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 460

Adopted 30 October 2001

Regulations Regarding Handling of Poultry and Rabbit Meat
Issued pursuant to Section 42, Clause 1 of the Veterinary Medicine Law and Section 8, Paragraph two of the Law on the Supervision of the Handling of Food

I. General Provisions
1. These Regulations prescribe the hygiene requirements for handling of poultry meat (parts of slaughtered chickens, turkeys, geese, guinea fowls, quails, pigeons, pheasants, partridges and ratites to be used for human consumption) and rabbit meat (parts of slaughtered rabbits to be used in human consumption), as well as veterinary and hygiene requirements for slaughterhouses of poultry and rabbits.

2. The Regulations do not apply to the retail trade and public catering, except for Chapter VI of these Regulations.

3. Within the meaning of these Regulations a low capacity food industry undertaking (hereinafter – undertaking) shall be:

3.1. a low capacity meat cutting undertaking conforming to the requirements of these Regulations and the capacity of which does not exceed three tons a week;

3.2. a low capacity slaughterhouse conforming to the requirements of these Regulations and the capacity of which does not exceed 150 000 poultry (except ratites) or rabbits, as well as 4 000 ratites a year.

4. Poultry and rabbits shall be slaughtered, as well as the meat thereof shall be acquired, cut, stored and wrapped in an undertaking which conforms to the requirements of these Regulations and is under the supervision of the Food and Veterinary Service.

5. The Food and Veterinary Service shall supervise and control the fulfilment of the requirements of these Regulations, as well as authorise veterinarians (hereinafter – authorised veterinarians) to perform an ante-mortem inspection of poultry and rabbits (scientifically approved examination of the poultry and rabbits to be slaughtered in order to take a decision regarding the slaughtering thereof) and a post-mortem veterinary expert-examination of meat (scientifically approved investigation of carcass and internal organs of a slaughtered poultry or rabbit in order to express an opinion regarding the fitness thereof for human consumption) in slaughterhouses and undertakings where the meat is cut.

6. The owner of an undertaking shall ensure:

6.1. fulfilment of the requirements of these Regulations;

6.2. taking of self-control measures, and registration and keeping of the results thereof for at least two years;

6.3. necessary conditions for carrying out of ante-mortem inspection and post-mortem veterinary expert-examination of poultry and rabbits;

6.4. free access to the premises of the undertaking for an authorised veterinarian at any time of day or night;

6.5. slaughter of sick or suspected sick poultry or rabbits in accordance with the instructions of an authorised veterinarian;

6.6. recording and registration of the received and issued products (also live poultry or rabbits); and

6.7. if violations of regulatory enactments have been determined, upon request of an official of the Food and Veterinary Service – preparation of a plan for the elimination of deficiencies and submission of the plan to the Food and Veterinary Service.

7. The owner of a low capacity slaughterhouse shall notify the relevant territorial office of the Food and Veterinary Service regarding the day and time of slaughtering of poultry or rabbits, the number and origin of the poultry and rabbits.

II. Hygiene Requirements for the Territory, Premises, Equipment and Personnel of an Undertaking
8. General hygiene requirements for undertakings are prescribed by the Cabinet Regulation No. 130 of 14 April 1998, Hygiene Requirements for Handling of Food.

9. Sites or premises shall be organised in the territory of an undertaking for cleaning, washing and disinfection of means of transport (a freight compartment of the means of transport by land, sea and air for meat transportation) intended for the transportation of products, and the site or premises shall be provided with a supply of hot and cold potable water, with the exception of cases when the means of transport are cleaned, washed and disinfected in another undertaking supervised and controlled by the Food and Veterinary Service.

10. An enclosed concrete manure pit with walls not less than 0.8 m high, and an enclosed concrete liquid collecting pit or containers for storage of manure shall be placed in the territory of a slaughterhouse. The manure pit shall be constructed so that the pit is protected from precipitation and that the liquid is drained to a liquid-collecting pit. The requirement of this Paragraph does not apply to undertakings where poultry or rabbits grown only in these undertakings are slaughtered.

11. In an undertaking there shall be organised:

11.1. a room for the storage of wrapping and packaging material if the meat is wrapped and packaged in the undertaking;

11.2. a room for the storage of products which shall be equipped with thermographs or telethermometers in the warmest part of the room and cooling equipment which ensure the necessary internal temperature regime for meat. The cold storage equipment shall have facilities that prevent formation of water condensate;

11.3. a lockable room with facilities necessary for veterinary supervision and for work of an authorised veterinarian. Instead of a room, a lockable closet may be utilised in a wrapping undertaking and coldstore (i.e., in an undertaking where poultry or rabbit meat is only stored);

11.4. a lockable room or closet for the storage of cleaning and disinfection materials; and

11.5. changing rooms for personnel and sanitary facilities (a shower, a lavatory fitted with a toilet and a washbasin) which shall not open directly on to the rooms or places for the pre-treatment, cutting, storage or distribution of meat. The number of sanitary facilities in an undertaking is set out in the Annex to these Regulations.

12. In addition to the requirements specified in Paragraph 11 of these Regulations a slaughterhouse shall be organised with:

12.1. a room easy to wash and disinfect, or a shed, for the ante-mortem inspection of poultry or rabbits;

12.2. a slaughtering room in which a separate place shall be provided for:

12.2.1. stunning and bleeding of poultry or rabbits; and

12.2.2. plucking and scalding of poultry, or skinning of rabbits;

12.3. a room for evisceration of slaughtered poultry or rabbits (separation of internal organs from the carcass) and treatment of by-products (internal organs, as well as heads and legs if separated from the carcass), with separate area for evisceration in order to prevent the contamination of by-products;

12.4. automatic propulsion doors between the rooms referred to in Sub-paragraphs 12.1, 12.2 and 12.3 of these Regulations;

12.5. a room for meat dispatch. In a low capacity slaughterhouse, a separate area may be arranged for this purpose ;

12.6. a room or a place for the collection of feathers of poultry or skins of rabbits if they are intended for processing;

12.7. a chilling room if the method referred to in Paragraph 60 of these Regulations is not utilised for meat chilling;

12.8. one or several separate lockable chilling or freezing rooms for placement of retained meat (meat for which veterinary expert-examination has not been completed and for which the performance of additional inspections are necessary); and

12.9. separate sanitary facilities, toilets and changing rooms for:

12.9.1. employees who are in contact with live poultry or rabbits; and

12.9.2. other employees.

13. Sub-paragraph 12.9 of these Regulations does not apply to low capacity slaughterhouses.

14. An undertaking where meat is cut, in addition to the requirements specified in Paragraph 11 of these Regulations, shall have:

14.1. a chilling or freezing room for storage of imported meat;

14.2. a room for cutting, de-boning and wrapping of meat;

14.3. a separate room for the evisceration of carcasses of geese and ducks if the fatty liver (liver acquired by force-feeding ducks and geese) is obtained in the undertaking;

14.4. a separate room for the evisceration of carcasses of poultry if evisceration is postponed for a time period not exceeding 15 days from the moment of slaughtering of the poultry (hereinafter – New York poultry meat), if such product is obtained in the undertaking; and

14.5. a separate room for meat packaging if containers easy to wash and resistant to corrosion are not utilised for packaging, which containers before bringing thereof into a room of meat cutting, de-boning and wrapping have been cleaned, washed and disinfected.

15. Meat to be utilised for human consumption may not be kept together with meat unfit for consumption or detained meat. Meat unfit for human consumption shall be stored in waterproof containers with lockable lids or in a separate lockable room. Containers in which meat unfit for human consumption is stored shall be labelled with a sign “Cilvēku uzturam nederīgs” [Unfit for human consumption]. If meat unfit for human consumption is removed from the undertaking by pipeline, the pipeline shall be designed and installed so as to prevent the risk of contamination of meat that is to be used for human consumption.

16. In the premises of an undertaking where fresh meat is produced and stored or other activities related to the treatment of meat are performed:

16.1. the floor shall be smooth, waterproof, rot-proof, with built-in traps for waste water collection (except for chilling and freezing rooms, as well as corridors and areas for meat transportation) and sloping for the drainage of water to the traps;

16.2. the walls shall have a smooth surface, be rot-proof and secured against the entry of insects and rodents into the premises. At the height of at least two metres (in chilling and freezing rooms – at the height of meat stacks) the walls shall be covered with light-coloured, smooth, waterproof material resistant to detergents and disinfectants. Wall-to-floor junctions, except freezing rooms, warehouses and auxiliary rooms in which traps for waste water collection have not been constructed, shall be round;

16.3. windows shall be durable, waterproof, with a smooth surface. Windows that can be opened shall be fitted with removable screens that prevent the entry of insects, rodents and poultry into the premises;

16.4. doors shall be durable and resistant to corrosion. Wooden doors shall be covered with smooth and waterproof covering from both sides;

16.5. insulation materials shall be odourless and rot-proof;

16.6. a ventilation system and steam evacuation equipment shall be installed;

16.7. natural or artificial lighting, which does not alter the perception of colours, shall be provided. In sites for ante-mortem inspection and post-mortem veterinary expert-examination the lighting of 540 lux, workrooms – 220 lux, other rooms – 50 to 100 lux shall be ensured;

16.8. the ceiling or the inner surface of the roof shall be smooth, light-coloured, accessible for cleaning and secured to prevent insects, rodents and poultry from entering the room; and

16.9. in premises where meat may possibly come into contact with wooden objects, it is prohibited to utilise wood.

17. Instruments and equipment (containers, conveyor belts, rotating saws, overhead rails) that come into contact with meat or the coming into contact with meat is possible, shall conform to the following requirements:

17.1. they shall be made of non-corrodible material which is resistant to disinfectants and which does not affect the quality characteristics of meat;

17.2. the surfaces thereof (also welds and junctures) shall be smooth; and

17.3. throughout the whole technological process, meat and containers into which the meat is placed shall not come into direct contact with the floor or the walls.

18. Instruments and equipment, which are utilised working with, live poultry, or rabbits and meat, shall be maintained in working order. Such instruments and equipment shall be washed and disinfected before work, after work, as well as during use if the meat, instruments or facilities are contaminated.

19. The premises for acquisition, cutting, wrapping and packaging of meat in the proximity of work places, as well as in the proximity of changing rooms and toilets, shall have washing and disinfecting facilities for hands and instruments, conforming to the following requirements:

19.1. water taps shall not be hand-operated. In a low capacity undertaking, the water taps may be hand-operated;

19.2. washbasins shall be equipped with:

19.2.1. cold and hot running potable water, or water that can be mixed to obtain the necessary temperature; and

19.2.2. detergents for hand washing, disinfectants and hygienic disposable towels;

19.3. garbage cans shall be placed in the vicinity of washbasins; and

19.4. in the devices for disinfection of work instruments, the temperature of water shall not be below 82º C;

20. In a low capacity undertaking, the facilities for washing and disinfection of hands and instruments may be placed in an adjacent room instead of in the proximity of work places.

21. Non-potable water and potable water pipes and devices shall conform to the following requirements:

21.1. non-potable water and potable water pipes and taps shall be painted in different colours. Taps shall have an identification number and it shall be indicated in the schematic plan of water supply for the undertaking; and

21.2. pipes shall be built into the wall or located at such a distance from the wall as to make it possible to clean the wall and the water pipes.

22. Detergents and disinfectants shall be used in accordance with the instructions for use thereof so that the properties of the premises, equipment and instruments of an undertaking are not affected and the meat is not contaminated.

23. The layout of the premises of an undertaking shall be arranged observing the flow of technological processes and such that the lines of product flow do not mutually intersect.

24. Barred containers shall be utilised for transportation of poultry and rabbits and the containers shall be made of material that is non-corrodible, easy to clean and to disinfect. Containers shall be washed and disinfected after unloading of poultry and rabbits.

25. Employees involved in all stages of handling of poultry and rabbit meat shall observe the requirements specified for food handling, and the following conditions:

25.1. clean and light-coloured working clothes (also headgear and footwear). If necessary, changed during the working day;

25.2. wash and disinfect hands prior to commencing work, interrupting work, after using the toilet and, if necessary, also during the course of work;

25.3. it is prohibited to eat, drink, or smoke in the work place and to carry out other activities which may contaminate the meat; and

25.4. wash and disinfect hands immediately after contact with sick poultry, rabbits or infected meat.

III. Ante-mortem Inspection of Poultry and Rabbits
26. Poultry and rabbits may be slaughtered only if an ante-mortem inspection has been carried out.

27. Ante-mortem inspection may be carried out in:

27.1. holdings of poultry and rabbits (farming place); or

27.2. slaughterhouse (except rabbits and ratites).

28. Ante-mortem inspection of poultry and rabbits in a holding shall be carried out by an authorised veterinarian who shall issue, after the inspection and in accordance with the procedures specified by the Food and Veterinary Service, an opinion regarding the state of health of the animals.

29. An authorised veterinarian shall perform ante-mortem inspection of poultry if 72 hours before the poultry has been brought to the slaughterhouse the following documents have been delivered:

29.1. a confirmation that the holding of poultry is under the supervision of the Food and Veterinary Service, as well as a veterinarian who has been authorised by the Food and Veterinary Service to implement the supervision programme of infectious diseases of animals being under the State supervision in a particular holding shall be indicated;

29.2. a document approved by the Food and Veterinary Service in which the following information shall be indicated by the poultry owner:

29.2.1. date of delivery of the poultry to the holding;

29.2.2. place of origin of the poultry;

29.2.3. quantity;

29.2.4. indicators of the productivity of the variety;

29.2.5. number of dead poultry;

29.2.6. suppliers of feed;

29.2.7. diagnosed diseases;

29.2.8. quantity of feed and water utilised ;

29.2.9. results of the laboratory examination of water and feed;

29.2.10. inspections and diagnosis carried out by a veterinarian referred to in Sub-paragraph 29.1 of these Regulations and the results of laboratory examinations;

29.2.11. medications used , the date and time limitations for the utilisation of the animal products;

29.2.12. vaccine and the dates of vaccination;

29.2.13. weight increase of poultry during the period of fattening;

29.2.14. number of poultry sent for slaughtering; and

29.2.15. planned date for poultry slaughtering.

30. The owner of poultry shall register the information referred to in Sub-paragraph 29.2, keep the register for at least two years and present it to officials of the Food and Veterinary Service upon the request thereof.

31. If poultry farmed in the same undertaking are slaughtered, the documents referred to in Paragraphs 28 and 29 of these Regulations shall not be required. The register shall be established and kept in the poultry holding in accordance with Paragraph 30 of these Regulations.

32. If the requirements referred to in Paragraphs 28 or 29 of these Regulations are not observed, the authorised veterinarian shall postpone the slaughtering of poultry or rabbits until implementation of the relevant requirements. If by postponing the slaughtering the requirements of animal welfare have been violated, the slaughtering of poultry or rabbits may be permitted if prior ante-mortem inspection thereof is performed.

33. Expenses related to fulfilment of the requirements referred to in Paragraph 32 of these Regulations shall be covered by the owner of poultry or rabbits in accordance with the paid service price list of the Food and Veterinary Service approved by the Cabinet.

34. During an ante-mortem inspection, it shall be evaluated whether the poultry or rabbits do not have symptoms of such diseases as may be dangerous to other animals or people, or because of which the meat shall not be used for human consumption.

35. It is prohibited to acquire meat for human consumption if:

35.1. regular inspections of animal feed and water have not been performed, as well as the residue and animal disease control has not been performed in accordance with the animal infectious disease supervision programme of the Food and Veterinary Service; or

35.2. clinical features of infectious enteritis (salmonellosis), ornithosis or other infectious diseases dangerous to people have been determined in the poultry. Such poultry may be slaughtered after the slaughtering of healthy poultry observing security measures in order to prevent the distribution of agents of the diseases.

36. Slaughtering of animals shall be postponed if the time period for excretion of the used medicine from the organism of poultry and rabbit has not expired.

37. An authorised veterinarian shall inform the relevant territorial office of the Food and Veterinary Service regarding the cases referred to in Sub-paragraph 35.2 of these Regulations.

38. The authorised veterinarian shall examine the identity of poultry and rabbits and evaluate whether during transportation the requirements of animal welfare have been observed and whether the poultry and rabbits have not been injured during transportation.

39. If the poultry or rabbits have not been slaughtered within three days of the ante-mortem inspection and issuance of the opinion referred to in Paragraph 28 of these Regulations:

39.1. the owner of the poultry or rabbits shall receive a new opinion regarding the state of animal health if the poultry or rabbits are still in the holding; and

39.2. after evaluation of the reasons for delay, an authorised veterinarian may permit the slaughtering of poultry if there are no suspicions of poultry disease and the poultry or rabbits are in the slaughterhouse. If necessary, the ante-mortem inspection of poultry or rabbits may be repeated.

IV. Slaughtering, Evisceration and Post-mortem Veterinary Expert-Examination
40. Only live poultry and rabbits may be taken into a slaughter room.

41. Poultry and rabbits shall be immediately stunned and bled after being taken into the slaughter room.

42. The stunned poultry and rabbits shall be fully bled so as not to stain the slaughter room and the equipment with blood.

43. Immediately after bleeding, the poultry shall be completely plucked, but the rabbits shall be skinned.

44. After the plucking or skinning, the full or partial evisceration (except ratites) shall be immediately performed observing the following conditions:

44.1. internal organs (by-products from the thoracic cavity, abdominal cavity and pelvic cavity, the trachea, the oesophagus and stomach) shall be taken out of the abdominal cavity in order to perform an expert-examination;

44.2. when taking internal organs out of the abdominal cavity such organs may be in natural connection with the carcass (a body of a slaughtered poultry or rabbit after bleeding, plucking and evisceration) or separated. If the internal organs are separated, they shall be identifiable; and

44.3. evisceration of ducks and geese for the acquisition of fatty liver may be performed within 24 hours of bleeding of the poultry if such ducks and geese have been stored in a temperature not exceeding 4º C.

45. In order to ensure compliance with the requirements specified in this Chapter, evisceration shall be performed under the supervision of an authorised veterinarian or his or her assistant. If the authorised veterinarian or his or her assistant can not be present in the undertaking during the evisceration, the meat shall not be taken out of the undertaking while the post-mortem veterinary expert-examination has not been performed. If it is intended to acquire the meat of New York poultry, the post-mortem veterinary expert-examination shall be performed on the day of evisceration or within fifteen days of the evisceration.

46. During the veterinary expert-examination the carcasses, heads and legs shall be visually evaluated if they are intended to be used for human consumption, as well as the internal organs and the body cavities. If it is necessary to specify the diagnosis, palpation and cuts shall be performed.

47. In performing a post-mortem veterinary expert-examination the consistency, colour and odour of carcasses, as well as changes that may have resulted during the technological process, shall be evaluated.

48. If partial evisceration is performed, at least 5 % of the internal organs and carcass cavity shall be subjected to a veterinary expert-examination. If during the expert-examination pathological changes are determined in more than half of the carcasses examined, all the carcasses shall be examined.

49. During a post-mortem veterinary expert-examination of poultry (except ratites) and rabbits, an authorised veterinarian shall perform:

49.1. a detailed post-mortem veterinary expert-examination of samples taken according to the random method for meat which, in accordance with the requirements of these Regulations, shall be considered unfit for human consumption;

49.2. a veterinary expert-examination of internal organs and body cavity for samples of 300 poultry taken according to the random method from all the delivered consignments; and

49.3. a detailed veterinary expert-examination if there is suspicion that the meat is unfit for human consumption.

50. During post-mortem veterinary expert-examination of ratites, veterinary expert-examination of internal organs and body cavities for all the carcasses shall be performed, and a detailed veterinary expert-examination if there is a cause for suspicion that the meat is unfit for human consumption.

51. An authorised veterinarian shall register the results of ante-mortem inspection and post-mortem veterinary expert-examination and, if diseases dangerous for human health and life are determined, inform the relevant territorial office of the Food and Veterinary Service and the owner of the poultry and rabbits.

52. After veterinary expert-examination of internal organs:

52.1. all the internal organs shall be immediately separated from the carcasses, except the liver of chickens, turkeys, ducks, geese, guinea fowls, quails, pigeons, pheasants, and partridges;

52.2. parts of a carcass and internal organs not utilised for human consumption shall be taken away – head (except the tongue, comb, wattles and caruncle), trachea, lungs, oesophagus, glandular stomach of poultry, intestines and gall bladder;

52.3. an authorised veterinary shall take samples for laboratory examination in accordance with the residue control programme and zoonoses control programme developed by the Food and Veterinary Service.

53. If in performing the ante-mortem inspection or post-mortem veterinary expert-examination the authorised veterinarian suspects poultry or rabbit disease, he or she is entitled to take samples and send them for laboratory examination.

54. The authorised veterinary shall terminate an ante-mortem inspection and post-mortem veterinary expert-examination and shall notify the relevant territorial office of the Food and Veterinary Service if:

54.1. hygiene requirements are not being observed in the undertaking; and

54.2. the necessary conditions for an ante-mortem inspection and post-mortem veterinary expert-examination are not ensured.

55. It is prohibited to cut the carcasses and by-products and move them to other premises before the end of an veterinary expert-examination. Such carcasses and by-products may not be kept together with carcasses and by-products for which a veterinary expert-examination has already been performed.

56. It is prohibited to use meat for human consumption if in a post-mortem veterinary expert-examination the following has been determined:

56.1. a generalised form of infectious diseases and chronic localisation in a carcass of micro-organisms dangerous for human health and life;

56.2. mycoses and local pathology in organs if the agents thereof or processed toxins may be dangerous to human health and life;

56.3. systemic infestation of parasites;

56.4. poisoning;

56.5. cachexy;

56.6. changes in characteristic colour, odour and taste of a carcass and internal organs;

56.7. ascites;

56.8. malignant or multiple tumours;

56.9. physical contamination of meat;

56.10. bone fractures and ecchymosis

56.11. large mechanical injuries of a carcass (including over-scalding); and

56.12. incomplete sticking and bleeding.

57. If the meat has localised changes or contamination that do not affect other parts of a carcass, only those parts of the carcass in which changes have occurred shall be considered unfit for human consumption.

58. It is prohibited to use meat for human consumption if:

58.1. it has been treated with ionising or ultraviolet radiation, antimicrobial substance, meat tenderisers, prohibited preservatives, and substances increasing the retention of water in meat; and

58.2. the maximum permissible level of residues in meat has been exceeded.

Pre-treatment of Meat
59. Meat shall be chilled immediately after evisceration and post-mortem veterinary expert-examination. If necessary, the meat may be washed with potable water ensuring qualitative washing of carcasses inside and outside.

60. Carcasses (except the carcasses of ratites) may be chilled using the method of immersion (chilling of carcasses and by-products in water or the mixture of water and ice), observing the following requirements:

60.1. after evisceration, carcasses shall be washed with water ensuring qualitative washing of the carcasses both inside and outside. The norms for water consumption depending on the weight of a carcass shall be the following:

60.1.1. 1.5 litres per one carcass weighing up to 2.5 kg;

60.1.2. 2.5 litres per one carcass weighing from 2.5 to 5 kg; and

60.1.3. 3.5 litres per one carcass weighing more than 5 kg;

60.2. carcasses shall be moved through one or several water or ice containers, the contents of which shall be continuously renewed, against the water flow. Water temperature in a container at the beginning (if there are several containers – in the first container) shall not exceed 16º C, but at the end (if there are several containers – in the last container) – 4º C. The norms of water consumption depending on the weight of a carcass shall be the following:

60.2.1. 2.5 litres per one carcass weighing up to 2.5 kg;

60.2.2. 4 litres per one carcass weighing from 2.5 to 5 kg;

60.2.3. 6 litres per one carcass weighing more than 5 kg;

60.3. if carcasses are moved through several containers, the water supply and drainage of utilised water shall be adjusted so that the water quantity is reduced evenly in the direction of carcass movement. The norms of fresh water supply in the last container shall be the following:

60.3.1. 1 litre per one carcass weighing up to 2.5 kg;

60.3.2. 1.5 litres per one carcass weighing from 2.5 to 5 kg;

60.3.3. 2 litres per one carcass weighing more than 5 kg;

60.4. the quantity of water utilised in filling up a container shall not be included in the calculations indicated by Sub-paragraphs 60.2 and 60.3 of these Regulations;

60.5. a carcass shall move through the beginning part of the container or the first container if several containers are installed, not longer than for thirty minutes.

60.6. if there is an interruption during the process of immersion, before re-starting the equipment again an authorised veterinarian shall check whether the carcasses comply with the requirements of these Regulations. If the carcasses are determined to be unfit for human consumption, they shall be immediately removed and stored in accordance with Paragraph 15 of these Regulations;

60.7. the immersion equipment shall be mechanically cleaned, washed and disinfected at the end of the work day or, if necessary, also during the work day;

60.8. the following measurements shall be registered, using calibrated measuring instruments:

60.8.1. water consumption for washing of carcasses before immersion;

60.8.2. water temperature at the beginning and end of the immersion container or in the first and last container;

60.8.3. water consumption during immersion; and

60.8.4. number of carcasses in each weight category; and

60.9. the fact that meat has been chilled using the immersion method shall be indicated on the labelling of the meat.

VI. Cutting, Wrapping, Packaging, Transportation and Storage of Meat
61. Meat shall be cut and de-boned immediately after the slaughtering of poultry or rabbits, or when the meat has been chilled until the internal temperature does not exceed 4º C.

62. If meat is cut and de-boned immediately after slaughtering, it shall be chilled after cutting.

63. If it is intended to cut the meat after chilling or in other undertaking, the carcasses shall be placed in chilling or freezing rooms.

64. In cutting meat, the contamination of meat shall be avoided, and bone splinters and clots of blood shall be removed.

65. Requirements for wrapping, packaging, transportation and storage of meat are prescribed by Cabinet Regulation No. 214 of 27 June 2000, Regulations Regarding Hygiene Requirements for Storage and Transportation of Meat and Meat Products.

66. The thoracic cavity and the abdominal cavity of a carcass (except for ratites) may be filled up with by-products fit for human consumption.

67. Carcasses may be cut, de-boned, wrapped and packaged in one room if re-usable packaging materials are utilised or the following requirements are observed:

67.1. the room shall be large enough to avoid the risk of meat contamination;

67.2. packaging materials shall be prepared for packaging before being taken into the packaging room;

67.3. packaging materials shall be placed in the packaging room and the meat shall be immediately packaged. Packaging materials shall not be moved by the personnel who come into contact with fresh meat (meat not subjected to treatment, except cold treatment); and

67.4. after packaging, the meat shall be immediately placed in storage rooms .

68. In the wrapping and packaging of meat the following requirements shall be observed:

68.1. wrapping and packaging materials, as well as wrapped and packaged meat must not come into direct contact with the floor;

68.2. wrapping and packaging materials shall be packaged in tightly adjacent protective material that protects the materials from contamination during transportation and storage;

68.3. the packaging material storage room shall be free from dust and pests, it shall not have a ventilation system leading into other rooms that may cause a risk of meat contamination.

69. Disposable wrapping and packaging materials must not be re-utilised for packaging meat.

VII. Closing Provisions
70. These Regulations come into force on 1 December 2001.

71. Sub-paragraph 6.2 of these Regulations comes into force on 1 January 2002.

72. Sub-paragraph 11.2 of these Regulations comes into force on 1 January 2003. Until that time thermometers shall be utilised.

73. Sub-paragraph 12.4 and Paragraph 16 of these Regulations come into force on 1 January 2003.

74. The water taps referred to in Sub-paragraph 19.1 of these Regulations may be hand-operated until 1 January 2003.

75. The requirements of Paragraphs 71, 72, 73 and 74 of these Regulations do not apply to undertakings that acquire meat for export to European Union Member States.

Prime Minister

A. Bērziņš

Minister for Agriculture

A. Slakteris

Annex

Cabinet Regulation No. 460

30 October 2001

Number of Sanitary Facilities in an Undertaking

	Number of employees
	Minimum number of sanitary facilities

	
	

	1–9
	2

	10–24
	3

	25–49
	4

	50–90
	6

	for each subsequent 20
	+ 1

Minister for Agriculture

A. Slakteris

Translation © 2002 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC

Translation © 2002 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)
2
[image: image1.png]THC

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