

**Resolution # 554 of the Government of the Russian Federation Dated July 24, 2000
On Adopting the Regulations on the State Sanitation and Epidemics Control Service of the
Russian Federation, and Regulations on State Sanitation and Epidemics Control
Norms**

The Government of the Russian Federation has resolved:

1. To adopt the attached:
Regulations on the State Sanitation and Epidemics Control Service of the Russian Federation; and
Regulations on State Sanitation and Epidemics Control Norms
2. To instruct the Ministry of Health of the Russian Federation, Ministry of Railways of the Russian Federation, Ministry of Defense of the Russian Federation, Ministry of Internal Affairs of the Russian Federation, Ministry of Justice of the Russian Federation, Chief Department of Special Programs under the President of the Russian Federation, Medical Center of the Administration Department of the President of the Russian Federation, Federal Border Guards Service of the Russian Federation, Federal Tax Police Service of the Russian Federation, Federal Security Service of the Russian Federation, Federal Agency of Government Communication and Information under the President of the Russian Federation, Federal Body Guards Service of the Russian Federation, and Federal Department of Medical and Biological and Emergency Problems under the Ministry of Health of the Russian Federation to bring their regulatory legal acts in conformity with this Resolution.
3. To invalidate the following documents:
Resolution # 625 of the Government of the Russian Federation dated June 5, 1994 “On Adopting of Regulations on the State Sanitation and Epidemics Control Service of the Russian Federation and Regulations on the State Sanitation and Epidemics Control Norms” (*Sobraniye Zakonodatelstva Rossiyskoy Federatsii*, 1994, # 8, page 860);
Resolution # 680 of the Government of the Russian Federation dated June 30, 1998 “On Adopting the Regulations on the State Sanitation and Epidemics Control Service of the Russian Federation, and Changes and Additions to the Regulations on the State Sanitation and Epidemics Control Norms” (*Sobraniye Zakonodatelstva Rossiyskoy Federatsii*, 1998, # 27, page 3197).

Chairman of the Government
of the Russian Federation M.Kasyanov

Moscow
July 24, 2000
554

Appendix 1. Regulations on the State Sanitation and Epidemics Control Service of the Russian Federation – abolished.

Appendix 2. Regulations on State Sanitation and Epidemics Control Norms

**Regulations on State Sanitation and Epidemics Control
Norms**

**(Adopted by Resolution # 554 of the Government
of the Russian Federation dated July 24, 2000)**

1. The primary goal of State Sanitation and Epidemics Control Norms is to establish sanitation and epidemiological control requirements ensuring safe conditions for human health, the environment, and the environment of human habitation.

2. Regulatory legal acts establishing sanitation and epidemics control requirements shall include state sanitation and epidemics control rules (sanitary rules, sanitary rules and norms, sanitary norms, hygienic norms) containing:

hygienic and epidemics control requirements with regard to maintaining sanitation and epidemics well-being of the population, prevention of human diseases, favorable conditions of residence, work, life, recreation, training and nutrition, and preservation and strengthening of human health;

optimum and maximum permissible levels of influence on the human organism of environmental factors;

maximum or minimal permissible quantitative and (or) qualitative parameters describing whether various environmental factors have a harmful or beneficial effect on human health.

3. The State Sanitation and Epidemics Control Rules (hereinafter referred to as the Sanitation Rules) shall establish uniform sanitation and epidemics control requirements to:

planning and building of urban and rural settlements;

industrial and technological goods, household and personal use products and goods, and production technologies;

chemical and biological substances, and individual products potentially dangerous to human health;

Please refer to the Sanitation Rules and Norms, SanPiN 1.2.1077-01, “Hygienic Requirements to Storage, Use and Transportation of Pesticides and Agricultural Chemical Agents” entered into force by the Chief Health Officer of the Russian Federation on October 31, 2001, # 34.

foodstuffs, food supplements, raw materials for food production, as well as materials and products contacting with food, and technologies of their manufacture;

Please refer to the Sanitation and Epidemics Control Rules, SP 2.3.6.1066-01, “Sanitation and Epidemics Control Requirements to Trading Organizations, and the Turnover Therein of Raw Materials for Food Production and Foodstuff”, adopted by Resolution # 23 of the Chief Health Officer of the Russian Federation on September 7, 2001.

goods imported on the territory of the Russian Federation;

public catering services;

water sources;

Please refer to the Sanitation Rules, SP 2.1.5.1059-01, “Hygienic Requirements to the Protection of Underground Waters from Pollution” adopted by the Chief Health Officer of the Russian Federation on July 16, 2001.

drinking water sources and drinking water supply;

Please refer to the Sanitation and Epidemics Control Rules and Norms, SanPiN 2.1.4.1116-02 "Drinking Water. Hygienic Requirements to the Quality of Packaged Drinking Water. Quality Assurance" adopted by the Chief Health Officer of the Russian Federation on March 19, 2002, # 12

Please refer to the Sanitation Rules and Norms, SanPiN 2.1.4.1110-02, "Zones of Sanitary Protection of Water Supply Sources and Drinking Water Pipes" adopted by the Chief Health Officer of the Russian Federation on February 26, 2002, and entered into force starting from June 1, 2002.

Please refer to the Sanitation and Epidemics Control Rules and Norms, SanPiN 2.1.4.1074-01, "Drinking Water. Hygienic Requirements to the Quality of Water Supplied through the Centralized Systems of Drinking Water Supply. Quality Assurance" adopted by the Chief Health Officer of the Russian Federation on September 26, 2001, # 29

atmospheric air in urban and rural settlements, territories of industrial organizations, air in operational zones of industrial premises, residential and other premises;
soils, maintenance of territories of urban and rural settlements, industrial sites;
gathering, use, neutralization, transportation, storage and burial of industrial and household wastes;

Please refer to the Sanitation Rules, SP 2.1.7.1038-01, "Hygienic Requirements to the Organization and Maintenance of Dumping Sites for Solid Household Wastes" adopted by the Chief Health Officer of the Russian Federation on May 30, 2001.

residential premises;
operation of industrial, public premises, buildings, structures, equipment and transport;
working conditions;

Please refer to the Sanitation Rules, SP 2.5.1.1107, "Hygienic Requirements to Conditions and the Organization of Work of Civilian Air Traffic Controllers" adopted by the Chief Health Officer of the Russian Federation on February 16, 2002.

Please refer to Sanitation Rules and Norms, SanPiN 2.2.0.555-96, "Hygienic Requirements to Women's Work Conditions" adopted by Resolution # 32 of the State Committee for Sanitation and Epidemics Control of the Russian Federation dated October 28, 1996.

Please refer to Sanitation Rules and Norms, SanPiN of 2.5.1.051-96, "Work Conditions and Recreation of Civil Aircraft Pilots" adopted by Resolution # 7 of the State Committee for Sanitation and Epidemics Control of the Russian Federation dated March 19, 1996.

conditions of work with biological substances, biological and microbiological organisms and their toxins;
conditions of work with sources of physical factors of influence on the human organism;
conditions of education and training;
organization and implementation of Sanitation and Epidemics Control) Prevention) activities;
sanitary security of the territory of the Russian Federation;
quarantine procedure;

procedure of industrial inspection; measures directed at the prevention of outbreaks and spread of communicable diseases, massive non-communicable diseases (poisonings), including measures applied with regard to patients with communicable diseases;

Please refer to the Sanitation Rules, SP 1.1.1058-01, "Organization and Implementation of Industrial Monitoring to Ensure Observance of the Sanitation Rules and Implementation of Sanitation, Epidemics Control and Prevention Activities" adopted by the Chief Health Officer of the Russian Federation on July 10, 2001.

organization and implementation of hygienic education and training.

4. Federal Sanitation Rules shall apply across the territory of the Russian Federation. If necessary for reflecting the particularities of hygienic, epidemiological, environmental conditions and health status of the population on the territory of a subject of the Russian Federation, Federal Sanitation Rules established for the territory in question may be used.

Please refer to the Sanitation Rules and Norms, SanPiN 2.1.4.1110-02, "Zones of Sanitary Protection of Water Supply Sources and Drinking Water Pipes" adopted by the Chief Health Officer of the Russian Federation on February 26, 2002, and entered into force starting from June 1, 2002.

5. State Sanitation and Epidemics Control Norms are implemented by bodies and institutions of the State Sanitation and Epidemics Control Service of the Russian Federation, including through:

development of uniform requirements to research work to substantiate the Sanitation Rules;

control over research works related to State Sanitation and Epidemics Control Norms;

development (revision), examination, adoption, introduction into practice, and publication of the Sanitation Rules;

control over the introduction of the Sanitation Rules, studying and generalization of the practice of their application;

registration and codification of the Sanitation Rules, development and implementation of a uniform federal database in the field of state sanitation and epidemics control norms.

6. Activities involving the development of uniform requirements to carrying out research work to substantiate the Sanitation Rules; development (revision), examination, introduction into action of the Sanitation Rules; their codification; development and implementation of a uniform federal database in the field of state sanitation and epidemics control norms shall be carried out in accordance with the procedure established by the Ministry of Health of the Russian Federation.

7. Draft Sanitation Rules are subject to comprehensive review by the Commission on State Sanitation and Epidemics Control Norms composed of leading experts, scientists, senior management of the State Sanitation and Epidemics Control Service of the Russian Federation; and chaired by the Chief Health Officer of the Russian Federation.

8. The Sanitation rules adopted by the Ministry of Health of the Russian Federation are subject to state registration.

9. State registration and official publication of the Sanitation Rules shall be carried out in accordance with the procedure established by the legislation of the Russian Federation.

10. The effectiveness period of the Sanitation Rules is established at their adoption, but may not exceed 10 years, with an opportunity of prolongation by no more than 5 years.

The Sanitation Rules shall be revised, modified or amended in accordance with the procedure established for the development of the Sanitation Rules.

11. The regulatory legal acts concerning issues of maintenance of the sanitation and epidemiological well-being of the population adopted by federal executive authorities; state standards; construction norms and rules; occupational safety rules; veterinary and phytosanitary rules may not contradict the Sanitation Rules.

12. Legal entities and non-incorporated entrepreneurs shall be obliged to have in their possession the officially published Sanitation Rules and environmental factor control methods in conformity with the activities they engage in.

13. The Ministry of Health of the Russian Federation shall officially publish Sanitation Rules and environmental factor control methods for subsequent sale through the retail network in accordance with the procedure established by the legislation of the Russian Federation.