

Disclaimer: The English language text below is provided by the Translation and Terminology 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 Translation and Terminology 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.

Republic of Latvia

Cabinet

Regulation No 674

Adopted 3 August 2004

Regulations regarding Explosive, Fire-Hazardous and Particularly Important Objects wherein Fire Safety, Fire-fighting and Rescue Services shall be Established

*Issued pursuant to Section 5, Paragraph two
of the Fire Safety and Fire-fighting Law*

1. These Regulations prescribe the criteria according to which explosive and fire-hazardous objects shall be included in the list of such explosive, fire-hazardous and particularly important objects wherein fire safety, fire-fighting and rescue services shall be established (hereinafter - list), as well as the procedures by which the referred to objects shall be included in the list (Annex 1).
2. The following explosive and fire-hazardous objects shall be included in the list:
 - 2.1. objects wherein explosive and fire-hazardous chemical substances and chemical products (hereinafter – fire-hazardous substances) are present in such an amount that exceeds the largest qualifying quantity specified in Annex 2 of these Regulations; and
 - 2.2. rail terminals and railway infrastructure objects wherein dangerous cargo are carried and in the territory of which the amount of carried and stored fire-hazardous substances sometimes exceeds the smallest qualifying quantity specified in Annex 2 of these Regulations.
3. The qualifying quantity of fire-hazardous substances in an object where several types of fire-hazardous substances are present (Annex 2) shall be determined by summing up the amount of such fire hazardous substances that are stored in the object for more than two days per year, and assuming that one tonne of the fire-hazardous substances referred to in Clause 1 of Annex 2 of these Regulations is equivalent to two tonnes of the fire-hazardous substances referred to in Clause 2 of Annex 2 of these Regulations or two cubic metres of the fire-hazardous substances referred to in Clause 3 of Annex 2 of these Regulations.
4. In order to consider an object as particularly important and to include such object in the list, a natural person or legal person shall submit the relevant substantiated proposal to the Ministry of the Interior. The Ministry of the Interior shall document the referred to proposal in the form of projected legislation and direct such proposal for approval by the Cabinet in accordance with the procedures specified by law.

5. Cabinet Regulation No. 540 of 30 September 2003, Regulations regarding Explosive, Fire-Hazardous or Particularly Important Objects (*Latvijas Vēstnesis*, 2003, No. 137) is repealed.

Prime Minister

I. Emsis

Minister for the Interior

Ē. Jēkabsons

**Explosive, Fire-Hazardous and Particularly Important Objects wherein Fire Safety,
Fire-fighting and Rescue Services shall be Established**

No.	Name of the object	Address of the object
I. Riga		
1.	Oil terminal	Riga Ezera iela 22
2.	Oil depot and warehouses	Riga Tvaika iela 7a
3.	Riga railway terminal <i>Šķirotava</i>	Riga Krustpils iela 81b
II. Riga district		
4.	TEC-2 production unit (thermal power station)	Riga district Salaspils rural area Acone
5.	Olaine oil depot	Riga district Olaine parish 16 th kilometre on the Riga-Jelgava highway
6.	Inčukalns underground gas storage facilities	Riga district Krimulda parish Ragana
III. Daugavpils and Daugavpils district		
7.	Daugavpils railway terminal	Daugavpils Otrā Preču iela
8.	Line production dispatcher station (LRDS) <i>Ilūkste</i> (oil product depot)	Daugavpils district Šēdere parish LRDS <i>Ilūkste</i>
IV. Jelgava		
9.	Jelgava railway terminal	Jelgava Stacijas iela 1a
V. Liepāja		
10.	Liepāja railway terminal	Liepāja Emīlijas iela 1
VI. Rēzekne		
11.	» Railway terminal <i>Rēzekne I</i>	Rēzekne Lokomotīvu iela 11

No.	Name of the object	Address of the object
VII. Saldus district		
12.	Oil depot	Saldus district Saldus parish Post Office <i>Druva</i> <i>Torņi</i>
VIII. Ventspils		
13.	Chemical substance, chemical products and oil products terminal	Ventspils Dzintaru iela 66
14.	Oil products terminal	Ventspils Dzintaru iela 90
15.	Oil products terminal	Ventspils Talsu iela 75
16.	Ventspils railway terminal	Ventspils Depo iela 1

Iekšlietu ministrs

Ē. Jēkabsons

Qualifying Quantity of Fire-Hazardous Chemical Substances and Chemical Products

No.	Fire-hazardous chemical substances and chemical products (groups of substances)	Unit of measurement	The smallest qualifying quantity	The largest qualifying quantity
1.	Extremely flammable, highly flammable and flammable chemical substances and chemical products	t	5000	50000 or 30000*
2.	Liquid combustible chemical substances and chemical products	t	10000	100000
3.	Explosive gases (in normal circumstances at a normal pressure)	m ³	10000	100000

Note.

* If more than 200 tonnes of other very toxic and toxic chemical substances and chemical products are present in the object, the largest qualifying quantity shall be 30 000 tonnes, accordingly.

Minister for the Interior

Ē. Jēkabsons