

DOD INSTRUCTION 3216.01

USE OF ANIMALS IN DOD CONDUCTED AND SUPPORTED
RESEARCH AND TRAINING

Originating Component: Office of the Under Secretary of Defense for Research and Engineering

Effective: March 20, 2019

Releasability: Cleared for public release. Available on the Directives Division Website

at https://www.esd.whs.mil/DD/.

Reissues and Cancels: DoD Instruction 3216.01, “Use of Animals in DoD Programs,” September

13, 2010, as amended

Approved by: Michael D. Griffin, Under Secretary of Defense for Research and

Engineering

Purpose: In accordance with the authority in DoD Directive (DoDD) 5134.01 and the July 13, 2018
Deputy Secretary of Defense Memorandum, this issuance, establishes policy and assign responsibilities
for the use of animals in DoD conducted and supported research and training.

DoDI 3216.01, March 20, 2019

TABLE OF CONTENTS 2

TABLE OF CONTENTS

SECTION 1: GENERAL ISSUANCE INFORMATION .. 3

1.1. Applicability. .. 3
1.2. Policy. ... 3

SECTION 2: RESPONSIBILITIES ... 5
2.1. Under Secretary of Defense for Research and Engineering (USD(R&E)). 5
2.2. ASD(HA). ... 6
2.3. Chief of the National Guard Bureau. .. 6
2.4. Director, Defense Health Agency (DHA). .. 6
2.5. OSD and DoD Component Heads. ... 6

SECTION 3: PROCEDURES .. 9
3.1. DoD-Conducted RDT&E and Training. ... 9

a. Acquisition of Animals. ... 9
b. Accreditation by AAALAC International. ... 9
c. IACUC Membership. ... 10
d. IACUC Approval and Oversight. .. 10
e. Program Review and Facility Inspection. .. 11
f. Component Oversight Office Approval and Oversight. ... 11
g. USDA Inspection Reports.. 12
h. Site Visit... 12
i. Notifications to the DoD Component. .. 12

3.2. DoD-Supported, But Not Conducted, RDT&E and Training. .. 12
a. Clause in Contracts and Agreements. .. 12
b. USDA Registration. ... 12
c. Accreditation by AAALAC International. ... 12
d. IACUC Approval and Oversight. .. 12
e. Component Oversight Office Approval and Oversight. .. 13
f. Acquisition of Animals. .. 13
g. USDA Inspection Reports.. 14
h. Site Visit... 14
i. Notifications to the DoD Component. .. 14

3.3. Education and Training. .. 15
3.4. Research Misconduct. ... 15
3.5. Record Keeping. ... 16

GLOSSARY ... 17
G.1. Acronyms. .. 17
G.2. Definitions. ... 17

REFERENCES .. 21

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 3

SECTION 1: GENERAL ISSUANCE INFORMATION

1.1. APPLICABILITY.

a. This issuance applies to:

(1) OSD, the Military Departments, the Office of the Chairman of the Joint Chiefs of
Staff and the Joint Staff, the Combatant Commands, the Office of the Inspector General of the
Department of Defense, the Defense Agencies, the DoD Field Activities, and all other
organizational entities within the DoD (referred to collectively in this issuance as the “DoD
Components”).

(2) Research, development, test and evaluation (RDT&E), or training that is conducted
or supported both within the continental United States and outside of the continental United
States.

(3) Animals as defined in the Glossary.

b. This issuance does not apply to:

(1) Animals used strictly for ceremonial or recreational purposes and working animals,
such as military working dogs. However, if ceremonial, recreational, or working animals are
also used to conduct RDT&E or training this issuance applies.

(2) Animals, such as, but not limited to: livestock or poultry used or intended for use as
food or fiber, or livestock or poultry used or intended for use for improving animal nutrition,
breeding, management, or production efficiency, or for improving the quality of food or fiber.

(3) Animals used in disease surveillance or in field studies, as defined in the Glossary.

(4) Activities performed as part of environment, safety, and occupational health
programs in accordance with DoDD 4715.1E, or as part of pest management programs in
accordance with DoD Instruction (DoDI) 4150.07. Animal use in these activities should comply
with the relevant guidance in Armed Forces Pest Management Board Technical Guides 3, 38,
and 41.

1.2. POLICY. It is DoD policy that:

a. RDT&E or training conducted or supported by the DoD will comply with applicable
federal and DoD policies and guidance that provide national standards for the acquisition,
transportation, housing, control, maintenance, handling, treatment, care, welfare, use, and final
disposition of animals. This includes the statutes, policies, and guidance applicable to this
issuance listed in the References and referred to collectively in this issuance as “Animal Use
Authorities.” Where differences in standards exist, apply the standard that most stringently
protects the health and welfare of the animals in question.

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 4

b. Activities subject to this issuance that are conducted by the DoD in foreign countries will
comply with the requirements in Paragraph 1.2.a. and the requirements of the host nation.

c. Activities subject to this issuance that are supported by the DoD in foreign countries will
comply with applicable DoD policies, adhere to host nation laws and regulations, and ensure
animal welfare standards comparable to those in the United States.

d. Alternative methods to animal use will be considered and used whenever possible to attain
the objectives of RDT&E or training if such methods produce scientifically or educationally
valid or equivalent results.

e. Procedures will cause the least pain or distress to the minimum number of animals and be
consistent with the scientific or training needs.

f. Animals used in RDT&E or training will have non-terminal disposition (e.g., adoption,
retirement, inter-agency transfer) whenever possible.

g. The purchase or use of live dogs or cats for the purpose of training in surgical or other
medical treatment of wounds produced by any type of weapon(s) is prohibited in accordance
with Section 8019 of Public Law 101-511. The purchase or use of nonhuman primates or marine
mammals for the purpose of training in surgical or other medical treatment of wounds produced
by any type of weapon(s) is also prohibited.

h. In accordance with Section 718 of Public Law 115-232, medical simulation technology
will be used to the maximum extent practicable, before the use of live tissue training to train
medical professionals and combat medics of the DoD, except as provided by Paragraph 1.2.i.

i. The use of live tissue training within DoD may be used as determined necessary by the
medical chain of command.

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 5

SECTION 2: RESPONSIBILITIES

2.1. UNDER SECRETARY OF DEFENSE FOR RESEARCH AND ENGINEERING
(USD(R&E)). The USD(R&E):

a. Is the DoD point of contact for all matters related to DoD compliance with this issuance,
and will act as the principal DoD liaison with agencies outside the DoD on matters pertaining to
animal care and use for RDT&E and training.

b. Provides guidance and policy necessary to implement this issuance, after consulting with
the Assistant Secretary of Defense for Health Affairs (ASD(HA)), for matters affecting medical
training.

c. Provides guidance and policy necessary to implement this issuance, after consulting with
the Director, Defense Health Agency, for matters affecting animal health and welfare in
accordance with Paragraph 2.4.b.

d. Exercises the responsibilities and authorities of the Secretary of Defense identified in
Section 2143(c) of Title 7, United States Code (U.S.C.) for:

(1) Ensuring corrective action is taken on significant deficiencies of DoD research
facilities.

(2) Granting exceptions to procedures or requirements in this issuance based upon an
appropriate justification from an OSD or DoD Component head and consistent with law.

e. Establishes a process to oversee implementation of the respective DoD Component animal
use management plans (CAUMPs) and compliance with this issuance.

f. Establishes policies and procedures to facilitate efficient management for the humane care
and use of animals in DoD conducted and supported RDT&E and training.

g. Maintains and updates the:

(1) DoD Standard Animal Use Protocol Format available at
https://www.acq.osd.mil/rd/hptb/programs/regulatory/doc_animal/references/au-
DoD_Standard_Animal_Use_Protocol.pdf.

(2) DoD (DD) Form 2856, “DoD Semiannual Program Review/Facility Inspection
Checklist” available at
https://www.esd.whs.mil/Portals/54/Documents/DD/forms/dd/dd2856.pdf.

h. Designates a DoD representative to the Interagency Coordinating Committee on the
Validation of Alternative Methods, pursuant to Public Law 106-545.

i. Establishes a working group on animal use in DoD programs to:

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 6

(1) Act as the central advisory committee for the DoD on all matters regarding the care
and use of animals for RDT&E and training.

(2) Ensure the DoD has a continued focus on refining, reducing, and replacing animal
use in RDT&E and training.

j. Maintains a list of vendors approved by OSD and each DoD Component for every training
plan. Establish a process for communicating this throughout the components.

2.2. ASD(HA). Under the authority, direction, and control of the Under Secretary of Defense
for Personnel and Readiness, the ASD(HA) advises the USD(R&E) on matters related to the
necessity and appropriate educational use of animals to teach medical or surgical care for
humans and the suitability of animal replacements.

2.3. CHIEF OF THE NATIONAL GUARD BUREAU. In addition to the responsibilities in
Paragraph 2.5, the Chief of the National Guard Bureau serves as the:

a. Principal advisor to the Secretary of Defense, through the Chairman of the Joint Chiefs of
Staff, on matters involving non-federalized National Guard and has the specific responsibility to
address matters relating to the Army National Guard, the Army National Guard of the United
States, and the Air National Guard of the United States.

b. Channel of communications between the other DoD Components and the Adjutants
General of the States for matters pertaining to National Guard personnel, training, and resources,
including when animals are used for RDT&E and training.

2.4. DIRECTOR, DEFENSE HEALTH AGENCY (DHA). Under the authority, direction,
and control of the Under Secretary of Defense for Personnel and Readiness, and in addition to
the responsibilities in Paragraph 2.5, the Director, DHA:

a. In consultation with DoD Components that have an animal use program, develops and
issues supporting guidance for this issuance.

b. Designates a DoD veterinarian board certified in laboratory animal medicine to serve as a
consultant to the ASD(HA) and to USD(R&E) for veterinary technical and professional matters
related to this issuance.

2.5. OSD AND DOD COMPONENT HEADS. The OSD and DoD Component heads that use
or directly support the use of animals covered by this issuance, excluding USD(R&E), will:

a. Oversee development of the CAUMP and obtain its approval from USD(R&E). The
CAUMP:

(1) Designates an individual, referred to in this issuance as the component’s “responsible
official,” to serve as the sole authority for implementing and overseeing the CAUMP. The

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 7

responsible official must be a single, senior official at the general officer/flag officer, Senior
Executive Service, or equivalent level, or higher. Further delegations of authority and
responsibility for the oversight of the use of animals for specific purposes (e.g., research versus
training) will be designated in writing and detailed in the CAUMP.

(2) Contains implementing policies and procedures to ensure compliance with this
issuance and any other supplementing or implementing issuances.

(3) Incorporates the procedures in Section 3.

(4) Integrates applicable federal policy and guidance that provides national standards for
the acquisition, transportation, housing, control, maintenance, handling, treatment, care, welfare,
use, and final disposition of animals. This includes the Animal Use Authorities and other
applicable federal policies and guidance.

b. Establish and oversee implementation of component policies and procedures for animal
use. Component policies may be more restrictive than the requirements in this issuance, but they
may not be less restrictive. They will include policies and procedures:

(1) For component oversight office administrative review of DoD conducted and
supported RDT&E, training in accordance with Paragraphs 3.1. and 3.2., and allegations of
noncompliance or misconduct in accordance with Paragraph 3.4.

(2) For component oversight office supervision of the inspections of the institutions’
animal care and use program review, including the institutions’ facility inspection. This should
ensure that the program reviews are appropriately conducted and corrective action is taken in a
timely manner in accordance with Paragraphs 3.1. and 3.2.

(3) That support the assignment of responsibilities when performing RDT&E and
training in collaboration with another DoD Component, to include establishing written
agreements for tasks such as single Institutional Animal Care and Use Committee (IACUC)
approval, single component oversight office administrative reviews and inspections in
accordance with Paragraph 3.1., or single oversight of extramural RDT&E and training in
accordance with Paragraph 3.2.

(4) To evaluate and approve, or withhold approval of, animal care and use programs for
component supported training in order to establish an approved list of vendors to provide
component supported training, if applicable.

(5) To provide education and training for implementation, management, and oversight of
this issuance in accordance with Paragraph 3.3.

c. Coordinate and cooperate in the transfer of government owned nonhuman primates within
the DoD and with other governmental agencies to maximize conservation and proper utilization.

d. Provide members to intra- and interagency committees when requested by the
USD(R&E).

DoDI 3216.01, March 20, 2019

SECTION 1: GENERAL ISSUANCE INFORMATION 8

e. Notify the USD(R&E) within 5 business days of any of the following:

(1) Significant deficiencies.

(2) Noncompliance with this issuance that results in animal pain, distress, or death for
any reason.

(3) Change in an institution’s Association for the Assessment and Accreditation of
Laboratory Animal Care, International (AAALAC) accreditation status.

(4) Reports of adverse events to outside agencies.

(5) Socially sensitive matters.

f. Maintain all component waivers, exemptions, exceptions, or other deviations from
requirements granted in accordance with this issuance.

g. Maintain all records identified in this issuance or required by the Animal Use Authorities
for at least 3 years beyond the expiration or closure date of the approved RDT&E or training
activity in accordance with Paragraph 3.5.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 9

SECTION 3: PROCEDURES

3.1. DOD-CONDUCTED RDT&E AND TRAINING.

a. Acquisition of Animals.

(1) When purchasing animals covered by this issuance within the United States, the DoD
Components will ensure that the animals are obtained legally from suppliers licensed by the
United States Department of Agriculture (USDA) in accordance with:

(a) Sections 2133-2134 of Title 7, U.S.C.

(b) Parts 1-4 of Title 9, Code of Federal Regulations (CFR).

(c) Policy 8 in the USDA Animal Care Policy Manual.

(2) When a United States supplier claims it meets an exemption criterion in Title 7,
U.S.C.; Parts 1-4 of Title 9, CFR; or Policy 8 in the USDA Animal Care Policy Manual:

(a) A DoD veterinarian designated by the DoD Component will conduct a program
review that includes a facility inspection to confirm that the supplier cares for the animals
according to accepted U.S. industry standards or practices and meets the exemption criterion.

(b) If the supplier is accredited by AAALAC International, the component may
waive the requirement for on-site inspection. This waiver does not preclude the component from
conducting an inspection at any time.

(3) When conducting RDT&E or training outside of the United States and using foreign
suppliers, the DoD Component will:

(a) Require a program review that includes a facility inspection, as well as a DoD
veterinarian who will conduct the review to confirm the animals are provided humane care and
treatment and that the supplier is in compliance with their host nation laws and regulations.

(b) At its discretion, waive the requirement for on-site inspection if the supplier is
accredited by AAALAC International. This waiver does not preclude the component from
conducting an inspection at any time.

(4) When capturing animals from the wild for the purposes of RDT&E or training, DoD
institutions will ensure they have all required capture and use permits before acquisition.

b. Accreditation by AAALAC International. All DoD institutions maintaining animals
for RDT&E or training will attain and maintain AAALAC International accreditation.
Exemptions to this requirement will be requested by the component’s responsible official and
granted as the USD(R&E) determines appropriate.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 10

c. IACUC Membership. The IACUCs of DoD institutions will:

(1) Consist of committee members who are appointed by the most senior leader
(commander, president, chief executive officer) of the institute or the institutional official he or
she delegates this responsibility to.

(2) Consist of committee members who are federal employees or individuals covered by
Sections 3371-3376 of Title 5, U.S.C. In accordance with Section 3109 of Title 5, U.S.C.,
IACUCs may consult with subject matter experts who are not members of the committee. These
subject matter experts may not vote.

(3) Have at least five members with various backgrounds to promote complete and
accurate review of RDT&E or training activities commonly conducted by the institution. An
individual member may fulfill more than one role on the IACUC.

(4) Have one member serve as the Chair of the committee.

(5) Have at least one member who is a doctor of veterinary medicine with training or
experience in laboratory animal science and medicine and who has direct or delegated authority
and responsibility for RDT&E or training activities involving animals at the institution.

(6) Have at least one member who represents the general community interest and is not a
present or former laboratory animal user, is not affiliated with the institution, and is not an
immediate family member of a person who is affiliated with the institution. DoD IACUCs
should designate an alternate member(s) for the nonaffiliated member to facilitate community
representation in the IACUC’s activities.

(7) Have at least one member whose interests, training, and education are in a
nonscientific area.

(8) Have no more than three primary voting members from the same administrative unit
of the institution. If an institution’s administrative units are unclear, a final determination will be
made by the DoD Component oversight office.

(9) Have a quorum when official business requiring full committee is conducted.

d. IACUC Approval and Oversight.

(1) An IACUC constituted in accordance with Paragraph 3.1.c. must approve all RDT&E
and training before the activity in question can begin.

(2) DoD Components will submit all proposed RDT&E and training to the IACUC using
the DoD Standard Animal Use Protocol Format or in a pre-approved alternative format with
comparable detail approved by the USD(R&E). When the DoD Standard Animal Use Protocol
Format is used, additions to, but not subtractions from, the DoD Standard Animal Use Protocol
Format do not require pre-approval.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 11

(3) A veterinarian, with direct or delegated authority and responsibility for the animals,
will oversee the animals being used during the RDT&E or training as described either in the
protocol approved by the IACUC or as described in IACUC policy.

(4) The IACUC must review and approve all modifications to an IACUC-approved
protocol before modification implementation.

(5) The IACUC must review all its approved RDT&E and training at least annually.

(6) The IACUC will perform a de novo review at least every 3 years on all RDT&E and
training approved by the IACUC.

e. Program Review and Facility Inspection. All DoD institutions using or housing
animals for RDT&E or training will conduct a program review, including a facility inspection, at
least once every 6 months. The program review and facility inspection must be documented
using DD Form 2856 or in an alternative format with comparable detail pre-approved by the
USD(R&E). A majority of the institution’s IACUC members will sign the report to the
institutional official, and the report will include a statement indicating the presence or absence of
minority opinions.

f. Component Oversight Office Approval and Oversight.

(1) The component oversight office must conduct an administrative review of all
RDT&E requiring the use of nonhuman primates, dogs, cats, or marine mammals, and all
training using animals to teach human medical or surgical care.

(a) This review must be approved by a DoD veterinarian trained or experienced in
laboratory animal medicine and science to ensure conformance with all applicable regulations,
policies, and standards of veterinary care before any such use of animals can begin.

(b) To facilitate the review and approval process and preclude redundancy of effort,
the components may establish a process for administrative reciprocity in their CAUMPs.

(c) Component oversight offices without an appropriately trained DoD veterinarian
can use another component’s DoD veterinarian to perform this function, provided an
organizational agreement is in place that establishes compliant processes and procedures.

(2) When an IACUC approves a major modification to an approved protocol that was
administratively reviewed by the component oversight office as required in Paragraph 3.1.f.(1),
the component oversight office must review and approve the changes to the IACUC approved
protocol before they can be implemented unless the component oversight office has reviewed
and approved IACUC policies and procedures for exceptions.

(3) The component oversight office will regularly review reports of the institutional
program review conducted by the IACUC required by Paragraph 3.1.e. to ensure that corrective
actions are completed in a timely manner.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 12

g. USDA Inspection Reports. The DoD research facility will submit Animal and Plant
Health Inspection Service Form 7023 (Annual Report of Research Facility) to the USDA as
required and in accordance with Parts 1-4 of Title 9, CFR.

h. Site Visit. The component oversight office should conduct a compliance inspection at
each DoD facility every 3 years or prior to the facility’s AAALAC international site visit.

i. Notifications to the DoD Component. Institutions will notify their DoD Component
oversight office of any significant deficiencies, noncompliance with this issuance, change in
AAALAC international accreditation status, reports of adverse events, and socially sensitive
matters in a manner that is consistent with the CAUMP and current policies. The component
oversight office will notify the USD(R&E) within 5 business days of any of the following:

(a) Significant deficiencies.

(b) Noncompliance with this issuance that results in animal pain, distress, or death
for any reason.

(c) Change in an institution’s AAALAC international accreditation status.

(d) Reports of adverse events to outside agencies.

(e) Socially sensitive matters.

3.2. DOD-SUPPORTED, BUT NOT CONDUCTED, RDT&E AND TRAINING.

a. Clause in Contracts and Agreements. All contracts for DoD supported RDT&E or
training must contain Defense Federal Acquisition Regulations Supplement (DFARS) clause
252.235-7002. Agreements not subject to the DFARS (e.g., grants, cooperative research, and
development agreements) must contain language equivalent to that in DFARS 252.235-7002.

b. USDA Registration. Non-federal institutions conducting DoD supported RDT&E or
training in the United States must be registered with the USDA, unless otherwise exempt from
this requirement by meeting the conditions in Title 7, U.S.C., and Title 9, CFR for the duration
of the activity.

c. Accreditation by AAALAC International. For all training to teach human medical or
surgical care using live animals, institutions will attain and maintain AAALAC international
accreditation.

d. IACUC Approval and Oversight.

(1) The performing institution’s IACUC must approve DoD-supported RDT&E and
training involving animals in accordance with Title 7, U.S.C., before the activity begins.

(2) A veterinarian with direct or delegated authority and responsibility from the
performing institution for the animals will oversee the animals being used during the RDT&E or

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 13

training as described either in the protocol approved by the IACUC or as described in IACUC
policy.

(3) The IACUC must review and approve all modifications to an IACUC-approved
protocol before that protocol can be implemented.

(4) The IACUC must review, at least annually, all RDT&E and training that it approved
in accordance with Parts 1-4 of Title 9, CFR.

e. Component Oversight Office Approval and Oversight.

(1) The component oversight office must conduct an administrative review of all DoD
supported RDT&E involving animals and training to teach human medical or surgical care
involving animals.

(a) This review must be approved by a DoD veterinarian trained or experienced in
laboratory animal medicine and science to ensure conformance with all applicable regulations,
policies, and standards of veterinary care before animal work can begin.

(b) To facilitate the review and approval process and preclude redundancy of effort,
the components may establish a process for administrative reciprocity in their CAUMPs.

(c) Component oversight offices without an appropriately trained veterinarian can
request that another component’s veterinarian perform this function, provided an organizational
agreement is in place that establishes compliant processes and procedures.

(d) Although non-DoD institutions are not required to use the DoD Standard Animal
Use Protocol Format, documents submitted to the component oversight office will provide all
pertinent information and level of detail regarding animal care contained in the DoD Standard
Animal Use Protocol Format.

(2) When an IACUC approves a major modification to an approved protocol that was
administratively reviewed by the component oversight office as required in Paragraph 3.2.e.(1),
the component oversight office must review and approve the changes to the IACUC approved
protocol before they can be implemented, unless the component oversight office has reviewed
and approved IACUC policies and procedures for exceptions.

f. Acquisition of Animals.

(1) Extramural RDT&E and Training Conducted in the United States. The performing
institution will include in the documents submitted to the DoD Component for review a
statement that the animals are legally obtained from suppliers licensed by the USDA in
accordance with Sections 2133-2134 of Title 7, U.S.C., unless the supplier claims to meet the
exemption criteria in Title 7, U.S.C.; Parts 1-4 of Title 9, CFR; or Policy 8 in the USDA Animal
Care Policy Manual. When a supplier claims to meet the exemption criteria, the institution
performing the work will convey the claim of exemption to the DoD component that is
supporting the performing institution’s RDT&E or training involved.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 14

(2) Extramural RDT&E and Training Outside of the United States. The performing
institution will include in the documents submitted to the DoD Component for review a
statement that the animals are legally obtained from suppliers in accordance with national policy.

(3) Wild Animals. When capturing animals from the wild for the purpose of the DoD
supported RDT&E or training, the performing institution will include in the documents
submitted to the DoD Component for review all required capture and use permits.

g. USDA Inspection Reports. As part of the DoD approval process, the DoD Component
will also review the most recent USDA inspection reports, unless the institution is exempt from
inspection by meeting the criteria in Title 7, U.S.C., and Title 9, CFR. The inspection reports
must be reviewed annually for the duration of the activity.

h. Site Visit.

(1) For all RDT&E using dogs, cats, nonhuman primates, or marine mammals, and for
all training using live animals, the DoD supported institution must pass an onsite compliance
inspection conducted by a DoD veterinarian to ensure that the animal care program meets the
standards in Title 7, U.S.C.; Parts 1-4 of Title 9, CFR; and the National Research Council’s
Guide for the Care and Use of Laboratory Animals. These inspections may be extended to
include DoD-supported RDT&E involving any species. At its discretion, the component may
also conduct site inspections for DoD-supported RDT&E regardless of animal species. The
initial and any subsequent onsite inspections will be performed at the discretion of the
component as long as animals are being used. For efficiency, a component may rely on the
inspection of another component provided there are established policies or agreements between
the components.

(2) If an institution is accredited by AAALAC international or meets comparable
standards for the duration of the RDT&E or training agreement, the DoD Component may waive
the requirement for onsite inspection. This waiver does not preclude the component from
conducting an inspection at any time.

i. Notifications to the DoD Component.

(1) When a DoD supported institution is notified by the USDA that it is under
investigation, the institution will notify the supporting DoD Component within 5 business days.
An institution with AAALAC international accreditation will notify the component within 5
business days of a change in status of AAALAC international accreditation. Upon either of these
notifications and when the issues are relevant to a DoD supported activity, a DoD veterinarian
will perform a site inspection for cause as soon as practicable, ideally within 30 days of the
notification.

(2) Site inspections for cause will evaluate and ensure the adequacy of animal care and
use in DoD supported programs, and provide recommendations to the component about:

(a) Allowing continued DoD support of the RDT&E or training.

(b) Suspending the RDT&E or training until necessary changes have been made.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 15

(c) Terminating the RDT&E or training.

(3) The DoD supported institution must notify the component oversight office in
accordance with Paragraph 3.2.e.(2) when the IACUC approves a major modification to the
protocol or approves IACUC policies that affect major modifications to protocols, and when the
IACUC conducts its continuing review.

(4) The component will require the DoD supported institution to inform the component
oversight office, in a timely manner, of any significant deficiencies, noncompliance with this
issuance, and reports of adverse events regarding DoD-supported RDT&E or training. The
component oversight office will notify the USD(R&E) within 5 business days of any of the
following:

(a) Significant deficiencies.

(b) Noncompliance with this issuance that results in animal pain, distress, or death
for any reason.

(c) Change in an institution’s AAALAC international accreditation status.

(d) Reports of adverse events to outside agencies.

(e) Socially-sensitive matters.

3.3. EDUCATION AND TRAINING. The DoD Components will ensure that all DoD
personnel involved in the conduct, review, or approval of RDT&E and training involving
animals, including the non-affiliated members of the DoD IACUCs, receive initial and ongoing
education and training.

a. Training and education will integrate federal policy and guidance that provides national
standards for the acquisition, transportation, housing, control, maintenance, handling, treatment,
care, welfare, use, and final disposition of animals.

b. Both initial and ongoing education and training will be commensurate with the duties and
responsibilities of the DoD personnel.

c. All training and education of DoD personnel will be documented.

d. Certification by professional organizations is encouraged for all personnel involved in the
care and use of animals in RDT&E or training.

3.4. RESEARCH MISCONDUCT. The DoD Components will comply with the requirements
for reviewing allegations of misconduct in accordance with DoDI 3210.7.

DoDI 3216.01, March 20, 2019

SECTION 3: PROCEDURES 16

3.5. RECORD KEEPING.

a. Records of approved RDT&E and training activity will be retained if they are:

(1) Records from DoD conducted or supported RDT&E and training that are created by
the government and institution conducting the work.

(2) All records regarding component waivers, exemptions, and extensions, and all
component requests for exceptions, waivers, exemptions, and extensions submitted to the
USD(R&E) for action.

b. For complete recordkeeping guidance and instruction, the DoD Components will consult
their respective records disposition schedules.

c. Records that document extramural compliance or noncompliance with this issuance will
be made accessible for inspection and copying by authorized representatives of the DoD at
reasonable times and in a reasonable manner as determined by the supporting DoD Component.

DoDI 3216.01, March 20, 2019

GLOSSARY 17

GLOSSARY

G.1. ACRONYMS.

AAALAC Association for Assessment and Accreditation of Laboratory Animal
Care

ASD(HA) Assistant Secretary of Defense for Health Affairs

CAUMP component animal use management plan

DFARS Defense Federal Acquisition Regulation Supplement
DHA Defense Health Agency
DoDD DoD directive
DoDI DoD instruction

IACUC Institutional Animal Care and Use Committee

RDT&E research, development, test, and evaluation

U.S.C. United States Code
USDA United States Department of Agriculture
USD(R&E) Under Secretary of Defense for Research and Engineering

G.2. DEFINITIONS. Unless otherwise noted, these terms and their definitions are for the
purpose of this issuance.

administrative review of an RDT&E or training protocol. A review of documents related to
animal use for RDT&E or training by a component oversight office that is overseen by a
component-level veterinarian. This review is not intended to be another IACUC review. The
purpose of this review is to ensure that the institution performing the RDT&E or training has met
the requirements in all applicable regulations and policies and meets acceptable standards of
animal care and welfare.

adverse event. An incident that leads to unintended and substantial injury or illness, unrelieved
pain or distress, or death of an animal.

alternatives. Alternatives to animal use are characterized by “the three R’s”: replacement,
reduction, and refinement. Investigators may replace animals with less complex (sentient)
models or use non-animal methods. Reduction refers to the use of fewer animals. Existing
procedures may be refined so that animals are subjected to less pain and distress.

animal. Any living or dead vertebrate animal, including birds, cold blooded animals, rats of the
genus rattus and mice of the genus mus. With respect to avians and other egg laying vertebrate
species, their offspring are considered animals only after hatching. With respect to fish and

DoDI 3216.01, March 20, 2019

GLOSSARY 18

amphibians, their larval offspring are considered animals. Title 7, U.S.C., governs most species
of vertebrate animals; this issuance governs all species of vertebrate animals.

For the purposes of this definition, “dead” is defined as animals killed for the direct purpose
of conducting RDT&E or training. However, it does not include dead animals or parts of dead
animals purchased at grocery stores or slaughterhouses.

component oversight office. The office(s) identified in the CAUMP as having the
responsibility to conduct the headquarters-level administrative review of RDT&E and training.

de novo review. A complete review of each previously IACUC approved, ongoing activity at
least every 3 years, performed by the IACUC. The same assessment criteria that IACUCs use to
conduct a new protocol submission must be adhered to because it is very likely that the science
has evolved, that the current protocol may include multiple amendments that have been approved
over the 3-year period, and that the IACUC may have new policies or a revised protocol
application form that asks new questions that need to be addressed.

disease surveillance. A systematic collection, analysis, and interpretation of health data of an
animal or animals for the purpose of monitoring the presence of a condition in an individual
animal or an animal population. Disease surveillance in animals is not governed by Title 7,
U.S.C., or this issuance unless the animal is harmed for the purpose of collecting data.

DoD-conducted RDT&E or training. RDT&E or training conducted by DoD personnel. DoD-
conducted RDT&E or training is also referred to as “intramural” RDT&E or training. The
intramural RDT&E or training may be performed in collaboration with a non-DoD institution or
supported by a non-DoD institution (also referred to as an “extramural institution”).

DoD-supported RDT&E or training. The provision of DoD funding, animals, facilities,
equipment, or any other resources to an institution other than the DoD that are needed to conduct
the RDT&E or training. DoD-supported RDT&E or training is also referred to as “extramural”
RDT&E or training.

extramural RDT&E or training. RDT&E or training that is conducted by an institution that is
not part of the DoD.

field study. An investigation conducted on free-living wild animals in their natural habitat. A
field study excludes any investigation that involves an invasive procedure, harms, or materially
alters the behavior of the animal under study. A field study is not governed by Title 7, U.S.C., or
this issuance.

harm. Any procedure that causes lasting physical, behavioral, psychological deficits or damage,
or exposes an animal to potentially perilous situations (e.g., releasing a nocturnal animal during
daylight hours).

IACUC. A board that is charged with evaluating an institution’s care, treatment, housing, and
use of animals, and with assuring compliance with Title 7, U.S.C., and this issuance.

DoDI 3216.01, March 20, 2019

GLOSSARY 19

institution. An entity that may be a DoD Component or a non DoD public or private entity that
is engaged in RDT&E or training involving the use of animals.

institutional official. The institutional official is, or is appointed by, the institution’s most
senior leader (commander, president, chief executive officer) and can legally commit the
institution to comply with federal requirements for animal care and use. The institution involved
may be a DoD Component or a non DoD public or private entity.

major modification. A major amendment or significant change to an approved protocol as
determined by the IACUC performing the review.

marine mammal. Animals belonging to the class mammalia and whose primary habitat is the
sea or ocean (e.g., cetaceans and pinnipeds).

minority opinion. A belief or judgment that represents the view of less than one-half of the
whole group.

non-affiliated IACUC member. An individual who represents general community interests in
the proper care and use of animals, is not a current or former laboratory animal user, is not
affiliated with the institution, and is not an immediate family member of a person who is
affiliated with the institution.

noncompliance. An activity not in accordance with this issuance and its references.

nonhuman primate. Any nonhuman member of the order primata, including prosimians,
monkeys, and apes.

quorum. A quorum is obtained when a majority of the voting members of the IACUC are
present.

RDT&E. Refers to a series of four broad categories of activities beginning with the exploration
of a concept and ending with the determination that a product is suitable for its intended use.
RDT&E is not defined by appropriation type, budget activity, the DoD institution supporting or
conducting the work, the type of extramural institution conducting the work, the program title,
the security classification, or other limiting criteria when animals are used for one of these
activities. The four categories of activity are:

research. A systematic investigation of a scientific question employing a hypothesis,
structured methodology, and controlled study design (e.g., a manipulation of variables, an
assessment of differences in outcome due to variables) for the purpose of contributing to the
generalized body of knowledge.

development. A systematic investigation, structured methodology, or controlled study
designed for the purpose of further refining the product and demonstrating its intended use.

test. A systematic analysis of the product to ensure that it meets its intended goals.

evaluation. An analysis of the product’s suitability and readiness to be produced and fielded.

DoDI 3216.01, March 20, 2019

GLOSSARY 20

responsible official. The general officer/flag officer, Senior Executive Service, or equivalent
level individual within a component who has sole authority and responsibility for implementing
and overseeing the component’s animal use management plan.

significant deficiency. A deficiency that, in the judgement of the IACUC and the institutional
official, is or may be a threat to the health or safety of animals.

training. An activity with the goal of imparting knowledge, skills, and competencies to a
human. Training is covered by this issuance when using animals:

To conduct training in support of RDT&E;

To teach medical or surgical care for humans;

To teach veterinary procedures when the training may cause pain or distress to the animal
and is not part of a necessary medical procedure.

veterinarian. A person who has graduated from a veterinary school accredited by the American
Veterinary Medical Association’s Council on Education, has a certificate issued by the American
Veterinary Medical Association’s Education Commission for Foreign Veterinary Graduates, or
has a certificate issued by the American Association of Veterinary State Boards Program for the
Assessment of Veterinary Education Equivalence, is licensed, and has received training or
experience in the species being used.

weapon. A device (e.g., a club, knife, gun, or directed energy) used to injure, defeat, or destroy.

wound. An injury or damage usually restricted to those caused by physical means with
disruption of normal continuity of the body’s structures.

DoDI 3216.01, March 20, 2019

REFERENCES 21

REFERENCES

Animal Use Authorities

Use of the most current version of the following is appropriate.

American Veterinary Medical Association, “Guidelines for the Euthanasia of Animals,” 2013

Edition
Code of Federal Regulations, Title 50, Parts 10-14, 16, 23, and 216-226
Code of Federal Regulations, Title 9, Parts 1-4, and 313
DoD Directive 6025.21E, “Medical Research for Prevention, Mitigation, and Treatment of Blast

Injuries,” July 5, 2006
DoD Directive 6400.04E, “DoD Veterinary Public and Animal Health Services,” June 27, 2013,

as amended
Federation of Animal Science Societies, “Guide for the Care and Use of Agricultural Animals in

Research and Teaching,” January 2010
Interagency Research Animal Committee, “U.S. Government Principles for the Utilization and

Care of Vertebrate Animals Used in Testing, Research, and Training,” 1985
National Institutes of Health, Office of Laboratory Animal Welfare, “Public Health Service

Policy on Humane Care and Use of Laboratory Animals,” March 16, 2015
National Research Council, “Guide for the Care and Use of Laboratory Animals, 8th edition”

National Academies Press, 2011
United States Code, Title 7, Chapter 48, Sections 1901-1907, and Sections 2131-2159
United States Code, Title 16, Sections 1361-1423 and 1531-1544
United States Code, Title 18, Section 42
United States Department of Agriculture Animal Care Policy Manual

Other References

Armed Forces Pest Management Board Technical Guide No. 3, “Feral Animal Risk Mitigation in
Operational Areas,” January 2017

Armed Forces Pest Management Board Technical Guide No. 38, “Protecting Meal, Ready-to-Eat
Rations (MREs) and Other Subsistence During Storage,” December 2016

Armed Forces Pest Management Board Technical Guide No. 41, “Protection From Rodent-
Borne Diseases,” December 2013

Defense Federal Acquisition Regulation Supplement, Clause 252.235-7002, “Animal Welfare,”
and Clause 237.175, “Training that uses live vertebrate animals,” current edition, December
2014

Deputy Secretary of Defense Memorandum, “Establishment of the Office of the Under Secretary
of Defense for Research and Engineering and the Office of the Under Secretary of Defense
for Acquisition and sustainment,” July 13, 2018

DoDI 3216.01, March 20, 2019

REFERENCES 22

DoD 7000.14-R, DoD Financial Management Regulation, Volume 1-16, Under Secretary of
Defense (Comptroller)

DoD Directive 4715.1E, “Environment, Safety, and Occupational Health (ESOH),” March 19,
2005

DoD Directive 5134.01, “Under Secretary of Defense for Acquisition, Technology, and Logistics
(USD(AT&L)),” December 9, 2005, as amended

DoD Instruction 3210.7, “Research Integrity and Misconduct,” May 14, 2004
DoD Instruction 4150.07, “DoD Pest Management Program,” May 29, 2005, as amended
Public Law 101-511, Section 8019, “The Department of Defense Appropriations Act, 1991,”

November 5, 1990
Public Law 106-545, “ICCVAM Authorization Act of 2000,” December 19, 2000
Public Law 115-232, section 718, “John S. McCain National Defense Authorization Act for

Fiscal Year 2019,” August 8, 2018
United States Code, Title 5

	Section 1: General Issuance Information
	1.1. Applicability.
	1.2. Policy.

	Section 2: Responsibilities
	2.1. Under Secretary of Defense for Research and Engineering (USD(R&E)).
	2.2. ASD(HA).
	2.3. Chief of the National Guard Bureau.
	2.4. Director, Defense Health Agency (DHA).
	2.5. OSD and DoD Component Heads.

	Section 3: Procedures
	3.1. DoD-Conducted RDT&E and Training.
	a. Acquisition of Animals.
	b. Accreditation by AAALAC International.
	c. IACUC Membership.
	d. IACUC Approval and Oversight.
	e. Program Review and Facility Inspection.
	f. Component Oversight Office Approval and Oversight.
	g. USDA Inspection Reports.
	h. Site Visit.
	i. Notifications to the DoD Component.

	3.2. DoD-Supported, But Not Conducted, RDT&E and Training.
	a. Clause in Contracts and Agreements.
	b. USDA Registration.
	c. Accreditation by AAALAC International.
	d. IACUC Approval and Oversight.
	e. Component Oversight Office Approval and Oversight.
	f. Acquisition of Animals.
	(1) Extramural RDT&E and Training Conducted in the United States.
	(2) Extramural RDT&E and Training Outside of the United States.
	(3) Wild Animals.

	g. USDA Inspection Reports.
	h. Site Visit.
	i. Notifications to the DoD Component.

	3.3. Education and Training.
	3.4. Research Misconduct.
	3.5. Record Keeping.

	Glossary
	G.1. Acronyms.
	G.2. Definitions.

	References

