[image: image1.jpg]

Republika e Kosovës
Republika Kosova-Republic of Kosovo

Qeveria –Vlada-Government

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural - Ministarstvo Poljoprivrede, Šumarstva i Ruralnog Razvoja - Ministry of Agriculture, Forestry and Rural Development
Based on article 145 paragraph 2 f the constitution of republic of Kosovo , article 1.3 (d) of UNMIC Regulation no. 2001/19, of date 13 September 2001, on the executive branch of provisional institutions of self-government in Kosovo, article 15 paragraph 15.4, article 33 paragraph 33.3 and article 34 Law on Wine No.02/L-8 , 14 October 2005.

 Minister of ministry of Agriculture, Forestry and Rural Development,
Approves:
ADMINISTRATIVE INSTRUCTION NO. 15/2009
On setting the parameters of physical and chemical analyzes of wine
Article 1

Purpose
With this administrative instruction are designed paramount and base borders for parameters of physical and chemical analyzes for all types of wine according to the harvest classification in conformity with European union standards.
Article 2
Content of alcohol
1. A smaller content of natural alcohol in wine that is place in circulation, depending on the area and quality of production, should be in volume % as follows:
1.1
table wine and table wine with a certain geographical origin 10,0 vol %;
1.2
qualitative wines with a certain geographical origin 10,5vol %
1.3
top wines with a certain geographical origin 11,5vol %.
Article 3
The content of sulphide dioxide
1. The general content of sulphide dioxide in wine, except fizz and special wine which are placed in the market should not be larger than:
1.1
160 mg/l in red wine, from it free mostly 30 mg/l SO2

1.2
210 mg/l in white and rose wine, from it free mostly 40 mg/l SO2.
2. Exceptionally from paragraph 1 of this article, general content of sulfur dioxide in wine with more sugar residues than 5 g/l expressed as reducing sugar, may be:

2.1
210 mg/l in red wine, from it free mostly 40 mg/l SO2;
2.2
260 mg/l in white and rose wine, from it free mostly 50 mg/l SO2.
2.3
300 mg/l, from it free mostly 50 mg/l SO2 in wines with late harvest sign;

2.4
350 mg/l, from it free mostly 60 mg/l SO2 in wines with selected harvest sign;
2.5
400 mg/l, from it free mostly 70 mg/l SO2 wines with the sign of selected harvest of grape, wine with selected harvest of dried grape and frozen wine.

Article 4
The content of steamy acids
1. Steamy acids, expressed as acetic acid, in production placed in circulation should not be more than:
1.1
0,8 g/l in must during fermentation and in new wine;
1.2
1,0 g/l in white and rose wine;
1.3
1,2 g/l in red wine, in wine of the late harvest, and wines with selected harvest sign;
1.4
1,8 g/l in dessert wines, wines with the sign of selected harvest of grape, wine with selected harvest of dried grape and frozen wine.
2. Limits of steamy acids from paragraph 1 of this article apply to all products of grape, produced in the republic of Kosovo.
3. Exceptionally from paragraph 1 of this article, steamy acids may be bigger in wine with alcoholic strength scale more than 13 vol%.
Article 5
The content of dry extract without sugar
1. Table wine and table wine with a certain geographical origin which are placed in circulation, should content the minimum quantity of dried sugar free extract such as:
1.1
white wine 15g/l;
1.2
rose wine 16g/l;
1.3
red wine 17g/l.
Article 6
Quality wine

1. Quality wine placed in the circulation should content the minimum quantity of dried sugar free extract:

1.1
white wine 17g/l;
1.2
rose wine 18g/l;
1.3
red wine 19g/l.
Article 7
Top wine
1. Top wine placed in the circulation should content the minimum quantity of dried sugar free extract:

1.1
white wine 18g/l;
1.2
rose wine 19g/l;
1.3
red wine 20g/l.
Article 8
Scum and fizz wines
1. In scum and fizz wines, the content of sulphide dioxide is allowed to be up to 250 mg/l, from which free sulphide dioxide should be up to 20mg/l.
2. Natural scum and fizz wines according the content of reduced sugar are dived into:

2.1
extra gross, less than 6 g/l;
2.2
gross, less than 15g/l;
2.3
very dry - extra sek, dry between 12 – 20g/l;
2.4
Dry - dry, between 17-35g/l;
2.5
Half dry -demi sec, between 33 – 50g/l;
2.6
Sweet - doux, more than 50g/l.
Article 9
Desert wines
1. Dessert wines and quality desert wines, should content minimum 15% hardness up to maximum 22%natural alcoholic hardness.
2. Total content of sulphide dioxide in desert wines should be:

2.1
210 mg/l, from it 40 mg/l free sulphide, in wines less than 50g/l of reduction sugar;
2.2
300 mg/l, from it 50 mg/l free sulphide, in wines with more than 50g/l of reduction sugar.
Article 10
Liqueur wines
1. Liqueur wines which are placed in the market should have minimum 15% up to maximum 22% vol natural alcohol. Total alcohol at least, should be 17,5 % vol, and the most 27,5 % vol.
2. Total content of sulphide dioxide in liqueur wines should be:

2.1
150 mg/l, from it 30 mg/l free sulphide, in wines with less than 5g/l od reduction sugar;
2.2
200 mg/l, from it 40 mg/l free sulphide, in wines with more than 5g/l of reduction sugar.
Article 11
Non implementation of this Administrative Instruction will be sanctioned according to article 48 Law on wine No.02/L-8 .
Article 12
Entering into force
This Administrative Instruction will enter into force upon its signature day.

Prishtine, on 18.12.2009
 Ministry of Agriculture, Forestry and Rural Development
 Minister,

 Idriz Vehapi

PAGE
3

