GRINNELL COLLEGE REVIEW FORM – Use OF ANIMALS in Special Events

This form should be used when the event involves no more than handling and restraint of the animals. Activities beyond handling and restraint should be submitted on a IACUC Teaching or Research form.

Events and Activities

Events and activities are an integral part of the educational experience on a college campus. The Office of Diversity and Achievement is here to be your partner in identifying potential exposures or losses and developing the most effective plans and solutions for your event or activity. We provide risk management consultation and resources to the college community for a wide variety of activities. Our goal is to minimize the risk of loss to the college by:

· Identifying sources of loss

· Assessing the impact of losses

· Selecting or recommending risk management options

· Implementing risk management strategies

· Monitoring risk management solutions for effectiveness

We collaborate with faculty, staff and students to help you meet your goals while still protecting Grinnell College. Working together we can accomplish both.

Animals at Events

All activities or special events involving the use of live animals require submission of the Use of Animals in Special Events form (Attachment I).

This form must be completed and submitted to the Institutional Animal Care and Used Committee (IACUC) Administrator, Office of Diversity and Achievement for review, routing, and approval by appropriate campus offices and staff.

The use of animals in an academic or research program at Grinnell College is subject to approval through the IACUC.

Organizations wishing to offer a petting zoo should note the Petting Zoo Requirements (Attachment II).

ATTACHMENT I.

GRINNELL COLLEGE REVIEW FORM – Use OF ANIMALS in Special Events

SECTION I: GENERAL INFORMATION

	Contact Person:
	Phone:      
	Fax:      

	Department:      
	Correspondence Address:      

	E-mail Address:      
	

	Affiliation: FORMCHECKBOX
 FORMCHECKBOX
Faculty
 FORMCHECKBOX
 FORMCHECKBOX
Staff FORMCHECKBOX
 FORMCHECKBOX
Student

	Faculty and/or staff member in attendance:      
	Email Address:      

	Correspondence Address:      
	Phone:      

	Title of Event:

	Date(s) of Event:      

SECTION II: event information

1) For what event, and on what dates, will the animals be used?

	

2) The animals will be used:

 FORMCHECKBOX
 FORMCHECKBOX
in a display (implies that the animals will be observed)

 FORMCHECKBOX
 FORMCHECKBOX
in a petting zoo (implies the public will be handling the animals)

 FORMCHECKBOX
 FORMCHECKBOX
in a demonstration (if individuals other than key personnel will be giving injections or performing invasive procedures a teaching form should be completed):

	     

 FORMCHECKBOX
 FORMCHECKBOX
other – please explain

	     

3) List the species and number of animals of each species to be used.

	     

4) Specify the source/owner and health status of the animals.

	     

5) a. What is the location of the event?

	     

b. If the animals are to be held outside, what shelter will be provided?

	     

6) a. If the animals are to be housed away from the event site, specify the housing location.

	     

b. If the animals are to be housed outside, what shelter will be provided?

	     

7) a. For what time period are the animals to be used?

	     

b. FORMCHECKBOX
 FORMCHECKBOX
Yes FORMCHECKBOX
 FORMCHECKBOX
No Are rest periods planned for the animals? If so, how often?

	     

8) FORMCHECKBOX

 FORMCHECKBOX
Yes FORMCHECKBOX
 FORMCHECKBOX
No Are the animals monitored continuously during the event? If not, please specify the monitoring

 schedule.

	     

9) Who is responsible for monitoring the animals during the event?

	     

10) Who will be responsible for routine care of the animals during the event?

	     

11) Where will the animals go following the event?

	     

12) If the animals are to be handled, will information regarding potential zoonotic diseases be made available to those

 handling the animals?

	     

ASSURANCE

· I certify that the information provided in this application is complete and accurate.

· I agree to provide proper surveillance of this activity to ensure the welfare of animals and safety of the participants. I will report any problems to the appropriate Grinnell Officials.
· I agree that all activities will be performed in accordance with all applicable federal, state, local laws and Grinnell College policies.

· I will ensure that all personnel have appropriate training as appliciable including but not limited to: animal handling safety principles and techniques, accidental spills, proper handling of any hazardous materials and animal waste, and animal health and welfare regulations.

SIGNATURES

​​​​​​​​________

Signature of Contact Person

Date

Signature of Faculty or Staff Member in Attendance

Date

Signature of IACUC Chair

Date

Return completed form to Jennifer Krohn, Institutional Animal Care and Used Committee (IACUC) Administrator, Office of Diversity and Achievement.

ATTACHMENT II

 Petting Zoos
Grinnell College

A petting zoo can be a fun event; however, an event like this does raise some biosafety concerns. In the past, disease outbreaks associated with petting zoos have involved exotic (e.g., bears) as well as domestic animals. The National Association of State Public Health Veterinarians (NASPHV) has published a guidance paper on measures to prevent disease associated with animals in public settings: http://www.nasphv.org/Documents/AnimalsInPublicSettings.pdf especially pages 9-12.

Sponsors of petting zoos should review this document and follow these specified actions:

􀂃The animals must be handled in such a way as to avoid animal bites.

􀂃Animals must be caged or controlled when not under the direct supervision of the owner.

􀂃Animal waste must be disposed of promptly and in accordance with local regulations.

􀂃Adequate food and potable water must be available for the animals.

􀂃Have a first aid kit at the event.

􀂃Domestic animals only - NO EXOTIC ANIMALS.
􀂃The Animal Exhibit Safety sign should be posted in the exhibit area of your event: http://www.nasphv.org/Documents/AnimalExhibitsSafety2007.pdf
􀂃Design the venue with safety in mind by having designated animal areas, non-animal areas, and transition areas as described in the Compendium of Measures to Prevent Disease Associated with Animals in Public Settings, 2007.

􀂃Do not permit animals, except service animals, in non-animal areas.

􀂃Assign trained staff to monitor animal contact areas. Exclude food and beverages, toys, pacifiers, spill-proof cups, and baby bottles and prohibit smoking.

􀂃Keep the animal areas clean and disinfected to the extent possible and limit visitor contact with manure and animal bedding.

􀂃Allow feeding of animals only if contact with animals can be controlled (e.g. over a barrier).

􀂃Do not use animal areas for public (non-animal) activities.

􀂃Prohibit consumption of unpasteurized products (e.g. milk products and juices).

􀂃Provide simple instructions in multiple formats that are age- and language-appropriate.

􀂃Warn visitors about the risks for disease and injury.

􀂃Advise visitors to closely supervise children and to be aware that objects such as clothing, shoes, and stroller wheels can become soiled and serve as a source of germs after leaving an animal area.

􀂃Make visitors aware that young children, older adults, pregnant women, persons who are mentally impaired or immunocompromised are at increased risk for illness.

Liability: Liability for a petting zoo event is covered by the Iowa Code, Chapter 673 for domesticated animals listed in this section of the Code. Dogs, cats and some other pets are not provided liability coverage by Chapter 673. If your event includes domesticated animals listed in Chapter 673 (such as a bovine, swine, sheep, goat, domesticated deer, llama, poultry, mule, jenny, donkey, or hinny) it is very important to post these signs near your event as specified in the Iowa Code:
The location of the sign may be near or on a stable, corral, or arena owned or controlled by the domesticated animal professional. The sign must be clearly visible to a participant. This section does not require a sign to be posted on a domesticated animal or a vehicle powered by a domesticated animal. The notice shall appear in black letters a minimum of one inch high and in the following form:
WARNING
UNDER IOWA LAW, A DOMESTICATED ANIMAL PROFESSIONAL IS NOT LIABLE FOR DAMAGES SUFFERED BY, AN INJURY TO, OR THE DEATH OF A PARTICIPANT RESULTING FROM THE INHERENT RISKS OF DOMESTICATED ANIMAL ACTIVITIES, PURSUANT TO IOWA CODE CHAPTER 673. YOU ARE ASSUMING INHERENT RISKS OF PARTICIPATING IN THIS DOMESTICATED ANIMAL ACTIVITY.
Hand Wash: Hand-washing is the single most important prevention step for reducing disease transmission. Hand-washing facilities should be provided at the exit of animal facilities. The use of running water and soap is the best prevention measure; however alcohol-based hand-sanitizers may be used if soap and water cannot be made available. Hand sanitizers are less effective if hands are visibly soiled, and may not be effective against some disease agents. A means of washing hands must be established. Water sources must allow the user to wash hands freely without continuously depressing the spigot or tilting the container. A bucket to collect wastewater must be below the hand washing container. Hand soap and disposable paper towels, or alcohol-based hand-sanitizers must be on-site at all times during the event. Hands must be wiped dry with paper or disposable towels (no cloth towels are allowed). This applies to soap and water hand-wash stations and does not apply if alcohol-based hand sanitizer is used.

Petting zoo sponsors must:

􀂃Design transition areas for entering and exiting animal areas with appropriate signs or other forms of notification regarding risks for and location of hand-washing facilities.

􀂃Maintain hand-washing stations that are accessible to children and require hand washing upon exiting animal areas.

􀂃Post signs encouraging patrons to wash their hands after contacting animals.

􀂃Provide adequate hand washing facilities at the site.

􀂃Notify visitors that eating and drinking or placing things in their mouths should not occur after leaving the animal area until after their hands are washed.

􀂃Direct visitors to wash their hands and assist children with hand washing following contact with animals or visiting an animal area.

Signs directing patrons to hand-washing facilities are important. Below are links to signs that you may download for use at your event:

􀂃A reminder to wash your hands: “If you pet it, don’t forget it, wash your hands” (Iowa State University Extension) http://www.extension.iastate.edu/Publications/N3491.pdf.

􀂃Explanation of how to “Wash Your Hands” (Center for Food Security and Public Health) http://www.cfsph.iastate.edu/BRM/resources/stationary/WashHandsSignFullMarch2005.pdf.
Educational handouts regarding animal diseases are available at the Center for Food Security and Public Health Web site http://www.cfsph.iastate.edu/FastFacts/default.htm These materials may help educate club members as well as provide information concerning biosecurity and zoonotic disease prevention to share with the attendees at the petting zoo event.

PAGE
6

