RAPPORT DE MISSION
Mission Report

Twenty-Fifth Session of the United Nations, Sub-Committee of Experts on the Transport of Dangerous Goods (UNSCETDG),
Geneva, Switzerland, 5–14 July 2004
J. E. Pearson
Objet de la réunion / Aim of the meeting: The World Organisation for Animal Health (OIE) submitted a paper proposing a change to the UN Model Regulations on the Transport of Dangerous Goods. Dr. Pearson attended the portion of the meeting that dealt with this proposal and other subjects related to the shipment of infectious agents on 7 and 8 July.

.

Résumé / Summary: The OIE proposed change, which is enclosed, was approved. The designation of tissues for the diagnosis of animal diseases was changed from Category A to Category B, which will allow them to be shipped as “Category B, Biological Specimens”. The shipping requirements for Category B, Biological Specimens, are much less stringent than those for Category A.

The following are the more important other changes agreed upon at the meeting:

· The requirement that all cultures must be shipped as Category A was dropped and only the cultures of agents listed as Category A must meet the Category A shipping requirements.
· The follow exemption from these regulations was deleted: 2.6.3.2.5 Substances for which there is a low probability that infectious substances are present, or where the concentration is at a level naturally encountered, are not subject to these Regulations. Examples are: foodstuffs, water samples, living persons and substances which have been treated so that the pathogens have been neutralized, or deactivated.
Deleting this exemption was opposed by many countries and by Dr. Pearson. The impact on OIE Member Countries is that it will make it more difficult to ship blood samples from normal animals for surveillance or other testing. Eliminating this exemption was approved by a majority of the countries. The justification given for the deletion was that samples from normal humans may contain agents that would be infections to transport workers and if these shipments were not subject to these regulations, they could be sent in inferior packaging that might leak.
· This deletion was partially corrected by the following changes that were made in other paragraphs to allow the following exemptions from the shipping regulations:
2.6.3.2.3.2 Substances containing microorganisms which are non-pathogenic to humans or animals are not subject to these Regulations unless they meet the criteria for inclusion in another class.

2.6.3.2.3.3 Substances in a form that any present pathogens have been neutralized or inactivated such that they no longer pose a health risk are not subject to these Regulations unless they meet the criteria for inclusion in another class.

2.6.3.2.3.4 Environmental samples (including food and water samples) which are not considered to pose a significant risk of infection are not subject to these Regulations unless they meet the criteria for inclusion in another class.

2.6.3.2.3.5 Dried blood spots, collected by applying a drop of blood onto absorbent material, or faecal occult blood screening tests and blood or blood components which have been collected for the purposes of transfusion or for the preparation of blood products to be used for transfusion or transplantation and any tissues or organs intended for use in transplantation are not subject to these Regulations.
The changes approved at this meeting of the UNSCETDG may not be effective until January 2007, which means the model regulations without these changes will become effective 1 January 2005. The representative of International Civil Aviation Organization (ICAO) said that an appeal could be presented to their organisation to make the changes effective on 1 January 2005.
The complete report of the meeting is available at: http://www.unece.org/trans/doc/2004/ac10c3/ST-SG-AC10-C3-50e.pdf

.

Personnalité(s) rencontrée(s) et sujet des entretiens / Key person(s) met and subjects of discussion:
The country representatives of Australia, Canada, and the United States had input on the OIE proposal from their animal health officials and supported it. Dr. Nicoletta Previsani, the WHO representative to the meeting, also went on record supporting the OIE proposal. There was a dissenting proposal that bluetongue should not be dropped. It was pointed out that bluetongue is not a contagious disease and the proposal was voted down. There was unanimous support for the proposal.

D Katherine Rooney IACO suggested that she be contacted after the meeting to determine what action could be taken to make the changes effective 1 January 2005. Dr. Pearson sent her an e-mail on 21 July requesting her assistance.
Conclusions et suites éventuelles à donner / Conclusions and possible follow-up: The OIE proposal was approved and this will result in needed changes in the regulations; however, there maybe a two year period when the more restrictive regulations will be in place. These regulations will greatly restrict shipment of diagnostic samples for many animal diseases.
The dropping of the exemption for substances with a low probability of being infectious will make it more difficult to ship samples from normal animals for surveillance and other testing. A proposal could be made at the December meeting to reinstate the exemption. The proposed exemption would be more likely to be approved if it was only for animal samples and if it specified that the packaging should be the same as for Category B, Biological Specimens. Non-human primate animal samples could also be excluded to decrease the risk of an agent that could be infectious to humans being included in these packages.
Autres observations / Other: None
Documents joints / Documents enclosed: OIE proposal to the UNSCETDG.
Diffusion:
Directeur général, Chefs de service et adjoints, Commission administrative, Coordinateurs régionaux, Chargés de mission, Documentaliste.
