

IMPORT HEALTH REQUIREMENTS OF ARUBA FOR CAMELIDS EXPORTED FROM THE UNITED STATES OF AMERICA

These requirements are to be applied to:

Family Camelidae

Subfamily Camelinae

Genus: Lama (Llama or *Lama glam*, Guanaco or *Lama guanicoe*)

Genus: Vicugna (Vicuña or *Vicugna vicugna*, Alpaca or *Vicugna pacos*)

Genus: Camelus (Dromedary or *Camelus dromedarius*, Bactrian Camel or *Camelus bactrianus*)

The animals must be accompanied by a U.S. Origin Health Certificate issued by a veterinarian authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate shall contain the name and address of the consignor and the consignee, and complete identification of the animals to be exported. Additional certification shall include:

CERTIFICATION STATEMENTS

1. The United States is free from foot-and-mouth disease, peste des petits ruminants, and rinderpest.
2. The animal(s) was (were) born and raised in the United States or were resident for not less than 90 days.
3. In the herd of origin no animal(s) with clinical signs of paratuberculosis (*M.paratuberculosis*) were observed and no animals from a herd of inferior health status was introduced into this (these) herd(s) during this period.
4. In the herd of origin no animal(s) with clinical signs of tuberculosis (*M.bovis*) were observed and no alpaca or lama from a herd of inferior health status was introduced into this (these) herd(s) during this period.
5. The animal(s) is (are) in good health, physically sound and free from clinical signs of infectious disease including freedom from any symptoms of tuberculosis and paratuberculosis
6. The animal or the animals as a group were isolated, under the supervision of the officially accredited veterinarian, from other (groups of) animals, and they remained so for not less than 21 days prior to the date of export. Each animal has been identified with official eartag or microchip inserted midway on the left side of the neck, breed, sex, and age.
7. The animals were treated on _____, which is within 48 hours prior to shipment, with, a product that provides broad spectrum coverage against internal parasites and is considered to be ovicidal and larvacidal. They were also treated at the same time with _____, a product approved for use against external parasites. There have been no cases of resistance to these products.

TEST REQUIREMENTS

All animals must be tested with negative results as prescribed below within 30 days prior to export. The same tests may be repeated in Aruba. All test results to qualify the animals must be included.

1. Tuberculosis: Intradermal test using PPD tuberculin on the post-axillary injection site.
2. Paratuberculosis: Elisa test

EMBARKATION STATEMENTS

At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the original laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing:

1. The name and address of the consignor.
2. The name and address of the consignee.
3. The number, sex and types of animals to be shipped.
4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and were found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation.

OTHER INFORMATION

1. In order to import live animals into Aruba, the consignee must have the Health Certificate and/or related test results approved by the Director of the Veterinary Service of Aruba before the animals are shipped to Aruba.
2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies.
3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment.
4. The animals must not transit any country under animal health quarantine in route to Aruba. In case of extreme necessity, it is indispensable to have a special permit from the Director of Veterinary Services of Aruba.