Disclaimer: The English language text below is provided by the Translation and Terminology Centre for information only; it confers no rights and imposes no obligations separate from those conferred or imposed by the legislation formally adopted and published. Only the latter is authentic. The original Latvian text uses masculine pronouns in the singular. The Translation and Terminology Centre uses the principle of gender-neutral language in its English translations. In addition, gender-specific Latvian nouns have been translated as gender-neutral terms, e.g. chairperson.

Republic of Latvia

Cabinet

Regulation No 175

Adopted 30 April 2002

Procedures for Prevention and Combating of Such Infectious Diseases as to Which Both Animals and Humans are Susceptible
Issued pursuant to Section 25, Clause 4 of the Veterinary Medicine Law

I. General Provisions

1. These Regulations prescribe the procedures by which prevention and combating of such infectious diseases (infectious diseases caused by bacteria, viruses, fungi or parasites or infestation diseases which may be directly or indirectly transmitted from an animal to a human (hereinafter – zoonosis), as to which both animals and humans are susceptible (Annex 1), shall be performed.

2. These Regulations do not apply to:

2.1. food products which are produced for offer to the retail trade or public catering from animals referred to in these Regulations the health control of which is performed in accordance with the requirements prescribed by these Regulations; or

2.2. animals and food products which are obtained by the owner of animals or by a hunter for personal needs.

3. If an owner of an undertaking (company), owner of animals, hunter or head of laboratory determines zoonosis or he or she has suspicions regarding the illness of animals, he or she shall notify without delay an authorised veterinarian (hereinafter – veterinarian) or a territorial unit of the Food and Veterinary Service thereof.

4. The Food and Veterinary Service shall acquire and compile information on:

4.1. exacerbation and diagnosis of zoonoses among animals;

4.2. any zoonosis the presence of which in the State has been confirmed in a laboratory diagnosis of animals; and

4.3. clinical illness of animals with zoonoses.

5. In accordance with the requirements of these Regulations prevention and combating of zoonosis shall be performed for:

5.1. poultry determining the presence of salmonelloses agents (S.enteritidis, S.tiphy­murium, S.pullorum, S.gallinarum and S.arizone);

5.2. wild ducks and geese determining the presence of salmonelloses agents (S.enteritidis and S.tiphymurium);

5.3. bird slaughter products determining the presence of salmonelloses agents (S.enteritidis and S.tiphymurium);

5.4. cows determining the presence of tuberculosis agent (M.bovis);

5.5. cows determining the presence of agent of campylobacteriosis (C.fetus);

5.6. cows, sheep, goats determining the presence of brucellosis agent (B.abortus and B.melitensis);

5.7. sheep determining the presence of agent of listeriosis (L.monocytogenes);

5.8. pigs determining the presence of brucellosis agent (B.suis);

5.9. slaughter products of pigs and solipedes determining the presence of agent of trichinae (T.spiralis);

5.10. slaughter products of pigs determining the presence of echinococcosis agent (E.granu-losus);

5.11. slaughter products of wild boars determining the presence of trichinae agent (T.spiralis) and echinococcosis agent (E.granu-losus);

5.12. domestic animals, wild animals reared on farms and wild animals determining the presence of rabies agent; and

5.13. domestic animals and wild animals reared on farms determining the presence of anthrax agent (B.anthracis).

6. If illness of animals or humans with zoonoses has been determined or any zoonotic agent has been discovered in food products, a branch of the Social Health Agency and a territorial unit of the Food and Veterinary Service not later than within two days shall mutually provide written information regarding:

6.1. location of the determined zoonosis; and

6.2. measures taken for limitation of zoonosis.

7. In order to ensure preventive control of salmonellosis, echinococcosis and trichinae, an owner of animals, hunter or owner of an undertaking (company) may take samples and send them to an accredited laboratory or a laboratory authorised by the Food and Veterinary Service, but in order to ensure preventive control of other zoonoses, samples shall be taken by an inspector of the Food and Veterinary Service (hereinafter – inspector) or a veterinarian.

8. An owner of an undertaking (company), owner of animals and hunter shall store the results of laboratory examinations of zoonoses or veterinary expert-examination for not less than three years.

9. Preventive vaccination of animals and usage of hyper-immune serum against brucellosis and anthrax, except in cases referred to in these Regulations, and against salmonellosis and tuberculosis is prohibited. Therapeutic treatment of tuberculosis and brucellosis is not permitted.

10. Destruction of the dead bodies of animals, waste of animal origin, animal food, infected products or materials shall be organised by an inspector, and they shall be destroyed in accordance with regulatory enactments on the procedures for processing and destruction of waste products of animal origin.

11. The Food and Veterinary Service shall perform supervision and control of regulations in accordance with the State supervision programme of animal infectious diseases.

II. Measures for Prevention and Combating of Salmonellosis Agents (S.enteritidis and S.tiphymurium) for Poultry, Chicks, Poultry Slaughter Products, Hunt-killed Ducks and Geese
12. Samples for salmonellosis agents (S.enteritidis and S.tiphymurium) preventive control in a breeding poultry flock shall be taken in the following cases:

12.1. day-old chicks;

12.2. poultry that is four weeks old;

12.3. two weeks are left up to the egg laying period ;

12.4. adult poultry and the egg laying period have commenced. Samples shall be taken once in two weeks during the egg laying period; and

12.5. two weeks before the delivery of adult poultry to a slaughterhouse.

13. In order to ascertain the presence of salmonellosis agents (S.enteritidis and S.tiphymurium) in a holding where breeding poultry is grown in one building, the samples for preventive examination shall be taken as follows:

13.1. total sample of faeces from inner surfaces of such cages in which day-old chicks have been delivered to the holding for growing shall be taken by cutting out the cloaca from 10 dead chick bodies, which chicks have died during transportation, and the total sample shall be formed; and

13.2. total sample of faeces shall be taken twice a day – from four weeks old poultry, as well as two weeks before egg laying period. A sample of faeces shall not be less than one gram and it shall be taken in different places of the holding premises.

14. In order to ascertain the presence of salmonellosis agents (S.enteritidis and S.tiphymutium) in a holding in which breeding poultry is farmed with free access to several buildings, a preventive examination shall be performed taking the total sample of faeces twice – from four weeks old poultry, as well as two weeks before the egg laying period. A sample of faeces shall not be less than one gram and it shall be taken in each room of the building in which room poultry is located.

15. Samples referred to in Sub-paragraphs 12.5 and 13.2 and Paragraph 14 of these Regulations shall be taken in accordance with Annex 2 of these Regulations.

16. In order to ascertain the presence of salmonellosis agents (S.enteritidis and S.tiphymutium) during the egg laying period in a holding of breeding poultry (if the eggs thereof are delivered to a hatchery the capacity of which is up to 1000 eggs), the total sample of faeces the weight of which is not less than one gram shall be taken for preventive examination. The sample shall be taken from each premise of the building in which the poultry is located.

17. In order to ascertain the presence of salmonellosis agents (S.enteritidis and S.tiphymutium) during the egg laying period in a holding of breeding poultry (if the eggs thereof are delivered to a hatchery the capacity of which is up to 1000 eggs), samples for a preventive examination shall be taken from a hatchery in compliance with one of the following conditions:

17.1. a total sample of meconium formed of faeces of 250 chickens of one flock shall be taken; and

17.2. total smear preparations from the surface of 50 dead chickens that have died in eggs (acquired from one poultry flock).

18. The State supervision and control of salmonellosis agents (S.enteritidis and S.tiphymurium) shall be performed by an inspector in flocks of breeding poultry every eight weeks by taking samples. An authorised laboratory of the Food and Veterinary Service shall examine the sample.

19. A preventive control of salmonellosis agents (S.enteritidis and S.tiphymurium) in holdings for obtaining of poultry eggs intended for consumption shall be performed:

19.1. two weeks before the egg laying period; and

19.2. during the egg laying period.

20. During the period referred to in Sub-paragraph 19.1 the total sample of faeces shall be acquired from the cloaca scrapings of 30 poultry or from samples of faeces taken from 30 different sites of the holding.

21. During the period referred to in Sub-paragraph 19.1 of these Regulations the total sample of faeces shall be taken three times – from 30 weeks old poultry, 50 weeks old poultry and four weeks before the transportation thereof to a slaughterhouse. Sample of faeces shall be acquired from cloaca scrapings of 30 poultry and from samples of faeces taken from 30 different places of the holding.

22. A preventive control of salmonellosis agents (S.enteritidis and S.tiphymurium) in holdings where the poultry is farmed for obtaining of meat, shall be performed a week before the transportation of poultry to a slaughterhouse in compliance with the following conditions:

22.1. a total sample shall be taken by cutting out the cloaca of 10 dead bodies of poultry; and

22.2. a total sample of faeces from 30 different sites of the holding shall be taken.

23. A preventive control of salmonellosis agents (S.enteritidis and S.tiphymurium) in a poultry slaughterhouse shall be performed as follows:

23.1. a total sample of faeces shall be taken by sampling from every 1000 slaughtered poultry which sample shall be formed of 10 slaughtered poultry faeces mass; and

23.2. a sample of lavage from technological lines shall be taken not less frequently than once a week.

24. An inspector shall perform State supervision and control of salmonellosis agents (S.enteritidis and S.tiphymurium) in undertakings for the obtaining of eggs intended for consumption, holdings for farming of poultry for meat, hatcheries and poultry slaughterhouses not less frequently than once a year.

25. A preventive control of salmonellosis agents (S.enteritidis and S.tiphymurium) for hunt-killed ducks and geese shall be performed as follows:

25.1. scrapings from the cloaca area of each poultry shall be taken; and

25.2. the scrapings shall be combined in a total sample.

III. Measures for Prevention and Combating of Salmonellosis Agents (S.pullorum, S.gallinarum and S.arizonae) for Breeding Poultry and Chicks
26. Preventive control of salmonellosis agents (S.pullorum and S.gallinarum) shall be performed in all types of breeding poultry flocks, but for salmonellosis agent (S.arizonae) – in a flock of breeding turkeys.

27. The preventive control of salmonellosis agents shall be performed taking the following samples:

27.1. samples of downs or dust from the hatchery;

27.2. samples of litter or water from the chicken farming premises; and

27.3. blood samples of breeding poultry.

28. Blood samples shall be taken from not less than 10% of a flock of breeding poultry for prevention of salmonellosis agents (S.pullorum, S.gallinarum and S.arizonae) before each egg laying period.

29. A preventive control of salmonellosis agents (S.pullorum, S.gallinarum and S.arizonae) in a hatchery shall be performed before placement of each batch of eggs for incubation, but in premises for chicken farming – before placement of chickens for farming.

30. A preventive control of salmonellosis agents (S.pullorum, S.gallinarum and S.arizonae) in an undertaking (company) for obtaining of poultry meat shall be performed taking a total sample of faeces by sampling from every 1000 slaughtered poultry. Total sample shall be formed from the faeces mass of 10 slaughtered poultry.

31. State supervision and control of salmonellosis agents (S.pullorum, S.gallinarum and S.arizonae) in an undertaking (company) for obtaining of poultry meat, a flock of breeding poultry, chicken farming premises and hatchery shall be performed by an inspector not less frequently than once a year.

IV. Measures for Combating of Salmonellosis Agents (S.pullorum, S.gallinarum, S.enteritidis, S.arizonae, S.tiphimurium)
32. Upon determination of the salmonellas referred to in these Regulations an inspector shall take a sample. If there are several buildings in a holding, samples shall be taken from each building where poultry are located.

33. If an inspector has determined salmonellas in the sample, in a holding or hatchery affected by the disease:

33.1. it shall be prohibited to enter the premises by persons who are not directly connected with the feeding and care of the infected poultry;

33.2. poultry shall be transported and slaughtered separately from healthy poultry;

33.3. after transportation of infected poultry, the vehicles, cages, materials and tools shall be cleaned, washed and disinfected by materials which guarantee the destruction of salmonellosis agent;

33.4. faeces, manure and utilised litter shall be placed for bio-thermal treatment (self-heating of the product to be disinfected under an impact of micro-organisms during which the temperature reaches 60 (C. Such temperature shall be provided for not less than two weeks), in places where the environment is not polluted and the threat of spreading of infection for humans and animals does not exist;

33.5. dead and slaughtered poultry shall be destroyed in accordance with Paragraph 10 of these Regulations;

33.6. a rug soaked with disinfectant liquid which destroys salmonellosis agents shall be placed at the entrance and exit of the affected holding;

33.7. poultry intended for obtaining of meat may be transported to a slaughterhouse with the permission of an inspector or veterinarian. Meat obtained from such poultry may be distributed after thermal treatment that destroys salmonellosis agents;

33.8. breeding poultry may be sent to a slaughterhouse with the permission of an inspector or veterinarian. Treatment by means of antibiotics may be utilised as an alternative method for the transportation to a slaughterhouse or destruction of breeding poultry, in compliance with requirements regarding restrictions for usage of veterinary drugs for poultry prescribed in the regulatory enactments;

33.9. non-marked eggs intended for human consumption shall be destroyed in accordance with Paragraph 10 of these Regulations, but marked eggs shall be sent to an egg product manufacturing undertaking (company) with the permission of an inspector or veterinarian. The eggs shall be thermally treated utilising methods that guarantee the destruction of salmonellosis agents in an egg product manufacturing undertaking (company);

33.10. poultry intended for obtaining of meat, breeding poultry, hatching eggs and day-old chicks may be destroyed in accordance with Paragraph 10 of these Regulations; and

33.11. after removing all the poultry, eggs or hatching eggs, the holding or hatchery shall be cleaned, washed and disinfected under the supervision of a veterinarian with materials which destroy the salmonellosis agents.

34. If salmonellas have been determined in a holding, an inspector shall take a sample for laboratory examinations also from the food of poultry.

35. If salmonellas have been determined in the poultry food, an inspector shall:

35.1. perform examination and take samples during different phases of the manufacture of poultry food; and

35.2. in an emergency situation inspect the operation of an undertaking (company) for the processing of waste of animal origin.

36. If salmonellosis agents (S.enteritidis and S.tiphymurium) have been determined for wild ducks or geese, the meat thereof may be utilised in consumption after thermal treatment that destroys the salmonellosis agents.
37. After implementation of the measures referred to in Paragraph 33 of these Regulations, poultry or hatching eggs may be placed in a holding or hatchery if:

37.1. a laboratory control of disinfection has been performed and a favourable result has been obtained. In such a case, an inspector may cancel the restrictions specified;

37.2. imported one day old and four weeks old breeding poultry, as well as two weeks before egg laying period have been examined in accordance with the requirements prescribed in these Regulations and the results are negative (salmonellosis agents (S.tiphymurium and S.enteritidis) have not been determined); and

37.3. before an egg laying period blood samples have been taken from 10% of pure-bred poultry of a imported flock and the results are negative (salmonellosis agents (S.arizonae, S.pullorum and S.gallinarum) have not been determined).

38. If salmonellosis agents have been determined in an undertaking for obtaining of poultry meat:

38.1. the slaughter products may be utilised for consumption only after a thermal treatment which guarantees the destruction of the salmonellosis agents or the products shall be destroyed in accordance with Paragraph 10 of these Regulations;

38.2. after dispatching of infected poultry meat batch, the technological lines and equipment which has come into contact with infected slaughter products shall be cleaned, washed and disinfected under the supervision of a veterinarian with materials which destroy the salmonellosis agent; and

38.3. after implementation of measures referred to in Sub-paragraphs 38.1 and 38.2, samples for laboratory examination shall be taken from the technological lines, equipment, walls and floors. If favourable results of the mentioned examination have been acquired, the poultry may be slaughtered.

V. Measures for Prevention of Tuberculosis Agent (M.bovis) in Cows

39. On the basis of the tuberculin-tests for cows performed in the previous year, the Food and Veterinary Service shall grant to the herds the following status:

39.1. T1 type herd – a herd in which the state of health of animals and results of allergy tests are not known until the determination of status of the holding;

39.2. T2 type herd – a herd in which the state of health of animals and results of allergy tests are known, allergy tests are performed for animals and the herd can qualify for the status of T3 type herd; and

39.3. T3 type herd – a herd which is free from tuberculosis.

40. In herds of T1 and T2 type a tuberculin-test shall be performed for all animals which have reached the age of six months, but not less frequently than once in six months until the moment this herd acquires the status of T3 type herd.

41. Animals shall be moved from one herd to another in accordance with the following procedures:

41.1. animals from a T1 type herd may be moved to another herd of T1 type;

41.2. animals from a T1 type herd may be moved to a T2 type herd if the conditions of Paragraph 42 of these Regulations are complied with;

41.3. animals from a T2 type herd may be moved to a herd of T1 type;

41.4. animals from a T2 type herd may be moved to another T2 type herd if the conditions of Paragraph 43 of these Regulations are complied with;

41.5. animals from a T3 type herd may be moved to T1 and T2 type herds; and

41.6. animals from a T3 type herd may be moved to another T3 type herd if the conditions of Paragraph 44 of these Regulations are complied with.

42. In moving animals from a T1 type herd to a T2 type herd the following conditions shall be complied with:

42.1. the animals shall be tuberculin-tested not less than 30 days before the movement. The results of the tuberculin-test must be negative; and

42.2. the animals shall be isolated for not less than 60 days after the movement. During this period a repeat tuberculin-test shall be performed and the results must be negative.

43. In moving the animals from one T2 type herd to another T2 type herd the following conditions shall be complied with:

43.1. the animals shall be tuberculin-tested not less than 30 days before the movement. The results of the tuberculin-test must be negative; and

43.2. during this period the animals may not be in contact with other animals which have a worse state of health.

44. In moving the animals the age of which exceeds six weeks from one T3 type herd to another T3 type herd, the following conditions shall be complied with:

44.1. the animals shall be tuberculin-tested not less than 30 days before moving. The results of the tuberculin-test must be negative; and

44.2. the animals shall be isolated not less than 30 days after the move. During this period a tuberculin-test shall be performed and the results must be negative.

45. T3 type status may be granted to a herd of cows if:

45.1. clinical signs of tuberculosis for animals have not been observed;

45.2. tuberculosis allergy tests have been performed for animals, which have reached the age of six weeks at least twice with an interval of six months, and the results obtained are negative. If animals have been moved from T3 type herds, the animals shall be allergy tested within 60 days of the movement.

45.3. allergy tests are performed for animals, which have been brought into a holding after the first tuberculin-test and the age of which exceeds six weeks. The examinations shall be performed 30 days before or 30 days after the movement. If animals are tuberculin-tested after the movement, they shall be isolated for at least 30 days before joining the herd.

46. T3 type status shall be retained for a herd of cows if:

46.1. the conditions referred to in Sub-paragraphs 45.1 and 45.3 are complied with;

46.2. the animals are moved from T3 type herds; and

46.3. tuberculosis examinations are performed every 12 months for animals the age of which exceeds six weeks (except calves born in the holding).

47. If all the herds are T3 type herds in an administrative territory of Latvia and it has been determined in examinations performed during last two years that the number of allergy positive animals does not exceed 1%, in the relevant territory:

47.1. tuberculin-tests of animals may be performed once every two years; and

47.2. tuberculosis examinations may be omitted for male fattening animals which have not been in contact with other animals after separation from the mother or have been taken from another T3 type herd, if it is ensured that the referred to animals are not utilised for mating and after fattening thereof are transferred to a slaughterhouse.

48. If all the herds are T3 type herds in an administrative territory of Latvia and it has been determined in examinations performed during last two years that the number of allergy positive animals does not exceed 0.2 %, in the relevant territory:

48.1. tuberculosis examinations for animals may be performed once every three years; and

48.2. a tuberculin-test may be performed for animals, which have reached the age of 24 months.

49. If all the herds are T3 type herds in any administrative territory of Latvia and it has been determined in examinations performed during last two years that the number of allergy positive animals does not exceed 0,1 %, one of the following measures shall be implemented in the relevant territory:

49.1. tuberculosis examinations for animals may be performed once every four years;

49.2. allergy tests shall be performed for animals brought in before joining to a herd. The results of the tests must be negative; or

49.3. all the slaughtered animals shall be inspected in a veterinary expert-examination. Tissue damage characteristic to tuberculosis shall be examined histologically and bacteriologically.

50. The status of T3 type herd is not retained if:

50.1. the requirements referred to in Paragraph 46 of these Regulations are not fulfilled;

50.2. examinations are allergy positive;

50.3. during a veterinary expert-examination tissue damage characteristic to tuberculosis has been determined;

50.4. tuberculosis agent (M.bovis) is isolated bacteriologically; and

50.5. the risk of infection with tuberculosis has been determined during epizootiological investigations.

VI. Measures for Combating of Tuberculosis Agent (M.bovis) for Cows

51. If the examinations are allergy positive in a holding affected by a disease:

51.1. it is prohibited to take animals in or out of the holding, except the cases when they are transferred to a slaughterhouse for immediate slaughtering with the permission of an inspector or veterinarian. After slaughtering a veterinarian shall take samples for biological, bacteriological and histological examination; and

51.2. allergy positive animals or animals suspected of the illness shall be isolated.

52. An inspector or veterinarian shall perform a tuberculin-test repeatedly for the isolated animals.

53. The measures referred to in Paragraph 51 of these Regulations shall be cancelled if negative results have been acquired during the repeat tuberculin-test.

54. If during a repeat tuberculin-test it has been confirmed that animals are ill, in the herd affected by the disease:

54.1. measures referred to in Paragraph 51 of these Regulations shall be continued.

54.2. allergy positive animals shall be marked in accordance with instructions of the Minister for Agriculture;

54.3. milk obtained from allergy positive animals may be fed to the animals located in the holding affected by the disease after thermal treatment that guarantees the destruction of tuberculosis agent;

54.4. milk obtained from allergy negative animals may be sent to a milk processing and treatment undertaking (company) for thermal treatment that guarantees the destruction of tuberculosis agent

54.5. slaughter products of allergy positive animals may be utilised for production of thermally treated animal food or destroyed in accordance with Paragraph 10 of these Regulations;

54.6. after slaughtering of allergy positive animals, the premises of the holding, the equipment, tools, vehicles, ramps and passages thereof shall be cleaned, washed and disinfected with materials which destroy the tuberculosis agent under the supervision of a veterinarian;

54.7. faeces, manure and utilised litter shall be placed in sites for bio-thermal treatment not accessible to animals, impregnated with disinfectants which destroy the tuberculosis agent and stored not less than three weeks; and

54.8. waste waters and manure, if it is not collected and stored as fertilisers, shall be disinfected by pouring the disinfectants that destroy the tuberculosis agent in containers.

55. Allergy positive animals shall be slaughtered within 30 days of the making of the diagnosis, except:

55.1. female animals until the calving of which three months have remained and results regarding suspicion of tuberculosis have been obtained but without the clinical signs characteristic to tuberculosis. Such female animals may be sent to a slaughterhouse within a period of three months; and

55.2. cases when all the herd which consists of not less than 20 animals shall be slaughtered and it is not possible to perform slaughtering within the specified period of time due to technical reasons.

56. After the removal of allergy positive animals:

56.1. healthy animals may be sent to a slaughterhouse with the permission of an inspector or veterinarian for the immediate slaughtering;

56.2. herd may be renewed if all the animals the age of which exceeds six weeks are tuberculin-tested and negative results have been acquired twice; and

56.3. The status of T3 type herd may be renewed if for all the animals the age of which exceeds six weeks negative results of tuberculin-test have been acquired twice. The first tuberculin-test shall be performed 60 days before the slaughtering of allergy positive animals, the second test – not earlier then after four months and no later than after 12 months.

VII. Preventative Measures for Brucellosis Agent (B.abortus) for Cows

57. On the basis of the brucellosis laboratory examinations for cows performed in the previous year, the Food and Veterinary Service shall grant to herds the following status:

57.1. B1 type herd – a herd in which the state of health of animals, laboratory examinations or vaccination measures against brucellosis are not known on the day of status determination;

57.2. B2 type herd – a herd in which the state of health of animals, laboratory examinations or vaccination measures against brucellosis are known, serological examinations have been performed for animals and the herd may qualify for the status of B3 or B4 type herd;

57.3. B3 type herd – a herd that is relatively free from brucellosis; and

57.4. B4 type herd – a herd which is free from brucellosis.

58. Animals shall be moved from one herd to another according to the following procedures:

58.1. animals from B1 type herd may be moved to another B1 herd;

58.2. animals from B1 type herd may be moved to a B2 type herd if the requirements prescribed in Paragraph 59 of these Regulations are complied with;

58.3. animals from B2 type herd may be moved to a B1 herd;

58.4. animals from B2 type herd may be moved to another B2 type herd if the requirements prescribed in Paragraph 60 of these Regulations are complied with;

58.5. animals from B3 and B4 type herd may be moved to a B1 and B2 type herd; and

58.6. animals from B3 type herd may be moved to a B4 herd and vice versa.

59. In moving the animals from B1 type herd to a B2 type herd the following procedure shall be observed:

59.1. animals the age of which exceeds 12 months shall be examined serologically not later than 30 days before the movement. The results of the examination shall be negative; and

59.2. animals brought in shall be isolated for at least 60 days. Animals the age of which exceeds 12 months shall be repeatedly examined serologically and added to a herd if the results of the examination are negative.

60. In moving the animals from one B2 type herd to another B2 type herd the following procedure shall be observed:

60.1. animals the age of which exceeds 12 months shall be examined serologically not later than 30 days before the movement. The results of the examination must be negative; and

60.2. before the movement animals may not have been in contact with other animals which have different state of health.

61. Laboratory examinations for acquisition of the status of B3 and B4 type herd shall be performed in compliance with one of the following conditions:

61.1. blood samples for serological examinations shall be taken twice in consecutive order with an interval of not less than three months and not more than 12 months; or

61.2. milk samples for determination of antibodies shall be performed three times in consecutive order with an interval of three months and six weeks later – blood samples for serological examinations.

62. A herd may be approved as a B4 type herd if:

62.1. it does not contain animals vaccinated against brucellosis, except female animals that have been vaccinated not later than three years before the acquisition of the status;

62.2. clinical signs characteristic of brucellosis have not been observed for animals for at least six months before the acquisition of the status;

62.3. all animals the age of which exceeds 12 months have had a laboratory examination in accordance with the procedures specified in Paragraph 61 of these Regulations;

62.4. animals have been moved from other B4 type herds;

62.5. the examinations, utilising a serum agglutination test in which a titre of less than 30 IU per millilitre has been obtained, are performed for brought in animals the age of which exceeds 12 months not later than 30 days before or after their placement in a herd; and

62.6. animals brought in, for which the serological examinations have not been performed in accordance with the requirements specified in Sub-paragraph 62.5 of these Regulations, shall be isolated and added to a herd after acquisition of appropriate results.

63. Laboratory examinations for retention of the status of B3 and B4 type herd shall be performed utilising one of the following methods:

63.1. milk samples shall be taken three times with an interval of three months and examined by means of ring-test;

63.2. milk samples shall be taken three times with an interval of three months and examined by means of complement fixation test;

63.3. milk samples shall be taken twice with an interval of three months and examined by means of ring-test and blood samples shall be taken for serological examinations six weeks later;

63.4. milk samples shall be taken twice with an interval of three months which shall be examined by means of ELISA test and blood samples for serological examinations shall be taken six weeks later; and

63.5. blood samples for serological examinations shall be taken twice with an interval not less than three months and not more than 12 months.

64. B4 type status of a herd shall be retained if:

64.1. animals are examined in accordance with requirements referred to in Paragraph 63 of these Regulations and they are taken in from other B4 type herds;

64.2. animals brought in the age of which exceeds 12 months have had examinations utilising serum agglutination test, in which a titre of less than 30 IU per millilitre has been obtained, not later than 30 days before or after the placement thereof in a herd; and

64.3. animals brought in, for which the serological examinations have not been performed in accordance with the requirements specified in Sub-paragraph 66.2 of these Regulations, shall be isolated and added to a herd after acquisition of appropriate results.

65. Serological examination may be omitted for animals referred to in Sub-paragraph 64.2 if:

65.1. they have been brought in from a state or the administrative territory thereof where the brucellosis has not been determined for more than 0.2 % of herds during the last two years;

65.2. they are brought from B4 type herd; or

65.3. during transportation they do not come into contact with animals which have a worse state of health.

66. The status of B4 type status shall be retained for a herd if animals are taken from B3 type herd and the following conditions have been fulfilled:

66.1. animals brought in are not younger than 18 months; and

66.2. for animals which have been vaccinated against brucellosis the vaccination has been performed not earlier than 12 months before transportation to a B4 type herd, as well as the examinations have been performed utilising a complement fixation test not less than 30 days before placement into a B4 herd and a titre of less than 30 IU per millilitre has been obtained.

67. B4 type status of a herd shall be lost if:

67.1. the requirements referred to in Paragraphs 61, 62, 63, 64, 65 and 66 are not complied with; and

67.2. during laboratory examinations serologically positive animals have been determined.

68. If serologically positive animals have been slaughtered during the period of combating of brucellosis and it is not possible to take samples repeatedly for the laboratory examination, it is permitted to renew the status of the B4 type herd if all the animals the age of which exceeds 12 months have been examined twice utilising a serum agglutination test and a titre of less than 30 IU per millilitre has been acquired.

69. The first laboratory examination referred to in Paragraph 68 of these Regulations shall be performed 30 days after the destruction of serologically positive animals and the second examinations – 60 days after the first test.

70. If serologically positive animals are isolated during the period of combating of brucellosis, they may be added to a herd and the status of B4 type herd may be renewed, if:

70.1. samples for a repeat laboratory examination have been taken;

70.2. examinations have been performed utilising a serum agglutination test and a titre of less than 30 IU per millilitre has been obtained; and

70.3. examinations have been performed utilising a complement fixation test and negative results have been acquired.

71. The previous status may be renewed in a B4 type herd after the implementation of brucellosis combating measures, if one of the following conditions has been complied with:

71.1. all animals have been destroyed; or

71.2. animals, which have reached the age of 12 months, have been serologically examined twice and the results of the examinations are negative after slaughtering of serologically positive animals.

72. The first laboratory examination referred to in Paragraph 71 of these Regulations shall be performed 30 days after the destruction of serologically positive animals and the second examinations – 60 days after the first test. Pregnant animals shall have the second serological examination 21 day after the calving of the last animal.

73. B3 type status may be granted to a herd of cows if:

73.1. clinical signs characteristic to brucellosis have not been observed for animals during last six months;

73.2. all animals the age of which exceeds 12 months have had a laboratory examination in accordance with Paragraph 63 of these Regulations; and

73.3. vaccination of female animals shall be performed with a live vaccine of the 19th strain up to the age of six months and with a dead auxiliary vaccine – up to the age of 15 months.

74. B3 type status of a herd shall be retained to the herd if:

74.1. laboratory examinations have been performed in accordance with Paragraph 63 of these Regulations;

74.2. animals have been moved from B4 type herds in accordance with Sub-paragraphs 64.2 and 64.3 and Paragraph 65 of these Regulations; and

74.3. animals have been moved from B3 type herds and the following requirements have been fulfilled:

74.3.1. animals the age of which exceeds 12 months shall be examined, not less than 30 days before or after the movement to a B3 type herd, utilising a complement fixation test which shall be negative, and a serum agglutination test in which a titre shall be less than 30 IU per millilitre; and

74.3.2. female animals up to the age of 30 months which have been vaccinated against brucellosis with a live vaccine of the 19th strain shall be examined utilising a serum agglutination test the results of which shall be between 30 and 80 IU per millilitre, and a complement fixation test the results of which shall be 30 EEC units if the animals have been vaccinated 12 months before the examinations, or up to 20 EEC units if the animals have been vaccinated earlier than 12 months before the examinations.

75. A herd shall lose B3 type status of herd if:

75.1. the requirements referred to in Paragraphs 73 and 74 of these Regulations are not fulfilled; and

75.2. during laboratory examinations serologically positive animals have been determined.

76. If serologically positive animals, which are not vaccinated, have been slaughtered during a period of combating of brucellosis and it is not possible to take samples repeatedly, it is permitted to renew the status of the B3 type herd if all the animals the age of which exceeds 12 months have been examined twice utilising a serum agglutination test and a titre of less than 30 IU per millilitre has been acquired. The first laboratory examination shall be performed 30 days after the destruction of serological positive animals and the second examination – 60 days after the first test.

77. If serologically positive animals are not vaccinated during the period of combating of brucellosis, but they are isolated, the animals may be added to a herd and the status of B3 type herd may be renewed, if:

77.1. samples for a repeat laboratory examination have been taken;

77.2. examinations have been performed utilising a serum agglutination test and a titre of less than 30 IU per millilitre has been acquired; and

77.3. examinations have been performed utilising a complement fixation test and negative results have been acquired.

78. During the period of combating brucellosis the results of laboratory examinations of serologically positive animals shall be approved as negative if animals, which are at the age of up to 30 months, have been vaccinated with a live vaccine of 19th strain and the following results have been acquired:

78.1. a titre between 30 and 80 IU per millilitre has been acquired in a serum agglutination test;

78.2. up to 30 EEC units have been acquired in a complement fixation test for animals which have been vaccinated within 12 months before a laboratory examination; and

78.3. up to 20 EEC units have been acquired in a complement fixation test for animals, which have been vaccinated earlier than 12 months before a laboratory examination;

79. The status of B4 type herd may be renewed after implementation of brucellosis combating measures if any of the following conditions has been fulfilled:

79.1. all animals have been slaughtered in a holding;

79.2. non-vaccinated animals the age of which exceeds 12 months have been examined serologically twice with an interval of 60 days and the results are negative. The first serological examination of animals shall be performed not earlier than 30 days after the slaughtering of serologically positive animals;

79.3. pregnant animals shall have the second serological examination not earlier then 21 day after the calving of the last animal; and

79.4. animals vaccinated with the 19th strain vaccine have been serologically examined up to the age of 30 months, and the following results have been acquired:

79.4.1. a titre is between 30 and 80 IU per millilitre in a complement fixation test;

79.4.2. up to 30 EEC units have been acquired in a serum agglutination test if the animals have been vaccinated within 12 months before the laboratory examinations; and

79.4.3. up to 20 EEC units have been acquired in a serum agglutination test for animals which have been vaccinated earlier than 12 months before the laboratory examinations;

VIII. Preventative Measures for Brucellosis Agent (B.abortus) for Cows
80. In determining the brucellosis serologically in a herd of cows, in a holding affected by the infection:

80.1. an investigation shall be commenced and up to the ascertainment of results, the supervision of the herd shall be ensured;

80.2. serologically positive animals or animals suspected of the illness shall be isolated;

80.3. susceptible animals may be sent to a slaughterhouse with the permission of an inspector or veterinarian for an immediate slaughtering. Castrated animals which after the fattening are to be sent to a slaughterhouse may be taken into a holding where fattening bulls are farmed after the isolation of serologically positive animals; and

80.4. samples for laboratory examinations shall be taken repeatedly.

81. If the results acquired in a repeated laboratory examination indicate the exacerbation of brucellosis in a herd:

81.1. the measures referred to in Sub-paragraphs 80.1 and 80.2 of these Regulations shall be taken;

81.2. animals shall be marked before isolation in accordance with the instructions of the Minister for Agriculture;

81.3. milk obtained from serologically positive animals, after the thermal treatment which destroys the brucellosis agent, shall be fed out to the animals located in the holding;

81.4. milk obtained from serologically negative animals, after the thermal treatment which destroys the brucellosis agent, shall be removed to a milk processing or treatment undertaking (company);

81.5. placenta, aborted embryos, still-born or dead calves shall be destroyed in accordance with Paragraph 10 of these Regulations;

81.6. bedding, faeces and manure, if it has been into contact with serologically positive animals, still-born calves, placenta or other sources of infection, after the impregnation with disinfectant, shall be buried in sites where it does not cause the risk of infection;

81.7. faeces and manure which have been collected from serologically negative animals, after their impregnation with disinfectant, shall be placed for bio-thermal treatment in sites where it does not cause the risk of infection, and shall be stored for not less than three weeks;

81.8. disinfectants which destroy the brucellosis agent shall be placed in manure containers; and

81.9. serologically positive animals shall be slaughtered within 30 days of the determination of diagnosis. The slaughter products of such animals shall be utilised for obtaining of animal food after the thermal treatment that destroys the brucellosis agent.

82. The premises of the holding, equipment, materials, tools, vehicles and the accoutrements thereof, ramps and passages which have been into contact with hosts of infectious diseases shall be cleaned, washed and disinfected under supervision of a veterinarian with materials which destroy the brucellosis agent.

83. Grazing in the territory of a holding affected by the disease shall be re-utilised not earlier than 60 days after the slaughtering of serologically positive animals. Not taking into account of the referred to restrictions, grazing may be utilised in the holdings of castrated fattening bulls if such animals are to be sent to a slaughterhouse or the holding of a similar farm.

84. After the slaughtering of serologically positive animals:

84.1. susceptible animals may be brought to a slaughterhouse for an immediate slaughtering;

84.2. animals of the same type may be brought into the holding of castrated fattening bulls;

84.3. castrated fattening bulls may be brought out to the holding of the same type of farming in which they are sent to a slaughterhouse after the fattening;

84.4. animals may be moved if serologic examinations do not indicate an infectious disease in a herd; and

84.5. breeding animals may be brought in if they are not younger than 12 months and before being brought in they have been serologically examined in accordance with the procedures specified for the relevant type of herds. If the animals to be brought in have been vaccinated, the serological examinations shall be performed after the reaching the age of 18 months.

IX. Measures for Prevention and Combating of Campylobacteriosis Agent (C.fetus) for Cows

85. Laboratory examination of campylobacteriosis agent (C.fetus) shall be performed for breeding bulls, and cows that have had an abortion.

86. The presence of campylobacteriosis agent for breeding bulls shall be tested twice a year examining the samples of semen or prepuce lavage three times with an interval of ten days.

87. Samples for examination of campylobacteriosis agent (C.fetus) for cows, which have had an abortion, shall be taken from uterus or embryo.

88. Breeding bulls or cows may be utilised for breeding or obtaining of milk if the campylobacteriosis agent has not been determined in the laboratory examinations. Infected animals shall be isolated and sent to a slaughterhouse after fattening.

89. In a holding where the campylobacteriosis has been determined:

89.1. after isolation of infected animals the holding, the equipment thereof and facilities shall be cleaned, washed and disinfected with materials which guarantee the destruction of the campylobacteriosis agent under the supervision of a veterinarian. Means of transport, ramps and passages shall be washed and disinfected after the transportation of infected animals;

89.2. animals shall be examined repeatedly by sampling 20 days after washing and disinfection;

89.3. milk from infected animals shall be sent to an undertaking (company) for thermal treatment that guarantees the destruction of the campylobacteriosis agent;

89.4. samples of animal drinking water shall be taken for laboratory examination. Animals shall be watered from natural water bodies if the agent of the disease has not been determined in these;

89.5. bedding, faeces and manure if it has been into contact with any source of infection shall be buried after its impregnation with disinfectant;

89.6. bedding, faeces and manure, if it has been into contact with healthy animals, after its impregnation with disinfectant, shall be placed for bio-thermal treatment in sites where it does not cause the risk of infection, and shall be stored for not less than three weeks; and

89.7. manure (if it is not collected in conformity with the conditions of Sub-paragraph 89.5 and 89.6 of these Regulations) shall be disinfected in containers adding disinfectants that destroy the campylobacteriosis agent.

90. If the campylobacteriosis agent has been determined in drinking water, an inspector shall organise the watering of animals with water that does not contain the agent of the disease.

91. Animals may be placed in a holding if:

91.1. measures referred to in Paragraph 90 of these Regulations have been performed; and

91.2. campylobacteriosis agent (C.fetus) has not been determined in repeated laboratory tests.

X. Measures for Prevention of Brucellosis Agent (B.melitensis) for Sheep and Goats

92. Status of B2 type or brucellosis free herd may be granted to a holding of sheep and goats if:

92.1. clinical signs characteristic to brucellosis have not been observed in animals during last 12 months;

92.2. animals have not been vaccinated against brucellosis except those for which the vaccinations has been performed not later than two years before the granting of the status;

92.3. animals the age of which exceeds six months have been examined serologically twice with an interval of six months and the results are negative;

92.4. animals are taken in from herds which are relatively free from brucellosis or free from brucellosis in accordance with the requirements referred to in Paragraph 94 of these Regulations; and

92.5. the holding is located in an administrative territory that has been approved as free from brucellosis.

93. The status of a B2 type herd shall be retained if:

93.1. it is located in a territory that has not been approved as free from brucellosis;

93.2. animals are placed in a holding in accordance with the requirements referred to in Paragraph 94 of these Regulations;

93.3. all male non-castrated animals the age of which does not exceed six months, have been examined serologically and the results are negative; and

93.4. in the holding, which contains 50 and more mature female animals, 25 % of such animals have been examined serologically and the results are negative. In the holding, which contains less than 50 such animals, all the animals shall be examined serologically (100 %).

94. Animals may be placed in a B2 type herd if they have been brought from a herd of the same type or from a B1 type herd, and if:

94.1. they are identifiable, have not been vaccinated against brucellosis or have been vaccinated not later than two years before the transfer, except male animals older than two years which have been vaccinated by the age of seven months; and

94.2. they have been isolated not later than six weeks before transfer and during this time period have been examined serologically twice with an interval of six weeks, and the results are negative.

95. Status of B1 type or relatively brucellosis free herd may be granted to a holding of sheep and goats if:

95.1. clinical signs characteristic to brucellosis have not been observed in animals during last 12 months;

95.2. vaccinated animals are identifiable and the vaccination has been performed by the age of seven months;

95.3. vaccinated animals the age of which exceeds 18 months has been examined serologically not less frequently than twice with an interval of six months and the results are negative;

95.4. non-vaccinated animals the age of which exceeds six months have been examined serologically not less frequently than twice with an interval of six months and the results are negative; and

95.5. animals are transferred from other herds in accordance with the requirements referred to in Paragraph 96 of these Regulations.

96. Animals may be placed in a B1 type herd if they are transferred from a herd of the same type, from a B2 type herd or a herd under the supervision of the Food and Veterinary Service to which herd the status has not been determined, if:

96.1. animals are identifiable;

96.2. clinical signs characteristic to brucellosis have not been observed in animals during last 12 months in this holding;

96.3. animals have not been vaccinated against brucellosis within a time period of two years, except in cases when the animals have been vaccinated by the age of seven months. Animals may be vaccinated not later than 15 days before the movement; and

96.4. animals have been isolated not later than six weeks before the movement and non-vaccinated animals have been examined serologically twice with an interval of six weeks, and the results are negative.

97. B2 type status may be granted to a B1 type herd if:

97.1. at least two years have elapsed since the status of B1 type herd has been granted;

97.2. this herd has not had animals vaccinated against brucellosis within a time period of two years;

97.3. animals have been taken in accordance with the requirements referred to in Paragraph 96 of these Regulations; and

97.4. all animals, which have reached the age of six months, have been examined serologically at the end of the second year and the results are negative.

XI. Measures for Combating Brucellosis Agent (B.melitensis) for Sheep and Goats
98. If in the holding affected by the disease, animals responding positively to brucellosis have been determined by serologic examinations:

98.1. serologically positive or all susceptible animals shall be destroyed;

98.2. epizootiological examinations shall be performed in order to determine the source of infection and means of spreading of the disease;

98.3. placenta, aborted embryos, still-born and dead new-born infants shall be destroyed in accordance with Paragraph 10 of these Regulations;

98.4. bedding, faeces and manure, if it has been into contact with serologically positive animals, still-born calves, placenta or other sources of infection, after impregnation with disinfectant, shall be buried;

98.5. faeces and manure, if it has been collected from serological negative animals, after impregnation with disinfectant, shall be placed for bio-thermal treatment in sites where it does not cause the risk of infection, and shall be stored for not less than three weeks;

98.6. disinfectants which destroy the brucellosis agent shall be added in the manure containers; and

98.7. the holding, the equipment thereof, facilities, means of transportation by which susceptible animals have been transported, ramps and passages shall be cleaned, washed and disinfected after the destruction of animals with materials which destroy the brucellosis agent under the supervision of an veterinarian.

99. Restrictions for B2 type herd may be cancelled if:

99.1. washing and disinfection measures have been implemented; and

99.2. animals the age of which exceeds six months have been examined serologically twice with an interval of three months and negative results have been acquired.

100. Restrictions for B1 type herd may be cancelled if:

100.1. washing and disinfection measures have been implemented;

100.2. non-vaccinated animals the age of which exceeds six months have been examined serologically twice with an interval of three months and negative results have been acquired; and

100.3. vaccinated animals the age of which exceeds 18 months have been examined serologically twice with an interval of three months and negative results have been acquired.

101. During the period of restrictions the animals may be sent from a holding to a slaughterhouse for an immediate slaughtering.

XII. Measures for Prevention and Combating of Listeriosis Agent (L.monocytogenes) for Sheep

102. In order to ascertain the presence of listeriosis agent (L.monocytogenes), samples for laboratory examinations shall be taken from mature rams and ewes.

103. The control of listeriosis agent shall be performed once every year in accordance with the following procedures:

103.1. samples shall be taken from all animals (100 %) in a herd which contains not more than 10 animals; and

103.2. samples shall be taken from 10 % of the total number of animals in a herd that contains more than 10 animals.

104. The measures referred to in Paragraph 89 of these Regulations, except the requirement referred to in Sub-paragraph 89.4 of these Regulations shall be performed in a holding in which the listeriosis has been determined.

105. Animals may be placed in a holding if:

105.1. measures referred to in Paragraph 104 of these Regulations have been taken; and

105.2. listeriosis agent (L.monocytogenes) has not been determined in repeated laboratory examinations.

XIII. Measures for Combating and Prevention of Brucellosis Agent (B.suis) for Pigs
106. Serological control shall be performed in holdings free from brucellosis in accordance with the following procedures:

106.1. presence of brucellosis agent for breeding boars shall be examined not less frequently than twice a year;

106.2. presence of brucellosis agent for sows shall be examined not less frequently than once every second year; and

106.3. presence of brucellosis agent for breeding pigs shall be examined before matting.

107. Vaccination of pigs against brucellosis is prohibited.

108. If brucellosis has been determined in serological examinations:

108.1. serological positive animals shall be isolated;

108.2. serological negative animals may be sent to a slaughterhouse with the permission of an inspector or veterinarian; and

108.3. samples shall be taken for the repeated laboratory examinations in order to determine a diagnosis.

109. After the determination of a brucellosis diagnosis one of the following measures shall be taken in the holding affected by the infection:

109.1. serological positive animals shall be isolated, marked in accordance with the instructions of the Minister for Agriculture and sent to a slaughterhouse within a time period of two weeks; or

109.2. all susceptible animals shall be destroyed.

110. In a holding affected by the brucellosis:

110.1. the measures referred to in Sub-paragraphs 108.1 and 108.2 of these Regulations shall be taken;

110.2. placenta, aborted embryos, still-born or dead new-born infants shall be destroyed in accordance with Paragraph 10 of these Regulations;

110.3. bedding, faeces, manure, if it has been into contact with serological positive animals, still-born animals, placenta or other sources of infection, after its impregnation with disinfectant, shall be buried;

110.4. faeces and manure, if it has been collected from serological negative animals, after its impregnation with disinfectant, shall be placed for bio-thermal treatment in sites where it does not cause the risk of infection, and shall be stored for not less than three weeks;

110.5. disinfectants which destroy the brucellosis agent shall be added to the manure containers; and

110.6. the holding, the equipment thereof, facilities, vehicles by which susceptible animals have been transported, ramps and passages shall be cleaned, washed and disinfected after the destruction of animals with materials which destroy the brucellosis agent under the supervision of an veterinarian.

111. Serologically positive animals shall be destroyed in accordance with Paragraph 10 of these Regulations. Slaughter products shall be utilised after thermal treatment that destroys brucellosis agent.

112. Animals may be placed in a holding affected by brucellosis if:

112.1. cleaning, washing and disinfection measures have been implemented;

112.2. animals have been moved from herds which are brucellosis free; and

112.3. animals have been isolated for not less than 30 days before the movement, serologically examined during this period and negative results have been acquired. Animals may be examined serologically after the joining thereof, if before the joining to a herd the animals are isolated for 30 days.

113. In order to receive a status of brucellosis free herd:

113.1. animals, except fattening animals which have reached the age of six months shall be examined serologically for three years twice every year with an interval of six months, and the results shall be negative; and

113.2. serological control of fattening animals shall be performed in a slaughterhouse taking samples by selection.

114. Samples from animals referred to in Sub-paragraph 113.2 of these Regulations shall be taken in accordance with the following procedure:

114.1. if a group consists of 25 animals, samples shall be taken from 25 % of the number thereof; and

114.2. if a group consists of more than 25 animals, samples shall be taken from 10 % of the number thereof.

XIV. Measures for Prevention and Combating of Trichinae and Echinococcosis Agent (T.spiralis and E.granulosus) for Slaughter Products of Solipedes, Pigs or Wild Boars
115. The presence of trichinae agent in carcasses of slaughtered solipedes, pigs and wild boars shall be examined by a laboratory examination. The presence of echinococcosis in the slaughter products of pigs and wild boars shall be examined by a veterinary expert-examination.

116. Samples for testing the presence of trichinae agent shall be taken from the muscular part of the diaphragm or intercostal muscles.

117. In a slaughterhouse of solipedes and pigs, the samples for testing the presence of trichinae and echinococcosis agents shall be taken by a veterinarian or his or her assistant during the veterinary expert-examination. Samples from slaughter products of wild boars for testing the presence of trichinae and echinococcosis agents shall be taken by a veterinarian if they have been sent to a processing undertaking (company), or a hunter.

118. Samples for testing the presence of echinococcosis agent shall be taken from internal organs (liver, kidney).

119. Slaughter products may be dispatched and utilised for further processing, if the results of the laboratory examination on the presence of trichinae agents and the veterinary expert-examination on the presence of echinococcosis agents are negative.

120. If trichinae agent has been determined in the laboratory examination, all the slaughter products shall be destroyed in accordance with Paragraph 10 of these Regulations.

121. If echinococcosis agent has been determined during the veterinary expert-examination, the organs affected by parasites shall be destroyed in accordance with Paragraph 10 of these Regulations. The carcass and other slaughter products may be utilised for consumption only after their thermal treatment that guarantees the destruction of echinococcosis agent.

122. In determining trichinae or echinococcosis agents an inspector shall perform an investigation and identify the holding of origin of the animal and the source of infestation.

123. Animals may be farmed in a holding infected by trichinae or echinococcosis if features of the disease have not been determined and they are sent to a slaughterhouse after fattening.

124. If trichinae or echinococcosis agents have been determined for wild boars, their slaughter products shall be destroyed in accordance with Paragraph 10 of these Regulations or utilised in accordance with the procedures specified in Paragraphs 120 and 121 of these Regulations.

XV. Preventative Measures for Rabies Agent for Domestic Animals, Wild Animals Reared on Farms and Wild Animals
125. Laboratory examination for determination of rabies shall be performed in the following cases:

125.1. if there is a suspicion that domestic animals or wild animals reared on farm have become ill or they are clinically ill;

125.2. if there is a suspicion that hunt-killed wild fur-bearing animals or carnivores have contracted rabies;

125.3. if domestic animals or wild animals reared on farm have been into contact with the infected animals, animals which are suspected of contracting rabies, and animals the post-mortem laboratory examinations of which are positive; and

125.4. if bodies of dead wild animals have been found and there is a suspicion that animals have been ill and died due to rabies.

126. Dogs and cats vaccinated against rabies shall be vaccinated repeatedly if:

126.1. they have been bitten;

126.2. they have come into contact with animals which are clinically ill with rabies or animals which are suspected of having contracted rabies; and

126.3. they have come into contact with animals the post-mortem laboratory examinations of which are positive.

127. Domestic animals and wild animals reared on farms, except dogs and cats, shall be vaccinated against rabies on the first, fifth and twenty-eighth day if:

127.1. they have been bitten;

127.2. they have come into contact with animals which are clinically ill with rabies or animals which are suspected of contracting rabies; and

127.3. they have come into contact with animals the post-mortem laboratory examinations of which are positive.

128. Any of the following measures shall be applied to dogs and cats non-vaccinated against rabies and which have been bitten or have come into contact with animals referred to in Sub-paragraph 126.2 and 126.3 of these Regulations:

128.1. they shall be isolated, kept under the supervision of a veterinarian for not less than 15 days and slaughtered after the isolation. The dead body shall be subject to a laboratory examination; and

128.2. they shall be kept isolated for not less than six months under the supervision of a veterinarian. Animals shall be vaccinated a month before the expiry of quarantine, and the immunoassay control shall be performed prior the expiry of quarantine which shall not be less than 0.5 IU per one millilitre of blood. If lower results have been acquired in laboratory examinations, the animals shall be vaccinated repeatedly.

129. Preventive vaccination against rabies shall be performed for:

129.1. puppies and kittens from the age of three months;

129.2. adult dogs and cats – every year; and

129.3. wild animals reared on farms and wild animals – in accordance with the instructions of the Minister for Agriculture.

XVI. Measures for Combating of Rabies Agent for Domestic Animals, Wild Animals and Wild Animals Reared on Farms

130. The director of the Food and Veterinary Service shall establish a working group for the performance of epizootiological enquiries. The working group shall summarise the following information regarding:

130.1. spread of wild carnivores in the territory affected by rabies;

130.2. state of health of animals of holdings located in the vicinity. If the contracting of rabies has been determined (or there are suspicions thereof) in the territory of a city, the control of the state of health of animals shall be performed also in blocks located near the site affected by the disease; and

130.3. bitten animals and persons, as well as those who have been in contact with a potentially infected animal.

131. Bodies of dead animals shall be destroyed in accordance with Paragraph 10 of these Regulations if:

131.1. animals were clinically ill before the death;

131.2. laboratory examinations have been positive; and

131.3. animals have been slaughtered in accordance with the requirements referred to in Sub-paragraph 128.1 of these Regulations.

132. If animals, which have been bitten or have come into contact with potentially ill animals, have been determined in a place where domestic animals or wild animals reared on farm are kept:

132.1. they shall be isolated and vaccinated in accordance with Paragraph 127 of these Regulations;

132.2. all susceptible animals which are not isolated shall be vaccinated in accordance with Paragraph 127 of these Regulations;

132.3. a veterinarian shall periodically visit the holding affected by the disease, monitor the animals and compile a statement at the end of the monitoring;

132.4. the relevant animal holding shall be cleaned, washed and disinfected under the supervision of a veterinarian with materials which destroy the rabies agent; and

132.5. epizootological enquiries shall be performed in accordance with Paragraph 130 of these Regulations.

133. Food products of animal origin may be dispatched after the thermal treatment which destroys the rabies virus, if such have been acquired:

133.1. in a holding in which animals clinically ill with rabies have been located;

133.2. in a holding the animals of which have been into contact with clinically ill animals or animals the post-mortem laboratory examinations of which are positive; and

133.3. from animals referred to in Sub-paragraph 132.1 of these Regulations.

134. Restrictions to a holding affected by rabies shall be cancelled if:

134.1. after the washing and disinfection measures implemented favourable results of laboratory control have been acquired;

134.2. isolated animals have been monitored for not less than 15 days; and

134.3. susceptible animals have been vaccinated.

XVII. Measures for Prevention and Combating of Anthrax Agent (B.anthracis) for Domestic Animals and Wild Animals Reared on Farms
135. If there is suspicion regarding animals having contracted anthrax:

135.1. all animals located in the holding shall be examined clinically;

135.2. animals regarding which there is a suspicion of contracting the disease, shall be isolated;

135.3. samples for laboratory examinations shall be taken from dead bodies or compulsorily slaughtered animals;

135.4. in accordance with instructions of a veterinarian, rugs soaked with disinfectant shall be placed at the exit and entrance of the holding; and

135.5. any movement of animals is prohibited except cases when the animals are to be isolated.

136. Measures referred to in Paragraph 135 of these Regulations shall be cancelled if negative results have been obtained in the laboratory examinations of anthrax.

137. If these are suspicions of anthrax, autopsy or any cutting of dead animal bodies or compulsorily slaughtered animals is prohibited. If in performing the referred to activities suspicion regarding animals contracting anthrax arises, the activities shall be suspended and clothing, footwear and hands shall be disinfected.

138. If the anthrax agent has been determined in laboratory examinations, one of the following measures shall be taken in the holding affected by the infection:

138.1. all animals shall be destroyed in accordance with Paragraph 10 of these Regulations; and

138.2. after the destruction of ill or suspected animals in accordance with Paragraph 10 of these Regulations other animals shall be vaccinated in accordance with the instructions of the Minister for Agriculture.

139. In the holding affected by anthrax:

139.1. the measures referred to in Paragraphs 135 and 138 of these Regulations shall be continued;

139.2. animal slaughtering, manipulations of a surgical nature, autopsy of dead bodies, skinning or any other activity due to which blood may get into environment is prohibited;

139.3. waste of animal origin, faeces, animal food, infected facilities, products of animal origin shall be destroyed in accordance with Paragraph 10 of these Regulations;

139.4. vaccinated animals may be moved not earlier than 14 days after the performance of vaccination measures;

139.5. grazing may be utilised if the vaccination of animals has been completed;

139.6. premises of the holding, facilities and equipment which have not been incinerated, shall be cleaned, washed and disinfected with materials which destroy the anthrax agent under the supervision of a veterinarian;

139.7. persons who have been in contact with animals shall disinfect clothing, footwear and hands. Persons who have wounds or other skin damage are prohibited from coming into contact with the animals;

139.8. after transportation of animals means of transportation, the equipment thereof, passages and ramps shall be cleaned, washed and disinfected under the supervision of a veterinarian with materials which destroy the anthrax agent;

139.9. means of transport are prohibited to enter, except the means of transportation of the animal owner or supervision authorities;

139.10. the presence of unauthorised persons is prohibited;

139.11. animal watering from natural water bodies is prohibited;

139.12. if cases of death of animals have been determined, a veterinarian shall take samples for laboratory examinations of the presence of anthrax agent; and

139.13. an inspector shall organise epizootiological enquiries regarding the spread of infection in the monitored territory, source of origin and possible focuses of the infection.

140. If exacerbation of anthrax has been determined, products of animal origin, which have been taken out of the holding affected by the infection during the incubation period of the agent, shall be destroyed in accordance with Paragraph 10 of these Regulations.

141. Measures referred to in Paragraph 139 of these Regulations shall be cancelled if:

141.1. animals have been destroyed or vaccinated;

141.2. after the final cleaning, washing and disinfection of the holding, favourable results of laboratory control have been obtained; and

141.3. not less than 15 days have elapsed after the last case of animal death.

142. Animals shall be placed in the holding affected by the infection after cancellation of the restrictions and not earlier than 14 days after the vaccination thereof against anthrax.

143. In the holding affected by the anthrax animals shall be vaccinated every year.

The Prime Minister

A. Bērziņš

Minister for Agriculture

A. Slakteris

Annex 1
Cabinet Regulation No. 175

30 April 2002

List of Zoonoses

	No.
	Name of Disease

	1.
	Brucellosis (B.melitensis, B.abortus, B.suis)

	2.
	Echinococcosis (E.granulosus)

	3.
	Campylobacteriosis (C.fetus)

	4.
	Listeriosis (L.monocytogenes)

	5.
	Anthrax (B.anthracis)

	6.
	Salmonellosis (S.enteritidis, S.typhimurium, S.pullorum, S.gallinarum, S.arizonae)

	7.
	Tuberculosis (M.bovis)

	8.
	Trichinae (T.spiralis)

	9.
	Rabies

Minister for Agriculture

A. Slakteris

Annex 2
Cabinet Regulation No. 175

30 April 2002

Number of Sites in a Poultry Holding from which Samples of Faeces are Taken and Total Sample Obtained

	No.
	Number of poultry in a holding
	Number of sites in poultry holding from which samples of faeces are taken

	1.
	1–24
	number of sites from which samples are taken shall conform to the number of poultry in the holding or the number of samples to be taken is not more than 20

	2.
	25–29
	20

	3.
	30–39
	25

	4.
	40–49
	30

	5.
	50–59
	35

	6.
	60–89
	40

	7.
	90–199
	50

	8.
	200–499
	55

	9.
	500 or more
	60

Minister for Agriculture

A. Slakteris

Translation © 2002 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC

Translation © 2002 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

2
[image: image1.png]THC

[image: image1.png][image: image2.png]