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. 253

Adopted 13 May 2003

Regulations on Growing and Marketing of Cereal Seed

Issued pursuant to Section 2, Paragraph one,

Subparagraph “a” of the Seed Circulation Law
I. General Provisions

1. These regulations prescribe the procedures for growing and marketing cereal seed.

2. These regulations shall apply to the following cereal species, the growing of which is intended for agricultural production: rye (Secale cereale L.), wheat (Triticum aestivum L., Triticum durum Desf., Triticum spelta L.), barley (Hordeum vulgare L.), oats (Avena sativa L.), triticale (Triticosecale Wittm) and maize (Zea mays L.) except for popcorn and sweet maize (hereinafter – seed).

II. Seed Categories

3. Seed shall be categorised as follows:

3.1. breeder seed (BS);

3.2. pre-basic seed (PB);

3.3. basic seed (B); and

3.4. certified seed (C).

4. Breeder seed (BS) is a limited quantity of seed that ensures the maintenance of the varietal characteristics through several generations. Such seed shall be obtained by and the propagation scheme thereof shall be determined by the breeder or the successor in interest. On the initiative of the breeder or the successor in interest, certification of breeder seed may be conducted to determine the actual quality thereof.
5. Pre-basic seed (PB) is seed that:

5.1. has been cultivated from breeder seed under the supervision of the breeder or the successor in interest observing the generally accepted practice for the maintenance of the variety;

5.2. is intended for the production of seed of the basic seed (B) and certified seed (C) categories;

5.3. conforms to the requirements specified FOR basic seed or, in accordance with a special indication, also to pre-basic seed; and

5.4. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of the seed.

6. Basic seed shall be divided into two generations:

6.1. the first generation pre-basic seed (PB1) obtained from breeder seed; and

6.2. the second generation pre-basic seed (PB2) obtained from the first generation pre-basic seed or from breeder seed.

7. Basic seed (B) (except for hybrid seed of cereal species) is seed that:

7.1. is obtained from pre-basic seed or directly from breeder seed;

7.2. is cultivated under the supervision of the breeder or the successor in interest, observing the generally accepted practices for the maintenance of the variety;

7.3. is intended for the production of seed of the certified seed (C) category;

7.4. conforms to the requirements for basic seed (B) prescribed in these Regulations; and

7.5. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of the seed.

8. Basic seed of hybrid varieties (B) (rye, wheat, oat, barley and self-pollinating triticale) is seed that:

8.1. is intended for the production of hybrid seed;

8.2. conforms to the requirements for basic seed prescribed in these Regulations; and

8.3. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of the seed.

9. Certified seed (C) (rye, as well as wheat, barley, oat, maize and self-pollinating triticale hybrids) is seed that:

9.1. is obtained directly from basic seed (on the basis of the wishes of a breeder or a successor in interest thereof – also from seed of a higher category);

9.2. conforms to the requirements for certified seed as prescribed in these Regulations;

9.3. are not intended for seed production; and

9.4. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of the seed.

10. Certified wheat, barley, oat and triticale seed that is not hybrid shall have two generations:

10.1. first generation certified seed (C1); and

10.2. second generation certified seed (C2).

11. The first generation certified seed (C1) (wheat, barley, oat and triticale that are not hybrids) is seed that:

11.1. is grown directly from basic seed (on the basis of the wishes of a breeder or a successor to the rights thereof – also from seed of a higher category);

11.2. conforms to the requirements of first generation certified seed as prescribed in these Regulations;

11.3. is intended for the production of second generation certified seed or for other purposes; and

11.4. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of the seed.

12. The second generation certified seed (C2) (wheat, barley, oat and triticale that are not hybrids) is seed that:

12.1. is grown directly from first generation certified seed (on the basis of the wishes of a breeder or a successor in interest thereof – also directly from seed of a higher category);

12.2. conforms to the requirements of second generation certified seed as prescribed in these Regulations;

12.3. is not intended for further growing of seed; and

12.4. is under the control of the State Plant Protection Service throughout the entire period of growing and processing of seed.

III. Requirements Prescribed for Seed Growing
13. Each seed grower may grow seed of only one or a number of varieties or categories if there is appropriate material and technical basis and the ability to ensure that seed of various varieties or categories do not mix.

14. Sowing fields for the seed growing of cultivated plant species and varieties shall be located only where suitable previous plants have been sown. Cereal seed may also be sown in fields where seed of the same variety and the same or higher category has been cultivated, but may not be sown in fields where another variety of the same species of cereal has been sown in the previous two years. The rotation of crops each year shall be recorded in the record of field history.

15. The minimum distances between separate sowing fields for seed growing are specified in Annex 1 of these Regulations.

16. The number of diseased plants permitted in seed growing fields is specified in Annex 2 of these Regulations.

17. A seed grower shall complete the record of field history and include a field placement diagram therein.

18. The State Plant Protection Service by implementing the cereal schemes of the Organisation for Economic Co-operation and Development (hereinafter – OECD) shall:

18.1. ensure that only such varieties which are included in the Latvian Catalogue of Plant Varieties and conform to the requirements of the OECD cereal schemes are submitted for inclusion in the OECD list of varieties;

18.2. provide information regarding the maintainers of the varieties;

18.3. co-operate with the maintainers of the varieties;

18.4. conclude a written agreement with relevant authorised institutions regarding the propagation of seed outside the State;

18.5. deliver seed original samples of Latvian varieties to varieties to be propagated for the sowing of field plots with seed of authentic variety;

18.6. deliver official descriptions of propagating varieties, for hybrid varieties – also descriptions of parent plant components; and

18.7. recognise the identity of the propagated seed;

IV. Inspection of Seed Growing Fields
19. Inspection of fields shall be conducted in order to evaluate the overall condition of seed-growing fields, their conformity to the requirements prescribed in Chapter III of these Regulations, and to determine the varietal purity in accordance with the requirements specified in Annex 3 of these Regulations.

20. Each year by 1 June the seed grower shall submit to the State Plant Protection Service an application for inspection of cereal fields. The application for inspection of fields shall include information regarding the seed grower, seed species, seed variety, seed sown, sowing date, area and location of the field, as well as information regarding previous plants.

21. Inspection of fields, in accordance with methods approved by the Minister for Agriculture, shall be performed by inspectors of the State Plant Protection Service.

22. Before inspecting a field, a State Plant Protection Service inspector shall acquaint himself or herself with documents attesting to the quality of the seed and with entries in the record of field history.

23. Inspection of a field shall be conducted at least once during the vegetation period at such a development stage of the sown plants when the morphological features of the variety are most visible and the varietal purity can be determined most accurately, and when disease-infected plants can be determined.

24. Admixture of wild oats (Avena fatua, Avena sterilis), winter wild oats (Avena ludoviciana) and quarantine weeds shall not be permitted in cereal seed growing fields.

25. If, in conducting the inspection of a field or of documentation regarding the seed sown, violations of these Regulations are determined or non-conformity of the sowing field to the category of seed to be evaluated is determined, the category of seed shall be reduced to the conforming category. If elimination of the deficiencies is possible, inspection of the field shall be repeated pursuant to the instructions of the State Plant Protection Service inspector are fulfilled.

26. If the sowing field does not conform to the requirements determined in Chapter III of these Regulations and for species and varietal purity, the State Plant Protection Service shall recognise the sowing field as unusable for seed growing. The harvest obtained shall not be included in further seed evaluation.

27. The seed grower may dispute the decision of an the State Plant Protection Service inspector regarding the results of the field inspection within a time period of three days following receipt of the decision and submit an application to the State Plant Protection Service.

28. Sowing fields of a variety not separated as seed growing fields may be registered in accordance with methods approved by the Minister for Agriculture. Sowing fields of a variety shall be registered by inspectors of the State Plant Protection Service. The sample registration form approved by the Minister for Agriculture shall be used for registration.

V. Seed Quality Testing
29. The State Plant Protection Service inspector shall take a sample of each processed seed lot in order to test seed quality.

30. A seed sample shall be taken from a homogeneous seed lot. If there is evidence that a seed lot is not sufficiently homogeneous and does not conform to the Rules of the International Seed Testing Association (ISTA), testing of the seed lot may be refused.

31. The weight of a seed lot from which a sample is taken is specified according to the following amounts: the weight of one seed lot of rye, wheat, barley, oats or triticale – not more than 25 000 kg, the weight of a maize seed lot – not more than 40 000 kilograms. The specified maximum weight of a seed lot may not be exceeded for more than 5%.
32. If a seed lot exceeds the weight specified in Paragraph 31 of these Regulations, it shall be subdivided into several seed lots in accordance with the species.

33. Average sample shall be taken from a seed lot the weight of which sample is not less than 2300 g and it shall be utilised as follows:

33.1. for determination of quality characteristics of seed – 1000 g;

33.2. for seed post-control – 1000 g; and

33.3. for determination of seed moisture and pest infestation – 300 g (it shall be placed in hermetically sealed packaging).

34. Seed samples shall be stored for at least one year. The remaining portion of the post-control seed sample shall be stored long enough to fully ensure evaluation of the sample.

35. The requirements specified for germination, purity and content of seed admixture of other species are set out in Annex 4 of these Regulations; the requirements specified for admixture content of sclerotia (Claviceps purpurea) and smuts (Tilletia caries) – in Annex 5 of these Regulations.

36. The moisture content specified for all seed categories shall not exceed 15%, but for seed stored in unventilated metal containers – 14%. In determining the seed certificate term of validity – 3 months the moisture content specified for all seed categories may not exceed 16.5% (when stored in unventilated metal containers – 15.5%). For seed of winter crops sown the year they are harvested, the permitted moisture content may not exceed 17%.
37. If the germination of seed from a seed lot of pre-basic seed category or basic seed category as determined by analysis does not conform to the minimum seed germination specified in Annex 4 of these Regulations, the seed, following receipt of a permit from the State Plant Protection Service, may be certified with reduced germination. The special label shall indicate seed germination, seed lot number and the surname of the trader (name for a legal person) and address.

VI. Packaging of Seed

38. Seed packages shall be sealed or the seed shall be repackaged under the supervision of the State Plant Protection Service.

39. One package may contain up to 60 kg of seed. Packaging material shall be selected such as to ensure the maintenance of seed quality and weight and to prevent the mixing of seed.

40. Based on a written request from a purchaser, the trader may sell packages (with a label) in which there are more than 60 kg of seed.

41. Seed lots in a warehouse shall be placed so as any packaged unit can be freely accessed and a sample taken.

VII. Labelling of Seed Packages

42. Seed package labels shall be strictly recorded by the State Plant Protection Service. The minimum dimensions of labels shall be 110 x 67 millimetres. Their colour is prescribed in Annex 6 of these Regulations. Labels may be with a hole for a string, with adhesive, or for sewing on. A label may be replaced with a seal that contains the content of the label.

43. When sealing a seed package, a label not previously used shall be attached externally and the information provided on it shall conform to the content prescribed in Annex 7 of these Regulations. If adhesive or labels of non-tear material or seals are not used, a document (Annex 7) in the colour of the label shall be placed in the packaging. Typographic presentation of the document shall differ from the label as not to be confused.
44. If a label is used with a hole for a string, the attachment of the label shall be sealed.

45. The label shall be attached (for the first time or repeatedly) to the seed packaging only under the supervision of the State Plant Protection Service. If the cereal variety is genetically modified, it shall be specified on the label, as well as in any other document attesting to the seed quality.

46. If the quality of the seed lot determined in the certification process does not conform to the requirements and may not be attested with a seed certificate, the relevant seed lot labels shall be destroyed under the supervision of the State Plant Protection Service.

47. If seed has been treated with biological preparations, plant protection products or chemicals, this shall be indicated on the label.

48. Prior to the preparation of a seed mixture, the conformity of its components to the quality requirements of the relevant seed category shall be evaluated.

49. In packaging and labelling of seed mixtures, the requirements specified in Chapters VI and VII of these Regulations shall be complied with. The information indicated on the label shall conform to the content specified in Annex 8 of these Regulations.

50. Seed not finally certified, but:

50.1. is harvested in a OECD member state which participates in a cereal scheme (hereinafter – OECD member state), and grown from seed certified in a OECD member state, conforms to requirements specified in the OECD cereal scheme and Section 7 of the Seed Circulation Law, may be finally certified in Latvia. Seed shall be packaged and labelled in accordance with OECD requirements; and

50.2. is harvested in Latvia and provided for certification in another state, shall be packaged under the supervision of the State Plant Protection Service. Seed shall be packaged and labelled in accordance with the Seed Circulation Law and requirements specified in Chapters VI and VII of these Regulations. The label and accompanying documents (Annex 9) shall accompany the seed packaging.
51. Requirements specified in Paragraph 50 of these Regulations shall not apply to cases regarding which the State Plant Protection Service has agreed with an authorised institution of another state.

VIII. Marketing of Seed

52. Marketing of seed shall be permitted only following it has been determined to be pre-basic, basic or certified seed.

53. In Latvia the marketing of seed mixtures of cereal varieties and of cereal and legume species shall be permitted if the relevant varieties are included in the Latvian Catalogue of Plant Varieties, and it does not contain a notation regarding specific characteristics of particular varieties that do not permit the preparation of mixtures.

54. Following a request from the final user of seed there is the right to market wheat, rye, triticale, barley and oat seed of certified category without packaging by attaching a label to the seed container.

IX. Registration of Seed Growers, Seed Processors, Packers and Traders

55. The State Plant Protection Service shall register seed growers, seed processors, packers and traders, and shall issue seed growers and seed traders registration certificates.

56. In order to register in the Register of Seed Growers and Traders, a seed grower, seed processor, packer and trader shall submit to the State Plant Protection Service an application (Annex 10) and a description of material and technical facilities for seed processing, packaging and trade (hereinafter – description) indicating ownership thereof, as well as plans and area (in hectares) of fields intended for seed growing.

57. The State Plant Protection Service within a time period of 10 days shall evaluate the application and description submitted, take a decision regarding the registration of the seed grower, seed processor, packer or trader in the Register of Seed Growers and Seed Traders and issue a registration certificate (Annex 11). Each seed grower, seed processor, packer and trader shall be issued a specific code. The first two characters thereof shall indicate the address of the seed grower (first two digits of the district postal code), other characters – sequential number of the seed grower.
58. The State Plant Protection Service shall cancel the registration within a time period of two weeks following receipt of a written submission from the seed grower, seed processor, packer or trader, or also when it has determined repeatedly that the requirements specified in Chapters VII, VIII, X or XI of these Regulations have not been observed, and a report has been drawn up thereof. The decision regarding cancellation of the registration shall be notified to the seed grower, seed processor, packer or trader within five working days.

X. Seed Documentation

59. The State Plant Protection Service, based on the results of field inspection and evaluation of seed samples, shall issue to seed growers, seed processors, packers and traders registered in the Register of Seed Growers and Seed Traders documents attesting to the seed quality.

60. A seed certificate (Annex 12) is a document attesting to the seed quality. If the seed quality does not conform to the requirements of these Regulations, a report regarding the results of seed quality testing shall be issued (Annex 13). The seed certificate or the referred to report shall be issued within a time period of three days after the testing of the seed sample has been completed.

61. A seed certificate shall be issued if all the indicators of evaluation results of the average sample from a seed lot conform to the requirements specified for the relevant seed category of the relevant species, and prior to that, inspection of the seed growing field has been performed. A seed certificate is the basic document for the marketing of seed.

62. The State Plant Protection Service shall issue the OECD certificate if cereal seed conforms to the requirements of the OECD cereal scheme. The State Plant Protection Service shall harmonise the sample of the OECD label with the OECD secretariat.

63. A report “Sēklu novērtēšanas rezultāti” [Results of Seed Testing] shall be issued if any of the indicators obtained from a full testing of a seed lot fails to conform to the requirements prescribed for the relevant seed category, as well as if only specific indicators have been tested. The report may also indicate the possibilities for improving seed quality (if there are any).

64. If, following harvesting and relevant processing, winter crop seed is intended for sowing in the autumn of the same year, the State Plant Protection Service may take a decision regarding the certification of winter crop before completion of seed germination evaluation. Such seed shall be certified if there is information regarding temporary seed evaluation, name and address of seed purchaser, as well as necessary measures have been taken so as the seed seller guarantees the seed germination indicated in temporary seed evaluation. The special label shall indicate seed germination, seed lot number and the given name, surname (name for a legal person) and address of the trader.
65. The term of validity of a seed certificate, starting from the day the analysis of seed germination is completed, shall be as follows:

65.1. six months for seed of all species, including their mixtures;

65.2. three months for seed infested with ticks or other live pests that harm the seed during storage thereof; and

65.3. by the end of winter crop sowing – for winter crop that are intended for sowing in the autumn of the same year.

66. If it is desired to extend the seed certificate term of validity, prior to the expiry of the seed certificate term of validity a repeat inspection of the seed shall be performed for determination of germination and pest infestation.

67. If the seed germination indicator, determined in a repeat analysis prior to the expiry of the seed certificate term of validity, conforms to the requirements of the previously determined seed category, the State Plant Protection Service shall issue an annex to the seed certificate (Annex 14), which shall state the new term of validity for the seed certificate.

68. Seed growers and traders shall maintain a seed inventory journal. All relevant seed processing operations and types of usage for all cereal species and varieties, stating the specific amount (in kilograms) of seed utilised for each activity shall be recorded in the journal. The accuracy of entries shall be attested by the signature of the seed owner or a person authorised by him or her. For commercial transactions, the purchaser shall also be indicated.
69. Seed traders shall attest the seed quality with a copy of the seed certificate in which the amount of seed sold to a specific purchaser shall be recorded. Twice every year (based on the situation as at 1 June and 1 November) the seed trader shall submit to the State Plant Protection Service the information regarding copies of certificates issued.

70. If a purchaser has acquired seed without a seed certificate or a label, or has not complied with the requirements for seed storage or packaging as prescribed in these Regulations, the purchaser shall loose the right to express a complaint against the seed trader.

XI. Post-control of Seed in Field Plots

71. In order to confirm that in the process of seed propagation varietal identity and purity is ensured and retained, post-control of seed shall be performed in field plots.

72. Post-control of seed shall be performed in accordance with Section 10 of the Seed Circulation Law.

73. Post-control of seed in field plots is mandatory for all winter and spring seed categories of cereal species that are to be propagated. Post-control in field plots for certified second generation seed (C2) and certified rye (C1) seed lots shall be performed on not less than 10% of the total amount of such seed. If it has been determined in the post-control that the seed lot does not conform to the requirements of varietal identity and purity, the State Plant Protection Service may cancel the certificate of the relevant seed lot. The State Plant Protection Service within a time period of seven days shall notify the seed grower, seed processor, packer or trader regarding the decision taken.
74. The State Plant Protection Service shall make public the post-control field plot evaluation results.

XII. Closing Provisions

75. Cabinet Regulation No. 148 of 18 April 2000, Regulations on Growing and Marketing of Cereal Seed (Latvijas Vēstnesis, 2000, No. 145/147) is repealed.

76. Paragraph 6 and Annex 9 of these Regulations shall come into force on 1 June 2003.

77. Paragraph 27 of these Regulations shall come into force at the moment of the amendment to the Seed Circulation Law coming into force in which it has been provided to specify appeal procedures for a decision of the State Plant Protection Service.

78. By 1 June 2003:

78.1. basic seed shall be divided into two generations:

78.1.1. first generation basic seed (B1) obtained from pre-basic seed or directly from breeder seed; and

78.1.2. second generation basic seed (B2) obtained from first generation basic seed.

78.2. the recognised B1 seed category shall be equated to PB2 seed category.

79. Until the issue of special Cabinet regulations the following requirements shall be in force:

79.1. maximum weight of rye, wheat, barley, oat and triticale stored in metal containers shall be 30000 kg;

79.2. seed certificates for winter crop seed that is intended for sowing in the autumn of the year when it was harvested shall be issued on the basis of seed viability indicators if they conform to the germination requirements for the relevant seed category;

79.3. number of seed of plant species hard to assort shall be determined in accordance with Annex 15 of these Regulations;

79.4. amount of sclerotia and smut admixture shall be determined in accordance with Annex 16 of these Regulations;

79.5. if the supply of seed of relevant species in the State is problematic, following receipt of a permit from the State Plant Protection Service, the category (C, C1 and C2) of certified seed may be certified with reduced germination. It is mandatory that the label indicates the seed germination;

79.6. all requirements of these Regulations applying to rye, including seed classification in categories, but except for minimum distances between sowing fields of individual varieties and seed qualitative indicators, shall also apply to buckwheat. The minimum distances between buckwheat sowing fields of different varieties, as well as of different categories of one variety shall be 500 m. The minimum germination of buckwheat seed of all categories shall be 85%, the minimum purity (weight) – 98% of the weight, lot weight – not more than 10000 kg, weight of lot sample – not less than 1500 grams; and

79.7. in performing an inspection of rye and buckwheat sowing fields, the number of plants not conforming to variety may not exceed the following indicators:

79.7.1. four plants per 30 m2 of sown field for growing of basic seed; and

79.7.2. four plants per 10 m2 of sown field for growing of certified seed.

80. Paragraph 28 of these Regulations shall be in force until the issue of special Cabinet regulations.

81. The following paragraphs of these Regulations shall come into force with special Cabinet Regulations:

81.1. Paragraph 64 of these Regulations;

81.2. Annex 3, Paragraph 3 and seed quality indicators specified in Columns 5, 6, 7 and 9 of Annex 4 of these Regulations;

81.3. Annex 5 of these Regulations; and

81.4. Annex 7, Part A, Paragraph 1 of these Regulations.

Informative Reference to European Union Directives

Legal norms arising from directives 66/402/EEC, 74/268/EEC and Council Decision 95/514/EC have been included in these Regulations.

Prime Minister

E. Repše

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis

Annex 1

Cabinet Regulation No. 253

13 May 2003

Minimum Distances Between Sowing Fields of Individual Varieties

	1. Between sowing fields of foreign pollinating species or varieties, if sowing:
	

	1.1. basic seed
	300 m

	1.2. certified seed
	250 m

	2. Between sowing fields of self-pollinating varieties of triticale, if sowing:
	

	2.1. basic seed
	50 m

	2.2. certified seed
	20 m

	3. Between sowing fields of diploid and tetraploid rye varieties
	500 m

	4. Between sowing fields of rye hybrid basic seed if:
	

	4.1. male sterility is utilised
	1,000 m

	4.2. male sterility is not utilised
	600 m

	5. Between sowing fields of rye hybrid certified seed
	500 m

	6. Between sowing fields of wheat, oat, barley and self-pollinating hybrid varieties of triticale certified seed (between female component and sowing fields of any other variety of the same species, except for male component)
	25 m

7. The minimum distances specified in Paragraphs 1, 2, 3, 4, and 5 of this Annex shall not apply to sowing fields for which sufficient protection of another type against undesired foreign pollination has been ensured.

8. For self-pollinating species or varieties the spatial isolation distance between fields of other species or other categories of the same species and variety shall be such that mixing of seed during harvesting is not possible.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis

Annex 2

Cabinet Regulation No. 253

13 May 2003

Number of Diseased Plants Permitted in Seed Cultivation Fields

	No.

	Category of sowing field
	Plants infested in wheat, barley, oat and triticale sowing fields/100 m2
	
	Plants infested in rye and triticale sowing fields/100 m2
	

	
	
	with loose smut
	with hard smut
	with stem smut
	with ergot

	1.
	Pre-basic category sowing fields
	1
	1
	1
	5

	2.
	Basic category sowing fields
	5
	5
	5
	15

	3.
	Certified category sowing fields
	15
	15
	15
	20

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 3

Cabinet Regulation No. 253

 13 May 2003

Requirements for Varietal Purity

1. The following varietal purity requirements are specified for oats (Avena sativa L.), barley (Hordeum vulgare L.), and wheat (Triticum aestivum L.) (except for hybrids):

	Category of seed
	Minimum varietal purity (%)

	1.1. Basic seed
	99.9

	1.2. First generation certified seed
	99.7

	1.3. Second generation certified seed
	99.0

2. The following are the stated requirements for varietal purity of triticale (Triticosecale Wittm) self-pollinating varieties (except for hybrids):

	Category of seed
	Minimum varietal purity (%)

	2.1. Basic seed
	99.7

	2.2. First generation certified seed
	99.0

	2.3. Second generation certified seed
	98.0

3. For rye (Secale cereale L.) and foreign pollinating triticale (Triticosecale Wittm) the number of plants considered not conforming to the variety, based on visual evaluation, may not exceed the following indicators:

3.1. for growing basic seed, one plant per 30 m2 of sowing field; and

3.2. for growing certified seed, one plant per 10 m2 of sowing field.

4. The following requirements are determined for rye hybrids (Secale cereale L.):

4.1. the number of plants considered not conforming to the component, based on visual evaluation, may not exceed the following indicators:

4.1.1. for growing basic seed, one plant per 30 m2 of sowing field; and

4.1.2. for growing certified seed, one plant per 10 m2 of sowing field (applies to inspection of female component field only);

4.2. sterility level of male sterile component shall be at least 98% if male sterility has been used for growing basic seed;

4.3. certified seed shall be produced (where necessary) by growing a female male-sterile component in mixture with a male component that renews male fertility; and

4.4. seed shall not be granted the category of certified seed (C) until the receipt of positive results from post-control field plots regarding the conformity of basic seed (B) category to requirements of these Regulations, regarding identity and purity in accordance with features characteristic to the component, including male sterility.

5. The following requirements are specified for production of oats (Avena sativa L.), barley (Hordeum vulgare L.), wheat (Triticum aestivum L.) and self-pollinating triticale hybrid seed:

5.1. the sowing field shall have sufficient identity and purity according to components;

5.2. if chemical hybridisation agent is utilised in seed production:

5.2.1. the minimum varietal purity of each component to oat, barley and wheat shall be 99.7%, to self-pollinating triticale – 99.0%;

5.2.2. minimum hybridisation shall be 95%. The hybridisation level (in percentage) shall be evaluated in accordance with international methods. If a hybridisation level is determined during seed evaluation (before certification), the hybridisation level shall not be determined during field inspection;
5.3. minimum varietal purity for certified seed shall be 90%. It shall be determined in a post-examination in field plots.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 4

Cabinet Regulation No. 253

13 May 2003

Seed Quality Indicators

	No.
	Cereal species and seed categories
	Minimum germination (for pure seed %)
	Minimum purity (% by weight)
	Maximum admixture of seed of other species (pieces/1000 g)
	
	
	
	

	
	
	
	
	Other plant species together not more than (col. 6, 7, 8 and 9)
	Other cereal species
	Non-cereal plant species
	Wild oat (Avena fatua, Avena sterilis), winter wild oat (Avena ludoviciana), darnel (Lolium temulentum)
	Wild radish (Raphanus raphanistrum), corn-cockle (Agrostemma githago)

	1.
	Oat (Avena sativa L.), barley (Hordeum vulgare L.) and wheat (Triticum aestivum L., Triticum durum Desf., Triticum spelta L.):
	
	
	
	
	
	
	

	1.1.
	basic seed
	85*
	99
	8
	2
	6
	0
	2

	1.2.
	certified seed, first and second generation certified seed
	85*
	98
	20
	14
	14
	0
	6

	2.
	Rye (Secale cereale L.):
	
	
	
	
	
	
	

	2.1.
	basic seed
	85
	98
	8
	2
	6
	0
	2

	2.2.
	certified seed
	85
	98
	20
	14
	14
	0
	6

	3.
	Triticale (Triticosecale Wittm):
	
	
	
	
	
	
	

	3.1.
	basic seed
	80
	98
	8
	2
	6
	0
	2

	3.2.
	certified seed, first and second generation certified seed
	80
	98
	20
	14
	14
	0
	6

	4.
	Maize (Zea mays L.)
	90
	98
	0
	0
	0
	0
	0

Note.
*Minimum germination to naked oats – 75.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 5

Cabinet Regulation No. 253

 13 May 2003

Amount of Sclerotia and Smut Admixture

1. The maximum permitted amount of sclerotia (Claviceps purpurea) or sclerotia fragments, and amount of smut (Tilletia caries) admixture in seed samples (1000 g) is as follows:

	No.
	Category of seed
	Sclerotia (Claviceps purpurea), number.
	Smut (Tilletia caries) or parts thereof in wheat seed (% by weight)

	1.1.
	Basic seed
	2
	—

	1.2.
	Certified seed (C1, C – except for hybrid rye)
	6
	up to 0.002

	1.3.
	Certified seed (C)
	6
	up to 0.004

2. Maximum permitted amount of sclerotia (Claviceps purpurea) or sclerotia parts in hybrid rye seed sample (1000g):

	No.
	Category of seed
	Sclerotia (Claviceps purpurea), number.

	2.1.
	Basic seed
	2

	2.2.
	Certified seed (C)
	8*

Note.
· The presence of ten sclerotia or sclerotia fragments is permitted in a sample if the second sample does not contain more than eight sclerotia or sclerotia fragments.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis

Annex 6

Cabinet Regulation No. 253

 13 May 2003

Colour of Label

	No.
	Seed category or requirements prescribed for seed
	Colour of labels

	1.
	Breeder seed (BS)
	violet

	2.
	Pre-basic seed (PB)
	white with a diagonal violet line

	3.
	Basic seed (B)
	white

	4.
	Certified seed (C)
	blue

	4.1.
	first generation certified seed (C1)
	blue

	4.2.
	second generation certified seed (C2)
	red;

	5.
	Seed mixtures
	green;

	6.
	Seed with reduced quality indicators or requirements
	brown;

	7.
	Seed partly certified
	grey

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 7

Cabinet Regulation No. 253

 13 May 2003

Contents of Label, Seal and Document

A. Contents of Label and Seal

1. The European Union regulations and standards.

2. Name of these Regulations or the standard.

3. Name of certifying authority and the state.

4. Name of country of production.

5. Registration number of producer.

6. Seed lot number.

7. The declared net or gross weight of seed or number of seeds in package.

8. Species (at least botanical name (may be in abridged form) in roman characters shall be indicated).

9. Variety (to be indicated in roman characters).

10. Category.

11. Month and year packaged, or month and year most recent sample was taken. If the packaging has been resealed, the sealing date, as well as the name of responsible institution shall be indicated.

12. If weight is indicated and granulated plant protection products, pelleted materials or other hard additives are used, the name of additives, as well as approximate proportions of seed weight and total weight shall be indicated.

13. If the variety is hybrid or an inbred line:

13.1. for basic seed it shall be indicated:

13.1.1. if the hybrid or inbred line to which the seed belongs has been accepted in accordance with the by-laws regarding the Latvian Catalogue of Plant Varieties, the name of such component shall be indicated together with a reference to the final variety or the name of the component alone;

13.1.2. if the hybrid or inbred line has been provided as a component only to the final variety, the word “Komponents” [component] shall be indicated;

13.1.3. in other cases the component to which the basic seed belongs may be indicated in the form of a code together with a reference to the final variety and with a reference to the function thereof (male or female)(or without a reference to the function), as well as the word “Komponents” [component] shall be indicated; and

13.2. for certified seed the name of such variety to which the seed belongs, and the word “Hibrīds” [hybrid] shall be indicated.

14. If seed germination has been evaluated repeatedly, the institution which has evaluated thereof, as well as a reference “Atkārtoti novērtēts (mēnesis un gads)” [evaluated repeatedly (month and year) shall be indicated. Such information may be indicated on the official sticker attached to the label.

15. For pre-basic seed, the number of generations before certified seed or the first generation certified seed shall be indicated.

16. Additional information for pre-basic seed, basic seed, certified seed or first generation certified seed, if the seed is exported to the European Union states, shall be as follows:

16.1. for certified seed – the number of basic seed lot and state in which the seed was certified;

16.2. indication “Sēklas atbilst Eiropas Savienības noteikumiem un standartiem” [seed conforms to European Union regulations and standards];

16.3. indication “ISTA oranžajam vai zaļajam sertifikātam paraugu noņēma un novērtēja saskaņā ar ISTA noteikumiem Valsts augu aizsardzības dienests” [the sample for ISTA orange and green certificate was taken and evaluated by the State Plant Protection Service in accordance with ISTA rules];

16.4. if re-labelling and repackaging is performed, the date and a notation that it has been performed under the supervision of the State Plant Protection Service shall be indicated; and

16.5. the information shall be written in one of the European Union official languages on the OECD or supplementary label.

B. Contents of Documents

1. Seed lot number

2. Species (at least botanical name (may be in abridged form) in roman letters shall be indicated).

3. Variety (to be indicated in roman characters)

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 8

Cabinet Regulation No. 253

 13 May 2003

Content of Seed Mixture Label or Stamp

1. Name of these Regulations or the standard

2. Name of certifying authority and the state

3. Name of country of production

4. Registration number of producer

5. Seed lot number

6. The declared net or gross weight of seed or number of seeds in package.

7. Names of species, categories, varieties, and proportion by weight for each component(roman characters shall be used to denote varieties and species).

8. Month and year of packaging, or month and year the most recent sample was taken.

9. If weight is indicated and granulated plant protection products, pelleted materials or other hard additives are used, the name of additives, as well as approximate proportions of seed weight and total weight shall be indicated.

10. If germination of all component seed of the mixture has been evaluated repeatedly, the institution which has evaluated thereof, as well as a reference “Atkārtoti novērtēts (mēnesis un gads)” [evaluated repeatedly (month and year)] shall be indicated. Such information may be indicated on the official sticker and attached to the official label.

11. Indication “Atļauts tirgot tikai (attiecīgās valsts nosaukums)” [permitted to be marketed only in (name of the relevant state)].

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 9

Cabinet Regulation No. 253

 13 May 2003

Contents of Label and Accompanying Document for Seed not Finally Certified

A. Contents of Label
1. State of production

2. Institution responsible for field inspection (state to be also indicated).

3. Species (at least botanical name (may be in abridged form) in roman characters shall be indicated).

4. Variety (to be indicated in roman characters) if the variety (inbred line, hybrid) has been provided as a component only to the final variety, the word “Komponents” [component] shall be indicated.

5. Category

6. For hybrid variety the word “Hibrīds” [hybrid] shall be indicated.

7. Declared net or total weight of seed.

8. Indication “Sēkla nav līdz galam sertificēta” [the seed has not been finally certified].

9. If seed is exported to the European Union states, the OECD label shall indicate the following additional information:

9.1. basic seed lot number; and

9.2. European Union state in which the basic seed has been certified.

B. Contents of Accompanying Document

1. Institution that issued the accompanying document.

2. Species (at least botanical name (may be in abridged form) in roman characters shall be indicated).

3. Variety (to be indicated in roman characters)

4. Category

5. Sown seed lot number and the state or states that certified the seed.

6. Field or seed lot number.

7. The sowing field area in which the seed lot specified in the accompanying document was grown.

8. Quantity of harvested seed and number of packages.

9. For certified seed category – number of generations following basic seed.

10. A statement that approves compliance with seed growing requirements for sown plant from which the seed was obtained.

11. In respective cases – temporary results attesting to the seed quality.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 10

Cabinet Regulation No. 253

13 May 2003

Contents of Application for Inclusion of Person in the Register of Seed Growers and Traders

1. Name, address, telephone number of the person, registration number in the Enterprise Register or Commercial Register.
2. Intended type of activity

3. Address (location) of production sites, warehouses, shops and other sales points.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis

Annex 11

Cabinet Regulation No. 253

13 May 2003

Contents of Registration Certificate

1. Authority that issued the registration certificate.
2. Number of the registration certificate.

3. Name, address of the seed grower, seed processor, packer or seed trader and registration number in the Enterprise Register or Commercial Register.

4. Type of activity regarding which the permit was issued.

5. Registration code.

6. Date of certificate issue, signature and seal of the issuer.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 12

Cabinet Regulation No. 253

 13 May 2003

Contents of Seed Certificate

A. To be completed by certification authority

1. Certification authority

2. Seed certificate number

3. Name, address and code of the seed grower, seed processor, packer or trader.

4. Species, variety and category

5. Lot number, weight (kg) and number of packaging units.

6. Number and date of the field inspection protocol.

7. Given name and surname of a person taking seed samples, the date when the average sample was taken and the number of sampling act, the date on which the sample has been received in a laboratory.

8. Laboratory that performed the test.

9. Purity (%), germination (%) and moisture content (%).

10. Type of inert admixtures.

11. Conditions for determination of germination.

12. Seed of other plant species.

13. Presence of wild oat, winter wild oat, darnels and quarantine weeds.

14. viability (%), method for determination thereof.

15. Infestation of pests.

16. Sclerotia, smuts (%).

17. Weight of 1000 seeds in grams.

18. Opinion regarding conformity of seed quality indicators to requirements of these Regulations.

19. Term of validity of the seed certificate.

20. The date of certificate issue, position, signature and full name, seal of the issuer.

B. To be completed by the trader

1. Name and address of the holding of a seed purchaser.

2. Weight (kg) and number of packaging units of seed sold.

3. Name, surname, date and seal of the trader.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 13

Cabinet Regulation No. 253

 13 May 2003

Contents of the Report “Sēklu novērtēšanas rezultāti” [Results of Seed Evaluation]

1. Authority that issued the report.
2. Report number.

3. Name, address and code of the seed grower, seed processor, packer or trader.

4. Species, variety and category

5. Seed lot number, weight (kg); number of packaging units.

6. Number and date of the field inspection protocol.

7. Name and surname of the person taking samples, date when the average sample was taken, number of sampling act, date when the sample was received in a laboratory.

8. Laboratory that performed the test.

9. Purity (%), germination (%), moisture content (%).

10. Type of inert admixtures.

11. Conditions for determination of germination.

12. Seed of other plant species.

13. Presence of wild oat, winter wild oat, darnels and quarantine weeds.

14. viability (%), method for determination thereof.

15. Infestation of pests.

16. Sclerotia, smuts (%).

17. Weight of 1000 seeds in grams.

18. Indication regarding the non-conformity with requirements of these Regulations and proposals for seed quality improvement.

19. The date of issue of the seed evaluation results, the position, signature and full name, seal of the issuer.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 14

Cabinet Regulation No. 253

 13 May 2003

Contents of Annex to the Seed Certificate

1. Certification authority
2. Annex number

3. Number and date of the seed certificate.

4. Name, address and code of the seed grower, seed processor, packer or trader.

5. Species, variety and category

6. Lot number, weight (kg), number of packaging units.

7. Number and date of the field inspection protocol.

8. Name and surname of the person taking samples, the date when the average sample was taken, the number of a sampling act, the date when the sample was received in a laboratory.

9. Laboratory that performed the test.

10. Germination (%)

11. Conditions for determination of germination.

12. Infestation of pests.

13. Opinion regarding conformity of seed quality indicators to requirements of these Regulations.

14. Term of validity of the certificate.

15. The date of the annex issue, the position, signature and full name, seal of the issuer.

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 15

Cabinet Regulation No. 253

 13 May 2003

Number of Plant Seed Hard to Assort

	No.
	Cereal species and seed categories
	Number of plant seed hard to assort (pieces/1000 g)
	
	

	
	
	total
	sown plants 1
	weeds 2

	1.
	Oats (Avena sativa L.), naked oats (Avena sativa L.), barley (Hordeum vulgare L.) and wheat (Triticum aestivum L., Triticum durum Desf., Triticum spelta L.):
	
	
	

	
	basic seed
	6
	2
	5

	
	certified seed, first and second generation certified seed
	20
	10
	15

	2.
	Rye (Secale cereale L.):
	
	
	

	
	basic seed
	6
	2
	5

	
	certified seed
	20
	10
	15

	3.
	Triticale (Triticosecale Wittm):
	
	
	

	
	basic seed
	6
	2
	5

	
	certified seed, first and second generation certified seed
	20
	10
	15

	4.
	Buckwheat (Fagopyrum esculentum Moench):
	
	
	

	
	basic seed
	6
	2
	5

	
	certified seed
	20
	10
	15

	5.
	Maize (Zea mays L.)
	0
	0
	0

Notes.
1. Crops hard to assort:

1.1. in rye – wheat, barley, triticale;

1.2. in winter wheat – rye, barley, triticale;

1.3. in spring wheat – barley;

1.4in winter barley – rye, wheat;

in spring barley – wheat, oat;

1.6. in oat – barley;

1.7. in triticale – wheat, rye, barley; and

1.8. in buckwheat – wheat, barley.

2. Weeds hard to assort:

2.1. in rye — rye brome (Bromus secalinus), hairy vetch (Vicia hirsuta), stickywilly (Galium aparine), creeping quackgrass (Elytrigia repens);

2.2. in wheat — common corncockle (Agrostemma githago), hairy vetch (Vicia hirsuta), wild radish (Raphanus raphanistrum), stickywilly (Galium aparine), creeping quackgrass (Elytrigia repens);

2.3. in barley - wild radish (Raphanus raphanistrum);

2.4. in oat – lopsided oat (Avena strigosa);

2.5. in buckwheat – tartarian buckwheat (Fagopyrum tataricum), wild radish (Raphanus raphanistrum); and

2.6. in triticale - rye brome (Bromus secalinus), hairy vetch (Vicia hirsuta).

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis
Annex 16

Cabinet Regulation No. 253

 13 May 2003

Amount of Sclerotia and Smut Admixture

The maximum permitted amount of sclerotia (Claviceps purpurea) or sclerotia fragments, and of smut (Tilletia caries) admixture in a seed sample (1000 g) is as follows:

	No.
	Category of seed
	Sclerotia (Claviceps purpurea) % by weight, but no more than
	Smut (Tilletia caries) or fragments thereof in wheat seed % by weight

	1.
	Basic seed
	0.01
	—

	2.
	Certified seed (C, C1)
	0.04
	up to 0.002

	3.
	Certified seed (C2)
	0.04
	up to 0.004

Acting for the Minister for Agriculture,

Minister for Defence

Ģ. V. Kristovskis

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC

Translation © 2003 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

2
[image: image1.png]THC

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