
 DRAFT UGANDA STANDARD

DUS 2238

First Edition
2019-mm-dd

Reference number
DUS 2238: 2019

© UNBS 2019

Soups and broths — Specification

DUS 2238: 2019

ii © UNBS 2019 – All rights reserved

Compliance with this standard does not, of itself confer immunity from legal obligations

A Uganda Standard does not purport to include all necessary provisions of a contract. Users are
responsible for its correct application

© UNBS 2019

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilised in any
form or by any means, electronic or mechanical, including photocopying and microfilm, without prior written
permission from UNBS.

Requests for permission to reproduce this document should be addressed to

The Executive Director
Uganda National Bureau of Standards
P.O. Box 6329
Kampala
Uganda
Tel: +256 414 333 250/1/2/3
Fax: +256 414 286 123
E-mail: info@unbs.go.ug
Web: www.unbs.go.ug

mailto:info@unbs.go.ug

DUS 2238:2019

© UNBS 2019 – All rights reserved iii

Contents Page

Foreword .. iv

1 Scope .. 1

2 Normative references .. 1

3 Terms and definitions ... 2

4 Requirements ... 3
4.1 General requirements ...Error! Bookmark not defined.
4.2 Specific requirements ... 6

5 Food additives ... 6

6 Contaminants ... 6

7 Hygiene ... 7

8 Packaging ... 7

9 Weights and measures ... 7

10 Labelling ... 7

11 Sampling .. 8

Bibliography .. 9

DUS 2238: 2019

iv © UNBS 2019 – All rights reserved

Foreword

Uganda National Bureau of Standards (UNBS) is a parastatal under the Ministry of Trade, Industry and
Cooperatives established under Cap 327, of the Laws of Uganda, as amended. UNBS is mandated to co-
ordinate the elaboration of standards and is

(a) a member of International Organisation for Standardisation (ISO) and

(b) a contact point for the WHO/FAO Codex Alimentarius Commission on Food Standards, and

(c) the National Enquiry Point on TBT Agreement of the World Trade Organisation (WTO).

The work of preparing Uganda Standards is carried out through Technical Committees. A Technical
Committee is established to deliberate on standards in a given field or area and consists of key stakeholders
including government, academia, consumer groups, private sector and other interested parties.

Draft Uganda Standards adopted by the Technical Committee are widely circulated to stakeholders and the
general public for comments. The committee reviews the comments before recommending the draft standards
for approval and declaration as Uganda Standards by the National Standards Council.

The committee responsible for this document is Technical Committee UNBS/TC2/WG2, Food and Agriculture

DUS 2238:2019

© UNBS 2019 – All rights reserved v

Introduction

Soups are mostly used by catering institutions as starters in their normal meal courses. They are also used to
a larger extent in homes. This standard, hence, will help in the protection of consumers from consumption of
substandard soups, and help the manufacturers produce competitive products. The popularity of soups today
may be due to increased health consciousness, to a desire for simpler or lighter meals, or to an increased
appreciation of how appetizing and satisfying soups can be.

 DRAFT UGANDA STANDARD DUS 2238: 2019

© UNBS 2019 – All rights reserved 1

Soups and broths — Specification

1 Scope

This Draft Uganda Standard specifies requirements, sampling and test methods for soups and broths intended
for human consumption and catering purpose

2 Normative references

The following referenced documents referred to in the text in such a way that some or all of their content
constitutes requirements of this document. For dated references, only the edition cited applies. For undated
references, the latest edition of the referenced document (including any amendments) applies.

AOAC Official Method 999.11, Lead, Cadmium, Copper, Iron, and Zinc in Foods Atomic Absorption

Spectrophotometry (Dry Ashing)

US 1659, Materials in contact with food - Requirements for packaging materials

US CAC/GL 50, General guidelines on sampling

US EAS 38, Labelling of pre-packaged foods — General requirements

US EAS 39, Code of practice for Hygiene in the Food and Drink Manufacturing Industry

US ISO 1871, Food and feed products - General guidelines for the determination of nitrogen by the Kjeldahl
method

US ISO 6496, Animal feeding stuffs - Determination of moisture and other volatile matter content

US ISO 6579-1 / AMD 1, Microbiology of the food chain — Horizontal method for the detection, enumeration
and serotyping of Salmonella — Part 1: Detection of Salmonella spp. — Amendment 1: Broader range of
incubation temperatures amendment to the status of Annex D, and correction of the composition of MSRV and
SC

US ISO 7937, Microbiology of food and animal feeding stuffs - Horizontal method for the enumeration of
Clostridium perfringens - Colony-count technique

US ISO 4833-1, Microbiology of the food chain — Horizontal method for the enumeration of microorganisms—
Part 1: Colony count at 30 °C by the pour plate technique

US ISO 6888-1, Microbiology of food and animal feeding stuffs — Horizontal method for the enumeration of

coagulase-positive staphylococci (Staphylococcus aureus and other species) — Part 1: Technique using

Baird-Parker agar medium

US ISO 7251, Microbiology of food and animal feeding stuffs — Horizontal method for the detection and
enumeration of presumptive Escherichia coli — Most probable number technique

2 © UNBS 2019 – All rights reserved

US ISO 16050, Foodstuffs — Determination of aflatoxin B1, and the total content of aflatoxins B1, B2, G1 and
G2 in cereals, nuts and derived products — High-performance liquid chromatographic method

ISO 17919, Microbiology of the food chain — Polymerase chain reaction (PCR) for the detection of food-borne
pathogens — Detection of botulinum type A, B, E and F neurotoxin-producing clostridia

US ISO 21527-2, Microbiology of food and animal feeding stuffs - Horizontal method for the enumeration of
yeasts and moulds - Part 2: Colony count technique in products with water activity less than or equal to 0.95

US ISO 21567, Microbiology of food and animal feeding stuffs Horizontal method for the detection of
Shigella spp

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

— ISO Online browsing platform: available at http://www.iso.org/obp

3.1
soup
liquid food derived from vegetable and/or fish, meat/poultry stock and their bones, natural and/or artificial, as
appropriate for the specific flavour.

3.2
stock
clear, thin (unthickened) liquid flavoured by soluble substances extracted from protein-rich substances (such
as meat, poultry and fish) , and their bones, and from vegetables and seasonings or herbs extract that forms a
foundation for soups.

3.3
Broth/ bouillon
thin (clear) liquids obtained either by cooking of suitable protein-rich substances (such as meat, poultry and
fish) or their extracts and/or hydrolysates with water, with or without the addition of seasonings and/or
flavouring substances

3.4
thick soups
thickened either by adding a thickening agent such as roux or by pureeing one or more of their ingredients to
provide a heavier consistency.

3.5
thin soup
unthickened broth or stock

3.6
dehydrated soup
contain soup ingredients in dry form

3.7
canned soup
condensed variety of soup prepared by canning that is ready to eat or/with a reduced proportion of water
where the consumer adds water or milk before the mixture is heated

3.8
ready to eat (RTE)
product intended to be consumed as presented with or without heating

DUS 2238: 2019

© UNBS 2019 – All rights reserved 3

3.9
weight
shall mean the weight of the vegetable prepared for use; peeled, trimmed or shelled, or the equivalent weight
of dehydrated vegetables. In case of dehydrated vegetables being used, weight refers to the equivalent on
fresh vegetables

3.10
meat
edible parts of an animal but not limited to poultry, rabbits, hares, cattle, sheep, goats, pigs, horses, farmed
and wild game that are intended for, or have been judged as safe and suitable for human consumption.

3.11
poultry
poultry may consist of poultry meat, poultry fat, raw eviscerated carcasses of poultry or meat extracts of
poultry origin. Poultry may refer to chicken, duck, goose, turkey and other birds, e.g., emu, ostrich, game birds
and the chicks thereof that is judged as safe and suitable for human consumption

3.12
consommé (meat and poultry)
type of clear soup made from richly flavoured stock e.g. liquid made from bony part by long simmering

3.14
Puree
paste or thick liquid suspension usually made from cooked food ground finely

3.15
cream soup
soup that are thickened with roux, or other added thickening agents, plus milk and/or cream

3.16
roux
cooked mixture of equal parts by weight of fat and flour

3.17
bisque
 made from pureed shellfish / sea food or vegetable soup thickened with cream

3.18
specialty and national soups
soups with a distinct cultural identity that use ingredients and techniques that are native to their place of origin

3.19
Chowder
Fish or seafood-based soups thickened with vegetables, milk or cream

3.20
Cold soup
Soups which include the natural gelatine’s jellies to make stocks or by addition of gelatine powder or those
that are thickened with a starch or puree. These are served cold but not chilled

4 Requirements

4.1 Types of soups and their requirements

Soups and broths are broadly classified into different categories based on their texture

4.1.1 Vegetable (puree) soups

4 © UNBS 2019 – All rights reserved

4.1.1.1 Vegetable soup mixes

Product sold under this or similar description (e.g. mixed vegetable soup, Windsor vegetable soup) shall
contain at least four different varieties of vegetable and not one variety should unduly predominate. Should
any one vegetable variety be more than 40 per cent of the total weight of the vegetables, the descriptions of
the soup shall include the name of the predominant variety (e.g. potato and vegetable soup).

4.1.1.2 Single-named Vegetable Soups (e.g. Mushroom, Celery, Lentil Soup)

Product sold under such description, the weight of the named vegetable shall exceed 50 per cent the sum of
the weights of the remaining vegetables

4.1.1.3 Tomato Soup

[Product sold under this description shall contain not less than 3 per cent tomato solids.]

4.1.1.4 Vegetarian soups and low-fat soups

Vegetable soups for vegans shall contain no meat or any other animal product and shall be made with water
or vegetable stock. The appeal of vegetarian vegetable soups depends entirely on the freshness and the
quality of the vegetables High quality ingredients shall be used. to bind thick soups, use a starch slurry or a
roux made with oil rather than butter

Note: Lacto-vegetarians, on the other hand, accept soups containing butter, milk, or cream

4.1.2 Cream soups

Product described as cream soup shall comply with any one of the following requirements:

a) Not less than 2.5 per cent, by weight, of butterfat.

b) [Not less than or equal to 2, by weight, of butter fat if the total fat content is less than 3 per cent.

if the total fat content is less than 3 per cent.]

c) [No butter fat or less than 1.5 per cent, by weight, of butter fat if the total fat content is less than 3.5
per cent.]

4.1.3 Dehydrated soups

shall not contain water and are prepared by adding water and then heating the product for a short time, or by
adding hot water directly to the dry soup mix

4.1.4 Meat Soup

Product sold under this description shall contain not less than 6 per cent, by weight, of meat (if unqualified), If
sold under specific name e.g. beef soup, it shall contain not less than 6 per cent by weight, of the named meat
except in the case of oxtail or kidney soup

4.1.5 Canned meat soups

shall have at least two thirds of total creatinine derived from meat and shall be not less than 70 mg/L
creatinine prepared according to directions for use.

4.1.6 Oxtail Soup

Product sold under this description shall contain not less than 2 per cent of oxtail and the total meat content
shall be not less than 6 per cent by weight, of meat.

DUS 2238: 2019

© UNBS 2019 – All rights reserved 5

4.1.7 Poultry Soups

Product sold under a specific name e.g. chicken soups, shall contain not less than 6 per cent of raw,
eviscerated and dressed poultry carcasses.

4.1.8 Clear Soups

This shall be thin clear liquid obtained by suitable extraction of meat, poultry or by dilution of their extractives
or in the case of clear vegetables.

4.1.8.1 Consommé

Product sold under this description shall be a clear soup in the preparation of which meat (or an equivalent of
extractives) has been the predominant ingredient.

4.1.8.2 Beef Consommé

The predominant ingredient shall be the named meat (beef), and shall conform to the requirements as per
table 1. At least two thirds of the total creatinine content shall be of bovine origin and not less than 110 mg/L.

4.1.8.3 Fatty Consommé

Product sold under this description shall contain at least 2.5 g fat per litre of product when prepared according
to the directions of use.

4.1.8.4 Julienne

Product sold under this description shall be a suitable clear soup containing not less than 3 per cent of strip
vegetables.

4.1.9 Broths

Broth as canned shall contain meat or bone extractives, derived from meat, bones, meat extractives used
either singly or in any combination of two or more in such proportion that the nitrogen content shall be
equivalent to not less than 11 per cent, by weight, meat protein (N X 6.25). The broth may contain, optionally,
meat fibre, vegetables, farinaceous material, spices, herbs and suitable colourings or flavourings. It shall
conform to the requirements as per table 1:

4.1.9.1 Single- named meat broths (e.g. Beef broth)

Product sold as beef broth shall be defined as above if the preparation of which only fresh beef and/or
extractives or beef bones have been used as the meat ingredient and shall conform to the requirements as
per table 1. At least two thirds of the total creatinine content shall be of beef origin and not less than 70 mg/L
of broth prepared according to the directions of use.

4.1.9.2 Poultry broth

Poultry may consist of poultry meat, poultry fat, raw eviscerated carcasses of poultry or meat extracts of
poultry origin. Poultry may refer to chicken, duck, goose, turkey and other birds, e.g. ostrich, game birds and
the chicks thereof and shall conform to Table 1 for total nitrogen and sodium chloride levels.

4.1.9.3 Fatty broth or Fatty meat broth, Fatty poultry broth

They shall contain at least 2.5 g of fat per litre of product prepared according to the directions for use

4.1.10 Bouillon

4.1.10.1 Meat bouillon

6 © UNBS 2019 – All rights reserved

Shall be prepared by using meat or meat extracts. and shall conform to the total nitrogen and sodium chloride
levels as per table 1

4.1.10.2 Poultry bouillon

Shall be prepared by using poultry meat, poultry fat, raw eviscerated carcasses of poultry or meat extracts of
poultry origin and shall conform to the total nitrogen and sodium chloride levels as per table 1

4.1.10.3 Other bouillons

Other types of bouillons shall conform to the total nitrogen and sodium chloride levels as per table 1

4.2 Specific requirements

Soups and broths shall conform to the specific requirements given in table 1 when tested in accordance with
the test methods specified therein

Table 1 — Specific requirements for some categories of soup and broth

5 Food additives

 Soups and broths shall contain food additives in accordance with US 45

6 Contaminants

6.1 Heavy metals

Soups and broths shall comply with limits for heavy metals established by the Codex Alimentarius
Commission

6.2 Pesticides

Soups and broths shall comply with limits for pesticide residues established by the Codex Alimentarius
Commission

6.3 Mycotoxins

When determined in accordance with US ISO 16050, the maximum content of aflatoxins in soups and broths
shall not exceed 10 μg/kg for total aflatoxins

Requirements Broth Single named

broth

Single named meat

consommé
Poultry
bouillon

Other
bouillons

Test method

Total nitrogen 350mg/L, min 100mg/L, min 160mg/L, max 100mg/L,

min
50mg/L,

min
US ISO 1871

Sodium chloride

g/L(max)

12.5

TBD

Note 1: For dehydrated soups, the moisture content shall not exceed 10% when tested in accordance with US ISO 6496

DUS 2238: 2019

© UNBS 2019 – All rights reserved 7

7 Hygiene

Soups and broths shall be produced and handled under hygienic conditions in accordance with US EAS 39
and shall comply with the microbial limits given in Table 3 when tested in accordance with the test methods
prescribed therein.

Table 3 — Microbiological limits in Soups and broths

Micro organism Limit Test method

Aerobic Plate Count, cfu/g, max 100 US ISO 4833-1

Yeast and moulds, cfu/g, max Absent US ISO 21527-1 / US ISO 21527- 2

E.coli, cfu/g, max Absent US ISO 16649-2

Salmonella /25 g Absent US ISO 6579-1/AMD 1:2020 or AOAC

967.26

Shigella Absent US ISO 21567

Staphylococcus aureus cfu/g Absent US ISO 6888-1

8 Packaging

Soups and broths shall be packaged in food grade packaging material that will safeguard the hygienic, safety,
nutritional, technological, and organoleptic qualities of the product in accordance with US 1659.

9 Weights and measures

Soups and broths shall be packaged in accordance with the weights and measures regulations of Uganda

10 Labelling

In addition to the requirements of US EAS 38, the following labelling requirements shall apply and shall be
legibly and indelibly marked on the container:

a) name of product

b) nature and type of soup or broth as described sub clause 4.1;

c) name and address of manufacturer/parker/importer;

d) batch number/date of manufacture;

e) expiry date;

f) country of origin;

g) net content in metric units;

h) list of ingredients in descending order;

i) instructions for use;

j) storage condition;

k) declaration of allergens, if any

8 © UNBS 2019 – All rights reserved

11 Sampling

Sampling shall be done in accordance with US CAC/GL 50

DUS 2238: 2019

© UNBS 2019 – All rights reserved 9

Bibliography

[1] Commercial Item Description (CID), Soups, shelf stable, January 25, 2017

[2] Commercial Item Description soup mixes, dehydrated, August 24, 2000

[3] Commercial Item Description, Bouillon (Soup and gravy bases), November 30, 2011

[4] KS 1088: PART 2:2001, Specification for soups and broths

[5] Codex Stan 117-1981:2015,Codex Standard for Bouillons and Consommés

[6] Gisslen, Wayne. (2007). Professional Cooking for Canadian Chefs (6th ed.). Hoboken, NJ: John Wiley
& Sons Inc.

DUS 2238: 2019

© UNBS 2019 – All rights reserved 11

Certification marking

Products that conform to Uganda standards may be marked with Uganda National Bureau of Standards
(UNBS) Certification Mark shown in the figure below.

The use of the UNBS Certification Mark is governed by the Standards Act, and the Regulations made
thereunder. This mark can be used only by those licensed under the certification mark scheme operated by
the Uganda National Bureau of Standards and in conjunction with the relevant Uganda Standard. The
presence of this mark on a product or in relation to a product is an assurance that the goods comply with the
requirements of that standard under a system of supervision, control and testing in accordance with the
certification mark scheme of the Uganda National Bureau of Standards. UNBS marked products are
continually checked by UNBS for conformity to that standard.

Further particulars of the terms and conditions of licensing may be obtained from the Director, Uganda
National Bureau of Standards.

DUS 2238: 2019

ICS 67.080.01

Price based on nn pages

© UNBS 2019– All rights reserved

