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.

Text consolidated by Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre) with amending regulations of:

14 August 2001 (No. 369).

If a whole or part of a paragraph has been amended, the date of the amending regulation appears in square brackets at the end of the paragraph. If a whole paragraph or sub-paragraph has been deleted, the date of the deletion appears in square brackets beside the deleted paragraph or sub-paragraph.
Republic of Latvia

Cabinet

Regulation No. 46

Adopted 8 February 2000

Regulations Regarding Labelling of Foodstuffs

Issued pursuant to Section 13, Paragraph three of the

Law on the Supervision of the Handling of Food

and Section 21 of the Consumer Rights Protection Law
I. General Provisions

1. These Regulations prescribe the general labelling requirements for foodstuffs distributed in Latvia. If other regulatory enactments prescribe other labelling requirements for the labelling of individual foodstuffs, the respective regulatory enactments shall be applicable.

II. Location of Labelling

2. Labelling of pre-packaged foodstuffs shall be displayed in a visible place on the packaging or on the label attached to the relevant foodstuff. The information provided for in the labelling shall be legible and indelible. A pre-packaged foodstuff is any foodstuff intended for consumption in an individual package that encloses the foodstuff so that the content thereof may not be accessed without opening or changing the wrapping.

3. The information provided for by these Regulations may be indicated in documents accompanying foodstuffs only if the relevant documents have been sent beforehand or are sent together with the foodstuffs in the following cases:

3.1. foodstuffs intended for retail trade before sales are packaged in conformity with the amount required by consumers;

3.2. foodstuffs intended for large-scale consumers – restaurants, bars, hospitals, canteens, schools and undertakings (companies) and institutions – where foodstuffs are prepared for consumption or which prepare, process, separate or sell the relevant foodstuffs for retail trade;

3.3. foodstuffs are packaged for immediate sale;

3.4. bread and pastry products are wrapped only in transparent wrapping and there are no labels, marks or bands attached thereto; and

3.5. separately packaged confectionery products having the form of animals, eggs or any other form which have not been placed in outer packaging and are intended for sale as individual items.

4. In cases set out in Paragraph 3 of these Regulations, the trade name, the minimum durability or final durability of foodstuffs, the name and address of the manufacturer and, where necessary, the storage regime shall appear on outer packaging (outer packaging are packaging which is intended for grouping of presentations of foodstuffs or which ensure safe and easy transport, storage or sales of the foodstuff and which packaging may be removed without affecting the characteristics of the foodstuff).

5. The trade name, net weight or volume and minimum duration or final duration, as well as the alcoholic content of a foodstuff shall be indicated in one field of vision.

III. Information in Foodstuff Labelling

6. The information provided for on the labelling of foodstuffs may not be misleading with regard to the identity, characteristics, composition, amount, durability, place of provenance or methods of manufacture of the foodstuff.

7. Characteristics or effects which a foodstuff does not possess, as well as an impression that the foodstuff possesses specific characteristics if all the foodstuffs of the relevant type possess such characteristics may not be attributed to a foodstuff.

8. Information provided for by the labelling may not attribute therapeutic (healing) qualities to the foodstuff. This condition shall not apply to natural mineral waters and foodstuffs intended for particular groups of consumers.

9. Labelling of foodstuffs shall include the production batch of the foodstuff.

10. Labelling of foodstuffs intended for retail trade or large-scale consumers shall include the following information:

10.1. the trade name of the foodstuff;

10.2. the ingredients of the foodstuff (with the exception of alcoholic beverages);

10.3. the quantity of particular ingredients or groups of ingredients of the foodstuff;

10.4. the net weight or volume – for packaged foodstuffs;

10.5. the minimum durability of the foodstuff or, if the foodstuff is subject to rapid spoilage, the date of final durability;

10.6. special storage or handling conditions of the foodstuffs if it is necessary to observe such conditions;

10.7. the name and address of the manufacturer, packager or importer (the name and address may be abbreviated if the abbreviation enables the manufacturer or importer to be identified);

10.8. information regarding the place of provenance of the foodstuff if the lack of such information may substantially mislead the consumer;

10.9. detailed instructions for use of the foodstuff if such are necessary;

10.10. for beverages with alcoholic content of more than 1.2 per cent by volume – the alcoholic content; and

10.11. the energy value and nutritional value of the foodstuff if this is required in accordance with Chapter XII of these Regulations.

11. The information referred to in Paragraph 10 of these Regulations shall not be indicated for unpacked carcasses or parts thereof which are not intended for sale in one piece and have not been treated with ionising radiation.

IV. Reference to a Production Batch of Foodstuffs

12. A production batch of foodstuffs is a group of units of foodstuffs manufactured, processed or packaged in identical circumstances. A production batch of foodstuffs and the type of reference to it shall be determined by the manufacturer. The beginning of a production batch of foodstuffs shall include the letter “L” if the relevant reference in the labelling is not readily separated.

13. The production batch for pre-packaged foodstuffs shall be indicated on the packaging or on the label attached to the foodstuff, but for unpacked foodstuffs – on the outer packaging or container or, in the absence thereof, in the relevant accompanying documents.

14. The production batch for pre-packaged foodstuffs need not be shown:

14.1. for agricultural, also fishery, products which after acquisition:

14.1.1. are delivered to sites of temporary storage, preparation or packaging;

14.1.2. are transported to production undertakings (companies);

14.1.3. are collected to prepare for immediate processing;

14.2. if the foodstuffs:

14.2.1. are pre-packaged on the premises in conformity with the quantity requested by a consumer; or

14.2.2. are pre-packaged for immediate sale;

14.3. if the largest surface of the packaging or container of the foodstuff is less than 10 cm2;

14.4. for separate ice cream portions (reference to the production batch shall be on the outer packaging); and

14.5. if the labelling of the foodstuff includes a reference to the minimum durability or the final durability with the date and month in un-encoded form (this provision shall not apply to foodstuffs manufactured in Latvia if more than one production batch of the foodstuff referred to is manufactured within one day).

V. Reference to Trade Name of Foodstuffs

15. The trade name of a foodstuff shall be the name of the relevant foodstuff prescribed by regulatory enactments or, in the absence thereof, the common name used in Latvia or a description of the foodstuff and, if necessary the description regarding its use which is sufficiently precise in order to determine the type of foodstuff or enable identification of the relevant foodstuff.

16. A trademark, brand name or another name may not substitute for the trade name of a foodstuff.

17. The trade name of a foodstuff shall include a relevant reference or the name shall be supplemented with the information regarding physical condition of the product or specific treatment undergone (for example, powdered, frozen, deep-frozen, concentrated, dried) if the lack of such information may be misleading to the consumer.

18. The labelling of any foodstuff treated with ionising radiation shall include the indication “apstarots” [irradiated] or “apstrādāts ar jonizējošo starojumu” [treated with ionising radiation].

VI. Reference to Ingredients of Foodstuffs

19. A list of ingredients of a foodstuff shall include all the ingredients of the foodstuff in sequence of decreasing weight as registered in the manufacturing process of the foodstuff. At the top of a list of ingredients of a foodstuff there shall be a reference including the name “sastāvdaļas” [ingredients] or “sastāvs” [composition]. An ingredient of a foodstuff shall be any substance (also, food additive) which is used in the process of manufacture or preparation of foodstuffs and is included in the finished product.

20. Ingredients of a foodstuff shall be indicated by the trade name in accordance with Paragraphs 15, 16, 17 and 18.

21. Only the name of the relevant group may be indicated for the ingredients of the foodstuffs set out in Annex 1 of these Regulations.

22. The name of the relevant group and the name of the food additive or the international (E) number shall be indicated for the ingredients (food additives) of the foodstuffs set out in Annex 2 of these Regulations. If an ingredient (a food additive) of a foodstuff belongs to several groups, the name of the group that conforms to the main function of the ingredient (food additive) of the foodstuff in the relevant foodstuff shall be indicated.

23. Flavourings shall be marked “aromatizētājs” [flavouring], or with the name of the flavouring, or by providing a description of the flavouring.

[14 August 2001]

24. If an ingredient of a foodstuff is a compound of several ingredients, the elements thereof shall be regarded as ingredients of the relevant foodstuff. The compound ingredient may be included in a list of ingredients of the foodstuff, indicating the name of the compound ingredient and the gross weight if it is followed by a list of the elements of the compound ingredient. The list of elements referred to, is not necessary if the content of the compound ingredient in the finished product is less than 25%, with the exception of ingredients of the foodstuffs referred to in Annex 2 of these Regulations.

25. The amount of water and volatile products added shall be indicated in conformity with their weight in the finished product. The amount of water added to a foodstuff as an ingredient shall be calculated by deducting the amount of other ingredients from the total amount of the finished product. The amount of water may be discarded if it does not exceed 5% of the weight of the finished product.

26. The amount of added water shall not be indicated if in the manufacturing process it is used for diluting, dissolving of some concentrated or dehydrated ingredient, or as a liquid medium which is not normally used for food.

27. Ingredients of foodstuffs, which are used in concentrated or dehydrated form and which are diluted or dissolved in the manufacturing process, may be indicated in such sequence of weight as is determined before concentration or dehydration.

28. Ingredients for a concentrated or dehydrated foodstuff the dilution or dissolving of which is intended by adding water may be indicated in the proportions of the diluted product if the list of foodstuffs is supplemented by words “atšķaidītā produkta sastāvdaļas” [ingredients of diluted product] or “lietošanai gatavā produkta sastāvdaļas” [ingredients of ready-to-use product].

29. Ingredients for mixtures of fruit or vegetables in which no fruit or vegetable substantially prevails may be indicated in sequence of decreasing weight if the list of ingredients of the foodstuff is supplemented by the words “mainīgās proporcijās” [in variable proportions].

30. Ingredients for mixtures of spices or herbs in which no spice or herb substantially predominates by weight may be indicated in sequence of decreasing weight if the list of ingredients of the foodstuff is supplemented by the words “mainīgās proporcijās” [in variable proportions].

31. Ingredients of foodstuffs need not be indicated:

31.1. for fresh fruit and vegetables, also, potatoes which have not been peeled, cut or similarly processed;

31.2. for aerated water if the labelling indicates that it is aerated;

31.3. for fermented vinegar which is acquired from one basic product if other ingredients have not been added thereto;

31.4. for cheese, butter, fermented milk and cream (if other ingredients have not been added, with the exception of milk products, enzymes and cultures of micro-organisms necessary for the manufacture of cheese, or salt which is necessary for the manufacture of cheese (with the exception of melted cheese or fresh cheese)); and

31.5. for foodstuffs having only one ingredient if, the trade name of the foodstuff is identical with the trade name of the ingredient or enables clear identification of the type of ingredient.

32. The following shall not be regarded as ingredients of foodstuffs:

32.1. elements of a separate ingredient of the foodstuff which are temporary separated in the production process and later are added again not exceeding the initial amounts;

32.2. additives:

32.2.1. which are in the relevant foodstuff only because they are elements of the ingredients of the foodstuff and do not perform technological functions in the finished product;

32.2.2. which are used as processing aids; and

32.3. substances utilised only as an additive or as solvents of flavourings or as creators of the medium.

VII. Reference to Quantity of Ingredients of Specified Foodstuffs or of Groups of Ingredients

33. The quantity of ingredients of a foodstuff or of a group of ingredients shall be specified in the trade name of the foodstuff, contiguous to the name, or in the list of ingredients at the relevant ingredient or group of ingredients if:

33.1. the name of the relevant ingredient or group of ingredients is included in the trade name or in the name of the foodstuff with which the consumer usually associates the relevant foodstuff;

33.2. the labelling emphasises the presence of the ingredient or group of ingredients by words, drawings or graphic symbols; and

33.3. the relevant ingredient or group of ingredients is characteristic of the relevant foodstuff and distinguishes it from other foodstuffs which have a similar name or appearance.

34. The labelling shall include the percentage of ingredients or a group of ingredients of the foodstuff registered at the moment of use of the ingredients, or group of ingredients during the process of manufacture of the foodstuff.

35. The quantity of ingredients or a group of ingredients of a foodstuff need not be shown in a list of ingredients:

35.1. for the following ingredients or groups of ingredients of foodstuffs:

35.1.1. the net weight of which is indicated in accordance with Paragraph 37 of these Regulations or the inclusion of which in the labelling is prescribed by other regulatory enactments;

35.1.2. which are utilised in small quantities only as flavourings; and

35.1.3. which are included in the trade name of the foodstuff but do not determine the choice of the consumer or the quantity of which is not essential for the characteristics of the foodstuff or does not distinguish the relevant foodstuff from similar foodstuffs;

35.2. if other regulatory enactments specify the quantity of the relevant ingredient or group of ingredients in the foodstuff and the indication of such quantity in the labelling is not required; and

35.3. for mixtures of fruits, vegetables, spices or herbs if no ingredient of the mixture substantially predominates by weight.

VIII. Reference to Net Weight or Volume of Pre-packaged Foodstuffs

36. The net weight or volume of pre-packaged foodstuffs shall be indicated in units of volume (litres, centilitres or millilitres) or units of weight (kilograms or grams) unless provided for otherwise by other regulatory enactments.

37. If a foodstuff – solid substance – is sold in a salt solution, marinade, syrup or other liquid the only function of which is the creation of the medium and this does not determine the choice of the consumer, the labelling shall also include the net weight of the solid substance.

38. If a pre-packaged foodstuff consists of two or more pre-packaged units with the same quantity of the relevant foodstuff, the net weight or volume of each unit and the number of units shall be indicated. The reference referred to shall not be required if the number of separate units is clearly visible and countable from the outside and at least one reference to the net weight or volume of a separate unit is visible from the outside.

39. If a pre-packaged foodstuff consists of two or more units which taken separately one shall not be regarded as a unit of sale, the total net weight or volume of the relevant foodstuff and number of units shall be indicated.

40. If a foodstuff is usually sold by quantity, its net weight or volume on the package shall not be indicated if the number of units is clearly visible and countable from the outside or the number of units is indicated on the labelling.

41. The net weight or volume need not be indicated:

41.1. if the relevant foodstuffs are subject to a substantial loss of weight or volume and are sold by quantity or are weighed in the presence of the consumer; and

41.2. if the net weight of the foodstuff is less than five grams or the net volume is less than five millilitres (except for spices and herbs).

IX. Reference to Durability of a Foodstuff

42. The date of minimum durability shall be the date by which a foodstuff retains its specific standardised features if the storage regime is observed. A reference to the minimum durability of foodstuffs included in the labelling of the foodstuffs shall begin with the words “Ieteicams līdz” [Best before] if the date is specified, or “Ieteicams līdz….beigām” [Best before end ...] (in other cases), indicating the date or a reference to the place where the labelling shows the date.

43. If necessary, a labelling shall include the storage regime that has to be observed for that foodstuff to retain its specific standardised features within the specified period of time.

44. The minimum durability of a foodstuff shall include the date, month, year in chronological order and in un-encoded form, but if the minimum storage life of a foodstuff:

44.1. does not exceed three months, only the date and month needs to be indicated;

44.2. exceeds three months but does not exceed 18 months, only the month and year needs to be indicated; and

44.3. exceeds 18 months, only the year needs to be indicated.

45. The date of final durability shall be the date up to which a foodstuff may be used if the storage regime has been observed. Indication of the date of final durability for foodstuffs which are subject to rapid spoilage and therefore may cause harm to human health shall begin with the words “Izlietot līdz” [Use before], as well as the date or a reference to the place where the date is shown shall be indicated. In the case referred to, the labelling shall include what storage regime shall be observed for the foodstuff.

46. A reference to the date of final durability of a foodstuff shall indicate the date, month and, if necessary, the year in chronological order and in un-encoded form. In addition, the hour shall be specified for particular foodstuffs in conformity with the requirements of regulatory technical documents.

47. The date of minimum durability and date of final durability need not be indicated for:

47.1. fresh fruit and vegetables, also, potatoes which have not been peeled, cut or processed (with the exception of sprouted grain, legume sprouts or similar products);

47.2. wine, liqueur wine, sparkling wine and flavoured wine, as well as similar beverages derived from fruits and berries, and beverages which conform to classification codes 2206 00 39, 2206 00 59 and 2206 00 89 of the Combined Nomenclature of Latvia and are produced from grapes or not wholly fermented grape-wine;

47.3. beverages which contain 10 or more per cent by volume of alcohol;

47.4. non-alcoholic beverages, fruit juices, fruit nectars and alcoholic beverages in containers the capacity of which exceeds five litres and which are intended for large-scale consumers;

47.5. bread and pastry products the ingredients of which are subject to rapid spoilage and which are usually used within 24 hours from the moment of manufacture;

47.6. food vinegar;

47.7. cooking salt;

47.8. sugar;

47.9. confectionery products from flavoured or coloured sugar;

47.10. chewing gums and similar products; and

47.11. portions of ice cream.

X. Reference to Alcohol Content

48. Alcohol content shall be marked by a reference “% vol.” (there may be the word “alkohols” [alcohol] or the abbreviation "alk." [alc.] before the reference referred to), indicating not less than one decimal place.

49. The labelling of a foodstuff shall include (except for beverages that conform to code 2204 of the Combined Nomenclature of Latvia) the alcohol content in per cent by volume, which is determined at a temperature of 20°C with the following minimum tolerances:

49.1. for ale the alcohol content of which does not exceed 5.5 per cent by volume, and for beverages which conform to codes 220600590 and 220600890 of the Combined Nomenclature of Latvia and are manufactured from grapes – 0.5 per cent by volume;

49.2. for ale the alcohol content of which does not exceed 5.5 per cent by volume, for beverages which conform to codes 220600390 of the Combined Nomenclature of Latvia and are manufactured from grapes, cider, perry, fruit wines and similar aerated and non-aerated beverages which have been derived from other fruits and berries, with the exception of grapes, beverages manufactured from fermented honey – 1 per cent by volume;

49.3. for beverages which contain macerated fruit or parts of plants – 1.5 per cent by volume; and

49.4. other beverages – 0.3 per cent by volume;

XI Additional References in Labelling of Individual Foodstuffs

50. Labelling of individual foodstuffs shall include the following additional references:

50.1. “iesaiņots aizsargatmosfērā” – [packaged in a modified atmosphere] if the foodstuff is packaged by utilising packaging gases;

50.2. "ar saldinātāju(-iem)" [containing sweetener(s)] (right after the trade name of the foodstuffs) – for foodstuffs containing sweetener(s);

50.3. "ar cukuru(-iem) un saldinātāju(-iem)" [containing sugar(s) and sweetener(s)] (right after the trade name of the foodstuffs) – for foodstuffs containing sugar(s) and sweetener(s);

50.4. "satur fenilalanīna avotu" [containing a phenylalanine source] – for foodstuffs containing aspartame (artificial sweetener); and

50.5. "pārmērīga lietošana var izraisīt caureju" [excessive use may cause diarrhoea] – for foodstuffs containing more than 10% polyol.

51. Labelling of foodstuffs and ingredients of foodstuffs (with the exception of those referred to in Sub-paragraph 51.1 of these Regulations) which have fully or partially been manufactured from genetically modified organisms shall include information regarding the components of genetically modified organisms (with the exception of flavourings used in the foodstuff). Such information need not be indicated for foodstuffs and ingredients of foodstuffs if:

51.1. neither the foodstuff, which consists of one ingredient nor any of the individually evaluated ingredients of the foodstuff, contains proteins nor DNA created as a result of genetic modification;

51.2. neither the foodstuff which consists of one ingredient nor any of the individually evaluated ingredients of the foodstuff contains more than 1% of the material acquired from genetically modified organisms if the presence of such material in the foodstuff or in the ingredient of the foodstuff is accidental. The presence of genetically modified organisms shall be regarded as accidental if the manufacturer, packager or importer proves that relevant measures have been taken to prevent the entering of genetically modified organisms into the foodstuff or into the ingredients of the foodstuff.

[14 August 2001]

51.1 If foodstuffs contain genetically modified organisms as food additives or flavourings intended for human consumption, or contain genetically modified organisms or are manufactured from such organisms, the labelling of the foodstuff shall include information regarding:

51.11. the characteristic features of the foodstuff (composition, nutritional value, effects of nutrients and the type of intended use of the food additives or flavourings) which make the food additives or flavourings different from the traditionally used food additives or flavourings (scientific evaluation, which is based on an analysis of the existing data, may prove that the characteristic features of the relevant food additives and flavourings differ in comparison with the traditionally used food additives or flavourings, taking into account the accepted limits of natural variations of such features). If a food additive or flavouring contains proteins or DNA created as a result of genetic modification, it shall be regarded as different from the traditionally used food additives or flavourings; and

51.12. the presence of such material in food additives or flavourings as are not traditionally contained by food additives or flavourings and which may affect the health of a certain sections of consumers or may elicit ethical objections.

[14 August 2001]

52. If a foodstuff contains more than one ingredient, the words “ražots no ģenētiski modificēta(s)….” [manufactured from genetically modified ...] in the list of ingredients shall be indicated after the name of the relevant ingredient or noted after the list of ingredients, attributing the reference to the relevant ingredients of the foodstuff by means of an asterisk. Letters of at least the same size as in the list of ingredients shall be used in the note. For foodstuffs the ingredients of which have not been indicated shall be indicated in the labelling of the foodstuff by the words "ražots no ģenētiski modificēta(s)….” [manufactured from genetically modified…].

[14 August 2001]

53. If in accordance with Paragraph 21 of these Regulations only the name of the group of ingredients is indicated, the reference shall be supplemented by the words “ satur…, kas ražots no ģenētiski modificēta(s)…” [contains ..., which is manufactured from genetically modified ...].

[14 August 2001]

54. If an element of a compound ingredient has been acquired from genetically modified products, this shall be indicated in the labelling: “ražots no ģenētiski modificēta(s)…” [manufactured from genetically modified ...].

[14 August 2001]

XII. Reference to Energy Value and Nutritional Value

55. A reference to the energy value and nutritional value contains information on the energy value of the relevant foodstuff and on proteins, carbohydrates, fats, sodium, fibrous materials as well as on the vitamins and mineral substances referred to in Annex 3 of these Regulations contained in the foodstuff.

56. On the labelling or in advertisements of a foodstuff, graphic or textual information may be provided which information directly or indirectly indicates that the relevant foodstuff possesses special energy value or nutritional value. The information referred to may only apply to the energy value of the foodstuffs and nutrients referred to in Paragraph 55 of these Regulations, as well as to nutrients belonging to the categories of the relevant nutrients or their components.

57. If the information referred to in Paragraph 56 of these Regulations has been provided, the labelling of the foodstuff requires a reference to the energy value and nutritional value.

58. A reference to the energy value and nutritional value of a foodstuff shall include one of the following pieces of information:

58.1. the energy value of the foodstuff and protein (protein content, calculated according to Kjeldahl method by multiplying the total nitrogen level in the substance by 6.25), carbohydrates (any carbohydrates (also polyols – sugar derivatives in which the aldehyde group or carbonyl group is replaced by xydroxyl group) which are transformed (metabolised) in the human body), and fats (all lipids, also phospholipids) in the foodstuff; and

58.2. the energy value of the foodstuff and the content of proteins, carbohydrates, sugars (all monosaccharides and disaccharides contained in the food, with the exception of polyols), fats, saturated fatty acids (fatty acids without double bonds) fibrous materials (carbohydrates of vegetable origin whose ferments (enzymes) cannot be decomposed in the human organism) and sodium in the foodstuff.

59. If the information referred to in Paragraph 56 of these Regulations pertains to sugars, saturated fatty acids, fibrous materials or sodium, the reference to the energy value and nutritional value of the foodstuff shall include the information referred to in Sub-paragraph 58.2 of these Regulations.

60. A reference to the energy value and nutritional value of a foodstuff may include additional information regarding the quantity of starches, polyols, monounsaturated fatty acids (fatty acids with one cis-double bond), polyunsaturated fatty acids (fatty acids with two or more cis-double bonds among which there is a methylene group), cholesterine, the vitamins or mineral substances referred to in Annex 3 of these Regulations in the foodstuff if in the product the nutrients referred to make up 15% of the recommended daily dosages per 100 g or 100 ml, or per one package if the relevant packaging contains only one portion.

61. If the information referred to in Paragraph 56 of these Regulations has been provided, the labelling of the foodstuff requires a reference to the energy value and nutritional value for nutrients which are attributable to the categories of the nutrients referred to in Paragraphs 59 and 60 of these Regulations.

62. If a reference to the energy value and nutrients of a foodstuff includes information regarding the quantity of monounsaturated fatty acids or polyunsaturated fatty acids or the cholesterine norm, the labelling shall also include the quantity of saturated fatty acids.

63. In the labelling in calculations of the energy value of foodstuffs, the following coefficients shall be used:

63.1. carbohydrates (except for polyols) 4 kcal/g or 17 kJ/g;

63.2. polyols 2.4 kcal/g or 10 kJ/g;

63.3. proteins 4 kcal/g or 17 kJ/g;

63.4. fats 9 kcal/g or 37 kJ/g;

63.5. alcohol (ethanol) 7 kcal/g or 29 kJ/g; and

63.6. organic acids 3 kcal/g or 13 kJ/g.

64. In the labelling, the energy value of a foodstuff and the quantity of nutrients and their components shall be indicated as numbers by using the following units of measurement:

64.1. for energy value – kilojoules or kilocalories (kJ or kcal);

64.2. for proteins, carbohydrates, fats, fibrous material and sodium – grams (g);

64.3. for cholesterine – milligrams (mg); and

64.4. for vitamins and mineral substances – the units of measurements referred to in Annex 3 of these Regulations.

65. If a reference to nutrients included in a foodstuff contains information on sugars, polyols or starches, the quantity of the said nutrients shall be indicated after the information on the quantity of carbohydrates as follows:

carbohydrates – ... g

of which:

sugars – … g

polyols – … g

starch – … g.

66. If a reference to the nutritional value of a foodstuff includes information on the quantity or type of fatty acid, or the dosage of cholesterine, the quantity of the nutrients referred to shall be indicated directly after the information on the total fat quantity as follows:

fats, g

of which:

saturated fatty acids – … g

monounsaturated fatty acids – … g

polyunsaturated fatty acids – … g

cholesterine – … mg.

67. The energy value and nutritional value shall apply to 100 g or 100 ml of the foodstuff depending on the way it is sold. The information referred to may additionally be applied to a portion indicated in a labelling or to the foodstuff in conformity with the preparation thereof for consumption if the labelling includes detailed instructions for the preparation of the relevant foodstuff.

68. The information regarding vitamins and mineral substances shall be indicated also as a percentage of the recommended daily dosages referred to in Annex 3 of these Regulations.

69. The labelling shall include the average nutritional value of the foodstuff which attests to the quantity of the relevant nutrient in the foodstuff and which is determined on the basis of:

69.1. an analysis of the foodstuff carried out by the manufacturer;

69.2. the use in calculations of the known or acknowledged average values of ingredients of the relevant foodstuff; and

69.3. the use in calculations of the generally determined and accepted values.

70. The energy value and nutritional value of the foodstuffs in the labelling shall be indicated together in table form, where possible, placing figures one after another (in a column). In there is no room, the information shall be provided in a linear way.

71. This Chapter shall not pertain to natural mineral waters and other waters intended for human consumption, as well as to those diet balancers and food enrichers.

XIII. Closing Provisions

72. Sub-paragraph 47.2, 47.3, 47.4 and 47.5 of these Regulations shall not apply to foodstuffs manufactured in Latvia. The foodstuffs referred to shall be marked in accordance with the requirements set out the regulatory technical documents for each particular type of product.

73. In Latvia until 1 July 2001 it is permitted to sell foodstuffs that have not been marked in conformity with the requirements of these Regulations but have been marked in conformity with the requirements of those regulatory enactments and regulatory technical documents that were in force until 1 July 1998. In Latvia after 1 July 2001 it is permitted to sell foodstuffs which have not been marked in conformity with the requirements of these Regulations but have been marked in conformity with the requirements of those regulatory enactments and normative technical documents that were in force until 1 July 1998 if the relevant foodstuffs have been manufactured before the date of entry into force of these Regulations and the storage life thereof exceeds 18 months.

74. 7 October 1997 Cabinet Regulation No. 349, Regarding Labelling of Foodstuffs (Latvijas Vēstnesis, 1997, No. 260/262) is repealed.

Prime Minister

A. Šķēle

Acting for the Minister for Economics,

Minister for Finance

E. Krastiņš

Annex I

Cabinet Regulation No. 46

8 February 2000

Ingredients of Foodstuffs the Labelling of which may Include only the Group Name without Reference to the Trade Name

	No.
	Name of Ingredient of Foodstuff
	Group Name

	1.
	Refined oils, except olive oil
	Oil (together with a reference to the origin of the “augu”[vegetable] or “dzīvnieku” [animal] or with a reference to the specific vegetable or animal). Hydrogenated oils must include a reference “hidrogenēta" [hydrogenated]

	2.
	Refined fat
	Fat (together with a reference to the origin of the “augu” [vegetable] or “dzīvnieku” [animal] or with a reference to the specific vegetable or animal). Hydrogenated fats must include a reference “hidrogenēta" [hydrogenated]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	

	3.
	Mixtures of flours obtained from two or more types of cereals
	Flour (together with a list of cereals used in sequence of decreasing weight)
	

	
	
	
	

	
	
	
	

	4.
	Starches and starches transformed by physical means or ferments (enzymes)
	Starch (together with a reference to the specific vegetable if the relevant ingredient may contain vegetable glue)
	

	
	
	
	

	
	
	
	

	5.
	All fishery products if the fishery products are ingredients of another foodstuff and the name of the relevant foodstuff does not include the specific type of fishery product
	Fishery products
	

	
	
	
	

	
	
	
	

	
	
	
	

	6.
	All types of cheese if the cheese or the mixture of cheeses is an ingredient of another foodstuff and the name of the relevant foodstuff does not refer to the specific kind of cheese
	Cheese
	

	
	
	
	

	
	
	
	

	7.
	All spices the weight of which does not exceed 2% of the weight of the foodstuff

All herbs or parts of herbs the weight of which does not exceed 2% of the weight of the foodstuff
	Spice (spices) or mixed spices. Herb (herbs) or mixed herbs.
	

	
	
	
	

	8.
	
	
	

	
	
	
	

	9.
	All types of gum preparations which are utilised as gum base for the manufacture of chewing gums
	Gum base
	

	
	
	
	

	10.
	All types of crumbed baked cereal products
	Crumbs, bread crumbs
	

	11.
	All types of sucrose
	Sugar
	

	12.
	Anhydrous (without water) dextrose and dextrose monohydrate
	Dextrose
	

	
	
	
	

	13.
	Glucose syrup and anhydrous glucose syrup
	Glucose syrup
	

	14.
	All types of milk proteins (casein, caseinates and whey proteins) and mixtures thereof
	Milk proteins
	

	
	
	
	

	15.
	Cocoa butter obtained resulting from various pressing methods (refined if necessary)
	Cocoa butter
	

	
	
	
	

	16.
	All crystallized fruit the weight of which does not exceed 10% of the weight of the foodstuff
	Crystallized fruit
	

	
	
	
	

	17.
	Mixed vegetables the weight of which does not exceed 10% of the weight of the foodstuff
	Vegetables
	

	
	
	
	

	18.
	All types of wine
	Wine
	

Acting for the Minister for Economics,

Minister for Finance

E. Krastiņš

Annex 2

Cabinet Regulation No. 46

8 February 2000

Ingredients of Foodstuffs (Food Additives) the Labelling of which Indicates the Group Name and Name of Food Additive or International (E) Number

1. Anti-oxidants

2. Increasers of volume

3. Thickeners

4. Hardeners

5. Emulsifiers

6. Emulsifying salts (only for unprocessed cheese and products obtained from them)

7. Flavour enhancers

8. Glazing agents

9. Looseners

10. Preservatives

11. Colouring agents

12. Artificial sweeteners

13. Flour improvers

14. Moisteners

15. Modified starches (trade name or international (E) number shall not be indicated but a designation “modificēta ciete” [modified starch] shall be supplemented with a reference to the specific vegetable if the modified starch may contain vegetable glue)

16. Anticaking agents

17. Propellants

18. Antifoaming agents

19. Gelling agents

20. Acids

21. Acidity regulators

22. Stabilisers

Acting for the Minister for Economics,

Minister for Finance

E. Krastiņš

Annex 3

Cabinet Regulation No. 46

8 February 2000

Vitamins and Mineral Substances which may be Indicated in the Labelling of Foodstuffs and the Recommended Daily Dosages thereof

	No.
	Name
	Unit of measurement
	Recommended daily dosage

	1.
	Vitamin A
	mg
	800.00

	2.
	Vitamin D
	mg
	5.00

	3.
	Vitamin E
	mg
	10.00

	4.
	Vitamin C
	mg
	60.00

	5.
	Thiamine
	mg
	1.40

	6.
	Riboflavin
	mg
	1.60

	7.
	Niacin
	mg
	18.00

	8.
	Vitamin B6
	mg
	2.00

	9.
	Folacin
	mg
	200.00

	10.
	Vitamin B12
	mg
	1.00

	11.
	Biotin
	mg
	0.15

	12.
	Pantothenic acid
	mg
	6.00

	13.
	Calcium
	mg
	800.00

	14.
	Phosphorus
	mg
	800.00

	15.
	Iron
	mg
	14.00

	16.
	Magnesium
	mg
	300.00

	17.
	Zinc
	mg
	15.00

	18.
	Iodine
	mg
	150.00

Acting for the Minister for Economics,

Minister for Finance

E. Krastiņš

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]