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

Republic of Latvia

Cabinet

Regulation No 197

Adopted 22 March 2005

Regulations regarding Farming of Organic Aquaculture Animals and Procedures for Circulation and Control of Products Derived Therefrom

Issued pursuant to

Section 14, Paragraph one, Clause 3

of the Law On the Structure of the Cabinet

1. These Regulations prescribe the procedures for farming of organic aquaculture animals (fish, crayfish, molluscs) in water bodies created especially for this purpose (hereinafter – pond) and the procedures for the circulation and control of products derived therefrom.

2. Organic aquaculture animals shall be farmed in accordance with requirements specified by regulatory enactments regarding organic agriculture, as well as taking into account the Council Regulation (EEC) No 2092/91 of 24 June 1991 on organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs and amendments thereof (hereinafter – the Council Regulation No 2092/91). 

3. Farms where organic aquaculture animals are reared shall comply with the requirements specified in Articles 6 and 7 of the Council Regulation No 2092/91.

4. A control authority (a control body approved by the Food and Veterinary Service, which has been accredited in accordance with the standard LVS EN 45011:2004 L General Requirements for Bodies Operating Product Certification Systems) shall provide the control and supervision of these Regulations in accordance with the requirements specified in Articles 8 and 9 of the Council Regulation No 2092/91 and the regulatory enactments regarding organic agriculture.

5. An operator shall keep records of organic aquaculture animals and products derived therefrom, in order to ensure the traceability thereof.

6. It is prohibited to farm conventionally in the same farm the species of aquaculture animals, which are farmed organically.

7. In order for all the area utilised for farming and processing of aquaculture animals to comply with organic agriculture and the requirements specified in the Council Regulation 2092/91, a transition period of one year has been determined to ensure the conformity of ponds, organic aquaculture animals reared therein and the products derived therefrom to the referred to requirements within the referred to period of time.

8. If aquaculture animals in a farm are farmed both organically and conventionally, or conversion from conventional farming to organic farming does not take place simultaneously at the farm, an operator shall ensure that:

8.1. an artificially formed water body, where aquaculture animals are farmed organically, is separated from the water body in which aquaculture animals are farmed conventionally and they are not affected by the remnants of aquaculture animal feed, medicaments and detergents;

8.2. the feed for organically farmed aquaculture animals, the finished products derived from them, as well as other necessary substances are kept separately from the products derived from conventionally reared aquaculture animals, and from the storage facilities of feed of such animals and other substances;

8.3. the feed utilised in the farming of organic aquaculture animals, as well as detergents and disinfectants are labelled; and

8.4. both organic and conventional farming is documented in accordance with the requirements referred to in Paragraph 21 of these Regulations.

9. It is prohibited to rear organic aquaculture animals in basins, reservoirs or tanks made from artificial materials (for example, concrete, polyester) except cases referred to in Paragraph 10 of these Regulations.

10. It is allowed to keep organic aquaculture animals in basins made from artificial materials:

10.1. for additional feeding of the fry:

10.1.1. cyprinid fish fry – up to 8 weeks;

10.1.2. salmonid fish fry – up to 12 weeks; and

10.1.3. crayfish juveniles – up to 12 weeks; or

10.2. if the referred to animals are intended for sale and they are not fed.

11. A separate water supply and discharge shall be ensured for a pond.

12. It is prohibited to use hormones for artificial maturation of organic aquaculture animals and for stimulating gamete development.

13. A farm shall acquire breeding stock of organically farmed aquaculture animals. If organically farmed breeding stock is not available, then conventionally farmed breeding stock may be acquired with permission of a control authority.

14. Breeding stock of conventionally farmed aquaculture animals shall be sold as organic aquaculture products if the relevant animals in a time period not less than two thirds of their life have been farmed in accordance with the requirements of these Regulations.

15. It is prohibited to farm triploids and genetically modified aquaculture animals as organic agriculture products.

16. It is prohibited to perform sex – change of aquaculture animals.

17. The feed consisting of the following shall be utilised for feeding of aquaculture animals:

17.1. raw materials obtained in organic agriculture; and

17.2. raw materials obtained from organic ponds in which aquaculture animals are reared.

18. It is prohibited to utilise the following for feeding of aquaculture animals:

18.1. growth regulators;

18.2. appetite enhancers;

18.3. antioxidants;

18.4. preservation agents;

18.5. dyes; 

18.6. urea;

18.7. aminoacids;

18.8. feed and feedingstuff additives in the composition of which there are genetically modified organisms or in the production of which such have been utilised;

18.9. conventional compound feedingstuff and antibiotics; and

18.10. feedingstuff derived from the same species of aquaculture animals, which are reared in the farm.

19. If additional feeding is required, the protein of organically farmed aquaculture animals, which is derived from other species of aquaculture animals and which constitutes up to 50 per cent of the mass of the relevant animals may be utilised.

20. In feeding organic aquaculture animals, it shall be ensured that the biological diversity of the environment is not affected negatively.

21. An operator shall include the following information in a registration journal:

21.1. the type of feedingstuff utilised for aquaculture animal nutrition, the manufacturer of the feedingstuff and the amount fed;

21.2. the purchased and sold aquaculture products and the quantity thereof;

21.3. disinfectants utilised in a farm;

21.4. the treatment of aquaculture animal diseases (diagnosis, the type of treatment and method of administration of medicaments, the type and doses of medicaments utilised, the specified excretion time (wash-out period) of the medicinal products).

22. The data referred to in Paragraph 21 of these Regulations shall be stored for at least five years.

23. An operator, in accordance with the Veterinary Medicine Law and in co-operation with a practising veterinarian, shall ensure control and supervision measures of infectious diseases.

24. An operator shall notify immediately a practising veterinarian regarding a sudden death of aquaculture animals or simultaneous affection of several aquaculture animals, as well as if there is a suspicion of affection with infectious diseases.

25. It is prohibited to utilise veterinary medicinal products and chemically synthesised substances for organic aquaculture animal disease prevention.

26. Veterinary medicinal products and chemically synthesised substances shall be used with permission of a practising veterinarian.

27. If veterinary medicinal products are utilised for treatment of organic aquaculture animals, the excretion time (washout period) of the medicinal products specified by regulatory enactments regarding the use of medicinal products for productive animals shall be extended twice. If the excretion time (washout period) of medicinal products is not specified by regulatory enactments regarding the use of medicinal products for productive animals, then, in organic agriculture it shall be two weeks.

28. Common salt and hydrogen peroxide shall be utilised for disinfecting organic aquaculture animals.

29. Dead organic aquaculture animals shall be kept at a farm in a container or a bin of appropriate size, which can be cleaned.

30. Dead organic aquaculture animals and other by-products of aquaculture animal origin not used for human consumption shall be processed or destroyed in accordance with the Regulation (EC) No 1774/2002 of the European Parliament and of the Council of 3 October 2002 laying down health rules concerning animal by-products not intended for human consumption.

31. Quicklime and ultraviolet radiation shall be utilised for disinfection of a pond. Only drained ponds shall be disinfected.

32. It is prohibited to utilise chloride of lime for disinfection of a pond.

33. Solid manure obtained in organic agriculture shall be utilised for fertilisation of a pond, but not more than 25 kg of nitrogen in pure substance per one hectare of water area.

34. Organic aquaculture animals and by-products derived therefrom shall be transported in accordance with regulatory enactments regarding veterinary requirements for the transportation of aquaculture animals and aquaculture animal products.

35. It is prohibited to utilise hormones, stimulators and sedatives in the farming and transportation of organic aquaculture animals.

36. Prior to transportation, organic aquaculture animals shall not be fed for 48 hours.

37. Organic aquaculture animals shall be stunned before slaughter and killed immediately.

38. The scale emerging on the equipment utilised for farming organic aquaculture animals shall be removed mechanically or by flame.

39. The products referred to in Annex II, Part E of the Council Regulation (EEC) No 2092/91 shall be utilised for the disinfection of equipment, which is utilised for farming of organic aquaculture animals.

Acting for the Prime Minister,

Minister for Children and Family Affairs 


A.Baštiks

Minister for Agriculture 


M. Roze

Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC


Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

4
[image: image1.png]THC


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