

Suvestinė redakcija nuo 2017-02-16 iki 2019-10-31

Isakymas paskelbtas: Žin. 2008, Nr. [113-4324](#), i. k. 108110MISAK00B1-478

Nauja redakcija nuo 2012-11-01:

Nr. [B1-576](#), 2012-07-26, Žin. 2012, Nr. 91-4764 (2012-07-31), i. k. 112110MISAK00B1-576

VALSTYBINĖS MAISTO IR VETERINARIJOS TARNYBOS DIREKTORIUS Į S A K Y M A S

DĖL IMPORTUOJAMO NEGYVŪNINIO MAISTO VALSTYBINĖS MAISTO KONTROLĖS TVARKOS APRAŠO PATVIRTINIMO

2008 m. rugsėjo 24 d. Nr. B1-478

Vilnius

Vadovaudamasis 2002 m. sausio 28 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 178/2002, nustatančiu maistui skirtų teisės aktų bendruosius principus ir reikalavimus, įsteigiančiu Europos maisto saugos tarnybą ir nustatančiu su maisto saugos klausimais susijusias procedūras (OL 2004 m. *specialusis leidimas*, 15 skyrius, 6 tomas, p. 463), su paskutiniais pakeitimais, padarytais 2009 m. birželio 18 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 596/2009 (OL 2009 L 188, p. 14), 2004 m. balandžio 29 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 852/2004 dėl maisto produktų higienos (OL 2004 m. *specialusis leidimas*, 13 skyrius, 34 tomas, p. 319) su paskutiniais pakeitimais, padarytais 2009 m. kovo 11 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 219/2009 (OL 2009 L 87, p. 109), 2004 m. balandžio 29 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 882/2004 dėl oficialios kontrolės, kuri atliekama siekiant užtikrinti, kad būtų įvertinama, ar laikomasi pašarus ir maistą reglamentuojančių teisės aktų, gyvūnų sveikatos ir gerovės taisyklių (OL 2004 m. *specialusis leidimas*, 3 skyrius, 45 tomas, p. 200), su paskutiniais pakeitimais, padarytais 2012 m. birželio 27 d. Komisijos reglamentu (ES) Nr. 563/2012 (OL 2012 L 168, p. 24), 2006 m. lapkričio 6 d. Komisijos reglamentu (EB) Nr. 1635/2006, nustatančiu išsamias Tarybos reglamento (EEB) Nr. 737/90 dėl reikalavimų, keliamų trečiųjų šalių kilmės žemės ūkio produktų importui po Černobylio atominės elektrinės avarijos, taikymo taisykles (OL 2006 L 306, p. 3), 2009 m. liepos 24 d. Komisijos reglamentu (EB) Nr. 669/2009, kuriuo įgyvendinamos Europos Parlamento ir Tarybos reglamento (EB) Nr. 882/2004 nuostatos dėl sustiprintos tam tikrų negyvūninės kilmės pašarų ir maisto produktų importo oficialios kontrolės ir iš dalies keičiamas sprendimas 2006/504/EB (OL 2009 L 194, p. 11), su paskutiniais pakeitimais, padarytais 2012 m. birželio 18 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 514/2012 (OL 2012 L 158, p. 2), 2009 m. lapkričio 27 d. Komisijos reglamentu (EB) Nr. 1151/2009, kuriuo nustatomi specialieji Ukrainos kilmės arba iš Ukrainos siunčiamo saulėgrąžų aliejaus, kuris gali būti užterštas mineraline alyva, importo reikalavimai ir panaikinamas sprendimas 2008/433/EB (OL 2009 L 313, p. 36), 2009 m. lapkričio 27 d. Komisijos reglamentu (EB) Nr. 1152/2009, kuriuo nustatomi specialieji reikalavimai iš tam tikrų trečiųjų šalių importuojamiems tam tikriems maisto produktams, kurie gali būti užteršti aflatoksinais, ir kuriuo panaikinamas sprendimas 2006/504/EB (OL 2009 L 313, p. 40), su paskutiniais pakeitimais, padarytais 2012 m. kovo 27 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 274/2012 (OL 2012 L 90, p. 14), 2010 m. kovo 25 d. Komisijos reglamentu (ES) Nr. 258/2010, kuriuo importuojamam Indijos kilmės arba iš Indijos siunčiamam pupenių tirštikliui nustatomi specialieji reikalavimai dėl užteršimo pentachlorfenoliu ir dioksinais rizikos ir panaikinančiu Komisijos sprendimą 2008/352/ES (OL 2010 L 80, p. 28), 2012 m. kovo 29 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 284/2012, kuriuo dėl avarijos Fukušimos branduolinėje elektrinėje nustatomi specialūs

Japonijos kilmės arba iš jos išsiųstų pašarų ir maisto produktų importo reikalavimai ir panaikinamas įgyvendinimo reglamentas (ES) Nr. 961/2011 (OL 2012 L 92, p. 16), su paskutiniais pakeitimais, padarytais 2012 m. birželio 27 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 561/2012 (OL 2012 L 168, p. 17), 2007 m. gruodžio 20 d. Komisijos sprendimu 2008/47/EB, patvirtinančiu Jungtinių Amerikos Valstijų prieš eksportuojant atliekamus žemės riešutų ir iš jų pagamintų produktų patikrinimus dėl aflatoksinų (OL 2008 L 11, p. 12), 2011 m. gruodžio 22 d. Komisijos įgyvendinimo sprendimu 2011/884/ES dėl neatidėliotinių priemonių, susijusių su neleidžiamais naudoti genetiškai modifikuotais ryžiais Kinijos kilmės ryžių produktuose, ir kuriuo panaikinamas sprendimas 2008/289/EB (OL 2011 L 343, p. 140), 2007 m. birželio 28 d. Tarybos reglamentu (EB) Nr. 834/2007 dėl ekologinės gamybos ir ekologiškų produktų ženklinimo ir panaikinančiu reglamentą (EEB) Nr. 2092/91 (OL 2007 L 189, p. 1), su paskutiniais pakeitimais, padarytais 2008 m. rugsėjo 29 d. Tarybos reglamentu (EB) Nr. 967/2008 (OL 2008 L 264, p. 1), ir Lietuvos Respublikos maisto įstatymu (Žin., 2000, Nr. [32-893](#)):

1. T v i r t i n u pridedamą Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašą.

2. P a v e d u:

2.1. įsakymo vykdymą pagal kompetenciją Valstybinės maisto ir veterinarijos tarnybos teritorinėms valstybinėms maisto ir veterinarijos tarnyboms ir Pasienio maisto ir veterinarinės kontrolės skyriaus pasienio veterinarijos postams (poskyriams) bei Nacionaliniam maisto ir veterinarijos rizikos vertinimo institutui;

2.2. įsakymo vykdymo kontrolę Valstybinės maisto ir veterinarijos tarnybos direktoriaus pavaduotojui pagal administruojamą sritį.

DIREKTORIUS

KAZIMIERAS LUKAUSKAS

SUDERINTA

Muitinės departamento

prie Lietuvos Respublikos finansų ministerijos

2008-06-18 raštu Nr. 3B-17.2/6-5760

PATVIRTINTA
Valstybinės maisto ir
veterinarijos tarnybos direktoriaus
2008 m. rugsėjo 24 d. įsakymu Nr. B1-478
(Valstybinės maisto ir
veterinarijos tarnybos direktoriaus
2012 m. liepos 26 d. įsakymo Nr. B1-576
redakcija)

IMPORTUOJAMO NEGYVŪNINIO MAISTO VALSTYBINĖS MAISTO KONTROLĖS TVARKOS APRAŠAS

I. BENDROSIOS NUOSTATOS

1. Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašas (toliau – Tvarkos aprašas) reglamentuoja iš trečiųjų šalių į Lietuvos Respubliką importuojamo negyvūninio maisto valstybinės maisto kontrolės (toliau – maisto kontrolė) tvarką Lietuvos Respublikos pasienio veterinarijos postuose (toliau – PVP) ir maisto kontrolės vietose.

2. Tvarkos aprašas taikomas iš trečiųjų šalių į Lietuvos Respubliką importuojamam negyvūniniam maistui, nurodytam Tvarkos aprašo 1 priede, kuris:

2.1. importuojamas per Lietuvos Respublikos PVP;

2.2. buvo įvežtas į Europos Sąjungos (toliau – ES) teritoriją per kitų ES valstybių narių pasienio kontrolės punktus ir kuriam nėra atlikta maisto kontrolė kitoje ES valstybėje narėje ir priimtas sprendimas leisti tiekti negyvūninį maistą rinkai. Šiuo atveju taikomos procedūros, nurodytos šio Tvarkos aprašo III skyriuje.

3. Iš trečiųjų šalių į ES teritoriją importuojamam negyvūniniam maistui, nurodytam 2009 m. liepos 24 d. Komisijos reglamente (EB) Nr. 669/2009, kuriuo įgyvendinamos Europos Parlamento ir Tarybos reglamento (EB) Nr. 882/2004 nuostatos dėl sustiprintos tam tikrų negyvūninės kilmės pašarų ir maisto produktų importo oficialios kontrolės ir iš dalies keičiamas sprendimas 2006/504/EB (OL 2009 L 194, p. 11), su paskutiniais pakeitimais, padarytais 2012 m. birželio 18 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 514/2012 (OL 2012 L 158, p. 2), 2009 m. lapkričio 27 d. Komisijos reglamente (EB) Nr. 1151/2009, kuriuo nustatomi specialieji Ukrainos kilmės arba iš Ukrainos siunčiamo saulėgražų aliejaus, kuris gali būti užterštas mineraline alyva, importo reikalavimai ir panaikinamas sprendimas 2008/433/EB (OL 2009 L 313, p. 36), 2009 m. lapkričio 27 d. Komisijos reglamente (EB) Nr. 1152/2009, kuriuo nustatomi specialieji reikalavimai iš tam tikrų trečiųjų šalių importuojamiems tam tikriems maisto produktams, kurie gali būti užteršti aflatoksinais, ir kuriuo panaikinamas sprendimas 2006/504/EB (OL 2009 L 313, p. 40), su paskutiniais pakeitimais, padarytais 2012 m. kovo 27 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 274/2012 (OL 2012 L 90, p. 14), 2010 m. kovo 25 d. Komisijos reglamente (ES) Nr. 258/2010, kuriuo importuojamam Indijos kilmės arba iš Indijos siunčiamam pupenių tirštikliui nustatomi specialieji reikalavimai dėl užteršimo pentachlorofenoliu ir dioksinais rizikos ir panaikinamas Komisijos sprendimas 2008/352/ES (OL 2010 L 80, p. 28), 2006 m. lapkričio 6 d. Komisijos reglamente (EB) Nr. 1635/2006, nustatančiame išsamias Tarybos reglamento (EEB) Nr. 737/90 dėl reikalavimų, keliamų trečiųjų šalių kilmės žemės ūkio produktų importui po Černobylio atominės elektrinės avarijos, taikymo taisykles (OL 2006 L 306, p. 3), 2011 m. gruodžio 22 d. Komisijos įgyvendinimo sprendime 2011/884/ES dėl neatidėliotinių priemonių, susijusių su neleidžiamais naudoti genetiškai modifikuotais ryžiais Kinijos kilmės ryžių produktuose, ir kuriuo panaikinamas sprendimas 2008/289/EB (OL 2011 L 343, p. 140), 2009 m. lapkričio 25 d. Komisijos reglamente (EB) Nr. 1135/2009, kuriuo nustatomi specialūs reikalavimai, susiję su Kinijos kilmės arba iš Kinijos siunčiamų tam tikrų produktų importu, ir panaikinamas Komisijos sprendimas 2008/798/EB (OL 2009 L 311, p.

3), 2012 m. kovo 29 d. Komisijos įgyvendinimo reglamente (ES) Nr. 284/2012, kuriuo dėl avarijos Fukušimos branduolinėje elektrinėje nustatomi specialūs Japonijos kilmės arba iš jos išsiųstų pašarų ir maisto produktų importo reikalavimai ir panaikinamas įgyvendinimo reglamentas (ES) Nr. 961/2011 (OL 2012, L 92, p. 16), su paskutiniais pakeitimais, padarytais 2012 m. birželio 27 d. Komisijos įgyvendinimo reglamentu (ES) Nr. 561/2012 (OL 2012 L 168, p. 17) (toliau – specialieji ES teisės aktai), Tvarkos aprašo reikalavimai taikomi tiek, kiek jie neprieštarauja šiame punkte nurodytų teisės aktų reikalavimams.

4. Tvarkos aprašo reikalavimai netaikomi negyvūniniam maistui:

4.1. vežamam iš vienos trečiosios šalies arba jos dalies į kitą trečiąją šalį arba jos dalį;

4.2. skirtam užsienio valstybių diplomatinėms atstovybėms reikmėms;

4.3. vežamam keleivių asmeniniame bagaže ar siunčiamam fiziniams asmenims pašto siuntomis, įskaitant ir siunčiamą vykdant internetinę prekybą, ir skirtam asmeniniam vartojimui; vienam asmeniui leidžiama vežti ar siųsti ne daugiau kaip 10 pirminių maisto papildų ar specialiojo maisto pakuočių, kurių bendras svoris neviršija 20 kg;

4.4. importuojamam reklamos tikslais kaip nedidelės vertės pavyzdžiai rinkos tyrimui, prekybos mugėms ar panašioms renginiams, tam tikriems moksliniams ar laboratoriniams tyrimams, analizei ar bandymams, kuris gali būti importuojamas atleidžiant nuo maito pagal 2009 m. lapkričio 16 d. Tarybos reglamentą (EB) Nr. 1186/2009, nustatantį Bendrijos atleidimo nuo maito sistemą (OL 2009 L 324, p. 23), ir užtikrinant, kad šis negyvūninis maistas nėra skirtas komerciniams tikslams. Importuojant negyvūninį maistą šiame punkte numatytais atvejais būtina iš anksto gauti raštišką leidimą iš tos Valstybinės maisto ir veterinarijos tarnybos teritorinės valstybinės maisto ir veterinarijos tarnybos, kurios kontroliuojamojoje teritorijoje negyvūninio maisto gavėjas yra registruotas arba vykdo veiklą.

5. Negyvūninio maisto, nurodyto Tvarkos aprašo 2.1 ir 3 punktuose, siuntos iš trečiųjų šalių į ES teritoriją gali būti importuojamos per Lietuvos Respublikos pasienio kontrolės punktus, kuriuose yra atitinkamo negyvūninio maisto kontrolei patvirtinti PVP, nurodyti Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2004 m. balandžio 28 d. įsakyme Nr. B1-394 „Dėl Pasienio veterinarijos postų, kuriuose atliekamas iš trečiųjų šalių įvežamų gyvūnų ir produktų veterinarinis tikrinimas, sąrašo patvirtinimo“ (Žin., 2004, Nr. [76-2642](#)), ir turi būti pateikiamos maisto kontrolei PVP.

6. Iš trečiųjų šalių importuojamas negyvūninis maistas turi atitikti maistą reglamentuojančių ES ir (ar) Lietuvos Respublikos teisės aktų nustatytus reikalavimus ir turi būti užtikrinamas negyvūninio maisto atsekamumas. Kiekvieną importuojamą negyvūninio maisto siuntą turi lydėti originalus šiai siuntai išduotas negyvūninio maisto saugą ir kokybę patvirtinantis dokumentas, kuriame turi būti nurodytas dokumento numeris, išdavimo data, dokumentą išdavusio ūkio subjekto pavadinimas ir adresas, dokumentą pasirašančio asmens pareigos, vardas, pavardė ir parašas; gamintojo pavadinimas ir adresas (jei dokumentą išduoda tiekėjas); gavėjo pavadinimas, adresas; paskirties vietos adresas; negyvūninio maisto pavadinimas; negyvūninio maisto partijos numeris; importuojamo negyvūninio maisto grynas ir bendrasis svoris; pakuočių skaičius; tinkamumo vartoti terminas; saugos ir kokybės rodiklių, įskaitant reikšmes, sąrašas; negyvūninio maisto paskirtis (t. y. maistui ar tolimesniam perdirbimui); dokumentą išdavusio ūkio subjekto pareiškimas (deklaracija) dėl atitikties ES ir (ar) Lietuvos Respublikos teisės aktų nustatytiems maisto saugos ir kokybės reikalavimams.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

7. Šiame Tvarkos apraše vartojamos sąvokos:

Atsakingas už negyvūninio maisto siuntą asmuo (toliau – atsakingas asmuo) – negyvūninio maisto gavėjas ar jo įgaliotas asmuo, atsakingas už įvairių situacijų, į kurias importo metu gali patekti negyvūninio maisto siunta, sprendimą ir už šios siuntos pateikimą atitikties, dokumentų ar fiziniam tikrinimui.

Maisto kontrolės vieta – maisto higienos reikalavimus atitinkanti maisto tvarkymo

subjekto patvirtinimo pažymėjimą turinčio maisto tvarkymo subjekto vieta (sandėlis, muitinės sandėlis, laikinojo prekių saugojimo sandėlis (importo ir eksporto terminalas) ar kita vieta, kurioje laikomas maistas ir kurioje Valstybinės maisto ir veterinarijos tarnybos teritorinės valstybinės maisto ir veterinarijos tarnybos pareigūnas atlieka valstybinę maisto kontrolę.

Maisto papildas – maisto produktas, skirtas papildyti įprastą maisto racioną ir kuris vienas arba derinyje su kitomis medžiagomis yra koncentruotas maistinių ar kitų medžiagų, turinčių mitybinį arba fiziologinį poveikį, šaltinis. Maisto papildai rinkai tiekiami dozuotomis formomis – kapsulėmis, pastilėmis, piliulėmis, tabletėmis, kitomis panašiomis formomis bei miltelių maišeliais, ampulėmis, buteliukais su lašų dozatoriais bei kitomis panašiomis skysčių ir miltelių, skirtų vartoti mažais dozuotais kiekiais, formomis.

Negyvūninis maistas – produktas ar žaliava, gauti iš augalų ar jų dalių, mikroorganizmų, mineralų, cheminių medžiagų ir skirti žmogaus mitybai.

Negyvūninio maisto atitikties tikrinimas (toliau – atitikties tikrinimas) – vizualinė negyvūninio maisto apžiūra, siekiant įsitikinti, ar kartu su siunta siunčiamuose saugą ir kokybę patvirtinančiuose dokumentuose ir kituose dokumentuose esanti informacija atitinka siuntos ženklinime nurodytą informaciją ir siuntos turinį.

Negyvūninio maisto dokumentų tikrinimas (toliau – dokumentų tikrinimas) – negyvūninio maisto saugą ir kokybę patvirtinančių dokumentų, komercinių dokumentų, tam tikrais atvejais maistą reglamentuojančiuose teisės aktuose nurodytų dokumentų, siunčiamų kartu su siunta, tikrinimas.

Negyvūninio maisto fizinis tikrinimas (toliau – fizinis tikrinimas) – negyvūninio maisto tikrinimas, kurio metu gali būti tikrinama transporto priemonė, kuria vežamas negyvūninis maistas, maisto pakuotė, ženklinimas ir transporto priemonės ar maisto temperatūra, imami maisto mėginiai laboratoriniams tyrimams, atliekami kiti tikrinimai, siekiant nustatyti, ar laikomasi maistą reglamentuojančių teisės aktų reikalavimų.

Negyvūninio maisto importas – iš trečiųjų šalių į Lietuvos Respubliką įvežto negyvūninio maisto išleidimas į laisvą apyvartą, kaip apibrėžta 1992 m. spalio 12 d. Tarybos reglamento (EEB) Nr. 2913/92, nustatančio Bendrijos muitų kodekso (OL 2004 m. *specialusis leidimas*, 2 skyrius, 4 tomas, p. 307), su paskutiniais pakeitimais, padarytais 2006 m. lapkričio 20 d. Tarybos reglamentu (EB) Nr. 1791/2006 (OL 2006 L 363, p. 1) (toliau – Bendrijos muitinės kodeksas), 79 straipsnyje, Lietuvos Respublikoje arba ketinimas išleisti į laisvą apyvartą tokį negyvūninį maistą Lietuvos Respublikoje po muitinės procedūrų, nurodytų Bendrijos muitinės kodekso 4 straipsnio 16 dalies b-f punktuose, arba iš laisvosios zonos arba laisvojo sandėlio Lietuvos Respublikoje.

Negyvūninio maisto siunta (toliau – siunta) – tuo pačiu metu ta pačia transporto priemone iš tos pačios trečiosios šalies ar jos regiono vežamas tam tikras kiekis tos pačios rūšies negyvūninio maisto, kuriam išduodamas vienas negyvūninio maisto saugą ir kokybę patvirtinantis dokumentas ar kitas dokumentas, kuriuo patvirtinama maisto sauga ir kokybė.

Negyvūninio maisto saugą ir kokybę patvirtinantis dokumentas (toliau – saugą ir kokybę patvirtinantis dokumentas) – eksportuotojo (gamintojo, tiekėjo) išduotas dokumentas, kuriuo patvirtinama, kad negyvūninis maistas tinka žmonių maistui ir atitinka Europos Sąjungos ir (ar) Lietuvos Respublikos teisės aktų nustatytus maisto saugos ir kokybės reikalavimus. Tuo atveju, kai negyvūninio maisto saugą ir kokybę patvirtinantys rodikliai nurodyti keliuose dokumentuose, šių dokumentų rinkinys atitinka negyvūninio maisto saugą ir kokybę patvirtinantį dokumentą.

Specialusis maistas – deklaruojamos specialios paskirties maistas, kuris dėl savo ypatingos sudėties ar tvarkymo skiriasi nuo įprastinio maisto ir kuris skiriamas dėl ypatingos fizinės ar fiziologinės būklės kylantiems mitybos poreikiams tenkinti. Jis ženklintas ir tiekiamas rinkai tokiu būdu, iš kurio matyti, kokiai vartotojų grupei jis skirtas.

Pirminė maisto papildo ar specialiojo maisto pakuotė – pakuotė, kuri kartu su maisto papildu ar specialiuoju maistu sudaro prekinį vienetą ir pateikiama vartotojams ar gaminio naudotojams.

Pasienio veterinarijos postas – Valstybinės maisto ir veterinarijos tarnybos Pasienio maisto ir veterinarinės kontrolės skyriaus poskyris, atliekantis importuojamo negyvūninio maisto valstybinę maisto kontrolę.

Valstybinė maisto ir veterinarijos tarnyba (toliau – VMVT) – kompetentinga institucija, atsakinga už valstybinės maisto kontrolės organizavimą ir vykdymą Lietuvos Respublikoje.

Valstybinės maisto ir veterinarijos tarnybos teritorinė valstybinė maisto ir veterinarijos tarnyba (toliau – teritorinė VMVT) – Valstybinės maisto ir veterinarijos tarnybos teritorinis padalinys.

8. Kitos Tvarkos apraše vartojamos sąvokos atitinka Tvarkos aprašą patvirtinančio įsakymo preambulėje nurodytuose teisės aktuose vartojamas sąvokas.

9. Kai importuojamo negyvūninio maisto gavėjas yra Lietuvos Respublikos ūkio subjektas, jis teisės aktų nustatyta tvarka turi turėti maisto tvarkymo subjekto patvirtinimo pažymėjimą ir (ar) veterinarinio patvirtinimo arba registracijos numerį.

II. PROCEDŪROS PASIENIO VETERINARIJOS POSTE

10. Jeigu siuntos iš trečiųjų šalių į Lietuvos Respubliką importuojamos per geležinkelio ar jūrų uosto PVP, atsakingas asmuo, prieš pateikdamas maisto kontrolei siuntą, kuriai netaikomi specialiųjų ES teisės aktų reikalavimai, atitinkamam PVP faksu ar kitomis ryšio priemonėmis iš anksto turi pateikti saugą ir kokybę patvirtinančio dokumento kopiją.

11. Atsakingas asmuo dokumentų tikrinimui PVP pareigūnui turi pateikti:

11.1. kiekvienos siuntos saugą ir kokybę patvirtinantį dokumentą lietuvių (arba anglų, vokiečių, rusų) kalba; šiame dokumente, be nustatytų bendrųjų reikalavimų, turi būti nurodyti eksportuotojo (gamintojo, tiekėjo) deklaruojami negyvūninio maisto saugos ir kokybės rodikliai, atitinkantys ES ir (ar) Lietuvos Respublikos teisės aktų nustatytus reikalavimus;

11.2. trečiųjų šalių laboratorijos, kitos įstaigos ar alkoholio produktų gamintojo išduotus alkoholio produktų saugą ir kokybę patvirtinančius originalius dokumentus, kai yra importuojami maistui skirti alkoholio produktai; šiuose dokumentuose turi būti nurodyti ir deklaruojami alkoholio produktų kokybės ir saugos rodikliai; importuojant vyno produktus, turi būti pateikiamas 2008 m. birželio 27 d. Komisijos reglamento (EB) Nr. 555/2008, kuriuo nustatomos išsamios Tarybos reglamento (EB) Nr. 479/2008 dėl bendro vyno rinkos organizavimo įgyvendinimo taisyklės, taikomos vyno sektoriaus paramos programoms, prekybai su trečiosiomis šalimis, gamybos potencialui ir kontrolei (OL 2008 L 170, p. 1), IX priede nurodytas V I 1 ir (ar) X priede nurodytas V I 2 dokumentas, išskyrus atvejus, kai pagal reglamentą (EB) Nr. 555/2008 nėra būtina turėti šio dokumento;

11.3. patvirtinamojo dokumento, patvirtinimo sertifikato arba patikrinimo sertifikato ištraukos originalą, kai importuojamas ekologiškas negyvūninis maistas, kaip nustatyta Importuojamų ekologiškų žemės ūkio ir maisto produktų dokumentų patikros apraše, patvirtintame Lietuvos Respublikos žemės ūkio ministro 2012 m. gegužės 17 d. įsakymu Nr. 3D-352 (Žin., 2012, Nr. [58-2911](#));

11.4. dokumentą, kuriuo patvirtinama sumokėta valstybės rinkliava;

11.5. dokumentą, kuriuo patvirtinami atsakingam asmeniui suteikti įgaliojimai;

11.6. kitus siuntą lydinčius dokumentus.

12. Tais atvejais, kai iš trečiųjų šalių į ES importuojamos negyvūninio maisto, kuriam taikomi specialieji ES teisės aktai, siuntos, PVP yra atliekamas dokumentų tikrinimas, nustatoma, ar specialiuose ES teisės aktuose nustatytu dažnumu reikia atlikti siuntos atitikties ir fizinį tikrinimus (jeigu specialiuose ES teisės aktuose nėra nustatytas atitikties ir fizinio tikrinimų dažnumas, pvz., nurodoma, kad atitikties ir fizinis tikrinimai atliekami atsitiktine tvarka, siuntoms, kurios importuojamos į Lietuvos Respubliką, turi būti atliekamas atitikties ir

fizinis tikrinimai ne mažiau kaip 10 procentų to paties negyvūninio maisto siuntų, importuojamų iš tos pačios kilmės šalies) ir:

12.1. užbaigiamos maisto kontrolės procedūros, jeigu nustatoma, kad siuntą lydintys dokumentai atitinka specialiuose ES teisės aktuose nustatytus reikalavimus ir šioms siuntoms neturi būti atliekamas atitikties ir fizinis tikrinimai, arba

12.2. jeigu nustatoma, kad siuntą lydintys dokumentai atitinka specialiuose ES teisės aktuose nustatytus reikalavimus, pradedamos maisto kontrolės procedūros bei šios siuntos nukreipiamos tolimesnei maisto kontrolei į maisto kontrolės vietą, jeigu šioms siuntoms turi būti atliekamas atitikties ir fizinis tikrinimai.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

12¹. Jeigu importuojamas negyvūninis maistas, kuriam taikomas reglamentas (EB) Nr. 669/2009, PVP yra atliekamas dokumentų tikrinimas ir nustatoma, ar siuntai pagal reglamente (EB) Nr. 669/2009 nustatytą dažnumą reikia atlikti atitikties ir fizinį tikrinimą, ir:

12.¹1. užbaigiamos maisto kontrolės procedūros, atitinkamai užpildant bendrąjį įvežimo dokumentą, jeigu nustatoma, kad siuntą lydintys dokumentai atitinka reglamente (EB) Nr. 669/2009 nustatytus reikalavimus ir šiai siuntai neturi būti atliekamas atitikties ir fizinis tikrinimai, arba

12.¹2. pradedamos maisto kontrolės procedūros bei atliekamas atitikties ir fizinis tikrinimai, jeigu nustatoma, kad siuntą lydintys dokumentai atitinka specialiuose ES teisės aktuose nustatytus reikalavimus ir siuntai turi būti atliekamas atitikties ir fizinis tikrinimai. Paėmus mėginius siunta sulaikoma iki tol, kol bus gauti laboratorinių tyrimų rezultatai.

Papildyta punktu:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

13. Tais atvejais, kai iš trečiųjų šalių į Lietuvos Respubliką importuojamos siuntos, kurioms maisto kontrolės procedūros yra iki galo atliekamos PVP (t. y. saugą ir kokybę patvirtinantis dokumentas pažymimas spaudu „Realizuoti leidžiama“), PVP pareigūnui dokumentų tikrinimui turi būti pateikiamas originalus saugą ir kokybę patvirtinantis dokumentas ir jo kopija.

14. Tais atvejais, kai PVP dokumentų tikrinimui nėra pateikiamas saugą ir kokybę patvirtinančio dokumento originalas (netaikoma siuntoms, kurioms taikomi specialieji ES teisės aktai), PVP pareigūnas, atlikęs dokumentų tikrinimą ir nenustatęs pažeidimų, saugą ir kokybę patvirtinančio dokumento kopiją pažymi spaudu „Be maisto kontrolės įstaigos leidimo realizuoti draudžiama“, šalia spaudo įrašo „Nepateiktas originalas“ ir nukreipia siuntą tolimesnei kontrolei į maisto kontrolės vietą. Atsakingas asmuo saugą ir kokybę patvirtinančio dokumento originalą ir jo kopiją turi pateikti maisto kontrolės procedūras užbaigiančiai teritorinei VMVT.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

15. PVP pareigūnas, atlikęs iš trečiųjų šalių į Lietuvos Respubliką importuojamos siuntos, išskyrus siuntas, kurioms taikomi specialieji ES teisės aktai, dokumentų tikrinimą ir nustatęs, kad siuntą lydintys dokumentai atitinka teisės aktų nustatytus reikalavimus, saugą ir kokybę patvirtinantį dokumentą pažymi:

15.1. spaudu „Be maisto kontrolės įstaigos leidimo realizuoti draudžiama“ ir nukreipia siuntą į maisto kontrolės vietą, jeigu:

15.1.1. per pastaruosius 12 mėnesių apie iš tos pačios kilmės šalies to paties eksportuotojo (gamintojo, tiekėjo) siunčiamą tą patį negyvūninį maistą yra gautas skubus pranešimas Skubių pranešimų apie nesaugų maistą ir pašarus sistema (toliau – RASFF),

15.1.2. yra importuojami citrusiniai vaisiai, sausos aromatinės žolės, prieskoniai, naujas maistas, maisto papildai, maisto priedai, specialusis maistas, galimai genetiškai modifikuotas maistas (sojos, kukurūzai, rapsai, bulvės, iš medvilnės pagamintas maistas ir maistas, kuriame gali būti sojų, kukurūzų, rapsų, bulvių, medvilnės, kaip sudėtinės dalies), šviežios ir džiovintos vynuogės,

15.1.3. yra importuojamas negyvūninis maistas, nurodytas Importuojamo negyvūninio maisto, kuriam taikoma sustiprinta kontrolė, sąraše, patvirtintame Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2013 m. kovo 28 d. įsakymu Nr. B1-255 „Dėl Importuojamo negyvūninio maisto, kuriam taikoma sustiprinta kontrolė, sąrašo patvirtinimo“ (toliau – Sąrašas), kuriam, vadovaujantis Sąraše nurodytu dažnumu, turi būti atliktas atitikties ir fizinis tikrinimai. Sąrašas sudaromas ir keičiamas atsižvelgus į RASFF gautų skubių pranešimų, maisto kontrolės duomenis, Europos Komisijos, Europos maisto saugos tarnybos ir kitų ES valstybių narių pateikiamą informaciją bei mokslinius vertinimus,

15.1.4. įtaria esant neatitikimą ar jam kyla pagrįstų abejonių dėl siuntos tapatybės ar faktinės paskirties vietos;

15.2. spaudu „Realizuoti leidžiama“, jeigu importuojamas kitas negyvūninis maistas, nei nurodytas Tvarkos aprašo 15.1 papunktyje, ir dokumentų tikrinimui buvo pateiktas originalus saugą ir kokybę patvirtinantis dokumentas.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

16. Jei PVP pareigūnas, atlikęs dokumentų tikrinimą, nustato, kad importuojamą siuntą lydintys dokumentai klaidingai, ne iki galo užpildyti, neatitinka nustatytų reikalavimų arba dokumentų iš viso nėra, siuntą sulaiko ir:

16.1. suderinęs su atsakingu asmeniu, atlieka veiksmus, nurodytus 2004 m. balandžio 29 d. Europos Parlamento ir Tarybos reglamento (EB) Nr. 882/2004 dėl oficialios kontrolės, kuri atliekama siekiant užtikrinti, kad būtų įvertinama, ar laikomasi pašarus ir maistą reglamentuojančių teisės aktų, gyvūnų sveikatos ir gerovės taisyklių (OL 2004 m. specialusis leidimas, 3 skyrius, 45 tomas, p. 200), su paskutiniais pakeitimais, padarytais 2011 m. kovo 2 d. Komisijos reglamentu (ES) Nr. 208/2011 (OL 2011 L 58, p. 29), 19 straipsnyje;

16.2. užpildo pažymą apie negyvūninio maisto netinkamumą maistui (toliau – Pažyma) (Tvarkos aprašo 2 priedas), kurios lentelės skiltyje „Išvada“ nurodo siuntos sulaikymo priežastį;

16.3. užpildo skubų pranešimą;

16.4. elektroniniu paštu ir (ar) faksu informuoja atitinkamą teritorinę muitinę apie priimtą sprendimą.

17. Duomenis apie siuntas, nurodytas Tvarkos aprašo 12 ir 15.1 punktuose, PVP pareigūnas suveda į informacinę sistemą.

III. PROCEDŪROS MAISTO KONTROLĖS VIETOJE

18. Siuntos, kurios iš PVP buvo nukreiptos tolesnei kontrolei į maisto kontrolės vietą arba kurios buvo įvežtos pagal Tvarkos aprašo 2.2 papunktį, maisto kontrolei turi būti pateikiamos ne vėliau kaip per 60 kalendorinių dienų nuo siuntos įvežimo į Lietuvos Respublikos ar ES teritoriją.

Punkto pakeitimai:

Nr. [B1-1094](#), 2014-12-18, paskelbta TAR 2014-12-18, i. k. 2014-19997

18¹. Teritorinės VMVT turi kontroliuoti, ar visos iš PVP tolesnei kontrolei į maisto kontrolės vietą nukreiptos siuntos ir siuntos, kurios buvo įvežtos pagal Tvarkos aprašo 2.2 papunktį ir apie kurias teritorinei VMVT yra žinoma, yra pateikiamos maisto kontrolei. Teritorinė VMVT, likus ne mažiau kaip 5 darbo dienoms iki Tvarkos aprašo 18 punkte nurodyto termino pabaigos, turi raštu informuoti atsakingą asmenį, iki kokios datos siuntos turi būti pateikiamos maisto kontrolei. Atsakingas asmuo, gavęs teritorinės VMVT raštą, dėl svarbių priežasčių negalintis pateikti siuntos maisto kontrolei, turi pateikti teritorinei VMVT motyvuotą prašymą pratęsti Tvarkos aprašo 18 punkte nurodytą terminą.

Papildyta punktu:

Nr. [B1-1094](#), 2014-12-18, paskelbta TAR 2014-12-18, i. k. 2014-19997

Punkto pakeitimai:

Nr. [B1-75](#), 2017-02-14, paskelbta TAR 2017-02-15, i. k. 2017-02587

18². Jeigu teritorinė VMVT, neturėdama informacijos apie siuntas, įvežtas pagal Tvarkos aprašo 2.2 papunktį, neinformavo atsakingo asmens pagal Tvarkos aprašo 18¹ punktą, už tokią siuntą atsakingas asmuo, dėl svarbių priežasčių praleidęs Tvarkos aprašo 18 punkte nustatytą terminą, ne vėliau kaip po 6 mėnesių nuo siuntų įvežimo dienos gali kreiptis į teritorinę VMVT su prašymu leisti atlikti maisto kontrolės procedūras, nurodydamas termino praleidimo priežastis.

Papildyta punktu:

Nr. [B1-1094](#), 2014-12-18, paskelbta TAR 2014-12-18, i. k. 2014-19997

Punkto pakeitimai:

Nr. [B1-75](#), 2017-02-14, paskelbta TAR 2017-02-15, i. k. 2017-02587

18³. Teritorinė VMVT, gavusi Tvarkos aprašo 18¹ ar 18² punktuose nurodytą atsakingo asmens prašymą, ne vėliau kaip per 5 darbo dienas jį išnagrinėja ir priima atitinkamą sprendimą. Tuo atveju, kai atsakingas asmuo praleidžia Tvarkos aprašo 18¹ punkte nurodytame teritorinės VMVT rašte nustatytą datą, Tvarkos aprašo 18² punkte nurodytą terminą arba atsakingo asmens pateiktas prašymas nėra tenkinamas, maisto kontrolės procedūros nėra atliekamos, o siuntos gražinamos į trečiąją šalį arba sunaikinamos.

Papildyta punktu:

Nr. [B1-75](#), 2017-02-14, paskelbta TAR 2017-02-15, i. k. 2017-02587

19. Tvarkos aprašo 2.2 papunktyje nurodytai siuntai ar siuntai, kuri iš PVP buvo nukreipta tolesnei kontrolei į maisto kontrolės vietą, atvykus į maisto kontrolės vietą, atsakingas asmuo turi pateikti prašymą atlikti / užbaigti maisto kontrolės procedūras maisto kontrolės vietą kontroliuojančiai teritorinei VMVT, jame nurodydamas negyvūninio maisto kombinuotosios nomenklatūros kodą, informaciją apie siuntėją, gavėją ir siuntos saugojimo vietą, kartu pateikdamas saugą ir kokybę patvirtinančių dokumentų originalus ir jų kopijas, kitų siuntą lydinčių dokumentų originalus ar kopijas, dokumento, kuriuo patvirtinamas valstybės rinkliavos sumokėjimas, kopiją, maistą reglamentuojančiuose teisės aktuose nurodytais atvejais kitų dokumentų originalus ar kopijas.

Punkto pakeitimai:

Nr. [B1-1094](#), 2014-12-18, paskelbta TAR 2014-12-18, i. k. 2014-19997

20. Teritorinės VMVT pareigūnas atlieka visų maisto kontrolei pateiktų siuntų, kurių maisto kontrolės procedūros nėra užbaigtos, dokumentų tikrinimą, o atitikties ir fizinių tikrinimų atlieka tik siuntoms, iš kurių imami mėginiai laboratoriniams tyrimams, ir siuntoms, nurodytoms Tvarkos aprašo 12.2 punkte.

21. Teritorinės VMVT pareigūnas, vykdydamas maisto kontrolę, tikrina šią informaciją:

21.1. saugos ir kokybės rodiklių, nurodytų siuntą lydinčiuose dokumentuose atitiktį maistą reglamentuojančių teisės aktų reikalavimams;

21.2. tinkamumo vartoti termino nurodymą (taikoma atitikties tikrinimo atveju);

21.3. ar ženklimas atitinka nustatytus teisės aktų reikalavimus. Jeigu negyvūninis maistas nėra paženklintas lietuvių kalba, atsakingas asmuo atitikties tikrinimui pateikia ženklavimo lietuvių kalba pavyzdį (taikoma atitikties tikrinimo atveju);

21.4. ar ženklime nurodyti maisto priedai leistini naudoti negyvūniniame maiste (taikoma atitikties tikrinimo atveju);

21.5. ar maisto papildas, specialusis maistas yra įrašytas į notifikuotų maisto papildų ar specialiojo maisto sąrašą, nurodytą interneto svetainėje adresu www.nmvrvi.lt;

21.6. ar sumokėta valstybės rinkliava siuntoms, nurodytoms Tvarkos aprašo 2.2 papunktyje.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

22. Vykdamas maisto kontrolę, mėginiai laboratoriniams tyrimams maisto kontrolės vietoje:

22.1. imami iš kiekvienos maisto papildų siuntos; maisto papildų tiriami rodikliai nustatomi įvertinus maisto kontrolės duomenis, RASFF gautus skubius pranešimus, riziką dėl apšvitinimo jonizuojančiąja spinduliuote, genetinės modifikacijos ir maisto papildų sudėties atitiktį gamintojo deklaruojamiems rodikliams;

22.2. imami iš kiekvienos siuntos, kuri buvo nukreipta tolimesnei kontrolei iš PVP pagal Tvarkos aprašo 15.1.3 papunktį;

22.3. iš siuntų, kurias sudaro tos pačios kilmės šalies to paties eksportuotojo (gamintojo, tiekėjo) siunčiamas tas pats negyvūninis maistas, apie kurį RASFF per pastaruosius 12 mėnesių yra gautas skubus pranešimas, imami iš kiekvienos tokios siuntos, kol 3 iš eilės siuntų mėginių tyrimų rezultatai atitiks teisės aktų reikalavimus;

22.4. imami ne rečiau kaip vienas mėginys iš dešimties to paties negyvūninio maisto siuntų, importuojamų iš tos pačios kilmės šalies, kurias sudaro galimai genetiškai modifikuotas negyvūninis maistas (sojos, kukurūzai, rapsai, bulvės, iš medvilnės pagamintas maistas arba maistas, kuriame gali būti sojų, kukurūzų, rapsų, bulvių, medvilnės, kaip sudėtinės dalies), kai šio negyvūninio maisto ženklavimo etiketėse ar lydinčiuose dokumentuose nėra nurodyta, kad jis yra genetiškai modifikuotas. Jeigu, atlikus mėginių tyrimus, nustatoma, kad negyvūninio maisto ženklimas neatitinka 2003 m. rugsėjo 22 d. Europos Parlamento ir Tarybos reglamento (EB) Nr. 1829/2003 dėl genetiškai modifikuoto maisto ir pašarų (OL 2004 m. specialusis leidimas, 13 skyrius, 32 tomas, p. 432) su paskutiniais pakeitimais, padarytais 2008 m. kovo 11 d. Europos Parlamento ir Tarybos reglamentu (EB) Nr. 298/2008 (OL 2008 L 97, p. 64), reikalavimų, mėginiai imami iš kiekvienos tokios siuntos, kol 3 iš eilės siuntų mėginių tyrimų rezultatai atitiks teisės aktų reikalavimus;

22.5. iš kitų siuntų, nei nurodytos Tvarkos aprašo 22.1–22.4 papunkčiuose, kurios buvo nukreiptos iš PVP tolimesnei kontrolei arba įvežtos, kaip numatyta Tvarkos aprašo 2.2 papunktyje, imami teisės aktų nustatytu dažnumu arba įtarus dėl negyvūninio maisto saugos ar kokybės; jei teisės aktai nereglamentuoja mėginių ėmimo dažnumo, mėginiai imami pasirinktinai, bet ne rečiau kaip vienas mėginys iš dešimties to paties negyvūninio maisto siuntų, importuojamų iš tos pačios kilmės šalies.

Punkto pakeitimai:

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

23. Paėmus mėginius laboratoriniams tyrimams, surašomas Maisto / pašarų mėginių

paėmimo tirti aktas (toliau – mėginių aktas), kurio forma patvirtinta Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2012 m. birželio 22 d. įsakymu Nr. B1-489 (Žin., 2012, Nr. [72-3776](#)). Paimti mėginiai kartu su mėginių aktu bei saugą ir kokybę patvirtinančio dokumento kopija siunčiami į Nacionalinį maisto ir veterinarijos rizikos vertinimo institutą (toliau – NMVRVI) arba jo teritorinius padalinius.

24. NMVRVI ir jo teritoriniai padaliniai, iš trečiųjų šalių importuojamo greitai gendančio negyvūninio maisto (šviežių daržovių, vaisių, uogų ir grybų (išskyrus sušaldytus) mėginius turi iširti ne ilgiau kaip per 2 darbo dienas. Jeigu reikia atlikti tokio negyvūninio maisto mėginių pakartotinius tyrimus, mėginiai turi būti iširti ne ilgiau kaip per 5 darbo dienas. Kiti iš trečiųjų šalių importuojamo negyvūninio maisto mėginiai turi būti iširti ne ilgiau kaip per 15 darbo dienų. NMVRVI arba jo teritoriniai padaliniai, atlikę negyvūninio maisto mėginių laboratorinius tyrimus, šių tyrimų protokolus siunčia negyvūninio maisto mėginius atrinkusiai teritorinei VMVT ir atsakingam asmeniui, o negyvūninio maisto neatitikties teisės aktų reikalavimams atveju – VMVT Pasienio maisto ir veterinarinės kontrolės skyriui.

25. Teritorinės VMVT pareigūnas dokumentų tikrinimo metu, kai nėra atliekami atitikties ir fizinis tikrinimai, nustatęs, kad:

25.1. siuntą lydintys dokumentai atitinka ES ir (ar) Lietuvos Respublikos teisės aktų reikalavimus, saugą ir kokybę patvirtinantį dokumentą pažymi spaudu „Realizuoti leidžiama“;

25.2. siuntą lydintys dokumentai neatitinka ES ir (ar) Lietuvos Respublikos teisės aktų reikalavimų, pvz., klaidingai ar ne iki galo užpildyti ir kt., ir (ar) kad nepateikti saugą ir kokybę patvirtinančių dokumentų originalai arba iš viso jų nėra, siuntą sulaiko ir atlieka veiksmus, nustatytus Tvarkos aprašo 29 punkte.

Punkto pakeitimai:

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

26. Teritorinės VMVT pareigūnas, atitikties ar fizinio tikrinimo metu nustatęs ES ir (ar) Lietuvos Respublikos teisės aktų reikalavimų pažeidimus (pvz., ženklavimo ir kt.), kurie gali būti pašalinti nepakenkiant negyvūninio maisto saugai ir kokybei, leidžia atsakingam asmeniui per 5 darbo dienas tokius pažeidimus pašalinti. Atsakingas asmuo, pašalinęs atitikties ar fizinio tikrinimo metu nustatytus pažeidimus, teritorinei VMVT turi pateikti dokumentą, kuriuo patvirtinama, kad pažeidimai pašalinti.

Punkto pakeitimai:

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

27. Teritorinės VMVT pareigūnas, paėmęs mėginius laboratoriniams tyrimams:

27.1. saugą ir kokybę patvirtinantį dokumentą pažymi spaudu „Privaloma papildoma kontrolė“ ir jame įrašo mėginių akto numerį ir datą tuo atveju, kai importuojamas negyvūninis maistas, dėl kurio RASFF sistema gautas skubus pranešimas arba nurodytas Tvarkos aprašo 12.2 punkte. Teritorinės VMVT pareigūnas, tik gavęs mėginių laboratorinių tyrimų rezultatus ir nustatęs, kad negyvūninis maistas atitinka ES ir (ar) Lietuvos Respublikos teisės aktų reikalavimus, saugą ir kokybę patvirtinantį dokumentą pažymi spaudu „Realizuoti leidžiama“;

27.2. ir nenustatęs Tvarkos aprašo 26 punkte nurodytų pažeidimų, nelaukia mėginių laboratorinių tyrimų rezultatų ir pažymi saugą ir kokybę patvirtinantį dokumentą spaudu „Realizuoti leidžiama“ tuo atveju, kai importuojamas negyvūninis maistas, nenurodytas Tvarkos aprašo 27.1 punkte.

Punkto pakeitimai:

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

28. Jeigu atlikus Tvarkos aprašo 27.2 punkte nurodyto negyvūninio maisto mėginių laboratorinius tyrimus, nustatoma, kad negyvūninis maistas neatitinka ES ir (ar) Lietuvos Respublikos teisės aktų nustatytų reikalavimų, teritorinės VMVT pareigūnas priima atitinkamą sprendimą dėl administracinių poveikio priemonių taikymo, kaip numatyta

Valstybinės maisto ir veterinarijos tarnybos sprendimų dėl administracinių poveikio priemonių taikymo priėmimo tvarkos apraše, patvirtintame Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2013 m. sausio 18 d. įsakymu Nr. B1-12 (Žin., 2013, Nr. [9-415](#)), arba taiko rinkos ribojimo priemones, kaip numatyta Produktų pateikimo į rinką ribojimų priemonių taikymo taisyklėse, patvirtintose Lietuvos Respublikos Vyriausybės 2002 m. balandžio 2 d. nutarimu Nr. 439 (Žin., 2002, Nr. [35-1307](#); 2004, Nr. 177-6547), ir surašo atitinkamą sprendimą, kurio forma patvirtinta Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2002 m. birželio 4 d. įsakymu Nr. 255 „Dėl produktų pateikimo į rinką ribojimo priemonių taikymo tvarkos įgyvendinimo“ (Žin., 2002, Nr. [77-3323](#)).

Punkto pakeitimai:

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

29. Jeigu maisto kontrolės metu nustatoma, kad negyvūninis maistas neatitinka ES ir (ar) Lietuvos Respublikos teisės aktų nustatytų reikalavimų, siuntą tikrinęs teritorinės VMVT pareigūnas užpildo Pažymą ir lentelės skiltyje „Išvada“ nurodo priežastį, dėl kurios negyvūninis maistas netinkamas maistui, bei RASFF sistema išsiunčia skubų pranešimą. Tokiu atveju negyvūninį maistą draudžiama realizuoti, o atsakingas asmuo yra įpareigojamas per 60 dienų:

Punkto pakeitimai:

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

29.1. negyvūninį maistą saugiai sunaikinti; arba

29.2. nustatyta tvarka atlikti negyvūninio maisto specialų apdorojimą; arba

29.3. siuntą išsiųsti iš ES teritorijos vadovaujantis reglamento (EB) Nr. 882/2004 21 straipsniu.

30. Visi Tvarkos aprašo 29 punkte minimi atsakingo asmens veiksmai per 5 darbo dienas nuo Pažymos išrašymo dienos raštu suderinami su atitinkama teritorine VMVT.

31. Tuo atveju, kai priimamas sprendimas nurodytas Tvarkos aprašo 29 punkte, teritorinė VMVT praneša apie tai atitinkamai teritorinei muitinei.

32. Atsakingas asmuo, pasibaigus Tvarkos aprašo 29 punkte nustatytam terminui, ne vėliau kaip per 5 darbo dienas siuntą tikrinusiam teritorinės VMVT pareigūnui pateikia dokumentus (originalus ir kopijas), kuriais patvirtinama, kad negyvūninis maistas buvo sunaikintas, atliktas specialus jo apdorojimas arba siunta yra išsiųsta iš ES teritorijos.

33. Siuntą tikrinęs teritorinės VMVT pareigūnas duomenis apie maisto kontrolės vietoje atliktos maisto kontrolės rezultatus suveda į informacinę sistemą.

34. Spauduose „Realizuoti leidžiama“, „Privaloma papildoma kontrolė“ nurodomi šie duomenys: teritorinės VMVT pavadinimas, teritorinės VMVT pareigūno, tikrinusio siuntą, pareigos, parašas, vardas, pavardė, siuntos tikrinimo data ir registracijos numeris. Įformintų siuntą lydinčių dokumentų kopijos saugomos teritorinėje VMVT teisės aktų nustatyta tvarka.

IV. IŠ TREČIŲJŲ ŠALIŲ GRAŽINAMO NEGYVŪNINIO MAISTO TIKRINIMAS

35. Tuo atveju, kai iš trečiosios šalies gražinama iš Lietuvos Respublikos eksportuoto negyvūninio maisto siunta (toliau – gražinama siunta):

35.1. ją turi lydėti negyvūninio maisto produkto sertifikato (toliau – sertifikatas), kurio forma patvirtinta Valstybinės maisto ir veterinarijos tarnybos direktoriaus įsakymu, originalas arba šio sertifikato kopija, patvirtinta trečiosios šalies kompetentingos institucijos, kuri priėmė sprendimą gražinti negyvūninio maisto siuntą. Jei eksportuojamam negyvūniam maistui nebuvo išduotas sertifikatas, PVP maisto kontrolei pateikiami kitų siuntą lydinčių dokumentų originalai arba šių dokumentų kopijos, kuriuose nurodytos trečiosios šalies kompetentingos institucijos priimto sprendimo gražinti negyvūninio maisto siuntą priežastys;

35.2. atsakingas asmuo raštu turi nurodyti paskirties vietą bei patvirtinti, kad buvo užtikrintos negyvūninio maisto laikymo ir transportavimo sąlygos.

36. PVP atliekamas gražinamų siuntų dokumentų ir atitikties tikrinimai ir, kilus įtarimui

dėl negyvūninio maisto saugos ir kokybės atitikties, fizinis tikrinimas. Nesant galimybės atlikti atitikties ir fizinio tikrinimų PVP, šiuos tikrinimus atlieka teritorinė VMVT paskirties vietoje. Gražinamos siuntos kontroliuojamos nuo PVP iki paskirties vietos:

36.1. šios siuntos gabenamos iš PVP į paskirties vietą sandarioje transporto priemonėje arba, jei taikomas reikalavimas plombuoti, PVP užplombuotose talpyklose;

36.2. PVP pareigūnas elektroniniu paštu ir (ar) faksu pateikia informaciją paskirties vietos teritorinei VMVT apie gražinamą siuntą, nurodydamas jos kilmę ir paskirties vietą;

36.3. paskirties vietos įmonėje gražintas negyvūninis maistas tvarkomas teisės aktų nustatyta tvarka;

36.4. atsakingas asmuo elektroniniu paštu ir (ar) faksu pateikia informaciją paskirties vietos teritorinei VMVT apie gražinamos siuntos atvežimą į paskirties vietą;

36.5. paskirties vietos teritorinė VMVT elektroniniu paštu ir (ar) faksu informuoja PVP apie gražinamos siuntos atvežimą į paskirties vietą.

37. Visas išlaidas, susijusias su gražinamos siuntos maisto kontrole, teisės aktų nustatyta tvarka apmoka atsakingas asmuo.

V. SIUNTŲ MUITINIS TIKRINIMAS

38. VMVT, vykdydama Tvarkos apraše nurodytą maisto kontrolę, nuolat bendradarbiauja su Lietuvos Respublikos muitinės pareigūnais.

39. Siuntų, išskyrus nurodytas Tvarkos aprašo 12 punkte, muitinis tikrinimas ir įforminimas atliekami tik po PVP ir (ar) teritorinės VMVT pareigūnų tikrinimo, esant saugą ir kokybę patvirtinančiame dokumente bent vienam iš spaudų „Be maisto kontrolės įstaigos leidimo realizuoti draudžiama“, „Privaloma papildoma kontrolė“, „Realizuoti leidžiama“. Siuntoms, nurodytoms:

39.1. Tvarkos aprašo 12.1 punkte, galima įforminti išleidimo į laisvą apyvartą muitinės procedūrą PVP pareigūnui užbaigus maisto kontrolės procedūras ir priėmus sprendimą leisti realizuoti negyvūninį maistą bei saugą ir kokybę patvirtinantį dokumentą pažymėjus spaudu „Realizuoti leidžiama“;

39.2. Tvarkos aprašo 12.2 punkte, galima įforminti išleidimo į laisvą apyvartą muitinės procedūrą teritorinės VMVT pareigūnui užbaigus maisto kontrolės procedūras ir priėmus sprendimą leisti realizuoti negyvūninį maistą bei saugą ir kokybę patvirtinantį dokumentą pažymėjus spaudu „Realizuoti leidžiama“.

40. Tuo atveju, kai Tvarkos aprašo 12.2 punkte nurodytoms siuntoms po PVP tikrinimo numatoma įforminti reeksporto sankcionuotą veiksmą ir (arba) tranzito procedūrą negyvūninio maisto išvežimui už Lietuvos Respublikos teritorijos ribų, šiuos muitinės sankcionuotus veiksmus galima įforminti tik teritorinės VMVT pareigūnui užbaigus maisto kontrolės procedūras ir priėmus sprendimą leisti realizuoti negyvūninį maistą.

VI. BAIGIAMOSIOS NUOSTATOS

41. Importuojamos siuntos gali būti realizuojamos ar dalijamos tik tada, kai yra užbaigtos maisto kontrolės procedūros ir priimtas teritorinės VMVT ar PVP sprendimas leisti realizuoti negyvūninį maistą.

42. Tuo atveju, kai siuntai maisto kontrolės procedūros nėra užbaigtos, atsakingas asmuo, norintis siuntą išvežti į trečiąją šalį, kreipiasi į teritorinę VMVT, kurios teritorijoje laikomas importuojamas negyvūninis maistas, pateikdamas prašymą leisti išvežti visą ar dalį tokios siuntos į trečiąją šalį, prie kurio prideda Tvarkos aprašo 19 punkte nurodytus dokumentus. Šio punkto nuostatos netaikomos siuntoms, nurodytoms Tvarkos aprašo 12 punkte.

43. Teritorinė VMVT, gavusi Tvarkos aprašo 42 punkte nurodytą prašymą ir dokumentus, saugą ir kokybę patvirtinantį dokumentą pažymi spaudu „Realizuoti

leidžiama“ ir šalia jo įrašo žodžius „Taikoma tik išvežimui į trečiąją šalį“. Tuo atveju, kai į trečiąją šalį išvežama dalis siuntos, prie spaudo „Realizuoti leidžiama“ įrašomas leidžiamas išvežti negyvūninio maisto kiekis, o likusiai siuntos daliai baigiamos maisto kontrolės procedūros, kaip nurodyta Tvarkos apraše.

44. Visas išlaidas, susijusias su maisto kontrole, negyvūninio maisto sunaikinimu, specialiu apdorojimu ar grąžinimu, ir kitas išlaidas apmoka atsakingas asmuo teisės aktų nustatyta tvarka.

45. Asmenys, pažeidę šio Tvarkos aprašo nuostatas, atsako Lietuvos Respublikos teisės aktų nustatyta tvarka.

46. Teritorinių VMVT, PVP pareigūnų veiksmai ir sprendimai gali būti skundžiami Lietuvos Respublikos teisės aktų nustatyta tvarka.

Importuojamo negyvūninio maisto
valstybinės maisto kontrolės tvarkos aprašo
1 priedas

**NEGYVŪNINIO MAISTO, KURIAM TAIKOMI PRIVALOMIEJI SAUGOS IR
KOKYBĖS REIKALAVIMAI, SĄRAŠAS**

KN kodo fragmentas	KN skirsnio pavadinimas	Tikslinimas
07	Valgomosios daržovės ir kai kurie šakniavaisiai bei gumbavaisiai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 07, išskyrus prekes, kurių KN kodai 0701 10 00, 0703 10 11, 0709 60 91, 0709 60 95, 0712 90 11, 0713 10 10, 0713 33 10 – skirtas sėjai
08	Valgomieji vaisiai ir riešutai; citrusinių vaisių arba melionų žievelės ir luobos	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 08
09	Kava, arbata, matė ir prieskoniai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 09, išskyrus kavos išaižas ir luobeles, kurių KN kodas 0901 90 10
10	Javai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 10, išskyrus prekes, kurių KN kodas 1001 11 00, 1001 91, 1002 10 00, 1003 10 00, 1004 10 00, 1005 10, 1006 10 10, 1007 10, 1008 21 00 – skirtas sėjai ir 1008 30 00 – kanarėlių lesalą (strypainio sėklas)
11	Malybos produkcija; salyklos; krakmolas; inulinas; kviečių glitimas	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 11
12	Aliejinių kultūrų sėklos ir vaisiai; įvairūs grūdai, sėklos ir vaisiai; augalai, naudojami pramonėje ir medicinoje; šiaudai ir pašarai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 12, išskyrus prekes, kurių KN kodai 1201 10 00, 1202 30 00, 1204 00 10, 1205 10 10, 1206 00 10, 1207 21 00, 1207 40 10, 1207 50 10, 1207 91 10, 1207 99 20, 1207 99 91 – skirtas sėjai ir visos prekes, kurių KN kodas prasideda 1209, 1211, 1213, 1214
13	Šelakas; lipai, dervos ir kiti augalų syvai bei ekstraktai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 1302 12 00, 1302 20, 1302 31, 1302 32, 1302 39
15	Gyvūniniai arba augaliniai riebalai ir aliejus bei jų skilimo produktai; paruošti valgomieji riebalai, gyvūninis arba augalinis vaškas	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai 1507-1517, 1521
17	Cukrus ir konditerijos gaminiai iš cukraus	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 17
18	Kakava ir gaminiai iš kakavos	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 18, išskyrus kakavos lukštus, išaižas, luobeles ir kitas kakavos atliekas, kurių KN kodas 1802 00 00
19	Gaminiai iš javų, miltų, krakmolo arba pieno; miltiniai konditerijos gaminiai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 19, išskyrus prekes, kurių KN kodai 1902 20 10, 1902 20 30

KN kodo fragmentas	KN skirsnio pavadinimas	Tikslinimas
20	Daržovių, vaisių, riešutų arba kitų augalų dalių produktai	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 20
21	Įvairus maistas	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 21, išskyrus prekes, kurių KN kodas 2105 00
22	Nealkoholiniai ir alkoholiniai gėrimai bei actas	Visos prekinės pozicijos arba prekės, kurių KN kodas prasideda 22
23	Maisto pramonės liekanos ir atliekos; paruošti pašarai gyvūnams	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 2303
25	Druska; siera; žemės ir akmenys; tinkavimo medžiagos, kalkės ir cementas	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodas – 2501 00 91 (druska, tinkama vartoti žmonėms)
28	Neorganiniai chemikalai; organiniai arba neorganiniai tauriųjų metalų, retųjų žemių metalų, radioaktyviųjų elementų arba izotopų junginiai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 2803 00, 2804 10 00-2804 40 00, 2806, 2807 00, 2809-2813 90 90, 2814 20 00, 2815, 2816, 2818, 2821, 2825 90 11, 2825 90 19, 2825 90 80, 28 27 20 00, 2827 31 00, 2827 39 10, 2827 39 85, 2832 10 00, 2832 20 00, 2833 11 00, 2833 19 00, 2833 22 00, 2833 29, 2834 10 00, 2834 21 00, 2834 29 80, 2835, 2836 30 00-2836 50 00, 2836 9911, 2836 99 17, 2837 20 00, 2839 19 00-2840 30 00, 2842 10 00
29	Organiniai chemijos produktai	Visos maistui skirtos prekinės pozicijos arba prekės, kurių KN kodas prasideda 29, išskyrus prekes, kurių KN kodas 2941, 2942 00 00
30	Farmacijos produktai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodas – 3002 90 50, 3004 90 00
31	Trašos	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodas – 3102 50
32	Rauginimo arba dažymo ekstraktai; taninai ir jų dariniai; dažikliai, pigmentai ir kitos dažiosios medžiagos; dažai ir lakai; glaistai ir kitos mastikos; rašalai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 3203 00, 3204, 3206
33	Eteriniai aliejai ir kvapieji dervų ekstraktai (rezinoidai); parfumerijos, kosmetikos ir tualetiniai preparatai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 3301, 3302 10
34	Muilas, organinės paviršinio aktyvumo medžiagos, skalbikliai, tepimo priemonės, dirbtiniai vašakai, paruošti vašakai, blizginimo arba šveitimo priemonės, žvakės ir panašūs dirbiniai, modeliavimo pastos, stomatologiniai vašakai, taip pat stomatologijos preparatai,	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 3402, 3404

KN kodo fragmentas	KN skirsnio pavadinimas	Tikslinimas
	daugiausia iš gipso	
35	Albumininės medžiagos, modifikuoti krakmolai, klėjai; fermentai (enzimai)	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 3504 00 00, 3505 10 50, 3505 10 90, 3507
38	Įvairūs chemijos produktai	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodai – 3824 60, 3824 90 98
47	Medienos arba kitų pluoštinių celiuliozinių medžiagų plaušiena; perdirbti skirtas popierius arba kartonas (atliekos ir liekanos)	Tik maistui skirtos prekinės pozicijos arba prekės, kurių KN kodas 4706

Importuojamo negyvūninio maisto
valstybinės maisto kontrolės tvarkos aprašo
2 priedas

(Pažymos formos pavyzdys)

**VALSTYBINĖS MAISTO IR VETERINARIJOS TARNYBOS/ STATE FOOD AND
VETERINARY SERVICE**

(teritorinio padalinio pavadinimas / the name of territorial department)

Biudžetinė įstaiga, Siesikų g. 19, LT-07170 Vilnius-10.

Duomenys kaupiami ir saugomi Juridinių asmenų registre, kodas 188601279.

Valstybinės maisto ir veterinarijos tarnybos teritorinio padalinio duomenys: adresas, telefonas, faksas, el. paštas

(Adresatas / Consignee)

PAŽYMA / REFERENCE

**APIE NEGYVŪNINIO MAISTO NETINKAMUMĄ MAISTUI / TO UNSUITABILITY OF
FOODSTUFFS OF NON-ANIMAL ORIGIN FOR HUMAN CONSUMPTION**

Nr. / No. _____

(Data / Date)

Duomenys apie negyvūninį maistą: / Data of foodstuffs of non-animal origin:							
pavadinimas / Denomination	pakuočių rūšis/ Type of packaging	pakuočių skaičius / Number of packages	neto masė, t / Net weight t /1	pagaminimo data / tinkamumo vartoti terminas / Date of manufacture / Expiry date	partijų Nr. / Lots No.	kilmės šalis / Country of origin	eksportuotojo (gamintojo, tiekėjo) pavadinimas, adresas / Name and address of exporter (manufacturer, supplier)
Saugą ir kokybę patvirtinančio dokumento data / Declaration of Conformity or Certificate date..... Nr. / No.							
Kiti siuntos dokumentai / Other documents of consignment:							
IŠVADA / CONCLUSION: negyvūninis maistas netinkamas maistui / foodstuff of non-animal origin is not suitable for human consumption.							
Netinkamumo maistui priežastys / Reasons for inadequacy of food:							
SPRENDIMAS / DECISION:							

Sprendimas gali būti skundžiamas Lietuvos Respublikos teisės aktų nustatyta tvarka / The decision
may be appealed against in accordance with the procedure established by law of the Republic of
Lithuania.

(Dokumentą išrašiusio asmens
pareigos / Document issued by
(position))

(parašas /
signature)

(vardas, pavardė / name and
surname)

(Sprendimą priėmusio asmens
pareigos / Decision made by
(position))

(parašas /
signature)

(vardas, pavardė / name and
surname)

Spaudas/ Stamp

Priedo pakeitimai:

Nr. [B1-659](#), 2008-12-29, Žin., 2008, Nr. 150-6143 (2008-12-31), i. k. 108110MISAK00B1-659

Pakeitimai:

1.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-659](#), 2008-12-29, Žin., 2008, Nr. 150-6143 (2008-12-31), i. k. 108110MISAK00B1-659

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 29 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

2.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-578](#), 2009-12-30, Žin., 2010, Nr. 3-144 (2010-01-09), i. k. 109110MISAK00B1-578

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 24 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

3.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-38](#), 2010-01-25, Žin., 2010, Nr. 12-607 (2010-01-30), i. k. 110110MISAK00B1-38

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 24 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

4.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-283](#), 2011-06-28, Žin., 2011, Nr. 80-3932 (2011-07-02), i. k. 111110MISAK00B1-283

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 24 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

5.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-576](#), 2012-07-26, Žin., 2012, Nr. 91-4764 (2012-07-31), i. k. 112110MISAK00B1-576

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 24 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

6.

Lietuvos Respublikos valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-386](#), 2013-05-27, Žin., 2013, Nr. 56-2831 (2013-05-30), i. k. 113110MISAK00B1-386

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 28 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

7.

Valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-520](#), 2014-06-12, paskelbta TAR 2014-06-12, i. k. 2014-07421

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 28 d. įsakymo Nr. B1-478 "Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo" pakeitimo

8.

Valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-1094](#), 2014-12-18, paskelbta TAR 2014-12-18, i. k. 2014-19997

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 28 d. įsakymo Nr. B1-478 „Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo“ pakeitimo

9.

Valstybinė maisto ir veterinarijos tarnyba, Įsakymas

Nr. [B1-75](#), 2017-02-14, paskelbta TAR 2017-02-15, i. k. 2017-02587

Dėl Valstybinės maisto ir veterinarijos tarnybos direktoriaus 2008 m. rugsėjo 24 d. įsakymo Nr. B1-478 „Dėl Importuojamo negyvūninio maisto valstybinės maisto kontrolės tvarkos aprašo patvirtinimo“ pakeitimo