Disclaimer: The English language text below is provided by the State Language Centre for information only; it confers no rights and imposes no obligations separate from those conferred or imposed by the legislation formally adopted and published. Only the latter is authentic. The original Latvian text uses masculine pronouns in the singular. The State Language Centre uses the principle of gender-neutral language in its English translations. In addition, gender-specific Latvian nouns have been translated as gender-neutral terms, e.g. chairperson.


Text consolidated by Valsts valodas centrs (State Language Centre) with amending laws of: 

28 January 1999;
18 March 2004;
7 October 2004;
16 March 2006;
15 November 2007;

29 January 2009.
If a whole or part of a section has been amended, the date of the amending law appears in square brackets at the end of the section. If a whole section, paragraph or clause has been deleted, the date of the deletion appears in square brackets beside the deleted section, paragraph or clause.
The Saeima1 has adopted and 
the President has proclaimed the following law:
Official Statistics Law
Chapter I
General Provisions
Section 1. Terms Used in this Law 
The following terms are used in this Law:
1) anonymised data – individual statistical data that are transformed in order to eliminate the identification of private individuals and State authorities;
2) other statistics – statistics compiled by a private individual (a natural person, a legal person governed by private law or an association of such persons) or a State authority and which is not included in the National Programme of Statistical Information; 
3) individual statistical data – information regarding private individuals or State authorities which the Central Statistical Bureau or any other State authority producing official statistics, receives directly from the respondents or registers, databases or other sources for statistical purposes;

4) classifier – a systemised list of objects, a system of codes or nomenclature. For each object of classifier a specific identification code shall be assigned which substitutes the name of the object.
5) classification – a systemised arrangement of objects in specific categories, groups, sub-groups or any other units depending on the similarity or difference of their criteria. The codes assigned to the specific objects enable the grouping of the relevant objects at any level of classification;
6) official classification or classifier – classification or classifier developed and approved for official purpose;
7) respondent – a private individual or State authority which, upon the request of the Central Statistical Bureau or any other State authority, prepares and submits individual statistical data;

8) statistical observation – systematic compilation of information regarding the occurrence of the economic, demographic and social phenomena and processes, as well as the environment; 

9) State authority – a direct administration authority subordinated to the Cabinet, an administration authority not subordinated to the Cabinet, planning region, local government and the authority under the subordination thereof, other derived legal person of the public law including public foundation and the institution thereof, as well as a private individual to whom tasks of the State administration are delegated;
10) official statistics – statistics that is compiled by the Central Statistical Bureau or some other State authority within the framework of the National Programme of Statistical Information; and
11) unified classification system for economic information – list of classifications and classifiers the use of which ensures standardisation of economic information on the National level and circulation thereof among the State information systems.
[7 October 2004; 16 March 2006; 15 November 2007; 29 January 2009]
Section 2. Purpose of this Law
This Law determines the procedures for the organisation of official statistics work in the Republic of Latvia and the rights and responsibilities of the State or local government authorities producing official statistics, of respondents and other natural or legal persons in the official statistics field.
[7 October 2004]
Section 3. Official Statistics Duties
(1) The primary duties regarding official statistics are as follows:
1) development of a unified statistical information system, based on internationally accepted methodological principles, regarding economic, demographic and social phenomena and processes occurring in society, and regarding the environment;
2) compilation and analysis of statistical information;
3) publication of such information, making it available to the general public; and
4) provision to the Saeima, State and local government authorities and the general public of statistical information required for the adoption of decisions as well as for the promotion of research and exchange of opinions.
(2) Official statistics shall be objective, reliable, useful and effective, and shall be based upon the principles of confidentiality and openness of statistics.
(3) Official statistics shall provide a true reflection of the observed phenomena and processes. The methods and procedures for the acquiring and processing of data shall be scientifically based. The users of statistics shall be informed of these, as well as of the data sources.
(4) The methodology to be used and the information prepared for official statistics shall be objective and independent of political processes and interest groups.
[7 October 2004]
Chapter II
Official Statistics Organisation
Section 4. State Authorities Producing Official Statistics
(1) The work of official statistics in the Republic of Latvia shall be organised and performed by:
1) the Central Statistical Bureau;
2) the Bank of Latvia and the Financial and Capital Market Commission; and
3) other State authorities dealing with separate issues of official statistics within the framework of the National Programme of Statistical Information.
(2) The questionnaire forms for official statistics drawn up by other State authorities specified in Paragraph one, Clause 3 of this Section shall be approved, as well as the procedures for submission and completion thereof shall be determined by the Cabinet.
(3) The Bank of Latvia, the Financial and Capital Market Commission and other State authorities shall submit to the Central Statistical Bureau for registration the questionnaire forms within 30 days after the approval thereof in accordance with the procedures prescribed in regulatory enactments.
[7 October 2004; 15 November 2007]
Section 5. Central Statistical Bureau
(1) The Central Statistical Bureau is a direct administration authority subordinated to the Ministry of Economics, which is executed in the form of supervision. It is responsible for the organisation of the work of official statistics in the Republic of Latvia and for the correctness of the data it has obtained by compiling the information received from respondents.
(2) The Central Statistical Bureau shall perform the following functions:
1) implementation of a unified State policy in the field of management, compilation, analysis and publication of the official statistical information;
2) provision of users of statistics with information included in the National Programme of Statistical Information for which the responsibility is borne by the Central Statistical Bureau;
3) preparation, within the scope of the financial resources of the current year, of the National Programme of Statistical Information, the questionnaire forms for official statistics. The National Programme of Statistical Information, the questionnaire forms for official statistics shall be approved by the Cabinet;

4) taking responsibility for the development of a unified classification system for economic information. The Cabinet shall approve the unified classification system for economic information and the procedures for the implementation and use thereof.;
5) co-ordination of the whole flow of statistical information at the national level, as well as the mutual harmonisation of the statistical indicators to be included in State registers and other information systems;
6) co-ordination of the activities of State authorities in the field of statistics, as well as international co-operation;
7) carrying out, upon agreement with the interested private individuals or State authorities, of additional statistical work which is not included in the National Programme of Statistical Information; and
8) performance of scientific research in the field of statistics, business tendency surveys in the branches of national economy, as well as development of prognosis of statistical indicators in accordance with the National Programme of Statistical Information.
[18 March 2004; 7 October 2004; 16 March 2006; 15 November 2007]
Section 6. Funding of the Central Statistical Bureau
The activities of the Central Statistical Bureau shall be funded by:
1) subsidies from general revenue of the State budget;
2) its own revenue acquired from payments for additional work, not included within the framework of the National Programme of Statistical Information, and from other services; and
3) financial resources granted by foreign states.
[18 March 2004; 16 March 2006]
Section 7. State Authorities Producing Other Statistics 
State authorities may compile, register and summarize other statistical information within the scope of the competence thereof.
[7 October 2004; 16 March 2006]
Section 7.1 National Classifications and Classifiers
National classifications and classifiers shall be approved by the Cabinet.
[16 March 2006; 15 November 2007]
Chapter III
Types of Statistical Observations and 
Methods of Statistical Observation
Section 8. Types of Statistical Observations
(1) The following are types of statistical observations:
1) official statistical observations; and
2) other statistical observations.
(2) Official statistical observations are those observations which are carried out within the framework of the National Programme of Statistical Information.
(3) Other statistical observations are those observations which are organised and financed by private individuals or State authorities on their own initiative.
[7 October 2004; 16 March 2006; 15 November 2007]

Section 9. Methods of Statistical Observation
(1) Statistical information may be obtained by compiling questionnaires for statistics and by using data from registers and other information systems, as well as by carrying out single or periodic censuses and surveys.
(2) [15 November 2007]
 [7 October 2004; 16 March 2006; 15 November 2007]

Chapter IV

Procedures for Submission of Official Statistical Information
Section 10. Submission of Official Statistical Information
(1) A respondent has a duty to prepare and submit within the specified time and in full amount, upon the request of the Central Statistical Bureau or other State authority producing official statistics, individual statistical data regarding the phenomena and processes characterising economic, demographic and social activities of the respondent, as well as regarding the state of the environment and the utilisation of natural resources, in order to ensure the preparation of the information specified in the National Programme of Statistical Information, laws and Cabinet regulations and directly applicable legislative acts of the European Union.

(2) The submission of information required for official statistical observations shall be considered a mandatory duty, which shall be performed free of charge.
[18 March 2004; 16 March 2006]
Section 11. Official Statistical Information Submitted by Respondents [16 March 2006]
[16 March 2006]
Section 12. Statistical Information Concerning Activities of Budgetary Authorities and Organisations
Authorities and organisations which are funded by the State budget or local government budgets shall provide the Central Statistical Bureau with information regarding the area and utilisation of property, land and buildings, services provided or amount of work carried out, number of employees and their composition, employment remuneration and working conditions thereof, investments, budget funds received, as well as other revenue and use thereof, and assets and liabilities and changes therein.
Section 13. Statistical Information Regarding Activities of Local Governments
(1) Local governments shall provide information concerning the implementation of local government budgets, and the information provided for in Section 12 of this Law.
(2) Local governments shall participate in surveys conducted by the Central Statistical Bureau and in the organising of such, as well as annually update the recorded household data. Local government economic operators, and authorities and organisations funded from local government budgets, as are legal persons, shall provide information independently in compliance with the requirements of Sections 11 and 12 of this Law.
[7 October 2004]
Section 14. Statistical Information Regarding Public Organisations and Associations Thereof [16 March 2006]
[16 March 2006]
Section 15. Information Provided by State Authorities Producing Official Statistics 
State authorities producing official statistics in compliance with Section 4, Clause three of this Law shall, upon the request of the Central Statistical Bureau, provide information specified in the National Programme of Statistical Information.

[7 October 2004; 16 March 2006]
Section 16. Rights of Respondents
(1) Respondents have the right to obtain information concerning the legal basis of surveys, the purpose of the data required and the data protection measures taken.
(2) Any respondent has the right to become acquainted with information collected concerning him and kept in the information system or registers, as well as to have it corrected. 
[16 March 2006]
Section 17. Rights of the Central Statistical Bureau Regarding Official Statistical Information Matters 
The Central Statistical Bureau has the right:
1) to receive, free of charge, completed questionnaires for official statistics and necessary explanations from all respondents, as well as information regarding all inventory and statistical works at any stage of their performance;
2) to receive, free of charge, from the State registers or databases information necessary for completion of the National Programme of Statistical Information, including individual statistical data regarding private individuals;

3) to receive, free of charge, from the State authorities producing official statistics in conformity with Section 4, Paragraph one, Clauses 2 and 3 of this Law and with other statistics in conformity with Section 7 of this Law, the statistical information collected and compiled regarding particular economic, demographic and social phenomena and processes, and that regarding the environment;

4) to organise statistical observation of households, as well as population surveys; and
5) to perform statistical observation of prices of consumer goods and services and to obtain from economic operators true and complete information regarding prices.
[7 October 2004; 16 March 2006; 15 November 2007]
Chapter V
Procedures for the Use of 
Official Statistical Information
Section 18. Use of the Official Statistical Information and Confidentiality Regarding Statistics
(1) Statistical data shall be considered confidential if they directly or indirectly allow for identification of the private individuals or State authorities regarding which personal statistical data have been provided.
(2) The confidential data collected for statistical purposes only, may only be used for making of summaries and grouping of data, analysis of economic and social phenomena and processes.
(3) The Central Statistical Bureau and other State authorities producing official statistics shall take the necessary administrative, technical and organisational measures to ensure the confidentiality of individual statistical data, to prevent unauthorised access to information, distortion or dissemination thereof, unintentional or unauthorised destruction.

(4) It is prohibited for the individuals of the Central Statistical Bureau and of other State authorities producing official statistics to reveal any information regarding respondents, which they have become aware of while performing official or work duties. This rule shall also apply to the persons who are temporarily involved in the collection and compilation of official statistical information.
 [7 October 2004; 16 March 2006; 15 November 2007]
Section 19. Exceptions to the Procedures for the Use of Official Statistical Information
(1) The requirements of Section 18 of this Law regarding non-disclosure of individual statistical data shall not apply to the following information regarding respondents:
1) information regarding the addresses, telephone numbers and type of activity of private individuals, with exception of a natural person who is not an economic operator, and public persons;
2) information regarding the number and composition of the paid staff employed by the respondents, except information regarding specific natural persons;
3) information regarding the types of products obtained, processed, transported, accumulated, bought and sold by the respondents, as well as regarding the types of services they provide;
4) information regarding emissions into the environment, the quality of the environment, the measures of nature protection and the use of natural resources; and
5) information for the publication of which a written authorisation of a respondent has been received.
(2) The Bank of Latvia and the Financial and Capital Market Commission have the right to exchange confidential data regarding the activities of financial and capital market members.
[18 March 2004; 7 October 2004; 16 March 2006; 15 November 2007]
Section 20. Dissemination of Official Statistical Information
(1) The Central Statistical Bureau and other State authorities producing official statistics, shall, in conformity with the competence thereof, systematically inform the public, through publications and mass media, regarding economic, demographic and social phenomena and processes occurring in the State, as well as regarding environment. 
The State authority which is responsible for the provision of the particular information included in the National Programme of Statistical Information shall have the copyright regarding publishing of this information.
(2) When disseminating statistical information, the requirements of this Law, as well as other regulatory enactments regarding protection of statistical information, shall be observed.
(21) It is allowed to use anonymised data for scientific and research purposes.
(3) The aggregated information compiled within the framework of the National Programme of Statistical Information shall be available free of charge.
[7 October 2004; 16 March 2006; 15 November 2007]
Chapter VI
Liability for Failure to Comply with this Law
Section 21. Liability of Respondents
For failure to comply with prescribed procedures for the preparation of statistical information, for failure to provide this information in good time or for the refusal to provide such, natural persons or officials of an economic operator or any other institution may be held liable in accordance with the procedures prescribed in regulatory enactments.
[7 October 2004]
Section 22. Liability for the Disclosure of Statistical Information
For failure to comply with provisions regarding statistical confidentiality, employees of State or local government authorities producing official statistics as well as persons temporarily involved in collection and compilation of statistical information shall be held liable in accordance with the procedures prescribed in regulatory enactments.
[7 October 2004]
Transitional Provisions 
[7 October 2004; 15 November 2007]
1. With the coming into force of this Law, the Law "On Official Statistics” (Latvijas Republikas Augstākās Padomes un Valdības Ziņotājs, 1993, no. 24) is repealed.
2. The rules of this Law in which the term “economic operator” is used shall be also applied to the individual undertakings, fishing enterprises and farms, as well as to other undertakings (business enterprises) registered in the Enterprise Register.

3. The amendment to the Section 4, Clause 1 shall come into force on 1 January 2005.
4. The Cabinet shall issue the regulations referred to in Section 71 of this Law regarding the approval of the national classification and classifier (new edition) until 1 June 2008. Until the date of coming into force of these Regulations but not longer than until 1 June 2008, Cabinet Regulation No. 21 of 2 January 2007, The Procedures according to which the Unified Classification System of Economic Information shall be Developed (Adapted), Introduced and Used, and Cabinet Regulation No. 267 of 4 April 2006, Regulations regarding Classification of the Education in Latvia, shall apply insofar as they do not contradict this Law. Regulations referred to in Section 71 of this Law in relation to the Classifier of Administrative Territories and Territorial Units shall be issued by the Cabinet by 1 March 2009, but Regulations in relation to the Classifier of Water Bodies and the Classifier of Water Management Districts – by 30 December 2009.
[15 November 2007; 29 January 2009]

5. Amendments to Section 1, Clause nine of this Law regarding the deletion of words “regional or” shall come into force on 1 July 2009.

[29 January 2009]
This Law has been adopted by the Saeima on 6 November 1997.

Acting for the President, 
Chairperson of the Saeima
A. Čepānis 
Riga, 25 November 1997
1 The Parliament of the Republic of Latvia

Translation © 2010 Valsts valodas centrs (State Language Centre)

[image: image2.png]THC


2 

Translation © 2010 Valsts valodas centrs (State Language Centre)


[image: image1.png]THC


[image: image1.png][image: image2.png]