Annex # 4

To Minutes of the Interagency
Working Group Meeting

Dated 27.09.12

Table of Proposals and Comments to Draft Resolution of Cabinet of Ministers of Ukraine # 451 dated 21 May 2012
	Standing version of RCMU 451
	Alterations
	Comments and proposals
	Version in consideration of comments
	Remarks

	The Standard Process Scheme of Passing through the Border of Persons, Road, Water, Railway and Air Transportation Vehicles of Carriers and Goods which are Transported by them.
1. In accordance with the above Process Scheme and under Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On State Border of Ukraine” and “On the State Border Service of Ukraine” effected is the passing through the state border of persons, road, water, railway and air transportation vehicles of carriers (hereinafter referred to as the “Transportation Vehicles”) and goods including the cargoes which are transported through the state border (hereinafter referred to as the “Goods”) the sequence of the border and customs control procedures including other types of control performed during passing the state border shall be determined.
	The Standard Process Scheme of Passing through the Border of Persons, Road, Water, Railway and Air Transportation Vehicles of Carriers and Goods which are Transported by them.

1. In accordance with the above Process Scheme and under Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On State Border of Ukraine” and “On the State Border Service of Ukraine” “and other standard legal acts” effected is the passing through the state border of persons, road, water, railway and air transportation vehicles of carriers (hereinafter referred to as the “Transportation Vehicles”) and goods including the cargoes which are transported through the state border (hereinafter referred to as the “Goods”) the sequence of the border and customs control procedures including other types of control performed during passing the state border shall be determined.
	The State Sanitary and Epidemiological Service of Ukraine
Clause 1 of The Standard Process Scheme of Passing through the Border of Persons, Road, Water, Railway and Air Transportation Vehicles of Carriers and Goods which are Transported by them after the words “In accordance with the above Process Scheme and under Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On State Border of Ukraine” and “On the State Border Service of Ukraine” shall be supplemented with the following words and punctuation marks “, “On Provision of Sanitary and Epidemiological Wellbeing of Population”, “On Protection of Population from Infectious Diseases” and after the word “border” a coma “,” shall substitute the word “and”.
	The Standard Process Scheme of Passing through the Border of Persons, Road, Water, Railway and Air Transportation Vehicles of Carriers and Goods which are Transported by them.

1. In accordance with the above Process Scheme and under Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On State Border of Ukraine” and “On the State Border Service of Ukraine”, “On Provision of Sanitary and Epidemiological Wellbeing of Population”, “On Protection of Population from Infectious Diseases” effected is the passing through the state border of persons, road, water, railway and air transportation vehicles of carriers (hereinafter referred to as the “Transportation Vehicles”) and goods including the cargoes which are transported through the state border (hereinafter referred to as the “Goods”) and the sequence of the border (“,” in Ukrainian version) and customs control procedures including other types of control performed during passing the state border shall be determined.
	

	2. The terms used in the above Standard Process Scheme shall have the following meanings:
Free pratique means entering the port by a foreign-going ship and commencement of loading operations without presence of the commission on board the ship in accordance with the decision of the state bodies authorized to control which is made on the basis of information obtained before the ship’s arrival according to the Convention on Facilitation of International Maritime Traffic 1965;

Coasting trade is ship’s movement with the closed or open border between the ports of Ukraine within the limits of the territorial sea and territorial water of Ukraine. In case the ship with the open border follows the recommended course she is permitted to leave the territorial sea of Ukraine temporarily;

Ship with open border is a ship which arrived from abroad in Ukraine and has passed the border control;

Ship with closed border is the ship which arrived from abroad in Ukraine and has not passed the border control or any ship with open border that has passed the border control for the purpose of leaving Ukraine.

Other terms and notions shall be used as they are determined in the Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On the State Border of Ukraine”, “On the State Border Service of Ukraine” and other standard legal acts.
	2. The terms used in the above Standard Process Scheme shall have the following meanings:

Free pratique – entering the port by a foreign-going ship and commencement of loading operations without presence of the commission on board the ship in accordance with the decision of the state bodies authorized to control which is made on the basis of information obtained before the ship’s arrival according to the Convention on Facilitation of International Maritime Traffic 1965;

Coasting trade – ship’s movement with the closed or open border between the ports of Ukraine within the limits of the territorial sea and territorial water of Ukraine. In case the ship with the open border follows the recommended course she is permitted to leave the territorial sea of Ukraine temporarily;

Ship with open border is a ship which arrived from abroad in Ukraine and has passed the border control;

Ship with closed border is the ship which arrived from abroad in Ukraine and has not passed the border control or any ship with open border that has passed the border control for the purpose of leaving Ukraine.

The Unified Information System of Port Community (UIS) is the electronic information system joining the port administration, port production complexes, stevedore companies, control bodies and services, agency and forwarding organisations and/or other state or private organisations involved in transportation or processing of goods, containers or transportation vehicles and enabling information storing the electronic form, exchange, check, execution, settlements and transfer of any information or documents sufficient for control and processing of goods, containers and transportation vehicles in the cargo carriage and complies with the Legislation of Ukraine on electronic document circulation.
Other terms and notions shall be used as they are determined in the Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On the State Border of Ukraine”, “On the State Border Service of Ukraine and other standard legal acts.
	The State Sanitary and Epidemiological Service of Ukraine

Paragraph two, Clause 2, Part 1, shall be presented in the new version as follows:
“free pratique for a ship is the right to enter the port and begin embarkation or disembarkation and unloading or loading of cargoes and stores; the same for an aircraft after landing means the right to start boarding or disembarkation and unloading or loading of cargoes and stores; the same for a surface transportation vehicle after arrival means the right to begin the boarding or dropping-off and discharging or loading cargoes or stores;”
Besides, we propose to supplement the first part of Clause two with the paragraphs of the following content:
“Medical and sanitary control is the control for the purpose of preventing the import in the territory of Ukraine of transportation vehicles, cargoes, goods or other objects including foodstuffs and food raw materials, medicines, biological, chemical and radioactive substances, as well as materials and wastes which may be the infection transfer factors or pose a threat for life and health of the population;
Medical and sanitary events are a complex of the organizational, antiepidemic and preventive events carried out for the purpose of preventing the expansion of an infectious disease which is of international importance; Medical (sanitary) examination is the examination of crew (team) members and passengers for the purpose of identification of their clinical and epidemiological indicators by means of their interrogation and check of the Maritime Declaration of Health, Health Part of Aircraft General Declaration, Certificate of Exemption from Sanitary Control of a ship, ship’s Sanitation Certificate or International Certificate of Vaccination or Prevention and Non-invasive Research; Medical and sanitary measures is the procedures applied for the purpose of preventing the spread of the diseases or contamination;”

Supplement the last part of Clause 2 with the following words and punctuation marks after the words “On the State Border Service of Ukraine”: “, “On Provision of Sanitary and Epidemiological Wellbeing of Population”, “On Protection of Population from Infectious Diseases””.
	2. The terms used in the above Standard Process Scheme shall have the following meanings:

free pratique for a ship is the right to enter the port and begin embarkation or disembarkation and unloading or loading of cargoes and stores; the same for an aircraft after landing means the right to start boarding or disembarkation and unloading or loading of cargoes and stores; the same for a surface transportation vehicle after arrival means the right to begin the boarding or dropping-off and discharging or loading cargoes or stores;

Coasting trade is ship’s movement with the closed or open border between the ports of Ukraine within the limits of the territorial sea and territorial water of Ukraine. In case the ship with the open border follows the recommended course she is permitted to leave the territorial sea of Ukraine temporarily;

Ship with open border is a ship which arrived from abroad in Ukraine and has passed the border control;

 Ship with closed border is the ship which arrived from abroad in Ukraine and has not passed the border control or any ship with open border that has passed the border control for the purpose of leaving Ukraine.

The Unified Information System of Port Community (UIS) is the electronic information system joining the port administration, port production complexes, stevedore companies, control bodies and services, agency and forwarding organisations and/or other state or private organisations involved in transportation or processing of goods, containers or transportation vehicles and enabling information storing the electronic form, exchange, check, execution, settlements and transfer of any information or documents sufficient for control and processing of goods, containers and transportation vehicles in the cargo carriage and complies with the Legislation of Ukraine on electronic document circulation.

Medical and sanitary control is the control for the purpose of preventing the import in the territory of Ukraine of transportation vehicles, cargoes, goods or other objects including foodstuffs and food raw materials, medicines, biological, chemical and radioactive substances, as well as materials and wastes which may be the infection transfer factors or pose a threat for life and health of the population;

Medical and sanitary events are a complex of the organizational, antiepidemic and preventive events carried out for the purpose of preventing the expansion of an infectious disease which is of international importance;

Medical (sanitary) examination is the examination of crew (team) members and passengers for the purpose of identification of their clinical and epidemiological indicators by means of their interrogation and check of the Maritime Declaration of Health, Health Part of Aircraft General Declaration, Certificate of Exemption from Sanitary Control of a ship, ship’s Sanitation Certificate or International Certificate of Vaccination or Prevention and Non-invasive Research;

Medical and sanitary measures is the procedures applied for the purpose of preventing the spread of the diseases or contamination;”

Other terms and notions shall be used as they are determined in the Customs Code of Ukraine, Laws of Ukraine “On Border Control”, “On the State Border of Ukraine”, “On the State Border Service of Ukraine”, “On Provision of Sanitary and Epidemiological Wellbeing of Population”, “On Protection of Population from Infectious Diseases” and other standard legal acts.
	

	5. Persons, transportation vehicles and goods may be passed through the state border after satisfying the following requirements in accordance with the requirements of standard legal acts treating the border and customs control: in case of road communication – control over international carriage of passengers and goods by road transportation vehicles, in case of air communication – safety control, in case of sea, river and ferry communication – ship control for the purpose of ensuring safe voyage.

In the cases provided by the legislation the goods shall be passed through the state border after the officials of executive bodies authorized in accordance with the legislation to carry out sanitary and epidemiological, veterinary and sanitary, phytosanitary, environmental and radiological control and that over the movement of cultural values have performed the above stated types of the state control.

In other cases the sanitary and epidemiological, veterinary and sanitary, phytosanitary and environmental control of separate goods and that over the movement of the cultural values entering the customs territory of Ukraine (including the same for the transit purpose) shall be conducted at the checkpoints by the officials of customs bodies in the form of preliminary control in accordance with the procedure approved by Resolution of Cabinet of Ministers of Ukraine dated 5 October 2011 # 1030.
	5. Persons, transportation vehicles and goods may be passed over the state border after satisfying the following requirements in accordance with the requirements of standard legal acts treating the border and customs control: in case of road communication – control over international carriage of passengers and goods by road transportation vehicles, in case of air communication – safety control, in case of sea, river and ferry communication – ship control for the purpose of ensuring safe voyage.

	
	
	Paragraphs 2 and 3 were joined and inserted in Cl. 7

	6. In case of departure (arrival) of persons or transportation vehicles and importation of goods into Ukraine their control shall be started by border control and finished by customs control, and in case of exportation (departure) of goods from Ukraine – started by customs control and finished by border control.

The border control of persons, transportation vehicles and cargoes shall be conducted in the places determined by Article 5, Law of Ukraine “On Border Control”.

Customs control of transportation vehicles and goods at the checkpoints shall be conducted in accordance with standard process schemes of customs control approved by the Cabinet of Ministers of Ukraine.

In case of necessity to perform other types of control, except for the border and customs ones over transportation vehicles by the public officers of the executive bodies authorized by the legislation to conduct such types of control (hereinafter referred to as the “control bodies”) the said officers shall be involved in conducting a corresponding type of the state control and arrive at the checkpoint. If there exists no such possibility, transportation vehicles shall be directed to the checkpoint where the officials of the corresponding control can arrive.

The goods which are exported outside the customs territory of Ukraine shall be passed over the border subject to positive results of the state control types performed by the passing customs bodies. The documents issued by the control bodies that accompany the moved transportation vehicles and goods shall not be produced to the customs bodies. The control bodies’ officials shall not be attracted to control or summoned to the checkpoint.

In accordance with standard legal acts and international treaties the control bodies of Ukraine and neighbouring countries may conduct joint control both in and without the territory of Ukraine.
	6. In case of departure (arrival) of persons or transportation vehicles and importation of goods into Ukraine their control is started by border control and finished by customs control, and in case of exportation (departure) of goods from Ukraine – started by customs control and finished by border control.

The border control of persons, transportation vehicles and cargoes shall be conducted in the places determined by Article 5, Law of Ukraine “On Border Control”.

Customs control of transportation vehicles and goods at the checkpoints shall be conducted in accordance with standard process schemes of customs control approved by the Cabinet of Ministers of Ukraine.

In case of necessity to perform other types of control, except for the border and customs ones over transportation vehicles by the public officers of the executive bodies authorized by the legislation to conduct such types of control (hereinafter referred to as the “control bodies”) the said officers shall be involved in conducting a corresponding type of the state control and arrive at the checkpoint. If there exists no such possibility, transportation vehicles shall be directed to the checkpoint where the officials of the corresponding control can arrive.

The goods which are exported outside the customs territory of Ukraine shall be passed over the border subject to positive results of the state control types performed by the passing customs bodies. The documents issued by the control bodies that accompany the moved transportation vehicles and goods shall not be produced to the customs bodies. The control bodies’ officials shall not be attracted to control or summoned to the checkpoint.

In accordance with standard legal acts and international treaties the control bodies of Ukraine and neighbouring countries may conduct joint control both in and without the territory of Ukraine.
	The State Sanitary and Epidemiological Service of Ukraine
Paragraph one, Clause six, shall be supplemented with the word “of goods,” after the words “in case of entrance (arrival) of persons or transportation vehicles and importation” and with the words “medical and sanitary control” after the word “started”.
Paragraph three of Clause six shall read as follows:
“In case of conformity of the goods accompanying documents and the goods (cargo) quality remaining unchanged as against the manufacturer’s declaration and their compliance with the national legislation the customs clearance of the cargo at an international checkpoint may be conducted by an official of the customs body in the form of the preliminary documentary control”.
	6. In case of departure (arrival) of persons or transportation vehicles and importation of goods into Ukraine their control shall be started by the medical and sanitary control and border control and finished by customs control, and in case of exportation (departure) of goods from Ukraine – started by customs control and finished by border control.
The border control of persons, transportation vehicles and cargoes shall be conducted in the places determined by Article 5, Law of Ukraine “On Border Control”.

In case of conformity of the goods accompanying documents and the goods (cargo) quality remaining unchanged as against the manufacturer’s declaration and their compliance with the national legislation the customs clearance of the cargo at an international checkpoint may be conducted by an official of the customs body in the form of the preliminary documentary control”.
In case of necessity to perform other types of control, except for the border and customs ones over transportation vehicles by the public officers of the executive bodies authorized by the legislation to conduct such types of control (hereinafter referred to as the “control bodies”) the said officers shall be involved in conducting a corresponding type of the state control and arrive at the checkpoint. If there exists no such possibility, transportation vehicles shall be directed to the checkpoint where the officials of the corresponding control can arrive.

The goods which are exported outside the customs territory of Ukraine shall be passed over the border subject to positive results of the state control types performed by the passing customs bodies. The documents issued by the control bodies that accompany the moved transportation vehicles and goods shall not be produced to the customs bodies. The control body’s officials shall not be attracted to control or summoned to the checkpoint.

In accordance with standard legal acts and international treaties the control bodies of Ukraine and neighbouring countries may conduct joint control both in and without the territory of Ukraine.
	

	7.
On the grounds of the list of goods subject to the state control (including the same in the form of the preliminary documentary control) and in accordance with the shipping (freight) documents filed by the declarant, its authorized person or carrier the customs body official shall determine the type (types) and form of the state control at the checkpoint (the point of importation into the customs territory of Ukraine):
For the purpose of veterinary and sanitary, phytosanitary, ecological and radiological control by an official of the control body;

For the purpose of conductance of sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological control and control over movement of cultural values by an official of the control in the form of the preliminary documentary control.

In the case where a shipment of goods imported through a checkpoint includes some quantity of goods subject to the corresponding state control types by officers of control bodies (except for the radiological control) and the preliminary documentary control conducted by officers of customs bodies or the whole shipment of goods shall be subject to the corresponding types of the state control, the preliminary documentary control shall not be carried out. The state control over such goods shall directly be conducted by officers of the control bodies whose services shall be attracted by the officials of the customs bodies and arrive at checkpoints at the state border of Ukraine in order to conduct the said types of the state control.
In the case where the goods shall be subject to the radiological and preliminary documentary control, the control shall be conducted in the following sequence:

The first stage is that of the radiological control conducted by an official of the corresponding control body. The official of the customs body shall hand the shipment (freight) documents submitted by the carrier or forwarder or authorized person over to the official of the corresponding control body. After the radiological control is completed the official of the corresponding control body shall make corresponding notes on the shipping (freight) documents which shall be returned to the official of the customs body;

The second stage is the one of the preliminary documentary control conducted by an official of the customs body. Upon completion of the preliminary documentary control the official of the customs body shall make corresponding notes in the form of the stamp and seal imprints on the shipping (freight) documents and enter the information on such control conductance in the Unified Automated Information System of the State Customs Service.
	7. In the cases stipulated by the legislation goods shall be passed through the state border after performance of the state sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological and radiological control and that over the cultural values movement. At the state border checkpoints of Ukraine the said types of the state control (except for the radiological one) shall be conducted by the customs bodies in the form of the preliminary documentary control in accordance with the procedure established by the Cabinet of Ministers of Ukraine.
On the grounds of the list of goods subject to the state control (including the same in the form of the preliminary documentary control) and in accordance with the shipping (freight) documents filed by the declarant, its authorized person or carrier the customs body official shall determine the type (types) and form of the state control at the checkpoint (the point of importation into the customs territory of Ukraine):

For the purpose of veterinary and sanitary, phytosanitary, ecological and radiological control by an official of the control body;
For the purpose of conductance sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological control and control over movement of cultural values by an official of the control in the form of the preliminary documentary control.

In the case where a shipment of goods imported through a checkpoint includes some quantity of goods subject to the corresponding state control types by officers of control bodies (except for the radiological control) and the preliminary documentary control conducted by officers of customs bodies or the whole shipment of goods shall be subject to the corresponding types of the state control, the preliminary documentary control shall not be carried out. The state control over such goods shall directly be conducted by officers of the control bodies whose services shall be attracted by the officials of the customs bodies and arrive at checkpoints at the state border of Ukraine in order to conduct the said types of the state control.

In the case where the goods shall be subject to the radiological and preliminary documentary control, the control shall be conducted in the following sequence:

The first stage is that of the radiological control conducted by an official of the corresponding control body. The official of the customs body shall hand the shipment (freight) documents submitted by the carrier or forwarder or authorized person over to the official of the corresponding control body. After the radiological control is completed the official of the corresponding control body shall make corresponding notes on the shipping (freight) documents which shall be returned to the official of the customs body;

The second stage is the one of the preliminary documentary control conducted by an official of the customs body. Upon completion of the preliminary documentary control the official of the customs body shall make corresponding notes in the form of the stamp and seal imprints on the shipping (freight) documents and enter the information on such control conductance in the Unified Automated Information System of the State Customs Service.

Should UIS be introduced in the sea (river) ports, all control bodies, forwarders, maritime agents and other participants of the goods, containers and transportation vehicles clearance procedure shall be integrated into the given System and use it in the Process Scheme of passing through the state border of persons, road, water, railway and air transportation vehicles of carriers and goods which are transported by them (hereinafter referred to as the “Process Scheme”) when the procedure, forms and methods of performing the goods movement control functions are determined.
The body responsible for organization, maintenance and development of UIS shall be the port administration. For the purpose of implementation of the UIS arrangement and functioning tasks the port administration is entrusted with the port administration may attract services of third parties by means of concluding corresponding agreement.

The structure and format of filing the data, notes to be made in UIS and other special features of UIS application shall be preliminarily coordinated by the port administration with control bodies. The decision on full replacement of paper documents with their electronic copies shall be coordinated with each control body.
	The State Sanitary and Epidemiological Service of Ukraine
Part one, Clause 7: the words “(except for radiological)” shall be cancelled.
Part two, Clause 7: supplement the words and punctuation mark “state sanitary and epidemiological,” after the words “for the purpose of conductance of”.
Paragraph four, Clause 7, shall read as follows: “In the case of the cargo accompanying documents compliance and absence of the goods (cargo) quality alterations the customs clearance of the goods may be carried out by a customs body official in the form of the preliminary documentary control”.
The words “(except for the radiological control)” shall be cancelled in part three, Clause 7.

The Administration of the State Border Service of Ukraine
The statement shall comply with the requirements of Clause 2, Articles 25, Law of Ukraine “On Border Control” and Clause 18 of Provision on Passing through the State Border and Checkpoints approved by Resolution of the Cabinet of Ministers of Ukraine on 18.08.2010 # 751, and shall read as follows:
Should UIS be introduced in the sea (river) ports, all control bodies, forwarders, maritime agents and other participants of the goods, containers and transportation vehicles clearance procedure shall be integrated into the given System and use it in the Process Scheme of passing through the state border of persons, transportation vehicles and cargoes (hereinafter referred to as the “Process Scheme”) when the procedure, forms and methods of performing the goods movement control functions are determined.

The Ministry of Finance of Ukraine and Ministry of Economic Development and Trade of Ukraine
Undetermined are the sources of the UIS organization and administration financing.

Unprovided for is the procedure of functioning and usage of UISPC, in particular by control bodies and services.

	7. “In the cases stipulated by the legislation goods shall be passed through the state border after performance of the state sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological and radiological control and that over the cultural values movement. At the state border checkpoints of Ukraine the said types of the state control (except for the radiological one) shall be conducted by the customs bodies in the form of the preliminary documentary control in accordance with the procedure established by the Cabinet of Ministers of Ukraine.”
On the grounds of the list of goods subject to the state control (including the same in the form of the preliminary documentary control) and in accordance with the shipping (freight) documents filed by the declarant, its authorized person or carrier the customs body official shall determine the type (types) and form of the state control at the checkpoint (the point of importation into the customs territory of Ukraine):

For the purpose of state sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological and radiological control by an official of the control body;

For the purpose of conductance of state sanitary and epidemiological, veterinary and sanitary, phytosanitary, ecological control and control over movement of cultural values by an official of the control in the form of the preliminary documentary control.

 In the case of the cargo accompanying documents’ compliance and absence of the goods (cargo) quality alterations the customs clearance of the goods may be carried out by a customs body official in the form of the preliminary documentary control.
In the case where the goods shall be subject to the radiological and preliminary documentary control, the control shall be conducted in the following sequence:

The first stage is that of the radiological control conducted by an official of the corresponding control body. The official of the customs body shall hand the shipment (freight) documents submitted by the carrier or forwarder or authorized person over to the official of the corresponding control body. After the radiological control is completed the official of the corresponding control body shall make corresponding notes on the shipping (freight) documents which shall be returned to the official of the customs body;

The second stage is the one of the preliminary documentary control conducted by an official of the customs body. Upon completion of the preliminary documentary control the official of the customs body shall make corresponding notes in the form of the stamp and seal imprints on the shipping (freight) documents and enter the information on such control conductance in the Unified Automated Information System of the State Customs Service.

“Should UIS be introduced in the sea (river) ports, all control bodies, forwarders, maritime agents and other participants of the goods, containers and transportation vehicles clearance procedure shall be integrated into the given System and use it in the Process Scheme of passing through the state border of persons, transportation vehicles and cargoes (hereinafter referred to as the “Process Scheme”) when the procedure, forms and methods of performing the goods movement control functions are determined.
The body responsible for organization, maintenance and development of UIS shall be the port administration. For the purpose of implementation of the UIS arrangement and functioning tasks the port administration is entrusted with the port administration may attract services of third parties by means of concluding corresponding agreement.

The structure and format of filing the data, notes to be made in UIS and other special features of UIS application shall be preliminarily coordinated by the port administration with control bodies. The decision on full replacement of paper documents with their electronic copies shall be coordinated with each control body.”
	

	8. At the checkpoints for the motor and ferry communication an official of the customs body shall carry out the control over international carriage of passengers and goods by motor vehicles in the part and according to the procedure provided by the legislation.
	8. At the checkpoints for the motor and ferry communication an official of the customs body shall carry out the control over international carriage of passengers and goods by motor vehicles according to the procedure provided by the legislation.
	
	8. At the checkpoints for the motor and ferry communication the control over international carriage of passengers and goods by road vehicles shall be carried out according to the procedure provided by the legislation.
	

	10. At the checkpoints for the sea, river and ferry communication an official of the State Port Supervision Inspection shall carry out the control of ship for the purpose of ensuring the safety of navigation.

All types of control at the checkpoints for the sea, river and ferry communication shall be carried out by the Commission composed of representatives of the State Border Guard body, customs body, Port Administration and agency organization (maritime agent). In the case where the legislation provides for performance of other types of control the commission shall include representatives of corresponding control bodies. For the purpose of the conductance of tankers customs control the commission may include representatives of the State Fire Department.

If required, by permission of the State Border Guard body and customs body, representatives of other state bodies, institutions and organisations may be included the Commission.

The Commission is headed by an official of the State Border Guard. Master of the ship or representative of an agency organisation (maritime agent), within four hours prior to arrival (departure) of the ship shall file with the State Border Guard body and customs body Application for the ship’s control and then amplify its content within one hour before control commencement. The Commission shall be organised by request of the Port Administration or representative of agency organisation (maritime agent) which shall provide for the Commission members transportation to the place of control and back..

Free pratique shall be applied to container ships and tankers. In the case of absence of any objections from the side of the state bodies authorized to conduct control at the state border, free pratique may be applied to the ships of other types.

An act shall be made up in accordance with the results of the Commission work. The form and procedure of execution of the act shall be determined by the Administration of the State Border Service.
	10. At the checkpoints for the sea, river and ferry communication an official of the State Port Supervision Inspection shall carry out the control of ship for the purpose of ensuring the safety of navigation.

All types of control at the checkpoints for the sea, river and ferry communication shall be carried out by the Commission composed of representatives of the State Border Guard body, customs body, Port Administration and agency organization (maritime agent). In the case where the legislation provides for performance of other types of control the commission shall include representatives of corresponding control bodies. For the purpose of the conductance of tankers customs control the commission may include representatives of the State Fire Department.

If required, by permission of the State Border Guard body and customs body, representatives of other state bodies, institutions and organisations may be included the Commission.
The Commission is headed by an official of the State Border Guard. Master of the ship or representative of an agency organisation (maritime agent), within four hours prior to arrival (departure) of the ship shall file with the State Border Guard body and customs body Application for the ship’s control and then amplify its content within one hour before control commencement. The Commission shall be organised by request of the Port Administration or representative of agency organisation (maritime agent) which shall provide for the Commission members transportation to the place of control and back.
Irrespective of the port and country of the ship or goods the ship may be granted free pratique under decision of control bodies.
The agency organization, one day before the ship's arrival at the port of destination or from the moment of its departure from the nearest port, if the voyage takes less than one day, shall provide the information on the cargo, ship, cases of technical failure on the ship and other circumstances which could affect the cargo condition during carriage to the control bodies.

Transfer and exchange of information and documents required for taking the decision on the possibility to grant free pratique to the ship between the control bodies, port administration, agency organization (maritime agent) and other bodies involved in the process of clearance of the goods, containers and transportation vehicles may be made with the use of UIS.

The information that the decision on granting free pratique has been made by the control body shall be transferred to the agency organization (maritime agent) and in case of UIS existence in the sea (river) port the note on the control body’s decision shall be made in UIS.

At the stage of the ship’s control, discharging cargo and containers from the ship and their placement in the customs control area of the sea (river) port the originals of permissive documents for the goods (permits, certificates, etc.) shall not be submitted.

An act shall be made up in accordance with the results of the Commission work. The form and procedure of execution of the act shall be determined by the Administration of the State Border Service.
	The Administration of the State Border Service of Ukraine
Paragraph one, Clause 10, shall be cancelled.
Paragraph two, Clause 10: after the words “the State Border Guard, customs body” supplement the words and punctuation mark ", the body of the Sanitary and Epidemiological Service”.
Paragraph three, Clause 10, shall read as follows:
“After the ship’s medical (sanitary) control is finished, if required, by permission of the State Border Guard body and customs body, representatives of other state bodies, institutions and organisations may be included the Commission.
Paragraphs five and six, Clause 10, shall read as follows:
“By decision of the bodies of the State Sanitary and Epidemiological Service free pratique as to beginning of loading operations may be granted to the ship bounding to the ports of Ukraine from the port (country) of the ship or cargo departure which is epidemically safe concerning the infectious diseases of international importance.

Free pratique shall not be applied to passengers of cruise ships and the ship shall be controlled by the corresponding Commission in accordance with the procedure provided by the legislation.
The agency organization (maritime agent) one day before the ship’s arrival at the port of destination or from the moment of the ship’s departure from the nearest port, if the voyage takes less than one day, shall provide the information on the ship’s and cargo’s sanitary and epidemiological wellbeing and also on the cases of technical failure on the ship and circumstances which could affect the cargo condition during carriage to the control bodies.
Clause 10 shall be supplemented with a paragraph of the following content:

“The list of documents submitted in the electronic form to the control body and the time of such documents consideration by the control bodies shall correspondingly be determined in accordance with the Convention on Facilitation of International Maritime Traffic 1965 and the Process Scheme developed for a concrete checkpoint at the State Border of Ukraine”.
The Ministry of Agrarian Policy and Food of Ukraine
In accordance with Article 85, Law of Ukraine “On Veterinary Medicine”, and Article 36, Law of Ukraine “On Plant Quarantine”, it is suggested to use the following version:
At the stage of the ship’s control and discharging cargo and containers from the ship and their placement in the customs control area of the sea (river) port the originals of permissive documents for the goods (permits, certificates, etc.) shall not be submitted (except for originals of the International Veterinary and Phytosanitary Certificate, as well as the Quarantine Permit for import (transit) and permit for import into the territory of Ukraine).
	10.
All types of control at the checkpoints for the sea, river and ferry communication shall be carried out by the Commission composed of representatives of the State Border Guard body, customs body, State Sanitary and Epidemiological Service body, Port Administration and agency organization (maritime agent). In the case where the legislation provides for performance of other types of control the commission shall include representatives of corresponding control bodies. For the purpose of the conductance of tankers customs control the commission may include representatives of the State Fire Department.

After the medical (sanitary) control of the ship is completed, if required, by permission of the State Border Guard body and customs body, representatives of other state bodies, institutions and organisations may be included the Commission.
The Commission is headed by an official of the State Border Guard. Master of the ship or representative of an agency organisation (maritime agent), within four hours prior to arrival (departure) of the ship shall file with the State Border Guard body and customs body Application for the ship’s control and then amplify its content within one hour before control commencement. The Commission shall be organised by request of the Port Administration or representative of agency organisation (maritime agent) which shall provide for the Commission members transportation to the place of control and back.
By decision of the bodies of the State Sanitary and Epidemiological Service free pratique as to beginning of loading operations may be granted to the ship bounding to the ports of Ukraine from the port (country) of the ship or cargo departure which is epidemically safe concerning the infectious diseases of international importance.
Free pratique shall not be applied to passengers of cruise ships and the ship shall be controlled by the corresponding Commission in accordance with the procedure provided by the legislation.

The agency organization (maritime agent) one day before the ship’s arrival at the port of destination or from the moment of the ship’s departure from the nearest port, if the voyage takes less than one day, shall provide the information on the ship’s and cargo’s sanitary and epidemiological wellbeing and also on the cases of technical failure on the ship and circumstances which could affect the cargo condition during carriage to the control bodies.
Transfer and exchange of information and documents required for taking the decision on the possibility to grant free pratique to the ship between the control bodies, port administration, agency organization (maritime agent) and other bodies involved in the process of clearance of the goods, containers and transportation vehicles may be made with the use of UIS.

The information that the decision on granting free pratique has been made by the control body shall be transferred to the agency organization (maritime agent) and in case of UIS existence in the sea (river) port the note on the control body’s decision shall be made in UIS.

At the stage of the ship’s control and discharging cargo and containers from the ship and their placement in the customs control area of the sea (river) port the originals of permissive documents for the goods (permits, certificates, etc.) shall not be submitted (except for originals of the International Veterinary and Phytosanitary Certificate, as well as the Quarantine Permit for import (transit) and permit for import into the territory of Ukraine).

An act shall be made up in accordance with the results of the Commission work. The form and procedure of execution of the act shall be determined by the Administration of the State Border Service.
The list of documents submitted in the electronic form to the control body and the time of such documents consideration by the control bodies shall correspondingly be determined in accordance with the Convention on Facilitation of International Maritime Traffic 1965 and the Process Scheme developed for a concrete checkpoint at the State Border of Ukraine.

	

	11. Coasting trade ships shall be controlled by the Commission composed of officials of the State Border Guard body, customs body and State Port Supervision Inspection body. Notes on the control conductance shall be made in the Muster Role. The corresponding information shall be transferred to the checkpoint of the place the ship bounds to by the operating duty service of the State Border Guard bodies..

The Ukrainian and foreign yachts shall be controlled by the Commission at the special berths (places) determined at the checkpoint for the sea, river and ferry communication.
The border control of yachts shall be carried out in accordance with Article 20, Law of Ukraine “On Border Control”.
	11. Coasting trade ships shall be controlled by the State Port Supervision bodies after the ship has got through the customs and coordination with the State Border Guard bodies. The corresponding information shall be transferred to the checkpoint of the place the ship bounds to by the operating duty service of the State Border Guard bodies..
The Ukrainian and foreign yachts shall be controlled by the Commission at the special berths (places) determined at the checkpoint for the sea, river and ferry communication.
The border control of yachts shall be carried out in accordance with Article 20, Law of Ukraine “On Border Control”.
	
	11. Coasting trade ships shall be controlled by the State Port Supervision bodies after the ship has got through the customs and coordination with the State Border Guard bodies. The corresponding information shall be transferred to the checkpoint of the place the ship bounds to by the operating duty service of the State Border Guard bodies.
The Ukrainian and foreign yachts shall be controlled by the Commission at the special berths (places) determined at the checkpoint for the sea, river and ferry communication.

The border control of yachts shall be carried out in accordance with Article 20, Law of Ukraine “On Border Control”.
	

	14. The control of persons, transportation vehicles and goods shall be deemed completed, if corresponding notes concerning the controlled cargoes have been made in the shipping (freight) documents for the transportation vehicle and goods by the officials of the customs body and other control bodies (should the officials of such bodies have conducted the control) or, if the oral permit for passing the state border was given by the authorized officials of the State Border Guard Sub-Division and the officials of the customs body on the grounds of persons passport documents check results in the cases provided by the legislation (in particular, when passing the “green corridors or simplified control areas).

	14. The control of persons, transportation vehicles and goods shall be deemed completed, if corresponding notes concerning the controlled cargoes have been made in the shipping (freight) documents for the transportation vehicle and goods by the officials of the customs body and other control bodies (should the officials of such bodies have conducted the control) or, if the oral permit for passing the state border was given by the authorized officials of the State Border Guard Sub-Division and the officials of the customs body on the grounds of persons passport documents check results in the cases provided by the legislation (in particular, when passing the “green corridors or simplified control areas).
Where UIS is commissioned in the sea (river) ports the notes of the control bodies concerning goods and transportation vehicles shall be made in UIS.
	
	14. The control of persons, transportation vehicles and goods shall be deemed completed, if corresponding notes concerning the controlled cargoes have been made in the shipping (freight) documents for the transportation vehicle and goods by the officials of the customs body and other control bodies (should the officials of such bodies have conducted the control) or, if the oral permit for passing the state border was given by the authorized officials of the State Border Guard Sub-Division and the officials of the customs body on the grounds of persons passport documents check results in the cases provided by the legislation (in particular, when passing the “green corridors or simplified control areas).

Where UIS is commissioned in the sea (river) ports the notes of the control bodies concerning goods and transportation vehicles shall be made in UIS.
	

