

USDA

Veterinary Accreditation Core Orientation

July 19, 2018

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Outline

- Section 1: What Is Accreditation?
- Section 2: Animal Movement
- Section 3: VS Program Diseases
- Section 4: Animal ID & Laboratory Support
- Section 5: Foreign Animal Diseases
- Section 6: Disease Scenarios

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Section 1

What is Accreditation?

VS
Veterinary Services
U.S. Department of Agriculture

What is Accreditation?

Accreditation is government approval of private veterinarians to perform official regulatory functions.

Authorization is granting accredited veterinarians the right to work in additional States.

Accreditation Requirements

- Initial Accreditation Training (IAT) in vet schools
- Graduate with DVM or equivalent
- Attend Core Orientation
- Submit application - VS form 1-36A
- Licensed/legally able to practice in state of accreditation
- Attend State-Specific Orientation (if required)

Authorization in Other States

To do accredited work in other States:

- Be licensed/legally able to practice in State
- Contact APHIS, VS District Office
- Attend State-Specific Orientation
- Receive written APHIS authorization before doing accredited work in new State

2 Tiered Accreditation Program

Category I: Limited

- Dogs and cats

Category II: All Animals

- Food and fiber species
- Horses
- Birds
- Farm-raised aquatic animals
- All other livestock species
- Zoo animals

Accreditation Renewal Process

Renew every 3 years

Complete supplemental training modules

- Category I: 3 modules
- Category II: 6 modules

Sources of modules:

- Internet-based

In Other Countries

Most countries use government veterinarians

- to examine animals
- to issue health certificates

USDA

In the U.S.

APHIS relies on you to:

- Act as agents of Federal Government
- Test for program diseases
- Issue health certificates
- Perform examinations
- ID animals
- Report FADs
- Do surveillance

USDA
Animal and Plant Health Inspection Service
National Veterinary Services Laboratories

USDA

Accredited Veterinarians . . .

Work with

SDA
State

USDA
Federal

NVSL
National Veterinary
Services Laboratories

**State
Labs**

Clients & Industry

USDA
Animal and Plant Health Inspection Service
National Veterinary Services Laboratories

USDA

Accredited Veterinarians . . .

Participate in State-Federal
Cooperative Programs

USDA
Animal and Plant Health Inspection Service
National Veterinary Services Laboratories

USDA

Accredited Veterinarians . . .

Assess and document animal health through

- Physical examinations
- Diagnostic testing (e.g. TB tests)
- Diagnostic sample submission
- Documentation

USDA
National Animal Health
Inspection Service

USDA

Accredited Veterinarians . . .

- Assist with interstate and international movement of animals and animal products

- Ensure national uniformity of regulatory programs

USDA
National Animal Health
Inspection Service

USDA

Accredited Veterinarians . . .

Are first line of surveillance for program and foreign animal diseases

USDA
National Animal Health
Inspection Service

Accredited Veterinarians . . .

Complete certificates,
which are reviewed and endorsed by APHIS

 www.aphis.usda.gov/vs

Ethical/Professional Code

The Code of Federal Regulations (CFR)
describes:

- Requirements & application process
- Responsibilities
- Standards of conduct and practice
- Rules for suspension/revocation
- Guidelines on penalties for misconduct

Available online

 www.aphis.usda.gov/vs

Ethical/Professional Code

- Personally inspect animals and sign forms
- Issue complete and accurate forms
- Indicate and verify work of other accredited veterinarians
- Perform activities according to regulation
- Personally identify reactors

[9CFR, 161.4]

 www.aphis.usda.gov/vs

Ethical/Professional Code

- Immediately report regulated diseases
- Maintain biosecurity
- Know current regulations; ask if unsure
- Use accountable property in accordance with regulations
- Maintain security of tags, forms and certificates, electronic signatures

[9CFR, 161.4]

Non-Compliance / Violation

- Summary suspension
- APHIS investigates non-compliance
- Possible consequences of violation:
 - Letter of information or letter of warning
 - Suspension
 - Revocation
 - Loss of license
 - Civil and/or criminal charges

Section 2

Animal Movement

USDA

Why Regulate Animal Movement

- Stop disease spread
- Move healthy animals
- Provide traces of movement
- Protect export markets
- Open new emerging markets

USDA

USDA

What is Your Role?

Accredited Veterinarians assist with interstate and international movement

BY:

- Advising owners
- Performing exams & administering vaccines
- Collecting samples for lab work
- Completing certificates

USDA

Interstate Movement

Health requirements vary by State!

Federal requirements

- Health and fitness to travel
- Identification of animals

Entry requirements

- Differ by state of destination

International Movement

- Health requirements vary by country
 - Disease protection
 - Political & economic factors
 - Trade agreements
- Check with VS Field Office

Movement Information

- Sources of movement information
 - USDA/APHIS/VS District Office
 - Vet official in country or state of destination
 - APHIS website: www.aphis.usda.gov
 - NVAP website
 - International Regs
 - Interstate Regs
- How far ahead should my clients plan?

Pre-Export Isolation

- On-farm isolation
 - Check with VS District Office
 - Obtain USDA approval for facility
 - Oversee facility and work done
 - Conduct testing
- In-home isolation
- USDA export isolation facility

International Certification Process

Accredited Veterinarian
Examines & tests animals
Completes certificate

Approved Laboratories
Test samples
Report results

Federal Veterinarian
Performs final inspection
Endorses certificate

Certificates for Small Animals

- Research animals
- Pets
 - Birds
 - Dogs and Cats
- Working animals
- Differ by destination or origin
- Differ by species

Sections of a Certificate

A certificate generally requires information on:

- Consignor
- Consignee
- Official animal ID/description
- Required tests/vaccinations/treatments
- Certification statement(s)
- Signatures

Finding the right form

Filling Out the Certificate

- Use appropriate form(s)
- Fill out form completely and accurately
- Include certification statements
- Include lab results
- Personally sign document in correct color

It's a legal document!

Ensuring Certificate is Valid

Time constraints and timing:

- Generally good for 30 days
- Exceptions exist – check!
- Timing of work on animals

Recording who worked the animal:

- Work personally done
- Work by other accredited veterinarian
 - Name of vet
 - Date & location
 - Tests/vaccinations performed

USDA

Common Mistakes on Certificates

- Wrong form
- Test results/vaccination records missing
- Test results not recorded correctly
- Questionable accreditation status
- Missing certification statements
- Incomplete certificate

USDA
Animal Services
APIS

USDA

Common Mistakes on Certificates

- User fee not included
- Signature missing
- Outdated information
- Improper ID of animal
- Improper test performed
- No import permit

USDA
Animal Services
APIS

USDA

DO NOT . . .

- DO NOT issue pre-signed certificates
- DO NOT issue certificates without examinations
- DO NOT split blood samples
- DO NOT ship animals with pending test results

These are illegal actions.
Is risking your license, accreditation,
and reputation really worth it?

USDA
Animal Services
APIS

VS Programs

Types of VS Programs you might work on:

- Eradication Programs
- Monitoring & Surveillance Programs
- Control & Certification Programs

Your responsibilities in VS Program work

- Know basic program requirements
- Recognize official animal ID
- Know state/country requirements

Current VS Eradication Programs

- Tuberculosis (Bovines & Cervids)
- Brucellosis (Bovines & Swine)
- Pseudorabies
- Scrapie

Your Role in TB in Cattle

- Cattle: Caudal Fold Test (CFT)
- Inspect injection site in 72 hrs
 - What is a response?
 - Injecting veterinarian must read
- Immediately report any response
 - CCT within 10 days of CFT
 - Must wait 60 days to retest
 - Expect 1-5% false positives

USDA

Your Role w/TB in Cervidae/Other

- Captive Cervidae include:
 - Whitetail, Mule, Fallow, Elk, Reindeer
- Single Cervical Test (SCT)
 - Only Designated AV can administer
 - Wait 90 days to retest
- DPP
- Goats, swine, other species

USDA
National Animal Health
Inspection Service
1-800-255-3700

USDA

TB Testing Tips

- Obtaining tuberculin and report forms
- Don't expose to light, air, temp extremes
 - Tuberculin loses potency
 - Do not store in syringe
 - Discard partially filled vials
- No meat/milk restrictions
- Don't test sick cattle
- Don't treat while testing

USDA
National Animal Health
Inspection Service
1-800-255-3700

USDA

Cattle Brucellosis

- A Zoonotic disease
- Program status
 - Class Free: 50 States, PR, VI (Sept 09)
 - Greater Yellowstone Area still dealing with brucellosis

USDA
National Animal Health
Inspection Service
1-800-255-3700

Your Role in Cattle Brucellosis

- Vaccination, ear tagging, tattooing
- Testing
- Reporting

USDA
National Animal Health
Diagnostic Laboratory

Your Role in Swine Brucellosis

- All free except Texas
- Feral swine impact total eradication
 - >4 million feral swine
 - Known herds in 39 states
- Your responsibility
 - Certificates
 - Permits
 - Sample collection

USDA
National Animal Health
Diagnostic Laboratory

Pseudorabies

- Pseudorabies: What is it?
- How it is spread?
- VS approach to pseudorabies
 - Surveillance in domestic swine
 - Disease control, including depopulation, to prevent spread
 - Education

USDA
National Animal Health
Diagnostic Laboratory

Your Role in Pseudorabies

- Status in U.S.: All states in Free status
- Your responsibility
 - Certificates
 - Permits
- Feral swine effect
 - Serological evidence
 - All considered positive
 - Depopulation approach

Your Role in Scrapie Program

Educate clients:

- To recognize clinical suspects
- To use official ID
1-866-USDA-TAG
- To practice prevention strategies by:
 - Breeding for genetic resistance in sheep
 - Maintaining closed ewe flocks
 - Enrolling in SFCP

Report all scrapie suspects!

Your Role in Scrapie Program

- Collect & submit samples to USDA-approved lab
 - Live animals: Federal/State vet, usually
 - Dead animals: Accredited vet
 - brainstem, lymph nodes, tonsil
 - Submission forms and instructions
- Conduct genetic testing

Surveillance Activities

Additional surveillance activities (examples):

- Infectious Salmon Anemia
- Screwworm
- Cattle Tick Fever
- Classical Swine Fever
- CWD

Goals of surveillance:

- Enhance current eradication efforts (for TB in bovines & cervids, Brucellosis in bovines & swine, Pseudorabies and Scrapie)
- Detect emerging diseases and FADs
- Improve marketability
- Reduce consumer & animal risk
- Monitor animal health trends

Certification Programs

What are Certification Programs?

Diseases with Certification Programs

- Scrapie

What to do if you are interested?

- Get certification training
- Check with your state

Other Types of Activities

Accredited Veterinarians also can assist with:

- Emerging Diseases & Issues
- State Programs
- National Poultry Improvement Plan

USDA

Section 4

Animal Identification and Laboratory Support For Movement and Disease Diagnosis

USDA
Animal Health
National Animal Health Laboratory System

USDA

Traceability

Official ID Devices and Methods:

- Eartags
 - National Uniform Ear-tagging System (NUES)
 - Animal Identification Number (AIN)
 - Location-based number
- Back tags & Brands
- Breed association ID
- Group/Lot ID

Many other ID systems

USDA
Animal Health
National Animal Health Laboratory System

USDA

Accountable Property

Health Certificates, Tags, Bands, etc.

PREVENT . . .
Misuse of official biologics, certificates, tags, etc.

USDA
Animal Health
National Animal Health Laboratory System

USDA

Where should I send the sample?

Usually:

- State Diagnostic Laboratories
- Commercial Laboratories

Occasionally:

- National Veterinary Services Laboratories (NVSL)

VS
Veterinary Services
National Veterinary Services Laboratories

USDA

Obligations for Sample Submission

You are responsible for proper collection, preparation, packaging, and shipment of specimens.

Each sample should:

- Be properly identified
- Include completed lab submission forms
- Follow postal regulations or approved shipper regulations

VS
Veterinary Services
National Veterinary Services Laboratories

USDA

Laboratory Submissions to NVSL

- Check with VS District Office
- Visit NVSL website
- Use VS 10-4 Specimen Submission Form
- Package correctly and ship to NVSL
- Pay user fee
- Questions? Call NVSL 515-663-7530

VS
Veterinary Services
National Veterinary Services Laboratories

USDA

Section 5

Foreign Animal Diseases (FADs)

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Reportable Diseases

What should you report?

- Diseases on Federal list

Whom should you notify?

- VS District Office
- State Animal Health Official

FADs and transboundary diseases

VS
Veterinary Services
U.S. Department of Agriculture

USDA

When to Be Suspicious of FAD

What are the characteristics of an FAD?

VS
Veterinary Services
U.S. Department of Agriculture

USDA

When to Look for an FAD?

- History of foreign travel, visitors, mail, gifts
- Importation of animals, embryos, semen
- Unusual/unexplained illness or symptoms
- CNS diseases
- Mucosal diseases
- Larvae in wounds
- Unusual ticks, mites, etc.

USDA
Animal Health
National Animal Health
Diagnostic Laboratory

USDA

And if FAD is Not Reported?

If you don't **RECOGNIZE** and **REPORT** these clinical signs and symptoms, colossal devastation to US Animal Agriculture can result in this . . .

USDA
Animal Health
National Animal Health
Diagnostic Laboratory

USDA

And This . . .

USDA
Animal Health
National Animal Health
Diagnostic Laboratory

If you suspect an FAD, CALL!
DON'T ignore it and hope it goes away!

CALL!!
USDA / VS District Office or
EM 24/7: 1-800-940-6524

USDA
United States Department of Agriculture

VS
Veterinary Services
National Animal Health Laboratory System

When You Call . . .

You suspect an FAD and call . . .
the USDA, VS District Office and
State Animal Health Office

What information should you provide?

USDA
United States Department of Agriculture

VS
Veterinary Services
National Animal Health Laboratory System

What Happens Next?

- Foreign Animal Disease Diagnostician (FADD) is assigned
- FADD investigates, places quarantine, collects and ships samples
- Diagnosis usually within 3 days
- FADD contacts owner and veterinarian with results

USDA
United States Department of Agriculture

VS
Veterinary Services
National Animal Health Laboratory System

FADs Eradicated from U.S.

- 1892: CBPP
- 1929: FMD
- 1929: Fowl Plague
- 1934: Glanders
- 1942: Dourine
- 1943: Texas Cattle Fever
- 1959: Swine VE
- 1959: Screwworm (SE US)
- 1966: Screwworm (SW US)
- 1971: VEE
- 1973: Sheep Scabies
- 1974, 1998, 2003: Exotic Newcastle Disease
- 1978: Classical Swine Fever
- 1985 & 2002: Highly Path Avian Influenza

Nat'l AH Emergency Corps

National Animal Health Emergency Corps

- Role for Private Practitioners & AHTs

USDA emergency response work:

- Animal health emergencies
- All-hazard emergencies
- Collaboration

Section 6

Disease Case Scenarios

USDA

Case History #1

A dairyman calls to report:

- A sudden drop in milk production
- Several cows drooling profusely
- Many affected cows have fevers

Your exam reveals . . .

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #1 Lesions

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #1 Lesions

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #1 Lesions

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #1 Lesions

- Further evaluation reveals some lame cows . . .

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #1 Differential Diagnoses

- Infectious Bovine Rhinotracheitis (IBR)
- Bovine Viral Diarrhea (BVD)
- Bovine Papular Stomatitis
- Chemical Irritant
- Vesicular Stomatitis
- Foot-and-Mouth Disease (FMD)
- Malignant Catarrhal Fever (MCF)
- Rinderpest

W
Washington State
University
College of Veterinary Medicine
Pullman, WA 99164-5010

USDA

Case #2 History

- Owner presents a 9 year-old Greyhound with an infected prepuce
- The family was recently transferred to CA from Panama

W. University of California, Davis

USDA

Case #2 Lesions

- On physical exam you see inflammation of the prepuce
- Closer examination of prepuce reveals . . .

W. University of California, Davis

USDA

Case #2 Differential Diagnosis

Screwworm Myiasis
Blowfly Myiasis

© 1998 MCP

USDA

New World Screwworm in US

- 1998 Alabama
 - Ecotourist to Brazil
 - Sores on his scalp
- 2000 Florida
 - Cat from Guantanamo Bay, Cuba
 - Abscess - 1 larva
 - Called NVSL
 - Treated with Ivermectin in Cuba

USDA
National Veterinary Services
Animal Health Center
19100 N. Highway 100
Fort Collins, CO 80521

USDA

New World Screwworm in US

- 2000 Florida
 - Gelding imported from South America
 - Preputial discharge - 50 to 100 larvae
 - Called APHIS Office, sent FADD
- 2007 Florida-Miss
 - Dog from Trinidad
 - Larvae behind eyes
 - Dog lived

USDA
National Veterinary Services
Animal Health Center
19100 N. Highway 100
Fort Collins, CO 80521

USDA

Case #3

- A client brings a chicken to your rural small animal practice
- He believes his bird caught something from a neighboring flock

USDA
National Veterinary Services
Animal Health Center
19100 N. Highway 100
Fort Collins, CO 80521

USDA

Case #3 History

- Bird has been sick for 2 days
- 2 other birds died last week
- Owner has 52 birds
- 6 - 8 other birds may be sick
 - Stopped laying
 - Stopped eating
 - Weak & off balance

WV
West Virginia
Department of Agriculture
1900 University Blvd
Martinsburg, WV 26150

USDA

Case #3

- Being the only vet in the area, you pay a visit to his home to look at his birds . . .

WV
West Virginia
Department of Agriculture
1900 University Blvd
Martinsburg, WV 26150

USDA

Case #3 Lesions

You look at a few birds and see . . .

WV
West Virginia
Department of Agriculture
1900 University Blvd
Martinsburg, WV 26150

USDA

Case #3 What do you do?

- Wish you stayed awake during the poultry lectures in vet school
- Call the VS District Office
- Submit some birds to your State or USDA Lab for diagnostic testing

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Case #3

You're not sure what is wrong, but it looks bad,
so . . .

- You call your local State or Federal Office
- They dispatch an FADD

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Case #3 Lesions

The FADD necropsies sick birds and finds . . .

VS
Veterinary Services
U.S. Department of Agriculture

USDA

Case #3 Differential Diagnosis

- Laryngotracheitis (LT)
- Fowl Cholera (Pasteurellosis)
- Fowl Pox
- Avian Influenza (AI)
- Exotic Newcastle Disease (END)

W
Washington State
Department of
Agriculture

USDA

Exotic Newcastle Disease 2002-2003

- Backyard flocks & commercial
- CA, NV, AZ, TX
- 18,435 premises quarantined
- 921 premises depopulated
- 4 million birds euthanatized
- \$165 million cost to USDA
- Additional \$165 million for industry
- Trade embargos on poultry, eggs, birds

W
Washington State
Department of
Agriculture

USDA

Don't ignore your concerns!

CALL!!
AD's Office
State Vet's Office

**Don't get an outbreak
named after you!**

W
Washington State
Department of
Agriculture

Wrapping Up

As an Accredited Veterinarian, you:

- Facilitate interstate and international animal movements
- Provide early detection for FADs
- Help control program diseases

Act with professional integrity!
Take your accreditation seriously!

Wrapping Up

Completion of this orientation and holding a veterinary license do **not make you an accredited veterinarian.**

Wrapping Up

- Get licensed in a state
- Submit application for accreditation (along with a copy of the document that proves you attended this core orientation) to the VS District office
- Meet one-on-one with a state or federal veterinarian in the state (today's session covers this for Wisconsin)

Wrapping Up

- Complete the form documenting your attendance (include your email address) and drop it off at the front of the room
- Take a CD of useful resources for accreditation
- Remember to call Valencia Watts at 517-337-4700 (USDA, APHIS, VS in Michigan) or 515-284-4140 (IA USDA, APHIS, VS) anytime you have veterinary accreditation questions