

FOR

Microorganisms/Cell Cultures/GMO's
 Invertebrates
 Vertebrate Lab Animals
 Plants
 Zoo Animals

Ministry for Primary Industries
 Manatū Ahu Matua

AUTHORITY TO MOVE UNCLEARED BIOSECURITY RISK GOODS

Authorised under section 25 of the Biosecurity Act 1993 for the movement of uncleared risk goods held in facilities approved to the following MPI /EPA facility standards:

- Standard for Facilities for Microorganisms and Cell Cultures: 2007a (154.03.02)
- Standard for Transitional & Containment Facilities for Invertebrates (154.02.08)
- Standard for Containment Facilities for Vertebrate Laboratory Animals (154.03.03)
- Standard for Containment Facilities for Plants: 2007 (155.04.09)
- Standard for Containment Facilities for Zoo Animals (154.03.04)

****The goods being moved are subject to all conditions specified in the original Permit to Import. Ensure you are aware of these****

Uncleared Biosecurity Risk Goods

Description & Quantity of Goods ² :	
Applicable BACC Number(s):	
Applicable MPI Permit to Import Number(s):	
Applicable HSNO Approval Number(s):	
Single or Multiple Movement ⁴ :	

Movement Details

Proposed Date of Movement:		To be completed by	
Proposed Method of Transport & Management of Biosecurity Risks:			

Sending Facility

Applicant Name:		Department (if applicable):	
Email or Fax:		Phone Number:	
Facility Name:		MPI Reg ⁿ . Number:	
Facility Operator:		Relevant Facility Standard:	
Facility to be Charged:		Purchase Order # (if available):	
Authorised Signatory Name ³ :		Date:	
Signature:			

Receiving Facility

Receiving Persons Name:		Department (if applicable):	
Email or Fax:		Phone Number:	
Facility Name:		MPI Regn. Number:	
Facility Operator:		Facility standard approved to	

Declaration: I agree to receive the uncleared risk goods named in this authorisation and comply with the regulatory requirements in accordance with this authorisation and the relevant facility standard. (Not required for export)

Receiving facility Authorised Signatory Name³:

Date:

Signature:

Conditions

- A. A copy of this form & the applicable HSNO approval controls must accompany the goods during movement.
- B. The goods being moved are subject to all conditions specified in the original Permit to Import and relevant HSNO approval⁵.
- C. The method of transport must ensure the containment of the risk good(s) in accordance with Section 8 of AS/NZS 2243:3:2002, & the IATA Dangerous Goods Regulations/Live Animal Regulations, where applicable).
- D. Packages/consignments must be labelled with senders and receivers contact details and the nature of the contents.
- E. Packages/consignments of goods that have been moved under this authorisation must only be opened within the receiving facility.

MPI USE ONLY	Your Application is APPROVED / NOT APPROVED	Movement Authority #:
	Inspector Name: Signature: _____ Date: _____	Specialist Adviser Name: Signature: _____ Date: _____

Email this completed & signed form to containmenttransfers@mpi.govt.nz or your primary MPI Inspector

Important Information

1. All applicable parts of the form must be completed.
2. Sufficient information must be provided to describe the nature and quantity of the organisms being moved, including scientific name and, where applicable, individual identifier, gender, number of vials/containers etc.
3. 'Authorised Signatories' are persons that have been authorised by the facility operator to sign movement request authorities, and have been approved as such by MPI. Authorisation must be in writing, have been accepted as such by MPI, and recorded in the facility documentation prior to receipt of movement authority requests.
4. This form may be used for one-off (single) movements or multiple movements of the named uncleared risk goods. It is not necessary to name the number of multiple movements that may occur.
5. In order to inform the receiving facility of the conditions specified in the original Permit to Import, a copy of the conditions should accompany the consignment or sent to the receiving facility separately. It is the responsibility of the Operator of the receiving facility to ensure that the risk goods being received are held subject to the conditions specified in the original Permit to Import.
6. No movement of risk goods must be initiated prior to receiving MPI approval.
7. All conditions of the authorisation must be complied with. Compliance will be subject to verification by MPI.
8. Failure to comply with this authorisation, or any part(s) of it, is an offence under section 154(N)(6) of the Biosecurity Act 1993 and may be subject to penalties under that Act.

Additional Conditions