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

2 May 2000 [shall come into force from 6 May 2000];

11 December 2001 [shall come into force from 15 December 2001];

1 April 2003 [shall come into force from 5 April 2003];
30 September 2003 [shall come into force from 1 January 2004];

20 April 2004 [shall come into force from 1 May 2004];

7 June 2005 [shall come into force from 1 November 2005];

6 September 2005 [shall come into force from 14 September 2005];

26 June 2007 [shall come into force from 29 June 2007];

7 April 2009 [shall come into force from 10 April 2009];

12 January 2010 [shall come into force from 16 January 2010];

24 May 2011 [shall come into force from 28 May 2011];

2 August 2011 [shall come into force from 6 August 2011].
If a whole or part of a paragraph has been amended, the date of the amending regulation appears in square brackets at the end of the paragraph. If a whole paragraph or sub-paragraph has been deleted, the date of the deletion appears in square brackets beside the deleted paragraph or sub-paragraph.
Republic of Latvia

Cabinet

Regulation No. 112

Adopted 1 April 1997

General Construction Regulations

Issued pursuant to

Section 2, Paragraph four

of the Construction Law

1. Terms used in this Regulation
1. Object of construction – a new structure, a structure to be renovated, reconstructed or restored, or part of a structure or an aggregate of structures or a structure to be demolished with the territory necessary for the performance of construction, service structures and construction equipment.

[6 September 2005]

2. Termination of construction work – discontinuation of construction works in accordance with a decision to terminate the construction work.

3. Commencement of construction work – implementation of an accepted building project on a construction site after the receipt of a construction permit, which shall be marked as the first entry in a construction work-log book.

4. Round of construction – a part of a structure specified in a building design, which may be accepted for operation independently of other parts of the structure.

5. Conservation of structure – measures in a structure, which prevent its deterioration, collapse or entering a state dangerous to human health, life or the environment.

6. Building draft – pre-project material in free form, which demonstrably illustrates the construction idea.

7. Construction site – a territory delimited in nature in conformity with the building design where construction works takes place.

8. General plan of the object of construction – the general plan of the territory to be designed which is developed on the basis of a topographic plan within the framework of the building design with the location of structures, elements of utilities and engineering communications.

9. Acceptance of the building design – a written decision issued by a building authority or other institution according to the procedures specified in Section 6 of the Construction Law to regard a building design as approved.

[30 September 2003]

10. Author of the building design – a certified natural person or a licensed legal person registered according to the procedures specified in regulatory enactments regulating construction, who in conformity with a design order has developed the basic idea accepted by the client.

[6 September 2005]

11. [30 September 2003]

12. Contractor – a natural or legal person who on the basis of a contract, utilising the resources of the client or a building contractor shall perform individual construction work or an aggregate thereof.

13. Main building contractor – a contractor who involves other building contractors or job contractors by entering into relevant contracts and who is responsible for the construction work as a whole.

14. [30 September 2003]

15. Non-durable structure – a structure the period of operation of which does not exceed five years and which must be demolished by the end of the time period referred to.

[30 September 2003]

16. Small building – a one-storey building, the building area of which is not more than 25 m2.

[30 September 2003]

17. Temporary structure – a structure necessary for the performing of construction work which must be demolished prior to putting the object of construction into operation (non-durable structures shall not be regarded as temporary structures).

18. [7 April 2009]
[30 September 2003]

19. Architectural and planning order – documents issued by the building authority which are the basis for the development of a building design and in which the requirements for the planning and building of the land parcel, as well as for the construction of engineering networks outside the boundaries of the land parcel have been specified.

[24 May 2011]

20. Designer – a certified natural person or a licensed legal person registered according to the procedures specified in regulatory enactments regulating construction, who, on the basis of the basic idea of the structure accepted by the client, shall in accordance with a contract entered into develop a building design or a part thereof.

[6 September 2005]

21. Reconstruction – the rebuilding of a structure or a part thereof by changing the dimensions of the structure or a part thereof and changing or retaining the functions, or changing the functions without changing the dimensions.

[6 September 2005]

22. Renovation – the repair (capital repair) of a structure or a part thereof in order to renew the structure or a part thereof by changing the discarded support elements or constructions, as well as the introduction of targeted functional or technical improvements in the structure without changing the dimensions and function thereof.

[6 September 2005]

23. Restoration – the renewal of the historic appearance of a structure on the basis of scientific research or historical information.

24. Hidden work – construction work the scope and quality control of which is not possible to perform after the performance of construction work following thereto, without special measures or additional work, as well as the involvement of financial and other resources.

25. [30 September 2003]

25.1 “No effect” level – the underground part of a structure (building) and the aboveground part construction stage up to the notional zero (the floor of the first storey) level mark of the structure (building) if in the planning and architectural order it is not specified otherwise.

[20 April 2004; 6 September 2005]
25.2 Structure of public importance – a building, which has more than five above-ground stories, a public building, in which it is intended more than one hundred people shall inhabit concurrently, a production or warehouse building with total area of more than 1000 m2, a tower, as well as a bridge, an overpass, a tunnel if it is longer than 100 m, or an underground structure of more than one story. Local governments may additionally in the local building regulations specified structures of public importance in their relevant territory.

[6 September 2005; 7 April 2009]

25.3 Report of fire safety measures – a part of the building design of a structure of public importance, which provides the description of the fire safety engineering solution intended in the building design, as well as the description of the necessary fire safety measures for safe exploitation of the building.
[26 June 2007]

25.4 Joint design and construction work – the type of construction when construction work is performed concurrently with the designing of a structure, if the technical design for works to be performed has been developed on the basis of the accepted expanded design sketch.
[26 June 2007]

25.5 Engineering system significant for fire safety – external and internal fire-fighting water supply system, automatic and non-automatic fire protection systems.
[24 May 2011]

25.6 Engineering network input scheme – external energy supply, a system for the supply of electronic communications, water and other resources which consists of an aggregate of underground or (and) surface piping, cables (wires) and technical facilities thereof from the distribution network up to a shutting-off device of the building or input switchgear.
[26 June 2007]

25.7 Internal engineering network – the aggregate of electronic communications, electronic facilities, piping, devices, equipment accessories or equipment in buildings beyond the input shutting-off device or input switchgear.
[26 June 2007]

25.8 Technical scheme – a representation of engineering network input scheme or technical solution of internal engineering networks and existing engineering communications. The engineering network input scheme and internal engineering network schemes can be joined, if designing thereof is performed at the same time.
[26 June 2007]

25.9 Engineering network – the aggregate of networks, equipment, devices, accessories and structures, which is provided for the production, transmission (transport), storage or distribution of electricity, thermal energy, gas, electronic communications, water and other resources, as well as for engineering network input schemes and internal engineering networks.
[24 May 2011]
25.10 Combined plan of engineering networks to be designed – a common plan M 1:500 of the layout of all lines (including also mobile) of the engineering networks necessary for engineering provision of the object to be designed, which has been drawn up on the basis of the general plan of the object of construction to be designed.
[24 May 2011]

2. General Provisions

26. This Regulation prescribes the requirements for the preparation of the design of all types of structures, the development of a building design and the performance of construction work, as well as the demolition of structures, as well as the procedures for the course of the referred to processes. This Regulation shall not apply to territories of diplomatic and consular missions of the Republic of Latvia in foreign states.

[2 May 2000; 6 September 2005]
26.1 This Regulation shall be applied to the structures specified in Section 6 of the Construction Law insofar as the Cabinet has not specified special construction process procedures for them.

[30 September 2003]

27. Before the commencement of construction work (also the commencement of the construction of such structures for which the Cabinet has specified special construction process procedures in accordance with Section 6 of the Construction Law), the persons participating in the construction shall perform labour protection measures and equip work places in accordance with the regulatory enactments regarding labour protection.

[30 September 2003]

27.1 A building authority may extend the term of operation of a non-durable structure for a time period up to five years, in total not exceeding the term of operation of 10 years, on the basis of a submission of the owner of the land parcel (or another person who has entered into a contract with the owner of the relevant land parcel), to which a conclusion of a building engineer on the technical condition of the non-durable structure has been appended, if the actual and legal conditions, on the basis of which a construction permit was issued for construction of the structure, have not changed, the non-durable structure ensures architectonic quality of the environment and extension of the term of operation has been co-ordinated with the owner of the land parcel, the owner of the object, for which a safety zone has been specified, and to other third parties whose rights or lawful interests may be affected.
[24 May 2011]

28. [30 September 2003]

29. [6 September 2005]

30. [30 September 2003]

3. Preparation of Building design Work

3.1. Application for Construction Work Submission-Registration Card

31. Construction may be initiated by an owner, possessor, lessee and user of the immovable property or an authorised person (project manager) thereof, as well as – in the cases specified in the regulatory enactments regulating energy sector and electronic communications – by an energy supply merchant, merchant of electronic communications or an authorised person thereof. All of the duties, rights and liabilities of a client specified in this Regulation shall apply to the authorised person (project manager).

[30 September 2003; 24 May 2011]

32. A person proposing the construction shall submit a construction work submission-registration card to the building authority of the relevant administrative territory.

[20 April 2004]

33. The form of the construction work submission-registration card (Annex 1) shall be uniform for all the building authorities.

[20 April 2004]

34. The construction work submission-registration card shall also be submitted if a building draft has been previously developed or there are technical specifications necessary for the connection of engineering communications.

[20 April 2004]

3.2. Procedures for Examination of a Construction Work Submission-Registration Card
35. A building authority shall, within 10 working days after the day of registration of a construction work submission-registration card, examine the conformity of the relevant construction intentions with the spatial plan and the detailed plan (if any has been developed) of the local government, as well as to the relevant building regulations and issue a planning and architectural order (Annex 2) or a demolition of a structure order (Annex 2.1), or provide a substantiated written refusal, or take a decision regarding organisation (or non-organisation) of a public discussion in accordance with Section 12 of the Construction Law.
[20 April 2004; 6 September 2005; 26 June 2007; 24 May 2011]

35.1 The term of validity of a planning and architectural order shall be two years after the issuance thereof. In the case referred to in Paragraph 75 of this Regulation the term of validity of the planning and architectural order shall be four years.

[6 September 2005; 26 June 2007]

35.2 A building authority shall extend the term of validity of the planning and architectural order which is referred to in Paragraph 35.1 of this Regulation, if the building authority has received a relevant submission from the client. The building authority is entitled to renew the term of validity of the planning and architectural order for the time period which is referred to in Paragraph 35.1 of this Regulation, if actual and legal conditions, on the basis of which the planning and architectural order was issued, have not changed. The term of validity of the planning and architectural order may be extended and renewed only once.
[7 April 2009; 24 May 2011]

36. If a local government does not have a building authority, the right referred to in Paragraph 35 of this Regulation may be delegated to a building authority, which may be established by several local governments in accordance with a mutual agreement (contract).

37. If the ownership rights of a third person are not affected, a construction work submission-registration card shall not be necessary in the following cases:

37.1. an interior design is implemented without affecting loadbearing building structures;

37.2. a simplified renovation is performed – the renovation of the structure or a part thereof without affecting the loadbearing building structures, the facade of the building (except renovation of facade finishing and replacing of windows without changing the division thereof, heat insulation of facade and roof, change of roof covering) and common engineering and communication systems; and

37.3. a simplified reconstruction is performed – the functions (type of use) of the structure or a part thereof is changed without rebuilding.

[20 April 2004; 6 September 2005; 7 April 2009; 24 May 2011]

37.1 A construction work submission-registration card and a construction permit shall not be necessary in constructing, reconstructing or renovating of input schemes of engineering networks and internal engineering networks referred to in Sub-paragraph 3.2.2 of this Regulation for existing buildings, which have been accepted for service.
[26 June 2007]

37.2 A construction work submission-registration card and a construction permit shall not be necessary in performing renovation of facade finishing and change of windows without changing the division thereof, heat insulation of facade and roof, change of roof covering for a building (which is not a State protected culture monument). The client shall complete the certification card for a simplified renovation of a building facade (Annex 2.2) in accordance with the procedures specified in Sub-chapter 3.2.1 of this Regulation and submit to the following documents to the building authority in addition to the documents referred to in Paragraph 40.2 of this Regulation:
37.21. the colour solution for the facade (colour passport) developed pursuant to the intention documentation and the main constructive junctions;
37.22. the organisation scheme of the construction work; and

37.23. upon commencement of heat insulation construction work for a facade of the building – a copy of contractor’s or builder’s mandatory insurance policy of civil liability issued by the insurer, construction work logbook (except the cases referred to in Paragraph 140.1 of this Regulation) and, if supervision of the construction work is necessary for the object of construction in accordance with regulatory enactments – a copy of the contract regarding supervision of the construction work, as well as statements of duties of the building supervisor and the responsible manager of the construction work.
[7 April 2009; 24 May 2011]

37.3 The certification card for a simplified renovation of a building facade referred to in Paragraph 37.2 of this Regulation shall not be needed, if only change of windows is planned for the building, except State protected culture monuments, without performing any construction works on the facade, and the requirements of Latvian building codes, including the minimum thermal stability, are observed, as well as:

37.3 1. the conformity with the style, architectural solution and overall image of the building (depth of the placement of the window in facade plane, architectonic finishing of window openings, shape of the window, compositional division and proportions of the window, material conforming to the original, dimensions and shaping of the structural elements of the window visible from the outside, decorative parts of the window, equipment elements and painting of the window visible from the outside) – in buildings located in protection zones of architectural and urban construction monuments;
37.3 2. the conformity with the overall image of the building (division and proportions of the window, painting and relief of the frame and elements of the window visible from the outside) – in buildings located in the protection zone of a culture monument (except architectural and urban construction monuments), as well as in buildings located outside the territory of a culture monument or a protection zone of a culture monument.
[2 August 2011]

37.4 In towns, except low-rise residential houses, prior to the performance of the activities referred to in Paragraph 37.3 of this Regulation, the client shall inform the building authority thereof in writing. Upon changing windows of buildings in the territory of the historic centre of Riga and the protection zone thereof, a sketch with an explanatory memorandum shall be appended to the information, signed by the architect who has the right of permanent practice, in order to ensure the conformity with the requirements referred to in Sub-paragraph 37.3 1 of this Regulation. If the building authority has the technical documentation on windows existing in the building (for example, window change passport) at the disposal thereof, it shall notify the client regarding existence of such documentation within 10 working days after receipt of the information.
[2 August 2011]
38. If a refusal has been received from a building authority, an initiator of construction is entitled to appeal to the relevant local government to review the decision of the building authority. If the initiator of construction is not satisfied with the decision of the local government, it may be submitted for the adjudication of a court.

39. [6 September 2005]

39.1 Environmental accessibility requirements (also ensuring the level of noise and visual information) shall be determined by the building authority in the architectural and planning order in conformity with Latvian building codes:

39.11. for the landscaping of the territory of builds and structures, access roads, streets, pavements, footpaths and pedestrian crossings, especially in relation to the possibility of moving from one height level to another and to orientate in a built-up environment;

39.12. entrances to buildings and structures, especially in relation to the possibility of moving from one height level to another;

39.13. inside buildings, especially in relation to the possibility of moving from one height level to another; and

39.14. arrangements inside buildings, especially toilets intended for disabled persons, as well as corridors and evacuation routes.

[30 September 2003]

40. A planning and architectural order shall be the basis for building design work, but does not give the right to commence construction work.

[6 September 2005]

3.2.1 Simplified Renovation and Simplified Reconstruction

40.1 An initiator of simplified renovations or simplified reconstruction shall agree with a responsible designer regarding the development of the intention documentation and shall complete a certification card (Annex 10). The intention documentation and the certification card shall be drawn up in three copies. One copy is intended for the building authority, and one copy is intended for the client and the responsible designer each. A certification card for simplified renovation and a certification card for simplified reconstruction may be combined, if the simplified renovation and simplified reconstruction are performed concurrently.
[7 April 2009; 24 May 2011]

40.2 An initiator of simplified renovations or simplified reconstruction shall submit to the building authority:

40.2.1. a certification card;

40.2.2. an explanatory memorandum;

40.2.3. a developed plan of the premises with explicated technical indicators in conformity with intention documentation;

40.2.4. a copy the actual technical inventory matter of the structure or of the premises group;

40.2.5. copies of documents certifying ownership of property rights;

40.2.6. [24 May 2011];
40.2.7. a permit from the State Inspection for Heritage Protection if a simplified renovation or simplified reconstruction is intended for a structure, which is a State protected cultural monument, or for a structure located in the territory of State protected cultural monuments or the protection zone thereof. A permit from the State Inspection for Heritage Protection is not necessary for simplified reconstruction and simplified renovation of buildings present in the protection zone of cultural monuments, if the building authority of the relevant local government has co-ordinated with the State Inspection for Heritage Protection and observes the methodology principles for renovation of facade finishing, replacing of windows, heat insulation of facade and roof, as well as change of roof covering of historical buildings; and

40.2.8. a cultural and historical inventory deed of premises, if simplified renovation and simplified reconstruction are performed in a structure, which is a State protected cultural monument.
[6 September 2005; 7 April 2009; 24 May 2011]
40.3 A building authority shall examine a simplified renovation or simplified reconstruction intention within 10 working days after the registration thereof at the building authority and shall make a notation in the certification card regarding the acceptance of the intention or provide a written substantiated refusal. If in the referred to time period a refusal has not been received from the building authority:

40.3.1. the initiator of the simplified renovation is entitled to commence construction work and after the completion thereof, on the basis of the simplified renovation intention documentation and the certification card, shall submit to the State Land Service a submission regarding the making of amendments (changes) in the technical inventory matter of the structure or group of premises;

40.3.2. the initiator of the simplified reconstruction is entitled to commence the intended economic activity; and

40.3.3. expenses associated with the technical inventory of the structure or group of premises shall be covered by the client thereof.

[6 September 2005; 24 May 2011]

40.4 If in performing the technical inventory of the structures or group premises, the State Land Service determines that the changes to the structure or part of the structure do not conform to the simplified renovation or simplified reconstruction intention documentation, the initiator of the simplified renovation or simplified reconstruction shall commission an expert – certified specialist – opinion. A positive opinion by the referred to expert shall be a basis for the making of amendments (changes) in the technical inventory matter of the structure or group of premises. A copy of the expert opinion shall be sent by the initiator of the simplified renovation or simplified reconstruction to the relevant building authority.

[6 September 2005]

40.5 The simplified renovation or simplified reconstruction intention documentation shall be developed in conformity with the regulatory enactments regulating construction and the relevant local government binding regulations.

[6 September 2005]

40.6 A responsible designer shall be liable for the durability, the uninterrupted functioning of the common engineering communications, and conformity to the intended function (types of use) and regulatory enactments of the structure or the parts thereof, as well as for the observation of the ownership rights of third persons. The responsible designer may invite in addition other construction specialists, who sign the certification card.

[6 September 2005]

40.7 An initiator of the simplified renovation or simplified reconstruction shall be liable for implementation of the intention in conformity with the developed simplified renovation or simplified reconstruction intention documentation.

[6 September 2005]

3.2.2 Simplified Construction, Reconstruction or Renovation of Engineering Network Input Schemes and Internal Engineering Networks
40.8 An owner of the relevant distribution networks shall issue technical specifications for the initiator of the construction, reconstruction or renovation of the engineering networks input scheme and internal engineering networks:
40.81. for the construction, reconstruction and renovation of the engineering networks input scheme; and

40.82. for the construction, reconstruction and renovation of internal engineering networks, if it has been specified in regulatory enactment.

[26 June 2007]

40.9 The initiator of the construction of engineering networks shall agree with the designer regarding the development of the technical scheme (in three copies) in accordance with the requirements of technical specifications and regulatory enactments.
[6 June 2007]

40.10 The technical scheme shall have the following parts:

40.101. copies of the documents that certify the ownership rights;
40.102. documents and materials in accordance with technical specifications (if the issue of technical specifications is provided for in regulatory enactments);
40.103. an explanatory memorandum to which the calculations are attached in case of necessity; and
40.104. the following documents signed by the designer:
40.104.1. a representation of the location of the engineering networks input scheme on a scale of M 1:250 – M 1:1000 in the situation plan or the topographic plan; and

40.104.2. the location of internal engineering networks in the inventory plan of the structure.

[6 June 2007; 24 May 2011]

40.11 The designer shall co-ordinate the technical scheme with the initiator of the construction of engineering networks, the manager of the building, the owner of the relevant engineering communications and, if necessary, with other holders of engineering networks and third persons whose ownership rights are concerned.
[24 May 2011]

40.12 The initiator of the construction of engineering networks shall submit the developed technical scheme of the engineering network input scheme or of the internal engineering network (if a European Union, State or local government co-financing is intended for the construction, reconstruction or renovation of the internal engineering network) to the building authority. The building authority shall, within 10 working days, examine it and take a decision regarding co-ordination of the planned construction or provide a substantiated refusal in writing. The building authority is entitled to determine the conditions for performance of the planned construction pursuant to the local government binding regulations.
[6 June 2007; 24 May 2011]

40.13 If the construction of engineering networks has been commenced, the term of validity of the co-ordinated technical scheme shall be one year.

[6 June 2007]

40.14 The construction of the engineering networks input scheme may be performed by a person certified in the relevant field or a person registered in the Construction Merchant Register, but internal engineering networks may be constructed by a builder, if it is not otherwise provided for in regulatory enactments.
[26 June 2007]

40.15 The constructed engineering network input schemes shall be accepted into service by an opinion issued by the owner of the relevant distribution network regarding the readiness of the engineering network for operation.

[26 June 2007]

40.16 The constructed internal engineering networks shall be accepted into service by a certification issued by the owner of the relevant network or – in separate cases – by an opinion of the owner of the distribution network as it is provided for in regulatory enactments regulating the relevant field.
[26 June 2007]

40.17 The initiator of the construction of engineering networks shall, upon completion of the engineering networks input scheme, submit a co-ordinated geodetic survey of location of engineering networks (in digital format, in the coordinate system LKS 92).

[26 June 2007]

40.18 The initiator of the construction of engineering networks is, upon completion of the engineering networks input scheme, entitled to commence the operation of the input scheme, if the owner of the relevant distribution network has issued an opinion regarding the readiness of the engineering network input scheme for operation and the requirements specified in Paragraph 40.17 of this Regulation have been fulfilled.
[26 June 2007]

40.19 The designer shall be responsible for the compliance of the developed technical scheme with the requirements of regulatory enactments and technical specifications regulating the construction, as well as for the observance of the ownership rights of the third persons.

[26 June 2007]

40.20 The initiator of the construction of engineering networks shall be responsible for:

40.201. the construction of engineering networks input scheme and internal engineering networks pursuant to the co-ordinated technical scheme; and
40.202. putting in order of the relevant territory after the performance of the construction work pursuant to the binding regulations (instructions) of local government.
[26 June 2007]
3.3. Preparation of Building design Work

41. In order to commence building design work the following documents shall be required:

41.1. a site plan on a scale of M 1:2000 – 1:10000;

41.2. a topographic plan of the land parcel on a scale of M 1:250 – 1:1000;

41.3. an inventory file of the structure if the building design is developed for an existing structure;

41.4. the architectural and planning order; and

41.5. other documents necessary for the building design if prescribed by Cabinet regulations, which are issued in accordance with Section 6 of the Construction Law.

[2 May 2000; 30 September 2003; 24 May 2011]
42. The State and local government authorities and owners of the engineering communications shall prepare and issue the technical requirements for connection referred to in Paragraph 3 of Annex 2 and Annex 2.1 to this Regulation and the State and local government authorities shall prepare and issue the technical and special requirements referred to in Chapter 4 of this Regulation within 15 working days after receipt of a written request. The holders of the engineering communications shall issue the technical requirements for connection to the client free of charge.
[2 May 2000; 7 April 2009; 24 May 2011]
42.1 The building authority shall issue a planning and architectural order together with the technical specifications and special provisions of the relevant local government authorities (Paragraph 4 of Annex 2 and Annex 2.1) and the documents referred to in Sub-paragraph 41.1 of this Regulation.

[7 April 2009]

43. The issuer of the technical requirements for connection (connection to engineering communications, crossing thereof) (Paragraph 3 of Annex 2 and 2.1), within the scope of his or her competence, shall specify particular requirements for the connection of a building to engineering communications. In the technical specifications the owner of the engineering communications shall specify expenditures for connection to the engineering communications or for improvement of the engineering communications. The amount of the referred to expenditures shall not be set higher than the costs necessary for the fulfilment of the technical requirements, which are directly associated the design to be implemented.
[2 May 2000; 6 September 2005; 7 April 2009]
43.1 The building authority shall require the client to receive technical specifications and special provisions, if it has been determined in regulatory enactments of the relevant sector.

[7 April 2009]

43.2 For the structures of such type for which hygiene requirements have not been determined in regulatory enactments, the building authority may request the client to receive appropriate technical specifications and special provisions from the State Agency “Public Health Agency”. These requirements shall not apply to one-apartment houses and auxiliary buildings thereof.
[7 April 2009]

44. The relevant State or local government authorities shall receive a payment for the preparation and issuance of the documents referred to in Paragraph 42 of this Regulation.
[2 May 2000; 26 June 2007]
45. The contract between a client and a designer regarding the development of a building design shall specify which party undertakes to perform the preparatory work for the building design (for example, the topographic survey, geo-technical exploration of the land parcel – determination of solidity, deformation and corrosive properties of the foundation soil and geological environment of the structure and the interaction thereof with the foundation, and forecasting for each stage of designing in the required amount, technical survey, inventory of existing buildings). If the designer undertakes thereof, the expenses related to the relevant work must be included in the contract price.

46. A client or an authorised person thereof shall receive the documents necessary for the building design work. The client may request that the building authority for a relevant payment within 30 days requests from the relevant authorities, as well as compiles and issues the documents referred to in Sub-paragraphs 41.1 and 41.5, as well as Paragraphs 3 and 4 of Annex 2 to this Regulation together with the architectural and planning order.

[2 May 2000; 26 June 2007]

3.3.1 Joint Design and Construction Work

46.1 Sub-chapter 3.3.1 of this Regulation shall be applied, if a client has agreed with the responsible designer and co-ordinated with the relevant building authority the development of a building design (expanded design sketch and technical design) and the procedures for joint design and construction work, but shall not be applied in the cases referred to in Paragraph 59 of this Regulation and for projects financed by the State or local government.

[26 June 2007]

46.2 The responsible designer shall, on the basis of the regulations for the use and construction of the territory included in the composition of the territorial planning of a local government, develop a building draft. A building draft together with a construction work submission-registration card shall be submitted to the building authority.

[26 June 2007]
46.3 The building authority shall examine the compliance of the received documents with the regulations for the use and construction of the territory and the regulatory enactments regulating construction, as well as the correctness of indicators of calculations, territory and height of buildings, and take a decision in accordance with Paragraph 35 of this Regulation.
[26 June 2007]

46.4 The responsible designer shall, on the basis of a planning and architectural order, develop an expanded design sketch which has the following parts:
46.41. the general part:
46.41.1. the documents and materials required for the commencement of the building design work;

46.41.2. the engineering-geological investigation materials on the land parcel;
46.41.3. an explanatory memorandum and, if necessary, certifications signed by the responsible designer specified by the local government;

46.42. the architectural part:

46.42.1. a territorial subpart (general indicators, the situation plan and the general plan with the combined plan of engineering networks, the reference plan, vertical planning, utilities – greenery plan, the covering plan and explication, the traffic organisation scheme, the construction site organisation scheme);
46.42.2. an architectural subpart (plans, facades, sections, finishing of facades and colour solution);
46.42.3. the location of technological equipment (for the designs of public buildings), if it has been specified in the planning and architectural order;

46.43. an engineering solutions part:

46.43.1. a technical design of the zero cycle;

46.43.2. external engineering networks (general plans with engineering networks to be designed, profile lengthwise, sections, junctions, lists of main materials for all engineering networks to be designed);

46.44. work organisation design (if the necessity for the work performance design is determined Latvian Building Code LBN 310);

46.45. a report of fire safety measures (for structures of public significance).
[26 June 2007]
46.5 The expanded design sketch shall be submitted to the building authority in accordance with the procedures specified in Paragraph 102 of this Regulation. The building authority shall take a decision to accept the expanded design sketch or provide a substantiated refusal in writing in accordance with the procedures specified in Sub-chapter 4.9 of this Regulation.

[26 June 2007]

46.6 In order to receive a construction permit a certification signed by the responsible designer regarding the development of a technical design and supervision by author at the referred to object (Annex 12), as well as a statement of duties of the invited building supervisor shall be submitted in addition to the documents referred to in Sub-chapter 5.1 of this Regulation.

[26 June 2007]

46.7 On the basis of the accepted expanded design sketch, the building authority shall provide a construction permit for the whole object of construction.

[26 June 2007]

46.8 .An opinion of expert-examination is necessary for the objects referred to in Paragraph 99.1 of this Regulation:

46.81. for the design parts and subparts of the design which are included in the expanded design sketch; and

46.82. for parts and subparts of the technical design for which an expert-examination has not been performed during the stage of expert-examination of the expanded design sketch.

[26 June 2007]

46.9 The opinion of expert-examination referred to in Sub-paragraph 46.82 of this Regulation and a certification of the contractor regarding the construction of zero cycle pursuant to the accepted expanded design sketch shall be submitted to the building authority. The technical design of the constructional part of a building shall be developed and submitted for co-ordination to the building authority until the completion of zero cycle work.
[26 June 2007; 24 May 2011]

46.10 The author’s supervisor shall register changes to the accepted expanded design sketch in the author’s supervision journal without co-ordination with the building authority, if they do not concern external engineering networks, territory, architecture, safety of a building (structures, fire safety measures), function, work organisation project, in developing the relevant drawings which are signed by the designer and the client.

[26 June 2007]

46.11 Changes to the developed technical design, if they do not concern the accepted expanded design sketch, shall be made in accordance with the procedures for author’s supervision by registration thereof in the author’s supervision journal. If technical design solutions differ from the solutions included in the expanded design sketch, the changes to the design sketch shall be developed and accepted by the building authority.

[26 June 2007]

46.12 The expanded design sketch and, if necessary, the parts of the technical design shall be co-ordinated in accordance with the procedures specified in Sub-paragraph 4.7 of this Regulation.

[26 June 2007]

3.4. Rights and Duties of Clients

47. A client is entitled to become acquainted with the territorial local government’s territory plan, building regulations or detail plan, to receive from the building authority the relevant documents and information regarding the requirements and restrictions, which relate to the land parcel intended for construction in ownership or possession of the client.

[20 April 2004]

48. [30 September 2003]

49. At the end of the preparatory work for the building design the client shall organise a tendering procedure or announce a competition for the building design work in accordance with Cabinet regulations regarding the procedures by which competitions for building designs and spatial planning design sketches shall be organised, as well as regulatory enactments regarding State and local government procurement, if the financing of the construction is in full or in part provided from the State or local government budget.

3.5. Rights and Duties of State and Local Government Authorities

50. [26 June 2007]
51. After examination of a construction work submission-registration card the building authority may in the architectural and planning order determine the number of building design stages for the development of a building design.

[20 April 2004; 26 June 2007]

52. The building authority has a duty to issue in due time the planning and architectural order or the order regarding demolition of a structure, a substantiated written refusal, or the decision referred to in Paragraph 35 of this Regulation, as well as to specify the necessary technical specifications and other documents in the planning and architectural order or the order regarding demolition of a structure.

[2 May 2000; 26 June 2007]
52.1 The building authority shall issue documents confirming the non-existence of the structure within a month after receipt of a request of the owner or, if such does not exist, of the legal possessor of the immovable property.
[24 May 2011]

53. The relevant State or local government authority has a duty to issue the documents and information requested by the client or the building authority, which relate to the land parcel indicated in a construction work submission-registration card or to the structure located thereon.

[2 May 2000; 20 April 2004]
3.6. Design Order

54. A design order is an integral part of a contract for building design work and of a building design, which shall be drawn up and signed by a client and a designer.

[24 May 2011]

55. The design order shall specify the main functions and parameters of the structure to be designed, the requirements for the design of the spatial plan and engineering communications, as well as the number of stages of building design work for the development of the building design. If necessary, special conditions shall be specified (for example, the preferred building constructions and materials, technologies). If the structure is to be demolished, the design order shall indicate the requirements for the demolition work design.

[6 September 2005]

56. The requirements of a design order, the number of stages of building design work and the composition of the structures for which the Cabinet has specified special construction process procedures in accordance with Section 6 of the Construction Law, shall be determined in conformity with the construction regulations and regulatory enactments which regulate construction.

[30 September 2003]

57. If the construction intent, construction financing or other conditions provide for putting the object of construction into operation in stages of construction, the design order shall specify each complex of buildings (an object of construction or a part thereof which has been specified within the framework of the building design in order to ensure the putting into operation of the provided parts of construction (capacity) in stages of construction) to be put into operation and the sequence of construction thereof.

4. Building Design Work

4.1. Development of Building Designs

58. A building design shall be developed for new structures (structures to be built anew according to the building design) and for the renovation, reconstruction, restoration and demolition of existing structures or the parts thereof, as well as for the engineering communications, roads and bridges, the provision of utilities (for the arrangement of roads and squares, roadways, walkways, small architectural forms and sculptures, lighting appliances, visual information and elements of utilities in conformity with the building design), greening, re-cultivation and amelioration, as well as for any construction work in structures and territories which are State protected cultural monuments and the existing construction or landscape elements in the protection zone thereof.

[30 September 2003; 6 September 2005]

58.1 The application of European Union Member States national standards and building code technical requirements for those buildings, parts thereof, building constructions and engineering communications, for which the building design is not regulated by Latvian Building codes or European Standardisation Organisation standards is permitted if such is provided for in the building design contract.

[20 April 2004; 6 September 2005; 26 June 2007]

58.2 The application of European Union Member States national standards and building code technical requirements shall be co-ordinated with the building authority. It is not permissible to simultaneously apply several European Union Member States national standards or building codes in the design of one construction element or one engineering system in one building design object.

[20 April 2004]

58.3 In respect of the correctness of the European Union Member State national standards and building code technical requirements, the author of the building design shall be liable. The building design author is responsible for the co-ordinated application of Latvian Building codes and European Union Member State national standards and building codes.

[20 April 2004]

58.4 If the European Union Member State national standards and building code technical requirements are applied in a building design, the building design author with his or her signature on the title page of the building design shall certify that the requirements specified in Paragraphs 58.2 and 58.3 of this Regulation have been complied with.

[20 April 2004]

59. Building designs in the territory of the Republic of Latvia, the development and implementation of which is financed in the amount of at least 40% by international financial authorities, the European Union or a Member State thereof, may be developed according to the building codes of the investor if these codes are not in contradiction with the standards of the European Standards Organisation. The referred to building designs and implementation thereof shall be subject to other requirements prescribed by the Construction Law and this Regulation. In applying the building codes of the investor, they may not lower the essential requirements specified for a structure in the national regulatory enactments.
[7 April 2009]

60. Building designs in the territory of the Republic of Latvia shall be developed in Latvian. The textual part of a building design may be translated into a foreign language according to the client’s wish. In the cases referred to in Paragraph 59 of this Regulation the part of a building design developed in a foreign language shall be translated into Latvian.
61. Structure fixation design – the documentation of the surveying work characterising the state of the existing structure – shall be developed if requested in a demolition of the structure order by the building authority or the State Inspection for Heritage Protection.

[26 June 2007; 12 January 2010]
62. A building design and a construction permit shall not be required for:

62.1. a temporary structure if the size, construction site and time period of demolition thereof have been co-ordinated with the building authority;

62.2. a small building in a rural area if the size and construction site thereof has been co-ordinated with the building authority;

62.3. seasonal structures – non-capital structures, mainly structures utilised for agricultural purposes, the useful lifetime of which is one season;

62.4. in the cases referred to in Paragraph 37 of this Regulation;

62.5. for demolition of small buildings, if such actions have been co-ordinated with the building authority;

62.6. for placement (creation) of individual elements for improvement of territories (illuminating devices, fences, delimitations, benches, waste-bins, play facilities for children, bicycle stands and similar small architectural forms, roads for pedestrians), if the placement thereof in the land parcel and visual solution has been co-ordinated with the building authority;

62.7. performing painting of the building facade, if it has been co-ordinated with the building authority in accordance with the procedures specified in the local government regulations for construction; and

62.8. for changing windows upon changing their division, in low-rise buildings, if it has been co-ordinated with the building authority in accordance with the procedures specified in the local government regulations for construction.
[30 September 2003; 6 September 2005; 26 June 2007; 24 May 2011]

4.2. Rights to Building Design Practice and Management

63. Natural persons have the right to a permanent building design practice if they have received a relevant construction practice certificate for one of the types of design work, as well as legal persons registered according to the procedures specified by regulatory enactments regulating construction work, which employ certified specialists in the field of design.

[1 April 2003; 6 September 2005; 7 April 2009]
64. If a person is not entitled to independently develop a building design in accordance with Sections 8 and 10 of the Construction Law, he or she may perform the development of a building design under the supervision of such person who is entitled to independently develop a building design. In the case referred the person under whose supervision the building design was developed shall sign the building design.

[20 April 2004]

4.3. Responsibility for Building Designs

65. If a client enters into a contract regarding building design work:

65.1. with several designers, the relevant contracts shall indicate the responsible designer who manages the designing and is responsible for the building design as a whole;

65.2. with one legal person, such person shall assume the obligations and liabilities of the responsible designer; and

65.3. with one natural person, such person shall assume the obligations and liabilities of both the responsible designer and the supervisor of the building design.

66. If the responsible designer is a legal person he or she shall appoint a manager of the building design – a specialist certified in the relevant field of building design work. If the responsible designer is a natural person he or she shall also perform the functions of the manager of the building design.

[2 May 2000]
67. The manager of a building design shall approve the conformity of building design solutions to the technical specifications and requirements of the building codes with his or her signature on the title page of the building design and with a confirmation (Annex 3) on the drawing page of the general plan of the building design, which shall also include the general indices of the building design.

[2 May 2000]
68. If within the boundaries of one land parcel several designers design individual objects of construction, one building design manager who is responsible for the building on the land parcel as a whole shall manage the development of the general plan of the land parcel.

69. The manager of a building design shall be responsible for the co-ordination of the design work, the mutual conformity of individual parts of the design and the contents of the building design as a whole, as well as for the conformity of the building design to the Construction Law, Latvian building codes and this Regulation.

70. The manager of a part of the building design certified for the relevant type of work shall be responsible for the part included in the composition of the building design.

70.1 The compliance of the building design solutions with technical provisions and requirements of building codes may be approved by the certified specialist referred to in Section 8, Paragraph one, Clause 2 of the Construction Work Law if a structure referred to in Sub-paragraph 128.1 of this Regulation is constructed, to which the conditions of Section 12 of the Construction Work Law does not apply, and in the planning and architectural order, technical specifications and design order are not specified special requirements for the architecture of the structure. The certified specialist shall be liable for the building design as a whole and the conformity thereof to the regulatory enactments regulation construction work.

[6 September 2005; 7 April 2009]
71. The manager of a part of the building design shall sign a confirmation on the main drawing page (page of general parameters) of the part of the building design regarding the conformity of the resolution of the part of the building design to the requirements of Latvian building codes and technical specifications (Annex 4). The pages of the general parameters of all parts of the building design shall be signed by the manager of the building design.

[7 April 2009; 24 May 2011]
72. In addition to this Regulation the responsibility of the manager of a building design, the manager of a part of a building design and the technical development engineer of the building design drawings and text shall be prescribed by the contract of employment or a description of the relevant position.
73. The technical development engineer of an individual part of a building design, drawings and text shall sign each page of the drawings or part of the text developed. If the developer does not have the relevant certificate, the pages of drawings, except for detailed drawings, shall also be signed by a certified specialist who has verified thereof.

73.1 If the persons participating in the construction or the authorities controlling the construction determine the non-conformity of a building design to the requirements of regulatory enactments or technical specifications, they have an obligation to notify the relevant authorised certification authority of the non-conformity.

[2 May 2000; 6 September 2005]
4.4. Stages of Building Design Work

74. Building design work shall be performed in one or two stages. A building design may be developed in one stage – the stage of a technical design – for a simple, technically non-complex structure.

75. A building design shall be developed in two stages – the design sketch stage and technical design stage, if the structure to be designed is important to the public or technically complex, as well as if it has been envisaged for a specific building zone or historical zone and could alter the historically developed landscape

76. A client or a building authority shall determine whether the building design is to be developed in two stages of building design work in conformity with Paragraphs 35, 52, 55 and 56 of this Regulation.

77. If the putting into operation of the object of construction has been provided for in rounds of construction, a design sketch shall be developed for the entire object of construction in aggregate, providing the main type of use (function) pursuant to the structure classification, but a technical design may be developed separately for each round of construction to be put into operation for acceptance.

[26 June 2007]

78. If further details of a technical design are required, for example, the development of additional drawings, calculations of payments (estimates), the interior, the design of equipment, or scale models, the client shall so indicate in the design order and in the contract entered into with the designer regarding the performance of the building design work, or the referred to additional work shall be performed as a separate commissioning order. The detailed drawings of the building design shall include the additional information necessary for the implementation of the separate parts and elements of the object of construction in conformity with the design solutions.

79. A building contractor may also develop the detailed drawings if provided for in a contract regarding the performance of the construction work and the scale of the detailed drawings has been co-ordinated previously with the client. The detailed drawings may be developed in the course of the construction work and shall be harmonised with the author of the building design.

80. If a building contractor has not requested the development of detailed drawings or has not developed them himself or herself, the building contractor is liable for the possible consequences.

81. [26 June 2007]
4.5. Design Sketch

82. A design sketch shall include the following components:

82.1. a general part:

82.1.1. the documents required for the building design work, also the engineering research reports and technical opinions; and
82.1.2. an explanatory memorandum and description of solutions for environmental accessibility;

82.2. part of the building design drawings:

82.2.1. a page of general parameters in accordance with the regulatory enactments regarding drawing up of a building design;

82.2.2. the drawing page of the general plan of the building design on a scale of M 1:500 on the topographic survey plan with the borders of a land parcel;

82.2.3. the scheme of combined engineering networks to be designed on a scale of M 1:500 on the topographic survey plan;

82.2.4. the plans of the structure, storeys and roof;

82.2.5. characteristic sectional views of the building;

82.2.6. solutions for the facades of the structure;

82.2.7. the scheme for organisation of traffic and pedestrians and the plan for improvement solution of the land parcel;

82.2.8. a scheme for vertical planning of the territory;

82.2.9. if a construction is intended to be implemented and (or) to be accepted for operation in rounds of construction – proper division by rounds of construction, indicating the borders and sequence of the rounds; and

82.2.10. other materials in conformity with the requirements specified in a planning and architectural order
[7 April 2007]
83. If a competition referred to in Paragraph 86 of this Regulation has been announced, the design sketch may additionally include the following components:

83.1. an ecological part (description) or an environmental impact assessment of the structure;

83.2. [7 April 2009];

83.3. [7 April 2009];

83.4. technological equipment;

83.5. a description of the economic activity of an undertaking; and

83.6. other information.

84. The resolution of a design sketch must comply with the technical and other specifications issued by the building authority or relevant authorities, the geo-technical assessment of the construction site and other engineering research materials.

85. A design sketch co-ordinated with the building authority shall be the basis for the development of a technical design. If the relevant object is a State protected cultural monument or existing structure and landscape elements in the protection zone thereof, the design sketch shall, in addition, be co-ordinated with the State Inspection for Heritage Protection.

[30 September 2003]

86. In order to select the most appropriate resolution to the development of a technical design, several versions of the design sketch may be developed in compliance with the Cabinet Regulations regarding the procedures by which competitions for building designs and territory planning design sketches shall be organised.

87. If a design sketch is developed for separate engineering communications or technological equipment, it shall include a justification of the designed capacity and technical resolution, and an approximate estimate. Drawings of an architectural part of the proposed structure shall be included in the relevant design upon the request of the building authority or if it is necessary.

88. A co-ordinated design sketch does not give the right to receive a construction permit or to commence construction work.

4.6. Technical Design

89. A technical design shall include the following parts in which the relevant information shall be provided:

89.1. a general part:

89.1.1. the documents and materials required for the commencement of building design work;

89.1.2. the engineering-geological investigation materials on the land parcel; and

89.1.3. an explanatory memorandum with the technical indices of the structure and indication regarding the main type of use (function) of the structure pursuant to the structure classification, as well as solutions for environmental accessibility;

89.2. an architectural part:

89.2.1. a page of general parameters;

89.2.2. a territorial subpart:

89.2.2.1. the drawing page of the general plan of the building design on a scale of M 1:500 on the topographic survey plan with the borders of a land parcel;

89.2.2.2. the scheme of combined engineering networks to be designed on a scale of M 1:500 on the topographic survey plan;

89.2.2.3. vertical planning of the territory and the plan for improvement solution;

89.2.2.4. the scheme for organisation of traffic and pedestrian movement;

89.2.3. an architectural subpart:

89.2.3.1. the plans of storeys and roof of the structure with dimensions of premises and legend of the types of use of groups of premises, which is appended to the plan of the relevant storey;

89.2.3.2. the facades of the structure with height markings;

89.2.3.3. characteristic sectional views with height markings;

89.2.3.4. layout of equipment (for public buildings);

89.2.3.5. specifications of construction products and construction materials;
89.3. an engineering solutions part:

89.3.1. the building constructions;

89.3.2. the water supply and drainage system;

89.3.3. the heating, ventilation and air conditioning;

89.3.4. the electricity supply;

89.3.5. the heating supply;

89.3.6. the gas supply;

89.3.7. telecommunications, alarm systems, equipment control and automated systems;

89.3.8. environmental protection measures;
89.3.8.1. construction acoustics solutions;
89.3.9. other engineering solutions; and
89.3.10. specifications for construction products and construction materials;
89.4. a technological part (for designs of manufacturing buildings and structures):

89.4.1. technological schemes for production processes;

89.4.2. the location(s), schemes and descriptions of equipment; and

89.4.3. the technical regulations or descriptions of the production processes; and

89.5. an economic part (for objects financed by the State or local governments):

89.5.1. a summary of equipment, constructions and materials;

89.5.2. the volumes of the construction work;

89.5.3. [26 June 2007]; and

89.5.4. a calculation of costs (estimate).

89.6. an organisation of construction work:

89.7. a report of fire safety measures (for structures of public significance):

89.7.1. a description which includes the characteristics of the fire safety of the structure;

89.7.2. fire safety solutions of the general plan (the location of buildings and structures, construction of external engineering networks, provision of fire extinguishing and rescue operations);
89.7.3. the fire safety requirements for building constructions and planning solutions (for example, evaluation of fire hazard risks and description of fire-risk zone, fire safety levels of buildings and structures, requirements for loadbearing and non-loadbearing building structures, fire-resistance limits thereof and reaction to fire classes, requirements for finishing of building structures, fire-load density of the premises, smoke protection solutions, requirements against spread of fire and smoke in case of fire, special fire safety measures taking into account peculiarities of buildings and structures);
89.7.4. provision of evacuation;
89.7.5. fire protection systems (fire detection and alerting system, fixed fire-fighting system, fire alarm system, smoke and heat control systems);
89.7.6. the intended fire safety solutions of the engineering system;

89.7.7. manual (primary) fire-fighting equipment (provision of premises with fire-extinguishers (calculation) and other fire safety equipment); and
89.7.8. special fire safety measures in the stage of exploitation;
89.8. calculation of energy performance, if it is determined by the Law On Energy Performance of Buildings.

[26 June 2007; 7 April 2009; 24 May 2011]
90. [30 September 2003]

91. The resolution of a technical design must ensure the execution of the construction work, as well as the fulfilment of the territorial arrangement, re-cultivation and other work in accordance with the procedures specified in this Regulation and other regulatory enactments and in conformity with the contract regarding the performance of the building design work.

92. The resolution of a technical design must guarantee the solidity, strength, stability, energy performance, properties of construction acoustics and protection against explosions and fire safety of the structure and individual elements thereof, and the protection of the work and environment both during the periods of construction and operation.

[7 April 2009; 24 May 2011]

93. The client together with a designer shall determine the scale of individual parts of the technical design in the design order and the contract regarding performance of building design work in accordance with the architectural and planning order.

[6 September 2005]

94. The technical design must comply with Latvian Building codes and other regulatory enactments, as well as building regulations, the architectural and planning order issued by the building authority, the technical specifications issued by the local government or other authorities, and the design sketch co-ordinated with the building authority (if such design work is performed in two stages). A demolition design of a structure shall be developed in conformity with the regulatory enactments regulating construction work.

[30 September 2003; 6 September 2005]

94.1 Seismic resistance shall be ensured for the State objects significant for national safety, objects of high dangerousness and buildings of public significance in accordance with the requirements of the applicable standard LVS EN 1998-1 “Eurocode 8 – Design of structures for earthquake resistance – Part 1: General rules – Seismic action and rules for buildings”.
[26 June 2997]

4.7. Co-ordination of Building Designs

95. In cases of inability to comply with the requirements of the technical specifications and special regulations, the technical solutions of a building design shall be co-ordinated with the authorities, which have determined the relevant requirements. Deviations from the technical requirements for connection or the technical specifications and special regulations shall be co-ordinated in a timely manner in the course of the design work. A note regarding such co-ordination shall be made on the drawing page of the general plan of the building design or the technical solutions shall be changed accordingly. The relevant authorities may receive a payment for the co-ordination of the deviations from the technical requirements for connection.
[2 May 2000; 26 June 2007; 7 April 2009]
96. The building designs of structures for which the Cabinet has specified special construction process procedures in accordance with Section 6 of the Construction Law, shall be co-ordinated by the building authority in the administrative territory of which the construction has been provided for.

[2 May 2000; 30 September 2003]
97. A client shall co-ordinate the developed building design (with the appropriate signatures of the performers of the work).

[2 May 2000]
98. If a building design is intended to be implemented in rounds of construction, the technical design of a separate construction complex may be co-ordinated if the design sketch for the entire object of construction has been co-ordinated in accordance with the procedures specified in this Regulation.

4.8. Expert-examination of Building Designs

99. In order to evaluate the conformity of a building design to the requirements specified in regulatory enactments and technical specifications, as well as in the case of a dispute, the client, building authority or other competent authority has the right to organise an expert-examination of the building design.

[2 May 2000; 30 September 2003; 6 September 2005; 24 May 2011]
99.1 An expert-examination of the building design is mandatory irrespective of the source of financing for:

99.1.1. structures of public importance; and

99.1.2. bridges, tunnels, and overpasses, which are longer than 50 m, or bridges and overpasses, the span of which between carrying supports exceeds 20 m if they are not State motorways.

[6 September 2005]

99.2 The expenses for the structure expert-examination of the building design referred to in Paragraph 99.1 shall be covered by the client.

[6 September 2005]

99.3 [24 May 2011]
99.4 In the cases referred to in Paragraphs 59 and 99.1 of this Regulation the structure expert-examination of the building design shall be performed:

99.4 1. for the architectural part;

99.4 2. for the section of building sections;

99.4 3. for economic part – for building designs, the development and implementation of which is finances by the State, local government, international financial organisation, the European Union or a Member State thereof – upon evaluating the economic grounds for the selection of materials in accordance with the design order, as well as the sufficiency of workstations included in costs;

99.4 4. for report on fire safety measures (for socially important structures), as well as for subparts of the project concerning fire safety issues;

99.4 5. for energy performance calculation, if the necessity thereof is determined by the Law On the Energy Performance of Buildings.

[24 May 2011]

99.5 Natural persons have the right to perform a structure expert-examination of the building design if they have received a building practice certificate for the relevant types of design work, as well as legal persons registered according to the procedures specified by the regulatory enactments regulating construction work, which employ a certified specialist in the field of design.
[24 May 2011]

99.6 The expert-examination may not be performed by a person interested in the implementation of the building design to be expert-examined.
[24 May 2011]
99.7 If a client enters into a contract regarding structure expert-examination of the building design:
99.7 1. with several experts, the responsible expert who leads the expert-examination and is responsible for the opinion of the expert-examination at large shall be indicated in the relevant contracts;
99.7 2. with one legal person, it shall assume the duties and responsibility of both the responsible expert and the head of the expert-examination;
99.7 3. with one natural person, it shall assume the duties and responsibility of both the responsible expert and the manager of the expert-examination.
[24 May 2011]
99.8 For the performance of the expert-examination the person commissioning the expert-examination shall submit to the performer of the expert-examination:
99.8 1. a complete copy of the building design (with signatures and co-ordination by the responsible managers and the client);
99.8 2. calculations of the building structure loads and structures designed, which are necessary for a wholesome analysis of building structures;
99.8 3. a previously approved design sketch for the entire object, if the expert-examination is to be performed during the stage of technical design for a developed structure round of construction;
99.8 4. in cases of reconstruction, restoration or renovation – an opinion of the technical survey of the existing structure;
99.8 5. in cases of conservation or discontinuation of conservation – an opinion of the technical survey of the structure;
99.8 6. other necessary documentation, if requested by the performer of expert-examination.
[24 May 2011]
99.9 The expert shall aggregate the results of expert-examination on individual parts and subparts of the project in an opinion of the expert-examination of a part or subpart of the building design (Annex 14). On the basis of such opinions, the manager of the expert-examination of the building design shall prepare an opinion of the expert-examination of the building design (Annex 13).
[24 May 2011]

99.10 Opinions of experts on individual parts and subparts of the project shall be appended to the opinion of the expert-examination of the building design as an integral part of the opinion.
[24 May 2011]
99.11 The manager of the expert-examination shall provide a favourable opinion in case of a building design conforming to the requirements of regulatory enactments and technical specifications (with or without notes), and an unfavourable opinion – on a non-conforming building design.
[24 May 2011]
99.12 If a favourable opinion with notes is prepared, the manager of the expert-examination shall indicate all deficiencies of the building design in the opinion of the expert-examination of the building design, which should be eliminated before submitting the building design for acceptance to the building authority.
[24 May 2011]
99.13 In correcting mistakes indicated by the expert and, where appropriate, recalculating parts or subparts of the building design, the client may submit the building design for a repeated expert-examination, in which only the adjusted part or subpart is assessed. Upon performing the expert-examination with another expert, a full expert-examination of the building design shall be necessary.
[24 May 2011]
99.14 The client shall append the opinion of the expert-examination of the building design to the documentation of the building design.
[24 May 2011]
99.15 The responsible expert who has provided a favourable opinion on the building design, together with the responsible designer of the building project, shall be solidarily responsible for the conformity of the solutions of the building design with the requirements of regulatory enactments and technical specifications.
[24 May 2011]
99.16 The responsible expert shall insure his or her liability of professional activity for the damage caused to other participants of construction and to the life, health and property of the third parties as a result of activity or inactivity.
[24 May 2011]
99.17 The procedures for contesting an opinion of the expert shall be determined in the mutually entered into contract. Mutual disputes of the expert and other participants of construction shall be settled in accordance with general procedures governed by civil law.
[24 May 2011]
100. A building design expert-examination shall be mandatory before the acceptance of the building design in the cases specified in Section 20 of the Construction Law and in Paragraph 59 of this Regulation.

[2 May 2000; 30 September 2003]
100.1 [24 May 2011]
101. [12 January 2010]
4.9. Acceptance of a Building Design
102. The original of the developed building design shall be submitted in three copies (with the original signatures, co-ordination documents and impressions of the seal of the responsible managers and the client on the drawing page of the general plan of the building object) and, if required, the opinion of the expert-examination of the building design shall be submitted to the building authority. The building authority shall, within 15 working days, take a decision to accept the building design or provide a substantiated written refusal. One copy of the accepted building design shall be kept with the building authority.
[24 May 2011]
103. A building authority is not entitled to approve a building design if the requirements specified in Sub-paragraph 4.7 of this Regulation have not been complied with or a negative opinion of the expert-examination has been provided thereon, or the building design does not conform to the territorial local government’s territory plan (detail plan).

[2 May 2000; 30 September 2003]
104. The client may submit a refusal of the building authority to approve the building design to the relevant local government for re-examination. If the client is not satisfied with the decision of the local government, it may be appealed to a court.

105. After the receipt of the acceptance of a building design, the client may submit an application for the receipt of a construction permit to the building authority.

[30 September 2003]

4.10. Alterations to Accepted Building Designs

106. Alterations to an accepted building design may be made during the term of validity of acceptance or the term of validity of the building permit.

[24 May 2011]

106.1 If the alterations done to an approved building design do not affect the technical specification conditions and are not in contradiction with the requirements specified in Latvian building codes and other regulatory enactments and with the territorial planning (detail plan) of a local government, the relevant alterations to an approved building design may be made upon construction participants reaching an agreement thereof with the author of the building design.
[24 May 2011]

107. If the alterations done to an approved building design affect the technical specification conditions or the external appearance of the structure or the functions of the structure are changed, the relevant alterations shall be co-ordinated with the particular issuers of the binding technical regulations. In the cases referred to, the building authority has the right to require that the building design be reworked in conformity with the new planning and architectural orders.

[30 September 2003; 7 April 2009]

108. If the term of co-ordination of the building design or the term of validity of a construction permit has expired, but the construction work has not yet been commenced, a repeated co-ordination and acceptance of a building design shall be performed in accordance with the same procedures as the initial co-ordination, taking into account the already existing planning and architectural order.

[24 May 2011]

109. If alterations referred to in Paragraph 107 of this Regulation have been made to the building design, the altered subparts of the building design with an explanatory memorandum of the alterations made shall be submitted to the building authority for a repeated acceptance of the building design.

[30 September 2003; 24 May 2011]

4.11. Term of Validity of Approved Building Designs

110. If construction work has not been commenced, the term of validity of the approved expanded design sketch or the approved technical design shall be two years. The building authority shall extend the term of validity of the approved expanded design sketch or the approved technical design for two years, if the relevant submission of the client is received in the building authority during the term of validity of acceptance of the referred to building design. The term of validity of acceptance of the building design may be extended only once.
[24 May 2011]
111. If the term of validity of an approved building design has expired or a construction permit is cancelled in accordance with Paragraph 120 of this Regulation:

111.1. the building design shall be approved again with the building authority, if the actual and legal circumstances have not changed, on the basis of which the building design was initially accepted;

111.2. the building design shall be approved again with the building authority and accepted in the institutions specified by the Cabinet for those structures for which the Cabinet has specified special procedures of construction process in accordance with Section 6 of the Construction Law, if the actual and legal circumstances have not changed, on the basis of which the building design was initially accepted.

[24 May 2011]
111.1 Upon submitting a submission on re-acceptance of the building design, the general plan in three copies shall be appended to the submission together with a certification of the manager of the building design (Annex 3) and the certification of the manager of the part of the building design (Annex 4) that the building design conforms with the requirements of Latvian building codes and other regulatory enactments and with original co-ordinations with the client, the author of the building design, issuers of special regulations and technical specifications and third parties whose interests may be concerned during implementation of the building design.
[24 May 2011]

5. Construction Work

5.1. Construction Permit

112. Prior to the commencement of construction work a client shall receive a construction permit (Annex 5) issued by a building authority or another authority in accordance with Section 6 of the Construction Law. Unauthorised construction work is not permitted. The construction permit shall be issued within five working days after submitting the documents referred to in Paragraph 116 of this Regulation.
[30 September 2003; 24 May 2011]

113. [30 September 2003]

114. [6 September 2005]

115. A construction permit for any construction work in State protected cultural monuments and the existing construction and landscape elements in the protection zone thereof shall be issued only after a permit from the State Inspection for Heritage Protection has been presented.

[30 September 2003]

116. In order to receive a construction permit, a client shall submit the following documents to the building authority:

116.1. an application for a construction permit;

116.2. an approved building design;

116.2.1 documents that certify ownership rights to the parcel of land or rights of use and building rights;

116.3. [2 May 2000];
116.3.1 a land transformation permit, if land transformation is necessary in accordance with regulatory enactments;

116.4. a statement of the duties (Annex 6) of the certified responsible manager of the construction work and of the certified building supervisor, if any is involved. The statement of duties shall be completed in two copies and one of them shall be kept with the submitter of the statement of duties;

116.5. a copy of the contract of author’s supervision and the author’s supervision journal if the author’s supervision of the construction work has been provided for;

116.6. a construction work logbook. The type and content of the construction work logbook for the structures referred to in Section 6 of the Construction Law may be specified by the relevant authority; and

116.7. a copy of the mandatory civil legal liability insurance policy issued by an insurer to the building contractor or builder.

[1 April 2003; 30 September 2003; 6 September 2005; 7 April 2009]
116.1 A construction permit for the “no effect” level works may be issued if a sketch design for the structure as a whole has been developed and co-ordinated with the building authority and for the “no effect” level works, a technical project has been developed for which a building design expert-examination has been performed and a positive opinion has been received, as well as the technical project of the “no effect” level works has been accepted by the building authority.

[20 April 2004]

117. If a structure of public importance is intended or the object of construction is a cultural monument, or construction work shall be performed under severe conditions, in deciding on the issuance of a construction permit the building authority may request additional documents from the client, if this is not in contradiction with regulatory enactments.

118. A construction permit shall be issued for the time period specified in the building regulations, but if there are no building regulations– for the time period determined by the building authority. The term of validity of a construction permit shall not be less than one year. If a client, a builder or a building contractor changes, the construction permit shall be re-registered with the building authority and the building authority may decide regarding changes to the term of validity of the construction permit.

118.1 Prior to issue of a construction permit the building inspector shall perform an inspection of the implementation site of the intended structure in order to ascertain the non-existence of unauthorised construction, and shall draw up a relevant opinion.

[24 May 2011]
118.2 If an opinion of the building inspector regarding existence of unauthorised construction has been received, the building authority shall issue a construction permit if construction conforms with the accepted building design, or temporarily suspend the issue of a construction permit while the local government takes a decision on the possibility to continue construction, indicating the conditions for continuation of construction, or a decision on elimination of the consequences caused by construction if construction does not conform with the accepted building design.
[24 May 2011]
119. If the intended structure for which a construction permit has been issued in accordance with the procedures specified by the Cabinet for special construction works by another authority, the construction permit received shall be registered with the building authority by the commencement of construction work, but not later than within 10 days after the issuance thereof. Construction permits issued by other authorities shall not be valid without the building authority’s note regarding the registration thereof.

[20 April 2004]

120. The building authority may cancel a construction permit if:

120.1. the requirements specified in Section 13 of the Construction Law and this Regulation are not complied with;

120.2. the construction work is performed with deviations from the approved building design;
120.3. the requirements of regulatory enactments regarding fire safety, labour protection or environmental protection are not complied with on the construction site; or

120.4. the construction work is performed without building contractor or builder mandatory civil legal liability insurance or the requirements regarding the minimal liability limits of the building contractor or builder mandatory civil legal liability insurance have not been complied with.

[6 September 2004; 7 April 2009; 12 January 2010]

5.2. Organisation of Construction Work

121. A builder or a person registered in the Construction Merchant Register may perform the preparation of construction work and the construction work itself.

[26 June 2007]

122. The mutual obligations of a client and a building contractor shall be determined by a signed contract regarding the performance of the construction work, which shall also specify any preparatory work for the construction, in conformity with this Regulation, Latvian Building codes and regulatory enactments.

123. Prior to the commencement of construction work, the client or his or her authorised person (project manager) shall:

123.1. issue a copy of the construction permit to the primary building contractor;

123.2. issue a copy of the construction permit to each contractor with whom a relevant contract has been signed by the primary building contractor; and

123.3. assign one or several labour protection co-ordinators in conformity with the requirements specified in regulatory enactments regarding labour protection.

[30 September 2003]

124. A building contractor is responsible for the organisation of the construction work on a construction site in conformity with the organisational design plan of the construction work, labour protection plan and the work performance order specified in the building codes, as well as for the consequences of his or her instructions.

[30 September 2003]

125. The construction work shall be performed under the supervision of the construction work manager who is appointed by the building contractor or the client.

126. Instructions by the responsible construction work manager shall be binding on all construction work participants who are working or located on a construction site, insofar as determined by their mutually signed contract and the instructions of labour protection co-ordinators.

[30 September 2003]

127. If a builder performs the construction work, he or she shall assume the duties of a building contractor or a responsible manager of the construction work.

128. A builder does not need permanent practice rights in accordance with Section 8 of the Construction Work Law in the following cases:

128.1. he or she, for his or her own purposes, builds, reconstructs, renovates or demolishes a structure owned by him or her, which are not higher than two storeys, the building area of which does not exceed 400 m2 and the scale of construction of which does not exceed 2000 m3; and

128.2. if for the performance of the construction work or the demolition of the structure, it is not necessary to have a construction permit in accordance with Paragraph 62 of this Regulation.

[30 September 2003; 6 September 2005]

5.3. Preparation of Construction Work

129. The preparation of construction work shall be commenced after the receipt of a construction permit.

130. The necessary organisational measures, as well as work both on and off the construction site to ensure the successful course of the construction work and the concerted action of all of the persons participating in the construction work shall be performed as part of the process of the preparation of construction work.

131. The client shall provide the building contractor with the necessary documentation (for example, an approved building design) and shall receive the permits related to the performance of the construction work.

132. When the main building axes have been determined but the construction work has not yet been commenced, the main building contractor shall perform all of the protection work of the territory against undesirable natural and geological phenomena (for example, flooding, landslides) provided for in the work performance design referred to in Paragraph 135 of this Regulation.

133. Prior to the commencement of construction work under the conditions of the existing structure the building contractor shall mark and demarcate any dangerous zones, determine the axes of any existing underground communications and other structures or mark the borders thereof, as well as provide transport and pedestrians with safe movement and access to the existing structures and infrastructural objects. The referred to measures in the work performance design shall be co-ordinated with the relevant supervisory authorities, the owners or managers of the utilities and structures.

5.4. Documentation of the Performance of Construction Work

134. Construction work shall be organised and performed in accordance with the organisational design plan of the construction work contained in the technical design, as well as with a work performance design.

135. The main building contractor shall develop a work performance design on the basis of the approved building design, but contractors shall develop a design for individual and specialised types of work. The work performance design components shall be determined in accordance with Latvian Building Code LBN 310-05 “Darbu veikšanas projects” [Work Performance Design], and the level of detail of a work performance design shall be determined by the developer thereof, depending on the nature and scope of work to be done.

[7 June 2005]

136. A certified natural person or a person registered in the Construction Merchant Register shall develop the work performance design. Depending on the scope of the construction work and the planned duration of the construction work, a work performance design shall be developed for the structure as a whole, for an individual part or a cycle thereof (for example, for a zero cycle, surface cycle, construction work preparatory cycle, sector, span, or storey of the building).

[26 June 2007]
137. In developing a work performance design for existing structures, the provisions of the owners or users thereof as well as the situation in the object of construction shall be taken into account.

138. If a contractor develops a work performance design, the referred to design shall be co-ordinated with the main building contractor. A work performance design shall be approved by the responsible certified official of the contractor based on the authorisation of the manager of the undertaking. The performance design plan for renovation, restoration or reconstruction work shall also be co-ordinated with the author of a building design and the client.
139. A work performance design plan shall be submitted to the responsible manager of the construction work before the commencement of any planned work.

140. The following shall be regularly completed at each object of construction:

140.1. a construction work logbook;
140.2. [30 September 2003]; and
140.3. an author’s supervision journal if an author’s supervision is performed.

[30 September 2003]

140.1 A construction work logbook shall not be completed in the case referred to in Sub-paragraph 128.1 of this Regulation, as well as if a small building is built or demolished.

[6 September 2005]

141. The construction work logbooks and author’s supervision journals (if an author’s supervision is performed), as well as the building design, a copy of the construction permit, and conformity declarations of the manufacturer for the built-in materials and construction, shall be accessible at the construction site to such officials who are entitled to control the construction work.

[30 September 2003; 6 September 2005]

142. If a builder in conformity with Paragraph 128 of this Regulation is performing the construction work, the scope of documentation referred to in this Sub-chapter may be reduced at the discretion of the building authority.

5.5. Recommended Contents of the Organisational Design Plan
143. An organisational design plan shall be developed for the entire scope of the construction work (building design).

144. The organisational design plan shall include the following components:

144.1. a calendar plan for the construction work (if required by the client or building contractor);

144.2. a general plan for the construction work;

144.3. a labour protection plan (which may be developed also as an independent document); and

144.4. an explanatory memorandum.

[30 September 2003]

145. The general plan for the construction work shall be developed for the separate stages of the development of the construction. Existing structures, structures to be newly erected and to be demolished, temporary structures, permanent and temporary roads, the location(s) and movement route(s) of any construction machines, including erecting cranes, the securing sites for benchmarks and reference axes, engineering and utility networks (engineering networks for electricity, water, heating and other resources) shall be marked in the general plan for the construction work, specifying the permanent and temporary connection sites thereof, as well as the unloading areas for any materials and construction elements.

146. If production processes are also intended outside the construction site, it is recommended that a site plan be prepared which specifies all of the objects of provision of material and technical facilities as well as any auxiliary production processes.

147. [30 September 2003]

148. The explanatory memorandum shall characterise the general and specific conditions of construction, any possible difficulties and unique features, substantiate the total duration of the construction work, as well as indicate the most important environmental protection measures and recommendations for the organisation of quality control and provision on a construction site.

149. [30 September 2003]

150. In developing designs for the reconstruction or enlargement of structures in operation, to be performed without interrupting the performance of their basic functioning, an organisational design plan shall additionally specify:

150.1. the kinds of work and the sequence in which they shall be performed without interrupting the basic functioning of the structure, and the kinds of work, the sequence and the time periods – during planned breaks in such performance of basic functions;

150.2. in the general plans for construction work – any structures in operation, including engineering networks and roads the functioning of which shall not be interrupted during the reconstruction, as well as structures and engineering networks the functioning of which shall be temporarily or completely interrupted; and

150.3. in the explanatory memorandum – co-operation between the building contractor and the manager of the structure to be rebuilt or enlarged, as well as measures to ensure the undisturbed performance of the basic functioning of the structure and the performance of the reconstruction or enlargement work.

5.6. The Performance of Construction Work and Quality Control

151. The main building contractor’s authorised manager on duty shall be responsible for labour protection on the construction site, but responsible managers of work of contractors – for individual types of work. The responsible works manager shall observe the instructions of the labour protection co-ordinator.

[30 September 2003]

152. The movement of automotive vehicles and self-propelled mechanisms on a construction site shall be organised in accordance with the organisational design plan, building codes and road traffic regulations.

153. A building contractor is responsible for the quality of the construction work. The quality of construction work shall not be below the construction work quality indicators specified in Latvian Building codes, building regulations and other regulatory enactments.

154. Each undertaking shall develop a quality control system for construction work in conformity with the profile, type and scope of the work to be performed. Quality control for construction work shall include:

154.1. initial inspection of the documentation for the performance of the construction work , any supplied materials, products and construction elements, equipment, mechanisms and similar facilities;

154.2. technological control of any individual work operations or work processes; and

154.3. final control of the completed type of work (to be delivered) or the completed cycle of construction work (construction element).

155. The completed elements of significant constructions and hidden work, as well as constructed engineering systems significant for fire safety, shall be approved with a document of acceptance (Annexes 7 and 8).

[26 June 2007]
156. The commencement of the work to be performed is not permitted if the representatives of the client and the building contractor have not drawn up and signed a document of acceptance for any previous hidden work at the work performance site.

157. If in the course of the construction work an interruption occurs during which damage to the documentarily approved hidden work are possible, a repeated quality inspection of any previously performed hidden work shall be carried out and the appropriate documentation drawn up prior to the commencement of any work.

158. A client shall involve a building supervisor in the quality control of the construction work and submit a statement of duties by the building supervisor to the building authority in accordance with Section 27 of the Construction Law and the Latvian Building Code LBN 303.

159. The building authority shall require a building supervisor if:

159.1. the construction is being performed completely or partially with State or local government funding;
159.2. the intended use, construction elements or methods for executing the construction work of the building or structure involve an increased risk in accordance with the opinion of an expert-examination; and

159.3. the construction is performed, applying the joint design and construction procedure.
[26 June 2007; 7 April 2009]
160. The client is entitled to involve the author of a building design for the performance of an author’s supervision. The procedures for an author’s supervision shall be determined by the Latvian Building Code LBN 304 in conformity with Section 26 of the Construction Law.

161. A building authority shall require an author’s supervision:

161.1. for all structures in the central part and historical parts specified in the general plan of a town;

161.2. for public buildings and structures;

161.3. for structures to be restored or reconstructed;

161.4. for structures for which the Cabinet has specified special construction work process procedures in accordance with Section 6 of the Construction Law – if the relevant ministry requests such;

161.5. for dwelling houses (except for single-family homes);
161.6. for industrial structures for which an author’s supervision has been requested by the State Environment Service regional environmental board or if the building authority deems it necessary; and
161.7. the construction is performed, applying the joint design and construction procedure.

[30 September 2003; 6 September 2005; 26 June 2007]

162. The control of construction work shall be performed by the building inspector of a local government in conformity with Section 30 of the Construction Law and other regulatory enactments.

[12 January 2010]

163. If construction work is to be performed in an operational undertaking, they shall be co-ordinated with the management of the undertaking.

164. An object of construction shall be accepted for operation in accordance with the procedures specified in regulatory enactments. The documents of acceptance of the object of construction shall establish the time period co-ordinated with the client during which the main building contractor shall eliminate any defects detected in the construction work from his or her funds after the putting into operation of the object of construction. The relevant time period may not be more than two years.
[30 September 2003; 20 April 2004]

5.7. Suspension, Interruption of Construction Work, Conservation of the Structure, Demolition of the Structure and Renovation of the Previous State Thereof
[26 June 2007]
165. Construction work may be suspended by a decision of the building authority or the State Labour Inspection, by an order of the State Inspection for Heritage Protection or the State Fire-fighting and Rescue Service, if the requirements specified in regulatory enactments are not complied with or for any other justified reasons, as well as in conformity with the Law On the Procedures for Suspension of the Operations of Companies, Institutions and Organisations.

[30 September 2003; 12 January 2010]

166. If the interruption of construction work is dangerous to human life and health, as well as to the environment, or also it may cause dangerous harm to the construction elements upon interrupting construction work, conservation of the structure shall be performed and the building authority or the authority which has issued the construction permit shall be notified thereof.

[24 May 2011]

167. The client or the building authority may take a decision regarding the suspension of construction work and conservation of the structure. The decision of the building authority regarding the suspension of construction work and conservation of the structure may be contested in accordance with the procedures specified in the Administrative Procedure Law.
[26 June 2007; 12 January 2010]

168. The decision regarding the suspension of construction work and conservation of the structure shall specify:

168.1. the reasons for the suspension of the construction work and conservation of the structure;

168.2. the conditions for the suspension of the construction work and conservation of the structure (including also the measures to be taken for the provision of the safety, stability and immunity of the structure and individual parts and construction elements thereof, as well as the scope of the work performance design for conservation of the structure, if necessary); and
168.3. the state of the object of construction after the suspension of construction work and the officials responsible for conservation of the structure.

[26 June 2007]

169. A design for the performance of works related to conservation of the structure shall include:
169.1. a list of the necessary work to be completed;

169.2. design solutions for the prevention of solidity losses of the building constructions and further damage to elements of the structure; and

169.3. a calendar plan for the performance of conservation work on the structure.

170. If the client fails to comply with the requirements specified in this Regulation upon suspending any construction work, as well as in cases specified in Section 31 of the Construction Law, a local government is entitled to tear down, conserve or otherwise arrange the relevant structure, as well as to perform the conservation work of the structure upon prior notice to the client. The owner of the structure must cover all of the expenditures related to the demolition, conservation or arrangement of the structure.

[26 June 2007]
170.1 In accordance with Section 30, Paragraph four of the Construction Work Law, as well as in the case referred to in Paragraph 170 of this Regulation, a local government has the right after warning the owner to demolish unauthorised construction objects.

[20 April 2004; 6 September 2005]

170.2 A decision by a local government regarding the demolition of an unauthorised construction object shall indicate:

170.2.1. the reason (justification) for the demolition of the object;

170.2.2. the conditions for the demolition of the object;

170.2.3. the condition of the object after the suspension of construction work; and

170.2.4. the sources of financing for the object demolition work (construction work).

[20 April 2004; 6 September 2005]

170.3 Prior to the demolition of the structure, the client shall submit to the building authority a structure demolition submission-registration card and a demolition work performance design. If the demolition of the structure is organised by the local government, the performer of the work, to whom the local government has assigned the demolition of the structure, shall submit the structure demolition submission-registration card.
[20 April 2004; 6 September 2005]

171. If a local government in accordance with Section 30 of the Construction Work Law has taken a decision regarding elimination of the consequences caused by the construction work (demolition of the structure or part thereof, renovation of previous state thereof), the client shall submit a construction work/structure demolition submission-registration card and a construction work performance design.

[26 June 2007; 24 May 2011]

171.1 A local government shall indicate the following in the decision regarding elimination of the consequences caused by the construction work:

171.11. the consequences caused by the construction work;

171.12. the substantiation for elimination of the consequences caused by the construction work;

171.13. what works must be done for elimination of the consequences caused by the construction work (demolition of the structure or part thereof, renovation of previous state thereof), and
171.14. the time period within which works for elimination of the consequences caused by the construction work must be done.

[26 June 2007]

171.2 If the client fails to perform the measures indicated in a decision regarding elimination of the consequences caused by the construction work, a local government is entitled to perform demolition work of a structure or part thereof, if demolition of the structure or part thereof is provided for in the decision on elimination of the consequences caused by construction, and the client shall cover all of the expenditures related to the elimination of the consequences caused by the construction work.

[26 June 2007; 24 May 2011]

5.8. Conditions for Environmental Protection

172. Construction work shall be organised and performed so that there is as little environmental damage as possible. Construction work in restricted sanitary and safety zones for the protection of environmental and natural resources, shall be organised and performed in compliance with the restrictions and requirements specified in regulatory enactments. The consumption of natural resources must be economically and socially justified.

172.1 In performing renovation, reconstruction or demolition of a structure, the recycling of construction materials shall be performed, if possible. All construction waste, which may be classified as hazardous waste, shall be disposed of in conformity with the regulatory enactments regarding the requirements specified for the disposal of hazardous waste.

[30 September 2003; 20 April 2004; 26 June 2007]
173. Prior to the commencement of earthworks, as well as in performing levelling work on a construction site the useful layer of soil shall be removed and stored intact for further utilisation.

174. The setting out of trees and other plants not envisaged by the building design, as well as the damaging of trees to be preserved is not permitted during the process of construction work. Measures for the protection of trees shall be set forth in the work performance design.

175. If the pollution levels of any industrial and household waste waters resulting from a construction site are higher than specified by regulatory indicators, prior to the release thereof into the drainage network they must be treated in conformity with a Category A or B permit for polluting activities or a Category C certificate for polluting activities issued by the State Environment Service regional environmental board, if in conformity with regulatory enactments, for the treatment plant and other water polluting activities a relevant permit or certification has been issued.

[6 September 2005]

176. The release of water (including treated water) from a construction site in an unorganised manner and in unprepared drainage beds is not permitted. An open drainage method and system of collecting ditches for the water shall be set forth in the work performance design.

177. Upon reaching a water-bearing horizon in the course of drilling work, measures shall be taken for the prevention of the non-useful release of underground waters and pollution of the water-bearing horizon.

178. Pollution of the groundwater and open bodies of water shall be prevented in performing the reinforcement of the foundation soil. The necessary measures shall be established in the work performance design.

179. The natural terrain and hydro-geological conditions may be altered in the course of construction work (for example, the filling of ditches and quarries, digging of ponds, installation of drainage) if after co-ordination with the State Environment Service regional environmental board the referred to measures are established in the building design or if it is so determined by a geo-technical inspection (a set of geo-technical works performed in the course of construction to ascertain the conformity of a building design to the actual geo-technical data and, if necessary, to make any corrections).

[6 September 2005]

180. [30 September 2003]

181. [30 September 2003]

Transitional Provisions

182. This Regulation shall come into force on 1 July 1997.

183. The following regulatory enactments of the former U.S.S.R shall not be applicable in the territory of the Republic of Latvia:

183.1. Construction norms and regulations SNiP 1.02.01-85. “Instructions On Procedures for the Development, Co-ordination and Approval of the Composition of Documentation for Designs and Estimates of Undertakings, Buildings and Structures” approved by the former State Committee for Construction Matters of the U.S.S.R by Decision No. 263 of 23 December 1985;

183.2. Construction norms and regulations SNiP 3.01.01.-85.* “Organisation of Building Production” approved by the former State Committee for Construction Matters of the U.S.S.R by Decision No. 48 of 11 December 1986.

184. The revision of a building design in conformity with the requirements of this Regulation shall not be required for objects of construction the construction work of which has been commenced by the day of coming into force of this Regulation and the design solutions of which conform to the requirements of the regulatory enactments applied in the relevant period of time.

185. Local governments must establish building authorities and approve the by-laws thereof by 1 July 1997.

186. Up to 31 December 2005, building authorities shall be allowed to use and issue construction work submission-registration card forms in which is mentioned the phrase “construction work submission-registration card”.
187. Paragraph 94.1 of this Regulation shall come into force on 1 January 2009.

[26 June 2007]

188. Paragraph 43.2 of this Regulation shall be in force until 1 August 2009.

[7 April 2009]
Prime Minister
A. Šķēle

Minister for Environmental Protection

and Regional Development
Deputy Prime Minister
A. Gorbunovs

[24 May 2011]

Annex 1

Cabinet Regulation No. 112

1 April 1997
Construction Work/Structure Demolition Submission-Registration Card
	Code
	
	
	

	Date of submitting the submission
	
	

	1. Name of the structure
	

	2. Address of the structure
	

	3. Cadastre designation and total area (m2) of the land parcel
	

	4. Owner of the land parcel
	

	
	(given name, surname, personal identification number,

	

	address and telephone number of the natural person or

	

	name, registration number,

	

	legal address and telephone number of the legal person)

	5. Land user
	

	
	(given name, surname, personal identification number,

	

	address and telephone number of the natural person or

	

	name, registration number,

	

	legal address and telephone number of the legal person)

	6. Authorised person (project manager)
	

	
	(given name, surname,

	

	personal identification number, address and telephone number of the natural person or

	

	name, registration number,

	

	legal address and telephone number of the legal person)

Appended documents (according to the situation):
[] site plan on _____ pages;

[] authorisation of the client (if the submission is submitted by an authorized person);
[] documents certifying ownership rights/rights of use;
[] technical specifications issued by the manager of engineering networks*;

[] preferable layout of the route*;

[] topographical plan M 1:500 or M 1:250 (may be submitted to the building authority after development of the topographical plan for adjusting the layout of engineering networks according to the binding regulations of the local government or other regulatory enactments of the Republic of Latvia, co-ordinating with the third parties involved). The term of validity of the topographical plan – 1 (one) year*.

	Initiator of construction work
	

	
	(signature** and full name)

To be completed by the building authority
	7. Date of coming into effect of the local government spatial plan or detailed plan
	

	8. Number and date of issue of the planning and architectural order/structure demolition order
	

Notes.

1. * To be completed in relation to structures of engineering networks.
2. ** The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.
[2 May 2000; 30 September 2003; 6 September 2005; 26 June 2007; 7 April 2009]
Annex 2
Cabinet Regulation No. 112

1 April 1997

	

	(name and prerequisites of the building authority)

Architectural and Planning Order*
	

	(name and address of the structure)

	Issued on ___ _________ ______
	
	

	
	
	(issued to)

1. Characterisation of Land Parcel

	1.1.**
	Cadastre number of the unit of land (land parcel)
	

	1.2.**
	Owner or user of the land parcel
	

	
	
	(given name, surname,

	
	
	personal identity number, address and telephone number of natural person

	
	
	or prerequisites of legal person)

	1.3.**
	Document certifying ownership or user rights
	

	
	
	(title and number)

	1.4.
	Area of the land parcel
	_______m2 (in towns, villages)

_______ha (in rural territories)

	1.5.**
	Length of the transmission, distribution network
	________ (m)

	1.6.
	Location and situation of the land parcel, buildings and structures in the territory thereof (description)
	

	1.7.**
	Location and situation of the transmission, distribution network (description)
	

	1.8.**
	Special conditions (land parcel is located in a nature restricted area, in the territory of a culture monument or protective zone thereof)
	

	1.9.**
	The planned (permitted) use of the territory specified in the territorial planning of the local government (for example, territory of a low-rise building)
	

	1.10.**
	Restrictions (for example, servitudes)
	

	1.11.**
	Additional requirements (for example, transformations must be made on the building land)
	

2. Conditions for Building design Work

	2.1.**
	Type of construction (for example, newly erected building, reconstruction, restoration)
	

	2.2.
	Stage of building design work
	

	2.3.**
	Stage of building design work (scheme, technical design)
	

	2.4.**
	Basic building provisions
	

	2.4.1.
	maximum building intensity
	

	2.4.2.
	maximum building density
	

	2.4.3.
	minimum free territory
	

	2.4.4.
	maximum number of storeys
	

	2.4.5.
	number of parking spaces
	

	
	from them number of parking spaces for disabled persons
	

	2.5.**
	Basic compositional provisions
	

	2.5.1.
	blocking of the structure (for example, free standing building, blocked building)
	

	2.5.2.*
	building line (for example, overhanging, deviations from the red line)
	

	2.5.3.
	altitudinal limitations (for example, number of storeys, height of a roof cornice)
	

	2.5.4.
	drives and entries (for example, from which street)
	

	2.6.
	Basic provisions for building building design work
	

	2.6.1.
	fire safety category
	

	2.6.2.
	loadbearing structures
	

	2.6.3.
	act of technical monitoring (for existing structures)
	

	2.7.
	Conditions for external finishing
	

	2.7.1.
	walls
	

	2.7.2.
	type and cover of the roof
	

	2.7.3.
	windows and show-cases
	

	2.7.4.
	doors
	

	2.8.**
	Conditions for arrangement of the territory
	

	2.8.1.**
	planting of greenery
	

	2.8.2.**
	fencing
	

	2.8.3.**
	lighting
	

	2.8.4.
	vertical planning
	

	2.8.5.**
	surface of carriageways and footpaths
	

	2.8.6.**
	utilisation, processing of building waste or permission to utilise a dump
	

	2.8.7.**
	requirements for waste management
	

	2.9.
	Environmental accessibility requirements
	

	2.9.1.
	territory
	

	2.9.2.
	inside the buildings
	

3. Technical Requirements for Connection (Connection to Engineering Communications or Crossing Thereof, Connection to Infrastructure)
(indicate the issuer, address and telephone number thereof)

	3.1.
	Water supply and drainage system
	

	3.2.
	Streets and roads
	

	3.3.
	Electricity supply
	

	3.4.
	Gas supply
	

	3.5.
	Heating supply
	

	3.6.
	Electronic communications
	

	3.7.
	Other communications
	

4. Technical Specifications and Special Provisions***

 (Technical Specifications or Requirements Issued by State or Local Government Authorities)
(indicate the issuer, address and telephone number thereof)

	4.1.
	Environmental and nature protection requirements (State Environment Service Regional Environmental Board)
	

	4.2.
	Requirements for the protection of cultural monuments (State Inspection for Heritage Protection)
	

	4.3.
	Requirements of local government authorities
	

	4.4.
	Other requirements
	

5. Permits Issued by Local Government Authorities
(indicate the issuer, address and telephone number thereof)
	5.1.
	Permit for tree felling
	

	5.2.
	Other permits
	

	Feasibility study (FS) approved (for complex water supply, sewage collection and purification structures)

__

(date and number of approval)

The architectural and planning order is valid until
	

	
	(term)

	Main architect
	

	
	(given name, surname, signature****)

	Official responsible for engineering networks
	

	
	(position, given name, surname, signature****)

	The head of the building authority
	

	
	(given name, surname, signature****)

Notes.

1.* Depending on the importance of the construction intention and the level of complexity, the building authority may reduce and simplify the amount of information to be included in the forms of architectural and planning orders.

2.** To be completed in respect of structures of engineering communications (linear constructions).
3.*** The building authority shall request technical specifications and special provisions, if it is specified in regulatory enactments of the relevant field.

4.**** The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with regulatory enactments regarding drawing up of electronic documents.

This administrative instrument may be disputed within one month after coming into effect thereof according to the procedures specified in the Administrative Procedure Law.

Minister for Environmental Protection

and Regional Development

V. Balodis

[6 September 2005; 26 June 2007; 7 April 2009]
Annex 2.1
Cabinet Regulation No. 112

1 April 1997
	

	(name, address, telephone and fax number of the building authority)

Structure Demolition Order*

	

	 (name and address of the structure)

	
	

	Issued on ______________________
	

	
	(issued to)

1. Characterisation of Land Parcel
	1.1.
	Cadastre number of the unit of land (land parcel)
	

	1.2.
	Owner or user of the land parcel
	

	
	
	(given name, surname,

	
	
	personal identity number, address and telephone number of natural person

	
	
	or prerequisites of legal person)

	1.3.
	Document certifying ownership or user rights
	

	
	
	(title and number)

	1.4.
	Area of the land parcel
	_______m2 (in towns, villages)

_______ha (in rural territories)

	1.5.
	Location and situation of the land parcel, buildings and structures in the territory thereof (description)
	

	1.6.
	Special conditions (land parcel is located in a nature restricted area, in the territory of a culture monument or protective zone thereof)
	

	1.7.
	The planned (permitted) use of the territory specified in the territorial planning of the local government (for example, territory of a low-rise building)
	

	1.8.
	Restrictions (for example, servitudes)
	

2. Conditions for Demolition Design Work

	2.1.
	Basic conditions for demolition:
	

	2.1.1.
	fixation of structure design
	

	2.1.2.
	photograph of the structure
	

	2.1.3.
	technical inspection report
	

	2.1.4.
	fencing in or transfer of the geodesic markers
	

	2.1.5.
	inventory report regarding materials
	

	2.1.6.
	inventory outside of the structure, including the building land parcel
	

	2.2.
	Structure demolition waste:
	

	2.2.1.
	expected amount of demolition waste (m3)
	

	2.2.2.
	requirements for the sorting of structure demolition waste
	

	2.2.3.
	requirements for waste management
	

	2.3.
	Conditions for arrangement of the territory
	

	2.3.1.
	planting of greenery
	

	2.3.2.
	fencing
	

	2.3.3.
	lighting
	

	2.3.4.
	vertical planning
	

	2.3.5.
	surface of carriageways and footpaths
	

3. Technical Requirements for Connection (Connection to Engineering Communications, Disconnection or Crossing Thereof)**
(indicate the issuer, the address and telephone number thereof)

	3.1.
	Water supply and drainage system
	

	3.2.
	Streets and roads
	

	3.3.
	Electricity supply
	

	3.4.
	Gas supply
	

	3.5.
	Heating supply
	

	3.6.
	Electronic communications
	

	3.7.
	Other communications
	

4. Technical Specifications and Special Provisions*** (Technical Specifications or Requirements Issued by State or Local Government Authorities)
(indicate the issuer, the address and telephone number thereof)

	4.1.
	Requirements for the protection of cultural monuments (State Inspection for Heritage Protection)
	

	4.2.
	Requirements of local government authorities
	

	4.3.
	Other requirements
	

5. Permits Issued by Local Government Authorities

(indicate the issuer, address and telephone number thereof)

	5.1.
	Permit for tree felling
	

	5.2.
	Other permits
	

6. Additional Materials

	6.1.
	Photo materials
	

	6.2.
	Other materials (by agreement)
	

	The structure demolition order is valid until
	

	
	(term)

	Main architect
	

	
	(given name, surname, signature****)

	Official responsible for engineering networks
	

	
	(position, given name, surname, signature****)

	The head of the building authority
	

	
	(given name, surname, signature****)

Notes.

1.* Depending on the importance of the construction intention and the level of complexity, the building authority may reduce and simplify the planning and architectural order forms.

2.**In the course of design work one set of materials for the referencing of engineering communications shall be submitted to the building authority.

3.*** The building authority shall request to receive technical specifications and special provisions, if it is specified in regulatory enactments of the relevant field.

4.**** The detail of the document “signature” shall not be completed, if an electronic document has been drawn up in accordance with regulatory enactments regarding drawing up of electronic documents.
This administrative instrument may be disputed within one month after coming into effect thereof according to the procedures specified in the Administrative Procedure Law.

[7 April 2009; 24 May 2011]
Annex 2.2
Cabinet Regulation No. 112

1 April 1997
Certification Card for Simplified Renovation of Building Facade
(to be completed in three copies if the document is submitted in printed form)

	Initiator of the intention (authorised person)
	

	
	(given name, surname, personal identity number of the natural person or

	

	name, registration number, address, telephone number of the legal person)

	1. Object
	

	
	

	2. Cadastre designation of the structure
	

	
	

	3. Address
	

	
	

	
	
	

	4. Owner of the object
	

	
	(given name, surname, personal identity number,

	

	address, telephone number of the natural person or

	

	name, registration number, address, telephone number

	

	of the legal person)

	5. Documents confirming the ownership rights
	

	
	

I. Documentation of the Intention
6. Intended type of work – renovation of facade finishing/heat insulation of facade/heat insulation of roof/change of roof covering/change of windows (underline the appropriate)

	7. Responsible designer
	

	
	(given name, surname)

	

	(certificate number and term of validity)

	8. Architect**
	

	
	 (given name, surname)

	

	(certificate number and term of validity)

	9. Building engineer**
	

	
	(given name, surname)

	

	(certificate number and term of validity)

10. Certification by the designer
The solutions conform to the regulatory enactments regulating construction work and to local government binding regulations.
The changes and transformations to be performed do not concern the joint ownership undivided shares and the engineering-communications functionally related to the exploitation of the whole building (engineering network risers).

The solutions do not concern the building’s load-bearing constructions and do not affect the solidity thereof.

	Responsible designer
	
	
	

	
	(signature***)
	
	(date***)

	Architect**
	
	
	

	
	(signature***)
	
	(date***)

	Building engineer**
	
	
	

	
	(signature***)
	
	(date***)

Appended:

Explanatory memorandum on _____ pages

List of documents and number of pages

	
	

List of graphical pages and number of pages

	
	

11. Certification by the initiator of the intention
I certify that the appended documents (copies) confirming the ownership are authentic, true and complete, and there are no encumbrances, prohibitions or disputes in relation to the object.

I undertake to implement the heat insulation of facade/heat insulation of roof/change of windows (underline required) in conformity with the developed documentation of intention.

	Initiator of the intention
	
	
	

	
	(given name, surname, signature***)
	
	(date***)

12. Decision of the building authority
	

	

13. Substantiated refusal of the building authority has been sent
	Letter No.
	
	
	

	
	
	
	(date)

	Responsible official of the building authority
	
	
	

	
	(position, given name, surname, signature***)
	
	(date***)

II. Construction Work
14. Documents submitted by the client upon the commencement of the construction work
I, upon the commencement of the construction work, in accordance with the documentation of intention documentation the following (underline the appropriate):

14.1. the copy of the contractor’s (builder’s) mandatory insurance policy of civil liability issued by the insurer;

14.2. the copy of the contract regarding supervision of the construction work, if in accordance with regulatory enactments supervision of the construction work is necessary;

14.3. the statement of duties of the building supervisor;

14.4. the statement of duties of the responsible manager of the construction work;

14.5. ________________________________

	Contractor/builder
	

	
	(given name, surname, personal identity number, address,
telephone number of the natural person or

	

	name, registration number of the legal person, registration number of
the construction merchant, address, telephone number)

	Initiator of the intention
	
	
	

	
	(signature*** and full name)
	
	(date***)

14.6. the construction work logbook (except the cases referred to in Paragraph 140.1 of Cabinet Regulation No. 112 of 1 April 1997, General Construction Regulations).
15. Note of the official of the building authority regarding receipt of the documents
	Responsible official of the building authority
	
	
	

	
	(position, signature*** and full name)
	
	(date***)

III. Completion of Construction Work
16. Information by the client regarding completion of the construction work
I submit to the building authority the construction work logbook with deeds of acceptance of hidden work, conformity declarations for built-in materials and copies of the signed deeds in relation to performance of work:

	

	

	

	

	Initiator of the intention
	
	
	

	
	(signature*** and full name)
	
	(date***)

17. Inspection of construction work
The structure has been surveyed on site and it has been determined that the construction work have been performed in the amount specified in the intention documentation and in accordance with local government binding regulations.
	Responsible official of the building authority
	
	
	

	
	(position, given name, surname, signature***)
	
	(date***)

Notes.

1.* The client shall submit each part of the certification card separately – upon developing the intention documentation, upon commencement of the construction work and completion thereof. Depending on the intention, the building authority may simplify the certification card form.

2.** The construction work specialists invited in accordance with Sub-chapter 3.2.1, Paragraph 40.6 of Cabinet Regulation No. 112 of 1 April 1997, General Construction Regulations.

3.***The details of the document “signature”, “date” and Paragraphs 12 and 13, as well as Paragraphs 15 and 17 of this Annex shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

[30 September 2003; 7 April 2009]

Annex 3

Cabinet Regulation No. 112

1 April 1997

Confirmation of the Building design Manager

	The solutions of this building design conform to
Latvian Building codes, as well as to
requirements of other regulatory enactments

	Building design manager
	

	
	(given name, surname)

	
	

	
	(certificate number)

	
	
	

	(date)
	
	(signature)

Note.

The details of the document “signature” and “date” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

Minister for Environmental Protection
and Regional Development,
Deputy Prime Minister

A. Gorbunovs

[30 September 2003; 7 April 2009]

Annex 4

Cabinet Regulation No. 112

1 April 1997

Confirmation of the Manager of a Part of the Building design
	The solutions of the ________ part of this building design
conform to Latvian Building codes,
as well as to requirements of other regulatory enactments

	Manager of the part of the building design
	

	
	(given name, surname)

	
	

	
	(certificate Number)

	
	
	

	(date)
	
	(signature)

Note.

The details of the document “signature” and “date” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

Minister for Environmental Protection

and Regional Development

Deputy Prime Minister

A. Gorbunovs

[6 September 2005; 26 June 2007; 7 April 2009; 24 May 2011]
Annex 5

Cabinet Regulation No. 112

1 April 1997

	
	city/parish building authority

Construction Permit No.
valid until _________ year__

Issued to

	
	(given name, surname, personal identity number, address and telephone number of the natural person of the client or

	
	

	
	name, registration number, legal address and telephone number of the legal person)

	
	for construction of

	(name and address of the object of construction)
	

	Author of the building design
	
	
	

	
	(given name, surname, personal identity number, address, certificate number and telephone number of the natural person or

	
	name, registration number, licence number, legal address and telephone number of the legal person)

	Building supervisor
	

	
	(given name, surname, personal identity number,

	
	address, certificate number and telephone number of the natural person or

	
	name, registration number of the legal person, number of the registration certificate,

	
	legal address and telephone number of the construction merchant)

	Author’s supervision1
	

	
	(given name, surname, personal identity number, address and telephone number of the natural person or

	
	name, registration number, legal address and telephone number of the legal person)

	Building contractor2
	
	
	

	
	(given name, surname, personal identity number, address, certificate number and telephone number of the natural person or

	
	name, registration number, registration certificate number of construction merchant, legal address and telephone number of the legal person)

	Labour protection co-ordinator
	

	
	(given name, surname, personal identity number, address, certificate number and telephone number of the natural person or

	
	name, registration number, licence number, legal address and telephone number of the legal person)

A construction permit issued on the basis of:

1. Documents certifying ownership or exploitation rights and building rights to the land parcel

	
	

	2. A building design
	
	approved by the client

	
	(name of the object of construction)
	

on _________________ year___ and accepted _______________ building authority on _________________ year____

	Total costs (in lats) for implementation of the building design ____________________

	
	city/parish building authority, responsible official

	

	(position, signature and full name)

Seal __________________ year___

Note.

The details of the document “signature”, “seal” and “date”, as well as a certification of a construction permit shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

I have familiarised myself with the General Construction Regulations and received a construction permit on ________________ 200___

	(position, signature and full name)

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

1 This shall be completed if a contract has been entered into regarding an author’s supervision in accordance with the regulations on an author’s supervision of construction work.

2 This shall not be completed if small buildings are constructed for the needs of a builder which are not higher than two storeys, the building area of which does not exceed 400 m2 and of which the scale of construction does not exceed 2000 m2, and the builder is also the manager responsible for the construction work.

This administrative instrument within one month after the coming into effect thereof may be disputed according to the procedures specified in the Administrative Procedure Law.

Minister for Environmental Protection

and Regional Development

Deputy Prime Minister

A. Gorbunovs

[6 September 2005; 7 April 2009]
Annex 6

Cabinet Regulation No. 112

1 April 1997

Statement of Duties of the Manager of Construction Work/Building Supervisor

____________________ year___

	I, the undersigned, a building engineer/architect

	(given name, surname and personal identity number)

	certify that on the basis of
	__

	
	(name of educational institution)

diploma/certificate No. ___________________ issued on _______________ year___ ______,

certificate No. ___________ issued on ________________________ year__ _______,

by__ professional union and of

(given name, surname and personal identity number or name and registration number of the building contractor or client)

order/contract No. of _______________ year__ assume

responsibility for managing/supervision of construction work at the construction site

__,

(name of the object of construction, number of storeys and scale of construction)

which is located ___

(address of the object of construction)

group number ______, plot number ________ and cadastre number _______ of the land parcel

In assuming responsibility for the quality of construction work, I pledge:

1. not to commence and not to permit the performance of construction work without a construction permit.

2. Not to allow deviations from ______________________________________

(title of the building design)

__ accepted building design.

(who and when has accepted)

3. Not to permit the use of construction materials, parts and products of poor quality on the construction site.

4. Not to approve payment for incomplete or poorly performed construction work.

5. Not to permit arbitrary operation of the object of construction to be managed/controlled.

6. To provide compulsory notification to the building authority regarding any change in the place of employment and the termination of such duties.

Note.

The detail of the document “signature” and official mark that statement of duties has been registered shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

I certify with my signature that my rights to practice as a building engineer/architect shall not be burdened either by administrative or judicial process.

(signature)

Building engineer/architect

(given name, surname and personal identity number)

home address__

workplace or home telephone number ____________________________________

The statement of duties has been registered with ________________________ building authority

	on ______________year____ _______________________________________

	
	(signature and full name of responsible person)

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

Minister for Environmental Protection

and Regional Development

Deputy Prime Minister

A. Gorbunovs

[6 September 2005; 7 April 2009]

Annex 7

Cabinet Regulation No. 112

1 April 1997

Document of Acceptance of Significant Constructions

_____ _____________________ year ___

Name and address of the object of construction_____________________________________

Name of construction ___

	Constructor/building contractor__

	
	(given name, surname, personal identity number, address and telephone number of the natural person or

	
	__

	
	name, registration number, legal address and telephone number of the legal person)

Composition of the Commission:

	1. Representative of the building contractor _________________________________

	
	(name, surname and position)

	2. Designer (author’s supervisor) _______________________________________

	
	(name, surname and position)

	3. Constructor/building supervisor __

	
	(name, surname and position)

The Commission performed an inspection (external examination) and quality testing of constructions, which have been installed by ____________________________

The Commission determined:

1. The following constructions have been installed for acceptance:

(listing and short description of constructions)

	2. Work has been fulfilled in accordance with ____________________________

	
	(given name and surname, or name of the designer and

title of the building design and technical drawing number)

3. The following materials, constructions and products have been used in the constructions:

(specify certificates or other documents certifying the quality)

4. In the course of work deviations from the building design have/have not been allowed (delete as appropriate). The permitted deviations have been co-ordinated with

(relevant authority,

technical drawing number and date of co-ordination)

Decision of the Commission:

Work has been performed in conformity with the building design, building codes and standards and the acceptance thereof has taken place.

	Representative of the building contractor _________________________________

	
	(position, signature and full name)

	Representative of the designer______________________________________

	
	(position, signature and full name)

	Constructor/building supervisor__

	
	(position, signature and full name)

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

Minister for Environmental Protection

and Regional Development

Deputy Prime Minister

A. Gorbunovs

[6 September 2005; 7 April 2009; 24 May 2011]

Annex 8

Cabinet Regulation No. 112

1 April 1997

Document of Acceptance of Hidden Work

__________________________ year ___

Name and address of the object of construction

Type of work __

	Builder/building contractor__

	
	given name, surname, personal identity number, address and telephone number of the natural person or

	__

	
	name, registration number, legal address and telephone number of the legal person)

Composition of the Commission

	1. Representative of the builder/building contractor
	

	
	(given name, surname and position)

	2. Designer (author’s supervisor)
	

	
	(given name, surname and position)

	3. Client/building supervisor
	

	
	(given name, surname and position)

The Commission performed an inspection (external examination) and quality testing of hidden work performed by ____________________________

The Commission determined:

	1. The following was presented for acceptance________________________________

	
	(short description of work)

	2. Work has been fulfilled in accordance with ____________________________

	
	(given name and surname of the designer or

name, and title of the building design and technical drawing number)

3. The following materials, constructions and products have been used in performing the work: ___

(specify certificates or other documents certifying the quality)

4. In the course of work deviations from the building design have/have not been allowed (delete as appropriate). The permitted deviations have been co-ordinated with ____________________________

 (relevant authority,

technical drawing number and date of co-ordination)

Decision of the Commission:

Work has been performed in conformity with the building design, building codes and standards and acceptance thereof has taken place.

	Representative of the builder/building contractor
	

	
	(signature and full name)

	Representative of the designer
	

	
	(signature and full name)

	Client/building supervisor
	

	
	(signature and full name)

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

Minister for Environmental Protection

and Regional Development

Deputy Prime Minister

A. Gorbunovs

Annex 9

Cabinet Regulation No. 112

1 April 1997

[26 June 2007]

[6 September 2005; 7 April 2009]
Annex 10

Cabinet Regulation No. 112

1 April 1997

Certification Card
(to be completed in triplicate for a structure or structure part simplified renovation
 or simplified reconstruction)

	Intention initiator (authorised person)

	

	(given name, surname of the natural person or name of the legal person)

	

	(personal identity number of the natural person or registration number of the legal person)

	

	(address, telephone number)

	1. Object
	

	
	

	2. Cadastre designation of the structure or premises group
	

	
	

	3. Address
	

	
	(street, parish, postal index, storey)

	
	
	

	4. Owner of the object
	

	
	(given name, surname, personal identity number,

	

	address, telephone number of the natural person or

	

	name, registration number,

	

	address, telephone number of the legal person)

	5. Ownership rights certification document
	

	
	

6. Intended type of work – simplified reconstruction/renovation (underline required)

7. Structure or premises group technical inventory No._______________,

date of inspection __________________

	8. Current type of use of the structure or premises group
	

	
	(appropriate structure classification CC)

	9. Intended type of use of the structure or premises group
	

	
	(appropriate structure classification CC)

	10. Responsible designer
	

	
	(given name, surname)

	

	(certificate number and term of validity)

	11. Architect*
	

	
	(given name, surname)

	

	(certificate number and term of validity)

	12. Building engineer*
	

	
	 (given name, surname)

	

	(certificate number and term of validity)

13. Certification by designer.

The structure (part of structure) conforms to the current/intended type of use (underline required).

The solutions conform to the regulatory enactments regulating construction work and territorial local government binding regulations.

The changes and transformations to be performed do not touch the joint ownership undivided shares and all of the building’s service associated engineering-communications (engineering network risers).

The solutions shall not touch the building’s load-bearing constructions and shall not impact upon the solidity thereof.

	Responsible designer
	
	
	

	
	(signature)
	
	(date)

	Architect*
	
	
	

	
	(signature)
	
	(date)

	Building engineer*
	
	
	

	
	(signature)
	
	(date)

Note.

* Invited construction work specialists in accordance with Chapter 3.2.1, Paragraph 40.6 of Cabinet Regulation No. 112 of 1 April 1997, General Construction Regulations.

In the Annex:

Explanatory memorandum on _____ pages

List of documents and number of pages

	
	

List of graphical pages and number of pages

	
	

14. Certification by the intention initiator.

I certify that the attached certification of ownership documents (copies) are authentic, true and full, and in relation to the object there are no encumbrances, prohibitions or disputes.

I undertake to implement the simplified renovation/reconstruction (underline required) intention in conformity with the developed intention documentation.

	Intention initiator
	
	
	

	
	(signature and full name)
	
	(date)

Note.

The details of the document “signature” and “date”, as well as Paragraphs 15, 16 and 17 of this Annex shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

15. Decision of the building authority.

(to be completed only on the building authority copy)

	

	

	

	

16. A substantiated building authority refusal sent.

	Letter No.
	
	
	

	
	
	
	(date)

	Building authority responsible official
	
	
	

	
	(position, signature and full name)
	
	(date)

Note.

The details of the document “signature” and “date”, as well as Paragraph 17 of this Annex shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.
17. A Certification Card sent to the State Land Service (to be completed for a simplified reconstruction).

_______.year ____.______________

	Building authority responsible official
	
	
	
	

	
	(position, signature and full name)
	
	(date)
	

Note.

The details of the document “signature” and “date” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

[26 June 2007; 7 April 2009]

Annex 11
Cabinet Regulation No. 112

1 April 1997

Document of Acceptance of Engineering System Significant for Fire Safety

	(place)
	
	(date)
	

Name and address of the object of construction

Name of the engineering system__

Client __

(given name, surname, personal identity number and address of the natural person or name, registration number and address of the legal person)
Composition of the Commission

	1. Representative of the constructor/building contractor ______________________________

	
	(name, surname and position)

	2. Representative of the designer (author’s supervisor) ______________________________

	
	(name, surname and position)

	3. Representative of the client/building supervisor ___________________________________

	
	(name, surname and position)

The Commission performed the quality and ability to work control for the system established by __

(name, registration number and address of legal person or

__

given name, surname, personal identity number, certificate number and address of the natural person)

The Commission determined:

	1. The following was presented for acceptance________________________________

	
	(system in the whole or system assembly round)

	2. System has been established in accordance with ____________________________

	
	(date, title, number, drawing number of

the development of the relevant part of the building design)
and with the technical specification of devices, equipment and materials used in the system.

3. The following basic devices, equipment and materials have been assembled in the system:

	
	

	No.
	Name
	Type, make
	Unit of measurement
	Number
	Notes

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	

4. Changes in the accepted technical design of the system or deviations from the referred to design have been allowed

(yes or no, if yes, indicate, what changes or deviations, with whom co-ordinated, where marked and what compensating measures have been performed)

__

5. The following documentation has been attached to the document of acceptance (indicate as appropriate):

	No.
	Document title

	1.
	Technical passports of system devices and equipment

	2.
	Conformity declarations of system devices, equipment and materials

	3.
	System operation documentation (instruction for use)

	4.
	Other technical documentation characterising the system and the operation parameters thereof (write as appropriate)

	

Decision of the Commission:

__ has been constructed in conformity with the accepted technical design, building codes and standards. The system has been accepted and is ready for operation.

	Representative of the constructor/the building contractor _____________________________

	
	(signature and full name)

	Representative of the designer (author’s supervisor) _________________________________

	
	(signature and full name)

	Representative of the constructor/building supervisor ________________________________

	
	(signature and full name)

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

[26 June 2007; 7 April 2009]

Annex 12

Cabinet Regulation No. 112

1 April 1997

Certification of the Responsible Designer

	On the basis of
	
	expanded design sketch accepted by

	
	(date)
	

	

	
	building authority

	(name)
	

	

	(name of the building design, address, and other information)

	

	
	 ,

	

	I undertake to develop

	a technical design and to perform author’s supervision

	in conformity with the requirements regulating the construction work

	

	

	Responsible designer
	

	
	(merchant’s name or given name and surname)

	
	

	
	(registration certificate number of construction merchant or a certificate number)

	

	
	
	

	(date)
	
	(signature)

	

	

	Manager of the building design
	
	

	
	(given name and surname)
	

	
	
	

	
	(certificate number)
	

	
	
	
	

	(date)
	
	(signature)
	

	
	
	
	
	
	
	
	
	
	
	
	

Note.

The detail of the document “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.

[24 May 2011]
Annex 13

Cabinet Regulation No. 112

1 April 1997

Opinion of the Expert-examination of the Building Design

	BUILDING DESIGN

	
	Building design
	
	

	
	
	(name, address, cadastre number, responsible designer, number and date of issue of certificate)
	

	
	Client
	
	

	
	
	(name/given name, surname, address, registration number/personal identity number)
	

	
	Author of the building design
	
	

	
	
	(name, registration number or given name, surname, personal identity number)
	

	
	Manager of the building design
	
	

	
	
	(given name, surname, certificate number of the architect or construction practice, field of activity, term of validity)
	

	
	Managers of parts of the building design
	
	

	
	
	(given name, surname, certificate number of the architect or construction practice, field of activity, term of validity)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	MANAGER OF THE EXPERT-EXAMINATION

	
	Manager of the expert-examination
	
	

	
	
	(given name, surname, personal identity number or name, registration number of the building merchant)
	

	
	Construction practice certificate
	
	

	
	
	(number, field of activity, issuer, date of issue, term of validity)
	

	
	Number of the registration certificate of the building merchant __________
	

	OPINION
of the Expert-examination of the Building Design

	
	on ___ pages
	
	

	
	Contract
	
	

	
	
	(date and number)
	

	
	Composition of the building design
	
	

	
	
	(indicate all parts and subparts of the building design to be expert-examined)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Task of the expert-examination – to assess the conformity of the solutions of the building design with the requirements of the regulatory enactments regulating construction and of the technical specifications.
	

	
	Supplementary tasks of the expert-examination
	
	

	
	
	(indicate, if the client has stipulated such and they have been viewed during the expert-examination)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	List of the experts involved in the expert-examination
	

	
	Expert
	
	

	
	
	(given name, surname, personal identity number, certificate number, field of activity, issuer, date of issue, term of validity)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Text of the opinion
(the manager of the expert-examination shall provide a favourable opinion (with or without notes) on a building design conforming with the requirements of regulatory enactments and technical specifications and an unfavourable opinion – on a non-conforming building design)
	

	
	I certify that the solutions of the building design conform/do not conform (underline as appropriate) with the requirements of regulatory enactments and technical specifications.
	

	
	Non-conformities discovered
(description of each non-conformity and reference to the legal norm, the requirements of which have not been observed)
	

	
	
	

	
	
	

	
	
	

	
	Notes
(indicate non-conformities, which should be eliminated before submitting the building design for acceptance to the building authority)
	

	
	
	

	
	
	

	
	
	

	
	Calculations performed
	

	
	
	

	
	
	

	
	
	

	
	I certify that no conditions exist, due to which it could be assumed that I am interested in the implementation of the building design to be expert-examined.
	

	
	Date
	Place
	

	
	Manager of the expert-examination
	Signature
	

Note. The details of the document “date” and “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.
[24 May 2011]
Annex 14

Cabinet Regulation No. 112

1 April 1997

	Opinion of the expert-examination of
	
	of the building design

	
	(name of the part or subpart)
	

	BUILDING DESIGN

	
	Part of the building design
	
	

	
	
	(name of the part)
	

	
	Manager of the part of the building design
	
	

	
	
	(given name, surname, personal identity number)
	

	
	Certificate
	
	

	
	
	(number, field of activity, issuer, date of issue, term of validity)
	

	
	Designer
	
	

	
	
	(given name, surname, personal identity number)
	

	
	Certificate
	
	

	
	
	(number, field of activity, issuer, date of issue, term of validity)
	

	Expert

	
	Expert
	
	

	
	
	(given name, surname, personal identity number)
	

	
	Certificate
	
	

	
	
	(number, field of activity, issuer, date of issue, term of validity)
	

	OPINION
of the Expert-examination of the Building Design

	
	on ___ pages
	
	

	
	Task of the expert-examination – to assess the conformity of solutions of
	
	

	
	
	(name of the part or subpart)
	

	
	of the building design with the requirements of the regulatory enactments regulating construction and of the technical specifications.
	

	
	Supplementary tasks of the expert-examination
	
	

	
	
	(indicate, if the client has stipulated such and they have been viewed during the expert-examination)
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Text of the opinion
	
	

	
	I certify that solutions of
	
	of the building design

	
	
	(name of the part or subpart)
	

	
	conform/do not conform (underline as appropriate) with the requirements of regulatory enactments and technical specifications.
	

	
	Non-conformities discovered
(description of each non-conformity and reference to the legal norm, the requirements of which have not been observed)
	

	
	
	

	
	
	

	
	
	

	
	Notes
(indicate non-conformities, which should be eliminated before submitting the building design for acceptance to the building authority)
	

	
	
	

	
	
	

	
	
	

	
	Calculations performed
	
	

	
	
	

	
	
	

	
	
	

	
	I certify that no conditions exist, due to which it could be assumed that I am interested in the implementation of the building design to be expert-examined.
	

	
	Date
	Place
	

	
	Expert
	Signature
	

Note. The details of the document “date” and “signature” shall not be completed, if the electronic document has been drawn up in accordance with the regulatory enactments regarding drawing up of electronic documents.
Translation © 2012 Valsts valodas centrs (State Language Centre)

Translation © 2012 Valsts valodas centrs (State Language Centre)
71

