
[image: image1.jpg]

ANIMALS (SCIENTIFIC PROCEDURES) ACT 1986
PERSONAL Licence Application Form (Notes)

Please read the notes below carefully before completing the application form.

It is an offence under the Animals (Scientific Procedures) Act 1986 knowingly or recklessly to provide false or misleading information in support of this application or to disclose to another, otherwise than for the purpose of discharging functions under the Act, information derived from it which has been given in confidence.

Under the Act, no one may carry out a regulated procedure on a protected animal unless the procedure is authorised by the Secretary of State.

YOU MAY NOT BEGIN A PROCEDURE COMING WITHIN THE SCOPE OF THE ACT UNTIL YOU HAVE OBTAINED A PERSONAL LICENCE FROM THE SECRETARY OF STATE. YOUR PERSONAL LICENCE MAY ONLY BE USED IN CONJUNCTION WITH A VALID PROJECT LICENCE. Scientific procedures other than those which cause pain, suffering, distress or lasting harm to protected animals do not require the authority of a licence.

NOTES ON THE COMPLETION OF THE PERSONAL LICENCE APPLICATION FORM

Before completing the form you will need to refer to the Home Office Guidance on the operation of the Animals (Scientific Procedures) Act 1986 which explains the provisions of the Act and the purpose of the controls imposed by the Secretary of State. Paragraphs 28-36 are of particular relevance.

PART 1 - To be completed by the personal licence applicant. PLEASE COMPLETE AND SUBMIT QUESTIONS 13-15 IN DUPLICATE. (They will become part of your personal licence, and it is necessary for us to have two copies so that we can return one to you as part of the licence).

Question 2
This information is required so that we may associate this application with any previous records.

Question 5
No one under 18 may hold a licence. Please give day, month and year of birth in that order. This information is required so that we may associate this application with any previous records and correctly identify the person.

Question 7
You should list your degree(s) or equivalent qualification(s). If you are not a graduate, give full details of your educational qualifications: applicants should normally possess the equivalent of at least five GCE 'O' levels, or have received appropriate formal vocational training.

Question 9

Applicants for personal licences after 1 April 1994 will be required to have successfully completed an accredited training programme comprising the subjects described in Modules 1 to 3 and also those in Module 4 where appropriate to the techniques included in the licence application. Very limited exemptions from these requirements may be considered by the Home Office (see below).

The training requirements of former personal licensees who are applying for reinstatement of their licences will be determined by many factors including previous formal training and length of time away from use of animals in procedures. In general, anyone applying for a licence more than 5 years after relinquishing the previous licence should expect to undergo the full training programme. Where less than 5 years has elapsed the training requirements should be discussed with the Inspector.

Personal licensees seeking extension of authority from minor surgical procedures to major surgical procedures will be expected to complete Module 4 of the programme before application for such amendment.

Personal licensees seeking significant amendments to the species authorised on the licence which involve additional skills (eg extension from rodents to dogs or to farm animals) will be expected to undergo additional practical training as provided by the relevant parts of Modules 2, 3 and/or 4 before application for such amendment.

Exemption from all training requirements will be considered only for those persons with formal training in laboratory animal science, for example holders of the Certificate or Diploma in Laboratory Animal Science of the Royal College of Veterinary Surgeons, the MSc in Laboratory Animal Science of the University of London or the Associateship or Fellowship of the Institute of Animal Technology.

Completion of Module 1 only will be considered:

- for applicants for personal licences valid only for practical work on a microsurgery training course, the licence to be surrendered immediately upon completion of the course. The contents of this Module may be incorporated into the microsurgery training course itself;

- for veterinary surgeons with practical experience of the relevant species;

- for animal technicians highly experienced with the relevant species;

- for holders of qualifications in laboratory science from outside the UK. They will be expected to complete Module 1 to ensure familiarity with UK law.

Completion of Modules 1 and 2 only will be considered:

- for applicants for very limited species and techniques (eg one species, oral dosing only);

- for undergraduates who will be under close supervision and with limited authorities; the contents of these Modules may be integrated into the undergraduate course;

- for experienced overseas researchers.

Completion of Modules 1 and 3 only will be considered:

- for applicants with extensive experience of the relevant species.

MODULE 1 - Elements
1. Historical background

Legislation and attitudes to animals and animal welfare in the United Kingdom.

2. An introduction to ethical aspects of the use of animals in scientific procedures.

3. The Animals (Scientific Procedures) Act 1986

The Certificate of Designation

The Project Licence

The Personal Licence

Schedule 1

Schedule 2

Home Office Guidance on the Operation of the Animals (Scientific Procedures) Act 1986.

(ISBN 0 10 218290-6 from HMSO).

Home Office Code of Practice for the Housing and Care of Animals used in Scientific Procedures.

(ISBN 0 10 2107890 from HMSO).

Other codes of Practice and Guidelines

4. Other relevant legislation

MODULE 2 - Elements
1. Recognition of wellbeing, pain, suffering or distress in the relevant species.

2. Handling and restraint of the relevant species.

3. Humane methods of killing appropriate to the relevant species.

4. Local procedures

Security

Administration

Supply of animals

Disposal of animals.

5. Personal Health and Safety.

MODULE 3 - Elements
1. Biology and husbandry of the relevant species.

2. Common diseases and recognition in the relevant species.

3. Health monitoring and disease prevention or control

General principles

Principles of gnotobiology

Local practices and procedures.

4. Introduction to anaesthesia and analgesia in the relevant species.

5. Conduct of minor procedures in the relevant species

Common methods of dosing

Common methods of sampling

Minor procedures not requiring sedation, analgesia or general anaesthesia

Other minor procedures involving sedation, analgesia or brief general anaesthesia.

MODULE 4 - Elements
1. Surgical anaesthesia and analgesia in the relevant species.

2. Conduct of surgical procedures

Principles of surgery

Common surgical procedures

Post-surgical care and monitoring.

Questions 10 and 11
Many licensees will be subject to a condition of supervision by a personal licence holder who has held a licence (including a licence under the 1876 Act) for at least one year and who works closely with them. A condition of supervision will apply to you if you have not previously held a licence, and will normally apply to you if you come from outside the UK and have not lived in this country for the past five years. A condition of supervision may also be imposed or reimposed if you subsequently seek authority for techniques other than those for which you are now applying. The majority of new licensees will be placed under supervision in order to ensure the attainment of competence, but in the case of experienced scientists from abroad, the purpose of supervision is to enable them to be given guidance about the requirements of the Act.

A supervision condition will normally remain in force for a year unless it is lifted before that time on the supervisor's application. The Secretary of State will lift the condition when he is satisfied that the licensee has attained a sufficient level of competence to perform without supervision the techniques for which he has authority or, in the case of experienced scientists from abroad, when they have become familiar with working in accordance with the requirements of the Act. While the supervision condition remains in force, the level of supervision is a matter for the supervisor, in consultation with the inspector if necessary. At first the supervisor may need to watch and advise a licensee or group of licensees throughout the performance of a technique or procedure. Later on, when the supervisor is satisfied with the licensee's technical proficiency he may reduce the level of supervision to monitoring and discussing his work. Finally he may ask the Secretary of State to lift the supervision condition altogether. Undergraduate licensees will remain under supervision until they have completed their degree course.

The purpose of supervision is to ensure the competence and reliability of new personal licensees and the protection of the animals they use. Regardless of whether or not they are under a supervision condition, all personal licensees who are not also holders of a project licence should look to the project licence holder or his deputy for guidance about the way in which techniques and procedures forming part of the project are to be carried out. The project licence holder has a general responsibility to ensure that personal licensees working on his project carry out their work properly and humanely and keep within the terms of the project licence.

Undergraduate student licensees should nominate supervisors who will hold a personal licence and will be named in the conditions attached to the licence. Other licensees may normally be supervised by the heads of the departments or equivalent in which they work, or senior licensees acting as their deputies. The licence condition in these circumstances will not normally name the supervisor, but a supervised licensee should at all times know who is acting as his supervisor.

You are reminded that the imposition of a supervision condition will not lessen your individual responsibility to comply with the provisions of the Act and the terms and conditions of your licence.
Question 12
A licence will normally be granted for an indefinite period but will be subject to review at periods not exceeding five years. Licences for undergraduate students are subject to annual review. If you only require a licence for a specific period, please say so.

Question 13
The Secretary of State wishes to ensure that applicants are granted authority for techniques appropriate to the type of work they intend to perform. If, therefore, you are not simultaneously submitting a project licence application, you should whenever possible specify the projects on which you will be working. Even if the project on which you intend to work has not yet been granted a project licence, please give details of the project. The Secretary of State has discretion to limit the work you do to specific projects. In most cases he will specify the projects on which new licensees may work initially (for up to six months); thereafter except for undergraduate students they are free to move to other licensed projects, provided they have appropriate personal licence authority for the work they wish to perform. Project licence holders have the responsibility of holding a list of personal licensees working on their projects.

Question 14
The Act requires procedures to be performed at places designated by the Secretary of State unless, exceptionally, their natures requires them to be performed elsewhere. Permission will have to be obtained under both the personal and project licences. You should therefore list all places at which you intend to perform procedures, drawing attention as necessary to the possibility that you may need to work at a non-designated place. If you propose to carry out work at an undesignated location, you should describe the location as accurately as possible. If after your licence has been issued you wish to work at a place not specified on it, the licence will require amendment.

Question 15
(a) A technique is a technical act or omission eg dosing, bleeding or laparotomy. Please number and list each technique with a succinct description. For the administration of substances (including anaesthetics) or removal of body fluids, each method and route should be specified. More complex techniques and those requiring a surgical approach such as the administration of substances enterally, parenterally (administration into the brain or eye in this way must be specified) or by external application (application to the eye must be specified) and withdrawal of body fluids (withdrawal from the heart, orbital structure or related structures, or brain must be specified), must be noted separately. (N.B. Killing for a scientific or experimental purpose at a designated establishment is a regulated procedure unless an appropriate method from Schedule 1 of the Act is used. Techniques involved in such killing must therefore be listed).

If you intend to use any unusual techniques or novel or complex surgery, please describe them on a separate sheet-additionally a diagram may be helpful. (Such techniques will require separate justification in a project licence).

Please use the code 'S' to indicate surgical techniques and 'NS' to indicate non-surgical techniques.

(b) The kinds of animal should be listed as follows:

MAMMALS

mice

rats

guinea-pigs

hamster

gerbil

other rodents (indicate species)

rabbits

cats

dogs:

beagles

greyhound

other types

ferrets

other carnivores (indicate species)

equidae:

horse

donkeys

crossbreds

pigs

goats

sheep

cattle

other ungulates (indicate species)

primates:

prosimians

new world monkeys:

marmoset, tamarin, squirrel monkey, owl monkey, spider monkey

other new world monkeys

old world monkeys:

macaques (rhesus, cynomolgus), baboons

other old world monkeys:

apes, gibbons, great apes

other mammals (indicate species)

BIRDS (indicate genus)

REPTILES (indicate genus)

AMPHIBIANS (indicate genus)

FISH (indicate genus or other convenient grouping)

Sub-paragraph (b) Embryonic, larval and foetal forms are protected by the Act. In the case of mammals, birds and reptiles, from halfway through the gestation or incubation period for the species; in the case of fish and amphibians, from the time at which they become capable of independent feeding. Procedures which begin before these points but continue, or have consequences continuing beyond them, require the authority, of a licence. Please state, 'embryonic', 'foetal' or 'larval' if you are using these forms.

(c) 1) Certain techniques may involve the use of anaesthesia in some kinds of animal but not in others, please make this clear.

2) A personal licence is required to anaesthetise or decerebrate an animal for subsequent scientific use.

3) Also for all warm and cold-blooded vertebrates, full anaesthesia is required for decerebration or other transactions of the neuraxis (with or without destruction of rostral tissues) - but an exemption from this requirement may be considered for certain cold-blooded vertebrates for applicants showing sufficient competence and experience.

4) Please use these codes to describe the anaesthetic status and use of a neuromuscular blocking agent.

AA No anaesthesia when the technique is applied.

AB Anaesthesia when the technique is applied but with subsequent recovery.

AC Anaesthesia when technique is applied without subsequent recovery.

AD Use of neuromuscular relaxants.

5) Please distinguish between local, general and regional anaesthesia.

6) If general anaesthesia is required for the technique, but will be provided by another licensee, please indicate.

7) Enter as many of the above codes for each technique as are appropriate.

Question 16
The purpose of this question is to identify applicants who intend to delegate tasks not requiring technical knowledge to an assistant who is not a personal licensee, as you may not delegate subordinate duties unless your licence conditions authorise you to do so. Chapter 6, Sections 6.22-6.27 of the Home Office Guidance of the operation of the new legislation lists the work which the Secretary of State is willing to allow to be done by such assistants in suitable cases, and then only if he has permitted it in the personal licence.

Questions 18 and 22
Any application which is unsigned or undated will be returned to you.

PART II - To be completed by the sponsor

Questions 19-22
A sponsor for the applicant is required:

 (i) to certify the competence of applicants who have not previously held a licence under this Act or the Cruelty to Animals Act 1876 and (if necessary)

 (ii) to certify the applicant's familiarity with and understanding of the terms and conditions on which he may hold a licence if he has not been resident in the United Kingdom for the past five years

and

(iii) to certify the applicant's understanding of English and of the terms and conditions on which he may hold a licence if the applicant does not have English as a native language.

The sponsor will normally be a senior scientist in the department or section in which the applicant for a personal licence will carry out work licensed under the 1986 Act, and will always himself hold a personal licence.

A sponsor will be required in most cases given at (i)-(iii) above, but the Secretary of State has power to waive the requirements for a sponsor in exceptional circumstances.

All applicants are required to familiarise themselves with their responsibilities as licensees as much as possible in advance of applying for a licence. The duty to comply with the law is theirs, not the sponsor's. The Secretary of State merely seeks the sponsor's assurance, where necessary, that the applicant is competent, of suitable character and understands his duty under the law. Please note that an applicant's proficiency may be demonstrated on dead animals but an unlicensed person is not permitted to demonstrate proficiency on live animals.

Home Office

ASPD (Mail Point B20)
4th Floor Seacole Building

2 Marsham Street
London

SW1P 4DF
December 1994

