

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

අති විශේෂ

The Gazette of the Democratic Socialist Republic of Sri Lanka

EXTRAORDINARY

අංක 1733/47 - 2011 නොවැම්බර් 25 වැනි සිකුරාදා - 2011.11.25

No. 1733/47 - FRIDAY, NOVEMBER 25, 2011

(Published by Authority)

PART I : SECTION (I) — GENERAL

Government Notifications

L. D. B. - 11/81.

FOOD ACT, No. 26 OF 1980

REGULATIONS made by the Minister of Health in consultation with the Food Advisory Committee under Section 32 of the Food Act, No. 26 of 1980.

MAITHRIPALA SIRISENA,
Minister of Health.

Colombo,
16th November, 2011.

Regulations

The Food (Bread Standards) Regulations 1994 published in the *Gazette Extraordinary*, No. 834/8 of August 31, 1994 are hereby amended as follows :

(1) by the repeal of regulation 01.2 thereof, and the substitution therefor of the following :

“01.2 Optional ingredients shall be -

- (a) sugar ;
- (b) milk and milk products ;
- (c) tapioca flour, rice flour, kurakkan flour, corn flour, soya flour, potato starch and any other edible flours and edible oil seeds ;
- (d) gluten : not exceeding two percentage by mass of the flour ;
 - (a) vitamin B1, nicotinic acid or nicotinamide hydrochloride not exceeding 0.25 percent by mass of the flour ;
 - (b) malt products : not exceeding two percentage by mass of the flour ; and
 - (c) permitted preservatives” ; and

(2) by addition at the end of the regulation 02.4 thereof, of the following new regulation :

“3. In the preparation of a bread, where any optional flour referred to in regulation 01.2 is added and the percentage of the added optional flour is not less than 10% m/m, the name of such optional flour may be named in the bread.”