5C-18.011 Procedures for Assembly Points, Approved Quarantine Assembly Points, Approved Quarantine Premises, and Horse Slaughter Sales.

(1) Assembly Points. Horses which are congregated at public or private assembly must have a VS Form 10-11 (Apr 90) as evidence of a negative EIA test conducted within the previous 12 months. Such assembly includes boarding stables and pastures, shows, exhibitions, fairs, rodeos, roping events, racetracks, trailrides and any other public or private assembly.

(a) The report of an EIA test must accompany the horse for admission to any point of assembly described above, and must accurately describe the animal as provided in paragraph 5C-18.003(1)(d), F.A.C. If this requirement is not met, the horse will be denied entry into the show, exhibit, or other point of assembly.

(b) The owner of a boarding stable or pasture, the sponsors of an event, or the person designated in charge of an event is responsible for ensuring that the report of the EIA test requirements as stated above have been met.

(c) The owner of a boarding stable or pasture, the sponsors of an event, or the person designated in charge of an event is responsible for maintaining records which include the following information on all horses for each occasion entering the assembly point:

1. The name of the horse;

2. The name of the owner of the horse or the name of the owner’s representative;

3. The EIA test date, which is the date the blood sample was obtained to be submitted; and

4. The laboratory accession number of the report of the EIA test.

(d) The records must be maintained for a period of two years and must be available for inspection by a Department representative whenever requested.

(2) Approved Quarantine Assembly Points. These facilities are for the purpose of assembling reactors, suspects, exposed and untested slaughter horses until movement to slaughter. They must be approved by the Director and must have a permit issued by the Department.

(a) Application for Permit. A written request for a permit to maintain an approved quarantine assembly point must be submitted to the Florida Department of Agriculture and Consumer Services, Division of Animal Industry, Post Office Box 6710, Tallahassee, Florida 32314.

1. Recommendation for Approval. Facilities which meet the requirements of paragraph 5C-18.011(2)(c), F.A.C. on inspection by an authorized representative of the Department will be recommended for approval.

2. The applicant will submit to the Department a recommendation for approval signed by an authorized representative of the Department.

3. The Department will issue the permit on receipt of the signed recommendation. The permit will expire on December 31 of the year of issue.

(b) Renewal of Permit.

1. The applicant must submit to the Department a completed recommendation for approval signed by a Department representative.

2. Requests for permit renewal must be received by November 30 of each year. If such requests for renewal have not been approved by January 1, the facility will no longer be approved and any request will be processed as an initial request, as provided in paragraph 5C-18.011(2)(a), F.A.C.

(c) Requirements for Facility. Approved quarantine assembly points must provide adequate facilities as follows:

1. The perimeter must be maintained at least 200 yards from other premises on which horses are confined;

2. The facilities must be clean and sanitary;

3. The fences must prevent escape of any horse;

4. A “Quarantine” placard must be visible at all entrances and exits; and

5. All entrances and exits must be secured to prevent entry by unauthorized persons when the facility is unattended.

(d) Records Required. The owner must maintain a complete record on all horses entering and leaving the premises. The records must be maintained for a period of two years and must include:

1. The name of the horse;

2. The date of entry into the facility;

3. The name and address of the owner;

4. A copy of the VS Form 1-27 (Dec 80) which authorized movement to the approved quarantine assembly point; and

5. A copy of the VS Form 1-27 (Dec 80) authorizing movement from the quarantine assembly point.

(e) Requirements for Horses to Enter or Leave.

1. Reactor or slaughter horses, purchased at horse slaughter sales, must be permanently identified by the appropriate freeze brand and must be accompanied by VS Forms 1-27 (Dec 80) authorizing movement to the facility.

2. Untested horses sold for slaughter purposes by private contract may be moved to the facility without restrictions, provided that the horses are freeze branded as provided in subsection 5C-18.006(2), F.A.C. within 72 hours after arrival. These horses must be included in the records required in paragraph (d), above.

3. Horses must be consigned to a horse slaughtering establishment within 90 days after entering the facility.

4. Horses which leave the facility must be accompanied by a VS Form 1-27 (Dec 80) and consigned directly to a horse slaughtering establishment. Separate VS Forms 1-27 (Dec 80) must be issued for reactors and for “S” branded horses.

5. Livestock other than horses may not be maintained in the quarantine assembly point.

6. Horses that die while confined to approved quarantine assembly points must be disposed of immediately by burial, burning, or rendering.

7. Vehicles transporting reactors into and out of the facility must be cleaned and disinfected after each use.

8. Failure of the owner of the facility to comply with any requirement of Chapter 5C-18, F.A.C. will subject the permit to immediate revocation.

(3) Approved Quarantine Premises. Approved quarantine premises must have valid permits and must comply with all requirements of subsection 5C-18.007(5), F.A.C.

(4) Horse Slaughter Sales. Any sale where horses are sold for slaughter must be licensed or bonded by the Packers and Stockyard Administration of the United States Department of Agriculture’s Agriculture Marketing Service or by the Department’s Division of Marketing and Development and must notify the Division of Animal Industry not less than 30 days in advance of any sale.

(a) Requirements for Facility. The facility must provide:

1. Holding areas where designated slaughter horses that do not have a report of a negative EIA test are isolated from all other horses;

2. Holding areas to isolate all reactor horses at least 200 yards from all other horses, except for the period of time they are exhibited for sale;

3. Sale of all horses with a report of a negative EIA test before sale of untested, suspect, or reactor horses;

4. A fly control program utilizing at least one of the following: baits; fly strips; electric bug killers; application of a pesticide effective against flies and applied according to the product’s Federally registered or State registered label; and

5. Cleaning and disinfecting prior to the next sale.

(b) Records Required.

1. The owner or manager of a sale is required to keep a record of all horses sold. The records must provide the following information:

a. The name of the horse;

b. The date of entry into the facility;

c. The name and address of the owner;

d. The EIA test status specifying untested, negative, exposed, suspect, or reactor;

e. A copy of the VS Form 1-27 (Dec 80) authorizing movement of exposed, suspect, or reactor horses to the horse slaughter sale, and

f. A copy of the VS Form 1-27 (Dec 80) authorizing movement from the facility to an approved quarantine assembly point or to a horse slaughtering establishment.

2. These records must be kept for two years and must be made available for inspection by a Department representative upon request.

(c) A horse must be moved from the sale under VS Form 1-27 (Dec 80) directly to an approved quarantine assembly point, to a horse slaughtering establishment, or to an approved quarantine premise.

Rulemaking Authority 585.002(4), 585.08(2), 585.671 FS. Law Implemented 585.671, 585.14, 585.16, 585.23, 585.18, 585.19 FS. History–New 10-15-73, Formerly 5C-18.11, Amended 8-15-94, 8-3-99.

