

DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS
SCOTTISH GOVERNMENT
WELSH GOVERNMENT
DEPARTMENT OF AGRICULTURE, ENVIRONMENT AND RURAL AFFAIRS
- NORTHERN IRELAND

No:

EXPORT OF CHICKEN HATCHING EGGS TO INDONESIA

HEALTH CERTIFICATE

EXPORTING COUNTRY: UNITED KINGDOM

FOR COMPLETION BY: OFFICIAL VETERINARIAN

I. Number and identification of the hatching eggs

Number	Identification	Breed

II. Origin of the hatching eggs

a) Name and address of exporter:

b) Address(es) of premises of origin:

III. Destination of the hatching eggs

a) Name and address of consignee in Indonesia:

b) Means of transportation:

IV. Health Information

I, the undersigned official veterinarian, certify that the hatching eggs described above meet the following requirements:

a) The United Kingdom, where the flocks of origin are located is officially free from **notifiable avian influenza (NAI)** according to the criteria of the OIE;

