MINISTRY OF AGRICULTURE AND FOOD OF GEORGIA.

DECREE No. 2-166

TBILISI. June, 19, 1997.

Decree on Approval of the Regulation for Use of Paid Service Tariff of the State Inspection of Phyto-Sanitary Quarantine of the Ministry of Agriculture and Food of Georgia.

In accordance with the law of Georgia "On Agricultural Quarantine", service of the State inspection of phyto-sanitary quarantine of the Ministry of Agriculture and Food of Georgia is paid, and the tariffs of quarantine service are established by the Ministry of Agriculture and Food of Georgia, in coordination with the Ministries of Economy and of Finance of Georgia.

Proceeded from the abovementioned, the following is decreed:

- 1. The following shall be approved in coordination with the Ministries of Economy and Finance of Georgia:
- on the entire territory of Georgia: on border and customs exits (including customs terminals), on transport facilities, on shipment inside the country, as well as in agricultural markets and fairs, in enterprises, institutions and organizations in respect of juridical and natural persons who carry out production, manufacturing, reprocessing, maintenance (storage) and shipment (import, export, transit and re-export) tariff of paid service of phytosanitary quarantine, according to Annex No.1.
- the rule for use of tariff of paid service of the State inspection of phyto-sanitary quarantine of Georgia, according to Annex No.2.
- 2. The department in charge of legal issues and relations with the Parliament (Mrs. I.Lomtatidze), in accordance with the established regulation, shall ensure introduction of the paid service tariff of phyto-sanitary quarantine into the State register of the Ministry of Justice and apply a registration code number to it.
- 3. The administrative department of the Ministry (Mr. A. Kopaleishvili) shall ensure publication of the indicated Decree in the press of the country, according to the current law.
- 4. The Decree shall become effective since its publication in the press.

Minister:	B. Gulua
WIIIISUCI.	D. Guiua

Annex No. 1.

PAID SERVICE TARIFF OF PHYTO-SANITARY QUARANTINE OF THE MINISTRY OF AGRICULTURE AND FOOD OF GEORGIA.

1. PHYTO-SANITARY EXAMINATION OF UNDER-QUARANTINE PRODUCTS.

No.	Activity	Unit of measure	Value in lari
1	2	3	4
1. 2.	Examination of fruit and vine. Examination of fresh fruit, grapes, vegetables, vegetable crops, dried fruit, wall-nut, peanut,	1 sapling	0,05
3.	nut, coffee-beans, etc. Examination of citrus and other subtropical and	1 ton	1,10
4.	tropical fruit. Examination of tea (finished product), laurel leaves,	1 ton	1,10
5.	(dried) eucalyptus leaves, mulberry leaves. Examination of flower cultures and seeds of medical	1 ton	1,10
٥.	herbs.	1 kg	0,35
6.	Examination of lucerne seeds.	1 kg	0, 12
7.	Examination of fine-seed vegetables.	1 kg	0,12
8.	Examination of coarse-seed vegetables.	1 kg	0,12
9.	Examination of fine-seed grain, technical cultures	_	
	and seeds of herbs.	1 kg	0,25
10.	Examination of sunflower seeds.	1 ton	5,40
11.	Examination of commodity sunflower.	1 ton	5,0
12.	Examination of maize seeds.	1 ton	4,50
13.	Examination of seed grain.	1 ton	2,60
14.	Examination of food grain according to transport facilities, at places of shipment:		
	- ship;	1 hold	50,0
	- carriage;	1 unit	13,0
	- container;	1 unit	10,0
	- van;	1 unit	10,0
	- examination of food grain at places of storage		
	and re-processing.	1 ton	0,10
15.	Examination of grain forage (fodder) and		
	combined food.	1 ton	3,0
16.	Examination of flour, cereals, bread products		
	(macaroni, vermicelli, rice, etc), sugar.	1 ton	1,04
17.	Examination of food and seed potatoes.	1 ton	1,20

		3		
	18.	Examination of food and seed kidney-bean, peas,		
	19.	etc. Examination of hay, oilcake and barley.	1 ton 1 trans.	1,30 unit 9,10
	20. 21.	Examination of cotton fibre (pressed). Examination of medical raw materials and	1 ton	0,26
	22.	mushroom. Examination of bulbs of flower cultures and	1 kg	0,40
	23.	live flowers.	1 unit	0,05
	23. 24.	Examination of yarn-fibre cultures and tobacco. Examination of industrial and stationary paper.	1 ton 1 ton	1,25 1.0
0,50	25.	Examination of passenger baggage and hand-luggage		1 unit
0,20	26. 27.	Examination of postal wrapper and parcels. Examination of articles made of wood, furniture,	1 unit	0,50
	28.	different industrial goods. Visual examination of under-quarantine products	1 ton	10,0
		imported at border posts (road, airports, railway):		
		- air transport;	1 unit	15,50
		- carriage;	1 unit	18,0
		- container;	1 unit	10,30
		- vans, trucks;	1 unit	10,0
		light automobiles;busses.	1 unit	3,0
10.0	29.	Visual examination of transit under-quarantine produ	1 unit icts.	7,25 1 tr. unit
10,0	30.	Examination of packing (wooden boxes, cardboard		
		boxes and other wrapping materials), according to their	1	4 0.02.
0,05;		size (small, average, big), (empty, with quarantine and	1 uni	, ,
	31.	non-quarantine products). Visual examination of all categories of transport		0,10
	31.	facilities (empty, loaded with quarantine and		
		non-quarantine cargoes) and their control on complex of quarantine organisms:		
		- ship, with the capacity of up to 30 thousand tons;	1 hold	3,50
		- ship, with the capacity of up to 15 thousand tons;	1 hold	6,0
		- ship, with the capacity of up to 6 thousand tons;	1 hold	4
		- airplane;	1 unit	13,50
		- carriage;	1 unit	6,0
		- container;	1 unit	5,80
		- van, truck;	1 unit	4,50
		-bus;	1 unit	2,70
		- micro-bus;	1 unit	2.0
		- light automobile.		

2. ISSUANCE OF PHYTO-SANITARY DOCUMENTATION.

No.	Activity	Unit of measure	Value in lari
1	2	3	4
1.	Issuance of import-quarantine permission.	1 unit	25,0
2.	Issuance of a phyto-sanitary certificate:		
	- parcels;	1 unit	1,50
	- container, truck;	1 unit	5,0
	- carriage;	1 unit	8,0
	- air transport;	1 unit	11,0
	- sea transport. 1 unit	15,0	
3.	Import, export, re-export of under-quarantine		
	products and registration of transit quarantine		
	documents with a stamp.	1 doc.	5,0
4.	Issuance of quarantine permission on shipment of		
	under-quarantine products inside the country.	1 unit	3,60
5.	Issuance of quarantine document-permission on		
	realization of locally produced products.	1 unit	3,0

3. INVESTIGATIONS ON QUARANTINE ORGANISMS.

No.	Activity	Unit of measure	Value in lari
1	2	3	4
1.	Investigation of crops and plants on revelation of American white butterfly.	hectare	3,0
2.	Investigation of citrus on revelation of miner moth.	hectare	3,0
3.	Investigation of warehouses and enterprises for storage and re-processing of imported products of	warehouse	5.0
4.	flower origin for revelation of Capric (?) beetle. Investigation on revelation of four-spotted and Chinese graniverous.	100 M2 hectare warehouse 100 M2	5,0 3,0 5,0

5.	Investigation on revelation of a fly of the foctus (fruit) of the Mediterranean Sea.	hectare	3,0
6.	Investigation on revelation of a maize beetle of		
	the West.	hectare	3,0
7.	Investigations on quarantine scutum and pseudo		
	(mock) scutum.	hectare	3,0
8.	Investigations on revelation of potato crawfish.	hectare	4,0
		warehouse	1,0
		100 M2	0,15
9.	Investigations on revelation of potato nematode.	hectare	4,0
		warehouse	1,0
		1 sample	0,15
10.	Investigations on bacterial burning of fruit.	hectare	3,0
11.	Investigations on revelation of maize		
	helminthosporiosis;	hectare	2,5
12.	Investigations on revelation of other quarantine		
	diseases of millet of Indian smut.	hectare	2,5
13.	Investigations on revelation of diseases of flower		
	plants. hectar	e 3,0	
14.	Investigations on revelation of quarantine		
	objects of forest.	hectare	3,0
15.	Investigations on revelation of quarantine weeds.	hectare	2,0
16.	Investigations on revelation of phomopsisis (?)		
	of sunflower.	hectare	3,0
17.	Investigations on revelation of soy-bean on		
	quarantine diseases.	hectare	2,0

4. TAKING OF SAMPLES FROM UNDER-QUARANTINE PRODUCTS, MAKING LABORATORY ANALYSIS AND EXPERT'S EXAMINATION.

No.	Activity	Unit of measure	Value in lari
1	2	3	4
1.	Taking plant samples and visual analysis on		
2.	existence of quarantine objects. Expert's examination of samples of plant products	1 sample	1,40
3.	for determination of the category of disease.	1 sample	4,90 0,90
3. 4.	Expert's examination of plant products on weeds. Entomological expertise of samples of agricultural	1 sample	0,90
	products.	1 sample	1,05
5.	Investigation of soil on infection with quarantine	•	,
	organisms.	1 sample	1,40
6.	Analysis of soil on potato crawfish.	1 sample	0,65

7.	Analysis of soil on potato nematode.	1 sample	0,65
8.	Determination of viability of cysts (?).	1 sample	0,13
9.	Analysis of wheat and other grain seeds on Indian		
	smut.	1 sample	0,90
10.	Analysis of soy-bean and maize on veiled		
	infection diseases.	1 sample	1,0
11.	Analysis of sunflower on phomopsisis (?).	1 sample	1,0
12.	Determination of insects (non-quarantine).	1 case	1,3
13.	Determination of potato moth.	1 case	1,0
14.	Determination of Capric (?) beetle.	1 case	4,0
15.	Determination of four-spotted graniverous.	1 case	4,0
16.	Determination of American white butterfly.	1 case	2,0
17.	Determination of California scutum.	1 case	2,0
18.	Determination of pseudo-scutum of Komstock.	1 case	2,0
19.	Determination of a fly of the foetus (fruit) of the		
	Mediterranean.	1 case	2,0
20.	Expert's examination of herbarium material.	1 sample	1,0

5. WORKS CONDUCTED IN FOREST QUARANTINE.

No.	Activity	Unit of measure	Value in lari
1	2	3	4
		-	
1.	Examination of saplings of forest cultures.	1 sapling	0,03
2.	Examination of timber material and wood.	1 M3	0,25
3.	Investigation of timber warehouses, bases, factories	,	
	trade institutions (which carry out storage and		
	realization of different products of timber).	1 M3	0,25
4.	Taking of sample on harmful and quarantine insects	s:	
	- logs;	1 sample	2,45
	- sawed timber.	1 sample	2,0
5.	Taking of samples of seeds of forest species		
	and expert's examination for determination of infect	tion. 1 sample	4,0
6.	Taking of samples of timber and expert's		
	examination (entomological, phyto-pathological):		
	- logs;	1 sample	2,5
	- sawed timber.		1,40
7. Ce	ertificate on timber:		
	- each container;	1 unit	18,0
	- each carriage;	1 unit	25,0
	- ships, other facilities of sea transport.	1 hold	40,0
8.	Issuance of a document-permission on re-processing	ng	

1 unit

20,0

6.DISINFECTION.

No.	Activity			it of isure	Value in lari
1	2			3	4
1.	Quarantine disinfection in holds of ships bromine-methyl:	with			
	- grain crops;		1 ton		5,0
	- oil cultures, nut, wall-nut, cocoa, etc;		1 ton		6
	- cotton fibre (hydraulic pressing);		1 ton		5,6
	- cotton fibre (weak pressing);		1 ton		7,5
	- yarn-fibre cultures, tobacco;	1 ton		8	
	- empty holds;		M3		1
	- empty technological warehouses;		M3		0,9
	- flour;	1 ton		4,5	
	- wood.		M3		1,3
2.	Disinfection in holds of ships with phostas	scin:			
	- grain crops;		1 ton		3,50
	- empty holds;		M3		1
	- technological warehouses.		M3		1,5
3.	Disinfection under tents and containers:				
	- grain crops;		1 ton		7
	- oil cultures, dried fruit, etc;		1 ton		10
	 cotton fibre (hydraulic pressing); 		1 ton		7,5
	- cotton fibre (weak pressing);		1 ton		8,8
	- yarn-fibre cultures, tobacco.	1 ton		12	
	- fresh fruit, vegetables;		1 ton		10
	- especially sensitive cultures (stone-fruit	s, fruits, e	etc); 1	ton	12
	- collection material, books;		M3		7,5
	- sapling (young plant);		1000	unit	7,8
	- pens;		1000	unit	2,5
	- bag packing from Nematodes;		1000	unit	300
	- box packing from Nematodes;		1000	unit	350
	- seeds (sample 1, 1 kg);		1 kg		1
	- articles made of wood.		M3		10
4		. ,.			

4. Disinfection with bromine-methyl in fumigation chambers and warehouses arranged for this purposes, oil cultures, dried fruit, cotton fibre, hydraulic

	pressing, etc.	1 ton		8
	Weakly pressed cotton fibre, yarn fibres, tobacco, metechnical raw materials, mushroom, fresh fruit, vege		1 ton	8,50
	Medical-technical raw materials, mushroom.		1 ton	10
	Fresh fruit, vegetables.		1 ton	8,50
	Especially sensitive cultures (stone-fruits, fruits, bar	nana,		
	onion, tomato, etc.		1 ton	9,5
	Seeds;		1 ton	9,5
	Sapling;		1000	8
	Pens;		1000	2,5
	Bags (packing);		1000	15
	Boxes (packing);		1000	65
	Bags from products infected with potato nematodes.	1000	40	
	Boxes from products infected with potato nematode	s;	1000	70,0
	Collection material (books, furniture);		M3	15
	Graphic material;		M3	60,0
	Articles made of wood;		M3	6,0
5.	Fumigation in mobile or small-size chambers.		1 fum.	45
6.	Empty warehouses (with bromine-methyl).		M3	1,20
7.	Special constructions (cult and other specific produc	cts).	M3	
8.	Soil fumigation.		M3	
9.	Fumigation of green-houses.		M3	
10.	Degassing (decontamination).		ton	

^{*} Price may be changeable, if the value of material changes and is determined according to the formula R=0.2Z+M, where M is the value of product, Z - the price in the price-list, R - tariff.

1. REGULATION FOR APPLICATION OF PRICE-LIST OF PAID SERVICE OF THE STATE INSPECTION OF PHYTO-SANITARY QUARANTINE OF THE MINISTRY OF AGRICULTURE AND FOOD OF GEORGIA.

- 1.1. A State inspector of the of phyto-sanitary quarantine of the Ministry of Agriculture and Food of Georgia calculates the value of service according to the price-list, and transfers the paid value to the settlement document. The settlement is implemented on the basis of the existing legislation. If the service takes place in the process of loading of products under shipment, the value shall be paid by the sender of the cargo, and the value for the provided services shall be paid by the receiver of the cargo.
- 1.2. A specialist responsible for calculation of the amount payable for investigations carried out in the quarantine laboratories, calculates the service value before starting the investigation, in accordance with the price-list. The settlement takes place on the basis of the existing legislation.
- 1.3. Calculation of the amount payable for disinfection of under-quarantine products takes place before starting the disinfection, by a specialist of the group of fumigation, in accordance with the price-list. The settlement takes place according to the existing legislation, by the owner of the cargo.
- 1.4. A violator of the quarantine regulations and tariffs shall be punished according to the procedures of administrative and criminal legislation of Georgia.