[image: image1.png]Department of
AGRICULTURE
FISHERIES &
FORESTRY -
AUSTRALIA

*A“L-‘nolueb'
>

N

S Fores™®

&,

5
kISHEv.


[image: image2.png]Department of
AGRICULTURE
FISHERIES &
FORESTRY -
AUSTRALIA

*A“L-‘nolueb'
>

N

S Fores™®

&,

5
kISHEv.


[image: image3.png]


Attachment A

DRAFT

DRAFT


AFFA02/4766

4 December 2002

INTERIM CONDITIONS FOR THE IMPORTATION OF 

NON-HUMAN PRIMATES

Scope

These conditions apply to the importation of non-human primates from approved premises under veterinary supervision. They do not apply to non-human primates from the wild or other sources where they were not subjected to permanent veterinary supervision. Consideration may be given to applications to import primates from such sources in exceptional circumstances and on a case-by-case basis. Permission will not be given for the importation of non-human primates for the purpose of being kept as pets. Permission may not be given for importation from countries not previously approved for the export of animals to Australia.

Documentation, transport and quarantine requirements for marmosets and tamarins
Documentation

1) The animals must be accompanied by a copy of a Permit to Import issued by the Australian Quarantine and Inspection Service (AQIS) on behalf of the Director of Animal and Plant Quarantine (the Director).

2) The animals must be accompanied by a copy of an Environment Australia (EA) permit and appropriate CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora) documentation. [Details are available from the Wildlife Permits and Enforcement Section of EA - Email wildlifetrade@ea.gov.au or their website: http://www.ea.gov.au/biodiversity/trade-use 

3) The animals must be accompanied by a document signed by the owner or veterinary supervisor of the premises of origin describing the health monitoring programme implemented in the premises. 

4) The animals must be accompanied by an international veterinary certificate signed by an Official Veterinarian* of the country of export. The certificate should be in the format of an OIE (Office International des Epizooties) Model International Veterinary Certificate for live animals and provide details of the identification of each animal (species, age, sex, microchip number), the origin of the animals (exporter and premises of origin), and the destination of the animals. The Official Veterinarian must attest that the premises of origin is a Government registered or licensed zoological gardens, wildlife park or scientific institution approved for the holding of non-human primates, and that the animals:

a) have been continuously resident in the premises of origin for the two years prior to shipment or since birth;

b) come from premises that are under permanent veterinary supervision, and where a suitable health monitoring programme is followed, including microbiological and parasitological tests as well as necropsies;

c) come from premises in a country in which no case of yellow fever has been reported in the 12 months prior to shipment;

d) come from premises in which no case of tuberculosis, Marburg disease, Ebola disease or herpes-B virus disease has occurred in the two years prior to shipment;

e) have been kept in buildings and enclosures in which no case of rabies, hepatitis B, measles, simian immunodeficiency syndrome or simian haemorrhagic fever has occurred in the six months prior to shipment;

f) have been individually identified (the means of identification should be stated in the certificate); and

g) have been examined within 48 hours prior to shipment and found to be healthy, free from clinical signs of contagious disease, and fit for transport. 

Individual health records including vaccinations, tests and treatments performed during the lifetime of each primate must be attached to the veterinary certificate.

*An Official Veterinarian is a veterinarian authorised by the Veterinary Administration of the country to perform animal health and/or public health inspections of commodities and, when appropriate, perform certification in conformity with the provisions of Section 1.2. of the OIE International Animal Health Code (the Code).

Transport

The animals must be transported to Australia by air. There must be no other animals on board the aircraft except with the written approval of the Director. The animals must travel by a route approved by the Director. The design of the containers, and all other arrangements for transport must be in accordance with the Live Animals Regulations of the International Air Transport Association. Container requirements 31-34 apply to the transport of non-human primates.

Quarantine
On arrival in Australia the animals must be transported directly to a quarantine approved premises (QAP) where they will be held for at least 30 days in post-arrival quarantine (PAQ). The management, facility infrastructure design and equipment, personnel protection practices and husbandry and animal care practices at the QAP will be in accordance with the recommendations of Appendix 3.5.1. of the Code (Appendix 1) and Article 2.10.1.7. of the Code (Appendix 2).

During quarantine:

1) all animals must be monitored daily for signs of illness and, if necessary, be subjected to a clinical examination, and AQIS is to be advised;

2) all animals dying for any reason must be subjected to complete post-mortem examination to determine the cause of death, and AQIS is to be advised;

3) the animals should be subjected to the following diagnostic tests and treatments and any other tests and/or treatments deemed necessary by the importing institution:

a) culture of fresh faeces or rectal swabs for pathogenic enteric bacteria including Salmonella, Shigella and Yersinia daily for 3 days in the first 5 days after arrival;

b) testing and treatment as appropriate to the species of animal and the parasitic agent at the start of quarantine and again toward the end of the quarantine.

Quarantine may be extended at the discretion of the Director until any adverse events during the quarantine period are fully investigated and resolved, and no evidence of transmission of infectious agents within the quarantine group exists.

At the completion of post-arrival quarantine, the animals will be released from quarantine or released under quarantine surveillance into premises approved by the appropriate State or Territory government for the holding of the species imported, subject to meeting EA and CITES requirements.

Documentation, transport and quarantine requirements for other non-human primates
Documentation

1) The animals must be accompanied by a copy of a Permit to Import issued by the AQIS on behalf of the Director.

2) A copy of an Environment Australia (EA) permit must accompany the animals and appropriate CITES documentation. 

3) The animals must be accompanied by a document signed by the owner or veterinary supervisor of the premises of origin describing the health monitoring programme implemented in the premises.

4) The animals must be accompanied by an international veterinary certificate signed by an Official Veterinarian of the country of export. The certificate should be in the format of an OIE (Office International des Epizooties) Model International Veterinary Certificate for live animals and provide details of the identification of each animal (species, age, sex, microchip number), the origin of the animals (exporter and premises of origin), and the destination of the animals, and must attest that the animals:

a) have been continuously resident in the premises of origin for the two years prior to shipment or since birth;

b) come from premises that are under permanent veterinary supervision, and where a suitable health monitoring programme is followed, including microbiological and parasitological tests as well as necropsies;

c) come from premises in a country in which no case of yellow fever has been reported in the 12 months prior to export;

d) come from premises in which no case of tuberculosis, Marburg disease, Ebola disease or herpes-B virus disease has occurred in the two years prior to shipment;

e) have been kept in buildings and enclosures in which no case of rabies, hepatitis B, measles, simian immunodeficiency syndrome or simian haemorrhagic fever has occurred in the six months prior to shipment;

f) have been individually identified (the means of identification should be stated in the certificate);

g) were subjected to testing for tuberculosis with negative results, using a Mantoux test or other test approved by the Veterinary Administration, during the 30 days prior to shipment;

h) were subjected to a diagnostic test for hepatitis B virus and their current status documented (gibbons and great apes only); and

i) have been examined within 48 hours prior to shipment and found to be healthy, free from clinical signs of contagious disease, and fit for transport. 

Individual health records including vaccinations, tests and treatments performed during the lifetime of each primate must be attached to the veterinary certificate.

Transport

The animals must be transported to Australia by air. There must be no other animals on board the aircraft except with the written approval of the Director. The animals must travel by a route approved by the Director. The design of the containers, and all other arrangements for transport must be in accordance with the Live Animals Regulations of the International Air Transport Association. Container requirements 31-34 apply to the transport of non-human primates.

Quarantine
On arrival in Australia the animals must be transported directly to a QAP where they will be held for at least 30 days in PAQ. The management, facility infrastructure design and equipment, personnel protection practices and husbandry and animal care practices at the QAP will be in accordance with the recommendations of Appendix 3.5.1. of the Code (Appendix 1) and Article 2.10.1.7. of the Code (Appendix 2).

During quarantine:

1) all animals must be monitored daily for signs of illness and, if necessary, be subjected to a clinical examination, and AQIS are to be advised;

2) all animals dying for any reason must be subjected to complete post-mortem examination to determine the cause of death, and AQIS are to be advised;

3) the animals must be subjected to a test for tuberculosis approved by AQIS, and should also be subjected to the following diagnostic tests and treatments and any other tests and/or treatments deemed necessary by the importing institution:

a) faecal culture of fresh faeces or rectal swabs for Salmonella, Shigella and Yersinia daily for 3 days within the first 5 days after arrival;

b) testing and treatment as appropriate to the species of animal and the parasitic agent at the start of quarantine and again toward the end of the quarantine.

Quarantine may be extended at the discretion of the Director until any adverse events during the quarantine period are fully investigated and resolved, and no evidence of transmission of infectious agents within the quarantine group exists.

At the completion of post-arrival quarantine, the animals will be released from quarantine or released under quarantine surveillance into premises approved by the appropriate State or Territory government for the holding of the species imported, subject to meeting EA and CITES requirements.

DAVID BANKS

General Manager

Animal Biosecurity

J:\ANIMAL_Q\projects\protocol reviews\ALLPRILV10-02.doc

Appendix 1

APPENDIX 3.5.1.

QUARANTINE MEASURES APPLICABLE TO
NON-HUMAN PRIMATES
Article 3.5.1.1.

General Principles
 
The present Appendix defines the standards to be followed in the case of a non-human primate being imported directly from a country within the natural range of the animal's species concerned, and where only limited health guarantees can be given, or in cases where Article 2.10.1.2., last paragraph, applies.
 
Quarantine programmes are designed to both facilitate the detection of communicable diseases and to make accurate assessments of the overall health status of individuals and/or groups entering a new population. Prudence dictates that for public health and safety the infectious disease status of all incoming animals is considered at best uncertain.
 
Quarantines are defined by their duration and by the activities and procedures practised to assess health status.
 
The minimal duration of the quarantine period, as defined by Articles 2.10.1.4., 2.10.1.5. and 2.10.1.6. of Chapter 2.10.1., may be extended until any adverse events during the quarantine period are fully investigated and resolved, and no evidence of transmission of infectious agents within the quarantined group exists.
 
Quarantine activities and procedures should be directed towards defining as much as possible the health status of quarantined animals, while protecting persons and other animals from inadvertent exposure to communicable agents and providing for the health and well-being of quarantined animals. Therefore quarantine practices should:
 

	1.   
	encompass measures which effectively isolate animals or groups of animals thereby preventing the spread of communicable diseases;
 

	2.   
	protect the health of personnel working in the quarantine;
 

	3.   
	encompass measures to promote the health and welfare of quarantined animals.
 


At a minimum, quarantine programmes should have the following key components:
 

Article 3.5.1.2.

Management policies
 
Management should restrict access to the quarantine facility to authorised and essential personnel, who do not pose a communicable disease risk to non-human primates.
 
Management should instruct personnel about the potential risks of working in the quarantine facility, and the need to conduct all activities in a safe manner. There should be periodic retraining of personnel.
 


Management may prohibit persons who may be at increased risk of acquiring infections or for whom an infection might be unusually hazardous from the quarantine facility. Management may require other personnel health promotion activities, such as those mentioned in point 5 of Article 2.10.1.7. 

Article 3.5.1.3.

Quarantine facility infrastructure design and equipment
 

	1.   
	The construction or location, and the operation of the quarantine facility should provide for strict segregation and isolation of quarantined animals from other animals and from personnel not essential to the operation of the quarantine.


	2.  
	Methods to attain this isolation include: 

	     
	a)   
	The use of security measures such as physical barriers and procedural access control systems. 

	     
	b)   
	As part of the security system, a hazard warning sign should be posted at the entrance to the quarantine stating that exposure to infectious diseases may occur in the quarantine. The names and telephone numbers of contact persons responsible for the quarantine area should be provided, and all special requirements for entering the quarantine area should be listed. 

	     
	c)   
	The implementation of an effective rodent, feral animal, and insect control programme, which does not pose a health risk to the quarantined animals. 

	     
	d)   
	The complete physical separation of groups of quarantined animals from other groups of quarantined animals to prevent exposure to and the introduction of infectious agents from one group to another during the quarantine period. As a rule, only animals arriving in one shipment from the same exporter should be grouped together. Animals may not be exchanged between groups or groups mixed during the quarantine period, unless the newly formed group restarts the entire quarantine process.
 

	3.   
	The quarantine facility should be designed to allow for the secure holding of quarantined animals and to allow for the safe, easy and efficient cleaning and decontamination of the animal holding area and the access area during and after use. 

	     
	a)   
	A quarantine facility should consist of a minimum of two discrete areas physically separated from the outside and from each other, including an access area where clothes, footwear and protective articles are changed, and where locker, hand-washing and, if possible, showering facilities are provided. 

	     
	     
	Procedures should be in place to prevent the cross-contamination of clothes and footwear worn outside the quarantine facility from potentially contaminated protective clothing worn inside the animal holding area. 

	     
	b)   
	Animal holding room wall, floor, and ceiling surfaces should be water resistant to facilitate cleaning and disinfecting. Any holes or penetrations in these surfaces should be sealed or be capable of being sealed to facilitate fumigation or space decontamination. Doors to animal rooms should open inward, and should always be kept closed when animals are present. Any windows should be closed and sealed, unless the facility is sufficiently separated (distance, fences, other means of separation) from non-quarantined area. 

	     
	c)   
	In facilities that are operated with the windows closed and sealed, a ventilation system should be operated and monitored in such a manner to assure the provision of an optimal isolation of these animals, while also providing for their health and comfort. The direction of the airflow in the quarantine facility should be inward from the outside of the quarantine facility, to quarantine access areas, to animal holding rooms. Air exhausted or re-circulated within the facility must be filtered. In addition, exhaust air should be dispersed away from the building and other occupied areas. Heating, ventilating, and air-conditioning systems should be designed so that their operation can be continued, even at reduced capacity in the event of electrical or other support system failure. 

	     
	d)   
	If floor drains are present, their drain traps should always be filled with water or a suitable disinfectant. 

	     
	e)   
	A hand washing sink should be available in the animal holding room for personnel usage. 

	     
	f)   
	Adequate equipment and space should be available both in the animal holding area and in the quarantine facility in general for the adequate decontamination and the proper disposal or processing and storing of all supplies and equipment used in the quarantine. 
 


Article 3.5.1.4.

Personnel protection practices
 

	1.   
	Eating, drinking, smoking and storing of food for human use should not be permitted in the quarantine facility.
 

	2.   
	All staff entering the quarantine should wear (preferably disposable) protective clothing and devices.
 

	3.   
	Protective clothing, gloves, and mucus membrane protection should not be used in more than one quarantine animal holding room. This may require the changing of protective clothing by staff as they go between rooms in the performance of their duties.
 

	4.   
	Foot or shoe baths should be provided and used at the exits of the animal holding area and of each animal holding room. They should be changed often enough to remain fresh and free of organic matter.
 

	5.   
	Showering after contact with non-human primates, their body waste or secretions or at a minimum before leaving the quarantine facility is highly recommended.
 

	6.   
	Intermittent and frequent hand washing while working in the quarantine facility is highly recommended. This is especially important as protective gloves may become inadvertently torn or ruptured.
 

	7.   
	Baseline serum samples from quarantine personnel should be collected and stored. Additional serum samples may be collected periodically, as an aid to epidemiological investigations.
 

	8.   
	Management should encourage quarantine staff developing signs of illness to seek medical attention.
 


Article 3.5.1.5.

Husbandry and animal care practices
 

	1.   
	If a quarantine facility maintains more than one animal holding room, husbandry practices should be designed so as to minimise the risk of transmission of zoonotic diseases between rooms. In particular, there should be separate cleaning tools and other animal care equipment for each room. All cages and other non-disposable equipment should be decontaminated when removed from the room.
 

	2.   
	All husbandry and animal care procedures should be carefully performed to minimise the creation of aerosols and limit the spread of potentially infectious materials, while also providing for the appropriate care and well-being of the animals concerned.  


	     
	Waste, uneaten food, and other potentially contaminated materials leaving the quarantine area must be suitably contained, while being transported to a site of physical or chemical decontamination, or incineration.
 

	3.   
	Work surfaces should always be decontaminated after use or whenever soiled. Equipment should not be stored on the floor.
 

	4.   
	Care should be taken to avoid scratches, bites or other injuries from non-human primates through anaesthesia, tranquillisation or physical restraint of the animals during handling. Physical restraint should only be performed by personnel knowledgeable and experienced in handling non-human primates, and it should never be done by persons working alone. 
 

	5.   
	Caution must be used to prevent injury to personnel or the spread of infectious materials between animals through the use of potentially contaminated needles, scalpels, or other sharp instruments, particularly during the disposal of these items. Only single use disposable syringes and needles, scalpel blades, and other sharp items should be used. They should never be recapped, bent, broken or otherwise manipulated by hand, and they should be discarded into puncture-resistant containers kept as close to the work site as practical. Containers should be decontaminated before disposal. 
 

	6.   
	If multiple-dose vials of materials or medications are used, care must be taken to avoid contamination of such vials and their contents between uses.
 

	7.   
	Dead animals should be removed from their animal holding room and taken to a dedicated necropsy room in a sealed, impervious, leakproof container or bag. 
 

	8.   
	Responsible quarantine officials should immediately notify the Veterinary Administration of any severe and/or unusual illnesses and deaths occurring in quarantined non-human primates.
 

	9.   
	After animals are removed from quarantine, a thorough decontamination of the animal holding room is necessary whether there is a history of communicable disease presence in the room or not.
 


Appendix 2

Article 2.10.1.7.

Precautionary measures to be followed by staff exposed to non-human primates or to their body fluids, faeces and tissues
 
The presence in most non-human primates of some zoonotic agents is almost unavoidable, even after release from quarantine. The relevant Authorities should, therefore, encourage the management of institutions whose staff are exposed to non-human primates or their body fluids, faeces or tissues (including when performing necropsies) to comply with the following guidelines:
 

	1)   
	to provide staff with training in the proper handling of primates, their body fluids, faeces and tissues, with respect to zoonoses containment and personal safety; 
 

	2)   
	to inform their staff that certain species should be considered lifetime as having lifelong infections with some zoonotic agents, e.g. macaques with Herpes B virus;
 

	3)   
	to ensure that the staff follows personal hygiene practices, including the use of protective clothing, and the prohibition of eating, drinking and smoking in potentially infective areas;
 

	4)   
	to implement a screening programme for personnel health, including monitoring for tuberculosis, pathogenic enteric bacteria and endoparasites and other agents that are deemed necessary;
 

	5)   
	to implement an immunisation programme as appropriate, including e.g. tetanus, measles, poliomyelitis, rabies, hepatitis A and B, and other diseases endemic in the area of origin of the non-human primates;
 

	6)   
	to develop guidelines for the prevention and treatment of zoonoses that may be transmitted by bites and scratches, e.g. rabies and herpes viruses;
 

	7)   
	to issue to their staff a card which states that they work with non-human primates or with their body fluids, faeces or tissues, and which may be presented to the medical profession in case of illness;
 

	8)   
	to dispose of carcasses, body fluids, faeces and tissues in a manner that is not detrimental to public health.
 


