

**Решение Комиссии Таможенного союза от 18 июня 2010 года №317
«О применении ветеринарно-санитарных мер в таможенном союзе»**

DECISION OF THE COMMISSION OF CUSTOM UNION

from June 18, 2010 of No. 317

About application of veterinary and sanitary measures in the Customs union

The commission of custom union solved:

1. To approve:

- Common List of goods, subject to veterinary control (supervision) (further - the Common list, Appendix No. 1);

- Regulations on the single procedure of veterinary control on the customs border of custom union and on customs area of custom union (Appendix No. 2);

- Regulations on the single procedure for carrying out joint checks of objects and sampling of the goods (products) which are subject to veterinary control (supervision) (Appendix No. 3);

- The single veterinary (veterinary and sanitary) requirements shown to the goods, subject to veterinary control (supervision) (further - Single requirements, Appendix No. 4);

- Single forms of veterinary certificates (Appendix No. 5).

2. To the governments of the Republic of Belarus, the Republic of Kazakhstan and the Russian Federation since July 1, 2010 to apply the Single list and Single requirements.

3. To authorized bodies of the Republic of Belarus, the Republic of Kazakhstan and the Russian Federation since July 1, 2010 to perform:

- veterinary control on the customs border and customs area of custom union according to Appendix No. 2 to this Decision;

- to carry out joint checks of objects and sampling of the goods (products) which are subject to veterinary control (supervision) in the territories of state members of custom union and the third countries according to Appendix No. 3 to this Decision.

4. This Decision becomes effective since July 1, 2010.

Members of the commission of custom union:

From the Republic of Belarus

A.Kobyakov

From the Republic of Kazakhstan

U.Shukeev

From the Russian Federation

I.Shuvalov

It is approved as the Decision of the Commission of custom union from June 18, 2010 of No. 317

Common List of goods subject to veterinary control (supervision)

HS Code	Name of goods	Comments
0101	Horses, donkeys, mules and hinnies live	
0102	Cattle live	
0103	Pigs live	
0104	Sheep and goats live	
0105	Poultry live, that is hens house (<i>Gallus domesticus</i>), ducks, geese, turkeys and guinea fowls	
0106	Live animals, except for 1-5 this list specified in line items	
0201	Meat of cattle, is fresher or cooled	

0202	The meat of cattle refrigerated	
0203	Pork fresh, cooled or refrigerated	
0204	Mutton or goat's meat fresh, cooled or refrigerated	
0205 00	Meat of horses, donkeys, mules or hinnies, fresh, cooled or refrigerated	
0206	Food offal of cattle, pigs, sheep, goats, horses, donkeys, mules or hinnies, fresh, cooled or refrigerated	
0207	Meat and food offal of the poultry specified in the line item of 0501 HS Code, fresh, cooled or refrigerated	
0208	Other meat and the food meat offal, fresh, cooled or refrigerated, except for 7-13 presents of the list specified in line items	
0209	The pork fat separated lean meat, and fat of the poultry, not melted or not taken in a different way, fresh, cooled, refrigerated, salty*, in the brine*, dried* or smoked	
0210	Meat and food meat offal, salty*, in the brine*, dried* or smoked* the food flour from meat or the meat offal*	
from 0301	The live fish intended for the use in food	
from 0301	The live fish intended for cultivation in the decorative purposes, including aquarian fish, and not intended for the use in food	
0302	Fish fresh or cooled, except for fish fillet and other meat of the fish of heading 0304 HS Code	
0303	Fish frozen, except for fish fillet and the meat of fish of heading 0304 HS Code	
0304	Fillet fish and other meat of fish (including forcemeat), fresh, cooled or frozen	
0305	Fish dried, salty or in the brine; fish smoked, not subjected or subjected to thermal processing to or in the course of smoking; fish meal of the high and rough milling and the granule from the fish, suitable for the use in food*	
0306	Crustacea, in the armor or without the armor, live, fresh, cooled, frozen, dried*, salty* or in the brine*; Crustacea smoked* in the armor or without the armor, not subjected or subjected to thermal processing to or in the course of smoking; Crustacea in the armor, welded on steam* or in the boiling water*, cooled or not cooled, frozen, dried*, salty* or in the brine*; the flour of the high and rough milling and the granule from the Crustacea, suitable for the use in food*	
0307	Mollusks, in the sink or without the sink, live, fresh, cooled, frozen, dried*, salty* or in the brine*; mollusks smoked*, in the sink or without the sink, not subjected or subjected to thermal processing to or in the course of smoking*; the flour of the high and rough milling and the granule from the mollusks, suitable for the use in food*	
0308	Water invertebrates, except Crustacea and mollusks, live, fresh, cooled, frozen, dried*, salty* or in the brine*; water invertebrates, except Crustacea and mollusks, smoked*, not subjected or subjected to thermal processing to or in the course of smoking*; the flour of the high and rough milling and the granule from water invertebrates, except Crustacea and the mollusks, suitable for the use in food*	
from 0401	Milk and the cream which has not been condensed and without addition of sugar or other sweetening substances (except crude milk and crude cream)	
from 0401	Crude milk and crude cream	
0402	Milk and the cream condensed or with addition of sugar or other sweetening substances*	
0403	Pakhta, curtailed milk and cream, yogurt, kefir and other fermented or skvashenny milk and the cream which condensed or has not been condensed, with addition or without addition of sugar or other sweetening substances, with vkuso-aromatic additives or without them, with addition or without addition of fruit, nuts or cocoa*	
0404	The whey which condensed or has not been condensed, with addition or without addition of sugar or other sweetening substances; products from natural components of milk, with addition or without addition of sugar or other sweetening substances*	
0405	Butter both other fats and the oils made of milk; dairy pastes*	
from 0406	Cheeses and cottage cheese*	
0407	Eggs of birds in the shell, fresh, tinned or boiled*	
0408	Eggs of birds without the shell and egg yolks, fresh, dried, welded on steam* or in the boiling water*, formed*, refrigerated or preserved in a different way, with addition or without addition of sugar or other sweetening substances	
0409 00 000 0	Honey natural	
0410 00 000 0	Foodstuff of the animal origin, not included in other line items of this list	
0502	Bristle pork or kabanye; the barsuchy or other hair used for production of shchetochny products; their waste	
0504 00 000 0	Guts, bubbles and stomachs of animals (except fish), whole and in pieces, fresh, cooled, refrigerated, salty, in the brine, dried or smoked	
0505	Skins and other parts of birds with feathers or down, feathers and parts of feathers (with the undercut or not undercut edges) also swelled, cleared, disinfected or processed for storage, but not subjected to further processing; powder and waste of feathers and their parts	
0506	Bones and the horn core, raw, fat-free, plunged to preprocessing (without giving of the form), processed by acid or dezhelatinizirovanny; powder and waste of these products	
from 0507	Ivory, armors of turtles, mustache whale or and the bristles from baleen, the horn, cervine horns, hoofs, nails, claws and the beaks raw or subjected to preprocessing, but without giving of the form; powder and waste of these products	
0510 00 000 0	Ambergris gray, stream bobrovoy, tsivetta and musk; shpanka; bile, including dry; glands and other products of the animal origin, used in production of pharmaceutical products, fresh, cooled frozen or processed by the different way for short-term storage	
0511	Products of the animal origin, TN foreign trade activities TS not included in other line items; the fallen TN foreign trade activities TS animal groups 01 or 03 TN foreign trade activities TS unsuitable for the use in food	
0511 99 859 2	Horsehair and its waste, including in the form of the cloth on the substrate or without it	

from 0511, from 9601, from 9705 00 000 0	Hunting trophies, effigies, including passed taksidermichesky processing or preserved	
from 1001 19 000 0	Wheat firm (only feed grain)	
from 1001 99 000 0	Wheat soft (only feed grain)	
from 1002 90 000 0	Rye (only feed grain)	
from 1003 90 000 0	Barley (only feed grain)	
from 1004 90 000 0	Oats (only feed grain)	
from 1005 90 000 0	Corn (only feed grain)	
from 1201 90 000 0	Soybeans (only feed grain)	
from 1208	Flour of the high and rough milling from seeds or fruits of olive cultures (except seeds of mustard), used for feeding of animals	
from 1211	Plants and their parts (including seeds and fruits), used in veterinary science, fresh or dried, whole or crushed, crushed or ground	When declaring to use in veterinary, including in animal feed
from 1212 99 950 0	Perga, flower pollen	
1213 00 000 0	Straw and chaff grain, raw, crushed or not crushed, ground or not ground, pressed or in the form of granules	
1214	Swede, beet sheet (mangold), root crops fodder, hay, the lucerne, the clover, espartset, cabbage fodder, the lupine, Vick and the similar fodder products which granulated or have not been granulated	
from 1301 90 000 0	Propolis	
1501	Fat pork (including lyard) and fat of poultry, except the fat specified in line 0209 HS Code and 1503 HS Code	
1502	Fat of cattle, sheep or goats, except fat specified in line 1503 HS Code	
1503 00	Lyard-stearin, lyard-oil, oleostearin, oleo-oil and animal oil, neemulgirovanny, either unmixed, or not prepared by any different way	
1504	Fats, oils and their fractions, from fish or the sea mammals, not refined or refined, but without change of the chemical composition	
1505 00	Zhiropot and the fatty substances received from it (including lanolin)	
1506 00 000 0	Other fats and oils the animal and their fractions not refined or refined, but without change of the chemical composition	
1516 10	Fats and oils the animal and their fractions fully or partially hydrogenated, pereeterifitsirovanny, reeterifitsirovanny or elaidinizirovanny, not refined or refined, but not subjected to further processing	
1516 20	Fats and vegetable oils and their fractions fully or partially hydrogenated, pereeterifitsirovanny, reeterifitsirovanny or elaidinizirovanny, not refined or refined, but not subjected to further processing	When declaring to use in veterinary, including in animal feed
1518 00	Animal or vegetative fats and oils and their fractions, boiled, oxidized, degidratirovanny, sulfurirovanny, oxidized by the air purge, polimerizovanny by heating in vacuum or in inert gas or chemically modified in a different way, except products of the goods item of 1516 HS Code; not suitable for human consumption a mixes or food preparations from animal or vegetable fats or oils or fractions of different fats or oils of Group 15 HS Code, not elsewhere specified or included	When declaring to use in veterinary, including in animal feed
1521 90	Wax bee and wax of other insects and spermatset, painted or unpainted, refined or not refined	
1601 00	Sausages and similar products from meat, the meat offal or blood; the ready foodstuff made on their basis*	
1602	Ready or tinned products from meat, the meat offal or blood other*	
1603 00	Extracts and juice from meat, fish or Crustacea, mollusks or other water invertebrates	
1604	Ready or tinned fish; caviar sturgeon and its substitutes made of berries of fish*	
1605	Ready or tinned Crustacea, mollusks and other water invertebrates*	
from 1902 20	Pasta with the stuffing, subjected or not subjected to thermal processing or prepared in a different way, with content of fish, Crustacea, mollusks or other water invertebrates, sausage, meat, the meat offal, blood, either products of Group 04 HS Code, or any combination of these products*	
from 1904 20	Cereals (except grain of corn) in the form of grain or in the form of flakes or the grain processed by the different way (except for the flour of the high and rough milling), previously boiled or prepared by the different way, with content of fish, Crustacea, mollusks or other water invertebrates, sausage, meat, the meat offal, blood, either products of Group 04 HS Code, or any combination of these products*	
from group 20	Products of conversion of vegetables, fruit, nuts or other parts of plants and their mix, with content of sausage*, meat*, the meat offal*, blood*, fish* or Crustacea*, mollusks* or other water invertebrates*, or products of Group 04 HS Code*, or any about the combination of these products*	
from 2102 20	Yeast inactive; the other dead monocelled microorganisms used for feeding of animals	
from 2104	Soups and broths ready and procurements for their preparation (except vegetable); the homogenized compound ready foodstuff containing sausage*, meat*, the meat offal*, blood*, fish*, Crustacea*, mollusks* or other invertebrates*, or products of Group 04 HS Code *, or any combination of these products	
from 2105 00	Ice-cream, except the ice-cream developed on the fruit and berry basis, fruit and food ice*	
from 2106	Cream cheeses and other food preparations containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other invertebrates or products of Group 04 HS Code or any combination of these products*	
2301	Flour of the high and rough milling and granule from meat or the meat offal, fish or Crustacea, mollusks or the other water invertebrates, unsuitable for the use in food; shkvarka	

from 2302	Bran, vysevka, mesyatka and the other remaining balance from sifting, the grinding or other methods of conversion of grain of cereals or the bean cultures, not granulated or granulated, used for feeding of animals	
from 2303	Remaining balance from production of starch and similar remaining balance, the sveklovichny press, bagassa, or the press of the sugar cane, and other production wastes of sugar, the bard and the other waste of brewing or the distillation, not granulated or granulated, used for feeding of animals	
from 2304 00 000	Oil cakes and other firm waste received in case of extraction of soya oil, not ground or ground, not granulated or granulated, used for feeding of animals	
from 2306	Oil cakes and other firm waste received in case of extraction of vegetative fats or oils, except the waste soya and peanut, not ground or ground, not granulated or granulated, used for feeding of animals	
2308 00	Products of the phyto genesis and vegetative waste, vegetative remaining balance and the by-products not granulated or granulated, used for feeding of animals	
2309	The products used for feeding of animals	
from group 29	Organic chemical compounds (for application in veterinary science)	
from group 30	Pharmaceutical products (for application in veterinary science)	
3101 00 000 0	Fertilizers of the animal or the phyto genesis, mixed or unmixed, chemically processed or raw; the fertilizers received by mixing or chemical processing of products of the vegetative or animal origin	
from 3501	Casein, caseinates and other derivatives of casein	
3502	Albumina (squirrel) (including concentrates of two or more syvorotochny proteins containing more than 80 masses. % of syvorotochny proteins in terms of solid), albuminaty and other derivatives albumina	
3503 00	Gelatin (including in rectangular (including square) sheets, with the surface treatment or without the processing, painted or unpainted) and derivatives of gelatin; glue fish; glues other animal origin, except for caseinates of 3501 HS Code	
3504 00	Peptona and their derivatives; albumens the other and their derivatives which have not been included in other line items of this list; the powder from skin, or golya, chromeplated or not chromeplated	
from 3507	Enzymes (enzimy); fermental preparations (for application in veterinary science)	
from 3808	Insecticides, rodenitsidy, means disinfectant and similar to them, packed up in forms or packagings for retail sale or provided in the form of ready preparations or products (for application in veterinary science)	
3821 00 000 0	Environments kulturalny ready for cultivation or maintenance of activity of microorganisms (including viruses and similar) or cages of plants, the person or animals	
from 3822 00 000 0	Reagents diagnostic or laboratory on the substrate, ready diagnostic or laboratory reagents on the substrate or without it except for 3002 and 3006 HS Code (for application in veterinary science); the certified reference materials (for application in veterinary science)	
4101	The raw skins of cattle (including buffalo s) or animals of family horse (pair or salty, dried, zoleny, pikelevanny or tinned in a different way, but not tanned, not manufactured under parchment or not subjected to further processing), with the scalp or without the scalp, whether or not split	
4102	The raw skins of sheep or the skin of lambs (pair or salty, dried, zoleny, pikelevanny or tinned in a different way, but not tanned, not manufactured under parchment or not subjected to further processing) with the sherstny cover or without the sherstny cover, whether or not split except those excluded by Note 1c to a group of 41 HS Code	
4103	The other raw skins (pair or salty, dried, zoleny, pikelevanny or tinned in a different way, but not tanned, not manufactured under parchment or not subjected to further processing), with the scalp or without the scalp, whether or not split except those excluded by Note 1c to a group of 41 HS Code	
4206 00 000 0	Products from guts (except fiber from fibroina the silkworm), sinyugi, bubbles or sinews	
4301	Raw materials fur and fur (including the heads, tails, paws and other parts or the scraps suitable for production of fur products) except for raw hides and skins of heading 4101 HS Code 4102 HS Code or 4103 HS Code	
5101	The wool which has not been subjected kardo-or the grebneshaniye	
5102	Hair of animals, thin or rough, not subjected kardo-or to the grebneshaniye	
5103	Waste of wool or fine or rough hair of animals, including the spinning waste, but excepting rasshchipanny raw materials	
from 9508 10 000 0	Animals as a part of circuses portable and menageries portable	
from 9705 00 000 0	Collections and subjects of the collecting of zoology, anatomy and paleontology of animals (except exhibits of museum storage)	
from 3923, from 3926, from 4415 from 4416 00 000 0, from 4421, from 7020 00, from 7309 00, from 7310, from 7326, from 7616, 8436 10 000 0, from 8436 21 000 0, from 8436 29 000 0, from 8436 80 900 0, from 8606 91 800 0, from 8609 00, from 8716 39 800	The equipment and adaptations for transportation, cultivations, the temporary perederzhka of animal all types, and also the equipment for transportation of raw materials (products) of the animal origin, being in the use	

<*> regarding epizootic wellbeing.

It is approved as the Decision of the Commission of custom union from June 18, 2010 of No. 317

Regulations on the single procedure of veterinary control on the customs border of the Customs union and on customs territory of the Customs union

I. Scope

1.1. The regulations on the Single procedure of veterinary control on the customs border of Custom union and on customs territory of the Custom union (further - the Regulation) are developed based on the Decision of Interstate Council of the Eurasian economic community (the supreme body of custom union) at level of heads of governments from December 11, 2009 of No. 29, in development of the Agreement of custom union on veterinary and sanitary measures from December 11, 2009.

1.2. Requirements of this Situation are applied concerning the goods specified in the Single inventory, subject to veterinary (control) to supervision (further - the under control goods).

This Regulation establishes the procedure of control by state bodies and organizations of state members of the custom union, performing activities in the field of veterinary science (further - authorized bodies of the Parties), behind the under control goods on the customs border of custom union and on customs area of custom union for the purpose of non-admission of import on customs area of custom union and moving (transportation) hazardous to health of the person and the animal under control goods.

1.3. The procedure of control (supervision) of the organizations and the persons performing production, conversion and (or) storage of the under control goods, is performed according to Regulations on the single procedure for carrying out joint checks of objects and sampling (samples) of the goods (products) which are subject to veterinary control (supervision).

1.4. Requirements of this Situation are obligatory for execution by executive bodies of state members of custom union (further - the Parties), executive bodies of the administrative territories of the Parties, local government bodies, legal entities of any form of business, citizens, including individual entrepreneurs (further - the organizations and persons) which activities are connected with production, conversion, storage, utilization, destruction, moving (transportation) and sale of the under control goods by all modes of transport and departures.

II. Terms and determinations

2.1. In this Regulation the following terms and determinations are used:

2.1.1. "veterinary rules and regulations (further - veterinary rules)" - the regulating documents establishing single veterinary (veterinary and sanitary) requirements, and also the zoohygienic standard rates, which non-compliance creates threat of origin and distribution of diseases of animals, including general for the person and animals;

2.1.2. "Single veterinary requirements" - the requirements shown to the under control goods, directed on non-admission of import and distribution on the territory of the Parties of causative agents of infectious diseases of animals, including general for the person and animals, and the goods (products) of the animal origin dangerous in the veterinary and sanitary relation;

2.1.3. "the veterinary certificate" - the document issued on the under control goods, subject to moving (transportation), authorized body of the Party, certifying its safety in the veterinary and sanitary relation and wellbeing of the administrative territories of production sites of these goods by infectious diseases of animals, including diseases of general for the person and animals;

2.1.4. "border control veterinary check-point (further - PKVP)" - the structural division of authorized body exercising boundary veterinary control in check points through the customs border of custom union and other places, the Parties determined by the legislation;

2.1.5. "the importing country (importing country)" - the country - the receiver of the under control goods;

2.1.6. "the exporting country (exporting country)" - the country from which the under control goods go to the importing country;

2.1.7. "transit of the goods" - moving (transportation) of the under control goods on customs area of custom union, points of departure and which appointments are outside of customs area of custom union;

2.1.8. "the import permit (export) or transit of the under control goods" - the document determining the procedure and conditions of use of the under control goods, proceeding from the epizootic condition of exporting countries in case of import and transit of the under control goods, issued to representatives according to the legislation of the Party the official in the field of veterinary science;

2.1.9. "the epizootic condition" - the veterinary and sanitary situation in the certain territory during specifically specified time which is characterized by availability of diseases of animals, their distribution and the illness rate;

2.1.10. "quarantine actions" - the complex of the special and organizational and economic measures directed on localization and liquidation of the centers of infectious diseases of animals, including diseases, general for the person and animals;

2.1.11. "medicines for veterinary application (further - medicines)" - the substances applied to prevention, diagnostics and treatment of diseases of the animals, received from blood, plasma of blood, and also bodies animal, plants, minerals methods of synthesis or using biological technologies, and also the substances of the vegetative, animal or synthetic origin having pharmacological activity;

2.1.12. "the stern and fodder additives" - products of the vegetative, animal, mineral, chemical and microbiological origin, including their mixes used for feeding of animal all types or as components for production of forages.

2.1.13. "Competent authority of the exporting country" - the governmental authority of the exporting country, whose competence includes issues of veterinary control (surveillance) and (or) ensuring welfare and protection of animal health, as well as international veterinary certification.

2.2. The terms which specially have not been determined in this Regulation, are used in the values established by other international treaties, including prisoners within custom union and the Eurasian economic community.

III. General provisions

3.1. Officials of PKVP when implementing powers interact with officials of other executive bodies, authorized to exercise control in check points, administrations of check points (within the technological scheme of interaction of regulatory authorities in check points through customs area of custom union), ship-owners, shipping agency firms and services, other organizations and the organizations, and also with veterinary specialists of check points of the adjacent states.

3.2. The state veterinary inspectors within the powers have the right to visit freely objects of production, storage and conversion of the under control goods.

3.3. On duty officials of PKVP shall have in case of themselves the business card and wear uniform of the sample established by the legislation of the Parties.

3.4. Moving (transportation) of the under control goods through the customs border of custom union is allowed in the check points intended for these purposes or in other places determined by the legislation of the Parties which are equipped and equipped with means of veterinary control according to the legislation of the Parties.

3.5. In check points through the customs border of custom union of military vehicles the Ministry of Defence of the Party on naval bases, in military airfields and other places will organize veterinary control Items.

3.6. PKVP in check points through the customs border of custom union exercise veterinary control (supervision) in case of import of the under control goods irrespective of the Party of appointment.

3.7. The under control goods in case of import, transit, and also when moving in custom union from the territory of one Party on the territory of other Party during the whole time of transportation shall be accompanied by the veterinary certificates issued by officials of authorized bodies of the Parties and competent authorities of exporting countries.

The under control goods can move within the territory of one Party according to the procedure, stipulated by the legislation this Party.

3.8. Veterinary certificates in case of import of the under control goods on customs area of the Customs union shall be drawn up in Russian, and also in language of the exporting country and/or English. Forms of these veterinary certificates are made so that to minimize possibility of their falsification (use of special paper, watermarks, availability of typographical number and other methods of protection).

Paper veterinary certificates should bear the signature of the certifying official of the competent authority of the exporting country and shall bear a stamp of this authority. Each page of a certificate should bear the unique certificate number and two numbers – the first one indicating the number of the page and the second -

the total number of pages, the word "from" shall be written between these two numbers. The text of the certificate should not be amended except by deletions, provided for by the form of the veterinary certificate and made in other agreed cases. Such amendments should be signed and stamped by officials of competent authority of exporting country.

In case of loss or damage of the veterinary certificate issued by the competent authority of the exporting country, a new veterinary certificate can be issued.

In case when technical errors was made by official of competent authority of the exporting country, when issuing veterinary certificate, or was found that original information mentioned in the veterinary certificate was not correct, the following information can be amended in this certificate: name and address of cargo shipper, name and address of cargo receiver, transport (No. of wagon, car, flight of an airplane, name of vessel), country (countries) of transit, point of crossing of customs border of the Customs union.

Such changes are permitted if they are made by an official of the competent authority of the exporting country not in violation of the rules of certification and its correction does not change the characteristics of the goods, as well as its suitability for the intended use in accordance with the requirements of the importing country. These changes should be signed and stamped by officials of competent authority of exporting country.

Replacement of the veterinary certificate shall be done by the issuing competent authority of exporting country. In the new certificate a record that it replaces the previously issued veterinary certificate, and number and issuance date of lost (damage) veterinary certificate shall be indicated. The replaced veterinary certificate shall be canceled, and if possible, returned to the issuing authority.

3.9. Determination of conditions of use of the Parties of the under control goods imported on the territory (storage, conversion, use in the forage the animal, return, utilization, destruction etc.) and sampling (samples) are performed by authorized bodies of the Parties.

In the case of import into the customs territory of the Customs Union of controlled goods accompanied by a veterinary certificate different from the form of the Uniform veterinary certificates for controlled goods imported into the customs territory of the Customs Union of Belarus, Kazakhstan and the Russian Federation from third countries, approved by the Customs Union Commission Decision of 7 April 2011 No. 607, agreed by the authorized body of a Party and a third country, and in which there are different requirements or conditions of importation of controlled goods to the territory of different Parties, the importing country provides control over the handling of imported goods so as to prevent its movement on the territory of a Party, on whose territory its importation is banned, because its requirements or conditions of importation to such territory are different from the requirements or conditions of importation of the importing country.

3.10. In case of carrying out veterinary control (supervision) for registration of veterinary certificates on compliance to Single veterinary requirements protocols of the laboratory researches (researches) carried out in laboratories accredited in national accreditation systems of the Parties and included in the Single register of certification bodies and test laboratories (centers) of custom union according to the Agreement on the product circulation, the subject obligatory grade (confirmation) of compliance, on customs area of custom union from December 11, 2009 are accepted.

3.11. Financing of expenses on registration of veterinary certificates, other veterinary accompanying documents, and carrying out all types of veterinary control is performed according to the legislation of the Parties.

3.12. The persons guilty of violation of Single veterinary requirements in the established field of activity in case of implementation of international carriages, and also when moving (transportation) on customs area of custom union of the under control goods, bear responsibility according to the legislation of the Party in which territory violation is revealed.

About the revealed violations the Statement in the form according to Appendix No. 1 is drawn up.

3.13. Import, transportation and use of medicines and fodder additives for application in veterinary science on customs area of custom union is performed under condition of their registration by authorized bodies of the Parties.

The parties mutually recognize results of registration of medicines and fodder additives for application in veterinary science.

Import, transportation of medicines, and also fodder additives of chemical and microbiological synthesis are performed without the veterinary certificate accompanied by the document confirming their quality and safety, issued by the company - the manufacturer.

3.14. In case of import, export and transit concerning the under control goods the following types of control are applied: documentary, physical, laboratory.

3.14.1. Documentary control consists in check:

- the documents confirming safety of the under control goods;
- availability of import permits (export) or transit of the under control goods;
- compliance of content of the issued documents to Single veterinary requirements.

3.14.2. Physical control includes:

- examination of the under control goods and survey of animals;
- check of compliance of the under control goods to the data specified in shown documents, for the purpose of the exception of availability of the under control goods which have not been specified in accompanying documents, and the exception of joint moving of the incompatible goods;
- control of compliance of the vehicle to the established veterinary and sanitary requirements necessary for transportation of the under control goods;
- control of conditions and mode of moving (transportation);
- control of compliance of packaging and marking to the established requirements.

In case of import, export, transit and when moving (transportation) of animals within the territory of custom union in Items of the watering place and feeding each their batch is subject to survey.

In the check point through the customs border of custom union examination of the available part of the transported under control goods is allowed.

By results of examination the relevant statement in the form according to Appendix No. 2 is drawn up.

3.14.3. Laboratory control is performed by carrying out researches in the laboratories accredited on these purposes in cases of identification of visible organoleptic changes in case of examination of the transported under control goods and exceptions of infectious diseases of animals.

Sampling (samples) for laboratory researches is carried out according to Regulations on the single procedure for carrying out joint checks of objects and sampling (samples) of the goods (products) which are subject to veterinary control (supervision).

3.15. By results of implementation of the specified types of control by the official of PKVP one of the following decisions concerning the under control goods is accepted:

- about the omission;
- about suspension of movement;
- about the prohibition of import;
- about return.

The decision accepted concerning the under control goods, is drawn up by the official of PKVP by putting down of the corresponding stamps in the form according to Appendix No. 3 on veterinary and shipping documents according to the technological scheme of interaction of regulatory authorities in check points through customs area of custom union.

3.16. Import of the under control goods on customs area of custom union is authorized from the companies - the exporters brought according to the procedure, provided by Regulations on the single procedure for carrying out joint checks of objects and sampling (samples) of the goods (products) which are subject to veterinary control (supervision), in the Register of the organizations and the persons performing production, conversion and (or) storage of the under control goods imported on customs area of custom union.

3.17. In cases of unauthorized transition of agricultural animals on the adjacent territory of the third countries authorized bodies take measures for return of animals or other measures with observance of Single veterinary requirements.

3.18. Before loading (after unloading) depending on the type of the under control goods and the epizootic condition of the territory transport (the rail car, refrigerator section, the container, etc.) goes on veterinary and sanitary processing with issue of the document in the form according to Appendix No. 4.

3.19. Actions (failure to act) of officials of authorized body of the Parties exercising the state veterinary supervision, can be appealed according to the procedure, established by the legislation of the Party in which territory actions (failure to act) are made.

3.20. Decisions of officials of authorized bodies can be appealed judicially.

IV. The procedure of veterinary control (supervision) when moving (transportation) of the under control goods within customs area of custom union

4.1. The under control goods in case of their moving (transportation) within custom union from the territory of one Party on the territory of other Party during the whole time of moving (transportation) shall be accompanied by the veterinary certificates issued by officials of authorized bodies of the Parties.

The under control goods within the territory of one Party can move according to the procedure, stipulated by the legislation this Party.

4.2. Veterinary control when moving (transportation) of the under control goods by all modes of transport within customs area of custom union is performed by authorized bodies of the Parties in case of their production and loading.

Loading of the under control goods without carrying out veterinary control is not allowed.

4.3. Veterinary control concerning animals is made in case of their loading and in the destination with obligatory carrying out quarantine actions in the economy - the sender and the economy - the receiver of animals.

4.4. Registration of veterinary certificates is performed by results of examination (survey) of the under control goods during the loading and the assessment of the veterinary and sanitary condition of the vehicle under condition of epizootic wellbeing of the territory of the origin of the under control goods and its compliance to Single veterinary requirements.

When moving (transportation) of the under control goods within customs area of custom union of permission of authorized bodies it is not required.

4.5. Renewal of the veterinary certificates confirming safety of the goods, issued by authorized body of one of the Parties, and carrying out for this purpose repeated laboratory researches (testing) of the under control goods, made (grown up) on customs area of custom union, is not performed.

4.6. In case of crushing of the batch of the under control goods made on customs area of custom union, in case of arrival in the destination on smaller batches, the authorized body of the Party for new receivers draws up copies of the veterinary certificates issued by authorized body in the shipping place in which (on the back of the leaf) the following data are brought: compliance of the under control goods and the new vehicle to veterinary and sanitary requirements, number of the vehicle, quantity of the under control goods overloaded in it, the name and the location of the consignee, date of the overload. These data are confirmed by the seal and the signature of the official of authorized body.

The original of the veterinary certificate is stored in the organization which were carrying out crushing of the batch.

In case of crushing of the batch following to one receiver, the original of the veterinary certificate goes with the first, or with the last vehicle.

Data on such transactions are brought in the Integrated information system of foreign and mutual trade of custom union.

V. The procedure of veterinary control (supervision) in case of export of the under control goods from customs area of custom union

5.1. Issue of the export permit of the under control goods from customs area of custom union and registration of veterinary certificates is performed by authorized body according to the legislation of the relevant Party.

5.2. The exporter shall observe requirements of the veterinary legislation of the importing country.

VI. The procedure of veterinary control (supervision) in case of import of the under control goods on customs area of custom union

6.1. Import of the under control goods on customs area of custom union is performed in the presence of the import permit issued by the Party on which territory the under control goods are imported. Effective period of the specified permission constitutes calendar year in the amounts determined in the import permit.

6.2. Issue of permissions is performed taking into account the epizootic situation of the production site (storage) of the under control goods and under condition of availability of the company or the person in the Single register.

6.3. Each batch of the under control goods is imported on customs area of custom union in the presence of the permission specified in subparagraph 6.1 of this Situation, and (or) the veterinary certificate issued by competent authority of the exporting country of the controlled goods.

6.4. In case of separation of the batch of the under control goods accompanied by the veterinary certificate of the exporting country, into the batches following to several receivers, authorized or competent authority of the country - overloads of the goods are drawn up copies of the veterinary certificate of the state - the exporter in which (on the back of the leaf) the following data are brought: compliance of cargo and the new vehicle to veterinary and sanitary requirements, number of the vehicle, quantity of the under control goods overloaded in it, the name and the address of the receiver of the goods, date of the overload. These data are confirmed by the seal and the signature of the official of the authorized or competent authority which has drawn up copies of veterinary certificates.

The specified copy is put to other shipping documents.

The original of the veterinary certificate is stored in the organization which were carrying out crushing of the batch.

6.5. On termination of documentary control examination of the under control goods is carried out. Examination of the under control goods moved through the check point is performed: not more often than one batch of the under control goods (products) which is subject to examination from ten batches of meat or fish, and from twenty batches of other under control goods on separately taken country, and in case of import of animals survey is carried out each batch. Identification numbers of animals (tattoos, chips, eartabs, brands, etc.) with specified in the veterinary certificate are thus verified.

In case of identification of violations of veterinary and sanitary requirements in the course of implementation of examination of the under control goods examination of five transport units the contract with the under control goods of manufacturer further is carried out.

6.7. In cases of identification in case of examination of the moved (transported) under control goods of visible changes laboratory control according to subparagraph 3.14.3 of this Situation is exercised.

6.8. By results of veterinary control the relevant decision according to subparagraph 3.15 of this Situation is made and on accompanying documents stamps in the form according to Appendix No. 3 are put down: "Import is resolved", "To show to the vetnadzor", "Import is prohibited" or "Return of the goods" then the official of PVKP confirms them the seal and the signature with indication of the surname and the initials.

In case of decision making about return of the goods are legalized papers in forms according to Appendices No. 5 and No. 6.

6.9. All necessary data are brought in the register of moving through the check point of the under control goods in the form according to Appendix No. 7 and brought in system of electronic accounting (in process of its implementation).

6.10. The under control goods after completion of control in check points go to destinations (deliveries) where veterinary control with complete examination of the under control goods is carried out. After completion of veterinary control renewal of the veterinary certificate of the exporting country on the veterinary certificate of custom union is carried out and on accompanying documents stamps in the form according to Appendix No. 3 are put down: "Release is resolved" or "Release is prohibited".

6.11. The importer in case of import on customs area of custom union of the under control goods shall observe requirements of the veterinary legislation of custom union.

6.12. Features of registration of the under control goods in sea check points.

6.12.1. In case of receipt of the bilge batch of the under control goods.

The official of PKVP draws up the veterinary certificate on all bilge batch of the under control goods which have arrived to one receiver.

In the course of unloading from the water vehicle examination of the under control goods is performed, the veterinary and sanitary vehicle state (motor transport, cars, etc.), submitted for loading is supervised.

Unloading of the bilge batch is authorized after disinfection of the mooring, the platform, handling stock under control of the official of PVKP.

6.12.2. In case of receipt of the under control goods in containers.

The official of PKVP shall receive the following documents from the captain of the water vehicle:

- ocean bill of lading copy;
- the feeding bill of lading (with indication of number of the veterinary certificate, the receiver of the goods, the sender of the goods, the description of goods, its quantity and weight);
- general declaration.

6.12.3. In case of import on customs area of the Customs union of the under control goods procedure of veterinary control concerning meat (beef, pork, mutton, the horse-flesh, fowl) and fishes is performed by the sea transport only after receipt of the prior notice of issue of the veterinary certificate on the corresponding cargo in the form according to the Appendix No. 8, the exporting country directed by competent authority to authorized bodies of the Parties by means of e-mail, filling of the corresponding web form or the different way approved by competent authority of the exporting country and authorized body of the Party.

VII. The procedure of veterinary control (supervision) in case of transit of the under control goods through customs area of custom union

7.1. Transit through customs area of custom union of animals and raw materials of the animal origin is performed on permission to the transit, issued by the Party through which check point crossing of the customs border of custom union is supposed in case of import. In permission the route is specified.

Transit of other types of the under control goods is performed without permissions of authorized bodies of the Parties.

Receipt of permission of authorized body of the Party on transit of the under control goods through customs area of custom union is included into the obligation of the owner of the under control goods.

7.2. Veterinary control of the under control goods in check points is performed after representation of the consignment note and (or) the veterinary certificate.

7.3. On termination of documentary control veterinary survey of animals, thus is performed: identification numbers of animals are verified (tattoos, chips, ear tabs, brands, etc.), with numbers specified in veterinary certificates, are checked conditions of transportation, the condition of animals and possibility of their further moving.

Transit through customs area of custom union of other under control goods is performed without examination.

Examination in case of transit of the under control goods (except for animals) is carried out only according to the decision of state bodies of control in the check point or in the presence of information on discrepancy of the under control goods to the declared.

7.4. By results of control the official of PKVP makes the decision and on shipping documents and the veterinary certificate, in case of import on customs area of custom union, puts the stamp in the form according to Appendix No. 3: "Transit is resolved" or "Transit is prohibited", and in Item of export from customs area of custom union - the stamp "Transit is complete" then confirms it the seal and the signature with indication of the surname and the initials.

7.5. All necessary data are brought in the register of transit transportations in the form according to Appendix No. 9 and brought in system of electronic accounting (in process of its implementation).

7.6. The owner of the under control goods who has obtained permit to transit on customs area of the Customs union of the under control goods, shall observe the requirements specified in Items 7.1.-7.3. this Section.

7.7. Receipt of permissions to transit through the third states (outside of state members of custom union) is performed beforehand by the owner of the under control goods.

VIII. The procedure of veterinary control (supervision) concerning the under control goods turned into state-owned property

8.1. All under control goods turned into state-owned property, without fail are subject to veterinary control.

8.2. The decision on possibility of further use of the under control goods specified in subparagraph 8.1 of this Situation, is accepted by the representative according to the legislation of the Party the person in the field of veterinary science according to the written appeal of state body of the Party which were carrying out detention and (or) withdrawal of the under control goods.

IX. The procedure of veterinary control (supervision) concerning the under control goods which movement is temporarily suspended because of detection of discrepancy to Single veterinary requirements

9.1. The official of authorized body of the Party, the suspended movement of the under control goods, in case of rejection of the decision on its further movement (return), shall inform within 24 hours on it authorized according to the legislation of the Party the official in the field of veterinary science with indication of the owner of the under control goods, the destination, the exporting country, number of the veterinary certificate

(or other document confirming safety of the goods), the type of the vehicle and its registration number, the flight, the reasons in electronic form on e-mail of authorized body of the Party according to appendix No. 11 of suspension of movement of the under control goods.

The act of violations of veterinary and sanitary requirements is thus drawn up in case of transportations of the under control goods in the form according to Appendix No. 5 which is handed over to the owner of the goods (freight forwarder), other state bodies of control of the Party. Information on the under control goods, which movement it is suspended, it is brought in the register in the form according to Appendix No. 10.

The decision on further moving of the suspended under control goods is accepted by the representative according to the legislation of the Party the official in the field of veterinary science within 72 hours.

9.2. After receipt of the decision of the representative according to national the legislation of the Party of the official in the field of veterinary science about further moving (transportation) of the suspended under control goods all actions concerning such goods shall be made in the presence of officials of authorized body of the Party.

9.3. The under control goods, which owner cannot confirm its origin with the documents certifying safety in the veterinary and sanitary relation, is subject to utilization (destruction) without carrying out examination at the expense of the owner of such goods or returns to the consignor (exporter).

9.4. The under control goods, which import it is not permitted, are subject to export in the terms established by the legislation of the Parties. Export is made by the owner of the under control goods at own expense and with observance of the customs legislation of custom union.

9.5. In case of impossibility of export of the under control goods inappropriate to Single veterinary requirements, out of limits of customs area of custom union in due time through the check point through which moving of the under control goods on customs area of custom union was performed, such goods are utilized or destroyed according to the legislation of the Parties.

X. The procedure of veterinary control (supervision) in case of import on customs area of custom union of the under control goods in hand luggage and luggage of physical persons, and also mailings

10.1. For the purpose of protection of customs area of custom union from drift of causative agents of infectious diseases of animals, including general for the person and animals, and non-admission of turnover of products dangerous in the veterinary and sanitary relation, authorized bodies of the Parties in check points on the customs border of custom union, including organizations (places) of the international post exchange, will organize work on non-admission of import in hand luggage, luggage and mailings for private use by physical persons of the under control goods from the third countries, without permission and without the veterinary certificate of the country of departure of the goods except for import to 5 kgs inclusive counting on one physical person of finished goods of the animal origin in the original packing, under condition of wellbeing in the epizootic relation of the country of the producer of the specified goods and the country of export.

10.2. Destruction (utilization) of the under control goods, which return to the country of departure it is impossible, it is performed according to the procedure, established by the national legal system of the Parties.

XI. Final and transitional provisions

11.1. Modification and amendments in this Regulation is performed based on the decision of the Commission of custom union.

11.2. In process of technical readiness of authorized bodies of the Parties registration (renewal) and issue of veterinary certificates on the under control goods is performed with use of single electronic system.

11.3. Before forming of the Single register of the organizations and the persons performing production, conversion and (or) storage of the under control goods imported on customs area of the Customs union, to authorized bodies of the Parties in case of issue of allowing documents on import of the under control goods and implementation of veterinary control on the customs border of the Customs union to be guided by lists of the companies of foreign states from which import of the under control goods placed on official sites of authorized bodies of the Parties is resolved.

Concerning the following goods: animals; genetic material; products of beekeeping; raw materials of the animal origin (skins, wool, fur and fur raw materials, feather etc.); food additives of the animal origin; phytogetic forages, the composite goods, gelatin etc., production, conversion and/or which storage perform the organizations and the persons which have not been included in specified lists, import on customs area of the Customs union is performed on the permission issued by authorized body of the Party taking into account the epizootic situation.

Appendix No. 1

Appendix No. 2

Appendix No. 3

SAMPLES OF STAMPS OF VETERINARY SURVEILLANCE

Appendix No. 4

Appendix No. 5

Declaration on the return of the goods

Appendix No. 6

Appendix No. 7

Register of moving through the check point _____ the export and import goods which are under control to the state veterinary supervision

Appendix No. 8

The prior notice of the under control goods delivered on the territory of custom union by the sea transport

Appendix No. 9

Register of moving of the goods (products) under control to the state veterinary supervision through the check point _____ in case of transit transportations

Appendix No. 10

Register of detainees in the check point of the goods (products) under control to the state veterinary supervision and the decisions accepted on them

Appendix No. 11

Operational information about the goods which movement is suspended

It is approved as the Decision of the Commission of custom union from June 18, 2010 of No. 317

Regulations on the single procedure for carrying out joint checks of objects and sampling of the goods (products) which are subject to veterinary control (supervision)

Voided according to the Decision of the Commission of the Customs union from 10/18/2011 of No. 834

Are approved as the Decision of the Commission of the Customs union from June 18, 2010 of No. 137

The single veterinary (veterinary and sanitary) requirements shown to the goods, subject to veterinary control (supervision)

The single veterinary (veterinary and sanitary) requirements shown to the goods, subject to veterinary control (supervision) (further - Requirements) and included in the Single inventory, subject to veterinary control (supervision) (further - the under control goods), are developed for the purpose of implementation of the Agreement of the Customs union on veterinary and sanitary measures from December 11, 2009 and ensuring protection of customs area of the Customs union from import and distribution of causative agents of infectious diseases of animals, including general for animals and the person, and the goods, not conforming to Single veterinary requirements.

For the purposes of this document the Party is meant as the state member of the Customs union.

The terms used in Single veterinary (veterinary and sanitary) requirements

"Regionalization" is the determination of wellbeing or trouble of the country or its administrative territory (the republic, area, edge, the earth, the county, staff, the province, the area, etc.) by the infectious diseases of animals included in the list of dangerous and quarantine diseases of the Party, and on objects of control of the third countries - by the diseases specified in these Requirements.

Regionalization is led according to recommendations of the Office International des Epizootics (further - OIE).

"Company" - under control object (the building, the construction, the vessel etc.) on which slaughter of animals, and also production, conversion, storage of the under control goods, except for animals is performed.

"The company of artificial insemination" - the company performing activities for production, storage, conversion of the genetic material.

"Productive animals" - the animals used for product receipt, intended in food.

"Economy" - the building (the structure, the construction), the zoo, the farm, circus or the parcel of land used for content of animals.

"Authorized bodies" - state bodies and the organizations of the Parties performing activities in the field of veterinary science.

"Stamping out" - carried out under control of authorized body in the field of veterinary science the complex of the actions including killing of patients and infected animals of herd, and in case of need and animal other herds which could have the direct or indirect contact, capable to bring to transfer of the activator. All suspects animal, regardless of that, are vaccinated they or not, shall be destroyed, and their hulks are utilized by burning, burial or in a different way, guaranteeing non-proliferation of the infection through hulks or products of slaughter of animals.

"Stamping out" includes cleaning and disinfection according to procedures of the Code of OIE.

General provisions

Concerning the under control goods imported on customs area of the Customs union, till joining of the Republic of Kazakhstan to the World Trade Organization the measures of regulation provided by the Section I of the list according to appendix No. 1 are applied, and from the moment of joining of the Republic of Kazakhstan to the World Trade Organization – the measures provided by the Section II of the specified list.

Moving of the under control goods from the territory of one Party on the territory of other Party (further - moving between the Parties), is authorized to the organizations and the persons performing production, conversion and (or) storage of the under control goods, included in the Register of the organizations and the persons performing production, conversion and (or) storage of the goods moved from the territory of one Party on the territory of other Party (further - the Register of the companies of the Customs union).

Import on customs area of the Customs union and moving between the Parties of the above-stated under control goods, is performed according to Regulations on the single procedure of veterinary control on the customs border of the Customs union and on customs area of the Customs union.

Import of the under control goods on customs area of the Customs union is performed in the presence of the import permit issued by authorized body of the Party on which territory the under control goods if other is not provided by these Requirements are imported. It is not required receipts of permissions of authorized bodies of the Parties when moving the under control goods on single customs area of the Customs union.

Import of the under control goods on customs area of the Customs union from the third countries is performed in the presence of the veterinary certificate issued by competent authority of the country of departure if other is not provided by these Requirements.

Authorized bodies of the Parties can approve in the bilateral procedure samples of veterinary certificates on imported on single customs area of the Customs union the under control goods with competent authorities of the third countries. Samples of the specified veterinary certificates go to the Commission of the Customs

union for their transfer to check points through the customs border of the Customs union or other places determined by the legislation of the Parties.

The under control goods are transported from the territory of one Party on the territory of other Party (if other is not provided by these Requirements) accompanied by the veterinary certificate issued by authorized bodies of the Parties in single forms, approved by the Commission of the Customs union.

Imported on customs area of the Customs union and (or) animals moved between the Parties shall be identified by individual or group method. Import of not identified animals for content in house conditions, collections, zoos, circuses, for use as experimental animals is allowed.

The productive animals imported from the third countries and (or) moved between the Parties shall not receive the forages containing components from ruminants, except for the components which use is allowed by The OIE Terrestrial Animal Health Code (further – the Terrestrial Code).

The productive animals imported from the third countries and (or) moved between the Parties, shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances and thyrostatic drugs, except for preventive and medical actions.

In case of import of animals from the third countries and (or) moving between the Parties, depending on the epizootic situation by diseases of animals in the administrative territory of the country (in the economy) from which the import (moving) is performed, imported (moved) animals can be vaccinated or are not vaccinated against diseases of the animals specified in these Requirements. Need of carrying out vaccination of animals is determined by authorized body of the Party on which territory import is performed, moving of animals if other is not provided by these Requirements.

The animals imported from the third countries or moved between the Parties are quarantined of at least 21 day in the country of the sender and the country of the receiver if other is not provided by veterinary requirements for the specific type of animals. Need, duration and conditions of the quarantine are determined by authorized body of the Party on which territory it is planned to perform import of animals.

Diagnostic researches in case of carrying out the quarantine of animals in the territory of the third countries are carried out by methods and the methods recommended by OIE if other is not established by authorized body of the Party on which territory import of animals is planned to perform. If during the quarantine by results of diagnostic researches, at animals will appear positive (serological, allergic, etc.) reactions, the authorized body of the Party has the right to refuse import of all quarantined batch animals or that from quarantined animals in which such reactions are found.

In case of import on customs area of the Customs union of animals from the third countries officially free from the diseases provided by these Requirements, diagnostic researches of such animals on these diseases can not be carried out in the country of the sender. The decision on it is accepted by authorized body of the Party on which territory import of animals is performed.

Diagnostic researches in case of carrying out the quarantine of animals in case of their moving between the Parties it is performed according to the procedure, established by Regulations on the single procedure for carrying out joint checks of objects and sampling (samples) of the goods (products) which are subject to veterinary control (supervision). If during researches in the territory of the country of the sender positive or doubtful results of diagnostic researches are received, the authorized body of the country of the receiver is immediately informed on it. If during researches in the territory of the country of obtaining positive or doubtful results of diagnostic researches are received, the competent authority of the country of the sender is immediately informed on it.

Animals can be subjected to processing against ecto-, endo-parasites about what in the veterinary certificate the corresponding entry is made.

Concerning requirements to the under control goods imported from the third countries and (or) moved between Parties, not established these Single requirements, apply the requirements established by the national legal system of the Party, of which territory is imported and (or) the under control goods move. On the territory of the Customs union can be imported and on the territory of the Customs union medicines for animals, diagnostic systems, means for treatment for parasites of animals and fodder additives for the animals, brought in the Register of the registered medicines for animal, diagnostic systems, means for treatment for parasites of animal and fodder additives for animals can move.

Vehicles for transportation of the under control goods in case of their import from the third countries and moving from the territory of one Party on the territory of other Party shall be processed and prepared according to accepted in the country of the sender rules.

Chapter 1. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of breeding and commercial cattle

The healthy breeding and commercial cattle which has not been vaccinated against brucellosis is allowed to import on customs area of the Customs union and (or) to moving between the Parties, the foot-and-mouth disease and occurring from the territories, free animals from infectious diseases:

- spongiform encephalopathy of cattle - in the territory of the country or the administrative territory according to the regionalization with insignificant or controlled risk by the specified illness according to recommendations of The Terrestrial Code;

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- The contagious pleuropneumonia, vesicular stomatitis, blue tongue disease, plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- infectious nodular dermatitis - within the last 3 years in the territory of the country or the administrative territory according to the regionalization;

- enzootic leucosis - within the last 12 months in the territory of the economy;

- brucellosis, tuberculosis, and paratuberculosis - within the last 6 months in the territory of the economy;

- leptospirosis - within the last 3 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy.

Animals shall not receive the forages containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

During quarantine diagnostic researches of animals on brucellosis, tuberculosis, paratuberculosis, enzootic leucosis, the trichomoniasis (*T.fetus*), campylobacteriosis (*Campylobacter fetus venerealis*) for bulls, chlamydiosis, leptospirosis (if were not vaccinated or processed with the preventive purpose dihydrostreptomycin or the substance registered in the exporting country, giving equivalent effect), and also their daily external inspection are carried out.

Animals with signs of diseases shall be clinically surveyed, including daily thermometry.

Research on other list diseases of MEB can be requested by authorized body of the Party only if in the territory of the requesting Party programs on prevention and/or eradication of these diseases are carried out.

Concerning breeding animals researches on infectious rhinotracheitis and virus diarrhea of cattle (if animals were not vaccinated previously) are in addition carried out.

Chapter 2. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of sperm of bulls - producers

The sperm of manufacturing bulls received from healthy animals at the companies of artificial insemination is allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Sperm shall occur from the companies located in the territories, free animals from infectious diseases:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of cattle, blue tongue disease, the contagious pleuropneumonia - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- brucellosis, tuberculosis, paratuberculosis - within the last 6 months in the territory of the economy;

- infectious rhinotracheitis, virus diarrhea, the trichomoniasis (*Trichomonas fetus*), campylobacteriosis (*Campylobacter fetus venerealis*), enzootic leucosis - within the last 12 months in the territory of the economy;

- leptospirosis - 3 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy.

Bulls - producers shall not receive the forages containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

manufacturing bulls shall contain in the centers of selection of sperm and/or at the companies of artificial insemination at least 30 days to the capture of sperm and not be used during this time for natural insemination.

Bulls - producers shall not contain together with the small cattle at the company of artificial insemination.

During content in the center for selection of sperm before the capture of sperm of manufacturing bulls research (with use of methods and the terms recommended by MEB) for tuberculosis, paratuberculosis, brucellosis, leptospirosis (if were not vaccinated or processed with the preventive purpose dihydrostreptomycin or the substance registered in the exporting country, giving equivalent effect), enzootic leucosis, blue tongue disease, infectious rhinotracheitis, virus diarrhea, the trichomoniasis (T.fetus), campilobacteriosis (Campylobacter fetus venerealis) for bulls, chlamydiosis.

Research on other list diseases of MEB can be requested by authorized body of the Party only if in the territory of the requesting Party programs on prevention and/or eradication of these diseases are carried out.

The part seventh is excluded according to the Decision of the Commission of the Customs union from 12/9/2011 of No. 893

Sperm shall be collected, processed, be stored and be transported according to recommendations of The Terrestrial Code.

Chapter 3. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of embryos of cattle

The embryos received from healthy breeding animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties.

manufacturing bulls shall contain in the centers of selection of sperm and (or) in the centers of artificial insemination, and the cow - donors of embryos - in farms, the centers of artificial insemination, free animals from infectious diseases, within 30 days and to be in the country at least 6 months till receipt of sperm or embryos.

Sperm for insemination of cows - donors of embryos shall conform to requirements of Chapter 2 of these Requirements.

Cows - donors shall be in the economy the last 60 days before transaction on selection of embryos and not have contact to other animals imported into the country within the last 12 months.

Embryos shall occur from the country or the administrative territory, free from infectious diseases of animals:

- blue tongue disease - within the last 24 months preceding to the beginning of transactions on selection of embryos;
- vesicular stomatitis, the contagious pleuropneumonia, plague of cattle - within the last 24 months;
- the foot-and-mouth disease - within the last 12 months.

Farms on receipt of embryos of cattle shall be free from infectious diseases:

- brucellosis, tuberculosis - within the last 6 months;
- enzootic leucosis - within the last 12 months;
- infectious rhinotracheitis, the trichomoniasis (Trichomonas fetus), campilobacteriosis (Campylobacter fetus venerealis), chlamydiosis - within the last 12 months;
- anthrax - during the last 20 days.

In farms on receipt of embryos of cattle cases were not registered:

- paratuberculosis - within the last 3 years;
- leptospirosis - within the last 3 months;
- virus diarrhea of cattle - within the last 6 months.

Cows - donors of embryos shall be exposed at least 1 time the year to testing in laboratory (accredited or certified in accordance with the established procedure) with use of troubleshooting tests which correspond to the methods approved by the exporting country, on the following diseases: tuberculosis, paratuberculosis, brucellosis, leptospirosis, enzootic leucosis, blue tongue disease, virus diarrhea of cattle, infectious rhinotracheitis, trichomoniasis, kampilobakterioz and chlamydiosis. Results of troubleshooting tests shall be negative.

Cows - donors of embryos after receipt of embryos from them shall be under supervision of the veterinarian at least 30 days.

In case of detection of the contagious illness of the animals specified in these Requirements, import of embryos on customs area of the Customs union and (or) their moving within the territory of the Customs union shall be prohibited.

Embryos shall be selected, be stored and be transported according to recommendations of The Terrestrial Code.

Chapter 4. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of lethal cattle, sheep and goats

Sheep are allowed to import on customs area of the Customs union and (or) to moving between the Parties and the goats who have not been vaccinated against brucellosis, leptospirosis and smallpox of sheep and goats from the territories of free animals from infectious diseases healthy lethal cattle:

- Spongiform encephalopathy of cattle - for cattle according to recommendations of The Terrestrial Code and classification of risk by spongiform encephalopathy of cattle of the exporting country, the zone or the compartment;

- scrapie of sheep - for sheep and goats according to recommendations of The Terrestrial Code;

- maedi-visna disease, arthritis encephalitis - in day of sending was not clinical signs, for sheep and goats in herds of the origin of the disease were not diagnosed clinically, serologically within the last 36 months, the sheep and the goat from herds, unsuccessful on these diseases, during the specified period were not entered;

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- The contagious pleuropneumonia large and the small cattle, vesicular stomatitis, blue tongue disease, plagues, cattle - within the last 24 months in the territory of the country;

- plagues of the small cattle, nodular dermatitis - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- tuberculosis, brucellosis - within the last 6 months in the territory of the economy;

- smallpox of sheep and goats - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;

- enzootic leucosis - within the last 12 months in the territory of the economy;

- leptospirosis - in the absence of the registered cases within the last 3 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy;

- paratuberculosis - in the absence of the registered cases within the last 36 months in the territory of the economy.

Animals shall not receive the forages containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

The animals imported on customs area of the Customs union and (or) moved between the Parties, shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides, and also the medicines entered before slaughter after terms, recommended by instructions on their application.

The animals moved through the customs border of the Customs union or on the territories of the Customs union, shall contain in quarantine at least 21 day during which the thermometry and diagnostic researches of animals on brucellosis and tuberculosis is carried out.

The animals who have shown negative results in case of diagnostic researches are allowed to import on customs area of the Customs union and (or) to moving on the territory of the Customs union.

Animals shall be killed on meat no later than 72 hours after receipt in the destination.

Chapter 5. Veterinary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of breeding and commercial sheep and goats

Healthy breeding sheep and the goats not vaccinated against brucellosis and occurring from the territories, free animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties from infectious diseases:

- scrapie of sheep- according to recommendations of The Terrestrial Code;

- plagues of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the foot-and-mouth disease - within the last 12 months in the territory of such country in the territory of the country or the administrative territory according to the regionalization;
 - plagues of cattle, blue tongue disease - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
 - smallpox of sheep and goats - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;
 - tuberculosis, brucellosis, the infectious agalaxia - within the last 6 months in the territory of the economy;
 - listeriosis, infectious mastitis, campilobacteriosis, epididymitis sheep (*Brucella ovis*) - within the last 12 months in the territory of the economy;
 - leptospirosis, the infectious pleuropneumonia - within the last 3 months in the territory of the economy;
 - anthrax - during the last 20 days in the territory of the economy;
- Maedi-visna disease, arthritis encephalitis - in day of sending was not clinical signs, diseases were not diagnosed clinically, serologically in herds of the origin within the last 36 months, the sheep and the goat from herds, unsuccessful on these diseases, during the specified period were not entered;
- paratuberculosis - in the absence of the registered cases within the last 36 months in the territory of the economy.

Animals shall not receive the forages containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

During quarantine clinical survey of animals with thermometry according to indications, and also diagnostic researches on brucellosis, epididymitis sheep, tuberculosis, blue tongue disease is carried out, paratuberculosis, chlamydiosis, maedi-visna disease, adenomatosis, arthritis encephalitis, listeriosis, leptospirosis (if were not vaccinated or processed with the preventive purpose dihydrostreptomycin or the substance registered in the exporting country, giving equivalent effect).

Research on other diseases about which is subject to the notification MEB, can be requested by authorized body of the Party only if in the territory of the requesting Party programs on prevention and (or) to eradication of these diseases are carried out.

Animals shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances and thyrostatic drugs, except for preventive and medical actions.

Chapter 6. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of sperm of rams, manufacturing goats

Sperm of rams, goats is allowed to import on customs area of the Customs union and (or) to moving between the Parties - the producers, received from healthy animals in the centers of artificial insemination to which vaccination of animals against brucellosis was not carried out.

Sperm shall occur from the centers of artificial insemination located in the territories of free animals from infectious diseases:

- maedi-visna disease, adenomatosis, arthritis - encephalitis of goats, the boundary illness, plague small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of cattle, blue tongue disease - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- tuberculosis, paratuberculosis, smallpox of sheep, the infectious agalaxia, brucellosis - within the last 6 months in the territory of the economy;
- enzootic abortion of sheep (chlamydiosis of sheep) - within the last 24 months in the territory of the economy;
- infectious mastitis, epididymitis sheep (*Brucella ovis*) - within the last 12 months in the territory of the economy;
- leptospirosis, the infectious pleuropneumonia - within the last 3 months in the territory of the economy;
- anthrax - during the last 20 days in the territory of the economy.

Rams, goats - producers shall not receive the forage containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

Rams, goats - producers shall contain in the center of artificial insemination within 30 days to the capture of sperm and not be used during this time for natural insemination.

Rams, goats - producers shall not contain together with cattle in the center of artificial insemination.

In terms the recommended MEB before the capture of sperm of rams, goats - producers research on tuberculosis, brucellosis, epididymitis sheep, listeriosis, paratuberculosis, chlamydiosis, copper - I hang, adenomatosis, arthritis encephalitis of goats and blue tongue disease, the infectious agalaxia, leptospirosis, the boundary illness and on request of authorized body of the Party on which territory import (moving) on other infectious diseases is performed.

In sperm shall not contain pathogenic and toxicogenic microorganisms.

Sperm shall be selected, be stored and be transported according to recommendations of The Terrestrial Code.

Chapter 7. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of breeding and commercial pigs

The healthy breeding and commercial pigs occurring from the territories, free animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties from infectious diseases:

- the African plague of pigs - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- the vesicular illness of pigs - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- classical plague of pigs - within the last 12 months in the territory of the country, or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) - within the last 12 months in the territory of the economy;

- brucellosis pigs, the reproductive and respiratory syndrome of pigs, enterovirus encephalomyelitis of pigs (Teschen`s disease or enterovirus encephalomyelitis pigs), tuberculosis - within the last 6 months in the territory of the economy;

- trichinosis - in the absence of the registered cases within the last 6 months in the territory of the economy;

- leptospirosis - within the last 3 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy.

During quarantine clinical survey of animals with thermometry on indicators, and also diagnostic researches on classical plague of pigs, the reproductive and respiratory syndrome of pigs, brucellosis pigs, Aujeszky`s disease (pseudo-rage), chlamydiosis, the virus vector-borne gastroenteritis, tuberculosis, the vesicular illness of pigs and leptospirosis (if were not vaccinated or processed with the preventive purpose dihydrostreptomycin or the substance registered in the exporting country, giving equivalent effect) is carried out.

Research on other diseases about which is subject to the notification MEB, can be requested by authorized body of the Party only if in the territory of the requesting Party programs on prevention and (or) to eradication of these diseases are carried out.

Animals shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances and thyrostatic drugs, except for preventive and medical actions.

Animals shall not receive the forages containing proteins of ruminants, except for the substances recommended by The Terrestrial Code.

Chapter 8. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of sperm of male pigs

The sperm of male pigs received from healthy animals in the centers of selection of sperm and (or) in the centers of artificial insemination to which vaccination of animals against brucellosis pigs and leptospirosis was

not carried out is allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Sperm shall occur from the companies located in the territories, free animals from infectious diseases:

- the African plague of pigs - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- the vesicular illness of pigs - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- classical plague of pigs - within the last 12 months in the territory of the country, or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) - within the last 12 months in the territory of the economy;

- tuberculosis, brucellosis, the reproductive and respiratory syndrome of pigs, enterovirus encephalomyelitis pigs (Teschen`s disease enterovirus encephalomyelitis pigs) - within the last 6 months in the territory of the economy;

- leptospirosis - within the last 3 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy.

Male pigs from which receive sperm, at least 3 months to the capture of sperm shall contain in the centers of selection of sperm and (or) in the centers of artificial insemination and not be used during this time for natural insemination.

During content in the center of selection of sperm and (or) in the center of artificial insemination before the capture of sperm of male pigs research (using methods and the terms recommended by The Terrestrial Code) on leptospirosis (if they were not processed with the preventive purpose dihydrostreptomycin or other substance registered in the exporting country, giving equivalent effect), classical plague of pigs, tuberculosis, brucellosis pigs, Aujeszky`s disease (pseudo-rage), chlamydiosis, the vesicular illness of pigs, the reproductive and respiratory syndrome of pigs, the virus vector-borne gastroenteritis.

Research on other diseases about which is subject to the notification MEB, can be requested by authorized body of the Party only if in the territory of the requesting Party programs on prevention and (or) to eradication of these diseases are carried out.

In sperm of male pigs shall not contain pathogenic and toxicogenic microorganisms.

Sperm shall be selected, be stored and be transported according to recommendations of The Terrestrial Code.

Chapter 9. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of lethal pigs

On customs area of the Customs union and (or) to moving between the Parties it is allowed to import clinically healthy lethal pigs, from the territories, free animals from infectious diseases:

- to the African plague of pigs - within the last 36 months in the territory of the country or the administrative territory according to the regionalization or within the last 12 months in case of confirmation of data of epizootic and entomological monitoring;

- the foot-and-mouth disease, classical plague of pigs - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) - in the current of the last 12 months in the territory of the economy;

- tuberculosis, brucellosis, the reproductive and respiratory syndrome of pigs, enterovirus encephalomyelitis pigs (Teschen`s disease, enterovirus encephalomyelitis of pigs) - within the last 6 months in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy;

- the vesicular illness of pigs - within the last 24 months in the territory of the country or the administrative territory according to the regionalization or within the last 9 months where stamping out" in the territory of the country or the administrative territory according to the regionalization or within the last 12 months after clinical recovery or the case of the last struck animal if "stamping out" was not carried out in the administrative territory according to the regionalization was carried out ";

- trichinosis - in the absence of the registered cases within the last 6 months in the territory of the economy.

Animals in the territory of the Customs union shall be killed on meat no later than 72 hours after receipt in the destination.

The animals imported on customs area of the Customs union and (or) moved between the Parties, shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides, and also the medicines entered before slaughter after terms, recommended by instructions on their application.

Chapter 10. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of breeding, commercial and sports horses (except for sports horses for participation in competitions)

Only healthy horses are allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Horses shall be not vaccinated against infectious encephalomyelitis (Venezuelan, Japanese, east, western, encephalomyelitis Western Neil horses), the African plague of horses and to occur from the territories, free animals from infectious diseases:

- Venezuelan and Japanese encephalomyelitis horses - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- east and western encephalomyelitis horses - within the last 3 months in the territory of the economy;

- encephalomyelitis Western Neil horses - within the last 3 months in the territory of the economy;

- the African plague of horses, vesicular stomatitis - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- flu of horses - in the absence of clinical cases during the last 21 day in the territory of the economy;

- Covering disease (Trypanosoma equiperdum), Surra (Trypanosoma evansi) - within the last 6 months in the administrative territory according to the regionalization or in the territory of the economy;

- infectious metritis horses - within the last 12 months in the territory of the economy;

- infectious anemia - within the last 3 months in the territory of the economy;

- equine viral arteritis - according to recommendations of The Terrestrial Code;

- nuttalliosis (Nuttallia equi), piroplasmosis (Babesia caballi) - during the last 30 days in the territory of the economy, free from potential carriers;

- smallpox of horses, itches, leptospirosis - within the last 3 months in the territory of the economy;

- Rhinopneumonia of horses (The herpes virus infection such as 1 horses in the abortive or paralytic form) - during the last 21 day in the territory of the economy;

- anthrax - during the last 20 days in the territory of the economy.

During quarantine clinical survey of animals with daily thermometry, and also diagnostic researches on sap, covering disease, Surra (Trypanosoma evansi), piroplasmosis (Babesia caballi), nuttalliosis (Nuttallia equi), the rhinopneumonia, anaplasmosis, infectious metritis, infectious anemia, virus arteriitis, vesicular stomatitis, leptospirosis and on request of authorized body of the Party on which territory import (moving) on other infectious diseases is performed is carried out.

Animals shall be vaccinated against flu of horses by the vaccine, conforming to the standards specified in the Management on troubleshooting tests and vaccines for land animal MEB, during the period between the 21st and 90th day before sending initially or repeatedly.

Chapter 11. Veterinary requirements of temporary import of customs area of the Customs union and (or) moving between the Parties of sports horses for participation in competitions

Temporary import on the territory of the Customs union of horses for participation in competitions is performed for the term of no more than 90 days.

In case of impossibility of export of such horses in the specified term, to them the requirements established by regulations of the Customs union in the field of veterinary science are applied.

The healthy horses who have not been vaccinated against infectious encephalomyelitis of all types, the African plague of horses are allowed to import on customs area of the Customs union and (or) to moving between the Parties and occurring from the territories of free animals from infectious diseases:

- infectious encephalomyelitis horses of all types - contained under supervision within the last 3 months in the territory of the economy;

- the African plague of horses - within the last 12 months in the territory of the country or the administrative territory according to the regionalization, or contained during the last 40 days in the territory of such country or the administrative territory according to the regionalization;

- equinia - within the last 3 years in the territory of the country or the administrative territory according to the regionalization;

- Covering disease (*Trypanosoma equiperdum*) - within the last 6 months in the territory of the country;

- flu of horses - in the absence of clinical cases during the last 21 day in the territory of the economy;

- Rhinopneumonia of horses (The herpes virus infection such as 1 horses in the abortive or paralytic form) - during the last 21 day in the territory of the economy;

- equine viral arteritis - in the territory of the country according to recommendations of The Terrestrial Code;

- infectious anemia - within the last 3 months in the territory of the economy;

- infectious metritis horses - according to recommendations of The Terrestrial Code;

- anthrax - during the last 20 days in the territory of the economy.

At horses in day of sending clinical signs of covering disease shall not be shown.

In case of import on customs area of the Customs union and (or) moving between the Parties of the horse shall be researched on sap, covering disease (*Trypanosoma equiperdum*) and infectious anemia, and also are vaccinated against flu of horses by the vaccine, conforming to the standards specified in the Management on troubleshooting tests and vaccines for land animal MEB, during the period between the 21st and 90th day before sending initially or repeatedly.

The horses imported from the different countries, contain separately the entire period of stay, except direct participation in sports competitions.

After completion of sporting events of the horse are subject to obligatory export from the territory of the Customs union without additional researches and processings on the veterinary certificate of the country of source on which were imported on customs area of the Customs union.

Import of sports horses without the quarantine accompanied by the international passport which for the purposes of this Chapter is equated to the veterinary certificate, under condition of availability of the mark of competent authority in it about carrying out clinical survey in the current of 5 days before sending is allowed. In case of import of sports horses from the third countries renewal of the international passport in the country of appointment to the veterinary accompanying document is not required.

Chapter 12. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of sperm of studhorses

The sperm of stallions received from healthy animals in the centers of selection of sperm and (or) in the centers of artificial insemination is allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Farms which contain manufacturing stallions, the centers of selection of sperm and (or) the centers of artificial insemination shall be located in the territories, free animals from infectious diseases:

- the African plague of horses - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Covering disease (*Trypanosoma equiperdum*), vesicular stomatitis - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- equinia - within the last 6 months in the territory of the economy;

- flu of horses - in the absence of clinical cases during the last 21 day in the territory of the economy;

- infectious metritis horses - within the last 12 months in the territory of the economy;

- equine viral arteritis - according to recommendations of The Terrestrial Code;
- leptospirosis, Surra (*Trypanosoma evansi*) - within the last 6 months in the territory of the economy;
- infectious anemia - within the last 3 months in the territory of the economy.

manufacturing stallions shall contain in farms, the centers of selection of sperm and (or) the centers of artificial insemination separately at least 60 days before collection of sperm and during this period shall not be used for natural insemination.

Stallions - producers shall not be vaccinated against the rhinopneumonia, the African plague of horses and infectious metritis.

In terms the recommended MEB before the capture of sperm of stallions research on covering disease, Surra, the rhinopneumonia, infectious metritis, infectious anemia, virus arteriitis, vesicular stomatitis, brucellosis, tuberculosis, leptospirosis.

In sperm shall not contain pathogenic and toxicogenic microorganisms.

Sperm shall be selected, be stored and be transported according to recommendations of The Terrestrial Code.

Chapter 13. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of lethal horses

Clinically healthy lethal horses are allowed to import on customs area of the Customs union and (or) to moving between the Parties from the territories, free animals from infectious diseases, including:

- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- infectious encephalomyelitis horses of all types - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- the African plague of horses, vesicular stomatitis - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- Covering disease (*Trypanosoma equiperdum*), Surra (*Trypanosoma evansi*) - within the last 6 months in the administrative territory according to the regionalization or in the territory of the economy;
- infectious anemia - within the last 3 months in the territory of the economy;
- anthrax - during the last 20 days in the territory of the economy.

During quarantine clinical survey with daily thermometry and diagnostic researches on sap, covering disease, infectious anemia is carried out.

Animals in the territory of the Customs union are subject to slaughter on meat no later than 72 hours after receipt in the destination.

Before slaughter of the horse shall be researched on sap, on slaughter negatively reacting animals go only.

The animals imported on customs area of the Customs union and (or) moved between the Parties, shall not be exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides, and also the medicines entered before slaughter after terms, recommended by instructions on their application.

Chapter 14. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of daily chickens, turkey poults, ducklings, geese, strausyat and incubatory eggs of these bird species

Clinically healthy chickens, turkey-poults, ducklings, geese are allowed to import on customs area of the Customs union and (or) to moving between the Parties, ostrich chicks and the incubatory eggs of these bird species occurring from the territories, free animals from infectious diseases, including:

- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration, - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization;
- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization.

One-day chickens and incubatory eggs are delivered from the companies or incubators which have programs on control and supervision of the salmonella and which have the status free from tifoza birds (*Salmonella gallinarum*) and pulloroza (*Salmonella pullorum*).

Chicken and turkey farms shall be located in the territories, free hens from infectious bronchitis, infectious laryngotracheitis, Gambero's diseases within the last 6 months in the territory of the economy.

Ostrich's farms shall be located in the territories, free birds from smallpox, tuberculosis of birds, pasteurellosis, paramyxovirus infections, infectious hydropericarditis within the last 6 months in the territory of the economy.

The parent herd shall be safe by the above-stated diseases.

The parent herd of hens and turkeys shall be besides researched serologically by the pullorozny anti-gene with negative result.

Daily chickens shall be imparted against Marek's illness.

Incubatory eggs shall be received from the bird meeting veterinary requirements, specified above.

Incubatory eggs shall be disinfected.

Incubatory eggs and chickens shall be delivered in the disposable tare.

Chapter 15. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of fur animals, rabbits, dogs and cats

Clinically healthy fur animals, rabbits, dogs and cats are allowed to import on customs area of the Customs union and (or) to moving between the Parties from the territories, free animals from infectious diseases:

- anthrax - for all animal species during the last 20 days in the territory of the economy;

- rage, tuberculosis - for foxes, polar foxes, dogs and cats within the last 6 months in the administrative territory or in the territory of the economy;

for minks and polecats:

- encephalopathies of minks, the Aleutian illness - within the last 36 months in the territory of the economy;

- Tularemia - within the last 12 months in the territory of the economy;

- rage, tuberculosis - within the last 6 months in the administrative territory according to the regionalization or in the territory of the economy;

for rabbits:

- the virus hemorrhagic illness, tularemia, pasteurellosis (*Pasteurella multocida*, *Mannheimia gaemolítica*) - within the last 12 months in the territory of the economy;

- myxomatosis, smallpox (smallpox of cows caused by the virus and the virus ospovaktsiny) - within the last 6 months in the territory of the economy.

During quarantine universal clinical survey and diagnostic researches is carried out:

- minks - on the Aleutian illness;

- cats - on dermathophyte.

Not later than 20 days before sending of animals vaccinate, if they were not imparted within the last 12 months:

- all carnivorous - against rage. Import, moving of the fur animals not vaccinated against rage, dogs and cats is not allowed;

- foxes, polar foxes - against plague carnivorous;

- minks and polecats - against plague carnivorous, virus enteritis, pasteurellosis;

- nutrias - against pasteurellosis;

- dogs - against plague carnivorous, hepatitis, virus enteritis, parvo-and adenoviral infections, leptospirosis;

- cats - against the panleukopenia;

- rabbits - against myxomatosis, pasteurellosis and the virus hemorrhagic illness, and also on request of authorized body of the Party on which territory import (moving), on other infectious diseases is performed.

Import of dogs and the cats transported for private use in number of no more than 2 heads, without the import permit and quarantine accompanied by the international passport which in this case is equated to the veterinary certificate, under condition of availability of the mark of competent authority in it about carrying out clinical survey within 5 days before sending is allowed. In case of import from the third countries renewal of the international passport in the country of appointment to the veterinary accompanying document is not required.

Moving on the territory of the Customs union of dogs and the cats transported for private use, in number of no more than 2 heads without quarantine accompanied by the veterinary passport of the animal according to appendices No. 2 and 3 is allowed. In the passport there shall be the marks witnessing that the animal is vaccinated according to these Requirements and thus any subsequent vaccination against rage was carried out to the period of action of prior vaccination. Within 5 days prior to the beginning of moving clinical survey of the animal shall be carried out and in the passport the corresponding mark is made by the veterinarian granting the right to moving of the animal within 120 days provided that for this period does not expire effective period of vaccination (revaccination) against rage.

Chapter 16. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of wild animals

In this Chapter wild animals are understood as the animals withdrawn from environment for the first time, irrespective of the place of their dwelling (free dwelling, reserves, wildlife areas, national parks, etc.). Clinically healthy wild animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties (mammals, birds, fishes, amphibious, kowtowing), occurring from the territories or water areas, free animals from infectious diseases:

for animal all types (except birds):

- the foot-and-mouth disease – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of cattle – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- the African plague of pigs – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- blue tongue disease – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- leptospirosis – within the last 3 months in the territory of the economy;

- anthrax – during the last 20 days in the territory of the economy;

- rage – within the last 6 months in the territory of the economy;

- virus hemorrhagic fever – within the last 6 months in the territory of the country or the administrative territory according to the regionalization; for large artiodactyl (aurochs, buffalos, antelopes, bisons, deer, etc.):

- Spongiform encephalopathy of cattle also scrapie of sheep– in the territory of the country or the administrative territory according to the regionalization to insignificant or controlled risk by the specified illness according to recommendations of The Terrestrial Code;

- infectious nodular dermatitis (pearl disease) of cattle – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the epizootic hemorrhagic illness of deer, the Akaban illness, vesicular stomatitis, the contagious pleuropneumonia – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) – within the last 12 months in the territory of the economy;

- brucellosis, tuberculosis, paratuberculosis – within the last 6 months in the territory of the economy;

- enzootic leucosis, virus diarrhea – within the last 12 months in the territory of the economy;

for small artiodactyl (goats, wild sheep, fallow deer, rounds, moufflons, goats, roe, etc.):

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the epizootic hemorrhagic illness of deer – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of cattle – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- KU-fever – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- maedi-visna disease, adenomatosis, arthritis encephalitis, the boundary illness – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- paratuberculosis – within the last 6 months in the territory of the economy;

- scrapie of sheep – within the last 7 years in the territory of the country or the administrative territory according to the regionalization;

- tuberculosis, brucellosis – within the last 6 months in the territory of the economy;

- smallpox of sheep and goats – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

for one-hoofed animals (zebras, pendants, Przhevalski`s horses, kiangs, etc.):

- plagues of horses – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- infectious encephalomyelitis all types – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- equine viral arteritis – in the territory of the country according to recommendations of The Terrestrial Code;

- equinia – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- Covering disease (Trypanosoma equiperdum), Surra (Trypanosoma evansi), piroplasmosis (Babesia caballi), nuttalliosis (Nuttallia equi) – within the last 12 months in the administrative territory according to the regionalization;

- infectious metritis horses – within the last 12 months in the territory of the economy;

for wild pigs of different types:

- the African plague of pigs – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- classical plague of pigs – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- the vesicular illness of pigs, vesicular stomatitis – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) – within the last 12 months in the administrative territory according to the regionalization or in the territory of the economy;

- enterovirus encephalomyelitis pigs (Teschen`s disease, enterovirus encephalomyelitis of pigs) – within the last 6 months in the territory of the economy;

- the reproductive and respiratory syndrome of pigs – within the last 6 months in the territory of the economy;

for carnivorous different types:

- plagues carnivorous, virus enteritis, toxoplasmosis, infectious hepatitis – within the last 12 months in the territory of the economy;

- Tularemia – within the last 24 months in the territory of the economy; for birds of all types:

- diseases of ducks, plagues of ducks, virus hepatitis of ducklings (for the waterfowl) – within the last 6 months in the territory of the economy;

- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration, – within the last 6 months in the administrative territory according to the regionalization;

- ornithoza (psittakoz), infectious bronchitis, smallpox, the reovirus infection and rhinotracheitis turkeys – within the last 6 months in the territory of the economy;

- diseases of Newcastle – within the last 12 months in the administrative territory according to the regionalization or in the territory of the economy;

for rodents of different types:

- fevers of the valley of Rift – within the last 48 months in the territory of the country;

- Tularemia – within the last 24 months in the territory of the economy;

- Aujeszky`s disease (pseudo-rage) – according to recommendations of The Terrestrial Code;

- myxomatosis, the virus hemorrhagic illness of rabbits, lymphocytic horiomeningita – within the last 6 months in the territory of the economy;

- toxoplasmosis – within the last 12 months in the territory of the economy;

for lastonogy and cetacea of different types:

- plagues of seals (The morbillivirusny infection), vesicular ekzantemy – within the last 36 months in places of their dwelling (origin);

for elephants, giraffes, okapi, hippopotamuses, rhinoceroses, tapirs, nepolnozuby and trubkozuby, insectivorous, marsupials, bats, raccoon-like, marten, viverovy and other exotic animal different types:

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- Venezuelan encephalomyelitis – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- infectious nodular dermatitis (pearl disease) of cattle – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the African plague of horses, Aujeszky`s disease (pseudo-rage), vector-borne encephalomyelitis minks, lymphocytic horiomeningita – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- Tularemia – within the last 24 months in the territory of the economy; for primacies of different types:

- fevers of the valley of Rift, tularemia – within the last 6 months in the territory of the economy;

- hemorrhagic fever (Lassa, Ebola, Marburg, Denge, yellow fever, Western Neil fever), smallpox of monkeys – in the absence of the registered cases in the territory of the economy or the administrative territory from which primacies are exported.

Selected for sending on customs area of the Customs union or moving between the Parties wild animals in the territory of the exporting country are identified by installation of microchips, koltsevaniye or drawings of the tattoo and contain at least 30 days on quarantine bases. During quarantine universal clinical survey with obligatory thermometry is carried out. Diagnostic researches are carried out to this period:

- the large artiodactyl – on brucellosis, tuberculosis, paratuberculosis, enzootic leucosis, blue tongue disease;

- the small artiodactyl – on brucellosis, paratuberculosis, blue tongue disease;

- one-hoofed animals – on sap, covering disease, Surra, piroplasmosis, nuttalliosis, the rhinopneumonia, infectious metritis, infectious anemia, virus arteriitis;

- minks – on the Aleutian illness;

- birds – on ornithoza (psittakoz), the avian flu;

- primacies – on availability of antibodies to causative agents of hemorrhagic fever (Lassa, Ebola, Marburg, Denge, yellow fever, Western Neil fever), HIV infection, lymphatic horiomeningita, hepatitis of type A, B, C, smallpox of monkeys, herpes In, on availability of activators of group of enterobakteriya (Esherikhiya, salmonellas, shigell, kampilobakteriya, lepry, rikketsiozy, borreliozy), on tuberculosis.

Not later than 20 days before sending of animals vaccinate, if they were not vaccinated within the last 12 months:

- all carnivorous – against rage;
- dogs, foxes, polar foxes, wolves, jackals – against plague carnivorous, virus enteritis, hepatitis, leptospirosis;
- minks, polecats – against virus enteritis;
- nutrias – against pasteurellosis;
- the cat's – against the panleukopenia, virus rhinotracheitis and kalitsiviroza;
- rodents (rabbits) – against myxomatosis and the virus hemorrhagic illness of rabbits;
- birds (group chicken) – against the illness of Newcastle.

The authorized body of the Party on which territory import (moving) of animals is performed, can demand also carrying out researches and vaccination against other diseases.

Chapter 17. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of live fishes, invertebrate and other poikilothermic water animals, their impregnated calves, sperm, the larvae intended for productive cultivation, breeding and other use

Live fishes, invertebrate and other poikilothermic water animals are allowed to import on single customs area of the Customs union and (or) to moving between the Parties, their impregnated caviar, sperm, the larvae intended for productive cultivation, the breeding and other use, extracted in natural reservoirs or occurring of the farms of the aquaculture recognized as free within the last 24 months from diseases of poikilothermic water animals and types sensitive to them, the specific diseases of poikilothermic water animals given in the list and types sensitive to them.

List of specific diseases of poikilothermic water animals and types sensitive to them

Sistematic group of poikilothermic water animals	Name of the diseases and its` international index	List of the types sensitive to diseases
Fish	Spring carp viremia (SVC)	Carp ordinary (Cyprinus carpio carpio), carp koi (Cyprinus carpio koi), ordinary crucian (Carassius carassius), gold crucian (Carassius auratus), white silver carp (Hypophthalmichthys molitrix), motley silver carp (Aristichthys nobilis), white cupid (Ctenopharyngodon idella), ide (Leuciscus idus), tench (Tinca tinca), catfish ordinary (Silurus glanis)
	Herpes virus illness of the carp koi (KHVD)	Ordinary carp (Cyprinus carpio carpio), carp koi (Cyprinus carpio koi), decorative breeds of the carp and its hybrids
	The virus hemorrhagic septicaemia of salmon (VHS)	Herrings (Clupea spp.), white fish (Coregonus sp.), ordinary pike (Esox lucius), haddock (Gadus aeglefinus), cod (Gadus morhua), Pacific salmon fishes Oncorhynchus, iridescent trout (O. mykiss), bull trout (Salmo trutta), turbot (Scophthalmus maximus), greyling ordinary (Thymallus thymallus)

	Infectious necrosis of hematopoietic tissue (IHN)	Pacific salmon fishes Oncorhynchus, Siberian salmon (<i>O. keta</i>), kizhuch (<i>O. kisutch</i>), сима (<i>O. masou</i>), iridescent trout (<i>O. mykiss</i>), salmon (<i>O. nerka</i>), chavycha (<i>O. tshawytscha</i>), humpback salmon (<i>O. gorbuscha</i>), Atlantic salmon (<i>Salmo salar</i>).
	The epizootic necrosis hematopoietic fabrics (EHN)	Ordinary perch (<i>Perca fluviatilis</i>), iridescent trout (<i>O. mykiss</i>), gambuziya ordinary (<i>Gambusia affinis</i>)
	Infectious salmon anemia (ISA)	Iridescent trout (<i>O. mykiss</i>), coho salmon (<i>O. kisutch</i>), salmon (<i>Salmo salar</i>), bull trout (<i>Salmo trutta</i>)
	Infectious necrosis of pancreas glands of the salmon (IPN)	Iridescent trout (<i>O. mykiss</i>), bull trout (<i>Salmo trutta</i>), loaches (<i>Salvelinus</i>), salmon (<i>O. nerka</i>), Atlantic salmon (<i>Salmo salar</i>), amber fish (<i>Seriola quinqueradiata</i>), turbot (<i>Scophthalmus maximus</i>), cod (<i>Gadus morhua</i>)
	Herpes virus disease of the Siberian sturgeon (SbSHVD)	Representatives of Acipenseridae family
	Iridoviral disease of the sturgeon fishes (WSIV)	Representatives of Acipenseridae family
	Iridoviral disease of the red sea bream (RSIVD)	Objects of the sea aquaculture - sea breams (<i>Pagrus major</i> , <i>Acanthopagrus latus</i> , <i>Evygnis japonica</i>), rudderfish (<i>Seriola quinqueradiata</i> , <i>S. dumerili</i> , <i>S. lalandi</i>) and its hybrids, prodigial son (<i>Rachycentron canadum</i>), grouper (<i>Epinephelus</i>), hybrids of the striped perch (<i>Morone saxatilis</i>), striped mullet (<i>Mugil cephalus</i>)
	The epizootic ulcer syndrome (EUS)	Representatives of the sort <i>Acanthopagrus</i> , family of ariid catfishes (<i>Ariidae</i>), family of carps (<i>Cyprinidae</i>), group spiny-finned fishes (<i>Perciformes</i>), family of mudfishes (<i>Channidae</i>), sort of catfishes (<i>Clarias</i>), family of the grey mullet (<i>Mugilidae</i>), family of the herrings (<i>Clupeidae</i>), family of the butterfishes (<i>Arius</i> sp) and others
Mollusks	The parasitic disease, caused by <i>Bonamia ostreae</i> (bonamioz)	Flat oysters: Australian (<i>Ostrea angasi</i>), Chilean (<i>Ostrea chilensis</i>), Olympia (<i>Ostrea conchaphila</i>), European (<i>Ostrea edulis</i>), Argentina (<i>Ostrea puelchana</i>), Asian oyster (<i>Ostrea denselammellosa</i>)
	The parasitic disease caused by <i>Marteilia refringens</i> (martelioz)	Flat oysters: Australian (<i>Ostrea angasi</i>), Chilean (<i>Ostrea chilensis</i>), Olympia (<i>Ostrea conchaphila</i>), European (<i>Ostrea edulis</i>), Argentina (<i>Ostrea puelchana</i>), mussel edible (<i>Mutilus edulis</i>) and Black Sea mussel (<i>Mutilus galloprovincialis</i>)

Crustacea	Plague of crayfish - the fungoid disease, caused by Aphanomyces astaci	of - fungoid by	River (Astacus astacus), American Far East leniusculus), leptodactylus)	crayfish: (Austropotamobius (Procombarus ground	wide-brimmed Australian pallipes), clarkii), (Pacifastacus (Astacus
-----------	---	--------------------------	---	--	--

Imported on single customs area of the Customs union and (or) live fishes moved between the Parties, the invertebrate and other poikilothermic water animals intended for productive cultivation, breeding and other use, within 72 hours before sending are exposed to visual survey as a result of which signs of any infections or the contagious diseases representing danger to poikilothermic water animals, other animals or health of the person shall not be revealed.

The live fishes extracted in natural reservoirs are allowed to import on single customs area of the Customs union and (or) to moving between the Parties, the invertebrate and other poikilothermic water animals who have passed quarantine lasting not less than 30 days in case of temperature are higher than 12 °C in the conditions of the quarantine company (site) registered in the public veterinary service, under supervision of the veterinarian. In quarantine visual survey of representative selection of live fishes, invertebrate and other poikilothermic water animals and their clinical researches on availability of specific diseases according to the list of specific diseases of poikilothermic water animals specified in this Chapter and types sensitive to them are carried out.

For transportation of live fishes, invertebrate and other poikilothermic water animals, their impregnated calves, sperm, larvae packagings (containers, etc.), providing conditions (including quality of water) which do not change the condition of their health are used. Live fishes, invertebrate and other poikilothermic water animals, their impregnated caviar, sperm, larvae shall be packed into new containers or other packaging which has passed cleaning and disinfection for the purpose of destruction of causative agents of diseases. Each packing unit (containers, etc.) shall be numbered and marked by the label.

Chapter 18. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of melliferous bees, bumblebees and cocoons of lyutsernovy bees-listorezov

Healthy shmeliney and bee families, their uterus and packets, the larvae (cocoons) of the lyutsernovy bee-listoreza occurring from safe farms are allowed to import on customs area of the Customs union and (or) to moving between the Parties (apiaries, laboratories) and the administrative territories of exporting countries and the Customs union, free from the following diseases:

- akarapidoza, the American gnilets, the European gnilets, varroatoza (availability steady to akaritsidam forms of the tick) - for melliferous bees within the last 24 months in the administrative territory according to the regionalization or in the territory of the economy;

lack of clinical signs or suspicions on any diseases, including parasitic, - for bumblebees and cocoons of lyutsernovy bees-listorezov.

All imported on customs area of the Customs union objects passed the check guaranteeing lack of the bug of *Aethina tumida*, its eggs and larvae, and also other wreckers striking melliferous bees, including *Tropilaelaps* spp., flies-foridami of *Apocephalus borealis*.

Selection of shmeliney and bee families is made in 30 days, and the uterus in 1-3 days prior to sending on customs area of the Customs union or the territory of the Party.

Forming of batches of cocoons of the lyutsernovy bee - listoreza is carried out taking into account wellbeing of farms of each supplier.

Containers and the packaging material are applied to transportation, used for the first time.

The forages used for transportation, shall leave safe bees by infectious diseases and bumblebees of districts (the administrative territories) and not to have contact to sick bees, bumblebees.

Before settling of bumblebees, melliferous bees and the uterus, bees-listorezov in the packaging material for transportation it subject to preventive disinfection and the dezakarizatsiya.

Chapter 19. Veterinary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of reindeers

Clinically healthy reindeers not vaccinated against brucellosis and occurring from farms or the territories, free animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties from infectious diseases, including:

- vesicular stomatitis, the contagious pleuropneumonia of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- enzootic leucosis - within the last 12 months in the territory of the economy;
- brucellosis, tuberculosis and paratuberculosis - within the last 6 months in the territory of the economy;
- leptospirosis - within the last 3 months in the territory of the economy;
- anthrax - during the last 20 days in the territory of the economy.

Animals who did not receive the forages containing proteins of ruminants, except for permitted MEB are allowed to import.

During quarantine diagnostic researches on brucellosis, tuberculosis and on request of authorized body of the Party on which territory import (moving) on other infectious diseases is performed are carried out.

Chapter 20. Veterinary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of camels and other representatives of family camel (lamas, alpacas, vikunyi)

Clinically healthy camels and other representatives of family are allowed to import on customs area of the Customs union and (or) to moving between the Parties camel, occurring of safe farms and the territories according to the regionalization, free animals from infectious diseases:

- the African plague of horses, zooantroponozny plague, nodular dermatitis - within the last 36 months in the territory of the country;
- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- smallpox of camels - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;
- blue tongue disease - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- brucellosis, tuberculosis, paratuberculosis - within the last 6 months in the territory of the economy;
- leptospirosis - within the last 3 months in the territory of the economy;
- anthrax - during the last 20 days in the territory of the economy.

Animals who did not receive the forages containing proteins of ruminants, except for permitted MEB are allowed to import.

During quarantine carry out diagnostic researches on blue tongue disease, sap, Surra, tuberculosis, paratuberculosis, brucellosis, the contagious pleuropneumonia.

Chapter 21.

Voided according to the Decision of Board of the Euroasian economic commission from 9/10/2013 of No. 192

Chapter 22. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of meat and other food meat raw materials

Meat and other food meat raw materials received from slaughter and conversion of healthy animals at the boyensky, meat-processing companies is allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Animals meat and other food meat raw materials from which is intended for export on the territory of the Customs union, are subject to prelethal veterinary survey, and ink, the heads and the internal from them - postlethal veterinary and sanitary examination. Meat and other food meat raw materials shall be acknowledged suitable for the use in food to the person.

Hulks (semi-hulks, quarter timbers) shall have the accurate brand of the state veterinary supervision with designation of the name or number of meat-packing plant (myasokhladoboyni) on which slaughter of animals was made. The cut meat shall have marking (the veterinary brand) on packaging or the polyblock. The marking label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the marking label or is attached to packaging (is put on packaging) so that it could not be used again. In this case packaging shall be designed so that in case of opening its original form would not need to be recovered.

Meat and other food meat raw materials shall occur from slaughter of the healthy animals prepared in farms or the administrative territory according to the regionalization, officially free animals from diseases:

For all animal species:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- anthrax - during the last 20 days in the territory of the economy.

For cattle:

- Spongiform encephalopathy of cattle - according to recommendations of The Terrestrial Code and classification of risk by spongiform encephalopathy of cattle of the exporting country, the zone or the kompartment;
- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- The contagious pleuropneumonia - within the last 24 months in case of import (moving) of lungs;
- brucellosis, tuberculosis - within the last 6 months in the territory of the economy;
- enzootic leucosis - within the last 12 months in the economy.

For sheep and goats:

- scrapie of sheep- according to recommendations of The Terrestrial Code;
- plagues of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization or in the current of 6 months in case of carrying out «stamping out» from the date of slaughter of the last struck animal;
- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- brucellosis, tuberculosis - within the last 6 months in the territory of the economy.

For pigs:

- the African plague of pigs - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- the vesicular illness of pigs - within the last 24 months in the territory of the country or the administrative territory according to the regionalization or within the last 9 months in the territory of the country or the administrative territory according to the regionalization where stamping out» was carried out «;
- classical plague of pigs - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- Aujeszky`s disease - in the territory of the country, according to recommendations of The Terrestrial Code in case of import (moving) of the heads and the internal;
- enterovirus encephalomyelitis pigs (enterovirus encephalomyelitis pigs, Teschen`s disease) - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;

- trichinosis - in the absence of the registered cases of the illness within the last 3 months in the territory of the economy.

- the reproductive and respiratory syndrome of pigs - within the last 6 months in the territory of the economy.

To import on customs area of the Customs union and (or) to moving between the Parties are allowed:

- meat and other food meat raw materials from beef and the mutton, made from slaughter of animals which did not receive the forage of the animal origin, ruminants containing proteins, except for the substances recommended by The Terrestrial Code;

- pork in case of observance of one of the following conditions:

each pork hulk is researched on trikhinellez with negative result

or pork subjected to the freezing as it is specified in the below-mentioned table:

Time (hours)	Temperature (°C)
106	- 18
82	- 21
63	- 23,5
48	- 26
35	- 29
22	- 32
8	- 35
7	- 37

Meat and other food meat raw materials received from hulks is not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- having in case of postlethal veterinary and sanitary examination of change, characteristic for the foot-and-mouth disease, plague, anaerobny infections, tuberculosis, enzootic leucosis and other infectious diseases, defeat gelmintami (tsistitserkoz, trikhinellez, sarkosporidioz, onkhotserkoz, ekhinokokkoz, etc.), and also in case of poisonings with various substances;

- the subjected defrostatsiya during the storage period;

- having signs of spoil;

- having temperature in the thickness of muscles of the hip the minus of 8 degrees Celsius for the refrigerated meat is higher, and plus of 4 degrees Celsius - for cooled is higher;

- with remaining balance of the internal, hemorrhages in the fabrics, not remote abscesses, with larvae of gadflies, with cleaning of serous covers and removed limfouzlamy, with mechanical impurity, and also with color unusual for meat, the smell, smack (fishes, medicines, herbs, etc.);

- containing means of conservation;

- kontaminirovanny salmonellas in the quantity representing health hazard of the person, according to established in the territory of the Customs union requirements;

- processed by painting substances.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of meat and other food meat raw materials shall correspond established in the territory of the Customs union to veterinary and health regulations and requirements.

Chapter 23. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of fowl

The fowl received from slaughter of the healthy bird at the boyensky companies is allowed to import on customs area of the Customs union and (or) to moving between the Parties, and processed at the pitsepererabatvayushchy companies.

The bird which meat is intended for export on the territory of the Customs union, is subject to prelethal veterinary survey, and carcasses and bodies from them - postlethal veterinary and sanitary examination.

Fowl shall be acknowledged suitable for the use in food to the person, have marking (the veterinary brand) on packaging or the polyblock. The label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the label. If the design of packaging prevents its unauthorized opening, the label shall be placed on packaging so that it could not be used again.

Fowl shall be received from slaughter of the healthy bird occurring from farms or the administrative territory according to the regionalization, officially free from infectious diseases:

- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration, - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization;

- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization.

The bird arrives on slaughter from farms in which the program of control on salmonellosis according to The Terrestrial Code is implemented.

Fowl is not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- having in case of postlethal veterinary and sanitary examination of change, characteristic for infectious diseases, defeat gelmintami, and also in case of poisonings with various substances;

- meat of the nepotrosheny and polupotrosheny bird;

- substandard on organoleptic indicators;

- having temperature in the thickness of the muscle the minus of 12 degrees Celsius for the refrigerated bird (the temperature in case of storage shall be the minus of 18 degrees Celsius) is higher

- containing means of conservation;

- kontaminirovanny salmonellas in the quantity representing health hazard of the person according to established in the territory of the Customs union by requirements;

- processed by the painting and odorous substances, ionizing radiation or ultra-violet beams;

- having unusual pigmentation for this type;

- the meat having signs of spoil;

- received from slaughter of the bird which was exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides and other medicamentous means entered before slaughter after terms, recommended by instructions on their application.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of fowl shall correspond, operating in the territory of the Customs union to veterinary and health regulations and requirements.

Chapter 24. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of the horse-flesh

The horse-flesh received from slaughter at the boyensky companies of clinically healthy horses is allowed to import on customs area of the Customs union and (or) to moving between the Parties, and processed at the meat-processing companies.

The animals which meat is intended for export on customs area of the Customs union, shall be subjected to prelethal veterinary survey, and ink and the internal - the postlethal veterinary and sanitary examination which is carried out by the public (official) veterinary service. Animals directly ahead of slaughter shall be subjected to clinical survey and are researched on sap with negative result.

Carcasses of horses shall have the brand of the state veterinary supervision with designation of the name or number of the slaughter-house (meat-packing plant) on which slaughter of animals was made. The cut meat shall have marking (the veterinary brand) on packaging or the polyblock. The label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the label. If the design of packaging prevents its unauthorized opening, the label shall be placed on packaging so that it could not be used again.

Horse-flesh shall occur from the animals prepared in farms, officially free animals from diseases:

- the African plague of horses - within the last 24 months in the territory of the country or the administrative territory according to the regionalization or within the last 6 months in the territory of the economy if in the country the program of supervision is implemented;

- infectious anemia - within the last 3 months in the territory of the economy;

- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization or within the last 6 months in the territory of the economy if in the country the program of supervision is implemented;

- epizootic limfangoita - within the last 2 months in the territory of the economy

- anthrax - within 20 days in the territory of the economy.

Meat is not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- having in case of postlethal veterinary and sanitary examination of change, characteristic for infectious diseases, defeat gelmintami, and also in case of poisonings with various substances;

- with remaining balance of the internal, hemorrhages in the fabrics, not remote abscesses, with larvae of gadflies, with cleaning of serous covers and removed limfouzlamy, with mechanical impurity, and also with the smell unusual for meat and smack;

- having temperature in the thickness of muscles of the hip the minus of 8 degrees Celsius for the refrigerated meat is higher, and plus of 4 degrees Celsius - for cooled is higher;

- obsemenenny salmonellas and causative agents of other bacterial infections;

- processed by the painting substances, ionizing radiation or ultra-violet beams;

- received from slaughter of animals which were exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides and other medicamentous means entered before slaughter after terms, recommended by instructions on their application.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of the horse-flesh shall correspond, operating in the territory of the Customs union veterinary and sanitary rules to requirements.

Chapter 25. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of canned food, sausages and other types of finished meat goods

Finished products are allowed to import on customs area of the Customs union and (or) to moving between the Parties from meat, the offal and fat of all animal species, birds and other meat products intended in food to the person, made at the meat-processing companies (further - ready meat products).

Meat raw materials from which finished meat products are made, shall be received from clinically healthy animals and pass veterinary and sanitary examination.

In case of the status of the country according to requirements of The Terrestrial Code shipment on the territory of the Customs union of the ready meat products received from slaughter of animals which were exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides and other medicamentous means entered before slaughter after terms, recommended by instructions on their application is not allowed.

Ready meat products shall be acknowledged suitable for the use in food to the person. Products shall have marking (the veterinary brand) on packaging or the polyblock. The label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the label. If the design of packaging prevents its unauthorized opening, the label shall be placed on packaging so that it could not be used again.

Microbiological, chemical and toxicological and radiological indicators of ready meat products shall correspond operating in the territory of the Customs union to veterinary and health regulations and requirements.

Ready meat products are allowed to import on customs area of the Customs union and (or) to moving between the Parties in hermetically sealed packaging in undisturbed container.

Chapter 26. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of meat of house rabbits

The meat of house rabbits received from slaughter of healthy animals at the boyensky companies is allowed to import on customs area of the Customs union and (or) to moving between the Parties, and processed at the meat-processing companies.

Rabbits are subject to prelethal veterinary survey, and carcasses and bodies to postlethal veterinary and sanitary examination. Meat of rabbits shall be acknowledged suitable for the use in food to the person and have marking (the veterinary brand) on packaging. The marked label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the marking label.

Meat shall occur from slaughter of healthy rabbits from farms and or the administrative territory according to the regionalization, officially free from infectious diseases:

- myxomatosis, tularemia, pasteurellosis, listeriosis - within the last 6 months in the economy;
- the hemorrhagic illness of rabbits - during the last 60 days in the territory of the economy before sending of animals on the slaughter-house;

Meat of rabbits is not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- having in case of postlethal veterinary and sanitary examination of change, characteristic for infectious diseases, defeat gelmintami, and also in case of poisonings with various substances;
- substandard on organoleptic indicators;
- containing preservatives;
- obsemenenny salmonellas or causative agents of other bacterial infections;
- processed by painting and odorous substances, ionizing radiation or ultra-violet beams;
- having dark pigmentation;
- subjected to the defrostatsiya during the storage period;
- having temperature in the thickness of the muscle the minus of 12 degrees Celsius for the refrigerated meat of rabbits (the temperature in case of storage shall be the minus of 18 degrees Celsius) is higher
- received from slaughter of rabbits which were exposed to impact of natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, pesticides and other medicamentous means entered before slaughter after terms, recommended by instructions on their application.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of meat shall correspond, operating in the territory of the Customs union to veterinary and health regulations and requirements.

Chapter 27. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of the milk received from large and the small cattle and dairy products

Milk and the dairy products received from healthy animals from farms are allowed to import on customs area of the Customs union and (or) to moving between the Parties, officially free animals from infectious diseases:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- The contagious pleuropneumonia - within the last 24 months in the territory of the country, or the administrative territory according to the regionalization;
- enzootic leucosis - within the last 12 months in the territory of the economy;
- brucellosis cattle, tuberculosis, paratuberculosis - within the last 6 months in the economy;
- brucellosis sheep and goats, tuberculosis of MRS - within the last 6 months in the economy;
- smallpox of sheep and goats - within the last 6 months in the territory of the country or the administrative territory according to the regionalization.

The milk used for production of dairy products, passed thermal processing sufficient for destruction of the pathogenic microorganisms representing health hazard of the person. Delivered dairy products shall be subjected to process of conversion as a result of which lack of viable pathogenic flora shall be guaranteed. Dairy products are acknowledged suitable for the use in food.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of milk and dairy products shall correspond, operating in the territory of the Customs union to veterinary and health regulations and requirements.

Milk and the dairy products having changed organoleptic indicators or violations of integrity of packaging are not allowed to import on customs area of the Customs union and (or) to moving between the Parties.

Chapter 28. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of meat of wild animals

To import on customs area of the Customs union and (or) to moving between the Parties are allowed meat of wild animals (the feathery game), including exotic animals, as: the crocodile, the kangaroo, the turtle, the ostrich and others, permitted for hunting, including grown up in the closed territory or space of their dwelling, received at the meat-processing companies.

Meat shall occur from slaughter of healthy animals (the feathery game) and exotic animals who lived (contained) in hunting grounds or the companies for their cultivation and officially free animals from the following infectious diseases:

For all animal species:

- rage - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;

- anthrax - during the last 20 days in the territory of the hunting ground, the economy or other habitat;

For the large ruminant artiodactyl:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- The contagious pleuropneumonia large and the small cattle - within 12 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the hemorrhagic septicaemia - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Spongiform encephalopathy of cattle also scrapie of sheep- in the territory of the country, according to requirements of The Terrestrial Code;

- *the paragraph is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- infectious nodular dermatitis (pearl disease) of cattle - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- fevers of the valley of Rift - within the last 4th years in the territory of the country or the administrative territory according to the regionalization;

- *the paragraph is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- brucellosis, tuberculosis - within the last 6 months in the territory of the economy (the company for cultivation), the hunting ground or other habitat;

- *the paragraph is excluded according to the Decision of Board of the Euroasian economic commission from 12/12/2012 of No. 274;*

For the small ruminant artiodactyl:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- scrapie of sheep- in the territory of the country, according to requirements of The Terrestrial Code;

- plagues of cattle, plague of the small ruminant - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- fevers of the valley of Rift - within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- The contagious pleuropneumonia, blue tongue disease - within 24 months in the territory of the country or the administrative territory according to the regionalization;

- *paragraphs of the seventh it is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- *the eighth is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- maedi-visna disease - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- tuberculosis, brucellosis - within the last 6 months in the territory of the economy (the company for cultivation), the hunting ground or other habitat;

- smallpox of sheep and goats - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

For the small not ruminant artiodactyl:

- the African plague of pigs - in the territory of the country or the administrative territory according to recommendations of The Terrestrial Code;

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- *the paragraph the fourth is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- classical plague of pigs - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- *paragraphs of the sixth it is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- *the seventh is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307.*

For not artiodactyl:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- epizootic limfangita - within 12 months in the territory of the economy (the company for cultivation), the hunting ground or other habitat;

- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- *paragraphs the fifth is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307;*

- *the sixth is excluded according to the Decision of Board of the Euroasian economic commission from 12/25/2012 of No. 307.*

For rabbits and hares:

- myxomatosis, tularemia, pasteurellosis, listeriosis - within 6 months in the territory of the economy (the company for cultivation), the hunting ground or other habitat;

- the virus hemorrhagic illness of rabbits - within the last 12 months in the economy;

For the feathery game (bird):

- the avian flu of all serotipov - within 6 months in the territory of the country;

- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" (if the disease arose among poultry) and negative results of epizootic control according to the regionalization;

- smallpox diphtheria, ornitoza - within the last 6 months in the territory of the economy (the company for cultivation), the hunting ground or other habitat.

Wild animals (feathery game) and the exotic animals which meat is intended for export on the territory of the Customs union, are subject to prelethal veterinary survey, and the heads, the internal and hulks (all animals) to postlethal veterinary and sanitary examination.

Meat shall be acknowledged suitable in food.

Hulks shall have the brand of the state veterinary supervision with designation of the name or number of the slaughter-house (meat-packing plant) on which conversion of wild animals was made. The cut meat shall have marking (the veterinary brand) on packaging or the polyblock. The label shall be pasted on packaging so that opening of packaging was impossible without violation of integrity of the label. If the design of packaging prevents its unauthorized opening, the label shall be established on packaging so that it could not be used again.

In case of carrying out veterinary and sanitary examination of meat and other meat food raw materials it shall not be revealed changes, characteristic for infectious diseases, and also defeats gelmintami, serous covers are not smoothed out, lymph nodes are not removed.

Meat of animals (each hulk) shall be researched on trikinellez with negative result.

Meat shall not have the hematomas, not remote abscesses, larvae of gadflies, the mechanical pollution, the smell unusual for meat and smack of fish, medicinal herbs, means and others.

Meat shall be stored and be transported with observance of the temperature mode, have temperature in the thickness of muscles of the hip not above the minus of 8 degrees Celsius for the refrigerated meat (in case of storage the minus of 18 degrees Celsius) and is higher plus of 4 degrees Celsius for the cooled meat; not to be exposed to the defrostatsiya, not to contain means of conservation, shall not be obsemeneno salmonellas or causative agents of other bacterial infections, not to be processed by painting substances, ionizing radiation or ultra-violet beams.

Microbiological, physical and chemical, chemical and toxicological and radiological indicators of meat shall correspond operating in the territory of the Customs union to veterinary and health regulations and requirements.

Chapter 29. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of food products from fish, Crustacea, mollusks, other objects of trade and products of their conversion

To import on customs area of the Customs union and (or) to moving between the Parties are allowed products from water biological resources (the live, cooled, frozen fish, caviar, Crustacea, mollusks, mammals both other water animals and objects of trade), (further - fish products) grown up or extracted in non-polluting reservoirs (water areas), and also foodstuff of their conversion made at the companies concerning which veterinary and sanitary restrictions were not set.

Fish products shall be researched on availability of parasites, bacterial and virus infections.

In the presence of parasites within admissible regulations, fish products shall be neutralized by existing methods.

Fish products are not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- frozen, having temperature in the thickness of the product the minus of 18 degrees Celsius is higher;
- obsemenenny salmonellas or causative agents of other bacterial infections;
- processed by the painting substances, ionizing radiation or ultra-violet beams;
- with changes, characteristic for infectious diseases;
- substandard on organoleptic indicators;
- the subjected defrostatsiya during the storage period;
- poisonous fishes of families: (Tetraodontidae, Molidae, Diodontidae and Canthigasteridae);
- containing the biotoxins which are hazardous to health of the person.

Folding mollusks, erinaceouses, obolochnik and sea gastropody (further - mollusks) shall pass necessary endurance in the centers of cleaning.

In case of carrying out veterinary and sanitary examination fish products shall be acknowledged suitable for the use in food, and shall not contain natural or synthetic estrogenic, hormonal substances, thyrostatic drugs, antibiotics, other medicamentous means and pesticides.

Microbiological, himikotoksikologicheskoy and radiological indicators of fish products, content fikotoksinov and other pollutants (for mollusks) shall correspond, operating in the territory of the Customs union to veterinary and health regulations and requirements.

Chapter 30. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of natural honey and products of beekeeping

Natural honey and the products of beekeeping received from farms (apiaries) and the administrative territory according to the regionalization are allowed to import on customs area of the Customs union and (or) to moving between the Parties, free from the American gnilets, the European gnilets, nozematoza - within the last 3 months in the territory of the economy.

Honey and products of beekeeping shall be acknowledged suitable in food.

Honey and products of beekeeping are not allowed to import on customs area of the Customs union and (or) to moving between the Parties:

- the having changed organoleptic, physical and chemical indicators or violations of integrity of packaging;
- containing natural or synthetic estrogenic hormonal substances, thyrostatic drugs.

Availability in natural honey and products of beekeeping of the remaining balance of such medicines as hloramfenikol, hlorfarmazin, kolkhitsin, dapson, dimetridazol, nitrofurany, ronidazol, and also kumafos - no more than 100 mkg/kg and amitraz - no more than 200 mkg/kg is not allowed.

Content of the remaining balance of other medicines which were applied to treatment and processing of bees is not allowed in honey and products of beekeeping. The producer shall specify all pesticides which were used during collection of honey and production of products of beekeeping.

Chemical and toxicological (heavy metals, pesticides), radiological and other indicators of honey and products of beekeeping shall correspond operating on the territory of the Customs union to veterinary and health regulations and regulations.

Chapter 31. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of the egg powder, melange, albumina and other foodstuff of conversion of egg

The egg powder, melange are allowed to import on customs area of the Customs union and (or) to moving between the Parties, albumin and other foodstuff of conversion of the egg, received from the healthy bird from farms, free animals from infectious diseases, and made at the companies concerning which veterinary and sanitary restrictions were not set.

The egg used for conversion shall occur from farms, free animals from infectious diseases:

- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization;
- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory according to the regionalization or within 3 months in case of carrying out "the miss" and negative results of epizootic control or the goods subjected the stamping to the processing guaranteeing the inactivation (deprivation of infectivity) virus of the illness of Newcastle according to provisions of The Terrestrial Code and after processing all proper measures for non-admission of contact ovoproductov with the potential source of the virus of the illness of Newcastle were taken.

To import on customs area of the Customs union and (or) to moving between the Parties are not allowed food products from eggs:

- having the changed organoleptic indicators or violations of integrity of packaging;
- obsemenenny salmonellas or causative agents of other bacterial infections;
- processed by the chemicals, ionizing radiation or ultra-violet beams;

Delivered products from eggs or with content of eggs shall be subjected to process of conversion as a result of which lack of viable pathogenic flora is guaranteed.

Food products from eggs shall be recognized as suitable competent public service of the exporting country for the use in food to people and free sale without restrictions.

Microbiological, chemical and toxicological, radiological and other indicators of food products from eggs shall correspond, operating in the territory of the Customs union to veterinary requirements both health regulations and regulations.

Chapter 32. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of food egg

The food egg received from the healthy bird from farms, free animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties from infectious diseases, and made at the companies concerning which veterinary and sanitary restrictions were not set.

Egg shall occur from farms, free animals from infectious diseases and birds:

- the flu which is subject according to The Terrestrial Code of the obligatory declaration - within the last 6 months;
- diseases of Newcastle - within the last 12 months in the territory of the country, or the administrative territory according to the regionalization;
- ornitoza (psittakoza), infectious encephalomyelitis - within the last 6 months in the territory of the economy.

Food egg shall be acknowledged suitable for the use in food.

Microbiological, chemical and toxicological and radiological indicators of food egg shall conform operating the territories of the Customs union to veterinary requirements both health regulations and regulations.

Chapter 33. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of tanning, rogokopytny, intestinal, fur and fur, sheepskin and fur and merlushkovy raw materials, wool and goat down, the bristle, the horsehair, the feather and down of hens, ducks, geese and other birds

Wool, goat down, bristle, horsehair, feather and down of hens, ducks, geese and other birds, and also other animal raw materials are allowed to import on customs area of the Customs union and (or) to moving between the Parties, received from healthy animal (birds) from farms, officially free from infectious diseases of the corresponding animals, and made at the companies tanning, rogokopytny, intestinal, fur and fur, sheepskin and fur and merlushkovy raw materials.

The raw materials occur from farms, free from infectious diseases of susceptible animal species (birds):

- Spongiform encephalopathy of cattle also scrapie of sheep- according to requirements of The Terrestrial Code;
- the African plague of pigs, the African plague of horses, and plague large and the small cattle - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- infectious nodular dermatitis - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- smallpox of sheep and goats - within the last 6 months in the territory of the country or the administrative territory according to the regionalization;
- anthrax - during the last 20 days in the territory of the economy;
- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration, - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization;
- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epizootic control according to the regionalization.

Tanning, sheepskin and fur, merlushkovy, and also the modular fur and fur raw materials shall be researched on anthrax.

The tanning and fur raw materials shall have accurate marking (label).

Methods of conservation shall conform to the international requirements and ensure veterinary and sanitary safety of raw materials.

The modular raw materials, except fur and fur and merluskovy are not allowed to import on customs area of the Customs union.

Wool, goat down, bristle; the horsehair, down and the feather, not subjected to the hot sink, go for further conversion (the sink and disinfection) on the companies of the Party on which territory they are imported or moved.

Chapter 34. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of the flour fodder from fish, sea mammals, Crustacea and invertebrates

To import on customs area of the Customs union and (or) to moving between the Parties are allowed the flour fodder of fish, sea mammals, Crustacea and the invertebrates, received in case of their conversion, intended for development of compound feeds and for feeding of agricultural animals, birds and fur animals (further - fish meal), and shipped from the companies. Fish meal shall be made at the companies concerning which veterinary and sanitary restrictions were not set and which are located in the territories, safe animals by infectious diseases.

General bacterial obsemenennost	no more than 500 thousand m to in:
Pathogenic microflora	it is not allowed;
including the salmonella in 25 g.	are not allowed;
Enteropatogennye of the esherikhiya	are not allowed;
Botulinichesky toxin	it is not allowed;
Peroxides	no more than 0,1 % on iodine;
Aldrin	it is not allowed;
GTsHG (amount of isomers)	no more than 0,2 mg/kg;
DDT (summa.metabolitov)	no more than 0,4 mg/kg;
Geptokhlor	it is not allowed;
Lead	no more than 5,0 mg/kg;
Cadmium	no more than 1 mg/kg;
Mercury	no more than 0,5 mg/kg;
Arsenic	no more than 2,0 mg/kg;
Content of radio nuclides of caesium-134,-137	does not exceed 1,62 $\times 10^8$ (8) curie/kg (600 becquerels)
Copper	no more than 80 mg/kg
Zinc	no more than 100 mg/kg

The product shall be subjected to thermal processing not below plus of 80 degrees Celsius within 30 minutes.

Chapter 35. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of forages and fodder additives of the animal origin, including from the bird and fish

Forages are allowed to import on customs area of the Customs union and (or) to moving between the Parties and the fodder additives made from raw materials of animals, occurring of farms, free animals from infectious diseases:

- Spongiform encephalopathy of cattle also scrapie of sheep- in the territory of the country, according to requirements of The Terrestrial Code;

- the African plague of pigs - in the territory of the country or the administrative territory according to the regionalization within 3 years;

- plagues of horses, plagues of cattle - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- classical plague of pigs - within the last 12 months the country, or the administrative territory according to the regionalization contained in them at least three last months;
- smallpox of sheep and goats - within the last 6 months in the territory of the economy;
- anthrax - during the last 20 days in the territory of the economy;
- flu of horses - during the last 21 day in the territory of the country, the administrative territory according to the regionalization, or were processed so that to provide the inactivation of the virus;
- the avian flu - within the last 12 months in the territory of the economy, or contained in the territory of such economy the current of the last 21 day, or were processed so that to provide the inactivation of the virus;
- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory according to the regionalization before slaughter;
- ornitoza (psittakoza) - within the last 6 months in the territory of the economy.

For production of forages and fodder additives proteins of ruminants, except for the substances recommended by The Terrestrial Code are not used.

The raw materials for preparation of forages shall be only the boyensky origin and are subject to postlethal veterinary and sanitary examination.

The raw materials shall be processed in case of temperature not below plus of 133 degrees Celsius (271,4 degrees by Fahrenheit), at least 20 minutes in case of pressure the 3rd bar (42,824 pounds on square cm), or shall be processed according to alternative system of the heat treatment providing the corresponding requirements to safety concerning the established microbiological standard.

Forages and fodder additives shall not contain salmonellas, botulinichesky toxin (for canned feed humidity above 14%), enteropatogenny and anaerobny microflora. The general bacterial obsemenennost shall not exceed 500 tys.m.k. in 1 g.

Chapter 36. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of forages for animals of the phytogenesis

To import on customs area of the Customs union and (or) to moving between the Parties are allowed: fodder raw materials, the stern of the phytogenesis and the forages containing components of the phytogenesis (fodder grain, soybeans, peas, tapioka, shroty from the peanut, the soya, sunflower, etc.) for animals (further - the stern), occurring and shipped from the administrative territories, free animals from infectious diseases:

- plague large and the small cattle, the African and classical plague of pigs, the African plague of horses, the foot-and-mouth disease, smallpox of sheep and goats, high-pathogenic flu - within 12 months in the administrative territory (staff, the province, department, the earth, area, edge, and so forth).

Forages are imported or transported from the processing companies.

Forages shall not be toxic for animals.

Forages shall not contain some grain with signs fuzarioza in the concentration exceeding 1 % from weight of the forage.

Maximum-permissible quantities for separate types of fodder grain and other fodder means.

1. Wheat, barley, oats:

a) toxic elements:

mercury	0,03;
cadmium	0,1;
lead	0,2;
arsenic	0,2;

6) mikotoksiny:

zearalenon	0,1;
T-2 toxin	0,06;
dezoksinivalenol	1,0;
aflatoxin B1	0,002;
okhratoksin And	0,005;
Amount of aflatoxins B1, B2, G2, G2	0,004;

б) pesticides (data on their application are necessary in case of production, storage and transportation - on each delivery).

2. Corn:

a) toxic elements:

mercury	0,02;
cadmium	0,1;
lead	0,2;

6) mikotoksiny:

aflatoxin B1	0,002;
zearalenon	0,1;
T-2 toxin	0,06;
dezoksinivalenol	1,0;
okhratoksin And	0,005;
Amount of aflatoxins B1, B2, G2, G2	0,01;

б) pesticides (data on application are necessary in case of production, storage and transportation on each country - the product supplier).

3. Peas:

toxic elements:

mercury	0,02;
cadmium	0,1;
lead	0,5;
arsenic	0,3;

mikotoksiny:

aflatoxin B1	0,05;
geksakhlorciklogeksan (alpha, beta, gamma isomers)	0,5;
DDT and its	0,05

metabolites	
rtutyorganichesky pesticides	- are not allowed;
2,4-D acid, its salts, air	- are not allowed;
contamination wreckers	- it is not allowed.

4. Soya beans:

a) toxic elements:

mercury	0,02;
cadmium	0,1;
lead	0,5;
arsenic	0,3;

b) mikotoksiny:

aflatoxin B1	0,002;
T-2 toxin	0,06;
zearalenon	0,1;
okhratoksin And	0,005;
activity ureazy	0,1-0,2
content of nitrates, no more	450;
content of nitrites, no more	10;

b) pesticides (necessary data on their application in case of production, storage and transportation on each country - the product supplier).

5. Tapioka:

a) natural kontaminant:

izotsianidy	20;
-------------	-----

b) mikotoksiny:

T-2 toxin	0,06;
zearalenon	0,1;

b) pesticides (necessary data on their application in case of production, storage and transportation on each country - the product supplier).

6. Peanut shrot:

mikotoksiny:

aflatoxin B1	0,002;
T-2 toxin	0,06;
zearalenon	0,1;

okhratoksin And	0,005;
content of nitrates, no more	200;
content of nitrites, no more	10;

pesticides (data on their application are necessary in case of production, storage and transportation on each country - the product supplier).

7. Shrot sunflower (ordinary, tostirovanny):

a) toxic elements:

mercury	0,02;
cadmium	0,4;
lead	0,5;
arsenic	0,5;

б) микотоксины:

zearalenon	1,0;
T-2 toxin	0,1;
dezoksinivalenol	1,0;
aflatoxin B1	0,05;
okhratoksin	And 0,05;

в) pesticides (data on their application are necessary in case of production, storage and transportation - on each country - the product supplier).

The total beta - activity shall not exceed 600 becquerels on 1 kg in all listed products.

The forages made without use of GMO - components, can contain not registered lines - 0,5 % and less and (or) the registered lines - 0,9 % and less each GMO - the component.

The forages made with use of GMO - components, can contain not registered lines - 0,5 % and less each GMO - the component.

8. Shrot the soya:

a) toxic elements:

mercury	0,02;
cadmium	0,4
lead	0,5
arsenic	0,5

б) микотоксины:

zearalenon	1,0;
T-2 toxin	0,1;
dezoksinivalenol	1,0;
aflatoxin	B1 0,05;
okhratoksin	And 0,05;

b) pesticides (data on their application are necessary in case of production, storage and transportation - on each country - the product supplier).

The total beta - activity shall not exceed 600 becquerels on 1 kg in all listed products.

Chapter 37. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of fodder additives for cats and dogs, and also ready forages for cats and the dogs who have passed thermal processing

Fodder additives are allowed to import on customs area of the Customs union and (or) to moving between the Parties for cats and dogs, and also ready forages for cats and the dogs, passed thermal processing, and received at the companies.

Ready forages for cats and the dogs, passed thermal processing shall be received from the raw materials occurring from the administrative territories, free animals from infectious diseases and birds:

- the African plague of pigs, the African plague of horses, plague large and the small cattle, classical plague of pigs, the foot-and-mouth disease, smallpox of sheep and goats - within the last 12 months in the administrative territory according to the regionalization;
- anthrax and anaerobny infections - during the last 20 days in the territory of the economy.

The raw materials for preparation of forages shall be only the boyensky origin and are subject to postlethal veterinary and sanitary examination.

For production of forages the raw materials containing materials of specific risk, content of stomachs and the intestines, received are not used in case of slaughter large and the small cattle, prepared in the countries unsuccessful on spongiform encephalopathy of cattle.

Forages shall not contain salmonellas, botulinichesky toxin (for tinned forages), enteropatogenny and anaerobny microflora. The general bacterial obsemenennost shall not exceed 500 tys.m.k. in 1 g that shall prove to be true data of laboratory researches.

The raw materials shall be processed in case of temperature not below plus of 133 degrees Celsius (271,4 degrees by Fahrenheit), at least 20 minutes in case of pressure the 3rd bar (42,824 pounds on square cm), or are subjected to alternative system to the heat treatment providing the corresponding requirements to safety concerning the established microbiological standard.

Import of fodder additives for cats and dogs, and also ready forages for cats and the dogs who have passed thermal processing (the temperature is not lower plus of 70 degrees Celsius, time at least 20 minutes), in consumer packaging is performed without the import permit issued by authorized body of the Party on which territory they are imported.

Chapter 38. Veterinary and sanitary requirements in case of import on customs area of the Customs union and (or) to moving between the Parties of hunting trophies

1. The hunting trophies received from animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties, passed the complete taksidermichesky processing guaranteeing them safety in case of room temperature.

2. Effigies of all animal species and fishes or their fragments which have passed complete taksidermichesky processing, imported on customs area of the Customs union and (or) moved between the Parties do not require support by veterinary certificates and import permits, under condition of submission of the documents confirming their acquisition in retail network.

3. Without breaking the provisions provided by convention SITES, imported on customs area of the Customs union and (or) the hunting trophies of all types which have not passed taksidermichesky processing moved between the Parties, shall correspond to the following conditions:

a) to be received from the animal (birds) occurring from the territories, officially free animals from infectious diseases:

for all animal species:

- the foot-and-mouth disease - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- rage - within the last 6 months in the territory of the hunting ground or other habitat;
- anthrax - during the last 20 days in the territory of the hunting ground, the economy or other habitat;

for the large ruminant artiodactyl:

- infectious nodular dermatitis (pearl disease) of cattle - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant - within 36 months in the territory of the country or the administrative territory according to the regionalization;

- vesicular stomatitis, the contagious pleuropneumonia - within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

for the small ruminant artiodactyl:

- plagues of cattle - 24 months in the territory of the country or the administrative territory according to the regionalization;

- plagues small ruminant, maedi-visna disease, adenomatosis arthritis - encephalitis, the boundary illness - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- tuberculosis, brucellosis - within the last 6 months in the territory of the hunting ground, the economy or other habitat;

- smallpox of sheep and goats - within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

for small not ruminants (for susceptible animals):

- the African plague of pigs - 36 months in the territory of the country or the administrative territory according to the regionalization;

- classical plague of pigs - within the last 12 months in the territory of the hunting ground, the economy or other habitat;

for not artiodactyl:

- equinia - within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- infectious anemia, covering disease, infectious metritis horses - within 12 months in the territory of the hunting ground, the economy or other habitat;

for the feathery game (bird):

- the avian flu which is subject to the obligatory declaration, - within the last 12 months in the territory of the country or the administrative territory or within 3 months in case of carrying out "stamping out" and negative results of epidemiological supervision;

- smallpox - within 6 months in the territory of the hunting ground, the economy or other habitat;

- diseases of Newcastle - within the last 12 months in the territory of the country or the administrative territory according to the regionalization or within 3 months in case of carrying out "stamping out" and negative results of epizootic control;

6) disinfection if they are received from the animals occurring from the territories, unsuccessful on the diseases of animals listed above shall be subjected.

4. Import on customs area of the Customs union and moving between the Parties of hunting trophies from regions safe on 3 diseases specified in Item, and also from unsuccessful regions on the specified diseases, but subjected to processing (disinfection) according to the rules accepted in the country of source of hunting trophies that is confirmed with the veterinary certificate, is performed without the permission of authorized body of the Party.

Chapter 39. Veterinary requirements when moving some under control goods, made (made) on customs area of the Customs union, between the Parties

The following under control goods, made (made) on customs area of the Customs union, in case of their moving between the Parties are accompanied by documents <*>, confirming their compliance to quality requirements and to safety, stipulated by the legislation the Parties:

<*> On the specified documents (their copies) the official of authorized body in the field of veterinary science puts down the stamp (mark) in the form of the veterinary certificate approved by the Commission of the Customs union, certifying safety of raw materials of which the goods, and epizootic wellbeing of the place of the exit of the goods are made.

HS Code	Name of goods
0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of fish, fit for human consumption ¹
0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; crustaceans, in shell, cooked by steaming ¹ or by boiling ¹ in water, whether or not chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; flours, meals and pellets of crustaceans, fit for human consumption ¹
0307	Mollusks, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked mollusks, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of mollusks, fit for human consumption
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter ¹
0403	Buttermilk, curdled milk and cream, yogurt, kefir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa
0404	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter ¹
0405	Butter and others fats and oils derived from milk; dairy spreads
0406	Cheese and curd
1516 20	Vegetable fats and oils and their fractions
1603 00	Extracts and juices of meat, fish or crustaceans, mollusks or other aquatic invertebrates
1605	Crustaceans, mollusks and other aquatic invertebrates, prepared or preserved ¹
from 1902 20	Stuffed pasta, whether or not cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²
from 1904 20	Cereals (except corn) in the form of grain or flakes or otherwise treated (except flour, fine and meal), pre-cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²
from group 20	Derivatives of vegetables, fruit, nuts or other parts of plants and mixtures thereof, containing sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or products of heading 04, or any combination of these products ²
from 2104	Soups and broths and preparations therefor; homogenized composite food preparations (except vegetable) homogenized composite food products containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of heading 04 HS or any combination these products ²
from 2105 00	Ice cream, except ice cream on fruits and berries basis, fruit and edible ice ²
from 2106	Food products not elsewhere specified or included ²
from 3501	Casein, caseinates and other casein derivatives;
3502	Albumins (proteins) (including concentrates of two or more whey proteins, containing by weight more than 80 percent whey proteins, calculated on the dry matter), albuminates and other albumin derivatives

<*> Into this group enters as well Artemy Salina.

Chapter 40. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of zoo and circus animals

In this Chapter zoo and circus animals are understood as the animals of any species been born and grown in bondage or containing in bondage at least 90 days, subjected to obligatory identification by installation of microchips, the koltsevaniye or drawing of the tattoo.

Clinically healthy zoo and circus animals occurring from the territories or water areas, free animals are allowed to import on customs area of the Customs union and (or) to moving between the Parties from infectious diseases:

for animal all types (except birds):

- the foot-and-mouth disease – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;
- plagues of cattle – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- the African plague of pigs – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;
- blue tongue disease – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;
- leptospirosis – within the last 3 months in the territory of the economy;
- anthrax – during the last 20 days in the territory of the economy;

- rage – within the last 6 months in the territory of the economy;
- virus hemorrhagic fever – within the last 6 months in the territory of the country or the administrative territory according to the regionalization;

for large artiodactyl (cattle, bisons, buffalo s, zebu, yaks, antelopes, bisons, deer, etc.):

- Spongiform encephalopathy of cattle also scrapie of sheep– in the territory of the country or the administrative territory according to the regionalization to insignificant or controlled risk by the specified illness according to recommendations

The Terrestrial Code;

- infectious nodular dermatitis (pearl disease) of cattle – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the epizootic hemorrhagic illness of deer, the Akaban illness, vesicular stomatitis, the contagious pleuropneumonia – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Aujeszky`s disease(pseudo-rage) – within the last 12 months in the territory of the economy;

- brucellosis, tuberculosis, paratuberculosis – within the last 6 months in the territory of the economy;

- enzootic leucosis, virus diarrhea – within the last 12 months in the territory of the economy; for small artiodactyl (sheep, goats, wild sheep, fallow deer, rounds, moufflons, goats, the roe, etc.):

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of the small ruminant – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the epizootic hemorrhagic illness of deer – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- plagues of cattle – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- KU-fever – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- maedi-visna disease, adenomatosis, arthritis encephalitis, the boundary illness – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- paratuberculosis – within the last 6 months in the territory of the economy;

- scrapie of sheep– within the last 7 years in the territory of the country or the administrative territory according to the regionalization;

- tuberculosis, brucellosis – within the last 6 months in the territory of the economy;

- smallpox of sheep and goats – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

for one-hoofed animals (donkeys, mules, the pony, zebras, pendants, Przhivalski`s horses, kiangs, etc., except for horses <*>):

- plagues of horses – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- infectious encephalomyelitis all types – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- equine viral arteritis – in the territory of the country according to recommendations of The Terrestrial Code;

- equinia – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- Covering disease (*Trypanosoma equiperdum*), Surra (*Trypanosoma evansi*), piroplasmosis (*Babesia caballi*), nuttalliosis (*Nuttallia equi*) – within the last 12 months in the administrative territory according to the regionalization;

- infectious metritis horses – within the last 12 months in the territory of the economy; for house and wild pigs of different types:

- the African plague of pigs – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- classical plague of pigs – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- the vesicular illness of pigs, vesicular stomatitis – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- Aujeszky`s disease (pseudo-rage) – within the last 12 months in the administrative territory according to the regionalization or in the territory of the economy;

- enterovirus encephalomyelitis pigs (Teschen`s disease, enterovirus encephalomyelitis pigs) – within the last 6 months in the territory of the economy;

- the reproductive and respiratory syndrome of pigs – within the last 6 months in the territory of the economy;

for carnivorous different types:

- plagues carnivorous, virus enteritis, toxoplasmosis, infectious hepatitis – within the last 12 months in the territory of the economy;

- Tularemia – within the last 6 months in the territory of the economy; for birds of all types:

- plagues of ducks, virus hepatitis of ducklings (for the waterfowl) – within the last 6 months in the territory of the economy;

- the avian flu which is subject according to The Terrestrial Code of the obligatory declaration, – within the last 6 months in the administrative territory according to the regionalization;

- ornitosa (psittakoz), infectious bronchitis, smallpox, the reovirus infection and rhinotracheitis turkeys – within the last 6 months in the territory of the economy;

- diseases of Newcastle – within the last 12 months in the administrative territory according to the regionalization or in the territory of the economy;

for rodents of different types:

- fevers of the valley of Rift – within the last 48 months in the territory of the country;

- Tularemia – within the last 24 months in the territory of the economy;

- Aujeszky`s disease (pseudo-rage) – according to recommendations of The Terrestrial Code;

- myxomatosis, the virus hemorrhagic illness of rabbits, lymphocytic horiomeningita – within the last 6 months in the territory of the economy;

- toxoplasmosis – within the last 12 months in the territory of the economy;

for lastonogy and cetacea of different types:

- plagues of seals (The morbillivirusny infection), vesicular ekzantemy – within the last 36 months in places of their dwelling (origin);

for elephants, giraffes, okapi, hippopotamuses, rhinoceroses, tapirs, nepolnozuby and trubkozuby, insectivorous, marsupials, bats, raccoon-like, marten, viverovy and other exotic animal different types:

- fevers of the valley of Rift – within the last 48 months in the territory of the country or the administrative territory according to the regionalization;

- Venezuelan encephalomyelitis – within the last 24 months in the territory of the country or the administrative territory according to the regionalization;

- infectious nodular dermatitis (pearl disease) of cattle – within the last 36 months in the territory of the country or the administrative territory according to the regionalization;

- the African plague of horses, Aujeszky`s disease (pseudo-rage), vector-borne encephalomyelitis minks, lymphocytic horiomeningita – within the last 12 months in the territory of the country or the administrative territory according to the regionalization;

- Tularemia – within the last 6 months in the territory of the economy;

for primacies of different types:

- fevers of the valley of Rift, tularemia – within the last 6 months in the territory of the economy;

- hemorrhagic fever (Lassa, Ebola, Marburg, Denge, yellow fever, Western Neil fever), smallpox of monkeys – in the absence of the registered cases in the territory of the economy or the administrative territory from which primacies are exported.

Selected for sending on customs area of the Customs union or moving between the Parties zoo and circus animals in the territory of the exporting country contain at least 21 days on quarantine bases (if other term of preventive quarantine is not established by authorized body of the Party). During quarantine universal clinical survey with obligatory thermometry is carried out. Diagnostic researches are carried out to this period:

- the large artiodactyl – on brucellosis, tuberculosis, paratuberculosis, enzootic leucosis, blue tongue disease;

- the small artiodactyl – on brucellosis, paratuberculosis, blue tongue disease;

- one-hoofed animals – on sap, covering disease, Surra, piroplasmosis, nuttalliosis, the rhinopneumonia, infectious metritis, infectious anemia, virus arteriitis;

- minks – on the Aleutian illness;

- birds – on ornitoz (psittakoz), the avian flu;

- primacies – on tuberculosis.

Animals once a year vaccinate:

- all carnivorous – against rage;

- dogs, foxes, polar foxes, wolves, jackals – against plague carnivorous, virus enteritis, hepatitis, leptospirosis;

- minks, polecats – against virus enteritis, plague carnivorous;

- nutrias – against pasteurellosis;

- the cat's – against rage, the panleukopenia, kalitsiviroza and virus rhinotracheitis;

- rodents (rabbits) – against myxomatosis and the virus hemorrhagic illness;

- birds (group chicken) – against the illness of Newcastle.

If animals were not vaccinated within the last 12 months, vaccination shall be made not later than 20 days before sending.

The circus animals who are regularly transported for participation in tours, move without carrying out preventive quarantine under condition of their content under control of the public (departmental) veterinary service and are exposed once a year to diagnostic researches:

- the large artiodactyl – on brucellosis, tuberculosis, paratuberculosis, enzootic leucosis, blue tongue disease;

- the small artiodactyl – on brucellosis, paratuberculosis;

- one-hoofed animals – on sap, covering disease, infectious anemia;

- the camel – on blue tongue disease, sap, Surra, tuberculosis, brucellosis;

- minks – on the Aleutian illness;

- the cat's – on dermatophyte (the method of luminescent diagnostics);

- birds – on ornitoz (psittakoz), the avian flu, salmonellosis; - primacies – on tuberculosis.

On request of authorized body of the Party in case of return of circus animals from tours on the third countries (depending on the epizootic situation in these countries) quarantine within at least 30 days with carrying out the full range of diagnostic researches can be carried out them.

The authorized body of the Party on which territory import (moving) of animals is performed, can demand also carrying out researches and vaccination against other diseases.

<*> In case of import of horses it is necessary to be guided by Chapter 11 of these Requirements.

Chapter 41. Veterinary requirements in case of import on customs area of the Customs union and (or) moving between the Parties of live earthworms (the suborder of Lumbricina) and their cocoons

Live earthworms (suborder of Lumbricina) are allowed to import on customs area of the Customs union and (or) to moving between the Parties and their cocoons (further – earthworms and their cocoons), intended for productive cultivation (vermikultura), the pochvouluchsheniye, preparations of composts and the biohumus, use as the live forage, the bait for the fishing, grown up in vermikulture in the natural or artificial substratum.

Imported on customs area of the Customs union and (or) earthworms moved between the Parties and their cocoons intended for productive cultivation (vermikultura), within 72 hours before sending shall be exposed to visual survey as a result of which it shall not be revealed mass (more than 10 % of worms in packaging) death of worms.

Imported on customs area of the Customs union and (or) earthworms moved between the Parties and their cocoons which have been grown up in vermikulture, and the natural substratum for their cultivation (the soil, peat, compost, the biohumus, manure, parts of plants) shall occur from farms (companies) in which were not registered anthrax, the foot-and-mouth disease, the African plague of pigs and spongiform encephalopathy.

For transportation of earthworms and their cocoons packagings (containers, etc.) which provide their viability during transportation are used. Import of packagings (containers, etc.) in which in case of carrying out visual survey at the moment of crossing of border the mass death of earthworms is found, is not allowed. The specified packagings (containers, etc.) together with content are subject to return to the exporting country or destruction (utilization) according to the legislation of the Parties.

Packagings (containers, etc.) shall be disposable and are filled with the substratum supporting viability of earthworms and their cocoons. Each packing unit (containers, etc.) shall be numbered and marked by the label. The label shall contain the specific name of worms, data on quantity or mass of earthworms, their origin, conditions of transportation and can contain other data characterizing cargo and its origin.

Final and transitional provisions

1. Before introduction in action of single electronic system of issue of import permits of the under control goods on customs area of the Customs union of the Party are guided by procedures for issue of permissions operating as of July 1, 2010, stipulated by the legislation the Parties.

2. Single forms of veterinary certificates become effective since July 1, 2010. Till January 1, 2011 when moving the under control goods between the Parties use of forms of the veterinary accompanying documents applied in mutual trade between the Parties as of July 1, 2010 is allowed.

3. Till January 1, 2011 authorized bodies of the Parties create the Register of the registered medicines for application in veterinary science, diagnostic systems, means for antiparasitic processings of animal and fodder additives for animals on the basis of the corresponding national registers. To the specified term import of medicines for animal, diagnostic systems, means for antiparasitic processings of animal and fodder additives for animals from the third countries and from the territory of other Parties is allowed if they are registered by authorized body of the either party. Authorized bodies of the Parties perform exchange of information about the registered medicines for application in veterinary science, diagnostic systems, means for antiparasitic processings of animal and fodder additives for animals of each of the Parties.

4. In case of mutual trade of the Parties with the third countries till January 1, 2013 import of the under control goods according to the veterinary certificates initialed by one of the Parties with the countries - exporters as of July 1, 2010 of c by any subsequent changes is allowed to them, the approved Party and the exporting country on the basis of the approved line item of other Parties. In case of absence of the initialed veterinary certificates, the under control goods shall be accompanied by the veterinary certificates guaranteeing accomplishment of Single veterinary (veterinary and sanitary) requirements of the Customs union.

5. To authorized bodies of the Parties to hold negotiations for the purpose of coordination of the veterinary certificates different from forms of Single veterinary certificates on imported on customs area of the Customs union the under control goods from the third countries, approved by the Decision of the Commission from April 7, 2011 of No. 607 (further - single forms of veterinary certificates) and separate provisions of these Requirements, with competent authorities of exporting countries which addressed with reasonable request about carrying out such negotiations.

Authorized body of one of the Parties, interested in coordination of such veterinary certificate (further - the initiator of negotiations), in time no later than 14 days after decision making about the beginning of carrying out such negotiations notifies on them authorized bodies of other Parties which, in case of interest, have the right to join negotiations at any stage.

On termination of process of negotiations on the draft of such veterinary certificate the initiator of negotiations sends the draft of the veterinary certificate to authorized bodies of other Parties. In the absence of objections authorized bodies of the Parties exchange the corresponding letters. If the authorized body of one of the Parties considers that provisions of the draft of such veterinary certificate do not conform to standards, recommendations and managements of The Terrestrial Code and the Commission "the Code Alimentarius" and (or) there are the corresponding scientific reasons for threat of risk for health and human life and animals, the initiator of negotiations will organize consultations of authorized bodies of other Parties.

In case of the address till January 1, 2013 in authorized body of one of the Parties with request about development of the veterinary certificate different from Single forms of veterinary certificates and separate provisions of these Requirements, competent authority of the exporting country between which and one of the Parties till July 1, 2010 the veterinary certificate on import of the under control goods on the territory of the relevant Party, effective period of the initialed veterinary certificate, and also any subsequent changes to such certificate approved with other Parties was initialed, it is prolonged before coordination of the veterinary certificate different from Single forms of veterinary certificates and separate provisions of these Requirements.

6. To renew the veterinary certificates initialed between one of the Parties and the exporting country during the period from July 1, 2010 to December 1, 2010, different from Single veterinary requirements, for import and consumption of the under control goods exclusively on the territory of the specified Party, till January 1, 2013.

In case of the address till January 1, 2013 in authorized body of one of the Parties of competent authority of the exporting country between which and one of the Parties during the period the veterinary certificate on import for consumption of the under control goods only on the territory of the relevant Party, with request about development of the veterinary certificate different from Single forms of veterinary certificates and separate provisions of these Requirements from July 1, 2010 to December 1, 2010 was initialed, effective period of the initialed veterinary certificate is prolonged before coordination by the Party and the exporting country on the basis of the approved line item of other Parties, the veterinary certificate different from Single forms of veterinary certificates and separate provisions of these Requirements.

7. Veterinary certificates are approved on the basis of consensus by authorized bodies of the Parties and competent authority of the exporting country and shall provide the level of veterinary protection established by the Parties.

Appendix No. 1
to the Single veterinary (veterinary and sanitary) requirements shown to the goods, subject to veterinary control (supervision)

The list of measures of the regulation applied by authorized bodies of state members of the Customs union and Single economic space to the goods, imported on customs area of the Customs union

No.	Group, HS code	Description of goods	Supporting documents	Import permit (yes/no)	Register of third countries enterprises (yes/no)
1	2	3	4	5	6
I Measures applied prior to the accession of the Republic of Kazakhstan to World Trade Organization					
1	0101	Live horses, asses, mules and hinnies	veterinary certificate or veterinary passport (sport horses)	yes	no
2	0102	Live bovine animals	veterinary certificate	Yes	No
3	0103	Live pigs	veterinary certificate	Yes	No
4	0104	Live sheep and goats	veterinary certificate	Yes	No
5	0105	Live poultry, i.e fowls (Gallus domesticus), ducks, geese, turkeys and guinea fowls	veterinary certificate	Yes	no

6	0106	Live animals, except those specified in positions 1 - 5 of the present list	veterinary certificate or veterinary passport (for dogs and cats imported for personal use in quantities no more than two heads)	yes, except for dogs and cats imported for personal use in quantities no more than two heads	No
7	0201	Meat of bovine animals, fresh or cooled	veterinary certificate	yes	yes
8	0202	Meat of bovine animals, frozen	veterinary certificate	yes	yes
9	0203	Meat of swine fresh, cooled or frozen	veterinary certificate	yes	yes
10	0204	Lamb or chevon fresh, cooled or frozen	veterinary certificate	yes	yes
11	0205 00	Meat of horses, asses, mules or hinnies, fresh, cooled or frozen	veterinary certificate	yes	yes
12	0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, cooled or frozen	veterinary certificate	yes	yes
13	0207	Meat and edible offal of poultry specified in position 5 of present list, fresh, cooled or frozen	veterinary certificate	yes	yes
14	0208	Others meat and edible offal, fresh, chilled or frozen, except specified in positions 7 – 13 of the present list	veterinary certificate	yes	yes
15	0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted ¹ , in brine ¹ , dried ¹ or smoked ¹	veterinary certificate	yes	yes
16	0210	Meat and edible meat offal, salted ¹ , in brine ¹ , dried ¹ or smoked ¹ ; edible flours of meat or meat offal	veterinary certificate	yes	yes
17	from 0301	Edible live fish	veterinary certificate	yes	yes
18	from 0301	Live fish intended for breeding in decorative purposes, including aquarium fish, and not intended for human consumption	veterinary certificate	yes	Not subject to inclusion into Register of establishments, but import permit and veterinary certificate shall contain No and / or name of the establishment that released the controlled goods into circulation
19	0302	Fish, fresh or chilled, excluding fish fillets and other fish meat specified in position 21 of present list	veterinary certificate	yes	yes
20	0303	Fish, frozen, excluding fish fillets and other fish meat specified in position 21 of present list	veterinary certificate	yes	yes
21	0304	Fish fillets and other fish meat (including minced), fresh, cooled or frozen	veterinary certificate	yes	yes
22	0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of fish, fit for human consumption ¹	veterinary certificate	yes	yes
23	0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; crustaceans, in shell, cooked by steaming ¹ or by boiling ¹ in water, whether or not chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; flours, meals and pellets of crustaceans, fit for human consumption ¹	veterinary certificate	yes	yes

24	0307	Mollusks, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked mollusks, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of mollusks, fit for human consumption ¹	veterinary certificate	yes	yes
25	0308	Aquatic invertebrates other than crustaceans and mollusks, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; aquatic invertebrates other than crustaceans and mollusks, smoked, whether or not cooked before or during smoking process ¹ ; flours, meals and pellets of aquatic invertebrates other than crustaceans and mollusks, fit for human consumption ¹	veterinary certificate	yes	yes
26	from 0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter (except raw milk and raw cream)	veterinary certificate	yes	This measure is applied to goods imported from a third country to the territory of the Republic of Belarus. In respect of goods imported to the territory of the Russian Federation and the Republic of Kazakhstan the inclusion of establishments of third countries is not required, but the import permit shall include No. and/or name of the establishment that released the controlled goods into circulation
27	from 0401	Raw milk and raw cream	veterinary certificate	yes	yes
28	0402	Milk and cream, concentrated or containing added sugar or other sweetening matter ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion in the registry is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released into circulation controlled goods
29	0403	Buttermilk, curdled milk and cream, yogurt, kefir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion in the registry is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released into circulation controlled goods
30	0404	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion in the registry is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that

					released into circulation controlled goods
31	0405	Butter and others fats and oils derived from milk ¹ ; dairy spreads ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion in the registry is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released into circulation controlled goods
32	from 0406	Cheese and curd ¹ other than processed cheese containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of group 04 CU HS or any combination of these products ²	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion in the registry is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released into circulation controlled goods
33	from 0406	Processed cheese containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of group 04 CU HS or any combination of these products ²	veterinary certificate – for goods imported into the territory of Republic of Belarus and Republic of Kazakhstan, for goods imported into the territory of Russian Federation – veterinary certificate (except for goods containing less than 50% components of animal origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, inclusion to the register is required if the enterprise– manufacturer of sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of group 04 HS CU, or any combination of these products is not included to the register
34	0407	Birds' eggs, in shell, fresh, preserved ¹ or cooked ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, inclusion to register required only for processed egg products
35	0408	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming ¹ or by boiling ¹ in water, molded ¹ , frozen or otherwise preserved ¹ , whether or not containing added sugar or other sweetening matter	veterinary certificate	yes	yes
36	0409 00 000 0	Natural honey	veterinary certificate	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	no
37	0410 00 000 0	Edible products of animal origin, not elsewhere specified or included	veterinary certificate	yes	no
38	0502	Pork or boar bristle, badger or other bristle used for brush making; their wastes	veterinary certificate	yes	no
39	0504 00 000 0	intestines, bladders and stomachs of	veterinary	yes	The measure applies to goods

		animals (other than fish), whole and lumped, fresh, chilled, frozen, salted, in brine, dried or smoked	certificate		imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. In respect of goods imported from third countries into the territory of Russian Federation, the inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
40	0505	Hides and other parts of birds with feathers or down, feathers, parts of feathers (with trimmed or not trimmed edges) and down, cleaned, disinfected or treated for preservation, but not exposed to further processing; powder and wastes of feathers or parts thereof	veterinary certificate	yes	no
41	0506	Bones and horn pith, unprocessed, defatted, exposed to primary processing (without shaping), treated with acid or de-gelled; powder and wastes thereof	veterinary certificate	yes	no
42	from 0507	Ivory, tortoise shell, bone of a whale or other marine mammals, horns, antlers, hooves, nails, claws and beaks, unprocessed or exposed to primary processing (without shaping); powder and wastes thereof	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
43	0510 00 000 0	Ambergris, castor, civet and musk; Spanish fly; bile, including dried; glands and other products of original origin used in the manufacture of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved for short-term storage	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
44	0511	Products of animal origin, not included in other HS CU positions; dead animals of group 01 HS CU or 03 HS CU, unfit for human consumption	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
45	0511 99 859 2	Horsehair and wastes thereof, including in the form of wadding with or without substrate	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
46	from 0511, from 9601, from 9705 00 000 0	Hunter's trophies, stuffed animals, including exposed to taxidermy treatment or preserved	veterinary certificate (only for unprocessed (preserved) hunter's trophies)	no – exposed to full taxidermy treatment	Inclusion to the register is not required, but the import license and veterinary certificate (if required) shall indicate the name of taxidermy workshop or hunting entity, which carried out the primary processing of trophies
47	from 1001 19 000 0	Hard wheat (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
48	from 1001 99 000 0	Soft wheat (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
49	from 1002 90 000 0	Rye (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released

					controlled goods into circulation
50	from 1003 90 000 0	Barley (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
51	from 1004 90 000 0	Oat (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
52	from 1005 90 000 0	Corn (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
53	from 1201 90 000 0	Soybeans (only forage grain) ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
54	from 1208	flours, meals and pellets of oil seeds (except mustard seeds) intended for feeding animals ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
55	from 1211	Plants and parts thereof (including seeds and fruits), used in veterinary, fresh or dried, whole or milled, crushed ³	veterinary certificate – when declaring the use of products in veterinary, including as animal feed	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
56	from 1212 99 950 0	Bee bread, pollen	veterinary certificate	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
57	1213 00 000 0	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
58	1214	Rutabagas, leaf beat (mangold), fodder roots, hay, alfalfa (lucerne), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets ³	veterinary certificate	yes	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
59	from 1301 90 000 0	Propolis	veterinary certificate	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
60	1501	Pig fat (including lard) and poultry fat, other than that of position 15 and 62	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
61	1502	Fats of bovine animals, sheep or goats, other than those of position 62	veterinary certificate – veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation

			not exposed to disinfection treatment		
62	1503 00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
63	1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
64	1505 00	Grease and fatty substances derived therefrom (including lanolin)	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
65	1506 00 000 0	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
66	1516 10	Animal fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not exposed to further processing	veterinary certificate – only for controlled goods of animal origin, intended for human consumption and feed purposes and not exposed to disinfection treatment	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
67	1516 20	Vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not exposed to further processing ³	veterinary certificate – only in declaring the use of products as animal feed	yes	no
68	1518 00	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulfurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils	veterinary certificate (in declaring the use of products in veterinary medicine, including as animal feed) – for goods imported into the territory of Republic of Belarus and Republic of Kazakhstan, imported into the	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan as well as goods imported to the territory of Russian Federation, specified in this heading, except vegetable fats	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation

			territory of Russian Federation, – veterinary certificate (except products containing less than 50% components of animal origin)		
69	1521 90	Bee wax, other insect waxes and spermaceti, whether or not refined or colored	veterinary certificate	yes	no
70	1601 00	Sausages and similar products, of meat, meat offal or blood ¹ ; food preparations based on these products ¹	veterinary certificate	yes	yes
71	1602	Other prepared or preserved products of meat, meat offal or blood ¹	veterinary certificate	yes	yes
72	1603 00	Extracts and juices of meat, fish or crustaceans, mollusks or other aquatic invertebrates	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
73	1604	Prepared or preserved fish ¹ ; sturgeon roe and its substitutes prepared from fish eggs ¹	veterinary certificate	yes	yes
74	1605	Crustaceans, mollusks and other aquatic invertebrates, prepared or preserved ¹	veterinary certificate	yes	yes
75	from 1902 20	Stuffed pasta, whether or not cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²	veterinary certificate (except products containing less than 50% components of original origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan (except products containing less than 50% components of original origin)	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
76	from 1904 20	Cereals (except corn) in the form of grain or flakes or otherwise treated (except flour, fine and meal), pre-cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²	veterinary certificate (except products containing less than 50% components of original origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan (except products containing less than 50% components of original origin)	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
77	from group 20	Derivatives of vegetables, fruit, nuts or other parts of plants and mixtures thereof, containing sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or products of heading 04, or any combination of these products ²	veterinary certificate (except products containing less than 50% components of original origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan (except products containing less than 50% components of original origin)	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
78	from 2102 20	Inactive yeasts ³ ; other dead single-cell microorganisms used as animal feed ³	veterinary certificate	yes	no
79	from 2104	Soups and broths and preparations therefor; homogenized composite food preparations (except vegetable) homogenized composite food products containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of heading 04 HS or any combination these products ²	veterinary certificate (except products containing less than 50% components of original origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan (except products containing less than 50% components of original origin)	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
80	from 2105 00	Ice cream, except ice cream on fruits and berries basis, fruit and edible ice ²	veterinary certificate – for goods imported	The measure applies to goods imported into the territory of	The measure applies to goods imported from third countries into the territory of the Republic of

			into the territory of Republic of Belarus and Republic of Kazakhstan, for goods imported to Russian Federation, – veterinary certificate (except products containing less than 50% components of original origin)	the Republic of Belarus and the Republic of Kazakhstan	Belarus and the Republic of Kazakhstan. Inclusion to register is not required for goods imported from third countries to Russian Federation, but veterinary certificate shall indicate the number and (or) enterprise that released controlled goods into circulation
81	from 2106	Food products not elsewhere specified or included ²	veterinary certificate – for goods imported into the territory of Republic of Belarus and Republic of Kazakhstan, for goods imported to Russian Federation, – veterinary certificate (except products containing less than 50% components of original origin)	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. Inclusion to register is required for goods imported from third countries to Russian Federation, if the enterprise – manufacturer of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or products of heading 04, or any combination of these products is not included into the register
82	2301	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, mollusks or other aquatic invertebrates, unfit for human consumption; greaves (cracklings)	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
83	from 2302	Bran, sharps and other residues from sifting, milling or other working of cereals or legumes, granulated or non-granulated, used as animal feed ³	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
84	from 2303	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets, used as animal feed ³	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
85	from 2304 00 000	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soybean oil, used as animal feed ³	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
86	from 2306	cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, used as animal feed ³	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
87	2308 00	Vegetable materials and vegetable waste, vegetable residues and byproducts, whether or not in the form of pellets, of a kind used in animal feeding ³	veterinary certificate	yes	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation
88	2309	Preparations of a kind used in animal feeding	veterinary certificate – for goods imported into the territory of Republic of Kazakhstan and Republic of Belarus, veterinary	yes (except food for cats and dogs in original packaging exposed to heat treatment)	Inclusion to the register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods into circulation

			certificate – for goods containing components of animal origin, imported to Russian Federation		
89	from group 29	Organic chemical compounds (for veterinary medicine) ³	no	yes	no
90	from group 30	pharmaceutical products for veterinary medicine)	no	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan, as well as unregistered good imported from third countries to Russian Federation	Inclusion in the register is not required, but for unregistered pharmaceutical products the import license and (or) quality certificate for chemical additives or microbiological synthesis shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
91	3101 00 000 0	Fertilizers of animal or vegetable origin, mixed or unmixed, chemically treated or untreated; fertilizers produced by mixing or chemical treatment of products of animal or vegetable origin	veterinary certificate – for goods imported into the territory of Republic of Kazakhstan and Republic of Belarus, veterinary certificate – for goods containing components of animal origin, imported to Russian Federation	yes	Inclusion to the register is not required, but the import license and veterinary certificate for controlled goods containing components of animal origin shall indicate the number and (or) name of the enterprise that released controlled goods
92	from 3501	Casein, caseinates and other casein derivatives;	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. Inclusion to register is not required for goods imported from third countries to Russian Federation, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods
93	3502	Albumins (proteins) (including concentrates of two or more whey proteins, containing by weight more than 80 percent whey proteins, calculated on the dry matter), albuminates and other albumin derivatives	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
94	3503 00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or colored) and gelatin derivatives; isinglass; other glues of animal origin	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan. Inclusion to register is not required for goods imported from third countries to Russian Federation, but veterinary certificate shall indicate the number and (or) name of the enterprise that released controlled goods

95	3504 00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
96	from 3507	Ferments (enzymes) ³ ; enzyme preparations (for veterinary medicine) ³	no	yes	no
97	from 3808	Insecticides, rodenticides, disinfectants and similar products, put up in forms or packaging for retail sale or as preparations or articles (for the use in veterinary medicine)	no	The measure applies to goods imported into the territory of the Republic of Belarus and the Republic of Kazakhstan, as well as unregistered good imported from third countries to Russian Federation	no
98	3821 00 000 0	Prepared culture media for development or maintenance of microorganisms (including viruses and the like) or of plant, human or animal cells ³	no	yes	no
99	from 3822 00 000 0	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reagents, whether or not on a backing; certified reference materials (for the use in veterinary medicine)	no	The measure applies to goods imported from third countries into the territory of the Republic of Belarus and the Republic of Kazakhstan, and for goods imported from third countries to Russian Federation, the measure applies prior to the approval of relevant technical regulations	no
100	4101	Unprocessed raw hides of bovine animals (including buffalo) or equine animals (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
101	4102	Unprocessed sheep and lamb hides (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate		Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
102	4103	Other processed hides (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.

103	4206 00 000 0	Articles of gut (other than silkworm gut), of goldbeater's skin, of bladders or of tendons	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
104	4301	Down and fur raw materials (including heads, tails, paws and other parts or cuttings, suitable for the production of fur)	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
105	5101	Wool not exposed to carding and combing	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
106	5102	Fine or coarse animal hair, not carded or combed	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
107	5103	Wastes of wool and fine or coarse animal hair, including textile wastes, but excluding pickled raw materials	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
108	from 9508 10 000 0	Animals as part of traveling circuses and menageries	veterinary certificate	yes	Inclusion into register is not required, but the import license and veterinary certificate shall indicate the number and (or) name of enterprise that issued into circulation controlled goods.
109	from 9705 00 000 0	Collections and collectors' pieces of zoology, anatomy and paleontology (except for the museum exhibits)	veterinary certificate	yes	no

110	from 3923, from 3926, from 4415, from 4416 00 000 0, from 4421, from 7020 00, from 7309 00, from 7310, from 7326, from 7616, 8436 10 000 0, from 8436 21 000 0, from 8436 29 000 0, from 8436 80 900 0, from 8606 91 800 0, from 8609 00, from 8716 39 800	Equipment and supplies for transportation, breeding, temporary overexposure of animals of all kinds, as well as equipment for the transportation of pre-used raw materials (products) of animal origin	no (document issued by authorized body of exporting country - in case of complex epizootic situation)	yes (additional requirements are set in case of complex epizootic situation)	no
II Measures applied upon accession of the Republic of Kazakhstan to the World Trade Organization					
1	0101	Live horses, asses, mules and hinnies	veterinary certificate or veterinary passport (for sport horses)	yes	no
2	0102	Live cattle	veterinary certificate	yes	no
3	0103	Live pigs	veterinary certificate	yes	no
4	0104	Live sheep and goats	veterinary certificate	yes	no
5	0105	Live poultry, i.e fowls (Gallus domesticus), ducks, geese, turkeys and guinea fowls	veterinary certificate	yes	no
6	0106	Live animals, except those specified in positions 1 - 5 of the present list	veterinary certificate or veterinary passport (for dogs and cats imported for personal use in the quantity no more than 2 heads)	Yes, except for dogs and cats imported for personal use in the quantity no more than 2 heads	no
7	0201	Meat of cattle, fresh or cooled	veterinary certificate	yes	yes
8	0202	Meat of cattle, frozen	veterinary certificate	yes	yes
9	0203	Pork fresh, cooled or frozen	veterinary certificate	yes	yes
10	0204	Lamb or chevon fresh, cooled or frozen	veterinary certificate	yes	yes
11	0205 00	Meat of horses, asses, mules or hinnies, fresh, cooled or frozen	veterinary certificate	yes	yes
12	0206	Edible offal of cattle, pigs, sheep, goats, horses, asses, mules or hinnies, fresh, cooled or frozen	veterinary certificate	yes	yes
13	0207	Meat and edible offal of poultry specified in position 5 of present list, fresh, cooled or frozen	veterinary certificate	yes	yes
14	0208	Others meat and edible offal, fresh, chilled or frozen, except specified in positions 7 – 13 of the present list	veterinary certificate	yes	yes
15	0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted ¹ , in brine ¹ , dried ¹ or smoked ¹	veterinary certificate	yes	yes
16	0210	Meat and edible meat offal, salted ¹ , in brine ¹ , dried ¹ or smoked ¹ ; edible flours of meat or meat offal	veterinary certificate	yes	yes

17	from 0301	Live fish intended for human consumption	veterinary certificate	yes	yes
18	from 0301	Live fish intended for breeding in decorative purposes, including aquarium fish, and not intended for human consumption	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
19	0302	Fish, fresh or chilled, excluding fish fillets and other fish meat specified in position 21 of present list	veterinary certificate	yes	yes
20	0303	Fish, frozen, excluding fish fillets and other fish meat specified in position 21 of present list	veterinary certificate	yes	yes
21	0304	Fish fillets and other fish meat (including minced), fresh, cooled or frozen	veterinary certificate	yes	yes
22	0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of fish, fit for human consumption ¹	veterinary certificate	yes	yes
23	0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; crustaceans, in shell, cooked by steaming ¹ or by boiling ¹ in water, whether or not chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; flours, meals and pellets of crustaceans, fit for human consumption ¹	veterinary certificate	yes	yes
24	0307	Mollusks, whether in shell or not, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; smoked mollusks, whether in shell or not, whether or not cooked before or during the smoking process ¹ ; flours, meals and pellets of mollusks, fit for human consumption ¹	veterinary certificate	yes	yes
25	0308	Aquatic invertebrates other than crustaceans and mollusks, live, fresh, chilled, frozen, dried ¹ , salted ¹ or in brine ¹ ; aquatic invertebrates other than crustaceans and mollusks, smoked, whether or not cooked before or during smoking process ¹ ; flours, meals and pellets of aquatic invertebrates other than crustaceans and mollusks, fit for human consumption ¹	veterinary certificate	yes	yes
26	from 0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter (except raw milk and raw cream)	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
27	from 0401	Raw milk and raw cream	veterinary certificate	yes	yes
28	0402	Milk and cream, concentrated or containing added sugar or other sweetening matter ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
29	0403	Buttermilk, curdled milk and cream,	veterinary	yes	The measure applies to goods

		yogurt, kefir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa ¹	certificate		imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
30	0404	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
31	0405	Butter and others fats and oils derived from milk ¹ ; dairy spreads ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
32	from 0406	Cheese and curd ¹ other than processed cheese containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of group 04 EAEU HS or any combination of these products ²	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
33	from 0406	Processed cheese containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or the products of group 04 EAEU HS or any combination of these products ²	veterinary certificate – for goods, imported to the territory of the Republic of Belarus, for goods imported to the territory of the Republic of Kazakhstan and the Russian Federation, – veterinary certificate (except for products containing less than 50% components of animal origin)	The measure applies to goods imported into the territory of the Republic of Belarus	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion into the register is required, if company – manufacturer of sausage, meat, meat by-products, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or products of group 04 of EAEU HS Code or any combination of these products is not included in the registry
34	0407	Birds' eggs, in shell, fresh, preserved ¹ or cooked ¹	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion into the

					register is required only for processed egg products
35	0408	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming ¹ or by boiling ¹ in water, molded ¹ , frozen or otherwise preserved ¹ , whether or not containing added sugar or other sweetening matter	veterinary certificate	yes	yes
36	0409 00 000 0	Natural honey	veterinary certificate	The measure applies to goods imported into the territory of the Republic of Belarus	no
37	0410 00 000 0	Food products of animal origin, not elsewhere specified or included	veterinary certificate	yes	no
38	0502	Pork or boar bristle, badger or other bristle used for brush making; their wastes	veterinary certificate	yes	no
39	0504 00 000 0	intestines, bladders and stomachs of animals (other than fish), whole and lumped, fresh, chilled, frozen, salted, in brine, dried or smoked	veterinary certificate	yes	The measure applies to goods imported from third countries into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
40	0505	Hides and other parts of birds with feathers or down, feathers, parts of feathers (with trimmed or not trimmed edges) and down, cleaned, disinfected or treated for preservation, but not exposed to further processing; powder and wastes of feathers or parts thereof	veterinary certificate	yes	no
41	0506	Bones and horn pith, unprocessed, defatted, exposed to primary processing (without shaping), treated with acid or de-gelled; powder and wastes thereof	veterinary certificate	yes	no
42	from 0507	Ivory, tortoise shell, bone of a whale or other marine mammals, horns, antlers, hooves, nails, claws and beaks, unprocessed or exposed to primary processing (without shaping); powder and wastes thereof	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
43	0510 00 000 0	Ambergris, castor, civet and musk; Spanish fly; bile, including dried; glands and other products of original origin used in the manufacture of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved for short-term storage	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
44	0511	Products of animal origin, not included in other EAEU HS positions; dead animals of group 01 EAEU HS or 03 EAEU HS, unfit for human consumption	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
45	0511 99 859 2	Horsehair and wastes thereof, including in the form of wadding with or without substrate	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
46	from 0511, from 9601, from 9705 00 000 0	Hunter's trophies, stuffed animals, including exposed to taxidermy treatment or preserved	veterinary certificate (only for untreated (canned) hunting trophies)	No - for those past complete taxidermy treatment	Inclusion in the registry is not required, but the import permit and veterinary certificate (if necessary) should include the name of taxidermist workshop where primary processing of trophies was performed, or hunting entity

47	from 1001 19 000 0	Hard wheat (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
48	from 1001 99 000 0	Soft wheat (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
49	from 1002 90 000 0	Rye (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
50	from 1003 90 000 0	Barley (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
51	from 1004 90 000 0	Oat (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
52	from 1005 90 000 0	Corn (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
53	from 1201 90 000 0	Soybeans (only forage grain) ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
54	from 1208	flours, meals and pellets of oil seeds (except mustard seeds) intended for feeding animals ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
55	from 1211	Plants and parts thereof (including seeds and fruits), used in veterinary, fresh or dried, whole or milled, crushed ³	veterinary certificate – upon declaration the use of veterinary products, including animal feed	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
56	from 1212 99 950 0	Bee bread, pollen	veterinary certificate	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
57	1213 00 000 0	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
58	1214	Rutabagas, leaf beat (mangold), fodder roots, hay, alfalfa (lucerne), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
59	from 1301 90 000 0	Propolis	veterinary certificate	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into

					circulation
60	1501	Pig fat (including lard) and poultry fat, other than that of position 15 and 62	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
61	1502	Fats of bovine animals, sheep or goats, other than those of position 62	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
62	1503 00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
63	1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
64	1505 00	Grease and fatty substances derived therefrom (including lanolin)	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
65	1506 00 000 0	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
66	1516 10	Animal fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not exposed to further processing	veterinary certificate – only for controlled products of animal origin intended for food and feed purposes and not subjected to disinfection treatment	The measure is applied to goods imported into the territory of the Republic of Belarus	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
67	1516 20	Vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinized, whether or not refined, but not exposed to further processing ³	veterinary certificate – only upon declaration the use of products in animal feed	yes	no

68	1518 00	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulfurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils	veterinary certificate (when declaring the use of products in veterinary, including in animal feed) – for goods imported into the territory of the Republic of Belarus, for goods imported to the territory of the Republic of Kazakhstan and the Russian Federation, - veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus, as well as upon import to the territory of the Republic of Kazakhstan and the Russian Federation of goods, specified in this position, except for the vegetable fats	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
69	1521 90	Bee wax, other insect waxes and spermaceti, whether or not refined or colored	veterinary certificate	yes	no
70	1601 00	Sausages and similar products, of meat, meat offal or blood ¹ ; food preparations based on these products ¹	veterinary certificate	yes	yes
71	1602	Other prepared or preserved products of meat, meat offal or blood ¹	veterinary certificate	yes	yes
72	1603 00	Extracts and juices of meat, fish or crustaceans, mollusks or other aquatic invertebrates	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
73	1604	Prepared or preserved fish ¹ ; sturgeon roe and its substitutes prepared from fish eggs ¹	veterinary certificate	yes	yes
74	1605	Crustaceans, mollusks and other aquatic invertebrates, prepared or preserved ¹	veterinary certificate	yes	yes
75	from 1902 20	Stuffed pasta, whether or not cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²	veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus (except for products containing less than 50% components of animal origin)	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
76	from 1904 20	Cereals (except corn) in the form of grain or flakes or otherwise treated (except flour, fine and meal), pre-cooked or otherwise prepared, containing fish, crustaceans, mollusks or other aquatic invertebrates, sausages, meat, meat offal, blood, or the products of heading 04, or any combination of these products ²	veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus (except for products containing less than 50% components of animal origin)	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
77	from group 20	Derivatives of vegetables, fruit, nuts or other parts of plants and mixtures thereof, containing sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or products of heading 04, or any combination of these products ²	veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus (except for products containing less than 50% components of animal origin)	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
78	from 2102 20	Inactive yeasts ³ ; other dead single-cell microorganisms used as animal feed ³	veterinary certificate	yes	no
79	from 2104	Soups and broths and preparations therefor; homogenized composite food preparations (except vegetable) homogenized composite food products containing sausage, meat, meat offal, blood, fish, crustaceans, mollusks or	veterinary certificate (except for products containing less than 50%	The measure is applied to goods imported into the territory of the Republic of Belarus (except for products	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation

		other aquatic invertebrates, or the products of heading 04 HS or any combination these products ²	components of animal origin)	containing less than 50% components of animal origin)	
80	from 2105 00	Ice cream, except ice cream on fruits and berries basis, fruit and edible ice ²	veterinary certificate – for goods imported into the territory of the Republic of Belarus, for goods imported to the territory of the Republic of Kazakhstan and the Russian Federation, – veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus	The measure is applied to goods imported into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
81	from 2106	Food products not elsewhere specified or included ²	veterinary certificate – for goods imported into the territory of the Republic of Belarus, for goods imported to the territory of the Republic of Kazakhstan and the Russian Federation, – veterinary certificate (except for products containing less than 50% components of animal origin)	The measure is applied to goods imported into the territory of the Republic of Belarus	The measure is applied to goods imported into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is required, if company – manufacturer of sausage, meat, meat by-products, blood, fish, crustaceans, mollusks or other aquatic invertebrates, or products of group 04 of EAEU HS Code or any combination of these products is not included in the registry
82	2301	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, mollusks or other aquatic invertebrates, unfit for human consumption; greaves (cracklings)	veterinary certificate	yes	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
83	from 2302	Bran, sharps and other residues from sifting, milling or other working of cereals or legumes, granulated or non-granulated, used as animal feed ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
84	from 2303	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets, used as animal feed ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
85	from 2304 00 000	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soybean oil, used as animal feed ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
86	from 2306	cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, used as animal feed ³	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
87	2308 00	Vegetable materials and vegetable waste, vegetable residues and byproducts, whether or not in the form of pellets, of a	veterinary certificate	yes	Inclusion in the registry is not required, but the veterinary certificate should include number

		kind used in animal feeding ³			and (or) name of the company that issued controlled goods into circulation
88	2309	Products used in animal feeding	veterinary certificate – for goods imported into the territory of the Republic of Belarus, veterinary certificate – for goods that contain ingredients of animal origin imported into the territory of the Republic of Kazakhstan and the Russian Federation	yes (except for feed for cats, dogs, ferrets, ferret mustela furo, mustela, rodents, water aquarium and terrarium animals in the original packaging, thermally processed)	Inclusion in the registry is not required, but the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
89	from group 29	Organic chemical compounds (for veterinary medicine) ³	no	yes	no
90	from group 30	pharmaceutical products for veterinary medicine)	No	Measure is applied to goods imported from third countries into the territory of the Republic of Belarus, as well as unregistered goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation	Inclusion in the registry is not required, but the number of unregistered pharmaceutical products and (or) name of the company that issued controlled goods into circulation should be specified in the import permit and (or) quality certificate for additives of chemical or microbiological synthesis
91	3101 00 000 0	Fertilizers of animal or vegetable origin, mixed or unmixed, chemically treated or untreated; fertilizers produced by mixing or chemical treatment of products of animal or vegetable origin	veterinary certificate – for goods imported into the territory of the Republic of Belarus, veterinary certificate – for goods that contain ingredients of animal origin imported into the territory of the Republic of Kazakhstan and the Russian Federation	Yes	Inclusion in the registry is not required, but import permit and veterinary certificate for controlled products containing ingredients of animal origin should specify number and (or) name of the company that issued controlled goods into circulation
92	from 3501	Casein, caseinates and other casein derivatives;	veterinary certificate	yes	The measure is applied to goods imported into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
93	3502	Albumins (proteins) (including concentrates of two or more whey proteins, containing by weight more than 80 percent whey proteins, calculated on the dry matter), albuminates and other albumin derivatives	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
94	3503 00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or colored) and gelatin derivatives; isinglass; other glues of animal origin	veterinary certificate	yes	The measure is applied to goods imported into the territory of the Republic of Belarus. In respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, inclusion in the registry is not required, but the

					veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
95	3504 00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
96	from 3507	Ferments (enzymes) ³ ; ferment preparations (for use in veterinary) ³	no	yes	no
97	from 3808	Insecticides, rodenticides, disinfectants and similar products, put up in forms or packaging for retail sale or as preparations or articles (for the use in veterinary medicine)	no	measure applies to goods imported from third countries into the territory of the Republic of Belarus, as well as unregistered goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation	no
98	3821 00 000 0	Prepared culture media for development or maintenance of microorganisms (including viruses and the like) or of plant, human or animal cells ³	no	yes	no
99	from 3822 00 000 0	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reagents, whether or not on a backing; certified reference materials (for the use in veterinary medicine)	no	The measure is applied to goods imported into the territory of the Republic of Belarus, in respect of goods imported from third countries to the territory of the Republic of Kazakhstan and the Russian Federation, measure is applied to the appropriate technical regulations	no
100	4101	Unprocessed raw hides of cattle (including buffalo) or equine animals (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
101	4102	Unprocessed sheep and lamb hides (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
102	4103	Other processed hides (fresh or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or not exposed to further processing), with or without hair, whether or not split	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
103	4206 00 000 0	Products from gut (other than silkworm gut), of goldbeater's skin, of bladders or of tendons	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation

104	4301	Down and fur raw materials (including heads, tails, paws and other parts or cuttings, suitable for the production of fur)	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
105	5101	Wool not exposed to carding and combing	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
106	5102	Fine or coarse animal hair, not carded or combed	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
107	5103	Wastes of wool and fine or coarse animal hair, including textile wastes, but excluding pickled raw materials	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
108	from 9508 10 000 0	Animals as part of traveling circuses and menageries	veterinary certificate	yes	Inclusion in the registry is not required, but on the import permit and veterinary certificate should include number and (or) name of the company that issued controlled goods into circulation
109	from 9705 00 000 0	Collections and collectors' pieces of zoology, anatomy and paleontology (except for the museum exhibits)	veterinary certificate	yes	no
110	from 3923, from 3926, from 4415, from 4416 00 000 0, from 4421, from 7020 00, from 7309 00, from 7310, from 7326, from 7616, 8436 10 000 0, from 8436 21 000 0, from 8436 29 000 0, from 8436 80 900 0, from 8606 91 800 0, from 8609 00, from 8716 39 800	Equipment and supplies for transportation, breeding, temporary overexposure of animals of all kinds, as well as equipment for the transportation of pre-used raw materials (products) of animal origin	No (document of the authorized body of the exporting country - in the case of complex epizootic situation)	yes (in the case of complex epizootic situation additional requirements are also specified)	no

Note: In order to use this list, please use both name of goods and EAEU HS code.

¹ For epizootic well-being.

² Veterinary control in relation to finished food products containing no raw meat components or containing in its composition less than half of other processed product of animal origin, intended for the Russian Federation, shall not be carried out, provided that such products are securely packaged or sealed in clean containers and can be stored at room temperature or were fully prepared in the manufacturing process or were entirely heat-treated till complete change of the natural properties of the raw product.

³ Veterinary control in respect of goods intended for the Russian Federation shall not be carried out and none of the measures specified in columns 4 - 6 of this list shall apply.

⁴ Veterinary control in relation to finished food products containing no raw meat components or containing in its composition less than half of other processed product of animal origin, intended for the Republic of Kazakhstan and the Russian Federation, shall not be carried out, provided that such products are securely packaged or sealed in clean containers and can be stored at room temperature or was fully prepared in the manufacturing process or was entirely heat-treated till complete change of natural properties of the raw product.

⁵ Veterinary control in relation to goods intended for the Republic of Kazakhstan and the Russian Federation shall not be carried out and none of the measures specified in columns 4 - 6 of this list shall be applied."

Are approved as the Decision of the Commission of custom union from June 18, 2010 of No. 317

Single forms of veterinary certificates