

“Approved”
by the Minister of Agriculture and Water
of the Kyrgyz Republic

J. Akeneev

May 16, 1997

REGULATION

On Department for State Inspection of Pedigree Business in Animal Breeding at the
Ministry of Agriculture and Water of the Kyrgyz Republic

1. General Provisions

1.1. The Department for the State Inspection of Pedigree Business in Animal Breeding is the body which exercises the single governance of the State Pedigree Inspection in oblasts and raions, state breeding enterprises, breeding plants within the structure of the agrarian academy of the Kyrgyz Republic, and the farmers' breeding plants, breeding collective farms and farms of the state structures.

1.2. The Departments for the State Inspection of Pedigree Business in Animal Breeding at Ministry of Agriculture and Water of the Kyrgyz Republic shall build its activity in accordance with the Charter, where its task shall be ensurance of compliance by legal entities and citizens who are farmers in animal breeding, both in the Government sector and in the private sectors with the requirements of the Law “On Pedigree Business in Animal Breeding in the Kyrgyz Republic”

1.3. The Department for the State Inspection of Pedigree Business in Animal Breeding of the Kyrgyz Republic shall implement its duties, enjoy rights pertaining to such activity, and is a legal entity which has a seal with the picture of its symbol “The Horse”, and its name.

2. Goals and Objectives of the State Inspection for Pedigree Business in Animal Breeding at Ministry of Agriculture and Water of the Kyrgyz Republic

2.1. Employees of the State Inspection for Pedigree Business in Animal Breeding at Ministry of Agriculture and Water of the Kyrgyz Republic, their representatives in the oblast departments for agriculture shall ensure compliance by the legal entities — farmer's pedigree plants, pedigree collective farms and farms of the Government Structures, OKH, agricultural cooperatives, individuals farmers with the normative acts: the law “On Pedigree Business in Animal Breeding of the Kyrgyz Republic”, observation of the genofund of the breed, ecology of pastures, works of zoological and veterinary services regardless of the types of ownership, and other zoological and veterinary requirements, shall verify the accuracy of procurements of wool and raw materials, particularly, availability of certificates on the veterinary and laboratory analyses.

At the Department for State Inspection for Pedigree Business in Animal Breeding there shall be a permanent attestation committee for evaluation of the productive cattle (horned cattle, horses, goats, sheep, poultry, pigs), their record, registration, sale transactions, and transportation over the regions of the Republic and abroad.

The Department for State Inspection for Pedigree Business in Animal Breeding shall collect fees for development of business programs aimed at development of animal breeding, and in the instances of sales of pedigree animals, amounting to 5 per cent of the cost of the sold animals, and shall transfer these funds to the accounts of the local (oblast or raion state inspectorate) or to the national budget.

The Department for State Inspection for Pedigree Business in Animal Breeding at the Ministry of Agriculture and Water of the Kyrgyz Republic shall be given the right to correct, depending on the indexation of prices, and calculation of the amount of penalties for the damage inflicted to the animal breeding, their genetic potential, the state of the pastures and hay fields which allowed unauthorized private procurement activity of animal breeding production and raw materials.

2.2. To implement the tasks, the Department of the State Inspection for Pedigree Business in Animal Breeding at the Ministry of Agriculture and Water of the Kyrgyz Republic shall carry out the following activities:

- conduct examination of the zoological and veterinary state of the pedigree farms, holdings and plants regardless of their structures;
- foster dissemination of the advanced experience in the selection and pedigree activities of the farmers and selectioners;
- prepare in compliance with the established procedure proposals to the National, oblast, and raion associations of pedigree entities of the OKH, SHH, agricultural cooperatives of the republic, for development by them plans of events, recommendations for sales of pedigree animals, the plant of pedigree materials, auction and collection centers for sale of wool, raw materials and young pedigree animals, makes prescriptions on elimination of discovered violations in pedigree records and reports. Impose penalties for admitted violations on the guilty individuals, and impose administrative sanctions.

3. Departments for the State Inspection for Pedigree Business in Animal Breeding at Ministry of Agriculture and Water of the Kyrgyz Republic

3.1. The agencies for State Inspection for Pedigree Business in Animal Breeding shall be governed by its central apparatus headed by the Chief of the Department, the State Inspector of the State Inspection for Pedigree Business in Animal Breeding of the Kyrgyz Republic, appointed and dismissed by the Minister of the Agriculture and Water of the Kyrgyz Republic.

The Management shall:

- dispose in accordance with the effective legislation with the property and funds of the State Inspection for Pedigree Business in Animal Breeding;

- sign contracts, open settlements and other accounts in the banking institutions of the Kyrgyz Republic, act on behalf of the Department for State Inspection for Pedigree Business in Animal Breeding of the Kyrgyz Republic without power of attorney, represents its interests at all legal entities and citizens, issue powers of attorney (including the right to appoint a subagent);
- provide materials (motions) on financial awards to employees of the Department for State Inspection for Pedigree Business in Animal Breeding and its non-staff employees based on the results of their activity in implementation of the tasks.
- admission and dismissal of employees shall be implemented in accordance with the effective legislation of the Code of Laws on Labor of the Kyrgyz Republic.

3.2. Based on the oblast pedigree enterprises and departments for animal rearing the oblast and district pedigree services function, and their staff members shall be determined depending on the number of the agricultural animals and birds in the oblasts and regions.

3.3. The non-staff members of the Department for State Inspection for Pedigree Business in Animal Breeding shall be the heads of the State Pedigree Enterprises of the oblast, districts, heads of departments of the State Joint Stock Company “Asyl Mai”, of the Kyrgyz Agrarian Academy, and the chief specialists of the State Procurement Company, of the hippodromes and of the zoological veterinary services.

4. Structure (Staff) and Functioning of the bodies of Government of the State Inspectorate

Central Apparat

- Chief — State Inspector
- Vice Chief — veterinary, and Chief Inspector for Veterinary Issues.
- Chief Specialist for horse and poultry breeding
- Chief Inspector for Cattle Rearing and Pig Rearing
- Chief Inspector for sheep- and goat breeding

4.1. The Department for State Inspection for Pedigree Business in Animal Breeding shall be funded from the National budget, allocated to the Ministry of Agriculture and Water of the Kyrgyz Republic, and oblast and district departments are funded from the local budgets.

4.2. Reorganization and elimination of the bodies of the Department for State Inspection for Pedigree Business in Animal Breeding shall be carried out by the Ministry of Agriculture and Water of the Kyrgyz Republic.

Postal Address: Bishkek, 96”A”, Kievskaya street; zip code — 720030

Departments for State Inspection for Pedigree Business in Animal Breeding for Animal Rearing

Chief of the Department for State Inspection
for Pedigree Business in Animal Breeding

K. Moidunov

Attachment No. 1
To Regulation on Department
of State Inspection for Pedigree Business in Animal Breeding
and Monitoring of Pastures at
the Ministry of Agriculture and Water
of the Kyrgyz Republic

RATES

for calculation of the amount of penalties for damage inflicted to the animal breeding
and to their genetic resources by pedigree plants, farmers' holdings, and agricultural
cooperatives, OKH, SKK, joint stock companies, and the heads, specialists of these
holdings, veterinary employees, procurers, etc

Type of Violation

Amount of penalties for destroying genetic
potential, dissemination of especially
dangerous infectious diseases in the animal
breeding, and among the population, without
the license, laboratory analysis, and
implementation of procurement activity

Attachment No. 2
 To Regulation on Department
 of State Inspection for Pedigree Business in Animal Breeding
 and Monitoring of Pastures at
 the Ministry of Agriculture and Water
 of the Kyrgyz Republic

NORMATIVES AND RATES

for calculation of the amount of penalties for damage inflicted to the animal breeding
 by joint enterprises, cooperative and private farms, and individuals (farmers) by
 unauthorized hay harvesting, cattle pasturing, placement of beehives and apiaries at
 the land parcels of the state fund and the funds of other organizations

Type of Violation	Amount of penalties
1. Unauthorized hay harvesting(at parcels allocated for hay harvesting)	Per each hectare of the harvested area without authority, with confiscation of the grass (hay):
- season grass (30 c per 1 hectare)	5 times market price of the hay (c) (5x30xc)
- natural improved (20c per 1 hectare)	5 times cost of hay (5x20xc)
- natural unimproved (12c per 1 hectare)	3 times cost of hay 3x12xc
- at the areas not designated for hay harvesting	72xc
2. Unauthorized pasturing	Per each head of the unauthorized cattle
a) at pasturing sites	
- horned cattle	150 soms
- sheep and goats	300 soms
b) repeated pasturing at the state areas or in the lands of other holdings	Confiscation of sheep and goats with further sale in compliance with the established procedure

Note:

1. In establishing the violation of the pasture use and hay fields, the outcome of the hay is taken into consideration per 1 hectare of field:

- planted grasses — 30 centners
- natural improved — 20 centners
- natural unimproved — 12 centners

2. “C” is the cost of one centner of hay in accordance with market price effective in this area.

3. If in the course of unauthorized pasturing or hay harvesting the areas were damaged, which were allocated to farmers, agricultural cooperatives, and other structures dealing with breeding agricultural animals, penalties shall be calculated simultaneously according to these rates and normatives provided in Attachment 2 hereto

4. If it is impossible to confiscate the harvested grass (hay), the penalty for unauthorized hay harvesting shall be increased by the cost of the harvested hay, according to market prices.

5. Pasturing without a shepherd is regarded as unauthorized.