
[image: image1.wmf] [image: image2.png]

 UNMIK IPVQ

Institucionet e përkohshme të vetqeverisjes

Privremene institucije samoupravljanja
PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT

QEVERIA E KOSOVËS/ MINISTRIA E BUJQËSISË, PYLLTARISË DHE ZHVILLIMIT RURAL

VLADA KOSOVA/ MINISTARSTVO POLJOPRIVREDE, SUMARSTVA I RURALNOG RAZVOJA

GOVERNMENT OF KOSOVA/MINISTRY OF AGRICULTURE, FORESTRY AND RURAL DEVELOPMENT

Based on article 1.3 point (d), UNMIK Regulation No. 2001/19 dated on 13 September 2001, article 34 of Law No.02/L-95 on Plant Protection dated 31 January 2007.
Minister of Ministry of Agriculture, Forestry and Rural Development,

Issues the following:
ADMINISTRATIVE INSTRUCTION MA-NO. 29/2007

On assessment form and content of data to the phytocertificate for export, re export and phytocertificate on the internal movement of plants, plant productions and other facilities
Article 1

Purpose
The present administrative instruction regulates the form and content of presented data in phytocertificate which is issued for export, re – export and internal movement of plants, plants products as well and other facilities.
Article 2

Definitions
Terms and used expressions have the following meaning:
“Competent body”- means Department of Plant Production and Protection – DPPP,
“Inspector” means phytosanitary inspector assigned by the competent authority,
“Phytocertificate” means the official document that present health of plants, plant products and conditions of plants allowed by the competent authority of the plant origin place,
“Export” means transport of the plants, plants products and other facilities under supervision with the origin from Kosovo,
“Re-export “ means transport of the consignment of plants which is imported in Kosovo with the purpose of re – export which may be stored, re packed by consignments that are transported in other places.
MAFRD means Ministry of Agriculture, Forestry and Rural Development
PRIVATE
Article 3
TC \l 1 "Art. 4"
Content of data and form of Phytocertificate for export
(1) Phytocertificate for export contents the following data:
1.1 name and address of exporter,
1.2 serial number of phytocertificate written with red color and data of institution that issues that,
1.3 name and address stated by the receiver of consignment,
1.4 responsible authority which issues and the authority that receive and control phytocertificate,
1.5 place of the origin of plants, plants products and other facilities,
1.6 data for the type of the transported means,
1.7 place of the entrance, plants products and other stated facilities,
1.8 well – marked signs: number and description of the packages, name of production, botanic name of the plant,
1.9 stated quantity,
1.10 written states that the plants, plant products and other facilities are inspected as well and in accordance with the phytosanitary requests,
1.11 additional information
1.12 additional information on the training of the consignment for the training of consignment such as: active used material for the handling, duration of the temperature during the handling, recollection, data of the handling and additional information for the handling with the purpose of disinfestations of the consignment.
1.13 issuance place of the phytocertificate, data, name, signature of the authorized person and the stamp of the organization.
(2) Phytocertificate under paragraph 1 of this article shall be written with data in English language.
Article 4
Content of data and form of Phytocertificate for re – export

(1) Phytocertificate for the re – export content data under article 3 of this administrative instruction expects the point (j).
(2) Phytocerticate for the re – export from the paragraph 1 of this article content data that state for the origin, issuance place as well and other data that are given for re – export of plants, plant products and other facilities.
(3) To the phytocertificate for re – export is attached the

3.1 Original phytocertificate with serial number or
3.2 Verified copy of phytocertifiicate that is attached to the phytocertificate for re – export.
(4) Phytocertificate for re – export shall be written in English Language.
Article 5

Content of data and phyto certification form for plant circulation within Kosovo territory

(1) Inner certification, must be written in Albanian, Serbian and English, which contains the following data:

1.1 name and address of producer

1.2 serial number of certificates written in red and the data of institution which issues that,

1.3 name and address of the receiver of consignment

1.4 responsible authorities that issues phyto certification
1.5 plant and plant products type, botanical name of plant and cultivator,

1.6 declared quantity,

1.7 evidences for inspections that are done, taken measures and evidences on purity of material declared in phyto certification,

1.8 additional information,

1.9 additional information for handling of consignment such as active material used for handling, length of temperature during handling, concentration, handling date and additional information for handling with the purpose of disinfestations and disinfection of consignment.

1.10 place of fit certification issuance, date, name, signature of authorized person and organization stamp.
(2) phyto certification according to paragraph 1 of this article is issued to plant producers according to article 21, and 22 paragraph 1 point (a) and (c) of law on No.02/L-95 for plant protection date 31 January 2007.
Article 6

Phyto certification forms

(1) Phyto certification according to article 3 has three sheets which are distinguished by colors, such as:

1.1 Red colored phyto certification – copy for the institution that issues the phyto certification

1.2 Green colored phyto certification – copy for the party and

1.3 Green colored phyto certification – copy for delivery receiver

(2) Phyto certification with the serial number written in red, the same is repeated in three original sheets.

(3) Phyto certification according to article 4 and 5 of this administrative instruction is fulfilled in two copies; one of them remains to the institution, which issues that and the other one is given to the party.

Article 7

Authority competences

(1) Competent authority, authorize phytosanitar inspectors for issuance of phyto certification

(2) Phytosanitar inspector should:

1.1 keeps individual record for each party, what they are responsible for,

1.2 provide plant and plant production owner with phyto certification for their health state,

1.3 Phyto certification according to article 3, 4 and 5 of this administrative instruction, is issued by phytosanitar inspector as the inspection of plant delivery, plant products and other objects is done

(3) Data for issuance of phyto certification, phytosanitar inspector reports to the offices of competent authority, depending on the period determined by DPPP.

Article 7

Composed part of this administrative instruction is phyto certification for export, re-export and inner circulation.

Article 8

Entering into force

This administrative Instruction will enter into force upon its signature date.

Pristine 14.12.2007 Ministry of Agriculture, Forestry

 And Rural Development

 Deputy Minister

 Tome Hajdaraj

PAGE
3

_1252751383.doc

