>

*daž. avotos minētas kā **papildpazīmes**

Noziedzīga nodarījuma sastāvu veidi

I Pēc nodarījuma kaitīguma smaguma pakāpes

1. Pamatsastāvs (vienkāršs sastāvs)

izsaka konkrētā noziedzīgā nodarījuma būtību.

2. Sastāvs ar nodarījumu pastiprinošiem apstākļiem (kvalificēts, īpaši kvalificēts sastāvs),

3. Sastāvs ar nodarījumu mīkstinošiem apstākļiem (privilģēts sastāvs)

II Pēc nodarījuma sastāva aprakstīšanas paņēmieniem

1. Vienkārši

2. Salikti

III Pēc nodarījuma sastāva konstrukcijas īpatnībām

1. Formāli

satur vienīgi tādas pazīmes, **kas raksturo pašu kaitīgo darbību vai apzinātu bezdarbību, neatkarīgi no kaitīgo seku iestāšanās**

2. Materiāli

satur ne **tikai pazīmes, kas raksturo prettiesisko darbību vai bezdarbību, bet arī kaitīgās sekas**

3. Noškelti

ietvertas pazīmes, kas raksturo **gatavošanos noziedzīga nodarījuma izdarīšanai vai pašu prettiesiskās darbības procesu, kas vērsts uz to, lai varētu iestāties vēlamās kaitīgās sekas, bet šīs sekas nav iekļautas konkrētā noziedzīgā nodarījuma sastāvā**

Noziedzīga nodarījuma kvalifikācija

Noziedzīga nodarījuma kvalifikācija ir pilnīgas atbilstības konstatēšana starp noziedzīga nodarījuma faktiskajām pazīmēm un Krimināllikuma normā paredzētā konkrētā noziedzīgā nodarījuma sastāva pazīmēm

Noziedzīga nodarījuma kvalifikāciju iedala:

1. Oficiālā (legālā) kvalifikācija –

konkrētā krimināllietā izdara valsts amatpersonas, kuras valsts uz to īpaši pilnvarojusi (tiesas, pirmstiesas procesa iestāžu darbinieki)

2. Neoficiālā (doktrinālā) –

noziedzīga nodarījuma juridisko novērtējumu (kvalifikāciju) izdara atsevišķas personas (savu viedokli izteic tiesību zinātnieki, pasniedzēji, studenti, žurnālisti, u.c.)

pamatpazīme
(obligātā
paz.)

Noziedzīga nodarījuma
objekts –
ar KL aizsargātās valsts, sabiedrības,
personu grupu vai atsevišķu personu
likumīgās **intereses**, ko apdraud
noziedzīgs nodarījums

<u>vispārējais</u> obj.	<u>grupas</u> obj.	<u>tiešais</u> obj.	
	*tikai pie <u>vairākobjektu</u> apdraudējumiem	*galvenais tiešais objekts	*papildu tiešais objekts

papildpazīme
(fakultatīvā
paz. jeb
speciālā paz.)

noziedzīga nodarījuma
priekšmets

Noziedzīga nodarījuma

objekts –

ar KL aizsargātās valsts, sabiedrības, personu grupu vai atsevišķu personu likumīgās **intereses**, ko apdraud noziedzīgs nodarījums

1. Vispārējais objekts – visu interešu kopums, kuru aizsargā KL

2. Grupas objekts - tādas pašas vai viena veida un savstarpēji saistītas vairākas intereses, kuras apdraud vesela noziedzīgo nodarījumu grupa (pēc grupas objekta veidota KL sevišķās daļas sistēma - nodaļas)

3. Tiešais objekts - intereses (vai vairākas savstarpēji saistītas intereses), kuras tieši apdraud konkrēta veida noziedzīgs nodarījums (aizsargā konkrēta norma)

Tiešais objekts

Dalījums pie vairākobjektu apdraudējumiem

1. Galvenais tiešais objekts -

intereses, kuras vienmēr tiek apdraudētas ar noteikta veida noziedzīgo nodarījumu, jo tieši šo interešu aizsardzībai likumdevējs ir **paredzējis attiecīgo normu**

2. Papildu tiešais objekts -

tādas intereses, kuras citā gadījumā ir patstāvīgs kāda cita noziedzīga nodarījuma tiešais objekts, bet konkrētā gadījumā atbilstoši Krimināllikuma Sevišķās daļas normas konstrukcijai **tiek aizsargāts reizē ar galveno tiešo objektu tikai tāpēc, ka tam ar to pašu noziedzīgo nodarījumu neizbēgami arī tiek nodarīts kaitējums**

Noziedzīga nodarījuma priekšmets

cilvēka ārējā pasaulē objektīvi eksistējoša **lieta**, pret kuru **tieši vērsts** **kaitīgs nodarījums** un līdz ar to tiek apdraudēts noziedzīga nodarījuma objekts

(materiālais priekšnosacījums, kura dēļ radusies un pastāv interese)

**Noziedzīga nodarījuma
objektīvā puse**

personas uzvedības ārējā izpausme, kas rada vai var radīt kaitīgas izmaiņas apkārtējā pasaulē

(nodarījuma ārējās izpausmes pazīmju kopums, kas tiek realizēts kā prettiesiska uzvedība darbības vai bezdarbības veidā un nodara kaitējumu ar Krimināllikumu aizsargātām interesēm vai rada reālas šāda kaitējuma nodarīšanas briesmas)

<u>pamatpazīmes</u> (obligātās paz.)		<u>papildpazīmes</u> (fakultatīvās paz. jeb speciālās pazīmes)
<u>prettiesiska darbība</u>	<u>prettiesiska bezdarbība</u>	<u>vieta</u> <u>laiks</u> <u>veids</u> <u>apstākļi, situācija</u> <u>rīki</u> <u>līdzekļi</u> <u>norāde uz cietušo</u>
*kaitīgās sekas		
*cēloņsakarība		

*daž. avotos minētas kā noziedzīgu nodarījumu sastāvu, materiālo noziedzīgo nodarījumu sastāvu **papildpazīmes**

**Noziedzīga nodarījuma
objektīvā puse**

personas uzvedības ārējā izpausme, kas rada vai var radīt kaitīgas izmaiņas apkārtējā pasaulē

Pamatpazīmes (obligātās paz.)

1. Darbība vai bezdarbība

2. *Kaitīgās sekas

3. *Cēlonsakarība

*daž. avotos minētas kā noziedzīgu nodarījumu sastāvu, materiālo noziedzīgo nodarījumu sastāvu **papildpazīmes**

Darbība

ir personas **apzināta aktīva, kaitīga un prettiesiska uzvedība**, ar ko tiek realizēta šīs personas griba, un tā rezultātā tiek **izdarīts** Krimināllikumā paredzēts ar likumu aizsargāto **interesešu apdraudējums**

Bezdarbība

ir **apzināta** personas gribai atbilstoša **pasīva, kaitīga un prettiesiska uzvedība**, kas **izpaudusies noteiktu tiesisku pienākumu neveikšanā**, pastāvot **reālai iespējai tos veikt**, kā rezultātā **izdarīts Krimināllikumā paredzēts apdraudējums** ar likumu aizsargātām interesēm

(persona, kurai ar tiesību normu uzlikts pienākums rīkoties noteiktā veidā, šo prasību nav izpildījusi, kaut gan ir bijusi reāla iespēja to izpildīt)

Kaitīgās sekas

ir tāda kaitējuma nodarīšana ar Krimināllikumu aizsargātām interesēm, kas radies personas prettiesiskas darbības vai bezdarbības rezultātā

(tiek radītas izmaiņas tām interesēm, kuras aizsargā Krimināllikums un tādā mērā, kā tas paredzēts krimināltiesību normā)

KL sevišķās daļas pantu dispozīcijās k. sekas tiek aprakstītas dažādi:

- 1) panta dispozīcijā tiek norādītas **konkrētas** noziedzīga nodarījuma sekas (KL 116.p.);
- 2) likumdevējs nosauc kaitīgās sekas un norāda uz to **smaguma pakāpi** (sk. KL 125., 126.p.);
- 3) panta daļā (daļās) tiek alternatīvi norādītas **vairākas** kaitīgās sekas (sk.KL 260.p. 1.d.);
- 4) panta dispozīcijā nosauc **tikai dažus** kaitīgo seku veidus, pieļaujot arī citas sekas, kuras pēc sava kaitīguma pielīdzināmas jau nosauktajām (KL 257.p. 2.d.);
- 5) kaitīgās sekas tiek norādītas kā **vērtējuma jēdzieni**.

Vērtējuma jēdzieni -

Skatīt 1998. gada 15. oktobra likumu “Par Krimināllikuma spēkā stāšanās un piemērošanas kārtību” (turpmāk – lik.).

- **Neliels apmērs** – vainīgajam bijis nodoms iegūt priekšmetu, kura vērtība nodarījuma izdarīšanas brīdī nepārsniedz **vienu** tai laikā Latvijas Republikā noteikto **minimālo mēnešalgu** (lik. 22.p., skat. arī lik.22¹.p.). *Sk. piem., KL 180.*

- **Liels apmērs** – nozieguma priekšmeta kopējā vērtība nodarījuma izdarīšanas brīdī nav bijusi mazāka par **50** tai laikā Latvijas Republikā noteikto **minimālo mēnešalgu kopsummu** (lik. 20.p., skat. arī lik. 20.¹., 21.p.). *Sk. piem., KL 175.p. 4.d., KL 176 p. 3.d., KL 177.p 3.d.*

- **Būtisks kaitējums** - atbildība par Krimināllikumā paredzēto noziedzīgo nodarījumu, ar kuru radīts būtisks kaitējums, iestājas, ja noziedzīgā nodarījuma rezultātā ne vien nodarīts **ievērojams mantiskais zaudējums**, bet arī apdraudētas **vēl citas ar likumu aizsargātas intereses un tiesības vai** ja **šāds apdraudējums ir ievērojams** (lik. 23.p.).

Tādējādi lik. ir paredzētas divas būtiskā kaitējuma iestāšanās iespējas:

- 1) ja nodarīts **ievērojams mantisks zaudējums** (nodarījuma izdarīšanas brīdī pārsniedz **5** tai laikā Latvijas Republikā noteikto minimālo mēnešalgu kopsummu) **un** apdraudētas vēl **citas** ar likumu aizsargātas **intereses un tiesības vai**
- 2) ar likumu aizsargāto **interesu un tiesību apdraudējums ir ievērojams**.

3) Pie tam, ja noziedzīga nodarījuma rezultātā mantiskais zaudējums nodarīts **lielā apmērā** (nozieguma priekšmeta kopējā vērtība nodarījuma izdarīšanas brīdī nav bijusi mazāka par 50 tai laikā Latvijas Republikā noteikto minimālo mēnešalgu kopsummu), kas vērtējams kā **smagas sekas** (skat. likuma “Par Krimināllikuma spēkā stāšanās un piemērošanas kārtību” 24.pantu), tad arī tāda apmēra zaudējums uzskatāms par būtisku kaitējumu¹.

Sk. piem., KL 96., 108., 196., 197., 318., 319.p.

- **Smagas sekas** – ja noziedzīgā nodarījuma rezultātā izraisīta cilvēka nāve, nodarīti smagi miesas bojājumi vai psihiskas dabas traucējumi vismaz vienai personai, mazāk smagi miesas bojājumi vairākām personām, mantiskais zaudējums lielā apmērā vai radīts citāds smags kaitējums ar likumu aizsargātām interesēm un tiesībām.

Sk. piem., KL 87.p.2.d., 154 p. 2.d., 236.p.2.d.

¹ Sk. *Krastiņš U.* Par vērtējuma jēdzieniem krimināltiesību normās // Jurista Vārds. 2002. 29.janvāris, Nr. 2 (235).

Cēlonsakarība

ir tāda objektīvā saikne starp prettiesisko darbību vai bezdarbību un to radītajām laika ziņā sekojošām kaitīgajām sekām, kurā darbība vai bezdarbība **sagatavo** un **nosaka** seku iestāšanās reālu iespēju, un darbība vai bezdarbība ir galvenais **noteicošais faktors**, kas **neizbēgami radījis** kaitīgās sekas

Noziedzīga nodarījuma sastāva objektīvās puses papildpazīmes

1. Noziedzīga nodarījuma izdarīšanas **vieta** - teritorija vai objekts, kur noziedzīgais nodarījums noticis

Piem., KL 112.p. 2.d.

2. **Laiks** - nodarījums notiek likumā noteiktajā laika periodā vai termiņā

Piem., KL 110.p. 1.d.

3. **Veids** - nodarījums saistīts ar KL norādītā **paņēmienu, metodes izmantošanu**

Piem., KL 175.p.

4. **Situācija, apstākļi** – raksturo objektīvos apstākļus, kādos nodarījumu izdara

Piem., KL 121.p.

5. **Rīki un līdzekļi** ir dažādi priekšmeti, vielas

Piem., KL 231.p. 2.d.

6. Norāde uz **cietušo**, pret kuru vainīgais vēršas

Piem., KL 174.p.

Noziedzīga nodarījuma
SUBJEKTS

Noziedzīga nodarījuma subjekts ir prettiesisko darbību izdarījusī vai bezdarbību pieļāvusī fiziska un pieskaitāma persona, kas uz nodarījuma izdarīšanas dienu ir sasniegusi Krimināllikumā paredzētu vecumu, un līdz ar to viņu par izdarīto noziedzīgo nodarījumu ir pamats saukt pie kriminālatbildības.

Fiziska persona

**Pie kriminālatbildības saucama un sodāma fiziska persona, kas līdz noziedzīga nodarījuma izdarīšanas dienai sasniegusi 14 gadu vecumu
(skat. KL 11.pantu)**

**Persona, kas izdarījusi noziedzīgu nodarījumu Latvijas teritorijā, atbild saskaņā ar Krimināllikumu
(skat. KL 2.panta pirmo daļu)**

**Skat arī citus KL pantus, kuros ir norāde uz personu
(piemēram, KL 4.pantu, 8.pantu, 13.pantu, 14.pantu,
u.c.)**

**Fiziskās personas kā juridiskās personas
pārstāvja atbildība**

(skat. KL 12.pantu, KL VIII¹. nodaļu)

Juridiskās personas lietā **atbild tā fiziskā persona, kura nodarījumu izdarījusi juridiskās personas interesēs:**

- 1) rīkodamās individuāli vai
- 2) kā attiecīgās juridiskās personas koleģiālās institūcijas loceklis

- balstoties uz **tiesībām pārstāvēt juridisko personu;**
- darboties **tās uzdevumā** vai
- **pieņemt lēmumus** juridiskās personas vārdā, vai
- **īstenodama kontroli** juridiskās personas ietvaros, vai
- būdama juridiskās personas dienestā.

**Juridiskajām personām piemērojamie piespiedu
ietekmēšanas līdzekļi**

(skat. KL 12.pantu, KL VIII¹.nodaļu)

Nav kriminālsodi

**Piespiedu ietekmēšanas līdzekļu veidi (skat. KL
70².pantu, u.c. pantus KL VIII¹.nodaļu):**

1.Pamata -

- likvidācija;
- tiesību ierobežošana;
- mantas konfiskācija;
- naudas piedziņa.

2. Papildu –

- mantas konfiskācija;
- naudas piedziņa

Pieskaitāma persona

persona, kura **spēj saprast savu darbību un to vadīt**
un līdz ar to atbildēt par savu rīcību

Ierobežoti pieskaitāma persona

persona ir atradusies ierobežotas pieskaitāmības stāvoklī, ja viņa noziedzīga nodarījuma izdarīšanas laikā psihisko traucējumu vai garīgās atpalcības dēļ nav bijusi spējīga visā pilnībā saprast savu darbību vai to vadīt

(skat. KL 14.p.)

Nepieskaitāma persona

pie kriminālatbildības nav saucama persona, kas nodarījuma **izdarīšanas laikā atradusies nepieskaitāmības stāvoklī, tas ir, psihisko traucējumu vai garīgās atpalcības dēļ nav varējusi saprast savu darbību vai to vadīt.**

(skat. KL 13.pantu)

Kriminālatbildības vecums

Pie **kriminālatbildības saucama fiziskā persona**, kura līdz noziedzīga nodarījuma izdarīšanas dienai **sasniegusi četrpadsmit gadu vecumu.**

Mazgadīgais, tas ir, persona kas nav sasniegusi četrpadsmit gadu vecumu, **nav saucama pie kriminālatbildības**

(skat. KL 11.pantu)

**Noziedzīga nodarījuma
speciālais (īpašais) subjekts**

Noziedzīga nodarījuma speciālais subjekts ir fiziska persona, kurai piemīt ne vien nodarījuma subjekta pamatpazīmes – pieskaitāmība un kriminālatbildības vecums, bet arī **citai personai raksturīgas Krimināllikuma panta dispozīcijā **paredzētas īpašības**, kas ir konkrētā noziedzīgā nodarījuma sastāva subjekta obligātas pazīmes.**

**Noziedzīga nodarījuma
speciālā (īpašā) subjekta iedalījums pēc
pazīmēm, kuras raksturo:**

1) personas demogrāfisko statusu;

dzimumu (piem., KL 159.p. – vīriešu dzimuma persona)
vecumu (piem., KL 172.p.)

2) vainīgā attiecības ar cietušo;

radniecība (piem., KL 119.p.)

3) amata stāvokli;

piem., **valsts amatpersona** (piem., KL 318.p.)

4) profesiju vai nodarbošanos; veicamā darba raksturu;

piem., KL 138.p. (**ārstniecības persona**), KL 145.p.
persona, kurai pēc sava amata vai nodarbošanās
jāglabā slepenībā svešs noslēpums – piem., fiziskās
personas, kuras tiek iesaistītas datu apstrādē

5) personas juridisko statusu;

piem., **liecinieks, cietušais**, u.c. (piem., KL 300.p.)

6) personas saistību ar militāro dienestu;

(skat. KL XXV.nodaļu)

7) citus apstākļus

piem., KL 260.p. – **persona, kura vada transportlīdzekli.**