

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 12/18/2012 GAIN Report Number: 12008

Guatemala

Food and Agricultural Import Regulations and Standards -Certification

FAIRS Export Certificate Report

Approved By: Henry Schmick, Agricultural Counselor Prepared By: Karla Tay, Agricultural Specialist

Report Highlights:

This report provides a detailed explanation of the certificates that Government of Guatemala requires for U.S. food and agricultural products to be imported. It contains links to official sites where specific inquiries can be made and responded to (for example, microbiological criteria or standards). It also provides a matrix of certificates required for certain processed products, which have requirements from both the Guatemalan Ministry of Agriculture and the Ministry of Health.

Section I. List of All Export Certificates Required By Government (Matrix) :

The Vice ministry of Plant and Animal Health and Regulations (VISAR) of the Ministry of Agriculture (MAGA) is the official entity that reviews all export certificates and issues import licenses. All food products, fresh or processed, must have all their export certificates to receive the approval of VISAR. If the product is processed, an additional registration procedure must be followed to acquire a permanent registration number (please refer to Guatemala 2012 FAIRS report). To receive the license, the following import documents (ORIGINALS) will be required for any animal or vegetable product for food consumption:

- Certificate of Origin: issued by the U.S. producer or exporter, or the Guatemalan importer, for duty treatment only.
- Sanitary and/or Phytosanitary Certificate: the sanitary certificate is equivalent to the Animal Health Certificate and the Phytosanitary Certificate is equivalent to the Plant Health Certificate. These plant or animal health certificates are issued by the official entity, sealed and signed by inspectors of the official list. APHIS will provide plant health certificates and animal health certificates while FSIS will issue meat export certificates (both for animal health purposes as well as for food safety purposes). If the product is for re-export, the country of origin certificate (sanitary or phytosanitary) should also be included and the U.S. re-export certificate (sanitary or phytosanitary) must clearly indicate the country of origin of the animal product or plant material.
- Commercial Invoice (exporter, recipient, date, invoice #, product description, unit price, net and total weight, type of exchange, CIF and FOB value).
- Bill of Lading
- Free Sale Certificate: issued by the official entity from its origin and must indicate that the food product is suitable for human consumption, if applicable. At present, Government of Guatemala (GOG) is not requiring a Certificate of Free Sale for Animal Products, as the FSIS certificate satisfies the food safety purpose of the free sales certificate. The Certificate of Free Sale is requested for processed food only, which needs to be registered at the Ministry of Health for commercialization purposes.
- Certificate of Attestation: this is a self-certification that companies need to issue for fresh agricultural products such as fruits and vegetables. This certificates avoids the need to present an independent food safety certificate (please look at attached form).
- As of 2012, MAGA accepts the Official Export Inspection Certificate from FGIS as valid enough for food safety purposes of grains and products under FGIS/GIPSA mandate.
- Copies of these documents must be sent to your Guatemalan representative to advance the import license process. If food products are to be exported, the law requires a legal representative in Guatemala, who needs to have:
 - Copy of the Sanitary License that accredits the company as an official importer;
 - Copy of the Certificate of Sanitary Registration of the exporting company, issued by official authority;
 - Copy of Eligibility Certificate of the country to export to Guatemala, if applicable (all meat plants under federal inspection are eligible as exporters)

The law requires inspections at the point of entry and at the wholesale and retail levels for the wholesomeness of the product. As of 2010, primary processed foods are required to be registered. Food additives do not require registration.

The Ministry of Economy published Ministerial Agreement No. 0573-2006 on October 17, 2006, which eliminates the need for a phytosanitary certificate as a requirement for imports and exports, an agreement in line with Resolution (175-2006) issued by the Central American Economic Integration Committee (COMIECO). This applies to the following products and by-products of vegetable origin:

- vegetable fats and oils and their products (crude or refined)
- prepared or preserved vegetables, fruits or nuts
- dried vegetables, fruits or nuts
- coffee, tea, mate and species*
- cereals and vegetable products
- raw materials used primarily in dyeing or tanning
- prepared foods
- miscellaneous edible preparations
- beverages, spirits and vinegar

*Note: Unfortunately, food ingredients classified as seeds under the HS code of customs, need to come with a phytosanitary certificate, indicating that the ingredient seeds are free of weeds; otherwise, the seeds ingredients, though processed, will not be allowed to enter the country.

Whether a product is eligible to enter will depend upon a risk assessment of the exporting country taking into account the presence or absence of certain diseases in Guatemala. All fresh or processed animal products are considered high risk. Plants under this high-risk category include: fresh or dehydrated medicinal plants; ethnic, fresh and dried fruits; grains and flours; ethnic and fresh vegetables; fruit and vegetable pulp either frozen or specially treated. For fresh vegetable products, considered in the high-risk category (please refer to Guatemala 2012 FAIRS report), a phytosanitary certificate needs to be included in addition of the Free Sales Certificate.

Guatemala's import requirements for the Sanitary and/or Phytosanitary Certificates are very strict. Export Certificate requirements are based on sanitary concerns in accordance with the exporting country's Sanitary or Phytosanitary (SPS) status. However, Guatemala has granted some concessions to the United States, since it is Guatemala's main trade partner and due to good government-togovernment communications. In March 2006, Guatemala recognized the U.S. food safety inspection system as equivalent. Therefore, for U.S. meats and products, the FSIS Certificate of Wholesomeness is considered valid for Sanitary, Microbiological, and Free Sales purposes. Analytical certificates still need to be presented for all frozen and processed sea food products to expedite registration. The concession has been given to U.S. origin products. If the U.S. exporting company is exporting meat and meat products, either frozen or processed, Guatemalan authorities will require an official letter from the country of origin of the meat, allowing for inspection of their exporters' plant facilities.

U.S. Origin or State	Product (s)	Title of Certificate	Attestation Required on Certificate	Purpose	Requesting Ministry
U.S.	Rice (paddy)	Phytosanit ary Certificate	Shipment free of: Corcyra cephalonica, Cryptolestes ferrugineus, Liposcelis bostrychophila, Trogoderma variabile. Fumigation treatment with phosphamine with J-System (33 g of active ingredient/1000 cubic feet).	Quaranti ne	Agriculture- OIRSA
U.S.	Rice	Phytosanit ary Certificate	Shipment free of: Corcyra cephalonica, Cryptolestes ferrugineus, Liposcelis bostrychophila, Trogoderma variabile.	Quaranti ne	Agriculture- OIRSA
U.S.	Soybeans	Phytosanit ary Certificate	Shipment free of: Tribolium confusum	Quaranti ne	Agriculture- OIRSA
U.S.	Wheat	Phytosanit ary Certificate	Shipment free of: Ahasverus advena, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Tribolium confusum, Stegobium paniceum, Trogoderma variabile	Quaranti ne	Agriculture- OIRSA
U.S.	Corn	Phytosanit ary Certificate	Shipment free of: Ahasverus advena, Carpophilus, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Tribolium confusum, Stegobium paniceum, Trogoderma variabile	Quaranti ne	Agriculture- OIRSA
U.S.	Corn seed	Phytosanit ary Certificate	Shipment free of: Arceuthobium douglasii, Trogoderma variabile	Quaranti ne	Agriculture- OIRSA
U.S.	Beans	Phytosanit ary Certificate	Shipment free of: Ahasverus advena, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Tribolium confusum, Stegobium paniceum, Trogoderma variabile	Quaranti ne	Agriculture- OIRSA
U.S. Florida	Oranges	Phytosanit ary Certificate	Shipment free of: Xanthomona axonopodi pv. Citri, Imperata cylíndrica	Quaranti ne	Agriculture- OIRSA
U.S. Florida	Peaches	Phytosanit ary Certificate	Shipment free of: Maconellicoccus hirsutus	Quaranti ne	Agriculture- OIRSA
J.S. Washington	Apples	Phytosanit ary Certificate	Shipment free of: Nectria galligena	Quaranti ne	Agriculture- OIRSA
U.S. Idaho	Potatoes	Phytosanit ary Certificate	Shipment free of: Alternaria radicina, Phytophthora erythroseptica var. erythroseptica, Ditylenchus dipsaci, Ditylenchus destructor, Helminthosporium solani, Tobacco rattle virus	Quaranti ne	Agriculture- OIRSA
J.S. Washington	Potatoes	Phytosanit ary Certificate	Envio viene libre de las siguientes plagas: Meloidogyne chiwoodii, Ditylenchus dipsaci, Ditylenchus destructor	Quaranti ne	Agriculture- OIRSA
LOURS AND OTHER	RS				_
U.S., Georgia	Wheat Flour	Phytosanitary Certificate	Shipment is free of: Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila	Quaranti ne	Agriculture – OIRSA
U.S.	Rice Flour	Phytosanitary Certificate	Shipment is free of: Ahasverus advena, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Stegobium paniceum, Tribolium confusum, Trogoderma variabile	Quaranti ne	Agriculture - OIRSA
U.S.	Oat Flour	Phytosanitary Certificate	Shipment is free of: Ahasverus advena, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Stegobium paniceum, Tribolium confusum, Trogoderma variabile	Quaranti ne	Agriculture – OIRSA
U.S.	Corn Flour	Phytosanitary Certificate	Shipment is free of: Ahasverus advena, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Stegobium paniceum, Tribolium confusum, Trogoderma variabile	Quaranti ne	Agriculture – OIRSA
U.S.	Corn Semolina	Phytosanitary Certificate	Shipment is free of: Ahasverus advena, Carpophilus hemipterus, Corcyra cephalonica, Cryptolestes ferrugineus, Cryptolestes pusillus, Liposcelis bostrychophila, Stegobium paniceum, Tribolium confusum, Trogoderma variabile	Quaranti ne	Agriculture - OIRSA
U.S.	"Lupul" extract	Phytosanitary Certificate	NONE	Quaranti ne	Agriculture - OIRSA
U.S.	Edible mushroo ms	Phytosanitary Certificate	NONE – except for species name	Quaranti ne	Agriculture - OIRSA

Following is a matrix of the SPS requirements for some of the U.S. products exported to Guatemala:

U.S.	Hardwoods and	Phytosanitary	Kill in dried treatment: The wood has a moisture content less than 20%	Quaranti	Agriculture -
	Softwoods – Dried	Certificate		ne	OIRSA
California North Carolina South Carolina Mississippi Indiana Iowa Alabama Georgia New Jersey Virginia	Woods (green) Maple (Hacer), Nogal (Junglans), Cherry (Prunus), Quercus, Pecan (Carya), Pepperwood	Phytosanitary Certificate	Disease free of Xylosandrus germanus, Fomes fomentarius, Phellinus igniarius, Phytophtora ramorum (depending on wood species)	Quaranti ne	Agriculture - OIRSA
Pennsylva nia	Yellow poplar, Douglas fir, White fir, Pine	Phytosanitary Certificate	Kill in dried treatment: The wood has a moisture content less than 20%	Quaranti ne	Agriculture - OIRSA
U.S.	Beef and products	FSIS Form 9060-5, Meat and Poultry Export Certificate of Wholesomeness	The beef and beef products were derived from animals that were born and raised in the United States or were legally imported in accordance with U.S. import regulations. The beef and beef products were not derived from the following specified risk materials: the brain, skull, eyes, trigeminal ganglia, spinal cord, vertebral column (excluding the vertebrae of the tail, the transverse processes of the thoracic and lumbar vertebrae, and the wings of the sacrum) and dorsal root ganglia of cattle 30 months of age and older, and the tonsils and distal ileum of the small intestine of any cattle regardless of age. The feeding of ruminants with ruminant origin meat-and-bone meal and greaves is prohibited in the United States. The cattle from which the beef and beef products were obtained were not subjected to a stunning process with a device injecting compressed air or gas into the cranial cavity, or to a pithing process.	Animal and Human Health	Agriculture
U.S.	Fresh poultry products	FSIS Form 9060-5, Meat and Poultry Export Certificate of Wholesomeness	Eligible/Ineligible Products A. Eligible Poultry and poultry products. Red meat and red meat products, including beef and beef products, beef trim, and tallow. B. Ineligible Fresh/frozen poultry derived from birds raised or processed in the following States/Counties are not eligible for export to Guatemala: Poultry from Missouri, including Polk County, slaughtered on or before March 27, 2011 are eligible. Uncooked/raw poultry and poultry meat products from Polk County, Missouri, including Polk County from Missouri, including Polk County form Missouri, including Polk County form Missouri, including Polk County form Missouri, including Polk County slaughtered on or after June 2, 2011 are eligible. Poultry from Minesota, including Wright County, slaughtered from December 28, 2009 to June 27, 2011 are eligible. Uncooked/raw poultry and poultry meat products from Wright County, slaughtered on or after June 28, 2011 to August 3, 2011 are not eligible. Poultry from Minnesota, including Wright County, Slaughtered on or after June 28, 2011 to August 3, 2011 are not eligible. Poultry from Minnesota, including Wright County is poultry form Minnesota, including Wright County and poultry form Minnesota, including Wright County form Minnesota, including Wright County form Minnesota, including Wright County and poultry form Minnesota, including Wright County form form birds slaughtered on or after June 28, 2011 to August 3, 2011 are not eligible. Poultry form form form form form form form form	Animal health	Agriculture
U.S.	Cooked meat products (smoked meats	FSIS Certificate	Staphylococcus aureus	Food Safety	Agriculture Health – Food Control

	and others)				
U.S.	Eggs (table fresh or refrigerated)	FSIS or AMS Certificate	Import is allowed from countries or zones free of: a) Viscertotropic Velogenic Newcastle; b) Avian Influenza; c) Low Posture Syndrome; d) Pulorosis; e) Avian Typhoid; f) Infectious Avian Laringotrachitis The sanitary certificate must attest that: 1. The farm or farms from which the eggs originate have not been subject	Animal Health and Food Safety	Agriculture Health – Food Control
			to sanitary restrictions and have tested negative for: a) Viscertotropic velogenic Newcastle, through viral isolation; b) Avian Influenza, through gel agar immunodifusion; c)Infectious Avian Laringotrachitis, Elisa; d) Salmonelosis, (S. enteritidis, typhimurium) isolates; e) Hepatitis through inclusion bodies, (Elisa), being the animals or samples tested under official supervision within the 30 days previous to the shipment. 2.Time elapsed in between posture and shipment does not exceed 72 hours. 3.The eggs have been officially certified by the competent authority of the exporting country as fit for human consumption. 4.The boxes and packaging material used to transport the eggs are new and have not been exposed to contamination with infectious agents that may affect the species. 5.The vehicles and containers were washed and disinfected, previous to		
			the shipment of the product, using authorized products in the exporting country, in accordance with the importer country. The containers were sealed in a way that the seals can only be removed by the corresponding sanitary authorities of the in transit or final destination country. 6.In those cases in which the competent sanitary authority of the importer country considers valid, samples might be taken to verify the		
			results of the attestations in the corresponding certificate.		
U.S.	Eggs without shell and egg yolks, fresh, liquid, frozen or preserved, including sugar addition or other flavoring	FSIS or AMS Certificate	Import is allowed from countries or zones free of: a) Viscertotropic Velogenic Newcastle; b) Avian Influenza; c) Low Posture Syndrome; d) Pulorosis; e) Avian Typhoid; f) Infectious Avian Laringotrachitis The Certificate must attest that: 1.The egg products have official certification from the competent authority of the exporter country, and are fit for human consumption. 2.The egg products have been packed in special boxes sealed recipients that guarantee their transportation and conservation, authorized for food use, in which clearly appears in written: product identification, establishment where the eggs were processed, authorization number assigned by the competent authority, lot number and production date. The egg products were conditioned for its transport in containers or normal vehicles, isothermal or thermo refrigerated that guarantee the temperature for conservation, refrigeration or freezing, according to the product. The containers were sealed in a way that the seals can only be removed by the corresponding sanitary authorities of the in transit or final destination country. 3.During its processing, the egg products were subject to a minimum temperature of 70°C for 10 min., which can be confirmed by graphic thermometer, placed in the inner part of the product.	Animal Health and Food Safety	Agriculture Health – Food Control
U.S.	Eggs without shell and egg yolks, dried, water or vapor cooked, including sugar addition or other flavoring	FSIS or AMS Certificate	The sanitary certificate must attest that: 1. The facility in which the eggs products were processed have official inspection and are officially authorized for export, both by the exporter as importer country, based on CODEX ALIMENTARIUS/FAO-OMS norms. 2. The egg products have official certification from the competent authority of the exporter country, and are fit for human consumption. 3. The egg products have been conditioned in polyethylene wrap and bottles or packages that guarantee their transportation and conservation, authorized for food use, in which clearly appears in written: product identification, establishment where the eggs were processed, authorization number assigned by the competent authority, lot number and production date. 4. The egg products are packed, in special boxes, sealed recipients dripping proof, if it is the case, clearly identifying the plant of origin and that they were conditioned for its transport in refrigerated containers that guarantee refrigeration or freezing temperature, according to the product. 5. The time elapsed in between its process and shipment is no longer than 6 months (applicable to frozen products). 6. The vehicles and containers were washed and disinfected, previous to the shipment of the product, using authorized products in the exporting country, in accordance with the importer country. The containers were sealed in a way that the seals can only be removed by the corresponding	Animal Health and Food Safety	Agriculture Health – Food Control

U.S.	Raw meat products (just packed)	FSIS Certificate	E coli 0 157 H-7, Staphylococcus aureus	Food Safety	AgricultureHe alth – Food Control
U.S.	Canned meat	FSIS Certificate	Commercial Sterility	Food Safety	Health – Food Control
U.S.	Sugar	Certificate of Analysis	Enriched with Vitamin "A" (IU) , Sacarose content	Food Safety	Health – Food Control
U.S.	Salt	Certificate of Analysis	lodine content (ppm), Moisture, Sodium chloride, Ash	Food Safety	Health – Food Control
U.S.	Fish and crustaceans raw and frozen packed	Certificate of Analysis Certificate of Analysis	Preservants, Organoleptic, Feces coliforms (E. coli), Staphylococcus aureus, Salmonella sp.	Food Safety	Health – Food Control
U.S.	Fish and crustaceans, precooked, cooked, salted, and smoked	Free Sales Certificate Certificate of Analysis	Preservants, Organoleptics, Feces coliforms (E. coli), Staphylococcus aureus, Salmonella sp.	Food Safety	Health – Food Control
U.S.	Live cattle – younger than 30 months of age	Animal Health Certificate (bilingual)	The bovine animals must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian so authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of the consignor and the consignee, and complete permanent identification (tattoo or iron brand) of the animals including number, breed, age, and sex of each animal to be exported. Additional certification must include: CERTFICATION STATEMENTS 1. The United States is free of akabane, contagious bovine pleuropnemonia, foot-and-mouth disease, Boophilus spp. ticks, rinderpest, Rift valley fever and screwworm. 2. Regarding bovine spongiform encephalopathy (BSE) the following three statements are made: a) The United States has had an active surveillance program in place for more than a decade. This program has exceeded the international guidelines estabilished by the World Organization for Animal Health (OIE). b) In the United States there are animal health regulations in place that prohibit the feeding of ruminants with meat and bone meal and greaves of ruminant origin since 1997. This prohibition is strictly enforced. c) The bovine animals to be exported to Guatemala, must be younger than 30 months of age, and have been identified with permanent identification which allows them to be traced back to their dam and herd of origin. In the herds of origin of the bovine animals there has not been any clinical evidence of BSE during the last seven (7) years. Note: Guatemala requires that the animals' identification must allow them to be traced back from the country of destination to their dam and herd of origin in the United States. 3. The bovine animals originate from farms recognized as free of trucellosis and tuberculosis during the past 12 months and are not from any herd being depopulated due to these diseases. 5. The bovine animals originate from farms recognized as free of the collowing diseases of origin the stree of acase or out	Animal Health	Agriculture

Immungenic transmission in 44 days provides to capacity. IMAE (Frendle) books immune horizes the mouse for stuppedications. In the information is theraping the information is the event term used for stuppedications. In the information is the information is the event term used for stuppedications. In the information is the information is the information information. In the information is the information information information information. International information information information information. International information information information information information. International information information information information information. International information information information information. International information information information information information. International information information information information. International information information information information information. International information inform	
and trickinomosiskis became [ranks have never been used for strutual pre-dist (Franks are vergin). 10. [The books animals were vaccinated for feptospicols containing 5 vertices and the strutual version of the strutual version of	
beeding or have only mounted wight females in generating (Females are wight). 10. [The borden annisms, the less phone (rest) marginants defaus, borden and the second sec	
10. (The bovie animals were vaccinated for leptospecisis containing 5 terevised in the control of the	
erovars L cancicle, grippotyphosa, heamorhagies, harding, and cachehemorhagies, buck, ensigning erovaria and boxing paralitherita by the second second second second second second second second by the second second second second second second second second by the second second second second second second second second by the second secon	
International and the second s	
wird darnha, infectious bovie ministrachetistis/infectious putuler wirk/waypinits, bovier registratory synchist wise and boxier parent/likersa 1; Wirk/WARTS Head Control ativities in the stard with negative results a prescribed Below within 20 days of alignment. The same tests may be repeated in Subcontrol 1; Test-controls: Control test or sing boxies (PDD test-stard) 2; Boxies (Control test, or a VS centified laboratory. 1; Delowers ack china result (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. 4; A paratheeration (PCD) or any -point monodification (ADD) test. <td></td>	
wukeowgenink, buowie regariatory syncytial winas and buowine paralithuenzo 8). TIST REQUERENTS All buowine alimatis must be testistict with negative results as prescribed buowing and any of dispinent. The same best way be repeated in Sustaining and dispinent late tusing buowine PD buberulin. 2. Encellosis: Card test, complement flastion test, or any other officially recognized test, at 92 - Vac-infiel laboratory. 3. Bookine Buokasis: Enzyme-linked immunosifiction (AG0) test. 4. Tubertolosis: Infrayme-linked immunosifiction (AG0) test. 4. Tubertolosis: Dispinent provide syme hypercensitivity test 1. Tubertolosis: Dispinent buowing and the system constraintion (SN) at 1.8 Ovacination. Vaccinated animals must be certified as such. 5. Campylobacteriolistics. Nor vigin females: Ellifer dises university test 1.8 Ovaccination. Vaccinated animals must be certified as such. 5. Campylobacteriolistics. Nor vigin females: Ellifer dises university test 5. Dispinent and the conditions. 5. Trichomoniasis: Nor vigin females: Ellifer dises the composi- mounted vigin females are exempt from this requirement. If no test is performed, an additional certification tastement must be provided indicating the conditions. 5. Trichomoniasis: Nor vigin females: Ellifer direct microscopic bolicensity of reginates are exempt from this requirement. If no test is performed, an additional certification tastement must be provided indicating the conditions. 5. Additions with replice and the site of vigin females: Ellifer direct microscopic bolicense of vigin females are exempt from this requirement. If no test is performed, an additional certification tastement from this requirement. If no test is performed, an additional certification tastement must be provided indicating the conditions. 5. Additional provided within the requirement. If no test is performed, an additional certification tastement must be provided indicating the conditions. 5. Additional provided within the requirement is a site and the conditions.	
3). TIST REQUIREMENTS All boxine animals must be tested with negative results as prescribed below within 30 any of signment. The same tests may be repeated in Sci. Toleval. 2). Toleval. 3). Toleval. 4). Excellation: Carl Leval Complement that negative PRO theorem. 4). Excellation: Carl Leval Complement that neuronoscients as say (ELRA). a). Boxine leakois: Expression leakoi munoscohent assay (ELRA). a). Boxine leakois: Expression level of munoscohent assay (ELRA). a). Boxine leakois: Expression level of munoscohent assay (ELRA). a). Boxine leakois: Expression level of munoscohent assay (ELRA). b). Boxine leakois: Expression level of munoscohent assay (ELRA). b). Boxine leakois: Expression level of a same adverted with test munoscohent assay (ELRA). b). Boxine leakois: Expression level of munoscohent assay (ELRA). c). Camp/oblacteriosis. Non vigin females: Ether direct microscopic observation or culture of repeatula Imegina. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Males: Direct microscopic observation and culture of prepatial smegan. Male	
TST REQUERCIENTS All bolver animals must be totsted with inegative results as prescribed below within 30 days of shipment. The same tests may be repeated in Couternala. 1. Toterrulosis: Intradematives longing bolice PPD toterulin. 1. Toterrulosis: Intradematives longing bolice PPD toterulin. 1. Toterrulosis: Constraints and total single bolice PPD toterulin. 2. Bowine leakasts: Engyme-linked immunosoftemt assay (ELSA). 2. Bowine leakasts: Engyme-linked immunosoftemt assay (ELSA). 2. Paratuberculosis (Const side animals more be certified as set. 3. Infectious boline: thindirachetis:: ELSA of seture notarillation (SBI) at 126 or vancination: Wardined animals more be certified as set. 3. Infectious boline: thindirachetis:: ELSA of seture notarillation (SBI) at 126 or vancination: Wardined animals more be certified as set. 4. Males that have never been used for natural breeding or have only mounted virgin females are exempting that sequences. It notes is performed, an additional certification statement must be provided indicating the conditions. 7. Trindomonias: Non virgin females: Either direct microscopic moleculation and control or sequences. It notes is performed, an additional certification statement must be provided indicating the conditions. Wales that have never been used for natural breeding or have only mountable with sequences. It notes is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animal addreasor the corgin physic physic enterms, howine	
All bovine animals must be tested with negative results as prescribed below within 30 days of shipment. The same tests may be represed in Gustemala. 1. "Understands: Intradermal test using bovine PPD tuberculis. 2. Braceloss: Card test, complement fluction test, or any other officially as downle belowise transmission test using bovine PPD tuberculis. 3. Braceloss: Card test, complement fluction test, or any other officially as downle belowise transmission test of a specific test of the test of the test of the test of polymerase chain reaction (PKD) or again pellimitum official test. 4. Paratuberculas (Dirich is disease). Delayder -type hypersame test (DTH) or ELSA. In intraduction (SMD) test. 5. In infectious bovin chinorrachettis: ELSA or serum neutralization (SM) at 12.6 vaccination. Vacinated animals must be certified as such association or culture of organial muscs. Vitry fin females are exempt. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputal singem. Males: Deter interscopic observation and culture of preputa	
below within 30 days of disjonent. The same tests may be repeated in Guidemolo. 1. Tobercolosis. Intradermal test using boxine PPD tuberculin. 2. Biocclosis: Control (Control (Contro) (Control (Control (Control (Control (Control (Contr	
Guatemala. L'Inderculosis: Card test, complement flazion test, or any other officially recognized test, at a VS-critified insuronoordem tassy (EUSA). Booine flaxibility: a VS-critified insuronoordem tassy (EUSA). DDFI or EUSA. Sinfectious Doine findicatesis: Clave end insurance of the second tasks (EUSA). Sinfectious Doine findicatesis: Clave end insurance of the second tasks (EUSA). Sinfectious Doine findicatesis: Clave end insurance of the clave end inscription. General Doine of Clave end instruction of the clave end instruction (SN) at a task of the clave end inscription. Clave end in the second end instruction of the clave end in the second end in the secon	
1. Tuberculosis: Intrademait test using boxine PPD tuberculin. 2. Intruclosis: Intrademait test, any phenefited laboratory. 3. Boxine leaksis: Emparilished municosthert assay (ELSA), polymerizes chain reaction (RCR) or garr gel immunodiffusion (AGD) test. 4. Faratuberculosi (Uhrs is dasses): Uberd-type hypersensitivity test. 10(FI) or LLSA. 5. Campoloacterizes: Non-right familiaes: Ether direct microscopic observation or using of the second	
2. Brucelosis: Card text, complement fixation test, or any other dificulty recognized test, at VS-certified laboratory. 3. Bovine leukosis: Enzyme-linked immunosofiend tassy (EUSA), polymerase chain reaction (PKG) or garge and immunosofiend (SAE) best. 4. Faratuberculosis (Uniter 6 disesse): Delayed - type hypersensitivity (test (DTII)) or EUSA. 5. Infectious bovine rhinotrachelis: EUSA for surum neutralization (SM) at 15. Compositions immorigh finamises: Tables direct as a single complexity (SAE). 6. Composition or culture of organismics: Using infection (SM) at 15. Composition or culture of proprietal single-mails and culture of proprietal single-mails. Weise test in the second or culture of proprietal single-mail. Moles: Direct microscopic dispersion on culture of proprietal single-mail. 6. Moles: Direct microscopic dispersion on culture of proprietal single-mail. The test is performed, an additional certification statement must be provided indicating the conditions. 7. Trichomosias: Nen vision females: Either direct microscopic observation or culture of angel manuce. Virgin females are exempt. Males: Direct microscopic dispersion and culture of proprietal single-mail. Moles: Direct microscopic dispersions containing 5 servors L cancicols, gripporybosis, hearmorthagiae, hearlo, and diverse paramitterized and diverege parami	
Bisonie leukois: Eismelinkeit muosorbent assay (EUSA), polymerzes chain reaction (RGI) or gaze-gel immuodiffusion (AGD) pet. 4. Paratuberciosis (Dhen's disease): Eoleged -type hypersensitivity test. (DTR) or EUSA. Sinfectious bonie rhinotrachelis: EUSA or serum neutralization (SM) at Eismethic and the server of angen muoser servering. Moles: Direct microscopic observation and culture of preputal singman. Mules: bareet microscopic observation and culture of preputal singman. Mules: bare were been used for natural bareeding or how only mounted virgin females are exempt. From this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. Vircinomonias: More boni used for natural bareeding or how only mounted virgin females are exempt. From this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. Vircinomonias: More vacinated for leptospiroisis containing 5 servors L cancicols, gripopytyticols, hearonrhagie, hardio, and clearohasemorrhagie, black leg: hipping fever, malignant edema, bovine wire diardmen, infections bovine rhimotechels/infections pusclut wireosignitis, bovine respiratory syncytal virus and bovine paramifurenza 3. EMERARKATION STATEMENTS At the port of embaration, ad board rest meutics the Certificate of impeases, turnor, freit the consigne. 3. The number, sex and types of animals to be shipped. 4. A statement that heamins have been given activative trains inspection for mouth of the Ministry of Ar	
polymerase chain reaction (PCR) or agar-gel immunodiffusion (ASID) test. 4. Partuberculosis (John's discuss): Delayed-type hypersensitivity test (DTH) or ELSA. 5. Infectious bovine thinotrachetits: ELISA or serum neutralization (SN) at 13.8 or vaccination. Vaccinated animals must be certified as such. 6. Campviolatericosis. Non vigin females: Eliter direct microscopic observation or culture of vaginal mucus. Vigin females are exempt. Wales: Direct microscopic observation and culture of perpixils smegma. Wales that have never been used for natural foreeling or have only microscopic observations are used for natural foreeling or have only microscopic observation and culture of perpixils smegma. 7. Trichemonias: since wrigin females: Titler direct microscopic observation or culture of vaginal mucus. Wrigin females are exempt. Wales that have never been used for natural foreeling or have only mounted virgin females are exempt. Males that have never been used for natural foreeling or have only mounted virgin females are exempt. Males that have never been used for natural foreeling or have only mounted virgin females are exempt. Males that have never accinated for leptospirosis containing 5 serovars L cancicla, grippotyhoso. Bacemorhagie, Bacide, and Jong fever, malignant dema, bovine wiral diarrine, infectious bovine trihoracated/infectious putular wilevorgeinitis, bovine respiratory syncytal virus and bovine paramfluenza 3.	
A. Paratuberculosis (Johne's disease): Deligved -type hypersensitivity test (DTH) or FLSA. S. Infectious boxine rhioritachetits: ELSA or servan meutralizatio (SN) at 1:8 or vaccinated anisms must be certified as such. G. Campylobacteriosis: Non vigin females: Elther direct microscopic observation or culture of appand must. Wigit members are exempt. Males: Direct microscopic observation or culture of appand must. Wigit members. Males that have neer been used to ratural breeding or have only mounted vigin females: are exempt from this requirement. If not test is performed, an additonal certification statement must be provided indicating the conditions. Trictionomissis. Roiv vigin females: Ether direct microscopic observation or culture of vagnal mucus. Wigit hemales are exempt from this requirement. If not test is performed, an additional certification statement must be provided indicating the conditions. VACCINATONS I. The animals were vaccinated for leptospriosis containing 5 servors L canicola, pripotyphas, haveornapies, hardo, and test cost pust wide indicating the condition. VACCINATONS I. The animals were vaccinated for leptospriosis containing 5 servors L canicola, pripotyphas, haveornapies, hardo, and busine parainfluenza 3. EMAAKATION STATEMENTS At the port of embarkation, a VS port teetrinarian shall attach to the Origin heats to exa and yeas of animals have been given a careful veterinary inspection at the originent. I. The name and address of the consignen.	3. Bovine leukosis: Enzyme-linked immunosorbent assay (ELISA),
(DTH) OF TLSA. S. Infectious bowine rhinotrachetis: ELIS As or serum neutralization (SN) at 1.8 or vaccination. Vaccinated animals must be certified as such. G. Campviobatcrisos: Non vigin females: Ether direct microscopic observation or culture of vaginal mucus. Vigin females are exempt. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation statement must be provided direct of the comparison of culture of vaginal mucus. Virgin females are exempt. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct microscopic observation and culture of preputial smegma. Males: Direct molecular culture of vaginal mucus. Virgin females are exempt. Males: Direct molecular culture of vaginal mucus. Wingin females are exempt. Males: Direct molecular culture of vaginal mucus. Wingin females, malignant celema, bowlne microscopic discovarianted for leptospirosis containing 5 serovars L cancion, gripoptyphose, back (e.g. physing fever, malignant celema, bowlne wiral diarrine, infectious bowlne rhinotrachetist, infectious bowlne microscopic discovarianted for hepstatism and bowine paramifluenza as a. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate of the port Amalia (MS form 17.27) showing: 1. The name and address of the consignor. 2. The name end address of the consignor. 3. The name end address of the consignor. 3. The name end address of the c	polymerase chain reaction (PCR) or agar-gel immunodiffusion (AGID) test.
Infectious lowine rhinortancheliss: ELSA or serum neutralization (SM) at 1.8 or vaccinated minus must be crifted as such. Campylobacteriosis: Non virgin females: Either direct microscopic observation and culture of preputal surgema. Males Stat Have never ben used for natural breading or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. Trichomoniasi: Non virgin females: Either direct microscopic observation or culture of vaginal mucus. Virgin females: are exempt. Males Stat Have never been used for natural breading or have only mounted virgin females: are exempt. Males Stat Have never been used for natural breading or have only mounted wirgin females: Reversion and culture of preputal singma. Males Stat Have never been used for natural breading or have only mounted virgin females. The networks of the state of the conditions. Trichomonization and culture of regulations at the metal section of the conditions. VACIDANTONS Accentaria additional certification statement must be provided indicating the conditions. VACIDANTONS The animals were vaccinated for leptoprioxis containing 5 servars L cancicols, grouphylosis, hardwire hiorachelist, functiona patienteric use pustaler wilvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3, a Males Stat Containing and the condition, a VS port veterinaria shall attach to the Certificate on fiscage of the consigne. The name and address of the consigne.	
1.8 or vaccinated animals must be certified as such. 6. Comyobacteriosis: Non vigni females: Ether of preputal smegma. Males: Direct microsopic observation and culture of preputal smegma. Males that have neve been used for natural breeding or have only mounted vigni females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the volume of vaginal mucus. Vrigin females are exempt. Males: Direct microsopic observation and culture of preputal smegma. Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the one ever been used for natural breeding or have only mounted virgin females are exempt from this requirement. In to set is performed, an additional certification statement must be provided indicating the conditions. VLACIDATIONS The animals were vaccinated for leptospirools containing 5 serowars L cancido, groppythos, hearmorthgiae, hardig, and (Leterobaemorthgiae, black leg, shipping fewr, malignant dema, bovine wiral durines, infectivate bovine infortactivelistifyricticus patular vulvovaginitis, bovine repairatory syncytal virus and bovine parainfluenza s.	
E. Campylobacteriosis: Non vigin females: Either direct microscopic observation and culture of preputal smegma. Males Stat have never ben used for natural breading or have only mounted vigin females are exempt from this requirement. If not est is performed, an additional certification statement must be provided indicating the conditions. 7. Trichoronomissi: Non vigin females: Either direct microscopic observation or culture of vaginal mucus. Vigin females are exempt. Males Stat have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct microscopic observation and culture of preputal smegma. Males that have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct microscopic observation and culture of preputal smegma. Males that have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct have never been used for natural breeding or have only mounted vigin females are exempt. Males: Direct have never been used for natural breeding or have only mounted vigin females. The second from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS VACCINATIONS Statements and the share the second for the provided indicating the conditions. VACCINATIONS StateMENTS At the port of embarkation, a VS port veterinarian shall attach to the Orgin Health Certificate and the consigner. The name and address of the c	
observation or culture of vaginal mucus. Wrigin females are exempt. Males: Direct microscopic observation and culture of preputial smegma. Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no text is performed, an additional certification statement must be provided indicating the conditions. Trichomonissis: Non virgin females: Either direct microscopic observation or culture of vaginal mucus. Virgin females are exempt. Males tath have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no text is performed, an additional certification statement must be provided indicating the conditions. VACIONATONS The animals were vaccinated for leptospirosis containing 5 serowars L canciols, groupholos, haremorthagie, hardig, and Cancios, groupholos, haremorthagie, hardig, and Centohaemorthagie, black leg, shipping fever, malignant edema, bovine Wrial diarrise, infectious bovine innorachelist, findercious pustular wulvowignitis, bovine respiratory synsyttal virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, av S port veterinarian shall attach to the Origin Health Certificate and the consignor. The name and address of the consignor. T	
Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. 7. Trichromoniasi: Non virgin females: Either direct microscopic observation or cuture of vaginal mucus. Virgin females are exempt. Males: biter unicroscopic observation and cuture of preputal smegma. Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L canicola, grippotybhosa, haemorthagiee, hardjo, and Citerohaemorthagiee, black e.g., shipping fever, malignant edema, bovine Viral diarrhea, infectious bovine rhinotrachetis/infectious pustuar wulvovaginits, bovine respiratory syncytial virus and bovine Viral diarrhea, infectious bovine rhinotrachetis/infectious pustuar wulvovagints, bovine respiratory syncytial virus and bovine Viral diarrhea, infectious bovine rhinotrachetis/infectious pustuar wulvovagints, bovine respiratory syncytial virus and bovine Viral diarrhea, infectious bovine rhinotrachetis/infectious pustuar wulvovagints, bovine respiratory syncytial virus and bovines viral address of the consignor. 2. The name and address of the consignor. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from vedience of healing, or ectoparaites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the lengtones (MAGA) no tests han 15 Adge prior to the date of mostination. Permission is based on symbission of the following documents: origin health certificate, bill of additionary or avian and healt foods (MAGA) no tests han 15 Adge prior to the date of doss (M	
Males that have never been used for natural breading or have only mounded dright females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. 7. Trichomoniasis: Non virgin females: Either direct microscopic observation or culture of varginal mucus. Virgin females are exempt. Males: Direct microscopic observation and culture of preputidi smegma. Males that have never been used for natural breading or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCIMATIONS 1. The animals were vaccinated for leptospirosis containing 5 servars L. canciola, gripoptybos, have norther indicating the end, ond it terohaemorrhagiae, having, and it terohaemorrhagiae, having, and it terohaemorrhagiae, black leg, shipping fever, malignant dema, bovine wiral diarrhe, intercluos bovine minorachentis/Indecluos pustuar wu/ovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARIGATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the cosy of the laboratory test results, the Certificate of longection of Export Animals (V5 Form 27-37) showing: 1. The name and address of the consignet. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicab disease, turnos, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. Oriffer IR/ORMATION 1. In order to import line animals into Guatemala, the importer must request permission from the Vice Ministry of Ariania and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Fodos MARAA not less than 1.54 apprint to the date of dessumest. 4. The animals have been given or the date of dessumest. 4. The	
mounted virgin females are exempt from this requirement. The totest is performed, an additional certification statement must be provided indicating the conditions. 7. Trichomoniasis: Non virgin females: Either direct microscopic observation or culture of vaginal mucus. Virgin females exempt. Males: bitat have never been used for natural breeding or have only mounted virgin females are exempt from this: requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L canicola, gripotyphose, hearenrhagte, hardjo, and viral diarthe, intectious bovine rhinotrachetis/infectious pustular vivovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and address of the consigne. 3. The name and address of the consigne. 3. The name and address of the consigne. 3. The induce, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful vetrinary na gription is based on submission of reportation. OTHER INFORMATION <td></td>	
performed, an additional certification statement must be provided indicating the conditions. 7. Trichomoniasis: Non virgin females: Either direct microscopic observation or culture of yaginal mucus: Virgin females are exempt. Males: Direct microscopic observation and culture of preptils imagina. Males that have nevel been used for nature bit breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 servars L cancicola, grippotyphosa, hameorrhagiae, harding, and virval diarrhea, infectious boine inhiorachetik/infectious postular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of inspection of the sport Animals (VS Form 17-37) showing: 1. The name and address of the consignee. 3. The number, sax and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free form evidence of communiable disease, unows, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. O'HER INFORMATION 1. In order to import live animals into Guatemala, the importem sut request perimision from the Vice Ministry for Animal and Plant Health and Regulations in the Vice Ministry for Animal and Plant Health and Regulations in the Vice Ministry for Animal and Plant Health and Regulations in the biotem involute, a risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid and and head referent subsision methic certificate, bill of tables, and compl	
Indicating the conditions. P. Trichomoniasis: Non vigin females: Either direct microscopic observation and culture of yreputial smegma. Males that have never been used for natural breeding rave analy mouted vigin females are exempt. To mits requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 servors L caricola, grippotyphose, hazemorthagiae, hardjo, and iccurrentation statement must be provided indicating be conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 servors L caricola, grippotyphose, hazemorthagiae, hardjo, and iccurrentagiae, hardjo, and iccurrentagiae, black leg, shipping fever, malignant edema, bovine viral darnhea, infectious bovine thinotrachetis/infectious putular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the cory of the laboratory test results, the Certificate of inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 3. The animals have been given a careful twetrinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ecoparatise traves within 24 hours of exportation. 0. THE INFORMATION 1. In order to import the ninitish its Guardenals, the importer must request permision from the Vice Ministry for Animal ad Plant H	
7. Trichomoniasis: Non virgin females: Either direct microscopic observation and culture of propulal smegma. Males: Direct microscopic observation and culture of propulal smegma. Males: That have neere bean used for natural bireching or have only mounted virgin females are exempt. This requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS VACCINATIONS VACCINATION STATEMENTS At the part of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. Then ame and address of the consigner. 2. The name and address of the consigner. 3. The name and address of the consigner. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wound of wound and Plant Health and Regulations of the Ministry of Animal and Plant Health and Regu	
bervation or culture of vaginal mucus. Virgin females are exempt. Males that have never been used for natural brequing or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCNATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L. canicola, gripotyphoso, haemorrhagiae, hardjo, and Leterohaemorrhagiae, black leg, shipping fever, malignant edema, bovine viral diarrhea, infectious bovine hinotrachetis/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laborator test results, the Certificate of inspection of Export Animas (VS Form 17-37) showing: 1. The name and address of the consigned. 3. The number, sex and types of animals to be shiped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparastes within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparastes within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry of Agrinal and Plant Health and Requisitions of the Ministry of Agrinuta and Plant Health and Requisitions the taked on origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of susnoce atthough this can be extended to 45 days for the date of susnoce atthough this can be extended to 45 days for the da	
Males: Direct microscopic observation and Cutture of preputial smegma. Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L. canicola, grippotyphose, haemorrhagiae, hardio, and interview in this interview int	
Males that have never been used for natural breeding or have only mounted vigin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VAECMATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L. canicola, gripotyphos, haemorrhagiae, hardjo, and icterohaemorrhagiae, black leg, shipping fever, malignant edema, bovine fired farthea, infectious bovine rhiortachelts/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate of the portion of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigned. 2. The name and address of the consigned. 3. The number, sex and types of animals to be shiped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free form evidence of communicable disease, tumors, freeh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry of Animal and Pliant Health and Requirement. 1. Dia for dro to import live animals into Guatemala, the ador fords from the stress or the following document: origin health certificate is vail for 30 days from the date of susays from theade of sussing and complete inviole. A ris	
mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS The na animals were vaccinated for leptospirosis containing 5 serovars L canicola, gripotyphosa, heamorrhagiee, hardig, and Leterohaemorrhagiee, back (bg. shipping fever, malignant edema, bovine viral diarrhea, infectious bovine rhinotrachelits/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin health certificate and the consigne. The name and address of the consigne. The number, sex and types of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found feer form evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparaites within 24 hours of exportation. OTHER INFORMATION I. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of 30 days from the date of issue at origin health certificate, bill of lading, and complete musts origin health certificate, bill of lading, and complete nusts and the accredited veterimans on the rand by the quarantine in nove to Guatamals into the ranimals and the accredited veterimans on the state of a significate and the corsigne. The nume of a signification at the port of the following documents: origin health certificate, bill of lading, and complete invide. A ri	
performed, an additional certification statement must be provided indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L cancicol.a, grippotyphosa, heemorrhagiae, hardjo, and icterohaemorrhagiae, black leg, shipping fever, malignant edema, bovine wiral diarrhea, infectious bovine rhinotracheits/infectious pustular wulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparastes within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must requese permission form the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Luvetock, and Foods (MGAG), not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of ablanging and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The US. Origin Health Cardificate is valid or 30 days from the date of susunce athough this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route	
indicating the conditions. VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L. canicola, gripotyphosa, black leg, shipping fever, malignant edema, bovine viral diarrhea, infectious bovine rhinotrachetik/infectious pustular viulovognihtis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (NS port 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignor. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and Found fer form evidence of communicable disease, tumors, free Mounds or wounds in the process of healing, or ectoparaites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must requese permission form the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livetock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete Invisce. Arist analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid of 30 days from the date of susance athough this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilicad ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of ext	
VACCINATIONS 1. The animals were vaccinated for leptospirosis containing 5 serovars L. canicola, grippotyphosa, haemorrhagiae, hardjo, and Icterohaemorrhagiae, black leg, shipping Fever, malignant edema, bovine Wiral diarrhea, infectious bovine thinotrachetis/infectious pustular Wulovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignor. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds in the process of healing, or ectoparaites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, livestock, and Foods (MAGA) not less than 15 days prior to the date of	
canicola, grippotyphosa, haemorrhagiae, hardjo, and icterohaemorrhagiae, black leg, shipping fever, malignant edema, bovine viral diarrhea, infectious bovine rhinotrachetits/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestok, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of susance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, smeen, fertilized owa, products, or equipments other than those listed on the import permit may be included in the shipment.<!--</td--><td></td>	
canicola, grippotyphosa, haemorrhagiae, hardjo, and icterohaemorrhagiae, black leg, shipping fever, malignant edema, bovine viral diarrhea, infectious bovine rhinotrachetits/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestok, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of susance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, smeen, fertilized owa, products, or equipments other than those listed on the import permit may be included in the shipment.<!--</td--><td>1. The animals were vaccinated for leptospirosis containing 5 serovars L.</td>	1. The animals were vaccinated for leptospirosis containing 5 serovars L.
viral diarrhea, infectious bovine rhinotracheltis/infectious pustular vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Anistry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of Issuance although this can be extended to 45 days if the animals have remaine healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantline in route to Guatemala. In case of extreme necessity, it is in dispensable to have a special permit from the Vice Ministry for Animal	
vulvovaginitis, bovine respiratory syncytial virus and bovine parainfluenza 3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignere. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry of Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the anim	
3. EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin health Certificate is valid for 30 days from the date of ssuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited weterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transt any country under animal health quarantine in route to Guatemala. In case of extrem encessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry of Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No an animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignee. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations to the shaped or submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although thai can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, smen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. <	В.
At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignee. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations to the shaped or submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although thai can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, smen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. <	
At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignee. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations to the shaped or submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although thai can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, smen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. <	EMBARKATION STATEMENTS
Origin Health Certificate and the copy of the laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consigner. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, seeme,	
Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
The name and address of the consignor. The number, sex and types of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The J.S. Origin Health Certificate is valid for 30 days from the date of issue although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although thy and in isolation from other animals have remained healthy and in isolation from other animals have remained healthy and in isolation for or equipments other than those listed on the rimport permit may be included in the shipment. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	2. The name and address of the consignee.
inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparaites within 24 hours of exportation. OTHER INFORMATION I. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
(MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
Permission is based on submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuace although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	
quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal	those listed on the import permit may be included in the shipment.
indispensable to have a special permit from the Vice Ministry for Animal	
	4. The animals must not transit any country under animal health
and Plant Health and Regulations.	4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is

		E. Vassingtion against having bruggllasis is recommanded		
		5. Vaccination against bovine brucenosis is recommended.		
U.S. Bovine Semen	Animal Health Certificate	5. Vaccination against bovine brucellosis is recommended. The bovine semen must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of both the consignor and consignee and complete identification of the semen to be exported, including the identification of the artificial insemination (AI) center, donor animals, date of processing of the semen, number of doses, and batch. Additional certification must include: CERTIFICATION STATEMENTS 1. The United States is free from foot-and-mouth disease, lumpy skin disease, Rift Valley fever, and rinderpest. 2. The semen originates from bulls in good health that were born and raised in the United States or from bulls legally imported into the country. 3. At the time of semen collection, the donor bulls were free from clinical signs of infectious diseases including, brucellosis, bovine genital campylobacteriosis (vibriosis), bovine genital trichomoniasis, bovine virus diarrhea (BVD), and tuberculosis. 4. The artificial insemination (AI) center from which the semen originated has been clinically free of the above mentioned diseases during the 30 days prior to semen collection. 5. The donor bulls were tested and examined prior to entry, during isolation before entering the resident herd, and before semen release for bovine genital campylobacteriosis, bovine genital trichomoniasis, brucellosis, leptospirosis and tuberculosis, in accordance with the CSS requirements or equivalent and found free from these diseases. 6. Prior to semen release, donor bulls were tested for BVD by virus isolation of whole blood or serum with negative results, and were tested by serum neutralization (SN) with negative results. Or bulls and AI centers under a Memorandum of Understanding with USDA APHIS. Under this agr	Animal Health	Agriculture
		6. Bovine leucosis: The bull is certified under CSS requirements. 7. Bovine genital trichomoniasis: The bull is certified under CSS requirements. 8. Bovine genital campylobacteriosis/vibriosis: The bull is certified under CSS requirements. For resident bulls non participants of the CSS program Each donor bull was negative to diseases listed under test requirements within the 6 months prior to or 6 months after semen collection for export. 1. Brucellosis: Card test, complement fixation test, buffered acidified plate antigen (BAPA) test, standard plate test (SPT), standard tube agglutination test (STT), or any other officially recognized test, at a VS-certified laboratory. 2. Tuberculosis: Intradermal skin test using bovine PPD tuberculin or other official USDA APHIS approved test. 3. Leptospirosis: Microtiter agglutination test at a 1:400 dilution for <i>Leptospira canicola,L. grippotyphosa, L. hardjo, L. icterohaemorrhagiae,</i> and <i>L. pomona.</i>		
		Note. In lieu of testing for leptospirosis, donor bulls were treated with an effective antibiotic within 14 days prior to collection of semen for export. 4. Bovine virus diarrhea: During quarantine and before semen release, donor bulls were tested for BVD by virus isolation of whole blood or		

serum with negative results, and were tested by serum neutralization	
with negative results or semen was tested by virus isolation with negative	
results. (Testing not required to be within 6 months prior or post date of	
collection, rather prior to entry into resident herd and before semen	
release. See CSS regulations.)	
5. Infectious bovine rhinotracheitis: ELISA or serum neutralization test, or	
virus isolation of semen to be exported.	
6. Bovine leukosis: AGID test or ELISA in serum or PCR in semen.	
7. Bovine genital trichomoniasis: Microscopic exam of cultured preputial	
material or PCR of preputial material.	
8. Bovine genital campylobacteriosis/vibriosis: Microscopic exam of	
cultured preputial material or PCR of preputial material.	
OTHER INFORMATION	
1. In order to import live animal semen into Guatemala, the importer	
must request permission from the Vice Ministry for Animal and Plant	
Health and Regulations of the Ministry of Agriculture, Livestock, and	
Foods (MAGA) not less than 30 days prior to the date of embarkation.	
Permission is based on submission of the following documents; origin	
health certificate, bill of lading, and complete invoice describing the	
merchandise.	
2. The tanks used to transport semen must either be new or disinfected	
with an approved disinfectant before being used and authorized for	
transport to the place of shipment. Tanks must be sealed by an accredited	
veterinarian using official USDA seals.	
3. Transported tanks with broken or altered seals will be rejected on	
arrival in Guatemala. Seals will be removed only by official veterinarian in	
Guatemala. In case of need to inspect or recharge transport tanks,	
veterinary officials at any transit port are required to	
notify in writing on the health certificate the reason and replacement seal	
numbers.	
4. No animal, semen, fertilized ova, products, or equipments other than	
those listed on the import permit may be included in the shipment.	
5. Animal health requirements for an artificial insemination center	
complying with the minimum requirements of Certified Semen Services	
(CSS) are available on http://www.naab-	
css.org/about_css/disease_control.html.	
Health Certificate No	
(Valid Only if the USDA Veterinary	
Seal Appears Over the Certificate #)	
For Artificial Insemination Centers no qualifying under the CSS	
Requirements	
I. DONOR BULL AND SEMEN IDENTIFICATION	
II. NAME AND ADDRESS OF ARTIFICIAL INSEMINATION CENTER	
ARTIFICIAL	
Name and addresss of the shipper	
III. DESTINATION OF THE SEMEN / LUGAR DE DESTINO DEL SEMEN	
Name and Address of Consignee	
Name and Address of Consignee	
Name and Address of Consignee	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No	
Name and Address of ConsigneeBull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No (Valid Only if the USDA Veterinary	
Name and Address of ConsigneeBull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No (Valid Only if the USDA Veterinary	
Name and Address of ConsigneeBull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No (Valid Only if the USDA Veterinary	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #)	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No. (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #) IV. HEALTH DATA A. CERTIFICATION STATEMENTS	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No. (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #) IV. HEALTH DATA A. CERTIFICATION STATEMENTS The undersigned officially accredited veterinarian hereby certifies the	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No. (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #) IV. HEALTH DATA A. CERTIFICATION STATEMENTS The undersigned officially accredited veterinarian hereby certifies the following in relation to the bulls described above:	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No. (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #) IV. HEALTH DATA A. CERTIFICATION STATEMENTS The undersigned officially accredited veterinarian hereby certifies the following in relation to the bulls described above:	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No. (Valid Only if the USDA Veterinary Seal Appears Over the Certificate #) IV. HEALTH DATA A. CERTIFICATION STATEMENTS The undersigned officially accredited veterinarian hereby certifies the following in relation to the bulls described above: 1. The United States is free from foot-and-mouth disease, lumpy skin disease, Rift Valley fever, and rinderpest.	
Name and Address of Consignee	
Name and Address of Consignee Bull registration number/name Straw identification Number of straws Date collected Sire breed Health Certificate No	
Name and Address of Consignee	

	evidence of infectious diseases including, brucellosis, bovine genital		
	campylobacteriosis (vibriosis), bovine genital trichomoniasis, bovine virus		
	diarrhea (BVD), and tuberculosis.		
	4. The artificial insemination (AI) center from which the semen originated		
	has been clinically free of the above mentioned diseases during the 30		
	days prior to semen collection.		
	5. The donors were tested and examined prior to entry, during isolation		
	before entering the resident herd, and before semen release for bovine		
	genital campylobacteriosis, bovine genital trichomoniasis, brucellosis,		
	leptospirosis and tuberculosis, in accordance with the CSS requirements,		
	OIE, or equivalent and found free from these diseases.		
	Health Certificate No		
	(Valid Only if the USDA Veterinary		
	Seal Appears Over the Certificate #)		
	bovine semen non CSS-HC		
	6. Prior to semen release, donor bulls were tested for BVD by virus		
	isolation of whole blood or serum with negative results, and were tested		
	by serum neutralization (SN) with negative results or semen was tested by		
	virus isolation with negative results.		
	7. For heterospermic products, all donors have met the health conditions		
	outlined in Certification Statements 2-6 and have met all specified testing		
	conditions.		
	8. The collection, handling, and processing of semen was done in		
	accordance with CSS, OIE or equivalent standards. The semen doses were		1
	identified and labeled according to approved codes of the United States		
	that indicates the date of collection.		1
			1
	B. TESTS AND PROCEDURES CONDUCTED		
	The required tests were performed in laboratories approved by		
	Veterinary Services.		
	On the dates indicated, the donor bulls were qualified as follows:		
	1. Brucellosis: [Note: Indicate date, test, and test interpretation per		
	animal.		
	Health Certificate No		
	(Valid Only if the USDA Veterinary		
	Seal Appears Over the Certificate #)		
	2. Tuberculosis / Tuberculosis: [Note: Indicate date, test, and test		
	interpretation per animal. Nota: Indicar la prueba usada, fecha y		
	resultado por cada animal.]		
	3. Leptospirosis / Leptospirosis: [Note: Indicate method, date, test and/or		
	treatment, and test interpretation per animal.		
	*[Method 1]		
	For bulls qualifying with testing, titers less than 1:400		
	Bull/Toro Date/Fecha Test/Prueba		
	Test Interpretation/Resultado		
	Serotype/serotipo: L.c. L.g. L.h. L.p. L.i.		
	*[Method 2 Bulls qualifying with antibiotic treatment		
	Bull/ Date of treatment		1
	Bovine virus diarrhea: [Note: Indicate date, test, and test		1
	interpretation per animal.		1
	Health Certificate No		1
	(Valid Only if the USDA Veterinary		1
	Seal Appears Over the Certificate #)		1
	Bull/Toro Date/Fecha Test/Prueba Test terpretation/Resultado		1
	5. Infectious bovine rhinotracheitis / Rinotraqueitis infecciosa bovina:		1
	[Note: Indicate date, test, and test interpretation per animal]		1
	Bull/Toro Date/Fecha Test/Prueba Test Interpretation/Resultado		1
	6. Enzootic bovine leukosis [Note: Indicate date, test, and		1
	test interpretation per animal]		
	Bull/Toro Date/Fecha Test/Prueba Test Interpretation/Resultado		1
	7. Trichomoniasis / Tricomoniosis: [Note: Indicate date, test, and test		1
	interpretation per		
	animal.]		
	Bull/Toro Date/Fecha Test/Prueba Test Interpretation/Resultado		1
	Health Certificate No.		1
	(Valid Only if the USDA Veterinary		1
	Seal Appears Over the Certificate #)		1
		-i	-1
	The bovine embryos must be accompanied by a U.S. Origin Health		1
	Certificate (VS Form 17- 140) with certifications in English and Spanish,		1
A	issued by a vetering right authorized by the U.C. Dependence of A. 1.		1
Animal	issued by a veterinarian authorized by the U.S. Department of Agriculture	Quaranti	A grige day and
U.S. Bovine Embryos Health	(USDA) and endorsed by a Veterinary Services (VS) veterinarian. The	Quaranti ne	Agriculture
	(USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate shall contain the name and address of both the consignor and		Agriculture
U.S. Bovine Embryos Health	(USDA) and endorsed by a Veterinary Services (VS) veterinarian. The		Agriculture

U.S. Live Ho	ses Health Certificate	Permission is based on Guatemala, Breeding cattle submission of the following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The tanks used to transport the embryos must either be new or disinfected with an approved disinfectant before being used and authorized for transport to the place of shipment. Tanks must be sealed by an accredited veterinarian using official USDA seals. 3. Transported tanks with broken or altered seals will be rejected or destroyed upon arrival in Guatemala. Seals will be removed only by official veterinarians in Guatemala. In case of need to inspect or recharge transport tanks, veterinary officials at any transit port are required to notify in writing on the health certificate the reason and replacement seal numbers. The animals must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian so authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of the consignor and the consignee, and complete identification of the animals to be exported. Additional certification must include:	Quaranti ne	Agriculture
		following documents: origin health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The tanks used to transport the embryos must either be new or disinfected with an approved disinfectant before being used and authorized for transport to the place of shipment. Tanks must be sealed by an accredited veterinarian using official USDA seals. 3. Transported tanks with broken or altered seals will be rejected or destroyed upon arrival in Guatemala. Seals will be removed only by official veterinarians in Guatemala. In case of need to inspect or recharge transport tanks, veterinary officials at any transit port are required to notify in writing on the health certificate the reason and		
		under the supervision of a USDA-accredited veterinarian, following the guidelines of the International Embryo Transfer Society (IETS) and OIE. TESTING REQUIREMENTS The donor cow was tested negative for the following diseases either within 3 months prior to or 3 months after the collection of the embryos for export: Tuberculosis: Intradermal test using mammalian purified protein derivative (PPD) tuberculin. Brucellosis: Any USDA brucellosis official test. Vesicular stomatitis: Serum virus neutralization test at a dilution of 1:8 Infectious bovine rhinotracheitis: Serum virus neutralization test at a dilution of 1:8. NOTE: If the embryos were treated with trypsin, the tests for brucellosis and IBR may be omitted, however, it must be certified on the certificate that the embryos were trypsin treated according to the established IETS guidelines. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation.		
		animals, and date of collection and number of embryos on each straw. Additional information must include: CERTIFICATION STATEMENTS The United States is free from Akabane, contagious bovine pleuropneumonia, foot-and-mouth disease, malignant catarrhal fever, Rift Valley fever, and rinderpest. The embryos originate from cattle in good health that were born and raised in the United States. The donor animals are on premises, in which during the 60 days prior to and the 30 days after collection, there have not been any quarantine restrictions and the animals have not presented any clinical signs of infectious diseases. The donor animals were clinically inspected by the veterinarian of the collection unit of embryos and he found them in good health and without signs of disease. The Embryo Collection Unit (ECU) is officially inspected and approved by USDA to operate under the supervision of an accredited veterinarian. The ECU has a trained and experienced staff and a well equipped laboratory to be able to comply with the procedures established by International Embryo Transfer Society (IETS) to produce embryos free of pathogens that produce brucellosis, enzootic bovine leukosis, and infectious bovine rhinotracheitis/infectious pustular vulvovaginitis complex (IBR/IPV). The semen used to inseminate the donor cows that generated the embryos meets the approved requirements for bovine semen exported to Guatemala. The collection, processing, and freezing of the embryos were done		

		1. The United States is free from African horse sickness, Borna disease,	
		dourine, epizootic lymphangitis, equine trypanosomosis (surra), glanders,	
		horse pox, Japanese encephalitis, melioidosis, piroplasmosis, and	
		Venezuelan equine encephalomyelitis.	
		At the farm/s of origin of the horses there have been no diagnosed	
		cases of contagious equine metritis (CEM). The horses in this shipment	
		were tested, by culture and agent identification with negative results, for	
		CEM.	
		The animals originate from areas that are free of cases or outbreaks	
		during the past 12 months of: coital exanthema, equine	
		rhinopneumonitis, equine viral arteritis, Eastern and Western equine	
		encephalitis, scabies, and ulcerative lymphangitis.	
		4. The animals were born or raised in the United States or were resident	
		for not less than 90 days. The farm of origin is located in the center of an	
		area of at least 15 km radius around the farm in which no quarantine or	
		clinical evidence of infectious or contagious diseases of horses has been	
		diagnosed within 120 days prior to export.	
		5. In the farm(s) of origin no cases of equine infectious anemia, equine	
		influenza, equine viral arteritis, leptospirosis, rabies, salmonella abortion,	
		West Nile virus or vesicular stomatitis have been diagnosed in the last 90 days prior to export	
		days prior to export. 6. Preventive treatments: All animals were treated on	
		, which is within 15 days prior to shipment, with	
		, which is within 15 days prior to sinplicent, with, an approved product that provides broad-	
		spectrum coverage against internal parasites and is considered to be	
		ovicidal and larvacidal. They were also treated at the same time with	
		, an approved product for use against	
		external parasites. (Include product names, manufacturers, descriptions,	
		lot numbers, and expiration dates.)	
		7. The animals have been isolated from other animals under official	
		supervision, and they will remain so for a total of at least 30 days prior to	
		the date of export. Each animal has been identified with hot iron, tattoo,	
		or any permanent identification.	
		8. The animals over six months of age were vaccinated for Eastern and	
		Western equine encephalitis, equine influenza, equine viral arteritis and	
		Venezuelan equine encephalomyelitis.	
		9. Horses were vaccinated against West Nile virus with an approved	
		vaccine using a complete series of two vaccinations of killed vaccine, the	
		second within 21 to 42 days following the first. Nursing colts with their	
		mare were vaccinated at three months of age or older. 10. The animals did not receive any other therapeutic or immunogenic	
		treatment within 30 days previous to export.	
		11. There were no clinical signs of contagious equine metritis detected in	
		the animals prior to embarkation. The animals did not have any contact	
		with CEM infected animals after testing negative for CEM.	
		12. The United States requires under Title 9 Code of Federal Regulations	
		(CFR) Parts 91.18 and 91.19 that vehicles and vessels used to transport	
		the animals at the local or international level and related equipment must	
		be first cleaned and disinfected under official supervision prior to	
		international shipment of the animals. Sea vessels transporting animals to	
		Guatemala must be cleaned and disinfected in international waters.	
		TEST REQUIREMENTS	
		All animals must be tested with negative results as prescribed below	
		within 30 days of shipment.	
		1. Equine infectious anemia: Agar-gel immunodiffusion test.	
		Anemia infecciosa equina: Inmunodifusión agar-gel.	
		2. Equine viral arteritis: For stallions, semen culture or virus neutralization	
		test in a USDA approved laboratory.	
		3. Brucellosis: Card test, complement fixation test, or any other officially	
		recognized test, at a VS-certified laboratory.	
		4. West Nile virus: Capture IgM ELISA. Nursing colts with the dam do not	
		need to be tested.	
		5. Leptospirosis: Microtiter agglutination test at a 1:400 dilution for	
		Leptospira canicola, L. grippotyphosa, L. hardjo, L. icterohemorrhagiae,	
		and <i>L. pomona</i> . Positive animals may be treated with long-acting	
		oxytetracycline at a dose of 20 mg/kg within 20 days of embarkation. 6. Contagious equine metritis: Culture and agent identification.	
		6. Contagious equine metritis: Culture and agent identification. Metritis equina contagiosa: Cultivo e identificación del agente.	
		Horses younger than 2 years and geldings of any age are exempted from	
		this test.	
		EMBARKATION CERTIFICATION	

			At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate and the original laboratory test results, the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignee. 3. The number, sex and types of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION- INFORMACION ADICIONAL 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents: certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal and Plant Health and Regulations.		
			Guatemala requires that the country of origin remain free of emerging and exotic diseases affecting equidae. Animal health authorities in Guatemala require an additional certification of control of ectoparasites and insects conducted during the last 12 hours at the port of embarkation.		
U.S.	Live Sheep	Animal Health Certificate	The animals must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian so authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate shall contain the name and address of the consignor and the consignee, and complete identification of the animals to be exported such as number, breed, age, and sex. Additional certification must include: CERTIFICATION STATEMENTS 1. The United States is free of akabane disease, contagious caprine pleuropneumonia (<i>Mycoplasma mycoides</i>), East coast fever, foot-and-mouth disease, goat and sheep pox, heartwater, Nairobi disease, peste des petits ruminants, Rift Valley fever and trypanosomosis (Nagana). 2. The animals were born and raised in the United States. Each animal has been individually identified with tattoo, hot iron or any other permanent method of identification. (Eartag is not accepted). The animals have been in isolation in facilities officially approved, by an accredited veterinarian, for a minimum of 30 days prior to embarkation. 3. The farm(s) of origin and surrounding farm(s) is (are) located in the center of an area of at least 16 km radius around the farm(s) where no official quarantine or sanitary restrictions have been established due to the presence of any contagious or transmissible disease during the 6 months prior to embarkation. During this time, there have not been any outbreaks of enterotoxaemia, enzootic abortion of ewes, bluetongue, ovine pulmonary adenomatosis, contagious agalactiae, ovine epididymitis, maedi-visna, Q fever, salmonellosis, keratoconjunctivitis, rabies, anthrax, black leg, scrapie, vesicular stomatitis, malignant edema, contagious ecthyma, caprine arthritis/encephalitis, and campylobacteriosis at these farms. 4. The flock(s) of origin of the animals for export has(ve) been enrolled in the Scrapie Flock Certification Program for at least 12 months prior to the date of expor	Quaranti ne	Agriculture

for Veterinary Medicine, Food and Drug Administration. The United States	
prohibits the feeding of ruminant origin meat and bone meal	
and greaves to ruminant animals and this prohibition is strictly enforced.	
6. All animals were treated on, which is within	
15 days prior to shipment, with, an	
approved product that provides broad-spectrum coverage against internal	
parasites. They were also treated on the same date with	
, an approved product for use against	
external parasites.	
7. As a preventive treatment for leptospirosis, all the animals were	
treated on the same date with one dose of long-acting oxytetracycline IM	
at a dose of 20 mg/kg of live weight.	
8. The animals did not receive any other therapeutic or immunogenic	
treatment within 14 days prior to export.	
9. None of the animals in the shipment has been removed due to	
eradication measures in the programs for brucellosis and tuberculosis.	
10. The United States requires under Title 9 Code of Federal Regulations	
(CFR) Parts 91.18 and 91.19 that vehicles and vessels used to transport	
the animals at the local or international level and	
related equipment must be first cleaned and disinfected under official	
supervision prior to international shipment of the animals.	
supervision provide international simplifient of the animals.	
TEST REQUIREMENTS	
All animals must be tested with negative results as prescribed below	
within 30 days of shipment. The same tests may be repeated in	
Guatemala.	
1. Tuberculosis: One intradermal caudal intradermal tuberculin test.	
2. Brucellosis: B. abortus, B. ovis and B. melitensis. One test using the card	
test, ELISA, complement fixation (CF) test, BAPA test, or any other	
officially recognized test, at a VS-certified laboratory.	
3. Bluetongue: One test AGID (Agar-gel immunodiffusion) test or ELISA.	
Animals that test positive may be further tested by either PCR or virus	
isolation conducted at the National Veterinary Services	
Laboratories. A negative PCR or virus isolation test will override a positive	
ELISA or AGID and animals will be released based on these negative	
results.	
4. OPP/Maedi-Visna: One test AGID or CF test or ELISA. Maedi-Visna: Una	
prueba AGID, FC, o ELISA.	
5. Campylobacteriosis: Non virgin females: One culture of the vaginal	
mucus. Virgin females are exempt. Males: culture of preputial smegma.	
Males that have never been used for natural breeding or have only	
mounted virgin females are exempt from this requirement. If no test is	
performed, an additional certification statement must be provided	
indicating these conditions.	
EMBARKATION STATEMENTS	
At the port of embarkation, a VS port veterinarian shall attach to the	
\At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the	
\At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing:	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consigner. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consigner. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consigner. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation.	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and	
VAt the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consignor. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consignor. The name and address of the consignee. The name and address of the animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consigner. The name and address of the consignee. The name and address of the animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consignor. The name and address of the consignee. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consigner. The name and address of the consignee. The name and address of the animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consignor. The name and address of the consignee. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies.	
Vat the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: The name and address of the consignor. The name and address of the consignee. The number, sex and category of animals to be shipped. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation. OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies.	

					i
			Animal and Plant Health and Regulations. Guatemala reserves the right to reject any importation of sheep or goats if the Vice Ministry for Animal and Plant Health and Regulations determines that the sanitary status of the country of origin is a risk for Guatemala.		
U.S.	Live Goats	Animal Health Certificate	The animals must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian so authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate shall contain the name and address of the consignor and the consignee, and complete identification of the animals to be exported such as number, breed, age, and sex. Additional certificate in must include: CERTIFICATION STATEMENTS 1. The United States is free of akabane disease, contagious caprine pleuropneomia (<i>Wcpolasma mycoides</i>). East coast fever, foot-and-mouth disease, goat and sheep pox, heartwater, Nairobi disease, peste des petits ruminants, Rift Valley fever and trypanosomosis (Nagana). 2. The animals were born and raised in the United States. Each animal has been individually identified with tattoo, hot iron or any other permanent method of identification. Clartag is not accepted. The animals have been in isolation in facilities officially approved, by an accredited veterinarian, for a minimum of 30 days prior to embarkation. 3. The farm(s) of origin and surrounding farm(s) is (are) located in the center of an area of at least 16 km radius around the farm(s) where no official quarantine or sanitary restrictions have been etablished due to the presence of any contagious or transmissible disease during the 6 months prior to embarkation. During this time, there have not been any outbreaks of enterotoxaemia, enzootic abortion of ewes, bluetongue, ovine pulmonary adenomatosis, contagious agalactiae, bovine pulmonary adenomatosis, contagious agalactiae, bovine pulmonary denomatosis, contagious agalactiae, bovine pulmonary adenomatosis, contagious agalactiae, bovine pulmohary adenomatosis, contagious agalactiae, bovine pulmohary adenomatosis, contagious agalactiae, bovine pulmohary adenomatosis, contagi	Quaranti ne	Agriculture

	recognized test, at a VS-certified laboratory. 3. Bluetongue: One test AGID (Agar-gel immunodiffusion) test or ELISA. Animals that test positive may be further tested by either PCR or virus isolation conducted at the National Veterinary Services Laboratories. A negative PCR or virus isolation test will override a positive ELISA or AGID and animals will be released based on these negative results. 4. Caprine viral arthritis/encephalitis: One AGID test or ELISA. 5. Campylobacteriosis: Non virgin females: One culture of the vaginal mucus. Virgin females are exempt. Males: culture of preputial smegma. Males that have never been used for natural breeding or have only mounted virgin females are exempt from this requirement. If no test is performed, an additional certification statement must be provided indicating these conditions.
	EMBARKATION STATEMENTS At the port of embarkation, a VS port veterinarian shall attach to the Origin Health Certificate to the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consignee. 3. The number, sex and category of animals to be shipped. 4. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, or ectoparasites within 24 hours of exportation.
	OTHER INFORMATION In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal and Plant Health and Regulations. Guatemala reserves the right to reject any importation of sheep or goats if the Vice Ministry for Animal and Plant Health and Regulations determines that the sanitary status of the country of rigin is a risk for Guatemala.
	The animals must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian so authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of the consignor and the consignee, and complete identification of the animals to be exported. Additional certification shall include: CERTIFICATION STATEMENTS 1. The United States is free of African swine fever, classical swine fever, foot-and-mouth disease, swine vesicular disease, and enterovirus
U.S. Swine	encephalomyelitis (Teschen disease). 2.The animals were born or raised in the United States or were resident for not less than 90 days. 3. The animals originate from States free of pseudorabies and swine brucellosis during the 12 months prior to embarkation. 4. The animals for export to Guatemala originate from farms where during the 12 months prior to embarkation, there have been no clinical signs of coronavirus disease. Those animals positive to corona virus by ELISA are not in the phase of viral elimination and consequently do not pose a risk to disseminate the virus. 5. During the 12 months prior to embarkation, at the farms of origin and in those immediately adjacent to them, there have been no diagnosed cases or outbreaks of the following diseases: atrophic rhinitis, blue-eye disease. Glasser's disease myconlasma nneumonia nleuronneumonia

		porcine parvovirus, porcine reproductive and respiratory syndrome	
		(PRRS), swine dysentery (hemorrhagic dysentery), transmissible	
		gastroenteritis (TGE), post-weaning multisystemic wasting syndrome	
		(PMWS), and tuberculosis.	
		. "	
		6. During the 12 months prior to embarkation, at the farms of origin and	
		in those immediately adjacent to them, there have been no quarantines	
		due to diagnosed cases or outbreaks of the following infectious or	
		contagious diseases of pigs: anthrax, cysticercosis, erysipelas, rabies, and	
		salmonellosis	
		7. The animals were isolated under official supervision from other	
		animals, and they remained so for not less than 30 days prior to the date	
		of export. Each animal has been identified with eartag, hot iron, tattoo, or	
		other permanent identification.	
		8. Preventive treatments: All animals were treated on	
		, which is within 15 days prior to shipment, with	
		, an approved product that provides broad-	
		spectrum coverage against internal parasites and is considered to be	
		ovicidal and larvacidal. They were also treated at the same time with	
		, an approved product for use against	
		external parasites. In addition, all the animals were treated within 15 days	
		with long-acting oxytetracycline IM at a dose of 20 mg/kg of live weight.	
		There have been no cases of resistance to these products. (Include	
		product names, manufacturers, descriptions, lot numbers, and expiration	
		dates.)	
		9. The animals did not receive any other therapeutic or immunogenic treatment within 20 days providus to export	
		treatment within 30 days previous to export.	
		10. The health certificate must have a statement that the animals were	
		never fed raw or cooked garbage.	
		11. The United States requires under Title 9 Code of Federal Regulations	
		(CFR) Parts 91.18 and 91.19 that vehicles and vessels used to transport	
		the animals at the local or international level and related equipment must	
		be first cleaned and disinfected under official supervision prior to	
		international shipment of the animals.	
		TEST REQUIREMENTS	
		The animals were tested for the following diseases with negative results	
		The animals were tested for the following diseases with negative results within 30 days prior to export. The same tests may be required to be	
		within 30 days prior to export. The same tests may be required to be	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the enimals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis</i>	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA or	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritiss transmissible</i> : <i>ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will boviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis</i> <i>transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible: <i>ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive ELISA and the animal is	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will boviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis</i> <i>transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible: <i>ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive ELISA and the animal is	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA Gastroenteritis transmissible: ELISA competitive 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisble: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisble: ELISA competitiva</i> 4. PRRS: Competitive ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisble: ELISA competitiva</i> 4. PRRS: Competitive ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 4. PRRS: Competitive ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisble: ELISA competitiva</i> 4. PRRS: Competitive ELISA or be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative. EMBARKATION CERTIFICATION At the port embarkation, a VS port veterinarian shall attach to the origin health certificate the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consigned.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmissible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative. EMBARKATION CERTIFICATION At the port embarkation, a VS port veterinarian shall attach to the origin health certificate the Certificate of Inspection of Exory Animals (VS Form 17-37) showing: 1. The name and address of the consigne. 3. The number, breed, sex, and types of animals to be shipped. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisble: ELISA competitiva</i> 4. PRRS: Competitive ELISA or be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative. EMBARKATION CERTIFICATION At the port embarkation, a VS port veterinarian shall attach to the origin health certificate the Certificate of Inspection of Export Animals (VS Form 17-37) showing: 1. The name and address of the consignor. 2. The name and address of the consigned.	
		within 30 days prior to export. The same tests may be required to be repeated in Guatemala. 1. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test, at a VS-certified laboratory. All animals over 30 days of age must be tested. Note: To comply with CFR 91.9 (a), any animal over 30 days of age must be tested. 2. Pseudorabies (Aujeszky's): ELISA or serum neutralization (SN) test at a 1:8 dilution. A negative SN test overrules a positive ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of pseudorabies is included in the certificate. A statement that the animals have been given a careful veterinary inspection at the port of embarkation and found to be healthy and free from evidence of communicable disease, tumors, fresh wounds or wounds in the process of healing, and ectoparasites within 24 hours prior to exportation. 3. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmissible: ELISA competitiva</i> 4. PRRS: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA can be retested with IFA; a negative IFA test overrides a positive ELISA and the animal is negative. EMBARKATION CERTIFICATION At the port embarkation, a VS port veterinarian shall attach to the origin health certificate the Certificate of Inspection of Exory Animals (VS Form 17-37) showing: 1. The name and address of the consigne. 3. The number, breed, sex, and types of animals to be shipped. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must	

	Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment. 4. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal and Plant Health and Regulations 5. Ships transporting animals to Guatemala must be cleaned and disinfected in international waters.	
	disinfected in international waters. The porcine semen and embryos must be accompanied by a U.S. Origin Health Certificate in English and Spanish issued by a veterinarian authorized by the U.S. Department of Agriculture (USDA) and endorsed by a Veterinary Services (VS) veterinarian. The certificate shall contain the name and address of both the consignor and consignee and complete identification of the semen or embryos to be exported, including number of doses. Additional certification shall include: CERTIFICATION STATEMENTS 1. The United States is free of African swine fever, classical swine fever, foot-and-mouth disease, swine vesicular disease, Teschen disease, and vesicular exanthema. 2. The donor animals were born or raised in the United States or were resident for not less than 90 days. 3. The donor animals originate from States free of pseudorabies and swine brucellosis during the past 12 months. 4. The donor animals originate from areas (county, State or other defined area) free of outbreaks of the following diseases during the past 12 months: blue-eye disease, porcine reproductive and respiratory syndrome (PRRS), and transmissible gastroenteritis (TGE). 5. The export semen or embryos is/are from a farm or artificial insemination (AI) or c	
U.S. Swine Semen and Embryos	under Test Requirements (below). The donor animals have been maintained at the farm or center not less than 3 months prior to the first collection and during that time have not been used for natural service. G. During the six months preceding collection of semen and/or embryos, there have been no animal health restrictions on the artificial insemination or collection center or farms of origin. 7. The official veterinarian verified that all the donor animals in the center were in good health on the days of collection and for the following 30 days. The semen straws or ampoules were identified and labeled according to official codes of the United States. 8. The collection and processing of the embryos was done under the supervision of a USDA accredited veterinarian following the guidelines of the international embryo transfer society. The embryos were processed and frozen in a laboratory following APHIS-approved procedures (equivalent to those of the international embryo transfer society) for processing and freezing and including 10 washes utilizing trypsin, assuring that the zona pellucida is completely intact. 9. Semen or embryos were maintained in liquid nitrogen in tanks or vapor tanks disinfected with an approved disinfectant. 10. The official veterinarian sealed the shipment tank(s) using official uniquely numbered seals prior to authorizing transportation to the port of embarkation. 11. The donor animals did not receive any other therapeutic or immunogenic treatment within 15 days previous to collection of semen or embryos for export.	
	TEST REQUIREMENTS Semen and embryos can be qualified if collected between two consecutive negative tests no more than 6 months apart for the following: 1. Tuberculosis: Intradermal tuberculin test using avian and mammalian PPD tuberculins.	

		2. Brucellosis: Card test (BBA), complement fixation test, or any other officially recognized test. 3. Pseudorabies: ELISA or serum neutralization (SN) test at a 1:8 dilution. SN test overrules a suspicious ELISA. Certification of State free of pseudorabies will obviate the test requirement, if a statement that the State is free of brucellosis is included in the certificate. 4. Transmissible gastroenteritis: Competitive ELISA <i>Gastroenteritis transmisible: ELISA competitiva</i> 5. Coronavirus: Competitive ELISA or immunofluorescent antibody (IFA) test that includes diagnosis of European and American strains. Animals positive to ELISA and the animal is negative. 7. Leptospirosis: Microtiter agglutination test at a 1:100 dilution for Leptospirosis Microtiter agglutination test at a 1:100 dilution for Leptospira canicola, L. grippotyphosa, L. hardjo, L. icterohaemorrhagiae, and L. pomona, or stabilized titer less than 1/400. Note: The leptospirosis test is not required if the donors were vaccinated for serovars Leptospira canicola, L. grippotyphosa, L. haemorragica, L. hardjo, and L. icterohaemorragiae, but it must be SO certified. OTHER INFORMATION I. In order to import live swine semen or embryos into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to	
		the date of embarkation. Permission is based on submission of the following documents; certificate of origin, international animal health certificate, bill of lading, and complete invoice. A risk analysis or inspection for export at origin may be required. 2. The tanks or vapor tanks used to transport semen or embryos must be disinfected with an approved disinfectant before being used and authorized for transport to the place of shipment. 3. Transport tanks with broken or altered seals will be rejected on arrival in Guatemala. Seals will be removed only by official veterinarians in Guatemala. In case of need to inspect or recharge transport tanks, veterinary officials at any transit port are required to notify in writing on the health certificate giving the reason, accreditation or veterinary license number, and number of the seal removed and the replacement. 4. No animal, semen, fertilized ova, products, or equipments other than those listed on the import permit may be included in the shipment.	
U.S. Day Old Chicks	Animal Health Certificate	Chicks must be accompanied by a U.S. Origin Health Certificate for Poultry and Hatching Eggs (VS Form 17-6) with additional declarations in English and Spanish issued by a veterinarian authorized by the U.S. Department of Agriculture (USDA), and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of both the consignor and consignee and complete identification of the chicks to be exported. Additional information shall include: CERTIFICATION STATEMENTS / CERTIFICACIONES 1. United States is free of velogenic viscerotropic Newcastle disease as defined by the OIE standards. 2. The farm of origin is free of highly pathogenic avian influenza, velogenic viscerotropic Newcastle disease (as defined by OIE standards), and egg drop syndrome (EDS 76). 3. The flock of origin is located at a place where, within a radius of six kilometers, there have not been outbreaks or quarantines during the last 12 months before shipment due to the presence of any transmissible disease subject to quarantine that affect avian species. 4. The day-old chicks were derived from U.S. origin flocks at the indicated farm/s and hatchery. The farm/s and hatchery/ies of origin are under a zoosanitary control program supervised by an accredited veterinarian. 5. The day-old chicks were derived from U.S. origin flocks under a zoosanitary control program supervised by an accredited veterinarian.	
		State-Industry National Poultry Improvement Plan (NPIP) with respect to avian influenza, avian typhoid, mycoplasmosis, pullorum disease, and <i>S.</i> <i>enteritidis</i> infection. The flocks of origin are free of infectious laryngotracheitis. 6. The flocks of origin were vaccinated for avian encephalomyelitis with a USDAapproved. commercially available vaccine at least 6 weeks prior to	

			the onset of lay. 7. Chicks were vaccinated for Marek's disease on day one or in ovo with a vaccine containing both HVT and SB-1 or HVT and Rispens strains. 8. The boxes and packages used to transport the day-old chicks are new and have not been exposed to contamination by infectious agents for chickens. Vehicles used to transport chicks were cleaned and disinfected with a nationally approved product. TESTING REQUIREMENTS The flocks where the day-old chicks originate are routinely tested for the following diseases with negative results: Avian influenza: Agar gel immunodiffusion (AGID) test or ELISA. <i>Influenza aviar: Prueba de inmunodifusión en gel de agar o ELISA.</i> Pullorum disease: Standard plate or tube agglutination test. <i>Pulorosis aviar: Prueba de seroaglutinación rápida en placa o en tubo.</i> Avian typhoid: Standard plate or tube agglutination test <i>Tifosis aviar: Prueba de seroaglutinación rápida en placa o en tubo.</i> Note: The U.S. is officially free of Newcastle disease. The flocks of origin		
			are vaccinated against paramyxovirus serogroup 1 and are routinely tested for postvaccinal seroconversion detection with ELISA or other approved serologic tests. OTHER INFORMATION 1. In order to import live animals into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulationsof the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; an origin health certificate, bill of lading, and complete invoice. 2. The U.S. Origin Health Certificate is valid for 30 days from the date of issuance although this can be extended to 45 days if the animals have remained healthy and in isolation from other animals and the accredited veterinarian so certifies. 3. The animals must not transit any country under animal health quarantine in route to Guatemala. In case of extreme necessity, it is indispensable to have a special permit from the Vice Ministry for Animal and Hoat Mealthingre		
U.S.	Hatching Eggs	Animal Health Certificate	and Plant Health and Regulations The hatching eggs must be accompanied by a U.S. Origin Health Certificate for Poultry and Hatching Eggs (VS Form 17-6) with additional declarations in English and Spanish issued by a veterinarian authorized by the U.S. Department of Agriculture (USDA), and endorsed by a Veterinary Services (VS) veterinarian. The certificate must contain the name and address of both the consignor and consignee and complete identification of the eggs to be exported. Additional information must include: CERTIFICATION STATEMENTS 1. United States is free of velogenic viscerotropic Newcastle disease as defined by the OIE standards. 2. The flock or origin is free of highly pathogenic avian influenza, velogenic viscerotropic Newcastle disease (as defined by OIE standards), and egg drop syndrome (EDS 76). 3. The flock of origin is located at a place where, within a radius of six kilometers, there have not been outbreaks or quarantines during the last 12 months before shipment due to the presence of any transmissible disease subject to quarantine that affect the avian species. enfermedades cuarentenables que afecten a la especie aviar. 4. The hatching eggs were derived from U.S. origin flocks at the indicated farm/s and hatchery. The farm/s of origin are under a zoosanitary control program supervised by an accredited veterinarian. 5. The hatching eggs were derived from U.S. origin flocks under a zoosanitary control program supervised by an officially accredited veterinarian and officially considered "Clean and Free" under the Federal-State-Industry National Poultry Improvement Plan (NPIP) with respect to avian influenza, avian typhoid, mycoplasmosis, pullorum disease, and 5. enteritidis infection. The flocks of origin are free of infectious laryngotracheitis. 6. The flocks of origin are free of infectious laryngotracheitis. 6. The flocks of origin are free of infectious laryngotrac	Quaranti ne	Agriculture

and have not been exposed to contamination by infectious agents for chickens. Vehicles used to transport eggs were cleaned and disinfected with a nationally approved product. TESTING REQUIREMENTS The flocks where the hatching eggs originate are routinely tested for the following diseases with negative results: 1. Avian influenza: Agar gel immunodiffusion (AGID) test or ELISA. 2. Pullorum disease: Standard plate or tube agglutination test. 3. Avian typhoid: Standard plate or tube agglutination test. Note: The U.S. is officially free of Newcastle disease. The flocks of origin are vaccinated against paramyxovirus serogroup 1 and are routinely tested for postvaccinal seroconversion detection with ELISA or other approved serologic tests. OTHER INFORMATION INFORMACION ADICIONAL 1. In order to import hatching eggs into Guatemala, the importer must request permission from the Vice Ministry for Animal and Plant Health and Regulations of the Ministry of Agriculture, Livestock, and Foods (MAGA) not less than 15 days prior to the date of embarkation. Permission is based on submission of the following documents; an origin health ectificate. hill de liding. and empediate importer.
Permission is based on submission of the following documents; an origin health certificate, bill of lading, and complete invoice. 2. The origin health certificate is valid for 30 days from the date of issuance although this can be extended to 45 days. 3. Guatemala requires that the country of origin maintain surveillance to remain free from emerging and exotic diseases affecting chickens.

Section II. Purpose of Specific Export Certificate(s)

<u>Certificate of Origin</u>. Under CAFTA-DR, this certificate complies with customs requirements in order to receive preferential tariffs. A CAFTA-DR Certificate of Origin format can be found at: <u>http://dace.mineco.gob.gt/mineco/cafta/doctos_cafta/Certificado%20de%20Origen%20DR-CAFTA%20.pdf</u>. Under CAFTA-DR, a set of rules of origin has been included to rule trade among partners. The products will be granted the total preferential tariff if it is certified to be original from any of the trading partners within the CAFTA-DR agreement. If the origin of the product is variable (meaning the raw material was imported from a non CAFTA-DR country and processed in the U.S., for example, and re-exported), different tariffs will be applied accordingly. It is important to fill in all of the requested fields or the certificate will not be considered valid. The period for which this certificate is valid is also critical. Some exporters provide for very tight dates on the certificate (which can be filled by either the exporter or importer), and if the product arrives after the specified dates on the certificate, it is not considered eligible for the preferential tariff. As of 2012, rectification of the Certificate of Origin is an option, in case that information needs to be edited or corrected in case of mistakes.

<u>Sanitary and/or Phytosanitary Certificate</u>. The Sanitary and/or Phytosanitary Certificate is required by Ministries of Agriculture to protect an importing country from bringing pests or diseases either in animal or vegetable materials, that the country is free of or has been quarantined for. Therefore, if the product is not of U.S. origin, the U.S. certificate must be a re-export one that clearly indicates the origin of the product, and an original or copy of the country of origin Sanitary or Phytosanitary certificate must also be included. Guatemala used to have in place, before 2007, the requirement of a phytosanitary certificate even for processed food products, where the risk of transmitting a plant disease or pest was highly unlikely. Under new World Trade Organization (WTO) guidelines, a country's regulations and requirements for commerce must have scientific basis. Therefore, Guatemala, as many other Latin countries, has been going through a process of reviewing those requirements that lack of scientific basis and is fine tuning its requirements and attestations. Some products, like flours, extracts, seeds used as ingredients, or mushrooms, for example, should not need a phytosanitary certificate, but these products still have to come with this specific certificate and with the attestations shown in the table of Section I of this report. Exporters are greatly encouraged to ask their commercial partners or FAS-Guatemala to confirm the status of those requirements to avoid surprises at the port of entry. The Government of Guatemala (GOG) is making some effort to have those requirements updated but unfortunately these are modified without previously communicating them officially to the WTO. In the specific case of the U.S., Guatemala establishes phytosanitary requirements based on the product and state of origin. As you can see in the table of Section I, potatoes from Washington do not have the same requirements as potatoes from Idaho. Ministry of Agriculture in Guatemala will provide import requirements on a case by case study, so it is imperative that the Guatemalan importer double checks existing requirements on a frequent basis, even if he has ever been importing from the same state.

<u>Certificate of Attestation</u>. As of November 2011, MAGA is requiring that all U.S. horticultural export products are accompanied by a self Certificate of Attestation. FAS negotiated this self certification with MAGA to avoid the need for the exporter to submit a food safety certificate and/or provide laboratory test results to demonstrate compliance with food safety norms. The most important component of the Certificate of Attestation is that it provides a reference for an applicable Sanitary License Number, either of the Packer or Exporter, which guarantees that the exporter is subject to U.S. laws. Attached, you will find the suggested Certificate of Attestation form.

<u>Official Grains Export Inspection Certificate.</u> As of 2012, MAGA is accepting the Grains Export Inspection Certificate issued by FGIS/GIPSA/USDA as good enough to comply with food safety measures in place for grains and products in Guatemala. No additional laboratory or analysis report is required.

<u>Free Sale Certificate</u>. This certificate is issued by the official entity from origin and must indicate that the product is suitable for human consumption, if applicable. This certificate backs up the exporter as it indicates that the exporting company is complying with the country's regulations regarding wholesomeness, food quality, and food safety standards, in general. Except for meat products, FDA issues certificates of free sales. Ministry of Health in Guatemala approves Certificates of Free Sale extended either by Federal or State authorities.

<u>Certificate of Analysis</u>. This certificate proves that the product meets international or country standards regarding composition, quality, and food safety parameters. This certificate ALWAYS needs to be presented with the export product for seafood products. This analysis can be part of the quality control system of the company. Parameters for the chemical and microbiological analysis are based on CODEX standards. Most U.S. standards comply with CODEX regulations far beyond the minimum required standards. One must be sure, however, to include the Certificate of Analysis, when needed, and confirm that it corresponds to the production period or export lot number of the product.

Section III. Specific Attestations Required on Export Certificate(s)

Each Export Certificate may have a series of specific attestations that are required, according to the "risk-analysis" of the importing country. Attestations on the Sanitary and Phytosanitary Certificates are established by the Ministry of Agriculture. Attestations required on the Certificate of Analysis are set by

the Ministry of Health. Each Ministry is responsible for authorizing the entry of a food product if it complies with its requirements. Compliance with one of the two ministries does not imply an import authorization. ALL paperwork and certificates need to be presented to clear Customs.

For high-risk category products, like meat, the Ministry of Agriculture has notified USDA of the country's requirements.

Those requirements and attestations can be found at:

http://www.fsis.usda.gov/Regulations & Policies/Guatemala_Requirements/index.asp . A copy of those requirements for poultry and beef products can be found in Appendix I of this report.

Section IV. Government Certificate's Legal Entry Requirements

All original documents listed above need to accompany the product at the time of entry. The import license costs US\$ 12.20 (Q 100.00) and is valid for 30 days. If the product has not left the U.S. port, for any reason, and the 30 days have gone by since the license was issued, a revalidation can be obtained for US\$ 9.15 (Q 75.00), for an extra 30 days. The U.S. Certificates will be valid for 30 days. The certificate is unique for each shipment and does not apply to multiple shipments, though it applies for a consolidated shipment of different products for which the export certificate is valid. Import procedures are readily available on-line at: http://portal.maga.gob.gt/vudi-web/. Strict measures are being set and the exporter is greatly encouraged to fulfill all the requirements to avoid problems at port. The paperwork will first receive the approval of the Food Safety Department within VISAR at MAGA, and if approved, will continue the process at the Phytosanitary or Sanitary Departments. If neglected, the submitted application will have a technical explanation of the problem and the shipment can be inspected and an evaluation diagnosis may be requested to reconsider the import of the product.

If the product enters another country before reaching the final destination, a Sanitary and/or Phytosanitary Certification from this intermediate country will have to be attached. Sanitary and Phytosanitary documents are the ones prone to problems due to: authenticity, identification and signature of inspectors, illegible seals, manufacture, alterations (no scratching is permitted), lack of corresponding attestations referred to diseases of diagnostic tests and state or federal formats.

Section V. Other Certification/Accreditation Requirements

APHIS website <u>http://www.aphis.usda.gov/regulations/vs/iregs/animals/animal_guatemala.shtml</u> will provide very detailed information on the attestations it declares in the export certifications it issues. FSIS website will also provide detailed information on the required attestations to issue the FSIS 9060-5 form, which, in the case of Guatemala, fulfills the need of both a sanitary and food safety certification, for both raw and processed meat and products; Ministry of Health in Guatemala will also consider the 9060-5 form as valid enough for registration purposes of processed labeled meat products.

http://www.fsis.usda.gov/Regulations_&_Policies/Guatemala_Requirements/index.asp.