The Russian Federation
Federal law
On Safety of Hydraulic Structures
Adopted by
State Duma
June 23, 1997

Chapter I. GENERAL PROVISIONS
This Federal Law regulates relationships arising in the course of exercising activity in regard of safety ensuring in the area of design, construction, overhaul, operation, reconstruction, preservation and liquidation of hydraulic structures; establishes liability of governmental authorities, proprietors and operating organisations of the hydraulic structures for safety ensuring of the hydraulic structures.

As amended by Federal Laws No. 232-FZ of December 18, 2006 and N 445-FZ of December 28, 2013
Article 1. The Scope of This Federal Law
This Federal Law encompasses hydraulic structures specified in Article 3 of the present Federal Law, damage whereto may lead to an emergency.

Article 2. The Legislation Concerning Safety of Hydraulic Structures
The legislation concerning safety of hydraulic structures is comprised of the present Federal Law, the laws adopted in pursuance to the present Federal Law, and other normative legal acts of the Russian Federation.

The requirements of safety ensuring of hydraulic structures to facilities of atomic energy use shall be established by federal codes and regulations in the field of atomic energy use being adopted in accordance with the Federal Law No. 170-FZ of November 21, 1995 On Atomic Energy Use.

Part 2 of Article 2 of this Federal Law introduced by Federal Law No. 347-FZ of November 30, 2011
If an international treaty of the Russian Federation has established rules other than those envisaged by the present Federal Law the rules of the international treaty of the Russian Federation shall be applicable.
Article 3. Basic Terms
The following basic terms are used for the purposes of the present federal law:
hydraulic structures meaning dikes, hydropower plants’ buildings, spillways, water outlets, and bottom water outlets, tunnels, waterways, pumping stations, navigation locks, ship-lifts, flood prevention structures, river (water reservoir) banks and bottoms wearing-away prevention structures, constructions (dams) enclosing storages of liquid waste produced by industrial or agricultural organisations; means of canal scour protection and other constructions, buildings and instruments designed for water resources use preventing negative impact of water or liquid waste, except for centralized hot and cold water supply systems and/or wastewater disposal systems envisaged by Federal Law No. 416-FZ of December 7, 2011 On Water Supply and Wastewater Disposal;

As amended by Federal Law No. 291-FZ of December 30, 2012
operating organisation meaning either a state/municipal unitary enterprise or an organisation of any other legal corporate form carrying a hydraulic structure as an asset;

proprietor of the hydraulic structure meaning the Russian Federation, a subject of the Russian Federation, a municipal formation, natural or legal entities regardless of their legal corporate form enjoying rights of possession, use, and disposal of hydraulic structures;

emergency situation meaning a situation at a certain area resulted from the accident at the hydraulic structure which may entail or have entailed death(s) of people, harm to people’s health or environment, substantial financial loss and/or misbalance of living conditions of people;

As amended by Federal Law No. 309-FZ of December 30, 2008

safety of hydraulic structures meaning a quality of hydraulic structures to provide protection to human life, people’s health and legal interests, environment, and other business facilities;

declaration of safety of a hydraulic structure meaning a document providing justification of safety of the hydraulic structure and identifying measures of safety ensuring and the class of the hydraulic structure;

safety criteria for hydraulic structures meaning limits for quantitative and qualitative condition indicators of the hydraulic structure and its operational conditions which may not exceed the permissible level of risk of accident occurrence at the hydraulic structure approved in established procedure by federal executive bodies empowered to exercise federal state supervision over safety of hydraulic structures;
As amended by Federal Law No. 445-FZ of December 28, 2013
safety assessment of hydraulic structures meaning a process of determination of compliance of the hydraulic structure and staff of the operating organisation with requirements concerning safety ensuring of hydraulic structures established by the legislation of the Russian Federation (hereinafter referred as the obligatory requirements);

As amended by Federal Law No. 445-FZ of December 28, 2013
permissible level of risk of accident occurrence at the hydraulic structure meaning the value of risk of accident occurrence at the hydraulic structure identified in normative documents;

territory of the hydraulic structure meaning a patch of land and/or water area lying within boundaries envisaged by the land legislation and the water legislation;

As amended by Federal Law No. 118-FZ of July 14, 2008
safety ensuring of the hydraulic structure meaning measures being developed, implemented and aimed at accident prevention at hydraulic structures;

preservation of the hydraulic structure meaning temporary suspension of hydraulic structure operation in order to prevent technical degradation or destruction of the hydraulic structure or its structural components, as well as to ensure their reinforcement, protection, physical security along with providing safety of people’s life and health and infrastructure facilities, and ensuring environment protection, including plant and animal life;
Federal Law No. 445-FZ of December 28, 2013 introduced Item 12 of Part 1 of Article 3 of this Federal Law
liquidation of a hydraulic structure meaning a process of removal of hydraulic structure equipment, demolition of structural components of the hydraulic structure, providing safety of people’s life and health and infrastructure facilities, including buildings and structures, and environment (including plant and animal life) protection throughout the location area of the hydraulic structure, including relevant part of water body.
Federal Law No. 445-FZ of December 28, 2013 introduced Item 13 of Part 1 of Article 3 of this Federal Law
Article 4. The Authority of the Government of the Russian Federation with Respect to Safety of Hydraulic Structures
The Government of the Russian Federation shall exercise the following:

develop and implement state policy regarding hydraulic structures;

establish the procedure of exercising of federal state supervision over safety of hydraulic structures;

As amended by Federal Law No. 242-FZ of July 18, 2011
arrange for, and ensure safety of hydraulic structures in federal property;

establish the operation procedure for the hydraulic structure and as well as for providing its safe operation under conditions where the building and operation permission has been withdrawn (including the hydraulic structure under emergency conditions) or where the hydraulic structure has no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership;

Federal Law No. 242-FZ of July 18, 2011 introduced Item 4 of Part 1 of Article 4 of this Federal Law
As amended by Federal Law No. 445-FZ of December 28, 2013
establish the list of classes for hydraulic structures and the classification criteria applied thereto;

Federal Law No. 22-FZ of March 4, 2013 introduced item 5 of Part 1 of Article 4 of this Federal Law
designate federal executive bodies empowered to impose requirements concerning operation rules of the hydraulic structure;

Federal Law No. 445-FZ of December 28, 2013 introduced item 6 of Part 1 of Article 4 of this Federal Law
establish the procedure of preservation and liquidation of hydraulic structures.

Federal Law No. 445-FZ of December 28, 2013 introduced item 7 of Part 1 of Article 4 of this Federal Law
Article 5. The Authority of Executive Bodies of Subjects of the Russian Federation with Respect to Safety of Hydraulic Structures
Executive bodies of subjects of the Russian Federation with respect to safety of hydraulic structures shall exercise the following:

based on the General Requirements to safety ensuring of hydraulic structures provided in Article 8 of the present Federal Law, address issues regarding safety of hydraulic structures on their respective territories, except for the issues regarding safety of hydraulic structures in municipal property;

participate in implementation of state policy regarding ensuring safety of hydraulic structures;

develop and implement regional programmes of safety ensuring of hydraulic structures, including the events where hydraulic structures have no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership;

As amended by Federal Law No. 445-FZ of December 28, 2013
ensure safety of hydraulic structures in water body use and implementing of nature-conservative measures;

As amended by Federal Law No. 118-FZ of July 14, 2008

make decisions on imposing restriction upon operation conditions of such facilities in the event of breach of legislation concerning safety of hydraulic structures;
As amended by Federal Law No. 118-FZ of July 14, 2008
be involved in taking mitigation measures after accidents at hydraulic structures;

communicate the public about a threat of accident occurrence at hydraulic structures which may lead to emergencies;

As amended by Federal Law No. 445-FZ of December 28, 2013

ensure safety of hydraulic structures owned by subjects of Russian Federation and overhaul, preservation and liquidation of hydraulic structures in the event where they have no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership if located within the territory of subjects of Russian Federation.

Federal Law No. 122-FZ of August 22, 2004 introduced Item 8 of Part 1 of Article 5 of this Federal Law
As amended by Federal Law No. 445-FZ of December 28, 2013
Article 6. Invalid since August 1, 2011 according to Federal Law No. 242-FZ of July 18, 2011.

Article 6.1. State Supervision in Course of Construction and Reconstruction of Hydraulic Structures
As amended by Federal Law No. 243-FZ of December 18, 2011
Federal Law No. 232-FZ of December 18, 2006 introduced Article 6.1 of this Federal Law
State supervision in course of construction and reconstruction of hydraulic structures shall be carried out by the executive body empowered to exercise state construction supervision and executive bodies of subjects of the Russian Federation in accordance with the urban planning legislation of the Russian Federation.
As amended by Federal Law No. 243-FZ of December 18, 2011
Article 7. The Register of Hydraulic Structures of the Russian Federation
Hydraulic structures shall be included into the Register of hydraulic structures of the Russian Federation (hereinafter referred as the Register).

The Register shall be shaped and maintained in the procedure established by the Government of the Russian Federation.

Chapter II. SAFETY ENSURING OF HYDRAULIC STRUCTURES
Article 8. General Requirements to Safety Ensuring of Hydraulic Structures
Safety ensuring of hydraulic structures shall be exercised on the grounds of the following General Requirements:

ensuring non-exceeding of the permissible level of risk of accident occurrence at hydraulic structures;

providing of safety declarations of hydraulic structures;

exercising federal state supervision over safety of hydraulic structures;

As amended by Federal Law No. 445-FZ of December 28, 2013
ensuring continuous operation of hydraulic structures;

carrying out measures of safety ensuring of hydraulic structures, including identification of their safety criteria, fitting out hydraulic structures with technical means in order to continuously control their indicators; ensuring necessary qualification of operational staff of hydraulic structures;

necessity to early conduct a package of measures on minimizing risks of accident occurrence at hydraulic structures;

item invalid. According to Federal Law No. 122-FZ of August 22, 2004;
liability for actions (omissions) entailed a decrease in safety of hydraulic structures below the permissible level.

Article 9. Liability of the Proprietor of the Hydraulic Structure and/or the Operating Organisation
As amended by Federal Law No. 445-FZ of December 28, 2013
The proprietor of the hydraulic structure and/or the operating organisation are obliged to:

As amended by Federal Law No. 445-FZ of December 28, 2013
ensure observance of the obligatory requirements in course of construction, overhaul, operation, reconstruction, preservation and liquidation of hydraulic structures as well as their technical service, in-service inspection and minor overhaul;

As amended by Federal Law No. 445-FZ of December 28, 2013
ensure supervision (monitoring) over condition indicators of the hydraulic structure and natural and manmade impact, and based on the data obtained, carry out safety assessment of the hydraulic structure, including safety assessment of the hydraulic structure on the regular basis and cause analysis of safety decrease with account being taken to performance of hydraulic structures in cascade, under negative natural and manmade impact resulting from business and other processes (inter alia, activity related to construction and operation of facilities of water bodies and adjoining areas in upstream and downstream of the hydraulic structure);
As amended by Federal Law No. 118-FZ of July 14, 2008
support development and timely revision of safety criteria of the hydrotechnical construction and operational rules applied to them, requirements to the content of which are established by federal executive bodies within their competence;

As amended Federal Law No. 445-FZ of December 28, 2013
develop systems of control over hydraulic structure indicators;

systematically analyze the causes for safety decrease of the hydraulic structure and timely develop and implement measures concerning ensuring of technically sound state of the hydraulic structure and its safety as well as accident prevention measures for the hydraulic structure;

arrange for regular hydraulic structure condition surveys;

build up financial and material reserves allocated for events of emergency confinement of the hydraulic structure in the procedure established by the Government of the Russian Federation concerning building up and employment of reserves of material resources for purposes of natural and manmade emergency confinement;
As amended by Federal Law No. 445-FZ of December 28, 2013
operate the hydraulic structure in accordance with operational regulations for hydraulic structures developed by, and agreed with federal executive bodies empowered to exercise federal state supervision over hydraulic structures and ensure adequate qualification of operating staff conforming with relevant codes and standards;

As amended by Federal Law No. 242-FZ of July 18, 2011
maintain local emergency alert systems of hydraulic structures in constant preparedness;

item invalid according to Federal Law No. 445-FZ of December 28, 2013
provide assistance to federal executive bodies empowered to exercise federal state supervision over hydraulic structures in implementation of their duties;

As amended by Federal Laws No. 122-FZ of August 22, 2004 and No. 242-FZ of July 18, 2011
in cooperation with local self-government bodies, make residents aware of safety issues of hydraulic structures;

provide funding for activities regarding operation of the hydraulic structure, provision its safety ensuring, and measures concerning prevention and mitigation of accidents at the hydraulic structure;

effect the compulsory third party liability insurance contract in accordance with the legislation of the Russian Federation on the obligatory civil liability insuring of the proprietor of the dangerous facility for infliction of harm in consequence of the accident at the hydraulic structure;

Federal Law No. 226-FZ of July 27, 2010 introduced Item 15 of Part 1 of Article 9 of this Federal Law
conduct overhaul, reconstruction, preservation and liquidation of the hydraulic structure in the event where the hydraulic structure do not meet the obligatory requirements.
Federal Law No. 445-FZ of December 28, 2013 introduced Item 16 of Part 1 of Article 9 of this Federal Law
The proprietor and/or the operating organisation of the hydraulic structure are held liable for providing safety of the hydraulic structure (and among other things, shall compensate damages inflicted in consequence of the accident at the hydraulic structure according to Articles 16, 17 and 18 of the present Federal Law) up to the day of transfer of ownership to another natural or legal entity or total completion of liquidation works of the hydraulic structure.

As amended by Federal Law No. 445-FZ of December 28, 2013
Article 10. The Declaration of Safety of the Hydraulic Structure
In course of design, overhaul, construction, operation, reconstruction, preservation, and liquidation of the hydraulic structure, the proprietor and/or the operation organisation of the hydraulic structure shall draw up a declaration of safety of the hydraulic structure.

As amended by Federal Law No. 445-FZ of December 28, 2013
The declaration of safety of the hydraulic structure is a document which includes data concerning the compliance of the hydraulic structure to safety criteria.

The subject-matter of the declaration of safety, the procedure of its development and submission to empowered federal executive bodies are established by the Government of the Russian Federation with the account being taken to the specific features of the hydraulic structure.

As amended by Federal Law No. 242-FZ of July 18, 2011
The proprietor and/or operation organisation of the hydraulic structure shall submit the declaration of safety of the hydraulic structure to empowered federal executive bodies in the procedure established by legislation of the Government of the Russian Federation. The submission of the declaration of safety of the hydraulic structure developed within design documentation, which have successfully passed the state examination in accordance with urban planning legislation or approved by the said bodies, are deemed as grounds for the hydraulic structure to be included into the Register and be granted the hydraulic structure operational permit.
As amended by Federal Laws No. 232-FZ of December 18, 2006, No. 242-FZ of July 18, 2011 and No.445-FZ of December 28, 2013
Article 11. The Examination of the Design Documentation of the Hydraulic Structure and the Examination of Declarations of Safety of the Hydraulic Structure
As amended by Federal Laws No. 232-FZ of December 18, 2006 and No. 337-FZ of November 28, 2011
The examination of the design documentation of hydraulic structures that include declarations of safety of hydraulic structures shall be carried out in accordance with the urban planning legislation of the Russian Federation. The state examination of the design documentation of the hydraulic structure in operation shall be carried out pursuant to the provisions of the present article in the procedure established by the Government of the Russian Federation.

As amended by Federal Laws No. 232-FZ of December 18, 2006, No. 337-FZ of November 28, 2011 and No.445-FZ of December 28, 2013
In order to carry out the state examination of declarations of safety of hydraulic structures, research institutes and design organizations can be involved for support.
The state examination of declarations of safety of hydraulic structures is carried out by the initiative of the proprietors and/or operating organizations of the hydraulic structures including but not limited to the event of their dissent from the instructions of federal executive bodies empowered to exercise federal state supervision over hydraulic structures.

As amended by Federal Law No. 445-FZ of December 28, 2013
 Based on the state examination findings, empowered federal executive bodies shall decide on approval of the declaration of safety of the hydraulic structure, issuance or denial of the relevant permit.

As amended by Federal Law No. 242-FZ of July 18, 2011
In the event of dissent of the proprietor and/or the operating organisation of the hydraulic structure from the decision of federal executive bodies, the proprietor and/or the operating organisation of the hydraulic structure can appeal against the decision in a legal procedure.

As amended by Federal Laws No. 242-FZ of July18, 2011 and No.445-FZ of December 28, 2013
The state examination of declarations of safety of hydraulic structures shall be carried out for a fee.

Issuance of the hydraulic structures operational permit provides for payment of fee in amounts and in a manner established by the tax and fee legislation of the Russian Federation.

Federal Law No. 374-FZ of December 27, 2009 introduced Part 7 of Article 11 of this Federal Law
Article 11.1. The Technical Investigation of Causes of the Accident at the Hydraulic Structure
Federal Law No. 445-FZ of December 28, 2009 introduced Article 11.1 of this Federal Law
The technical investigation of causes of the accident is conducted on each accident occurrence at the hydraulic structure.

The technical investigation of causes of the accident is conducted by a special committee headed by a representative of the federal executive body empowered to exercise federal state supervision.

The committee mentioned in the Part 2 of the present Article includes:

representatives of the subject of the Russian Federation and/or local self-government where the hydraulic structure is located;

representatives of the proprietor and/or the operating organisation of the hydraulic structure;

representatives of the insurance company entered into the compulsory civil liability insurance contract with the proprietor and/or the operating organisation of the hydraulic structure in accordance with the legislation of the Russian Federation on compulsory civil liability of the proprietor of a hazardous facility for harm inflicted as a result of the accident at the hazardous facility;

other representatives in accordance with legislation of the Russian Federation.

The President or the Government of the Russian Federation may establish a state committee on technical investigation of causes of the accident at the hydraulic structure.

The committee on technical investigation of causes of the accident at the hydraulic structure is entitled to hire expert organisations and experts in the field of safety of hydraulic structures, engineering research, design, research and development works, production of equipment and etc.

The proprietor and/or the operating organisation of the hydraulic structure are obliged to provide the committee of technical investigation of the causes of the accident with all the necessary information that the said committee need in order to exercise their powers.

The results of the technical investigation shall be recorded in the certificate which indicates the causes and circumstances lead to the accident at the hydraulic structure, the nature and scale of the damage/harm, the detected breaches of the obligatory requirements and the employees committed these breaches, and the measures taken in order to confine and mitigate consequences of the accident at the hydraulic structure as well as the proposals to prevent such accidents.

The investigation case files shall be directed to the federal executive body empowered to exercise federal state supervision over safety of hydraulic structures or to its regional body, government agencies concerned, and members of the committee on the technical investigation of the causes of the accident.

The procedure of carrying out of the technical investigation of the causes of the accident at the hydraulic structure and formalising of the certificate of the technical investigation of the causes of the accident is established by the federal executive body empowered to exercise federal state supervision over safety of hydraulic structures.

The proprietor and/or the operating organisation of the hydraulic structure shall effect cost funding for technical investigation, while if a hydraulic structure has no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership, then the cost funding falls upon federal executive body empowered to exercise federal state supervision over safety of hydraulic structures.

Article 12. Excluded according to Federal No. 15-FZ of January 10, 2003.

Article 12.1. The Preservation and Liquidation of the Hydraulic Structure
Federal Law No. 445-FZ of December 28, 2013 introduced Article 12.1 of this Federal Law

Preservation and liquidation of the hydraulic structure shall be exercised by the proprietor and/or the operating organisation of the hydraulic structure, while where a hydraulic structure has no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership, preservation and liquidation shall be exercised by the executive body of the subject of the Russian Federation whereat the hydraulic structure is located in the procedure established by the Government of the Russian Federation.

The preservation and liquidation deemed complete after passing the examination of the hydraulic structure and its territory by the committee formed in the procedure established by the Government of the Russian Federation.

In the event of preservation of the hydraulic structure which has no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership, the committee mentioned in Part 2 of the present article shall be formed by the federal executive body of the subject of Russian Federation. The committee comprises, without fail, representatives of federal executive body empowered to exercise federal state supervision over safety of hydraulic structures within their competence and local self-government bodies whereat these hydraulic structures are located.

Chapter III. FEDERAL STATE SUPERVISION OVER SAFETY OF THE HYDRAULIC STRUCTURES
As amended by Federal Law No. 242-FZ of July 18, 2011
Article 13. Federal State Supervision over Safety of the Hydraulic Structures
As amended by Federal Law No. 242-FZ of July 18, 2011
Federal state supervision over safety of the hydraulic structures means activity of federal state supervision bodies aimed at prevention, detection and restraint of breaches of the obligatory requirements committed by legal entities, their heads and other company’s officials, individual entrepreneurs and their authorized representatives (hereinafter referred as legal entities and individual entrepreneurs) in course of exercising activity concerning operation, overhaul, preservation and liquidation of hydraulic structures by organisation of, and carrying out inspections of the said entities/persons, taking measures, envisaged by legislation of the Russian Federation, on restraining and/or mitigation of breaches detected; and also activity of the said governmental bodies concerning systematic overseeing of observance of the obligatory requirements and analysis and forecasting of compliance with the obligatory requirements imposed to legal entities and individual entrepreneurs in pursuance of their activity.

As amended by Federal Law No. 445-FZ of December 28, 2013 amended
Federal state supervision over safety of the hydraulic structures shall be exercised by the empowered federal executive bodies (hereinafter referred as state supervision bodies) within their competence and in the procedure established by the Government of the Russian Federation.

Relationships arising from exercising federal state supervision over safety of the hydraulic structures, organisation, and carrying out inspections of legal entities or individual entrepreneurs shall be subject to provisions of the Federal Law No 294-FZ of December 26, 2008, On the Protection of Legal Entities' and Individual Entrepreneurs' Rights in the Course of State Control (Supervision) and Municipal Control with the account being taken to special nature of the organisation and the course of inspections undertaken established by the present article.

The subject-matter of the inspection is whether the legal entity and individual entrepreneur comply with the obligatory requirements while exercising their activities.
The grounds for inclusion of the scheduled inspection in the annual plan of inspections are one year expiry after the events of:

the issuance of the operational permit for the hydraulic structure in the procedure established by legislation of the Russian Federation;

the ending of the last scheduled inspection.

Scheduled inspections having no predetermined timeframes or taking place in increased risk periods (i.e. periods of floods, navigation, etc) shall be carried out in accordance with order of the head of the state supervision body, who also determines the date of commencement and the ending of the inspection.
The annual plan of scheduled inspections, the state supervision body order on inspection assignment, and the inspection certificate, among other things, identify the name and the location of the hydraulic structure, in respect of which control measures are planned to be taken as well as already taken measures.
The grounds for carrying out the off-schedule inspection are as follows:

expiry of the term for the legal entity and individual entrepreneur to rectify breaches in pursuance with the instructions issued by the state supervision body;

representations and applications of citizens (including legal entities and individual entrepreneurs), information from governmental bodies (officials of state supervision bodies) and local self-government bodies having been received, and information from mass media having been obtained about the facts of accident occurrences and emergencies at hydraulic structures, improper operation of hydraulic structures, if such way of operation poses a threat of infliction harm to people’s life and health, environment, the security of the state, property of natural or legal entities and state or municipal property, as well as a threat of occurrence of natural and/or man-made emergencies and/or accidents, or have entailed such harm or natural and/or man-made emergency and/or accident;

the order signed by the head (deputy head) of the state supervision body that envisages carrying out the off-schedule inspection issued pursuant to the order of the President of the Russian Federation or under authority of prosecutor’s demand regarding carrying out the off-schedule inspection within supervision over observance of laws in the light of materials and representations obtained by prosecutor’s bodies.

If the off-schedule inspection is based on the grounds mentioned in the Item 3 of Part 8 of the present article, such inspection can be carried out immediately having prosecutor’s bodies informed in the procedure stated in the Part 12 of Article 10 of the Federal Law No 294-FZ of December 26, 2008 On the Protection of Legal Entities' and Individual Entrepreneurs' Rights in the Course of State Control (Supervision) and Municipal Control without obtaining prior approval of prosecutor’s bodies.

Prior notification of the legal entity and/or individual entrepreneur about carrying out the off-scheduled inspection based on the grounds mentioned in the Item 3 of Part 8 of the present article is not allowed.

Duration of the inspection shall not exceed 30 business days from the day of inspection’s commencement.

In exceptional cases dealing with the need for carrying out complex and/or time-consuming research, testing, special expert examinations and investigations on the basis of substantiated proposals from state supervision body officials who carry out the inspection, the term for completing the scheduled field inspection may be extended by the head (or deputy head) of such body for up to 20 business days.
A permanent control regime (mode) has been set at hydraulic structures of class I (according to the list of classes established by the Government of the Russian Federation) in pursuance of provisions of the Federal Law No 294-fz of December 26, 2008 On the Protection of Legal Entities' and Individual Entrepreneurs' Rights in the Course of State Control (Supervision) and Municipal Control.

As amended by Federal Law No. 22-FZ of March 4, 2013
The procedure of exercising permanent state control shall be established by the Government of the Russian Federation.

As amended by Federal Law No. 22-FZ of March 4, 2013
Officials of state supervision bodies, in the procedure established by legislation of the Russian Federation, are entitled to:

request and receive from legal entities or individual entrepreneurs information and documents required in the course of inspection on account of a substantiated written enquiry;

upon presentation of the staff pass and a copy of the order signed by the head/deputy head of the state supervision body identifying the inspection has been assigned, have unimpeded access to hydraulic structures and examine constructions, buildings, technical means, equipment, and materials used in course of operation as well as carry out required research, testing, expert examinations, investigations and other control measures;

issue to legal entities and individual entrepreneurs instructions to rectify discovered breaches of the obligatory requirements, instructions to take measures preventing infliction of harm to people’s life and health, environment, the security of the state, property of natural or legal entities and state or municipal property, as well as natural and man-made emergency occurrences;
draw up administrative offence reports in respect of breaches of the obligatory requirements, examine cases of the said administrative offences and take preventive measures against such breaches;

file to the empowered bodies materials relevant to breaches of the obligatory requirements in order to decide on whether to open a criminal investigation;

give instructions regarding removing of staff from their working area upon occurrence of threat to people’s life and health.

The court may join state supervision bodies to the case or the state supervision bodies may enter the case on their own initiative to deliver their conclusion in regard of compensation claims risen from harm to people’s life and health, environment, the security of the state, property of natural or legal entities and state or municipal property inflicted in consequence of the breach of the obligatory requirements.

Article 14. The Inspection of Hydraulic Structures
For purposes of carrying out inspections of hydraulic structures, state supervision bodies shall establish inspection committees.

As amended by Federal Law No. 445-FZ of December 28, 2013
In course of inspection of hydraulic structures, state control (supervision) is being exercised over activity of proprietors and/or operating organisations of hydraulic structures, as well as activity of contracting organizations during overhaul, operation, preservation and liquidation of hydraulic structures in order to assess compliance with the obligatory requirements.

As amended by Federal Law No. 445-FZ of December 28, 2013
The inspection of works being performed while construction and reconstruction of hydraulic structures shall be carried out by the federal executive body empowered to exercise state construction supervision, executive bodies of subjects of the Russian Federation in accordance with the urban planning legislation of the Russian Federation.

Federal Law No. 232-FZ of December 18, 2006 introduced Part 3 of Article 14 of this Federal Law

As amended by Federal Law No. 243-FZ of July 18, 2013
In the event of detection that a hydraulic structure has no proprietor or the proprietor is unidentified or has surrendered his/her rights of ownership, the inspection of such hydraulic structure shall be carried out by state supervision bodies in accordance with the procedure established by the Government of the Russian Federation.

Federal Law No. 445-FZ of December 28, 2013 introduced Part 4 of Article 14 of this Federal Law
Chapter IV. FINANCIAL PROVISION OF SAFETY ENSURING OF HYDRAULIC STRUCTURES
Article 15. Compulsory Third Party Liability Insuring for Harm Inflicted in Consequence of the Accident at the Hydraulic Structure
As amended by Federal Law No. 226-FZ of July 27, 2010
Compulsory third party liability insurance contracts for harm inflicted in consequence of the accident at the hydraulic structure shall be concluded in accordance with legislation of the Russian Federation on compulsory third party liability insuring of the hazardous facility proprietor for harm inflicted in consequence of the accident occurrence at the hydraulic structure.

Article 16. Compensation for Harm Inflicted in Consequence of the Breach of Legislation Concerning Safety of Hydraulic Structures
Harm inflicted to life and health of natural entities, property of natural and legal entities in consequence of the breach of legislation concerning safety of hydraulic structures is subject to compensation from the natural or legal entity inflicted such harm according to the Civil Code of the Russian Federation.

Article 16.1. Liability for Harm Inflicted in Consequence of the Accident at the Hydraulic Structure
Federal Law No. 226-FZ of July 27, 2010 introduced Article 16.1 of this Federal Law
In the event of inflicting harm to people’s life or health in consequence of the accident at the hydraulic structure the operating organisation or other proprietor of the hydraulic structure liable for the harm inflicted, are obliged to pay compensation for damage to:

people eligible for compensation for the harm inflicted in the event of death of the injured (family provider), in accordance with the civil legislation, in the amount of two million rubles;

people eligible for compensation for the harm to health, in accordance with the civil legislation, in the amount settled judging by reasons of the kind and degree of the harm to health on the basis of normative documents established by the Government of the Russian Federation. In such an event, the maximum amount paid shall not exceed two million rubles.

The compensation paid for harm inflicted to people’s life or health in consequence of the accident at the hydraulic structure shall not indemnify the natural/legal entity who is held responsible for inflicted harm against liability for compensation, in accordance with requirements of the civil legislation, if the total amount of compensation exceeds the compensation paid.

Article 17. Financial Provision of Third Party Liability for Harm Inflicted in Consequence of the Accident at the Hydraulic Structure
If the hydraulic structure is owned by the state or municipality, the proprietor and operating organisation of the hydraulic structure are obliged to ensure financial provision of the third party liability. Financial provision of the third party liability for compensation for harm Inflicted in consequence of the accident at the hydraulic structure (except for the instances occurred as a result of acts of God), shall be made at the expense of the proprietor or operating organisation of the hydraulic structure and on account of the amount insured that is specified in the third party insurance contract.

The procedure of determination of the amount of financial provision of third party liability shall be established by the Government of the Russian Federation.

Article 18. The Role of the State in the Process of Compensation for Harm Inflicted in Consequence of the Accident at the Hydraulic Structure
If expenses for compensation for harm inflicted in consequence of the accident at the hydraulic structure exceed the amount of financial provision of third party liability determined in accordance with the Article 17 of the present Federal Law, the procedure of the compensation for the harm shall be established by the Government of the Russian Federation.

Chapter V. BREACHING LEGISLATION CONCERNING SAFETY OF HYDRAULIC STRUCTURES
Article 19. Breaching Legislation Concerning Safety of Hydraulic Structures
Breaches of legislation concerning safety of hydraulic structures are as follows:

construction and operation of the hydraulic structure, economic or other kind of use of watercourses and adjoining areas upstream and downstream from the dike without appropriate permission;

As amended by Federal Law No. 118-FZ of July 14, 2008 amended
non-compliance with the requirements regarding the submission of the declaration of safety of the hydraulic structure or carrying out the state expert examination of design documentation of hydraulic structures or state expert examination of the declaration of safety of hydraulic structures;

As amended by Federal Law No. 232-FZ of December 18, 2006
non-following the instructions of state supervision bodies;

As amended by Federal Law No. 445-FZ of December 28, 2013
breaching the obligatory requirements in course of design, construction, operation, overhaul, reconstruction, preservation and liquidation of hydraulic structures;

As amended by Federal Law No. 445-FZ of December 28, 2013
omission of necessary measures in regard of safety ensuring of hydraulic structures under conditions of increased adverse natural and man-made impacts, degradation of strength and water-tightness of materials thereof the hydraulic structures were constructed, degradation of basement rock, unsatisfactory operation conditions, insufficient technological infrastructure of hydraulic structures and safety control (monitoring) over such structures;

non-transfer to state supervision bodies of the information regarding the risk of accident occurrence at hydraulic structures or hiding/misrepresentation of such information from the said bodies and, in the event of a direct threat of waterfront blowout, from governmental authorities, local self-government bodies, personnel of the hydrotechnical structures in emergency condition, and residents and organisations in flood risk area;

As amended by Federal Law No. 445-FZ of December 28, 2013 and No. 122-FZ of August 22, 2013

Part 2 invalid according to Federal Law No. 122-FZ of August 22, 2004.

Article 20. The Liability for Breaching Legislation on Safety of Hydraulic Structures
According to the legislation, officials and other persons are held liable for breaching legislation concerning safety of hydraulic structures and taking actions (omissions) which led to a decrease in safety of hydraulic structures or to occurrence of emergencies.
Chapter VI. CONCLUSIVE PROVISIONS
Article 21. The Entry into Force of the Present Federal Law
1. This Federal Law shall enter into force from the day of its official publication
Normative legal acts adopted prior to the entry into force of the present Federal Law operate insofar they do not conflict with this Federal Law.

2. Hydraulic structures in operation upon entry into force of this Federal Law shall be unconditionally recorded into the Register without providing declarations of safety of the hydraulic structures.

3. The President of the Russian Federation shall be recommended and the Government of the Russian Federation shall be instructed bringing their normative legal acts in line with the present Federal Law.

The President
of the Russian Federation
B. Yeltsin
Moscow, Kremlin
21. 06. 1997

N 117-FZ
