THE CABINET OF THE REPUBLIC OF LATVIA
	18 December 2001
Riga
	Regulation No. 531
(Protocol No. 61, § 11)


  
Regulations on the protection of waters and soil against pollution caused by nitrates from agricultural sources
 
Amendments: Regulation No. 134 of the Cabinet of Ministers of 16.03.2004 
                                                                               (L.V., March 26, No. 48)

Issued according to 
the Law On Pollution, 
Section 11 Part 2 Paragraph 3,
Section 18 Part 2 Paragraph 3 
and Part 3 Paragraph 1
I. General provisions
1. The Regulation defines:
1.1. requirements for the protection of waters and soil against pollution caused by nitrates from agricultural sources;
1.2. vulnerable zones which are subjected to special requirements for protection of waters and soil against pollution caused by nitrates from agricultural sources, and boundaries of such zones (hereinafter - vulnerable zones) as well as criteria for designation of such zones and their management procedures ;
1.3. requirements for establishment of an action programme aimed at reduction or prevention of water pollution by nitrates in vulnerable zones (hereinafter – action programme), and deadline for implementation of this programme.
2. Pollution by nitrates is a discharge, directly or indirectly, of nitrogen compounds (any nitrogen-containing chemical substances or chemical products except for gaseous nitrogen) into the aquatic environment or soil, of which causes or may cause hazards to human health, harms or may harm living resources, aquatic ecosystems and biological diversity.
3. To encourage water and soil protection against pollution by nitrates in the course of agricultural activities carried out by land owners and users, the Minister of Agriculture hereby approves recommendations containing a code of good agricultural practice:
3.1. restrictions of land application of fertilizers in certain periods of time;
3.2. conditions for land application of fertilizers to steeply sloping ground;
3.3. conditions for spreading of fertilizers to frozen, water-saturated, flooded or snow-covered ground;
3.4. conditions for land application of fertilizers near water courses and water bodies as well as to areas at risk of flooding;
3.5. conditions concerning capacity and construction of storage vessels for livestock manure, including measures to prevent pollution by seepage from storage vessels of livestock manure into groundwater and surface water;
3.6. procedures for the land application as well as the rate of and the requirements for spreading of organic and mineral fertilizers;
3.7. the use of crop rotation systems;
3.8. minimum land areas that shall be covered by crops and post-harvested residues during autumn and winter seasons;
3.9. fertilizer plans for each farm field to ensure the keeping of records on fertilizer use;
3.10. conditions for prevention of pollution of water bodies and water courses from run-off of plant nutrients and from the downward water movement beyond the reach of crop roots in irrigation systems.
4. The Ministry of Agriculture:
4.1. in collaboration with the Ministry of Environment shall;
4.2. set up a training programme for land owners and users who must ensure land use management in accordance with the code of good agricultural practice;
4.3. inform the European commission on the adopted code of good agricultural practice;
4.4. within the competence limits, provide information to the Latvian Environment Agency required for preparation of the report to the European Commission on performance of the action programme.
(Including amendments made by the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
II. Criteria for designation of vulnerable zones and boundaries of vulnerable zones
5. Vulnerable zones shall be designated if one of the following criteria apply:
5.1. surface freshwaters – naturally occurring waters having a low concentration of salts, in particular those used or intended to be used for the abstraction of drinking water – contain more than 50 mg/l nitrates;
5.2. groundwater — all water which is below the surface of the ground in the saturation zone and in direct contact with the ground or subsoil, — contain more than 50 mg/l nitrates;
5.3. natural freshwater lakes, other freshwater reservoirs, estuaries, coastal or marine waters are found to be eutrophic, i.e. enriched by nitrogen compounds and other plant nutrients causing an accelerated growth of algae and higher forms of plant life to produce an undesirable disturbance to the balance of organisms present in the water and to the quality of the water concerned;
5.4. the information obtained in the result of investigations and monitoring indicates that the vulnerable zone concerned would comply with the criteria set out in Sub-Paragraphs 5.1, 5.2 and 5.3 of this Regulation if the action programme is not implemented.
6. The boundaries of the vulnerable zones shall be the administrative boundaries of Dobele, Bauska, Jelgava and Riga Districts except administrative boundaries of Riga City and Jūrmala City.
7. If the Cabinet of Ministers has revised the boundaries of the vulnerable zones specified in Paragraph 6 of this Regulation, the Ministry of Agriculture shall, within one year as of the date of adoption of the relevant legal act, present a proposal to the Cabinet of Ministers on the amendments to the action programme required, or a draft of a new action programme.
8. The Latvian Environment Agency shall establish and maintain a register of the vulnerable zones. The register shall contain all the information required for performance of the functions set out in the present Regulation.
9. The Ministry of Environment shall, at least every four years, review the boundaries of the vulnerable zones taking into account the compliance of the data obtained in the course of implementation of the monitoring programme with the criteria for designation of vulnerable zones specified in Paragraph 5 of this Regulation. If the pollution by nitrates has exceeded the criteria for designation of vulnerable zones specified in Paragraph 5 of this Regulation, the Ministry of Environment shall come up with a proposal for amendments to Paragraph 6 of the present Regulation.
(Including amendments made by the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
III. Order of management of vulnerable zones
10. (Deleted by the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004).
11. (Deleted by the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004).
12. The following requirements shall be met when applying fertilizer of any kind:
12.1. fertilizer shall not be spread to frozen, water-saturated and snow-covered ground;
12.2. in alluvial meadows and flood-endangered areas fertilizer shall be spread only after the end of the potential flood season; mineral fertilizers shall be applied to the said areas only during the vegetation period of cultivated plants;
12.3. fertilizer shall not be spread to sloping grounds, the slope of which towards water bodies exceeds 10°, as well as closer than 50 m from the coastal line of the water body or water course;
12.4. fertilizer shall be spread if the field is covered by vegetation or if the fertilizer is immediately worked into the soil.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
12.1 The following requirements shall be met when applying organic fertilizer:
12.1 1. capacity of the storage vessel for livestock manure shall secure accumulation of collected manure in the event of a farmyard manure pit within at least six months but in the event of liquid manure and slurry storage vessels – within seven months;
12.1 2. slurry from solid manure storage vessels shall be collected in a separate storage vessel, capacity of which ensures accumulation of the volume collected during seven months;
12.1 3. liquid manure storage vessels shall be covered with a cover, which reduces and inhibits vaporization of ammonia and spreading of bad odour as well as entering of precipitation water into the storage vessel;
12.1 4. provisory storage of farmyard manure (after three months storage in the livestock manure storage vessel) on the field in heaps in the quantity that corresponds to the manure volume to be worked into the ground of the respective field within one year. It is prohibited to hold the heaps in the same place on the field longer than in 12 months;
12.1 5. the base of a farmyard manure heap on the field shall consist of at least 15 cm thick straw, woodchip or peat layer, which protects against leakage of nutrients. The manure heaps shall be covered with at least 10 cm thick straw, woodchip or peat protection layer in order to prevent too big run-off or vaporization;
12.1 6. a manure heap must be made in a location where the field relief does not contribute to formation of surface run-off and leakage of fertilizer. The manure heap shall be placed at least 100 m from a river, brook, any ditch, land drainage system well, and a well from which water for household needs is taken;
12.1 7. livestock manure, liquid manure and slurry shall not be spread to the ground during the period of time from November 15 till March 1;
12.1 8. livestock manure after the spreading to arable land shall be worked into the ground within 24 hours; liquid manure and slurry shall be worked into the ground within 12 hours;
12.1 9. at least one half part of the liquid manure collected during the winter shall be applied for fertilizing of cultivated plants by July 1;
12.1 10. in autumn, the liquid manure shall be applied to the ground only together with residual material of plant cutting (stubbles, chopped straw, grass roots) working it into the ground with a share- plough or by ploughing;
12.1 11. faecal sediment from septic tanks or dry toilet tanks shall not be used for fertilization without previous composting;
12.1 12. food industry by-products and waste shall not be used for fertilization without previous composting;
12.1 13. any other organic origin industrial by-products or waste causing pollution shall not be used for fertilization without previous composting.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
12.2 The following requirements shall be met when applying mineral fertilizers:
12.2 1. in locations where groundwater reach the ground surface, mineral fertilizers shall be applied only after subsiding of the groundwater level and drying of the field ground;
12.2 2. nitrogen fertilizer shall be applied as the basic fertilizer shortly before sowing or planting of cultivated plants;
12.2 3. if no organic fertilizer is applied to cultivated plants in mineral soils, mineral fertilizers shall be applied not exceeding the maximum permissible amounts of nitrogen fertilizers applicable to cultivated plants in mineral soils (Annex No. 1);
12.2 4. nitrogen fertilizer shall be applied to grasslands (fields, meadows, pastures) before September 15, phosphor and potassium fertilizers — before October 15.
12.3 The following requirements shall be met when developing a fertilizer plan:
12.3 1. field history records starting from the second year of implementation of the action programme shall be maintained by the farms, which apply fertilizers to areas of 10 ha and more as well as by the fruit and vegetable growing farms, which apply fertilizers to areas of three hectares and more;
12.3 2. a crop rotation plan in accordance with the methods approved by the Ministry of Agriculture shall be developed by the farms where the sowing area is 10 ha or more;
12.3 3. the plan of fertilizing of cultivated plants (Annex No. 2) shall be prepared by farms for one year;
12.3 4. the plan of fertilizing of cultivated plants for spring and summer of the current year shall be developed at least by March 31; the plan of fertilizing of grasslands and winter crops sown for harvesting in the next year – at least by July 31. The plan shall be prepared basing on the data of soil agro-chemical investigation that are not more than 5 years old;
12.3 5. a plan of fertilizing of cultivated plants based on the data of soil agro-chemical investigation shall be developed by all farms where fertilizers are applied to areas of 10 ha and more and all fruit and vegetable growing farms where fertilizers are applied to areas of three hectares and more, not later than in the forth year of implementation of the action programme;
12.3 6. the minimum vegetation of cultivated plants shall be maintained during autumn and winter time on at least 30 per cent of the agricultural land of a farm within the first two years of implementation of the action programme, and at least 50 per cent - within the further years of implementation of the action programme.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
13. The vulnerable zones shall be managed in accordance with the measures set out in the action programme for carrying out of agricultural activity.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
13.1 When developing the action programme, the Ministry of Agriculture shall take into account:
13.1 1. the scientific and technical information on pollution by nitrates caused by agricultural sources;
13.1 2. environment conditions in the vulnerable zone concerned.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
14. The action programme may include also a code of good agricultural practice.
15. The measures included in the action programme shall secure that for each farm the amount of organic fertilizer applied to the agricultural land each year (including by the animals themselves) shall not exceed 170 kg nitrogen per hectare that correspond to 1,7 livestock units per hectare (during the first four years of implementation of the action program it is permitted to apply a quantity of organic fertilizer containing 210 kg nitrogen per hectare that correspond to 2,1 livestock units).
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
16. An livestock unit in the meaning of the present Regulation is an animal, which generates per year 100 kg nitrogen in manure during the period of storage of the manure. The Minister of Agriculture shall approve the methodical instructions for calculation of the livestock unit.
17. The annual quantity of organic fertilizer produced by a farm may exceed 170 kg nitrogen per hectare (during the first four years of implementation of the action programme— 210 kg nitrogen per hectare) if the farm has entered into an agreement on usage of the organic fertilizer for applying to agricultural land of other farms and ensures that the annual quantity of the organic fertilizer applied to the agricultural land of each particular farm does not exceed 170 kg nitrogen per hectare (during the first four years of implementation of the action programme— 210 kg nitrogen per hectare).
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
18. The requirements laid down in Sub-Paragraphs 12.1 1 and 12.1 2 shall not apply to natural or legal persons who possess not more than five livestock units.
(Including amendments made by the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
19. The measures included in the action programme shall be implemented within four years as of the date of adoption of the action programme.
(Including amendments made by the Cabinet of Ministers No. 134 of 16.03.2004)
20. The Ministry of Agriculture and the Ministry of Environment shall, at least every four years, evaluate effectiveness of the action programme taking into account compliance of the data obtained in the result of inspections of implementation of the measures of the monitoring and the action programme set out in the present Regulation, with the criteria for designation of vulnerable zones specified in Paragraph 5 of the Regulation. If the pollution by nitrates has exceeded the criteria for designation of vulnerable zones specified in Paragraph 5 of the Regulation, the Ministry of Agriculture and the Ministry of Environment shall develop amendments to the action programme.
(Including amendments made by the Cabinet of Ministers No. 134 of 16.03.2004)
21. If the desirable results are not achieved in the course of implementation of the action programme, additional measures aimed at prevention or reduction the water and soil pollution by nitrates, shall be included in the action programme taking into account the implementation costs and efficiency thereof.
22. The Ministry of Environment shall submit to the European Commission:
22.1. a report on the vulnerable zones designated — every four years;
22.2. a report on the revised boundaries of the vulnerable zone — within six months as of the date of adoption of such revision;
22.3. a report on influence of the cross-border pollution by nitrates on the vulnerable zones — every four years.
(Including amendments made by the Cabinet of Ministers No. 134 of 16.03.2004)
23. To control effectiveness of the action programme, the Minister of Environment shall approve a programme of monitoring of vulnerable zones (hereinafter — the monitoring programme).
(Including amendments made by the Cabinet of Ministers No. 134 of 16.03.2004)
24. The monitoring programme shall be developed for obtaining necessary information on ecological and hydro-chemical status of the surface waters and groundwater and designation of vulnerable zones as well as revision of boundaries thereof.
25. The monitoring programme shall include the following information:
25.1. impact caused by agricultural sources on the environment;
25.2. evaluation of long-term changes in the water quality as well as evaluation of eutrophic status of the surface freshwaters, estuaries and coastal waters;
25.3. impact and load of the pollution on the waters within the vulnerable zones.
26. The Latvian Environment Agency shall coordinate and arrange implementation of the monitoring programme and collection of information.
27. The monitoring programme shall include basic monitoring, special monitoring and synoptic monitoring.
28. The purpose of the basic monitoring shall be to evaluate long-term changes in the water quality and to provide additional information on the impact of agricultural sources on pollution by nitrates and other plant nutrients.
29. The basic monitoring shall be carried out in the main river basins, coastal waters and groundwater horizons to the extent necessary to ensure overall assessment of water quality.
30. The purposes of the special monitoring shall be:
30.1. to determine impact and load of the non-point and point pollution caused by agricultural sources;
30.2. to determine the water quality in the vulnerable zones at risk of failing to meet the requirements set out in this Regulation;
30.3. to evaluate the water quality changes in the vulnerable zones as well as to control effectiveness of the action programme.
31. The special monitoring shall be carried out in the waters located within the vulnerable zones as well as in the vulnerable zones themselves if they are at risk of failing to meet the requirements set out in this Regulation.
32. The sites of carrying out of the special monitoring shall be selected corresponding to the relative risk of the non-point and point pollution caused by agricultural sources concerned. The following criteria shall be taken into consideration to select sites for special monitoring:
32.1. geographical specifications of the waters and areas and the environmental specifications as well as the level of protection of the groundwater against pollution from surface;
32.2. information on distribution of nitrogen compounds in the aquatic environment and in the soil environment;
32.3. information on the impact of the requirements set out in the action programme on the environment quality;
32.4. monitoring network and possibilities of use thereof in the implementation of the action programme.
33. The purpose of the synoptic monitoring shall be to evaluate concentrations of nitrates and other plant nutrients in the sites of monitoring within the vulnerable zones.
34. To measure the nitrate concentrations in the surface freshwaters, the number and location of the monitoring sites shall be determined and regularly reviewed on the basis of the monitoring results obtained in accordance with the criteria set out in Paragraph 5 of this Regulation as well as taking into account the information on the environment state.
35. The number and location of the synoptic monitoring sites shall be determined and regularly reviewed on the basis of the monitoring results as well as taking into account the information on the environment condition.
36. To ensure reliability and accuracy of the monitoring results, the following measures shall be taken:
36.1. the water samples for the basic monitoring shall be taken at least 12 times a year;
36.2. the water samples for the special monitoring shall be taken once a month but in flood periods – more frequently, applying the automatic sampling method proportional to through-flow;
36.3. the synoptic monitoring programme shall be implemented at least every four years;
36.4. the groundwater samples in the sites of the special monitoring and the basic monitoring shall be taken once in three months.
(Including amendments made by the Cabinet of Ministers No. 134 of 16.03.2004)
37. If the nitrate concentration in all previous samples has been below 50 mg/l and no new condition likely to increase the nitrate content has occurred in the sampling site, the monitoring programme shall be repeated at least every eight years.
38. The nitrate concentration in waters shall be measured by applying molecular absorption spectrophotometry. The content of various nitrogen forms and of total nitrogen content in the water (clean or contaminated) shall be measured in accordance with the requirements of the following national standards:
38.1. LVS ISO 6777:1984;
38.2. LVS ISO 7150-1:1984;
38.3. LVS ISO 7150-2:1986;
38.4. LVS EN ISO 11732:1997;
38.5. LVS ISO 7890-1:1986;
38.6. LVS ISO 7890-2:1986;
38.7. LVS ISO 7890-3:1988;
38.8. LVS EN ISO 10304-1:1995;
38.9. LVS EN ISO 10304-2:1996;
38.10. LVS EN ISO 13395:1996;
38.11. LVS ISO 10048:1991;
38.12. LVS EN ISO 11905-1:1998;
38.13. LVS ISO/TR 11905-2:1997.
39. The Latvian Environment Agency shall develop and publish a report on the protection of waters and soil against pollution by nitrates caused by agricultural sources. The report shall contain the following:
39.1. a map showing the designated vulnerable zones. The map shall specify the criteria laid down in Paragraph 5 of this Regulation and applied for designation of the vulnerable zone, as well as the date of designation of the status of the zone concerned;
39.2. a report on the monitoring results specifying the reasons of selection of the areas of the vulnerable zone or of the revision of the boundaries of the vulnerable zone;
39.3. a report on implementation of the action programme specifying the fulfilment of all the requirements laid down in this Regulation;
39.4. a report on implementation of the monitoring programme in the vulnerable zones;
39.5. a reference to the period of time during which, in the result of implementation of the action programme, it is planned to achieve the water quality indicators complying with the appropriate criteria in relation to the waters where the nitrate concentration has exceeded the criteria specified in paragraph 5 of this Regulation.
40. The Latvian Environment Agency shall submit the report specified in Paragraph 39 of this Regulation to the European Commission.
41. If it is necessary for the state environmental inspectors in the course of performance of the state control functions to obtain information on the pollution of appropriate samples by nitrates and other plant nutrients, the results of tests carried out by accredited laboratories shall be used.
42. Upon request of the Rural Support Service, the land owners and users shall be obliged to provide information on the type and number of livestock possessed by them, agricultural land, organic fertilizer quantities and other indicators that are required for implementation of the requirements laid down by the action programme.
43. Servants of the Latvian Environment Agency and state environmental inspectors shall have the right, after a relevant notification of the land owner or user, to stay in the land property of the land owner or user, in order to control, within the limits of his/her competence, the meeting of the requirements set out in the normative acts and the realization of monitoring including registration of number of animals and fertilizer quantities.
(Wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
IV. Final provision
44. The Latvian Environment Agency shall develop and publish as a separate publication the report mentioned in paragraph 39 of this Regulation within four years as of the date of effect of this Regulation.
Informational reference to the European Union Directive
(Reference in the wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
The Regulation contains law norms arising out of the Directive 91/676/EEC
 

 

	Prime Minister
  
	A. Bērziņš 
  

	Minister of Environmental Protection
and Regional Development 
	  
   V. Makarovs


(Annex No. 1 in the wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
Annex No 1
to the Regulation No. 531 of the Cabinet of Ministers
of December 18, 2001
Maximum permissible nitrogen fertilizer norms for cultivated plants in mineral soils
	No
	Cultivated plant
	Nitrogen
(kg/ha)

	1.
	Field and meadow grasses
	190

	2.
	Grasslands with prevailing  legumes
	35

	3.
	Winter wheat
	180

	4.
	Winter barley 
	150

	5.
	Winter triticale
	140

	6.
	Winter rye
	130

	7.
	Spring wheat
	170

	8.
	Spring barley
	130

	9.
	Oats
	110

	10.
	Sugar beet
	190

	11.
	Potatoes
	150

	12.
	Oil seed canola
	200

	13.
	Oil flax
	60

	14.
	Pulses
	40

	15.
	Maize
	160

	16.
	Strawberry
	120

	17.
	Fruit trees
	130

	18.
	Carrots
	160

	19.
	Other vegetables
	220

	20.
	Cultivated grasses for grazing
	240


(Annex No. 2 in the wording of the Regulation of the Cabinet of Ministers No. 134 of 16.03.2004)
Annex No 2
to the Regulation No. 531 of the Cabinet of Ministers
of December 18, 2001
 
Information to be included in a plan of fertilizing of cultivated plants
The farm shall include the following information in the plan of fertilizing of cultivated plants:
1. Field number (area in hectares).
2. Cultivated plant, its sort, form of use and planned crop.
3. Cultivated plant grown in the previous year (pre-plant).
4. Application of organic fertilizer (type and norm of the organic fertilizer).
5. Mineral fertilizer application technique.
6. Norm of application of nitrogen (N), phosphor (P2O5) and potassium (K2O) with mineral fertilizer.
7. Type of mineral fertilizer and necessary quantity (weight) per one hectare and per whole field area.
8. Other balance factors.
