UNEDITED ADVANCE DRAFT OF UNEP/CBD/SBSTTA/18/8

Page 12
UNEDITED ADVANCE DRAFT OF UNEP/CBD/SBSTTA/18/8

Page 11

UNEDITED ADVANCE DRAFT FOR REVIEW
not for citation

Item 5.1 of the provisional agenda* - UNEP/CBD/SBSTTA/18/8
MANAGEMENT OF RISKS ASSOCIATED WITH INTRODUCTION OF ALIEN SPECIES AS PETS, AQUARIUM AND TERRARIUM SPECIES, AND AS LIVE BAIT AND LIVE FOOD AND RELATED ISSUES

Note by the Executive Secretary

I.
INTRODUCTION

1. Pursuant to paragraph 2 of decision X/38, the Executive Secretary convened a meeting of the Ad Hoc Technical Expert Group (AHTEG) on Invasive Alien Species from 16 to 18 February 2011 in Geneva, Switzerland with generous financial assistance from the Governments of Spain and Japan. The AHTEG was mandated to suggest ways and means, including, inter alia, providing scientific and technical information, advice and guidance, on the possible development of standards by appropriate bodies that can be used at an international level to avoid spread of invasive alien species that current international standards do not cover, to address the identified gaps and to prevent the impacts and minimize the risks associated with the introduction of invasive alien species as pets, aquarium and terrarium species, as live bait and live food. The report of the AHTEG (UNEP/CBD/SBSTTA/15/INF/1) was presented to the fifteenth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice.

2. At its 11th meeting, the Conference of the Parties (COP) took note of the report of the AHTEG and in paragraph 5 of decision XI/28 the COP requested the Executive Secretary to prepare proposals for more detailed guidance for Parties on devising and implementing national measures on the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food, in order to complete the tasks set out in the annex to decision X/38, and to submit it for consideration by SBSTTA before the twelfth meeting of the COP.

3. This note has been prepared in response to this request mentioned in paragraph 2 above. Section II provides an overview of the international regulatory framework and its standards and guidance relevant for addressing the risks of introduction of alien species through international trade, and presents examples of regulatory measures undertaken by Parties to minimize the risks caused by the introduction of alien species as pets, aquarium and terrarium species, as live bait and live food. Building on the information contained in Section II, Section III of this note contains draft principles on devising and implementing national measures to address the risks associated with introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food.

II.
 Overview OF INTERNATIONAL GUIDANCE AND EXAMPLES For ITS IMPLEMENTATION BY PARTIES

A. The Guiding Principles for the Prevention, Introduction and Mitigation of Impacts of Alien Species that Threaten Ecosystems, Habitats and Species; and relevant decisions of the Conference of the Parties

4. The Guiding Principles for the Prevention, Introduction and Mitigation of Impacts of Alien Species that threaten Ecosystems, Habitats and Species (the Guiding Principles) adopted in decision VI/23* of the Conference of the Parties provide guidance for developing effective strategies to minimize the spread and impact of invasive alien species. As stated in paragraph 1 of decision IX/4 B, the Guiding Principles continue to provide relevant guidance for work on invasive alien species to achieve the objectives of the Convention, which includes addressing the risks associated with the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food.

5. The purpose of the Guiding Principle is to assist governments to combat invasive alien species as an integral component of conservation and economic development (preamble of the Guiding Principles).

How to apply the Guiding Principles in order to address the risks associated with introduction of pets, aquarium and terrarium species, and as live bait and live food

6. Guiding Principle 1 (Precautionary approach) states that decisions concerning intentional introductions, which may include the introduction of pets, aquarium and terrarium species, and as live bait and live food, should be based on the precautionary approach, in particular with reference to risk analysis. Guiding Principle 2 (Three-stage hierarchical approach) states that prevention is generally far more cost-effective and environmentally desirable than measures taken following the introduction and establishment of an invasive alien species; and that therefore priority should be given to preventing the introduction of invasive alien species both between and within States. In this context it is noted that the main pathway for the introduction of alien species between States is international trade, which also plays a significant role for the introduction of of pets, aquarium and terrarium species, and as live bait and live food. In the case that invasive species have escaped and became established, measures for early detection and rapid response, including eradication, should be undertaken; and where eradication cannot be achieved, containment and long-term control measures should be applied.

7. Regarding international trade, Guiding Principle 4 (Role of States) indicates that States should take appropriate individual and cooperative actions to minimize the risk that activities within their jurisdiction or control may pose to other States as a potential source of invasive alien species. Appropriate actions include the provision of any available information on invasive behaviour or invasive potential of a species. With regard to the introduction of pets, aquarium and terrarium species, and as live bait and live food, the provision of information on the invasive character of species is particularly relevant as this information may form the basis for the conduct of a risk assessment.
8. According to Guiding Principle 7 (Border Control and Quarantine Measures), States should implement border controls and quarantine measures for alien species that are or could become invasive. States should consider putting in place authorization requirements and other measures at the border based on the result of a risk analysis of the threats posed by alien species and their potential pathways of entry. With regard to the introduction of pets, aquarium and terrarium species, and as live bait and live food authorization requirements and other border control measures may be one means to address the increasing frequency of non-native species arriving at national borders, and the expanding range of these species.
9. No methodology for risk analysis has been specified under the Convention. Under the Guiding Principles, “risk analysis” refers to: (1) the assessment of the consequences of the introduction and of the likelihood of establishment of an alien species using science-based information (i.e., risk assessment); and (2) to the identification of measures that can be implemented to reduce or manage these risks (i.e., risk management), taking into account socio-economic and cultural considerations.

10. In sum, while the Guiding Principles contain useful guidance for many aspects of addressing the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food, one gap is that Guiding Principle14 (Containment) does not cover escapes and unintentional releases, as it is focused on measures to contain already established invasive alien species.
Relevant decisions of the Conference of the Parties to address the risks of pets, aquarium and terrarium species, as live bait and live food

11. The following decisions by the Conference of the Parties appear particularly relevant to the development of guidance on devising and implementing national measures on the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food. Decisions concerning a number of different pathways are relevant in this context, in particular decisions regarding escape and release into the nature.
12. The Conference of the Parties, at its seventh meeting, addressed the lack of a risk analysis methodology under the Convention. It noted that there is potential for the application of existing methodologies for risk assessment and risk analysis, including those established in the contexts of plant and animal health, to a wider range of issues related to invasive alien species.

13. The Conference of the Parties, at its eighth meeting, encouraged relevant Government departments, consumer protection groups, industry, trade and shipment organizations, and other relevant organizations such as the Universal Postal Union and the Global Express Association, to raise awareness with consumers, including through Internet sites that facilitate transactions or may otherwise be visited by consumers, and to further study, as appropriate, current safe disposal measures for imported alien species, with a view to considering the development of guidance or codes of practice regarding trade in pets, aquarium species and plant seeds, in particular disposal and discard of such species, and urged Parties and other Governments to take measures, as appropriate and consistent with their national and international obligations (paragraph 52-53 of decision VIII/27).

14. In the same decision the Conference of the Parties further urged Parties and other Governments to take action, as appropriate and consistent with their national and international obligations, to prevent and minimize introductions of known invasive species into the wild, including through measures addressing disposal and discard of such species (paragraph 54 of decision VIII/27).

15. At its ninth meeting, the Conference of the Parties encouraged Parties, where appropriate, to make use of the risk assessment guidance and other procedures and standards developed by the International Plant Protection Convention (IPPC), the World Organization for Animal Health (OIE) and other relevant organizations, in order to contribute to closing the identified gaps on invasive alien species at the national level, and in particular, to consider applying, where appropriate, the procedures and standards for quarantine pests under the IPPC to all invasive alien species that have adverse impacts on plant biodiversity, consistent with international obligations (paragraph 1 of decision IX/4 A).

16. In the same decision, the Conference of the Parties invited: (i) the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments (paragraph 2 of decision IX/4 A); (ii) the World Organization for Animal Health to note the lack of international standards covering invasive alien species, in particular animals, that are not pests of plants under the International Plant Protection Convention; (iii) the Committee on Sanitary and Phytosanitary Measures of the World Trade Organization to note the lack of international standards covering invasive alien species, in particular animals, that are not pests of plants under the International Plant Protection Convention, nor diseases that are listed by the World Organization for Animal Health, and to consider ways and means so that that the provisions in the Agreement on the Application of Sanitary and Phytosanitary Measures of the World Trade Organization (SPS Agreement) covering animal and plant health can be implemented to address risks from invasive alien species associated with international trade (paragraphs 1-4 of decision IX/4 A).

17. At its tenth meeting, the Conference of the Parties adopted the Strategic Plan for Biodiversity 2011-2020 and the Aichi Biodiversity Targets. According to Aichi Biodiversity Target 9, by 2020 invasive alien species and pathways are identified and prioritized, priority species are controlled or eradicated, and measures are in place to manage pathways to prevent their introduction and establishment (annex to decision X/2).

18. At its eleventh meeting, the Conference of the Parties encouraged Parties and other Governments: (i) to ensure, at national level, effective collaboration among national authorities and focal points that deal with the Convention, the International Plant Protection Convention, the World Organization for Animal Health and others; (ii) to address threats from invasive alien species, and, (iii) as appropriate, to make full use of existing standards in addressing the risks associated with the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food (paragraph 4 of decision XI/28).

19. In addition, the Conference of the Parties recognized the potential risks of introduction and spread of invasive animal species resulting from escapes of the animals or the unintentional release, or escape of animals used as live food (paragraph 7 of decision XI/28).
B. The World Trade Organization Agreement on the Application of Sanitary and Phytosanitary Measures (SPS Agreement)

20. The Agreement on the Application of Sanitary and Phytosanitary Measures of the World Trade Organization (SPS Agreement)
 is part of the system of multilateral trade rules of the World Trade Organization (WTO). The SPS Agreement attempts to strike a balance between, on one hand, reaffirming the rights of WTO members to adopt and enforce measures that are necessary to protect human, animal or plant life or health, and, on the other hand, making sure that these measures are not excessively trade restrictive. The SPS Agreement applies to all sanitary and phytosanitary measures that directly or indirectly affect international trade.

What are sanitary or phytosanitary measures?

21. Sanitary or phytosanitary measures
 can take many forms, including laws, decrees, regulations, requirements; testing, inspection, certification and approval procedures; quarantine treatments; requirements associated with the transport of animals or plants; sampling procedures and methods of risk assessment.

22. The SPS Agreement defines sanitary and phytosanitary measures as any measure applied with one of the following objectives:

(a) to protect animal or plant life or health from risks arising from the entry, establishment or spread of pests, diseases, disease-carrying organisms or disease-causing organisms;

(b) to protect human or animal life or health from food- or feed-related risks;

(c) to protect human life or health from risks arising from diseases carried by animals, plants or their products, or from entry, establishment or spread of pests;

(d) to prevent or limit other damage from the entry, establishment or spread of pests.

23. The definition provided in Annex A of the SPS Agreement clarifies that the word "animal" is intended to include fish and wild fauna, the word "plant" includes forests and wild flora, and "pests" include weeds.

24. Most actions taken by Governments to address the risk of the introduction of alien species through trade would thus be considered to be SPS measures and covered by the SPS Agreement. Some of these actions could be considered to have the objective of protecting the health or life of native animal or plant species from negative effects of invasive alien species. Other actions would aim to prevent other damage from the entry, establishment or spread of pests, presumably including damage to infrastructure, landscapes or ecosystems.

What rights and obligations are contained in the SPS Agreement?
25. WTO members have the right to take sanitary and phytosanitary measures that are necessary for the protection of human, animal or plant life or health, even if these measures result in trade restrictions. However, these SPS measures have to be consistent with the provisions of the SPS Agreement. This means, for example, that the measures must be based on scientific principles, must not be discriminatory in their effect on other WTO members' exports, and that must not be more trade-restrictive than is necessary to achieve the desired level of sanitary or phytosanitary protection
.

Harmonization and international standards

26. The SPS Agreement encourages WTO members to harmonize their SPS measures on the basis of international standards, guidelines and recommendations, since harmonization reduces costs for producers and traders and generally facilitates trade. SPS measures that conform to international standards, guidelines or recommendations are deemed to be necessary to protect health, and are presumed to be consistent with the SPS Agreement. For such measures that conform to international standards, WTO members thus e.g. do not have to provide a scientific justification.

27. The SPS Agreement explicitly recognizes the international standards, guidelines and recommendations developed by three organizations. For food safety, this is the Codex Alimentarius Commission. For animal health and zoonoses, the relevant international standards, guidelines and recommendations are those developed by the OIE, for plant health, those developed by the International Plant Protection Convention. For matters not covered by these three organizations, there is a possibility that the SPS Committee could identify standards developed by other relevant international organizations, but so far there has never been a proposal to recognize another standard-setting body.

Alternatives to harmonization - measures based on a risk assessment

28. If no relevant international standard exists, or when a WTO member wishes to deviate from an existing international standard, measures have to be based on a risk assessment. These risk assessments must take into account the risk assessment techniques developed by the relevant international organizations, which in the case of invasive alien species would refer mainly to the techniques developed by the International Plant Protection Convention and the World Organization for Animal Health.

29. A risk assessment is defined as the evaluation of the likelihood of entry, establishment or spread of a pest or disease within the territory of an importing member according to the sanitary or phytosanitary measures which might be applied, and of the associated potential biological and economic circumstances. Risk assessments also have to take into account available scientific evidence; relevant processes and production methods; prevalence of specific diseases or pests; existence of pest- or disease-free areas; relevant ecological and environmental conditions; and quarantine or other treatment.

30. The SPS Agreement does not require that each WTO member carry out its own risk assessment. Where a regional, academic or other body - or e.g. a neighbouring country - has carried out a risk assessment that is appropriate to the circumstances of the importing member, nothing would stop that member from relying on such a risk assessment as a basis for a measure. Of course, the importing member has to make sure that the risk assessment fulfils the requirements e.g. to take into account the techniques developed by International Plant Protection Convention and World Organization for Animal Health.

31. In situations where relevant scientific evidence is insufficient to carry out a risk assessment, the SPS Agreement allows members to adopt provisional SPS measures on the basis of the available pertinent information, including that from relevant international organizations and from measures applied by other members. When they adopt such provisional measures, members have to try to obtain additional information to allow them to carry out a risk assessment, and review the provisional measure within a reasonable period of time.

How to inform WTO members on import requirement measures

32. All WTO member governments must maintain an Enquiry Point
, an office who is responsible for informing other WTO members of any quarantine measures established by the member. This office is designated to receive and respond to any requests for information regarding that country’s sanitary and phytosanitary measures. Such requests may be for copies of new or existing regulations, information on relevant agreements between two countries, or information about risk assessment decisions.

Addressing risks on animals posed by animal diseases and invasive animals

33. The World Organisation for Animal Health was founded in 1924 as the Office International des epizooties (OIE) to provide international cooperation and coordination against the spread of animal diseases. Ninety years later, the core mandate of the organisation has been expanded to become “the improvement of animal health, veterinary public health and animal welfare world-wide”.

34. Under this overall mandate the World Organization for Animal Health has set some strategic objectives and among others, the following two objectives are particularly relevant to the control on invasive alien species:

(a) Develop scientifically based standards and guidelines for the international community on all matters concerning animal health, veterinary public health, animal welfare;

(b) Communicate timely and accurate animal disease information, including information on zoonoses, by making the best use of scientific data modelling, modern information technologies, and tracking systems for non-official information.

35. The OIE standards, recognized by the SPS Agreement as the international standards for animal health including zoonosis, are published as the OIE Animal Health Codes (Terrestrial Animal Health Code and Aquatic Animal Health Code) and the OIE Manuals (Manual of Diagnostic Tests and Vaccines for Terrestrial Animals and Manual of Diagnostic Tests for Aquatic Animals). These international standards cover a wide range of animal health and veterinary public health matters. These standards include the obligation to issue notifications, undertake import risk analyses, surveillance, disease prevention and control measures, establish trade requirements for animals and animal products, and require the use of diagnostic tests and vaccines and others.

36. The World Organization for Animal Health urges its Member Countries to apply these standards to prevent the spread of animal pathogens and facilitate safe trade of animals and animal products thereof. Animal pathogens considered to be invasive alien species are covered by the OIE standards. In particular, the World Organization for Animal Health listed diseases such as foot and mouth disease and avian influenza under its disease specific standards.

37. In addition, animal health measures provided for in the OIE standards can be applied to invasive alien animals that are carrier of animal pathogens and, where relevant, pathogens for wild animals.

38. Early detection and early response is key for tackling highly contagious animal diseases; the same applies for invasive alien species control. The World Organization for Animal Health’s animal disease information system (World Animal Health Information System: WAHIS) plays a central role in this regard. In addition the World Organization for Animal Health has just launched its new disease information system (WAHIS-Wild) dedicated to wild animals, in light of the growing importance of the role of wildlife in animal disease prevention and control at human/animal/environment interface.

39. While there is an OIE standard on import risk analysis for animal pathogens, the World Organization for Animal Health does not specifically address invasive animals that are not animal pathogens or potential carries of animal pathogens. However, the principles of risk analysis equally apply to border control measures for both pathogens and invasive alien animals that are pathogens.

Risk analysis of animal diseases and alien animals to animal protection

40. Standards for risk analysis are of crucial importance for ensuring the conformity of measures on the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food, that may result in trade restrictions with the SPS Agreement. As described above, measures that conform to international standards, guidelines or recommendations are deemed to be necessary to protect health, and are presumed to be consistent with the SPS Agreement. Such standards frequently include standards on risk analysis. If no relevant international standard exists, or when a WTO member wishes to deviate from an existing international standard, measures have also to be based on a risk assessment. These risk assessments must take into account the risk assessment techniques developed by the relevant international organizations.
41. As an example, the World Organization for Animal Health developed Guidelines for assessing the risk of non-native animals becoming invasive
, as complementary guidelines to the OIE standards on import risk analysis, which can be applied to alien animals that are not pathogens nor carrier of pathogens.

Addressing risks on plants posed by plant pests and invasive plants

42. The International Plant Protection Convention (IPPC) promotes action to protect plants and plant products from the spread of pests, and sets out measures to control plant pests. To protect the world’s cultivated and natural plant resources from the spread and introduction of plant pests while minimizing interference with the international movement of goods and people the International Plant Protection Convention provides an international framework for plant protection that includes International Standards for Phytosanitary measures (ISPMs).

43. The adopted standards under the International Plant Protection Convention (https://www.ippc.int/core-activities/standards-setting/ispms#block-agenda-items-list) provide guidance to contracting parties of the International Plant Protection Convention on Phytosanitary Principles for the Protection of Plants, and the application of phytosanitary measures in international trade, with specific standards covering not only pest risk analysis but also import and export systems, post-border controls and surveillance and reporting on pests and diseases (See also section III B of UNEP/CBD/COP/11/INF/33).

44. While the International Plant Protection Convention’s primary focus is on plants and plant products moving in international trade, the International Plant Protection Convention also covers: research materials; biological control organisms; germplasm banks; containment facilities and anything else that can act as vectors for the spread of plant pests (e.g. containers, packaging materials, soil, vehicles, vessels and machinery).

Risk analysis of plant pests and invasive plants to plant protection

45. The ISPM No.11:2013, Pest Risk Analysis for Quarantine Pests, is an international standard to assess the risk of pests or alien plants becoming invasive, on which basis countries may decide whether to allow or prohibit the import of a pest, or which measures need to be undertaken in order to minimize the analysed risk. The ISPMs also provide measures for risk management . Appropriate measures should be chosen based on their effectiveness in reducing the probability of introduction of the pest with respect to the phytosanitary principles of ISPM 1:1993 and through appropriate risk communication. In accordance with these principles, phytosanitary measures need to be cost-effective and feasible; they must not be more trade restrictive than necessary; and measures should be applied to the minimum area necessary for the effective protection of the endangered area and others.

46. According to ISPM No.11, phytosanitary measures taken in relation to environmental hazards, such as invasive alien species, should, as appropriate, be notified to relevant competent authorities responsible for national biodiversity policies, strategies and action plans. It has been noted in this ISPM that the communication of risks associated with environmental hazards is of particular importance to promote awareness. The International Plant Protection Convention and the principle of “transparency” (ISPM 1:1993) require that countries should, on request, make available the rationale for phytosanitary requirements.

47. The process for implementing the International Plant Protection Convention at the national level includes, in most cases, the following elements: pest risk analysis, pest listing, recognition of pest free areas and areas of low pest prevalence, official control for regulated pests, systems approach, surveillance, pest reporting, phytosanitary certification, phytosanitary integrity and security of consignments, prompt action, emergency measures, provision of a national plant protection organization (NPPO), dispute settlement, avoidance of undue delays, notification of non-compliance, information exchange and technical assistance. The NPPO is the responsible authority to ensure that phytosanitary measures are in place.

48. ISPM No.20:2004, Guidelines for a Phytosanitary Import Regulatory System provides guidance on a regulatory framework of phytosanitary legislation, phytosanitary regulations and phytosanitary procedures, which serves as a framework to undertake the measures referred to in previous paragraphs. It includes principles for drafting phytosanitary import requirements in accordance with the SPS Agreement.

49. In accordance with ISPM No.20, an importing country can prevent the entry of an invasive alien species by designating the organism as quarantine pest or regulated non-quarantine pest (in case the organism is a plant for planting). Quarantine pests and regulated non-quarantine pests are referred to as regulated pests. Lists of regulated pests are established by an importing contracting party to specify all currently regulated pests for which phytosanitary measures may be taken. Specific lists are provided on request to the NPPOs of exporting contracting parties as the means to specify the regulated pests for the certification of particular commodities. In accordance with ISPM No. 19 quarantine pests, including those subject to provisional or emergency measures, and regulated non-quarantine pests should be listed. Required information associated with the listing includes the pest’s (or invasive alien species’) scientific name, the pest category and commodities or other articles that are regulated for the pest. Supplementary information may be provided such as synonyms and references to data sheets and pertinent legislation. Updating of the lists is required when pests are added or deleted or when required information or supplementary information changes. Lists should be made available, and may be posted on the IPP (International Phytosanitary Portal (IPP), http://www.ippc.int) or supplied to other contracting parties on request.

50. In case the prevention of the entry of an alien species at the border area failed and the regulated article entered into a new area, ISPM 9:1998
 provides detailed guidance on the development of pest eradication programmes to prevent establishment or spread, which usually involves surveillance (see ISPM 6:1997
), containment and treatment, and/or control measures. Surveillance may include a pathway analysis to identify the source of the pest and its possible spread, the inspection of clonally or contact-linked material, inspection, trapping, and aerial observation. This may also include targeted inquiries to growers, those responsible for storage and handling facilities, and the public. To complete containment arrangements should be made by the national plant protection organization for the release of regulated articles from the quarantine area, by clearance following verification of compliance with phytosanitary measures such as inspection, treatment or destruction.

51. Where eradication fails, national authorities generally try to contain the outbreak of alien organisms. ISPM 4:1995
 and ISPM 29:2007
 provide guidance on how to establish and obtain formal recognition for pest free areas or Area of Low Pest Prevalence. It is important to note that the framework of the International Plant Protection Convention allows to manage regulated pests to slow the spread of an organism or keep it at low pest prevalence by providing risk management options for exporting countries of plants and plant products..

52. Guiding Principle 14 of the Convention indicates that containment is the appropriate strategy to minimize the risk of further spread of invasive alien species into neighboring areas in case the range of organisms or their population is small enough to make such efforts feasible.
Summary of the regulatory framework provided by the SPS Agreement

53. The risk of the introduction of alien species, including as pets, aquarium and terrarium species, and as live bait and live food, through international trade can be managed at national level by applying sanitary and phytosanitary measures for which standards under the WTO SPS Agreement exist. Under the SPS Agreement it is possible to achieve the appropriate level of protection through import measures, as long as the import measures are necessary for the protection of human, animal or plant life or health, based on scientific principles, not discriminatory in their effect on other WTO members' exports, and are not more trade-restrictive than is necessary to achieve the desired level of sanitary or phytosanitary protection.
54. Measures that conform to international standards, guidelines or recommendations (for food safety, the Codex Alimentarius Commission; for animal health and zoonoses, those developed by the OIE, for plant health those developed by the International Plant Protection Convention) are consistent with the WTO SPS Agreement and WTO members do not have to provide a scientific justification. A standard for risk analysis is available for pests, including animals that are injurious to plants, and invasive alien plants that are injurious to plants (ISPM No. 11). In addition, guidelines on assessing risks of introduction of organisms under kingdom Animalia (The OIE guidelines for assessing risks of non-native animals becoming invasive) and animal diseases (The OIE Animal Health Codes) are available. The importing country may choose the appropriate method to conduct a risk analysis depending on what type of alien organism will be assessed on its risk of invasion and what type of biodiversity could be threatened by the introduction of an alien organism.

C. Other applicable measures relevant to address the risks associated with introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food

(i)Labelling

55. The Ad Hoc Technical Expert Group meeting on addressing the risks associated with the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food held in Geneva, Switzerland on 16-18 February 2011 suggested the appropriate labelling of shippings of live organisms regarding its potential biological impact (UNEP/CBD/SBSTTA/15/INF/1) in order to bring those potential impacts to the attention of relevant stakeholders.

56. Limited experience with labelling exists in the context of ensuring animal welfare. The International Air Transport Association (IATA) has set international standards for live animal transportation by commercial air. The Conference of the Parties to CITES recommended in Resolution Conf. 10.21 (Rev. CoP14), on Transport of live specimens, that all Parties dealing with the preparation and transport of live animal specimens promote the full and effective use by Management Authorities of the IATA Live Animals Regulations (for animals) and the IATA Perishable Cargo Resolutions (for plants) and incorporate them into their domestic legislation. Similar labelling may apply for domestic barter, transfer or shipping of live animals with various carriers, including postal and other shipping services.

57. Similar practice was developed by the World Health Organization (WHO), the IATA, the International Civil Aviation Organization (ICAO) and the International Maritime Organization (IMO) to biological substances that pose a threat to the health of living organisms, primarily that of humans (Biohazard). The label’ Biohazard’ and its associated symbol are generally used as a warning in handling and shipping.

58. Currently, there is not official guidance and appropriate warning symbol for the handling and shipping of alien species that pose a potential hazard to biodiversity.

(ii)Trade over the Internet (e-Commerce)
59. In 2012, the International Plant Protection Convention prepared a document on “Internet Trade (e-Commerce) in Plants - Potential Phytosanitary Risks”
, to present the preliminary findings of a desk study that explored the range of products being offered for sale through the internet and highlighted potential risks on plant health and the environment. The document considered, in particular, invertebrate, arthropod and other organisms, which, in the pet trade, are often referred to as aquarium livestock and can be used in aquatic ecosystems, aquaria and for insect rearing.

60. The Conference of the Parties to CITES also adopted Resolution Conf. 11.3 (Rev. CoP15) on Compliance and enforcement and Decisions 15.57 and 15.58 on E-commerce of specimens of CITES-listed species, which provide for the compilation of information and intelligence on Internet-related wildlife crime. The CITES Standing Committee, at its 61st meeting (Geneva, August 2011), established a Working Group to draft guidelines for and to discuss other issues related to e-commerce. The Committee also requested the Secretariat to develop a toolkit in order to assist Parties and the general CITES community with the regulation of legal trade in specimens of CITES-listed species via the Internet.

61. The CITES Secretariat is developing an Internet portal as part of the CITES website to compile, publish and disseminate information submitted by Parties and stakeholders related to e-commerce of CITES-listed species (http://www.cites.org/eng/prog/e-commerce.php) in accordance with Decisions 15.57, 16.62 and Resolution Conf. 11.3 (Rev. CoP15) on e-commerce.

D. Examples of implementation by Parties, organizations or industry

(i)List of Specimens Taken to be Suitable for Live Import in Australia

62. The import of live animals into Australia is controlled by the Environment Protection and Biodiversity Conservation (EPBC) Act 1999, and the Quarantine Act 1908. These laws apply to anyone who intends to bring a live exotic animal into Australia. In order to be eligible for import into Australia, a species must be listed on the List of Specimens Taken to be Suitable for Live Import. Species, subspecies and hybrid specimens that are explicitly listed in the "List of Specimens taken to be Suitable for Live Import" (the live import list). As a general rule, the Department's policy is that any cross or hybrid specimen (irrespective of generational distance from the original mating or wild ancestor) is prohibited from import to Australia unless it is specifically listed on the live import list.

63. Anyone, whether a member of the public, a public or private institution or a commercial enterprise, can apply to the Minister to amend the live import list to include a new specimen. In order to make a decision to amend the list a comprehensive environmental risk assessment must be undertaken that demonstrates that the specimen does not pose an unacceptable level of risk to the Australian environment.

64. Domestic cats and dogs were originally included on the live import list through a transfer from the Wildlife Protection (Regulation of Exports and Imports) Act 1982 (Cth) under section 303EB(4) of the EPBC Act at the establishment of the live import list. As such neither underwent a risk assessment (as is now required under the EPBC Act) and had such an assessment been undertaken, would almost certainly have been deemed to represent an extreme risk to the Australian environment (the Department has acknowledged the extreme risk that the feral cat represents by listing it as a key threatening process and has developed a threat abatement plan to manage that risk).

(ii) Invasive Alien Species Act in Japan (Law No. 78)

65. Under the announcement of national policy by the Cabinet regarding implementation of relevant measures to prevent various damages caused by invasive alien species, the invasive alien species act was enacted in 2005. The lists of: (i) designated Invasive Alien Species (IAS); (ii) Uncategorized Alien Species (UAS); and (iii) Living Organisms Required to have a Certificate Attached (LORCA) are produced in consultation with an expert panel.

66. These listings were subjected to public comments, and then presented to WTO Members. Under this act, breeding, planting, keeping, and carrying of IAS are prohibited in Japan, unless permission from the competent ministers is possessed. The actions being categorized in specific occasions are exempted. Importing and transferring of IAS are prohibited unless the permission is granted by the competent ministries.

67. Releasing those species is prohibited under any condition. Competent ministers and other interest groups such as local governments shall take some measures for the mitigation of invasive alien species that already exist in Japan. UAS which carry possibility of being categorized as IAS in the future need further detailed investigation prior to permission on importation /exportation to be granted. Regarding LORCA, any species that cannot be clearly distinguished from the species described above must be labeled with documentation issued by the government or others (of exporting country) attached, in order to present their information on their taxa and characteristics. The competent ministers can request relevant information on individuals who have obtained the permission for importation as well as other persons concerned. The ministries also inspect the site where the species are being used, and order qualified persons to take appropriate measures, where necessary. There are also provisions of penalties, interim measures, and so forth.

68. In 2013 the Invasive Alien Species Act was amended to: (i) include interbred organisms of the listed IAS and their decedents into the category of IAS; (ii) add exceptive permission for release of IAS, including releases of infertile organisms for experimental purposes; and (iii) provide enforcement of inspection on importing goods and commodities to prevent IAS and LORCA prior to customs clearance.

69. The figures below show transition of importation of live animals (reptiles and birds)
. The events of live animals introduction have reduced after the Invasive Alien Species was enacted in 2005 in Japan.

[image: image1.png]Thousands

900
800
700
600
500
400
300
200
100

Number of Imported live reptile
individuals

2009 2010

11

2011

[image: image2.png]Thousands

80

Number of Imported Live Birds in
Japan

70

60 -
50
40
30
20
10
0!

Hin,

2009 2010

B

2011

1. Figure 1. Transition of importation of live animals (reptiles and birds) in Japan14
(iii) European code of conduct on pets and invasive alien species in European Union

70. The European Code of Conduct on Pets and Invasive Alien Species was developed to assist in establishing a single common standard set of behaviours that will enable the continued quiet ownership of pets while limiting to a minimum any chances of them becoming invasive and causing either economic or ecological harm It is addressed primarily at the pet industry (including importers, breeders, retailers) keepers and owners. The code include promotion of public awareness on: issues caused by invasive alien species introduced as pets; hazardous nature of deliberately releasing pets; accurate identification of species to be sold and its behavioural characteristics, care information to help informed purchases ; options to avoid pets becoming unwanted and appreciate responsible alternatives available for those wising to relinquish ownership; native pet species; legislation by explaining it in the simplest context specific way to stakeholders to facilitate and enhance compliance; cooperative partnerships and engagement of all stakeholders; reporting of, and rapid response to, pets in the wild; pets trade on internet ; appropriate methods to prevent the escapes; appropriate techniques that reduce the invasive potential of the species kept; development of simple questionnaires to traders and keepers avoid “new” potentially invasive species; impact of climate change on invasiveness.

(iv)European Union: Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild fauna and flora by regulating trade therein

71. In European Union some selected alien species that were known to be invasive in the region were listed in Annex B of the EC regulation on the protection of species of wild fauna and flora, in respect of which trade is restricted or controlled. The lists of species in the Annex to this Regulation incorporate the lists set out in the Appendices to the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) and importation of these invasive species are intercepted at the border. (http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:039:0133:0200:EN:PDF).

72. The EC Regulation No. 338/97 covers species that are known to pose an ecological threat to indigenous species (Art. 3.2(d)), and currently there are four animal taxa listed for these reasons (see also COMMISSION REGULATION (EU) No 101/2012 of 6 February 2012 amending Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein):

· Red eared slider (Trachemys scripta elegans);

· American bullfrog (Rana catesbeiana);

· Painted turtle (Chrysemys picta); and

· American ruddy duck (Oxyura jamaicensis).

73. These species are banned from import and the border service inspects for these animals. In addition, the European Commission can establish an import suspension on the import of live specimens of species listed in Annex B to the EC Regulation No. 338/97 and known to present an ecological threat to indigenous Community fauna and flora.

(v)Voluntary Codes of Conduct and awareness raising
74. Some codes of conduct focused on pets have been developed by several Parties and by pet industry. Codes of conduct are not legally binding, and they can encourage actions taken by the industry, consumers and all other relevant stakeholders. This may include best management practices that are shared by experts. The following are examples of codes of conduct/practice relevant to pet, aquarium and terrarium species, live bait and live food:

(a) European code of conduct on pets and invasive alien species (see paragraph 69 above);

(b) Voluntary codes of conduct for the pet trade (by Instituto Hórus in Brazil);

(c) National reptile improvement plan (by Pet Industry Joint Advisory Council);

(d) Ornamental aquatic trade association code of conduct.

75. Raising awareness at the community level on consequence of release or escapes and possible biological invasion is important. The introduced species should be recognized as threat to biodiversity in the community. Providing education materials on responsible practice in consistent with national policy is necessary. Some examples of education tools for such purpose are available on their web sites:
(a) Sales of pets, pet ownership and animal exhibition (Singapore);

(b) Responsible pet owners programme (Australia);

(c) Responsible pet ownership (Singapore);

(d) Pet pathway tool kit (Pet Industry Joint Advisory Council).

76. Some examples of voluntary measures by private sector including veterinary/fisheries experts, pet industry and pet owners to self-regulate the handling of live species are available on their web sites:

(a) Habitattitude ™ - An ANS Taskforce Partnership representing Pet Industry Joint Advisory Council, the US Fish and Wildlife Service and NOAA National Sea Grant College Program
 (this programme targets aquatic species);

(b) Importing non-native animals – what you need to know (Government for the general public in England and Wales);

(c) Responsible pet ownership (produced by Pet Food Industry Association of South Africa, South African Animal Health Association, South African Companion Animal Council, South African Veterinary Association).

77. Among the stakeholders of live animals markets end-users of the live species are anonymous consumers / pet owners. There is no guarantee that the introduced alien species will be kept for their full lifespan. Both regulatory and non-regulatory measures at this stage have an important role to discourage irresponsible releases. Nature conservation legislation may impose a strict ban on releasing non-native species into protected areas in many countries. However, areas not designated as protected areas may also be ecologically vulnerable. To prevent release of unwanted pets or other alien species to the environment, possible measures on termination of companionship or use include:

(a) Resale or return arrangements with the pet retailer or breeder;

(b) Attributing responsibility to the pet owner to find a proper home;

(c) Formal rehoming programs with appropriate information support;

(d) Amnesty programs run by local wildlife agencies;

(e) Veterinary euthanasia or appropriate disposal.
D.
Conclusions from Section II
78. The WTO SPS Agreement as well as the international standards, guidelines or recommendations recognized by the agreement (for animal health and zoonoses, those developed by the OIE, for plant health those developed by the International Plant Protection Convention) provide a framework for addressing the risk of the introduction of alien species, including as pets, aquarium and terrarium species, and as live bait and live food, through international trade and to achieve the appropriate level of protection through import measures.

79. For the successful application of the existing framework it is crucial to identify the taxon of live organism to be introduced, its natural distribution range and invasion occurrence information in neighbouring countries or areas. This information is necessary to enable the assessment of the risk of a biological invasion and also important for the establishment of import measures by the relevant national authority and to provide guidance for inspection at the border. If alien live organisms, including pets, aquarium and terrarium species, and live bait and live food, become established, the Guiding Principles provide general guidance to eradicate, control or mitigate their impact. Guidance on methodologies for early detection and rapid response, surveillance and other measures to prevent the further spread of invasives are available in the standards for pests (ISPMs) or animal diseases (the OIE Animal Health Codes), and can be used by national bodies (e.g. environment sector).

80. However, no detailed guidance exists with regard to specific measures on the prevention of escapes and unintentional releases of live organisms while they are both moved and kept beyond border areas. Guiding Principle 14 (Containment) does not explicitly cover these pathways (escapes and unintentional releases from captivity), but rather focuses on measures to contain already established invasive alien species. In order to successfully address the risk of the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food, escapes, releases from captivity and eventually occurring spread need to be addressed by countries.

81. Considering that any species or lower taxon outside its natural distribution may carry the risk of biological invasion over time, it is important to recognize that moving live organisms is potentially hazardous to biodiversity. However, the international legal framework does currently not contain any guidance with regard to labelling which would provide the appropriate warning for those involved in the handling and shipping of alien species that are potentially a hazard to biodiversity.

82. Guidance on measures to prevent escapes and releases, including irresponsible relieases need to target those involved in the provision of information, supplying of live organisms and the necessary containers for live organisms, which include industry and more specifically retailors inside and outside of an importing country. In addition, guidance also needs to target the users of pets, aquarium and terrarium species, live bait and live food, considering that the circumstances under which they keep live organisms varies considerably.

83. Based on these observations, and to provide guidance for Parties on devising and implementing national measures, draft principles to address the risks associated with introduction of alien species as pets, aquarium and terrarium species, as live bait and as live food has been developed and is presented in the following section.
III. DRAFT PRINCIPLES ON DEVISING AND IMPLEMENTING NATIONAL MEASURES TO ADDRESS THE RISKS ASSOCIATED WITH INTRODUCTION OF ALIEN SPECIES AS PETS, AQUARIUM AND TERRARIUM SPECIES, AND AS LIVE BAIT AND LIVE FOOD
Recognising the negative impacts of invasive alien species introduced as pets, aquarium and terrarium species, and as live bait and live food on biodiversity, and the high risk of escape and release, including irresponsible release and unintentional release of these live organisms from their captivity; and

Reaffirming that the Guiding Principles for the Prevention, Introduction and Mitigation of Impact of Alien Species that Threaten Ecosystems, Habitats or Species annexed to decision VI/23* continue to provide guidance to Parties, other Governments, relevant organizations and all biodiversity stakeholders,

The following principles are intended to provide guidance to Parties, other Governments and relevant organizations on devising and implementing national measures on the introduction of alien species as pets, aquarium and terrarium species, and as live bait and live food to address these risks, as well as to industry and users which trade, move or keep these organisms on responsible conduct of business and ownership.

Responsible conduct of business by industry and users

1. Industry and users of live organisms, including sellers and buyers of live organisms via the Internet (e-commerce), who plan to introduce them outside their natural distribution, including their trading, retailing, keeping and moving, need to be aware of the risk of alien live organisms becoming invasive and their potential negative impacts on biodiversity, including ecosystems, habitats, and species, or on the health of animals, plants and humans.

2. Industry and users, including sellers and buyers of live organisms via the Internet (e-commerce), should identify the organism's taxon at the known lowest taxonomic rank and if possible, trait or genotype; its natural distribution and potential impact on biodiversity or on the health of animals, plants and humans. This information should be visibly displayed on the surface of transport containers of live organisms in order to inform border control authorities, those responsible for shipping and handling as well as the public of the potential risk to biodiversity or the health of animals, plants and humans; and to prevent the escape and release of these live organisms. If the potential impacts are not known, the container should be labelled ‘biodiversity hazard’.

3. Industry and users, including sellers and buyers of live organisms via the Internet (e-commerce), should also prevent escape and release during the shipping and handling of live organisms by applying appropriate methods of captivity.

4. Industry and users, including sellers and buyers of live organisms via the Internet (e-commerce), should treat live organisms, their containers and media of aquarium and terrarium in a manner appropriate to preventing the establishment of live organisms that may be contained therein.
5. Retailers of live organisms should inform end users of the known risks to biodiversity or the health of animals, plants and humans and provide them with information on appropriate ways and methods to keep and transport live organisms in order to prevent escapes, releases and consequent establishment in the environment.
Responsible care and keeping by end users

6. Keepers of live organisms, in particular pet owners, need to be aware of their risks for ecosystems, habitats or species in the introduced area, and should apply appropriate care and secured captivity for live organisms both indoors and outdoors until their death. Aquarium and terrarium media, and other containers should be treated in an appropriate manner before their discharge or disposal in order to prevent the establishment and spread of organisms that may exist therein and which may be hazardous to biodiversity.
7. Owners should not permanently release alien live organisms into the natural environment and in the event of an escape report immediately to the relevant authorities in order to facilitate a rapid response.
8. If owners seek to discharge of alien live organisms, they should resale or make return arrangements with retailers or breeders, use formal rehoming programs with appropriate information or amnesty programs run by local wildlife agencies and, as a last resort, use veterinary euthanasia or appropriate disposal.

Risk analysis

9. States should analyse the risk to biodiversity or the health of animals, plants and humans of any alien live organism to be introduced based on scientific principles, and communicate the potential risk to relevant stakeholders, as appropriate. If necessary and appropriate, States should take measures, in accordance with the relevant provisions under the World Trade Organization the Agreement on the Application of Sanitary and Phytosanitary Measures, to minimize the risk of entry, establishment and spread. Import measures may include setting an appropriate level of protection and may need to be notified to other members to the World Trade Organization.

10. States and relevant organizations are encouraged to make the results of risk analyses publicly available in order to inform neighbouring countries and regions.

11. States and relevant organizations are encouraged to publish a list of taxa that have been proven safe for import based on the result of risk analysis alongside information on the natural range where alien live organisms cannot propagate via escapes or releases, considering that such information may facilitate international trade.

Facilitation of implementation

12. States and relevant organizations should ensure that management measures are in place in border and post-border areas, including appropriate monitoring and reporting systems to prevent the escape or release, including irresponsible release and unintentional release, establishment and spread in the environment of alien live organisms, once they have been imported.
Glossary of terms

· Live organism: Live organism means any taxa or species or lower taxon that is introduced as pets, aquarium and terrarium species, and as live bait and live food. Any genotypes resulting from interbreeding between an alien species and a native species or native sub-species, or between two alien species, regardless of the generational distance, may be considered as live organisms under these principles.

· Alien live organisms: Within these principles alien live organism means live organism that is moved or planned to be moved outside of its natural distribution and subsequently kept outside the range of its natural distribution until the termination of its life.

· Biodiversity hazard: The potential occurrence of an event that may cause loss of biodiversity or negative impacts on the health of plants, animals and humans, as well as damage and loss to ecosystems and habitats.

· Phytosanitary measure: Any legislation, regulation or official procedure intended to prevent the introduction and/or spread of quarantine pests, or to limit the economic impact of regulated non-quarantine pests (ISPM 5:2012)

· Quarantine: Official confinement of regulated articles for observation and research or for further inspection, testing and/or treatment (ISPM 5:2012)

· Regulated article : Any plant, plant product, storage place, packaging, conveyance, container, soil and any other organism, object or material capable of harbouring or spreading pests, deemed to require phytosanitary measures, particularly where international transportation is involved (ISPM 5:2012)

· Sanitary measure : Measures to ensure food safety and to protect the health of animals based as far as possible on an analysis and assessment of objective scientific data (The WTO Agreements Series, Sanitary and Phytosanitary Measures)

* 	UNEP/CBD/SBSTTA/18/1.

� A more detailed analysis is contained in the study "International Trade and Invasive Alien Species" by the Standards and Trade Development Facility (STDF), available at: � HYPERLINK "http://www.standardsfacility.org/Files/IAS/STDF_IAS_EN.pdf" �http://www.standardsfacility.org/Files/IAS/STDF_IAS_EN.pdf�. A one-page briefing on the subject is also available at: � HYPERLINK "http://www.standardsfacility.org/Files/Briefings/STDF_Briefing_No9_EN_web.pdf" �http://www.standardsfacility.org/Files/Briefings/STDF_Briefing_No9_EN_web.pdf�.

� The definition of the term "sanitary or phytosanitary measure" is contained in the SPS Agreement, Annex A, paragraph 1. The SPS Agreement is available at � HYPERLINK "http://www.wto.org/english/docs_e/legal_e/15-sps.pdf" �http://www.wto.org/english/docs_e/legal_e/15-sps.pdf�.

� This section summarizes the provisions of the SPS Agreement contained mainly in Articles 2, 3 and 5. Of course, the SPS Agreement contains many other obligations, including with respect to recognition of equivalent measures, adaptation of measures to regional conditions, transparency etc. More information is available at � HYPERLINK "http://www.wto.org/sps" �www.wto.org/sps�.

� Contact details for Enquiry Points can be consulted electronically through the SPS Information Management System (SPS IMS – http://spsims.wto.org).

� � HYPERLINK "http://www.oie.int/fileadmin/Home/eng/Our_scientific_expertise/docs/pdf/OIEGuidelines_NonNativeAnimals_2012.pdf" �http://www.oie.int/fileadmin/Home/eng/Our_scientific_expertise/docs/pdf/OIEGuidelines_NonNativeAnimals_2012.pdf�

� https://www.ippc.int/sites/default/files/documents/20131009/ispm_09_1998_en_2013-08-26_2013100911%3A02--167.72%20KB.pdf

� https://www.ippc.int/sites/default/files/documents//1323944793_ISPM_06_1997_En_2011-12-01_Refor.pdf

� https://www.ippc.int/sites/default/files/documents//1367570788_ISPM_04_1995_En_2011-12-01_Refor.pdf

� https://www.ippc.int/sites/default/files/documents/20131024/ispm_27_2006_en_2012-08-28_2013102413%3A54--180.04%20KB.pdf

� https://www.ippc.int/largefiles/2013/Internet_trade_of_plants.pdf

� http://www.environment.gov.au/topics/biodiversity/wildlife-trade/live-plants-and-animals/live-import-list

� http://www.environment.gov.au/topics/biodiversity/wildlife-trade/live-plants-and-animals/live-import-list/hybrid-animals

� The original figures are available at � HYPERLINK "http://www.env.go.jp/council/former2013/13wild/y133-04/mat05.pdf" �http://www.env.go.jp/council/former2013/13wild/y133-04/mat05.pdf�.

� European code of conduct on pets and invasive alien species � HYPERLINK "https://wcd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=1959973&SecMode=1&DocId=1776136&Usage=2" �https://wcd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=1959973&SecMode=1&DocId=1776136&Usage=2�

� Voluntary codes of conduct for the pet trade � HYPERLINK "http://www.institutohorus.org.br/pr_pets_eng.htm" �http://www.institutohorus.org.br/pr_pets_eng.htm�

� National reptile improvement plan (PIJIAC)� HYPERLINK "http://www.pijac.org/_documents/nripadoptfinal.pdf" �http://www.pijac.org/_documents/nripadoptfinal.pdf�

� Ornamental aquatic trade association code of conduct � HYPERLINK "http://www.ornamentalfish.org/common/acrobat/codeofconduct.pdf" �http://www.ornamentalfish.org/common/acrobat/codeofconduct.pdf�

� Sales of pets, pet ownership and animal exhibition (Singapore) � HYPERLINK "http://www.ava.gov.sg/AnimalsPetSector/SalesOfPetsOwnershipExhib/PetShops/" \l "grading" �http://www.ava.gov.sg/AnimalsPetSector/SalesOfPetsOwnershipExhib/PetShops/#grading�

� Responsible pet owners programme (Australia) � HYPERLINK "http://www.pets.info.vic.gov.au/" �http://www.pets.info.vic.gov.au/�

� Responsible pet ownership (Singapore) � HYPERLINK "http://www.ava.gov.sg/AnimalsPetSector/ResponsiblePetOwnership/" �http://www.ava.gov.sg/AnimalsPetSector/ResponsiblePetOwnership/�

� Pet pathway tool kit (Pet Industry Joint Advisory Council) � HYPERLINK "http://www.petpathwaytoolkit.com/Pet-Pathway-Toolkit-%20Final%202011.pdf" �http://www.petpathwaytoolkit.com/Pet-Pathway-Toolkit-%20Final%202011.pdf�

� Habitattitude ™ � HYPERLINK "http://www.habitattitude.net/" �http://www.habitattitude.net/�

� Importing non-native animals – what you need to know (Government for the general public in England and Wales) � HYPERLINK "http://www.defra.gov.uk/wildlife-%20pets/wildlife/management/non-%20native/documents/nn-import-%20leaflet.pdf" �http://www.defra.gov.uk/wildlife- pets/wildlife/management/non- native/documents/nn-import- leaflet.pdf�

� � HYPERLINK "http://www.petwise.co.za/live/content.php?Category_ID=153" �http://www.petwise.co.za/live/content.php?Category_ID=153�

