[image: image1.png]s3d0y
polt o,,ws

Frene®™

AQNHOC—-A&&«

BIOSECURITY

AUSTRALIA

[image: image1.png]

file no: 97/3549

8 January 2001
ANIMAL BIOSECURITY POLICY MEMORANDUM 2001/01

egg and egg products IMPORT RISK ANALYSiS

TECHNICAL ISSUES PAPER

This Animal Biosecurity Policy Memorandum (ABPM) provides the technical issues paper for public comment. Comments are due by 21 March 2001.

Animal Quarantine Policy Memorandum (AQPM) 1999/88 of 22 December 1999 provided a progress report on the import risk analysis (IRA) of egg and egg products. Since that time the risk analysis panel has developed the attached technical issues paper and established technical working groups on Newcastle disease, infectious bursal disease and bacterial pathogens (see below).

The technical issues paper is intended to promote discussion on the scope of the analysis, the main pest and disease risk issues and other matters relevant to the import risk analysis. The paper identifies 24 diseases as hazards requiring risk assessment including Newcastle disease, infectious bursal disease, avian influenza, duck virus enteritis and salmonella infections. It does not discuss risk management issues which will be addressed in the next consultation step, the draft IRA paper.

The risk analysis panel will consider all technical comments received which will be used to develop the draft IRA. Where available, comments should be supported by scientific references.

The technical working groups will examine technical issues relating to the presence of disease pathogens in egg and egg products and the susceptibility of relevant species to contaminated product. Members of the groups are as follows:

Bacterial pathogens

Dr Julian Cox (RAP member and chair of the TWG)
Department of Food Science and Technology

The University of New South Wales

Dr Heather Gardner (Secretary of RAP and TWG)
Animal Biosecurity, Biosecurity Australia

Professor Tom Humphrey
Public Health Laboratory Service, Food Microbiology Research Unit, UK

Professor Alan Frost
Department Veterinary Pathology and Anatomy, School of Veterinary Science, University of Queensland

Ms Dianne Davos
Infectious Diseases Laboratories, Institute of Medical and Veterinary Science

Dr Marian Healy
Australia New Zealand Food Authority

Newcastle Disease

Dr Harvey Westbury (RAP member and chair of the TWG)
Australian Animal Health Laboratory, Geelong

Dr Heather Gardner (Secretary of RAP and TWG)
Animal Biosecurity, Biosecurity Australia

Dr Dennis Alexander
Department of Avian Virology, Central Veterinary Laboratory, UK

Professor Peter Spradbrow
Virus Laboratory, Veterinary School Farm, Queensland

Dr Clive Jackson
Biological Technology Transfer Pty Ltd

Infectious Bursal Disease Virus

Dr Harvey Westbury (RAP member and chair of the TWG)
Australian Animal Health Laboratory, Geelong

Dr Heather Gardner (Secretary of RAP and TWG)
Animal Biosecurity, Biosecurity Australia

Dr Thierry van den Berg
Veterinary and Agrochemical Research Centre, Avian Virology and Biotechnology, Belgium

Dr Jagoda Ignjatovic
Australian Animal Health Laboratory, Geelong

Dr Tom Grimes

Grimes Consultancy Pty Ltd

Further information on the technical working groups is available from the contact officer.

Next Steps

I would appreciate receiving your comments, supported by scientific references, if available, by 21 March 2001. As mentioned earlier, the risk analysis panel will consider technical comments received and these will be taken into account in preparing the draft IRA report.

Please pass this circular to other interested parties whom you may know of, and who should advise AQIS if they wish to be included in future communications on this matter. All inquiries should be directed to the officer whose contact details appear below.

Confidentiality
Respondents are advised that, subject to the Freedom of Information Act 1982 and the Privacy Act 1988, all submissions received in response to Animal Quarantine Policy Memoranda will be publicly available and may be listed or referred to in any papers or reports prepared on the subject matter of the Memoranda.

The Commonwealth reserves the right to reveal the identity of a respondent unless a request for anonymity accompanies the submission. Where a request for anonymity does not accompany the submission the respondent will be taken to have consented to the disclosure of his or her identity for the purposes of Information Privacy Principle 11 of the Privacy Act.

The contents of the submission will not be treated as confidential unless they are marked ‘confidential’ and they are capable of being classified as such in accordance with the Freedom of Information Act.

David banks

A/g General Manager

Animal Biosecurity

Contact officer:

Heather Gardner

Telephone no:

02 6272 4723

Facsimile no:

02 6272 3399

E-mail

heather.gardner@affa.gov.au

Department of AGRICULTURE, FISHERIES AND FORESTRY - AUSTRALIA
Edmund Barton Building, Barton ACT GPO Box 858, Canberra ACT 2601 Ph: +61 2 6272 Ext No Fax: +61 2 6272 4107

