VA Pittsburgh Healthcare System Research and Development

VA Pittsburgh Healthcare System Research and Development

Animal Import/Export Application Form

[image:]

INSTITUTIONAL ANIMAL CARE AND USE PROGRAM
ANIMAL IMPORT/EXPORT
APPLICATION

VAPHS Animal Research Facility: VHAPTHARF@va.gov
(412) 360-6107

Please contact the VA Pittsburgh Healthcare System (VAPHS) Animal Research Facility (ARF) Supervisor for guidance on the import and export of animals. Veterinarians are also an available resource to investigators (e.g. discuss strains, approved and non-approved vendors utilized by the research community, experience, quarantine, health status, etc.) and can be reached by contacting the ARF Supervisor.

Note that the importing and exporting of animals (genetically modified or not) requires the strain to be on the active protocol listed on this application and even if no funding is changing hands to obtain the animal, may require a Material Transfer Agreement (MTA). For more information about obtaining an incoming or outgoing MTA, please see the VAPHS policy #S-008 Material Transfer Agreements Policy.

Instructions:
1. Obtain a vendor quote (Statement of Work) defining the work to be performed (if applicable);
2. Submit a protocol modification to the IACUC if your current protocol does not address the intended work or the animal strain to be imported. Note: A copy of the vendor quote can be attached to the protocol modification;
3. Contact Research and Development Office (R&D; 412-360-2842) to determine if an MTA must be in place;
4. Complete this application in full;
5. Submit the vendor quote with this application to the ARF Supervisor at VHAPTHARF@va.gov. The ARF Supervisor will seek approval to proceed from the IACUC or designee.

VAPHS ARF Information

[bookmark: Check1]Check One:		|_| Importing animals		|_| Exporting animals

	Date of Submission:
	     
	Species:
	     

	Department Name:
	     
	IACUC Protocol #:
	     

	Principal Investigator:
	     
	
	

	Address:
	     
	Phone:
	     

	Fax:
	     
	Email:
	     

	Contact Name (If not PI):
	     
	Phone (If not PI):
	     

	
	     
	Email (If not PI):
	

	
	
	
	

	Project Information

	Grant/Contract/Agreement Number:      

	Prime Sponsor:      

	Project Title:      

	Project PI (if different from the name listed above):      

	

	Billing Information

	Vendor Performing the Services:      

	Did they provide you with a Quote?
	      Yes       No
	(if yes, please attach the Quote)

	Account number to be billed for these services:      

	Will these services require a standing order?
	      Yes       No

	

	Ownership Information

	Were the animals/materials being sent to the vendor independently developed by you or under your direction at the VAPHS?
	|_| Yes |_| No

	Do the animals/materials incorporate materials obtained from a third party?
	|_| Yes |_| No

	If yes, please list the party:      

	Is there a MTA or other type of agreement in place for the animals/materials?
	|_| Yes |_| No
|_| N/A

	

	

	Housing Location
	

	Housing Location after Import Quarantine (Bldg/Room):
	      	|_| Not Applicable

	Housing Location before Exportation (Bldg/Room):
	      	|_| Not Applicable

	
For Acute Use Imports Only1
Usage Location (Bldg/Lab#):
	
[bookmark: Check12]      	|_| Not Applicable

	

	1Acute Use Imports: Animals imported for acute experimental use in the PI’s lab may be held in the lab for no greater than 12 hours. Acute use imports must be approved in the IACUC protocol prior to animal import processing.

Other Institution (Not VAPHS)
	Institution:
	     
	PHS Assurance #:
	     

	Principal Investigator:
	     
	Dept.:
	     

	IACUC Protocol #:
	     
	Phone:
	     

	Fax:
	     
	Email:
	     

	Veterinarian Name:
	     
	Phone:
	     

	Fax:
	     
	Email:
	     

	Shipping Coordinator:
	     
	Phone:
	     

	Fax:
	     
	Email:
	     

	Shipping Address (Required for All Exports):
	

	AAALAC Accreditation Status:          

Courier / Transportation Information
Please supply the courier information. The billing address is the PI’s address. If importing, please ensure that the shipping address is the VAPHS ARF.
	Name of Shipping Courier:
	     
	Phone:
	     

	Shipping Courier Acct #:
	     
	Contact:
	     

Animal Information:
Complete the following information for both incoming and outgoing shipments.
	Species:
	     
	Coat Color:
	     
	
	

	Strain (complete nomenclature):
	     

	Total Animals in Shipment:
	     
	Males:
	     
	Females:
	     

	Proposed Date of Shipment:
	     

[bookmark: _GoBack]Imports: Animals are not to be shipped in breeding pairs to the VAPHS ARF. Males and females must be shipped in separate shipping boxes or shipping box compartments to prevent breeding in transit. With the exception of litter mates, males must be shipped separately to prevent fighting during shipment.

The following additional information must be provided for each rodent that will be exported. Please attach a separate sheet if necessary.
	ID #
(tag, chip, notch, and tattoo)
	DOB
(Date of Birth)
	Gender
(Male/Female)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Housing / Health Information:
Have any of these animals received any experimental manipulations?
[bookmark: Check3][bookmark: Check4]|_| Yes		|_| No		If yes, please describe:      
Are any of these animals immunosuppressed or immunocompromised?
[bookmark: Check5][bookmark: Check6]|_| Yes		|_| No		If yes, please describe:      
Do any of these animals require special housing and management?
[bookmark: Check7][bookmark: Check8]|_| Yes		|_| No		If yes, please describe:      
Do any of these animals have any special health or breeding problems?
[bookmark: Check9][bookmark: Check10]|_| Yes		|_| No		If yes, please describe:      
Please provide other information you believe is pertinent.
          

Regulation of Custom Animal Production / Non-VAPHS Contract Research Animal Manipulation:
The use of a company or outside institution for custom animal production and non-VAPHS contract animal manipulation requires you to obtain: 1) IACUC approval AND 2) an MTA before initiation of the project. For questions about how to obtain an MTA for animal work, please contact the Administrative Officer for R&D at 412-360-2387.
Are the animals being imported custom gene manipulated or otherwise uniquely modified (i.e., the animal model would not have been generated without your order and is made to your specifications)?
|_| Yes		|_| Not Applicable
Were the animals being imported manipulated by a company or outside institution (i.e., the animal(s) received work according to your research specifications)?
|_| Yes		|_| Not Applicable

Other:
If animals are being shipped, the ARF Supervisor will exchange colony health reports with the sending or receiving institution. For animal imports, the VAPHS requires that health reports be signed by a designated veterinarian at the site of origin and be submitted to and reviewed by a VAPHS veterinarian prior to shipment.

Final approval of the import or export will be dependent on the health reports satisfying the requirements of the receiving institution.

PLEASE DO NOT WRITE BELOW THIS LINE – VAPHS ARF USE ONLY

	
	Date
	Initials
	
	Date
	Initials

	Application Received
	
	
	Project: R&D Approved
	
	

	Project: IACUC Approved
	
	
	Approved by Veterinarian
	
	

	Sent to Veterinarian for Review
	
	
	
	
	

	PI Contacted
	
	
	
	
	

	Shipping Date
	
	
	Arrival Date
	
	

	Quarantine Completion
	
	
	
	
	

VAPHS R&D Policy #A-003 Animal Import/Export Policy							Page 1 of 5
VAPHS R&D Policy #A-003 Animal Import/Export Policy 				Page 2 of 5

image1.wmf

