THE GAZETTE OF PAKISTAN, EXTRA., SEPT. 17, 1979 ORDINANCE

to regulate the import, export and quarantine of animals and animal products.

WHEREAS it is expedient to regulate the import, export and quarantine of animals and animal products in order to prevent the introduction or spread of diseases and to provide for matters connected therewith or incidental thereto.

AND WHEREAS the President is satisfied that circumstances exist which render in necessary to take immediate action;

NOW, THEREFORE, in pursuance of the Proclamation of the fifth day of July, 1977, read with the Laws (Continuance in Force) order, 1977 (C. M. L. A. Order No. 1 of 1977) and in exercise of all powers enabling him in that behalf, the President is pleased to make and promulgate the following Ordinance:-

- 1. **Short title, extend and commencement.** This Ordinance may be called the Pakistan Animal Quarantine (Import and Export of Animal and Animal Products) Ordinance, 1979.
 - (2) It extends to the whole of Pakistan
 - (3) it shall cone into force at once.
 - 2. **Definitions.** In this Ordinance, unless there is anything repugnant in the subject or context,
 - (a) "animal" includes all kinds of
 - i. birds;
 - ii. cold bloods creatures.
 - iii. Creatures by means of which any disease may be carried or transmitted;
 - iv. crustacean:
 - v. fish
 - vi. four-footed beasts which are not mammals:
 - vii. mammals, except man: and
 - viii reptiles;
 - (b) "animal product" means anything originating or made, whether in whole or in part, from an animal or from a carcase and includes blood, bones, casings, dairy products, eggs, fat, feedstuffs of animal origin, fish products, hair, hides, horns, hooves, hormones and their biological preparations, offals, seed materials for research purposes, semen, skins, tendons, viscera, wool and any other substance of animal origin which may be specified by the Federal Government by notification in the official Gazette;
 - (c) "carcase" means the carcase of an animal and includes any part or portion thereof:
 - (d) "diseased" means suffering from or carrying any infectious or contagious disease or such disease as may be declared by the Federal Government from time to time by notification in the official Gazette;
 - (e) "fodder" means hay, roughage, concentrate or any other substance used for feeding animals:

- (f) "health certificate" means a certificate issued by a Quarantine Officer in respect of the health status of animals and animal products;
- (g) "import" and "export" respectively means bringing into or taking out of Pakistan by sea, land or air:
- (h) "litter" means any substance used as bedding for animals or for holding or containing animals in the process of transportation:
- (i) "prescribed" means prescribed by rules;
- (j) "points of entry" and "point of exist" means the Islamabad Airport Karachi Airport, Karachi Harbour, Lahore Airport, Peshawar Airport, Quetta Airport, the Chaman, Kuh-i-tuftan, Turkham, Khokhrapar and Lahore land routes and include any other authorised land, sea or air route declared by the Federal Government from time to time by notification in the Official Gazette:
- (k) "quarantine" means a site or premises provided or approved by the Federal Government for the isolation and examination of animals and animal products intended for import or export:
- (l) "Quarantine Officer" means any veterinarian duly authorised by the Federal Government to exercise and perform the powers and functions of Quarantine Officer under this Ordinance; and
- (m) "rules" means rules made under this Ordinance.
- 3. Power to regulate and prohibit import and export of animals and animal products. The Federal Government may, by notification in the official Gazette, prohibit, restrict or otherwise regulate, subject to such conditions as it may think fit to impose, the import or export of any animal or class of animals or animal products likely to introduce diseases to any other animal, animal product or man.
- (2) A notification under this section may specify any animal or class of animals or animal products either generally or in any particular manner, whether with reference to the country of origin, or the route by which imported or otherwise.
 - (3) Any condition imposed under this section may require
 - (a) the examination, inspection and detention in quarantine by the quarantine Officer of the animals or animal products brought in or to be taken out:
 - (b) the obtaining of health certificate:
 - (c) the treatment or detention, confiscation and destruction of diseased animals or animal products: and
 - (d) that any animal or class of animals or animal products shall not be imported or exported except by a specified agency of the Federal Government.
- **4. Operation of notification under section 3.** A notification under section 3 shall operate as if it had been issued under section 16 of the Customs Act, 1969 (IV of 1969) and the officers of customs shall have the same powers in respect of any animal or animal product in respect of which such a notification has been issued as they have for the time being in respect of any article the importation or exportation of which is prohibited or restricted under the said Act, and all the provisions of that Act shall have effect accordingly.

- 5. Control of animals and animal products in quarantine. All animals and animal products detained in quarantine shall be under the control of the Quarantine Officer and shall be dealt within the prescribed accordingly.
- **6. Powers, duties and functions of Quarantine Officer.** Subject to the provisions of this Ordinance, the Quarantine Officer shall have the power to
 - (a) inspect animal and animal products:
 - (b) detain in and release from quarantine and determine the length of the quarantine period.
 - (c) order the carrying out of the prescribed tests:
 - (d) issue health certificate;
 - (e) order destruction of such animals or animal products as may, after such examination and tests as may be prescribed, be found to be diseased:
 - (f) order disposal of clothing, during, fittings, fodder, harness or litter that may have been in contact with , or pertaining to, diseased animals and animal products:
 - (g) require proper disinfection of any premises or aircraft or railway wagon or carriage or vessel or vehicle of any description used for carrying animals and animal products:
 - (h) approve conditions to be observed in export quarantine:
 - (i) prohibit export of animals considered unfit to travel:
 - (j) prohibit voyages of vessels carrying animals during adverse weather:
 - (k) inspect and issue certificates in respect of animals and animal products in transit:
 - (l) deport any animal or animal product, at the expenses of the person importing such animal or animal product, the import of which is prohibited by the Federal Government: and
 - (m) Carry out such functions as are necessary for the successful operation and management of quarantine stations.
- 7. **Cognizance of Offence.** No court shall take cognizance of any offence under this Ordinance, except upon complaint in writing made by an officer authorised by the Federal Government in this behalf.
- 8. **Penalties.** whoever contravenes or attempts to contravene any of the provision of this Ordinance or the rules or any notification issued thereunder, shall, without prejudice to any penalty to which he may be liable under the provisions of the Customs Act, 1969 (IV of 1969) as applied by section 4, be punishable with imprisonment for a term which may extend to three years, or with fine which may extend to five thousand rupees, or with both.
- (2) Any import of animals or animal products not accompanied by a valid import licence and the prescribed health certificate shall, if found free from infectious or contagious disease, be disposed of by the Federal Government in such manner as may be prescribed.
- 9. **Appointment of officers and members of staff.** The Federal Government may appoint such number of officers and members of staff as it may deem fit for carrying out the purposes of this Ordinance.
- 10. **Revision.** Any person aggrieved by an order passed by the Quarantine Officer under this Ordinance may apply for revision to the Federal Government within thirty days from the date of issue of such order, and the decision of the Federal Government shall be final.

- (2) The Federal Government may, on the receipt of an application under sub-section (1), stay the operation of the order of the Quarantine Officer till the disposal of the application.
- 11. **Indemnity**. No suit, prosecution or other legal proceedings shall lie against the Federal Government or the Quarantine Officer or any other person for anything in good faith done or intended to be done under this Ordinance or the rules.
- 12. Exemption. The Federal Government may, by notification in the official Gazette, exempt any animal or animal product from the operation of all or any of the provisions of this Ordinance, subject to such conditions, if any, as may be specified in the notification.
- 13. **Delegation of powers.** The Federal Government may, by notification in the official Gazette, delegate to a Provincial Government, or to any officer or authority of such Government, any of its powers under this Ordinance.
- 14. **Power to make rules.** The Federal Government may, by notification in the official Gazette, make rules for carrying out the purpose of the Ordinance. \
- (2) In particular and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:-
 - (a) In conditions to be observed before, during and after importation of animals or animal products.
 - (b) the procedure for the landing, inspection, quarantine, seizure, detention and treatment of animal and animal products:
 - (c) methods of testing for identification of diseases:
 - (d) the forms and fees for licences to import or export animals or animal products, health certificates, certificates of freedom from disease and certificates of vaccination, destruction, disinfection, onward movement and approval of export quarantine:
 - (e) the limits of the points of entry and points of exit:
 - (f) the quarantine charges and the recovery of costs of keeping animals and animal products therein:
 - (g) the method of cleaning and disinfection:
 - (h) the manner of identification of imported animals: and
 - i) any other matter which is to be may be prescribed.
- 15. **Repeal.** The livestock Importation Act, 1898 (IX of 1898), is hereby repealed.

GENERAL, M. ZIA-UL-HAQ, President.

K. M. A. SAMDANI, Secretary,

CHAPTER I PRELIMINARY

- 1. Short title and commencement. (1) These rules may be called the Pakistan Animal Quarantine (import and Export of Animals and Animal Products) Rules, 1980.
 - (2). they shall come rules, unless there is anything repugnant in the subject or context,
 - 2. Definitions. In these rules, unless there is anything repugnant in the subject or context,
 - (a) "approved disinfectant" means a disinfectant comprising five per cent solution of standard phenol or any disinfectant approved by the Federal Government by notification in the official Gazette:
 - (b) "Form" means the form appended to these rules.
 - (c) "master" means a person having charge or command of a vessel;
 - (d) "Ordinance" means the Pakistan Animal Quarantine (Import and Export of Animals and Animal Products) ordinance, 1979 (XLIX of 1979);
 - (e) "pilot" means the pilot or any other person having command or charge of the aircraft; and
 - (f) "Schedule" means a schedule to these rules:

CHAPTER II IMPORT OF ANIMALS AND ANIMAL PRODUCTS

- 3. Health certificate for import of animals and animal products. Every animal imported in Pakistan shall be accompanied by a health certificate in Form from where such animal is imported.
- (2) Every animal product imported in Pakistan shall be accompanied by a health certificate in Form 1. Form II or Form III issued by an authorised veterinary officer of the country from where such animal is imported.
- 4. Duties of carrier of animals and animal Products. Immediately on arrival of a Vessel, aircraft or vehicle carrying any animal or animal product at a point of entry, the master of the Vessel, the pilot of the aircraft of the person in charge of the vehicle, as the case may be, shall.
 - (a) inform the Quarantine officer in respect of the presence of the animal and animal product on his vessel, aircraft or vehicle
 - (b) Extend the Quarantine officer the acilities for inspection of the animal and animal product and the paces where they are lodged;
 - (c) furnish the quarantine officer such information as he may require to enable him to determine:
 - i. the number and kinds of animals and animal products;
 - ii. the places from where the animals and animal products were taken an board:
 - iii. the name and address of the importer;
 - iv. the occurrence of any infectious of contagious disease among the animals during transit;
 - v. the places at which the vessel, aircraft or vehicle, as the easy may be, made stop overs;

- vi. the occurrence of death, if any, among animals during transit and the cause of such death; and
- vii. that the carcase of the dead animal, if any, was deposited outside twelve miles of the coasts of Pakistan; and
- (d) Prevent the landing of any animal, animal product, carcase, clothing dung, fitting, fodder, litter or any other thing which has been in contact with diseased animal or animal product from such vessel, aircraft or vehicle, as the case may be.
- (e) Get the vessel, aircraft or vehicle disinfected immediately after the landing of animals and animal products form such vessel, aircraft or vehicle, as the case may be.
- 5. Inspection of animals and animal products on board. On arrival at a point of entry of a vessel, aircraft or vehicle carrying animals or animal products, the places where they are lodged and examine the certificates of health and other relevant documents.
- 6. Disposal of animals and animal products imported without health certificate, etc. Where an animal or animal product is not accompanied by a valid import the Quarantine Officer may, by an order in Form VI, -
 - (a) confiscate such animal or animal product for disposal by sale through auction; or
 - (b) at the option of the importer, return it to the importer for taking it back to the country of its origin at his own expense.
- (2) Where an animal or animal product is not accompanied by an import licence and health certificate and on inspection is found suffering from a disease it shall be destroyed under the order of the Quarantine Officer made in Form VI.
- 7. Removal and Quarantine. Every animal and animal product shall, immediately on loading, be removed to quarantine at the expense of the importer for such period as the Quarantine Officer may determine in writing.
- 8. Test and examination of animals and animal products in quarantine. An animal or animal product detained in quarantine shall under go such further test or tests as specified in Schedule 1 or as the Quarantine officer may determine.
- 9. Release from quarantine. After the exphy of the Quarantine period, every animal and animal product found free from disease shall be returned to the importer.
- (2) Where an importer, after one week from the expiry of the quarantine period, fails to collect his animal or animal product, it shall be disposed of by sale through auction.
- 10. Payment of sale proceeds to importer. An importer shall lodge, on an application in writing to the quarantine officer, be certified to payment of the amount received by sale of his animal and animal product after deduction of quarantine charges, costs of keeping the or the animal product in quarantine, fees for examinations and tests and cost of auction;
- 11. Certificate of freedom from disease. An importer may, on payment of fee fixed by the Federal Government by notification in the official Gazette, obtain certificate that an animal or

animal product has been subject to a test on tests specified in Schedule I with negative results and has been found free the diseases specified in Schedule II.

CHAPTER III

EXPORT OF ANIMALS AND ANIMAL PRODUCTS

- 12. Regulation of export. Every export of animals or animal products shall, as far as may be, be regulated in accordance with the rules, regulations and zoo-sanitary conditions of the country where such animals and animal products are exported.
- 13. Quarantine of animal before export. All animals shall, before their export, be kept in quarantine for such period and manner as the Quarantine Officer may determine for carrying out tests and examinations and providing rest to such animals before their transportation for export;

Provided that the period of rest shall not be less than ten hours which shall include three consecutive hours between sunrise and sunset;

provided further that if during the rest period of an animal, any other animal is brought into quarantine, then the rest period of first animal detained in quarantine shall commence form the time of arrival of the last animal in quarantine.

- 14. Health certificate of an animal and animal product. Where after the examination of an animal or animal product and expiry of the rest period, the Quarantine Officer is satisfied that such animal and animal product are free from disease, he shall issue a health certificate in Form VII, Form IX or in product are intended to be exported.
- (2) No animal or animal product shall be exported unless it is accompanied by a health certificate referred to in sub-rule. (1).
- 15. Disembarkation of certain animals. Where an animal is injured during transportation for export or loading in a vessel, aircraft or vehicle, or is found unfit to travel due to or illness, or where ealving or lambing or the animal during transit is reasonably probable, or where adverse weather conditions are likely to cause serious injury or suffering to such animal, the Quarantine Officer may under notice to the exporter, require the master of the vessel, pilot of the aircraft or the person incharge of the vehicle, as the case may be, to unload the animal and remove it to quarantine for rest and treatment.

CHAPTER IV \

GENERAL

16. Disinfection of aircraft, vehicle, etc. Before transportation of an animal or animal product, the Quarantine Officer shall cause the cleaning and disinfection of a vessel, aircraft or vehicle to be used for transportation for such animal and animal product by an approved disinfectant.

- (2) No vessel, aircraft or vehicle shall be used for transportation fo an animal or animal product unless it has been properly cleaned, disinfected and certified by the Quarantine Officer in Form X.
- 17. Quarantine charges and fees etc. to be notified. The rate of quarantine charges, costs of keeping animals and animal products in quarantine, including feeding charges, fees for examination, tests and certificates shall be fixed by the Federal Government, for m time to time by notification in the official Gazette.
- 18. Destruction and disposal of diseased animals etc. Any diseased animal or animal product ordered to be destroyed under clause (e) of section 6 of the Ordinance or under these rules shall be destroyed in accordance with the directions of the Quarantine Officer.
- (2) The carcase and destroyed animal product shall be disposed of by burying, burning, cremated or incinerated.
- (3) No compensation of an animal or animal product ordered to be destroyed shall be paid to the owner.
- (4) The items of any clothing, fittings or harness which had been in contact with a diseased animal or animal product and not taken back by the importer after disinfection shall be sold through auction.
- 19. Sale proceeds to be deposited in Government treasury. All sale proceeds received under these rules by sale or auction shall be deposited in the Government treasury under the head "1260 –Receipt from Economic Services-1261-Animal Husbandry-Others."
- 20. Application of rules to animals and animal products in transit. These rules shall, mutatis mutandis, apply to all animals an animal Products in transit by a vessel, aircraft or vehicle.
- (2) Where the Quarantine Officer examines any animal or animal product landed in Pakistan during transit to another country, he shall make a health repot in Form XI.

A. SAMI QURESHI. Secretary.

FORM I

[See rule 3 (1)]

Station			No			
			Date			
		HEALTH C	CERTIFICATE FOR	IMPORTAT	ION OF	
			ANIMALS			
		(O	THER THAN PETS A	ND BIRDS)		
This is	to certify tha	t:-				
	i. the anima	als described	below, were thoroughly	ly examined b	y me on (date	e)
			_at (place) best of my knowledge	in)country))	
	and were	found to the	best of my knowledge	free from cor	ntagious and i	nfectious
			edule II and have been			vn in Schedu
			within seven days prior			
			properly vaccinated ag	ainst (specify	diseases, typ	e of vaccine,
			oduction laboratory).			
	iii. the anima	als were kept	under observation in i	solation betwe	een the dates	of examinati
	and eml	barkation at t	he State Quarantine Sta	ation at	from _	
	to		under may superv	ision.		
	iv. the area	of origin of tl	under may superv ne animal in		is not	
				(Name of	place)	
	officially conv. during th	ntrolled infection period beginning	by virtue of the occurre tious or contagious ani inning on (date) portation of the animals in	mal disease and of the described be	ending on (da	ite)
	in					
	BY:	Road	Rail	Sea	Air	
ber/Name t						
	the enimal					
ription of		(s)	Identifics	ation mark		Total
ription of es	sex	(s)	Identifica	ation mark		Total
ription of es			Identifica (Attach list if necessar			Total
ription of es	sex				State Vo	Total eterinary Off (Official Sta

Copy	to	:-
------	----	----

- (1) Livestock Division, Government of Pakistan, Islamabad.
- (2) Accompany consignment (3) Importer.

FORM II

		OR IMPORTATION OF I OTHER PET ANIMA	ALS	
1.	Name and Address of i	mporter		
II.	Description:			
	species of animal			
	Age or date birth (When	re Known)		
	Sex			
	Breed			
	Coloui			
	Distinguishing marks	aont)		
III	Vaccination:	sent)		
111		s herewith that he has vacci	nated the animal dec	scribed above
ainst rabi		own below. The animal is fo		
ate	1. Name of	1. Manufacturing	Signature and	Authentication
	Vaccine	Laboratory.	stamp of the	by a stat
	2. Live or at	2. Batch No.	authorised	Veterinary
	tenuated		veterinarian	Officer
	1	1.		
	1.		_	
	1. 2.	2	—	
	2	2		
	1 1	2		
	2 1	2 1		
	2 1	2 1		
′. Additi	2 1	2 1		

State Veterinary Officer (Officer Stamp)

						(O	fficer Stamp)
Copy			a				
	(1)	Livestock 1		1 1			
	(2)		nt of Pakistan, Isla	mabad.			
	(2)	-	y consignment.				
	(3)	Importer.		FOR	M III		
				[See rul			
				[See 141			
	Stati	ion			Date		
	HE	ALTH CEI	RTIFICATE OF	 IMPORTAT	ION OF BIRDS	(INCLUDING	POULTRY
			D IMMATURE C			•	
				EG			
		This is to c	ertify that:-				
	j		ock form which th				m avian
			sis, Newcastle, pu				
	j		irds were subjected	d to relevant tes	sts listed in Schedu	lle I with negative	results prior
			nbarkation.	. 1.1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	. 1 . 1.	1
	1		hicks (day old or in		*		
			erly fumigated and pator into new box				
	i		atching eggs came	-		-	
		disea		from parent fit	icks, which are no	c mom scheduled	poultry
	,		hicks were hatched	l from eggs obt	ained from flocks	certified free fron	n pullorum
			se and salmonellos				- P
]	During the p	eriod beginning or	n (date)	and en	ding on date	
	1	transportatio	eriod beginning or on of birds and egg	s is authorised	from		- (name
	(of quarantin	e station).				
	1	to					
			(name of	quarantine stat	ion in Pakistan)		
		By:	Road	Rail	Sea	Air	
	1	Names/Num	har/				
		Flight Descr					
		ngnt Deser	Breed/type	Sex	(s)	Age (s)
		Id	Breed/typedentification marks	s of containers		1-8* (
		N	Number of containe	ers	Total number of b	oirds/eggs	
]	N. B. Day	old chick means a	live bird durin	g the first seventy	-two hours of its 1	ife or while
	j		en fed, whichever				
							rinary Officer
						(Ot	fficial Stamp)

Copy to:

- (1) Livestock Division, Government of Pakistan, Islamabad
- (2) Accompany consignment.

FORM IV

[See rule 3(2)]

		[See Tule .	\ / -	3.T		
				No		
Station			I	Date		
CER	TIFICATE F	OR IMPORTATION	OF ANIMAL PR	RODUCTS		
This is a		(OTHER THAN	ANIMAL SEME	EN)		
	to certify that:-		vara aithar ahtain	ed from animals subject to		
	verinary inspecting or constitution or constitution or constitution of the contraction of		ghter and certified discases or the cong	I to be free from symptoms of onsignment has been		
(ii)	the consignn	nent conforms to the cu	rrent regulation of	f the Government of Pakistan		
(iii)	during the period beginning on					
	Ending on Transportation of the animal products is authorised.					
	Transportation	on of the animal produc	ets is authorised.			
	Form	to				
	(Pla	toto	(Place	e of destination)		
By:	Road	Rail	Sea	Air		
ame /Numl ight	per /					
scription o	f the animal pr	oducts:				
	description					
Origin _						
Quantity						
Packing_						
Marks						
				State Veterinary Offic		
				(Official Stam		

Copy to:-

(1) Livestock Division

EODM V

Ministry of Food and Agriculture, Government of Pakistan, Islamabad.

(2) Accompany consignment.

expense of the importer.

Particulars of:

(3) Importer.

		FUNIVI V
		[See rule 3(2)]
		No
Stat		Date
	CE	RTIFICATE FOR IMPORTATION FO ANIMAL SEMEN
I.	Descrip	otion of donor animal (s)
II.	Informa	ation concerning semen.
	i.	Date and time of collection
	ii.	Quantity and condition of shipment.
	iii.	Artificial Insemination Centre from where collected.
	iv.	Preservatives.
	V.	Name and address of the owner.
III.	Certif	ied that:
	1.	The semen was collected from animals(s) which has (have) never
		been used for natural service :and
	ii.	the donor animal is from disease free areas and that the donor animal
		(s) was (were) examined and showed no clinical signs of any
		infectious or contagious disease or hereditary defects.
		State Veterinary Officer
		(Official Stamp)
Cor	by to:-	(Official Stamp)
Cor	-	estock Division, Government of Pakistan Islamabad,
	. /	company consignment
	(3) Imp	
	(-) I	
		FORM
		(See rule 6)
		No
		Date.
	At	
	Γ	The animal and animals products mentioned below having been landed in

Pakistan without valid health certificate and requisite import licence are hereby

Animal Animal Products Name of consignee or Importer Species _____ Product ____ _

Animal Products Name of consignee or Importer

ordered to be confiscated /destroyed/returned to the point of origin at the

(1) Collector of Customs Concerned (2) Livestock Division, Ministry of Food and Agriculture, Islamabad. FORM VII [See rule 14 (1)] No Date ERTIFICATE OF HEALTH OF ANIMAL/LS FOR EXPORTATION (OTHER THAN BIRDS)	ion iviark (s)_		Origin	Add	
Oppies to :- (1) Collector of Customs Concerned (2) Livestock Division, Ministry of Food and Agriculture, Islamabad. FORM VII [See rule 14 (1)] No					
Copies to :- (1) Collector of Customs Concerned (2) Livestock Division, Ministry of Food and Agriculture, Islamabad. FORM VII [See rule 14 (1)] No				Oua	rantine Officer.
Copies to: (1) Collector of Customs Concerned (2) Livestock Division, Ministry of Food and Agriculture, Islamabad. FORM VII [See rule 14 (1)] No					
FORM VII [See rule 14 (1)] No	:-			`	•
FORM VII [See rule 14 (1)] No					
[See rule 14 (1)] No	Livestock D	Division, M	linistry of Fo	od and Agricultui	re, Islamabad.
[See rule 14 (1)] No					
No		FOR	M VII		
CERTIFICATE OF HEALTH OF ANIMAL/LS FOR EXPORTATION (OTHER THAN BIRDS) This is to certify that the animals described below were. i. Thoroughly examined by me on (date) at (place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:		[See rule			
CERTIFICATE OF HEALTH OF ANIMAL/LS FOR EXPORTATION (OTHER THAN BIRDS) This is to certify that the animals described below were. i. Thoroughly examined by me on (date) at (place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:			<u> </u>	Vo	
CERTIFICATE OF HEALTH OF ANIMAL/LS FOR EXPORTATION (OTHER THAN BIRDS) This is to certify that the animals described below were. i. Thoroughly examined by me on (date) at (place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:			L	oate	
(OTHER THAN BIRDS) This is to certify that the animals described below were. i. Thoroughly examined by me on (date) at (place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:					
This is to certify that the animals described below were. i. Thoroughly examined by me on (date) at (place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:	CATE OF HE	EALTH O	F ANIMAL	LS FOR EXPO	RTATION
i. Thoroughly examined by me on (date) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till		`		,	
(place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result	certify that the	e animals d	lescribed belo	ow were.	
(place) and were found to the best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result	Thoroughly	avaminad 1	hy ma an (da	ta)	ot
best of my knowledge free from sign of contagious and infectious diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:	(place)	exammeu	by file off (da	and we	aı re found to the
diseases. They have been kept in isolation between the date of examination and embarkation at the Government Quarantine Station at from till ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:	best of my ki	nowledge	free from sign	n of contagious a	nd infectious
ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:					
ii. tested fro evidence of disease as follows; and Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:					
Disease Test Date Result (iv) Vaccinated as Follows Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:	at	from	l. C 11	till	
(iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:	tested fro evi	dence of c	iisease as ioii	ows; and	
(iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:					
(iv) Vaccinated as Follows Disease Date Type of Batch No. Dose per animal Description of the consignment:	Dise	ase Test		Date	Result
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:		use Test		Bute	Result
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:					
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:					
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:					
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:					
Disease Date Type of vaccine Batch No. Dose per animal Description of the consignment:					
Description of the consignment:		s Follows.	-		
Description of the consignment:	Vaccinated a				
Description of the consignment:		T		D : 1 37	-
		Date		Batch No.	-
		Date		Batch No.	-
		Date		Batch No.	-
· · · · · · · · · · · · · · · · · · ·	Disease		vaccine	Batch No.	-
Desc	(CATE OF HE Certify that the Thoroughly (place) best of my kidiseases. The examination at tested fro evi	CATE OF HEALTH O (OTHE certify that the animals of the complete of my knowledge of diseases. They have be examination and embarat from tested fro evidence of of the certify examined by the certify that the animals of the certification of	FORM VII [See rule 14 (1)] CATE OF HEALTH OF ANIMAL (OTHER THAN BI) certify that the animals described below Thoroughly examined by me on (da (place) best of my knowledge free from sign diseases. They have been kept in iso examination and embarkation at the at from tested fro evidence of disease as follows.	Collector of Customs Concerned Livestock Division, Ministry of Food and Agricultur FORM VII [See rule 14 (1)] No

THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980 Origin Mode of transport. Road Rail Sea Air By. Name/Numbc" /Flight. Signature..... FORM VIII [See rule 14 (1)] No.____ Date CERTIFICATE OF HEALTH OF BIRDS FOR EXPORTATION This is to certify that-The flocks from which the hatching eggs were produced are free from pullorum disease and samonellosis. ii. The chicks were hatched in an incubator and packed directly from the incubator into new boxes for export and that there was no contact with any other bird. The flecks from which the adult birds described below originate are free from avian leucosis, Newcastle disease and pullorum. During the period beginning on (date) _____ And ending on (date)_____ transportation is authorised from _____ to (Name of quarantine station) By Road Rail Sea Air Number/ Name/Flight. Description of birds. Breed/type Identification marks of containers Number of containers total number of birds/eggs. Reference number of Airway bill/Bill of lading /consignment note date Quarantine Officer

Quarantine Officer Livestock Division. Government of Pakistan

THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980 (Official Stamp)

Co	nv	to	٠_
\sim	PY	w	•

- 1. Livestock Division.
- 2. Quarantine Officer Point of exit.
- 3. Accompany consignment

FORM IX

			1 011111	111	
			[See rule 1	4(1)]	
				No	
				Date	
		CERTIFICATE FO I			TS FOR
			EXPORTA	ATION	
	This	is to certify that			
	(i)	inspected at the time	of slaughter ar ious diseases	w were either obtained nd certified to be free f or the consignment has	rom signs of
	(ii)	importing country; as	nd	arrent rules and regulat	
	(iii)	During the period beg	ginning on	and end	ing on
				and end transportation of the a	nimals
		Products is authorised	1.		
		From	to		
		(Place of departure)		(Place of destinat	
Ву		Road	Rail	Sea	Air
Name /N		/Flight.			
			Origin		
Ouantity			Marks		
Packing				s/drems	
<u> </u>			-	Qua Live Governme	rantine Officer estock Division ent of Pakistan. Official Stamp)

FORM X

THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980 [See rule16 (2)]

			(/)	No.	
				Date	
	CERTIFICA	TE OF DISIN	FECTION OF VESS		
		V	EHICLES, ETC		
1.	Vessel		Name and registration	n	
	No		aircraft		Flight
	No		aircraftVeh	nicle	
	Licence No)		_	
			Identification		
	Was inspe	cted by me and	Identification found to be suitable for	or transportation	ı of (give
num	ber) live anin	nals of the speci	es(specify origin) (give	(give	weight) meat
and	other edible a	nimal products	(specify origin) (give	weight) non-edi	ble animal
prod	lucts		(specify origin).		
	~				
	_		esensitization of the v	essel /aircraft/v	ehicle/ railway
		d out under my		, .	1 0
		on is authorised	form to _	(p.	lace of
	ination).				
van	a untii				
				•	uarantine Officer
					estock Division, ment of Pakistan
			FORM XI		(Official Stamp)
			[See rule 20 (2)]		
			[See rule 20 (2)]	No	
				Date	
	CF	ERTIFICATE O	F INSPECTION DU		
THE			landed under the Hea		
			to be free from signs of		
disea	-				1441 B 1 0 41 0
		No.	Date		Import
Lice	nce No.		Date Date	Con	tinuation of
trans	sport is permit	tted by either the	e same means of trans	port	
	1 1	J		1	
		Or if transship	ped specify new mean	s of transportati	on
		x).	1 2	1	
		Road			
		Rail			
		Sea			
		Air			
				Oı	uarantine Officer

Quarantine Officer Livestock Division, Government of Pakistan. (Official Stamp) _____

SCHEDULE I

	Diseases	Tests
I.	Avian	
	a. Salmonella pull rum	(a) Agglutination test
	b. Mycoplasmosis	(b) Agglutination test
II.	Bovine	
	a. Tuberculosis	a. Tuberculin test single intradernal comparative test.
	b. Para tuberculosis (John's disease)	b. Avian tabercaline test and complement fixation test.
	c. Brucellosis (Bang's disease)	c. Agglutination test and complement fixation test.
	d. Contagious bovine Plouropneumonia	d. Complement fixation text.
	e. East Coast fever	e. Microscopic examination of blood or gland smea.
III.	Equine	
	a. African Horse Sickness.	a. Complement fixation test
	b. Equine infectious anemia.	b. Agar gel immuno-diffusion test.
	c. Haemoparasites.	c. Microscopic examination of blood.
	d. Glanders.	d. Mallein test.
IV	Ovine and Caprine	
	a. Brucellosis (Bang's disease)	 a. Complement fixation test
	b. Sorapie	b. Clinical signs.
	c. Para tuberculosis	c. Avian tuberculin or Johnin test.
	d. Blue tongue	d. Complement fixation test.

THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980 SCHEDULE II

[See rule II]

Animal Diseases

(a) Bulls, cows, bullocks, buffaloes and young ones of either sex.

Bovine leucosis Brucellosis

Contagious Bovine Pleuropneumonal

East coast fever

Foot and Mouth disease *

Heart water Leptospircsis

*Malignant eatarrh **
Para tuberculosis

Rabies Rinderpest Rift valley fever Boving viral diarrhea

Infectious bovine rhino tracheitis

(b) Dogs, cats and other pet animals.

(c) Horses, asses, mules and young ones of either sex.

Rabies

African horse sickness**

Equine infectious anaemia Epizootic lymphangitis

Dourine Glanders***

Infectious equine encephalitis Ulcerative lymphangitis Contagious metritis

(d) Poultry and other birds.

Avian influenza Fowl cholera Fowl pox

Encephalomyelitis

Infectious laryngco-tracheitis

Newcastle disease Marek's disease Salmonella pullorum Dack virus enteritis Avian leucosis complex Chronic respiratory disease

Infectious bronchitis

Psittacosis

Infectious bursal disease

(e) Sheep, goats and young ones of either sex.

Anthrax Blue tongue

THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980 Brucellosis

Contagious-caprine-pleuropneumonia

Enzootic abortion Nairobi sheep disease Rift Valley fever Sheep/goat pox

Scrapie.

PAKISTAN ANIMAL QUARANTINE ACT, 1979 ACT NO. XLIX OF 1979.

AN ORDANANCE TO AMEND PAKISTAN ANIMAL QUARANTINE ACT, 1979

WHEREAS it is expedient to amend the Pakistan Animal Quarantine Act, 1979 (XLIX of 1979) for the purpose hereinafter keeping in view the requirements of W TO AND EU. Countries and boosting up the export of Animals and Animal Products according to zoo-sanitary conditions all over the world. The Registration of exporters of Animal Products, Registration of Processing plants of foodstuff of Animal origin and laying down a community procedure for the establishment of maximum residue limits of Veterinary Medicinal Products in foodstuff of Animal origin and the impact of residues on the industrial processing of foodstuff.

AND WHEREAS the National Assembly and Senate stand dissolved. AND WHEREAS the President of Islamic Republic of Pakistan is satisfied that circumstances exits which render it to take immediate action.

NOW therefore in pursuance of proclamation of the fourteenth day of October, 1999 and provisional constitution order No. 9 of 1999 and in exercise of all powers enabling him in that behalf, the President of the Islamic Republic of Pakistan is pleased to make and promulgate the following ordinance:

- 1. Short title & commencement.
 - a. This Ordinance may be called Pakistan Animal Quarantine (Second Amendment) Ordinance, 2002.
 - b. It shall come into force at once.
 - c. it extends to the whole of Pakistan

2. AMENDMENT;

In the Pakistan Animal Quarantine Act, 1979 (XLIX of 1979) hereinafter referred to as the said act in after Section No. 14 under sub-section (1) & (2) and clause a, b, e, d, e, f, g, h, & I the following sub-section shall be added namely;

- 3. Registration of Animal Products Processing, Plants.
- 4. No person shall export Animal products unless he is registered with the Registration authority i.e. Animal Quarantine Department.
- 5. No. Animal Product, processing plants shall process Animal Products unless it is registered with Registration authority i.e. Animal Quarantine Department.
- 6. The Registration authority may on receipt of an application from an exporter of Animal Product on payment of such fees and conditions as may be prescribed by the competent authority, issue a certificate of Registration after inspection of the premises.
- 7. Fees for Registration the exporters of Animal products shall deposit Rs. 10,000/ (Rupees Ten Thousand only) along with the application.
- 8. Renewal of Registration; After satisfactory working of the Processing plant and non receipt of any complaint from importing country, the Registration authority shall renew the Registration for one year after deposition of Rs. 5,000/ (Rupees Five thousand) as Renewal Fee.
- 9. The Original Registration certificate shall be fixed on the wall of main office in the Processing Plant for display.
- 10. The staff of Animal processing plant shall extend his full co operation at the time of visit of the staff of Animal Quarantine Department.
- 11. Constitution and Functions of Inspection Committee.
- 12. The Federal Government shall constitute an inspection committee consisting of Animal Husbandry Commissioner, Director, Animal Quarantine Department and representative of Export Promotion Bureau.
- 13. To conduct Survey/ surveys of Animal processing plants with a view to determining, their Fitness for Registration.
- 14. To hear appeals against orders, decisions & actions of Quarantine Officer / Research Officer / Veterinary Officer / Quarantine Law Analyst.
- 15. To discharges such other Functions as may be conferred on it under rules.

- THE GAZETTE OF PAKISTAN, EXTRA., OCT. 6, 1980
- 16. Maximum residue limits of veterinary medicinal products in Foodstuff rules.
- 17. Every Food stuff of Animal origin imported in the country shall be accompanied by a maximum residue limits certificate duly issued by a state/government laboratory.
- 18. The residue limits of veterinary medicines in imported Foodstuff of Animal origin shall be prescribed by Animal Quarantine Department.
- 19. Every export of Foodstuff of Animal Origin shall be accompanied with a maximum residue limits certificate dully issued by a reputable laboratory and authorized by Animal Quarantine Department.
- 20. The limit of maximum residue in case of export of Foodstuff of Animal origin shall be prescribed by the importing Counters.