
RESOLUCIÓN 2OO2OO1679 DE 25 ENE. 2002

“Por la cual se establecen los requisitos sanitarios para la aprobaqj6n de las Licencias o Registros de Importación
de la Leche en Polvo y los Derivados Lácteos en Polvo”.

El Director General del Instituto Nacional de Vigilancia de Medicamentos y Alimentos

INVIMA

En ejercicio de sus facultades legales, especialmente las conferidas por lo numerales 4° y 7° del at1iculo 4° del
Decreto 1290 de 1994, y en desarrollo del articulo 209 de la Constitución Política y del articulo 64 del Decreto 3075

de 1997 y

CONSIDERANDO

Que la leche en polvo y los derivados lácteos en polvo se consideran alimentos de mayor riesgo en salud pública, al tenor
de lo establecido en el artículo 3º. del Decreto 3075 de 1997.

Que es necesario generar las condiciones para que el lNVIMA pueda verificar la autenticidad y procedencia de los
documentos que alleguen los interesados, con el propósito de obtener el Visto Bueno para la importación de leche en polvo
y derivados lácteos en polvo, con el fin de que el Instituto pueda garantizar la procedencia del fabricante y responsabilizar a
los importadores de la calidad e inocuidad de los productos en mención, en el territorio nacional.

Que es necesario coordinar con las demás entidades competentes todas las actividades tendientes a la optimización del
control integral de la importación de la leche en polvo y los derivados lácteos en polvo.

RESUELVE

ARTICULO PRIMERO. Los interesados en la importación de leche en polvo y los derivados lácteos en polvo, en orden a
obtener por parte del lNVIMA el visto bueno sanitario para dicha importación, deberán presentar ante la oficina del Grupo
Funcional de Importaciones de la Subdirección de licencias y Registros de este Instituto, los siguientes documentos:

1. Fotocopia del registro o licencia de importación
2. Certificación en original expedida por el fabricante que indique su condición de procesador o productor en el país

de origen.
3. Ficha técnica expedida por el fabricante, que incluya el proceso industrial, las características físicas, químicas;

microbiológicas y otras informaciones que permitan identificar claramente el producto a importar, tales como,
porcentaje de desmineralización, porcentaje de desproteinización etc.

4. Relación de los distribuidores autorizados.
5. Cerificado de Existencia y Representación legal o Certificado de Registro Mercantil del Importador, según el caso,
6. Relación del destino que el importador o distribuidor, le dará a la leche en polvo y/o derivados lácteos en polvo en

términos industriales (fábrica de alimentos, planta de higienizacíón y reempacadora).
7. Copia al carbón del recibo de consignación(es) de la tarifa vigente que por concepto de tasa corresponda al

estudio para aprobación de las licencias o registros de importación

PARÁGRAFO PRIMERO. los documentos relacionados en el presente articulo, no deberán tener una fecha de expedición
superior a tres meses.

PARÁGRAFO SEGUNDO. Los documentos expedidos en el extranjero, deberán cumplir con las formalidades previstas en
el Código de Procedimiento Civil, sin perjuicio de lo establecido en la Ley 455 de 1998, por medio de la cual se aprobó la
Convención sobre la abolición del requisito de legalización para documentos públicos extranjeros.

ARTICULO SEGUNDO. EI INVIMA diseñará e implementará una base de datos y un archivo que contenga la información
estipulada en el artículo primero de la presente resolución, con lo cuál se obviará la presentación sistemática de los
documentos en posteriores importaciones, siempre y cuando las características técnicas y legales con las cuales se aprobó
inicialmente la importación del producto no cambien.

ARTICULO TERCERO. El INVIMA deberá promover actividades encaminadas a la coordinación de actuaciones entre las
distintas entidades competentes, con el fin de establecer procedimientos que permitan optimizar el control integral de la
importación de la leche en polvo y los derivados lácteos en polvo.

ARTICULO CUARTO. La presente resolución rige a partir de la fecha de su publicación.

COMUNÍQUESE, PUBLÍQUESE y CÚMPLASE
Dada en Bogotá D.C. a los 2 5 ENE. 2000

Camilo Uribe Granja
Director General

