

DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS
THE SCOTTISH EXECUTIVE ENVIRONMENT AND RURAL AFFAIRS DEPARTMENT
NATIONAL ASSEMBLY FOR WALES
DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT NORTHERN IRELAND

ANIMAL HEALTH CERTIFICATE FOR EXPORTATION
OF BOVINE EMBRYO TO THE REPUBLIC OF TURKEY/ TÜRKİYE CUMHURİYETİ'NE SIGIR EMBRYO
İHRACATI İÇİN HAYVAN SAGLIK SERTİFİKASI

1. Consignor (name and full address)/Gönderenin adı ve tam adresi:	ANIMAL HEALTH CERTIFICATE No/HAYVAN SAGLIK SERTİFİKASI:..... ORIJINAL/ORIGINAL	
2. Country of collection/ Toplandığı ülke:	3. Consignee (name and full address)/Alicinin isim ve tam adresi:	
4. Country of origin/ Orijin ülke: United KIngdom	5. Competent Authority/ Yetkili torite: DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS	
6. Place and date of loading/ Yükleme yeri ve Tarihi:	7. Competent Local Authority/Yetkili Yerel Otorite:	
8. Means of transport /Nakil Aracı:	9. Name and address of embryo collection team or embryo production team ⁽¹⁾ /Embriyo toplama ekibinin veya üretim ekibinin isim ve adresi ⁽¹⁾ :	
10. Place and Country of destination/ Varis yeri ve Ülkesi:		
11. Number and codemark of embryo containers/ Embriyo konteynirlarının numara ve kodları:	12. Registration number of embryo collection team or embryo production team ⁽¹⁾ /Embriyo toplama ekibinin veya üretim ekibinin ruhsat numarası ⁽¹⁾	
12. Identification of consignment /Sevkiyatın Tanımı Embryos (a) derived by in vitro fertilisation Yes/No ⁽¹⁾ Embriyolar (a) Invitro fertilizasyonla elde edilmiş embriyolar Evet/Hayır ⁽¹⁾ (b) subjected to penetration of zona pellucida Yes/No ⁽¹⁾ (b) Zona Pellucidanın penetrasyonuna maruz kalmış embriyolar Evet/Hayır ⁽¹⁾		
(a) Number of embryos/Embriyo Sayısı	(b) Date(s) of collection/ Toplama tarih(ler) I	(c) Breed /Irki

13. I, the undersigned official veterinarian of the Government of the United Kingdom certify that / Ben, Asagida imzasi bulun United Kingdom Hükümetinin resmi veterineri olarak ;

1. the embryo collection/production team identified above/yukarida tanımlanan embriyo toplama/üretim takımı:

- is approved in accordance with Chapter I of Annex A to Directive 89/556/EEC/Direktif 89/556/EEC, Ek A, Bölüm I'e göre onaylandigini,**
- carried out the collection, processing, or production and storing and transport of the embryos described above in accordance with Chapter II of Annex A to Directive 89/556/EEC/yukarida tanımlanan embriyoların toplama, işleme veya üretimi ve saklanması ve naklinin, Direktif 89/556/EEC, Ek A, Bölüm II'e uygun olarak yapildigini,**

- is subjected at least twice per year to inspection by an official veterinarian/resmi veteriner hekim tarafından en az iki kere kontrol edildigini;

2. according to official findings the United Kingdom has/Resmi bulgulara göre United Kingdom

(a) been free during 12 months immediately prior to collection of the embryos to be exported from rinderpest /ihraç edilecek embriyoların toplanmasından önceki 12 ay sürecince sigir vebasından arı oldugunu:

(b) either/ya (¹):

(i) been free from foot-and-mouth disease during the 12 months immediately prior to collection of the embryos to be exported and does not practise vaccination against it/ihraç edilecek embriyoların toplanmasından önceki 12 ay sürecince Sap hastalığından arı oldugunu ve buna karşı asilama uygulanmadigini;

or /yada

(ii) has not been free from foot-and-mouth disease for the 12 months immediately prior to the collection of the embryos to be exported and/or practises vaccination against it, and/ ihraç edilecek embriyoların toplanmasından önceki 12 ay sürecince Sap hastalığından arı olmadigini ve /veya buna karşı asi uygulandigini, ve;

- the donor females and the donors of ovaries, oocytes and other tissues used in the production of embryos come from a holding in which no animal has been vaccinated against foot-and- mouth disease during the 30 days prior to collection, and/ embryo üretiminde kullanılan donör disiler ve donörlerin yumurtalıkları, yumurtaları ve diğer dokuları toplanmadan önceki 30 gün süresince Sap hastalığına karşı asılanmamış işletmelerden geldigini, ve;

- the embryos have been stored in approved conditions for a minimum period of 30 days immediately after collection/embriyoların toplanıldıktan hemen sonra, en az 30 gün boyunca uygun koşullarda saklandıklarını;

(c) either/ ya (¹):

(i) has been free from bluetongue and epizootic haemorrhagic disease (EHD) for the 12 months immediately prior to collection of the embryos to be exported and does not practise vaccination against them/ihraç edilecek embriyoların toplanmasından önceki 12 ay süresince mavidil ve epizootik hemorajik hastalığından (EHD) arı oldugunu ve buna karşı asi uygulanmadigini;

or /yada

(ii) has not been free from bluetongue and epizootic haemorrhagic disease (EHD) for the 12 months immediately prior to collection of the embryos to be exported and/or practises vaccination against them, and/ihraç edilecek embriyoların toplanmasından önceki 12 ay sürecince mavidil ve epizootik

hemorajik hastaliginden (EHD) arı olmadığını ve /veya buna karşı ası uygulanágina;

- the embryos have been stored in approved conditions for a minimum period of 30 days immediately after collection, and/embriyoların toplandıktan sonra, en az 30 gün boyunca uygun koşullarda saklandıklarını ve:

- the donor females and the donors of ovaries, oocytes and other tissues used in the production of embryos were subjected with negative results to an agar gel immuno diffusion test and a serum neutralization test for epizootic haemorrhagic disease antibodies on a blood sample taken not less than 21 days following collection/embriyo üretiminde kullanılan donör dişi hayvanlar ve donörlerin yumurtalık (ovaryum), oosit ve diğer dokuları epizootik hemorajik hastalığının antikorlarını tespit için, toplamayı takiben 21 günden az olmamak üzere alınan kan örneklerinde agar jel immüno difüzyon testi ve serum nötralizasyon testine tabi tutulduklarını ve negatif sonuçlar elde edildigini;]

3. (a) the premises on which the embryos to be exported or the ovaries, oocytes and other tissues used in the production of embryos to be exported were collected and processed was at the time of collection situated in the centre of an area of 20 km diameter in which according to official findings there had been no incidence of foot-and-mouth disease, bluetongue, epizootic haemorrhagic disease, contagious vesicular stomatitis, Rift Valley fever and contagious bovine pleuropneumonia for 30 days immediately prior to collection and in the case of embryos certified under 2 (b) (ii) and (c) (ii) for 30 days after collection/ihraç edilecek embriyoların veya ihraç edilecek embriyoların üretiminde kullanılan yumurtalık (ovaryum), oosit ve diğer dokuların toplandığı ve islendiği binaların, toplama tarihinde, toplamadan hemen önceki 30 gün süresince, resmi bulgulara göre hiçbir sap hastalığı, mavidil, epizootik hemorajik hastalığı, vesiküler stomatit, Rift Valley Fever ve bovine pleuropneumonia vakası görülmemiş, 20 km çaplı bir bölgenin merkezinde yerlesik olduğunu, ve 2 (b) (ii) ve (c) (ii) 'deki embriyolar söz konusu olduğunda bu süre, toplamadan sonraki 30 gün şeklinde olduğunu;

(b) between the time of collection or production of the embryos to be exported and their dispatch, they were stored continuously in approved premises which were situated in the centre of an area of 20 km in diameter in which according to official findings there was no incidence of foot-and-mouth disease, contagious vesicular stomatitis and Rift Valley fever; ihraç edilecek embriyolar toplandığı veya üretildiginden yüklemenin yapılacağı zamana kadar, (embriyolar) sürekli olarak, resmi bulgulara göre hiçbir sap hastalığı, mavidil, vesiküler stomatit ve Rift Valley Fever vakası görülmemiş, 20 km çaplı bir bölgenin merkezinde yerlesik onaylı işletmelerde tutulduğunu;

4. the donor females and the donors of ovaries, oocytes and other tissues used in the production of embryos/embriyo üretiminde kullanılan donör disiler ve donör yumurtalık (ovaryum), oosit ve diğer dokular;

(a) during the 30 days immediately prior to collection of the embryos to be exported, were located in premises situated in the centre of an area of 20 km in diameter in which according to official findings there was no incidence of foot-and-mouth disease, blue tongue, epizootic haemorrhagic disease, contagious vesicular stomatitis, Rift Valley fever or contagious bovine pleuropneumonia/ihraç edilecek embriyoların toplanmasından hemen önceki 30 gün boyunca, resmi bulgulara göre hiçbir sap hastalığı, mavidil, epizootik haemorrhagic disease, vesiküler stomatit, Rift Valley Fever veya bovine pleuropneumonia vakası görülmemiş, 20 km çaplı bir bölgenin merkezinde yerlesik işletmelerde bulundurulduğunu;

(b) showed no clinical sign of disease on the day of collection/ toplamanın yapıldığı gün hiçbir klinik hastalık belirtisi göstermediğini;

(c) have spent the six months immediately prior to collection in the territory of the United Kingdom in a maximum of two herds which are/toplamadan hemen önceki altı ayı, maksimum iki sürüde olmak üzere United Kingdom topraklarında geçirmis oldugunu, Bu sürülerin;

- according to official findings free from tuberculosis/resmi bulgulara göre tüberkülozdan arı oldugunu,
- according to official findings free from brucellosis/resmi bulgulara göre brusellozdan arı oldugunu,
- free from enzootic bovine leukosis or a herd or herds which has/have shown no clinical signs of enzootic bovine leukosis during the previous three years/ enzootik bovine leukosisten arı oldugunu veya sürü veya sürülerin önceki üç yıl boyunca enzootik bovine leukosis'in klinik belirtilerini göstermemis oldugunu;
- a herd or herds which has/have shown no clinical sign of infectious bovine rhino-tracheitis/ infectious pustular vulvo-vaginitis during the previous 12 months/ sürü veya sürülerin önceki 12 ay boyunca infectious bovine rhino-tracheitis/infectious pustular vulvo-vaginitis IBR/IPV' nin klinik belirtilerini göstermemis oldugunu;

5. the embryos to be exported were conceived as a result of artificial insemination or in vitro fertilization with semen from a donor sire standing at a semen collection centre approved by the competent authority for the collection, processing and storage of semen or with semen imported from the European Community/ ihraç edilecek embriyolar, yetkili otorite tarafından toplama, işleme ve saklama onayı bulunan sperm toplama merkezlerinde bulunan verici bir bogenin spermi ile veya Avrupa Birliginden ithal edilmiş spermle, suni tohumlama veya in-vitro fertilizasyon sonucu üretildigini onaylarım;

Done at, on
(date/tarih) (place/yer)

Stamp/Mühür

.....
(Signature of the Official Veterinarian)/
Resmi Veterinerin imza) (2)

.....
Name and qualification (in block letters)/
Isim ve görevi(büyük harflerle)

(1) Delete as appropriate/Uygun olarak siliniz
(2) The signature and the stamp must be in a different colour to that of the printing/İmza ve mühürün rengi baskı renginden farklı olmalıdır

Note/Not: This certificate must/Bu sertifika

- (a) be drawn up in at least the official language of the Member State of destination and the Member State where the embryos will enter Community territory/en azından gideceği Üye Ülkenin ve embriyoların Topluluk topraklarına gireceği ülkenin resmi dili ile düzenlenmiş olmalıdır
- (b) be made out to a single consignee/tek bir alıcı için hazırlanmalıdır
- (c) accompany the embryos in the original stamp/orijinal mühürlü olmalı ve embriyolara eslik etmelidir (2)

Department for Environment Food and Rural Affairs
1A Page Street
London SW1P 4PQ