Audit of Poultry Breeder Flocks: checklist for compliance with Chapters 6.4 and 6.5 of the OIE - Terrestrial Animal Health Code (2015)
	Location:

	

	Date of audit:

	

	People present at audit:
	

	Lead auditor:
	

	Other audit officers:
	

OVERVIEW
At the time of audit the site was …………………………………………………………… (e.g. in full production with day-old-chicks being processed for domestic delivery).
	OIE Reference Clause
	Manual reference
	Inspection
	Comments

	Article 6.4.4: All poultry establishments

	
	a.
	Isolated geographical location
	
	
	

	
	b.
	Located and constructed to provide adequate drainage
Run-off or untreated wastewater not to be discharged into waterfowl habitats
	
	
	

	
	c.
	Designed and constructed so cleaning and disinfection carried out effectively
Area surrounding paved or concrete
	
	
	

	
	d.
	Surrounded by a security fence and a gateway to control traffic and access to the site
	
	
	

	
	e.
	Signage indicating restricted entry posted at entrance
	
	
	

	Article 6.4.4 Poultry farms

	2
	a. (i)
	Single purpose establishment, ideally all in/all out single age group management whenever possible
	
	
	

	
	a. (ii)
	Individual flocks are managed as separate entities
	
	
	

	
	b.
	Buildings housing poultry or used to store feed/eggs are free of vermin and not accessible to wild birds, arthropods
	
	
	

	
	c.
	Poultry house floors constructed so that cleaning and disinfection can be carried out adequately
	
	
	

	
	d.
	Feed delivered into the farm from outside the security fence
	
	
	

	Article 6.4.4 Hatcheries

	3
	a.
	The design of the hatchery is based on suitable work flow and air circulation principles - constructed so that there is a one way flow for the movement of eggs and chicks, and the air flow also follows this same one way direction
	
	
	

	
	b.
	Physical separation between areas in the hatchery (refer manual)
	
	
	

	Article 6.4.5 Operation of poultry establishments

	
	a. (i)
	All establishments should have a written biosecurity plan
	
	
	

	
	a. (ii)
	Personnel trained
	
	
	

	
	b.
	Communication between personnel to ensure steps taken to minimise introduction and dissemination of infectious agents
	
	
	

	
	c.
	Traceability at all levels of chain
	
	
	

	
	d. (i)
	Full records maintained on an individual flock basis (data on health, production, medications, vaccination, mortality, surveillance)
	
	
	

	
	d. (ii)
	In hatcheries, full records include fertility, hatchability, vaccination and treatments
	
	
	

	
	d. (iii)
	Full records maintained on cleaning and disinfection of farm and hatchery equipment
	
	
	

	
	d. (iv)
	Records readily available on site
	
	
	

	
	e.
	Monitoring of poultry health supervised by veterinarian
	
	
	

	
	f.
	Establishments free from unwanted vegetation and debris that could harbour pests
	
	
	

	
	g.
	Procedures in place to prevent entry of wild birds into poultry houses/buildings, and control of vermin and arthropods implemented
	
	
	

	
	h.
	Access to establishment controlled to ensure only authorised persons and vehicles enter the site
	
	
	

	
	i.
	All personnel and visitors should follow a biosecurity procedure, including showering/change clothes/footwear
	
	
	

	
	j.
	Personnel should not have had recent contact with other poultry, poultry waste or poultry processing plants
	
	
	

	
	k.
	Any vehicle entering the establishment should be cleaned and disinfected according to the biosecurity plan

Delivery vehicles should be cleaned and disinfected before loading each ‘consignment’ of eggs or poultry
	
	
	

	Article 6.4.5 Additional measures for all poultry farms

	2
	a.
	Whenever possible all-in-all-out single age group principles should be used. If this is not feasible and several flocks are maintained on one establishment, each flock should be managed as a separate epidemiological unit.
	
	
	

	
	b. (i)
	All personnel and visitors entering a poultry house should wash hands with soap and water or sanitize them
	
	
	

	
	b. (ii)
	All personnel and visitors entering a poultry house should change footwear or disinfect using a footbath. The footbath should be changed regularly.
	
	
	

	
	c.
	Domestic animals and other poultry not permitted access to poultry houses, feed or stores
	
	
	

	
	d. (i)
	The water supply to poultry houses is of a satisfactory potable status
	
	
	

	
	d. (ii)
	The water delivery system should be cleaned and disinfected between flocks when the house is empty
	
	
	

	
	e.
	Birds used to stock poultry establishments should be obtained from breeder flocks and hatcheries that are free from vertically transmitted infectious agents
	
	
	

	
	f. (i)
	All feed used in poultry houses or establishments should be heat treated OR use of bactericidal or static treatments used/added
	
	
	

	
	f. (ii)
	Feed stored in clean closed containers to prevent access by wild birds/rodents
Spilled feed cleaned ASAP and movement of feed between flocks avoided
	
	
	

	
	g.
	The litter in the laying house is kept dry and in good condition
	
	
	

	2
	h.
	Sick and dead birds are removed from poultry houses as soon as possible and effective and safe disposal procedures are implemented
	
	
	

	
	i.
	Personnel involved in catching birds should be trained in handling and biosecurity techniques
	
	
	

	
	j.
	To minimise stress, poultry should be transported in well ventilated containers and not overcrowded

Exposure to temperature extremes avoided
	
	
	

	
	k.
	Containers should be cleaned and disinfected between each use
	
	
	

	
	l. (i)
	When a poultry house or establishment is depopulated, all manure should be removed from the houses and effective cleaning and disinfection procedures applied.(Chapter 4.13)
	
	
	

	
	l. (ii)
	If litter not removed, needs to be treated to minimise risk of dissemination of infectious agents
	
	
	

	
	m.
	For poultry flocks allowed to range outdoors, feed, feeders and other items that may attract wild birds must be inside

Nest boxes should be inside the poultry house

No access to rubbish/ waste/ other animals/ stagnant or other water of unknown quality
	
	
	

	
	n.
	Antimicrobials should only be used according to manufacturers’ recommendations
	
	
	

	Article 6.4.5 Additional measures for breeders

	4
	a.
	Nest box litter/ liners should be kept clean
	
	
	

	
	b.
	Eggs are collected at frequent intervals of not less than once per day and placed in new or clean disinfected containers
	
	
	

	
	c.
	Dirty, broken, cracked, leaking and dented eggs are collected in a separate container and are not used for hatching purposes
	
	
	

	
	d.
	Eggs for hatching should be cleaned and sanitised as soon as possible after collection using approved sanitising agents
	
	
	

	
	e.
	Hatching eggs or their packaging materials should be marked to assist with traceability
	
	
	

	4
	f.
	Hatching eggs are stored in a dedicated room ASAP after sanitising
Storage conditions should minimise potential for contamination and ensure maximum hatchability

Room should be well ventilated, clean, and disinfected regularly
	
	
	

	Article 6.4.5 Additional measures for hatcheries

	5
	a.
	Dead in shell embryos should be removed from hatchery ASAP
	
	
	

	
	b.
	The hatchery area is maintained free from all hatchery waste, garbage of all kinds and discarded equipment
	
	
	

	
	c.
	All hatchery equipment, tables and horizontal surfaces in rooms are promptly and thoroughly vacuumed, cleaned, washed, scrubbed, rinsed with clean water and finally disinfected with an approved disinfectant
	
	
	

	
	d.
	Egg and day-old handlers and sexers should wash hands before work and between batches from different breeder flocks
	
	
	

	
	e.
	All eggs/ day-olds should be identifiable during incubation, hatching, sorting and transportation
	
	
	

	
	f.
	Day-olds should be delivered in new, or clean and disinfected containers
	
	
	

	Article 6.4.6 Prevention of further dissemination of infectious agents of poultry

	
	This section applies only when a flock is suspected or known to be infected

	1
	
	Flocks managed to minimise risk of spread to other flocks or humans, including handling sequence (last) and dedicated personnel, clothes and equipment
	
	
	

	2
	
	A vet should be consulted immediately
	
	
	

	3
	
	When infection confirmed - further epidemiological investigations
	
	
	

	4
	
	Poultry carcases, litter, faeces and other farm waste should be disposed of safely to minimise risk of dissemination
	
	
	

	5
	
	Risk assessment - use of destruction/slaughter
	
	
	

	Article 6.5.4 Surveillance of poultry flocks for Salmonella

	1
	
	Available methods - drag swabs, boot swabs, dust samples and/or fresh faecal samples in poultry houses OR meconium, liners, dead- in-shell, culls at hatchery PLUS samples throughout hatchery
	
	
	

	2
	
	Appropriate sample size used
	
	
	

	3
	
	Appropriate methods used
	
	
	

	4
	
	Time and frequency:
	
	
	

	
	a.
	Breeders and hatcheries
	
	
	

	
	(i)
	Breeders before lay - before end of first week when status of breeder flock unknown; otherwise within 4 weeks of moving or 4 weeks before production, then one or more times during growing period.
	
	
	

	
	(ii)
	Breeders in lay - at least monthly
	
	
	

	
	(iii)
	Hatchery - should complement on farm testing
	
	
	

	
	b.
	Poultry flocks for eggs for human consumption
	
	
	

	
	c.
	Poultry for meat production
	
	
	

	
	d.
	Empty housing
	
	
	

	
	
	Bacteriological monitoring of efficacy of disinfection
	
	
	

	
	
	As appropriate - equipment and surfaces as well as boot swabs or drag swabs of empty houses after depopulation, cleaning and disinfection
	
	
	

	Article 6.5.5 Prevention and control measures

	1
	
	Day-old chicks used to stock a poultry house obtained from breeding flocks and hatcheries free from at least Salmonella Enteritidis and Salmonella Typhimurium
	
	
	

	2
	
	Breeder flocks stocked from flocks free from at least Salmonella Enteritidis and Salmonella Typhimurium
	
	
	

	3
	
	Salmonella status of poultry feed monitored

Heat radiation use of bactericidal/static additives

Good practices in storing feed and cleaning spills
	
	
	

	4
	
	Competitive exclusion may be used in day-old chicks to reduce colonisation by Salmonella
	
	
	

	5
	
	Vaccines used are produced in accordance with the OIE Terrestrial Manual
	
	
	

	6
	a.
	Depending on animal health, risk assessment (virulence of serotype identified, etc.) and public health policies, culling may be an option to manage infected flocks
	
	
	

	
	b.
	If culling not applied - eggs for human consumption should be diverted for processing for inactivation of Salmonella
	
	
	

	7
	
	Salmonella Enteritidis eradication
	

	8
	
	Responsible veterinarian monitors results of surveillance testing for Salmonella - should report/notify competent authority if Salmonella detected
	
	
	

	Article 6.5.6 Prevention of Salmonella spread from infected flocks

	1
	
	Investigation to determine origin should be carried out
	
	
	

	2
	
	Movement of infected flock only for slaughter or destruction - with precautions
	
	
	

	3
	
	Litter not to be reused - disposed in safe manner

Care taken when utilising used litter for fertiliser for food producing farms
	
	
	

	4
	
	Additional care taken when cleaning and disinfecting poultry house and equipment
	
	
	

	5
	
	Before restocking - a bacteriological exam as per OIE code
	
	
	

	Article 6.5.7 Recommendations for importation of live poultry (other than day-olds)

	1
	
	Poultry originate from a flock that participates in a Salmonella programme as per Chapter 6.5.4
	
	
	

	2
	
	The poultry originate from a flock free from Salmonella Enteritidis and Salmonella Typhimurium and have had no contact with birds or other material from flocks that do not comply with this chapter
	
	
	

	3
	
	The poultry originate from a flock that complies with Chapter 6.4
	
	
	

	Article 6.5.8 Recommendations for importation of day-olds

	1
	
	Day-olds show no clinical signs of salmonellosis on day of shipment
	
	
	

	2
	
	The day-olds originate from a breeder flock and hatchery that participate in a Salmonella surveillance program in accordance with Chapter 6.5.4
	
	
	

	3
	
	The day-olds originate from a breeder flock and hatchery in which no evidence of Salmonella Enteritidis and Salmonella Typhimurium, and no contact during setting, incubation or hatching with materials that do not comply
	
	
	

	4
	
	The day-olds originate form a flock and hatchery that comply with Chapter 6.4
	
	
	

	5
	
	The day-olds were shipped in NEW and CLEAN containers
	
	
	

	Article 6.5.9 Recommendations for import of hatching eggs

	1
	
	The hatching eggs originate from a breeder flock that participates in a

Salmonella surveillance program in accordance with Chapter 6.5.4
	
	
	

	2
	
	The hatching eggs originate from a breeder flock in which no evidence of Salmonella Enteritidis and Salmonella Typhimurium and no contact with materials that do not comply
	
	
	

	3
	
	The hatching eggs originate form a flock that complies with Chapter 6.4
	
	
	

	4
	
	The hatching eggs were shipped in NEW and CLEAN containers
	
	
	

