MINISTRY OF AGRICULTURAL POLICY OF UKRAINE

 STATE DEPARTMENT OF VETERINARY MEDICINE

 N A K A

 14.06.2004 N 71

 Registered in the Ministry

 Justice of Ukraine

 June 23, 2004

 by N 768/9367

 On approval of the veterinary requirements for imports

 in Ukraine of government veterinary care

 control and surveillance

 (As amended by order of the State

 Department of Veterinary Medicine

 N 36 of 25.04.2005)

 Pursuant to Articles 3, 7 and 17 of the Law of Ukraine "On

veterinary medicine, Regulation on regional services

state veterinary control and supervision

state border and transport the State Department

veterinary medicine approved by the Cabinet of Ministers

Ukraine of 2 March 1998, N 264, and to strengthen

control over protection in Ukraine from entering the territory

other states or quarantine pathogens of quarantine zone

diseases common to animals and people, as well as in connection with

harmonization of Ukraine in accordance with Article 51

Agreement on Partnership and Cooperation between Ukraine and

European Communities and their Member States

N A K A I hereby:

 1. Approve the veterinary requirements for imports into Ukraine

objects of state veterinary control and supervision

(Attached).

 2. Office of the State Inspection of Veterinary Medicine

State Department of Veterinary Medicine of Ministry

Agrarian Policy of Ukraine (Rat NV):

 2.1. Submit within five days, the decree on state

registration with the Ministry of Justice of Ukraine.

 2.2. Prove this order to the heads of departments

Veterinary Medicine in AR Crimea, Kyiv and

Sevastopol, the regional services of veterinary care

control and supervision of the state border and transport State

Department of Veterinary Medicine.

 3. Heads of veterinary medicine in the Crimea,

regions, Kyiv and Sevastopol Regional Services

state veterinary control and supervision

state border and transport strictly adhere to these

Veterinary requirements.

 4. To recognize that expired, the order of the Main

Inspector of Veterinary Medicine of Ukraine from 10.20.1999

N 39 "On approval of the veterinary requirements for imports into Ukraine

objects of state veterinary control and supervision "

registered with the Ministry of Justice of Ukraine on November 11

1999 N 777/4070.

 5. Control over the execution order for a leave.

 Chairman, State Department

 Veterinary Medicine - Main

 Veterinary Inspector

 Medicine of Ukraine PI Verbitsky

 APPROVED

 Order of the State

 Department

 Veterinary Medicine

 Ministry of Agriculture

 Policy of Ukraine

 14.06.2004 N 71

 Registered in the Ministry

 Justice of Ukraine

 June 23, 2004

 N 768/9367

 VETERINARY REQUIREMENTS

 for imports into Ukraine of government

 veterinary control and supervision

 1. Veterinary requirements for import to Ukraine

 pedigree and great user experience

 cattle

 1.1. To import to Ukraine is allowed healthy breeding

cattle born and reared in the exporting country,

pregnancy up to 5 months, not vaccinated against brucellosis,

mouth disease, leptospirosis, rinderpest, which goes from

and administrative areas are free from infectious

animal diseases, including:

 bovine spongiform encephalopathy of cattle -

according to the International Animal Health Code

OIE;

 FMD - during the last 12 months in the country or

zone recognized by OIE

 contagious bovine pleuropneumonia, vesicular stomatitis -

within 2 years in the country;

 rinderpest - during the last 12 months

country, in case of stamping-out - 6 months;

 peste des petits ruminants - for the past 3 years in

country, in case of stamping-out - 6 months;

 Lumpy skin disease of cattle -

during the last 3 years in the country;

 brucellosis, tuberculosis, leukemia - the last 3 years

establishment; (eighth paragraph of paragraph 1.1 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 infectious rhinotracheitis viral diarrhea, rabies - for

last 12 months in the (ninth paragraph of paragraph 1.1 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 paratuberculosis - during the last 6 months

economy. (Paragraph 1.1 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 1.2. Selected to send to Ukraine animals are not genetically

associated with cattle, originating from the areas not safe from

of spongiform encephalopathyth cattle. Animals

not fed animal origin, manufactured from

internal organs and tissues of ruminant animals.

 1.3. Selection for shipment to Ukraine animals should

be a representative of the State Veterinary Service

Medicine of Ukraine.

 1.4. Selected for sending to Ukraine at least 30 animals

days before departure must be held in special quarantine

bases of the exporting country. During the quarantine should be conducted

individual clinical review of daily thermometry diagnostics

research in the state veterinary laboratory methods

approved in the exporting country, to:

 leptospirosis - with negative results, or the animals subjected

treated twice dihydrostreptomycine approved in

exporting country practices;

 leucosis, paratuberculosis, while with negative

results;

 brucellosis in cattle and agglutination test

Complement fixation with the negative while

results;

 infectious rhinotracheitis - twofold on blood samples from

intervals of 21 days, while having received a negative result;

 trichomoniasis - in case of females covered the results of direct

microscopic and bacteriological study of vaginal mucus and

in the case of pedigree bulls - Research preputial swabs -

results were negative.

 Animals were subjected to diagnostic research on tuberculosis

intradermal tuberculin test, and thus obtained

negative results.

 1.5. Not later than 20 days before departure animals

vaccinated against anthrax (unless they were vaccinated at 6 months

before departure), conduct preventive dehelmintyzatsiyu,

treated against ectoparasites.

 1.6. If during quarantine as a result

diagnostic studies in some animals will be positive

(Serological, allergic, etc.). Response, the representative of the buyer

has the right to reject all or some animals, while not being at

This material liability. In this case, information

immediately communicated to the State Department of Veterinary

medicine.

 1.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 1.8. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, with the date,

methods for diagnostic studies, their results and prevention

vaccinations.

 1.9. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine.

 1.10. After importation into Ukraine and passing

State veterinary control of animals put on

quarantine for 30 days in a specially prepared room.

During this period, diagnostic studies carried out required

methods provided for health code for brucellosis,

tuberculosis, leukemia, trichomoniasis, campylobacteriosis, leptospirosis,

Infectious rhinotracheitis in the state veterinary

medicine. (Item 1.10, as amended by Decree

State Department of Veterinary Medicine N 36 of 25.04.2005)

 2. Veterinary requirements for import to Ukraine

 semen-sires

 2.1. To import to Ukraine is allowed sperm

bulls-sires, obtained on artificial insemination,

under permanent supervision of veterinary

Service of the exporting country.

 2.2. Sperm comes from the factory (station, center, etc.).

and administrative territory officially free from infectious

animal diseases, including:

 FMD - during the last 12 months in the country or

zone recognized by OIE

 vesicular stomatitis, rinderpest,

contagious bovine pleuropneumonia, peste des petits ruminants, contagious

lumpy skin disease of cattle - for the past

12 months in the country;

 brucellosis, leucosis, tuberculosis - the last 3 years

establishment; (Paragraph four paragraph 2.2 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 infectious rhinotracheitis viral diarrhea, trichomoniasis,

campylobacteriosis, leptospirosis - over the past 12 months

economy;

 paratuberculosis - during the last 6 months

economy. (2.2 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 2.3. Bulls, bulls, of which sperm to get supplies

for export, must be vaccinated against.

 2.4. Animals have no food of animal origin,

production of which internal organs and tissues

ruminants.

 2.5. Bulls donor were in the artificial insemination

6 months prior to semen collection and not used for

natural mating.

 2.6. For 30 days prior to the semen in exploring

State veterinary laboratory methods approved in

exporting country, tuberculosis twofold intervals of not less

60 days, brucellosis, leptospirosis, leukemia, bluetongue, infectious

rhinotracheitis, viral diarrhea, trichomoniasis, campylobacteriosis.

 In the presence of semen is not allowed pathogenic and toxigenic

Microorganisms and blood cells.

(Paragraph 2.6 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 2.7. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

give diagnostic tests and their results.

 2.8. Go to the veterinary certificate attached specification

contains the following data:

 rock nickname and number of bull;

 date, month and year of semen;

 number of cans in the vessel Dewar;

 series and number of doses in one canister.

 Semen supplied packaged and transported in

special containers (containers) with liquid nitrogen.

 2.9. Import to the territory of Ukraine is possible after semen

obtaining the permission of the State Department for Veterinary Medicine.

 2.10. Before use in Ukraine should sperm

be tested for leptospirosis, infectious rhinotracheitis. (Item

02/10 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 3. Veterinary requirements for import to Ukraine

 embryos of cattle

 3.1. To allow the import to Ukraine embryos obtained from

healthy breeding animals are not vaccinated against brucellosis,

leptospirosis, foot and mouth disease. Bulls should be kept in the business

Artificial insemination and embryo donor cows - in the center,

items, farm supplier, officially free from infectious

animal diseases, which are under permanent supervision of

Veterinary Service of the exporting country since birth.

 3.2. Sperm, which fertilized cow donor meet

veterinary requirements of Ukraine. A copy of veterinary certificate for

sperm attached.

 Donor cows were in the farm last 60 days and no

had contact with animals that were brought into the country over the past

12 months.

 3.3. The administrative territory of the exporting country must be

free from contagious diseases, including:

 FMD - during the last 12 months in the country or

zone recognized by OIE

 vesicular stomatitis, contagious bovine pleuropneumonia, rinderpest

cattle, peste des petits ruminants - in the last 12

months in the country.

 3.4. Centers receiving bovine embryos

should be free from contagious diseases, including:

 brucellosis, leucosis, tuberculosis - the last 3

years (Second paragraph of paragraph 3.4 as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious rhinotracheitis viral diarrhea, trichomoniasis,

campylobacteriosis, leptospirosis - over the past 12 months;

(Paragraph three of paragraph 3.4 as amended by Decree

State Department of Veterinary Medicine N 36 of 25.04.2005)

 paratuberculosis - during the last 6 months

economy. (Paragraph 3.4 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 3.5. Animals have no food of animal origin,

production of which internal organs and tissues

ruminants.

 3.6. Donor cows, which are used to obtain

embryos and bulls from which semen is used for

insemination of cows are regularly subjected to clinical and diagnostic

research in the state veterinary laboratory methods

approved in the exporting country, tuberculosis, brucellosis,

leptospirosis, leukemia, viral diarrhea, infectious rhinotracheitis.

(Paragraph 3.6 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 3.7. After receiving the embryo donor cows and bulls-sire

should be under the supervision of official veterinarian at least

30 days. In identifying the animals in this period of infectious diseases

specified in these requirements, export embryos to Ukraine

stops.

 3.8. Vidtalyy and frozen material (embryos and environment

in which they are) to be free from pathogens,

toxigenic microorganisms.

 3.9. Semen supplied packaged and transported in

special containers (containers) with liquid nitrogen.

 3.10. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

dates and results of diagnostic studies of parental pairs.

 3.11. Import to the territory of Ukraine embryos possible after

obtaining the permission of the State Department for Veterinary Medicine.

 4. Veterinary requirements for import to Ukraine

 slaughter of cattle, sheep and goats

 4.1. To import to Ukraine allowed healthy slaughter

cattle, sheep and goats, born and raised in

exporting country, not vaccinated against brucellosis, leptospirosis,

FMD, with farms and administrative territories free from

infectious diseases, including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 FMD - during the last 12 months in the country or

zone recognized by OIE

 rinderpest, contagious bovine pleuropneumonia,

vesicular stomatitis, bluetongue - during the last 12 months

in the country; (Paragraph four of paragraph 4.1 of the changes

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 brucellosis, leucosis, tuberculosis,

sheep and goat brucellosis, rabies - over the past 12 months

economy; (Paragraph five of paragraph 4.1 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 nickel-axes, arthritis-encephalitis - within the last 3 years

economy; (Paragraph six of paragraph 4.1 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 bluetongue - during the last 2 years

administrative region;

 sheep and goat pox, peste des petits ruminants - for the past 3

years in the country, in case of stamping-out - 6 months

slaughter of the last infected animal; (Paragraph eight of paragraph 4.1 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 contagious bovine pleuropneumonia - the last in 6misyatsiv

economy;

 paratuberculosis - during the last 6 months

economy. (Paragraph 4.1 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 4.2. Animals have no food of animal origin,

production of which internal organs and tissues

ruminants.

 4.3. Selected to send to Ukraine animals at least

30 days kept in special quarantine bases under the supervision

State Veterinary Service of the exporting country.

 4.4. During the quarantine, conduct individual clinical review

diagnostic testing in state veterinary laboratory

methods approved in the exporting country. Animals are such

processing and veterinary research:

 all kinds of slaughter cattle - vaccination against anthrax is not less

than 42 days prior to slaughter if they were not vaccinated at 6 months

dispatch (Second paragraph of paragraph 4.4 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 sheep and goats, which are brought from countries not safe from

sheep pox - smallpox vaccination not less than 14 days if

not been vaccinated within 6 months prior to departure;

 all kinds of slaughter cattle are thermometry and research

for brucellosis, leucosis state veterinary laboratory

methods approved in the exporting country, (Paragraph four point

4.4 out amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 all kinds of slaughter cattle - research on leptospirosis in

negative results or have been treated twice

dihydrostreptomycine approved in the exporting country means.

 4.5. Selected on the export of cattle prior to shipment

subjected to preventive and treatment against dehelmintyzatsiyi

ectoparasites in terms that ensure the release of the body

residues applied drugs.

 4.6. Before departure to Ukraine allowed only clinically

healthy animals that had negative results in diagnostic

research.

 4.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 4.8. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

give diagnostic tests and their results, and vaccinations.

 4.9. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine.

 4.10. Animals in Ukraine should be put to death for

meat within 2-3 days after receipt of slaughter

Enterprise (meat processing plant, slaughterhouse).

 5. Veterinary requirements for import to Ukrainewell

 user experience and pedigree sheep and goats

 5.1. To import to Ukraine allowed healthy Pedigree

sheep and goats, born and raised in the exporting country, not

pregnant, not vaccinated against brucellosis, bluetongue, FMD,

leptospirosis and leave and administrative

territories free from infectious diseases, including:

 scrapie - according to the International Animal Health

OIE Code;

 sheep and goat pox, peste des petits ruminants - for the past 3

years in the country, (Paragraph three of paragraph 5.1 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 FMD - during the last 12 months in the country or

zone recognized by OIE

 peek-fever, bluetongue, contagious bovine pleuropneumonia -

over the past 12 months in the country (paragraph five

paragraph 5.1 amended by Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 (Paragraph six of paragraph 5.1 has been removed by order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 nickel-axes, arthritis-encephalitis, tuberculosis - for

last 3 years on, (paragraph seven of paragraph 5.1 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious epididymitis, brucellosis, rabies - for

last 12 months in the (eighth paragraph of paragraph 5.1 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 paratuberculosis - during the last 6 months

economy. (Paragraph 5.1 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 5.2. Animals have no food of animal origin,

production of which internal organs and tissues

ruminants.

 5.3. Selection for shipment to Ukraine animals should

be a representative of the State Veterinary Service

Medicine of Ukraine.

 5.4. Selected for sending to Ukraine at least 30 animals

days held in special quarantine bases

exporting country under the supervision of a representative public service

Veterinary Medicine of Ukraine.

 During the quarantine, conduct a review of individual clinical

daily thermometry diagnostic testing in the state

veterinary laboratory methods approved in the exporting country,

for brucellosis, epididymitis, bluetongue, nickel-axes, arthritis-encephalitis,

listeriosis, leptospirosis with negative results, or animals

treated twice dihydrostreptomycine approved in

exporting country means. (Second paragraph of paragraph 5.4 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 5.5. Not later than 20 days before departure animals

vaccinated against anthrax unless they were vaccinated at 6 months

prior to departure.

 5.6. Preventive and treatment dehelmintyzatsiya

against ectoparasites.

 5.7. If during quarantine as a result

diagnostic studies in some animals are found

positive (serology, allergic, etc.). response, the representative

buyer has the right to refuse all or some animals, not

while carrying the financial responsibility. In this case

information is immediately communicated to the State Department

Veterinary Medicine.

 5.8. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 5.9. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 5.10. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine.

 5.11. After importation into Ukraine and passing

State veterinary control animals treated in

quarantine for 30 days in a specially prepared room.

During this period, diagnostic studies conducted in the state

veterinary medicine for brucellosis, epididymitis.

(Paragraph 5.11 as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 6. Veterinary requirements for import to Ukraine

 semen sires des petits ruminants

(Name of Chapter 6 as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 6.1. To import to Ukraine is allowed semen sires

petits ruminants, obtained on artificial insemination

are under permanent control of the State Veterinary Service

exporting country. (Paragraph 6.1 as amended by

Order of the State Department of Veterinary Medicine N 36

 25.04.2005)

 6.2. Sperm comes from the factory (station, center, etc.).

and administrative territories free from contagious diseases

animals, including:

 FMD - during the last 12 months in the country or

zone recognized by OIE

 peek-fever, bluetongue - during the last 12 months

country; (Paragraph three of paragraph 6.2 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 contagious bovine pleuropneumonia - during the last 12 months

economy; (Paragraph four of paragraph 6.2 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 campylobacteriosis, listeriosis, infectious ahalaktiyi -

past 6 months in the (Paragraph five point

6.2 with amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 sheep and goat pox, peste des petits ruminants - for the past 3

years in the country, (Paragraph 6.2 is added in accordance with paragraph

Order of the State Department of Veterinary Medicine N 36

 25.04.2005)

 paratuberculosis - for the past 2 years on the farm.

(Paragraph 6.2 added paragraph pursuant to the Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 6.3. Keeping animals and receiving sperm from

sires of small ruminants, are carried out in adherence to

veterinary and sanitary requirements. (Paragraph 6.3 as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 6.4. Sire petits ruminants from which to obtain sperm

supply for export, should not be vaccinated against

brucellosis and epididymitis, kept on artificial

fertilization at least 6 months prior to semen collection and

used for natural mating. (Section 6.4 in

Received Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 6.5. For 30 days before collection of semen sires des petits ruminants

explore the state veterinary laboratory methods

approved in the exporting country, goats tuberculosis, brucellosis,

epididymitis of rams, listeriosis, nickel-axes, arthritis-encephalitis goats.

(Paragraph 6.5 as amended by Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 6.6. Sire small ruminants were not fed animal feed

origin, manufactured from internal

organs and tissues of ruminant animals. (Paragraph 6.6 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 6.7. In the presence of semen is not allowed and pathogenic

toxigenic microorganisms and blood cells.

 6.8. Compliance withaznachenyh in these requirements should be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date diagnostic studies of their results.

 6.9. Go to the veterinary certificate attached specification

contains the following data:

 rock nickname and number, (Second paragraph of item 6.9 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 date, month and year of semen;

 number of cans in the vessel Dewar;

 series and number of doses in one canister.

 6.10. Semen supplied packaged and transported in

special containers (containers) with liquid nitrogen.

 6.11. Import to the territory of Ukraine is possible after semen

obtaining the permission of the State Department for Veterinary Medicine.

 7. Veterinary requirements for import to Ukraine

 breeding pigs and user experience

 7.1. To import to Ukraine allowed healthy Pedigree

pigs that are born and raised in the exporting country, not vaccinated

against classical swine fever, leptospirosis, Aujeszky disease, illness

Teschen and come from farms and administrative areas

free from contagious diseases, including:

 African swine fever - during the last 3 years

the country, in the case of stamping-out - 12 months;

 FMD - during the last 12 months in the country or

zone recognized by OIE

 swine vesicular disease - during the last 2 years

the country, in the case of stamping-out - 9 months;

(Paragraph four point 7.1 in the wording of the Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 Classical swine, atrophic rhinitis, Aujeszky disease,

enteroviral encephalomyelitis (Teschen disease) - during

last 12 months in the administrative area (state,

province, land, district, etc..) case of stamping-out - 6

months, tuberculosis, brucellosis, porcine reproductive-respiratory

syndrome, rabies - over the past 12 months

economy; (Paragraph five point 7.1 in the wording of the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 trichinosis - during the last 5 years in the country

or zone. (Paragraph 7.1 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 7.2. Selection for shipment to Ukraine animals should

be a representative of the State Veterinary Service

Medicine of Ukraine. Selected for sending to Ukraine animals do not

less than 30 days are kept in special quarantine bases

exporting country under the supervision of a representative from the state veterinary

Service of the exporting country.

 7.3. During the quarantine, held:

 individual clinical review of daily thermometry;

 diagnostic testing in state veterinary laboratory

methods approved in the exporting country to classical swine fever,

brucellosis, tuberculosis, transmissible gastroenteritis, with

negative results (Paragraph three item 7.3 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 diagnostic testing for leptospirosis with negative

effect or double handling of animals dihydrostreptomycine

approved in the exporting country means.

 7.4. Not later than 20 days before departure animals

vaccinated against anthrax (unless they were vaccinated at 6 months

before departure).

 7.5. Not later than 14 days before departure pigs

vaccinated against swine with inactivated vaccine. Conducts

dehelmintyzatsiya and treatment against ectoparasites.

 7.6. If the quarantine period, the results

diagnostic studies in individual animals are identified

positive (serology, allergic, etc.). response, the representative

buyer has the right to refuse all or some animals, not

while carrying the financial responsibility. In this case

information is immediately communicated to the State Department

Veterinary Medicine.

 7.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 7.8. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian, folded

languages ​​of the exporting country and Ukrainian, with the date

diagnostic studies of their results and vaccinations.

 7.9. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 7.10. After importation into Ukraine and passing

State veterinary control pigs put on

quarantine for 30 days in a specially prepared room.

During this period, conducted diagnostic studies of classical swine

fever, brucellosis, leptospirosis, tuberculosis, transmissible

gastroenteritis in the state laboratory of veterinary medicine

methods provided by the International Health Code. (Item

07/10 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 8. Veterinary requirements

 of Ukraine's imports of porcine semen

 8.1. To import to Ukraine allowed the sperm of boars,

obtained by artificial insemination under

permanent control of the State Veterinary Service

exporting country.

 8.2. Sperm comes from the factory (station, center, etc.).

and administrative territory officially free from infectious diseases

animals, including:

 African swine fever - during the last 3 years

country;

 FMD - during the last 12 months in the country or

zone recognized by OIE

 swine vesicular disease - during the last 2 years

the country, in the case of stamping-out - 9 months;

(Paragraph four in the wording of clause 8.2 of the Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 Classical swine fever, Aujeszky disease, enterovirus

encephalomyelitis (Teschen disease) - in the last 12

months in the administrative area (state, province, land,

District etc..)

 tuberculosis, brucellosis, porcine reproductive-respiratory

syndrome of fever, leptospirosis - During the last 12 months

economy. (Paragraph six of paragraph 8.2 in the Order Received

State Department of Veterinary Medicine N 36 of 25.04.2005)

 8.3. Keeping animals and obtaining semen from boars

made subject to the established veterinary and sanitary

requirements.

 8.4. Sows-breeder from which to get the sperm supply

for export should not be vaccinated against classical swine

pigs stay in the artificial insemination of at least

6 months to collect the semen and not used for natural

fertilization.

 8.5. For 30 days prior to the collection of porcine semen to explore

State veterinary laboratory methods approved in

exporting country, to classical swine fever, tuberculosis,

brucellosis, leptospirosis. In the presence of semen is not allowed

pathogenic and toxigenic microorganisms and blood cells.

(Paragraph 8.5 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 8.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

give diagnostic tests and their results.

 8.7. Go to the veterinary certificate attached specification

contains the following data:

 rock nickname and number of boar;

 date, month and year of semen;

 number of cans in the vessel Dewar;

 series and number of doses in one canister.

 8.8. Semen supplied packaged and transported in

special containers (containers) with liquid nitrogen.

 8.9. Import to the territory of Ukraine is possible after semen

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 9. Veterinary requirements

 of Ukraine's imports of slaughter pigs

 9.1. To import to Ukraine allowed clinically healthy

slaughter pigs, born and raised in the exporting country, with

and administrative areas are free from infectious

animal diseases, including:

 African swine fever - during the last 3 years

the country, in the case of stamping-out - 12 months;

 FMD - during the last 12 months in the country or

zone recognized by OIE

 swine vesicular disease - during the last 2 years

the country, in the case of stamping-out - 9 months;

(Paragraph four in the wording of paragraph 9.1 of the Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 Classical swine fever, enterovirus encephalomyelitis of pigs

(Teschen) - during the last 12 months

administrative units (state, province, land, district, etc..)

case of stamping-out - 6 months;

 Aujeszky disease - during the last 12 months

administrative units (state, province, land, district, etc..)

 atrophic rhinitis of pigs, tuberculosis, brucellosis, rabies -

during the past 12 months in the (Paragraph seven of clause

01/09 as amended by Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 trichinosis - during the last 5 years in the country

or zone. (Item 9.1 is added to the order under paragraph

State Department of Veterinary Medicine N 36 of 25.04.2005)

 9.2. Selected for sending to Ukraine at least 30 animals

karantynuyutsya nights in the farms under the supervision of the supplier

state veterinary doctors and exposed daily clinical

review.

 9.3. Not later than 42 days prior to slaughter vaccinated animals

against anthrax (unless they were vaccinated at 6 months

departure). (Paragraph 9.3 as amended by Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 9.4. For 2 days before sending pigs passively inoculates

against erysipelas St.yney if they were not vaccinated during

last 4 months against the disease. Against classical swine

pigs scheplyuyut the buyer not less than 21 days before

export.

 9.5. Selected for export are pigs before sending

dehelmintyzatsiyi prevention and treatment against ectoparasites in

terms that ensure the release of the body remains

applied drugs.

 9.6. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 9.7. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and vaccinations.

 9.8. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 9.9. Animals in Ukraine should be put to death for

meat within 2-3 days after receipt of slaughter

enterprise.

 10. Veterinary requirements for import to Ukraine

 tribal, user experience and sport horses

 10.1. To import to Ukraine allowed only healthy

Tribal young and adult horses, born and raised in

exporting country, pregnancy within 3 months. Horses must not

be vaccinated against infectious encephalomyelitis of all types,

influenza, African horse sickness, leptospirosis and leave

and administrative areas are free from infectious

animal diseases, including:

 paruvalnoyi disease, vesicular stomatitis African

horse sickness, sap, Venezuelan encephalomyelitis - during

last 2 years in the country, (Second paragraph of paragraph 10.1

as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 influenza horses - over the past 12 months in

country (Paragraph three of paragraph 10.1, as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious metritis horses piroplazmozu (babeziya Boar)

nutaliozu (babeziya Ekvi) - during the last 12 months

administrative region; (Paragraph four of paragraph 10.1

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm;

 rabies - over the past 12 months on. (Item

1.10 added paragraph pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 Selected for sending to Ukraine horses had no clinical

signs of viral arteritis for 28 days before shipment,

conducted diagnostic testing blood samples from 14 - day

interval gave a negative result.

 10.2. Selected for sending to Ukraine at least 30 horses

days held in special quarantine bases

exporting country under the supervision of a representative public service

Veterinary Medicine of Ukraine. When conducting quarantine

individual clinical review of daily thermometry diagnostics

research in the state veterinary laboratory methods

approved in the exporting country, the CAP paruvalnu disease

piroplazmoz (babeziya wild boar), nutalioz (babeziya Ekvi)

rynopnevmoniyu, metritis contagious, infectious anemia virus

arteritis, leptospirosis. Diagnostic research on paruvalnu

disease glanders and held for 15 days prior to shipment to

infectious anemia of horses for 30 days, viral arteritis twice

within 28 days with an interval of 14 days. Animal scheplyuyut flu

inactivated vaccine. Not later than 20 days prior to entry into the

territory of Ukraine animals vaccinated against anthrax (unless they

were vaccinated within 6 months before departure). Carried

dehelmintyzatsiyu and treatment against ectoparasites. (Paragraph 10.2 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 10.3. If during quarantine as a result

diagnostic studies in some animals are found

positive (serology, allergic, etc.). response, the representative

buyer has the right to refuse all or some animals without

The substantive responsibility. In this case, information

immediately communicated to the State Department of Veterinary

medicine.

 10.4. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 10.5. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 10.6. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 10.7. After importation into Ukraine and passing

State veterinary control animals are put on

quarantine for 30 days in a specially prepared room.

During this period, conducted diagnostic studies of CAP

infectious anemia, paruvalnu disease, infectious metritis,

arteritis virus, leptospirosis, rynopnevmoniyu, under nutalioz

control of the State Veterinary Service. (Paragraph 7.10 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 11. Veterinary requirements for import to Ukraine

 horses to participate in international competitions

 11.1. To import to Ukraine allowed healthy horses that are not

vaccinated against infectious encephalomyelitis of all types,

African horse sickness and leave the farms and

administrative territories free from infectious animal diseases,

including:

 paruvalnoyi disease, vesicular stomatitis, African

horse sickness, sap, Venezuelan encephalomyelitis - during

last 2 years in the country, (Second paragraph of point 11.1

as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 influenza horses - over the past 12 months in

country (Paragraph three point 11.1 as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious metritis horses piroplazmozu (babeziya Boar)

nutaliozu (babeziya Ekvi) - during the last 12 months

administrative region; (Paragraph four of the point 11.1

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm;

 rabies - over the past 12 months on. (Item

1.11 added paragraph pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 Selected for sending to Ukraine horses had no clinical

signs of viral arteritis for 28 days before shipment;

conducted diagnostic testing blood samples from 14 - day

interval gave a negative result.

 11.2. Before sending the horse must be at least 30

days under the supervision of official veterinary services of the exporting country.

 During this period, diagnostic studies conducted in the state

veterinary laboratory methods approved in the exporting country,

for CAP, paruvalnu disease and infectious anemia of horses, if

survey data were not conducted over the past 90 days

departure. (Second paragraph of Item 11.2 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 11.3. Horses that are sent to the competition should be

vaccinated against influenza inactivated vaccine within 30-45

days prior to departure.

 11.4. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 11.5. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 11.6. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 11.7. After importation into Ukraine and placed horses

kept under control of the State Veterinary Service.

Horses, imported from various countries, held in isolation the entire period

stay than participating in sports. After

horse sports events are subject to mandatory removal from

Ukraine.

 12. Veterinary requirements for import to Ukraine

 semen breeding stallions

 12.1. Raw semen stallions allowed Ukraine,

obtained by artificial insemination under

permanent control of the State Veterinary Service

exporting country.

 12.02 semen out of the factory (station, center, etc.).

and administrative territory officially free from infectious diseases

animals, including:

 paruvalnoyi disease, vesicular stomatitis, African

horse sickness, sap, Venezuelan encephalomyelitis - during

last 2 years in the country (Second paragraph 12.2

as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 influenza horses - over the past 12 months in

country (12.2 Paragraph three was amended in accordance with

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious metritis horses piroplazmozu (babeziya Boar)

nutaliozu (babeziya Ekvi) - during the last 12 months

administrative region; (12.2 Paragraph four of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm.

 Sperm collected during the year, should be examined for

whether there is viral arteritis, the result

research should be negative.

 Stallions donor in getting the sperm should not have

clinical signs of viral arteritis, subjected to serological

diagnosis within 14 days after receiving the sperm, the result

research should be negative.

 12.3. Maintenance of animals and semen collection from stallions

made subject to the established veterinary and sanitary

requirements.

 12.4. Stallions-breeder from which to obtain sperm

supply for export, should not be vaccinated against

rynopnevmoniyi, stay on artificial insemination is not

less than 6 months to collect the semen and not used for

natural mating.

 12.5. For 30 days before collection of semen in stallions explore

State veterinary laboratory methods approved in

exporting country, the CAP paruvalnu disease piroplazmoz

(Babeziya wild boar), nutalioz (babeziya Ekvi) rynopnevmoniyu,

metritis contagious, infectious anemia, viral arteritis,

leptospirosis. (Point 12.5 as amended by Decree

State railwayepartamentu Veterinary Medicine N 36 of 25.04.2005)

 12.6. In the presence of semen is not allowed and pathogenic

toxigenic microorganisms and blood elements.

 12.7. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

give diagnostic tests and their results.

 12.8. Go to the veterinary certificate attached specification

contains the following data:

 rock, alias, number of horses;

 date, month and year of semen;

 number of cans in the vessel Dewar;

 series and number of doses in one canister.

 12.9. Semen supplied packaged and transported in

special containers (containers) with liquid nitrogen.

 12.10. Import to the territory of Ukraine is possible after semen

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 12.11. Before using the sperm in Ukraine

should be examined for viral arteritis. (Section 12

§ 12.11 is added according to the order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 13. Veterinary requirements for import

 horse slaughter in Ukraine

 13.1. To import to Ukraine allowed clinically healthy

slaughter horses born and raised in the exporting country, with

and administrative areas are free from infectious

animal diseases, including:

 paruvalnoyi disease, vesicular stomatitis, African

horse sickness, sap, Venezuelan encephalomyelitis - during

last 2 years in the country (Second paragraph enumerated in 13.1

as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 influenza horses - over the past 12 months in

country (Paragraph three enumerated in 13.1, as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious metritis horses piroplazmozu (babeziya Boar)

nutaliozu (babeziya Ekvi), rabies - over the past 12 months

administrative region; (Paragraph four of the enumerated in 13.1

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm.

 Selected for sending to Ukraine horses had no clinical

signs of viral arteritis for 28 days before shipment,

conducted diagnostic testing blood samples from 14 - day

interval gave a negative result.

 13.2. Selected for sending to Ukraine at least 30 horses

days held in special quarantine bases under the supervision

State Veterinary Service of the exporting country. During the quarantine

conduct individual clinical review of daily thermometry

diagnostic testing in state veterinary

medicine methods approved in the exporting country, the CAP

paruvalnu disease piroplazmoz (babeziya wild boar), nutalioz

(Babeziya Ekvi) rynopnevmoniyu, metritis contagious, infectious

anemia, viral arteritis. Not later than 42 days before slaughter

vaccinated against anthrax (unless they were vaccinated at 6 months

before departure). (Item 13.2 as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 13.3. By sending only allowed clinically healthy

horses that had negative results in diagnostic

research.

 13.4. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 13.5. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

the language of the exporting country and the Ukrainian language, indicating

methods give diagnostic examinations and vaccinations.

 13.6. Import to the territory of Ukraine is possible after the horses

obtaining the permission of the State Department for Veterinary Medicine.

 13.7. Animals in Ukraine to be slaughtered for meat

within 2-3 days after receipt of slaughter business.

Before horse slaughter should be tested for glanders, for slaughter

sent only animals that react negatively.

 14. Veterinary requirements for import to Ukraine of daily

 young animals of various species of birds, inkubaand innovative product

 these kinds of poultry eggs

(Name of section 14 as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 14.1. To import to Ukraine allowed clinically healthy

daily young different types of poultry and hatching eggs of these species

birds that come from prosperous farms (hatchery), which

meet the requirements of the Terrestrial Animal Health Code (measures

hygiene and sanitary safety of breeding poultry farms and

incubators) and are beyond the zone of dysfunctional

infectious poultry diseases, including:

 Newcastle disease, influenza (Highly pathogenic avian influenza) - while

of stamping-out for 6 months (Second paragraph of paragraph 14.1 in

Received Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 derived from poultry to poultry farms Favoured: smallpox

Gumboro disease, Marek's disease, leukemia, tuberculosis birds

infectious laryngotracheitis, infectious encephalomyelitis,

infectious anemia, infectious bronchitis, infectious bursitis,

adeno-and reovirusnoyi infections rhinotracheitis (TRT), hemofilozu,

decrease in egg syndrome, chlamydiosis (ornithosis), viral

enteritis (Dergie disease), swine ducks, viral hepatitis,

paramiksovirusu and coronavirus, histomonozu, salmonellosis,

puloroziv, pasteurellosis, mycoplasmosis and other hostrozaraznyh

diseases - for the past 6 months (Paragraph three of paragraph

14/01 as amended by Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 Imported into Ukraine ptahoproduktsiyi allowed after study

epizootic situation on hostrozaraznyh and chronic diseases

poultry in farms of supply by leaving them

specialists derzhvetmedytsyny importing country.

 14.2. Breeders of chickens and turkeys should

investigated on puloroz. This bird, which responds positively,

should not be found.

 Poultry Breeders should not be vaccinated

diseases that are not registered in Ukraine and living

virus vaccines (except vaccines, agreed

importing country, and those after which the following vaccinations

were used inactivated vaccine).

(Item 14.2, as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 14.3. Daily young must be produced from hatching

eggs, poultry, veterinary satisfying the requirements mentioned in paragraph

14.1.

 Daily young of various species of birds, if necessary, can be

vaccinated against diseases that are typical for this type and age

according to a State Department of veterinary medicine schemes

Vaccine. The certificate should be given type

date vaccines and vaccination. (Second paragraph of item 14.3 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 Poultry must be certified and meet

Certificate of technological parameters for the cross birds.

(Paragraph three item 14.3 as amended by Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 14.4. Hatching eggs must be obtained from the birds that

Veterinary satisfies the requirements specified in paragraph 14.1.

 14.5. Hatching eggs must be disinfected

methods approved in the exporting country and immediately before

import to the territory of Ukraine. (Paragraph 14.5 amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 14.6. Hatching eggs and day old poultry of different kinds of birds

delivered in disposable containers.

 14.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 14.8. Fulfillment of the conditions specified in these requirements for each

Party poultry or hatching eggs must be fully

confirmed by a veterinary certificate of origin in the country

original (certificate form the State Department has agreed

Veterinary Medicine of Ukraine) signed the state veterinarian and

composite languages ​​of the exporting country and Ukrainian, indicating

methods, dates and serological diagnostic tests and their

results against infectious diseases have been vaccinated

Breeders, when and how vaccines.

 9.14. Import to the territory of Ukraine daily young,

hatching eggs with the same label given in

exporting country, is possible after obtaining the permission of the State

Department of Veterinary Medicine.

 Permission is granted after consideration agreed Departments

State Veterinary Medicine of the Autonomous Republic of Crimea and

areas is:

 application State Inspector agreed area of ​​veterinary medicine;

 the Commission's examination of Epizootics

Economy-provider indicating the state of Epizootics

administrative areas;

 Act epizootic survey of farm-buyer

specifying the conditions for quarantine;

 Vaccine schemes agreed state inspector

veterinary medicine field;

 contract or a copy of the contract, which is not later than

15 days before importation.

 14.10. During quarantine the birds spend daily

clinical examinations, vaccinations and veterinary measures in accordance

with approved State Veterinary Service on the ground

Vaccine schemes. Each party imported into Ukraine

hatching eggs or poultry are selected samples of eggs and poultry

under the rules of selection and directed to necessary

laboratory and laboratory diagnostic tests (by

owners of funds) in state or accredited laboratories

Veterinary Medicine. (Paragraph 10.14 in the wording of paragraph

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 In case of hatching eggs in infectious agents

disease in poultry or signs that are typical for infectious diseases that

specified in these requirements, their further importation stopped.

 15. Veterinary requirements for import to Ukraine

 fur animals, rabbits, dogs and cats

 15.1. To import to Ukraine allowed clinically healthy

fur-bearing animals, rabbits, dogs and cats from households and

administrative territories free from infectious animal diseases,

including:

 a) for all species:

 Viral encephalomyelitis of all types - in the last 12

months in the administrative area;

 b) for fox, blue fox, dogs and cats:

 Aujeszky disease, rabies, tuberculosis, tularemia,

athlete's foot (tryhofitiyi, microsporia) - during the last

12 months on;

 c) for mink and ferrets:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 viral haemorrhagic disease of rabbits, tularemia - during

last 12 months in the

 mink encephalopathy - during the last 3 years

economy;

 Aleutian disease, rabies, tuberculosis, tularemia - during

last 12 months in the

 d) for rabbits:

 viral haemorrhagic disease, myxomatosis, rabbit,

pasteurellosis, listeriosis - during the last 12 months

economy.

 15.2. Selected for sending to Ukraine animals at least

30 days kept in special quarantine bases under the supervision

State Veterinary Service of the exporting country.

 15.3. During the quarantine is conducted individual clinical

review. During this period, government staff vets carry out diagnostic

research in the state veterinary laboratory methods

approved in the exporting country. Animals are such

processing and veterinary research:

 fox, fox, mink and dogs - to toxoplasmosis;

 mink - the Aleutian disease;

 cat - for athlete's foot;

 dogs and cats - until 2 years and not later than 3 months

sending conduct test to detect antibodies to rabies in

This received a positive result with captions at least 0,5 immune

units / ml. (Item 15.3 added paragraph pursuant to the Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 15.4. Not later than 14 days prior to shipment of animals

vaccinated if they have not been vaccinated within the last 6 months:

 fox, blue fox - against carnivorous plague, salmonellosis and

colibacillosis;

 minks and ferrets - against botulism, plague of carnivorous;

 psevdomonozu, viral enteritis;

 nutria - pasteurellosis;

 Dogs - Rabies, carnivorous plague, hepatitis, viral

enteritis, parvo-and adenoviruses infectionsth, leptospirosis;

 Cats - Rabies and panleykopeniyi;

 Rabbits - against myxomatosis, pasteurellosis and viral

haemorrhagic disease.

 15.5. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 15.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 15.7. Import to the territory of Ukraine is possible after the animals

obtaining permission of the regional services of

veterinary control and supervision of the state border

and vehicle service area.

 15.8. After importation into Ukraine and passing

State veterinary control of animals put on

quarantine for 30 days in a specially prepared room.

During this period, conducted diagnostic studies required under

control of the State Veterinary Service.

 16. Veterinary requirements for import to Ukraine

 wild, zoo and circus animals

 16.1. To import to Ukraine allowed clinically healthy

wild animals (mammals, birds, fish, amphibians, reptiles) and other

(Arachnid, insect, etc..) That come out of zoos, farms,

circuses, collections, and so on. (Hereinafter - the economy) and local or

area free from infectious diseases, including:

 a) for all species:

 mouth disease, rinderpest - during the last 12

months in the country;

 African swine fever - during the last 3 years

country;

 b) for large cloven-hoofed (cattle, bison,

buffalo, zebu, yaki, antelopes, giraffes, bison, deer, etc..):

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 Lumpy skin disease (tuberculosis) of bovine

animals, Rift Valley fever, bluetongue, peste des petits ruminants,

epizootic haemorrhagic disease of deer, disease, Akabane -

during the last 3 years in the country;

 brucellosis, leucosis, tuberculosis, paratuberculosis -

over the past 3 years on;

 viral diarrhea, besnoitiozu - during the last 12 months

economy;

 c) for small cloven-hoofed (sheep, goats, deer, tours,

mouflon, ibex, roe deer, etc..):

 Rift Valley fever, peste des petits ruminants, bluetongue,

epizootic haemorrhagic disease of deer - during the last 3

years in the country;

 peek-fever - over the past 12 months in

country;

 paratuberculosis, scrapie, nickel-axes, arthritis-encephalitis

adenomatosis - during the last 5 years on the farm;

 tuberculosis, brucellosis - during the last 3 years

economy;

 sheep and goat pox - in the last 12 months

economy;

 d) for odnokopytyh (horses, donkeys, mules, ponies, zebras, Kulan,

Przewalski horses, kianhy et al.):

 paruvalnoyi disease, African horse sickness, sap,

Venezuelan encephalomyelitis - during the last 2 years

country;

 vesicular stomatitis, influenza horses - over the past

12 months in the country;

 infectious metritis of horses, Surrey (trypanosoma Evans)

piroplazmozu (babeziya wild boar), nutaliozu (babeziya Ekvi), rabies -

during the past 12 months in the administrative area;

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm.

 Selected for sending to Ukraine horses had no clinical

signs of viral arteritis for 28 days before shipment,

conducted diagnostic testing blood samplesand the 14 - day

interval gave a negative result.

 When importing horses should be guided by existing veterinary

requirements for imports into Ukraine tribal, and user experience

horse (section 10 claims data);

 d) for domestic and wild pigs:

 Classical swine fever, swine vesicular disease, smallpox, disease

Aujeszky, enterovirus encephalomyelitis (Teschen disease) -

during the past 12 months in the administrative (state,

province, land, district, etc..)

 trichinosis, reproductive and respiratory syndrome-fever -

over the past 3 years on;

 e) for carnivores:

 carnivorous plague, viral enteritis, toxoplasmosis,

infectious hepatitis, rabies - for 12 months in the

 tularemia - for the past 6 months in the

 e) for birds:

 ornithosis (psittacosis), infectious bronchitis, smallpox,

reovirusnoyi turkey rhinotracheitis infection and disease and bird flu

Newcastle, who were under constant surveillance by the Civil Service

Veterinary Medicine, were held before being sent to quarantine

in the country - importer within 30 days and had negative results

diagnostic tests for these diseases.

 No clinical signs and had no risk of infection

Tuberculosis birds prior to shipment;

 g) for waterfowl:

 Dergie disease, rinderpest ducks, duckling hepatitis,

ornithosis (psittacosis) - with a prosperous economy;

 w) for rodents:

 toxoplasmosis - the last 12 months in the

 myxomatosis, viral haemorrhagic disease of rabbits, tularemia

- For the past 6 months in the

 j) for pinniped, cetacean: Plague seals

(Morbilivirusnoyi infection), vesicular exanthema - during

last 3 years in places where they are based (origin).

 16.2. Selected for sending to Ukraine animals at least

30 days kept in special quarantine bases

exporting country or in areas where conduct

clinical examination, thermometers, diagnostic studies in public

veterinary laboratory methods approved in the exporting country:

 a) large cloven-hoofed - for brucellosis, tuberculosis,

paratuberculosis, leukemia;

 b) small cloven-hoofed - for brucellosis, paratuberculosis,

bluetongue;

 c) odnokopytyh - by CAP paruvalnu illness, Surrey

(Trypanosoma Evans) piroplazmoz (babeziya wild boar), nutalioz

(Babeziya Ekvi) anaplazmoz, rynopnevmoniyu, infectious metritis,

infectious anemia, viral arteritis;

 d) carnivores:

 dogs, wolves, jackals, fox, blue fox, mink, hyenas - the

toxoplasmosis;

 mink - the Aleutian disease;

 g) birds (parrots, pigeons) - on ornithosis (psittacosis);

 parrots - for chlamydia before submitting kept under

veterinary supervision for 45 days and treated against

hlotetratsyklinom chlamydia.

 16.3. Not later than 20 days prior to importation into

Ukraine animals vaccinated, unless they were vaccinated for

last 6 months:

 cloven-hoofed - against anthrax and tryhofitiyi;

 odnokopytyh - against anthrax, and flu tryhofitiyi;

 horses, in addition, - against rynopnevmoniyi;

 pigs - against classical swine fever, erysipelas and Aujeszky disease;

 dog, fox, blue fox, wolves, dragons - against plague

carnivorous and psevdomonozu;

 dogs, wolves, dragons - against rabies, hepatitis, viral

enteritis, parvovirus, leptospirosis;

 minks, ferrets - against botulism, plague of carnivorous,

psevdomonozu and viral enteritis;

 nutria - pasteurellosis;

 cat - against rabies virus and panleykopeniyi

rhinotracheitis;

 rodents (rabbits) - against myxomatosis and viral haemorrhagic

disease;

 poultry (chicken flock) - against Newcastle disease. But demand

importer may be provided for vaccination against other diseases.

 16.4. And cloven-hoofed pigs prior to shipment for 2-14 days

must be treated against leptospirosis dehidrostreptomitsynom

twice.

 16.5. Before sending the animals subjected to prophylactic treatment

against ectoparasites and dehelmintyzatsiyi.

 16.6. Go to the importation into Ukraine and allow animals

poultry, which gave negative results for all of the above listed

diagnostic studies.

 16.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 8.16. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian, folded

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 16.9. Import to the territory of Ukraine is possible after the animals

obtaining permission of the regional services of

veterinary control and supervision of the state border

and vehicle service area.

 16.10. After import to the territory of Ukraine and passing

State veterinary control animals placed

in quarantine for 30 days in a specially prepared

premises. During this period, conducted diagnostic needs

research under the supervision of the State Veterinary Service.

 17. Veterinary requirements

 of Ukraine's imports of live fish, fertilized

 caviar, lobsters, clams, invertebrates feed

 and other aquatic

 17.1. To import to Ukraine allowed healthy hydrobionts

(Fish, fertilized eggs, crayfish, frogs, shellfish, invertebrates), which

leave the premises and administrative territories free from

infectious diseases, including:

 viral haemorrhagic septicemia of trout (VHS), infectious

salmon pancreatic necrosis (IPN), infectious necrosis

hematopoietic tissue of salmon (IHN), Aeromonas (furunculosis)

salmon, salmon miksozomozu, spring veremiyi carp (VPS) -

over the past 3 years on (reservoir export).

(Second paragraph of point 17.1, as amended by Decree

State Department of Veterinary Medicine N 36 of 25.04.2005)

 17.2. Herd of the party selected aquatic organisms,

and fertilized eggs not more than three months prior to export

must be examined in the State Veterinary Laboratory

parasitological, bacteriological and virological methods,

approved in the exporting country, to the exclusion of infectious agents

Diseases of aquatic organisms.

 17.3. Feed organisms (Motyl, eggs, shrimp, etc..) Is

contain toxigenic and pathogenic microorganisms.

 (Item 17.4 has been removed by order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 17.4. Hydrobionts supplied in disposable containers.

 17.5. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 17.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian

exporting country and a composite language of the exporting country and

Ukrainian, indicating methods give diagnostic examinations

and their results.

 17.7. Import to the territory of Ukraine aquatic possible

after obtaining permission of the regional services of

veterinary control at the state border and

transport.

 18. Veterinary requirements

 of Ukraine's imports of honey bees

 Bumble bees and lyutsernovyh lystoriziv

 18.1. To import to Ukraine and allowed healthy dzhmelyni

colonies, their uterus and packages larvae (cocoons) lyutsernovoyi

lystoriza bees, reared in the exporting country that

come from approved farms for export trade

(Apiaries, laboratories) are free from dangerous infectious diseases:

(Paragraphand item 18.1 as amended by Decree

State Department of Veterinary Medicine N 36 of 25.04.2005)

 for honey bees:

 akariozu (akarapidozu) American foul brood, European

foul, aspergillosis, askosferozu, nozematozu, varroatozu

(Presence of resistant forms of mite acaricide to), for exotic

country diseases and pests (tropilelapsozu, poroshkovydnoho

foul, small vnutrishnovulykovoho beetle) - for the past 2

years;

 other contagious diseases of bees - for the past 8 months

5 km radius;

 for bumblebees:

 lokustakarozu (bombakarozu) nozematozu, hreharinozu,

krytydiozu, aspergillosis, askosferozu, sferulyariozu, spiroplazmozu

and other bacteriosis, acute paralysis virus, Kashmir,

entopoks miaziv-virus and mites and in the absence of developing

in pollen, indoor breeding and melitobiy,

brakonid, suhofruktovoyi vohnivky (Vitula edmandsae) - for

last 2 years;

 for cocoons lyutsernovoyi bees lystoriza:

 askosferozu, bacteriosis and provided experiences not exceeding 0,05%

cocoons haltsydamy (mellitobiyeyu, pteromalyusom, monodontomerom,

tetrastyhusom, dibrahisom), Osama, dzyzhchalkamy-flies,

cuckoo bees - a year collecting cocoons.

 18.2. In the province of origin of the material for at least two

years continuously performed all the provisions of veterinary supervision,

recommended by OIE in control

State Veterinary Service.

 18.3. The confirmation of the welfare and diseases of bees

Bumble approved for export trade and their apiaries

environment, and laboratories engaged in manufacturing bumblebees

(Firms) are negative results of clinical and laboratory research

imago and rozplodu bees and feed, carried out by state

veterinary laboratories of the exporting country.

 18.4. Selection dzhmelynyh and bee hives made 30

days, and mares for 1-3 days before sending them to Ukraine. Featured

dzhmelyni and colonies and the uterus to send to Ukraine

under constant clinical supervision of state

Veterinary Service of the exporting country. The formation of parties cocoons

lyutsernovoyi bees lystoriza made subject to welfare

farms each provider.

 18.5. Containers, packaging material and feed should

leave the prosperous areas of infectious diseases

honey bees, have no contact with diseased bees, bumblebees.

Before settling bumblebees, honeybees and mares,

bees lystoriziv packaging material subjected to preventive

disinfection and dezakaryzatsiyi.

 18.6. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 18.7. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

the language of the exporting country and the Ukrainian language, indicating

methods, give diagnostic tests and their results. To

Certificate of cocoons lyutsernovoyi bees lystoriza added

X-ray samples are inserted in the party.

 8.18. Import to the territory of Ukraine honeybee,

Bees sows, package bees, bumblebees lyutsernovyh

bees and lystoriziv bdzholoproduktiv (honey, pollen, wax, etc.)

possible after obtaining the permission of the State Department

Veterinary Medicine.

 9.18. Obtained by the importing country family (packages) after bees

arrival, the transplanted in hives and disinfected

placed in isolation for quarantine apiary (point) to the maximum

possible distance from the main apiary under constant

beekeeper observation for 2 months. Every 10 days

conduct a review of families are selected and are directed to a study in

State veterinary laboratory samples of bees, and rozplodu

Cell honey.

 In quarantine apiary not allow:

 the use of combs, utensils and equipment,

assigned to the main apiary, which have not been thoroughly

disinfection;

 strengthening families, which came at the expense rozplodu (bees)

main apiary.

 10.18. Packets bumblebees that were dispatched in the greenhouse.

Assessment conducted by households bumble their obpylyuvalnoyu

activity during the period of operation: bi-weekly

examined 100 flowers ready for pollination of tomato (if 60%

flowers with brown points - excellent pollination; 50-59% - good;

49-40% - satisfactory). Do not allow the placement of families bumblebees

different origin in one section. Disclosure package bumblebees

review and study their nests conduct a representative

the provider and the local Veterinary Service.

 18.11. When the cocoons lyutsernovoyi bees lystoriza

transmitting the disclosure of samples from each container, shall

Trial incubation cocoons.

 12.18. At identifying the client, not

meet the requirements imposed to claim

supplier.

 19. Veterinary requirements

 for imports into Ukraine reindeer

 19.1. To import to Ukraine allowed clinically healthy

Deer, born and raised in the exporting country, not

vaccinated against brucellosis and leave the premises and

administrative territories free from infectious animal diseases,

including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE:

 vesicular stomatitis, contagious bovine pleuropneumonia,

rinderpest, peste des petits ruminants - for 2 years, foot and mouth disease - for

last 12 months in the country (Paragraph three of paragraph

19/01 as amended by Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 brucellosis, tuberculosis, leukemia - the last 6

months on. (Paragraph four of paragraph 01.19 as amended

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 19.2. Selected for sending to Ukraine animals at least

30 days kept in special quarantine bases

exporting country under the supervision of a representative from the state veterinary

Service of the exporting country. When conducting quarantine capitation

clinical examination of daily thermometry diagnostic testing

the state veterinary laboratory methods approved in

exporting country, in brucellosis, nekrobakterioz, tuberculosis.

(Item 2.19, as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 19.3. Not later than 20 days prior to importation into

Ukraine animals vaccinated against anthrax (unless they were vaccinated

6 months before departure), handles against subcutaneous

gadfly (with indicators) and preventive dehelmintyzatsiyu.

 19.4. If during quarantine as a result

diagnostic studies in some animals are found

positive (serology, allergic, etc.). response, the representative

buyer has the right to refuse all or some animals, not

while carrying the financial responsibility. In this case

information is immediately communicated to the State Department

Veterinary Medicine.

 19.5. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 19.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and vaccinations.

 19.7. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine.

 19.8. After importation into Ukraine and passing

State veterinary control of animals placed in a

quarantine for 30 days in a specially prepared room.

During this period, diagnostic studies are conducted under control

State Veterinary Service for brucellosis,

nekrobakterioz, tuberculosis. (Paragraph 19.8 was commended, as amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 20. Veterinary requirements

 for imports into Ukraine camels

 20.1. To import to Ukraine allowed clinically healthy

camels, which were born and raised in the exporting country, emerging from

prosperous economies and administrative territories free

from infectious diseases, including:

 rinderpest, smallpox, camel, rinderpest,

bluetongue, foot and mouth disease - during the last 12 months in

country;

 sap, brucellosis, tuberculosis, paratuberculosis - for

last 3 years on.

 20.2. Selected for sending to Ukraine animals at least

30 days kept in special quarantine bases

exporting country under the supervision of a representative from the state veterinary

Service of the exporting country. When conducting quarantine capitation

clinical examination of daily thermometry diagnostic testing

the state veterinary laboratory methods approved in

exporting country, in glanders, tuberculosis, brucellosis. (Item 20.2 in

Received Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 20.3. Not later than 20 days before departure of the camels

should be vaccinated against anthrax and tryhofitiyi if they were not

vaccinated against these diseases for the past 6 months.

Preventive dehelmintyzatsiya.

 20.4. If during quarantine as a result

diagnostic studies in some animals are found

positive (serology, allergic, etc.). response, the representative

buyer has the right to refuse all or some animals, not

while carrying the financial responsibility. In this case

information is immediately communicated to the State Department

Veterinary Medicine.

 20.5. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 20.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

give diagnostic tests and their results vaccinations.

 20.7. Import to the territory of Ukraine is possible after the animals

obtaining the permission of the State Department for Veterinary Medicine

Ukraine.

 20.8. After importation into Ukraine and passing

State veterinary control of animals put in

quarantine for 30 days in a specially prepared room.

During this period, conducted diagnostic studies of tuberculosis

brucellosis under the control of the State Veterinary Service.

(Item 8.20, as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 21. Veterinary requirements

 for imports into Ukraine primates

 21.1. To import to Ukraine allowed clinically healthy

prymatopodibni animals born and raised in

the exporting sector. Animals from farms and

administrative regions, which are under permanent control

State Veterinary Service of the exporting country and free from

infectious diseases, including:

 anthrax - for the past 3 months in

economy.

 In and administrative areas from which

exported primates, never recorded cases of epidemic

and epizootic hemorrhagic fever: Lassie, Ebola and

Marburg, smallpox, monkey, plague people and the territory of the exporting country

no endemic foci of these diseases.

 21.2. Selected for shipment to Ukraine on Animals

territory of the exporting country for at least 30 days held in

special quarantine bases under the supervision of the state veterinary

Service of the exporting country. When conducting quarantine capitation

clinical examination with compulsory daily thermometry diagnostics

research in the state veterinary laboratory methods

approved in the exporting country:

 serologically for antibodies to the causative agents of hemorrhagic

fever: Lassie, Ebola, Marburg, dengue and yellow fever

Hepatitis A, B, C, rabies, smallpox, monkey, herpes B, leptospirosis,

listeriosis;

 the presence of bacteriological pathogens of Enterobacteriaceae group:

esherihy, salmonella, shyhell, Campylobacters, leprosy;

 allergic tuberculosis.

 21.3. By sending only allowed clinically healthy

primates that gave negative results in diagnostic

research. Allowed to export animals before sending

subjected to prophylactic treatment against ectoparasites and

dehelmintyzatsiyi.

 21.4. In the event of death during the quarantine of all animals should

be investigated pathologoanatomic and laboratory methods for

contagious disease.

 5.21. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 21.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian, specifying methods

date of diagnostic studies, their results and prevention

vaccinations.

 7.21. Import to the territory of Ukraine primates possible after

obtaining the permission of the State Department for Veterinary Medicine.

 8.21. After importation into Ukraine and passing

State veterinary control of animals put on

quarantine for 30 days in a specially prepared room.

During this period, conducted diagnostic studies required under

control of the State Veterinary Service.

 22. Veterinary requirements

 of Ukraine's imports of meat and meat products

 22.1. To import to Ukraine allowed meat only carcasses,

half-, quarter, blocks of frozen meat, meat products

and by-products derived from slaughter and processing of healthy animals

reared in the exporting country and processed in

meat processing plants which have allowed the central

State Veterinary Service of the exporting country to supply

products for export and are under constant control.

Slaughter animals not fed with feed of animal origin,

production of which internal organs and tissues

ruminants. (Paragraph 1.22 as amended by Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 22.2. Animals, meat of which is for export

Ukraine, subject to ante mortem inspection, and carcass and

bodies from them - postmortem veterinary sanitary examination

by veterinary services of the exporting country. Meat

should be declared fit for human consumption.

 22.3. Carcases (Pork quarter) have a clear stamp

state veterinary supervision of the symbol name or number

slaughter enterprises (meat-packing plants, slaughterhouses), which was

made slaughter of animals. Meat and meat products derived from slaughtered

healthy animals supplied by farms and administrative

territories free from animal diseases, including:

 a) the cattle:

 bovine spongiform encephalopathy of cattle -

according to the International Animal Health Code

OIE, (Second paragraph of subparagraph "a"

paragraph 3.22 in the wording of the Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 FMD - during the last 12 months in the country or

zone recognized by OIE

 contagious bovine pleuropneumonia - over 2 years in the

country;

 rinderpest - during the last 12 months

country, in case of stamping-out - 6 months;

 peste des petits ruminants - for the past 3 years in

country, in case of stamping-out - 6 months;

 brucellosis - for the past 6 months in the

 Anthrax - the past 20 days on the farm;

 b) sheep and goats:

 scrapie - according to the International Animal Health

OIE Code;

 contagious bovine pleuropneumonia - over 2 years in the

country;

 rinderpest - during the last 12 months

country, in case of stamping-out - 6 months;

 peste des petits ruminants - for the past 3 years in

country, in case of stamping-out - 6 months;

 bluetongue - during the last 12 months in the country;

 adenomatosis, nickel-axes, arthritis-encephalitis - within

last 3 years on;

 sheep and goat pox - in the last 12 months

economy;

 brucellosis - for the past 6 months in the

 Anthrax - the past 20 days on the farm;

 FMD - during the last 12 months in the country or

zone recognized by OIE (points b

paragraph by paragraph 3.22 is added according to the order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 a) in pigs:

 African swine fever - during the last 3 years

country;

 swine vesicular disease in the last 2 years

country, in case of stamping-out - 9 months;

 Classical swine fever, Aujeszky disease - during the last 12

months in the administrative area (state, province, land,

District and others.) case of stamping-out - 6 months (Paragraph

fourth paragraph "in paragraph 3.22 was amended in accordance with

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 trichinosis - during the last 5 years in the country

or zone, (Paragraph five paragraph "in paragraph 22.03 as amended

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 reproductive and respiratory syndrome-fever, enterovirus

encephalomyelitis (Teschen disease) in the last 12

months in the (Paragraph six paragraph "in paragraph 3.22

as amended by Decree of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 swine - for the past 20 days on the farm;

 FMD - during the last 12 months in the country or

zone recognized by OIE. (Paragraph "B"

paragraph 22.3 is added under paragraph eight of the Order of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 Carcasses tested for trichinosis with negative results

or were processed using methods that ensure complete destruction

parasite larvae.

 4.22. Imports are permitted to meat and meat products:

 with at postmortem veterinary-sanitary examination

changes characteristic for foot and mouth disease, rinderpest, anaerobic infections

tuberculosis, leukemia and other communicable diseases, injury

helminths (cysticercosis, trichinosis, sarkosporidioz, blinding filarial disease,

echinococcosis, etc.). and to poisoning by various substances;

 subjected defrosted during the storage;

 with signs of deterioration;

 that the temperature inside the muscles near the bones above minus 8

degrees Celsius for frozen meat;

 with remains of internal organs, krovovylyyou in the tissues, not

abscesses, gadfly larvae, cleaning of serous

membranes and lymph nodes removed from mechanical impurities, and

also not characteristic of meat color, smell, taste (fish,

medicines, herbs, etc..)

 that contain preservatives;

 obsimeneni salmonella or other bacterial

infections;

 dyes, ionizing

ultraviolet rays;

 obtained from slaughtered animals exposed to natural

or synthetic estrogens, hormonal substances tireostatychnyh

drugs, antibiotics and imposed prior to slaughter

tranquilizers;

 minced and the minced meat of cattle, sheep

cattle and pigs.

 22.5. Microbiological, chemical-toxicological and radiological

indicators of meat must meet hygiene requirements and quality

food safety and food raw materials according

operating in Ukraine legal and technical regulations.

 22.6. Packaging material must be used first and

meet hygiene requirements.

 22.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 8.22. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 9.22. Import to the territory of Ukraine of meat possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 23. Veterinary requirements

 of Ukraine's imports of poultry meat

 23.1. Raw poultry is allowed Ukraine, which

obtained from slaughtered healthy poultry raised in the territory

exporting country and processed in processing plants

approved by the Central State Veterinary Service

exporting country to supply products for export and are

under control. (Paragraph 1.23 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 23.2. Whose meat is intended for export to Ukraine

subject to ante mortem examination, and carcasses and organs of

it - postmortem veterinary and sanitary tested

State Veterinary Service of the exporting country. Meat should

be declared fit for human consumption.

 23.3. The meat should be labeled (veterinary stamp) on

package.

 4.23. Meat comes from the slaughter of healthy birds Favoured

countries, officially free from infectious diseases,

including:

 a) Newcastle disease, influenza (Highly pathogenic avian influenza) -

case of stamping-out for 6 months (subparagraph "a" of paragraph 4.23

as amended by Order of the State Department of Veterinary Medicine

N 36 of 25.04.2005)

 b) chicken and turkey farms, free of ornithosis

(Psittacosis), paramyxovirus infection, turkey rhinotracheitis,

infectious laryngotracheitis, infectious encephalomyelitis -

past 6 months in the

 c) the goose and duck farms, free from disease Dergie,

Hepatitis ducklings, ornithosis (psittacosis) - during

past 6 months in the

 d) poultry for slaughter come from farms that are deemed

safe for salmonella in accordance with International

Animal Health Code of OIE.

 5.23. Go to the import of poultry are permitted:

 with changes typical for infectious diseases;

 for poor organoleptic characteristics;

 that contain preservatives;

 obsimenene Salmonella on the surface of carcasses in the muscle thickness or

tissues;

 dyes and aromatic substances, ionizing

ultraviolet rays;

 that has a dark (except turkeys and guinea fowl);

 meat that has signs of deterioration;

 derived from the birds during breeding, feeding or before

slaughter affected by natural or synthetic estrogens,

hormonal substances, thyreostatics, antibiotics and

imposed prior to slaughter sedatives.

 23.6. Driving away offal, minced meat from poultry, poultry meat

mechanical obvalkuvannya allowed only for industrial

processed with specification of poultry or meat processing

enterprise or temporary storage refrigerator.

 23.7. Microbiological, chemical-toxicological and radiological

indicators of meat must meet hygiene requirements and quality

food safety and food raw materials according to

valid in Ukraine legal and technical regulations.

 8.23. The packaging material must be used first

and meet hygiene requirements.

 9.23. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 23.10. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of manufacturer in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 11.23. Import to the territory of Ukraine of meat possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 24. Veterinary requirements

 for imports into Ukraine horseflesh

 24.1. To import to Ukraine is allowed only in horse carcasses,

half-, quarter derived from clinically healthy slaughter

horses reared in the exporting country and processed in

slaughter plants, approved by the central government

Veterinary Service of the exporting country to deliver products for

export and are under constant control. (Paragraph 24.1 in

Received Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 24.2. Animals, meat of which is for export

Ukraine, subject to ante mortem inspection, and carcass and

bodies of these postmortem veterinary-sanitary examination

the state veterinary service of the exporting country. Meat

should be declared fit for human consumption.

 24.3. Carcases horses must have a stamp of veterinary

Oversight of the symbol name or number of slaughter enterprises

(Meat packing, slaughterhouse), which was culled animals.

 24.4. Meat intended for importation into the territory of Ukraine

export must come from animals supplied by farms

and administrative territories free from animal diseases,

including:

 paruvalnoyi disease, African horse sickness, sap,

Venezuelan encephalomyelitis, vesicular stomatitis -

over the past 2 years in the country (Second paragraph

paragraph 04.24 as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 influenza horses - over the past 12 months in

country (Paragraph three of paragraph 24.04 as amended by

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 infectious metritis horses piroplazmozu (babeziya Boar)

nutaliozu (babeziya Ekvi) - during the last 12 months

administrative region; (Paragraph four of paragraph 4.24 of

amended pursuant to the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 infectious encephalomyelitis of horses of western and eastern

types rynopnevmoniyi, infectious anemia, scabies and smallpox horses -

during the last 3 months on the farm;

 anthrax - within 20 days on the farm.

 Carcasses tested for trichinosis with negative results,

or were processed using methods that ensure complete destruction

parasite larvae.

 24.5. Shaped horses to slaughter plants before slaughter

subjected to clinical examination and single eye maleyinizatsiyi. On

sent to slaughter horses, which gave a negative result on the CAP.

 24.6. To import is not permitted horse:

 with changes typical for infectious diseases;

 with remains of internal organs, hemorrhages in the tissues, not

distant abscesses, with gadfly larvae with cleaning serous

membranes and lymph nodes removed with mechanical impurities, and

also not a characteristic smell and taste of meat;

 obsimenena salmonella and other bacterial

infections;

 dyes and aromatic substances, ionizing

ultraviolet rays;

 obtained from slaughtered animals exposed to natural or

synthetic estrogenic substances, hormonal and tireostatychnyh

drugs, antibiotics and imposed prior to slaughter

sedatives.

 7.24. Microbiological, chemical-toxicological and radiological

indicators of meat must meet hygiene requirements and quality

food safety and food raw materials according to

operating in Ukraine legal and technical regulations.

 8.24. Material should be used for packing

the first time and meet hygiene requirements.

 9.24. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 24.10. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 24.11. Import to the territory of Ukraine of meat possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 25. Veterinary requirements for import to Ukraine

 canned food, sausages and prepared

 meat products

 1.25. To import to Ukraine allowed ready products

meat of all kinds of animals, birds reared in the

exporting country, which are intended for human food produced by

enterprises, approved by the State Central Veterinary

Service of the exporting country for the supply of products for export and

under control. (Paragraph 25.1 as amended

amended according to the order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 25.2. Raw materials used for the production must be

obtained from clinically healthy animals and take

veterinary-sanitary inspection by veterinary

Service of the exporting country.

 25.3. Beef and mutton should not leave

safe from spongiform encephalopathy

cattle and scrapie. Animals not used for food feed

manufactured from internal organs and tissues

ruminants.

 25.4. Products for human consumption and

meet international standards. Products must be

labeling (veterinary stamp) on the package.

 25.5. Products come from meat, located in

administrative territories free from disease, according to

OIE lists, including: (Paragraph

I item 25.5 in the wording of the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 African swine fever - during the last 3 years, and at

stamping-out - 6 months;

 rinderpest - during the last 12 months, and

by stamping-out - 6 months;

 FMD - during the last 12 months. (Paragraph four

paragraph 5.25 in the wording of the Order of the State Department of Veterinary

Medicine N 36 of 25.04.2005)

 25.6. Microbiological, chemical-toxicological and radiological

indicators of meat must meet hygiene requirements and quality

about food safetyucts and raw materials according to

operating in Ukraine legal and technical regulations.

 25.7. Allowed to import finished products in undisturbed

packed in hermetically sealed containers. Packaging material for

packing should be used for the first time and meet

hygiene requirements of the exporting country.

 8.25. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 9.25. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 25.10. Import to the territory of Ukraine finished products

possible after obtaining the permission of the regional services of

veterinary control at the state border and

vehicle service area.

 26. Veterinary requirements

 of Ukraine's imports of meat rabbits

 1.26. To import to Ukraine allowed meat rabbits,

obtained from the slaughter of healthy animals, reared in the

exporting country for slaughter and processing enterprises

approved by the Central State Veterinary Service

exporting country to supply products for export and are

under control. (Paragraph 26.1 in the wording of the Order

State Department of Veterinary Medicine N 36

25.04.2005)

 26.2. Rabbits, meat which is intended for export to Ukraine

subject to ante mortem examination, and carcasses and organs -

postmortem veterinary-sanitary examination by the

State Veterinary Service of the exporting country. Meat should

be declared fit for human consumption and be marked

(Veterinary stamp) on the package.

 26.3. Meat comes from the slaughter of healthy rabbits from farms

and administrative territories free from contagious

diseases, including:

 myxomatosis, tularemia, hemorrhagic disease of rabbits,

pasteurellosis, listeriosis - during the last 6 months

administrative units (state, province, land, district, etc.)..

 4.26. Go to the import of meat rabbits are not allowed:

 with changes typical for infectious diseases;

 not benign by organoleptic characteristics;

 containing preservatives;

 obsimenene Salmonella on the surface of carcasses, the muscle thickness or

tissues;

 dyes and aromatic substances;

 ionizing radiation or ultraviolet light;

 with dark pigmentation;

 undergone defrosted during the storage;

 obtained from rabbits during breeding, feeding or

before slaughter, influenced by natural or synthetic

estrogenic, hormonal substances thyreostatics,

antibiotics and imposed prior to slaughter tranquilizers

means.

 5.26. Microbiological, chemical-toxicological and radiological

indicators of meat must meet hygiene requirements

quality and safety of food products and raw materials

according to operating in Ukraine, legal and technical regulations.

 26.6. The packaging material must be used first

and meet hygiene requirements.

 7.26. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 8.26. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 9.26. Import to the territory of Ukraine of meat possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 27. Veterinary requirements

 of Ukraine's imports of milk and dairy products

 1.27. To be allowed entry to Ukraineyutsya milk and milk

products obtained from healthy animals reared in the

exporting country from farms free from contagious

animal diseases, and produced in milk enterprises

approved by the Central State Veterinary Service

exporting country to supply products for export and are

under control. (Paragraph 1.27 amended

under orders from the State Department for Veterinary Medicine

N 36 of 25.04.2005)

 2.27. Milk and milk products produced and

shipped from the farms and administrative areas

free from contagious diseases, including:

 FMD - during the last 12 months in the country or

zone recognized by OIE

 contagious bovine pleuropneumonia, vesicular stomatitis -

within 2 years in the country;

 rinderpest - during the last 12 months

country, in case of stamping-out - 6 months;

 peste des petits ruminants - for the past 3 years in

country, in case of stamping-out - 6 months.

 27.3. Not to import milk and milk products:

 obsimeneni salmonella or other bacterial

infections;

 dyes and aromatic substances, ionizing

ultraviolet rays;

 containing natural or synthetic estrogens, hormonal

substances thyreostatics, antibiotics and sedatives

means.

 4.27. Milk used to manufacture dairy

product was heat, sufficient to destroy

tuberculosis and other pathogens,

are dangerous to human health. Dairy products

supplied should be been processed in

result of which should be guaranteed by the absence of viable

pathogenic agents. Products for human consumption and

unrestricted retail.

 27.5. Microbiological, chemical-toxicological and radiological

parameters of milk, dairy products should

hygiene requirements for quality and food safety and

foodstuffs according to operating in Ukraine

normative and technical documents.

 27.6. Not to import milk and milk products

that have altered organoleptic or violation of integrity

packaging.

 27.7. The packaging material must be used first

and meet hygiene requirements.

 27.8. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 27.9. Import to the territory of Ukraine of milk, dairy

products possible after obtaining the permission of the regional service

State veterinary control at the state border

and vehicle service area.

 10.27. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 28. Veterinary requirements

 of Ukraine's imports of meat of wild animals

 28.1. To import to Ukraine is allowed venison

only carcasses, half-, quarter (feathered fowl), including

exotic animals such as: the crocodile, kangaroo, turtle, ostrich

and other authorized for hunting, including farmed

closed area or space their location and received in

slaughter plants, approved by the central government

Veterinary Service of the exporting country for the supply of specified

meat for export and are under constant

control.

 28.2. Import to Ukraine in crocodile meat, kangaroo, turtle,

ostrich and other exotic pets may be allowed only

the written decision of the Ministry of Health of Ukraine

the possible use of a specific kind of food for human consumption.

 3.28. Meat must come from the slaughter of healthy animals

(Feathered fowl) and exotic animals that lived (were) in

hunting grounds or from their growing business, not

under veterinary prohibition derzhvetsluzhby

exporting country and free from infectious animal diseases,

including:

 a) for all species:

 African swine fever - during the last 3 years

country;

 FMD - during the last 12 months in the country;

 Anthrax - the past 20 days on the hunting

land, farm or other location;

 (Paragraph five of subparagraph "a" of paragraph 3.28 be omitted on the

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 b) for large ruminant cloven-hoofed:

 fever and contagious bovine pleuropneumonia, vesicular stomatitis,

peste des petits ruminants - for 2 years in the country;

(Second paragraph of subparagraph b of paragraph 28.03 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 Lumpy skin disease of cattle,

vesicular stomatitis, Rift Valley fever, bluetongue,

hemorrhagic septicemia, Akabane disease - during the last 3

royears at the country;

 (Paragraph five points b of paragraph 3.28 be omitted on the

Order of the State Department of Veterinary Medicine N 36

25.04.2005)

 brucellosis, leucosis, tuberculosis - the last 6

months in the economy (enterprises with growth)

hunting grounds or other place of residence;

 viral diarrhea - over the past 12 months in

economy (enterprises with growth), hunting grounds or

another location;

 c) for small ruminant cloven-hoofed:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 Rift Valley fever, peste des petits ruminants, bluetongue -

during the last 3 years in the country;

 peek-fever - over the past 12 months in

country;

 paratuberculosis, nickel-axes, arthritis-encephalitis, adenomatosis

- During the last 3 years on the farm

(Enterprises with cultivation), hunting grounds or other place

stay;

 tuberculosis, brucellosis - for the past 6 months

the farm (growing enterprise), hunting

lands or other location;

 sheep and goat pox - for the past 12 months in

economy (enterprises with growth), hunting grounds or

another location;

 g) for small nezhuynyh cloven-hoofed:

 Classical swine fever, Aujeszky disease, enterovirus

encephalomyelitis (Teschen disease)

reproductive and respiratory syndrome-fever - over the past

12 months in the hunting grounds or other place

stay;

 trichinosis - for 3 years on the farm

(Enterprises with cultivation), hunting grounds or other place

stay;

 erysipelas - during the past 20 days on the farm

(Enterprises with cultivation), hunting grounds or other place

stay;

 d) for neparnokopytyh:

 sap infectious encephalomyelitis of horses of all types,

viral arteritis - during the last 2 years in the

country (Second paragraph, subparagraph d of paragraph 28.03 as amended by Order

State Department of Veterinary Medicine N 36 of 25.04.2005)

 infectious anemia paruvalnoyi disease epizootic

limfanhoyitu infectious metritis of horses - for 12 months

the farm (growing enterprise), hunting

lands or other location;

 d) for rabbits and hares:

 viral haemorrhagic disease of rabbits, tularemia - during

last 12 months in the economy (enterprises with

cultivation), hunting grounds, or other location;

 myxomatosis, pasteurellosis, listeriosis - within 6 months

the farm (growing enterprise), hunting

lands or other location;

 e) for feathered fowl (poultry):

 Bird flu all serotypes and Newcastle disease - for 1

year in the country;

 Marek's disease, salmonellosis, infectious laryngotracheitis,

infectious bronchitis, infectious encephalomyelitis, disease

Gumboro, infectious anemia, smallpox, diphtheria, and pasteurellosis

aspergillosis - for the past 6 months in

economy (enterprises with growth), hunting grounds or

another location;

 ornithosis, plague ducks, tuberculosis and leucosis - for 6

months in the economy (enterprises with growth)

hunting grounds or other location.

 4.28. Wild Animals (game bird) and exotic animals

meat of which is for exports to Ukraine are subject

ante mortem examination (grown), and carcasses and organs

(All animals) - postmortem veterinary-sanitary examination

by veterinary services of the exporting country. Meat

should be dismantled in registered slaughter plant,

that located in the administrative area that is under

control of the State Veterinary Service of the exporting country.

 5.28. Meat intended for export to Ukraine, should be

defined by the State Veterinary Service of the exporting country

fit to eat people.

 28.6. Meat should be the stamp (stamp) of the state

veterinary supervision with a clear indication of the name and number

slaughter company, which was carried out processing of wild

animals.

 7.28. Veterinary-sanitary examination

there should be changes that are typical for infectious diseases, and

parasites, infection, serous membranes that were intact,

lymph nodes are not removed.

 8.28. Meat carnivores and other susceptible animals (each

carcass) shall be examined by veterinary services on

trichinellosis with negative results, or processed using methods that

ensure the total destruction of parasite larvae.

 9.28. Meat should not have hematomas, abscesses,

botfly larvae, mechanical impurities, no peculiar smell of meat

and taste of fish, herbs, and other means. Meat

stored and transported in compliance with temperature

regime has the temperature inside the muscles near the bones are not above minus 8

degrees Celsius, has not been defrosted, does not contain

preservatives, no salmonella or obsimenene

other bacterial infections, was not treated dyes

ionizing radiation or ultraviolet light.

 28.10. Animals from which meat, were not subject

natural or synthetic estrogenic hormone

substances thyreostatics, antibiotics and put

prior to slaughter sedatives.

 11.28. Microbiological, chemical-toxicological and radiological

indicators of meat must meet current hygiene in Ukraine

requirements for quality and food safety and food

resources relative to the existing legal and technical regulations.

 28.12. Material for packaging meat should

used for the first time and meet the necessary

hygiene requirements.

 28.13. Vehicles in which meat is transported,

processed and prepared in accordance with the

exporting country rules.

 28.14. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 28.15. Import to the territory of Ukraine of meat possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 29. Veterinary requirements

 of Ukraine's imports of food fish, seafood and

 finished products of them that were treated with heat

 29.1. To import to Ukraine allowed live, chilled and

frozen fish, seafood and prepared products, which were

heat treatment, intended for human food, made to

enterprises, approved by the State Central Veterinary

Service of the exporting country for the supply of products for export and

under control.

 29.2. In the accompanying veterinary documents indicated date

production (frozen) fish and seafood.

 29.3. Industrial marine and freshwater fish and

Seafood must be examined by veterinary

Service of the exporting country for the presence of helminths (including

anisakids), bacterial and viral infections by methods

in the exporting country.

 29.4. Fresh-water fish should be free of pathogens

opisthorchiasis, and other agents dyfilobotriozu helminthoses

dangerous to humans.

 29.5. Go to the import of frozen fish are not allowed and

Seafood:

 obsimeneni Salmonelamy or other bacterial

infections;

 with changes typical for infectious diseases;

 not benign by organoleptic characteristics;

 subjected defrosted during the storage;

 dyes and aromatic substances, ionizing

ultraviolet rays.

 Driving away fish mince allowed only for industrial

processed with specification fish processing enterprise

refrigerator or temporary storage. (Paragraph seven of clause 29.5

as amended by Order of the State Department of Veterinary Medicine

N 36 of 25.04.2005)

 29.6. Veterinary-sanitary examination

marine and freshwater fish, seafood and ready-made one

must be found fit for human consumption.

Microbiological, chemical-toxicological and radiological characteristics

must meet the applicable requirements in Ukraine hygienic quality and

food safety and food raw materials according to

existing legal and technical regulations.

 29.7. Frozen ocean fish and seafood should be

the temperature inside is higher than minus 18 degrees Celsius.

 29.8. Containers and packaging material must

used for the first time and meet the sanitary

requirements of the exporting country.

 29.9. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 29.10. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate of origin in the country

original signed by the State veterinarian and composite

languages ​​of the exporting country and Ukrainian.

 11.29. Import to the territory of Ukraine goods is possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.
 30. Veterinary requirements for import to Ukraine of leather,

 rohokopytnoyi, intestines, fur, sheepskin-fur

 Thumb and raw wool and goat down, bristle

 horsehair, feathers and fuzz chickens, ducks, geese

 and other birds

 30.1. To import to Ukraine allowed leather,

rohokopytna, intestines, skins, fur and sheepskin-thumb

raw wool, goat down, bristle, horse hair, feathers and down

chickens, ducks, geese and other birds, as well as other

raw material obtained from healthy animals (birds) reared on

territory of the exporting country, officially free of

infectious diseases, and manufactured by companies that have

approved by the Central State Veterinary Service of the exporting country

to deliver products and are under constant control.

(Item 1.30, as amended by Decree of the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 30.2. Raw material comes from and administrative

territories free from infectious diseases (birds), including

including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 African swine fever, African horse sickness, rinderpest

camels and rinderpest - during the last 3

years in the country;

 mouth disease, sheep pox and goat - the last 12 months

administrative units (state, province, land, district, etc..)

 anthrax - the last 3 months on.

 30.3. Leather, fur, sheepskin, fur, raw thumb

should be tested for anthrax. Down and feathers

should be processed in the importing country with technology that

guarantee the neutralization of pathogens of infectious diseases (including

Newcastle disease and Avian Influenza).

 30.4. Raw hides and skins must be sorted

accordance with applicable standards of the exporting country and have

clear labeling.

 30.5. Sirowine packed for transport by type and

methods of preservation. Methods of preservation should

international requirements and provide veterinary and sanitary safety

exported raw materials.

 30.6. Wool, goat down, bristle, horsehair, down and

feathers, not subject to the exporting country a hot flash,

sent for further processing (washing) to a company that

fulfill necessary veterinary and sanitary conditions were

commission check (certified) regional bodies

of veterinary-sanitary supervision and public

health service and received permission from the principal

state veterinary inspector of Ukraine on this

activity.

 7.30. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 8.30. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate signed

state veterinarian of the country of origin and composed

languages ​​of the exporting country and Ukrainian.

 30.9. Import to Ukraine of raw materials possible after

obtaining permission of the regional services of

veterinary control at the state border and

vehicle service area.

 31. Veterinary requirements

 of Ukraine's imports of fodder fish meal

 31.1. To import to Ukraine is allowed fish feed

flour, which is derived from raw fish and ocean

ships with companies approved by the Central

State Veterinary Service of the exporting country to supply

products for export and are under constant control. To

import to Ukraine is allowed fishmeal made

plants located in areas safe from infectious

animal diseases.

 2.31. Fish meal must meet the following

veterinary and sanitary requirements:

 - Total bacteria - not more than 500 thousand

MK c;

 - Pathogenic micro - not allowed;

 including salmonella in 25 grams - not allowed;

 - Enteropathogenic esherihiyi - not allowed;

 - Botulinum toxin - is not allowed;

 - Peroxides - not more than 0,1% by iodine;

 - Aldrin - not allowed;

 - HCCH (sum of isomers) - not more than 0,06 mg / kg;

 - DDT (sum of metabolites) - less than 0.3 mg / kg;

 - Heptachlor - not allowed;

 - Lead - less than 1.0 mg / kg;

 - Cadmium - less than 0.2 mg / kg;

 - Mercury - less than 0.6 mg / kg;

 - Arsenic - not more than 5.0 mg / kg;

 - Cesium 134, 137 - no more than 600 Becquerel;

 - Strontium - no more than 100 Becquerel.

 Fish meal must be obtained from fish, which is

zhodovuvalys foods containing raw materials produced from

using techniques of genetic engineering or other genetically

modified sources.

(Paragraph 31.2 in the wording of the Order of the State Department

Veterinary Medicine N 36 of 25.04.2005)

 31.3. The product was subjected to heat treatment at temperatures

not below plus 80 degrees Celsius for 30 minutes. Material

packing should be used for the first time and meet

hygiene requirements.

 4.31. Vehicles are prepared in accordance

with accepted in the exporting country rules.

 31.5. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate signed

state veterinarian of the country of origin and composed

languages ​​of the exporting country and Ukrainian.

 6.31. Import to the territory of Ukraine fishmeal possible

after obtaining permission of the regional services of

Veterinaryerynarno-sanitary control at the state border and

vehicle service area.

 32. Veterinary requirements for import to Ukraine

 prepared feeds and feed ingredients of animal

 origin, including poultry and fish

 32.1. To import to Ukraine allowed feed and feed

additives intended for animal feed produced by

enterprises, approved by the State Central Veterinary

Service of the exporting country for the supply of products for export and

under control. Feed and feed additives

must be obtained from fresh raw materials from animals and birds with

administrative territories free from infectious diseases and

birds, including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 African swine fever, African horse sickness, rinderpest

camels and rinderpest - during the last 3

years in the country;

 Classical swine fever, foot and mouth disease, sheep pox and goat and

contagious bovine pleuropneumonia - during

last 12 months in the administrative area;

 anthrax, brucellosis, leptospirosis, Aujeszky disease, anaerobic

Infections - past 3 months on.

 32.2. For feed production are not used beef,

mutton, offal or raw materials from large and small

cattle, and meat meal and meat and bone meal

with not safe from bovine spongiform encephalopathy

cattle and scrapie countries.

 32.3. Raw materials for feed production should be only

boyenskoho origin and subject to post

veterinary and sanitary tested by

veterinary authority of the exporting country.

 32.4. Raw material was processed at or above plus

133 degrees Celsius (271.4 degrees Fahrenheit) for at least

20 minutes at 3 bar pressure (42,824 pounds per square inches) or was

processed in accordance with an alternative system of treatment that

officially approved which provides appropriate safeguards

regard to microbiological safety.

 32.5. Feed and feed additives must not contain salmonella,

botulinum toxin, enteropathogenic and anaerobic microflora.

Total microbial contamination should not exceed

500 thousand MK in 1 g, which must be confirmed by

laboratory and by the entry in the veterinary

certificate.

 32.6. Feed and feed additives

packed in water resistant container.

 32.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 32.8. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate signed

state veterinarian of the exporting country and a composite

languages ​​of the exporting country and Ukrainian, with the date

laboratory studies.

 32.9. Delivery of a consignment is carried out after

research samples of products in the State

Research Control Institute of Veterinary Products

and feed additives (Lviv).

 32.10. Import to the territory of Ukraine of feed and fodder

additives possible after obtaining the permission of the State Department

Veterinary Medicine.

 33. Veterinary requirements for import to Ukraine

 feed and animal feed additives

 origin, including poultry and fish

 33.1. To import to Ukraine allowed feed and feed

additives intended for animal feed produced by

enterprises, approved by the State Central Veterinary

Service of the exporting country for the supply of products for export and

under control. Feed and feed additives

must be obtained fromand raw materials derived from animals and birds

administrative territories free from infectious diseases and

birds, including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 African swine fever, African horse sickness, rinderpest

camels and rinderpest - during the last 3

years in the country;

 Classical swine fever, foot and mouth disease, sheep pox and goat and

contagious bovine pleuropneumonia - during

last 12 months in the administrative area;

 anthrax, brucellosis, leptospirosis, Aujeszky disease, anaerobic

Infections - past 3 months on.

 33.2. For the production of forage is available beef

mutton, offal or raw materials from large and small

cattle, and meat meal and meat and bone meal

with not safe from bovine spongiform encephalopathy

cattle and scrapie countries.

 33.3. Raw materials for feed production should be only

boyenskoho origin and subject to post

veterinary and sanitary tested by

veterinary authority of the exporting country.

 33.4. Raw material was processed at or above plus

133 degrees Celsius (271.4 degrees Fahrenheit) for at least

20 minutes at 3 bar pressure (42,824 pounds per square inches) or was

processed in accordance with an alternative system of treatment that

officially approved which provides appropriate safeguards

regard to microbiological safety.

 33.5. Feed and feed additives must not contain salmonella,

botulinum toxin, enteropathogenic and anaerobic microflora.

Total microbial contamination should not exceed

500 thousand of microbal in 1 hour, which should be confirmed by data

laboratory research, and made an entry in

veterinary certificate.

 33.6. Feed and feed additives

packed in water resistant container.

 33.7. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 33.8. Fulfillment of the conditions specified in these requirements must be

fully confirmed by a veterinary certificate signed

state veterinarian of the exporting country and a composite

languages ​​of the exporting country and Ukrainian, with the date

laboratory studies.

 33.9. Delivery of a consignment is carried out after

research samples of products in the State

Research Control Institute of Veterinary Products

and feed additives (Lviv).

 33.10. Import to the territory of Ukraine of feed and fodder

additives possible after obtaining the permission of the State Department

Veterinary Medicine.

 34. Veterinary requirements

 of Ukraine's imports of animal feed

 plant (feed grains,

 soybean extracted meal with peanuts and soy)

 34.1. To import to Ukraine allowed animal feed

plant that manufactured and shipped from

administrative territories free from infectious animal diseases,

including:

 African swine fever - during the last 3 years

country;

 mouth disease, rinderpest, peste des petits ruminants,

African horse sickness - during the last 12 months

administrative units (state, province, land, district, etc.)..

 34.2. Fodder grain that is purchased, soybeans, meal with

peanuts and soybeans should not be toxic to animals.

 34.3. Exporting country certifying that the products which

comes, the presence of signs of Fusarium grain no more than 1%

and heavy metals, mycotoxins and pesticides does not exceed

international requirements and standards adopted in Ukraine.

 34.4. The total beta activity did not exceed 1960 BC

1 kg in all the above products.

 34.5. Vehicles are processed and prepared

in accordance with the rules of the exporting country.

 34.6. Fulfillment of the conditions specified in these requirements must be

fully confirmed:

 1. Veterinary Certificate countries of origin in the original

signed by the state veterinarian, which indicates

welfare administrative territory (country, state, province

etc..) regarding the above infectious diseases.

 2. Certificate as the country of origin in the original, published

authorized by the controlling authority of the exporting country (inspection,

laboratory and others.) confirmed that the retention of heavy metals,

mycotoxins, pesticides, and total beta-activity is not

exceed the permissible norms established in Ukraine.

 34.7. Certificates should be written in languages

exporting country and Ukrainian.

 34.8. Import to the territory of Ukraine of forage plant

origin is possible after obtaining the permission of the regional service

State veterinary control at the state border

and vehicle service area.

 35. Veterinary requirements for import to Ukraine

 prepared feeds for cats and dogs

 35.1. To import to Ukraine allowed feed intended

for feeding animals and received in the business, approved

State Central Veterinary Service of the exporting country to

produce for export and are under constant

control. Foods are made of fresh raw material that goes out

administrative territories free from infectious diseases and

poultry, including:

 bovine spongiform encephalopathy of cattle and scrapie

sheep - according to the International Animal Health Code

OIE;

 African swine fever, African horse sickness, rinderpest

camels and rinderpest - during the last 3

years in the country;

 Classical swine fever, foot and mouth disease, sheep pox and goat pox, contagious

bovine pleuropneumonia, vesicular stomatitis -

during the past 12 months in the administrative area;

 anthrax, brucellosis, leptospirosis, Aujeszky disease, anaerobic

Infections - past 3 months on.

 35.2. For feed production should not be used

beef, lamb, offal or raw material from a large

cattle, and meat meal and meat and bone meal

with not safe from bovine spongiform encephalopathy

cattle and scrapie countries.

 35.3. Raw materials for feed production should be only

boyenskoho origin and subjected to postmortem

veterinary and sanitary tested by

veterinary authority of the exporting country.

 35.4. Foods should not contain salmonella, botulinum

toxin enteropathogenic and anaerobic microflora. Total

bacterial contamination does not exceed 500 thousand of microbal in

1 g, which must be confirmed by results of laboratory studies

what is the appropriate entry in the veterinary certificate.

 35.5. Raw materials must be processed at a temperature not

Plus below 133 degrees Celsius (271.4 degrees

Fahrenheit) for at least 20 minutes at a pressure of 3 bar (42,824 Pounds

square centimeter) or processed by alternative

treatment system, an officially approved and gives

appropriate safeguards with regard to microbiological

standard.

 35.6. The packaging material must be used first

and be such as to meet sanitary and hygienic requirements.

 35.7. Vehicles must be processed and

prepared in accordance with the rules of the exporting country.

 35.8. Compliance, requirements must be fully confirmed

veterinary certificate of country of origin in the original

signed by the veterinarian and made up languages

exporting country and the Ukrainian and the dates, methods and

laboratory results.

 35.9. Delivery of a consignment must be carried out after

research samples of products in the State

Research institute for veterinary drugs and feed

additives and obtain a registration certificate.

 35.10. Import to the territory of Ukraine of feed and fodder

additives possible after obtaining the permission of the regional service

State veterinary control at the state border

and vehicle service area.

 36. Veterinary requirements for import to Ukraine

 honey and bee products

 36.1. To import to Ukraine allowed homogenized honey

and bee products, obtained from healthy bees from

households free from contagious diseases, approved

State Central Veterinary Service of the exporting country to

produce for export and are under constant

control.

 36.2. Honey and bee products are produced and

shipped from farms and administrative areas

free from contagious diseases of bees, including American

Foulbrood, European Foulbrood, varroatozu (presence of resistant

Diverse forms to acaricide), exotic diseases and pests

(Tropilelapsozu, poroshkovydnoho foul).

 Honey and bee products are packed in containers which

meet international requirements.

 36.3. Honey should meet these

veterinary and sanitary requirements, contents:

 - Chloramphenicol - less than 0.3 mg / kg;

 - Nitrofuran (AOP) - not more than 0,3 mg / kg;

 - Tetracycline - less than 25 mg / kg;

 - Hlortetratsyklinu - less than 35 mg / kg;

 - Sulphadimezin - less than 35 mg / kg;

 - Streptomycin - less than 25 mg / kg;

 - Deltametrynu - 10 mg / kg;

 - HCCH and its isomers - 5 mg / kg;

 - DDT and its metabolites - 5 mg / kg;

 - Heptachlor - 5 mg / kg;

 - RSVs - 5 mg / kg;

 - Karbofosu - 10 mg / kg;

 - Metafosu - 10 mg / kg;

 - Lead - less than 1 mg / kg;

 - Cadmium - less than 1 mg / kg;

 - Cesium - 137 - to 100 Bq / kg;

 - Strontium - 90 - less than 20 Bq / kg.

 36.4. Vehicles are prepared in accordance

approved in the exporting country rules.

 36.5. Fulfillment of the conditions specified in these guidelines should be

fully confirmed by a veterinary certificate signed

state veterinarian of the country of origin and composed

languages ​​of the exporting country and Ukrainian.

(The requirements added by Section 36 Order under the State

Department of Veterinary Medicine N 36 of 25.04.2005)

 Head of State

 Veterinary Inspection MV Rat

