

MODULE 9: INTERSTATE AND INTERNATIONAL HEALTH CERTIFICATES FOR CATEGORY I ANIMALS

NATIONAL VETERINARY ACCREDITATION PROGRAM

United States Department of Agriculture • Animal and Plant Health Inspection Service • Veterinary Services

Approved as one unit of supplemental training for participants in USDA's National Veterinary Accreditation Program

Interstate and International Health Certificates for Category I Animals

This informational module has been approved expressly to serve as one unit of supplemental training for participants in USDA's National Veterinary Accreditation Program. The module is intended to familiarize accredited veterinarians with animal health regulatory concepts and activities. Information in the module does not supersede the regulations. For the most up-to-date regulations and standards, please refer to the Code of Federal Regulations or contact your local VS Area Office.

For questions about the content of this module, please contact:

USDA-APHIS National Veterinary Accreditation Program
4700 River Road, Unit 64
Riverdale, MD 20737
Phone: 301-851-3400
nvap@aphis.usda.gov

This document was made possible, in part, by a Cooperative Agreement from the USDA-APHIS for the National Veterinary Accreditation Program. It was produced by the Center for Food Security and Public Health, Iowa State University of Science and Technology, College of Veterinary Medicine.

To obtain additional copies of this or other modules, please contact:

Center for Food Security and Public Health
2160 Veterinary Medicine
Iowa State University of Science and Technology
Ames, IA 50011
Phone: 515-294-1492
Fax: 515-294-8259

Iowa State University does not discriminate on the basis of race, color, age, religion, national origin, sexual orientation, gender identity, genetic information, sex, marital status, disability, or status as a U.S. veteran. Inquiries can be directed to the Director of Equal Opportunity and Compliance, 3280 Beardshear Hall, (515) 294-7612.

Interstate and International Health Certificates for Category I Animals

Table of Contents

Introduction	1
Certificates for Category I Animals	1
International Animal Travel and Public Health	2
Emerging and Re-emerging Infectious Disease Timeline	3
Role of Agencies in Companion Animal Certificates	3
Other Components of Companion Animal Travel	4
Airlines	4
Ships	5
The Responsibility of Accredited Veterinarians	5
Compliance with Regulations	5
Important Points for ALL Certificates	5
Basic Steps for Completing Certificates	6
Interstate Travel of Companion Animals	7
Interstate Movement Scenario	7
Initial Visit	8
Following Regulations	8
Steps to Travel	9
Collecting Samples and Client Education	10
APHIS Form 7001	11
Final Steps	14
International Travel of Companion Animals	15
Role of Agencies in International Certificates for Companion Animals	15
International Health Certificates	15

Interstate and International Health Certificates for Category I Animals

Forms	15
Vaccinations	16
Quarantine	16
Animal Identification	16
Tests	17
Treatments	17
Certification Statements	18
Refusal	18
Multiple Endorsements	18
International Health Certificates Summary	19
Summary	19
Resources/Web links	20
Acknowledgments	21
Photo and Illustration Credits	22
Knowledge Review Answers	23

Interstate and International Health Certificates for Category I Animals

Introduction

Welcome to the Interstate and International Health Certificates for Category I Animals module. This module will provide information specific to the movement of dogs and cats between states and to other countries. This module complements materials presented in Module 2: Role of Agencies, Health Certificates and review of that information may be helpful.

Upon completion of this module, you should be able to:

- List the various agencies and steps involved in the certification process for Category I animals
- Find current import/export information for Category I animals traveling interstate or internationally
- Apply proper completion principles when completing health certificates for Category I animals and avoid making common errors
- Explain your roles and responsibilities as an accredited veterinarian as they relate to Category I animal health certificates

Completion of this module is estimated to take one hour, but will vary depending on your familiarity with the information presented.

Certificates for Category I Animals

USDA's Animal and Plant Health Inspection Service (APHIS) considers animals commonly kept as pets, such as dogs, cats, ferrets, rabbits, and reptiles, to be companion animals, also referred to as Category I animals. Horses, food and fiber animal species, farm-raised aquatic animals, poultry, and all other livestock, birds, and zoo animals that could transmit exotic animal diseases to livestock are not considered companion animals and fall under different regulatory requirements for movement (Category II animals). Pot-bellied pigs and pet birds may be kept as pets but they are considered Category II animals for movement purposes because they can carry diseases that fall under APHIS animal disease regulations. For more information about Category I and II animals, please visit: http://www.aphis.usda.gov/animal_health/vet_accreditation/important_info.shtml

While there are many types of companion animals, this module will focus primarily on dogs and cats, but give examples of other species where applicable. Accredited veterinarians should recognize that other companion animals may have regulations related to their movement. Contact your local Veterinary Services (VS) Area Office for details if the movement is to a different country or the destination State Animal Health Official's (SAHO) office if the movement is to another state.

List of VS Area Offices: http://www.aphis.usda.gov/animal_health/area_offices/

List of SAHOs: <http://www.usaha.org/stateanimalhealthofficials.aspx>

Dogs and cats can travel for many reasons, such as dog and cat shows, sporting competitions, breeding purposes, hunting, or for a family vacation. An export health certificate is generally required by the destination country if dogs and cats are traveling internationally. A Certificate of Veterinary Inspection (CVI) may be required if they are traveling intra/interstate. Some movement requirements exist for most all companion animals travelling either interstate or internationally.

These requirements vary with the destination and potential disease risk posed by the animal species. For example, Hawaii is a rabies-free state and has very strict entry requirements for dogs and cats coming from the U.S. mainland. Additionally, some countries have concerns about leptospirosis or echinococcosis, so treatment or preventative measures may be required prior to travel. Owners may or may not be aware of these regulations or requirements when traveling with their pet. Accredited veterinarians are a resource for client education and are responsible for meeting the destination requirements.

Over 69% of households in the U.S. have at least one pet and this number continues to rise. Most owners consider pets as family members and often bring them along when traveling. With growth in the number of pet friendly hotels, restaurants and even shopping centers, continued and even increased companion animal travel can be anticipated.

Source:

- *AVMA Market Research Statistics: U.S. Pet Ownership - 2007* accessed December 2011 at <http://www.avma.org/reference/marketstats/ownership.asp>

The importance of monitoring companion animal health to minimize the spread of disease to other animals or to humans is tied to their increasing presence in global societies, and the relative ease of their transboundary movement. Working with your clients to establish regular veterinary exams and to adequately document health history is an important veterinary service to provide in terms of accommodating the movements of companion animals.

For more information about zoonotic diseases, visit

The Centers for Disease Control and Prevention website at <http://www.cdc.gov/healthypets/>

The Center for Food Security and Public Health website at <http://www.cfsph.iastate.edu/Zoonoses/index.php>

Current data describing the volume of traveling companion animals is limited. However, USDA-APHIS Veterinary Services endorsed over 21,000 U.S. companion animal export health certificates each year in fiscal years 2010 and 2011.

Source:

- *USDA-APHIS-VS National Center for Import and Export, obtained via personal communication on January 3, 2012.*

Since some countries do not require USDA endorsement, the exact number of companion animals traveling outside of U.S. borders is not known. It is important to check with the destination country, as well as your local VS Area Office, to make sure all import requirements are met prior to the animals departure.

What is known is that the speed and ease of travel today allows animals and humans to cover long distances in times shorter than the incubation period of most diseases. While information is limited on the role that companion animal travel may have on the introduction or international spread of disease, consideration of the potential involvement of pets in the emergence of such diseases should not be overlooked.

International Animal Travel and Public Health

Health certification and import requirements for animals are necessary for the prevention of travel-associated disease spread or the introduction of novel diseases. These measures are also important for protecting the health of the public. Many of the significant infectious human diseases that have emerged in the last few decades have been acquired from animals, both wild and domesticated. Take monkeypox for example.

In 2003, rodents (dormice, Gambian giant rats, and rope squirrels) infected with monkeypox were imported to the U.S. from Africa. During distribution, the rodents spread the virus to pet prairie dogs which were then sold to pet stores, distributors, and laboratories in six Midwestern states. The disease was recognized after people handling the animals developed lesions resembling smallpox on their hands and arms. In all, 71 cases were reported to the CDC, including several veterinarians and their staff who had contact with the infected prairie dogs.

Source:

- *CDC MMWR, Multistate Outbreak of Monkeypox - Illinois, Indiana, and Wisconsin, 2003. 52(23);537-540.*

Throughout the world, episodes of emerging infectious diseases are being increasingly recognized. Of *all pathogens* affecting humans, 61% are zoonotic. Emerging infectious diseases are defined as those whose incidence in humans (or animals) has increased over the past two decades. Of the *newly recognized or emerging infectious diseases*, it is estimated that 75% are zoonotic. The occurrence of these diseases stresses the need to verify that ALL animals that travel should be disease-free to minimize zoonotic potential.

Source:

- Taylor LH, Latham SM, Woolhouse MEJ. Risk factors for human disease emergence. *Phil Trans Royal Society of London B* (2001);356:983-989.

The following graphic shows a timeline of emerging infectious diseases since the early 1980s.

Emerging and Re-emerging Infectious Disease Timeline

Knowledge Review #1

Which of the following describes the importance of certificates and import regulations for companion animals? Select the *one best answer*.

- A. Stops the spread of disease
- B. Prevents the introduction of disease
- C. Protects the animal health
- D. Protects the human health
- E. All of the above

Answers are found in the appendix.

Role of Agencies in Companion Animal Certificates

Import requirements for companion animals are established and regulated by the State or country of destination. USDA-APHIS plays an essential role by:

Providing initial information on the entry requirements for States and countries

- USDA-APHIS has certain restrictions on the importation of dogs working with livestock available at: http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_pets.shtml
- The U.S. State and Territory Animal Import Regulations are available at http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_states.shtml
- The USDA-APHIS International Animal Export Regulations (IREGS) website for a list of import or export protocols by country available at: <http://www.aphis.usda.gov/regulations/vs/iregs/animals/>

Endorsing export health certificates

- Many countries require federal endorsement (signature and seal) on export health certificates for companion animals traveling internationally and this can be completed by your local VS Area Office. For a list of VS Area Offices visit: http://www.aphis.usda.gov/animal_health/area_offices/

Setting standards concerning the transportation, handling, care, and treatment of many animals under certain circumstances

- The Animal Care unit of APHIS has extensive transportation requirements for airlines under the Animal Welfare Act for companion animals and other species, such as aquatic mammals and non-human primates.

Since regulations can and often do change, **visit the IREGS website** and **contact your local VS Area Office for the most current destination country import requirements if traveling internationally**. Contact the destination SAHO's office for current travel requirements if travelling interstate.

Various Federal agencies are also involved in regulating the importation or re-entry of companion animals into the U.S. It may be necessary to review these requirements to ensure clients do not have difficulty re-entering the U.S. after leaving the country.

The Department of Health and Human Services - Centers for Disease Control and Prevention (CDC) regulates the importation of dogs, cats, turtles, monkeys, other animals and animal products capable of causing human disease. For more information, visit: <http://www.cdc.gov/animalimportation/>

The Department of Homeland Security - Customs and Border Protection regulates the importation of animals into the U.S. and developed the 'Pets and Wildlife: Licensing and Health Requirements' brochure available here: http://www.cbp.gov/ImageCache/cgov/content/publications/pets_2epdf/v1/pets.pdf

The Department of Agriculture - Animal and Plant Health Inspection Service regulates the importation of certain companion animals such as working dogs or other companion animals such as pet birds that can carry diseases regulated by APHIS. http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_pets.shtml

Other Components of Companion Animal Travel

Airlines

Clients using air travel with companion animals within or outside of the U.S. should contact the airline prior to travel. Any airline transporting animals as freight must be registered carriers under the Animal Welfare Act and must follow transportation regulations in 9 CFR Chapter 1, Subchapter A – Animal Welfare. They may have additional airline restrictions (e.g., dogs and cats must be at least eight weeks old and weaned at least five days before flying). Some airlines require pets to be examined by a licensed veterinarian no more than ten days prior to the date of travel and current certificates must accompany the animal at the time of departure.

Airlines may also require an acclimation certificate* signed by the veterinarian for the animal(s) being transported. Check the individual airline's requirements regarding the acclimation certificate and always exercise your best professional judgment. Consideration should be given to the age and size of the pet; season, time and distance of the flight; regular dietary routine; any medical treatment (tranquilizers, etc.) administered; and other details as appropriate.

*Acclimation certificates were originally intended for transporting sled dogs, which are comfortable in temperatures below 45 degrees but are not heat tolerant. Today acclimation certificates are used to allow airlines to ship dogs and cats when they cannot guarantee compliance with animal welfare regulations.

Ships

Most cruise ships do not permit pets. Those that do only allow them on a very limited basis and they have strict requirements in addition to the regulations that must be met by the destination country.

Knowledge Review #2

True or False: Import requirements for companion animals are determined by the State or country of destination while travel requirements and import regulations are determined by various federal agencies.

- True
- False

Answers are found in the appendix.

The Responsibility of Accredited Veterinarians

Animal movement certificates (export health certificates and CVIs) are legal documents. As an accredited veterinarian, you are obligated to complete the proper certificate(s) and perform the required test(s), vaccination(s), and treatment(s). Ultimately, if there are mistakes and serious consequences, you, as the accredited veterinarian, could be held accountable in addition to the owner or other individuals involved.

Errors in completion of the necessary certificates or failure to meet travel regulations can also lead to delays in travel time, extra expense, and unnecessary stress on the animal and the animal's owner.

When moving internationally, animals are typically examined upon arrival in the destination country and sometimes retested for diseases of concern. If an animal appears unhealthy or tests positive, the importing country may reserve the right to retest, extend quarantine, refuse entry or even dispose of the animal when certificates are not correctly completed.

Compliance with Regulations

As an accredited veterinarian, you must perform all accreditation work following Federal and State laws and regulations as well as approved procedures. The Standards for Accredited Veterinarians are available in the Code of Federal Regulations, 9CFR161. By agreeing to participate in the Accreditation Program, you have accepted the responsibility for knowing these and other appropriate Federal and State regulations. Please take some time to familiarize yourself with the statements in 9CFR161.4 that describes the "Standards for accredited veterinarian duties".

Should an accredited veterinarian fail to comply with accreditation standards, the Investigative and Enforcement Services (IES) within USDA-APHIS investigates the allegations and takes action when necessary. Examples of penalties for non-compliance are listed in the graphic on the right.

Link to Standards for Accredited Veterinarians in the CFR: http://www.aphis.usda.gov/animal_health/vet_accreditation/downloads/CFR_Parts_160-161-162.pdf

Penalties for Non-Compliance with the Standards for Accredited Veterinarians

- Letter of information
- Letter of warning
- Suspension of accreditation
- Revocation of accreditation
- Referral to state licensing board
- Administrative, civil or criminal charge

Important Points for ALL Certificates

Let's review some important points to remember when completing any export health certificate or CVI.

To ensure all pages of the certificate are readable, information should be typed or printed in BLOCK LETTERS. It is also good practice to include the typed or printed full name in block letters for each signature on the certificate.

Certification statements that are not applicable should be marked through in a manner that still allows the text to be visible. The strike-outs should also be initialed by the accredited veterinarian completing the certificate as depicted in the graphic on the right.

NOTE: Some importing countries **will not accept strike-outs**, so make sure to follow the required procedures of the individual importing country.

While certificates may vary in format, they should ALWAYS be completed accurately and completely. Errors or incomplete information in the certificates can result in various negative outcomes.

Certificates must be properly signed by the accredited veterinarian who issues the certificate for the individual animal(s) being exported.

If more than one accredited veterinarian is involved in the preparation of animals, each accredited veterinarian who provided certification statements and performed tests, vaccinations, and/or inspections must be identified on the certificate. The accredited veterinarian who issues the certificate should have a supporting document from the other accredited veterinarian(s) who provided or performed functions for the animals.

Most countries also require endorsement by a Federal veterinarian and sometimes an official from the country's consulate or embassy. There are typically fees involved for these endorsements as well as time factors to consider, so work with your clients to make sure they understand the details. Many countries use the term 'notarized' instead of 'endorsed' when they write their import regulations. If you are unsure about any of the requirements, contact the VS Area Office and ask for assistance.

Basic Steps for Completing Certificates

Although certificates may vary with destination, completion typically follows similar steps:

- **GATHER** initial information on the import regulations and requirements of the destination State or country
 - **Always** contact your local VS Area Office for the most current destination country regulation information and necessary certificates
 - **Always** contact the destination SAHO's office for the most current state import requirements
- **SET** a time table for required vaccinations, tests, treatments and examinations
 - Many requirements must be conducted in sequence and will have specific time factors associated
 - Some tests for international export must be submitted to USDA-approved laboratories using their required form
 - If required, factor in time for endorsement processing at your local VS Area Office, or notary processing at the destination country's U.S. Embassy; the time table prior to departure can be tight
- **PERFORM** examinations, vaccinations, tests and treatments according to the import requirements set forth by the State or country of destination
- **COMPLETE** the proper certificate for the State or country of destination
 - State Certificate of Veterinary Inspection (CVI)* from the state of origin
 - For international movement, an APHIS Form 7001** United States Interstate and International Certificate of Health Examination for Small Animals may be used, or
 - The destination country's model import certificate (if available) may be used, and, in some instances, may be required.
- **SUBMIT** the international certificate and any applicable test results to your local VS Area Office if endorsement is required and, if applicable, submit the endorsed certificate to the destination country's embassy or consulate
 - Endorsed certificates are returned to the accredited veterinarian unless the accredited veterinarian requested the certificates be sent directly to the client or embassy
 - A copy of the certificate may need to be forwarded to the destination prior to departure but the original copy of the certificate **ALWAYS** needs to accompany the traveling animal(s)

***Certificates of Veterinary Inspection** are issued by each State. The certificates themselves vary in appearance depending on the State that issues them, but all require similar content for interstate movement of animals. Most CVIs require the signature of an accredited veterinarian.

****APHIS Form 7001 United States Interstate and International Certificate of Health Examination for Small Animals**

This form is used primarily for the international shipment of companion animals but can also be used for domestic or interstate movement, particularly to Alaska and Hawaii. It is the U.S. export for companion animals.

The APHIS-VS National Center for Import/Export Regulation Library maintains the International Animal Export Regulations website, <http://www.aphis.usda.gov/regulations/vs/iregs/animals/>, which also provides guidance under their “Frequently Asked Questions” under Live Animal Export.

Interstate Travel of Companion Animals

The requirements for the interstate travel of companion animals are **established by individual States** and **regulated by the respective animal health agency** of the destination State. USDA-APHIS does not regulate the interstate movement of companion animals for health purposes, but the U.S. Food and Drug Administration (FDA) has the authority to do so if public health is at risk. This most often applies to rabies, but in 2003 the FDA limited interstate movement of prairie dogs during the monkeypox outbreak. USDA-APHIS regulates the interstate movement of companion animals by airlines under the Animal Welfare Act. In general, States require a current and valid rabies vaccination certificate for dogs and most will also require a Certificate of Veterinary Inspection (CVI). Many States also prohibit the movement of young animals (less than 3-4 months of age).

Regulations can change frequently so the State of destination should always be contacted to confirm interstate entry requirements. Many states maintain this information on their website; when in doubt, contact the office of the SAHO. State import requirements may be found at: http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_states.shtm

In addition to the import health requirements of the destination State, the county and/or municipality of that State may have additional requirements. Owners should be encouraged to contact the county and municipality of the destination State to make sure requirements of all three governmental units are met.

Knowledge Review #3

When exporting an animal and laboratory tests are needed, the test results should accompany the certificate to the VS Area Office for endorsement. However, in time sensitive or deadline situations, this step could be skipped.

- True
- False

Answers are found in the appendix.

Interstate Movement Scenario

Next we will use a hypothetical scenario to highlight some of the requirements, timing issues, complexities, and common errors that arise when completing interstate health certificates for companion animals. Throughout this hypothetical scenario, examples of how to properly complete the APHIS Form 7001: United States Interstate and International Certificate of Health Examination for Small Animals will be demonstrated. Keep in mind that within the continental U.S., state issued CVI are used for interstate movement of companion animals. However, lessons learned from this scenario can be applied to other forms for either interstate or international movements. At the time of the writing of this supplemental training module, all regulations applicable to the content were accurate. For current regulations, contact your VS Area Office at http://www.aphis.usda.gov/animal_health/area_offices/.

The destination State for this hypothetical scenario will be Hawaii, which is rabies-free. Entry requirements are more stringent than most other States because of this status, but it provides a good example for what may be required for companion animal travel to other countries. In 2011, slightly more than 11,000 pets were imported into Hawaii. Due

to proper completion of pre-arrival procedures and paperwork, more than 85% of pets arriving in Hawaii qualified for immediate airport release and did not have to be quarantined.

Source:

- Rabies Quarantine Branch, Department of Agriculture, State of Hawaii, personal communication on January 1, 2012

Initial Visit

It is Monday morning, May 2nd, and one of your clients, Mrs. Lei, arrives with Mac (short for Macadamia), a 5-year-old castrated male Cock-a-poo and Black Jack, a 6-year-old spayed female domestic shorthair cat.

“Good morning Mrs. Lei. It is great to see you and your pets again. How have the animals been? Anything new with you?” you ask.

“Good morning Dr. Pullay. Black Jack and Mac have been great. As for me, my husband and I are planning our retirement and we will be moving to Hawaii in the next few months. I am here today to get my pets ready for the big move. One of my friends recently moved there and her animals had to spend 90 days in quarantine!”

Like most of your clients, Mrs. Lei is very attached to her animals. She continues, “Doc, I worry about Mac and Black Jack spending 90 days in quarantine. What information or paperwork do I need to take with me to try and avoid that?”

You remember that Hawaii is a rabies-free state, and because of that, they have very strict importing regulations for animals.

You say, “Mrs. Lei, thank you for notifying me about your pending move. Preparing to take the animals on an airplane, particularly with Hawaii as the destination, will take time to make sure we meet all of the requirements. I will look into the specific tests, vaccinations, and documents needed and we can set up another appointment to discuss what needs to be done. I appreciate your confidence in me and we will do everything we can to ensure Mac and Black Jack are ready for their move.”

You continue, “For now, let’s proceed with the check-up exam for both animals and make sure they are healthy, their microchips are still functional, and they are up-to-date on their vaccinations...”

Following Regulations

At the end of your day, you visit the USDA-APHIS-VS web page to find information on importing Mrs. Lei’s dog and cat into the State of Hawaii. http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_states.shtml

You select the State of Hawaii and find that they have several types of importing programs that vary in quarantine length upon arrival and are based on requirements fulfilled prior to the arrival of the animal(s) in Hawaii.

For Mrs. Lei to qualify for immediate release of her animals at the airport, she will need to meet the requirements for Hawaii’s 5-Day-or-Less Program. There is a checklist available online that lists the specific sequential requirements. You print off the necessary information and forms.

Hawaii Animal Quarantine Information website
<http://www.hawaii.gov/hdoa/ai/aqs/info>

Checklist for 5-Day-or-Less Program – Honolulu airport
<http://hawaii.gov/hdoa/ai/aqs/aqs-checklist-5DOL.pdf>

Mrs. Lei wishes to pick her dog and cat up at the airport the day she arrives. That is possible and the steps necessary to accomplish that goal will be shown in this scenario. Although her dog is the animal used in the scenario, all the same steps apply to her cat.

The term “must” is used in the scenario steps in order to meet the 5-Day-Or-Less program minimum timelines which will enable Mrs. Lei to pick up her dog and cat at the airport on the day she arrives.

It is possible to import a dog or cat into Hawaii without meeting all the necessary steps to qualify for the 5-Day-Or-Less program, but the dog or cat will have to spend a varying amount of time in quarantine until the minimum import rabies requirements are met.

If the owner cannot qualify their animal for the 5-Day-Or-Less program, but has completed some of the import requirements, the accredited veterinarian should contact the Hawaii Animal Quarantine Station (HI AQS).

Steps to Travel

Read below to learn more about the steps involved to prepare dogs or cats to travel to Hawaii. Keep in mind that requirements for any import to a state can quickly change so you should check the destination State’s website for the most current import requirements before beginning the interstate movement process.

Rabies

Two vaccinations are required for entry into Hawaii

- The first rabies vaccination must be given at least 30 days or more before the second rabies vaccine.
- The second rabies vaccination **must be given not less than 90 days before arrival in Hawaii and more than 30 days from the first vaccination.**
- The most current vaccination cannot be expired upon arrival. In this scenario, the dog and cat have both received their first and second rabies vaccinations and neither is due for boosters for another year.

Microchip

- The dog must be given a microchip or verify its presence prior to the collection of the OIE-FAVN sample (discussed below). Include the microchip number on the OIE-FAVN rabies serology submission form. The microchip number is the sample tracking identification and will enable the submitting veterinarian to check the results on the HI AQS website.

OIE-FAVN Rabies Serology

- OIE-FAVN is the World Organization for Animal Health (also known as the Office of International des Epizooties or OIE) Fluorescent Antibody Virus Neutralization (FAVN) method for testing an animal’s titer to rabies.
- One mL serum is submitted to Kansas State University (KSU) using proper collection and submission protocols.
- Test results take approximately three weeks to process.
- KSU will send results directly to the quarantine facility in Hawaii if Hawaii is listed on the form and will send a copy to the submitting veterinarian.
- A passing titer of ≥ 0.5 IU/mL is required for entry into Hawaii and is currently valid for three years.
- Include the microchip number on submission form.
- After the OIE-FAVN test is completed and sent to the Hawaii Animal Quarantine Station, test results can be monitored on the HI AQS website at: <http://hawaii.gov/hdoa/ai/aqs/info>

120 Day Pre-Arrival Waiting Period

- **Not less than 120 days before arrival in Hawaii.** This begins the **day after** KSU receives the animal’s blood sample for OIE-FAVN rabies serology.

Other Required Vaccinations (for animals entering quarantine)

- Not less than 90 days before arrival in Hawaii.
 - **Dogs:** Canine distemper, canine adenovirus 1 and 2, canine parvovirus, parainfluenza 3, leptospirosis, *Bordetella*. Coronavirus is recommended.
 - **Cats:** Feline panleukopenia, feline viral rhinotracheitis, feline calicivirus, *Chlamydophila psittaci*. Feline leukemia is recommended.

Health Examination

- **Within 14 days before arrival in Hawaii**
 - Verify the microchip again!

Ectoparasite Treatment

- **Within 14 days before arrival in Hawaii**
 - Treat with fipronil or similar product. Certain products are not accepted so ensure the appropriate treatment is utilized. Write/type product name and date of treatment on the health certificate.

Submit Forms

- **NOT LESS THAN 10 DAYS BEFORE arrival in Hawaii.** Submit the documents and payment to: Animal Quarantine Station, 99-951 Halawa Valley Street, Alea, HI 96701 by overnight delivery.
 - Hawaii Form AQS-278 (Dog and Cat Import Form): One form per pet must be completed, notarized, and submitted with the following documents:
 - » Health certificate form (e.g., APHIS Form 7001) – be sure to keep a copy in the pet’s record. APHIS Form 7001 may also accompany the shipment and be presented to inspectors on arrival in Hawaii (instead of sending in with the other documents, payment).
 - » Original rabies certificates (2) – be sure to include vaccine name, lot and serial number, booster interval, vaccination date and expiration.
 - » Payment of fees must be by cashier’s check or money order

Collecting Samples and Client Education

Given Mrs. Lei’s planned move in about six months, you asked her to return on Tuesday, May 10 with Mac and Black Jack to obtain blood samples to submit for their rabies titer. During this appointment, you again verify functionality of the microchips using your reader.

“Mrs. Lei,” you begin, “Today I will collect blood to submit for the rabies titer (OIE-FAVN) and send them to KSU for testing by overnight delivery. In two or three weeks, I will have the test results.”

“Hawaii requires a minimum of a 120 day waiting period after KSU receives the sample. Once we know your pets have acceptable rabies titers, it is very important to schedule your flight. Based on your flight date, we will administer the other required treatments and prepare the appropriate documents to send to Hawaii.”

“When you book your flights to Hawaii, plan on flying into the Honolulu International Airport in the morning between 7:00AM and noon Hawaii time. The Honolulu Airport* is the primary airport where a direct airport release of your pets can occur. It usually takes at least an hour for your pets to be moved from the airplane to the Inspection Station. The earlier your flight is scheduled to arrive, the more time you have for possible flight delays. If your airplane arrives after 3:00PM, chances are that you would not be able to have your pets inspected and released that day. Your pets would be taken to the quarantine facility and you would have to return to the airport the next day to obtain them.”

“Only you or your husband can pick up your pets since you are listed on the certificate. Your pets would be taken to the quarantine facility if you were unable to pick them up that day. You need to be prepared to move the transport carriers to your vehicle because animals cannot be removed from their transport carriers on airport property. So you need to bring a baggage cart or other means to move the carriers to the animal quarantine holding facility because there are no baggage carts or porters at the holding facility.”

*In addition to the Honolulu Airport, there are other Hawaiian airports where pets may qualify for a direct release. Additional requirements must be met. For those details, review the “Checklist for Requesting Direct Airport Release at Kona, Kahului, and Lihue Airports” available at: <http://hawaii.gov/hdoa/ai/aqs/Checklist%20for%20NII%2001%202012.pdf>

APHIS Form 7001

This next section will demonstrate proper completion of APHIS Form 7001, United States Interstate and International Certificate of Health Examination for Small Animals, using information from the hypothetical scenario. APHIS Form 7001 is routinely used for **interstate** shipment of dogs and cats to Alaska and Hawaii, but it can be used for other destination states. It is available from your VS Area Office and online at the APHIS library as a fillable PDF. <http://www.aphis.usda.gov/library/forms/pdf/APHIS7001.pdf>

APHIS Form 7001 is a readily recognized health certificate for international transportation of companion animals, and may either be used as the primary export health certificate or it may only be required by the airlines, accompanying the destination country's certificate. Information should be typed or printed in **BLOCK LETTERS**.

Section 1:

TYPE OF ANIMAL SHIPPED (select only one): Check the animal species that applies to the current shipment. Check only one species, although more than one animal of the same species can be moved on the form (e.g., three cats can be on one form).

Section 2:

CERTIFICATE NUMBER – OFFICIAL USE ONLY: This is a pre-printed official APHIS Form 7001 number or it will be added by the VS Area Office when the form is presented for endorsement.

Section 3:

TOTAL NUMBER OF ANIMALS: Indicate the total number of animals on this certificate, including any continuation pages.

Section 4: PAGE: Use a “X” or “Y” format (e.g., Page 1 of 2) to indicate continuation of pages, if needed.

1. TYPE OF ANIMAL SHIPPED (select one only) <input checked="" type="checkbox"/> Dog <input type="checkbox"/> Cat <input type="checkbox"/> Other _____ <input type="checkbox"/> Nonhuman Primate <input type="checkbox"/> Ferret <input type="checkbox"/> Rodent	2. CERTIFICATE NUMBER - OFFICIAL USE ONLY Q1526XX
3. TOTAL NUMBER OF ANIMALS 1	4. PAGE 1 OF 1

Section 5:

NAME, ADDRESS, AND TELEPHONE NUMBER OF OWNER (CONSIGNOR): Provide the complete name and mailing address including street or Post Office Box, city, state, zip code, & the 10 digit telephone number including area code.

Information on the certificate should be **typed** or **printed in clear, easy-to-read BLOCK LETTERS**. Illegible writing can lead to delays or refused entry and AVICs will not endorse an illegible certificate.

USDA LICENSE OR REGISTRATION NUMBER: If the consignor is licensed or registered under the Animal Welfare Act, include their official USDA number.

Section 6:

NAME, ADDRESS, AND TELEPHONE NUMBER OF RECIPIENT AT DESTINATION (CONSIGNEE): The section **CANNOT** be left blank. If it is the same as the owner, it still must be completed using the address of the travel destination. Be sure to include telephone number of the final destination.

5. NAME, ADDRESS, AND TELEPHONE NUMBER OF OWNER (CONSIGNOR) CHIN AND CAROL LEI 3456 NORTH HAYNES ROAD ANYWHERE, MT 99887 (662) 555-5544 <small>USDA License/Registration Number (if applicable)</small>	
 6. NAME, ADDRESS, AND TELEPHONE NUMBER OF RECIPIENT AT DESTINATION (CONSIGNEE) CHIN AND CAROL LEI 2931 ALOHA LANE LIHUE, HAWAII 96766 808-555-9277
---	---

Section 7:

ANIMAL IDENTIFICATION: This area must accurately describe the animal(s). Any error or discrepancies could lead to delays, lengthy quarantines or refused entry.

NAME AND/OR TATTOO NUMBER OR OTHER IDENTIFICATION: Provide a unique identification number for each animal here. If microchips are being used, indicate that number here. Since there are several manufacturers of microchip readers, you could list the manufacturers of the reader on the next line.

BREED – COMMON OR SCIENTIFIC NAME: Provide the breed of the animal here. For animals with no breed name (nonhuman primates or other), indicate common or scientific name.

AGE: Indicate age and units. Example: 3y, 8m, 12w, or 5d.

SEX: Indicate the sex of the animal (M-Male, F-Female, NM- Neutered Male, NF- Neutered Female).

COLOR OR DISTINCTIVE MARKS OR MICROCHIP: Provide the color of the animal and/or distinctive marks. Use the next line if there is no room for the information on the first line.

7. ANIMAL IDENTIFICATION				
NAME, AND/OR TATTOO NUMBER OR OTHER IDENTIFICATION	BREED – COMMON OR SCIENTIFIC NAME	AGE	SEX	COLOR OR DISTINCTIVE MARKS OR MICROCHIP
(1)MACADEMIA- MC#4522A4EC4	COCK-A-POO	5 YRS	NM	GOLD
(2)AVID				
(3)				
(4)				
(5)				
(6)				

Section 8:

PERTINENT VACCINATION, TREATMENT, AND TESTING HISTORY

RABIES VACCINATION: Mark the correct year. Make sure the rabies certificate with an original signature is attached to this document.

VACCINATION DATE: Indicate the date that the vaccine was administered.

PRODUCT: Indicate the name of the product or manufacturer of the rabies vaccine administered.

OTHER VACCINATION, TREATMENT, AND/OR TESTS AND RESULTS: Indicate any additional vaccinations administered or tests and treatments performed.

DATE: Indicate the full date that vaccination, test, or treatment was administered.

PRODUCT TYPE and/or RESULTS: Indicate any procedures performed and appropriate test results. Examples: Heartworm-neg, Bronchi-Shield 3, Praziquantel.

8. PERTINENT VACCINATION, TREATMENT, AND TESTING HISTORY			
RABIES VACCINATION <input checked="" type="checkbox"/> 1 YEAR <input type="checkbox"/> 2 YEARS <input type="checkbox"/> 3 YEARS		OTHER VACCINATIONS, TREATMENT, AND/OR TESTS AND RESULTS	
Vaccination Date	Product	Date	Product Type and/or Results
5/10/11	FT DODGE #8221XX	5/10/11	BRONCHI-SHIELD 3
		5/10/11	HEARTWORM-NEG
		5/10/11	PRAZIQUANTEL

Section 9:

REMARKS OR ADDITIONAL CERTIFICATION STATEMENTS (WHEN REQUIRED)

VETERINARY CERTIFICATION: Mark with an "X" all appropriate statements. Failure to mark these certification statements could result in delay, quarantine, or refused entry of the animal(s) at the destination.

<p>9. REMARKS OR ADDITIONAL CERTIFICATION STATEMENTS (WHEN REQUIRED)</p>	<p>VETERINARY CERTIFICATION: I certify that the animals described in box 7 have been examined by me this date, that the information provided in box 8 is true and accurate to the best of my knowledge, and that the following findings have been made ("X" applicable statements).</p> <p><input checked="" type="checkbox"/> I have verified the presence of the microchip, if a microchip is listed in box 7.</p> <p><input checked="" type="checkbox"/> I certify that the animal(s) described above and on continuation sheet(s), if applicable, have been inspected by me on this date and appear to be free of any infectious or contagious diseases and to the best of my knowledge, exposure thereto, which would endanger the animal or other animals or would endanger public health.</p> <p><input checked="" type="checkbox"/> To my knowledge, the animal(s) described above and on continuation sheet(s) if applicable, originated from an area not quarantined for rabies and has/have not been exposed to rabies.</p>
--	--

NAME, ADDRESS, AND TELEPHONE NUMBER OF ISSUING VETERINARIAN: Include the full name (first and last name spelled out in their entirety) of the issuing veterinarian. In this case, Rob, Bob or R. Pullay would not be acceptable.

LICENSE NUMBER AND STATE: Insert your state license number AND licensing state.

SIGNATURE OF ISSUING VETERINARIAN: Incomplete or missing signature can result in refusal by the AVIC to endorse, delay, quarantine, or refusal of entry at the destination.

DATE: The date you last EXAMINED the animal, which is the issue date.

ACCREDITED: Be sure to mark your accreditation status.

NATIONAL ACCREDITATION NUMBER: Insert your NAN.

<p>NAME, ADDRESS, AND TELEPHONE NUMBER OF ISSUING VETERINARIAN</p> <p>ROBERTO PULLAY, DVM GREATLAND VETERINARY CLINIC 222 MOUNTAIN LANE ANYWHERE, MT 99887</p> <p>(662) 555-2222</p> <p>NOTE: International shipments may require certification by an accredited veterinarian.</p>	<p>LICENSE NUMBER AND STATE</p> <p>923X MT</p>	
	<p>Accredited <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If yes, please complete below</p> <p>NATIONAL ACCREDITATION NUMBER</p> <p>011312</p>	
<p>SIGNATURE OF ISSUING VETERINARIAN</p> <p><i>Roberto Pullay</i></p>		<p>DATE</p> <p>09/12/2011</p>

ENDORSEMENT FOR INTERNATIONAL EXPORT (IF NEEDED): When required, a USDA veterinarian in the VS Area Office (usually the Area Veterinarian-In-Charge) will endorse the form by signing and dating and applying the USDA seal.

ENDORSEMENT FOR INTERNATIONAL EXPORT (IF NEEDED)		
PRINTED NAME OF USDA VETERINARIAN		
SIGNATURE OF USDA VETERINARIAN <i>Apply USDA Seal or Stamp here</i>		DATE

Final Steps

On September 12th, twelve days prior to departure, Mrs. Lei brings in her dog and cat for their health exam, parasite treatment and final completion of the health and rabies certificates.

All of the documents, including the payment, are sent by overnight express to the Hawaii Animal Quarantine Station. Three days prior to departure, Mrs. Lei brings in her animals for their final health and fitness-to-travel examination. The final inspection is recorded on a copy of the health certificate since the original was already sent to the HI AQS.

“Good luck in your new home, Mrs. Lei. It has been a pleasure working with you and your animals over the years. If there is anything more I can help you with for this move to Hawaii, just let me know,” you say.

A few weeks later you receive a post card from the Lei’s stating all went smoothly at the Honolulu airport and thanking you for your help.

Scenario Summary

This section of the module provided an overview of how to correctly complete the APHIS Form 7001 based on a hypothetical example. These examples also serve to educate accredited veterinarians about properly completing other health certificate forms (e.g., international) which often require similar information.

It is important to remember to:

- Complete all sections in detail.
- Type or clearly print information provided in BLOCK LETTERS.
- Allow time for endorsement and/or notarization of the form if needed.

Knowledge Review #4

For this particular scenario, considering the time it takes to conduct tests, vaccinations, microchip verification, treatments, and getting the proper documents to the Hawaii Animal Quarantine Station in a timely manner, the dog should be examined and the health certificate issued (signed) by the accredited veterinarian _____ prior to flying. Please select the best option listed.

- | | |
|-----------------------|-------------------|
| A. 5 to 7 days | C. 30 days |
| B. 12 days | D. 90 days |

Answers are found in the appendix.

International Travel of Companion Animals

To prevent introducing disease into another country, international travel regulations for privately owned dogs and cats are **established by the destination country**, not the USDA. Depending on the destination and disease prevalence of the origin and destination countries, a number of tests, vaccines and/or treatments may be required prior to arrival.

Each country has specific health requirements for the entry of companion animals and some countries may have their **own health certificate**. Endorsement of the certificate by a USDA Veterinarian is usually required by most countries. A few countries require additional endorsement by the U.S. Department of State or the destination country's consulate.

Just as was demonstrated in the Hawaii scenario, time tables and scheduling become essential to avoid errors or unnecessary delays upon arrival.

Role of Agencies in International Certificates for Companion Animals

The APHIS-VS National Center for Import/Export Regulation Library maintains the International Animal Export Regulations (IREGS) website, <http://www.aphis.usda.gov/regulations/vs/iregs/animals/>, listing the companion animal import requirements for many countries. It can be used as an **initial** resource for information. The destination country's website should also be checked.

It is also recommended that the importing country's consulate or embassy be contacted for information about all requirements that must be met. A listing of these can be found at: www.embassy.org/embassies/ or the U.S. Department of State website at: www.state.gov/s/cpr/rls/fco/.

Import requirements can frequently change and will vary by country. **Always** verify the current requirements by contacting your local VS Area Office before each shipment: http://www.aphis.usda.gov/animal_health/area_offices/.

International Health Certificates

The following section provides examples of various international health certificates and requirements. Regulations change often, so **always contact your VS Area Office** for the most current requirements and regulations for the destination country.

FORMS

Some countries use their own model health certificates, but many will accept the APHIS 7001. Some countries, such as the Member States of the European Union, may require the use of a bilingual form. It is important to encourage the pet owner to verify the requirements with the importing country.

Germany

I.28. Kennzeichnung der Waren/Identification of the commodities				
Art/Species (Wissenschaftliche Bezeichnung (Species name)	Identifizierungssystem/ Identification System	Tag der Anbringung von Mikrochip oder Tätowierung [TT.MM.JJJJ] Date of application of the microchip or tattoo [dd/mm/yyyy]	Kennnummer/ Identification number	Geburtsdatum [TT.MM.JJJJ] Date [dd/mm/yyyy]

Forms may vary with the species being imported. For example, Japan has different forms for the importation of dogs, cats, and ferrets. Issue dates and validity length (10 days, 30 days, 4 months, etc.) will vary with the destination country. Additionally, pay close attention to the sequence of steps and time frames required before the animal's arrival.

Norway

Rettledning / Notes for guidance

1. Dyrets identitet (tatovering eller mikrochip) må verifiseres før opplysninger føres inn i sertifikatet / Identification of the animal (tattoo or microchip) must have been verified before any entries are made on the certificate.
2. Rabiesvaksinen som er brukt må være en inaktivert vaksine som er produsert i henhold til OIEs standarder / The rabies vaccine used must be an inactivated vaccine produced in accordance with OIE standards.
3. Dette sertifikatet er gyldig i fire måneder etter at det ble signert av offentlig veterinær eller påtatt av kompetent myndighet, eller til datoen da rabiesvaksinasjonen angitt i del IV utløper dersom dette skjer tidligere / This certificate is valid for four months after signature by the official veterinarian or endorsed by the competent authority, or until the date of expiry of the vaccination shown in Part IV, whichever is earlier.

VACCINATIONS

Most countries require rabies vaccinations and submission of a completed rabies certificate. Some may require additional vaccinations, depending on the animal species.

Australia

General Vaccinations

Time frame: Between one (1) year and 14 days prior to export.

NEW! – As of March 2012, all import permits for dogs will be issued with a condition that vaccination for *Bordetella bronchiseptica* (kennel cough) is mandatory.

Vaccinations must be valid for the entire quarantine period in Australia. All vaccinations must have been administered within an AQIS approved country.

- **Dogs** must be vaccinated against distemper, infectious hepatitis (canine adenovirus), canine parvovirus (parvo), para-influenza and *Bordetella bronchiseptica*.

Vaccination against *Leptospira interrogans* are not recommended as the vaccination can interfere with testing which may result in dogs being ineligible for export to Australia.

- **Cats** must be vaccinated against feline enteritis (also known as feline panleucopenia or feline distemper), rhinotracheitis and calicivirus.

QUARANTINE

Some countries will vaccinate, despite previous vaccinations, upon arrival into the country and quarantine the animal for a determined amount of time despite vaccination. Prepare owners for this additional expense and time requirement.

Singapore

VI QUARANTINE

Upon arrival the animal shall be quarantined at the Sembawang Animal Quarantine Station. The quarantine period is dependent on the option chosen by the owner or agent to meet the requirements for rabies control:

Category C1: The animal shall be quarantined for a period not less than 10 days.

Category C2: The animal shall be quarantined for a period not less than 30 days.

The owner of his agent is responsible for ensuring that quarantine space is available at the Sembawang Animal Quarantine Station.

ANIMAL IDENTIFICATION

Microchips are commonly required prior to entry and are usually needed prior to any testing requirements. Just like interstate requirements, always verify (with a scanner) the microchip in the animal. Do not rely solely on the animal's records. Verification should always be done prior to completion of the animal's health certificate.

III. Identifikasjon av dyret / Identification of the animal	
Mikrochip nummer / Microchip number:	
Plassering av mikrochip / Location of microchip:	Dato for merking med mikrochip / Date of microchipping:
Tatoveringsnummer / Tattoo number:	Tatoveringsdato / Date of tattooing:

TESTS

Required testing of animals being imported will vary depending on the destination country and should be conducted at USDA approved laboratories. For example, to import into South Africa, tests such as *Brucella canis* and others may be required. It is important to note the exact TYPE of test that is required by the destination country as well as specifying the country to help the lab conduct the appropriate test. Failure to perform the right type of test could lead to delays, lengthy quarantines, or refused entry.

		Test date:
6.1	<i>Brucella canis</i> serum agglutination:-	
6.2	<i>Trypanosoma evansi</i> * card agglutination test and giemsa blood smear:-	
6.3	<i>Babesia gibsoni</i> Immunofluorescence antibody test and giemsa blood smear:-	
6.4	<i>Dirofilaria immitis</i> microfilarial filtration test:-	
6.5	Leishmaniasis: Indirect fluorescent antibody	
	or ELISA	
	or Direct agglutination test	
* The United States is free of, and does not test for, <i>Trypanosoma evansi</i> .		

TREATMENTS

Many countries also require treatment for external or internal parasites at a specified time prior to arrival. The drug required is often specified, as is the needed administration time before arrival.

VI. Behandling mot flatt (om nødvendig) / Tick treatment (if necessary)	
Produsent og navn på produkt / Manufacturer and name of product:	
Dato og tidspunkt for behandling (dd/mm/åå + 24-timers klokke) / Date and time of treatment (dd/mm/yy + 24-hour clock):	
Veterinaerens navn / Name of veterinarian:	
Adresse / Address:	Underskrift, dato og stempel / Signature, date and stamp:
Postnummer / Postcode:	
Poststed / City:	
Telefon / Telephone:	
VII. Behandling mot echinococose (om nødvendig) / Echinococcus treatment (when required)	
Produsent og navn på produkt / Manufacturer and name of product:	
Dato og tidspunkt for behandling (dd/mm/åå + 24-timers klokke) / Date and time of treatment (dd/mm/yy + 24-hour clock):	
Veterinaerens navn / Name of veterinarian:	
Adresse / Address:	Underskrift, dato og stempel / Signature, date and stamp:
Postnummer / Postcode:	
Poststed / City:	
Telefon / Telephone:	

CERTIFICATION STATEMENTS

Additional statements, called certification statements, may also be required on an animal's health certificate based on the incidence or lack of certain diseases in the destination country.

Argentina

The animals must be accompanied by a health certificate issued and signed by a licensed veterinarian. The certificate shall contain the name and address of the owner, country of origin of the animals, and complete identification of the animal (name, breed, sex, and age). In addition the certificate shall show that:

Certification statements

1. The animal(s) were examined within 10 days prior to departure and found to be free of any infectious diseases.
Los animals fueron examinados dentro de los 10 dias antes de su exportacion y se encontraron sanos y libres de enfermedades infecto-contagiosas.
2. The United States is a country free of African horse sickness and Rift Valley Fever.
Los Estados Unidos es pais libre de Peste equina Africana y/o Fiebre del Valle de Rift.
3. The animals have not travelled to regions affected with these diseases.
Los animals no se han trasladado a regions afectadas pos estas enfermedades.

REFUSAL

Certain breeds or ages of animals may be completely prohibited by some countries.

Australia

Age: Cats and dogs must be at least six (6) months old at the time of export.

Pregnancy: Cats and dogs must not be more than 3 weeks pregnant nor be suckling young at the time of export. Pregnant animals must meet the minimum 30 day quarantine requirement in Australia – refer to Step 5 of this information package.

Cat Breeds: In accordance with the *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act), cats derived from a serval cat (*Felis serval*) are not eligible for importation into Australia. This includes cats derived from crossbreeding a domestic cat (*Felis catus*) with a serval cat or with a savannah cat (*Felis catus x Felis serval*).

Dog Breeds: Under the legislation of the [Australian Customs and Border Protection Service](#), dogs of the following pure-breeds are prohibited and are not eligible for importation into Australia:

- Dogo Argentino
- Fila Brasileiro
- Japanese Tosa
- Pit Bull Terrier or American Pit Bull
- Perro de Presa Canario or Presa Canario

MULTIPLE ENDORSEMENTS

Most countries require a U.S. Federal Veterinarian to endorse the health certificate prior to departure, and your VS Area Office can provide this service, for a fee. Some countries also require additional information, such as:

- Endorsement by the U.S. State Department
- Endorsement by the consulate in the destination country
- Letter from Veterinary Services
- Rabies vaccination certificate issued in the U.S.

Given the amount of information that needs to be provided, these steps can take time. Prepare your clients for the process and associated fees.

Morocco

To enter Morocco, dogs and cats must have a health certificate and rabies vaccination certificate, signed by a veterinarian. These certificates must be endorsed by USDA-APHIS-Veterinary Services in the state where they were issued. Veterinary Services will provide a letter stating that the veterinarian is licensed in the state, and that the rabies vaccination is produced in the United States. The endorsed certificates along with the Veterinary Services letter must then be authenticated by the State Department in Washington, D.C. The address is:

International Health Certificates Summary

This section highlighted some of the variations that may occur when completing international health certificates. It is important to remember to:

- Read and understand all importing requirements.
- Contact the VS Area Office and/or consulate early in the process to avoid delays.
- Complete all sections in detail.
- Type or clearly print in BLOCK LETTERS all information provided.
- Allow ample time for necessary tests, treatments, and endorsement of the form.

Knowledge Review #5

Some countries require animals to be test-negative for certain diseases prior to entry. For example, South Africa requires dogs to be heartworm negative prior to entry based on microfilarial filtration test. You submit blood to a USDA-approved laboratory and they report that the dog was negative using an ELISA test.

Confident in the results, you fill out the paperwork, attach the lab results and send it to the VS Area Office for endorsement. Since you did not request the exact TYPE of test required, what consequences might the animal and owner face? Mark all that apply.

- A.** Refused endorsement by the AVIC
- B.** Additional expenses for the owner
- C.** Delayed travel
- D.** Lengthy quarantines

Answers are found in the appendix.

Summary

Now that you have completed this module, you should:

- Know the various agencies and steps involved in the health certification process for Category I animals
- Be able to find current import/export information for Category I animals traveling interstate or internationally
- Have a better understanding of your role and responsibilities as a Federally accredited veterinarian as it relates to health certificates for Category I animals
- Be able to apply the proper completion principles presented here when completing health certificates or CVIs for Category I animals and avoid making common errors

Resources/Web links

Throughout this module, you were provided with multiple links to information and resources for completing the process of exporting companion animals. Many of these links are presented below for your convenience.

- VS Area Offices
http://www.aphis.usda.gov/animal_health/area_offices/
- State Animal Health Officials
<http://www.usaha.org/StateAnimalHealthOfficials.aspx>
- USDA Importation of Pets, Other Animals
http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_pets.shtml
- U.S. State and Territory Animal Import Regulations
http://www.aphis.usda.gov/import_export/animals/animal_import/animal_imports_states.shtml
- International Animal Export Regulations
<http://www.aphis.usda.gov/regulations/vs/iregs/animals>
- CDC Import Guidelines
<http://www.cdc.gov/animalimportation/>
- DHS Customs and Border Protection pet/wildlife licensing and health requirements
http://www.cbp.gov/ImageCache/cgov/content/publications/pets_2epdf/v1/pets.pdf
- VS Form 7001
<http://www.aphis.usda.gov/library/forms/pdf/APHIS7001.pdf>
- Embassies
www.embassy.org/embassies/
- U.S. Department of State website
www.state.gov/s/cpr/rls/fco/

Acknowledgments

This module was made possible, in part, by a Cooperative Agreement from the USDA-APHIS for the National Veterinary Accreditation Program. It was prepared by the Center for Food Security and Public Health, College of Veterinary Medicine at Iowa State University. Authors and contributors include:

- Glenda Dvorak, DVM, MS, MPH
- Danelle Bickett-Weddle, DVM, MPH, PhD, DACVPM
- Bryan F. Buss, DVM, MPH
- Megan Smith, DVM

Illustrations were designed by

- Travis Engelhaupt, MS
- Clint May, BFA
- Sara Hall
- Dani Ausen, BFA
- Andrew Kingsbury, BFA
- Katlyn Harvey, BFA

Significant contributions to the content were provided by:

- Larry White, DVM
Animal Export Consultant

This module was reviewed within USDA-APHIS-VS by

- Clement Dussault, VMD
- Timothy Cordes, DVM
- Todd Behre, DVM
- Jamie Snow, DVM, MPH
- Thomas M. Gomez, DVM, MS liaison to the CDC
- Sara Kaman, DVM
Live Animal Imports, National Center for Import/Export
- Peter Merrill, DVM
Live Animal Imports, National Center for Import/Export
- Jack Taniewski, DVM
Assistant Director for Animal Export, National Center for Import/Export

Additional reviewers include

- Isaac Maeda, DVM
Veterinary Program Manager, Rabies Quarantine Branch, Hawaii
- Heather Bair-Brake, DVM, MS, DACVPM
Health Communicator Division of Global Migration and Quarantine, CDC

The content of this module has been reviewed and approved by USDA-APHIS Legislative and Public Affairs.

Photo and Illustration Credits

- Page 1** *(Top)* This graphic depicts a dog and cat with necessary processing papers. *Graphic illustration by: Dani Ausen, Iowa State University*
(Bottom) This is a graphic depiction of the animals that are considered companion animals by APHIS. It includes dogs, cats, rabbits, reptiles, ferrets, and rodents. Pot-bellied pigs and pet birds are not considered companion animals because they can harbor diseases that are included in APHIS regulated disease programs. *Graphic illustration by: Clint May, Iowa State University*
- Page 2** This graph shows the total number of dogs and cats kept as pets in United States homes in 1991, 1996, 2001, and 2006. *Graphic illustration by: Dani Ausen, Iowa State University*
- Page 3** This timeline depicts the diseases that have emerged, or re-emerged, since 1982. *Graphic illustration by: Travis Engelhaupt, Iowa State University*
- Page 4** This graphic shows the logos for the Centers for Disease Control and Prevention (CDC), the U.S. Department of Homeland Security, and USDA-APHIS, the various federal agencies involved in regulating companion animal entry into the United States. *Graphic illustration by: Dani Ausen, Iowa State University*
- Page 5** This graphic lists the potential penalties for non-compliance with the 9CFR161.4 Standards for Accredited Veterinarians. *Graphic illustration by: Dani Ausen, Iowa State University*
- Page 6** *(Top)* This graphic shows the proper way to strikeout information that is not applicable. It is still readable and properly initialed. *Graphic illustration by: Dani Ausen, Iowa State University*
(Bottom) This image shows the U.S. Department of Agriculture's Approval Seal, which indicates federal endorsement. *Source: USDA. Graphic illustration by: Dani Ausen, Iowa State University*
- Page 8** *(Top)* This illustration shows Mrs. Lei and her pets arriving for an appointment with their veterinarian, Dr. Pullay. *Graphic illustration by: Clint May, Iowa State University*
(Bottom) This illustration shows the veterinarian calling the Hawaii Animal Quarantine Station to verify information obtained online. *Graphic illustration by: Clint May, Iowa State University*
- Page 10** This illustration shows the correct times (between 7am and Noon) to schedule an arrival in Hawaii in order to have a dog inspected and released that day. *Graphic illustration by: Dani Ausen, Iowa State University*
- Page 11** *(Top)* This image shows sections 1-4 from APHIS Form 7001, highlighting that all information on the form should be typed or printed clearly. *Graphic illustration by: Katlyn Harvey, Iowa State University*
(Bottom) This image shows sections 5 and 6 from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
- Page 12** This image shows section 7 from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
- Page 13** *(Top)* This image shows section 8 from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
(Center) This image shows section 9 from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
(Bottom) This image shows more of section 9 from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
- Page 14** This image shows the USDA endorsement section from APHIS Form 7001. *Graphic illustration by: Katlyn Harvey, Iowa State University*
- Page 15** *(Top)* This illustration depicts international travel. *Graphic illustration by: Dani Ausen, Iowa State University*
(Center) This graphic displays the URL for the International Animal Export Regulations (IREGS) website. *Graphic illustration by: Dani Ausen, Iowa State University*
- Pages 15-18** These graphics illustrate examples of forms and information that may be required when moving companion animals internationally. *Graphic illustrations by: Travis Engelhaupt, Iowa State University*

Knowledge Review Answers

Knowledge Review #1

Which of the following describes the importance of certificates and import regulations for companion animals? Select the *one best answer*.

- A. Stops the spread of disease
- B. Prevents the introduction of disease
- C. Protects the animal health
- D. Protects the human health
- E. All of the above.

The correct answer is E. Certificates and import requirements are necessary to stop the spread and introduction of disease as well as protect animal and human health.

Answers A – D are all correct, but not the one best answer.

Knowledge Review #2

True or False: Import requirements for companion animals are determined by the State or country of destination while travel requirements and import regulations are determined by various federal agencies.

- True
- False

The correct answer is true. The destination State or country determines the import requirements and regulations for companion animals. Travel requirements and import regulations for companion animals are also determined by the CDC, DHS-CBP and USDA-APHIS.

Knowledge Review #3

When exporting an animal and laboratory tests are needed, the test results should accompany the certificate to the VS Area Office for endorsement. However, in time sensitive or deadline situations, this step could be skipped.

- True
- False

The correct answer is False. The laboratory results are necessary. However with PRIOR PERMISSION of the AVIC, the test results can be provided directly to the AVIC by the laboratory and the AVIC can add the test results to the health certificate at the time of endorsement.

Knowledge Review #4

For this particular scenario, considering the time it takes to conduct tests, vaccinations, microchip verification, treatments, and getting the proper documents to the Hawaiian Animal Quarantine Station in a timely manner, the dog should be examined and the health certificate issued (signed) by the accredited veterinarian _____ prior to flying. Please select the best option listed.

- A. 5 to 7 days
- B. 12 days
- C. 30 days
- D. 90 days

The correct answer is B. 12 days. The dog should be examined on the 12th day before flying so that the fipronil can be applied within 14 days of arrival and the documents can be overnighted to the AQS for the 10 days they want to review the documents. The APHIS 7001 Form should be completed and signed by the accredited veterinarian that performed the test, vaccinations, and procedures for the dog.

Knowledge Review #5

Some countries require animals to be test-negative for certain diseases prior to entry. For example, South Africa requires dogs to be heartworm negative prior to entry based on microfilarial filtration test. You submit blood to a USDA-approved laboratory and they report that the dog was negative using an ELISA test.

Confident in the results, you fill out the paperwork, attach the lab results and send it to the VS Area Office for endorsement. Since you did not request the exact TYPE of test required, what consequences might the animal and owner face? Mark all that apply.

- A. Refused endorsement by the AVIC
- B. Additional expenses for the owner
- C. Delayed travel
- D. Lengthy quarantines

The correct answers are A, B, C, and D. It is important to request the exact TYPE of test performed to have valid results for the animal entering the country. Otherwise, the animal may be delayed in traveling, the health certificate may not get endorsed by the AVIC, all of which could cause lengthy quarantines and additional expense for the owner.