	ASEAN Cooperation in Food, Agriculture and Forestry

 SHAPE * MERGEFORMAT

ASEAN CRITERIA FOR ACCREDITATION OF LIVESTOCK ESTABLISHMENT

(POULTRY FOR BREEDING (
 L i v e s t o c k P u b l i c a t i o n S e r i e s No.3D

CONTENT

A. PREAMBLE

B. SCOPE

C. DEFINITION

D. SPECIFICATION

1. Species

2. Poultry Health Situation In The Country/Region/Area

3. Veterinary Public Health Status In Country/Region/Area

4. Inspection System

5. Infrastructure And Facilities

6. Biosecurity Measures

7. Monitoring And Surveillance Programmes For Disease Control

8. Good Animal Husbandry Practice

9. Laboratory Testing

10 Quality Assurance Programme (QAP) including HACCP & Operational Hygiene
11 Staff Competence

12.
Product Identification and Trace back Mechanism

ASEAN CRITERIA FOR ACCREDITATION OF
LIVESTOCK ESTABLISHMENT

(POULTRY FOR BREEDING (
A. PREAMBLE

This criteria is prepared as a guideline protocol for the competent authority of ASEAN member countries for the accreditation of livestock establishment for poultry(chicken and duck) breeder stock for Day-old chick (and hatching eggs) and Day-old duckling (and hatching eggs) for production purpose.

B. SCOPE

This criteria shall apply to livestock establishment for farm where poultry (chicken and duck) are reared or kept for breeding.

C. DEFINITION

“Avian influenza or Highly Pathogenic Avian influenza (HPAI) Free Country” means a country that has been shown that HPAI has not been present for at least the past 3 years. This period shall be 6 months after the slaughter of the last affected poultry for countries in which a stamping-out policy is practiced with or without vaccination against HPAI.

“Breeding poultry” means poultry kept for the purpose of producing hatching eggs.

“Case” means an individual poultry affected by an infectious or parasitic disease.

 “Competent authority” means the Government Veterinary Services of the country having the responsibility and competence for ensuring or supervision the implementation of animal health measures recommended in this criteria.

“Disinfection” means the operation, after thorough cleansing, destined to destroy the infectious or parasitic agents of poultry diseases, including zoonoses using the approved chemical agents and/or physical methods.

“Establishment” means the premise or farm where poultry are reared or kept and should be registered with or under supervision of the competent authority of the country.

“Laboratory” means a properly equipped institution staffed by technically competent personnel under the control of a specialist in veterinary diagnostic methods, who is responsible for the validity of the results. The competent authority approves and monitors such laboratories with regards to diagnostic tests required for international trade.

“Monitoring” means activity constitutes on-going programs directed at the detection of changes in the prevalence of disease in a given population and in its environment.

“OIE Animal disease List A and List B” means the List of transmissible diseases that are set out in the OIE International Animal Health Code.

“Poultry” means a chicken and/or a duck.

“Poultry for breeding or rearing” means a domesticated or confined poultry which is not intended for slaughter within a short time.

“Poultry health situation” means poultry disease situation of a country with respect to species concerned.

“Surveillance” means the continuous investigation of a given population to detect the occurrence of disease for control purposes, which may involve testing of a part of the population.

“Vehicle” means any method of transport by land, air or water.

D. SPECIFICATION
1. Species

1.1 Day-old chicks (and hatching eggs)

1.2 Day-old ducklings (and hatching eggs)

2. Animal health situation in the country/region/area

2.1 Poultry diseases of concern

2.1.1 OIE Animal Disease List A

2.1.1.1
Avian Influenza

2.1.1.2
Newcastle Disease

2.1.2 OIE List B Diseases

2.1.2.1
Infectious Bronchitis
2.1.2.2
Infectious Laryngotracheitis
2.1.2.3
Duck Virus Hepatitis
2.1.2.4
Duck Virus Enteritis
2.1.2.5
Fowl Cholera
2.1.2.6
Fowl Pox
2.1.2.7
Fowl Typhoid
2.1.2.8
Infectious Bursal Disease
2.1.2.9
Marek's Disease
2.1.2.10
Avian Mycoplasmosis (M.gallisepticum)
2.1.2.11
Avian Chlamydiosis
2.1.2.12
Pullorum Disease
2.1.3 Other Diseases

2.1.3.1 EDS'76
2.1.3.2 Avian Encephalomyelitis
2.1.3.3 Swollen Head Syndrome
2.1.3.4 Infectious Coryza
2.1.3.5 Salmonella enteritidis
2.1.3.6 Salmonella typhimurium
2.1.3.7 Salmonella gallinarum

2.2 The establishment should fulfil the following criteria on animal health status as follows;-

2.2.1 it should be in a country which is free from highly pathogenic Avian Influenza.

2.2.2
In the case of an establishment rearing chickens;

2.2.2.1 it should be accredited free from Salmonella pullorum, Salmonella enteritidis, Salmonella typhimurium and salmonella gallinarum.

2.2.2.2
 no case of Newcastle disease, Infectious laryngotracheitis, Fowl cholera, Fowl pox, Fowl typhoid, Avian mycoplasmosis (M.gallisepticum), Avian chlamydiosis, EDS '76, Avian encephalomyelitis, Swollen head syndrome, Infectious coryza, Infectious bursal disease and Infectious bronchitis has been diagnosed in the establishment 6 months prior to consideration of accreditation and subsequently in the 6 months prior to the export of any day-old chicks or hatching eggs.

2.2.3
In the case of an establishment rearing ducks;

2.2.3.1 it should be accredited free from Salmonella enteritidis, Salmonella typhimurium and Salmonella gallinarum.

2.2.3.2 no case of Fowl cholera, Duck virus hepatitis and Duck virus enteritis has been diagnosed in the establishment 6 months prior to consideration of accreditation and subsequently in the 6 months prior to the export of any day-old ducklings or hatching eggs.

2.2.4
In the case of hatchery establishment;

2.2.4.1 the hatching eggs should come from accredited establishments rearing chicken and ducks which meet the animal health requirements as stated in 2.2.1, 2.2.2 and/or 2.2.3

3. Veterinary public health status in the country/region/area

3.1
In the case meat and egg type poultry establishments, it should be tested and found free from Salmonella typhimurium and Salmonella enteritidis.

3.2
In the case of a poultry hatchery establishments the hatching eggs should come from accredited establishments which meet the veterinary public heath requirements as stated in 3.1

4. Inspection system

4.1
The establishment must implement a documented inspection system at critical points of the production process to monitor the poultry diseases to the satisfaction of the competent authority, so as to ensure that the animal health and veterinary public health criteria for accreditation of the establishment are maintained.

4.2
The documented inspection system should be carried out under the supervision of the registered veterinarian of the country .

4.3
Accredited establishments will be assigned establishment code by the competent authority.

5. Infrastructure and facilities

5.1
The establishment must be completely fenced or completely isolated by natural barriers and easily identifiable.

5.2
The establishments should have only one main entry point to each facility and measures for restricting entry of visitors and vehicles should be available at the entry point of the establishment.

5.3
The establishment should have access to a continuous supply of adequate electrical power, potable water, proper drainage and good access roads within the establishment.

5.4
The establishment rearing chickens or ducks should have -

5.4.1
A reception area to receive visitors and vehicles. The production area and hatchery, if present, should be segregated from the reception area by internal fencing and should not be accessible to visitors or outside vehicles without going through appropriate biosanitation measures.

5.4.2
Proper facilities for storage and delivery of feed, chemicals and equipment.

5.4.3
Supply of potable water for the poultry.

5.4.4
Facilities to allow the proper disposal of poultry litter/waste, dead birds and rubbish.

5.4.5
The establishment should carry out its operation in an environmentally friendly manner.

5.5
In the case of a hatchery establishment.

5.5.1
It should be physically and operationally separate from poultry rearing facilities, if the hatchery is within the poultry-rearing establishment.
5.5.2
The layout of the hatchery must be such as to allow the various functional units listed below to be kept separate:

5.5.2.1
receipt and grading of eggs

5.5.2.2
egg storage,

5.5.2.3
washing/disinfection of equipment,

5.5.2.4
incubation,

5.5.2.5
hatching and candling room,

5.5.2.6
sexing, preparation and packaging of goods for dispatch.

6. Biosecurity measures

6.1
The establishment should have vehicle and personnel disinfection facilities at critical points of entry into the establishment, production area and hatchery.

6.2
Disinfection showers and changing room, farm apparels, footwear and footbath shall be provided for authorised personnel and farm workers to the production and hatcheries areas.

6.3
Poultry should be kept -

6.3.1
for chicken entirely in covered houses which are bird - proofed and each house should be provided with a disinfection footbath.
6.3.2
in case of duck should be kept in covered houses which are bird - proof and each house should be provided with a disinfection footbath.

6.4
The establishment should have a system for on-farm quarantine of replacement day-old poultry on arrival for a period of 4 weeks. During quarantine period, there should be a system for intensive monitoring and representative samples of dead, sick and culled birds should be submitted to the approved laboratory for disease investigation.

7. Monitoring and surveillance programmes for disease control.

7.1 The establishment should implement a documented disease surveillance programmes which as a minimum comprise of surveillance of -

7.1.1 in the case of establishments rearing chickens,

7.1.1.1 Highly pathogenic Avian Influenza, Newcastle disease, Avian infectious bronchitis, Avian infectious laryngotracheitis, Fowl cholera, Fowl pox, Fowl typhoid, Infectious bursal disease (Gumboro disease), Marek's disease, Swollen head syndrome, Infectious coryza, Avian mycoplasmosis (M.gallisepticum), Avian chlamydiosis, Pullorum disease, Salmonella typhimurium, Salmonella enteritidis and Salmonella gallinarum.

7.1.2 In the case of establishments rearing ducks,

7.1.2.1 Fowl cholera, Duck virus hepatitis and Duck virus enteritis (Duck Plaque).

7.1.3 In the case of hatchery establishment,

7.1.3.1 Salmonella pullorum, Salmonella enteritidis, Salmonella typhimurium and Salmonella gallinarum.

7.2 The establishment should use serological and/or microbiological tests to determine whether an infection is present.

7.3
Samples for testing must be taken as appropriate for the particular infection, such as blood/serum, fresh faecal samples, culled, sick or dead birds, down, fluff, dander or dust taken from incubators/hatchers, dead-in-shell embryos, infertile eggs, swabs from walls of hatchery, swabs from poultry house floors, litter and/or water from drinkers.

7.4
The documented system should be carried out under the supervision of the registered veterinarian of the country.

8. Good Animal Husbandry Practice

8.1 Hygiene rules must be drawn up by the management of the establishment and should follow recommended Hygiene and Disease Security Procedures for Poultry Breeders and Hatcheries (Section 4.2.4, Appendix 4.2.4.1) of the OIE International Animal Health Code.

8.2
Personnel and visitors must wear appropriate working clothing provided by the establishment.

8.3
Each house should be provided with personnel and/or workers, only for each house.

8.4
In the case of poultry establishment;

8.4.1
It must have a farm recording system kept for each flock which shows

8.4.1.1
departure and arrival,

8.4.1.2
production performance,

8.4.1.3
morbidity and mortality with causes,

8.4.1.4
any laboratory tests, treatment, and the results thereof,

8.4.1.5
the place of origin of the poultry,

8.4.1.6
the destination of eggs.

These records should be kept for at least 2 years after the disposal of the flock.

8.4.2
Each establishment should have a documented vaccination programme using only approved poultry vaccines under the ASEAN Standards of Animal Vaccines.

8.4.3
Each poultry house should practice all-in-all-out system. Poultry litter should be removed from the house as soon as the poultry are removed. The house should then be cleaned thoroughly, disinfected and rested for a minimum period of 2 weeks before the next restocking.

8.4.4
The establishment should have a system for immediate removal of dead poultry which are properly disposed of in a manner acceptable to the competent authority.

8.4.5
The establishment should have a system for immediate removal of sick poultry and euthanised in humane manner and disposed of in a manner acceptable to the competent authority.

8.4.6
The replacement day-old poultry must derived from another accredited establishment or an establishment which complies with the same criteria standards.

8.4.7
Only one type of poultry should be reared in the establishment. No birds or other animals are allowed to be kept in the establishment.

8.4.8
Compounded animal feed must derived from sources approved by the competent authority. Feed ration used shall not contain microbial contaminants, growth promoters, chemicals, drugs, mycotoxins above acceptable level.

8.4.9
Poultry should be stock at the density appropriate for the rearing system used.

8.5
In the case of hatchery establishments;

8.5.1
The flow of hatchery operations must be based on a one-way traffic for eggs, mobile equipment and personnel.

8.5.2
The hatchery should have a documented cleaning and sanitation programme which is approved by the competent authority.

8.5.3
The following must be disinfected -

8.5.3.1 eggs, between the time of their arrival and the incubation process,

8.5.3.2
the incubators, regularly

8.5.3.3
hatchers and equipment, after the hatching of each batch.
8.5.4
Building for hatchery must be bird proof and rodent proof; floor and walls must be hardwearing, impervious and washable.

8.5.5
provision must be made for the hygienic disposal of waste (eggs and chicks).

8.6
The owner and/or manager of the establishment must notify the competent authority of any variation in production performance or any other signs suggesting the presence of an infectious poultry disease.

8.7
Buildings, facilities and equipment should be well maintained and kept in good condition.

9. Laboratory Testing
9.1 The establishment should have access to an approved laboratory to undertake diagnostic tests for the poultry diseases specified in sections 2 and 3 in accordance to OIE Manual of Standards for Diagnostic Tests and Vaccines.

9.2 Test for contaminants and residues should follow internationally accepted standards.

10. Quality Assurance Programme, including HACCP & Operational Hygiene

10.1
The Establishment must have a documented quality assurance programme to ensure the production of good quality hatching eggs or day-old-poultry which has been evaluated and approved by the competent authority.

11. Staff competence

11.1 The establishment should employ suitably qualified and/or experienced personnel in poultry breeding/hatchery operations. It must have access to the services of the registered veterinarian of the country.
11.2 The establishment should provide a documented training programme for staff on poultry breeding/hatchery operations and disease prevention and control.

12. Product identification And Traceback Mechanism

12.1 The establishment should implement a product identification system which would identify:

12.1.1
Name and Address of Establishment

12.1.2
Date of Shipment

12.1.3
Description of products (volume, breed type)

12.1.4
Country of origin

12.1.5
Establishment code

12.1.6
Batch number (to identify parent flock, day of collection, date hatched)

1
11

[image: image1]