
DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

The Saeima has adopted and the President has proclaimed
 the following Law:

Law on the Preservation and Protection of
Riga’s Historical Centre

Article 1. The following terms are used in this Law:
1) cultural and historical value — a masterpiece of the human creative spirit

that demonstrates a significant interaction of human values in a particular
time or place; that is related to the development of architecture or
technology, monumental art, city planning or landscape design; that is
directly or physically connected to events, living traditions, artistic or
literary works; that has universal appeal; and that is more than 25 years old;

2) cultural and historical environment — an area that is the result of
conscious effort in the course of humanity’s development, specifically one
that as a whole or in its individual elements has historical, scientific, artistic,
natural or another cultural value worth preserving;

3) modification of a cultural and historical environment — any technical,
construction or commercial activity as a result of which the cultural and
historical environment is modified (in function, form, colour, individual
details, building materials) or another cultural value is modified;

4) public space — streets, boulevards, open areas, parks, squares,
embankments, areas around housing blocks, or yards that are easily
accessible to people regardless of who owns the property where they are
located;

5) plan for Riga’s Historical Centre and its protective zone — a physical
planning document or a set of planning documents which is worked out in
accordance with the procedure prescribed by this Law and other normative
acts.

Article 2. The purpose of this Law is to ensure the preservation, protection and
qualitative development of Riga’s Historical Centre and its protective zone.

Article 3. The objective of this Law is to determine the status and territory of Riga’s
Historical Centre and its protective zone, the procedure for their preservation,
protection and use, as well as the procedure for implementing development projects
and the requirements for developing a physical plan of Riga’s Historical Centre and
its protective zone.

Article 4. (1) The territory of Riga’s Historical Centre, covering 438.3 ha, and the
territory of the protective zone of Riga’s Historical Centre, covering 1574.2 ha, are a
part of the city of Riga. The boundaries of the two territories shall be determined in
accordance with the Boundary Plan included in Annex 1 to this Law and the
Description of the Boundaries included in Annex 2.
(2) Riga’s Historical Centre is a cultural monument of national importance. Riga’s
Historical Centre has been put on the World Heritage List of the United Nations
Educational, Scientific and Cultural Organization (UNESCO). The preservation and

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 2

protection of Riga’s Historical Centre and its protective zone are regulated by this
Law, the Law on Protecting Cultural Monuments, the 1972 UNESCO Convention for
the Protection of the World Cultural and Natural Heritage and other normative acts.

Article 5. (1) Any activities which may damage or destroy the cultural and historical
values under protection in Riga’s Historical Centre and its protective zone are
prohibited.
(2) The following authentic cultural and historical values within Riga’s Historical
Centre and its protective zone shall be preserved and protected:

1) the structure of historical planning (along with qualitative modifications
made later);

2) panoramic view, skyline, scenic vistas;
3) historical buildings (particularly those from the Middle Ages or the Art

Nouveau era and those of wooden construction), their scale and character;
4) archaeological layer;
5) public space;
6) system of parks and green zones;
7) historical watercourses and reservoirs;
8) historical surfacing (cobblestone surfaces, gravel paths, etc.);
9) elements of historical landscaping.

(3) Modification of cultural and historical values to be preserved in Riga’s Historical
Centre and its protective zone shall be permitted if the necessary modification is the
only way to ensure urban development and if the modification does not decrease the
cultural and historical value of Riga’s Historical Centre and its protective zone.
(4) In Riga’s Historical Centre and its protective zone, no reconstruction of historical
buildings or re-planning of storeys of these buildings shall be permitted if as the result
of these modifications possibilities for residential use of the buildings are irreversibly
lost. This provision shall not apply to ground floors, basements or semi-basements of
historical buildings.
(5) In Riga’s Historical Centre and its protective zone, qualitative buildings of modern
architecture, urban design and monuments may be erected as long as the following
provisions are observed: the chosen construction site does not contradict the city plan
of Riga’s Historical Centre and its protective zone; due respect is paid to historical
buildings, their character, scale, rhythm, traditional building materials and the
atmosphere created; and the building or structure fits into the historical environment.

Article 6. The territory of Riga’s Historical Centre and its protective zone, which, in
accordance with the Law on the Free Port of Riga, is also the territory of the Free Port
of Riga, shall be developed or otherwise modified in accordance with the provisions
of this Law.

Article 7. The Cabinet of Ministers shall issue regulations on the preservation,
protection and use of Riga’s Historical Centre and its protective zone, on the
modification of the cultural and historical environment, and on the procedure for
implementing development projects and shall set requirements consistent with the
value of the relevant cultural and historical environment (hereinafter — Cabinet of
Ministers Regulations on the Preservation and Protection of Riga’s Historical Centre).

Article 8. (1) The physical plan of Riga’s Historical Centre and its protective zone
(hereinafter — the physical plan of Riga’s Historical Centre) shall contain written and

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 3

graphical (visual) presentation of the present and planned (permitted) use of Riga’s
Historical Centre and its protective zone; it shall also specify restrictions on use,
requirements for the preservation of the cultural and historical environment and
values, and the city blocks and groups of such blocks for which a land-use plan is
compulsory.
(2) Requirements, the boundaries of territories, and structures specified in the physical
plan of Riga’s Historical Centre shall be made more precise in the land-use plan for
city blocks or groups of such blocks.
(3) City blocks or groups of such blocks for which a land-use plan is compulsory shall
be indicated by the State Inspectorate for the Protection of Cultural Monuments when
drafting the physical plan of Riga’s Historical Centre.

Article 9. (1) The physical plan of Riga’s Historical Centre shall be developed and
approved as binding regulations by the Riga City Council in accordance with this
Law, the Law on Physical Planning, the Cabinet of Ministers Regulations on the
Preservation and Protection of Riga’s Historical Centre, and other normative acts, as
well as in accordance with the requirements of the State Inspectorate for the
Protection of Cultural Monuments and the recommendations of UNESCO’s Latvian
National Committee (hereinafter — the Latvian National Committee).
(2) The draft of the physical plan of Riga’s Historical Centre (or the draft of the land-
use plan of a city block or a group of such blocks), before its approval by the Riga
City Council, should be co-ordinated with the State Inspectorate for the Protection of
Cultural Monuments, and if the Inspectorate has no objections, it should be put on the
agenda of the Riga City Council for approval. The draft physical plan of Riga’s
Historical Centre should also be sent for review to the Council for the Preservation
and Development of Riga’s Historical Centre.
(3) The State Inspectorate for the Protection of Cultural Monuments or any other
interested party may suggest that the Minister for Regional Development and Local
Governments suspend the Riga City Council’s binding regulations on approving the
physical plan of Riga’s Historical Centre (or a land-use plan of a city block or a group
of such blocks) if

1) the requirements with regard to the procedure for developing and co-
ordinating the physical plan of Riga’s Historical Centre (or a land-use plan
of a city block or a group of such blocks) are not observed;

2) the physical plan of Riga’s Historical Centre (or a land-use plan of a city
block or a group of such blocks) contradicts the provisions of this Law, the
Law on the Protection of Historical Monuments, the Law on Protective
Zones, or other normative acts.

Article 10. (1) In order to facilitate institutional co-operation and decision making on
issues pertaining to the preservation, protection and development of Riga’s Historical
Centre and its protective zone, the Council for the Preservation and Development of
Riga’s Historical Centre (hereinafter — the Council) shall be formed, and its
membership (as suggested by the Minister for Culture) and statutes shall be approved
by the Cabinet of Ministers.
(2) The Council shall be an advisory body consisting of ten members:

1) the head of the State Inspectorate for the Protection of Cultural Monuments;
2) an official of the State Inspectorate for the Protection of Cultural

Monuments in charge of registering and researching historical monuments;

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 4

3) an archaeologist or an architect of the State Inspectorate for the Protection of
Cultural Monuments;

4) the head of the Riga City Council’s institution responsible for the
protection of cultural monuments;

5) an official of the responsible institution of the Riga City Council who is in
charge of the development of Riga’s Historical Centre;

6) an official of the responsible institution of the Riga City Council who is in
charge of developing the master plan of the city of Riga;

7) an expert invited by the Minister for Culture;
8) a representative of the Latvian National Committee;
9) a representative of the Latvian Architects’ Union;

 10) a representative of the Ministry of Regional Development and Local
Governments.

(3) The members of the Council shall be approved for a term of three years. The
Council members shall elect from their midst a Council Chairman for the three-year
term.
(4) Technical and organizational services for the Council shall be provided by the
State Inspectorate for the Protection of Cultural Monuments.

Article 11. The responsibilities of the Council shall be the following:

1) to facilitate the process of developing and implementing the physical plan of
Riga’s Historical Centre;

2) to give to the State Inspectorate for the Protection of Historical Monuments
and to the responsible institution of the Riga City Council its opinion on the
draft of the physical plan of Riga’s Historical Centre or of any proposed
amendments to it before their approval by the Riga City Council;

3) to assess tentative construction plans for building new structures,
reconstructing or demolishing buildings and structures, as well as erecting
and renovating monuments in Riga’s Historical Centre and its protective
zone, and to give to the State Inspectorate for the Protection of Cultural
Monuments and to the institution of the Riga City Council responsible for
the protection of cultural monuments its opinion on the tentative
construction plan’s impact on the cultural and historical environment if
either of the said institutions has so requested. When taking a decision on a
particular issue, the opinion of the Council must be taken into consideration;

4) to give its opinion if in considering an issue on the preservation, protection
or development of Riga’s Historical Centre and its protective zone the State
Inspectorate for the Protection of Cultural Monuments and the institution of
the Riga City Council responsible for the protection of cultural monuments
have different opinions on it and if either of the said institutions has so
requested. When taking a decision on that issue, the opinion of the Council
must be taken into consideration;

5) to suggest that relevant institutions monitor whether the financial resources
gained by state or local government institutions from renting (leasing) state
or local government-owned buildings listed as cultural monuments and
located in Riga’s Historical Centre, as well as other revenues, are used in
accordance with the provisions of this Law;

6) to give its opinion on the drafts of normative acts on the preservation,
protection and development of Riga’s Historical Centre and its protective
zone;

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 5

7) to specify those city blocks and groups of such blocks in Riga’s Historical
Centre and its protective zone for which a land-use plan is required;

8) to suggest that relevant institutions consider other issues concerning the
preservation, protection and development of Riga’s Historical Centre and its
protective zone, as well as to participate in considering such issues and to
give opinions on them.

Article 12. The Council shall have the right to receive free information necessary for
resolving issues within its competence from state and local government institutions
and from the author or the submitter of a tentative construction plan.

Article 13. The Council shall have the right to receive free information from state and
local government institutions on spending financial resources gained from renting
(leasing) state or local government-owned buildings listed as cultural monuments and
located in Riga’s Historical Centre, as well as on spending other revenues referred to
in this Law.

Article 14. Construction of new buildings in the public space of Riga’s Historical
Centre shall be permitted only for those projects that have been selected by open
architectural tenders, evaluated by the public, examined by the Council, and co-
ordinated with the State Inspectorate for the Protection of Cultural Monuments in
accordance with the procedure prescribed in normative acts.

Article 15. Before co-ordinating preliminary construction designs, the State
Inspectorate for the Protection of Cultural Monuments, in conjunction with the
Latvian National Committee, shall inform the World Heritage Committee about any
significant planned modifications of the cultural and historical environment in Riga’s
Historical Centre and its protective zone if such modifications could affect their
cultural and historical value. Information to the World Heritage Committee should be
provided as soon as possible in order to ensure preservation of Riga’s Historical
Centre as a world cultural heritage site.

Article 16. (1) Revenues which state or local government institutions gain from
renting (leasing) state or local government-owned buildings listed as cultural
monuments and located in Riga’s Historical Centre shall be spent for the
maintenance, conservation, reconstruction, restoration and renovation of such
buildings.
(2) Revenues which state or local government institutions gain from renting (leasing)
state or local government-owned buildings listed as cultural monuments and located
in Riga’s Historical Centre and which exceed the expenditures for the maintenance,
conservation, reconstruction, restoration and renovation of such buildings as referred
to in paragraph 1 of this Article, as well as fines for damaging or destroying these
buildings and compensation received for such damage or destruction, shall be
transferred to the relevant state or local government special budget and used only for
research, conservation, reconstruction, restoration and renovation of the cultural
monuments located in Riga’s Historical Centre.

Article 17. (1) For promoting the preservation and protection of Riga’s Historical
Centre, there shall be established the Fund for the Preservation and Development of

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 6

Riga’s Historical Centre (hereinafter – the Fund) whose financial resources shall be
derived from the following sources:

1) donations and gifts by natural persons and legal entities, including donations
and gifts from foreign natural persons and legal entities and international
organizations;

2) fines for administrative violations concerning protecting cultural and
historical monuments except the fines referred to in paragraph 2 of Article
16 of this Law;

3) compensation for damage caused by modification of the cultural and
historical environment except the compensation referred to in paragraph 2
of Article 16 of this Law;

4) target financing from the state and local governments.
(2) The financial resources of the Fund shall be kept in the State Treasury’s budget
accounts.
(3) The financial resources of the Fund shall be used for research, as well as technical,
educational and administrative purposes, in order to discover, explore, protect,
conserve, renovate and popularise historical values and the cultural and historical
environment of Riga’s Historical Centre and to stimulate the creation of high-quality
modern architectural structures and urban design in Riga’s Historical Centre.
(4) The Cabinet of Ministers shall designate the administrator of the Fund’s financial
resources and shall set the procedure for making decisions on the use of financial
resources of the Fund and for providing information on the resources used.

Transitional Provisions

1. By 31 December 2003, the Cabinet of Ministers shall issue the regulations referred
to in Article 7 of this Law.

2. The Riga City Council shall take all necessary measures to ensure that the physical
plan of Riga’s Historical Centre is developed, approved and enters into force not later
than 1 July 2004.

3. Within three months after this Law has entered into force, the Cabinet of Ministers
shall approve the membership of the Council and its statutes.

4. The provisions of Article 16 of this Law shall enter into force on 1 January 2004.

5. Until the physical plan of Riga’s Historical Centre enters into force, it shall be
prohibited to construct new buildings in a public space (except in the cases referred to
in item 8 of the Transitional Provisions), to demolish historical buildings (except
wrecked buildings if they endanger the health and lives of people in a public space),
to reconstruct buildings and structures, and to erect or renovate monuments if they
radically alter the cultural and historical environment.

6. Until the physical plan of Riga’s Historical Centre enters into force, any tentative
construction plan for building new structures, demolishing historical buildings,
reconstructing buildings and structures and erecting or renovating monuments
(hereinafter in this item and item 7 of the Transitional Provisions – the tentative
construction plan) in Riga’s Historical Centre to which the prohibitions listed in item
5 of Transitional Provisions do not apply shall be reviewed by the Council. The

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 7

Council shall have the right to approve the tentative construction plan, to request that
necessary adjustments be made and that the tentative construction plan documents be
re-submitted to the Council for review or to reject the tentative construction plan. The
Council shall review the submitted proposals at least once a month. The Council shall
take its decision by a majority vote not later than within 30 days after the documents
on the tentative construction plan have been submitted. All Council decisions shall be
made accessible to the public. If the Council has rejected the submitted tentative
construction plan, the implementation of the project shall be suspended until the
physical plan of Riga’s Historical Centre or the land-use plan of a city block or a
group of such blocks of the particular territory enters into force.

7. The decisions adopted by the Council in accordance with the procedure prescribed
by item 6 of the Transitional Provisions shall be sent to the Riga City Council, the
State Inspectorate for the Protection of Cultural Monuments and to the author of the
tentative construction plan. The decision may be challenged and referred to the
Ministry of Culture or appealed in court in accordance with the procedure prescribed
by law.

8. Until the physical plan of Riga’s Historical Centre enters into force, and in cases
when in accordance with the physical plan of Riga’s Historical Centre a land-use plan
for a city block or a group of such blocks must be developed, then until the moment
when the respective land-use plan enters into force, the Council shall approve the list
of significant urban sites designated for potential development where the construction
of new structures in public space shall be permitted only for those projects that have
been selected by open architectural tenders, evaluated by the public, examined by the
Council, and co-ordinated with the State Inspectorate for the Protection of Cultural
Monuments.

9. Until the day the physical plan of Riga’s Historical Centre enters into force, the
Ministry of Culture, in performing supervisory functions, shall be responsible for
supporting materially and financially the carrying out of tasks delegated to the
Council under items 6, 7 and 8 of the Transitional Provisions, as well as for lawful
and appropriate performance of the said tasks.

10. Until this law enters into force, natural persons or legal entities may continue the
construction works lawfully undertaken in Riga’s Historical Centre.

11. The owners of buildings situated in Riga’s Historical Centre who have started
and completed reconstruction or re-planning of buildings in accordance with the
procedure prescribed by normative acts before this Law has come into force shall by
1 July 2004 bring the documents on the buildings into compliance with the objectives
for their use as indicated in the project documents.

The Law was adopted by the Saeima on 29 May 2003.

President V. Vīķe-Freiberga

11 June 2003

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 8

 Annex 1 to the Law on the Preservation and Protection of Riga’s Historical Centre

Boundary Plan

 boundaries of Riga’s Historical Centre

 boundaries of the protective zone of Riga’s Historical Centre

DISCLAIMER: As Member States provide national legislations, hyperlinks and explanatory notes (if any), UNESCO does not guarantee their accuracy, nor their up-dating on
this web site, and is not liable for any incorrect information. COPYRIGHT: All rights reserved.This information may be used only for research, educational, legal and non-

commercial purposes, with acknowledgement of UNESCO Cultural Heritage Laws Database as the source (© UNESCO).

 9

Annex 2 to the Law on the Preservation and Protection of Riga’s Historical Centre

Description of the Boundaries

Boundaries of Riga’s Historical Centre

The world’s cultural heritage site — Riga’s Historical Centre — occupies the
territory which is bordered by Hanzas Street, E. Melngaiļa Street, K. Valdemāra
Street, Palīdzības Street, A. Briāna Street, Tallinas Street, A. Čaka Street,
Matīsa Street, Avotu Street, Lāčplēša Street, E. Birznieka-Upīša Street,
Elizabetes Street, Satekles Street, Marijas Street, Gogoļa Street, Turgeņeva
Street, Krasta Street, November 11 Embankment, Muitas Street, Citadeles
Street, the green zone of the city canal and the territory adjacent to Eksporta
Street on the eastern side of Andrejosta.

Boundaries of the Protective Zone of Riga’s Historical Centre

The protective zone of the world’s cultural heritage site — Riga’s Historical
Centre — occupies the territory which is bordered by Salu Bridge, the turn onto
Mūkusalas Street, Bieķensalas Street, Jelgavas Street, the continuation of
Jelgavas Street to Raņķa Dam, Raņķa Dam, the south and west bank of
Āgenskalns Inlet, the west bank of the Āzene, the west bank of the Zunds, the
middle of Roņu Pond and its continuation accross the Daugava to the middle of
Eksportosta pier and thence to Eksporta Street, Lugažu Street, the south side of
of the port railway branch to the Ganību Dam intersection, the southbound port
railway branch from Bukultu Street to Laktas Street, the northbound port
railway branch from Laktas Street to the intersection of the Saulkrasti — Rīga
rail line, the Saulkrasti — Rīga rail line to the Lāčplēša Street intersection,
Lāčplēša Street and Salu Bridge.

If the boundary of Riga’s Historical Centre or its protective zone is a street, the
relevant territory includes buildings on the side of the street adjacent to the
territory and half of the street closer to the territory.

	Transitional Provisions
	President V. Vīķe-Freiberga
	

	Boundaries of the Protective Zone of Riga’s Historical Centre

