

Nodoklis	Likme	Nodokļa bāze	Taksācijas periods	Normatīvais dokuments (pieņemšanas datums)
Uzņēmumu ienākuma nodoklis	15% no apliekamā ienākuma Nerezidentiem 2% - 15% .	Nodokļu maksātāja apliekamais ienākums - peļņa, kas gūta no saimnieciskās darbības, no kuras atskaitīti izdevumi, kas saistīti ar saimniecisko darbību.	12 mēneši, kas var nesakrist ar kalendāra gadu.	Likums „Par uzņēmumu ienākuma nodokli” (01.02.1995.)
Iedzīvotāju ienākuma nodoklis	24% (arī saimnieciskās darbības ienākumiem); 10 % ienākumam no kapitāla, kas nav kapitāla pieaugums; 15 % kapitāla pieaugumam	1) ienākumi, kas gūti, pamatojoties uz darba attiecībām; 2) ienākumi no saimnieciskās darbības; 3) citi ienākumi saskaņā ar likuma „Par iedzīvotāju ienākuma nodokli” 3.pantu.	Viens kalendāra mēnesis (ja ir darba attiecības) vai viens kalendāra gads (citos gadījumos).	Likums „Par iedzīvotāju ienākuma nodokli” (11.05.1993.)
Valsts sociālās apdrošināšanas obligātās iemaksas	Obligāto iemaksu likme: 35,09% , ja darba ņēmējs tiek apdrošināts visiem sociālās apdrošināšanas veidiem, no kuriem maksā: 24,09% - darba devējs; 11% - darba ņēmējs; 30,13 % personām, kurām ir tiesības uz vecuma pensiju, no kuriem maksā:	Algotam darbiniekam aprēķinātā darba samaksa, no kuras tiek ieturēts iedzīvotāju ienākuma nodoklis, un pašnodarbinātās personas darba ienākumi.	Viens kalendārais mēnesis.	Likums „Par valsts sociālo apdrošināšanu” (01.10.1997.)

	<p>20,68 % - darba devējs;</p> <p>9,45% - darba ņēmējs.</p> <p>Pārējās likmes saskaņā ar likumu „Par valsts sociālo apdrošināšanu”</p>			
Pievienotās vērtības nodoklis	21%	<p>1) preču piegāde un tai pielīdzināmi darījumi par atlīdzību;</p> <p>2) pakalpojumu sniegšana un tai pielīdzināmi darījumi par atlīdzību;</p> <p>3) preču iegāde Eiropas Savienības teritorijā par atlīdzību;</p> <p>4) preču imports;</p> <p>5) pakalpojumu saņemšana iekšzemē no Eiropas Savienības dalībvalstu nodokļu maksātājiem, trešo valstu vai trešo teritoriju nodokļu maksātājiem;</p> <p>6) jebkuras personas veikta jaunu transportlīdzekļu iegāde Eiropas Savienības teritorijā;</p> <p>Plašāka informācija PVN likuma desmitajā nodaļā.</p>	<p>Viens kalendārais mēnesis:</p> <p>1) ja ar nodokli apliekamo darījumu vērtība pirmstaksācijas gadā vai taksācijas gada laikā pārsniedz 35 000 latu;</p> <p>2) ja tiek veiktas preču piegādes Eiropas Savienības teritorijā vai citu dalībvalstu nodokļu maksātājiem tiek sniegti pakalpojumi, kuru sniegšanas vietu nosaka PVN likuma 19.panta pirmā daļa;</p> <p>3) PVN grupai un fiskālajam pārstāvim.</p>	Pievienotās vērtības nodokļa likums (29.11.2012.)
		1) medikamenti un medicīniskas ierīces atbilstoši PVN likuma 42.panta		

	<p style="text-align: center;">12%</p>	<p>pirmajā un otrajā daļā noteiktajam;</p> <p>2) zīdaiņiem paredzētie specializētie pārtikas produkti;</p> <p>3) pasažieru un to bagāžas regulāro pārvadājumu pakalpojumi iekšzemē;</p> <p>4) mācību literatūra un oriģinālliteratūra;</p> <p>5) laikraksti, žurnāli un citi periodiskie izdevumi;</p> <p>6) izmitināšanas pakalpojumi tūristu mītnēs;</p> <p>7) koksnes kurināmā piegāde iedzīvotājiem, kas pērk un patērē to mājāsaiņniecībā;</p> <p>9) siltumenerģijas piegāde iedzīvotājiem, kas pērk un patērē to mājāsaiņniecībā;</p> <p>9) PVN likuma 42.pantā minēto preču imports un šo preču iegādes ES teritorijā.</p> <p>Plašāka informācija PVN likuma 42.pantā.</p>	<p>Viens kalendārais ceturksnis:</p> <p>1) reģistrētam nodokļa maksātājam, kurš taksācijas gadā reģistrēts VID PVN maksātāju reģistrā, ja tā apliekamo darījumu vērtība taksācijas gada laikā nepārsniedz Ls 35 000 un, ja tas neveic preču piegādes ES teritorijā vai nesniedz citu dalībvalstu nodokļu maksātājiem pakalpojumus, kuru sniegšanas vietu nosaka saskaņā ar PVN likuma 19.panta pirmo daļu;</p> <p>2) reģistrētam nodokļa maksātājam, kura apliekamo darījumu vērtība</p>	
		<p>1) preču eksports un to preču</p>		

	<p style="text-align: center;">0%</p>	<p>piegādes, kas nav izlaistas brīvam apgrozījumam, ja preču piegādes tiek veiktas muitas noliktavās un brīvajās zonās;</p> <p>2) preču piegāde, ja prece ir nosūtīta fiskālajam pārstāvim turpmākai eksportēšanai;</p> <p>3) preču piegāde ES teritorijā, ja preču saņēmējs ir citas dalībvalsts reģistrēts nodokļa maksātājs un preces tiek piegādātas uz citu dalībvalsti;</p> <p>4) jauna transportlīdzekļa piegāde citas dalībvalsts jebkurai personai;</p> <p>5) fiskālā pārstāvja veiktai preču iegādei ES, ja tās paredzētas eksportēt;</p> <p>6) preču imports atbilstoši PVN likuma 45.pantā noteiktajam;</p> <p>7) fiskālā pārstāvja veiktai preču iegādei ES, ja tās paredzētas eksportēt;</p> <p>8) pakalpojumi, kuru sniegšanas vieta ir iekšzeme, un kas: 8.1.) tieši saistīti ar preču eksportu, importu, tranzīta pārvadājumiem, kā arī pakalpojumi brīvajās zonās un muitas noliktavās, kas saistīti ar</p>	<p>pirmstaksācijas gadā pārsniedz Ls 10 000, bet nepārsniedz 35 000 latu, un kas neveic preču piegādes Eiropas Savienības teritorijā vai nesniedz citu dalībvalstu nodokļu maksātājiem pakalpojumus, kuru sniegšanas vietu nosaka PVN likuma 19.panta pirmā daļa.</p> <p>Puse kalendārā gada:</p> <p>1) Ja reģistrēta nodokļa maksātāja ar nodokli apliekamo darījumu vērtība pirmstaksācijas gadā nepārsniedz 10 000 latu un tas neveic preču piegādes ES teritorijā vai nesniedz citu dalībvalstu nodokļu maksātājiem pakalpojumus, kuru</p>
--	--	---	---

		<p>precēm, kas nav laistas brīvā apgrozībā;</p> <p>8.2.) starptautiskie pasažieru pārvadājumi;</p> <p>9) kuģu un gaisakuģu degvielas uzpilde un apgādei paredzēto preču piegāde un pakalpojumu (kuru sniegšanas vieta ir iekšzeme) sniegšana, ja tie sniegti gala saņēmējam;</p> <p>10) preču piegādes trešās valsts vai trešās teritorijas fiziskajām personām (kas nav nodokļa maksātājas), ja minētās personas izved iekšzemē iegādātās preces no ES teritorijas;</p> <p>11) citi darījumi saskaņā ar PVN likuma 43.– 50.pantu, ievērojot 51.panta noteiktos nosacījumus.</p>	<p>sniegšanas vietu nosaka likuma 19.panta pirmā daļa;</p> <p>2) valsts un pašvaldības iestādei vai pašvaldībai, kas ir reģistrēta kā PVN maksātājs tikai un vienīgi, lai saņemtu būvniecības pakalpojumus, kuri ir noteikti PVN likuma 142.panta ceturtajā daļā.</p>
	Ar nodokli neapliekamie darījumi	<p>1) pasta pakalpojumi atbilstoši PVN likuma 52.panta pirmās daļas 1.punktam;</p> <p>2) medicīnas pakalpojumi atbilstoši PVN likuma 52.panta pirmās daļas 3. un 4.punktam;</p> <p>3) zobārstniecības, zobu tehniķu un</p>	

		<p>zobu higiēnistu sniegtie pakalpojumi;</p> <p>4) sociālās aprūpes, profesionālās un sociālās rehabilitācijas, sociālās palīdzības un sociālā darba pakalpojumi;</p> <p>5) pirmsskolas izglītības iestāžu sniegtie bērnu uzturēšanās pakalpojumi;</p> <p>6) valsts atzītu izglītības iestāžu pakalpojumi;</p> <p>7) teātra un cirka izrādes, koncerti, valsts atzītu muzeju un izstāžu apmeklējumi (ja tiek ievēroti PVN likuma 52.panta otrajā daļā minētie nosacījumi);</p> <p>8) apdrošināšanas pakalpojumi;</p> <p>9) atsevišķi finanšu darījumi;</p> <p>10) iedzīvotājiem sniegtie dzīvojamās mājas pārvaldīšanas pakalpojumi un maksājumi par dzīvojamo telpu īri;</p> <p>11) azartspēles, izlozes un loterijas;</p> <p>12) lietota nekustamā īpašuma pārdošana, ja netiek piemērota PVN</p>	
--	--	---	--

		<p>likuma 144.pantā noteiktā īpašā kārtība;</p> <p>13) PVN likuma 52.panta pirmajā daļā minēto preču imports;</p> <p>14) preču imports, ko veic PVN likuma 53.panta septītajā daļā noteiktās personas;</p> <p>15) preču iegāde ES teritorijā, ja tām piemērojams atbrīvojums atbilstoši PVN likuma 54.pantam;</p> <p>16) citi darījumi saskaņā ar PVN likuma 52. – 54.pantu.</p> <p>Atbrīvojumi ir piemērojami, ņemot vērā PVN likuma 52.– 54.pantā noteiktos nosacījumus.</p>	
	<p>PVN nepiemēro</p>	<p>1) darījumiem, kuri nav uzskatāmi par ar nodokli apliekamiem darījumiem saskaņā ar Pievienotās vērtības nodokļa likuma 5. – 7.pantu;</p> <p>2) preču piegādēm, ja piegādes vieta nav iekšzeme, un pakalpojumiem, kuru sniegšanas vieta nav iekšzeme;</p> <p>3) darījumi PVN grupas ietvaros, ievērojot PVN likuma 11.pantā</p>	

		noteiktos nosacījumus.		
Akcīzes nodoklis alkoholiskajiem dzērieniem	2,18 Ls par katru absolūtā spirta tilpuma %, bet ne mazāk kā 4 Ls par 100 litriem.	1) Alus;	Viens kalendāra mēnesis vai piecu darba dienu laikā no dienas, kad prece saņemta no ES valstīm, vai uz robežas, ievadot akcīzes preces no valstīm, kas nav ES dalībvalstis.	Likums „Par akcīzes nodokli” (30.10.2003.)
	1.1) 1,09 Ls par katru absolūtā spirta tilpuma %, bet ne mazāk kā 4 Ls par 100 litriem.	1.1) patstāvīgo mazo alus darītavu kalendāra gadā saražotajiem pirmajiem 10 tūkst. hektolitriem.		
	2) 45 Ls par 100 litriem.	2) Vīns.		
	3) 45 Ls par 100 litriem.	3) Raudzētie dzērieni.		
		4) Starpprodukti ar spirta saturu:		
	4.1) 45 Ls par 100 litriem.	4.1) līdz 15 tilp.% (ieskaitot);		
	4.2) 70 Ls par 100 litriem.	4.2) no 15 līdz 22 tilp.% (ieskaitot).		
5) 890 Ls par 100 litriem absolūtā spirta.	5) Pārējie alkoholiskie dzērieni.			
Akcīzes nodoklis tabakas izstrādājumiem	1) 24 Ls par 1000 cigāriem vai cigarillām.	1) Cigāri un cigarillas.		
	2) 22,5 Ls par 1000 cigaretēm+ 34,5% no maksimālās mazumtirdzniecības cenas. Minimālā likme 48 lati par 1000 cigaretēm.	2) Cigaretes.		

	2.1) 45 Ls par 1000 cigaretēm+ 34,5% no maksimālās mazumtirdzniecības cenas. Minimālā likme 96 lati par 1000 cigaretēm.	2.1) Cigaretes, kuru garums pārsniedz 80mm (neieskaitot filtru vai iemuti), bet nepārsniedz 110 mm (neieskaitot filtru vai iemuti);		
	2.2) 67,5 Ls par 1000 cigaretēm+ 34,5% no maksimālās mazumtirdzniecības cenas. Minimālā likme 144 lati par 1000 cigaretēm.	2.2) Cigaretes, kuru garums pārsniedz 110 mm (neieskaitot filtru vai iemuti), bet nepārsniedz 140 mm (neieskaitot filtru vai iemuti);		
	2.3) 90 Ls par 1000 cigaretēm+34,5% no maksimālās mazumtirdzniecības cenas. Minimālā likme 192 lati par 1000 cigaretēm.	2.3) Cigaretes, kuru garums pārsniedz 140 mm (neieskaitot filtru vai iemuti).		
		3) Smēķējamā tabaka:		
	3.1) 29 Ls par 1000 gr.	3.1) smalki sagriezta tabaka cigarešu uztīšanai;		
	3.2) 29 Ls par 1000 gr.	3.2) cita smēķējamā tabaka.		
Akcīzes nodoklis naftas produktiem	1) 269 Ls par 1000 litriem:	1) Svinu nesaturošs benzīns, tā aizstājējprodukti un komponenti;		
	1.1) 80,7 Ls par 1000 litriem.	1.1) ja ir pievienots etilspirts, kas iegūts no lauksaimniecības izejvielām un ir dehidratēts (ar spirta saturu vismaz 99,5 tilpumprocenti), un tas		

		<p>veido no 70 līdz 85 (ieskaitot) tilpumprocenti no kopējā daudzuma, ja ievērots viens no šādiem nosacījumiem:</p> <p>1) etilspirts ir pievienots akcīzes preču noliktavā Latvijas Republikā; 2) minētais naftas produktu un etilspirta maisījums ir ievests no dalībvalsts.</p>		
	2) 300 Ls par 1000 litriem.	2) Svinu saturošs benzīns, tā aizstājējprodukti un komponenti.		
	3) 234 Ls par 1000 litriem.	3) Petroleja, tās aizstājējprodukti un komponenti;		
	3.1) 40Ls par 1000 litriem.	3.1) izmantojot kā kurināmo (marķētu);		
	3.2) 15 Ls par 1000 litriem	3.2) izmantojot kā kurināmo (marķētu) un tā sastāvā vismaz 5% no kopējā daudzuma veido rapšu sēklu eļļa vai no rapšu sēklu eļļas iegūta biodīzeļdegviela.		
	4) 234 Ls par 1000 litriem.	4) Dīzeļdegviela (gāzeļļa), tās aizstājējprodukti un komponenti;		
	4.1.) 40Ls par 1000 litriem.	4.1) izmantojot kā kurināmo (marķētu);		
	4.2) 15 Ls par 1000 litriem.	4.2) izmantojot kā kurināmo (marķētu) un tā sastāvā vismaz 5% no kopējā daudzuma veido rapšu sēklu eļļa vai no rapšu sēklu eļļas iegūta biodīzeļdegviela.		
	4.3) 164 Ls par 1000 litriem.	4.3) ja pievienotā no rapšu sēklu eļļas		

		<p>iegūta biodīzeļdegviela veido vismaz 30 tilpumprocentus no kopēja produktu daudzuma, ja ievērots viens no šādiem nosacījumiem:</p> <p>1) no rapšu sēklu eļļas iegūtā biodīzeļdegviela ir pievienota akcīzes preču noliktavā Latvijas Republikā; 2) minētais naftas produktu un no rapšu sēklu eļļas iegūtās biodīzeļdegvielas maisījums ir ievests no dalībvalsts.</p>		
	5) 90 Ls par 1000 kilogramiem.	5) Naftas gāzes un pārējie gāzveida ogļūdeņraži;		
	5.1) 0 Ls par 1000 kilogramiem.	5.1) izmantojot kā kurināmo.		
	6) 234 Ls par 1000 litriem.	6) Degvieleļļa, kuras kolorimetriskais indekss ir mazāks par 2,0 un kinemātiskā viskozitāte 50°C ir mazāka par 25 mm ² /s, tās aizstājējprodukti un komponenti;		
	6.1) 40 Ls par 1000 litriem.	6.1) izmantojot kā kurināmo (marķētu).		
	6.2) 15 Ls par 1000 litriem.	6.2) izmantojot kā kurināmo (marķētu) un tā sastāvā vismaz 5% no kopējā daudzuma veido rapšu sēklu eļļa vai no rapšu sēklu eļļas iegūta biodīzeļdegviela.		
	7) 11 Ls par 1000 kilogramiem.	7) Degvieleļļa, kuras kolorimetriskais indekss ir vienāds ar 2,0 vai lielāks un kinemātiskā viskozitāte 50°C ir vienāda ar 25 mm ² /s vai lielāka, tās aizstājējprodukti un komponenti.		

	8) 40 Ls par 1000 litriem.	8) Eļļas atkritumi, kuri ietilpst KN 2710 preču pozīcijā, ja tos paredz izmantošanai par kurināmo.		
	8.1) 15 Ls par 1000 litriem.	8.1) izmantojot kā kurināmo un tā sastāvā vismaz 5% no kopējā daudzuma veido rapšu sēklu eļļa vai no rapšu sēklu eļļas iegūta biodīzeļdegviela.		
	9) 0 Ls par 1000 litriem.	9) Rapša sēklu eļļa, kas tiek izmantota kā kurināmais vai degviela, un biodīzeļdegviela, kas pilnībā iegūta no rapšu sēklām, ja ievērots viens no šādiem nosacījumiem: 1) rapšu sēklu eļļa vai biodīzeļdegviela, kas pilnībā iegūta no rapšu sēklu eļļas, ražota akcīzes preču noliktavā Latvijas Republikā; 2) rapšu sēklu eļļa vai biodīzeļdegviela, kas pilnībā iegūta no rapšu sēklu eļļas ir ievesta no dalībvalsts.		
Akcīzes nodoklis bezalkoholiskajiem dzērieniem	5.2 Ls par 100 litriem.	Bezalkoholiskie dzērieni.		
Akcīzes nodoklis kafijai	100 Ls par 100 kg.	Kafija.		

Vieglo automobiļu un motociklu nodoklis	1) Automobiļiem ar oglekļa dioksīda (CO ₂) izmešu daudzumu līdz:	Iepriekš neregistrēti automobiļi un vieglie automobiļi, kuri pirmo reizi reģistrēti ārvalstīs pēc 2009.gada 1.janvāra.	Likums „Par vieglo automobiļu un motociklu nodokli” (14.11.2003.)
	1.1) 120 gramiem uz vienu kilometru — 0,3 lati par katru gramu uz vienu kilometru;	Pirms attiecīgā automobiļa vai motocikla reģistrācijas Ceļu satiksmes drošības direkcijā	
	1.2) no 121 grama līdz 170 gramiem uz vienu kilometru — 1 lats par katru gramu uz vienu kilometru;		
	1.3) no 171 grama līdz 220 gramiem uz vienu kilometru — 1,5 lati par katru gramu uz vienu kilometru;		
	1.4) no 221 grama līdz 250 gramiem uz vienu kilometru — 2,5 lati par katru gramu uz vienu kilometru;		
	1.5) no 251 grama līdz 300 gramiem uz vienu kilometru — 3 lati par katru gramu uz vienu kilometru;		
	1.6) no 301 grama līdz 350 gramiem uz vienu kilometru — 4 lati par katru gramu uz vienu kilometru;		

1.7) virs 350 gramiem uz vienu kilometru — 5 lati par katru gramu uz vienu kilometru.		
2) Viegļajiem automobiļiem, kas nav minēti 1.punktā, nodokli aprēķina summējot likmes atkarībā no automobiļa vecuma un motora tilpuma. Ņemot vērā automobiļa vecumu likmes ir:		
2.1) 150 Ls.	divus gadus veci automobiļi	
2.2) 125 Ls.	trīs gadus veci automobiļi	
2.3) 100 Ls.	četrus gadus veci automobiļi	
2.4) 75 Ls.	piecus līdz septiņus gadus veci automobiļi	
2.5) 80 Ls.	astoņus gadus veci automobiļi	
2.6) 85 Ls.	deviņus gadus veci automobiļi	
2.7) 90 Ls.	desmit gadus veci automobiļi	
2.8) 100 Ls.	11 gadus veci automobiļi	
2.9) 110 Ls.	12 gadus veci automobiļi	
2.10) 130 Ls.	13 gadus veci automobiļi	
2.11) 150 Ls.	14 gadus veci automobiļi	
2.12) 170 Ls.	15 gadus veci automobiļi	
2.13) 190 Ls.	16 gadus veci automobiļi	
2.14) 210 Ls.	17 gadus veci automobiļi	
2.15) 230 Ls.	18 gadus veci automobiļi	
2.16) 250 Ls.	19 līdz 25 gadus (ieskaitot) veci automobiļi	
2.2) Atkarībā no vieglā automobiļa dzinēja darba		

	tilpuma, nodokli aprēķina:		
	2.1) 300 Ls.	automobiļi ar motora tilpumu no 3001 kubikcentimetra līdz 3500 kubikcentimetriem;	
	2.2) 400 Ls.	automobiļi ar motora tilpumu no 3501 kubikcentimetra līdz 4000 kubikcentimetriem;	
	2.3) 500 Ls.	automobiļi ar motora tilpumu no 4001 kubikcentimetra līdz 4500 kubikcentimetriem;	
	2.4) 600 Ls.	automobiļi ar motora tilpumu 4501 kubikcentimetrs un lielāku	
	3) Atkarībā no motocikla dzinēja darba tilpuma, piemērojot nodokļa likmi 0,10 latu par katru dzinēja darba tilpuma kubikcentimetru.	Iepriekš neregistrēti motocikli, kuri nav vecāki par gadu	
	3.1) Motocikliem, vecākiem par gadu, nodokli aprēķina atkarībā no motocikla vecuma, automobiļiem noteiktās likmes reizinot ar 0,25.	Motocikliem nodoklis tiek aprēķināts atkarībā no vecuma, pēc vieglajiem automobiļiem noteiktās nodokļa likmes reizinot ar 0,25	
Dabas resursu nodoklis	Dabas resursu nodokļa likuma 1.pielikums	Dabas resursu ieguve	
	1) 0.30 Ls/m ³	Augsne.	
	2) 0.10 Ls/m ³	Smilšmāls, mālsmilts, aleirīts.	
	3) 0.25 Ls/m ³	Kvarca smilts.	
	4) 0.15 Ls/ m ³	Smiilts.	
	5) 0.25 Ls/ m ³	Smilts-grants (frakcijas >2 mm	

		saturs>15%).	
	6) 0.15 Ls/ m ³	Māls, citi mālainie ieži būvmateriālu ražošanai.	
	7) 0.25 Ls/ m ³	Dekoratīvais (apdares) dolomīts.	
	8) 0.15 Ls/ m ³	Dolomīts.	
	9) 0.20 Ls/ m ³	Kaļķakmens.	
	10) 0.10 Ls/ m ³	Saldūdens kaļķieži (irdenie un gabalainie).	
	11) 1.00 Ls/ m ³	Šūnakmens.	
	12) 0.35 Ls/ m ³	Ģipšakmens.	
	13) 0.40 Ls/ m ³	Laukakmeņi.	
	14) 0.10 Ls/ m ³	Krāsu zeme.	
	15) 0.30 Ls/tonna.	Kūdra (mitrums-40%).	
	16) 0.50 Ls/tonna.	Sapropelis organogēns (aļģu un zoogēns-aļģu) un organogēns kaļķis ar pelnainību <30% (mitrums - 60%).	
	17) 0.10 Ls/tonna.	Pārējais sapropelis (mitrums-60%).	
	18) 0.50 Ls/tonna.	Visu veidu dziednieciskās dūņas.	
	Dabas resursu nodokļa likuma 2.pielikums	Ūdeņu ieguve	
	1) 0.006 Ls/ m ³	Virszemes ūdeņi.	
	2) 0.03 Ls/ m ³	Augstas vērtības pazemes ūdens.	
	3) 0.02 Ls/ m ³	Vidējas vērtības pazemes ūdens.	
	4) 0.01 Ls/ m ³	Zemas vērtības pazemes ūdens.	
	5) 0.10 Ls/ m ³	Ārstnieciskie minerālūdeņi vai minerālūdeņi, kurus izmanto ārstniecībā termālās vai ūdensdziedniecības iestādēs ūdens	

		ieguves teritorijā.	
	6) 1 Ls/ m ³	Augstas vērtības pazemes ūdeņi, arī saldūdeņi, minerālūdeņi un avotu ūdeņi, ko realizē tālāk.	
	7) 0.60 Ls/ m ³	Vidējas vērtības pazemes ūdeņi, arī saldūdeņi, minerālūdeņi un avotu ūdeņi, ko realizē tālāk.	
	8) 0.30 Ls/ m ³	Zemas vērtības pazemes ūdeņi, arī saldūdeņi, minerālūdeņi un avotu ūdeņi, ko realizē tālāk.	
	Dabas resursu nodokļa likuma 3.pielikums	Atkritumu apglabāšana	
	1) 7.00 Ls/tonna.	Sadzīves atkritumi.	
	2) 15.00 Ls/tonna.	Būvniecības un būvju nojaukšanas atkritumi (tai skaitā no piesārņotām vietām izrakta augsne neapstrādātā veidā).	
	3) 25.00 Ls/tonna.	Azbests šķiedru un putekļu veidā.	
	4) 25.00 Ls/tonna	Bīstamie atkritumi	
	5) 15.00 Ls/tonna.	Ražošanas atkritumi.	
	Dabas resursu nodokļa likuma 4.pielikums	Gaisa piesārņošana un stacionāras tehnoloģiskas iekārtas emitētais siltumnīcefekta gāzu apjoms, kas nav ietverts nodoto emisijas kvotu skaitā	
	1) 2 Ls/tonna	Oglekļa dioksīda (CO ₂) emisija no likuma „Par piesārņojumu” 2.pielikuma 1.daļas 1.punktā minētās piesārņojošās darbības (iekārtas), ja ražošanas jauda nepārsniedz likuma „Par piesārņojumu” 2.pielikumā	

		minēto rādītāju.	
	2) 2 Ls/tonna.	Oglekļa dioksīda (CO ₂) emisija no likuma „Par piesārņojumu” 2.pielikuma 2.līdz 4.daļā minētās piesārņojošās darbības (iekārtas), ja ražošanas jauda vai saražotās produkcijas apjoms nepārsniedz likuma „Par piesārņojumu” 2.pielikumā minēto rādītāju.	
	3) 24 Ls/tonna.	Daļiņas PM ₁₀ .	
	4) 5.50 Ls/tonna.	Oglekļa monoksīds.	
	5) 13 Ls/tonna.	Amonjaks (NH ³), sērūdeņradis (H ₂ S) un pārējie neorganiskie savienojumi.	
	6) 60 Ls/tonna.	Sēra dioksīds(SO ₂), slāpekļa oksīdi(NO _x -slāpekļa oksīdu).	
	7) 60 Ls/tonna.	Gaistošie organiskie savienojumi un citi ogļūdeņraži (C _n H _m).	
	8) 800 Ls/tonna.	Smagie metāli (Cd, Zn, Cr, As, Se, Cu) un to savienojumi, pārrēķināti uz attiecīgo metālu, un vanādija pentoksīds, pārrēķināts uz vanādiju.	
	9) EUR 100 ekvivalents latos/tonna CO ₂ ekvivalenta.	Stacionāras tehnoloģiskas iekārtas emitētais siltumnīcefekta gāzu apjoms, kas nav ietverts nodoto emisijas kvotu skaitā likumā „Par piesārņojumu” noteiktajā kārtībā.	
	Dabas resursu nodokļa likuma 5.pielikums	Ūdeņu piesārņošana	
	1) 3 Ls/tonna.	Nebīstamās vielas.	
	2) 10 Ls/tonna.	Suspendētās vielas (nebīstamās).	
	3) 30 Ls/tonna.	Vidēji bīstamās vielas.(izņemot kopējo	

		fosforu (P kop.)	
	4) 8000 Ls/tonna.	Bīstamās vielas.	
	5) 50 000 Ls/tonna.	Īpaši bīstamās vielas.	
	6) 150 Ls/tonna	Kopējais fosfors (P kop.)	
	Dabas resursu nodokļa likuma 6.pielikums	Videi kaitīgas preces	
	1) 0.08 Ls/kg.	Smēreļļas.	
	2) 0.30 Ls/kg.	Elektriskie akumulatori, svina.	
	3) 1.80 Ls/kg.	Elektriskie akumulatori. Ni-Cd un Fe-Ni.	
	4) 4.85 Ls/kg.	Galvaniskie elementi un galvaniskās baterijas.	
	5) 7.65 Ls/kg.	Citi elektriskie akumulatori.	
	6) 1.00 Ls/kg onp.	Ozona slāni noārdošas vielas (freoni, haloni un citas) (onp – ozona noārdīšanas potenciāls.	
	7) 0.15 Ls/kg.	Visu veidu riepas.	
	8) 0.15 gab.	Eļļas filtri.	
		Elektriskās un elektroniskās iekārtas atbilstoši Atkritumu apsaimniekošanas likuma 20. ¹ panta pirmajai daļai.	
	9) 0.65 Ls/kg.	Liela izmēra mājsaimniecības iekārtas (izņemot liela izmēra dzesēšanas iekārtas, saldētavas, ledusskapjus).	
	10) 1.05 Ls/kg.	Liela izmēra dzesēšanas iekārtas, saldētavas, ledusskapji.	
	11) 1.35 Ls/kg.	Maza izmēra mājsaimniecības iekārtas.	
	12) 1.35 Ls/kg.	Informācijas tehnoloģijas un elektronisko sakaru iekārtas (izņemot	

		monitorus, mobilos telefonus).	
	13) 1.05 Ls/kg.	Monitori.	
	14) 1.50 Ls/kg.	Mobilie telefoni.	
	15) 0.65 Ls/kg.	Plašam patēriņam paredzētās iekārtas (izņemot televizorus).	
	16) 1.05 Ls/kg.	Televizori.	
	17) 1.35 Ls/kg.	Elektriskie un elektroniskie instrumenti (izņemot liela izmēra stacionārus ražošanas mehānismus, kas nav pārnēsājami vai ir pastāvīgi piestiprināti).	
	18) 0.40 gab.	Gāzizlādes spuldzes.	
	19) 1.00 Ls/kg.	Apgaismes ķermeņi (izņemot gāzizlādes spuldzes)	
	20) 0.90 Ls/kg.	Monitoringa un kontroles instrumenti.	
	21) 1.35 Ls/kg.	Rotāļlietas, sporta un atpūtas piederumi.	
	22) 0.90 Ls/kg.	Medicīniskās ierīces (izņemot implantētās un inficētās medicīniskās ierīces).	
	23) 1.35 Ls/kg.	Tirdzniecības automāti.	
	Dabas resursu nodokļa likuma 7.pielikums	Preču un izstrādājumu iepakojums un vienreiz lietojamie galda trauki un piederumi.	
	1) 0.25 Ls/kg.	No stikla izejmateriāliem.	
	2) 0.65 Ls/kg.	No plastmasas (polimēru) izejmateriāliem, izņemot no bioplastmasas vai oksī-sadalāmās plastmasas izejmateriāliem.	
	3) 0.70 Ls/kg.	No metāla izejmateriāliem.	

	4) 0.15 Ls/kg.	No koksnes, papīra un kartona vai citu dabisko šķiedru un bioplastmasas.
	5) 0.45 Ls/kg.	No oksī-sadalāmās plastmasas izejmateriāliem.
	6) 0.90 Ls/kg	No polistirola izejmateriāliem
	Dabas resursu nodokļa likuma 8.pielikums	Radioaktīvās vielas
	1) 500 Ls/m ³ atkritumu.	1.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu > 10 ¹² Bq), slēgts starojuma avots.
	2) 1000 Ls/m ³ atkritumu.	2.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu > 10 ¹² Bq), vaļējs starojuma avots.
	3) 1500 Ls/m ³ atkritumu.	3.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu 10 ⁹ - 10 ¹² Bq), slēgts starojuma avots.
	4) 3000 Ls/m ³ atkritumu.	4.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu 10 ⁹ - 10 ¹² Bq), vaļējs starojuma avots.
	5) 2500 Ls/m ³ atkritumu.	5.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu 10 ⁶ – 10 ⁹ Bq), slēgts starojuma avots.
	6) 5000 Ls/m ³ atkritumu.	6.radionukleīdu grupa (pieļaujamā kopējā radioaktivitāte 1 m ³ atkritumu 10 ⁶ – 10 ⁹ Bq), vaļējs starojuma avots.
	7) 10 000 Ls/m ³ atkritumu.	7.grupa, jonizējošā starojuma avoti, kuros jebkura radionukleīda aktivitāte pārsniedz pieļaujamās limitus 1 m ³ atkritumu.
	Dabas resursu nodokļa likuma 9.pielikums	Akmeņogles, kokss un lignīts

1) 0.21 Ls/GJ/t.	Akmeņogles, kokss un lignīts (brūnogles) ar pavaddokumentos norādītu siltumspēju (GJ/t).	
2) 6 Ls/t.	Akmeņogles, kokss un lignīts (brūnogles), ja pavaddokumentos nav norādīta siltumspēja (GJ/t).	
22 lati par vienu transportlīdzekli.	Transportlīdzekļi, kas LR teritorijā tiek reģistrēti pirmo reizi.	
1) 0,01 lats par 100 kubikmetru dabasgāzes iesūkņēšanu; 2) 0,01 lats par 100 kubikmetru metāna iesūkņēšanu; 3) 0,05 lati par 100 kubikmetru oglekļa dioksīda iesūkņēšanu; 4) 0,1 lats par 100 kubikmetru pārējo siltumnīcefekta gāzu iesūkņēšanu.	Zemes dziļū derīgo īpašību izmantošana, iesūkņējot ģeoloģiskajās struktūrās dabasgāzi vai siltumnīcefekta gāzi.	
Atbilstoši limitā noteiktajam apjomam, piemērojot likuma 4.pielikumā noteiktajai likmei (8 Ls/tonna) divdesmitkārtšā apmērā	Persona, kas veic beramkravu pārkraušanu atvērtos termināļos vai citās atvērtās pārkraušanas vietās par daļiņu PM ₁₀ emisiju gaisā	
50 lati gadā.	C kategorijas piesārņojoša darbība nozarēs, attiecībā uz kurām normatīvajos aktos nav noteiktu nosacījumu.	
0,03 lati par vienu kilogramu.	Parka vīngliemežu (<i>Helix pomatia</i> L.) vākšana tālākai saimnieciskai izmantošanai.	

	0%	Akmeņogļu, koksa un lignīta (brūnogļu) realizācija personai, kurai ir licence siltumenerģijas un elektroenerģijas ražošanai koģenerācijas procesā.		
	2,60 latu par vienu kilogramu. 0,80 latu par vienu kilogramu.	Plastmasas maisiņi, ko pircēju ērtības vai reklāmas noformējuma dēļ iepakotu vai neiekototu preču vai produktu kopumam (pirkumam) pievieno tirgotājs: - viena maisiņa svars nepārsniedz 0,003 kilogramus (1000 maisiņu svars nepārsniedz 3 kilogramus); - viena maisiņa svars ir lielāks par 0,003 kilogramiem (1000 maisiņu svars pārsniedz 3 kilogramus).		
	75 lati gadā.	Par iepakojumu, ja nevar nodrošināt iepakojuma materiāla veida un svara pamatošanu ar uzskaites dokumentiem un iepakojuma apjoms gadā nepārsniedz 300 kg.		
Nekustamā īpašuma nodoklis	No 2010.gada 1.janvāra.	Ķermeniskas lietas, kuras atrodas Latvijas Republikas teritorijā un kuras nevar pārvietot no vienas vietas uz otru, tās ārēji nebojājot – zemi, ēkas, tai skaitā kadastra reģistrā reģistrētas, bet ekspluatācijā nenodotas ēkas, un inženierbūves (turpmāk – nekustamais īpašums), izņemot likuma 1.panta 2.daļā minēto nekustamo īpašumu.	Viens kalendārais gads.	Likums „Par nekustamā īpašuma nodokli” (04.06.1997.)

	<p>1,5% no nekustamā īpašuma kadastrālās vērtības.</p>	<p>1) zemei;</p> <p>2) ēkām vai to daļām, izņemot likuma 3.panta 1.daļas 2.punktā un 3.panta 1.²daļā minētajiem nekustamā īpašuma nodokļa objektiem,</p> <p>3) inženierbūvēm.</p>		
	<p>1) 0,2 procenti no kadastrālās vērtības, kas nepārsniedz 40 000 latu,</p> <p>2) 0,4 procenti no kadastrālās vērtības daļas, kas pārsniedz 40 000 latu, bet nepārsniedz 75 000 latu,</p> <p>3) 0,6 procenti no kadastrālās vērtības daļas, kas pārsniedz 75 000 latu.</p>	<p>Dzīvojamām mājām neatkarīgi no tā, vai tās ir vai nav sadalītas dzīvokļu īpašumos,</p> <p>dzīvojamo māju daļām,</p> <p>telpu grupām nedzīvojamās ēkās, kuru funkcionālā izmantošana ir dzīvošana,</p> <p>kā arī telpu grupām, kuru funkcionālā izmantošana ir saistīta ar dzīvošanu (garāžām, autostāvvietām, pagrabiem, noliktavām un saimniecības telpām), ja tās netiek izmantotas saimnieciskās darbības veikšanai</p> <p>dzīvojamo māju palīgēkām un garāžu īpašnieku kooperatīvo sabiedrību, garāžu īpašnieku biedrību un fizisko personu garāžām (izņemot smagās tehnikas un lauksaimniecības tehnikas garāžas), ja tās netiek izmantotas saimnieciskās darbības veikšanai</p>		

	Papildlikme 1,5% no kadastrālās vērtības.	Neapstrādātai lauksaimniecībā izmantojamajai zemei, izņemot, ja tās platība nepārsniedz vienu hektāru vai, ja normatīvajos aktos tai ir noteikti lauksaimnieciskās darbības ierobežojumi.		
Izložu un azartspēļu nodoklis	<p>Rulete (cilindriskā spēle) – par katru pievienoto spēļu galdu – gada likme 12 144 Ls.</p> <p>Kāršu un kauliņu spēles,- par katru galdu – gada likme 12 144 Ls.</p> <p>Bingo 10 % no šīs spēles organizēšanas ieņēmumiem.</p> <p>Totalizators un derības - 15 % no šīs spēles organizēšanas ieņēmumiem.</p> <p>.Videospēles un mehāniskie automāti – 2208 Ls par katru automāta spēles vietu.</p> <p>Veiksmes spēle pa tālruni – 15% no šīs spēles organizēšanas ieņēmumiem.</p>	<ol style="list-style-type: none"> 1. Gada likmes 1/12 daļa. 2. Gada likmes 1/12 daļa. 3. Spēles organizēšanas ieņēmumi. 4. Spēles organizēšanas ieņēmumi 5. Gada likmes 1/12 daļa. 6. Spēles organizēšanas ieņēmumi 	Viens kalendārais mēnesis.	Likums „Par izložu un azartspēļu nodevu un nodokli” (16.06.1994.)

	<p>Azartspēle, kuru organizē izmantojot telekomunikācijas - 10% no šīs spēles organizēšanas ieņēmumiem.</p> <p>Izlozes – 10% no biļešu realizācijas, Momentloterijas 10% no biļešu realizācijas.</p>	<p>7. Spēles organizēšanas ieņēmumi</p> <p>8. Ieņēmumi no biļešu realizācijas.</p>		
Elektroenerģijas nodoklis	0.71 Ls par megavattstundu (no 01.01.2010.).	<p>Elektroenerģija, kas piegādāta gala patērētājam.</p> <p>Elektroenerģija, kas piegādāta pašpatēriņam.</p>	Viens kalendārais mēnesis.	<p>Elektroenerģijas nodokļa likums</p> <p>(19.12.2006.)</p>
Mikrouzņēmumu nodoklis	<p>Likme – 9% mikrouzņēmuma apgrozījumam, ja mikrouzņēmums ievēro tam noteiktos kritērijus.</p> <p>Ja mikrouzņēmums neievēro tam noteiktos kritērijus, tas maksā mikrouzņēmumu nodokli pēc lielākas likmes:</p> <p>1) 9% likmei pieskaita divus procenta punktus, par katru papildus nodarbināto darbinieku, ja mikrouzņēmuma darbinieku skaits ceturksnī pārsniedz piecus darbiniekus;</p>	Mikrouzņēmuma taksācijas perioda apgrozījums.	Kalendārais gads (mikrouzņēmumu nodokli maksā četras reizes gadā par katra ceturkšņa apgrozījumu).	<p>Mikrouzņēmumu nodokļa likums</p> <p>(09.08.2010.)</p>

	<p>2) apgrozījuma pārsnieguma daļai piemēro 20 % likmi, ja mikrouzņēmuma apgrozījums gadā pārsniedz 70 000 latu;</p> <p>3) ienākuma daļai, kas pārsniedz 500 latu papildus piemēro 20 % likmi, ja mikrouzņēmuma darbinieka ienākums pārsniedz 500 latu.</p>			
Uzņēmumu vieglo transportlīdzekļu nodoklis	<p>Maksā atbilstoši tā motora tilpumam šādā apmērā:</p> <p>19 lati mēnesī - līdz 2000 cm³; 30 lati mēnesī - no 2001 cm³ līdz 2500 cm³; 40 lati mēnesī - virs 2500 cm³</p>	<p>Komersanta īpašumā vai turējumā esošais vieglais transportlīdzeklis, kurš pēc savas konstrukcijas un iekšējā aprīkojuma ir paredzēts pasažieru un to bagāžas pārvadāšanai, kurā sēdvietu skaits, neskaitot vadītāja vietu, nepārsniedz astoņas sēdvietas un kurš reģistrēts kā vieglais, vieglais pasažieru vai vieglais plašlietojuma automobilis.</p>		<p>Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likums</p>
Transportlīdzekļa ekspluatācijas nodoklis	<p>Par motociklu, triciklu un kvadriciklu:</p> <p>12 lati – līdz 500 cm³; 24 lati – no 501 līdz 1000 cm³ ; 36 lati – no 1001 līdz 1500 cm³; 48 lati –. virs 1500 cm³</p> <p>Par vieglo automobili, kurš pirmo reizi reģistrēts pēc 2005.gada 1.janvāra,nodokli</p>	<p>Visi transportlīdzekļi, izņemot traktortehniku, tādās automobiļu piekabes un puspiekabes, kuru pilna masa nepārsniedz 3500 kilogramus, tramvajus, trolejbusus, bezceļu transportlīdzekļus, sniega motociklus, mopēdus un velosipēdus.</p>		<p>Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likums</p>

	<p>aprēķina, summējot Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 4.pantā noteiktās nodokļa likmes atbilstoši automobiļa pilnai masai, motora tilpumam un motora maksimālai jaudai.</p> <p>Par vieglo automobili, kurš reģistrēts pirms 2005.gada 1.janvāra maksā atbilstoši tā pilnai masai šādā apmērā:</p> <p>25 lati - līdz 1500 kg; 53 lati - no 1501 kg līdz 1800 kg; 90 lati - no 1801 kg līdz 2100 kg; 114 lati - no 2101 kg līdz 2600 kg; 138 lati - no 2601 kg līdz 3000 kg; 159 lati - no 3001 kg līdz 3500 kg; 180 lati - vairāk par 3500 kg.</p> <p>Par autobusu:</p> <p>12 lati - līdz 1500 kg; 24 lati - no 1501 kg līdz 1800</p>			
--	---	--	--	--

	<p>kg; 45 lati - no 1801 kg līdz 2100 kg; 54 lati - no 2101 kg līdz 2600 kg; 72 lati - no 2601 kg līdz 3500 kg; 78 lati - no 3501 kg līdz 12 000 kg; 102 lati - vairāk par 12 000 kg.</p> <p>Par kravas automobiļiem ar pilnu masu virs 12 000 kg - saskaņā ar Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 1.pielikumu.</p> <p>Par seglu vilcējiem – ar pneimatisko atsperojumu - 120 lati; ar mehānisko atsperojumu - 180 lati.</p> <p>Par divasu, trīsas un vairāk asu piekabēm - saskaņā ar Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 2.pielikumu.</p> <p>Par vienass piekabēm un vienass</p>			
--	--	--	--	--

	<p>puspiekabēm - 42 lati.</p> <p>Par divasu, trīsasu un vairāk asu puspiekabēm - Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 3.pielikumu.</p> <p>Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 4.panta sestā daļa (Transportlīdzekļa ekspluatācijas nodoklis par kravas automobiļiem ar pilnu masu līdz 12 000 kg)</p> <p>12 Ls - par kravas automobiļiem ar pilnu masu līdz 1500 kg</p> <p>24 Ls - par kravas automobiļiem ar pilnu masu no 1501 kg līdz 1800 kg</p> <p>45 Ls - par kravas automobiļiem ar pilnu masu no 1801 kg līdz 2100 kg</p> <p>54 Ls - par kravas automobiļiem ar pilnu masu no 2101 kg līdz 2600 kg</p>			
--	---	--	--	--

	<p>72 Ls - par kravas automobiļiem ar pilnu masu no 2601 kg līdz 3500 kg</p> <p>102 Ls - par kravas automobiļiem ar pilnu masu no 3501 kg līdz 12 000 kg</p>			
--	--	--	--	--