

Standard requirements for the submission of programme for eradication, control and monitoring PROGRAMME for ERADICATION: ANNEX I

Member States seeking a financial contribution from the Union for national programmes for the eradication, control and monitoring of animal diseases and zoonosis listed below, shall submit applications containing at least the information set out in this form.

Bovine brucellosis, bovine tuberculosis, ovine and caprine brucellosis (B. melitensis), bluetongue in endemic or high risk areas, african swine fever, swine vescicular disease, classical swine fever, rabies.

The central data base keeps all submissions. However only the information in the last submission is shown when viewing and used when processing the data.

If encountering difficulties, please contact <u>SANCO-BO@ec.europa.eu</u>, describe the issue and mention the version of this document: 2014 1.09

Instructions to complete the form: Your current version of Acrobat is: 10.104

- 1) Be informed that you need to have at least the Adobe Reader version 8.1.3 or higher to fill and submit this form.
- 2) To verify your data entry while filling your form, you can use the "verify form" button at the top of each page.
- 3) When you have finished filling the form, verify that your internet connection is active and then click on the submit notification button below. If the form is properly filled, the notification will be submitted to the server and a Submission number will appear in the corresponding field.
- 4) <u>IMPORTANT</u>: Once you have received the Submission number, save the form on your computer.
- 5) If the form is not properly filled, an alert box will appear indicating the number of incorrect fields. Please check your form again and try to re-submit it according to steps 3), 4) and 5). Should you still have any difficulties, please contact <u>SANCO-BO@ec.europa.eu</u>.
- 6) For simplification purposes you are invited to submit multi annual programmes
- 7) As mentioned during the Plenary Task Force of 28/2/2014, you are invited to submit your programmes in English.

IMPORTANT: <u>AFTER SUBMITTING THE FORM</u> DO NOT FORGET TO SAVE IT ON YOUR COMPUTER FOR YOUR RECORDS!

Submission date

Submission number 1414748584299-3919

1. Identification of the programme

Member state :	HRVATSKA
Disease	Sheep and goat brucellosis (B. melitensis)
Species:	Sheep and goats
This program is multi annual	no
Request of Union co-financing from beginning of:	2015

1.1 Contact

Name: Tomislav Kiš

Phone: + 385 1 6443 554

Fax.: + 385 1 6443 899

Email: tomislav.kis@mps.hr

2. Historical data on the epidemiological evolution of the disease

Provide a concise description on the target population (species, number of herds and animals present and under the programme), the main measures (sampling and testing regimes, eradication measures applied, qualification of herds and animals, vaccination schemes) and the main results (incidents, prevalence, qualification of herds and animals). The information is given for distinct periods if the measures were substantially modified. The information is documented by relevant summary epidemiological tables (point 6), complemented by graphs or maps (to be attached).

(max. 32000 chars):

Measures to control, detect and eradicate ovine and caprine brucellosis (B. melitensis) have been systematically implemented in the Republic of Croatia for years.

Since 1991, the Republic of Croatia have been provided active surveillance programs. Brucellosis in ovine and caprine (B. melitensis) has been controlled in accordance with the annual order, issued by the Ministry of Agriculture. During whole period, all cases of abortion must be reported and tested for brucellosis (B. melitensis), Campylobacteriosis, leptospirosis, Q-fever and, in case in abortion of sheep, for B. ovis.

Testing for B. melitensis conducted in 2008:

- tests performed on newly acquired sheep and goats prior to their introduction into the herd;
- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (twice a year and before they are used for those purposes);
- tests performed on breeding rams 30 days prior to their being placed on the market.

Testing for B. melitensis conducted in 2009:

- tests performed on newly acquired sheep and goats prior to their introduction into the herd;
- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (twice a year and before they are used for those purposes);
- tests performed on breeding rams 30 days prior to their being placed on the market;
- tests performed on all sheep and goats prior to their being put out to pasture, and no later than 31 March 2009, in the territory of the Karlovac and Split-Dalmatia Counties.

Testing for B. melitensis conducted in 2010:

- tests performed on newly acquired sheep and goats prior to their introduction into the herd;
- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (twice a year and before they are used for those purposes);
- tests performed on breeding rams 30 days prior to their being placed on the market;
- tests performed on newly acquired rams and male goats prior to their introduction into the herd;
- tests performed on breeding sheep and goats prior to their being placed on the market.
- tests performed on all sheep and goats in the territories of the Karlovac County (the municipalities of Vojnić, Krnjak and Cetingrad), the Split-Dalmatia County (except on islands) and the Šibenik-Knin County (the municiplaity of Civljane).

Testing for B. melitensis conducted in 2011:

- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (once a year), no later than prior to their introduction into new breeding and/or the start of use for artificial insemination or natural mating
- tests performed on all sheep and goats over six months of age, once a year, and no later than before putting them out to pasture, in the territory of the Lika-Senj County (the municipality of Plitvička jezera) and the Split-Dalmatia County (the territory of the City of Sinj and the municipality of Hrvace and the territory of the municipality of Lovreć).

Testing for B. melitensis in 2012:

- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (once a year), no later than prior to their introduction into new breeding and/or the start of use for artificial insemination or natural mating
- in autumn 2012, as the first year of the official eradication programme, control measures fully in line with Directive 91/68/EEC have been conducted in all ovine and caprine herds from which milk and milk products are placed on the market for public consumption (about 12% of whole S&G population in the country). An individual blood test was performed.

All together (rams and male goats and dairy and mixed herds), total number of 85.703 blood samples have been tested.

Testing for B. melitensis in 2013:

- tests performed on rams and male goats used for the production of semen for artificial insemination or for natural mating (once a year), no later than prior to their introduction into new breeding and/or the start of use for artificial insemination or natural mating
- in spring 2013, another individual blood test in all mixed and dairy S&G herds has been performed
- all herds which met the conditions (tested twice in period 2012 2013) have grant officially-free status (total number of 634 herds, consisting of about 71.169 animals about 12% of population)(http://www.veterinarstvo.hr/default.aspx?id=1192)
- there were no positive cases of B. melitensis in mixed and dairy herds However, in October 2013 one positive herd has been detected in Lika - Senj County (in extensive, non-dairy production) and has been destroyed/eradicated. That was the first outbreak of B. melitensis in Croatia, after 2010.

Epidemiological data:

Several major epizootics and epidemics of brucellosis caused by B. melitensis are known to have occurred in the Republic of Croatia.

The first one was reported to occur after the World War II, in Istria in 1947 (enzootic in goats), when more than 300 persons were affected by brucellosis caused by B. melitensis. The last case of the disease in people was reported to occur in 1954, and in sheep and goats in 1961.

An epizootic of brucellosis caused by B. melitensis was again recorded in 1991, in Istria, and in the same year the Croatian Veterinary Institute in Zagreb detected positive reactions in 65 persons.

In 2004, an epizootic caused by B. melitensis was found in the Split-Dalmatia County. Brucellosis was clinically confirmed in a man from the environs of Split, who was engaged in production of livestock and purchasing of sheep and goats.

During the surveillance of herds in the period from June to November 2004, tests were carried out on blood samples from 21 891 ovine, caprine and bovine animals from 424 herds in Sinj, Vrlika, Dicmo, Otok, Trilj and Hrvace. Positive reactions were detected in 372 sheep and goats and 4 dogs in 5 herds. During the epizootic, clinical symptoms of brucellosis were detected in 4 persons.

A case of human brucellosis was later diagnosed in the Dubrovnik-Neretva County (Metković), and brucellosis was recorded in several ovine and caprine herds in 2005. Infected ovine and caprine herds and direct contact with infected animals were the sources of brucellosis.

Conclusion: Ovine and caprine brucellosis (B. melitensis) in ovine and caprine herds occurs sporadically, mainly in the areas of the Republic of Croatia bordering Bosnia and Herzegovina. That means that size of areas with the risk of brucellosis (B. melitensis) is relatively small and restricted. The main risk of spreading disease is recognized in possibility of uncontrolled movement of animals in such areas. Extensive farming of sheep and goats, inadequate feeding, and frequent parasitoses and avitamonoses also lead to decreased immunity in animals, and thus to a rapid spread of brucellosis within the herd.

Description of the submitted programme

Provide a concise description of the programme with its main objective(s) (monitoring, control, eradication, qualification of herds and/or regions, reducing prevalence and incidence), the main measures (sampling and testing regimes, eradication measures to be applied, qualification of herds and animals, vaccination schemes), the target animal population, the area(s) of implementation and the definition of a positive case.

(max. 32000 chars):

Legal basis for the implementation of the Programme:

- 1) Veterinary Act (Official Gazette 82/13, 148/13);
- 2) Food Act (Official Gazette 81/13, 14/14);
- 3) Ordinance on measures for the control and eradication of brucellosis (B. melitensis) (Official Gazette 114/14)
- 4) Ordinance on animal health conditions governing trade in ovine and caprine animals (Official Gazette 51/09) aligned with the provisions of Council Directive 91/68/EEC;
- 5) Ordinance on the notification of animal diseases (Official Gazette 62/11, 114/11);
- 6) Order on measures to protect animals from infectious and parasitic diseases and the financing thereof in 2014 (Official Gazette 160/13; 112/14);
- 7) Instructions on the manner of implementing the animal health controls measures prescribed by the Order on measures to protect animals from infectious and parasitic diseases and the financing thereof in 2012 (Official Gazette 18/14);
- 8) Regulation 853/2004/EEC.
- 9) Ordinance on official controls of foodstuffs of animal origin (Official Gazette 99/07);

- 10) Council Regulation (EC) No 21/2004;
- 11) Council Regulation (EC) No 21/2004 and Commission Decision 2010/280/EU;
- 12) Ordinance on veterinary checks on live animals moving in domestic trade and on the certificate of animal health and origin (Official Gazette 87/08);
- 13) Ordinance on guidelines and procedures for the electronic identification of ovine and caprine animals (Official Gazette 36/12).

Eradication Programme for Ovine and Caprine Brucellosis (B. melitensis):

The Eradication Programme for Ovine and Caprine Brucellosis (B. melitensis) (hereinafter referred to as the "Programme") is based on the method of "test and destroy" strategy.

Tham means that, in case of any confirmed outbreak (bacteriological confirmation), basic rule of the Programme is total depopulation of infected herd, followed by additional epidemiological investigation of neighbouring herds (double-testing, at least at municipality level, with period of at least three months between two tests).

The objective of the Programme is to assure that all S&G herds in Croatia have been tested during autumn of 2014 and spring 2015, in order to get final information about B. melitensis epidemiological situation in the country, and to grant officially brucellosis (B. melitensis) - free herd status and, as the next step, status of regions/entire country as B. melitensis officially - free, in accordance with the Ordinance on animal health conditions governing trade in ovine and caprine animals (Official Gazette 51/09).

The Veterinary and Food Safety Directorate, within the Ministry of Agriculture, is the competent authority for the implementation of the Programme.

The implementation of the Programme in 2012 and 2013 (sheep and goat farms from which milk and milk products are placed on the market for public consumption):

Since the Regulation 853/2004/EEC lays down the obligations of food business operators and the health requirements for raw milk and colostrum production and provides that milk and colostrum must come from sheep and goats belonging to a herd officially free of brucellosis (B. melitensis), the Republic of Croatia has begun the implementation of the Programme in September 2012. The Programme in first phase covered all sheep and goat herds from which milk and milk products are placed on the market for public consumption, and all sheep and goats over six months of age originating in these herds have to be tested twice, at an interval of at least six months, with negative results.

The first phase of the Programme has been finished in June 2013, when all twice tested milk and mixed dairy herds reached an officially B. melitensis free status.

Implementation of the Programme in 2014 and 2015:

A) The granting of the status of "herd officially free of ovine and caprine brucellosis (B. melitensis)" In autumn of 2014, all ovine and caprine herds in the country will be tested in the purpose of granting the officially free status, according to rules prescribed by Directive 91/68/EEC.

Herds that had been tested in such way during years 2012 - 2013 (dairy and mixed herds) will be tested in purpose of maintaining the status, as well.

The second test at whole population is planned to be conducted in spring 2015, at least 6 months after the test conducted in 2014.

If all the animals in a herd have been tested twice with negative results and if:

- all animals susceptible to brucellosis (B. melitensis) have shown no clinical or other signs of brucellosis for at least 12 months;

- no sheep or goat has been vaccinated against brucellosis (B. melitensis);
- after the first test, the herd contains only sheep and goats born on the holding concerned or introduced from an officially brucellosis (B. melitensis) free herd, the herd shall qualify for "officially brucellosis (B. melitensis) free herd status".
- B) Maintaining the status of a "herd officially free from ovine and caprine brucellosis (B. melitensis)" B1) Herds located in an officially brucellosis (B. melitensis)-free region (county)

For a herd to maintain its status, it must satisfy the following requirements:

- a representative number of the ovine and caprine animals of the herd over six months old must be tested annually (with negative results); this representative number consists of:
- all non-castrated male animals over six months old,
- all animals brought onto the holding since the previous test,
- 25 % of the females which have reached the age of reproduction or are in milk (in holdings where there are more than 50 females at least 50 females per holding must be tested; in holdings where there are fewer than 50 females all females must be tested); and
- only ovine and caprine animals coming from an officially brucellosis-free holding are introduced into the herd; or
- ovine and caprine animals are marked individually, and
- ovine and caprine animals on the holding have never been vaccinated against brucellosis, and
- ovine and caprine animals were isolated under official supervision on the holding of origin and, during such isolation underwent two tests separated by an interval of at least six weeks.
- B2) More than 99 % of the ovine or caprine herds are declared to be officially brucellosis (B. melitensis)-free and are located in a region (county) which is not officially brucellosis-free

 The frequency of checks of brucellosis (B. melitensis)-free ovine or caprine herds may be extended to three years, provided that the herds which are not officially free of brucellosis (B. melitensis) are placed under official control or undergo an eradication programme.
- C) The granting of the status of a "region (county) officially free of ovine and caprine brucellosis (B. melitensis)" and a "country officially free of ovine and caprine brucellosis (B. melitensis)" To be recognised as officially free of ovine and caprine brucellosis (B. melitensis), a region (county) or country must satisfy the following requirements:
- at least 99,8 % of the ovine or caprine holdings are officially brucellosis-free holdings; or
- ovine and caprine brucellosis is a disease that has been compulsorily notifiable for at least five years;
- no case of ovine or caprine brucellosis has been officially confirmed for at least five years;
- vaccination has been prohibited for at least three years.
- D) Provisional suspension of the herd status and withdrawal of provisional suspension of the herd status
- D1) Herd located in a county which is not officially brucellosis (B. melitensis)-free Where one or more ovine or caprine animals in the herd are suspected of having brucellosis (B. melitensis), and if the animal or animals are immediately safely removed or isolated, the competent authority shall provisionally suspend the herd's status pending official confirmation of the disease or an official quashing of the suspicion of that disease.

If all animals infected or all the animals of species susceptible to infection are slaughtered and two tests, separated by an interval of at least three months or more, and carried out on all the animals of the herd over six months old, give negative results, the competent authority may restore the provisionally suspended or withdrawn status.

D2) Herd located in a county which is officially brucellosis (B. melitensis) - free

The competent authority must order that all infected animals and all animals of species susceptible to infection on the holding be slaughtered and must inform the European Commission and the Member States thereof; it must also conduct an epidemiological enquiry, and the herds linked epidemiologically to the infected herd must be tested, twice. Second test of such herds can be conducted at least three months after the first one.

E) Suspension or withdrawal of "officially brucellosis (B. melitensis) - free status" of a county After having assessed the circumstances of the renewed outbreak of brucellosis (B. melitensis), the competent authority may adopt, if that assessment so justifies, a decision suspending or withdrawing the status of a county "officially free from brucellosis (B. melitensis)".

The conditions for the recovery of the status shall be determined in accordance with the abovementioned procedure.

Definition of positive case:

Animals should be tested with Rose Bengal Test (RBT). In case of positive RBT, such samples have to be sent to Central Laboratory of Croatian Veterinary Institute and tested with Complement Fixation Test (CFT). If CFT is positive, such animals are considered as positive and should be destroyed.

Also, in case that >5% of tested animals within the herd shows positive RBT result, all tested animals must be retested by the CFT method.

Definition of confirmed case:

In case of all positive CFT tests, before destroying of positive animal samples must be taken and sent to laboratory to further bacteriological examination. Confirmed case of B. melitensis is every case where the agent has been confirmed.

Figure 1 (attachment 1): Definition of positive case and definition of confirmed case of B. melitensis -> Decision Tree

4. Measures of the submitted programme

4.1 Summary of measures under the programme

Duration of the programme: 2015

First year:

☐ Control

☐ Testing
☐ Slaughter and animals tested positive
☐ Killing of animals tested positive
☐ Vaccination
☐ Treatment
☐ Disposal of products

4.2 Organisation, supervision and role of all stakeholders involved in the programme

Describe the authorities in charge of supervising and coordinating the departments responsible for implementing the programme and the different operators involved. Descrive the responsabilities of all involved.

(max. 32000 chars):

Obligations of keepers of animals:

- 1) To give immediate notification to a veterinarian in an authorised veterinary organisation in case of any suspicion of brucellosis (abortion in sheep and goats, clinical signs).
- 2) To restrict the movement of an animal suspected of being affected by disease and to prevent contact of other people and animals with the suspected animal or carcass until veterinary checks have been completed.
- 3) To implement the prescribed and ordered veterinary measures to control and eradicate the disease.

Obligations of authorised veterinary organisations:

- 1) To implement the measures determined by this Programme and the Ordinance on animal health conditions governing trade in ovine and caprine animals.
- 2) To take samples from the aborting sheep or goat and submit them to an official laboratory for testing for brucellosis.
- 3) To timely record all the data collected during the implementation of the measures ordered.
- 4) To timely report to the competent branch veterinary office any suspicion or confirmed case of ovine and caprine brucellosis.

Measures prescribed by this Programme should be performed by the total number of 916 authorised

veterinarians, from 133 authorised veterinary organisations, contracted by the Competent Authority. All epidemiological regions has been covered.

Obligations of the Croatian Veterinary Institute:

- 1) To perform laboratory tests in accordance with the procedures being laid down in this Programme.
- 2) To inform the Veterinary Directorate, the competent branch veterinary offices and the sender of the sample about the results of diagnostic tests (immediately and without delay).
- 3) Croatian Veterinary Institute Zagreb is National reference Laboratory for detecting of B. melitensis. In the case of positive RBT results, all positive samples should be sent to Central Laboratory in Zagreb, for furhter CFT test, as well as in case of any bacteriological examination.

Five laboratories of Croatian Veterinary Institute (Central Laboratory in Zagreb, regional Institutes in Osijek, Križevci, Split and Rijeka) cover whole teritorry of Croatia. All laboratories are well equipped, controlled and coortinated from the central level - Croatian Veterinary Institute Zagreb. Based on the experience of B. abortus overal testing according to Directive 64/432/EEC (2010 - 2014), and B. melitensis testing of dairy herds according to Directive 91/68/EEC (2012 - 2013), all laboratories are well staffed and educated and ready for the expected number of samples in spring 2015 (about 650.000 blood samples are expected to be taken).

Obligations of the Veterinary Directorate:

- 1) To coordinate and implement the programme for the eradication of ovine and caprine brucellosis in the Republic of Croatia.
- 2) To collect, analyse, and monitor the collected data.
- 3) To perform statistical analyses and evaluate the results of the implementation of the Programme.
- 4) To grant official brucellosis free status to ovine and caprine herds fulfilling the prescribed conditions.
- 5) To submit data required by the European Commission to provide the relevant bodies of the European Union with information on the attainment of the objectives of the Programme.
- 6) To supervise the work of authorised veterinary organisations and authorised veterinarians in implementing the measures under this Programme.
- 7) To take the prescribed measures when irregularities are detected or when measures defined in this Programme are not implemented in a timely manner.
- 8) To carry out supervision to ensure that the prescribed conditions continue to be fulfilled on holdings granted the status of a "herd officially free of ovine and caprine brucellosis (B. melitensis)".
- 9) To assure financial resources for programme implementation and compensation for the owner.

4.3 Description and demarcation of the geographical and administrative areas in which the programme is to be implemented

Describe the name and denomination, the administrative boundaries, and the surface of the administrative and geographical areas in which the programme is to be applied. Illustrate with maps.

(max. 32000 chars):

This Programme will be implemented throughout the territory of the Republic of Croatia (Croatia consists of 21 regions - counties). There is an additional region, for the purpose of this Programme - Island Pag. So, total number of regions in Croatia has been set to 22 different regions. There are two main reasons for specific status of Island Pag - as a first, island Pag is situated inside the territories of 2 different counties (Lika - Senj and Zadar), so administrative borders of the region are easier to set if we

consider the island as the separate region; as a second, there is specific intensive production of ovine milk and cheese on this island, and the percentage of B. melitensis officially free herds has been already rised to very high level, and it is quite different from the situation in the rest of these two regions, where most of herds are kept extensively. Island Pag is also isolated from the main land, so it is different epidemiological unit.

Total area of the territory of the Republic of Croatia is 56 542 km².

Figure 2: Croatian counties (21 county) + Island Pag, as specific region, for the purpose of B. melitensis Programme.

The official control and supervision of the implementation of the Programme will be carried out by the Veterinary Inspection Department of the Veterinary Directorate, which is divided into thirteen Sections – Veterinary Offices (Bjelovar, Osijek, Rijeka, Slavonski Brod, Split, Šibenik, Varaždin, Zagreb-east, Zagrebwest, Glina, Koprivnica, Dubrovnik and the City of Zagreb). Branch offices with individual officers (a total of 65 branch offices) have been set up to carry out the tasks falling within the remit of the Sections – Veterinary Offices.

4.4 Description of the measures of the programme

A comprehensive description needs to be provided of all measures unless reference can be made to Union legislation. The national legislation in which the measures are laid down is mentioned.

4.4.1 Notification of the disease

(max. 32000 chars):

The Ordinance on the notification of animal diseases (Official Gazette 62/11, 114/11) sets out the obligation to notify the occurrence (confirmed case) of ovine and caprine brucellosis and the obligation to notify any suspicion of ovine and caprine brucellosis and lays down the procedures to be followed by the keeper of the animal, the authorised veterinarian, the state veterinary inspector and official laboratories.

The keeper of the animal must immediately and without delay notify an authorised veterinary organisation suspicion on disease (clinical signs and dead animals).

A veterinarian who suspects the disease or detects a primary or secondary outbreak of the disease must notify the Veterinary Directorate and the state veterinary inspector at a competent branch of the veterinary office thereof by telephone and telefax or electronic means, without delay and no later than within 24 hours. The authorised veterinarian must submit information about the suspicion or confirmed case of ovine and caprine brucellosis using the forms set out in Annex III to the Ordinance on the notification of animal diseases.

4.4.2 Target animals and animal population

(max. 32000 chars):

The Programme covers all ovine and caprine animals over six months of age in the territory of the Republic of Croatia.

All S&G flocks in the country should be included in the programme, in years 2014 and 2015, in order to grant the OBmF status during end of spring in 2015.

4.4.3 Identification of animals and registration of holdings

(max. 32000 chars):

The Central Register of Ovine and Caprine Animals (CROCA) is the main database that contains information on ovine and caprine animals in the Republic of Croatia and in which all ovine and caprine animals are registered and monitored from birth do death.

Ovine and caprine animals are identified by an eartag applied to the right ear and a bolus electronic transponder. Pure-bred breeding animals are additionally identified by a number tattooed on their left ear, and this identification is conducted by the Croatian Agricultural Agency.

Ovine and caprine animals must be identified within six months following the date of their birth and in any case before the animal leaves the holding on which it was born. Exceptionally, if an animal under six months of age is moved from the holding of birth directly to a slaughterhouse it can be identified solely by an eartag. An unidentified ovine or caprine animal may not be moved from the holding. Ovine animals identified by a yellow rectangular eartag and caprine animals identified by a white rectangular eartag containing the unique life number of the ovine/caprine animal, which consists of the two-letter code of the country of origin and the nine-digit code, need not be re-identified by a new eartag. These ovine/caprine animals are registered in the CROCA only when they arrive to the holding of destination. Before these animals are moved from the holding, the keeper must fill in a movement document by entering the information about his holding and the holding of destination or the slaughterhouse and the life numbers of all the animals moved. The keeper of the holding of destination shall give a copy of the movement document to his authorised veterinary organisation, which shall enter

Ovine and caprine animals identified in any other way not in accordance with the Ordinance on the implementation of obligatory identification and registration of ovine and caprine animals or with the identification method described in the preceding paragraph must be re-identified by a prescribed mark and registered in the CROCA no later than before they are placed on the market.

The eartag for ovine animals is white and for caprine animals red. It consists of two parts, the male part (the front) and the female part (the reverse), which are joined for use.

Bolus electronic transponders contain the numeric identifier of the Republic of Croatia and the nine-digit unique life number of the animal, identical to the unique life number indicated on the ear tag.

Bolus electronic transponders are used for animals born in the Republic of Croatia after 1 January 2010.

Animals imported from EU Member States and properly identified need not be re-identified.

Keepers of ovine/caprine animals, except transporters, must keep a register of ovine/caprine animals on the holding, containing up-to-date chronological information on all changes, entered no later than three days after the change occurred.

Once a year, all keepers of ovine / caprine animals must submit data on the number of ovine and caprine animals on the holding.

The data on the number of the animals on the holding are to be entered in the form "Annual notification of the number of bovine and caprine animals on the holding", which forms an integral part of the Register of Ovine/Caprine Animals on the Holding.

4.4.4 Qualifications of animals and herds

the data from the document into the CROCA.

(max. 32000 chars):

The procedures for granting the status of an ovine and caprine herd "officially free of brucellosis (B. melitensis)", maintaining the status of an ovine and caprine herd "officially free of brucellosis (B.

melitensis)", granting the status of region (county) "officially free of brucellosis (B. melitensis)" and granting the status of a country "officially free of brucellosis (B. melitensis)" are fully aligned with the provisions of Directive 91/68/EEC.

4.4.5 Rules of the movement of animals

(max. 32000 chars):

Each time ovine and caprine animals are moved, they must be accompanied by a movement document (movements of ovine and caprine animals include: movement from the holding and movement onto the new holding; movement to a slaughterhouse; slaughter at the holding; death; export; theft or loss; movement to an exhibition, fair or assembly centre; movement to pasture).

All movements of animals must be carried out under veterinary supervision.

Animals coming from a herd in which brucellosis has been confirmed may only be moved to a slaughter or rendering facility, by the decision of state veterinary inspector.

Only ovine and caprine animals coming from a herd whose officially brucellosis (B. melitensis)-free status is in the process of being confirmed may be introduced into an ovine or caprine herd whose officially brucellosis (B. melitensis)-free status is also in the process of being confirmed, provided that during the 30 days prior to introduction into the herd these animals underwent testing.

4.4.6 Tests used and sampling schemes

(max. 32000 chars):

The Laboratory for Bacterial Zoonoses and Molecular Diagnostics of Bacterial Diseases of the Croatian Veterinary Institute in Zagreb is the official and national reference laboratory for the diagnosis of ovine and caprine brucellosis.

Since 2008, the Laboratory has implemented a quality system in line with HRN EN ISO/IEC 17025. In accordance with Annex C to the Ordinance on animal health conditions governing trade in ovine and caprine animals (Official Gazette 51/09) and Annex A to the Ordinance on measures for the control and eradication of brucellosis (B. melitensis) (Official Gazette 56/09), the tests for ovine and caprine brucellosis are:

- a) the Rose Bengal test (RBT) used as a screening test;
- b) the complement fixation test (CFT) used as a confirmation test.

Accreditation for the rapid plate agglutination method (RBT) was obtained in 2008.

The Rose Bengal test is performed in the Croatian Veterinary Institute in Zagreb and in its branch institutes of Rijeka, Split, Križevci and Vinkovci.

Serological tests (CFT, cELISA), bacteriological isolation of Brucella and molecular identification and typing (PCR) are performed in the Croatian Veterinary Institute in Zagreb.

The techniques and media used, their standardisation and the interpretation of the results conform to the recommendations given in the applicable OIE Manual of Standards for Diagnostic Tests and Vaccines, Chapter "Ovine and caprine brucellosis (excluding B. ovis)".

4.4.7 Vaccines used and vaccination schemes

(max. 32000 chars):

In the Republic of Croatia, ovine and caprine animals are not vaccinated against brucellosis (B. melitensis).

4.4.8 Information and assessment on bio-security measures management and infrastructure in place in the holdings involved.

(max. 32000 chars):

In all cases when brucellosis has been confirmed, a detailed epidemiological investigation must be conducted, which also includes the implementation of bio-security measures in the herd and on the holding. Bio-security measures are listed in chapter 4.4.9.

4.4.9 Measures in case of a positive result

A short description is provided of the measures as regards positive animals (slaughter, destination of carcasses, use or treatment of animal products, the destruction of all products which could transmit the disease or the treatment of such products to avoid any possible contamination, a procedure for the disinfection of infected holdings, the therapeutic or preventive treatment chosen, a procedure for the restocking with healthy animals of holdings which have been depopulated by slaughter and the creation of a surveillance zone around infected holding)

(max. 32000 chars):

Measures taken when the disease is officially confirmed

If the disease is officially confirmed on a holding, the competent veterinary inspector shall order that the following measures be implemented:

- (a) all movement out of or into the infected herd, except when animals from the infected herd are sent for urgent slaughter, must be prohibited;
- (b) animals in which the presence of brucellosis (B. melitensis) has been officially confirmed must be marked and their eartag numbers listed, and they must be separated and isolated until they are killed or sent for killing; all positive animals must be destroyed as soon as possible, but not later than 30 days after the owner has been informed about the positive results
- (c) the remaining animal species which are susceptible to brucellosis must without delay be isolated and subjected to a test for brucellosis (B. melitensis);
- (d) infected animals must be killed and safely disposed of;
- (e) milk from infected animals on the holding must be kept at a special place, isolated from the milk of uninfected animals;
- (f) milk from infected animals may only be used on the holding of origin after undergoing suitable heat treatment, exclusively for producing cheese or for the purpose of being used as a feedingstuff;
- (g) milk from uninfected animals on an infected holding may be placed on the market only after undergoing suitable heat treatment;
- (h) aborted foetuses, lochia, placentae and dead animals must be safely disposed of as soon as possible;
- (i) the infected building and yard, as well as objects which have come into contact with the infected animal, must be disinfected, before being used again;
- (j) bedding, straw, litter and upper layers of soil used by the infected animal must be disinfected and safely disposed of (buried);
- (k) manure from quarters used by the infected animals must be stored in a place inaccessible to farm animals, treated with a suitable and approved disinfectant and stored for at least three weeks. Use of disinfectant is not required if the manure is completely covered. Liquid manure (slurry) must be disinfected. The manure must not be used on garden produce intended for the market;

(I) an epidemiological investigation must be conducted to collect at least the following information: the number of animals in the herd, animal movements from/to the holding in the last six months, the time of appearance of the first signs of the disease; likely sources of infection on the infected holding; a list of other holdings containing animals that may have been infected from the same source(s); (m) two tests separated by an interval of at least three months must be carried out on all animals over six months old and kept on the holding/holdings that are epidemiologically linked to the infected holding. Should brucellosis (B. melitensis) be diagnosed in ovine or caprine animals after they have returned from seasonal pasture which they shared with ovine or caprine animals from other holdings, all ovine and/or caprine animals that have been in contact with those from an infected holding shall be regarded as infected and officially tested in order to rule out the presence of brucellosis (B. melitensis) in the herd.

Measures after disposal of infected animals

- 1) After the killing and safe disposal of animals and prior to introducing new animals into the herd, sheds and other quarters where the animals were kept, as well as the milking equipment, tools for cleaning sheds and yards, containers and other equipment used in animal management must be washed and disinfected under official supervision and in accordance with the recommendations given by the official veterinarian.
- 2) Pastures grazed by infected animals may not be re-used for 60 days after the last infected animal left such pastures.
- 3) Means of transport used for transporting the infected animals must be washed and disinfected under official supervision and in accordance with the recommendations given by the official veterinarian.
- 4) After the killing and safe disposal of animals and prior to introducing new animals into the herd, no animals may enter or leave the infected holding, except for the purpose of urgent slaughter approved by the official veterinarian.
- 5) Newly acquired breeding animals may be introduced into the infected yard at least 60 days after all prescribed measures have been implemented and all infected animals have been disposed.

4.4.10 Compensation scheme for owners of slaughtered and killed animals

(max. 32000 chars):

Pursuant to Article 33, 34 and 35 of the Veterinary Act (Official Gazette 82/13, 148/13), for an animal which has been killed or slaughtered or has died due to the implementation of the ordered measures, as well as for an object damaged or destroyed due the implementation of the ordered measures, the keeper of the animal or the owner of the object are entitled to a compensation corresponding to the market value on the day of the implementation of the measure.

Measures of killing or in certain cases emergency slaughter of infected animals or of those suspected of infection, and in the cases of animal welfare protection, disposal of the contaminated objects shall be ordered when the infectious disease can not be successfully and without the risk of spread thereof, be suppressed with the implementation of other measures stipulated by the Veterinary Act ("Official Gazette" 82/13, 148/13) or when there is no economic justification for the implementation of other measures for the suppression of the disease.

For animals killed, slaughtered or for animals which have died due to the implementation of the ordered measures, as well as for the objects that were damaged or destroyed in the course of the implementation of the ordered measures referred to in Article 33, the animal holder or the owner of the object are entitled to the compensation in the amount of the market value on the day of the implementation of the measure.

The assessment of the value of the animals and objects is carried out by the commission appointed by

the CVO, the composition of which must include the competent veterinary inspector. The decision on the entitlement to the damage compensation and on the amount of damage compensation is passed by the CVO upon the proposal of the commission within 60 days, while payment must ensue not later than 90 days from the day of implementation of the measures.

The animal holder or owner of the object is not entitled to damage compensation referred:

if he failed to immediately report the appearance of the infectious disease and did not treat the animal in the manner stipulated by the of the implementing legislation.

if he failed to undertake the stipulated or ordered measures for the prevention and control of infectious or parasitic diseases,

if he transfers the animal from an uninfected to an infected or endangered area or from the infected or endangered area to the uninfected area,

if he conducts trade of animal contrary to the provisions of Veterinary Act,

if the animal disease appeared during import or within the duration of quarantine of the imported animal.

4.4.11 Control on the implementation of the programme and reporting

(max. 32000 chars):

The authorised veterinary organisation shall verify whether the prescribed conditions are fulfilled and on behalf of the Veterinary Directorate shall grant officially brucellosis (B. melitensis)-free herd status. Any further changes to the status of the holding (maintenance, suspension/withdrawal, re-gaining the suspended/withdrawn status) are recorded by a veterinary inspector or an official veterinarian. The Veterinary Directorate submits the data to the European Commission in accordance with the provisions of Commission Decision 2008/940/EEC of 21 October 2008. laying down standard reporting requirements for national programmes for the eradication, control and monitoring of certain animal diseases and zoonoses co financed by the Community.

5. Benefits of the programme

A description is provided of the benefits of the programme on the economical and animal and public health points of view.

(max. 32000 chars):

- 1. Eradicating the causative agent of brucellosis (B. melitensis) in ovine and caprine herds in the Republic of Croatia.
- 2. Confirming officially brucellosis-free status of ovine and caprine herds with the aim of improving the health status of the ovine and caprine population in the country and the health status of imported ovine and caprine animals and protecting human health.
- 3. Creating the possibility of placing ovine and caprine animals on the market, without restrictions, throughout the territory of the European Union, thus ensuring the free movement of goods, enhancing market competitiveness and strengthening livestock production.
- 4. In long terms, declaring the country as officially free of ovine and caprine brucellosis, as a final step of the Programme.
- 5. Strengthening the implementation of bio-security and other preventive measures to reduce the risk of introducing the causative agents of dangerous infectious animal diseases (dangerous zoonoses or

diseases causing significant economic damage), which, as a rule, occur more frequently in herds of unknown health status.

For brucellosis (bovine and small ruminants) and tuberculosis, if an annual programme is submitted, please provide also the targets for herd incidence and prevalence, and the animal prevalence for at least 3 years (including the year for which the programme is submitted).

6. Data on the epidemiological evolution during the last five years

yes

6.1 Evolution of the disease

Evolution of the disease:

○ Not applicable

○ *Applicable...*

6.1.1 Data on herds for year: 2013

											Indicators		
Region		Animal species	Total number of herds	Total number of herds under the programme	Number of herds checked		Number of new positive herds	Number of herds depopulated	% positive herds depopulated	% herds coverage	% positive herds Period herd prevalence	% new positive herds Herd incidence	
CROATIA - TOTAL		Sheep and Goats	18 304	727	735	1	1	1	100	101,1	0,136	0,136	х
То	otal		18 304	727	735	1	1	1	100	101,1	0,136	0,136	

Add a new row

6.1.2 Data on animals for year:

							Slaught	ering	Indica	ators	
Region	Animal species	Total number of animals	Number of animals to be tested under the programme	Number of animal tested	Number of animals tested individually	Number of positives animals	Number of animals with positive result slaughtered or culled	Total number of animals slaughtered	% coverage at animal level	% positive animals Animal prevalence	
CROATIA - TOTAL	Sheep and Goats	692 480	82 000	91 150	91 150	79	79	107	111,159	0,09	х
Total		692 480	82 000	91 150	91 150	79	79	107	111,16	0,09	
	Total 692 480 82 000 91 150 91 150 79										

6.2 Stratified data on surveillance and laboratory tests

2 013

6.2.1 Stratified data on surveillance and laboratory tests for year: 2013

Region	Animal Species	Test Type	Test Description	Number of samples tested	Number of positive samples		
CROATIA	Sheep and Goats	serological test	RBT	91 451	148	х	
CROATIA	Sheep and Goats	serological test	CFT	404	79	х	
CROATIA	Sheep and Goats	microbiological or virological tes	bacteriological	49	1	Х	
CROATIA	Sheep and Goats	other test	PCR	66	1	Х	
Total				91 970			
				ADD A N			

6.3	Data on infection		
	Data on infection	○ Not applicable	○ Applicable
6.3	Data on infection at the end of year:		2013

Region	Animal Species	Number of herds infected	Number of animals infected	
CROATIA - TOTAL	Sheep and Goats	1	79	X
Total		1	79	
			Add a new row	

6.4 Data on the status of herds

Data on the status of herds: ONot ap

○ Not applicable ○ Applicable...

Data on the status of herds at the end of year: 2013

					Statu	s of herds an	d animals ur	der the progr	amme							
						Not Free or not officially free from disease										
		Total numb and animal progra			Unknown		Last check positive		Last check negative		Free or officially free from disease status suspended		Free from disease		Officially free from disease	
Region	Animal Species	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	
CROATIA	Sheep	727	75 688	0	0	1	107	100	4 412	0	0	0	0	634	71 169	X

	Status of herds and animals under the programme									
Total	Total 727 75 688 0 0 1 107 100 4 412 0 0 0 634 71 169									
	Add a new row									

Standard	l requireme	ents for the submi	ssion (of programme f	for eradica	tion, contro	I and monite	oring
6.5	Data on vac	cination or treatment p	rogram	nmes				
Data or 6.6	n vaccination o	or treatment programn	nes is	○ Not applicable	⊖ Applica	able		
0.0	Data on who	anic .						
Data on	Wildlife is :	Not applicable	$\bigcirc A_{l}$	oplicable				

7. Targets

The blocks 7.1.1, 7.1.2.1, 7.1.2.2, 7.2, 7.3.1 and 7.3.2 are repeated multiple times in case of first year submission of multiple program.

7.1 Targets related to testing (one table for each year of implementation)

7.1.1 Targets on diagnostic tests for year: **2015**

Region	Type of the test	Target population	Type of sample	Objective	Number of planned tests	
CROATIA - TOTAL	RBT	Sheep and goat	blood	qualification	620 000	X
CROATIA - TOTAL	CFT	Sheep and goat	blood	qualification	5 000	х
CROATIA - TOTAL	Bacteriological	Sheep and goat	organs, tissues	confirmation of suspected cases	300	х
			•	Total	625 300	

7.1.2 Targets on testing herds and animals

Add a new row

O	and the second second second		and the second second	_		_	10 00			
Standard	d requirements	tor th	A SHAMISSIAN (nt.	nrogramme	tor.	eradication	control	and	monitoring
Staridar	a requirements	ioi tii	C SUDITIISSIUTT (01	programme	ıoı	Ci ddication,	COLLLO	aria	

7.1.2.1 Targets on testing herds ○ Not applicable

○ Applicable...

Targets on the testing of herds for year: 7.1.2.1 2015

									Expected % period herd		:	
Region	Animal species	Total number of herds	Total number of herds under the programme	herds expected		Number of expected new positive herds	Number of herds expected to be depopulated	% positive herds expected to be depopulated	Expected % herd coverage	herds Expected period herd	% new positive herds Expected herd incidence	
CROATIA - TOTAL	Sheep and Goats	18 197	18 197	18 197	4	4	4	100	100	0,02	0,02	х
Total		18 197	18 197	18 197	4	4	4	100	100	0,02	0,02	
								ı	Ad	d a new r	ow	

7.1.2.2 Targets on testing animals

○ Not applicable

○Applicable...

Targets on the testing of animals for year: 7.1.2.2

Page 25 of 32

							Slaugh	ntering	Target indicators		
Region	Species	Total number of animals	Number of animals under the programme	Number of animals expected to be tested	Number of animals to be tested individually	Number of expected positive animals		Total number of animals expected to be slaughtered	Expected % coverage at animal level	% positive animals (Expected animal prevalence)	
CROATIA - TOTAL	Sheep and Goats	650 000	650 000	620 000	620 000	100	100	300	95,38	0,02	Х
Total		650 000	650 000	620 000	620 000	100	100	300	95,38	0,02	
								Add a new row			

7.2 Targets on qualification of herds and animals

Targets on qualification of herds and animals ONot applicable

○ Applicable...

7.2 Targets on qualification of herds and animals for year: 2015

			Targets on the status of herds and animals under the programme							
		Expected not free or not free from disease								
	Total number of herds and animals under the programme		Last check positive		Expected free or officialy free from disease status suspended		Expected officially free from disease			

Region	Animal species	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	Herds	Animals	
CROATIA	Sheep and Goats	18 197	650 000	300	5 000	2	100	298	4 900	0	0	0	0	17 897	645 000	X
Total		18 197	650 000	300	5 000	2	100	298	4 900	0	0	0	Ó	17 897	645 000	
												Add a new row				

7.3 Targets on vaccination or treatment

- 7.3.1 Targets on vaccination or treatment is \(\cap \text{Not applied}
- Not applicable
- ○Applicable...

- 7.3.2 Targets on vaccination or treatment of wildlife is
- Not applicable
- Applicable...

8. Detailed analysis of the cost of the programme

8.1 Costs of the planned activities for year:

2015

The blocks are repeated multiple times in case of first year submission of multiple program.

To facilitate the handling of your cost data, you are kindly requested to:

- 1. Fill-in the text fields IN ENGLISH
- 2. Limit as much as possible the entries to the pre-loaded options where available.
- 3. If you need to further specify a pre-loaded option, please keep the pre-loaded text and add your clarification to it in the same box.

1. Testing									
Cost related to	<u>Specification</u>	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Union funding requested			
Cost of sampling	Domestic animals	Individual animal sample/test	620 000	3	1 860 000	yes	X		
Cost of analysis	Rose bengal test	Individual animal sample/test	620 000	2	1 240 000	yes	X		
Cost of analysis	Complement fixation test	Individual animal sample/test	5 000	8	40000	yes	X		
Cost of analysis	Bacterial culture	Individual animal sample/test	300	10	3000	yes	X		
Cost of analysis	PCR	Individual animal sample/test	300	30	9000	no	x		
Add a new row									
2. Vaccines									
Cost related to	Specification	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Union funding requested			

					Add a new	row	
3. Compensation paid to own	ers						
Cost related to	Specification	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Union funding requested	
Compensation of animals	Killing and disposal of animals	Animal culled	300	100	30000	yes	х
					Add a new	row	
4. Cleaning and disinfection							
Cost related to	Specification	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Community funding requested	
					Add a new	row	
5. Slaughtering/culling costs							
Cost related to	Specification	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Union funding requested	
					Add a new	row	
6.Other costs							
Cost related to	Specification	Unit	Number of units	Unitary cost in EUR	Total amount in EUR	Union funding requested	
					Add a new	row	
	Total				3 182 000,00 €		

Standard requirements for the submission of programme for eradication, control and monitoring
8.2 Co-financing rate:
The maximum co-financing rate is in general fixed at 50%. However based on provisions of Article 5.2 and 5.3 of the Common Financial Framework, we request that the co-financing rate for the reimbursement of the eligible costs would be increased:
● Up to 75% for the measures detailed below
CUp to 100% for the measures detailed below
○ Not applicable
Please explain for which measures and why co-financing rate should be increased (max 32000 characters)
Croatia gross national income per inhabitant based on the latest EUROSTAT data is less than 90% of the Union average.

Standard requirements for the submission of programme for eradication, control and monitoring
8.3 Source of national funding
Please specify the source of the national funding:
<i>⊠public funds</i>
□other
Please give details on the source of the national funding (max 32000 characters)
National funding has been assured (full amount) through Veterinary and Food Safety Directorate National Budget (as the part of budget for Ministry of Agrictulture), aimed for animal health protection measures and National control and eradication programmes.
Page 31 of 32

Attachments

IMPORTANT:

- 1) The more files you attach, the longer it takes to upload them .

- 2) This attachment files should have one of the format listed here: jpg, jpeg, tiff, tif, xls, xlsx, doc, docx, ppt, pptx, bmp, pna, pdf.

 3) The total file size of the attached files should not exceed 2 500Kb (+- 2.5 Mb). You will receive a message while attaching when you try to load too much.

 4) IT CAN TAKE SEVERAL MINUTES TO UPLOAD ALL THE ATTACHED FILES. Don't interrupt the uploading by closing the pdf and wait until you have received a
- 5) Only use letters from a-z and numbers from 1-10 in the attachment names, otherwise the submission of the data will not work.

List of all attachments

Attachment name	File will be saved as (only a-z and 0-9 and) :	File size
3919_3460.pdf	3919_3460.pdf	63 kb
	Total size of attachments :	63 kb