Annex # 1 to

Technical Regulation of the Customs Union
"On the Safety of Meat and Meat Products"
(CU TR ___/2013)

MICROBIOLOGICAL NORMS For the safety of slaughter products and meat products

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4

- I. Fresh (slaughter warm), cooled and frozen meat. Cooled and frozen semi-finished products (all species of productive animals)
- 1. Fresh (slaughter warm) and cooled meat:
- a) fresh in carcasses, half-carcasses, quarters and cuts

Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than

10

coliform bacteria (coliforms) in 1 g

Not allowed

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
b) fresh – in carcasses, half- carcasses, quarters and cuts for baby foods	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	10	
	coliform bacteria (coliforms) in 1 g	Not allowed	
c) cooled – in carcasses, half-carcasses, quarters and cuts	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than coliform bacteria (coliforms) in 0.1 g	1 x 10 ³ Not allowed	
	comorni bacteria (comornis) in 0.1 g	Not allowed	
	Proteus spp. in 0.1 g	Not allowed	For products with the shelf life above 7 days
d) cooled – in carcasses, half-carcasses, quarters and cuts for baby foods	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 0.1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4

	Proteus spp. in 1 g	Not allowed
e) cooled meat in cuts packed under the vacuum or modified atmosphere packaging conditions	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1 x 10 ⁴
packaging conditions	coliform bacteria (coliforms) in 0.01 g	Not allowed
	Yeasts, CFU*/g, no more than	1×10^3
	Sulfite-reducing clostridia in 0.01 g	Not allowed
2. Frozen meat:		
a) in carcasses, half- carcasses, quarters and cuts	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1 x 10 ⁴
	coliform bacteria (coliforms) in 0.01 g	Not allowed
b) in carcasses and cuts for	Quantity of mesophilic aerobic and	1 x 10 ⁴

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
baby foods	facultative anaerobic microorganisms, CFU*/g, no more than		
	coliform bacteria. (coliforms) in 0.01 g	Not allowed	
c) blocks from meat	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁵	
		Not allowed	
	coliform bacteria (coliforms) in 0.001 g		
d) blocks for baby foods	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^5	
	coliform bacteria (coliforms) in 0.001 g	Not allowed	
e) mechanically deboned (finally deboned) meat	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁶ (sample preparation without surface flaming)	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	coliform bacteria (coliforms) in 0.0001 g	Not allowed (sample preparation without surface flaming)	
3. Meat semi-finished products for nutrition of preschool and school-age children	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁵	For chopped semi- finished products
ciniaren	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^5	For diced semi-finished products
	coliform bacteria (coliforms) in 0.001 g	Not allowed	
	S. aureus in 0.1 g	Not allowed	
	moulds, CFU*/g, no more than	250	For breaded semi- finished products
4. Meat (meat-containing) boneless semi-finished products (cooled, frozen), including those in marinade:			minimum products

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
a) products with large pieces	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁵	
	coliform bacteria (coliforms) in 0.001 g	Not allowed	
b) products with small pieces	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^6	
	coliform bacteria (coliforms) in 0.001 g	Not allowed	
5. Meat (meat-containing) chopped semi-finished products (cooled, frozen):			
a) shaped, including breaded	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁶	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	coliform bacteria (coliforms) in 0.0001 g	Not allowed	
	moulds, CFU*/g, no more than	500	For breaded semi- finished products with the shelf life above 1 month
b) in dough coating, stuffed	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2×10^6	
	coliform bacteria (coliforms) in 0.0001 g	Not allowed	
	moulds, CFU*/g, no more than	500	For semi-finished products with the shelf life above 1 month
c) comminuted meat (farce)	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5×10^6	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	coliform bacteria (coliforms) in 0.0001 g	Not allowed	
6. Bone-and-meat semi- finished products (large pieces, portion-size and small pieces)	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁶	
	coliform bacteria (coliforms) in 0.0001 g	Not allowed	

II. Cooled and frozen by-products. Blood and products derived by its processing (all species of productive animals)

7. Alimentary blood	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁵	
	coliform bacteria (coliforms) in 0.1 g	Not allowed	
	Sulfite-reducing clostridia in 1 g	Not allowed	
	S. aureus in 1 g	Not allowed	
8. Dry alimentary blood for	Quantity of mesophilic aerobic and	2.5×10^4	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
baby foods	facultative anaerobic microorganisms, CFU*/g, no more than		
	coliform bacteria (coliforms) in 1 g	Not allowed	
	S. aureus in 1 g	Not allowed	
9. Products derived from blood processing:			
a) alimentary albumin	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2.5×10^4	
	coliform bacteria (coliforms) in 0.1 g	Not allowed	
	Sulfite-reducing clostridia in 1 g	Not allowed	
	S. aureus in 1 g	Not allowed	
	Proteus spp. in 1g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
b) dry concentrate of blood plasma (serum)	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁴	
	coliform bacteria (coliforms) in 0.1 g	Not allowed	
	Sulfite-reducing clostridia in 1 g	Not allowed	

III. Sausage items – meat (meat-containing). Products from meat – meat (meat-containing). Delicatessen frozen meat (meat-containing) products (all species of productive animals)

10. Sausage items and	coliform bacteria (coliforms) in 0.1 g	Not allowed
products from meat – meat		
(meat-containing), raw	Sulfite-reducing clostridia	Not allowed
smoked, raw fermented with	in 0.01 g	
the shelf life of no more than		
5 days, including those cut,	S. aureus in 1 g	Not allowed
packed under the vacuum and		
modified atmosphere	E. coli in 1 g	Not allowed
packaging conditions		

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
11. Meat (meat-containing) sausage items – semi-	coliform bacteria (coliforms) in 1 g	Not allowed	
smoked, boiled-and-smoked	Sulfite-reducing clostridia in 0.01 g	Not allowed	
	S. aureus in1 g	Not allowed	
12. Meat (meat-containing) sausage items – semismoked, boiled-and-smoked	coliform bacteria (coliforms) in 1 g	Not allowed	
with the shelf life above 5 days, including those sliced and packed under the vacuum	Sulfite-reducing clostridia in 0,1 g	Not allowed	
and modified atmosphere packaging conditions	S. aureus in 1 g	Not allowed	
13. Meat (meat-containing) small sausages, pasteurized	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2×10^2	
	coliform bacteria (coliforms) in 1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Sulfite-reducing clostridia in 0,1 g	Not allowed	
	B. cereus in 1 g	Not allowed	
14. Sausage items for nutrition of pre-school and school-age children	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	E. coli in 1 g	Not allowed	For products with the shelf life above 5 days
	S. aureus in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0,1 g	Not allowed	
	Yeasts, CFU*/g, no more than	100	For products with the shelf life above 5 days

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Moulds, CFU*/g, no more than	100	For products with the shelf life above 5 days
15. Meat (meat-containing) sausage items, boiled	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2.5×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.01 g	Not allowed	
	S. aureus in 1 g	Not allowed	
16. Meat (meat-containing) sausage items, boiled with the	Quantity of mesophilic aerobic and facultative anaerobic microorganisms,	1×10^{3}	
shelf life above 5 days, including those sliced and packed under the vacuum and	CFU*/g, no more than	2.5×10^3	for serving cuts
modified atmosphere packaging conditions	coliform bacteria (coliforms) in 1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
	S. aureus in 1 g	Not allowed	
17. Products from meat – meat (meat-containing) products, boiled	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
18. Products from meat – meat (meat-containing) products, boiled-and-smoked:			
a) hocks, rolls, loin, ribs, neck, pork fillets and in coating	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
b) jowl pork, fore shank	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.01 g	Not allowed	
19. Products from meat – meat (meat-containing) products, smoked-and-baked and baked	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
and baked	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
20. Products from meat –	Quantity of mesophilic aerobic and	1×10^3	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
meat (meat-containing) products, boiled, baked, smoked-and-baked and	facultative anaerobic microorganisms, CFU*/g, no more than	2.5×10^3	for serving cuts
baked, with the shelf life above 5 days, including those sliced and packed under the	coliform bacteria (coliforms) in 1 g	Not allowed	
vacuum and modified atmosphere packaging conditions	Sulfite-reducing clostridia in 0.1 g	Not allowed	
	S. aureus in 1 g	Not allowed	
21. Delicatessen products for nutrition of pre-school and school-age children	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	E. coli in 1 g	Not allowed	For products with the shelf life above 72 h
	S. aureus in 1 g	Not allowed	Shell life doove 72 li
	Sulfite-reducing clostridia in 0.1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Yeasts, CFU*/g, no more than	100	For products with the shelf life above 72 h
	Moulds, CFU*/g, no more than	100	For products with the shelf life above 72 h
22. Meat (meat-containing) delicatessen products, frozen:			
a) meat products	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^4	
	coliform bacteria (coliforms) in 0.01 g	Not allowed	
	S. aureus in 0.1 b	Not allowed	
	Enterococcus spp., CFU*/g, no more than	1×10^3	

	1	Downiesible levels madra	
Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
b) meat-containing products	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2 x 10 ⁴	
	coliform bacteria (coliforms) in 0.01 g	Not allowed	
	S. aureus in 0.1 g	Not allowed	
	Enterococcus spp., CFU*/g, no more than	1×10^3	
IV. Sau	sage products from heat-treated ingredients	(all species of productive anima	als)
23. Blood products	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.01 g (for products with the shelf life	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	above 2 days – in 0.1g)		
	S. aureus in 1 g	Not allowed	for products with the shelf life above 2 days
24. Head cheese, sous loaf	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
	S. aureus in 1 g	Not allowed	for products with the shelf life above 2 days
25. Liver sausages	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	2×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	Sulfite-reducing clostridia in 0.01 g (for products with the shelf life above 2 days – in 0.1 g)	Not allowed	
	S. aureus in 1 g	Not allowed	for products with the shelf life above 2 days
26. Pate	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1g	Not allowed	
	S. aureus in 0.1 g (for products with the shelf life above 2 days – in 1 g)	Not allowed	
27. Jellied meat, jelly, galantine, etc.	Quantity of mesophilic aerobic and facultative anaerobic microorganisms,	2×10^3	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	CFU*/g, no more than coliform bacteria (coliforms) in 0.1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
	S. aureus in 0.1 g (for products with the shelf life above 2 days – in 1 g)	Not allowed	
28. Pate for nutrition of preschool and school-age children	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	1×10^3	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	E. coli in 1 g	Not allowed	for products with the shelf life above 72 hours

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
	S. aureus in 1 g	Not allowed	
	Sulfite-reducing clostridia in 0.1 g	Not allowed	
	Yeasts, CFU*/g, no more than	100	for products with the shelf life above 72 hours
	Moulds, CFU*/g, no more than	100	for products with the shelf life above 72 hours

V. Preserves – canned meat, meat-and-vegetable and vegetable-and-meat products (all species of productive animals)

29. Canned products, pasteurized

shall conform to the microbiological safety (industrial sterility) norms for pasteurized canned products in accordance with Appendix #2 to the Technical Regulation of the Customs Union "On the Safety of Meat and Meat Products (CU TR ____/2013)

30. Canned products, sterilized

shall conform to the microbiological safety (industrial sterility) norms for pasteurized canned products in accordance with Appendix #2 to the Technical Regulation of the Customs Union "On the Safety of Meat and Meat Products (CU TR ___/2013)

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4

31. Canned products for nutrition of children

shall conform to the microbiological safety (industrial sterility) norms for pasteurized canned products in accordance with Appendix #2 to the Technical Regulation of the Customs Union "On the Safety of Meat and Meat Products (CU TR ___/2013)

VI. Pate preserves - canned meat, meat-and-vegetable and vegetable-and-meat products (all species of productive animals)

32. Canned products, pasteurized

shall conform to the microbiological safety (industrial sterility) norms for pasteurized canned products in accordance with Appendix #2 to the Technical Regulation of the Customs Union "On the Safety of Meat and Meat Products (CU TR /2013)

33. Canned products, sterilized

shall conform to the microbiological safety (industrial sterility) norms for pasteurized canned products in accordance with Appendix #2 to the Technical Regulation of the Customs Union "On the Safety of Meat and Meat Products (CU TR /2013)

VII. Dry meat (meat-containing) products

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4
34. Dry meat (meat-	Quantity of mesophilic aerobic and	2.5×10^4	
containing) products	facultative anaerobic microorganisms,		
	CFU*/g, no more than		
	coliform bacteria (coliforms) in 1 g	Not allowed	
	Moulds, CFU*/g, no more than	100	
	VIII. Pork fat – cooled, frozen and pr	oducts from pork fat	
35. Pork fat – cooled, frozen, not salted	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁴	
	coliform bacteria (coliforms) in 0.001 g	Not allowed	
36. Products from pork fat and pork ribs – salted, smoked, snoked-and-baked	Quantity of mesophilic aerobic and facultative anaerobic microorganisms, CFU*/g, no more than	5 x 10 ⁴	
	coliform bacteria (coliforms) in 1 g	Not allowed	
	S. aureus в 0,1 г	Not allowed	

Product name	Indicators	Permissible levels, mg/kg, no more than	Notes
1	2	3	4

IX. Gelatine

37. Gelatine Quantity of mesophilic aerobic and 1×10^5

facultative anaerobic microorganisms,

CFU*/g, no more than

coliform bacteria (coliforms) in 1 g Not allowed

X. Gelatine intended for the manufacture of meat products for nutrition of children

38. Gelatine intended for the manufacture of meat 1×10^4 facultative anaerobic microorganisms,

manufacture of meat products for nutrition of

products for nutrition of CFU*/g, no more than children

coliform bacteria (coliforms) in 1 g

Not allowed

^{*}Colony-forming units