Text consolidated by Valsts valodas centrs (State Language Centre) with amending regulations of:
1 March 2011 (Cabinet Regulation No. 174) [shall come into force from 5 March 2011];

27 March 2012 (Cabinet Regulation No. 209) [shall come into force from 1 April 2012].
If a whole or part of a paragraph has been amended, the date of the amending regulation appears in square brackets at the end of the paragraph. If a whole paragraph or sub-paragraph has been deleted, the date of the deletion appears in square brackets beside the deleted paragraph or sub-paragraph.

Republic of Latvia

Cabinet

Regulation No. 178

Adopted 23 February 2010
Procedures for the Prevention and Combating of Rabies
Issued pursuant to

Section 25, Paragraph four

and Section 36 of the

Veterinary Medicine Law

1. General Provisions

1. This Regulation prescribes the procedures for the prevention and combating of rabies.

2. The following terms are used in this Regulation:

2.1. an animal ill with rabies – a mammal (hereinafter – animal), for which the diagnosis of rabies is confirmed by laboratory examinations following death;

2.2. an authorised veterinarian – a practicing veterinarian authorised by the Food and Veterinary Service (hereinafter – Service) to implement measures for combating rabies;

2.3. an affected area – a place (territory) in which an animal ill with rabies is detected and in which an animal or a person may become infected with rabies, and in which restrictions and measures for combating rabies shall be applied; and

2.4. a territory at risk – a territory which spreads not further than in a radius of three kilometres around the affected area and in which restrictions and measures for combating rabies shall be applied.

3. The implementation of this Regulation shall be monitored and controlled by the Service.

4. If there is a reason to suspect that an animal is ill or infected with rabies, the State Scientific Institute “Scientific Institute of Food Safety, Animal Health and the Environment” (hereinafter – scientific institute) shall perform the laboratory examinations to determine the diagnosis of rabies.

5. Within one day any person shall orally inform a practising veterinarian or the territorial unit of the Service regarding:

5.1. suspicions regarding the infection of an animal with rabies (hereinafter – suspicions regarding infection with rabies), if:

5.1.1. an animal has been in contact with an animal ill with rabies or there are suspicions regarding this (excluding the case where an animal, which has been vaccinated against rabies in accordance with the procedures specified by the Veterinary Medicine Law, has come into the referred to contact during a hunting);

5.1.2. there is a possibility that an animal has been bitten or salivated on or the mucous membrane of the animal or the damaged skin has been in contact with a potential source of rabies (for example, the saliva of another animal, nerve tissues) (excluding the case where an animal, which has been vaccinated against rabies in accordance with the procedures specified by the Veterinary Medicine Law, has come into the referred to contact during a hunting);

5.2. suspicions regarding the illness of an animal with rabies (hereinafter – suspicions regarding illness with rabies), if:

5.2.1. the salivation, changes in appetite, hindered intake of food and water, changes in behaviour not characteristic of the species or the uncharacteristic attitude in relation to a human or animal are observed in the animal;

5.2.2. the animal has bitten, scratched, salivated on another animal or human or attacked them;

5.2.3. a wild animal is located in a territory inhabited by humans or in the property (possession) of a person and the changes in behaviour not characteristic of the species are observed in the wild animal.

[1 March 2011]
6. A stray dog or cat, or the sterilised and marked cat referred to in Section 8 of the Animal Protection Law, has bitten, scratched or salivated on another animal or human or attacked them and:

6.1. has not been identified, one of the following activities shall be performed:

6.1.1. the relevant dog or cat shall be euthanized if the indications referred to in Sub-paragraph 5.2.1 of this Regulation are observed on it or if it is located in the area affected and the territory at risk;
6.1.2. the relevant dog or cat shall be placed into an animal shelter and actions in accordance with Paragraph 53 of this Regulation shall be taken, if the indications referred to in Sub-paragraph 5.2.1 of this Regulation are not observed on the animal and if it has not been located in the area affected and the territory at risk. If it is not possible to place the relevant dog or cat into an animal shelter for observation, it shall be euthanized;
6.2. has been identified, the relevant dog or cat shall be immediately placed into an animal shelter for observation in accordance with the requirements of this Regulation.
[1 March 2011]
7. If a practising veterinarian is not authorised to perform measures for combating rabies, he or she shall immediately inform the relevant territorial unit of the Service regarding the received information referred in Paragraph 5 of this Regulation.

8. The territorial unit of the Service upon receipt of the information referred to in Paragraph 5 of this Regulation shall, within one day, utilising any means of communication:

8.1. inform the persons referred to in Paragraph 5 of this Regulation regarding the authorised veterinarian;

8.2. notify the information referred to in Paragraph 5 of this Regulation to the authorised veterinarian.

[1 March 2011]
9. The authorised veterinarian upon receipt of the information referred to in Paragraph 5 of this Regulation shall, within one day, decide on the necessity to initiate measures for combating rabies and inform the territorial unit of the Service regarding the initiation of measures for combating rabies, or indicate the reason why measures for combating rabies may not be performed.

[1 March 2011]
10. If there is a suspicion regarding illness with rabies:

10.1. an authorised veterinarian or the Service inspector shall take a sample of pathological material from the dead animal (the entire dead animal, the head of the dead animal or the brains of the head) (hereinafter – sample) and send it for laboratory examination to the scientific institute for the determination of a diagnosis of rabies;

10.2. a veterinarian who has entered into a contract with the Service regarding taking of samples, shall take a sample and send it for laboratory examination to the scientific institute for the determination of a diagnosis of rabies.

[1 March 2011]
11. If there is a suspicion regarding illness with rabies and the user of hunting rights can deliver the dead body of the hunted wild animal or the head of the dead animal to the scientific institute for the determination of a diagnosis of rabies, he or she shall act in accordance with the instructions of an authorised veterinarian or the Service inspector.

12. A person authorised by the director of the scientific institute, after acquisition of the results of laboratory investigations, shall notify electronically and send a testing report regarding:

12.1. the diagnosis of rabies confirmed by a laboratory – to the State Senior Food and Veterinary Inspector, the senior inspector of the territorial unit of the Service and to the authorised veterinarian who sent the pathological material, if his or her contact information is indicated in the accompanying documents of the sample;

12.2. a diagnosis of rabies not confirmed by the laboratory – to the senior inspector of the territorial unit of the Service and the authorised veterinarian who sent the pathological material, if his or her contact information is indicated in the accompanying documents of the sample;

12.3. a diagnosis of rabies confirmed or not confirmed by the laboratory – in a registered letter to the owner or keeper of the animal, if he or she covers all the expenditure for laboratory investigations.

[1 March 2011]
13. The territorial unit of the Service, utilising any means of communication, shall notify the authorised veterinarian the information referred to in Sub-paragraph 12.1 of this Regulation.

14. The Service shall, within one working day following the implementation of the activities referred to in Sub-paragraph 55.1 of this Regulation, post the information on its website regarding each confirmed case of rabies, indicating the date of the confirmation of a diagnosis of an animal ill with rabies, the animal species, the number of animals, the area affected by rabies and the territory at risk, as well as the period of time (30 days), during which the measures for combating rabies shall be performed (hereinafter – restriction period).

15. The territorial unit of the Service shall, within one working day, inform the authorised veterinarians working in the territory under the supervision thereof, regarding confirmed cases of rabies.

16. Until the elimination of the dead body of such animal from which a sample has been taken for laboratory examination for the determination of a diagnosis of rabies, the animal owner or keeper shall separate it from any potential contact with animals and humans. The dead animal shall be disposed of in accordance with Articles 12 and 13 of Regulation (EC) No 1069/2009 of the European Parliament and of the Council of 21 October 2009 laying down health rules as regards animal by-products and derived products not intended for human consumption and repealing Regulation (EC) No 1774/2002 (Animal By-products Regulation) (hereinafter – Regulation No 1069/2009).

[1 March 2011]
17. The costs of the following measures for combating rabies shall be covered by the financing for ensuring the supervision and combating of rabies granted to the budget for the current year of the Ministry of Agriculture:

17.1. the costs of peroral vaccination of wild animals (for the vaccine, dispersion of the vaccine and storage of the vaccine);

17.2. the costs for the determination of the effectiveness of the peroral vaccination of wild animals (for the dead bodies of wild animals, for the partial autopsy thereof and laboratory examinations);

17.3 the costs of the purchase of disinfection products for disinfecting the location where the dead animal is found;

17.4. for an authorised veterinarian:

17.4.1. the actual transport costs;
17.4.2. the costs of the purchase of ancillary materials (for example, for protective devices (the protection of the face, eyes, hands, palms and other parts of the body) and for the materials for packing of the sample);

17.4.3. work remuneration (for the clinical examination, vaccination, euthanasia, disinfection and the drawing up of documents);

17.4.4. the costs of the euthanasia agents and the purchase of vaccines;

17.4.5. the costs of the disposal of an dead animal;

17.5. for the scientific institute – the costs which are connected with laboratory examinations.

[1 March 2011]
18. The animal owner or keeper shall cover all the expenditure of the injured person, the Service and the scientific institute, which are related to the activities for combating rabies, if the dog, cat or household (domestic) ferret of the animal owner or keeper has not been vaccinated against rabies or the vaccination deadline specified by the Veterinary Medicine Law has been missed, and the animal:

18.1. has been performed laboratory investigations for determination of the diagnosis of rabies;

18.2. suspicions regarding infection with rabies or suspicions regarding illness with rabies are established.

[1 March 2011]
19. If the animal owner or keeper does not observe the procedures for the prevention and combating of rabies specified in this Regulation, the authorised veterinarian shall send a notification of a veterinarian regarding the non-fulfilment of the decision (Annex 1) to the territorial unit of the Service.

2. Procedures for the Prevention of Rabies

20. An animal owner or keeper shall ensure the vaccination of a dog, cat and household (domestic) ferret against rabies once a year in accordance with the requirements laid down in the Veterinary Medicine Law.

[1 March 2011]
21. The Service shall organise the peroral vaccination of wild animals against rabies not less than twice per year in accordance with the programme for the prevention and combating of rabies.

22. Prior to the commencement of peroral vaccination of wild animals, the Service shall inform the society “Latvian Association of Local and Regional Governments”, the Centre for Disease Prevention and Control and the State Forest Service regarding the planned vaccination of wild animals and preventive measures.
[27 March 2012]
23. Following the peroral vaccination of wild animals referred to in Paragraph 21 of this Regulation, the Service shall agree with the State Forest Service regarding the unlimited hunting of game and the delivery of wild dead animals to the scientific institute for the determination of the effectiveness of the peroral vaccinations of wild animals in accordance with the instructions of a Service inspector.

3. Procedures for the Combating of Rabies

3.1. Measures to be Performed if there are Suspicions Regarding Infection with Rabies
24. Upon receipt of the information referred to in Sub-paragraph 5.1 of this Regulation, an authorised veterinarian shall clinically examine an animal, evaluate the epizootic situation and according to the animal passport or vaccination certificate shall check whether the dog, cat or household (domestic) ferret has been vaccinated against rabies.

25. In order to perform the activities referred to in Paragraph 24 of this Regulation, an authorised veterinarian shall visit the place of keeping the animal or the animal owner or keeper shall provide transport for an authorised veterinarian in order that the authorised veterinarian may visit the place of keeping the animal, or the animal owner or keeper shall ensure the transportation of the household (domestic) animal (excluding by public transport) to the place of practice of the authorised veterinarian.

26. Following the activities referred to in Paragraph 24 of this Regulation, an authorised veterinarian shall take a decision regarding the non-commencement or commencement of observation, or euthanasia of the animal, fill in the decision form (Annex 2) and issue it to the animal owner or keeper.

27. If an authorised veterinarian does not commence observation of an animal, he or she shall, within one day after receipt of the information referred to in Sub-paragraph 5.1 of this Regulation:

27.1. vaccinate the dog, cat and household (domestic) ferret, if the vaccination deadline determined by the Veterinary Medicine Law has been observed, or other animal which has been vaccinated against rabies within the last 12 months, against rabies, if the animal has been vaccinated against rabies not more than once during its lifetime. The animal owner or keeper shall cover all the expenditure related to the vaccination;

27.2. vaccinate the dog, cat and household (domestic) ferret, if the vaccination deadline determined by the Veterinary Medicine Law has been observed, or other animal which has been vaccinated against rabies within the last 12 months, against rabies, evaluating the epizootic situation, anamnesis and the results of clinical examination, if the animal has been vaccinated against rabies more than once during its lifetime. The animal owner or keeper shall cover all the expenditure related to the vaccination;

27.3. utilising any means of communication, inform the territorial unit of the Service thereof.

[1 March 2011]
28. If there are suspicions regarding infection with rabies of an animal, for which a requirement to perform vaccination against rabies is not specified in the Veterinary Medicine Law and which is not vaccinated, the owner or keeper of the relevant animal shall agree with the authorised veterinarian regarding one of the following activities with the animal:

28.1. vaccination against rabies within one day;

28.2. sending to a slaughterhouse for immediate slaughter within three days following contact (biting, scratching, salivating or attack);

28.3. immediate euthanasia.

[1 March 2011]
29. If milk is obtained from an animal to which the condition referred to in Sub-paragraph 28.2 of this Regulation is applied, the milk acquired until sending to the slaughterhouse thereof shall be pasteurised in temperature of 60 °C for 5 to 10 minutes prior to human consumption or feeding animals.

[1 March 2011]
30. If an authorised veterinarian commences observation of an animal, following the receipt of the information referred to in Sub-paragraph 5.1 of this Regulation, he or she shall:

30.1. on the first working day, utilising any means of communication, inform the territorial unit of the Service regarding the commencement of animal observation;

30.2. on the first day provide instructions for observation of the animal to the animal owner or keeper (Annex 3);

30.3. act in accordance with Sub-paragraphs 51.1, 51.2, 51.4, 51.5.2 and Paragraph 52 of this Regulation.

[1 March 2011]
31. If the animal owner or keeper cannot ensure observation of the animal in accordance with the instructions referred to in Annex 3 to this Regulation, the animal shall be placed into an animal shelter where observation of the animal is ensured. If it is not possible to place the animal into an animal shelter for observation, the authorised veterinarian shall euthanize the animal.

32. The animal owner or keeper shall cover all expenditure which is related to the implementation of the requirements laid down in Paragraph 31 of this Regulation.

33. An authorised veterinarian shall euthanize a dog, cat or household (domestic) ferret which has not been vaccinated against rabies or for which the vaccination, which in accordance with the requirements laid down in the Veterinary Medicine Law must be performed once a year, has been missed (except the case referred to in Paragraph 34 of this Regulation).

[1 March 2011]
34. An authorised veterinarian shall not perform euthanasia of a dog, cat or household (domestic) ferret, if the animal owner or keeper refuses to euthanize the animal, and shall ensure observation of the animal for not less than 45 days in accordance with Annex 3 to this Regulation.

[1 March 2011]
34.1 If the animal referred to in Paragraph 34 of this Regulation has not been vaccinated against rabies or for which the vaccination, which in accordance with the requirements laid down in the Veterinary Medicine Law must be performed once a year, has been missed, the animal owner or holder ensure vaccination of the animal against rabies within one day after the end of observation.

[1 March 2011]
35. If an authorised veterinarian takes a decision on euthanasia of an animal, he or she shall:

35.1. fill in the decision form (Annex 2) and the report regarding animal euthanasia (Annex 4) and send a sample for laboratory examination to the scientific institute for the determination of a diagnosis of rabies; and

35.2. within one working day, submit the decision and the report referred to in Sub-paragraph 35.1 of this Regulation to the territorial unit of the Service.

3.2. Measures to be Performed if there are Suspicions Regarding Illness with Rabies
36. An authorised veterinarian, upon receipt of the information referred to in Sub-paragraph 5.2.1 or 5.2.2 of this Regulation shall clinically examine an animal in the place of keeping or veterinary medical care of the animal, evaluate the epizootic situation and according to the animal passport or vaccination certificate shall check whether the dog, cat or household (domestic) ferret has been vaccinated against rabies.

[1 March 2011]
37. Following the activities referred to in Paragraph 36 of this Regulation an authorised veterinarian shall take a decision to commence observation or euthanize the animal, fill in the decision form (Annex 2) and issue it to the animal owner or keeper.

38. If an authorised veterinarian commences observation of an animal, he or she shall, on the first day after receipt of the information referred to in Sub-paragraphs 5.2.1 or 5.2.2 of this Regulation, utilising any means of communication, inform the territorial unit of the Service regarding the commencement of observation of an animal and:
38.1. provide instructions for observation of an animal to the animal owner or keeper (Annex 3) regarding a 10 day long observation of a dog, cat and household (domestic) ferret and a 15 day long observation of other animals;

38.2. upon the request of the animal owner or keeper, shall issue a statement to a medical practitioner regarding the results of the clinical examination of the animal (Annex 5);

38.3. shall act in accordance with Paragraphs 51, 52 and 53 of this Regulation.

[1 March 2011]
39. An animal owner or keeper has:

39.1. a duty to show an animal to an authorised or practising veterinarian for clinical examination, which has bitten, scratched or salivated on a person, not later than within 24 hours following the relevant incident;

39.2. the rights to receive the statement of an authorised or practising veterinarian to a medical practitioner regarding the results of the clinical examination of the animal (Annex 5). Expenditure regarding the clinical examination of an animal and the issuance of a statement shall be covered by the animal owner or keeper in accordance with the price list of the provider of veterinary medicine services.

[1 March 2011]
40. It shall not be permitted to move the animal referred to in Sub-paragraph 39.1 of this Regulation by public transport.

41. If the animal owner or keeper cannot ensure observation of the animal in accordance with the instructions referred to in Annex 3 to this Regulation, he or she shall act in accordance with Paragraph 31 of this Regulation.

42. An authorised veterinarian shall euthanize an animal if:

42.1. the indications referred to in Sub-paragraph 5.2.1 of this Regulation are observed on the animal;

42.2. a dog, cat or household (domestic) ferret has not been vaccinated against rabies;

42.3. the vaccination deadline determined in the Veterinary Medicine Law has been missed for a dog, cat or household (domestic) ferret.

[1 March 2011]
42.1 An authorised veterinarian shall euthanize an animal in accordance with the requirements referred to in Paragraph 42 of this Regulation, if the animal owner or keeper refuses to euthanize the animal, and shall ensure observation of the animal for not less than 10 days for a dog, cat or household (domestic) ferret and 15 days for other animals in accordance with Annex 3 to this Regulation, as well as vaccination against rabies in accordance with Paragraph 52 of this Regulation.

[1 March 2011]
43. If an authorised veterinarian takes a decision to euthanize an animal, he or she shall act in accordance with Paragraph 35 of this Regulation.

44. Milk, which has been acquired from an animal regarding which there are suspicions regarding illness with rabies, shall be destroyed or heat treated, utilising methods which ensure the elimination of the rabies agent. Following heat treatment, the milk may be utilised in animal feeding-stuffs.

45. Meat and by-products, which are obtained from an animal, regarding which there have been suspicions regarding illness with rabies and which are not intended for human consumption, shall be processed or destroyed in accordance with Regulation No 1069/2009.

[1 March 2011]
3.3. Measures during the Observation of an Animal and Following the End of Observation
46. During the observation of an animal, the animal owner or keeper:

46.1. shall ensure the separate keeping of the animal from other animals and humans;

46.2. shall ensure the keeping and welfare conditions appropriate for the animal species;

46.3. shall ensure shelter for the animal against unfavourable weather conditions; and

46.4. prevent the possibility of the animal escaping.

47. During the observation of an animal, the animal owner or keeper are prohibited:

47.1. from taking it outside the property borders or outside the affected area and the territory at risk, unless the animal is kept in an apartment. It shall be permitted to take it for walks outside the borders of the residential premises, ensuring that the animal does not come into contact with another person or animal;

47.2. from selling it, giving it away or euthanizing it if the euthanasia is not performed by an authorised veterinarian for the laboratory determination of the diagnosis of rabies.

[1 March 2011]
48. The animal owner or keeper shall immediately, utilising any means of communication, inform the authorised veterinarian referred to in Paragraph 38 of this Regulation, if during the observation:

48.1. salivation , refusal to eat, an inability to take in food and water, behavioural changes or an uncharacteristic attitude in relation to humans or animals is observed in the animal;

48.2. the animal dies.

49. The animal owner or keeper shall immediately, utilising any means of communication, inform the authorised veterinarian referred to in Paragraph 38 of this Regulation, if during the observation the animal goes missing.

50. In the case referred to in Sub-paragraph 48.1 of this Regulation, the animal owner or keeper shall ensure the transport of an authorised veterinarian to the animal under observation, if the authorised veterinarian has no means of reaching the place of observation of the animal.

51. An authorised veterinarian shall:

51.1. clinically examine the animal in its place of keeping, if the information referred to in Sub-paragraph 48.1 of this Regulation is received from the animal owner or keeper during the observation;

51.2. euthanize the animal in accordance with Paragraph 35 of this Regulation, if during the clinical examination suspicions arise regarding illness with rabies, and disinfect the place where the animal is euthanized;
51.3. upon the request of the animal owner or keeper, on the tenth day following the receipt of the information referred to in Sub-paragraph 5.2.1 or 5.2.2 of this Regulation clinically examine the animal and issue a statement regarding the results of the clinical examination of the animal (Annex 5);

51.4. clinically examine the animal on its last day of observation and take one of the following decisions:

51.4.1. to terminate observation, fill in the decision form (Annex 2) and within one working day send it to the territorial unit of the Service;

51.4.2. to continue observation and re-provide instructions to the animal owner or keeper regarding observation of the animal (Annex 3), determining the duration of observation of the animal;

51.5. send to the territorial structural unit of the Service a notification of a veterinarian regarding the non-fulfilment of the decision (Annex 1) if the animal owner or keeper has not implemented one of the following activities:

51.5.1. during the observation on the tenth day following the incident has not shown his or her animal for a clinical re-examination;

51.5.2. within 48 hours following the end of observation has not shown the animal for a clinical re-examination or has not vaccinated it against rabies.

52. If during the last clinical examination an authorised veterinarian does not observe the indications referred to in Sub-paragraph 5.2.1 of this Regulation, the animal shall be vaccinated against rabies within one day, except the case if the authorised veterinarian, on evaluation of the epizootic situation, anamnesis and the results of clinical examination, takes a decision not to vaccinate the animal against rabies. The animal owner or keeper shall cover all the expenditure related to the vaccination.

[1 March 2011]
53. The stray dogs and cats referred to in Sub-paragraphs 6.1.2 and 6.2 of this Regulation, or the sterilised and marked cats referred to in Paragraph 8 of the Animal Protection Law, shall be observed in an animal shelter for not less than 10 days and:

53.1. if following observation the animal is clinically healthy, the owner of the animal shelter shall act in accordance with the procedures specified in laws and regulations regarding the handing over of animals to an animal shelter or animal boarding facility;

53.2. if during the observation an animal dies, an authorised veterinarian shall take a sample from the dead animal and send it for laboratory examination to the scientific institute for the determination of a diagnosis of rabies;

53.3. if during the observation the indications referred to in Sub-paragraph 5.2.1 of this Regulation are observed, an authorised veterinarian shall take a decision to euthanize the animal.

[1 March 2011]
3.4. Measures to be Performed if the Diagnosis of an Animal Ill with Rabies is Confirmed
54. Upon receipt of a diagnosis of rabies confirmed by a laboratory, this shall be informed immediately as follows:

54.1. the senior inspector of the territorial unit of the Service – the Centre for Disease Prevention and Control;

54.2. an authorised veterinarian – the animal owner or keeper.

[27 March 2012]
55. The senior inspector of the territorial unit of the Service, upon receipt of a diagnosis of rabies confirmed by a laboratory, shall within one working day:

55.1. approve the plan of measures for combating rabies (Annex 6) and determine the area affected by rabies, the territory at risk and the period for restrictions;

55.2. inform the following regarding the decisions taken referred to in Sub-paragraph 55.1 of this Regulation:

55.2.1. the relevant local government;
55.2.2. an authorised veterinarian;

55.2.3. the relevant territorial unit of the State Forest Service;

55.2.4. the Centre for Disease Prevention and Control.

[1 March 2011; 27 March 2012]
56. The affected area and the territory at risk shall be determined, taking into account the epizootic situation in the specific territory, the geographical and administrative borders, as well as social factors and the density of the animal population.

57. The local government shall inform the inhabitants of the territory regarding measures for combating rabies.

58. The Centre for Disease Prevention and Control shall ensure the epidemiological examination and observation in the affected area and in the territory at risk for people who have been in contact with an animal who is ill with rabies or with the dead body of such animal.

[27 March 2012]
59. The territorial unit of the Service in the affected area and in the territory at risk shall prohibit the organisation of animal displays, competitions and other events with the participation of animals (excluding the cases referred to in Paragraph 60 of this Regulation).

60. In the area affected by rabies and in the territory at risk:

60.1. in accordance with the order of the State Senior Food and Veterinary Inspector the relevant territorial unit of the State Forest Service shall inform the users of hunting rights supervised thereby regarding the necessity for hunting unlimited game and delivering the dead bodies thereof to the scientific institute for the determination of a diagnosis of rabies, if necessary, extending the hunting deadlines for the relevant species;
60.2. hunting shall be organised, if the permission of the State Senior Food and Veterinary Inspector is received.

61. In the affected area and in the territory at risk:

61.1. stray animals shall be caught in accordance with the laws and regulations regarding the catching of dogs and cats;

61.2. stray unidentified animals or the sterilised and marked cats referred to in Paragraph 8 of the Animal Protection Law shall be euthanized and identified animals shall be placed into an animal shelter for observation in accordance with the requirements of this Regulation.

[1 March 2011]
62. If the affected area is in a farm, a farmstead, a residential premises or a zoological garden and other animals are located therein, action shall be taken in accordance with the procedures referred to in Sub-paragraphs 3.1, 3.2 and 3.3 of this Regulation.

63. It is prohibited to move animals outside the affected area during the entire period of restriction (excluding the movement of farm animals to a slaughterhouse for immediate slaughter).

64. Following the implementation of the plan of measures for combating rabies the Centre for Disease Prevention and Control, the territorial structural unit of the State Forest Service, the authorised veterinarian and the relevant local government shall, within two working days, inform the relevant territorial unit of the Service in writing.
[27 March 2012]
65. Following the evaluation of the information referred to in Paragraph 64 of this Regulation, the senior inspector of the territorial unit of the Service shall decide regarding the retention or revocation of the status of an affected area and a territory at risk.

4. Closing Provision

66. This Regulation shall come into force on 1 March 2010.

Acting for the Prime Minister –

Minister of Finance

E. Repše

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 1

Cabinet Regulation No.178

23 February 2010

Notification of a Veterinarian Regarding the Non-fulfilment of Decision No.________
______________ 20__

To _____________ territorial unit of the Food and Veterinary Service

(name)

I hereby declare that animal owner/keeper ______________________________________
(given name, surname/ firm name

__
personal identity number/registration number, address, telephone number)

with the following animal in his or her ownership/possession (in his or her words)

1) species__

2) breed ___
3) given name __
4) gender, age __
5) identity number ___

6) date of marking ___

7) distinguishing features__

1. [] a clinical examination has been performed and the authorised veterinarian cannot agree with the animal owner or keeper regarding the procedures for the prevention and combating of rabies specified in laws and regulations;

2. On _____________ (date) observation was commenced, with the suspicions regarding the illness of the animal with rabies, and during the observation in accordance with the procedures specified by laws and regulations, the animal owner/keeper (mark as appropriate):

2.1. [] has not shown his or her animal for clinical re-examination on the tenth day following the incident on ___________(date)

2.2. [] has not vaccinated his or her animal against rabies.

Authorised veterinarian:

	Workplace
	
	Authorisation contract No.
	

	Given name, surname
	
	Certificate No.
	

	Signature*
	
	Place for a seal
	

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 2

Cabinet Regulation No.178

23 February 2010

[1 March 2011]
Decision Regarding Action with an Animal

No._______

______________ 20__

1. Animal owner/keeper:
1.1. given name, surname or firm name___
1.2. personal identity number or registration number [] [] [] [] [] – [] [] [] [] [] ________

1.3. address ___
1.4. telephone number ___
2. Information regarding the animal:
2.1. species ___
2.2. breed __
2.3. given name ___
2.4. gender, age ___

2.5. identity number __
2.6. date of marking __
2.7. distinguishing features __

3. Description of the incident and date ___

4. Animal vaccination (mark as appropriate):

[] the last preventive vaccination against rabies was performed on_________________
(dd.mm.yyyy.)

[] vaccination has not been performed/no information

5. Decision (mark as appropriate):

5.1. [] not to commence the observation of the animal;

5.2. [] to commence of the animal in accordance with instructions regarding the observation of animals
(___________________________) days – from _____________ to ________________

 (in words)

(date)

(date)

[] If the animal owner or keeper cannot ensure the observation of the animal in accordance with the instructions, he or she shall ensure the movement of the animal to a registered place of keeping animals (for example, an animal shelter), where the animal shall be observed in accordance with the instructions regarding the observation of animals.
Place of observation of the animal (address) _______________________________________

5.3. [] to euthanize the animal and send a sample of pathological material (the entire dead body of the animal, the head of the dead body or the brains of the head) for laboratory examination for the determination of a diagnosis of rabies:

5.3.1. [] the animal owner or keeper agrees to the euthanasia of the animal;

5.3.2. [] the animal owner or keeper refuses to euthanize the dog, cat or household (domestic) ferret;
5.4. to continue observation of the animal until ______________

(date)

5.5. [] to end the observation of the animal _______________

(date)

6. If the animal owner refuses the euthanasia of the dog, cat or household (domestic) ferret, he or she shall:

6.1. ensure the observation of the animal for 45 days and the vaccination of the animal against rabies within one working day after the end of observation, if the animal has been vaccinated against rabies or the term for vaccination, which in accordance with the requirements laid down in the Veterinary Medicine Law must be performed once a year, has been missed;

6.2. to cover all the expenditure related to the activities referred to in Sub-paragraph 6.1 of this Regulation.

Authorised veterinarian:
	Workplace
	
	Authorisation contract No.
	

	Given name, surname
	
	Certificate No.
	

	Signature
	
	Place for a seal
	

I have acquainted myself with the decision and the duties of an animal owner which I shall perform as I have refused the euthanasia of the animal, I agree with the decision and shall ensure the implementation thereof. I have received one copy of the decision:

______________ __

(date)

(given name, surname and signature of the animal owner/keeper)

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 3

Cabinet Regulation No.178

23 February 2010

Instructions for the Observation of an Animal

______________ 20__

1. Animal owner/keeper:
1.1. given name, surname or firm name__
1.2. personal identity number or registration number [] [] [] [] [] – [] [] [] [] [] ________

1.3. address ___
1.4. telephone number ___
2. Information regarding the animal:
2.1. species ___
2.2. breed __
2.3. given name ___
2.4. gender, age ___
2.5. identity number __
2.6. date of marking __
2.7. distinguishing features ___
3. Instructions
3.1. observation of the animal shall be ensured in one of the following premises or restricted areas (mark as appropriate):

[] indoors (for example, in a house, apartment or shed);

[] in a cage; or

[] in a yard (tethered or in a specially restricted area);

3.2. during the observation of an animal the animal owner/keeper:

3.2.1. shall ensure the separate keeping of the animal from other animals and humans;

3.2.2. shall ensure the keeping and welfare conditions appropriate for the animal species;

3.2.3. shall ensure shelter for the animal against unfavourable weather conditions; and

3.2.4. shall prevent the possibility of the animal escaping;

3.3. during the observation, it shall be prohibited to:

3.3.1. take the animal outside the property borders (if an animal ill with rabies has been detected – outside the affected area and the territory at risk), unless the animal is kept in an apartment. It shall be permitted to take it for walks outside the borders of the residential premises, ensuring that the animal does not come into contact with another person or animal; or

3.3.2. sell the animal, give it away or euthanize it, unless the euthanasia is performed by an authorised veterinarian for the laboratory determination of the diagnosis of rabies.

3.4. an animal owner or keeper shall immediately notify an authorised veterinarian, if:

3.4.1. during the observation salivation, refusal to eat, an inability to take in food and water, behavioural changes or an uncharacteristic attitude in relation to humans or animals is observed in the animal;
3.4.2. during the observation the animal goes missing; or

3.4.3. the animal dies.

3.5. notes ___

Authorised veterinarian:
	Workplace
	
	Authorisation contract No.
	

	Given name, surname
	
	Certificate No.
	

	Signature
	
	Place for a seal
	

I have acquainted myself with the instructions and received one copy of the instructions:

______________ __

(date)

(given name, surname and signature of the animal owner/keeper)

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 4

Cabinet Regulation No.178

23 February 2010

Report Regarding Animal Euthanasia No._____

Date and location of euthanasia

________________ _____________________________

(dd.mm.yyyy.)

(address)

Information regarding the animal:

1) species__

2) breed ___
3) given name __
4) gender, age __
5) identity number ___

6) date of marking ___

7) distinguishing features__

8) notes (if an animal is being euthanized whose owner or keeper is not known)___________

Euthanasia is provided for in the programme of combating rabies because the animal directly threats the health or life of other animals or humans.

Notes__

Medicinal products utilised in the euthanasia

(name) (dose)

Animal owner/keeper__
(given name, surname/ firm name,

personal identity number/registration number, address, telephone number)

(signature)

Authorised veterinarian:

	Workplace
	
	Authorisation contract No.
	

	Given name, surname
	
	Certificate No.
	

	Signature
	
	Place for a seal
	

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 5

Cabinet Regulation No.178

23 February 2010

[1 March 2011]
Statement

for Submission to a Medical Practitioner Regarding the Results of Clinical Examination of an Animal No.____________

______________ 20__

Issued upon the request of animal owner/keeper_________________________________
(given name, surname/ firm name

personal identity number/registration number, address, telephone number)

for submission to a medical practitioner, because, in the words of the animal owner/keeper, the animal owned by/in the possession of him or her

1) species__

2) breed ___
3) given name __
4) gender, age __
5) identity number ___

6) date of marking ___

7) distinguishing features__

on ___________ date has bitten/scratched/salivated on* a person known to the veterinarian during the examination of the animal, the animal owner or keeper (for example, relative, friend or neighbour)/an unknown person (for example, a person met by chance)*

(given name, surname, address, telephone number)

Place of the incident___
(town, municipality, address,

approximate locality (if the precise address is not known))

During the period of the request for a statement, the injured person has/has not turned to a medical practitioner in a medical treatment institution/there is no information*

(given name, surname of medical practitioner/name of the institution,

address, telephone number)

To be completed by the authorised or practising veterinarian
	No.
	Risk factors of rabies
	Mark as required

	
	
	Yes
	No
	Notes

	1.
	During clinical examination fresh wounds or scratches have been detected in the animal
	[]
	[]
	

	2.
	During clinical examination the clinical signs characteristic of rabies have been observed in the animal
	[]
	[]
	

	3.
	The animal has been vaccinated against rabies in accordance with the requirements laid down in the Veterinary Medicine Law
	[]
	[]
	

I, the undersigned practising or authorised veterinarian

___,

(given name, surname, certificate number)

with this certify that the animal referred to has been clinically examined and does not demonstrate/demonstrates* the clinical signs of illness with rabies:

- observation on Day 0**___

(dd.mm.yyyy.)

The animal shall be observed for 10 days until ______________(date)

- observation on Day 10***___

(dd.mm.yyyy.)

Observation of the animal has been suspended/shall be continued until*____________(date)

The last vaccination of the animal against rabies was performed_______________________

(dd.mm.yyyy.)

The animal has been vaccinated against rabies ___times

Authorised veterinarian:

	Workplace
	
	Authorisation contract No.
	

	Given name, surname
	
	Certificate No.
	

	Signature
	
	Place for a seal
	

To be completed by the animal owner or keeper
	No.
	Risk factors of rabies
	Mark as required

	
	
	Yes
	No
	Unknown

	1.
	A household (domestic) animal, which only lives in enclosed premises
	[]
	[]
	[]

	2.
	The animal has been injured by animals which were ill with rabies within the last six months
	[]
	[]
	[]

	3.
	The animal has been in contact with wild animals during the last six months
	[]
	[]
	[]

	4.
	Within the last six months the animal has been injured in an attack by a stray (unknown) animal
	[]
	[]
	[]

	5.
	Within the last week behavioural changes have been observed in the animal
	[]
	[]
	[]

	6.
	The animal is continuously kept in a territory where cases of rabies in animals have been registered in the last six months
	[]
	[]
	[]

	7.
	Within the last six months the animal has been moved to an area affected by rabies
	[]
	[]
	[]

	8.
	The animal was provoked to attack
	[]
	[]
	[]

______________ __
(date)

(given name, surname and signature of the animal owner/keeper)

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

Annex 6

Cabinet Regulation No.178

23 February 2010

[1 March 2011; 27 March 2012]
Sample Plan of Measures for Combating Rabies

	No.
	Measures to be performed
	Term for the execution
(from ___ to ____)
	Responsible for implementation of the measures

	In the area affected by rabies and in the territory at risk

	1.
	To specify a duration of restrictions for 30 days
	Within one working day following the receipt of a notification regarding a confirmed diagnosis of rabies
	The relevant territorial unit of the Food and Veterinary Service

	2.
	To ensure the control of the performance of measures
	Throughout the restriction period
	The relevant territorial unit of the Food and Veterinary Service

	3.
	To ensure the epidemiological examination and observation of persons who have been in contact with an animal which is ill with rabies, or the dead body of such animal
	Immediately
	The Centre for Disease Prevention and Control

	4.
	To inform the inhabitants of the administrative (relevant) territory regarding case of rabies and the measures for combating thereof
	Immediately
	The relevant local government

	5.
	To prohibit animal displays, competitions and other events with the participation of animals in an affected area and in a territory at risk (hunting shall be organised, if the relevant territorial unit of the State Forest Service harmonises the course thereof with the State Senior Food and Veterinary Inspector)
	Throughout the restriction period
	The relevant territorial unit of the Food and Veterinary Service

	6.
	To organise the unlimited hunting of game and deliver the dead bodies of wild animals to the scientific institute “Scientific Institute of Food Safety, Animal Health and the Environment” for the determination of a diagnosis of rabies
	Throughout the restriction period
	The relevant territorial unit of the State Forest Service

	In an affected area

	7.
	To prohibit the movement of animals outside the affected area (excluding the movement of farm animals to a slaughterhouse for immediate slaughter)
	Throughout the restriction period
	Animal owner or keeper

	8.
	To euthanize or place into observation a non-vaccinated dog, cat or household (domestic) ferret which has had contact with an animal with a confirmed diagnosis of rabies
	Within one day after receipt of a notification regarding a confirmed diagnosis of rabies
	Animal owner or keeper

	9.
	To perform one of the following activities with an animal which has not had a rabies vaccination in accordance with the procedures specified in the Veterinary Medicine Law and which is not vaccinated:
	
	Animal owner or keeper

	9.1.
	to euthanize it
	Within one day
	

	9.2.
	following contact (biting, scratching, salivation or attack) to send to a slaughterhouse for immediate slaughter and until sending to the slaughterhouse pasteurise the milk obtained from the animal in temperature of 60 °C for 5 to 10 minutes prior to human consumption or feeding animals
	Within three days
	

	9.3.
	to vaccinate against rabies
	Within one day
	

	10.
	To eliminate or heat treat milk which is obtained from an animal regarding which there are suspicions regarding illness with rabies, utilising methods which ensure the elimination of the rabies agent (following heat treatment such milk may be utilised in animal feeding-stuffs)
	During the observation
	Animal owner or keeper

	11.
	To process or destroy meat and by-products, which are obtained from an animal regarding which there have been suspicions regarding illness with rabies, and which are not intended for human consumption, in accordance with Regulation (EC) No 1069/2009 of the European Parliament and of the Council of 21 October 2009 laying down health rules as regards animal by-products and derived products not intended for human consumption and repealing Regulation (EC) No 1774/2002 (Animal By-products Regulation)
	Within three days
	Animal owner or keeper

Acting for the Minister for Agriculture –

Minister for Economics

A. Kampars

* The detail of the document “signature” shall not be filled in if the electronic document has been prepared in conformity with the laws and regulations regarding the drawing up of electronic documents.

* Delete as applicable.

** To be filled in if observation of the animal is commenced.

*** To be filled in if the observation of the animal is to be suspended on the tenth day following the incident.

Translation © 2014 Valsts valodas centrs (State Language Centre)

Translation © 2014 Valsts valodas centrs (State Language Centre)
2

