Nonhuman Primates in Biomedical Research: Biology and Management. 1995. Bennett BT, Abee CR, and Henrickson R, eds. Academic Press: San Diego. ISBN: 0-12-088661-8.
Chapter 2 – Laws, Regulations, and Policies (pp. 15-30)
Questions

1. Newly passed federal statues are published how frequently? Where are the published? What is the designation for each new law?

2. Where are federal regulations published? What are federal regulations? What is the chronology behind federal regulations?

3. Which government body determines where enforcement and responsibilities for federal laws are assigned?

4. Who can issue executive orders and how are they challenged?

5. What are professional standards?

6. What is the IPSC, and what is its mission?

7. Who are the members of IPSC?

8. What does PAHO stand for?

9. In 1983, IPSC became IRAC. What does this abbreviation stand for and what is the mission of IRAC?

10. What is the full title of the PHS Policy and when was it implemented?

11. What does NCBRP stand for and who funds it?

12. What acts does the Fish and Wildlife Service (FWS) regulate the trade and transport of NHP under?

13. What does the Lacey Act regulate?

14. When was the Lacey Act made into law?

15. When was the US Endangered Species Act passed?

16. What is the function of the US Endangered Species Act?

17. To what do the prohibitions of the US Endangered Species Act apply to?

18. The US Endangered Species Act special rule states that a permit is not required for certain species imported into the US prior to November 18, 1976 and their offspring. Which species are included?

19. FWS issues permits for endangered and threatened species uses under the US Endangered Species Act - what are the activities for which a permit may be issued?

20. What is the definition of captive bred wildlife (per FWS)?

21. What is the date for the grandfather clause of the US Endangered Species Act - species held in captivity prior to this date are exempt from prohibitions provided they are not involved in commercial activites.

22. According to the final rule of 1990, what is the status for the captive population of chimpanzees?

23. What department has the delegated authority to implement the CITES treaty?

24. What is the function of the FWS Office of Scientific Authority?

25. What law mandated the "U.S. Public Health Service Policy on Humane Care and Use of Laboratory Animals"?

26. Institutions that obtain PHS funds are required to file an Animal Welfare Assurance with what agency?

27. What is included in the Animal Welfare Assurance?

28. What references must the Animal Care and Use program be consistent with under the Animal Welfare Assurance?

29. How many members must compose the IACUC under PHS policy?

30. Accreditation by AAALAC allows for what change under PHS policy?

31. What happens to an institution that fails to comply with the terms and policy conditions of their assurance?

32. What does NCMP stand for? What are the goals of NCMP?

33. What does IAMC stand for? What are the goals of IAMC?

34. What are the viruses of concern for the animals within the SPF Rhesus and Cynomolgus Breeding Program?

35. What federal agency is responsible for promulgating the regulations on foreign quarantine?

36. What are the quarantine limitations (uses of animals allowed)?

37. How long is the quarantine period?

38. What primate diseases suspected within imported animals must be reported within 24 hours to the CDC?

39. Due to Ebola-like virus infections in U.S. importer facilities during 1989-1990, import restrictions were placed on which primates?

40. The Good Laboratory Practices in the "Food and Drug Act" and the "Public Health and Welfare Act" have what objective?

41. What law authorizes the FDA to license and regulate the manufacture of viral vaccines and other biological products?

42. What species of NHP is routinely used for neurovirulence testing of MLV poliovirus?

43. What species of NHP is permissible for sources of kidney tissue culture?

44. What species of NHP must be used for kidney tissue cultures in adenovirus vaccine testing?

45. What species of NHP is routinely used for neurovirulence testing of measles, rubella, and mumps vaccines?

46. What is contained in Part 1 of the Animal Welfare Act?

47. What is contained in Part 2 of the Animal Welfare Act?

48. What is contained in Part 3 of the Animal Welfare Act?

49. What are the aspects of psychological well being of primates that must be addressed according to the Animal Welfare Act?

50. How frequently, and by whom, must the exemptions due to ill health of the animal to inclusion in the psychological well being of primates plan be reviewed?

51. How frequently, and by whom, must the exemptions for scientific reasons to inclusion in the psychological well being of primates plan be reviewed?

52. Which amendment to the Animal Welfare Act dictated that institutions must provide a "physical environment adequate to promote the psychological well-being of primates?"

53. Where is the Animal Welfare Information Center (AWIC) located?

54. Which federal department houses the Drug Enforcement Agency?

55. Which states have additional filovirus requirements for importation of rhesus, cynomolgus, or African green monkeys?

56. What are the import requirements for importing of rhesus, cynomolgus, or African green monkeys into NY?

57. True or false. Habitat destruction or other threats to survival no associated with international trade are not causes for listing a species in CITES.

58. What are the two categories for NHP in CITES?

59. What is required by CITES for a permit for Appendix I species?

60. What are the more common species listed in Appendix I?

61. What is required by CITES for a permit for Appendix II species?

62. What does IATA-LAR stand for?

63. What has been the overall effect of CITES on research?

64. What does CAHPA stand for?

65. What does COE stand for?

66. What are the stipulations of the CAHPA convention?

67. What is a very notable difference between the CAHPA convention "laws" and the US Animal Welfare Act?

68. What is the United Kingdom law that governs animals in research?

69. What is the oldest national law regulating the use of animals in research?

70. What are differences between the United Kingdom Act and the US Animal Welfare Act?

71. Who administers the Scientific Procedures Act?

72. What are the national animal welfare laws in Canada?

73. What is the role of the Canadian Council on Animal Care (CCAC)?

74. How is the compliance with CCAC regulations reviewed?

75. What is the result of noncompliance with CCAC regulations?

76. The IATA LAR handles evaluation of transport containers for NHP by what method?

77. According to a policy statement by the Academy of Surgical Research, what is recommended for personnel performing surgery on laboratory animals?

78. What does ASLAP stand for?

79. When was ASLAP founded?

80. What is the mission of ASLAP?

81. What does ASP stand for?

82. What is the mission of ASP?

83. What does AVMA stand for?

84. What is the verb form of euthanasia?

85. What does AATA stand for and what is its mission?

86. What does APV stand for?

87. What does CIOMS stand for and who was it established by?

88. What does FELASA stand for?

89. When was the "Guide for Care and Use Of Agricultural Animals in Agricultural Research and Teaching" published?

90. What does ILAR stand for? When was it founded and by whom?

91. What does IASP stand for?

92. What is the role of NABR?

93. What is the role of FBR?

94. What does PAHO stand for?

95. What does UFAW stand for?

Answers

1. Published annually in the United States Code. Designation denotes congressional year and chronological number

2. Published in the Code of Federal Regulations. Federal regulations are detailed requirements for enforcing the corresponding statute. Regulations are published in the Federal Register for public comment, then published as a final rule then incorporated into the CFR. Enforcement begins only after publication of the final rule.

3. Congress

4. Issued by the head of the respective executive department, challenge through litigation

5. Published documents on selected topics prepared by experts in their field

6. Interagency Primate Steering Committee. Mission to establish Indian origin rhesus breeding colonies, encourage limitation of primate use, establish the Primate Supply Information Clearing House, and facilitate primate conservation.

7. US government agencies

8. Pan American Health Organization

9. Interagency Research Animal Committee. Formation of government policy regarding the care, use and conservation of laboratory animal species

10. "U.S. Public Health Service Policy on Humane Care and Use of Laboratory Animals" 1985

11. National Chimpanzee Breeding and Research Program. Funded by NIH

12. Lacey Act, Endangered Species Act, Convention on International Trade in Endangered Species of Wild Flora and Fauna (CITES)

13. regulates the transportation of wild mammals and birds imported into the U.S.

14. 1988

15. 1973

16. restrict the activities involving endangered and threatened animals (regulate export, import, "take", interstate and foreign commerce of protected species)

17. applies to live or dead animals, their progeny, and any parts or products from them

18. black howler monkey, stump-tailed macaque, Formosan rock macaque, Japanese macaque, Toque macaque, lesser slow loris, pygmy chimpanzee, chimpanzee, long-tailed langur, purple-faced langur, Tonkin snub-nosed monkey, white-footed tamarin, Philippine tarsier, Gelada baboon

19. endangered: scientific research, enhancement of propagation or survival of species, and incidental "taking". Threatened: same uses as endangered plus zoological, horticultural or botanical exhibition; and educational purposes

20. not native to the U.S. and have been born within the U.S.

21. December 28, 1974

22. remain classified as threatened and FWS will monitor status annually

23. Fish and Wildlife Service (FWS)

24. Reviews data on animal numbers to determine if a proposed export or import will be detrimental to the animal species.

25. Health Research Extension Act of 1985 - an amendment to the Public Health Service Act

26. National Institutes of Health
27. description of the program of animal care and use (organizational structure and lines of authority, qualifications of the veterinarian, composition of the IACUC, employee occupational health and training programs, animal facility description and animal census information) and the IACUC procedures for review and approval of proposed activities

28. "Guide for the Care and Use of Laboratory Animals" and the Animal Welfare Act

29. 5 (including veterinarian, scientist experienced with animal research, nonscientist, unaffiliated member, and at least one other member)

30. AAALAC accreditation status may be substituted in lieu of submitting detailed program description

31. Termination of PHS fiscal support for all projects involving animals

32. National Chimpanzee Management Plan with the goals to establish a healthy and disease free breeding colony with selected offspring maintained in the colony as future breeders (breeders be raised in a manner conducive to the learning of reproductive and parental skills) and the establishment of a committee to review the management and operation of the program.

33. Interagency Animal Model Committee. Reviews all proposed activities involving chimpanzees in an effort to balance biomedical research and conservation of chimpanzees.

34. simian retroviruses (SIV, STLV, SRV) and herpes B virus

35. Centers for Disease Control and Prevention (CDC)

36. Limits importation for scientific, educational and exhibition purposes only - excludes importation for use as pets

37. 31 days minimum

38. Yellow fever, monkeypox or Marburg/Ebola disease (filovirus) or for illness in a staff member that might have been acquired from a NHP

39. Rhesus, cynomolgus, African green monkeys

40. Improving the quality of research studies submitted to the FDA

41. "Public Health and Welfare" Act

42. Macaca spp. (Rhesus are the most frequently used)

43. Macaca or Cercophithecus spp.

44. Cynomolgus or rhesus monkeys

45. Macaca or Cercophithecus spp.

46. definitions

47. regulations

48. standards

49. social grouping, environmental enrichment, use of restraint devices, special considerations

50. every 30 days by the veterinarian

51. as appropriate but at least annually by the IACUC

52. 1985 amendment

53. Natural Agricultural Library (NAL)

54. Justice Department
55. New York (Texas did as well, but rescinded them within a few months)

56. quarantined 60 days outside of the US and then an additional 60 days within the US

57. True

58. Appendix I (extremely restricted) and Appendix II (less restricted)

59. An export permit signed by a legal authority of the exporting country stating that removal of the animals will not further threaten the survival of the wild population, an import permit from the FWS stating the animals will be used for research, education, or exhibition and contribute to the conservation of the species

60. Chimpanzees, gorillas, gibbons, orangutans, lemurs, drills, mandrills, cotton - top tamarins

61. An export permit signed by a legal authority of the exporting country

62. International Air Transport Association Live Animal Regulations

63. It has limited trade in NHP and served as a forum for discussion of protection of species used in research

64. Ad Hoc Committee of Experts for the Protection of Animals

65. Council of Europe

66. Detailed standards of husbandry and transport of research animals; registry of organizations using animals in experimentation; inspection, monitoring and recording keeping: and determination if experimental procedures are permissible

67. Inclusion of mice and rats in the convention

68. Animals (Scientific Procedures) Act of 1986

69. The United Kingdom Cruelty to Animals Act of 1896

70. Requires investigators to be licensed and obtain individual certificates for each unique experiment, file an annual report and submit to inspections. Each institution must have a veterinarian with responsibility for the health and welfare of the animals and for oversight during experimental proceures

71. The Cruelty to Animals Inspectorate within the Home Office of the Secretary of State

72. No national animal welfare laws but several provinces have local laws

73. Administers a voluntary program of surveillance for the care and use of laboratory animals

74. Periodic evaluations by an assessment panel with announced and unannounced visits

75. Withdrawal of all research funding to the institution.

76. A chapter has line drawings with required dimensions, ventilation holes, cage openings, and waste pans that presents an easily recognizable container acceptable for each species

77. Properly trained in surgery, anesthesia, and ethics

78. American Society of Laboratory Animal Practitioners

79. 1966

80. Dissemination of ideas, experiences, and knowledge among laboratory animal veterinarians; encourage research in clinical problems relating to laboratory animal practice, encourage and assist in training of veterinarians in the field of laboratory animal medicine, and act as a spokesman for members

81. American Society of Primatologists

82. Primate conservations

83. American Veterinary Medical Association

84. euthanatize

85. Animal Transport Association, international educational organization similar to IATA

86. Association of Primate Veterinarians

87. Council for International Organizations of Medical Sciences, established by WHO and UNESCO

88. Federation of European Laboratory Animal Science Association

89. 1988, revised January 1999

90. Institute for Laboratory Animal Resources - 1952. founded under the auspices of the National Research Council, National Academy of Sciences

91. International Association for the Study of Pain

92. National Association for Biomedical Research - advocate the vital role of laboratory animals
93. Foundation for Biomedical Research - provide the public with facts about the use of animals in biomedical research and testing.

94. Pan American Health Organization

95. Universities Federation for Animal Welfare
