IACUC / 102

 UNIVERSITI PUTRA MALAYSIA

INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE (IACUC)

Application for Ethics Approval for Teaching/Display Involving Animals

1. Please complete the application form in accordance to the UPM Guidelines. Incomplete application form will be returned to the applicant resulting in delay in the granting of approval.

2. Application must be word-processed or typewritten.

3. All applications are to be submitted to the Deputy Dean’s (Academic and Student Affairs) office of your respective Faculty for evaluation of the teaching exercise after which proposals are then to be submitted to:

The Secretariat, Institutional Animal Care and Use Committee, c/o Faculty of Veterinary Medicine, Universiti Putra Malaysia. Phone: 03-8609 3443 Fax: 03-8947 1971.

All enquiries should be directed to the secretary at the above mentioned address and/or contact numbers.

GENERAL INFORMATION
· The Corordinator/Lecturer is responsible to ensure that all facets of animal care and use meet the requirements of the UPM POLICY AND CODE OF PRACTISE FOR THE CARE AND USE OF ANIMAL FOR SCIENTIFIC PURPOSES.

· The Code of Practise embodies the principles of the the 3R’s which are:

· Reduction of animal use

· Replacement of animal use

· Refinement of animal use

· It is important to consider these principles when designing and carrying out teaching exercise or displays.

· The application should be presented in a way that explained in detail the care and use of animals from the beginning to the completion of a the teaching exercise. This would include factors that will have an impact on animals such as housing (type, duration, opportunity for social interaction) as well as all treatments (substances, dose rates, routes, volumes, anaesthetics, surgical procedures etc.) and the expected effects. Flow charts or sequence of event tables are often of assistance.

· The application should also explain and justify clearly the choice of animals, the species, the number of animals and the qualifications of personnel undertaking the teaching exercise.
INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE

Universiti Putra Malaysia SEQ CHAPTER \h \r 1
ANIMAL UTILIZATION PROTOCOL – TEACHING / DISPLAY
Attach the course outline, laboratory exercise notes or lab manual(s) and relevant information pertaining to animal care and use.
COURSE TITLE AND CODE:
(Must include the animal species to be used in the course or display)
Is this course/display offered only once or yearly?

Once: Date:

Yearly: Number of session / semester: Semester:
1. PERSONNEL
	Course Coordinator/Lecturer or Instructor
	Institution/Department
	Contact

- phone / e-mail
	Signature

	
	
	
	

	Other personnel – indicate role (technical staff, demonstrator, GRA)
	Institution/Department
	Contact

- phone / e-mail
	Signature

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Attending Veterinarian
	Institution / Department
	Contact

- phone / e-mail
	Signature

	
	
	
	

Category of Invasiveness (check one):

	 A
	Involve either no living materials or use of no living materials, or use of plants, bacteria, protozoa, invertebrates

- studies on tissues obtained from autopsy, slaughterhouse, embryonated egg

THIS CATEGORY DOES NOT NEED AN AUP

	[] B
	Teaching exercise on vertebrates species, expected to produce little or no discomfort

-mere restraint for blood sampling, injection of harmless substance, physical examination,

- teaching exercise on completely anaesthetised animals which do not regain consciousness, food/water deprivation for few hours, standard methods of euthanasia (anaesthetic overdose or sedation/light anaesthesia follow by decapitation)

	[] C

	Teaching exercise that involve some minor pain/discomfort for short duration to vertebrate species

-exposure of blood vessels, implant chronic catheters, behavioral study involving short-term stressful restraint, surgery under anaesthesia resulting in minor post-surgical discomfort

	[] D
	Teaching exercise that involve significant but unavoidable stress or pain to vertebrate species

-deliberate induction of behavioral stress, major surgical procedure resulting in significant post-operative discomfort, induction of anatomical/physiological deficit resulting in pain/distress

	[] E
	Teaching exercise that involve inflicting severe pain near, at, or above the pain tolerance threshold of unanaesthetized, conscious animals

Please comment briefly on:

1.
please justify the use of live animals or animal preparations over a demonstration, film, videotape, computer simulation or other model.

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

2.
how you are maximizing the educational gain from the animals used.

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

3.
the on-site supervision provided for the students/participants working on animals during the teaching exercise.

………………………………………………………………………………………………....

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..
4.
the expected number of students/participants.

…………………………………………………………………………………..
5.
the number of students/participants per animal or group of animals.

…………………………………………………………………………………….
6.
the participant / instructor ratio.

……………………………………………………………………………………..

2. ANIMAL CARE & HUSBANDRY
	a) Specify provisions of basic requirements for each species/strain of animals used

(For guide on species care and husbandry requirements, please refer to the UPM Code of practice for the Care and Use of Animals for Scientific Purposes at www//..).

	Species 1:_____________

i. Caging: [] Plastic [] Metal [] Others-specify_____________

ii. Stocking density: _______animal per _____________(cage/pen/paddock dimension or floor space)

iii. Flooring/Bedding:[] Wood slatted [] Wire mesh []Wood shaving [] Newspaper

 [] Others____________________

iv. Temperature of room: [] Not regulated [] Regulated at _______

v. Ventilation: [] Not regulated [] Regulated

vi. Feed: [] Custom-formulated []Commercial – name of manufacturer______________

vii. Water: Source_____________ Delivery: [] Bottle [] Water bowl

 []Others________________

	Species 2:_____________

(please copy items above)

b) Specify the frequency of the following activities (if applicable) and who will be performing
	Activity
	Frequency
	Performed by (name)

	Feeding
	
	

	Changing water bottle/bowl
	
	

	Changing bedding/litter tray
	
	

	Changing/cleaning cage/pen
	
	

3. SOURCE

Indicate the source or supplier:
[] UPM Animal Resource Unit
[] UVH Resident Animal

[] Wildlife / field studies*
[] UPM Herd / Flock* [] Purchased* (i.e. local suppliers, farms)

[] Other institution(s)*

* For the above, please provide details:

	Species
	Source/Supplier
	Address/Location
	Ph. Number
	Mode of Transportation

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	If you need more space for animals involved, please insert new rows
	
	
	

4. PROCEDURES
	a) Using a FLOW DIAGRAM, describe how the animals will be used (sequence of procedures that the animal will undergo) in this exercise. In cases of surgical procedures, description of the following should be included; patient preparation before surgery, pain and distress management, frequency of monitoring during and post surgery as well as technical description of surgical procedures. Please provide references where appropriate.

	

b) List all procedures, manipulations, and/or measurements that will be performed on the animals. Indicate what measures will be taken to alleviate or minimize any pain, distress or discomfort. Include post-operative care, specify analgesics & anaesthetics with dosages and routes of administration, and special procedures used.
	PROCEDURES

Including physical or chemical restraint, blood sampling, injection of compounds, e.g. antibiotics, chemicals, etc.
	Frequency (if same procedure is repeated in the same individual)
	No of animals involved
	(B-E)*

State invasiveness
	Anaesthetics/analgesics

Antibiotics

	
	
	
	
	Drug, dosage, route

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	
	If you need more space for animals involved, please insert new rows
	
	
	
	

*Indicate the Category of Invasiveness for each procedure listed.
c) List ALL the individuals who will carry out the above procedures. Provide their technical qualifications and relevant experience in performing these procedures.
	Name
	Procedure(s) to be performed (list the corresponding no. 1, 2. etc.)
	Qualifications / Experience with these procedures

	
	
	

	
	
	

	
	
	

	
	
	If you need more space, please insert new rows

	d) Specify the criteria used to assess the level of anaesthesia required for invasive procedures (if relevant)

	[] Respiratory rate [] Heart rate [] Corneal reflex [] Toe pinch [] Tail pinch

[] Response to procedures [] Others – specify:

	e) Specify the methods/criteria for monitoring the condition/level of pain and distress of the animals following the above listed procedures. (Please attach Assessment Sheet if this is available)

	[]Loss of appetite []Loss of weight []Restlessness []Laboured breathing

[]Loss/reduce mobility []Abnormal resting posture []Unresponsiveness

[]Failure to show natural inquisitiveness []Failure to groom/unkempt appearance

[]Red stains around eyes of rats

[]Licking, biting, scratching, shaking of affected area []Guarding/protecting painful area

[]Others – specify:

	f) Specify frequency of animal observations:

1. Daily husbandry routine: ______times per hour / day / week *(delete where not relevant)
2. Following teaching exercise procedures: ______times per hour / day / week *(deletel where not relevant)

5. ANIMAL USE ENDPOINT
When teaching exercise produce animals that may become ill, it is necessary to define an endpoint to ensure that an animal’s discomfort, pain and/or distress is terminated, minimized or reduced.
	a) Indicate any clinical conditions or abnormalities expected or that could arise as a result of the proposed teaching exercise (e.g. behavioural changes such as increased grooming, vocalization or postural changes, or physical abnormalities such as anorexia, dehydration, diarrhoea, etc.)

	

	b) In terms of species-specific behavioural changes and physiological signs, list the criteria that will be used to trigger the decision to remove an animal from the teaching exercise, or to terminate the teaching exercise.

	

6. DISPOSAL OF ANIMALS
	SPECIES
	RETAINED - specify location
	SOLD TO/ DONATED/ TRANSFERRED TO/ ADOPTED BY (specify)
	EUTHANIZED specify method/drug/dose. If a physical method of euthanasia is to be used i.e. cervical dislocation, justify its use.

CARCASS DISPOSED (specify method)

	
	
	
	

	
	
	
	

7. HAZARDS TO STAFF, STUDENTS & ANIMALS
	TYPE:
	SPECIFY AGENT, DOSAGE, ROUTE, FREQUENCY

	Radio-Isotope
	

	Carcinogen
	

	Dangerous chemical
	

	Contagious pathogen to

humans [] animals []
	

	Recombinant DNA/RNA
	

	Other (e.g. GMO, electroshock)
	

	Specify what special animal care / containment procedure is required because of the hazard(s) involved:

EMERGENCY VETERINARY CARE

Is normal veterinary care appropriate for animals in this teaching exercise? [] YES [] NO

If NO, attach specific instructions in case an emergency should arise.

In the event of an animal health emergency, if contact cannot be made with the personnel listed in Q#1, the decision of a Clinical Veterinarian APPOINTED BY THE IACUC will be final.

INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE APPROVAL
Upon approval, a protocol number will be assigned. This Animal Utilization Protocol is valid for the duration of 3 years if the teaching exercise is carried out yearly. If the teaching exercise or display is carried out once, the Animal Utilization Protocol is valid for that purpose only.
DECLARATION

This Animal Utilization Protocol accurately describes all the proposed animal use and it is understood that these animals will be used only as described in this Protocol. It will be kept current and will be modified only after obtaining the approval of the Institutional Animal Care And Use Committee.

All procedures will be carried out by personnel listed in Q#9 who are trained and competent in using approved techniques.

All animals used in this teaching project or display will be cared for in accordance with

The UPM Code for the Care and Use of Animals for Scientific Purpose.

Signature of lecturer/coordinator
Name:

Date:

Faculty/Department: ………………………………………………………………………

Course Name & Code: ……………………………………………………………………
Endorsed by TDA

1

