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 521

Adopted 16 September 2003

Requirements for the Classification, Quality and Labelling of Milk-based Products, Composite Milk-based Products and Preparations of Milk-based Products

Issued pursuant to

Section 4, Paragraph four and Section 13, Paragraph three

of the Law on the Supervision of the Handling of Food

I. General Provisions

1. These Regulations prescribe the requirements for the classification, quality (Annexes 1 and 2) and labelling for the handling of the following products:

1.1. milk-based products – products obtained from heat-treated milk or from milk which has not undergone heat treatment and to which only food additives and other technological additives have been added in the production process. No component of milk in milk-based products shall be replaced by another component in part or in whole;

1.2. composite milk-based products – products in which the content of milk, milk-based products or components of milk is not less than 51% and no component of milk is replaced by another component in part or in whole; During the production process other food products and components apart from food additives and other necessary technological additives may be additionally added to composite milk-based products; and

1.3. preparations of milk-based products – products produced from milk-based products, to which other food products and components partly replacing components of milk (for example, vegetable oil) may be added in the production process.

2. The Food and Veterinary Service shall perform State supervision and control, as well as, in accordance with the State monitoring programme, take laboratory samples and assess conformity of milk-based products, composite milk-based products and preparations of milk-based products with the requirements specified in these Regulations.

II. Formation of Trade Name
3. If other food additives (for example, fruit, fruit puree, fruit jam, fruit pulp, fruit syrup, fruit juice, vegetables, honey, chocolate, cocoa, nuts, coffee, flavourings) are additionally added to composite milk-based products or preparations of milk-based products (except the milk fat products referred to in Annex 1, Sub-paragraphs 4.1, 4.2, 4.3, 4.7, 4.8 and 4.9 of these Regulations), the trade mark shall contain an indication “Ar X un Y” [with X and Y], in which X and Y – added food components in descending order of proportions.

4. The word “sviests” [butter] may be utilised in the trade name of milk-based products only for the indication of the milk fat products referred to in Annex 1, Sub-paragraphs 4.1, 4.2, 4.3, 4.7, 4.8 and 4.9 of these Regulations

5. If only aromatic ingredients are added to composite milk-based products or preparations of milk-products, the trade name shall include an indication “Ar X aromatizētāju” [With X aromatic ingredient], where X is the name of the added aromatic ingredient.

6. The percentage content of milk fat in the trade name shall be indicated for the milk-based products referred to in Annex 1 of these Regulations, except:

6.1. milk which has not undergone heat treatment;

6.2. non-normalised milk;

6.3. milk fat products (except milk fat pastes);

6.4. concentrated milk fat products ;

6.5. cheese;

6.6. processed cheese; and

6.7. milk and cream ice-cream.

7. The fat content of the milk fat products referred to in Annex 1 of these Regulations may be altered only by physical methods (for example, by separating, normalising, homogenising).

8. The trade name of the preparations of milk-based products shall include an indication or information regarding the product or a description of the product that allows the specifying of the type of product and the identification thereof.

9. If milk-based products, composite milk-based products or preparations of milk-based products are produced from whey, the trade name shall include an indication “Sūkalu” [whey] or “Iegūts no sūkalām” [obtained from whey].

10. If milk-based products, composite milk-based products or preparations of milk-based products are not produced from cow’s milk, the trade name shall include an indication regarding the animal the milk of which has been utilised.

11. Where milk-based products, composite milk-based products or preparations of milk-based products are produced from milk which has not undergone heat treatment, the trade name shall include an indication “Ražots no termiski neapstrādāta piena” [Produced from milk which has not undergone heat treatment].

12. The trade names of the milk fat products referred to in Annex 1 of these Regulations do not apply to:

12.1. the products the name of which includes an indication that the main properties of the product determine a different use of the product in comparison with the traditional way of use and/or in cases where the names are utilised to describe some characteristic property of the quality of the product (Annex 2); and

12.2. concentrated milk fat products .

III. Requirements for Labelling
13. Milk-based products, composite milk-based products and preparations of milk-based products shall be labelled in accordance with the procedures for the labelling of food products specified by regulatory enactments.

14. If drinking milk is enriched with protein, mineral salts or vitamins, or if the lactose content is reduced in drinking milk (lactose is hydrolysed by means of enzyme b- galactosidase thus obtaining glucose and galactose), the alterations referred to shall be indicated on the packaging of the product. This information shall be clearly legible and indelible; additionally the labelling requirements specified by regulatory enactments regarding the indication of the nutritional value of food products shall be complied with.

15. If vegetable fats replacing milk fat in part or in whole have been added to preparations of milk-based products, the labelling shall contain an indication “Ar augu taukiem” [containing vegetable fats].

16. The average fat content of milk fat products referred to in Annex 1 of these Regulations shall be indicated in the trade name and labelling without utilising submultiples.

17. The average fat content of milk fat products referred to in Annex 1 of these Regulations may not differ for more than one tenth of one percent from the determined fat content (for example, 60 ± 0.1 %). The fat content of specific samples of milk fat products may not differ by more than two tenths of one percent from the determined fat content. In all cases the average content of milk fat shall comply with the requirements specified in Annex 1 of these Regulations.
18. Compliance with the requirements specified in Paragraph 17 of these Regulations shall be examined by utilising the method described in Annex 3 of these Regulations.

IV. Closing Provisions
19. From 1 January 2009 trading in milk and reduced-fat milk is prohibited if:

19.1. content of milk fat in milk is less than 3.5%;

19.2. content of milk fat in reduced-fat milk is less than 1.5% or more than 1.8%.

20. Export of milk and reduced-fat milk to the European Union Member States is prohibited, if:

20.1. content of milk fat in milk is less than 3.5%;

20.2. content of milk fat in reduced-fat milk is less than 1.5% or more than 1.8%.

21. Trade in milk-based products (except drinking milk and milk fat products), composite milk-based products and preparations of milk-based products labelled before 1 May 2004 which comply with Cabinet Regulation No. 491 of 20 November 2001, Regarding Handling of Milk, Treated Milk and Milk-based Products is permitted until the complete sale thereof.

22. Paragraphs 4, 7, 12, 14, 16, 17 and 18 and Paragraph 1 Drinking Milk, and Paragraph 4 Milk fat products of Annex 1, as well as Annexes 2 and 3 of these Regulations shall be repealed by a special Cabinet Regulation.

23. These Regulations shall come into force on 1 May 2004.

	Prime Minister

Minister for Agriculture
	E. Repše

M. Roze

Annex 1
Cabinet Regulation No. 521

16 September 2003

Classification and Quality Indices of Milk-based Products

	No.

	Trade name:
	Description of a product
	Quality indices, %

	
	
	
	milk fat
	humidity content
	non-fat dry matter

	1
	2
	3
	4
	5
	6

	1.
	Drinking milk
	Milk-based product obtained from one or several cows and a product which complies with code 0401 of the Combined Nomenclature of Latvia, as well as with the following general characteristics:

a) milk contains 2,9% protein (milk with a fat content of 3,5%) or equivalent amount of protein (milk with a different fat content);

b) the density of milk at 20° C is not less than 1028 kg/m3 (for milk with a fat content of 3,5%) or equivalent to the milk with a different fat content;

c) milk freezing-point is close to the average freezing-point of milk that has not undergone heat treatment which has been registered in the zone of origin of the milk referred to;

d) non-fat dry matter of milk is 8,5% (for milk with a fat content of 3,5%) or equivalent amount of non-fat dry matter for milk with different fat content;

e) the composition of milk may be altered by:

altering the natural content of milk fat, adding or separating cream, adding whole milk, low-fat milk or skimmed milk in order to acquire fat content determined for drinking milk;

enriching milk with proteins (for milk which has been enriched with protein the protein content is not less than 3,8 %), mineral salts or vitamins;
β reducing lactose content (lactose is hydrolysed by means of enzyme – galactosidase thus obtaining monosaccharides – glucose and galactose)
	
	
	

	1.1.
	milk which has not undergone heat treatment
	milk the heat treatment temperature of which is not higher than 40°C
	
	
	

	1.2.
	non-normalised milk
	heat-treated milk, the fat content of which has not been altered after milking
	not less than 3,5
	
	

	1.3.
	milk
	normalised, heat-treated milk
	not less than 3,2 (from 1 January 2009 – not less than 3,5)
	
	

	1.4.
	reduced-fat milk
	normalised, heat-treated reduced-fat milk
	1,5 – 2,5 (from 1 January 2009 – 1,5-1,8)
	
	

	1.5.
	skimmed milk
	heat-treated skimmed milk
	not more than 0.5
	
	

	2.
	Renovated and recombined milk-based products
	
	
	
	

	2.1.
	renovated “X” where “X” – the name of a milk-based product
	milk-based product obtained from dry and concentrated milk-based products by adding certain amount of water in order to restore the necessary ratio between the water and dry matter
	
	
	

	2.2.
	recombined ”X”, where “X” – the name of a milk-based product
	milk-based product obtained by combining milk fat and non-fat dry matter of milk in different proportions, by adding or not adding water in order to restore the necessary proportion of water and dry matter
	
	
	

	3.
	Sweet cream
	Heat-treated milk product in the form of water-in-oil emulsion which has been obtained by separating the fat-free part of milk
	10–45
	
	

	4.
	Milk fat products:
	Milk-based products obtained only from milk or milk-based products in the form of water-in-oil emulsion. If necessary, inoculation consisting of one or several species of lactic bacteria and additional components may be added so that they do not replace any of milk components in whole or in part. The presence of vegetable oils is not permissible. Products comply with codes 0405 and ex 2106 of the Combined Nomenclature of Latvia
	
	
	

	4.1.
	butter
	If salt has been added to the butter, the content thereof shall not exceed 2%, but the amount of milk fat shall not be less than 80%. The word “tradicionāls” [traditional] may be used together with the word “sviests” [butter] where the butter has been obtained directly from milk or cream (cream – product which is in the form of water-in-oil emulsion and contains not less than 10% fat)
	82–90
	not more than 16
	not more than 2

	4.2.
	reduced-fat butter or butter containing three fourths of fat
	
	60–62
	
	

	4.3.
	low-fat butter, light butter or butter containing half of fat
	
	39–41
	
	

	4.4.
	milk fat paste
	
	62–80
	
	

	4.5.
	reduced-fat milk fat paste
	
	41–60
	
	

	4.6.
	low-fat milk fat paste or light fat milk paste
	
	less than 39
	
	

	4.7.
	butter with “X” where “X” – additional components added
	composite milk-based product obtained from butter (Sub-paragraph 4.1) and to which additives (such as, cocoa, hemp, sugar, salt) have been added in the production process. The labelling shall indicate the amount of milk fat and, if any of the components added contains fat – the total amount of fat.
	not less than 75
	
	

	4.8.
	butter mix with “X” where “X” – additional components added
	composite milk-based product obtained from butter (Sub-paragraph 4.1) and to which additives (such as, cocoa, hemp, sugar, salt) have been added in the production process. The labelling shall indicate the amount of milk fat and, if any of the components added contains fat – the total amount of fat
	62–75
	
	

	4.9.
	alcoholic butter or butter with alcoholic beverages
	composite milk-based product to which sugar and alcoholic beverages have been added during the production process. The labelling shall indicate the amount of milk fat and, if any of the components added contains fat – the total amount of fat
	not less than 34
	
	

	5.
	Concentrated milk fat products
	Milk fat products obtained from milk, cream or butter in the process where water and non-fat dry matter are separated almost completely
	
	
	

	5.1.
	dehydrated milk fat
	concentrated milk fat product obtained from cream
	not less than 99,8
	0,1
	

	5.2.
	dehydrated butteroil
	concentrated milk fat product obtained from butter
	not less than 99,8
	0,1
	

	5.3.
	milk fat
	concentrated milk fat product obtained from cream
	not less than 99,6
	
	

	5.4.
	butteroil
	concentrated milk fat product obtained from butter
	not less than 99,6
	
	

	5.5.
	rendered butter or Ghee
	concentrated milk fat products with explicit taste, aroma, colour and consistency

	not less than 99,6
	
	

	6.
	Fermented milk-based products
	Milk-based products which comply with the following requirements:

a) produced from milk or milk-based products, by adding bacteria inoculation thereto causing coagulation and changes of pH of milk or products obtained from milk to which, if required, the necessary food additives are added;

b) produced from heat-treated milk or milk-based products, homogenised or non-homogenised;

c) the acidity has been expressed as lactose, and it is not less than 0,6%

d) other products (such as flavours, fruit, vegetables, juices, cereal, honey, chocolate, sugar) except milk-based products may be added thereto;

e) one gram of the product contains:

lactic bacteria not less than 107 ;

not less than 104 of yeast - in koumiss and kephir;

not less than 106 of bifidobacteria, if the bifidobacteria inoculation has been added in the production process

	
	
	

	6.1.
	sour cream
	heat-treated milk-based product in the form of water-in-oil emulsion obtained by separating the fat-free part of milk and adding inoculation consisting of one or several species of lactic bacteria
	not less than 10
	
	

	6.2.
	acidophilus milk
	fermented milk beverages the inoculation of which consists of Lactobacillus acidophilus
	
	
	

	6.3.
	kephir
	acidified milk beverage with stirred or unstirred coagulum the inoculation of which consists of lactic bacteria, acetic acid bacteria and yeast
	
	
	

	6.4.
	skimmed kephir
	acidified milk beverage with stirred or unstirred coagulum the inoculation of which consists of lactic bacteria, acetic acid bacteria and yeast
	not more than 0,5
	
	

	6.5.
	koumiss
	fermented mare’s milk-based product the inoculation of which consists of Lactobacillus delbrueckii subsp.bulgaricus and Kluyveromyces marxianus
	
	
	

	6.6.
	curdled milk
	fermented milk-based product with unstirred coagulum, the inoculation of which consists of one or several species of lactic bacteria
	
	
	

	6.7.
	yoghurt
	fermented milk-based product with stirred or unstirred coagulum and enlarged content of dry matter in the production of which inoculation containing Streptococcus thermophilus and Lactobacillus delbrueckii subsp.bulgaricus in determined proportions has been utilised
	
	
	not less than 8,2

	6.8.
	skimmed milk yoghurt
	fermented milk-based product with stirred or unstirred coagulum and enlarged content of dry matter in the production of which inoculation containing Streptococcus thermophilus and Lactobacillus delbrueckii subsp.bulgaricus in determined proportions has been utilised
	not more than 0,5
	
	not less than 8,2

	6.9.
	buttermilk
	By-product of butter production, may be fermented and unfermented
	
	
	

	6.10.
	whey
	By-product of cheese, curd or casein production
	
	
	

	6.11.
	ryazhenka
	fermented milk-based product with stirred or unstirred coagulum obtained by fermenting heated milk or skimmed milk protractedly at a high temperature with the mesophilic and/or termophilic lactic bacteria inoculation
	
	
	

	6.12.
	“Y” with bifidobacteria or Bio “Y”, where Y – fermented milk-based product
	fermented milk-based product the inoculation of which consists of Bifidobacterium and other lactic bacteria
	
	
	

	6.13.
	thermised “Y”, where Y – fermented milk-based product
	milk-based product which is subject to heat treatment after fermenting, thus destroying the viable micro-organisms
	
	
	

	7.
	Cheese and curd
	Milk-based product obtained by coagulation of skimmed milk, low-fat milk, milk, cream, whey cream or buttermilk or as a result of impact of enzymes of mixture of these products or other appropriate coagulants, and by draining whey that has been produced in the result of coagulation
	
	
	

	7.1.
	whole milk curd
	milk-based product in the production of which inoculation of mesophilic lactic bacteria has been utilised by adding or without adding additional inoculation enzyme preparations
	not less than 9
	65–73
	

	7.2.
	curd
	milk-based product in the production of which inoculation of mesophilic lactic bacteria has been utilised by adding or without adding additional inoculation enzyme preparations
	
	not more than 75
	

	7.3.
	skimmed milk curd
	milk-based product in the production of which inoculation of mesophilic lactic bacteria has been utilised by adding or without adding additional inoculation enzyme preparations
	not more than 0,5
	not more than 80
	

	7.4.
	cottage cheese
	milk-based product obtained from skimmed milk and the size of a cheese granule of which is 3-12 mm
	not more than 0,5
	not more than 80
	

	7.5.
	cottage cheese with cream
	milk-based product obtained from skimmed milk and to the cheese granules of which sweet cream has been added
	not less than 4
	not more than 80
	

	7.6.
	cheese
	Product which complies with the following characteristics:

a) the dry matter of cheese is:

for high-fat cheese – 60%

for fatty cheese – 45–60%;

for medium fat cheese (reduced-fat cheese) – 25-45%;

for low-fat cheese – 10–25%;

for light cheese – less than 10%;

b) humidity of the fat-free part of cheese is:

for very hard cheese – less than 51%;

for hard cheese – 49-56%;

for semi-hard cheese – 54-69%;

for soft cheese – more than 67%;

c) according to the type of maturation cheese is classified:

not matured or fresh;

matured;

matured subjected to the effect of mould or fungal microflora;

matured in brine
	
	
	

	8.
	Processed cheese and spreadable processed cheese
	Milk-based product in the production of which mixture of one or several kinds of cheese and emulgators is grained, stirred, melted, emulgated by adding or without adding additionally milk ingredients (cream, butter or butteroil) and other food ingredients
	
	
	

	8.1.
	processed cheese
	Milk-based product in the production of which mixture of one or several kinds of cheese and emulgators is grained, stirred, melted, emulgated by adding or without adding additionally milk components (cream, butter or butteroil) and other food components
	
	
	

	8.2.
	processed cheese “X”

spreadable processed cheese “X” where X – the name of the type of cheese
	milk-based product in the production of which the kind of cheese indicated in the trade name is utilised, and the content thereof in the product is not less than 75%. The rest of the product is constituted by cheese of similar type.
	
	
	

	8.3.
	processed “X” and “Y” cheese or “X” and “Y” processed cheese.

Spreadable processed “X” and “Y” cheese or “X” and “Y” spreadable processed cheese where X and Y – names of types of cheese in descending order according to proportions
	milk-based product in the production of which only the types of cheese indicated in the trade name is utilised. If the product contains flavourings, the trade name is accompanied by an indication “Ar X” [with X] where X – name of the flavouring or flavourings added – indicated in descending order according to proportions
	
	
	

	9.
	Milk and cream ice-cream
	Whipped and frozen milk-based product in the production of which milk or cream is utilised
	
	
	

	9.1.
	low-fat milk ice-cream
	
	not more than 3
	
	

	9.2.
	milk ice-cream
	
	not more than 7
	
	

	9.3.
	cream ice-cream
	
	not less than 8
	
	

	10.
	Deserts made of milk-based products
	Food products produced from milk-based products by adding additionally other food components. Milk-based product deserts may be classified, for example:

a) milk deserts;

b) cream deserts;

c) curd deserts;

d) frozen deserts;

e) fermented deserts
	
	
	

Notes.

1. The trade mark “siers” [cheese] may be supplemented by information regarding:

1.1. the type of maturation of cheese;

1.2. the type of cheese depending on the humidity of the fat-free part of cheese.

2. If the quality indices and technology of the product correspond to the name of the type of cheese, only the name of the type of cheese with or without the word “siers” [cheese] may be indicated.

3. The cheese mark shall specify:

3.1. the type of maturation of cheese;

3.2. the humidity of the fat-free part;

3.3. the minimum fat content in the dry matter of cheese.

4. The trade name of milk-based product deserts shall include an indication:

4.1. regarding the type of milk-based product the desert is produced from;

4.2. the name of the main ingredients of milk-based products, if the desert is produced from several milk-based products.

Minister for Agriculture

M. Roze

Annex 2
Cabinet Regulation No. 521

16 September 2003

Food Products in the Trade Name of which Names of Milk-based Products are Utilised

	No.
	Trade name of the product in a foreign language
	Language
	Description of the product

	1
	2
	3
	4

	1.
	"Montequilla de Soria"
"Montequilla de Soria dulce"
“Montequilla de Soria azucarada”
	Spanish
	Flavoured milk-based product with sugar. Content of milk fat is not less than 39%

	2.
	"Butterkäse"
	German
	Semi-soft cow’s milk cheese with spreadable consistency. Content of milk fat in the dry matter is not less than 45%

	
	"Kräuterbutter"
	
	Butter mix with spice crops. Content of milk fat is not less than 62%

	
	"Milchmargarine"
	
	Margarine containing not less than 5% milk, skimmed milk or other appropriate milk-based product.

	3.
	"Brandy butter"
“Sherry butter”
“Rum butter”
	English
	Product with sugar containing not less than 34% milk fat and in the content of which there are products containing alcohol (for example, rum, brandy, sherry)

	
	“Buttercream”
	
	Products with sugar containing not less than 22,5% milk fat

	4.
	"Beurre d`anchois, de crevettes, de langgouste, de homard, de crabe, de langoustine, de saumon, de saumon fumé, de coquille Saint - Jacques, de sardine"
	French
	Product with sea product additives containing not less than 10% milk fat

	5.
	“Munavoi”
	Finnish
	Product containing eggs which contains not less than 35% milk fat

	6.
	“Flytande margarin”
	Swedish
	Product of a liquid consistence containing not less than 80% vegetable fats, for example, margarine

	
	"Messmör"
	
	Whey-based product with or without sugar containing not less than 2% milk fat

	
	"Vitlökssmör"
"Persiljesmör"
"Pepparrotssmör"
	
	Product to which food components are added for improvement of aroma or taste. Content of milk fat is not less than 66%

Minister for Agriculture

 M. Roze

Annex 3
Cabinet Regulation No. 521

16 September 2003

Examination of Fat Content Specified in Butter

1. Five samples shall be taken from each batch on a random selective basis. Two procedures may be applicable to examinations:
1.1. comparison of average value of five samples with the specified fat content. The specified fat content shall be considered correct, if the average fat content of five samples does not differ from the specified fat content for more than one tenth of one percent;

1.2. Comparison of indices of five separate samples with a tolerance (± two tenths of one percent of the specified fat content), as specified in Paragraph 17 of these Regulations. If the difference between the maximum and minimum value of the five samples is less than or equals four tenths of one percent, the Requirements referred to in Paragraph 17 of these Regulations shall be considered fulfilled.

2. If the norms specified in these procedures have been fulfilled, the examined batch shall be considered to be in compliance with the requirements specified in Paragraph 17 of these Regulations also in such a case where one of the values of the five samples does not comply with the tolerance amplitude specified for ± two tenths of one percent.

Minister for Agriculture

M. Roze

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]