
[bookmark: _GoBack][image:]VETERINARY SERVICES
vetexport@elsenburg.com
tel. +27 21 808 5400
Private Bag X1, Elsenburg, 7607
www.elsenburg.com

MOVEMENT CERTIFICATE FOR PROCESSED MEAT PRODUCTS FROM THE WESTERN CAPE TO ANOTHER PROVIINCE IN SOUTH AFRICA INTENDED FOR EXPORT TO SWAZILAND

RESPONSIBLE VETERINARY ADMINISTRATION: Department of Agriculture, Private Bag X 138, Pretoria, 0001.
ISSUING VETERINARY AUTHORITY: Western Cape Department of Agriculture, Private Bag X1, Elsenburg, 7607
INTERNAL TRANSFER CERTIFICATE NUMBER: 			

DESCRIPTION
1.	Identification of Products:
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	NET WEIGHT
	
	
	

2.	Origin of Products:
1. Name and Address of Consignor (RSA): 		

1. Name, ZA number and address of Production Establishment: 		

			

3.	Destination of Products:
	3.1	Name and address of Consignee: 		

				

4. Transport Details:
4.1 Mode of transport and registration: 	

4.2	Seal number (if applicable) 	
	
HEALTH ATTESTATION

The undersigned veterinarian certifies that the meat products described in section A above comply with the following:

Were manufactures from fresh meat or meat products derived from animals born and raised in the country of origin and were slaughtered at an establishment in the country of origin which is approved by the supreme veterinary authority for export purposes OR were legally imported into South Africa from approved export establishments.

The area of origin is officially / historically free from BSE and Scrapie OR the product does not contain any material of bovine, ovine or caprine origin.

Consignment has been inspected at loading or at least 48hrs before export and unconditionally passed fit for human consumption;

Has been processed, packaged, stored and transported under hygienic conditions.

In the case of the product containing poultry meat, either the country of origin OR province OR compartmental area is officially free from Highly Pathogenic Avian Influenza OR has been subject to a process to ensure the inactivation of the HPAI virus.

The processing of products was undertaken under adequate hygienic conditions which preclude contamination of raw materials and finished products and subjected to efficient and adequate monitoring procedures to ensure maintenance of microbiological and hygiene standards as well as efficiency of treatment. Where appropriate health marking and identification of products are applied.

The said products, their wrapping or packaging, bear a mark identifying the source as approved establishments.

Signature of Official Veterinarian			Stamp:			
Name in print:
Designation: STATE VETERINARIAN

Page 1 of 2

Page 2 of 2

image1.jpeg
Western Cape
Government

Agriculture

