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

5 October 2004 [shall come into force from 8 October 2004];
2 May 2007 [shall come into force from 6 May 2007];
21 October 2008 [shall come into force from 29 October 2008];
19 April 2011 [shall come into force from 18 May 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. 628

Adopted 27 July 2004

Special Environmental Requirements for the Performance of Polluting Activities in Animal Housing

Issued pursuant to

Section 24.2, Paragraph two
of the Law On Pollution

I. General Provisions

1. This Regulation prescribes special environmental requirements for the performance of polluting activities in animal housing.

2. This Regulation shall apply to: 

2.1. polluting activities of category A;

2.2. polluting activities of category C, if they are performed in animal housing where: 

2.2.1. 10 or more livestock units are located;

2.2.2. five or more livestock units are located, if the housing is located in a highly vulnerable zone, to which increased requirements for the protection of water and soil from pollution with nitrates caused by agricultural activity (hereinafter – highly vulnerable zone) are applicable.

[2 May 2007]
3. The following terms are used in this Regulation: 

3.1. solid manure – manure with a mixture of litter and feedingstuff leftovers where the content of dry matter is more than 15 per cent; 

3.2. semi-liquid manure – manure with a mixture of litter, feedingstuff leftovers or water where the content of dry matter is from 10 to 15 per cent; 

3.3. slurry – manure with a mixture of water where the content of dry matter is from 2 to 10 per cent; 

3.4. urine – liquid waste of livestock and liquid, which flows out from solid manure; 

3.5. silage juice – liquid, which flows out from silage during preparation and storage thereof;

3.6. animal holding – livestock lodgings or shed, including the necessary auxiliary premises and auxiliary structures; 

3.7. deep cattle-shed – animal lodgings where solid manure is accumulated right there in the cattle-shed and removed periodically; 

3.8. manure storage facility – an auxiliary structure of the animal housing (a specially equipped place) for accumulation of manure until the utilisation thereof for fertilisation of fields or other types of use; 

3.9. lagoon-type manure storage facility – a type of manure storage facility characterised by a form of semi-embedded or embedded construction pit, the walls and base of which are covered with a waterproof material.

[19 April 2011]
II. Requirements for Restriction and Control of Pollution

4. The following requirements shall be specified for the collection, drainage and storage of manure: 

4.1. collection and drainage systems in animal lodgings (except deep cattle-sheds where up to 20 animals are bred) shall be built from a waterproof material, which is resistant to the effects of equipment used in animal lodgings;

4.2. the floor and walls of the storage facility shall be built from a waterproof material, which is resistant to the effects of the equipment;

4.3. an appropriate system for the collection and drainage of slurry or urine to the relevant storage facilities shall be established in animal lodgings;

4.4. temporary storage of solid manure in a pile on a field shall be permissible in compliance with the following requirements: 

4.4.1. such content of dry matter (not less than 25 per cent) shall be ensured for solid manure so that it could be arranged in a pile and urine would not seep therefrom; 

4.4.2. the quantity of solid manure in a pile on a field shall conform to the amount of manure to be worked into the relevant field in one year; 

4.4.3. it shall be allowed to store solid manure in a pile on a field for not more than 10 months; 

4.4.4. a pile shall be formed at sites where the terrain does not facilitate the formation of surface run-off and release;

4.4.5. a pile shall be placed not closer than 50 m from surface water bodies and from a well from which water for the household is being taken, or not closer than 30 m from the baulk of a collecting ditch and a structure of the amelioration system (from a well, surface run-off collector); 

4.4.6. before forming a pile, a base of absorbent material (straw, peat) shall be arranged so that it could catch the liquid in manure and protect against run-off. The pile shall be covered with a protective layer of absorbent material in order to limit exposure to atmospheric deposition, to prevent run-off and evaporation of volatile substances.

4.5. [21 October 2008]

4.6. [19 April 2011]
[2 May 2007; 19 April 2011]
5. [19 April 2011]

6. The following requirements shall be specified for the capacity of solid manure, slurry, semi-liquid manure and urine storage facility, as well as for the storage of silage juice: 

6.1. the volume of solid manure storage facility in an animal housing shall ensure the accumulation thereof for at least six months, the volume of slurry and semi-liquid manure storage facility shall ensure the accumulation thereof for at least seven months. If the quantity of solid manure, slurry and semi-liquid manure exceeds the volume of the storage facility specified in this Sub-paragraph, the operator of the animal housing shall transfer the relevant quantity, which exceeds the volume of the storage facility, to another person (the referred to fact shall be proved documentarily), or the solid manure shall be stored in accordance with Sub-paragraph 4.4 of this Regulation; 

6.2. urine from open and closed storage facilities of solid manure shall be collected in a separate storage facility, the capacity of which ensures accumulation of the amount of urine collected within seven months;

6.3. storage of silage juice in a urine or slurry storage facility shall be permissible if the amount of silage juice does not exceed 5 per cent from the amount of slurry. Discharge of silage juice in the environment shall not be permissible.

[19 April 2011]
6.1 The structures referred to in Paragraph 6 of this Regulation shall be built in accordance with the regulatory enactments regulating building.

[2 May 2007]
7. The following requirements shall be specified for the storage of silage in a trench and piles and use thereof: 

7.1. the base of a silage trench shall be made of a waterproof material and resistant to the effects of silage and potential mechanical damage during filling in or emptying;

7.2. the base of a silage trench shall be made with a slant towards the direction of unloading of silage. A cross-channel for drainage of silage juice into an accumulation tank shall be arranged in the lowest part of the trench in the slant;

7.3. when storing silage in piles on a field, a film shall be spread under the pile. The spread film shall be connected with the film covering the pile;

7.4. a silage pile shall be formed at sites where the terrain does not facilitate the formation of surface run-off and the run-off of silage juice. The silage pile shall be placed in accordance with the requirements specified in the regulatory enactments regarding environment protection in relation to protective zones of surface water objects, but not closer than 30 m from a river, brook, ditch, wells of amelioration systems or a well, from which water for the household is being taken;

7.5. if a silage pile is formed at the same place every year, the base of the pile shall be covered with concrete. The base for a field shall be formed with a slant towards the part of the tank for collection of silage juice. A small ditch for the collection of silage juice or an edge with a height of 0.2-0.3 m shall be formed around the field of the pile;

7.6. silage juice shall not be spread during the period of time from 1 December to 1 March; and

7.7. [19 April 2011].

[21 October 2008]
8. Manure, including urine, shall be used in accordance with the regulatory enactments regarding the protection of water and soil from pollution with nitrates caused by agricultural activity.

[19 April 2011]
9. The following requirements shall be specified for the storage of slurry, semi-liquid manure and urine: 

9.1. the storage facilities of slurry, semi-liquid manure and urine shall be of closed type or shall have a permanent natural or artificial floating covering layer, which reduces evaporation. The floating covering layer shall continuously cover the surface of the storage facility and, where necessary, shall supplement the natural covering layer; 

9.2. slurry shall be infused in storage facilities under the level of manure in the storage facility in order to prevent the possibility of reverse flow. The filling system shall be established so that the floating covering layer would not be disturbed;

9.3. upon accumulating slurry in a lagoon-type manure storage facility: 

9.3.1. the level of the base of the storage facility shall be at least 20 cm above the maximum groundwater level and, if necessary, the groundwater level shall be lowered by building a drain in the base; 

9.3.2. the base and walls of the storage facility shall be sealed with a special waterproof material, which is intended for the storage of slurry and the edges of which are fixed at the upper edge of the storage facility; 

9.3.3. the storage facility shall be delimited with a fencing.

[19 April 2011]
III. Monitoring and Control Performed by an Operator

10. An operator shall indicate data in an inventory journal (on paper or in electronic form) in accordance with Paragraph 11 of this Regulation. The inventory journal shall be presented for examination upon the request of the State environmental inspector. The operator shall keep the relevant information for at least three years. If accounting is performed in electronic form, data of the journal shall be printed out once every six months.

[21 October 2008]
11. The following data shall be indicated in the inventory journal: 

11.1. the date when the covering of the floating covering layer (if any) was supplemented;

11.2. the date when manure or silage juice was spread on a field or transferred to another natural person or legal person, and the amount of spread or transferred manure or silage juice.

12. [19 April 2011]
13. State environmental inspectors shall control the conformity to the requirements of the Regulation.

[2 May 2007]
IV. Closing Provisions

14. If animal housing has been put into service before the coming into force of this Regulation and does not conform to the requirements of this Regulation, the operator shall submit a plan of measures to the regional environmental board of the State Environmental Service within 12 months after coming into force of this Regulation in order to ensure the conformity to the requirements of this Regulation (hereinafter – plan of improvements). If animal housing requires reconstruction according to the plan of improvements, it shall be performed not longer than within 10 years after coming into force of the Regulation.

[2 May 2007]
15. The regional environmental board of the State Environmental Service shall take a decision on accepting the plan of improvements within one month after receipt of the plan of improvements and shall inform the operator of the animal housing thereof in writing. If the plan of improvements does not ensure the fulfilment of the requirements specified in this Regulation, the regional environmental board of the State Environmental Service shall take a justified decision on refusal to approve the plan. The referred to decision may be contested to the State Environmental Impact Assessment Bureau within one month.

[2 May 2007]
16. Upon designing a new animal housing, building of a manure storage facility or an equipment for further processing of manure shall be intended in the building design.

[19 April 2011]
Informative Reference to the European Union Directive

[21 October 2008]

This Regulation contains legal norms arising from Council Directive 91/676/EEC of 12 December 1991 concerning the protection of waters against pollution caused by nitrates from agricultural sources.

Prime Minister


I. Emsis

Minister for the Environment


R. Vējonis

Translation © 2012 Valsts valodas centrs (State Language Centre)

Translation © 2012 Valsts valodas centrs (State Language Centre)
5

