 SEQ CHAPTER \h \r 1
 Cape Breton University

Animal Use Protocol
ANIMAL CARE COMMITTEE

Schedule 3 – FIELD STUDY

CCAC Guidelines on the Care and Use of Wildlife (2003) is available on-line at:

http://www.ccac.ca/english/gui_pol/GUFRAME.HTM (scroll down a bit) and can be printed out as a pdf file (69 pages). This reference contains large amounts of information on handling, restraint methods (both physical and chemical) and medical/surgical procedures pertinent to wild species. All sections of the form below expand as necessary. Unused sections may be deleted.

	Animal Capture

	Will this study involve capturing of wild animals?
	yes [] no []

	If NO, skip to next section. If any field procedures are intended to test or alter animal behaviour, complete and attach Schedule 7.

	If YES, provide details of the pursuit, capture, housing, handling and restraint procedures that will be used. Include explanations of the appropriateness of these procedures.

	

	If traps are to be used, specify type of trap, potential of injury from the trap, and monitoring frequency.

	

	Indicate what will be done to minimize stress due to capture, handling or other experimental procedures. Specify the provisions for recovery, treatment or euthanasia of injuring animals.

	

	For collections of killed animals, what method of killing will be used? (eg. details on killing by collecting gear or method of euthanasia)

	

	Wild Animals in Captivity

	Will wild animals be held in captivity? If NO, skip to next section.
	yes [] no []

	If YES, complete the following for each species:

	Species
	Method and Duration of Transport
	Duration in Captivity
	Location of Housing
	Special

Housing Instructions
	Special Feeding Instructions

	
	
	
	
	
	

	Wild animals carry a natural parasite/pathogen load normally kept in check by their immune system. Capture stress can cause these to go from subclinical to clinical. There is also a risk of wild animals acquiring infections from resident animals in the facility, or of their transmitting an infection to resident animals in the facility. Isolation of wild animals from resident animals is an important consideration.

	Describe any special handling instructions that will be necessary. If the animals are hazardous or carry a significant risk of zoonotic disease, please complete and attach Schedule 6.

	

	Are predator-prey relationships being studied, or are they required for maintenance of the species being studied, such as snakes?
	yes [] no []

	If YES, how will distress to the prey be minimized?

	

	Identification or Tracking of Wild Animals

	Will means of identification or radiotelemetry devices be implanted or attached to animals? If NO, skip to next section.
	yes [] no []

	If YES, complete the table below:

	Type of Mark, Tag or Band
	Location & Means of Attachment
	Type of Telemetry Device
	Location & Means of Attachment

	
	
	
	

	If surgery is required to implant a radiotelemetry device or tag, fill out and attach Schedule 10.

	Will it be necessary to replace tags, bands, etc. to allow for growth of the animal, or to replace attachments that fail (eg. due to battery exhaustion)? If so, please describe how such provisions will be accomplished.

	

	Release of Captured Wild Animals

	Will captured wild animals be returned to the wild?

If NO, skip to next section.
	yes [] no []

	If YES, will they be released at or near the capture site?
	yes [] no []

	For animals released at or near the capture site, indicate what measures will be taken to maximize the likelihood of survival of the released animals and to assure that they will not have a deleterious effect on the wild population (e.g., by introduction of pathogens from captive animals or by disrupting territorial or dominance structures of the wild population).

	

	For animals released at other locations, give details and indicate anticipated effects that the release may have on both the transplanted animals and the recipient populations and communities.

	

	Specify the locations at which these studies will occur.

	

	List all permits that have been applied for and/or received.

Note: It is the responsibility of the investigator to obtain all necessary permits for work with wild animals. Copies of these permits must be forwarded to the Chair of the CBU ACC for attachment to this protocol when they are obtained. No study will commence without the appropriate permits.

	

	What are the likely effects of withdrawal of the numbers of animals proposed on the donor population and the ecosystem of which it is a part?

	

	If applicable, indicate how carcasses will be disposed of.

	

PLEASE NOTE:- Renewal of Field Studies

The following will be asked of you at the renewal of this Animal Use Protocol.

Please provide a summary of all results pertaining to the procedures used as follows:

1.
morbidity and mortality of all species used in the study i.e. in capture, transportation and refinement(s) made to prevent this.

2.
If applicable, the number of accidental non-target species catches and refinement(s) made to prevent this.

Please be prepared to provide this information.
