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

Republic of Latvia

Cabinet

Regulation No 252

Adopted 25 June 2002

Regulations regarding Free Zones and Free Warehouses

Issued pursuant to

Section 97, Paragraph two and Section 100, Paragraph four of the Customs Law

I. General Provisions

1. These Regulations prescribe the procedures by which customs control, operations with goods, entry and recording of goods in free zones and free warehouses, removal of goods from free zones and free warehouses shall be performed, as well as the conditions for application of customs procedures and other customs regimes in free zones and free warehouses and the documents necessary for approval of the status of goods.
2. Responsible persons shall arrange the fencing off of free zones and the premises of free warehouses so as the customs authority located outside the free zone or free warehouse has the possibility to supervise and control the entry of goods into the free zone or free warehouse and removal therefrom.

II. Operations with Goods in Free Zones and Free Warehouses

3. In order to perform the operations referred to in Section 105, Paragraph one of the Customs Law in a free zone or a free warehouse, a person shall receive a written approval from a customs authority regarding provision of the records of goods in conformity with Section 105 of the Customs Law (hereinafter – approval).
4. In order to receive the approval, in accordance with Section 103, Paragraph one of the Customs Law a person shall submit a written application to the customs authority specified by the State Revenue Service.

5. In the application the person shall specify what operations with goods he or she has intended to perform in a free zone or a free warehouse, the procedures for the recording of goods, the type, status of goods and the customs procedures by the application of which, the relevant operations with goods are performed and, if necessary, other information necessary for customs authorities in order to ensure the correct application of such regulatory enactments which determine the operation of free zones and free warehouses.

6. A customs authority shall keep the application and the documents attached thereto for three years from the end of such calendar year when the person has suspended operations in a free zone or a free warehouse.

7. Issuing the approval, an authorised customs official shall sign it and specify the date of issue.

8. A customs authority shall keep a copy of the approval for three years from the end of such calendar year in which the person has suspended operations in a free zone or a free warehouse.

9. If the conditions referred to in Section 103, Paragraphs two or three of the Customs Law are applied to the person, as well as when the person does not comply with the requirements of these Regulations, the customs authority may make amendments to the approval or cancel it.

10. If the approval has been cancelled, a person is prohibited to perform operations with goods in a free zone or a free warehouse.

III. Entry of Goods in Free Zones or Free Warehouses
11. Upon entry of goods into a free zone or a free warehouse, such goods shall not be presented (except for the cases specified in Section 99, Paragraph three and Section 100, Paragraph two of the Customs Law, and when the goods are subject to commercial policy measures) and a customs declaration regarding the application of the customs procedure – entry of goods into a free zone or free warehouse – shall not be requested regarding thereof. The person shall immediately register the entering goods in the inventory register of goods.

12. A transport accompanying document regarding goods referred to in Section 99, Paragraph three of the Customs Law may be any document relating to transport (for example, dispatch note, a delivery note of goods, manifest, a bill of lading) if it has information providing for the identification of goods.

13. If goods subject to customs procedure in accordance with Section 100, Paragraph two, Clause 1 of the Customs Law are to be presented to a customs authority, the person shall present the necessary documents together with the goods without prejudice to the simplified procedures provided for by regulatory enactments for completion of the relevant customs procedure.

14. If the customs procedure – inward processing or temporary importation – is completed by the application of transit procedures to compensatory products or imported goods and afterwards entering such goods into a free zone or a free warehouse in order to remove such from the customs territory of the Republic of Latvia, the customs authority shall perform random checks to ascertain that the information referred to in Sub-Paragraph 18.6 of these Regulations is recorded in the inventory register of goods.

15. The customs authority by a random check shall ascertain that after the moving of goods to another person in a free zone or a free warehouse in accordance with Section 100, Paragraph four of the Customs Law a consignee records the information regarding the goods in the inventory register of goods.

16. In order to approve the status of Latvian or foreign goods entered into a free zone or a free warehouse, the customs authority shall utilise the sample form specified in Annex 1 of these Regulations.

17. The customs authority shall approve the status of goods, upon the written request of a person, on the basis of the accompanying documents of the relevant goods.

IV. Recording of Goods in Free Zones or Free Warehouses
18. A person shall specify in the inventory register of goods:

18.1. information regarding marking, identification number, type of packaging, number of packages, number of goods, container number and provide a description of goods;

18.2. information regarding the moving of goods and location thereof;

18.3. data of the documents of the vehicles utilised for the entering and removing of goods;

18.4. information regarding the status of goods, as well as the data of a document certifying the status of goods (if such document has been issued);

18.5. information regarding the forms of preservation and handling of goods which is specified in Annex 2 of these Regulations;

18.6. information regarding previously applied customs procedure if upon the entry of goods in a free zone or a free warehouse the customs procedure – inward processing, inward processing under customs control, temporary importation or transit – has been completed, by which one of the referred to customs procedure has been completed;

18.7. information regarding goods which are not subject to customs payments or commercial policy measures when releasing such goods for free circulation or temporary importation and the utilisation or destination of which must be verified;

18.8. information regarding activities performed and application of the customs regime to goods; and

18.9. the date of information provision.

19. Upon the request of a declarant in conformity with Annex 3 of these Regulations the customs authority shall approve the informative document INF 8 and a copy thereof regarding goods placed in a free zone or a free warehouse in cases provided for in Section 106, Paragraph two of the Customs Law which goods were subject to the usual forms of preservation and handling of goods and which are provided for declaring for a specific customs regime.

20. A customs authority responsible for supervision of the free zone or the free warehouse shall complete boxes 11, 12 and 13 of the informative document INF 8, certify the veracity of information in box 15 of the form and forward the original of informative document INF 8 to the declarant of goods. The customs authority shall keep a copy of the informative document INF 8.

V. Removal of Goods from Free Zones or Free Warehouses

21. In the inventory register of goods, a person shall record information regarding removal of goods from a free zone or a free warehouse where operations with goods were performed.

22. a prior notice regarding re-exportation of foreign goods does not have to be provided by a customs authority if such goods are not unloaded or are re-loaded in accordance with Section 105, Paragraph two of the Customs Law.

VI. Closing Provisions

23. Cabinet Regulation No. 147 of 28 April 1998, Regulations on Special Customs Control Measures in Free Zones, is repealed (Latvijas Vēstnesis, 1998, No. 120/121).

24. These Regulations shall come into force on 1 July 2002.

Prime Minister
A. Bērziņš

Minister for Finance
G. Bērziņš

Annex 1

Cabinet Regulation No. 252

25 June 2002

Document certifying the Status of Goods

	1
	1. Holder (given name, surname, personal identification number and address of a natural person or name, registration number and address of a legal person)
	The status of goods in a free zone or a free warehouse is certified by the document

No. _____________Date___________

	HOLDER
	
	

	
	2. Issuing customs authority_________________

(name and address)
	3. 4. Goods indicated in box 4 are (‘)

	
	
	 Latvian goods

	
	
	foreign goods

	
	
	

	
	(‘) Notation shall be made so that no change is possible.
	
	

	1
	
	
	

	
	4. Order number, marking, identifying number, type of packaging, number and weight of packages. Description of goods.

	
	5. Place_____________________________________

Date ________________________

Signature ________________________

	

	
	
	Issuing customs authority

Place for a seal

Document certifying the Status of Goods

	2
	1. Holder (given name, surname, personal identification number and address of a natural person or name, registration number and address of a legal person)
	The status of goods in a free zone or a free warehouse is certified by a document

No. ______________Date__________

	CUSTOMS

AUTHORITY
	
	

	
	2. Issuing customs authority ________________

(name and address)
	3. 4. Goods indicated in box 4 are (‘)

	
	
	ٱ Latvian goods

	
	
	ٱ foreign goods

	
	
	

	
	(‘) Notation shall be made so as change is not possible.
	
	

	2
	
	
	

	
	4. Order number, marking, identifying number, type of packaging, number and weight of packages. Description of goods.

	
	5. Place______________________________________

Date ________________________

Signature_________________

	

	
	
	Issuing customs authority

Place for a seal

1. The form of the document certifying the status of goods entered into a free zone or a free warehouse (hereinafter – document) shall be printed on a white writing paper without mechanical damage. Its weight shall be from 40 to 65 g/m2.

2. The dimensions of the form shall be 210 mm x 297 mm.

3. Each form shall have an individual serial number, which is a part of the document number. It shall be indicated on the right side of the form in box 1.

4. The form shall be filled out in the official language specifying the customs authority, which has issued the document.

5. The document must not have erased or inserted words. Changes are permitted by deleting the incorrect word and specifying the necessary information. The changes shall be certified with a signature by a person filling out the form and approved by the customs official.
6. Entries regarding goods shall be made observing intervals. A serial number shall be indicated for each good. A horizontal line shall be drawn under the last entry and the unused part of the form shall be crossed in order to prevent a possibility to supplement the document after the approval thereof.
7. The original and one copy of the document shall be submitted to the customs authority after the goods enter the free zone or free warehouse or a customs declaration is submitted.

8. A customs official shall approve the document and keep the copy thereof.

Minister for Finance
G. Bērziņš

Annex 2

Cabinet Regulation No. 252

25 June 2002

Forms of Preservation and Handling of Goods

1. The eight-digit code of the Combined Nomenclature of Latvia determined for the goods must not be changed in applying the relevant forms of preservation and handling to goods, unless otherwise specified in other regulatory enactments.
2. The storage of goods entering shall be ensured by the following operations performed with goods:

2.1. ventilation, packaging removal, drying, removal of dust and other activities related to cleaning, repair of packaging, elimination of damages incurred during transportation of goods or in a warehouse in so far as it is related to the usual forms of handling of goods, as well as application of anti-rust products to vehicles and removal of protective coating;

2.2. inventory of goods, taking of samples and weighting;

2.3. removal of damaged components;

2.4. preservation of goods utilising preservatives during the handling;

2.5. treatment against parasites; and

2.6. lowering of temperature, including cases when after handling goods obtain a different eight-digit code of the Combined Nomenclature of Latvia.

3. The marketable quality of goods entering shall be ensured by the following operations performed with goods:

3.1. stemming and/or pitting of fruits;

3.2. assembly, installation or connection or goods, including such cases when after performance of the relevant operations goods obtain a different eight-digit code of the Combined Nomenclature of Latvia (for example, impurity of butane or lead additives to petrol, admixture of pulp or flowers to orange juice or oil);

3.3. desalination and cleaning of hides;

3.4. addition of goods of the same type or goods of several different types, if the admixture is relatively limited and does not change the nature of the original goods, including such cases when after handling goods obtain a different eight-digit code of the Combined Nomenclature of Latvia;

3.5. dilution of fluids, including cases when after handling goods obtain a different eight-digit code of the Combined Nomenclature of Latvia;

3.6. mixing of different goods of the same type in order to obtain constant quality of goods or such quality requested by the purchaser, without changing the nature of the goods; and

3.7. division of goods if it is related to the usual forms of handling of goods.

4. In order to prepare the entering of goods for distribution in a sales network or resale the following operations shall be performed therewith:

4.1. sorting, automatic filtering, classification and movement;

4.2. installation and adjustment;

4.3. packing, unpacking, change of packing, placing of goods in containers including the cases when after handling goods obtain a different eight-digit code of the Combined Nomenclature of Latvia;

4.4. stamping and changing of a trademark, stamp, label, price tag or distinguishing sign;

4.5. inspection or installation of machines, apparatus and vehicles, if it is related to the usual forms of handling of goods;

4.6. inspection in accordance with technical requirements;

4.7. cutting and crushing of dried fruit or vegetables;

4.8. anti-rust painting;

4.9. renewal of goods (improvement of appearance) after the transportation;

4.10. adjustment of temperature appropriate for the transportation of goods;

4.11. ironing of textiles; and

4.12. electrostatic treatment of textiles.

Minister for Finance
G. Bērziņš

Annex 3

Cabinet Regulation No. 252

25 June 2002

Informative Document INF 8

	1. Declarant
	INF 8

Informative document

No.

Original

Free zone/

free warehouse

Preservation and handling

	2. Customs authority where application shall be submitted
	

	
	3. Application

The undersigned request for determination of the type, quantity and customs value of goods shall be applied to the goods referred to in box 9 if such goods have not been subject to the forms of handling referred to in box 8

Place__________________________

Date__________________________

Signature______________________

	4. Customs authority which has received the information
	

	5. Holder of the authorisation or approval
	

	6. Identification number
	7. Document in accordance to which goods are removed from a free zone or a free warehouse

Nature_________________________

No.____________________________

Date___________________________

Customs authority__________________

	8. Forms of handling

Date of handling_______________
	

	9. Order number, marking, type of packaging, number and weight of packages or gross weight of goods. Description of the goods
	10. Net quantity

	Information to be considered for calculation of the customs debt regarding goods specified in box 9 if the goods have not been subject to the forms of handling referred to in box 8.

	11. Nature
	12. Customs value
	13. Quantity

	14. Customs authority where the declaration for release for free circulation has been submitted (see box 4)

 _Place and date________________________

Place for a seal

signature__________________

	15. Customs authority which has examined the information (see box 2)

Place and quantity__________________

Place for a seal

Signature___________________

	1. Declarant
	INF 8

Informative document

No.

Copy

Free zone/

free warehouse

Preservation and handling

	2. Customs authority where the application shall be submitted
	

	
	3. Application

The undersigned request for determination of the type, quantity and customs value of goods shall apply to the goods referred to in box 9 if such goods have not been subject to the forms of handling referred to in box 8Place__________________

Date____________________________

Signature___________________________

	4. Customs authority which has received the information
	

	5. Holder of the authorisation or the approval
	

	6. Identification number
	7. Document in accordance to which goods are removed from a free zone or a free warehouse

Nature_________________________

No.

Date__________________________

Customs authority_________________

	8. Forms of handling

Date of handling_________________
	

	9. Order number, marking, type of packaging, number and weight of packages or gross weight of goods. Description of the goods
	10. Net quantity

	Information to be considered for calculation of the customs debt on goods specified in box 9 if the goods have not been subject to the forms of handling referred to in box 8.

	11. Nature
	12. Customs value
	13. Quantity

	14. Customs authority where the declaration for release for free circulation has been submitted (see box 4)

Place and date__________________

Place for a seal

Signature_____________________
	15. Customs authority which has examined the information (see box 2)

Place and date__________________

Place for a seal

Signature___________________

(Back of the informative document INF 8)

Instructions for Filling out the Form

1. The form shall be filled out legibly and indelibly, preferably – in printed form. It may not have erased or inserted words. Changes are permitted deleting the incorrect word and specifying the necessary information. Changes shall be certified with a signature by a person filling out the form and approved by the customs official.

2. Boxes 1 to 10 shall be completed by the person who declares the goods which are subject to the usual form of handling of goods, release for free circulation and other customs procedures by application of which a customs debt may occur, as well as upon filling out the form upon removal of goods from the free zone or free warehouse in order to apply another customs procedure.

3. Instructions relating to individual boxes of the form:

3.1. box 1 of the form shall contain the given name, surname and personal identity number of the declarant of goods or the name, registration number and full address of a legal person;

3.2. boxes 2 and 4 of the form shall contain the name and full address of the customs authority. If the form is filled out upon removal of goods from the free zone or free warehouse, entries shall not be made in box 4;

3.3. box 5 of the form shall contain the given name, surname and personal identity number of the holder of approval or the name, registration number and full address of a legal person;

Technical Requirements of Informative Document INF 8
1. The form of the informative document shall be printed on white writing paper without mechanical damages. Its weight shall be from 40 to 65 g/m2.

2. The dimensions of the form shall be 210 mm x 297 mm.

3. Each form shall have an individual serial number, which is a part of the document number. It shall be indicated on the right side of the form in box 1.

4. The form shall be filled in the official language specifying the customs authority, which has issued the informative document INF 8.

Minister for Finance
G. Bērziņš

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

2
[image: image1.png]THC

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