
PLUIMVEE

Jaarrapportage
2022

2

Uitgave:
Royal GD - Tweede halfjaar 2022

Telefoon 088 20 25 500
info@gddiergezondheid.nl
www.gddiergezondheid.nl

Ontwerp:
Onis creatieve communicatie

Opmaak:
Drukkerij Ovimex

De resultaten in deze publicatie mogen
niet zonder schriftelijke toestemming
van de auteurs of de leden van de
Begeleidingscommissie Monitoring
Diergezondheid Pluimvee verwerkt of
gebruikt worden (bijvoorbeeld in
weten schappelijk onderzoek), tenzij
sprake is van citatie. Op citaties is
auteursrecht van toepassing.

t

3

Inhoud

 1 Inleiding 4

 2 Leeswijzer 6

 3 Samenvatting en diergezondheidsbarometer 10

 4 De preventie en de bestrijding van besmettelijke dierziekten
volgens de GWWD/Wet Dieren en verplichte monitoringsprogramma’s 17

 4.1 Verplichte monitoringsprogramma’s bestrijdingsplichtige ziekten bij pluimvee (AI en NCD) 13
 4.2 Overige verplichte monitoringsprogramma’s: salmonella en mycoplasma 37

 5 Trends 54

 5.1 Trends in zoönosen 55
 5.2 Trends in CRA/VMP-meldingen (algemeen) 56
 5.3 Trends in secties pluimvee (algemeen) 61
 5.4 Trends in contacten met de Veekijker Pluimvee (algemeen) 63
 5.5 Trends in maagdarmaandoeningen (digestie-apparaat) 65
 5.6 Trends in respiratoire aandoeningen 72
 5.7 Trends in locomotie-aandoeningen (bewegingsapparaat) 94
 5.8 Trends in eersteweeksproblemen 102
 5.9 Trends in productieproblemen/verhoogde uitval/overige problemen 102
 5.10 Stand van zaken monitoringsprojecten/monitoringspilots 117

 6 Onverwachte en nieuwe bevindingen 118

 7 Overzicht antibioticumgevoeligheden van pluimveepathogenen 128

 Bijlage I t/m XI 136

 Colofon 168

4

1 Inleiding
Voor u ligt de jaarrapportage ‘Monitoring Diergezondheid Pluimvee’ van 2022. Royal GD vervult een centrale rol in de
monitoring van de gezondheid van pluimvee in Nederland. Deze monitoring is ingericht om de sector en de overheid
te voorzien van relevante informatie over diergezondheid, zoönosen en voedselveiligheid. De Europese Unie (EU)
bepaalt voor een belangrijk deel wat lidstaten minimaal moeten doen om dierziekten te voorkomen en te bestrijden.

De Europese regels zijn vastgelegd in de Verordening (EU) 2016/429, hierna de Animal Health Regulation (AHR)
genoemd. Deze verordening werd op 21 april 2021 van toepassing. De AHR schrijft voor dat de bevoegde autoriteit
bewaking verricht voor het opsporen van de aanwezigheid van de aangewezen ziekten en relevante nieuwe ziekten.
Hiervoor dient een systematiek te worden opgezet voor het inwinnen, vergelijken en analyseren van relevante
informatie over de ziektesituatie in een lidstaat. Met de basismonitoring van diergezondheid, zoals die op initiatief
van het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) en de veehouderijsectoren is ingericht, beschikt
Nederland al over een goed werkend systeem om aan deze wettelijke eis te voldoen. De basismonitoring wordt sinds
21 april 2021 als wettelijke taak uitgevoerd door GD.

De belangen zijn vertaald in onderstaande drie doelstellingen voor de activiteiten binnen de basismonitoring, met
de nieuwe AHR als basis.

• Het opsporen van uitbraken van aangewezen dierziekten die niet endemisch in Nederland voorkomen
 De diergezondheidsmonitoring biedt een breed vangnet waarmee ook aangewezen ziekten (door de EU of

nationaal) worden opgespoord. Meermaals zijn gevallen gevonden van aangewezen ziekten, zoals de uitbraak van
blauwtong in 2006 en meerdere gevallen van aviaire influenza.

• Het opsporen van nog onbekende aandoeningen
 Een voorbeeld hiervan is binnen de pluimveegezondheidszorg de opkomst van Enterococcus cecorum bij

vleeskuikens, maar ook de ontdekking van een (wereldwijd) nieuwe nefropathogene IB-variant in 2004, IB-D388,
die zich allereerst als ziekte uitte bij jonge kuikens en later leidde tot ernstige productieproblemen bij leg- en
vermeerderingspluimvee in de vorm van schijnleggers.

• Zicht houden op trends en ontwikkelingen in diergezondheid in Nederland
 Het gaat hier ten eerste om het volgen van de ontwikkelingen met betrekking tot aangewezen dierziekten, die in

Nederland endemisch voorkomen. Dit is de ‘lijst E-ziekten’ (voor lijst E-ziekten bij vogels, zie hoofdstuk 3). Ten
tweede gaat het om het verkrijgen van een ’normaalbeeld’ van diergezondheid, en het signaleren van afwijkingen
in trends.

Het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) en de veehouderijsector, waarbij AVINED optreedt
als sectorvertegenwoordiger, zijn de medefinanciers van de monitoring. GD verzamelt alle relevante informatie,
interpreteert deze en rapporteert hierover per kwartaal aan de Begeleidingscommissie of per direct als de aard of
omvang van de bevinding hierom vraagt. Zo nodig adviseert GD de stakeholders over eventuele vervolgacties.

5

De informatie waarop de monitoringsrapportage Diergezondheid Pluimvee is gebaseerd wordt gedeeltelijk actief
verworven door GD, bijvoorbeeld in de bewaking van AI, de NCD-preventie, Mycoplasma gallisepticum en Salmonella
Gallinarum en Salmonella Pullorum. In andere monitoringsonderdelen komen specialisten van GD in actie, nadat
veehouders en/of hun dierenartsen GD hebben benaderd met een probleem. Daarnaast levert aanvullend onderzoek,
in de vorm van sectie- of laboratoriumonderzoek, een belangrijke bijdrage.

De eigen gegevens worden aangevuld met gegevens van derden zoals de NVWA, KIP, WBVR en WOAH. Ook vervullen
pluimveedierenartsen een waardevolle rol: na een bedrijfsbezoek dat zij afleggen aan kiptypen, eendtypen of
kalkoenen kunnen de dierenartsen koppelbeelden invoeren in de CRA-VMP-database. Voor alle kiptypen en voor
kalkoenen geldt de verplichting dat bedrijfsbezoeken waarbij antibiotica worden verstrekt, geregistreerd moeten
worden (CRA). Voor eenden is de vrijwillige registratie opgestart in 2021. Voor andere pluimveediersoorten (zoals
kwartels, loopvogels, hobbyvogels) geldt de verplichting niet en bestaat geen mogelijkheid voor vrijwillige registratie.

6

2 Leeswijzer
Algemene opmerking
GD verwerft de informatie waarop deze rapportage is gebaseerd deels reactief en deels proactief. Via de reactieve
monitoringsonderdelen (Veekijker en reactieve pathologie, zie verderop in deze Leeswijzer) raadplegen veehouders
of hun dierenartsen, adviseurs en stakeholders GD-specialisten voor een diergezondheidsprobleem. Voor juiste
interpretatie van de gegevens in deze rapportage is het belangrijk rekening te houden met de wijze waarop deze
informatie is verzameld. We benadrukken ten aanzien van de reactieve monitoring dat er geen representatieve
steekproef van de veestapel wordt genomen. De systematiek is erop gericht om zoveel mogelijk bijzondere signalen
te detecteren. GD ontvangt voor het pathologisch onderzoek (reactieve secties) vrijwel uitsluitend diermateriaal van
bedrijven met ziektegerelateerde problemen. Ook de meldingen door practici uit het veld hebben grotendeels
betrekking op bedrijven met, in meer of mindere mate, diergezondheidsproblemen. Bedrijven die weinig of geen
diergezondheidsproblemen hebben, zijn nauwelijks vertegenwoordigd in de resultaten die voortkomen uit de
reactieve monitoring. Deze resultaten geven daarom een goede afspiegeling van de zieke populatie, maar ze kunnen
niet rechtstreeks worden vertaald naar de mate van voorkomen in de totale Nederlandse populatie. Proactieve
monitoringsinstrumenten zijn bijvoorbeeld verplichte monitoringsprogramma’s of proactieve secties
(peildierenartsenprojecten). Met verplichte monitoringsprogramma’s wordt het voorkomen of het effect van
preventieve maatregelen van bepaalde infectieziekten in de pluimveehouderij gemeten. Met proactieve pathologie is
het mogelijk om een completer beeld te krijgen van de algemene gezondheidssituatie en de beschermingsstatus ten
opzichte van specifieke dierziekten in de Nederlandse pluimveehouderij.

De indeling van de rapportage is gelijk aan de doelstellingen zoals door de stakeholders geformuleerd:
• Het opsporen van uitbraken en de effecten van interventies van aangewezen bestrijdingsplichtige dierziekten en

de aanwezigheid van niet-bestrijdingsplichtige, maar wel aangifteplichtige dierziekten (hoofdstuk 4);
• Het opsporen van nog onbekende aandoeningen (hoofdstuk 6);
• Zicht houden op trends en ontwikkelingen in de diergezondheid in Nederland (hoofdstuk 5).

Bij de bevindingen staat onder andere of overheid en bedrijfsleven al voor het uitkomen van deze rapportage zijn
geïnformeerd, hoe de bevindingen worden geïnterpreteerd en hoe met opvallende bevindingen is omgegaan. Voor
een beknopt overzicht en de stand van zaken van de waarnemingen uit de diergezondheidsmonitoring, zie de
diergezondheidsbarometer (hoofdstuk 3).

Het is van belang deze rapportage te interpreteren binnen de context die per type bron kan verschillen. Voor deze
bronnen van informatie zie bijlage I. Voor vragen over deze rapportage kunt u contact opnemen met GD, telefoon
088 20 25 555.

7

Hoe monitoren we diergezondheid?

Reactieve monitoring
Ernstige ziekteuitbraken of ziekte met complexe diagnostiek worden gemonitord door veehouders de mogelijkheid te
bieden om tegen een gesubsidieerd tarief pluimvee of ander gevogelte aan te bieden voor uitgebreid
sectieonderzoek, dit zijn de zogenaamde reguliere secties. Daarnaast kunnen veehouders, adviseurs, dierenartsen en
overige partijen contact opnemen met de Veekijker met vragen waar ze op dat moment tegenaan lopen. In
voorkomende gevallen is daarbij tegen een gesubsidieerd tarief een bedrijfsbezoek van een GD-specialist mogelijk.
Het initiatief om contact op te nemen of in te zenden ligt bij veehouders, dierenartsen of overige partijen. De
reactieve monitoring is bedoeld voor het opsporen van bijzondere, zeldzame of nieuwe aandoeningen.

Proactieve monitoring
De gemiddelde diergezondheidsproblemen waar pluimveedierenartsen mee worden geconfronteerd, zijn vaak niet
ernstig genoeg om contact op te nemen met GD. Er zijn andere gereedschappen nodig om deze
gezondheidsproblemen te monitoren. Deze monitoring vindt plaats door dierenartsen te vragen hun
bedrijfsbezoeken te registreren in CRA en VMP, en door enkele keren per jaar sectiemateriaal van actuele casuïstiek
op te vragen bij geselecteerde praktijken (peildierenartsenpraktijken). Ook de georganiseerde
monitoringsprogramma’s vallen onder de proactieve monitoring. Het initiatief ligt hier dus bij GD of is sectoraal
georganiseerd. Voor een vertaling naar de algemene gezondheidsstatus van de gehele pluimveepopulatie moeten ook
deze data voorzichtig geïnterpreteerd worden, omdat geen bevestigingsregistratie plaatsvindt van koppels zonder
noemenswaardige gezondheidsproblemen.

Opbouw rapportage:

Hoofdstuk 1
Inleiding

Hoofdstuk 2
Leeswijzer

Hoofdstuk 3
In dit hoofdstuk worden de belangrijkste onderwerpen uit de rapportage samengevat weergegeven en wordt de
diergezondheidsbarometer gepresenteerd waarin in een oogopslag de ontwikkelingen kunnen worden beoordeeld.

Hoofdstuk 4
In dit hoofdstuk worden de preventie en de bestrijding van besmettelijke dierziekten volgens de geldende wetgeving
en resultaten van de verplichte monitoringsprogramma’s besproken:

• AI
• NCD
• Zoönotische en niet-zoönotische salmonella’s
• Mycoplasma gallisepticum

8

Hoofdstuk 5
In hoofdstuk 5 worden trends van belangrijke ziekten en aandoeningen bij pluimvee besproken over een periode van
drie jaar. In de eerste paragrafen wordt ingegaan op de zoönosen vlekziekte en chlamydia, daarna worden de in de
proactieve en reactieve monitoring gevonden aandoeningen per orgaansysteem besproken.

De trends zijn ingedeeld in de volgende diagnosegroepen:
• §5.5: digestie
• §5.6: respiratie
• §5.7: locomotie
• §5.8: eersteweeksproblemen
• §5.9: algemene/overige aandoeningen

Elke diagnosegroep-paragraaf is onderverdeeld in de volgende onderwerpen:
• Hoofdpunten trends
• CRA-VMP-data
• Secties - reactief
• Secties - proactief
• Contacten met de GD-Veekijker Pluimvee
• Nadere bespreking van enkele belangrijke aandoeningen (zie tabel 2.1)

Bij de bespreking van belangrijke pluimveeaandoeningen wordt aandacht besteed aan het voorkomen van ziekten die
regelmatig in Nederland voorkomen. Hieronder valt de mate van voorkomen, bijvoorbeeld naar aanleiding van het
aantal EWS-meldingen (Early Warning System) en aanvullende informatie over het voorkomen van bepaalde
subtypen. De aandoeningen die standaard in de rapportages zijn opgenomen staan in tabel 2.1.

Tabel 2.1 Indeling nadere bespreking van enkele belangrijke pluimveeaandoeningen

Nadere bespreking van enkele belangrijke aandoeningen

5.5 Digestie 5.6 Respiratie 5.7 Locomotie 5.8 Eersteweek 5.9 Algemeen/
overig

Histomonosis Coryza Reovirus - Gumboro

Chronische enteritis (CE) en
necrotiserende enteritis
(NE)

Infectieuze laryngotracheïtis
(ILT)

Marek

Mycoplasma synoviae (M.s.) Salmonella
Gallinarum
en S. Pullorum

Infectieuze bronchitis (IB)

Pasteurella multocida

Turkey Rhinotracheïtis (TRT)

Algemeen/overig = verzameling van aandoeningen die niet goed onder andere diagnosegroepen kunnen worden ondergebracht.

Monitoringsprojecten en/of -pilots
Hoofdstuk 5 wordt afgesloten met paragraaf 5.10, waarin samenvattingen worden gegeven van de resultaten van
eventuele lopende of afgeronde monitoringsprojecten en/of -pilots.

9

Genoemde huisvestingstypes in de rapportage
In de rapportage wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije uitloop- en
biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding daadwerkelijk
toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn ontzegd. In het
kader van AI-preventie is sprake geweest van een ophokplicht voor al het pluimvee in de volgende periodes:

• Vanaf 5 oktober 2022 tot moment van schrijven is een landelijke (alle regio’s) ophok- en afschermplicht
ingesteld;

• Voor meest actuele stand van zaken: zie www.rijksoverheid.nl;
• Voor periodes met ophokplicht voor 5 oktober 2022: zie bijlage II.

In de rapportage worden diverse afkortingen gebruikt voor het type pluimvee en het huisvestingstype. Voor een
verdere toelichting, zie bijlage II van de rapportage.

Tabel 2.2 Afkortingen type pluimvee en huisvestingstypen (zie ook bijlage II)

OLF opfok-legfok OSF opfok-vleesfok KF kalkoenfok

LF legfok SF vleesfok KO opfok-kalkoenvermeerdering

ELO opfok-legvermeerdering
- eendagskuiken

ESO opfok-vleesvermeerdering
- eendagskuiken

KV kalkoenvermeerdering

LO opfok-legvermeerdering SO opfok-vleesvermeerdering KS vleeskalkoenen

LV legvermeerdering SV vleesvermeerdering

EOL opfok-leghennen -
eendagskuiken

 EO opfok-eendvermeerdering

OL opfok-leghennen EV eend vermeerdering

LL leghennen (niet nader
gedefinieerd)

SS vleeskuikens (niet nader
gedefinieerd)

ES vleeseenden

LLK leghennen - kolonie

LLZ leghennen - zonder uitloop SSS vleeskuikens - scharrel

LLV leghennen - vaccin SSV vleeskuikens - volwaard

LLU leghennen - uitloop SSU vleeskuikens - uitloop

LLB leghennen - biologisch SSB vleeskuikens - biologisch

10

3 Samenvatting en diergezondheidsbarometer
Monitoring AI

NVWA-Specialistenteambezoeken
In 2022 werden in het kader van AI-verdenkingen bij commercieel pluimvee 124 bedrijfsbezoeken afgelegd door een
NVWA-specialistenteam. Met de NVWA is afgesproken dat GD aanwezig is bij specialistenteambezoeken aan
commerciële pluimveebedrijven (bij 9 van de 124 bezoeken was geen GD-pluimveedierenarts aanwezig om diverse
logistieke redenen). Bij uitzondering is GD in het vierde kwartaal van 2021 en in het tweede kwartaal van 2022 ook
betrokken geweest bij vier bezoeken aan houders van niet-commercieel pluimvee.

In 2022 werd 73 keer HPAI-virus van het type H5N1 aangetoond in de monsters die werden genomen door het
specialistenteam.

Serologie (antistoffen tegen AI-virus aangetoond)
In 2022 toonde Wageningen Bioveterinary Research (WBVR) geen antistoffen aan tegen H5 of H7 in sera die bij GD
positief waren in de AI-ELISA en naar WBVR werden doorgestuurd voor confirmatie. In één inzending (vleeskuikens)
toonde WBVR antistoffen aan tegen H6N8.

PCR (AI-virus aangetoond)
In 2022 werd 99 keer HPAI-H5(N1) aangetoond: 76 keer bij commercieel pluimvee (71 unieke bedrijven) en 23 keer
bij niet-commercieel gevogelte van houders met meer dan 50 dieren. De besmettingen werden aangetoond door het
NVWA-specialistenteam in het kader van verdenkingen of in het kader van screeningsbezoeken (bij
screeningsbezoeken is geen pluimveespecialist van GD aanwezig).

Hoog- en laagpathogene AI-H5/H7 (HPAI/LPAI) in Europa
In 2022 werden H5N1-uitbraken vastgesteld in commercieel pluimvee of gehouden vogels in de landen Albanië,
Oostenrijk, België, Bulgarije, Kroatië, Tsjechië, Denemarken, Frankrijk, Duitsland, Hongarije, IJsland, Ierland, Italië,
Moldavië, Noorwegen, Polen, Portugal, Servië, Slovakije, Slovenië, Spanje, Zwitserland, Zweden en Oekraïne, Rusland
en het Verenigd Koninkrijk.

Monitoring NCD
In 2022 kwam van 4.820 geregistreerde vleeskuikenkoppels bloed binnen, waarbij 196 koppels (4,1%) niet voldeden
aan de lage titereis. Van 963 geregistreerde leghennenkoppels kwam bloed binnen waarbij negen koppels (0,9%) niet
voldeden aan de hoge titereis. Binnen de rapportageperiode zijn geen gevallen van NCD gemeld. Er waren ook geen
verdenkingen van de aanwezigheid van APMV-serotype 1.

NCD bij commercieel pluimvee in Europa

1e halfjaar 2022
De aanwezigheid van het NCD-virus is in het eerste halfjaar van 2022 vastgesteld in Zweden, Zwitserland en Rusland.
In Zwitserland en Zweden was sprake van niet-gevaccineerde dieren. In de overige landen waren de dieren
gevaccineerd. Uitvalspercentages liepen op tot 87 procent. In Zweden zijn de laatste jaren vaker NCD-uitbraken bij
leghennen vastgesteld.

11

2e halfjaar 2022
In deze rapportageperiode is de aanwezigheid van NCD-virus aangetoond in Denemarken, Duitsland, Noorwegen,
Spanje, Turkije, Zweden en Zwitserland. Dit geeft aan dat het NCD-virus ook binnen Europa tot uitbraken bij
commercieel pluimvee zouden kunnen leiden, wanneer de vaccinatieprotectie en de biosecurity niet op orde is.

Monitoring salmonella

Niet-zoönotische salmonella
In 2022 werd geen S. Gallinarum of S. Pullorum vastgesteld.

Zoönotische salmonella
In 2022 werden op basis van reguliere of officiële monstername, of op basis van heronderzoek wegens gerede twijfel
het volgende aantal pluimveekoppels salmonella-positief verklaard:
• (Opfok)reproductie: 3 koppels positief voor S. Enteritidis, 1 koppel positief voor S. Typhimurium;
• Opfok-leghennen: 1 koppel positief voor S. Typhimurium;
• Leghennen: 33 koppels positief voor S. Enteritidis, 1 koppel positief voor S. Typhimurium.

Monitoring Mycoplasma gallisepticum (M.g.)
In 2022 werden zeven reproductiebedrijven verdacht van M.g. Vijf bedrijven werden na verificatie positief bevonden.

Er waren in 2022 geen M.g.-serologisch positieve ongevaccineerde opfok-legkoppels. Er waren veertien niet-
gevaccineerde leghennenkoppels (negen bedrijven) M.g.-positief. Indien de leghennen op een legbedrijf in de opfok
zijn gevaccineerd en vervolgens hoge titers in de M.g.-serologie hebben, dan wordt ervan uitgegaan dat het koppel
naast de vaccinatie ook een veldinfectie heeft doorgemaakt. In 2022 waren twaalf gevaccineerde leghennenkoppels
serologisch M.g.-positief (negen bedrijven). Er waren vijf M.g.-serologisch positieve kalkoenenkoppels van vier
verschillende bedrijven.

Monitoring algemeen: belangrijke trends
Monitoringsinformatie komt binnen via diverse kanalen: bedrijfsbezoeken door GD-dierenartsen, contacten met de
Veekijker Pluimvee, GD-sectiezaal en -laboratorium, en de meldingen van klinische problemen door practici in het
kader van EWS en in CRA-VMP (voor een toelichting op EWS en VMP-CRA, zie bijlage I).

Zoönosen - 2022
• Aviaire chlamydia: niet aangetoond door GD in onderzoek voor commercieel of niet-commercieel pluimvee.
• Vlekziekte: door GD vastgesteld in vier leghennenkoppels van vier verschillende bedrijven (via postmortaal

onderzoek).
• AI, NCD en de zoönotische salmonella’s: zie eerder in deze samenvatting.

12

Andere pluimveeziekten (geen zoönosen) - 2022

• EWS-meldingen:
 - A. paragallinarum (Coryza) : 14 meldingen voor leghennen, 8 meldingen voor niet-commercieel gevogelte.
 - Gumboro : 26 meldingen voor vleeskuikens, 1 melding voor opfok-leghennen
 - ILT : 4 meldingen voor opfok-leghennen, 1 melding voor leghennen, 2 meldingen voor

vleeskuikens, 3 meldingen voor niet-commercieel gevogelte.

• Onderzoek bij GD
 - Histomonosis : aangetoond in pluimvee van elf bedrijven uit de vleesvermeerderingssector, twee

legvermeerderingsbedrijven, twee opfok-leghennenbedrijven, twee
leghennenbedrijven, een kalkoenenkoppel, en één keer in niet-commercieel
gevogelte.

 - Mycoplasma synoviae : voor prevalentiegegevens zie paragraaf 5.6.6.3 in de rapportage en zie de
diergezondheidsbarometer in tabel 3.1.

 - Infectieuze bronchitis : bij vleeskuikens werd IB-D388 het meeste aangetoond, bij leghennen IB- 4/91.
 - Pasteurella multocida : aangetoond in drie pluimveekoppels (van drie bedrijven) (via postmortaal

onderzoek).
 - TRT : TRT werd aangetoond bij dertig pluimveekoppels (vijftien verschillende

bedrijven). Het betrof in alle gevallen TRT-type B.

Monitoring via de GD-sectiezaal en status monitoringsprojecten- en pilots
In 2022 voerde GD 755 secties uit op pluimvee dat werd ingezonden voor reguliere secties (reactieve secties,
n=413), vanuit peilpraktijken (proactieve secties, n=321) en in het kader van het NVWA-slachtlijnproject (n=21).

In deze jaarrapportage extra aandacht voor de volgende onderwerpen:

Hoofstuk 6
• Risicovolle bevinding: uitbraak van Mycoplasma gallisepticum in de vermeerderingssector (opvolging

halfjaarrapportage)
• Risicovolle bevinding: virale hepatitis bij eenden
• Risicovolle bevinding: salmonella groep B blijkt Salmonella Typhimurium
• Glazige punt-eieren door Mycoplasma synoviae bij leghennen
• Streptococcose bij Nederlands pluimvee
• Kwaadaardige O.r.-stammen leiden weer tot ziektekundige problemen

De diergezondheidsbarometer (zie tabel 3.1) wordt ingevuld per ziekte op basis van de beschikbare data uit de
GD-sectiezaal en GD-laboratoriumuitslagen, de EWS-lijst, contacten met de Veekijker Pluimvee en de kennis van de
aandachtsveldhouder bij GD. Tevens worden voor bepaalde ziekten externe gegevensbronnen als de WOAH,
Rijksoverheid, NVWA en WBVR geraadpleegd.

13

Tabel 3.1 Diergezondheidsbarometer Pluimvee 2022
(commercieel pluimvee op bedrijfsniveau en niet-commercieel gevogelte)

Ziekte/aandoening/
gezondheidskenmerk

Korte omschrijving
(aantallen op bedrijfsniveau)

Categorie* 1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Trend
(over 2 jaar)

Uitvoeringsverordening (EU) 2018 /1882 van Animal Health Regulation (AHR) (EU) 2016 /429 (Categorie A-ziekte)

Aviaire influenza
(AI) in Nederland
(H5/H7)
(Bron: GD, WBVR,
Rijksoverheid)

Hoogpathogene AI (H5/
H7)*:
(zie 4.1.2.3)
* Bij commercieel gevogelte
en bij houders van niet-
commercieel gevogelte met
>50 dieren.

A+D+E H5(N1):
23
bedrijven,
5x
niet-
commercieel
gevogelte

H5(N1):
16
bedrijven,
1x
niet-
commercieel
gevogelte

H5(N1):
18
bedrijven,
13x
niet-
commercieel
gevogelte

H5(N1):
19
bedrijven,
4x
niet-
commercieel
gevogelte

Ç

Serologie
eerste detectie in koppel):
(Antistoffen tegen H5/H7)
(zie 4.1.2.1)

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

-

NCD in Nederland
(Bron: GD, OIE)

Commercieel pluimvee:
(zie 4.1.3.7)

A+D+E Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

-

Uitvoeringsverordening (EU) 2018 /1882 van Animal Health Regulation (AHR) (EU) 2016 /429 (Categorie B t/m E)

Campylobacteriose Geen data beschikbaar D+E - - - - N.v.t.

Aviaire influenza
(AI) in Nederland
(H5/H7)
(Bron: GD, WBVR,
Rijksoverheid)

Laagpathogene AI (H5/H7):
(zie 4.1.2.3)

D+E Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

-

Aviaire mycoplasmose (Bron: GD)

M. gallisepticumA Serologische monitoring GD:
Reproductiesector:
Opfok-leghennen:
Leghennen:
- niet gevaccineerd en besmet:
- gevaccineerd en besmet:
Kalkoenen:
(zie 4.2.2)

D+E
3 bedrijven
-

2 bedrijven
2 bedrijven
1 bedrijf

1 bedrijf
-

5 bedrijven
3 bedrijven
-

2 bedrijven
-

1 bedrijf
2 bedrijven
3 bedrijven

-
-

1 bedrijf
3 bedrijven
1 bedrijf

Ç
-

-
-
Ç

Meldingen in EWSC op basis
van positieve serologie en/
of vrijwillig PCR-onderzoek:
Reproductiesector:
Leghennen:
Kalkoenen:
Niet-commercieel gevogelte:

4 meldingen
1 melding
1 melding
-

1 melding
5 meldingen
-
-

-
3 meldingen
4 meldingen
2 meldingen

-
3 meldingen
-
4 meldingen

-
-
Ç
Ç

 M. meleagridis
(Bron:GD)

D+E N.v.t. N.v.t. N.v.t. N.v.t. N.v.t.

Salmonellose (niet-zoönotische salmonella) (Bron: GD)

Salmonella arizonae (zie 4.2.1) D+E N.v.t. N.v.t. N.v.t. N.v.t. N.v.t.

Salmonella
Gallinarum (SG)

(zie 4.2.1) D+E Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

-

Salmonella
Pullorum (SP)

(zie 4.2.1) D+E Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

Niet
aangetoond

-

>>

14

Vervolg tabel

Ziekte/aandoening/
gezondheidskenmerk

Korte omschrijving
(aantallen op bedrijfsniveau)

Categorie* 1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Trend
(over 2 jaar)

Westnijlkoorts Wordt niet gemonitord E N.v.t. N.v.t. N.v.t. N.v.t. N.v.t.

Artikel 2.1 Aanwijzing dierziekten ‘Regeling Diergezondheid’ van Wet Dieren

Aviaire
chlamydiose
(Bron: GD)

(zie 5.1.3) D+E Niet
aangetoond
bij GD

Niet
aangetoond
bij GD

Niet
aangetoond
bij GD

Niet
aangetoond
bij GD

-

Artikel 2.2. Aanwijzing zoonosen 'Regeling Diergezondheid'van Wet Dieren

Salmonellose (zoönotische salmonella) (op koppelniveau) (zie 4.2.1) (Bron: NVWA)

S. Enteritidis Reproductie:
Opfok-leghennen:
Leghennen:

0 koppels
0 koppels
2 koppels

3 koppels
0 koppels
10 koppels

0 koppels
0 koppels
17 koppels

0 koppels
0 koppels
4 koppels

È
-
Ç

S. Typhimurium Reproductie:
Opfok-leghennen:
Leghennen:

0 koppels
0 koppels
0 koppels

0 koppels
0 koppels
1 koppel

0 koppels
0 koppels
0 koppels

1 koppel
1 koppel
0 koppels

È
-
-

Overige salmonella's
(S. Hadar,
S. Infantis,
S. Java, S. Virchow)

Reproductie: 0 koppels 0 koppels 0 koppels 0 koppels -

>>

15

Vervolg tabel

Ziekte/aandoening/
gezondheidskenmerk

Korte omschrijving
(aantallen op bedrijfsniveau)

Categorie* 1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Trend
(over 2 jaar)

Overige OIE-lijst-aangifteplichtige pluimveeziekten in Nederland

Infectieuze
laryngotracheïtis
(ILT)
(Bron: GD;EWS)

Meldingen in EWSC:
(zie 5.6.6.2)
Opfok-leghennen:
Leghennen:
Vleeskuikens:
Niet-commercieel gevogelte:

-
1 melding
-
2 meldingen

-
-
-
-

3 meldingen
-
-
-

1 melding
-
2 meldingen
1 melding

Ç
-
-
-

M. synoviaeB
(Bron: GD)

Serologische monitoring
en/of dPCR GD:
Reproductiesector-vlees
(incl. opfok):
Opfok-vleesvermeerdering:
Vleesvermeerdering:
Opfok-legfok:
Legfok:

Opfok-legvermeerdering:
Legvermeerdering:
Opfok-leghennen:
Leghennen:
Kalkoenen:
(zie 5.6.6.3)

% bedrijven positief
t.o.v. onderzochte bedrijven

0%
10%
21%
0%
20%
(1 bedrijf)
0%
9%
7%
73%
17%

0%
15%
30%
0%
0%

8%
13%
12%
73%
12%

0%
9%
25%
0%
0%

0%
7%
13%
75%
12%

0%
17%
21%
0%
0%

0%
10%
8%
70%
14%

-
Ç
Ç
-
-

-
Ç
È
-
-

Infectieuze
bronchitis (IB)
(Bron: GD)

Meest aangetoonde types
bij GD:
Vleeskuikens:
Leghennen:
(Zie 5.6.6.4)

4-91/D388
4-91/D181

D388/4-91
4-91/D181

4-91/D388
4-91/D181

D388/4-91
4-91/D388

Gumboro (IBD)
(Bron: GD; EWS)

Meldingen in EWSC:
(zie 5.9.10.1)
Vleeskuikens:
Opfok-legvermeerdering:

4 meldingen
-

6 meldingen
-

11 meldingen

1 melding
5 meldingen
-

-
-

Turkey
Rhinotracheïtis
(TRT)
(Bron: GD)

Vastgesteld bij GD:
Reproductiesector-vlees:
Vleeskuikens:
Opfok-leghennen:
Leghennen:
(Zie 5.6.6.6)

-
1 bedrijf
1 bedrijf
1 bedrijf

1 bedrijf
4 bedrijven
-
1 bedrijf

1 bedrijf
3 bedrijven
2 bedrijven
1 bedrijf

1 bedrijf
1 bedrijf
-
1 bedrijf

>>

16

Vervolg tabel

Ziekte/aandoening/
gezondheidskenmerk

Korte omschrijving
(aantallen op bedrijfsniveau)

Categorie* 1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Trend
(over 2 jaar)

Overige pluimveeziekten

Vlekziekte
(Erysipelothrix
rhusiopathiae)
(Bron: GD)

Vastgesteld bij GD:
(zie 5.1.4)
Leghennen: 2 bedrijven 1 bedrijf - 1 bedrijf È

Histomonosis
(Bron: GD)

Vastgesteld bij GD:
Reproductie (vleessector):
Reproductie (legsector):
Opfok-leghennen:
Leghennen:
Vleeskalkoenen:
Niet-commercieel gevogelte:
(zie 5.5.5.1)

1 bedrijf
-
1 bedrijf
-
-
1 inzender

2 bedrijven
-
-
1 bedrijf
-
-

5 bedrijven
-
-
-
1 bedrijf
-

5 bedrijven
2 bedrijven
1 bedrijf
1 bedrijf
-
-

Avibacterium
paragallinarum
(Bron: GD;EWS)

Meldingen in EWSC:
(zie 5.6.6.1)
Leghennen:
Niet-commercieel gevogelte:

2 meldingen
2 meldingen

3 meldingen
1 meldingen

1 melding
3 meldingen

8 meldingen
2 meldingen

-
-

Pasteurella
multocida
(Bron: GD)

Aangetoond bij sectie:
(zie 5.6.6.5)
Opfok-vleesvermeerdering:
Legvermeerdering:
Leghennen:
Eenden:
Kalkoenen:

-
1 bedrijf
-
-
-

-
-
1 bedrijf
1 bedrijf
-

1 bedrijf
-
3 bedrijven
-
-

-
-
-
-
1 bedrijf

-
-
-
-
-

Op basis van de AHR worden in Uitvoeringsverordening (EU) 2018/1882 van de commissie van 3 december
2018 dierziekten gecategoriseerd en ingedeeld in A-, B-, C-, D- en E-ziekten. Deze categorisering is als volgt:
A. Dierziekten die gewoonlijk niet in de Unie voorkomen en bestreden moeten worden.
B. Dierziekten die moeten worden bestreden met als doel ze (op termijn) in de gehele Unie uit te roeien.
C. Dierziekten die relevant zijn voor sommige lidstaten en waarvoor maatregelen nodig zijn om te voorkomen dat

zij zich verspreiden naar andere delen van de Unie die officieel ziektevrij zijn of waarin een uitroeiings-
programma voor de dierziekte loopt.

D. Dierziekten waarvoor maatregelen nodig zijn om te voorkomen dat zij zich verspreiden bij binnenkomst in de
Unie of door verplaatsingen tussen de lidstaten.

E. Dierziekten waarvoor bewaking nodig is binnen de Unie.

Voor meer informatie: zie bijlage XI.

Ç	Stijging of sterke stijging

Ç	Geringe stijging

 - Situatie onveranderd

È	Geringe daling

È	Daling of sterke daling

* Categorie A-, B- en C-ziekten zijn ook aangewezen als D-ziekten en alle ziekten zijn
aangewezen als E-ziekten.

A Gebaseerd op serologische monitoring
B Gebaseerd op serologische monitoring en/of de differentiërende M.s.-PCR

C Early Warning Systeem

17

4 De preventie en de bestrijding van besmettelijke
dierziekten volgens de GWWD/Wet Dieren en
verplichte monitoringsprogramma’s

In artikel 5 van de Diergezondheidsverordening (EU) 2016/429 zijn een aantal besmettelijke dierziekten
aangewezen als een ziekte waarvoor ziektespecifieke voorschriften van preventie en bestrijding van toepassing zijn.
Onder artikel 5 lid 1a is hoogpathogene aviaire influenza (HPAI, vogelpest) genoemd. In de in lid 1b genoemde
bijlage en EU 2018/1629 zijn voor pluimvee verder nog relevant:

• Ziekte van Newcastle (NCD, pseudovogelpest)
• Infectie met laagpathogene aviaire influenzavirussen
• Aviaire mycoplasmose (Mycoplasma gallisepticum en M. meleagridis)
• Infectie met Salmonella Pullorum, S. Gallinarum en S. arizonae

Daarnaast bestaan Europese regels voor de bestrijding van salmonellose (zoönotische salmonella), met als basis de
Verordening (EG) N2160/2003.

Voor meer informatie: zie bijlage VII tot en met XI van de jaarrapportage.

4.1 Verplichte monitoringsprogramma’s bestrijdingsplichtige ziekten bij pluimvee
(AI en NCD)

4.1.1 Bezoeken NVWA-specialistenteams wegens een verdenking van AI of NCD
In 2022 werden in het kader van AI-verdenkingen bij commercieel pluimvee 124 bedrijfsbezoeken afgelegd door een
NVWA-specialistenteam (zie figuur 4.1). Met de NVWA is afgesproken dat GD aanwezig is* bij
specialistenteambezoeken aan commerciële pluimveebedrijven. Bij uitzondering is GD in het vierde kwartaal van
2021 (n=2) en in 2022 (n=2) ook betrokken geweest bij vier bezoeken aan houders van niet-commercieell pluimvee.

* Om logistieke redenen was bij 9 van de in totaal 126 bezoeken in 2022 geen GD-pluimveespecialist aanwezig. Deze bezoeken

zijn wel opgenomen in figuur 4.1.

18

0

5

10

15

20

25

30

35

40

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 b

ez
oe

ke
n

periode

NVWA-specialistenteambezoeken
Niet-commercieel pluimvee:
AI-negatief

Niet-commercieel pluimvee:
AI-positief (H5/H7)

Commercieel pluimvee:
AI-negatief

Commercieel pluimvee:
AI-positief (H5/H7)

Figuur 4.1 Aantal bedrijfsbezoeken door NVWA-specialistenteams* pluimvee vanwege AI- en/of NCD-
verdenkingen bij commercieel** pluimvee (2020-2022) (Bron: GD)
* Inclusief GD-pluimveedierenarts, m.u.v. 2 bezoeken in 2021 en 9 bezoeken in 2022)

** In het 4e kwartaal van 2021 en in 2022 in totaal ook vier bezoeken in het kader van AI-verdenkingen bij

niet-commercieel gevogelte.

GD is niet aanwezig bij screeningsbezoeken (zie onder). Ook via deze bezoeken kunnen vogelgriepbesmettingen
worden aangetoond. Voor de totaalresultaten zie onder en zie paragraaf 4.1.2.3.

AI-positieve pluimveebedrijven in 2022
In totaal werd in deze rapportageperiode 76 keer hoogpathogene aviaire influenza (HPAI) van het
type H5N1 aangetoond (1x H5Nx) (71 unieke bedrijven): 71 keer op basis van de ambtelijke PCR-monsters die werden
genomen door het specialistenteam in het kader van een AI-verdenking (zie figuur 4.1) en 5 keer door ambtelijke
monsters genomen tijdens een screeningsbezoek, omdat het betreffende bedrijf gelegen was nabij een reeds besmet
bevonden bedrijf (voor meer details, zie paragraaf 4.1.2.3).

AI-positief hobbymatig gehouden gevogelte in 2022
In totaal werd in deze rapportageperiode 23 keer HPAI-H5N1 aangetoond bij hobbymatig gehouden gevogelte
(hobbyhouders, kinder- en zorgboerderijen, etc. met meer dan 50 dieren), waarvan twee keer op basis van een
bezoek waar GD bij betrokken was (zie figuur 4.1). Voor meer details, zie paragraaf 4.1.2.3.

In tabel 4.1 staan details van de bezoeken uit figuur 4.1 die het NVWA-specialistenteam vanwege de meldingen van
een AI-verdenking bij commercieel pluimvee in 2022 heeft afgelegd, de details van de twee bezoeken bij
hobbymatig gehouden gevogelte staan ook in deze tabel.

19

Tabel 4.1 Bezoeken NVWA-specialistenteams vanwege een AI-melding bij commercieel pluimvee* (2022)
(Bron: GD; NVWA)

Bezoek Datum bezoek Reden
bezoek**

Diertype*** Resultaat PCR-onderzoek Locatie indien
AI-positief

1e kwartaal 2022

1 03-01-2022 KV SS-REG HPAI-H5N1 Blija

2 03-01-2022 KV OL HPAI-H5N1 Bentelo

3 06-01-2022 KV SS-REG Negatief -

4 10-01-2022 KV KS Negatief -

5 17-01-2022 KV ES Negatief -

6 18-01-2022 KV SS-REG Negatief -

7 22-01-2022 KV LLB (opgehokt) HPAI-H5N1 Lelystad

8 23-01-2022 KV SS-TG HPAI-H5N1 Willemstad

9 23-01-2022 KV SS-REG HPAI-H5N1 Grootschermer

10 24-01-2022 KV EV HPAI-H5N1 Ede

11 30-01-2022 KV ES HPAI-H5N1 Biddinghuizen

12 31-01-2022 KV SS-TG Negatief -

13 31-01-2022 KV OL HPAI-H5N1 Vuren

14 01-02-2022 KV SF HPAI-H5N1 Zeewolde

15 02-02-2022 KV EV HPAI-H5N1 Hierden

16 04-02-2022 KV ES HPAI-H5N1 Hierden

17 08-02-2022 KV LLB (opgehokt) HPAI-H5N1 Eefde

18 14-02-2022 KV LLU (opgehokt) HPAI-H5N1 Woltersum

19 14-02-2022 KV SS-REG Negatief -

20 14-02-2022 KV LV Negatief -

21 15-02-2022 KV LLK HPAI-H5N1 Putten

22 17-02-2022 KV SV Negatief -

23 19-02-2022 KV KS HPAI-H5N1 Uithuizen

24 21-02-2022 KV ES Negatief -

25 23-02-2022 KV OL HPAI-H5N1 Woltersum

26 27-02-2022 KV KS HPAI-H5N1 Hellum

27 27-02-2022 KV SS-REG HPAI-H5N1 Losdorp

28 28-02-2022 KV LV HPAI-H5N1 Wageningen

29 01-03-2022 KV SS-REG HPAI-H5N1 Son

30 02-03-2022 KV KS HPAI-H5N1 Hedel

31 05-03-2022 KV LLZ HPAI-H5N1 Hekendorp

32 10-03-2022 KV LLB (opgehokt) HPAI-H5N1 Lunteren

33 12-03-2022 KV LLB (opgehokt) Negatief -

34 25-03-2022 KV LV Negatief -

35 30-03-2022 KV SS-REG Negatief -

>>

20

Vervolg tabel

Bezoek Datum bezoek Reden
bezoek**

Diertype*** Resultaat PCR-onderzoek Locatie indien
AI-positief

2e kwartaal 2022

36 11-04-2022 KV SS-TG Negatief -

37 12-04-2022 KV ES HPAI-H5N1 Lunteren

38 13-04-2022 KV SS-TG Negatief -

39 14-04-2022 KV LLU (opgehokt) HPAI-H5N1 Barneveld

40 17-04-2022 KV LLB (opgehokt) Negatief -

41 19-04-2022 KV LLU (opgehokt) HPAI-H5N1 Voorthuizen

42 19-04-2022 KV LLZ HPAI-H5N1 Lunteren

43 20-04-2022 KV EV HPAI-H5N1 Lunteren

44 22-04-2022 KV LLU (opgehokt) Negatief -

45 22-04-2022 KV LLZ HPAI-H5N1 Lunteren

46 22-04-2022 KV LV Negatief -

47 28-04-2022 KV LLZ HPAI-H5N1 Lunteren

48 02-05-2022 KV OL HPAI-H5N1 Lunteren

49 09-05-2022 KV SV Negatief -

50 17-05-2022 KV SS-TG Negatief -

51 18-05-2022 KV Divers (niet-commercieel)* HPAI-H5N1 Boskoop

52 28-05-2022 KV LLU (opgehokt) Negatief -

53 07-06-2022 KV EV HPAI-H5N1 Hierden

54 15-06-2022 KV SS-TG HPAI-H5N1 Tzum

55 17-06-2022 KV LLB (opgehokt) HPAI-H5N1 Biddinghuizen

56 22-06-2022 KV LLZ Negatief -

57 27-06-2022 KV LV Negatief -

>>

21

Vervolg tabel

Bezoek Datum bezoek Reden
bezoek**

Diertype*** Resultaat PCR-onderzoek Locatie indien
AI-positief

3e kwartaal 2022

58 04-07-2022 KV Divers (niet-commercieel)* HPAI-H5N1 Watergang

59 05-07-2022 KV ES Negatief -

60 14-07-2022 KV LLZ Negatief -

61 20-07-2022 KV SS-TG Negatief -

62 26-07-2022 KV SS-TG HPAI-H5N1 Minnertsga

63 27-07-2022 KV ES HPAI-H5N1 Dalfsen

64 30-07-2022 KV SS-REG Negatief -

65 31-07-2022 KV SV HPAI-H5N1 Dalfsen

66 01-08-2022 KV LLU (opgehokt) HPAI-H5N1 Dalfsen

67 05-08-2022 KV LLZ Negatief -

68 11-08-2022 KV LLU (opgehokt) Negatief -

69 13-08-2022 KV LLB (opgehokt) HPAI-H5N1 Lunteren

70 15-08-2022 KV LLZ HPAI-H5N1 Schore

71 16-08-2022 KV LLB (opgehokt) Negatief -

72 16-08-2022 KV SF HPAI-H5N1 Maurik

73 17-08-2022 KV SV Negatief -

74 17-08-2022 KV EV HPAI-H5N1 Lunteren

75 28-08-2022 KV OL Negatief -

76 01-09-2022 KV SS-TG HPAI-H5N1 Blija

77 01-09-2022 KV LLU (opgehokt) HPAI-H5N1 Barneveld

78 01-09-2022 KV SS-TG HPAI-H5N1 Ried

79 02-09-2022 KV LLZ Negatief -

80 04-09-2022 KV LLK Negatief -

81 08-09-2022 KV SV HPAI-H5N1 De Krim

82 09-09-2022 KV SS-TG Negatief -

83 15-09-2022 KV SS-TG HPAI-H5N1 Tjerkgaast

84 16-09-2022 KV OL Negatief -

85 17-09-2022 KV ES HPAI-H5N1 Schuinesloot

86 18-09-2022 KV SV HPAI-H5N1 Oldekerk

87 19-09-2022 KV LLU (opgehokt) Negatief -

88 22-09-2022 KV LO Negatief -

89 25-09-2022 KV SS-REG HPAI-H5N1 Nieuw Weerdinge

90 29-09-2022 KV LLB (opgehokt) HPAI-H5N1 Wildervank

91 29-09-2022 KV SS-TG HPAI-H5N1 Zuidwolde

92 30-09-2022 KV SS-TG Negatief -

>>

22

Vervolg tabel

Bezoek Datum bezoek Reden
bezoek**

Diertype*** Resultaat PCR-onderzoek Locatie indien
AI-positief

4e kwartaal 2022

93 02-10-2022 KV EV HPAI-H5N1 Klarenbeek

94 03-10-2022 KV SS-TG HPAI-H5N1 Kiel Windeweer

95 03-10-2022 KV LLB (opgehokt) HPAI-H5N1 Wildervank

96 07-10-2022 KV LLU (opgehokt) HPAI-H5N1 Wildervank

97 09-10-2022 KV SS-TG HPAI-H5N1 Waddinxveen

98 11-10-2022 KV SS-TG HPAI-H5N1 Bodegraven

99 11-10-2022 KV LLU (opgehokt) Negatief -

100 12-10-2022 KV LLU (opgehokt) Negatief -

101 13-10-2022 KV SO HPAI-H5N1 Nieuwleusen

102 14-10-2022 KV SS-TG HPAI-H5N1 Blija

103 15-10-2022 KV KS HPAI-H5N1 Ospel

104 16-10-2022 KV SS-REG Negatief -

105 18-10-2022 KV SS-TG Negatief -

106 19-10-2022 KV LLZ HPAI-H5N1 Heythuysen

107 20-10-2022 KV LLZ HPAI-H5N1 Lunteren

108 21-10-2022 KV KS Negatief -

109 21-10-2022 KV KS HPAI-H5N1 Hedel

110 27-10-2022? KV SV HPAI-H5N1 Neerkant

111 30-10-2022 KV SF HPAI-H5N1 Oudwoude

112 31-10-2022 KV OL HPAI-H5N1 Ospel

113 31-10-2022 KV LLZ + LLU (opgehokt) Negatief -

114 04-11-2022 KV SS-TG Negatief -

115 09-11-2022 KV SV HPAI-H5N1 Uden

116 11-11-2022 KV LLB (opgehokt) Negatief -

117 12-11-2022 KV SS-REG Negatief -

118 18-11-2022 KV LLZ HPAI-H5N1 Oostrum

119 20-11-2022 KV LLU (opgehokt) HPAI-H5N1 Stolwijk

120 20-11-2022 KV SF HPAI-H5N1 Koudum

121 27-11-2022 KV SS-REG Negatief -

122 28-11-2022 KV LLZ Negatief -

123 28-11-2022 KV SS-REG Negatief -

124 14-12-2022 KV LLU (opgehokt) Negatief -

125 19-12-2022 KV SS-REG Negatief -

126 20-12-2022 KV SS-TG Negatief -

* In 2022 ook twee bezoeken in samenwerking met GD in het kader van AI-verdenkingen bij niet-commercieel gevogelte.

Overige bezoeken in het kader van AI-verdenkingen bij hobbymatig gehouden gevogelte waar GD niet bij was betrokken, staan

niet in deze tabel.

** KV = klinische verschijnselen en/of verhoogde uitval.

*** SS-REG = regulier gehouden vleeskuikens; SS-TG = trager groeiende vleeskuikens.

23

Om verspreiding van het H5N1-virus vanaf een besmet bedrijf te voorkomen, is het belangrijk dat een nieuwe
infectie zo snel mogelijk wordt vastgesteld. Helaas bleek dat er geen duidelijke indicatieve afwijking of bevinding is
die een verdenking op basis van kliniek in een vroeg stadium zou kunnen bekrachtigen. In 2022 heeft het NVWA-
specialistenteam 126 bedrijven met een AI-verdenking bezocht. Uit tabel 4.2 blijkt dat een infectie met het virus
niet tot uniforme klinische afwijkingen leidt bij de verschillende pluimveetypen: van elke afwijking is het
percentage weergegeven waarin de afwijking bij het betreffende pluimveetype tijdens de beoordeling van het
specialistenteam, voorkwam. Alleen bij eenden is de voeropnamedaling suggestief voor de H5N1-besmetting.

Tabel 4.2 Overzicht van de eerste afwijkingen bij pluimvee van 80 bevestigde H5N1-infecties in 2022
(Bron: GD)

Ty
pe

 p
lu

im
ve

e

A
an

ta
l b

ez
oe

ke
n

U
it

va
l >

0,
5%

*

Kl
ie

rm
aa

g*
*

H
ui

d*
*

Cy
an

os
e

en
/o

f

bl
oe

di
ng

en
 k

op
de

le
n

Cy
an

os
e

en
/o

f

bl
oe

di
ng

en
 v

oe
t

Bl
oe

di
ng

en
 d

ar
m

D
ik

ke
 k

op
pe

n

Lu
ch

tw
eg

pr
ob

le
m

en

Ze
nu

w
ve

rs
ch

ij
ns

el
en

W
at

er
-/

vo
er

op
na

m
ed

al
in

g

Productiedaling

1-
25

%

25
-5

0%

50
-7

5%

75
-1

00
%

Opfok-pluimvee n=6 17% 33% 33% 67% 83% 0% 50% 33% 17% 17%

Vermeerderingspluimvee n=10 40% 40% 10% 40% 10% 20% 40% 50% 10% 10% 10% 0% 0% 0%

Leghennen n=26 46% 35% 0% 27% 8% 8% 31% 12% 12% 15% 0% 0% 0% 0%

Vleeskuikens n=19 37% 5% 11% 42% 37% 5% 26% 26% 32% 11%

Vermeerderingseenden n=6 0% 0% 0% 0% 0% 0% 0% 0% 0% 100% 0% 17% 33% 33%

Vleeseenden n=7 0% 0% 0% 0% 0% 0% 0% 14% 71% 100%

Vleeskalkoenen n=6 50% 17% 0% 17% 0% 0% 17% 33% 17% 67%

0% 100%

* Werkelijk uitvalspercentage dag van melding

** Orgaanbloedingen

24

In figuur 4.2 staat aangegeven op basis waarvan de NVWA-specialistenteambezoeken werden uitgevoerd in 2020 tot
en met 2022 en figuur 4.3 is een overzicht van de betrokken pluimveetypes. In 2020 is voornamelijk hoogpathogene
aviaire influenza van het type H5N8 vastgesteld, in het voorjaar van 2021 H5N8 en in het najaar H5N1 (ander
genotype dan in 2022). Het huidige H5N1-type leidt in bijna alle gevallen tot een klinisch afwijkend beeld dat,
veelal in een vroeg stadium, tot een melding leidt. Bij opfokdieren en een legkoppel hebben de macroscopische
secties van GD een rol gespeeld bij de verdenkingen. Daarnaast is in de figuren aangegeven bij hoeveel van de
bezochte bedrijven HPAI/LPAI-H5/H7 werd aangetoond met PCR-onderzoek.

4 1 1

21

6

48

12

126

73

3

3

2

1

0

10

20

30

40

50

60

70

80

90

100

110

120

130

Aantal bezoeken Aantal
H5/H7-positief

Aantal bezoeken Aantal
H5/H7-positief

Aantal bezoeken Aantal
H5/H7-positief

2020 (n=28) 2021 (n=51) 2022 (n=126)

aa
nt

al
 b

ez
oe

ke
n

NVWA-specialistenteambezoeken AI/NCD-verdenkingen:
reden van bezoek

Overig

Melding op basis
van positieve
AI-uitsluitingsswabs
(PCR)

Melding op basis
van kliniek/
verhoogde uitval

Melding op basis
van positieve
serologie

Figuur 4.2 Reden van bezoek NVWA-specialistenteams (2020-2022) (Bron: GD; NVWA)
Overig 2021: 2x screeningsbezoek waarbij een GD-pluimveedierenarts aanwezig was.

n= totaal aantal bezoeken per jaar.

0

20

40

60

80

100

120

bezoeken # H5/H7-positief # bezoeken # H5/H7-positief # bezoeken # H5/H7-positief
2020 (n=28) 2021 (n=51) 2022 (n=126)

aa
nt

al
 b

ez
oe

ke
n

NVWA-specialistenteambezoeken AI/NCD-verdenkingen:
dier-/productietype

Overig/Niet-commercieel
gevogelte
Diverse pluimveetypen

Eenden

Kalkoenen

Vleeskuikens

Leghennen - zonder en
met uitloop
Leghennen - met uitloop
(LLU of LLB)
Leghennen -zonder uitloop
(LLZ of LLV)
Opfok-leghennen

(Opfok) reproductie(vlees/leg)

Figuur 4.3 Aantal NVWA-specialistenteambezoeken per dier-/productietype (2020-2022) (Bron: GD)

n= totaal aantal bezoeken per jaar.

Let op: in de figuren en tabellen in deze paragraaf wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding daadwerkelijk toegang tot de
uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn ontzegd. Zie Leeswijzer of bijlage II.

25

Resultaten sectie-onderzoek
Per bezoek van het NVWA-specialistenteam is nagegaan of van het betreffende koppel sectie is uitgevoerd bij GD in
een periode van drie weken voor of drie weken na het specialistenteambezoek. De resultaten staan in tabel 4.3. In
de tabel staat tevens of er bij de sectie uitsluitingsswabs zijn genomen en zo ja, wat hiervan het resultaat was. Bij
secties volgend op een specialistenteambezoek worden in principe niet opnieuw uitsluitingsswabs genomen.

Tabel 4.3 Sectiediagnoses bij secties op hetzelfde koppel (op hetzelfde bedrijf) binnen een periode van
3 weken vóór of 3 weken ná het NVWA-specialistenteambezoek aan het bedrijf (2022)
(Bron: GD-LIMS)

Be
zo

ek

(z
ie

 t
ab

el
 4

.1
)

Be
zo

ek
da

tu
m

U
it

sl
ag

 A
I-

PC
R

op

sw
ab

sA

D
ie

rt
yp

e

Se
ct

ie
da

tu
m

B

Se
ct

ie
-u

it
sl

ag
 G

D

A
I-

ui
ts

lu
it

in
gs

-
sw

ab
s

ge
no

m
en

?C

Re
su

lt
aa

tD

1e kwartaal 2022

2 03-01-
2022

Pos OL 03-01-
2022

Virale sepsis door infectie met aviaire influenzavirus. Ja Pos

4 10-01-
2022

Neg KS 14-01-
2022

Ontsteking luchtzakken door infectie met Ornithobacterium
rhinotracheale, artritis.

N.v.t. N.v.t.

22 17-02-
2022

Neg SV 07-02-
2022

Buikvliesontsteking door infectie met E. coli en longontsteking,
tevens infectie met veel Ascaridia (spoelworm) en infectie met
veel Heterakis (kleine spoelworm).

Nee -

34 25-03-
2022

Neg LV 28-03-
2022

Brosse lever, tevens infectie met IB-D181 en infectie met
IB-QX(D388), daarnaast enkel dier met bloedvergiftiging door
infectie met Gallibacterium anatis.

Ja Neg

35 30-03-
2022

Neg SS-REG 31-03-
2022

Acute bloedvergiftiging door infectie met Enterococcus cecorum. N.v.t. N.v.t.

2e kwartaal 2022

36 11-04-
2022

Neg SS-TG 12-04-
2022

Bloedvergiftiging door infectie met Ornithobacterium
rhinotracheale, tevens met E. coli.

N.v.t. N.v.t.

38 13-04-
2022

Neg SS-TG 15-04-
2022

Luchtpijpontsteking door infectie met TRT-virus (type B) en door
infectie met IB-QX (D388), tevens ontsteking luchtzakken door
infectie met E. coli, tevens infectie met Gumborovirus.

Ja Neg

50 17-05-
2022

Neg SS-TG 19-05-
2022

Infectie met IB-QX(D388), ontsteking luchtzakken door infectie
met E. coli, infectie met Mycoplasma synoviae.

N.v.t. N.v.t.

52 28-05-
2022

Neg LLU 30-05-
2022

Bloedvergiftiging ten gevolge van Erysipelothrix rhusiopathiae
(vlekziekte).

N.v.t. N.v.t.

53 07-06-
2022

Pos EV 31-05-
2022

Infectie met Streptococcus-species, en infectie met E. coli en enkel
dier met amyloïdose-lever.

Ja Neg

24-05-
2022

Infectie met meerdere Dermanyssus gallinea (rode bloedluis),
bloedvergiftiging door infectie met Streptococcus-species.

Ja Neg

17-05-
2022

Bloedvergiftiging door infectie met E. coli. Ja Neg

56 22-06-
2022

Neg LLZ 24-06-
2022

Acute buikvliesontsteking door infectie met E. coli. N.v.t. N.v.t.

>>

26

Vervolg tabel

Be
zo

ek

(z
ie

 t
ab

el
 4

.1
)

Be
zo

ek
da

tu
m

U
it

sl
ag

 A
I-

PC
R

op

sw
ab

sA

D
ie

rt
yp

e

Se
ct

ie
da

tu
m

B

Se
ct

ie
-u

it
sl

ag
 G

D

A
I-

ui
ts

lu
it

in
gs

-
sw

ab
s

ge
no

m
en

?C

Re
su

lt
aa

tD

3e kwartaal 2022

2 05-07-
2022

Neg ES 11-07-
2022

Bloedvergiftiging door infectie met E. coli, hierbij tevens
ontsteking luchtzakken, purulente cellulitis en purulente
spierontsteking, daarnaast infectie met veel Dermanyssus gallinea
(rode bloedluis).

N.v.t. N.v.t.

3 14-07-
2022

Neg LLZ 15-07-
2022

Buikvliesontsteking door infectie met E. coli. N.v.t. N.v.t.

7 30-07-
2022

Neg SS-REG 03-08-
2022

Ontsteking luchtzakken, longontsteking door infectie met
Ornithobacterium rhinotracheale en E. coli, tevens infectie met
Gumborovirus.

N.v.t. N.v.t.

10 05-08-
2022

Neg LLZ 09-08-
2022

Neusholteontsteking, acute buikvliesontsteking door infectie met
E. coli, tevens ontsteking luchtzakken door infectie met E. coli en
pericarditis door infectie met E. coli.

N.v.t. N.v.t.

11 11-08-
2022

Neg LLU 11-08-
2022

Acute buikvliesontsteking door infectie met E. coli en met
Pasteurella multocida.

N.v.t. N.v.t.

12 13-08-
2022

Pos LLB 12-08-
2022

Ontsteking van de eierstok door infectie met aviair influenzavirus,
tevens gering infectie met Heterakis (kleine spoelworm) en
infectie met IB-4/91-793B.

Ja* -

18 28-08-
2022

Neg OL 01-09-
2022

Infectie met TRT-virus (turkey rhinotracheïtis) type B, met
neusholteontsteking, infectie met ILT-virus en met Gumborovirus.

Ja Neg

22 02-09-
2023

Neg LLZ 06-09-
2022

Bloedvergiftiging door infectie met E. coli, tevens infectie met
Mycoplasma synoviae.

Ja Neg

25 09-09-
2022

Neg SS-TG 13-09-
2022

Matige miltzwelling waarbij geen oorzaak vastgesteld,
aanwezigheid van IB-virus en Gumborovirus.

N.v.t. N.v.t.

31 22-09-
2022

Neg LO 08-09-
2022

Uitgebreide dunnedarmcoccidiose door infectie met Eimeria
maxima, enkel dier met ontsteking rondom gewricht,
gewrichtsontsteking door infectie met Enterococcus faecalis,
verschijnselen van bacteriële necrotiserende ontsteking van de
caeca, tevens infectie met Gumborovirus.

N.v.t. N.v.t.

>>

* Wel EWS-swabs verzameld, maar niet meer getest door WBVR n.a.v. positieve PCR in ambtelijke monsters.

27

Vervolg tabel

Be
zo

ek

(z
ie

 t
ab

el
 4

.1
)

Be
zo

ek
da

tu
m

U
it

sl
ag

 A
I-

PC
R

op

sw
ab

sA

D
ie

rt
yp

e

Se
ct

ie
da

tu
m

B

Se
ct

ie
-u

it
sl

ag
 G

D

A
I-

ui
ts

lu
it

in
gs

-
sw

ab
s

ge
no

m
en

?C

Re
su

lt
aa

tD

4e kwartaal 2022

99 11-10-
2022

Neg LLU 12-10-
2022

Verdacht van rachitis, verschijnselen van nierdegeneratie, tevens
acute hartspierdegeneratie, verdacht van intoxicatie.

Ja Neg

100 12-10-
2022

Neg LLU 14-10-
2022

Bloedvergiftiging door infectie met Erysipelothrix rhusiopathiae
(vlekziekte), infectie met Heterakis (kleine spoelworm) en infectie
met Avibacterium paragallinarum (Coryza).

N.v.t. N.v.t.

104 16-10-
2022

Neg SS-REG 14-10-
2022

Bacteriële chondronecrose en osteomyelitis door infectie met
Enterococcus hirae en E. coli, gering rachitis, ontsteking
luchtzakken door infectie met E. coli en dunnedarmcoccidiose door
infectie met Eimeria acervulina, tevens infectie met Gumborovirus
en IB-QX(D388).

Nee -

107 20-10-
2022

Pos LLZ 28-09-
2022

Ontsteking luchtzakken, buikvliesontsteking door infectie met E.
coli met aanwezigheid van Mycoplasma synoviae.

Ja Neg

113 31-10-
2022

Neg LLZ +
LLU

02-11-
2022

Beeld van nierdegeneratie met aanwijzingen voor uitdroging,
daarnaast infectie met Mycoplasma synoviae, aanwezigheid van
Avibacterium paragallinarum (Coryza), infectie met Ascaridia
(spoelworm) en gering infectie met Heterakis (kleine spoelworm).

N.v.t. N.v.t.

116 11-11-
2022

Neg LLB 17-11-
2022

Buikvliesontsteking door infectie met E. coli. Ja Neg

121 27-11-
2022

Neg SS-REG 28-11-
2022

Beeld van bacteriële chondronecrose en osteomyelitis waarbij geen
oorzaak vastgesteld, infectie met Gumborovirus en IB-QX(D388).

N.v.t. N.v.t.

122 28-11-
2022

Neg LLZ 30-11-
2022

Enkele dieren met eileiderontsteking door infectie met E. coli,
tevens infectie met IB-4/91-793B en Avibacterium paragallinarum
(Coryza), daarnaast aanwijzingen voor uitdroging met jicht.

N.v.t. N.v.t.

123 28-11-
2022

Neg SS-REG 30-11-
2022

Dunnedarmcoccidiose ten gevolge van Eimeria acervulina en
subcutaan oedeem.

N.v.t. N.v.t.

124 14-12-
2022

Neg LLU 16-12-
2022

Acute nierdegeneratie waarbij geen besmettelijke oorzaak
vastgesteld, met aanwijzingen voor uitdroging (zeer geringe
voedingstoestand en aanwijzingen voor beperkte wateropname).

N.v.t. N.v.t.

125 19-12-
2022

Neg SS-REG 20-12-
2022

Epifysiolysis dijbeenkop, tevens bacteriële chondronecrose en
osteomyelitis door infectie met Enterococcus cecorum, tevens
artritis door infectie met E. cecorum en door infectie met E. coli.

N.v.t. N.v.t.

A Betreft uitslag PCR-onderzoek specialistenteambezoek. Neg = negatief, Pos = positief.
B Onder hetzelfde UBN. Op basis van gelijke geboortedatum, niet op hokniveau.
C N.v.t.: sectie volgend op specialistenteambezoek. Uitsluitingsswabs niet nodig.
D Neg = negatief, Pos = positief.

28

4.1.2 Monitoring aviaire influenza (AI)
In de Regeling houders van dieren, die 21 april 2021 in werking is getreden, zijn nadere verplichtingen en
verboden opgenomen die betrekking hebben op hoogpathogene aviaire influenza (HPAI). Onder artikel 3b.3 is
hoogpathogene aviaire influenza (HPAI) aangewezen als een ziekte waarvoor het verbod van toepassing is op het
toepassen van een (geregistreerd) niet-levende AI-entstof of AI-antiserum. Daarnaast is onder paragraaf 7b.2.1 de
monitoring van aviaire influenza nader gespecificeerd. Hier is vermeld dat alle houders bloedonderzoek op de
aanwezigheid van antistoffen moeten laten uitvoeren. Van pluimvee in de reproductie-, vleeskuiken-, vleeseenden
en legsector moet minimaal één keer per jaar bloed worden ingestuurd. Bij vrije uitloop, onafhankelijk van het
productietype, moet vier keer per jaar bloed worden ingestuurd voor controle op AI-antistoffen. Bij kalkoenen en in
de opfoksector moet dit elke productieronde één keer worden uitgevoerd (voor meer informatie: zie bijlage VII.A van
deze jaarrapportage).

Toezicht op naleving en handhaving van de regelgeving (onder andere de Regeling preventie dierziekten) is een
taak van de NVWA. Met hulp van de gegevens van GD houdt de NVWA toezicht op de naleving van de
onderzoeksverplichting op AI. GD herinnert veehouders aan de inzendverplichting in opdracht van LNV. Dit houdt
onder andere in dat GD voorafgaand aan het einde van een kwartaal herinneringsbrieven stuurt naar de bedrijven die
moeten voldoen aan de kwartaalbemonstering. De reproductiesector en legbedrijven zonder uitloop ontvangen een
herinnering voor de jaarlijkse verplichting. De vleeseenden- en de vleeskuikensector worden op basis van een
geografische verdeling verdeeld over het jaar aangestuurd.

4.1.2.1 Verplicht onderzoek AI
Op het bloed dat GD ontvangt in het kader van het verplichte AI-onderzoek voert GD een AI-ELISA uit. Monsters die
niet negatief reageren, worden doorgestuurd naar Wageningen Bioveterinary Research (WBVR) voor confirmatie met
de HAR-H5/H7. Tabel 4.4 geeft het aantal inzendingen met monsters weer dat is doorgestuurd naar WBVR in de
periode 2020 tot en met 2022, en de resultaten betreffende de H5/H7-confirmatie binnen de officiële uitslagperiode
van GD.

Tabel 4.4 Aantal doorgestuurde en door WBVR geconfirmeerde (H5/H7-)inzendingen met AI-bloedmonsters
(2020-2022) (Bron: GD-LIMS; WBVR)

Periode Aantal inzendingen van
GD doorgestuurd naar

WBVR

Inzendingen met >30% van de
bloedmonsters positief in de

ELISA van GD

Positieve
uitslag WBVR

Positieve unieke
bedrijven (UBN)

2020 591 73 10 7

2021 465 9 1 1

2022 326 2 0 0

1e kwartaal 2022 87 0 0 0

2e kwartaal 2022 80 2 0 0

3e kwartaal 2022 87 0 0 0

4e kwartaal 2022 72 0 0 0

Meer dan 30% positief in de AI-ELISA bij GD
Bij meer dan 30 procent positieve monsters in de serologie bij GD wordt contact opgenomen met de dierenarts en/of
de veehouder om na te gaan of er klinische problemen zijn geweest. Daarnaast wordt een melding aan de NVWA
gedaan. De NVWA beoordeelt of op basis hiervan een bezoek van een NVWA-specialistenteam aan het betreffende
bedrijf moet volgen.

29

Bij meer dan 30 procent positief stuurt GD alle monsters van de inzending door naar WBVR ter confirmatie. In
2022 waren er twee inzendingen met meer dan 30 procent positief in de AI-ELISA (van één bedrijf). WBVR toonde
geen antistoffen aan tegen H5 of H7.

Minder dan 30% positief in de AI-ELISA bij GD
Indien minder dan 30 procent van de ingezonden monsters bij GD positief is in de AI-ELISA, dan stuurt GD alleen de
positieve monsters door naar WBVR ter confirmatie. In 2022 betrof dit 324 inzendingen. In geen van
de inzendingen toonde WBVR AI-antistoffen aan tegen H5 of H7. In één inzending (vleeskuikens) toonde WBVR
antistoffen aan tegen H6N8.

Geen bloedmonsters aangeboden voor AI-onderzoek
In tabel 4.5 wordt per kwartaal weergegeven hoeveel leg- en vleeskuikenbedrijven met uitloop geen bloedmonsters
hebben aangeboden voor AI-onderzoek. Voor leghennen/vleeskuikens zonder uitloop, de reproductiesector en
vleeseenden wordt dit weergegeven op jaarbasis. GD meldt deze bedrijven aan de NVWA. De NVWA beoordeelt
vervolgens of de bedrijven een geldige reden hadden voor het niet tappen of te weinig tappen, en of er acties
moeten volgen naar aanleiding van deze beoordeling.

Tabel 4.5 Aantal bedrijven dat geen bloedmonsters heeft aangeboden voor AI-onderzoek (2022) (Bron: GD)

Productietype Aantal bedrijven
met een

verplichting

Frequentie Periode Aantal bedrijven dat geen
bloedmonsters heeft aangeboden

voor AI-serologie

2022

Aantal Percentage

ReproductiesectorA 259 1x per jaar 2022 6 2,3%

Vleeskuikens: zonder uitloopB 756 1x per jaar 2022 10 1,3%

Vleeseenden 41 1x per jaar 2022 4 9,8%

Leghennen: zonder uitloopB 480 1x per jaar 2022 8 1,7%

Leghennen: met uitloopC

465 1x per
kwartaal

1e kw. 2022 8 1,7%

458 2e kw. 2022 2 0,4%

436 3e kw. 2022 13 2,8%

444 4e kw. 2022 15 3,2%

Vleeskuikens: met uitloopC

28 1x per
kwartaal

1e kw. 2022 1 3,6%

28 2e kw. 2022 2 7,1%

30 3e kw. 2022 0 0,0%

31 4e kw. 2022 4 14,3%

A LF, SF, LV, SV en EV.

B Vleeskuikens: SS, SSS en SSV; leghennen: LLK, LLZ en LLV.

C Vleeskuikens: SSU en SSB; leghennen: LLU en LLB.

30

4.1.2.2 Early Warning System (EWS) - Programma ‘Onderzoek sectiemateriaal op AI’

Inleiding en belang van het Early Warning-programma
Het is praktisch niet mogelijk om op basis van het klinische beeld, maar ook niet op basis van het sectiebeeld, een
besmetting met laagpathogeen AI-virus vast te stellen. Het is daarom van groot belang dat bij productiedaling en/
of verminderde voeropname, onderzoek wordt verricht naar de oorzaak van deze problemen. Een onderdeel van dit
onderzoek zal het uitvoeren van AI-diagnostiek moeten zijn. Uiteraard zal bij een verdenking van AI direct de NVWA
moeten worden gewaarschuwd, maar in veel gevallen zal AI onderdeel uitmaken van de differentiaaldiagnoselijst en
zal het moeten worden uitgesloten. De mogelijkheid om AI uit te sluiten bij dieren die ziekteproblemen hebben,
wordt geboden via het EWS-swab-onderzoek. Dierenartsen kunnen monsters (swabs) nemen van commercieel
pluimvee en hobbyvogels en deze op AI laten onderzoeken bij WBVR. GD maakt uitgebreid gebruik van deze
mogelijkheid, omdat zij het belang van een AI-vrije commerciële pluimveepopulatie onderschrijft. Het is van groot
belang dat de eerste gevallen van AI, zowel laag- als hoogpathogeen, zo snel mogelijk ontdekt worden, zodat
beschermende maatregelen kunnen worden genomen.

EWS-swab-onderzoek in 2022
In 2022 heeft GD in het kader van EWS 126 inzendingen met uitsluitingsswabs vanuit secties naar WBVR gestuurd
voor AI-screening.

Tabel 4.6 Herkomst van door GD ingezonden AI-uitsluitingsswabs (2020-2022) (Bron: GD-LIMS)

Diersoort/productietype Aantal inzendingen AI-EWS-swabs door GD naar WBVR

1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Totaal

2022 2021 2020

Opfok legfok 0 0 0 0 0 0 0

Leg fok 0 1 0 0 1 1 0

Opfok legvermeerdering 0 0 1 0 1 1 0

Legvermeerdering 3 0 1 0 4 4 3

Opfok leghennen 1 0 2 1 4 1 0

Leghennen - kolonie 1 0 0 0 1 1 4

Leghennen - zonder uitloop 7 7 15 7 36 36 76

Leghennen - vaccin 0 1 0 3 4 0 1

Leghennen - met uitloop 5 4 4 5 18 34 61

Leghennen - biologisch 4 2 5 3 14 25 27

Leghennen - ongespecificeerd 0 0 0 1 1 0 1

Opfok vleesfok 0 1 0 0 1 3 0

Vleesfok 0 2 0 0 2 0 0

Opfok vleesvermeerdering 0 0 0 1 1 4 3

Vleesvermeerdering 3 3 0 3 9 9 22

Vleeskuikens 1 4 4 0 9 7 13

Kalkoenen 0 0 1 1 2 1 3

Eenden 0 5 0 4 9 10 11

Niet-commercieel gevogelte 3 0 5 1 9 14 9

Wilde (water-) vogels 0 0 0 0 0 1 1

Overig 0 0 0 0 0 1 1

GD totaal 28 30 38 30 126 153 236

31

Let op: in de figuren en tabellen in deze paragraaf wordt het huisvestingstype aangehouden zoals dit bij GD
geregistreerd staat. Voor vrije uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op
het moment van de bevinding daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de
toegang tot de vrije uitloop zijn ontzegd. Zie Leeswijzer of bijlage II.

AI-uitsluitingsswabs ingezonden door GD en overige partijen
Naast de 126 inzendingen van GD ontving WBVR in 2022 van 35 verschillende dierenartsenpraktijken en 9 overige
instanties in totaal 354 inzendingen voor het uitsluiten van AI (bron: WBVR).

66
49

57
64

38
23

39
53

28 30
38

3034
25 22

76

44 37 34

76

100

65

95 94

0

20

40

60

80

100

120

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 in

ze
nd

in
ge

n
va

n
AI

-u
it

sl
ui

ti
ng

ss
w

ab
s

periode

AI-EWS-swabs

Inzendingen GD

Inzendingen
dierenartsenpraktijken/
overige instanties

Figuur 4.4 Aantal inzendingen swabs naar WBVR voor AI-uitsluitingsonderzoek, ingezonden door GD,
dierenartsenpraktijken of overige organisaties (2020-2022) (Bron: GD-LIMS; WBVR)

0

50

100

150

200

250

300

350

400

GD DAP/Overig

aa
nt

al
 in

ze
nd

in
ge

n

inzender

AI-EWS-swabs (2022)
Onbekend

Niet-commercieel/Overig

Kalkoenen

Eenden

Leghennen met uitloop
(LLU/LLB)

Leghennen zonder uitloop
(LLK/LLZ/LLV)

Opfok-leghennen

(Opfok-)reproductie leg

Vleeskuikens

(Opfok-)reproductie vlees

Figuur 4.5 Aantal inzendingen swabs naar WBVR voor AI-uitsluitingsonderzoek, ingezonden door GD,
dierenartsenpraktijken of overige organisaties per diersector (2022) (Bron: GD-LIMS; WBVR)

Let op: bij figuur 4.5 wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II..

32

In drie inzendingen (twee keer van GD en één keer van een dierenartsenpraktijk of overige instantie) toonde WBVR
AI-virus van het type H5Nx aan (zie tabel 4.7).

Tabel 4.7 Resultaat AI-uitsluitingsswabs ingezonden door GD en pluimveepractici/overige partijen (2022)
(Bron: GD;WBVR)

Kwartaal Resultaat AI-EWS-uitsluitingsswabs
GD en overige partijen

Inzender Dier-/productietype Resultaat

1e kw. 2022

GD Opfok-leghennen HPAI-H5Nx*

GD Pauw van een kinderboerderij HPAI-H5Nx**

2e kw. 2022 - - -

3e kw. 2022 Praktijk of overig Eend van een kleinschalige houderij HPAI-H5Nx*

4e kw. 2022 - - -

* Via ambtelijke monsters genomen door de NVWA bevestigd dat dit een HPAI-H5N1 betrof.

** De ambtelijke monsters genomen door de NVWA toonden geen AI-virus aan.

4.1.2.3 Aviaire influenza in Nederland (aanvullende informatie)
Eind oktober 2021 kreeg Nederland opnieuw te maken met besmettingen met hoogpathogene aviaire influenza
(HPAI) bij pluimveebedrijven. Deze keer betrof het een H5N1-virus (clade 2.3.4.4b). Opmerkelijk is dat in 2022 de
uitbraken ook zijn vastgesteld in het tweede en derde kwartaal. Dit is een trendbreuk ten opzichte van voorgaande
jaren. De oorzaak is een adaptatie van het virus aan verschillende wilde vogelspecies die tot onze Nederlandse
standvogels behoren. Gedurende het hele jaar is het virus aangetroffen in gestorven wilde vogels van verschillende
soorten. Hele populaties van wilde vogels zijn door het virus tot een minimum gereduceerd. Uit sequentieonderzoek
is gebleken dat bedrijf-tot-bedrijf-besmettingen slechts incidenteel een verklaring vormen voor de hoge incidentie
van uitbraken.

AI-monitoring op afstand
Om bij een bedrijfsbesmetting verdere verspreiding van bedrijf naar bedrijf te voorkomen, koos Nederland tot en met
2021 voor een preventieve ruimingsstrategie binnen een straal van 1 kilometer van het besmette bedrijf. Omdat de
bedrijfsdichtheid per km2 in grote delen van Nederland inmiddels is gedaald, werd het verantwoord geacht om in
minder pluimveedichte gebieden de preventieve ruimingen te vervangen door een monitoring op afstand. In
gebieden met een hogere bedrijfsdichtheid, waar nog steeds de preventieve ruiming binnen een straal van 1
kilometer werd uitgevoerd, wordt de monitoring op afstand uitgevoerd bij de overblijvende bedrijven binnen een
straal van 3 kilometer van het initiële besmette bedrijf. In opdracht van het ministerie van LNV en de NVWA heeft
GD, begin 2022, een ‘bel-team’ opgezet, dat dagelijks contact had met de te monitoren bedrijven. Er is een database
gemaakt voor het verzamelen en verwerken van alle gegevens. Deze gegevens zijn dagelijks door GD geanalyseerd en
een totaaloverzicht werd gerapporteerd aan de NVWA. Tijdens deze telefonische screening werden per stal data
doorgegeven en verzameld over de gezondheidsstatus van het koppel en over veranderingen in voeropname,
wateropname, productie en sterfte. Uiteindelijk zijn van 266 bedrijven deze data verzameld en geanalyseerd. Een
aantal keren heeft op basis van de doorgegeven informatie een NVWA-specialistenteam het bedrijf bezocht. In geen
van de gevallen is op basis van de doorgegeven data een AI-besmetting vastgesteld. Een aantal keren heeft de
pluimveehouder, mede op basis van de alertheid door de gestructureerde dataverzameling, gelijktijdig aan de
melding aan GD een melding aan de NVWA van een verdenking gedaan.

In de loop van het jaar is de datavastlegging steeds verder geautomatiseerd, zodat anno 2023 een functioneel

33

systeem klaar staat dat minimaal tot honderd meldingen per dag kan verwerken. Een latere analyse van de
verzamelde data heeft geleerd dat de huidige meldingsverplichting op basis van afwijkingen van de voer- of
wateropname of van de eiproductie eigenlijk zou moeten leiden tot bijna achtduizend meldingen richting de
practicus of richting de NVWA. In de praktijk maken de pluimveeveehouder en de practicus hun eigen afwegingen op
basis van meer informatie dan alleen de ruwe data.

Early warning bij eenden
Vanwege het slecht te onderkennen klinische beeld bij eenden (wel voerdaling, maar geen duidelijke klinische
verschijnselen (zie tabel 4.2) is op 2 mei 2022 besloten dat elke eendenhouder in de regio Veluwe en Gelderse Vallei
eenmaal per week kadavers van eenden, met een maximum van vijf, naar GD moest sturen om deze te laten
onderzoeken op het aviaire influenzavirus. GD heeft zowel het logistieke deel als het onderzoek uitgevoerd. De
verplichting eindigde voor de eendenhouder, nadat alle eenden in deze regio waren geslacht of nadat de betreffende
regio’s na enkele weken weer bevolkt mochten worden omdat de vervoersbeperkingen waren ingetrokken.

Totaaloverzicht van de HPAI-H5N1-besmettingen in Nederland vanaf het 4e kwartaal van 2021
In tabel 4.8 tot en met tabel 4.10 staan de details van het aantal H5N1-besmettingen in Nederland bij commercieel
pluimvee en houders van niet-commercieel gevogelte met meer dan vijftig dieren.

Tabel 4.8 Totaal aantal besmettingen met hoogpathogene AI-H5N1 vastgesteld door WBVR
(4e kwartaal 2021 t/m 2022) (Bron: WBVR)

Besmettingen vastgesteld door WBVR* Positief op HPAI-H5N1

Commercieel pluimvee Houderij >50 dieren

4e kw. 2021 9 9

1e kw. 2022 23 5

2e kw. 2022 16** 1

3e kw. 2022 18 13**

4e kw. 2022 19 4**

Totaal 85 32

* NVWA-specialistenteambezoeken of screening naar aanleiding van een besmet bedrijf in de omgeving.

** 1x H5Nx.

De 85 besmettingen bij commercieel pluimvee en de 32 besmettingen bij houderijen van niet-commercieel pluimvee
met meer dan 50 dieren (4e kwartaal 2021 tot en met 2022) worden nader toegelicht in tabel 4.9 en 4.10.

Zoals al vermeld in paragraaf 4.1.1 is een pluimveedierenarts van GD onderdeel van het NVWA-specialistenteam dat
ambtelijke monsters neemt op commerciële pluimveebedrijven in het kader van een AI-verdenking. Bij uitzondering
was GD ook aanwezig bij vier bezoeken aan houderijen met meer dan vijftig dieren (in de periode vierde kwartaal
2021 tot en met 2022). Zie tabel 4.9.

34

Tabel 4.9 Totaal aantal besmettingen met hoogpathogene AI-H5N1 vastgesteld na een NVWA-
specialistenteambezoek aan commercieel pluimvee** (4e kwartaal 2021 t/m 2022) (Bron: WUR/WBVR)

NVWA-specialistenteambezoeken
met GD-pluimveedierenarts*

Aantal bezoeken Positief op HPAI-H5(N1)

Commercieel
pluimvee

Houderij >50
dieren**

Commercieel
pluimvee

Houderij >50
dieren

4e kw. 2021 26 2 9 1

1e kw. 2022 35 0 23 0

2e kw. 2022 21 1 11 1

3e kw. 2022 34 1 18 1

4e kw. 2022 34 0 19 0

Totaal 150 4 80 3

* Inclusief GD-pluimveedierenarts, m.u.v. 2 bezoeken in het 4e kwartaal van 2021 en 9 bezoeken in 2022.

** Bij uitzondering was GD ook betrokken bij vier bezoeken in het kader van AI-verdenkingen bij niet-commercieel gevogelte.

De resultaten (AI aangetoond) van NVWA-specialistenteambezoeken aan houderijen met meer dan vijftig dieren
(hobbyhouders, kinderboerderijen, zorgboerederijen, etc.) waar geen GD-pluimveedierenarts bij wordt betrokken,
staan in tabel 4.10. Hier staan tevens de commerciële pluimveebedrijven die positief werden bevonden na een
screeningsbezoek, dat werd uitgevoerd omdat het bedrijf in de buurt lag van een besmet bedrijf.

Tabel 4.10 Totaal aantal vastgestelde besmettingen met hoogpathogene AI-H5N1-besmettingen voortkomend
uit overige bezoeken* (4e kwartaal 2021 t/m 2022) (Bron: WUR/WBVR)

Overige bezoeken* Positief op HPAI-H5(N1)

Commercieel pluimvee Houderij >50 dieren

4e kw. 2021 0 8

1e kw. 2022 0 5

2e kw. 2022 5 0

3e kw. 2022 0 12**

4e kw. 2022 0 4**

Totaal 5 29

* Commercieel: screeningsbezoeken; houderijen >50 dieren: bezoeken zonder betrokkenheid GD.

** 1x H5Nx.

Tabel 4.11 en tabel 4.12 tonen de gevallen van de HPAI-H5N1-besmettingen bij commercieel pluimvee en niet-
commercieel gehouden gevogelte in 2022. Het betrof in alle gevallen HPAI van het type H5N1, met uitzondering van
één keer H5Nx.

35

Tabel 4.11 Resultaat PCR-onderzoek door WBVR op AI-swabs (commercieel pluimvee) (2022) (Bron: WBVR; GD)

WBVR: positief AI-PCR-onderzoek bij commercieel pluimvee

Nr. Plaats Diertype HPAI/LPAI AI-type Datum

1e kw. 2022

1 Blija I SS-REG HPAI H5N1 03-01-2022

2 Bentelo OL HPAI H5N1 04-01-2022

3 Lelystad LLB (opgehokt) HPAI H5N1 22-01-2022

4 Willemstad SS-TG HPAI H5N1 24-01-2022

5 Grootschermer II SS-REG HPAI H5N1 24-01-2022

6 Ede EV HPAI H5N1 25-01-2022

7 Biddinghuizen I ES HPAI H5N1 30-01-2022

8 Vuren OL HPAI H5N1 01-02-2022

9 Zeewolde IV SF HPAI H5N1 02-02-2022

10 Hierden I EV HPAI H5N1 03-02-2022

11 Hierden II ES HPAI H5N1 04-02-2022

12 Eefde LLB (opgehokt) HPAI H5N1 08-02-2022

13 Woltersum I LLU (opgehokt) HPAI H5N1 14-02-2022

14 Putten LLK HPAI H5N1 16-02-2022

15 Uithuizen KS HPAI H5N1 20-02-2022

16 Woltersum II OL HPAI H5N1 24-02-2022

17 Hellum KS HPAI H5N1 27-02-2022

18 Losdorp SS-REG HPAI H5N1 28-02-2022

19 Wageningen LV HPAI H5N1 01-03-2022

20 Son SS-REG HPAI H5N1 01-03-2022

21 Hedel KS HPAI H5N1 03-03-2022

22 Hekendorp OL+LLZ HPAI H5N1 05-03-2022

23 Lunteren I LLB (opgehokt) HPAI H5N1 10-03-2022

2e kw. 2022

24 Lunteren III ES HPAI H5N1 12-04-2022

25 Barneveld I LLU (opgehokt) HPAI H5N1 15-04-2022

26 Voorthuizen LLU (opgehokt) HPAI H5N1 19-04-2022

27 Lunteren IV LLZ HPAI H5N1 20-04-2022

28 Lunteren V LLZ HPAI H5N1 20-02-2022

29 Lunteren VI EV HPAI H5N1 21-04-2022

30 Lunteren VII LLZ HPAI H5N1 22-04-2022

31 Terschuur SV HPAI H5N1 24-04-2022

32 Barneveld II LLU (opgehokt) HPAI H5N1 24-04-2022

33 Lunteren VIII LLZ HPAI H5N1 28-04-2022

34 Lunteren IX OL HPAI H5N1 02-05-2022

35 Hierden IV EV HPAI H5N1 07-06-2022

36 Hierden V Eenden HPAI H5N1 07-06-2022

37 Hierden VI Eenden en leg HPAI H5Nx 10-06-2022

38 Tzum II SS-TG HPAI H5N1 16-06-2022

39 Biddinghuizen II LLB (opgehokt) HPAI H5N1 17-06-2022

>>

36

Vervolg tabel

Nr. Plaats Diertype HPAI/LPAI AI-type Datum

3e kw. 2022

40 Minnertsga SS-TG HPAI H5N1 26-07-2022

41 Dalfsen I ES HPAI H5N1 27-07-2022

42 Dalfsen II SV HPAI H5N1 31-07-2022

43 Dalfsen III LLU (opgehokt) HPAI H5N1 02-08-2022

44 Lunteren X LLB (opgehokt) HPAI H5N1 14-08-2022

45 Schore OL + LLZ HPAI H5N1 15-08-2022

46 Maurik SF HPAI H5N1 17-08-2022

47 Lunteren XI EV HPAI H5N1 18-08-2022

48 Blija II SS-TG HPAI H5N1 01-09-2022

49 Barneveld III LLU-opgehokt HPAI H5N1 02-09-2022

50 Ried SS-TG HPAI H5N1 02-09-2022

51 De Krim SV HPAI H5N1 08-09-2022

52 Tjerkgaast SS-TG HPAI H5N1 16-09-2022

53 Schuinesloot ES HPAI H5N1 18-09-2022

54 Oldekerk SV HPAI H5N1 18-09-2022

55 Nieuw-Weerdinge SS-REG HPAI H5N1 26-09-2022

56 Wildervank LLB (opgehokt) HPAI H5N1 29-09-2022

57 Zuidwolde SS-TG HPAI H5N1 29-09-2022

4e kw. 2022

58 Klarenbeek EV HPAI H5N1 02-10-2022

59 Kiel-Windeweer SS-TG HPAI H5N1 04-10-2022

60 Wildervank II LLB (opgehokt) HPAI H5N1 05-10-2022

61 Wildervank III LLU (opgehokt) HPAI H5N1 07-10-2022

62 Waddinxveen SS-TG HPAI H5N1 09-10-2022

63 Bodegraven SS-TG HPAI H5N1 11-10-2022

64 Nieuwleusen SO HPAI H5N1 13-10-2022

65 Blija III SS-TG HPAI H5N1 14-10-2022

66 Ospel I KS HPAI H5N1 16-10-2022

67 Heythuysen LLZ HPAI H5N1 20-10-2022

68 Lunteren XII LLZ HPAI H5N1 21-10-2022

69 Hedel II KS HPAI H5N1 22-10-2022

70 Neerkant SV HPAI H5N1 27-10-2022

71 Oudwoude SF HPAI H5N1 30-10-2022

72 Ospel II OL HPAI H5N1 01-11-2022

73 Uden SV HPAI H5N1 09-11-2022

74 Oostrum LLZ HPAI H5N1 19-11-2022

75 Stolwijk LLU (opgehokt) HPAI H5N1 20-11-2022

76 Koudum SF HPAI H5N1 21-11-2022

37

Tabel 4.12 Resultaat PCR-onderzoek door WBVR op AI-swabs (houderijen >50 dieren)* (2022) (Bron: WBVR; GD)

WBVR: positief AI-PCR-onderzoek bij houderijen >50 dieren

Nr. Plaats Diertype HPAI/LPAI AI-type Datum

1e kw. 2022

1 Nieuwerbrug Niet-commercieel HPAI H5N1 13-01-2022

2 Rhoon Niet-commercieel HPAI H5N1 18-01-2022

3 Hierden III Niet-commercieel HPAI H5N1 08-02-2022

4 Scharnegoutum Niet-commercieel HPAI H5N1 25-02-2022

5 Lunteren II Niet-commercieel HPAI H5N1 18-03-2022

2e kw. 2022

6 Boskoop Niet-commercieel HPAI H5N1 19-05-2022

3e kw. 2022

7 Watergang Niet-commercieel HPAI H5N1 05-07-2022

8 Vlaardingen Niet-commercieel HPAI H5N1 17-08-2022

9 Abbekerk Niet-commercieel HPAI H5N1 23-08-2022

10 Spijkenisse Niet-commercieel HPAI H5N1 25-08-2022

11 Ter Aar Niet-commercieel HPAI H5N1 27-08-2022

12 Bunschoten Niet-commercieel HPAI H5N1 01-09-2022

13 Wieringerwerf Niet-commercieel HPAI H5N1 05-09-2022

14 Barneveld IV Niet-commercieel HPAI H5N1 07-09-2022

15 Zuid-Scharwoude Niet-commercieel HPAI H5Nx 14-09-2022

16 Daarle Niet-commercieel HPAI H5N1 15-09-2022

17 Vriezenveen I Niet-commercieel HPAI H5N1 15-09-2022

18 Vriezenveen II Niet-commercieel HPAI H5N1 17-09-2022

19 Geesteren Niet-commercieel HPAI H5N1 21-09-2022

4e kw. 2022

20 Wouterswoude Niet-commercieel HPAI H5N1 07-10-2022

21 Tiel Niet-commercieel HPAI H5Nx 07-10-2022

22 Zegveld Niet-commercieel HPAI H5N1 10-11-2022

23 Mijdrecht Niet-commercieel HPAI H5N1 21-12-2022

* Hobbyhouders, kinderboerderijen, zorgboerederijen, etc.

38

Bedrijfsdichtheid
pluimveebedrijven in 2022

1-30

31-60

61-90

91-120

121-150

Geen pluimveebedrijven

Hoe groter de bol, hoe meer

bedrijven positief in die regio.

Vogelgriep: positieve UBN’s

H5 (n=71)

H7 (n=0)

Overig (n=1)

(AI-PCR of AI-serologie)

Figuur 4.6 Locaties van pluimveebedrijven op tweecijferige postcode waar in de periode 2022 AI-virus van de
typen H5, H7 of een ander H-type werd vastgesteld met PCR-onderzoek en/of waar antistoffen tegen
H5, H7 of een ander H-type werden aangetoond door middel van serologisch onderzoek
(Bron: WBVR; GD)
Overig = 1x H6N8

4.1.2.4 Aviaire influenza in Europa
In de landen Albanië, Oostenrijk, België, Bulgarije, Kroatië, Tsjechië, Denemarken, Frankrijk, Duitsland, Hongarije,
IJsland, Ierland, Italië, Moldavië, Noorwegen, Polen, Portugal, Servië, Slovakije, Slovenië, Spanje, Zwitserland,
Zweden, Oekraïne, Rusland en het Verenigd Koninkrijk zijn H5N1-uitbraken vastgesteld in commercieel pluimvee of
gehouden vogels.

De meeste uitbraken worden gemeld vanuit Frankrijk, Italië en Hongarije. In mindere mate Nederland en Duitsland
en Polen. In bijna alle landen van Europa is dit virus vastgesteld in wilde vogels: ook in de landen waar geen
commercieel pluimvee positief bevonden is op H5N1. De meeste H5N1-besmette vogels worden aangetroffen langs de
Noordzeekust en de Atlantische kusten, zowel van het vaste land van Europa als het Verenigd Koninkrijk en Ierland.
Opmerkelijk is dat het H5-type dat in 2021 problemen gaf in Europa, in 2022 slechts wordt aangetoond in Estland,
Denemarken, Albanië en Kosovo. In Polen is naast H5N1 ook H5N2 aangetroffen.

Daarnaast is hetzelfde virus aangetroffen bij wilde vogels en commercieel pluimvee op de meer zuidelijke
migratieroutes door Tsjechië, Slowakije, Roemenië, Hongarije, Bulgarije, Slovenië, Kroatië, Oostenrijk en Italië.
Alleen Italië rapporteerde dit jaar al meer dan 250 uitbraken. Uitbraken worden gemeld bij verschillende
pluimveetypen, waaronder ook eenden en fazanten, en met verschillende klinische verschijnselen.

39

4.1.3 Monitoring vaccinatie tegen Newcastle Disease (NCD)
In artikel 5.b van de Verordening (EU) 2016/429 is NCD aangewezen als een ziekte waarvoor ziektespecifieke
voorschriften van preventie en bestrijding van toepassing zijn. In de Regeling houders van dieren die 21 april 2021
in werking is getreden, zijn onder paragraaf 7b.2.3 ‘Vaccinatie en monitoring Newcastle disease’ de preventieve
maatregelen nader gespecificeerd. In de Regeling houders van dieren is vastgelegd dat commercieel pluimvee
preventief tegen NCD moet worden gevaccineerd en dat de werking van de vaccinatie middels onderzoek op
bloedmonsters moet worden gemonitord. In bijlage 12 van de regeling is aangegeven welke bloedtiter minimaal
aanwezig dient te zijn (voor meer informatie: zie bijlage VIII van de jaarrapportage).

Vleeskuikens
Bij vleeskuikens geldt dat aan de eis wordt voldaan wanneer minimaal één van de onderzochte bloedmonsters een
titer hoger dan of gelijk aan 3 heeft (lage titereis). Indien bij vleeskuikens bij twee opeenvolgende koppels geen
van de onderzochte bloedmonsters een HAR-titer hoger dan of gelijk aan 3 heeft, is de pluimveehouder verplicht een
plan van aanpak (PvA) te maken samen met zijn dierenarts en GD (zie toelichting verderop).

Leghennen
Bij leghennen geldt de hoge titereis. Dit houdt in dat ten minste 83 procent van de dertig monsters een titer hoger
dan of gelijk aan 3 moet hebben, tenzij het koppel elke zes weken door de dierenarts wordt gevaccineerd met levend
vaccin. In dat geval moet ten minste één monster een titer hebben hoger dan of gelijk aan 3 (lage titereis). Indien
een koppel leghennen niet aan de titereis voldoet, moet volgens de regelgeving het koppel terstond opnieuw worden
gevaccineerd en moet een kopie van de vaccinatieverklaring naar GD worden gestuurd. Binnen vier weken na de
nieuwe vaccinatie moet opnieuw een bloedonderzoek worden uitgevoerd.

De gegevens in paragraaf 4.1.3.1 en 4.1.3.3 over de mate van bescherming gemeten middels de HAR-test zijn
gebaseerd op de monsters uit de verplichte NCD-monitoring.

4.1.3.1 NCD-bescherming bij vleeskuikens
In 2022 kwam van 4.820 geregistreerde vleeskuikenkoppels bloed binnen, waarbij 196 koppels (4,1%) niet voldeden
aan de lage titereis.

Tabel 4.13 Aantal (en %) koppels met onvoldoende NCD-HAR-titer (2020-2022) (Bron: PMP;GD-LIMS)

Periode Vleeskuikens

Inzendingen
geregistreerde

koppels

Aantal inzendingen waarbij geen van de onderzochte bloedmonsters
een NCD-HAR-titer gelijk aan of hoger dan 3 had

Aantal Percentage

1e halfjaar 2020 2.706 140 5,2%

2e halfjaar 2020 2.708 123 4,5%

1e halfjaar 2021 2.447 95 3,9%

2e halfjaar 2021 2.573 100 3,9%

1e halfjaar 2022 2.394 85 3,6%

2e halfjaar 2022 2.426 111 4,6%

40

v

0%

1%

2%

3%

4%

5%

6%

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

%
 k

op
pe

ls

periode

Vleeskuikens:
% koppels met onvoldoende NCD-HAR-titer

Figuur 4.7 Percentage inzendingen vleeskuikenkoppels waarbij geen van de onderzochte bloedmonsters een
NCD-HAR-titer gelijk aan of hoger dan 3 had (2020-2022) (Bron: PMP; GD-LIMS)

4.1.3.2 Plan van aanpak en herzien plan van aanpak
In de Regeling houders van dieren is een aanpassing van de plannen van aanpak voor vleeskuikenhouders
opgenomen (Artikel 7b.37). Bij het niet behalen van een gewenste waarde bij een vleeskuikenkoppel zijn de
volgende twee koppels leidend voor het maken van een plan van aanpak. Een plan van aanpak (PvA) is verplicht als
de titereis in de beide opvolgende koppels niet wordt behaald. Het PvA moet worden uitgevoerd bij ten minste de
eerstvolgende zes koppels vleeskuikens die op het bedrijf worden gevaccineerd. Indien uit het onderzoek van de
eerstvolgende zes koppels, waarvoor het PvA van toepassing is, blijkt dat de betreffende waarde niet wordt behaald,
dan moet het PvA worden herzien in overleg met een dierenarts.

GD heeft naar aanleiding van de nieuwe wetgeving vanaf 21 april 2021 alle historie van voorgaande NCD-HAR-
uitslagen laten vervallen en vanaf die datum gerekend aan de hand van de nieuwe wetgeving. Op basis van deze
nieuwe regels is het aantal PvA’s dat moet worden gemaakt duidelijk gedaald. Uit de monitoringscijfers van 2021 kon
worden geconcludeerd dat vanaf juli 2021 de eerste verplichtingen tot het indienen van een PvA zijn ontstaan.

Tabel 4.14 Verplichting plan van aanpak en herzien plan van aanpak NCD-monitoring (2021-2022) (Bron: GD)

Periode

NCD: (herzien) plan van aanpak (PvA)

PvA Herzien PvA Totaal aantal unieke bedrijven

2021

1e kw. 2021 42 6 48

2e kw. 2021 34 3 37

3e kw. 2021 2 1 3

4e kw. 2021 3 0 2

2022

1e kw. 2022 4 0 4

2e kw. 2022 5 3 7

3e kw. 2022 5 0 5

4e kw. 2022 5 0 5

41

4.1.3.3 Analyse NCD-HAR-titeruitslagen bij vleeskuikens 2020-2022

Tabel 4.15 Gegevens van de HAR-titer NCD-onderzoeken van vleeskuikens onderzocht in 2020-2022, ingedeeld
naar leeftijd van monstername (Bron: PMP;GD-LIMS)

Leeftijd
(in dagen)

Aantal
koppeluitslagen

Gemiddelde
titer

Range Aantal koppeluitslagen met
onvoldoende titer

Percentage
met onvoldoende titer

2022 2022 2022 2022 2022 2021 2020

VLEESKUIKENS, REGULIER CONCEPT

28-34 311 3,0 [1,0-6,7] 10 3,2% 5,1% 4,7%

35-41 1.117 2,9 [1,0-≥7,0] 46 4,1% 4,0% 7,1%

42-48 244 2,9 [1,0-≥7,0] 14 5,7% 5,6% 4,8%

49-eind 62 3,7 [1,0-≥7,0] 2 3,2% 1,7% 3,8%

VLEESKUIKENS, TRAGER GROEIEND

28-34 262 3,2 [1,0-6,5] 7 2,7% 4,1% 3,6%

35-41 1.519 3,1 [1,0-6,8] 73 4,8% 4,2% 4,1%

42-48 819 3,2 [1,0-≥7,0] 32 3,9% 3,1% 2,9%

49-eind 310 3,6 [1,0-6,5] 8 2,6% 2,2% 1,7%

Uit een beoordeling van het percentage koppels met een onvoldoende NCD-titer over de jaren heen, blijkt dat er
geen duidelijke verschillen worden waargenomen tussen regulier gehouden vleeskuikens en vleeskuikens van een
trager groeiend ras. Het lijkt erop dat met een gemiddelde van 4 procent de bodem van maximaal haalbaar, binnen
de uitvoering van de huidige regelgeving, bereikt is.

0

1

2

3

4

5

6

7

8

jan feb mrt apr mei jun jul aug sep okt nov dec

%
 k

op
pe

ls

maand

% vleeskuikenkoppels met onvoldoende NCD-HAR-titer

2022

2021

2020

Lineair (2022)

Lineair (2021)

Lineair (2020)

Figuur 4.8 Percentage vleeskuikenkoppeluitslagen met onvoldoende NCD-HAR-titer (2020-2022)

(Bron: PMP; GD-LIMS)

42

4.1.3.4 Analyse NCD-HAR-titeruitslagen bij overig pluimvee met lage titereis 2020-2022

Tabel 4.16 Pluimvee (≤70 dagen) (lage titereis) met onvoldoende NCD-HAR-titer (2020-2022)
(Bron: PMP; GD-LIMS)

Diertype Aantal
koppeluitslagen

Gemiddelde
titer

Range Aantal koppeluitslagen
met onvoldoende titer

Percentage met
onvoldoende titer*

2022 2022 2022 2022 2022 2021 2020

OLF ≤70 dagen 0 n.v.t. n.v.t. 0 n.v.t. n.v.t. n.v.t.

LO ≤70 dagen 11 5,9 [1,7-6,9] 1 9,1% 0,0% 0,0%

OL ≤70 dagen 167 5,6 [2,9-≥7,0] 3 1,8% 1,9% 0,0%

OSF ≤70 dagen 0 n.v.t. n.v.t. 0 n.v.t. 0,0% n.v.t.

SO ≤70 dagen 4 3,8 [2,2-6,3] 0 0,0% 0,0% 0,0%

n.v.t.: geen sera onderzocht van betreffende categorie.

Kalkoenen van 70 dagen of jonger mogen voldoen aan de lage titereis. Voor kalkoenen ouder dan 70 dagen geldt de
hoge titereis, tenzij het zeswekelijkse NCD-vaccinatieschema is toegepast. Dan geldt de lage titereis. Het is
onbekend hoeveel koppels ouder dan 70 dagen mogen voldoen aan de lage titereis. Enkel bij koppels met een
ongunstige uitslag neemt GD contact op met de inzender om te vragen hoe het koppel is gevaccineerd. Als het
koppel is gevaccineerd volgens het zeswekelijkse NCD-vaccinatieschema en het koppel voldoet daarmee aan de lage
titereis, dan wordt de uitslag alsnog op ‘gunstig’ gezet.

Tabel 4.17 Koppeluitslagen van vleeskalkoenen met onvoldoende NCD-HAR-titer (2020-2022) (Bron: PMP; GD-LIMS)

Diertype Aantal
koppeluitslagen

Gemiddelde
titer

Range Aantal koppeluitslagen
met onvoldoende titer

Percentage met
onvoldoende titer

2022 2022 2022 2022 2022 2021 2020

KS (lage titereis) 31 3,2 [1,0-6,6] 0 0,0% 0,0% 6,3%

KS (hoge
titereis)*

238 5,6 [1,0-≥7,0] 10 4,2% 5,4% 4,2%

* Bevat mogelijk ook uitslagen van koppels die aan de lage titereis moesten voldoen, maar die voldaan hebben aan de hoge

titereis. Enkel van koppels met een ongunstige uitslag wordt nagegaan of het koppel mag voldoen aan de lage titereis**

en of hier vervolgens wel aan is voldaan.

** Dit geldt wanneer het koppel bij monsternamedatum ≤70 dagen was of wanneer volgens het zeswekelijkse vaccinatieschema

is geënt.

4.1.3.5 NCD-bescherming bij leghennen
In 2022 kwam van 963 geregistreerde leghennenkoppels bloed binnen, waarbij negen koppels (0,9%) niet voldeden
aan de hoge titereis.

43

Tabel 4.18 Het aantal koppels leghennen (en percentage) met onvoldoende NCD-HAR-titer (2020-2022)
(Bron: PMP; GD-LIMS)

Periode Leghennen

Inzendingen
geregistreerde koppels

Aantal inzendingen met
<83% van de 30 monsters een NCD-HAR-titer ≥3

Aantal Percentage

1e halfjaar 2020 613 0 0,0%

2e halfjaar 2020 532 0 0,0%

1e halfjaar 2021 571 0 0,0%

2e halfjaar 2021 572 6 1,0%

1e halfjaar 2022 509 4 0,8%

2e halfjaar 2022 454 5 1,1%

0%

1%

1%

2%

2%

3%

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

%
 k

op
pe

ls

periode

Leghennen:
% koppels met onvoldoende NCD-HAR-titer

Figuur 4.9 Percentage leghennenkoppels met onvoldoende NCD-HAR-titer (2020-2022) (Bron: PMP; GD-LIMS)

Tabel 4.19 Koppeluitslagen leghennen per leeftijdscategorie met onvoldoende NCD-HAR-titer en de gemiddelde
titer (2020-2022) (Bron: PMP; GD-LIMS)

Leeftijd
in weken

Aantal
koppeluitslagen

Gemiddelde
titer

Gemiddelde
range

Aantal koppeluitslagen
met onvoldoende titer

Percentage met
onvoldoende titer

2022 2022 2022 2022 2022 2021 2020

20-39 0 n.v.t. n.v.t. 0 n.v.t. n.v.t. n.v.t.

40-59 7 6,8 [6,2-≥7,0] 0 0,0% 0,0% 0,0%

60-79 193 6,7 [1,8-≥7,0] 4 2,1% 0,4% 0,0%

80-99 707 6,7 [2,4-≥7,0] 5 0,7% 0,6% 0,0%

≥100 65 6,8 [5,9-≥7,0] 0 0,0% 0,0% 0,0%

44

Leghennen moeten conform de regelgeving vanaf 70 dagen voldoen aan de hoge titereis (tenzij ze met een
zesweekse interval worden gevaccineerd), daarnaast moeten ze voor de 22e levensweek zijn gevaccineerd met een
geïnactiveerd vaccin. Deze verplichtingen leiden in de praktijk tot een vaccinatieregime dat vanaf de 22e levensweek
leidt tot een aantoonbare goede titer. Het aantal koppels dat negen weken voor het slachten, in de periode 2020 tot
en met 2022, niet aan de titereis voldoet, is slechts zeer beperkt.

Opgemerkt moet worden dat de verplichte monstername op 70 dagen (tenzij ze met een zesweekse interval worden
gevaccineerd) niet wordt aangestuurd. Omdat er geen verplichting is om de vaccinatieschema’s te communiceren met
de aansturende partij, is deze aansturing niet mogelijk. Er vindt derhalve ook geen controle plaats op de
verplichting.

Tabel 4.20 Gedetailleerde gegevens van de HAR-NCD-onderzoeken van dieren ouder dan 70 dagen, met de
beschermingseis dat 83% van de onderzochte monsters een HAR-titer bezit van 3 of hoger (2020-
2022) (Bron: PMP; GD-LIMS)

Diertype Aantal
koppeluitslagen

Gemiddelde
titer

Range Aantal koppeluitslagen
met onvoldoende titer

Percentage met
onvoldoende titer

2022 2022 2022 2022 2022 2021 2020

OLF >70 dagen 14 6,5 [6,1-≥7,0] 0 0,0% 0,0% 0,0%

LF >70 dagen 29 6,9 [6,6-≥7,0] 0 0,0% 0,0% 0,0%

LO >70 dagen 18 6,7 [4,1-≥7,0] 0 0,0% 0,0% 0,0%

LV >70 dagen 112 6,9 [2,9-≥7,0] 1 0,9% 0,0% 0,0%

OL >70 dagen 530 6,7 [3,9-≥7,0] 1 0,2% 0,0% 0,0%

LLK >70 dagen 38 6,7 [5,9-≥7,0] 0 0,0% 0,0% 0,0%

LLZ >70 dagen 549 6,8 [2,4-≥7,0] 3 0,5% 0,6% 0,0%

LLV >70 dagen 10 6,7 [6,1-≥7,0] 0 0,0% 0,0% 0,0%

LLU >70 dagen 239 6,7 [1,8-≥7,0] 4 1,7% 0,0% 0,0%

LLB >70 dagen 136 6,6 [4,5-≥7,0] 2 1,5% 1,1% 0,0%

OSF >70 dagen 140 6,9 [6,3-≥7,0] 0 0,0% 0,0% 0,0%

SF >70 dagen 66 7,0 [6,7-≥7,0] 0 0,0% 0,0% 0,0%

SO >70 dagen 556 6,8 [2,1-≥7,0] 3 0,5% 0,0% 0,0%

SV >70 dagen 594 6,9 [6,0-≥7,0] 0 0,0% 0,0% 0,0%

45

4.1.3.6 Aanvullend onderzoek NCD-titers
In deze rapportageperiode kwamen bij GD 28 inzendingen met hoge NCD-titers naar voren. Dit zijn inzendingen
waarbij de hoogste score van de testmethode (titer 7) wordt aangetroffen bij meer dan 70 procent van de monsters.
Bij 6 van deze 28 inzendingen hadden alle 30 serummonsters een NCD-titer van 7; de overige inzendingen hadden
naast titers van 7 ook één of meerdere titers in de lagere titerrange.

GD contacteert de practici van de betreffende inzendingen voor een inventarisatie van klinische problemen bij de
‘hoge titer-koppels’. De sera van de 28 inzendingen zijn ‘doorgetitreerd’. Van de sera wordt de daadwerkelijk titer
(met een testrange van 1 tot en met 14) bepaald:

In de hercontrole had 66% van de monsters (n=838) een titer van 7 of hoger, waarbij bij slechts één inzending alle
titers 7 of hoger waren. Het merendeel van de doorgetitreerde monsters had een hogere titer dan 7 (49%). Slechts
6% van de monsters had een titer hoger dan 10.

- 17% met titer 7
- 22% met titer 8
- 12% met titer 9
- 9% met titer 10

Op basis van deze titeruitslagen in combinatie met de aanwezigheid van lagere titers bij de meeste inzendingen en
de afwezigheid van klinische problemen in de betreffende koppels, is er geen verdenking van de aanwezigheid van
velogeen NCD-virus in Nederland.

4.1.3.7 NCD in Nederland
Binnen de rapportageperiode zijn geen gevallen van NCD gemeld. Er waren ook geen verdenkingen van de
aanwezigheid van APMV-serotype 1.

4.1.3.5 NCD in het buitenland

1e halfjaar 2022
De aanwezigheid van het NCD-virus is in het eerste halfjaar van 2022 vastgesteld in Zweden, Zwitserland en Rusland.
In Zwitserland en Zweden was sprake van niet-gevaccineerde dieren. In de overige landen waren de dieren
gevaccineerd. Uitvalspercentages liepen op tot 87 procent. In Zweden zijn de laatste jaren vaker NCD-uitbraken bij
leghennen vastgesteld.

2e halfjaar 2022
In deze rapportageperiode is de aanwezigheid van NCD-virus aangetoond in Denemarken, Duitsland, Noorwegen,
Spanje, Turkije, Zweden en Zwitserland. Dit geeft aan dat het NCD-virus ook binnen Europa tot uitbraken bij
commercieel pluimvee zouden kunnen leiden wanneer de vaccinatieprotectie en de biosecurity niet op orde is.

46

4.2 Overige verplichte monitoringsprogramma’s: salmonella en mycoplasma

4.2.1 Monitoring salmonella
Op 21 april 2021 is de wetgeving met betrekking tot dierziekten gewijzigd. In de periode voor de wijziging werd in
artikel 94x tot en met 94ab van de Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten
en zoönosen en TSE’s de verplichte monitoring van niet-zoönotische salmonellose (Salmonella arizonae, Salmonella
Gallinarum en Salmonella Pullorum) vastgesteld. Daarnaast werd in artikel 95 tot en met 98p de monitoring van de
zoönotische salmonella’s beschreven (S. Enteritidis, S. Typhimurium, S. Hadar, S. Infantis, S. Virchow en S. Java).
Sinds 21 april 2021 leunt de monitoring van salmonella met name op Europese wetgeving. De monitoring van de
niet-zoönotische salmonellose is vastgelegd in Verordening (EU) 2016/429 en Regeling houders van dieren artikel
7b.23 tot en met 7b.17. De monitoring van de zoönotische salmonella’s is vastgelegd in Verordening (EG)
2160/2003 en de Regeling houders van dieren artikel 7b.40 tot en met 7b.49 (voor meer informatie: zie bijlage IX
van de jaarrapportage).

4.2.1.1 Niet-zoönotische salmonella
Vermeerderingspluimvee werd aan het begin van de productieperiode gemonitord op de aanwezigheid van niet-
zoönotische salmonella (S. Gallinarum, S. Pullorum) (de tevens genoemde S. arizonae bij
vleesvermeerderingskalkoenen is niet van toepassing, omdat dit pluimveetype in Nederland niet aanwezig is). Het
onderzoek voor S. Gallinarum en S. Pullorum werd uitgevoerd door middel van bloedonderzoek. Vanaf 21 april 2021
wordt er sterk aangestuurd op monitoring van tegen S.E.-gevaccineerde vermeerderingskoppels door middel van
bacteriologisch onderzoek in plaats van bloedonderzoek. Tevens moet vanaf die datum ook in broederijen worden
gemonitord voor aanwezigheid van deze salmonellaserotypen in donsmonsters en tweede soort kuikens (waarvan een
deel door liggenblijvers mag worden vervangen). Tot en met oktober 2021 gold nog een overgangsregeling waarin
alleen gebruik wordt gemaakt van bloedonderzoek en de broederijmonsters nog niet hoeven worden onderzocht.
Daarnaast kan een verdenking worden uitgesproken naar aanleiding van routinematig of aanvullend onderzoek bij
het koppel zelf of bij nakomelingen.

In 2022 werd geen S. Gallinarum of S. Pullorum aangetoond.

4.2.1.2 Zoönotische salmonella
De NVWA verstrekt de resultaten van de zoönotische salmonellamonitoring aan GD. De vermelde gegevens zijn de
viercijferige postcode, de status van het bedrijf (positiefverklaring naar aanleiding van de reguliere monstername of
officiële monstername, of naar aanleiding van heronderzoek), het pluimveeproductietype, de datum van de reguliere
monstername, het stalnummer, de geboortedatum en het salmonellatype. Een bedrijfsidentificatie en de datum van
positief-/negatiefverklaring worden niet verstrekt. De gerapporteerde data zijn dus op koppelniveau.

Monstername bij salmonellaverdenking
In de reproductiesector werden, tot en met 20 januari 2020, koppels die verdacht werden van een
salmonellabesmetting met S. Enteritidis (S.E.), S. Typhimurium (S.T.), monofasische S. Typhimurium, S. Hadar (S.H.),
S. Infantis (S.I.), S. Java (S.J.) (alleen vleessector) of S. Virchow (S.V.) opnieuw bemonsterd en werd de uiteindelijke
status vastgesteld aan de hand van dit verificatieonderzoek. Vanaf 21 januari 2020 wordt alleen bij gerede twijfel
nog een heronderzoek uitgevoerd. De overige reproductiekoppels worden als besmet beschouwd wanneer de
reguliere monsters positief zijn voor één van de genoemde salmonellatypen.

Bij leghennenkoppels was tot 1 januari 2021 het al dan niet uitvoeren van een verificatie en de verificatiemethode
afhankelijk van de leeftijd van het koppel. Vanaf 1 januari 2021 worden dezelfde regels als voor

47

vermeerderingspluimvee gevolgd en wordt alleen bij de hierboven genoemde gerede twijfel een heronderzoek
uitgevoerd. Dit geldt tevens voor opfok-legkoppels.

Officiële monstername
Bij een salmonellabevinding op een legbedrijf worden de overige stallen op het bedrijf officieel bemonsterd. Indien
de uitslag van dit onderzoek of een eventueel heronderzoek positief was, dan worden deze koppels opgenomen in
tabel 4.23. Was de uitslag of het heronderzoek negatief, dan worden ze niet vermeld in deze tabel.

Er worden geen gegevens verstrekt over het uitvoeren van heronderzoeken. Indien koppels salmonella-positief zijn
kan dit zijn op basis van de reguliere monstername, de officiële monstername (in het kader van het landelijk
monitoringsprogramma of een besmetting op het legbedrijf) of een heronderzoek. Bij koppels die opgenomen zijn in
de tabel als zijnde negatief heeft altijd een heronderzoek plaatsgevonden.

1. Reproductiesector
In 2022 werden drie vermeerderingskoppels positief getest op S. Enteritidis en één koppel op S. Typhimurium naar
aanleiding van de reguliere monstername of na een heronderzoek.

Tabel 4.21 (Opfok-)reproductiekoppels: resultaat na een positieve uitslag salmonella-onderzoek (reguliere
monstername) (2020-2022) (Bron: NVWA)

Periode van reguliere
monstername

Salmonella-onderzoek (opfok-)reproductiekoppels

Aantal koppels positief in
reguliere monstername

Salmonellatype Positief* Negatief**

2020

29

S. Enteritidis 13 1

S. Typhimurium 4 0

S. Infantis 6 0

S. Hadar 2 0

S. Java 3 0

2021

17

S. Enteritidis 3 1

S. Typhimurium 5 7

S. Infantis 1 0

2022

5

S. Enteritidis 3 1

S. Typhimurium 1 0

* Positief n.a.v. regulier onderzoek of heronderzoek.

** Negatief n.a.v. heronderzoek.

48

2. Opfok-leghennen
In 2022 werd één opfok-legkoppel positief getest op S. Typhimurium naar aanleiding van de reguliere monstername
of na een heronderzoek.

Tabel 4.22 Opfoklegkoppels: resultaat na een positieve uitslag salmonella-onderzoek (reguliere monstername)
(2020-2022) (Bron: NVWA)

Periode van reguliere
monstername

Salmonella-onderzoek opfok-legkoppels

Aantal koppels positief in
reguliere monstername

Salmonellatype Positief* Negatief**

2020 - - - -

2021 1 S. Enteritidis 0 1

2022 2 S. Typhimurium 1 1

* Positief n.a.v. regulier onderzoek, verificatie (tot 2021) of heronderzoek (vanaf 2021).

** Negatief n.a.v. verificatie (tot 2021) of heronderzoek (vanaf 2021).

Leghennen (S. Enteritidis/S. Typhimurium)
a) Verdenking naar aanleiding van reguliere monstername
In 2022 werd S.E. aangetoond in 21 legkoppels en S.T. in één koppel, naar aanleiding van de reguliere monstername
of na een heronderzoek.

b) Officiële monstername naar aanleiding van een verdenking
Er werden in 2022 in totaal 41 stallen officieel bemonsterd naar aanleiding van een S.E.-positief verklaard koppel in
een andere stal op het bedrijf. Bij twaalf koppels was de uitslag van de officiële monstername of een eventueel
heronderzoek positief op S.E. Deze positieve koppels zijn opgenomen in tabel 4.23.

Tabel 4.23 Leghennen: resultaat na een positieve uitslag salmonella-onderzoek (reguliere monstername of
officiële monstername) (2020-2022) (Bron: NVWA)

Salmonella-onderzoek leghennenkoppels

Periode van reguliere
monstername

Aantal koppels positief in
reguliere monsternameA

S. Enteritidis S. Typhimurium

Positief* Negatief** Positief* Negatief**

2020 38 29 8 0 1

2021 37 33 4 - -

2022 35 33 1 1 0

1e kwartaal 2022 2 2 0 - -

2e kwartaal 2022 12 10 1 1 0

3e kwartaal 2022 17 17 0 - -

4e kwartaal 2022 4 4 0 - -

* Positief n.a.v. regulier onderzoek, verificatie (tot 2021) of heronderzoek (vanaf 2021).

** Negatief n.a.v. verificatie (tot 2021) of heronderzoek (vanaf 2021).

A Inclusief koppels die positief waren na officiële monstername in het kader van een ander positief koppel op het bedrijf

(reguliere monstername).

49

4.2.2 Monitoring Mycoplasma gallisepticum (M.g.)

Mycoplasma gallisepticum
Mycoplasma gallisepticum (M.g.) is een kleine, bacterie-achtige ziektekiem die bij legpluimvee en pluimvee in het
algemeen ernstige ziekte kan veroorzaken. De ernst van de ziekte is afhankelijk van de leeftijd van de besmette
dieren, de kwaadaardigheid van de M.g.-stam en het al of niet aanwezig zijn van andere infecties. M.g. komt bij
kippen en kalkoenen voor en veroorzaakt vooral ontstekingen van het respiratieapparaat en bij oudere dieren ook
legproblemen. De schade door een M.g.-besmetting in legkoppels kan fors oplopen, met name door een lagere
eiproductie en verminderde eikwaliteit.

Monitoring en preventie van Mycoplasma gallisepticum en M. meleagridis voor reproductiedieren valt onder regulation
(EU), 2019/2035. In artikel 7b.22 ‘Ziektebewakingsprogramma mycoplasma spp. Nederlandse markt’ onder de
Regeling houders voor dieren, die 21 april 2021 in werking is getreden, is de monitoring van mycoplasmose
(Mycoplasma gallisepticum en Mycoplasma meleagridis) vastgelegd voor vleeskalkoenen en de legsector (voor meer
informatie: zie bijlage X van deze jaarrapportage).

Reproductie
In 2022 werden zeven reproductiebedrijven verdacht van M.g. Vijf bedrijven zijn na verificatie positief bevonden.

Tabel 4.24 Overzicht verificatie-uitslagen M.g.-verdachte reproductiebedrijven (2020-2022) (Bron: GD)

Periode

M.g. in de reproductiesector in 2020-2022

Productietype

Aantal
M.g.-verificaties

Status na verificatie

Positief Negatief

1e kw. 2022 Vleessector 4 4 0

2e kw. 2022 Legsector 1 1 0

3e kw. 2022 Vleessector 2 0 2

4e kw. 2022 - - - -

2020

Vleessector 2 0 2

Legsector 1 0 1

2021 Vleessector 1 1 0

2022

Vleessector 6 4 2

Legsector 1 1 0

Opfok-leghennen
GD belt bedrijven met positieve serologie om te vragen of het koppel is gevaccineerd. Er kan dan worden bepaald of
het een besmetting betreft (niet-gevaccineerd) of dat de positieve uitslag voortkomt uit de vaccinatie. Koppels van
26 verschillende bedrijven waren in 2022 serologisch positief door vaccinatie. Er werden geen antistoffen tegen M.g.
aangetoond bij ongevaccineerde opfok-legkoppels (tabel 4.25).

50

Tabel 4.25 Overzicht van M.g.-serologisch positieve opfoklegbedrijven (2020-2022) (Bron: GD)

Monitoring Mycoplasma gallisepticum
2020-2022

Productietype Periode

Aantal
unieke bedrijven

onderzocht

Niet gevaccineerd Positief door vaccinatie

Aantal
M.g.-positief

%
M.g.-positief

Aantal
M.g.-positief

%
M.g.-positief

Opfok-leghennen 1e kw. 2022 101 0 0,0% 8 7,9%

2e kw. 2022 96 0* 0,0% 8 8,3%

3e kw. 2022 108 0 0,0% 6 5,6%

4e kw. 2022 101 0 0,0% 6 5,9%

Opfok-leghennen 2020 173 0 0,0% 40 23,1%

2021 173 0 0,0% 30 17,3%

2022 169 0 0,0% 26 15,4%

* In de halfjaarrapportage van 2022 werd één ongevaccineerd opfok-legkoppel gerapporteerd als M.g.-positief. Dit koppel bleek

naderhand wel gevaccineerd.

Leghennen
Niet-gevaccineerd
In 2022 waren veertien niet-gevaccineerde koppels van negen verschillende bedrijven M.g.-positief (zie tabel 4.26).

Gevaccineerd
Indien de dieren op een legbedrijf in de opfok zijn gevaccineerd en vervolgens hoge titers in de M.g.-serologie
hebben, dan wordt ervan uitgegaan dat het koppel naast de vaccinatie ook een veldinfectie heeft doorgemaakt. In
2022 waren twaalf gevaccineerde legkoppels van negen verschillende bedrijven serologisch M.g.-positief (zie
tabel 4.26).

Tabel 4.26 Overzicht van M.g.-serologisch positieve leghennenbedrijven (2020-2022) (Bron: GD)

 Monitoring Mycoplasma gallisepticum
2020-2022

Productietype Periode

Aantal
unieke bedrijven

onderzocht

Niet gevaccineerd Gevaccineerd en besmet*

Aantal
M.g.-positief

%
M.g.-positief

Aantal
M.g.-positief

%
M.g.-positief

Leghennen

1e kw. 2022 169 2 1,2% 2 1,2%

2e kw. 2022 193 5 2,6% 3 1,6%

3e kw. 2022 152 1 0,7% 2 1,3%

4e kw. 2022 180 1 0,6% 3 1,7%

Leghennen

2020 632 4 0,6% 14 2,2%

2021 623 10 1,6% 9 1,4%

2022 540 9 1,7% 9 1,7%

* Gevaccineerd met hoge titers. M.g.-vaccinatie voorkomt kolonisatie van de M.g.-veldstam niet. M.g.-gevaccineerd en

serologisch M.g.-positief worden nog als risico voor M.g. beschouwd.

51

Kalkoenen
In 2022 waren er vier M.g.-serologisch positieve kalkoenenbedrijven (5 koppels) (tabel 4.27).

Tabel 4.27 Overzicht van M.g.-serologisch positieve kalkoenenbedrijven (2020-2022) (Bron: GD)

 Monitoring Mycoplasma gallisepticum
2020-2022

Productietype Periode

Aantal
unieke bedrijven

onderzocht

Niet gevaccineerd

Aantal
M.g.-positief

%
M.g.-positief

Kalkoenen

1e kw. 2022 23 1* 4,3%

2e kw. 2022 23 0 0,0%

3e kw. 2022 24 3 12,5%

4e kw. 2022 18 1* 5,6%

Kalkoenen

2020 38 0 0,0%

2021 39 3 7,7%

2022 36 4 11,1%

* Betreft hetzelfde bedrijf; 3 stallen

Early Warning voor Mycoplasma gallisepticum
In figuur 4.10 staat het aantal EWS-meldingen van M.g.-besmettingen bij commercieel pluimvee en niet-commercieel
gevogelte uitgesplitst naar onderzoeksmethode. De meldingen zijn afkomstig uit de M.g.-monitoring en meldingen van
positieve M.g.-PCR afkomstig uit vrijwillig onderzoek bij GD (ingezonden swabs en sectie). Indien een melding voortkomt
uit zowel positieve serologie als uit positief PCR-onderzoek, dan komt de melding in de figuur bij ‘PCR’ te staan.

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 m

el
di

ng
en

EWS: gemelde M.g.-besmettingen in Nederland

Niet-commercieel - PCR

Niet-commercieel - serologie

Kalkoenen - PCR

Kalkoenen - serologie

Leghennen - PCR

Leghennen - serologie

Reproductie - PCR

Reproductie - serologie

Figuur 4.10 Overzicht EWS-meldingen van M.g. voor commercieel pluimvee en niet-commercieel gevogelte
(2020-2022) (Bron: GD-LIMS; EWS)

Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

52

In figuur 4.11 zijn de EWS-meldingen opgedeeld in de categorieën ‘geen beeld van M.g’, ‘M.g. niet uit te sluiten’ en
‘beeld van M.g. (zie kader).

Toelichting figuur 4.11:
• Beeld van M.g. : Positieve M.g.-serologie en/of -PCR, beeld passend bij M.g.
• M.g. niet uit te sluiten : Positieve M.g.-serologie en of -PCR, echter geen duidelijk M.g.-beeld.
• Geen beeld van M.g. : Positieve M.g.-serologie en/of -PCR, maar geen ademhalingsverschijnselen, geen dikke

koppen en/of productieproblemen (in geval van eierproducerende dieren).

1 1

6
5

2 2
1

2 2
1

2
1 1

1
2

1

1

3

1

1 1
1

33

4

1
3

2

4

2

3

1

4

2

2
1

1

1

1

0
1
2
3
4
5
6
7
8
9

10
11
12

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4
2020 2021 2022 2020 2021 2022

Commercieel pluimvee Niet-commercieel gevogelte

aa
nt

al
 E

W
S-

m
el

di
ng

en

EWS: gemelde M.g.-besmettingen in Nederland

Beeld van Mg

Mg niet uit te sluiten

Geen beeld van Mg

Geen koppelbeeld
bekend

Beeld van M.g. bij commercieel pluimvee: [2020: 1xLLZ, 1xLLU] [2021: 1x SV, 2x LLZ, 3x KS] [2022: 4x reproductie, 2x leghennen,

3x vleeskalkoenen]

Figuur 4.11 Overzicht EWS-meldingen van M.g. voor commercieel pluimvee (links) en niet-commercieel gevogelte
(rechts) (2022-2022) (Bron: GD-LIMS; EWS)

Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

Let op: bij figuur 4.11 wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

Genotypering van Mycoplasma gallisepticum-stammen uit de monitoring
Genotypering van M.g.-stammen laat zien dat bij M.g.-uitbraken binnen verschillende commerciële pluimveetypen
(evenals bij M.g.-uitbraken bij commercieel en niet-commercieel pluimvee) dezelfde genotypen betrokken kunnen
zijn (zie figuur 4.12) en dat bij de uitbraken in de vermeerderingssector in 2021 en 2022 drie verschillende
genotypen betrokken zijn (zie gele taartpunt en groene taartpunten). In 2021 en 2022 werd één nieuw genotype
gevonden bij zowel vermeerderingspluimvee, vleeskalkoenen als leghennen afkomstig uit de zuidelijke regio. Deze
regio betreft een pluimveedichtgebied. Een eerdere risicoanalyse heeft aangetoond dat pluimveedichtheid een
groter risico vormt voor horizontale transmissie van M.g.. Dit laatste onderbouwt de noodzaak van een brede
aanpak van M.g. in de commerciële pluimveehouderij en het blijven monitoren van M.g.-uitbraken bij niet-
commercieel pluimvee.

53

2021 - Vermeerderingssector

- Vermeerderingssector2022

2022 - Vleeskuikens

2022 - Leghennen

2021 - Leghennen

2022 - Vleeskalkoenen

2021 - Vleeskalkoenen

2022 - Hobbypluimvee

2021 - Hobbypluimvee

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op basis van
het geanalyseerde DNA-fragment niet te onderscheiden zijn van elkaar. De
afstand tussen de verschillende bollen (gemeten over de verbindingslijnen)
geeft de mate van overeenkomst aan. Hierbij geldt, hoe korter de afstand,
hoe groter de overeenkomst.

F-stam

6/85TS-11

!"#$%$$
!"#$%$&
!!#$%$$
''#$%$$
''#$%$&
(!#$%$&
(!#$%$$
)*++,#$%$&
)*++,#$%$$

!

Figuur 4.12 Resultaten genetisch onderzoek op M.g.-stammen uit de monitoring
Diversiteit M.g.-isolaten op basis van MLST* van M.g.-isolaten binnen en buiten Nederland
(gekleurde bollen = Nederlandse isolaten uit 2021-2022) (* Genotype gevonden in zuidelijke regio van Nederland)

* MLST is een techniek in de moleculaire biologie voor het typeren van meerdere gen-posities in het DNA, waarbij

DNA-sequenties van interne fragmenten van een aantal huishoudgenen worden gebruikt om isolaten van een

microbiële soort te karakteriseren.

54

5 Trends
Een trend of trendlijn is het ‘geschatte’ verloop van een bepaalde ontwikkeling, vaak gebaseerd op historische data.
In deze rapportage zijn historische data de aantallen gevallen/uitbraken van ziekten per kwartaal, over een langere
periode. In dit hoofdstuk worden, naast trends in zoönosen, aandoeningen besproken die in de afgelopen drie jaar
van groot belang waren in de sector. Voor deze bespreking zijn data samengevoegd afkomstig uit de CRA-VMP-
database, LIMS (onder andere sectie-inzendingen en ingezonden materiaal voor specifiek onderzoek), eventueel
aangevuld met resultaten van bedrijfsbezoeken, de EWS-lijsten (Early Warning System) en tot slot CRM-gegevens
(vastgelegde contacten met de GD-Veekijker Pluimvee). Naast de bespreking van 2022 wordt ingegaan op de trend
gedurende een periode van drie jaar.

In de rapportage wordt het huisvestingstype aangehouden zoals dit bij GD staat geregistreerd. Voor uitloop- en
biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding daadwerkelijk
toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de uitloop zijn ontzegd, bijvoorbeeld in
het kader van AI-preventie (zie ook Leeswijzer en bijlage II).

Voor een juiste interpretatie van de grafieken en tabellen staat in de titel steeds vermeld uit welke bron de
informatie afkomstig is. Ook is het van belang om, waar een percentage wordt genoemd, te weten waar het
percentage betrekking op heeft. In de inleidende CRA-VMP-grafieken worden bijvoorbeeld de percentages met
afwijkingen binnen een bepaalde diagnosegroep weergegeven. Dit betreffen percentages van de groep afwijkende
koppels die zijn gemeld in CRA-VMP (zie voorbeeld in kader).

Voorbeeld interpretatie CRA/VMP-figuren:
in figuur 5.19 staat een percentage van 92 procent ontsteking luchtzakken bij reguliere vleeskuikens. Dit betekent
dat in de gemelde groep afwijkende koppels 92 procent last heeft van ontstoken luchtzakken en zeker niet dat 92
procent van alle beoordeelde regulier gehouden vleeskuikenkoppels last heeft van ontstoken luchtzakken!

Voor een nadere toelichting met betrekking tot de gebruikte data, zie de Leeswijzer. De gemelde koppelbeelden
worden onderverdeeld in de volgende groepen:

• digestie
• respiratie
• locomotie
• eersteweeksproblemen
• productieproblemen/verhoogde uitval/overige aandoeningen

Elke diagnosegroep-paragraaf is onderverdeeld in de volgende onderwerpen:
• Hoofdpunten trends
• CRA-VMP-data
• Secties - reactief
• Secties - proactief
• Contacten met de GD-Veekijker Pluimvee
• Nadere bespreking van enkele belangrijke aandoeningen

55

5.1 Trends in zoönosen

5.1.1 AI en NCD
Zie hoofdstuk 4.

5.1.2 Salmonella
Voor zoönotische salmonella, zie hoofdstuk 4.

5.1.3 Chlamydia psittaci

Chlamydia psittaci
Aviaire chlamydiose wordt veroorzaakt door Chlamydia psittaci. Vogels vormen de primaire gastheer voor C.
psittaci. Meer dan 460 verschillende wilde en gehouden vogelsoorten uit zeker dertig ordes zijn gevoelig voor
dragerschap en/of ziekte. Genotypen A tot en met F en genotype E/B worden geassocieerd met vogels. Genotype A
wordt voornamelijk gevonden bij papegaaiachtige, type B bij duiven, C bij eenden en ganzen en type D bij kalkoenen
en leghennen. De aanwezigheid van Chlamydia psittaci bij vleeskuikens, onder andere in Nederland, is in het
verleden wel gemeld, maar dit betreft dan meestal genotype D en zeer incidenteel type A. Het betreft een
zoönotische bacterie waarbij het meest prevalente genotype bij de mens type A is. De infectie met C. psittaci
ontstaat meestal door inhalatie van besmet stof afkomstig van gedroogde faeces of contact met (besmet exsudaat
afkomstig uit) de luchtwegen van besmette vogels. Bekende infectieroutes zijn verder het mond-snavelcontact en
contact met veren en weefsels van besmette vogels. Chlamydiose kan zowel een acuut, subacuut of chronisch verloop
hebben. De ernst van de verschijnselen kan daardoor sterk wisselen en tevens komen er symptoomloze dragers voor.
De symptomen zijn niet specifiek maar concentreren zich op verschijnselen bij het respiratie-apparaat: in het
algemeen vertonen in het wild levende vogels nauwelijks of geen symptomen, als er symptomen zijn is er sprake van
respiratoire problemen en locomotieproblemen bij een meer chronisch verloop.

C. psittaci wordt niet routinematig gemonitord, maar blijft wel een potentieel zoönotisch risico. In 2022 voerde GD
in het kader van de monitoring bij tien inzendingen van niet-commercieel gevogelte op basis van de anamnese en/of
het sectiebeeld een C. psittaci-specifiek immunohistochemisch onderzoek (IHC-kleuring) en/of een PCR-test uit. Er
werd geen C. psittaci aangetoond. Daarnaast ontving GD elf inzendingen met swabs van niet-commercieel gevogelte
voor Chlamydia-PCR-onderzoek. Ook hier werd geen C. psittaci aangetoond.

5.1.4 Vlekziekte

Vlekziekte is een ziekte die wordt veroorzaakt door de bacterie Erysipelothrix rhusiopathiae. Het is een ernstige ziekte
die hoge uitval bij kippen en kalkoenen kan veroorzaken. Vlekziekte kan worden overgedragen aan andere diersoorten
en de mens. De tijd tussen het moment van infectie en de eerste verschijnselen is ongeveer twee tot vijf dagen.
Besmette dieren sterven vaak snel. De symptomen kunnen variëren van een gering verhoogde uitval die erg lang kan
aanhouden tot hoge acute sterfte die kan oplopen tot 25 procent. In besmette koppels lijkt er meer pikkerij voor te
komen. De zieke dieren zijn vaak sloom en er kan diarree voorkomen. Tevens kan er een productiedaling optreden.

56

In 2022 toonde GD vier keer vlekziekte aan in leghennenkoppels van vier bedrijven (zie figuur 5.1).

0

1

2

3

4

5

6

7

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 u

it
br

ak
en

periode

Vlekziekte-uitbraken vastgesteld bij GD

Leghennen - biologisch

Leghennen - met uitloop

Leghennen - zonder uitloop

Legvermeerdering

Figuur 5.1 Aantal uitbraken (op koppelniveau) van vlekziekte die bij GD zijn bevestigd (2020-2022)
(Bron: GD-LIMS)

Resultaat praktijkonderzoek vlekziekte 2022
In 2022 was vlekziekte onderdeel van het praktijkonderzoek, waarbij isolaten zijn getypeerd door middel van whole
genome sequencing. Er wordt nog gewerkt aan de resultaten. Deze zijn later op te vragen bij GD.

Let op: in de figuur wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

5.2 Trends in CRA-VMP-meldingen (algemeen)
Bevindingen en diagnoses van bedrijfsbezoeken en antibioticumgebruik worden sinds 2011 door dierenartsen
ingevoerd in de CRA-VMP-database (zie ook bijlage I voor een verdere toelichting op deze database).
Bedrijfsbezoeken waarbij antibiotica zijn ingezet dienen verplicht te worden gemeld in het kader van CRA. Tevens
zijn dierenartsen verplicht om bezoeken in het kader van verminderde voer- of wateropname (>5% per dag op twee
opeenvolgende dagen) of eiproductiedaling (>5% per dag op twee opeenvolgende dagen) waarbij geen sprake is van
AI of NCD bij GD te melden, ook dit gebeurt via de CRA-VMP-database. Overige beoordelingen van koppels
(koppelbeelden) en aanvullende informatie kunnen vrijwillig gemeld worden in het kader van VMP.

57

Gewijzigde overzichten in de monitoringsrapportage vanaf 2022
Vanaf 2011 tot halverwege 2015 was het verplicht minimaal één melding per vleeskuikenstalkoppel in de CRA-VMP-
database te doen. Sinds deze verplichting is komen te vervallen is er een toename in het aantal stalkoppels
waarbij geen bezoeken in CRA-VMP zijn vastgelegd en een sterke afname van het aantal meldingen van
koppelbeelden waarbij geen antibiotica werden voorgeschreven. Om deze reden veranderen we de werkwijze voor het
weergeven van de CRA-VMP-gegevens vanaf deze jaarrapportage van alle meldingen, naar enkel nog de gemelde
vleeskuikenkoppels met een antibioticumvoorschrift.

In 2022 waren in KIP 13.692 vleeskuikenstalkoppels geregistreerd met een afvoerdatum in 2022. In totaal werden
2.105 stalkoppels in CRA-VMP gemeld met een koppelbeeld en een antibioticumvoorschrift (zie ook tabel 5.1). De
verdeling van reguliere en trager groeiende vleeskuikenstalkoppels met koppelbeelden voor een of meer
diagnosegroepen staat in figuur 5.2.

aa
nt

al
 g

em
el

de
 s

ta
lk

op
pe

ls

CRA-VMP meldingen:
gemelde vleeskuikenkoppels met een antibioticumvoorschrift

1 diagnosegroep 2 diagnosegroepen 3 of meer diagnosegroepen
Trager groeiend 177 56 20
Regulier 1242 473 137
Aantal stalkoppels 1419 529 157

REG

REG

REG

TG

TG

TG

0

200

400

600

800

1000

1200

1400

1600

0

200

400

600

800

1000

1200

1400

1600

aantal diagnosegroepen per gemeld stalkoppel

* Afgeronde stalkoppels met afvoerdatum in 2022.

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept.
Figuur 5.2 Overzicht van het aantal in KIP geregistreerde vleeskuikenkoppels* gemeld in CRA-VMP met een

antibioticumvoorschrift en een geregistreerd koppelbeeld voor één of meerdere diagnosegroepen
(2022) (Bron: CRA-VMP en KIP)

Figuur 5.3 laat de verdeling van de in CRA-VMP gemelde diagnosegroepen zien voor regulier gehouden
vleeskuikenstalkoppels en vleeskuikenstalkoppels van een trager groeiend ras voor de periode 2020-2022. In
voorgaande jaren viel op dat bij vleeskuikens van trager groeiende rassen relatief meer meldingen werden gedaan in
de categorie ‘digestie’ dan ‘locomotie’ in vergelijking met regulier gehouden vleeskuikens. In 2022 is dit verschil
minder groot.

58

Digestie
355

Respiratie
217

Locomotie
552

Eersteweeksproblemen
525

Overige/algemene
stoornissen

979

CRA-VMP-meldingen voor Stalkoppels (REG) CRA-VMP-meldingen voor Stalkoppels (TG)

CRA-VMP-meldingen voor Stalkoppels (TG)

CRA-VMP-meldingen voor Stalkoppels (TG)

CRA-VMP-meldingen voor Stalkoppels (REG)

CRA-VMP-meldingen voor Stalkoppels (REG)

Diagnosegroepen
(n=1.852 stalkoppels)

(n=2.628 stalkoppel-diagnosegroepcombinaties

Digestie
54

Respiratie
30

Locomotie
55

Eersteweeksproblemen
68

Overige/algemene
stoornissen

145

Diagnosegroepen
(n=253 stalkoppels)

(n=352 stalkoppel-diagnosegroepcombinaties)

Digestie
468

Respiratie
336

Locomotie
746Eersteweeksproblemen

667

Overige/algemene
stoornissen

1.084

Diagnosegroepen
(n=2.045 stalkoppels)

(n=3.301 stalkoppel-diagnosegroepcombinaties)

Digestie
234

Respiratie
73

Locomotie
124

Eersteweeksproblemen
150

Overige/algemene
stoornissen

283

Diagnosegroepen
(n=616 stalkoppels)

(n=864 stalkoppel-diagnosegroepcombinaties)

Digestie
691

Respiratie
376

Locomotie
1.165

Eersteweeksproblemen
863

Overige/algemene
stoornissen

1.423

Diagnosegroepen
(n=2.810 stalkoppels)

(n=4.518 stalkoppel-diagnosegroepcombinaties)

Digestie
351

Respiratie
125Locomotie

177

Eersteweeks-
problemen

107

Overige/algemene
stoornissen

299

Diagnosegroepen
(n=761 stalkoppels)

(n=1.059 stalkoppel-diagnosegroepcombinaties)

2022 2022

2021 2021

2020 2020

* Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept.
Figuur 5.3 Aantal stalkoppels met één of meerdere CRA-VMP-meldingen in de betreffende diagnosegroep voor

regulier gehouden vleeskuikenstalkoppels* en vleeskuikenstalkoppels* van een trager groeiend ras en
met een antibioticumvoorschrift (2020-2022) (Bron: CRA-VMP)

59

In tabel 5.1 en tabel 5.2 staat de verdeling van de CRA-VMP-meldingen de periode 2020 tot en met 2022.

Tabel 5.1 Overzicht van het aantal vleeskuikenkoppelsA met een antibioticumvoorschrift bij een verschillend
aantal gemelde diagnosegroepen per melding (2020-2022) (Bron: CRA-VMP)

Periode

CRA-VMP-meldingen vleeskuikenstalkoppelsA

1 diagnose-
groep

2 diagnose-
groepen

≥3 diagnose-
groepen

Totaal aantal gemelde
koppels

Totaal aantal koppels
in KIPA

1e kw. 2022 322 135 43 500 3.335

2e kw. 2022 370 163 37 570 3.528

3e kw. 2022 350 145 51 546 3.514

4e kw. 2022 377 86 26 489 3.315

2020 1.762 1.019 381 3.162 15.005

2021 1.317 752 287 2.356 13.828

2022 1.419 529 157 2.105 13.692

A Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

11,7%

6,8%

2,5%

9,5%

5,4%

2,1%

10,4%

3,9%

1,1%0%

2%

4%

6%

8%

10%

12%

1 diagnosegroep 2 diagnosegroepen ≥3 diagnosegroepen

Overzicht van het % vleeskuikenkoppels* met een antibioticumvoorschrift
bij een verschillend aantal gemelde diagnosegroepen per melding

2020

2021

2022

* % stalkoppels met afvoerdatum in de betreffende rapportageperiode.
Figuur 5.4 Overzicht van het percentage vleeskuikenkoppels* met een antibioticumvoorschrift bij een

verschillend aantal gemelde diagnosegroepen ten opzichte van het totaal aantal in KIP
geregistreerde koppels* (2020-2022) (Bron: CRA-VMP)

60

Tabel 5.2 Overzicht van het aantal gemelde vleeskuikenkoppelsA met een antibioticumvoorschrift per
diagnosegroep (2020-2022) (Bron: CRA-VMP)

Periode

CRA-VMP-meldingen vleeskuikenstalkoppelsA

Digestie Respiratie Locomotie Eerste week-
problemen

Overige/
algemene

stoornissen

1e kw. 2022 110 55 154 174 237

2e kw. 2022 115 66 186 145 305

3e kw. 2022 95 78 172 161 297

4e kw. 2022 89 48 95 113 285

2020 711 459 1.270 967 1.637

2021 475 367 803 795 1.300

2022 409 247 607 593 1.124

A Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

4,7%

3,1%

8,5%

6,4%

10,9%

3,4%

2,7%

5,8% 5,7%

9,4%

3,0%

1,8%

4,4% 4,3%

8,2%

0%

2%

4%

6%

8%

10%

12%

Digestie Respiratie Locomotie Eerste week-problemen Overige/algemene stoornissen

Overzicht van het % vleeskuikenkoppels* met een antibioticumvoorschrift per diagnosegroep

2020

2021

2022

* % stalkoppels met afvoerdatum in de betreffende rapportageperiode.

Figuur 5.5 Overzicht van het percentage vleeskuikenkoppels* met een antibioticumvoorschrift bij een per
diagnosegroep ten opzichte van het totaal aantal in KIP geregistreerde koppels* (2020-2022)
(Bron: CRA-VMP)

61

5.3 Trends in secties pluimvee (algemeen)Reactieve monitoringssecties
Ernstige ziekteuitbraken of ziekte met complexe diagnostiek wordt gemonitord door veehouders de mogelijkheid te
bieden om tegen een gesubsidieerd tarief pluimvee of ander gevogelte aan te bieden voor uitgebreid onderzoek. Het
initiatief om in te zenden ligt bij veehouders, dierenartsen of overige partijen.

Proactieve monitoringssecties
Monitoring van de gemiddelde diergezondheidsproblemenproblemen waar pluimveedierenartsen mee worden
geconfronteerd, vindt plaats door enkele keren per jaar sectiemateriaal van actuele casuïstiek op te vragen bij
geselecteerde praktijken (peildierenartsenpraktijken). Het initiatief ligt hier dus bij GD.

In het kader van de reactieve en proactieve monitoring of voor monitoringsprojecten- en pilots verwerkte GD in
2022 in de pluimveesectiezaal 755 inzendingen met dieren (dood of levend aangeleverd) of met organen, voor
PCR-onderzoek, viruskweek, bacteriologisch en/of histologisch onderzoek (zie tabel 5.3).

Tabel 5.3 Aantal sectie-inzendingen in het kader van de monitoring (2022) (Bron: GD-LIMS)

 Aantal monitoringssecties

1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

2022

Monitoring commercieel pluimvee (reactief) 100 90 78 100 368

Monitoring niet-commercieel gevogelte (reactief) 5 11 20 9 45

Monitoringsproject ‘Peildierenartsenpraktijken’ (proactief) 64 100 80 77 321

Monitoringsproject ‘(NVWA-)slachtlijnonderzoek’ 7 4 6 4 21

Monitoringspilots 0 0 0 0 0

Totaal 176 205 184 190 755

Voor details van het aantal inzendingen per pluimveetype en over de periode 2020-2022: zie bijlage IV.

5.3.1 Secties - reactief (routine-secties)
Figuur 5.6 toont het aantal secties per pluimveetype en niet-commercieel gevogelte dat GD ontving in het kader
van de reactieve secties in de afgelopen drie jaar.

0

50

100

150

200

250

1e kw. 2e kw. 3e kw. 4e kw. 1e kw. 2e kw. 3e kw. 4e kw. 1e kw. 2e kw. 3e kw. 4e kw.
2020 2021 2022

aa
nt

al
 in

ze
nd

in
ge

n

Reguliere monitoring: aantal inzendingen

Overig

Niet-commercieel gevogelte

Kalkoenen

Eenden

LL

Leg, excl. LL

Eendagskuikens leg

SS

Vlees, excl. SS

Eendagskuikens vlees

Figuur 5.6 Aantal sectie-inzendingen in het kader van de reguliere monitoring (reactieve secties) (2020-2022)
(Bron: GD-LIMS)

62

Figuur 5.7 geeft de verdeling weer van de gestelde diagnoses bij de 351 routine-secties van commercieel pluimvee
uit de vlees- en legsector (kip). Het geheel vormt per jaar meer dan 100 procent omdat dieren soms problemen
hebben die in meerdere diagnosegroepen voorkomen.

34%
44%

29%
41%

26%
33%

8%

9%

6%

7%

8%
7%

40%
5% 39%

4% 33%
11%

45%

64%
48%

64%

53%

61%

0%

20%

40%

60%

80%

100%

120%

140%

Vlees (n=296) Leg (n=388) Vlees (n=259) Leg (n=311) Vlees (n=147) Leg (n=204)

2020 2021 2022

Percentage reactieve secties commercieel pluimvee per diagnosegroep

Algemeen/Overig

Locomotie

Respiratie

Digestie

Figuur 5.7 Percentage secties reactieve monitoring vlees- en legsector (commercieel pluimvee, kip)
(2020-2022) (Bron: GD-LIMS)

5.3.2 Secties - proactief (secties peildierenartsenpraktijken)
De peildierenartsenpraktijken leverden verspreid over 2022 in totaal 321 inzendingen van pluimvee voor sectie aan.
Dit is een stijging ten opzichte van eerdere jaren (2021: 294; 2020: 287 inzendingen; 2019: 280 inzendingen; 2018:
287 inzendingen) (zie figuur 5.8 en 5.9).

0

20

40

60

80

100

120

1e kw. (n=64) 2e kw. (n=100) 3e kw. (n=80) 4e kw. (n=77)

2022

aa
nt

al
 in

ze
nd

in
ge

n

Peildierenartsen: aantal inzendingen

Niet-commercieel

gevogelte

Eenden

Kalkoenen

LL

Leg, excl. LL

SS

Vlees, excl. SS

Figuur 5.8 Aantal proactieve sectie-inzendingen per diersoort en per kwartaal door peildierenartsenpraktijken
(2022) (Bron: GD-LIMS)

63

0

50

100

150

200

250

300

350

2020 (n=287) 2021 (n=294) 2022 (n=321)

aa
nt

al
 in

ze
nd

in
ge

n

Peildierenartsen: aantal inzendingen

Niet-commercieel gevogelte

Eenden

Kalkoenen

LL

Leg, excl. LL

SS

Vlees, excl. SS

Figuur 5.9 Aantal proactieve sectie-inzendingen door peildierenartsenpraktijken (2020-2022) (Bron: GD-LIMS)

De gezondheidsklachten die de veehouder en/of dierenarts als reden heeft opgegeven om dieren in te sturen voor
sectie zijn weergegeven per diertype in figuur 5.10.

22%

9%

22%13%

24%

10%

Proactieve secties: vleessector
(n=111)

13%

3% 1%

26%
53%

4%

Proactieve secties: legsector
(n=122)

1%

7%

9%

20%

56%

3% 4%

Proactieve secties: eenden
(n=70)

Digestieproblemen

Respiratieproblemen

Locomotieproblemen

Productieproblemen

Verhoogde uitval

Project

Eersteweeksproblemen

Overig

Figuur 5.10 Inzendingen vleessector, legsector en eendensector, opgedeeld naar de reden voor inzenden (klacht/
stalbeeld) (peilpraktijken, 2022) (Bron: GD-LIMS)

Een nadere toelichting op de categorie ‘project’ geven we in paragraaf 5.9.8.

5.4 Trends in contacten met de Veekijker Pluimvee (algemeen)

5.4.1 Contacten met de Veekijker Pluimvee (totaal)
In 2022 werden 1.332 contacten met de Veekijker Pluimvee vastgelegd in CRM (zie tabel 5.4 en tabel 5.5). Per
contact kan contact zijn geweest over meerdere pluimveetypen. De totaalpercentages kunnen daardoor hoger zijn
dan 100 procent.

64

Tabel 5.4 Contacten met de Veekijker Pluimvee per type contactpersoon/-organisatie in percentages
(2020-2022) (Bron: CRM)

Pluimveetype

Contacten met de GD-Veekijker Pluimvee (%)

1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

2022
totaal

2021
totaal

2020
totaal

n=289 n=331 n=358 n=354 n=1.332 n=1.140 n=1.604

Pluimveehouder 2% 5% 2% 6% 4% 3% 6%

Dierenartsenpraktijk 49% 46% 45% 52% 48% 47% 53%

Voorlichter 30% 32% 31% 32% 31% 19% 14%

Kuikenbroeders/overig 19% 18% 22% 11% 17% 31% 27%

Tabel 5.5 Contacten met de Veekijker Pluimvee per pluimveetype in percentages (2020-2022) (Bron: CRM)

Pluimveetype Contacten met de GD-Veekijker Pluimvee (%)

1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

2022
totaal

2021
totaal

2020
totaal

n=289 n=331 n=358 n=354 n=1.332 n=1.140 n=1.604

Reproductiedieren 28% 21% 15% 21% 21% 21% 24%

Vleeskuikens 13% 12% 16% 15% 14% 16% 18%

Opfok-leghennen 4% 8% 9% 9% 8% 5% 5%

Leghennen 20% 25% 20% 22% 22% 21% 26%

Kalkoenen 1% 1% 3% 3% 2% 1% 2%

Eenden 0% 1% 1% 1% 1% 1% 1%

Niet-commercieel gevogelte 10% 8% 9% 6% 8% 12% 7%

Sectoraal 25% 26% 27% 23% 25% 23% 17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

2020 (n=1.604) 2021 (n=1.140) 2022 (n=1.332) 2020 (n=1.604) 2021 (n=1.140) 2022 (n=1.332)

Type pluimvee Type contactpersoon

pe
rc

en
ta

ge
 c

on
ta

ct
en

periode

Contacten met de GD Veekijker Pluimvee

Kuikenbroeders/overig

Voorlichter

Dierenartsenpraktijk

Pluimveehouder

Sectoraal

Niet-commercieel gevogelte

Eenden

Kalkoenen

Leghennen

Opfokleghennen

Vleeskuikens

Reproductiedieren

Figuur 5.11 Contacten met de Veekijker Pluimvee per pluimveetype en per type contactpersoon/-organisatie in
percentages (2020-2022) (Bron: CRM)

65

5.4.2 Contacten met de Veekijker Pluimvee over een specifieke aandoening
Binnen de 1.332 vastgelegde contacten met de Veekijker Pluimvee werden vragen gesteld over een specifieke
aandoening. In tabel 5.6 is de verdeling per diagnosegroep weergegeven over de periode 2020 tot en met 2022. Er
zijn geen opvallende verschuivingen.

Tabel 5.6 Contacten met de GD-Veekijker Pluimvee over een specifieke aandoening per diagnosegroep
(2020-2022) (Bron: CRM)

Diagnosegroep Totaal 2020
(n=1.633)

Totaal 2021
(n=1.175)

Totaal 2022
(n=1.332)

Digestie 5,0% 4,1% 3,7%

Respiratie 62,9% 65,3% 68,5%

Locomotie 5,6% 2,0% 1,7%

Productie 2,1% 1,3% 1,0%

Algemeen/overig 24,4% 27,4% 25,1%

5.5 Trends in maagdarmaandoeningen (digestie-apparaat)

5.5.1 Diagnosegroep ‘digestie’: CRA-VMP-data
Van de 13.692 vleeskuikenkoppels (op stalniveau) met een afvoerdatum in 2022 en een geregistreerd koppelbeeld
met antibioticumvoorschrift in CRA-VMP, werd bij 409 stalkoppels in CRA-VMP een afwijking binnen de
diagnosegroep ´digestie´ gemeld. Het betrof 355 regulier gehouden vleeskuikenstalkoppels en 54
vleeskuikenstalkoppels van een trager groeiend ras (zie ook twee bovenste twee taartdiagrammen in figuur 5.3 in
paragraaf 5.2). In figuur 5.12 staat welke diagnoses zijn vastgelegd bij deze stalkoppels. Per koppel kunnen meerdere
diagnoses zijn gesteld. Het totaalpercentage van de meldingen kan dus meer dan 100 procent zijn. Als voorbeeld
van hoe de figuur te lezen: bij 200 regulier gehouden stalkoppels vleeskuikens werd een melding gedaan van een
darmstoornis/dysbacteriose, het betreft 56 procent van de 355 regulier gehouden stalkoppels waarbij een vorm van
een digestiestoornis is gemeld.

0

10

12

168

200

0

1

7

25

0% 10% 20% 30% 40% 50% 60%

Overig

Leverontsteking

Coccidiose

(Necrotiserende) enteritis/
darmontsteking

Darmstoornis/dysbacteriose

percentage gemelde stalkoppels

Diagnosegroepen

CRA/VMP: digestie
Trager groeiende koppels

Reguliere koppels

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept
Figuur 5.12 Aantal gemelde vleeskuikenkoppels (op stalniveau) en een antibioticumvoorschrift, per diagnose

binnen de diagnosegroep ‘digestie’ (2022) (nREG=355; nTG=54) (Bron: CRA-VMP)

66

5.5.2 Diagnosegroep ‘digestie’: reactieve secties (reguliere secties)
Van de 368 secties in 2022 op commercieel pluimvee had 29 procent een diagnose die betrekking had op een
maagdarmaandoening.

Tabel 5.7 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op
digestie (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Pluimveetype

Percentage sectie-inzendingen ‘Digestie’*

2020
n=726

2021
n=590

2022
n=368

Vleessector, kip 14,0% 12,5% 10,3%

Legsector, kip 23,6% 21,5% 18,2%

Kalkoenen 0,3% 0,2% 0,0%

Eenden 0,0% 0,2% 0,3%

Totaal 37,9% 34,4% 28,8%

O.a. darmstoornissen- en ontstekingen, coccidiose en wormen.

Tabel 5.8 Percentage diagnoses (etiologie) met betrekking op het maagdarmkanaal t.o.v. totale aantal
sectie-inzendingen vlees- en legsector (kip) (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Vleessector Legsector

2020
(n=271)*

2021
(n=245)*

2022
(n=141)*

2020
(n=296)*

2021
(n=242)*

2022
(n=160)*

Astrovirus 14,8% 7,3% 8,5% 1,7% 1,2% 0,6%

Aviair Nefritis Virus 8,5% 5,7% 2,8% 1,4% 1,2% 1,3%

Brachyspira spp. 0,0% 0,0% 0,0% 4,4% 7,4% 4,4%

Clostridium perfringens 0,0% 1,2% 2,1% 7,8% 6,2% 4,4%

Histomonas 1,8% 2,9% 5,0% 0,7% 0,4% 1,3%

IB-virusA 3,3% 2,9% 1,4% 12,2% 7,9% 5,0%

Reovirus 11,1% 5,7% 7,8% 1,4% 1,2% 1,3%

Rotavirus type A 7,7% 3,3% 2,8% 2,0% 0,8% 1,3%

Rotavirus type D 3,0% 0,0% 0,0% 1,0% 0,0% 0,0%

Overig 1,1% 0,0% 0,0% 1,0% 0,0% 0,0%

Coccidiën 17,0% 9,0% 9,2% 4,4% 3,3% 6,3%

Wormen 3,3% 2,9% 2,8% 31,1% 30,2% 20,6%

* n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

A IB vermenigvuldigt zich in de darm en wordt daarom ook in de darm aangetoond. Om deze reden is IB terug te vinden bij

etiologie die betrekking heeft op het maagdarmkanaal.

67

v

0%

10%

20%

30%

40%

50%

60%

70%

80%

(n=271)* (n=245)* (n=141)* (n=296)* (n=242)* (n=160)*

2020 2021 2022 2020 2021 2022

Vleessector Legsector

Digestie: % etiologie in sectiezaaldiagnoses

Overig

Wormen

Coccidiën

Rotavirus type D

Rotavirus type A

Reovirus

IB-virus

Histomonas

Clostridium perfringens

Brachyspira spp.

Aviair Nefritis Virus

Astrovirus

Figuur 5.13 Percentage diagnoses (etiologie) met betrekking op het maagdarmkanaal t.o.v. totale aantal
sectie-inzendingen vlees- en legsector (kip) (reguliere secties 2020-2022) (Bron: GD-LIMS)

5.5.3 Diagnosegroep ‘digestie’: proactieve secties (secties voor peildierenartsenpraktijken)
In deze paragraaf worden de secties besproken waarbij de peilpraktijken ‘digestieproblemen’ hadden opgegeven
als klacht.

22%

13%

1%

22%

0%
0%

5%

10%

15%

20%

25%

Pluimvee vleessector
(n=111)

Pluimvee legsector
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel gevogelte
(n=8)

%
 s

ec
ti

es

diertype

Proactieve secties: digestieproblemen

Figuur 5.14 Het percentage secties in de proactieve monitoring waarbij digestieproblemen de reden voor
inzenden waren (n=43) (peilpraktijken, 2022) (Bron: GD-LIMS)

68

5.5.3.1 Pluimvee - vleessector
Van de 111 inzendingen van kippen uit de vleessector waren er 24 (22%) naar aanleiding van digestieproblemen; dit
betrof 10 keer trager groeiende vleeskuikens, 13 inzendingen reguliere kuikens* en 1 keer
vleesvermeerderingsdieren.

* Reguliere vleeskuikens (SS-REG): 13 inzendingen van de in totaal 63 inzendingen SS-REG (21%);

Trager groeiende vleeskuikens (SS-TG): 10 inzendingen van de in totaal 24 inzendingen SS-TG (42%).

Vleeskuikens

Darmvirussen
Bij de meeste inzendingen van vleeskuikens met digestieklachten werd onderzoek ingezet voor de aanwezigheid van
vijf veelvoorkomende darmvirussen: aviair nefritisvirus (ANV), chicken astrovirus, reovirus, rotavirus A en
rotavirus D (tabel 5.9).

Tabel 5.9 Per darmvirus is weergegeven in hoeveel procent van de geteste koppels vleeskuikens met
darmklachten het virus werd aangetoond, ingedeeld naar reguliere vleeskuikens en trager groeiende
vleeskuikens (peilpraktijken, 2021-2022) (Bron: GD-LIMS)

2021 Chicken astrovirus ANV Reovirus Rota A Rota D

Regulier (n=6) 100% 100% 67% 17% 17%

Trager groeiend (n=7) 100% 57% 71% 71% 29%

2022 Chicken astrovirus ANV Reovirus Rota A Rota D

Regulier (n=11) 73% 64% 64% 73% 27%

Trager groeiend (n=5) 100% 80% 100% 60% 20%

Alle onderzochte darmvirussen werden veel aangetoond, maar de beperkte aantallen onderzoeken laten niet toe om
nauwkeurige trendanalyses uit te voeren. Op basis van eerder onderzoek kan vermoed worden dat meerdere van deze
virussen zo veel voorkomen dat nagenoeg 100 procent van de koppels vleeskuikens gedurende hun leven een keer
met deze virussen in aanraking komt. Hoewel deze virussen ubiquitair zijn en ook bij gezonde vleeskuikenkoppels
voorkomen, kunnen zij, eventueel samen met andere factoren, darmproblemen veroorzaken of verergeren. Met name
als meerdere soorten darmvirussen tegelijkertijd aangetoond worden, lijkt er een associatie te zijn met een
verstoorde vertering en dat bleek in 2022 vaak voor te komen (tabel 5.10). Een uitdaging in de diagnostiek van deze
darmproblemen is dan ook om de rol van aanwezige virussen per geval goed in te schatten (zie ook het werk van C.
ter Veen op basis van Nederlandse vleeskuikenkoppels). Om hierin verder te komen, loopt er momenteel
praktijkonderzoek waarbij testen opgezet worden die het mogelijk maken om de locatie van de virussen in de
darmwand vast te stellen, en eventuele verbanden met darmschade duidelijker te maken.

Tabel 5.10 Het aantal inzendingen vleeskuikens met digestieklachten waarbij meerdere darmvirussen
tegelijkertijd aangetoond werden (peilpraktijken, 2022) (Bron: GD-LIMS)

Aantal darmvirussen tegelijkertijd aangetoond Aantal inzendingen

1 1

2 3

3 6

4 4

5 2

https://doi.org/10.1080/03079457.2016.1223271
https://doi.org/10.1080/03079457.2016.1223271

69

Coccidiose

Coccidiose
Coccidiose wordt veroorzaakt door eencellige parasieten. Bij kippen zijn dit steeds Eimeriasoorten. Ze zijn te klein
zijn om met het oog te worden gezien en bij pluimvee hebben ze verschillende delen van de darm als leefomgeving.
Coccidiose uit zich bij kippen dan ook meestal als digestieprobleem en in ernstige gevallen kan het ook uitval
veroorzaken.

Coccidiën komen relatief veel voor, maar leiden niet altijd tot klachten van digestieproblemen. Terugkijkend naar
2022 worden twee belangrijke Eimeriasoorten, E. maxima en E. tenella, wel vaker gevonden bij vleeskuikens met
darmklachten dan bij vleeskuikens zonder darmklachten (figuur 5.15).

Proactive secties vleeskuikens 2022: coccidiën

23%

10%

6%

17%

33%

17%15% 15% 15%

25%

38%

25%

0%

5%

10%

15%

20%

25%

30%

35%

40%

E. acervulina E. maxima E. tenella

%
 s

ec
ti

es

Eimeria-species

Zonder digestieklachten
Regulier (n=48)

Met digestieklachten
Regulier (n=12)

Zonder digestieklachten
Trager groeiend (n=13)

Met digestieklachten
Trager groeiend (n=8)

Figuur 5.15 Het percentage van de proactieve secties vleeskuikens waarin de verschillende Eimeria-species
werden gevonden, weergegeven voor reguliere en trager groeiende kuikens, met en zonder
digestieklachten als reden voor inzenden (peilpraktijken, 2022) (Bron: GD-LIMS)

5.5.3.2 Pluimvee - legsector
Van de 122 inzendingen uit de legsector waren er 16 (13%) naar aanleiding van digestieproblemen; dit betrof 1 keer
legvermeerdering, 1 keer opfok-leghennen en 14 keer een inzending van volwassen leghennen.

Brachyspira
Brachyspira worden vooral bij oudere dieren gevonden, de Brachyspira-species B. pilosicoli, B. intermedia en
B. hyodysenteriae worden in de literatuur geassocieerd met digestieproblemen. In vijf van de geteste volwassen
leghennenkoppels met digestieproblemen (5 van de 9; 56%) werd Brachyspira aangetoond (2021: 5 van de 13; 38%).
In alle gevallen betrof het B. intermedia.

Nader onderzoek op Brachyspira hyodysenteriae
Ten tijde van het schrijven van deze jaarrapportage is bekend dat in het eerste kwartaal van 2023 een geval van
B. hyodysenteriae is vastgesteld bij een koppel leghennen. Er loopt nog onderzoek om meer informatie te
verkrijgen over de mogelijke klinische relevantie. In de halfjaarrapportage van 2023 zullen meer details volgen.

70

Chronische darmontsteking
Chronische darmontsteking (chronische enteritis of CE, gekenmerkt door CE-score 5) werd geen enkele keer gezien.
Een voorstadium (CE-score 4) werd wel gezien bij dertien koppels leghennen die waren ingestuurd. Slechts in twee
van die dertien gevallen waren de hennen ingestuurd vanwege digestieproblemen. Bij de rest was de klacht een
eiproductieprobleem (n=7) of verhoogde uitval (n=4). Bij hennen met verhoogde uitval kan het zijn dat de dieren
voor de dood een tijdje zeer ziek zijn geweest en daardoor darmproblemen hebben gekregen. Bij de
productieproblemen ligt het meer voor de hand dat de darmontsteking met CE-score 4 voor problemen heeft gezorgd
die uiteindelijk tot een gedaalde eiproductie hebben geleid.

5.5.4 Diagnosegroep ‘digestie’: contacten met de GD-Veekijker Pluimvee
Van de contacten met de GD-Veekijker Pluimvee in 2022 die betrekking hadden op specifieke aandoeningen, betrof
het in 4 procent van de gevallen contact over een maagdarmgerelateerde aandoening (zie ook tabel 5.6 in paragraaf
5.4.2).

Figuur 5.16 geeft de verdeling van de contacten in de categorie ‘digestie’ weer voor de periode 2020 tot en met
2022. Evenals in 2020 en 2021 hadden de meeste vastgelegde contacten binnen deze categorie betrekking op
coccidiose. Daarnaast was in 2022 het meest contact over clostridium en wormen.

0

1

2

3

4

5

6

7

8

1e
 k

w
.

20
20

2e
 k

w
.

20
20

3e
 k

w
.

20
20

4e
 k

w
.

20
20

1e
 k

w
.

20
21

2e
 k

w
.

20
21

3e
 k

w
.

20
21

4e
 k

w
.

20
21

1e
 k

w
.

20
22

2e
 k

w
.

20
22

3e
 k

w
.

20
22

4e
 k

w
.

20
22

co
nt

ac
te

n
(%

)

periode

Contacten met de Pluimveekijker: digestie
Wormen

Voedingsdeficiënties

Rotavirus

Leververvetting

Histomonas

Flagellaten

Dysbacteriose

Coccidiose

Clostridium

Brachyspira

Astrovirus

Figuur 5.16 Percentage contacten met de GD-Veekijker Pluimvee over maagdarmaandoeningen t.o.v. het totale
aantal contacten over een specifieke aandoening (2020-2022) (Bron: CRM)

71

5.5.5 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep ‘digestie’

5.5.5.1 Histomonosis (Blackhead)

Histomonosis is een parasitaire ziekte die gepaard gaat met necrotiserende ontsteking van de blindedarmen en de lever.
De ziekte komt voor bij diverse vogelsoorten, waarvan kalkoenen het meest gevoelig zijn. Kippen worden als natuurlijk
reservoir gezien. Daarom dienen kippen en kalkoenen altijd strikt gescheiden te worden gehouden. Histomonosis kan bij
kalkoenen zeer hoge uitval (meer dan 50 procent is eerder regel dan uitzondering) veroorzaken en is dientengevolge van
grote economische betekenis. Aandacht voor deze ziekte in de kalkoenensector blijft om deze reden noodzakelijk.
Hoewel de kip als natuurlijke gastheer wordt gezien die betrekkelijk weinig last heeft van deze parasiet, bestaat de
indruk dat de parasiet in toenemende mate schade veroorzaakt bij vleesvermeerderingskippen.

GD rapporteert per kwartaal over het vóórkomen van histomonosis gebruikmakend van eigen diagnostiekdata (van
sectie op ingezonden dieren of ingezonden monsters voor PCR-onderzoek). In figuur 5.17 staat per kwartaal het
aantal bedrijven waarbij GD histomonas aantoonde.

Door het ontbreken van een verplichte centrale registratie van uitbraken van histomonosis, met name relevant voor
kalkoenen, zijn de getoonde data echter zeer waarschijnlijk een onderschatting van de werkelijkheid.

0

2

4

6

8

10

12

14

16

18

1e
 k

w
 2

02
0

2e
 k

w
 2

02
0

3e
 k

w
 2

02
0

4e
 k

w
 2

02
0

1e
 k

w
 2

02
1

2e
 k

w
 2

02
1

3e
 k

w
 2

02
1

4e
 k

w
 2

02
1

1e
 k

w
 2

02
2

2e
 k

w
 2

02
2

3e
 k

w
 2

02
2

4e
 k

w
 2

02
2

aa
nt

al
 b

ed
ri

jv
en

 m
et

H

is
to

m
on

as
-b

es
m

et
 k

op
pe

l

periode

Monitoring histomonas: onderzoek bij GD
(bedrijfsniveau)

Niet-commercieel gevolgelte

Kalkoenen

Leghennen

Opfok leghennen

Reproductie - legsector

Reproductie - vleessector

Figuur 5.17 Aantal bij GD aangetoonde Histomonas-infecties op bedrijfsniveau (2020-2022) (Bron: GD-LIMS)

72

5.5.5.2 Chronische enteritis (CE) en necrotiserende enteritis (NE)
In 2022 ontving GD 220 inzendingen met leghennen (LL) voor sectie (reguliere monitoring en secties voor
peilpraktijken). Binnen deze 220 inzendingen werden in 94 inzendingen (42%) één of meerdere vormen
van enteritis (darmontsteking) vastgesteld. Figuur 5.18 geeft de verdeling weer.

0

5

10

15

20

25

30

35

40

45

50

55

60

4e
 k

w
.

20
19

1e

kw
.

20
20

2e

kw
.

20
20

3e

kw
.

20
20

4e

kw
.

20
20

1e

kw
.

20
21

2e

kw
.

20
21

3e

kw
.

20
21

4e

kw
.

20
21

1e

kw
.

20
22

2e

kw
.

20
22

3e

kw
.

20
22

4e

kw
.

20
22

pe
rc

en
ta

ge
 s

ec
ti

es

periode

GD-monitoring: percentage secties legsector (LL) met darmontstekingen

Chronische

darmontsteking

Beginnende chronische

darmontsteking

Darmontsteking met verval

(Clostridium)

Darmontsteking

Geringe darmontsteking

Figuur 5.18 Overzicht van het percentage sectie-inzendingen leghennen (inclusief organen) met
darmontstekingen t.o.v. het totale aantal sectie-inzendingen leghennen (proactieve en reactieve
secties) (2020-2022) (Bron: GD-LIMS)

5.6 Trends in respiratoire aandoeningen

5.6.1 Hoofdpunten trends respiratie

• In 2022 was er een cluster ILT-besmettingen op de Veluwe. Door tijdig handelen van dierenartsen en sector
is de uitbraak beperkt gebleven tot vijf gevallen.

• De prevalentie van Mycoplasma synoviae bij leghennen blijft jaar-op-jaar onveranderd hoog.
• Een nieuw subcluster (gebaseerd op genotypering) is verantwoordelijk voor bijna alle waargenomen

IBV-D181-besmettingen in 2022.

5.6.2 Diagnosegroep ‘respiratie’: CRA-VMP-data
Van de 13.692 vleeskuikenkoppels (op stalniveau) met een afvoerdatum in 2022 en een geregistreerd koppelbeeld
met antibioticumvoorschrift in CRA-VMP, werd bij 247 stalkoppels in CRA-VMP een afwijking binnen de
diagnosegroep ŕespiratie´ gemeld. Het betrof 217 regulier gehouden vleeskuikenstalkoppels en 30
vleeskuikenstalkoppels van een trager groeiend ras (zie ook twee bovenste twee taartdiagrammen in figuur 5.3 in
paragraaf 5.2). In figuur 5.19 staat welke diagnoses zijn vastgelegd bij deze stalkoppels. Per koppel kunnen meerdere
diagnoses zijn gesteld. Het totaalpercentage van de meldingen kan dus meer dan 100 procent zijn. Als voorbeeld
van hoe de figuur te lezen: bij 18 regulier gehouden stalkoppels vleeskuikens werd een melding gedaan van

73

ontsteking van de voorste luchtwegen, het betreft 8 procent van de 217 regulier gehouden stalkoppels waarbij een
respiratieprobleem is gemeld.

1

18

22

199

0

6

6

29

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85% 90% 95% 100%105%

Overig

Luchtpijpontsteking

Ontsteking voorste
luchtwegen

Hartzakontsteking

Ontsteking luchtzakken

percentage gemelde stalkoppels

CRA/VMP: respiratie

Trager groeiende koppels

Reguliere koppels

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept

Figuur 5.19 Aantal gemelde vleeskuikenkoppels (op stalniveau) en een antibioticumvoorschrift, per diagnose
binnen de diagnosegroep ‘respiratie’ (2022) (nREG=217; nTG=30) (Bron: CRA-VMP)

5.6.3 Diagnosegroep ‘respiratie’: reactieve secties (reguliere secties)
Van de 368 secties in 2022 op commercieel pluimvee had 7 procent een diagnose die betrekking had op een
respiratoire aandoening.

Tabel 5.11 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op
respiratie (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Pluimveetype Percentage sectie-inzendingen ‘Respiratie’

2020
n=726

2021
n=590

2022
n=368

Vleessector, kip 3,4% 2,5% 3,3%

Legsector, kip 4,8% 3,6% 3,8%

Kalkoenen 0,0% 0,0% 0,0%

Eenden 0,6% 0,2% 0,0%

Totaal 8,8% 6,3% 7,1%

74

In tabel 5.12 staat het percentage ziekteverwekkers dat werd aangetoond in de secties op vlees- en legpluimvee
(exclusief secties op eendagskuikens) met een diagnose die betrekking had op respiratie.

Tabel 5.12 Percentage sectie-inzendingen (etiologie) (commercieel pluimvee) met een diagnose die
betrekking heeft op respiratie (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Pathogeen

Vleessector Legsector

2020 2021 2022 2020 2021 2022

(n=271)* (n=245)* (n=141)* (n=296)* (n=242)* (n=160)*

Avibacterium paragallinarum 0,0% 0,0% 0,0% 1,0% 1,2% 0,6%

E. coli 3,0% 3,3% 5,0% 4,7% 5,4% 3,8%

Enterococcus spp. 0,7% 0,4% 0,0% 0,0% 0,0% 0,0%

IBV 3,3% 0,4% 2,8% 1,4% 1,7% 3,1%

ILT 1,1% 0,4% 0,7% 0,0% 0,0% 0,6%

M.g. 0,0% 0,0% 0,0% 0,0% 0,4% 0,6%

M.s. 1,1% 0,0% 1,4% 7,8% 5,4% 1,9%

ORT 0,0% 0,0% 0,7% 0,0% 0,0% 0,0%

TRT 0,7% 0,0% 1,4% 0,0% 0,0% 0,0%

Overig 0,0% 0,0% 1,4% 0,7% 0,8% 0,0%

 * n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

(n=271)* (n=245)* (n=141)* (n=296)* (n=242)* (n=160)*

2020 2021 2022 2020 2021 2022

Vleessector Legsector

Respiratie: % etiologie in sectiezaaldiagnoses
TRT

ORT

M.s.

M.g.

ILT

IBV

Enterococcus spp.

E. coli

Avibacterium paragallinarum

n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

Figuur 5.20 Percentage diagnoses (etiologie) met betrekking tot respiratoire aandoeningen t.o.v. totale aantal
sectie-inzendingen vlees- en legsector (kip) (reguliere secties 2020-2022) (Bron: GD-LIMS)

75

5.6.4 Diagnosegroep ‘respiratie’: proactieve secties (secties voor peildierenartsenpraktijken)
In deze paragraaf worden de secties besproken waarbij de peilpraktijken ‘respiratieproblemen’ hadden opgegeven
als klacht.

9%

2% 0%

22%

0%
0%

5%

10%

15%

20%

25%

Pluimvee vleessector
(n=111)

Pluimvee legsector
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel gevogelte
(n=8)

%
 s

ec
ti

es

diertype

Proactieve secties: respiratieproblemen

Figuur 5.21 Het percentage secties in de proactieve monitoring waarbij respiratieproblemen de reden voor
inzenden waren (n=15) (peilpraktijken, 2022) (Bron: GD-LIMS)

5.6.4.1 Pluimvee - vleessector
Van de 111 inzendingen van kippen uit de vleessector waren er 10 (9%) naar aanleiding van respiratieproblemen; dit
betrof 2 keer trager groeiende vleeskuikens, 7 inzendingen reguliere kuikens en 1 keer vleesvermeerderingsdieren.

Luchtwegpathogenenpakket
Op basis van belang en frequentie is een standaardpakket voor luchtwegpathogenen samengesteld waarop pluimvee
met respiratieklachten in de proactieve monitoring wordt getest (tabel 5.12). Dit omvat:

1. Infectieuze bronchitisvirus (IBV)
 Speelt een rol in diverse problemen, waaronder respiratieklachten. Is in de acute fase van infectie in de luchtpijp

aantoonbaar, en langduriger in de cloaca.

2. Turkey rhinotracheïtisvirus (TRT) of aviaire metapneumovirus (aMPV)
 Veroorzaakt respiratoire problemen of verergert bestaande problemen, maar is zelf slechts enkele dagen in de

luchtpijp aantoonbaar. Incidentie kan daardoor worden onderschat.

3. Infectieus laryngotracheïtisvirus (ILT)
 Dit virus veroorzaakt ernstige luchtpijpontsteking. Na applicatie van een levend vaccin kan de ILT-PCR de rest

van het leven van het koppel positief worden door (reactivatie van) vaccinvirus. De gebruikte PCR-test bij GD kan
onderscheid maken tussen vaccin-achtige stammen en overige stammen.

4. Mycoplasma synoviae (M.s.)
 Bekend vanwege locomotieproblemen. Recent is een stam uit Nederlands pluimvee geïsoleerd die

luchtwegproblemen induceert. De stam kan ook zorgen voor glazige punt-eieren (zie ook hoofdstuk 6
(bijzonderheden in 2022) paragraaf 6.1.3).

76

5. Mycoplasma gallisepticum (M.g.)
 Vooral bekend van luchtwegproblemen, zowel primair als synergistisch met andere pathogenen.

6. Avibacterium paragallinarum
 Deze bacterie kan Coryza veroorzaken, maar symptoomloos dragerschap van de kiem komt ook veel voor.

De afwezigheid van TRT bij vleeskuikens met respiratieklachten is in 2022 opvallend. In eerdere jaren was dit steeds
een veel voorkomende ziektekiem in deze categorie. Het aantal inzendingen van vleeskuikens met respiratieklachten
is echter laag (9 in 2022) waardoor interpretatie van trends op jaarbasis moeilijk is. Als we over alle inzendingen
heen kijken dan zien we dat de incidentie van TRT niet verlaagd lijkt te zijn; een overzicht van de TRT-bevindingen
staat in paragraaf 5.6.6.6.

Tabel 5.13 Percentage vleeskuikenkoppels ingestuurd door de peilpraktijken wegens respiratieklachten, waarbij
IB, TRT, ILT, Ms, Mg of Avibacterium paragallinarum is aangetoond door middel van PCR op
luchtpijpswabs (peilpraktijken, 2018-2022) (Bron: GD-LIMS)

Jaar van inzenden IB TRT ILT M.s. M.g. A. paragallinarum

Jaar 2018 (n=21) 76% 29% 5% 52% 0% 0%

Jaar 2019 (n=16) 94% 25% 0% 38% 0% 0%

Jaar 2020 (n=19) 58% 26% 5% 26% 0% 0%

Jaar 2021 (n=8) 88% 25% 0% 0% 0% 0%

Jaar 2022 (n=9) 100% 0% 0% 44% 0% 0%

Voor IBV testen elk jaar veel koppels vleeskuikens positief, maar nagenoeg alle koppels worden met levende
entstoffen tegen IBV gevaccineerd, en deze vaccinstammen worden ook in de PCR aangetoond. Zie ook paragraaf
5.6.6.4.

Microbiologie
Kweek uit luchtwegen (long, luchtpijp of luchtzak) of hartzakjes leverde bij vleeskuikens met respiratieklachten
twee keer Gallibacterium anatis op. Alle andere keren dat er iets groeide, betrof het Escherichia coli. Overigens wordt
G. anatis gezien als een commensaal (onschuldige bewoner) in de luchtpijp van kippen. Van de twee keer dat de kiem
gekweekt werd, werd het slechts in één geval gezien als ziekteverwekker.

5.6.4.2 Pluimvee - legsector
Respiratieklachten bij legpluimvee waren in 2022, zoals ook in voorgaande jaren, slechts incidenteel een reden om
de pluimveedierenarts in te schakelen. Binnen de proactieve monitoring waren drie van de 122 inzendingen uit de
legsector wegens respiratieklachten (2%). Het ging één keer om een infectie met Mycoplasma gallisepticum en twee
keer om ontsteking van de luchtzakken of peritoneum door E. coli en Gallibacterium anatis.

77

Tabel 5.14 Percentage van de leghennenkoppels ingestuurd door de peilpraktijken wegens respiratieklachten,
waarbij IB, TRT, ILT, Ms, Mg of Avibacterium paragallinarum is aangetoond door middel van PCR op
luchtpijpswabs (peilpraktijken, 2021-2022) (Bron: GD-LIMS)

 IB TRT ILT M.s. M.g. A. paragallinarum

Jaar 2021 (n=6) 17%* 0% 0% 17% 17% 0%

Jaar 2022 (n=3) 0% 0% 0% 100% 33% 67%

* Bij aanvullende cloacaswabs bleken 2 van de 6 koppels (33%) positief voor IBV.

Tabel 5.14 geeft weinig inzicht, omdat de aantallen testen te laag zijn (3 in 2022, 6 in 2021). Hetzelfde
luchtwegpathogenenpakket van PCR-testen is echter ook zeer vaak ingezet bij leghennen met productieproblemen en
met verhoogde uitval, aangezien de luchtwegpathogenen een belangrijke rol kunnen spelen in dergelijke
ziekteproblemen. In tabel 5.15 is daarom een overzicht gegeven van alle (opfok)leghennen uit de proactieve
monitoring waar dit pakket is ingezet.

Tabel 5.15 Percentage van de (opfok)leghennenkoppels ingestuurd door de peilpraktijken wegens
productieproblemen en met verhoogde uitval, waarbij IB, TRT, ILT, Ms, Mg of Avibacterium
paragallinarum is aangetoond door middel van PCR op luchtpijpswabs (peilpraktijken, 2022)
(Bron: GD-LIMS)

 IB TRT ILT M.s. M.g. A. paragallinarum

Jaar 2022 (n=87) 18% 0% 3%* 69% 2% 17%

* Omdat alle leghennenkoppels geënt worden tegen ILT, zijn uitslagen waar een vaccinachtig ILT-virus aangetoond werd, hier

niet in meegenomen.

78

5.6.5 Diagnosegroep ‘respiratie’: contacten met de GD-Veekijker Pluimvee
Van de contacten met de GD-Veekijker Pluimvee in 2022 die betrekking hadden op specifieke aandoeningen, betrof
het in 69 procent van de gevallen contact over een respiratoire aandoening (zie ook tabel 5.6 in paragraaf 5.4.2).

Figuur 5.22 geeft de verdeling van de contacten in de categorie ‘respiratie’ weer voor de periode 2020 tot en met
2022. De GD-Veekijker Pluimvee werd het meest benaderd voor aviaire influenza, wat in lijn der verwachting is
gezien de rol van GD in de influenza-monitoring en uitbraken van hoogpathogene AI eind 2020, eind 2021 en
heel 2022.

0

10

20

30

40

50

60

70

80

1e
 k

w
.

20
20

2e
 k

w
.

20
20

3e
 k

w
.

20
20

4e
 k

w
.

20
20

1e
 k

w
.

20
21

2e
 k

w
.

20
21

3e
 k

w
.

20
21

4e
 k

w
.

20
21

1e
 k

w
.

20
22

2e
 k

w
.

20
22

3e
 k

w
.

20
22

4e
 k

w
.

20
22

co
nt

ac
te

n
(%

)

periode

Contacten met de Pluimveekijker: respiratie
Overig

TRT

Pasteurella

NCD

M. synoviae

M. gallisepticum

ILT

IB

Coryza

AI

Figuur 5.22 Percentage contacten met de GD-Veekijker Pluimvee over respiratoire aandoeningen t.o.v. het totale
aantal contacten over een specifieke aandoening (2020-2022) (Bron: CRM)

5.6.6 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep ‘respiratie’

5.6.6.1 Coryza (´Acute snot´)

Coryza wordt veroorzaakt door een bacterie (Avibacterium paragallinarum) die bij kippen ontsteking van de voorste
luchtwegen veroorzaakt. De verschijnselen zijn klachten van het ademhalingsapparaat, dikke, gezwollen sinussen en
neusuitvloeiing. In de volksmond wordt deze ziekte dan ook ‘acute snot’ genoemd. Daarnaast kan een licht verhoog-
de uitval en een daling in legpercentage en voeropname worden waargenomen. Meestal herstellen de dieren zonder
ingrijpen binnen enkele weken.

In 2022 werd voor 232 bedrijven en vier overige instanties (commercieel pluimvee) en voor 28 unieke inzenders van
niet-commercieel gevogelte onderzoek gedaan op aanwezigheid van A. paragallinarum bij dieren ingezonden voor
sectie en/of bij ingezonden swabs. In 42 inzendingen werd de bacterie aangetoond met behulp van PCR-onderzoek
en eventueel aanvullende kweek (tabel 5.16), betrekking hebbend op zeventien pluimveebedrijven en twaalf unieke
inzenders van niet-commercieel gevogelte.

79

Tabel 5.16 Uitgevoerd onderzoek op Avibacterium paragallinarum bij GD (PCR en/of kweek, resultaten) (2022)
(Bron: GD-LIMS;EWS)

Pluimveetype Aantal
inzendingen

Aantal unieke
inzenders*

A. paragallinarum-onderzoek

2022

Negatief Positief

INGEZONDEN SWABS

Vleesfok 2 2 2 0 -

Opfok-vleesvermeerdering 1 1 1 0 -

Vleesvermeerdering 6 6 6 0 -

Vleeskuikens 25 19 25 0 -

Legfok 5 2 5 0 -

Legvermeerdering 9 7 9 0 -

Opfok-leghennen 3 2 3 0 -

Leghennen - kolonie 2 2 1 1 -

Leghennen - zonder uitloop 17 12 14 3 (1 bedrijf)

Leghennen - met uitloop 6 6 6 0 -

Leghennen - biologisch 4 4 4 0 -

Fazanten/patrijzen 3 1 3 0 -

Niet-commercieel gevogelte 8 8 3 5 (5 inzenders)

SECTIE

Vleesfok 5 3 5 0 -

Opfok-vleesvermeerdering 2 2 2 0 -

Vleesvermeerdering 27 23 27 0 -

Vleeskuikens 52 34 52 0 -

Legfok 2 1 2 0 -

Opfok-legvermeerdering 1 1 1 0 -

Legvermeerdering 5 5 5 0 -

Opfok-leghennen 4 3 4 0 -

Leghennen - kolonie 1 1 1 0 -

Leghennen - zonder uitloop 85 62 71 14 (12 bedrijven)

Leghennen - vaccin 4 3 4 0 -

Leghennen - met uitloop 48 36 38 10 (4 bedrijven)

Leghennen - biologisch 22 19 20 2 (2 bedrijven)

Leghennen - niet gespecificeerd 0 -

Eenden 2 1 2 0 -

Vleeskalkoenen 5 5 5 0 -

Overig 1 1 1 0 -

Niet-commercieel gevogelte 20 20 13 7 (7 inzenders)

Totaal commercieel pluimvee
Totaal niet-commercieel gevogelte

349
28

236
28

319
16

30
12

(17 bedrijven)
(12 inzenders)

* Aantal unieke bedrijven of inzenders van niet-commercieel gevogelte.

80

Genotypering
Met genotypering van stammen zijn we in staat om de introductie van mogelijk nieuwe (potentieel ziekmakende)
stammen te monitoren.

Tabel 5.17 Resultaten genotypering van aangetoonde A. paragallinarum-stammen (2022) (Bron: GD-LIMS;EWS)

Pluimveetype Aangetoonde A. paragallinarum-genotypes (GT) (2022)

GT04 GT05 GT07 GT14 GT19 GT21 GT27 n.t.b.

Leghennen 2 1 3 2 3 4 2

Niet-commercieel gevogelte 1 1 3

n.t.b. = niet te beoordelen.

Let op: in de tabellen en figuren in deze paragraaf wordt het huisvestingstype aangehouden zoals dit bij GD
geregistreerd staat. Voor vrije uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op
het moment van de bevinding daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de
toegang tot de vrije uitloop zijn ontzegd. Zie Leeswijzer of bijlage II.

Early Warning System voor Coryza-uitbraken/Avibacterium paragallinarum-besmettingen
In 2022 werden 22 gevallen van een A. paragallinarum-besmetting gemeld via het EWS: veertien keer voor
commercieel pluimvee en acht keer voor hobbykippen/-gevogelte (zie figuur 5.23).

0

1

2

3

4

5

6

7

8

9

10

11

12

kw1 kw2 kw3 kw4 kw1 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 m

el
di

ng
en

periode

EWS: gemelde Avibacterium paragallinarum-besmettingen in Nederland

(bevestigd bij GD)

Niet-commercieel gevogelte

Leghennen - biologisch

Leghennen - met uitloop

Leghennen - zonder uitloop

Leghennen - kolonie

Figuur 5.23 Aantal EWS-meldingen voor Avibacterium paragallinarum-besmettingen in Nederland (bij GD
bevestigd) (2020-2022) (Bron: GD-LIMS;EWS)
Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

81

Bij de meldingen van A. paragallinarum was er bij zowel commercieel pluimvee als bij het hobbygevogelte diverse
keren sprake van geen beeld van Coryza (zie figuur 5.24). Mogelijk was hier sprake van dragerschap*. Dragerschap
wordt vaker vastgesteld sinds 2017 door het toepassen van het respiratiepakket (combinatie-PCR voor zes
pathogenen; zie ook paragraaf 5.6.4.1).

* Dit zijn dieren die geen ziekteverschijnselen (meer) vertonen, maar de bacterie wel bij zich dragen en uit kunnen scheiden,

hetzij in mindere mate dan tijdens een klinische uitbraak. Voor omliggende bedrijven is het risico op transmissie daarom

kleiner, maar niet nul. Blijf daarom aandacht houden voor het hygiënemanagement om het risico op insleep te verkleinen.

In figuur 5.24 zijn de EWS-meldingen opgedeeld in de categorieën ‘geen beeld van Coryza’, ‘Coryza niet uit te sluiten’
en ‘beeld van Coryza’ (zie kader).

Toelichting figuur 5.24:
• Beeld van Coryza: positieve Coryza-PCR, ernstige verschijnselen passend bij Coryza;
• Beeld niet uit te sluiten: positieve Coryza-PCR, milde verschijnselen, echter geen duidelijk Coryza-beeld;
• Geen beeld van Coryza: positieve Coryza-PCR, geen respiratieverschijnselen.

2

1 1

2

1 1

3

1

3

2 2

1 1

1

1

1

2

1 1

2

3

2 1

1 4

6

3 3

3

2

3

2

3

1

4 1

2

2 2

2

1

3

1

1

0

1

2

3

4

5

6

7

8

9

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022 2020 2021 2022

Commercieel pluimvee Niet-commercieel gevogelte

aa
nt

al
 E

W
S-

m
el

di
ng

en

EWS: gemelde Avibacterium paragallinarum-besmettingen in Nederland
(bevestigd bij GD)

Beeld van Coryza

Coryza niet uit te sluiten

Geen beeld van Coryza

Geen koppelbeeld bekend

Figuur 5.24 Aantal EWS-meldingen voor Avibacterium paragallinarum-besmettingen in Nederland voor
commercieel pluimvee (links) en niet-commercieel gevogelte (rechts) (bij GD bevestigd) (2020-2022)
(Bron: GD-LIMS;EWS)
Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

82

Genotypering
Bij inzendingen vanuit de monitoring is in 2022 geen beeld van Coryza vastgesteld bij commercieel pluimvee. Bij
niet-commercieel pluimvee is dit beeld in 2022 wel meerdere keren vastgesteld. De resultaten van figuur 5.25 en
5.26 laten zien dat dezelfde genotypen voorkomen bij commercieel pluimvee en niet-commercieel pluimvee. In 2022
werden opnieuw twee nieuwe genotypen aangetoond bij commercieel pluimvee zonder beeld van Coryza: GT14 en
GT19. GT14 werd ook vastgesteld in niet-commercieel pluimvee, waarbij het beeld van Coryza niet uit te sluiten was
(zie ook tabel 5.17).

Serotypering
Vaccinatie is belangrijk in geval van een klinische uitbraak van Coryza. Bij een klinische uitbraak (beeld van Coryza)
is het van belang een volgend koppel te vaccineren. De bescherming van het vaccin is afhankelijk van het serotype.
Naast de monitoring van het genotype kan bij een klinische uitbraak ook het serotype bepaald worden door
sequentie-analyse van het HTMP210-gen. Sinds 2016 wordt bij klinische uitbraken van Coryza, naast het virulente
serotype A1, sinds 2016 ook een serotype C4 gevonden. C4 is ook nog vastgesteld in een klinische uitbraak van 2021
(figuur 5.27). Figuur 5.27 toont de serotyperingsresultaten voor de klinische uitbraken bij commercieel pluimvee in
de periode 2008-2021. In 2022 waren er geen klinische uitbraken van Coryza bij commercieel pluimvee.

Toelichting figuur 5.25 en 5.26
Figuur 5.25 en 5.26 tonen een fylogenetische boom voor A. paragallinarum-stammen die bij GD zijn aangetoond.
Wanneer in deze figuur een stam (weergegeven als een bolletje) met een langere (en vooral een groeiende) staart
aan een grotere bol (cluster van stammen) vastzit, dan is dit een veldstam die aan het veranderen is.

GT 11

GT 6
GT 18

GT 13

GT 27

GT 4

GT 17

GT 31

GT 24

GT 21

GT 8

GT 23

GT 29

GT 30

GT 25

GT 7

GT 28

GT 5

GT 26

GT 10

GT 19 GT 1

GT 14

Resultaten HPG-2 sequentieanalyse op Avibacterium paragallinarum-stammen uit 2008-2022

2021

2020

2019

2018

NL 2008-2017

Jaar van isolatie

Bollen: aantal Coryza-isolaten

2022

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op basis van het
geanalyseerde DNA-fragment niet te onderscheiden zijn van elkaar. De afstand
tussen de verschillende bollen (gemeten over de verbindingslijnen) geeft de
mate van overeenkomst aan. Hierbij geldt, hoe korter de afstand, hoe groter
de overeenkomst.

Figuur 5.25 Resultaten Coryza-onderzoek stammen uit 2018-2022: 20 HPG2-genotypen (nummers bij de bollen
betreffen de verschillende genotypes; GT) (Bron: GD)

83

Resultaten HPG-2 sequentieanalyse op Avibacterium paragallinarum-stammen uit 2008-2022

Bollen: aantal Coryza-isolaten

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op basis van het
geanalyseerde DNA-fragment niet te onderscheiden zijn van elkaar. De afstand
tussen de verschillende bollen (gemeten over de verbindingslijnen) geeft de mate
van overeenkomst aan. Hierbij geldt, hoe korter de afstand, hoe groter de
overeenkomst.

GT 11

GT 6
GT 18

GT 13

GT 27

GT 4

GT 17

GT 31

GT 24

GT 21

GT 21

GT 23

GT 29

GT 30

GT 25

GT 7

GT 28

GT 5

GT 26

GT 10

GT 19

GT 1

GT 14

GT 8

GT 2

Commercieel - Geen beeld van Coryza (2022)

Hobby - Beeld van Coryza (2022)

AVP NL (2008-2021)

Hobby - Geen beeld van Coryza (2022)

Figuur 5.26 Resultaten Coryza-onderzoek stammen uit 2022: 7 HPG2-genotypen (nummers bij de bollen betreffen
de verschillende genotypes; GT) (Bron: GD)

Jaar van isolatie

C-4

A-1

Resultaten HMTp210-sequentieanalyse op Avibacterium paragallinarum-stammen uit 2018-2021
(klinische uitbraken bij commercieel pluimvee)

1999

2008

2009

2010

2011

2012

2015

2016

2017

2018

Kume-serovar
A-1

A-2

A-3

A-4

B-1

C-1

C-2

C-3

C-4

Non conclusive 2020

2021

Figuur 5.27 Resultaten HMTp210-sequentieanalyse op Avibacterium paragallinarum-stammen uit 2008-2021
(klinische uitbraken bij commercieel pluimvee) (Bron: GD)

84

5.6.6.2 Infectieuze laryngotracheïtis (ILT)

ILT wordt veroorzaakt door een alfaherpesvirus. Een kip die geïnfecteerd is met ILT-(vaccin)virus is levenslang drager
van dit virus. Bij perioden met verminderde afweer, kan reactivatie van het virus optreden, waarna virus wordt
uitgescheiden (en kan worden aangetoond). Er zijn wereldwijd sterke aanwijzingen dat uitbraken van ILT kunnen
worden veroorzaakt door virusstammen die hun oorsprong hebben in vaccins. Aangenomen wordt dat ILT-virus meer
ziekteverwekkend kan worden als het passeert over kippen. Ook uitbraken met ILT-wildtype (niet-vaccingerelateerde)
stammen worden gerapporteerd. Met de ILT-SNP-PCR kan op basis van een specifiek stukje in het virusgenoom
onderscheid worden gemaakt tussen veld- en ‘vaccin-like’-stammen. Omdat vleeskuikens in het algemeen niet tegen
ILT worden gevaccineerd, zijn met name vleeskuikens gevoelig voor ILT-besmettingen, waarbij op sommige bedrijven
forse schade kan ontstaan.

In 2022 ontving GD van 240 pluimveebedrijven, 4 overige organisaties en 27 unieke inzenders van niet-commercieel
gevogelte materiaal (dieren voor sectie of swabs) waarbij de ILT-SNP-PCR werd ingezet. Deze PCR kan onderscheid
maken tussen veld- en vaccinstammen (voor een toelichting: zie kader in deze paragraaf). Resultaten van het
ILT-PCR-onderzoek staan in tabel 5.18.

Tabel 5.18 Resultaten PCR-onderzoek op ILT bij GD (2022) (Bron: GD-LIMS;EWS)

Pluimveetype Aantal
inzen-
dingen

Aantal
unieke

inzen ders

Resultaten ILT-PCR bij GD 2022 Aantal unieke
inzenders met
ILT-veldstam

ILT niet
aange-
toond

 ILT aangetoond

Vaccin-
stam

Wildtype-
stam

Wildtype-
en

vaccinstam

INGEZONDEN SWABS

Reproductiesector - vlees 15 13 10 5 0 0 -

Vleeskuikens 28 21 26 1 1 0 1 bedrijf

Reproductiesector - leg 19 13 2 15 2 0 1 bedrijf

Opfok-leghennen 5 4 2 0 3 0 2 bedrijven

Leghennen 28 22 14 14 0 0 -

Fazanten/patrijzen 3 1 3 0 0 0 -

Niet-commercieel gevogelte 7 7 6 0 1 0 1 inzender

SECTIE

Reproductiesector - vlees 34 28 25 9 0 0 -

Vleeskuikens 51 33 51 0 0 0 -

Reproductiesector - leg 8 7 5 3 0 0 -

Opfok-leghennen 4 3 1 1 2 0 1 bedrijf

Leghennen 160 115 89 71 0 0 -

Eenden 2 1 2 0 0 0 -

Vleeskalkoenen 5 5 5 0 0 0 -

Overig 8 1 8 0 0 0 -

Niet-commercieel gevogelte 20 20 16 1 3 0 3 inzenders

Totaal commercieel pluimvee
Totaal niet-commercieel
gevogelte

370
27

244
27

243
22

119
1

8
4

0
0

85

Early Warning System voor ILT
Meldingen in het EWS voor ILT worden gedaan op basis van ziekteverschijnselen en sectiebeeld passend bij ILT en
het resultaat van aanvullend onderzoek zoals de ILT-SNP-PCR, waarbij detectie van het wildtypevirus wordt gemeld,
onafhankelijk van het ziektebeeld. In 2022 werden tien EWS-meldingen van ILT gedaan (zie figuur 5.28). In acht
gevallen betrof het detectie van wildtypevirus en in twee gevallen vaccin-like virus (eenmaal bij leghennen en
eenmaal bij vleeskuikens).

Early Warning: meldingen ILT met kliniek in Nederland

0

1

2

3

4

5

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 m

el
di

ng
en

periode

Niet-commercieel
gevogelte

Vleeskuikens

Vleesvermeerdering

Leghennen

Opfok-leghennen

Legvermeerdering

Figuur 5.28 Aantal bij GD gemelde ILT-besmettingen in combinatie met kliniek (2020-2022) (Bron: GD-LIMS;EWS)

Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

ILT-uitbraak op de Veluwe
In september en oktober 2022 werden bij GD vijf gevallen van ziekte door ILT bij commercieel pluimvee gemeld en
bevestigd met PCR. Het betrof vier opfok-legkoppels en één vleeskuikenkoppel afkomstig uit dezelfde regio (Gelderse
Vallei). Vier van de vijf koppels waren niet tegen ILT gevaccineerd. In alle vijf gevallen betrof het ILT-wildtypevirus.
Het ILT-virus is zeer besmettelijk. Om mogelijke verspreiding te voorkomen, adviseert GD strikte hygiënemaatregelen
te handhaven en alert te zijn op eventuele verschijnselen van ILT. Diagnostiek door middel van sectie en PCR kan
snel uitsluitsel geven. Pluimveehouders worden geadviseerd om bij een verdenking direct contact op te nemen met
de dierenarts en de erfbetreders in te lichten.

De aanpak van ILT is gericht op preventie (bedrijfshygiëne), vaccinatie en een eventuele regionale aanpak:

• Preventie: door goede bedrijfshygiëne kan verspreiding van het virus geminimaliseerd worden.
• Vaccinatie: indien levend CEO-vaccin wordt gebruikt, is een oogdruppelvaccinatie de enige

aangewezen methode.
• Regionale aanpak: in geval van aanhoudende problemen in een bepaalde regio kan een regionale aanpak

noodzakelijk zijn om de situatie onder controle te krijgen.

Door tijdig en doortastend handelen van dierenartsen en sector is de uitbraak in de pluimveedichte regio beperkt
gebleven tot deze vijf gevallen.

86

5.6.6.3 Mycoplasma synoviae (M.s.)

Mycoplasma synoviae
Mycoplasma synoviae (M.s.) komt voor bij kippen en kalkoenen. Naast stammen die affiniteit hebben voor het
respiratieapparaat en aanleiding kunnen geven tot respiratoire problemen, zijn er ook stammen die affiniteit hebben
voor gewrichten en de eileiders. Met name deze laatste stammen veroorzaken economische schade. De
gewrichtsstammen geven aanleiding tot ontsteking van de gewrichten en pezen. De eileiderstam veroorzaakt
eipuntschaalafwijkingen (EPS) die leiden tot verhoogde breuk en indirecte en directe eiproductiedaling.

In tabel 5.19 worden de data weergegeven van de M.s.-monitoring in 2022.

Tabel 5.19 Aantal M.s.-positieve inzendingen en prevalentie van bedrijven met één of meer M.s.-positieve
koppels op basis van bloedonderzoek en/of differentiërende M.s.-PCR (2022) (Bron: GD-LIMS)

Pluimveetype Inzendniveau* Bedrijfsniveau

Bloedonderzoek M.s.-differentiërende
PCR

Onderzocht via serologie en/of PCR

Aantal
onderzochte
inzendingen

Aantal
M.s.-

positief

Aantal
onderzochte
inzendingen

Aantal
M.s.-

positief**

Aantal
onderzochte

bedrijven

Aantal
M.s.-

positief

%
M.s.-

positief

Opfok vleesfok 143 0 12 0 0,0%

Vleesfok 475 0 18 0 0,0%

Opfok vleesvermeerdering 119 23 96 1 38 8 21,1%

Vleesvermeerdering 314 66 15 0 62 19 30,6%

Vleeskuikens

(Opfok) legfok 28 0 2 0 0,0%

Legfok 275 3 5 1 20,0%

Opfok legvermeerdering 53 0 15 1 20 1 5,0%

Legvermeerdering 1.076 56 110 6 50 10 20,0%

Opfok leghennen 939 55 80 3 168 38 22,6%

Leghennen 1.006 719 54 32 538 391 72,7%

Vleeskalkoenen 117 17 37 8 21,6%

* Meerdere inzendingen kunnen afkomstig zijn van één koppel

** Koppels waarbij één of meer pool(s) in de M.s.-differentiërende PCR de volgende uitslag hadden:

M.s.-vaccinstam aanwezig en M.s.-veldstam aanwezig; of: 2) M.s.-vaccinstam afwezig en M.s.-veldstam aanwezig.

87

Tabel 5.20 Prevalentie M.s.-positieve bedrijven (één of meer M.s.-positieve koppels op basis van bloedonderzoek
en/of differentiërende M.s.-PCR) in 2020-2022 t.o.v. serologisch M.s.-positieve bedrijven op basis van
een prevalentiestudie in 2005-2006 (Bron: GD-LIMS)

Pluimveetype

% bedrijven serologisch
M.s.-positief

% bedrijven met één of meer M.s.-positieve koppels
op basis van bloedonderzoek en/of differentiërende

M.s.-PCR*+ 95%-betrouwbaarheidsinterval

2005-2006 2020 2021 2022 1e kw.
2022

2e kw.
2022

3e kw.
2022

4e kw.
2022

Opfok vleesfok 10% (10-10%) 0% 0% 0% 0% 0% 0% 0%

Vleesfok 0% 0% 0% 0% 0% 0% 0%

Opfok vleesvermeerdering 6% (0-13%) 13% 16% 21% 10% 15% 9% 17%

Vleesvermeerdering 35% (28-44%) 37% 40% 31% 21% 30% 25% 21%

Vleeskuikens 6% (3-9%)

Opfok legfok 0% (0-0%) 0% 0% 0% 0% 0% 0% 0%

Legfok 0% 0% 20%A 20%A 0% 0% 0%

Opfok legvermeerdering - 0% 6% 5% 0% 8% 0% 0%

Legvermeerdering 25% (19-31%) 20% 19% 20% 9% 13% 7% 10%

Opfok leghennen 69% (67-70%) 41% 41% 23% 7% 12% 13% 8%

Leghennen 73% (67-80%) 71% 71% 73% 73% 73% 75% 70%

Vleeskalkoenen 16% (10-22%) 28% 28% 22% 17% 12% 12% 14%

* Koppels waarbij één of meer pool(s) in de M.s.-differentiërende PCR de volgende uitslag hadden:

1) M.s.-vaccinstam aanwezig en M.s.-veldstam aanwezig; of: 2) M.s.-vaccinstam afwezig en M.s.-veldstam aanwezig

A Eén bedrijf.

5.6.6.4 Infectieuze bronchitis (IB)

IB wordt veroorzaakt door een coronavirus, waarvan in het veld verschillende stammen voorkomen. Afhankelijk van de stam
worden onder andere de luchtwegen, de nieren en de eileider in meer of mindere mate aangetast.

In 2022 werden van 282 pluimveebedrijven, 3 overige instanties en 27 keer van niet-commercieel gehouden
gevogelte/wilde vogels 478 inzendingen (dieren voor sectie of ingezonden materiaal voor PCR-onderzoek)
onderzocht op de aanwezigheid van IB-virus met PCR.

Bij 263 inzendingen (55 procent van de inzendingen) kon IB-virus (één stam of een combinatie van stammen)
worden aangetoond. In de meeste van de in totaal 478 inzendingen waren de monsters afkomstig van bedrijven met
vleeskuikens (n=118) of leghennen (n=215).

IBV bij vleeskuikens en leghennen
Bij de vleeskuikens was IBV-D388/QX gedurende heel 2022 de dominante stam, bij leghennen was dit de IBV-793B
groep (onder andere 4/91). Beide stammen komen voor in levende vaccins en mogelijk wordt een deel van de
positieve PCR’s veroorzaakt door deze vaccinstammen.

D181 en D2860, twee stammen die het afgelopen decennium belangrijk zijn geworden en waarvan geen levende
vaccins bestaan, blijven bij de leghennen een belangrijke rol spelen. Als we bij de inzendingen van (opfok)leghennen
van de peilpraktijken kijken naar D181 en D2860, dan valt op dat D2860 slechts één keer aangetoond werd en D181

88

negen keer. Bij de inzending met D2860 werden de gezondheidsproblemen overigens al afdoende verklaard door
andere bevindingen in dezelfde kippen, waardoor het onduidelijk blijft of D2860 veel effect had. Dit beeld is in
eerdere jaren ook al gerapporteerd en bij infectieproeven bij GD werd geen ziekte opgewekt wanneer hennen
blootgesteld werden aan een D2860-isolaat. Dit maakt interpretatie van resultaten in het veld soms moeilijk. De
negen inzendingen van D181 hadden als reden van insturen verhoogde uitval (n=4), eiproductieproblemen (n=3),
digestiestoornis (n=1) of overig (n=1). De dieren hadden geen respiratieklachten. Dit komt overeen met eerdere
bevindingen van D181, waarbij met name eiproductieproblemen gerapporteerd werden. IBV-infecties kunnen andere
ziekten verergeren en zijn daardoor eveneens vaak geassocieerd met verhoogde uitval.

1; 11%

4; 45%

3; 33%

1; 11%

Reden inzenden van (opfok)leghennen voor sectie, waarbij D181 werd aangetoond
(peildapsecties)

Digestiestoornis

Eiproductieproblemen

Verhoogde uitval

Overig

Figuur 5.29 Reden van insturen van (opfok)leghennen voor sectie waarbij IBV-D181 werd aangetoond
(peilpraktijken, 2022) (Bron: GD-LIMS)

89

0%

10%

20%

30%

40%

50%

60%

70%

1e halfjaar 2020
(n=74)

2e halfjaar 2020
(n=55)

1e halfjaar 2021
(n=44)

2e halfjaar 2021
(n=41)

1e halfjaar 2022
(n=41)

2e halfjaar 2022
(n=33)

Vleeskuikens: % gevonden IB-stammen op UBN-niveau t.o.v. totaal aantal ingezette IB-PCR-testen op UBN-niveau

Overig

1/96

D2860

Mass.

D274

4/91-793B

QX(D388)

n = aantal unieke bedrijven (UBN-niveau) waarbij een IB-PCR-test is ingezet

Figuur 5.30 Overzicht van bij GD aangetoonde IB-virusstammen (getypeerd) bij vleeskuikens (op UBN-niveau)
(2020-2022) (Bron: GD-LIMS)

0%

1e halfjaar 2020
(n=119)

2e halfjaar 2020
(n=131)

1e halfjaar 2021
(n=73)

2e halfjaar 2021
(n=120)

1e halfjaar 2022
(n=77)

2e halfjaar 2022
(n=82)

5%

10%

15%

20%

25%

30%

Leghennen: % gevonden IB-stammen op UBN-niveau
t.o.v. totaal aantal ingezette IB-PCR-testen op UBN-niveau

Overig

1/96

Xindadi

D2860

D181

Mass.

D274

4/91-793B

QX(D388)

n = aantal unieke bedrijven (UBN-niveau) waarbij een IB-PCR-test is ingezet

Figuur 5.31 Overzicht van bij GD aangetoonde IB-virusstammen (getypeerd) bij leghennen (op UBN-niveau)
(2020-2022) (Bron: GD-LIMS)

90

Genotypering IBV-stammen
Figuren 5.32 en 5.33 tonen fylogenetische bomen voor IBV-stammen die bij GD zijn aangetoond bij vleeskuikens en
leghennen. Wanneer in deze figuren een stam (weergegeven als een bolletje) met een langere (en vooral een
groeiende) staart aan een grotere bol (cluster van stammen) vastzit, dan is dit een IBV-stam die aan het veranderen
is. Aan de hand van deze figuren kan in de gaten worden gehouden of de circulerende IBV-stammen genetisch aan
het veranderen zijn en of nader onderzoek noodzakelijk is.

In 2022 valt op dat er een nieuw cluster is gevormd binnen de D181-groep. Zoals we hiervoor aangaven, hebben we
op basis van de inzendingen nog geen aanwijzing dat dit gepaard gaat met een verandering in het klinisch beeld.
Verder valt dit jaar op dat er een cluster aan het ontstaan is in de QX-groep. Ook hier is het nog te vroeg om
duidelijke conclusies te trekken.

QX -D388

Xindadi

Mass

D274

D181

D2860

4/91 -793B
1/96

IT-02

B1648

Q1

IS/1494/06

2022

2020

2021

IBV bij vleeskuikens
(2014-2022)

(Bron: GD)

Bollen: aantal IBV

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op
basis van het geanalyseerde DNA-fragment niet te onderscheiden
zijn van elkaar. De afstand tussen de verschillende bollen
(gemeten over de verbindingslijnen) geeft de mate van
overeenkomst aan. Hierbij geldt, hoe korter de afstand, hoe groter
de overeenkomst.

isolaten-

Figuur 5.32 Fylogenetische boom van door GD aangetoonde IB-veld- en vaccinstammen inclusief aangetoonde
IBV-stammen bij Nederlandse vleeskuikenbedrijven in de periode 2020-2022 (gekleurde bolletjes)
(Bron: GD)

91

QX -D388

Xindadi

Mass

D274

D181

D2860

4/91 - 793B
1/96

IT-02

B1648

Q1

IS/1494/06

2022

2020

2021

IBV bij leghennen
(2014-2022)

(Bron: GD)

Bollen: aantal IBV

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op
basis van het geanalyseerde DNA-fragment niet te onderscheiden
zijn van elkaar. De afstand tussen de verschillende bollen
(gemeten over de verbindingslijnen) geeft de mate van
overeenkomst aan. Hierbij geldt, hoe korter de afstand, hoe groter
de overeenkomst.

isolaten-

Figuur 5.33 Fylogenetische boom van door GD aangetoonde IB-veld- en vaccinstammen inclusief aangetoonde
IBV-stammen bij Nederlandse leghennenbedrijven in de periode 2020-2022 (gekleurde bolletjes)
(Bron: GD)

5.6.6.5 Pasteurella multocida
Pasteurellose, ook wel ‘vogelcholera’ genoemd, is een ziekte die vooral bij leghennen optreedt. Incidenteel komt het
ook voor bij vermeerderingsdieren, kalkoenen of vleeskuikens. De ziekte wordt veroorzaakt door de bacterie
Pasteurella multocida; binnen deze bacteriesoort verschilt het ziekmakend vermogen afhankelijk van de stam en de
gastheer. Er worden twee ziektebeelden met pasteurellose geassocieerd: acute en chronische pasteurellose. Na een
besmetting blijven er dragers in het koppel aanwezig. Exportafspraken met Japan maken dat onderstaande gevallen
van pasteurellose bij pluimvee door GD bij NVWA gemeld worden als voldaan wordt aan de genoemde criteria.

Criteria voor meldingen aan de NVWA
Acute vogelcholera:
ernstig zieke dieren, cyanose, verminderde voeropname en sterfte (>0,5 procent per 2 dagen) en bij sectie een
duidelijk sepsisbeeld, longoedeem, longontsteking, buikvliesontsteking met haardjes in de lever.
Chronische pasteurellose:
dikke lellen bij meer dan 5 procent van de dieren en verhoogde uitval (> 1 procent per week) met op sectie chroni-
sche buikvliesontsteking/luchtzakontsteking met necrosehaarden in de lever.

In 2022 toonde GD P. multocida aan in dieren van acht pluimveekoppels die waren ingezonden voor sectie (zeven
unieke bedrijven).

92

0

1

2

3

4

5

6

7

8

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 b

es
m

et
ti

ng
en

periode

Aantal bij GD vastgestelde P. multocida-besmettingen

Niet-commercieel gevogelte

Kalkoenen

Eenden

Leghennen - biologisch

Leghennen - met uitloop

Leghennen - zonder uitloop

Opfok-leghennen

Legvermeerdering

Opfok-vleesvermeerdering

Figuur 5.34 Aantal bij GD aangetoonde Pasteurella multocida-infecties (2020-2022) (Bron: GD-LIMS)

(op koppelniveau)

Let op: in de figuur wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

5.6.6.6 Turkey Rhinotracheïtis (TRT)

TRT is een ziekte die veroorzaakt wordt door een aviair metapneumovirus (aMPV). TRT-infecties komen vooral voor bij
kalkoenen, maar ook kippen kunnen worden geïnfecteerd en daarna ziek worden. Bij kalkoenen kunnen ernstige
ademhalingsproblemen ontstaan (niezen, proesten, neusuitvloeiing, waterige ogen en vaak gezwollen sinussen en
legdaling bij vermeerderingsdieren) en de uitval kan hoog oplopen, zeker wanneer de infectie samengaat met
secundaire bacteriële infecties. Het virus dat TRT veroorzaakt, maakt de dieren gevoeliger voor bacteriële infecties
zoals bijvoorbeeld mycoplasma, E. coli, O. rhinotracheale en pasteurellose. Bij kippen (vleeskuikens, fok-,
vermeerderings- en legkippen) kan TRT-virus in het begin lichte ademhalingsproblemen geven, gevolgd door natte
ogen en neurologische verschijnselen (draainekken). Bij leggende dieren kan een legdaling van 5 tot 30 procent
optreden en kan de broeduitkomst verlaagd zijn. Van het TRT-virus zijn vier typen bekend, waarvan er twee (type A
en B) relevant zijn voor Nederland. Onderscheid tussen veld- en vaccinvirus kan alleen gemaakt worden indien het
aangetoonde type niet overeenkomt met het type in het gebruikte vaccin.

In 2022 is van 250 verschillende pluimveebedrijven, vier overige instanties en 27 keer van niet-commercieel
gevogelte materiaal onderzocht op de aanwezigheid van TRT-virus (ingezonden swabs/FTA cards of pluimvee voor
sectie). TRT werd aangetoond bij dertig pluimveekoppels (vijftien verschillende bedrijven). Het betrof in alle
gevallen TRT-type B.

Omdat luchtwegverschijnselen door TRT op het oog veelal niet te onderscheiden zijn van andere ziekteverwekkers is
aanvullend onderzoek nodig om de diagnose te kunnen stellen. GD heeft een PCR-pakket ontwikkeld met de meest

93

voorkomende respiratoire ziekteverwekkers. Hierbij worden zes verwekkers van respiratoire aandoeningen
onderzocht, waaronder TRT (zie ook paragraaf 5.6.4.1). In sommige gevallen wordt TRT aangetoond zonder dat er
sprake is van een klinische uitbraak, bijvoorbeeld wanneer een infectie plaatsvindt in een goed gevaccineerd koppel
leghennen. Omdat de data naast sectie-inzendingen bij GD ook afkomstig zijn van monsters ingezonden voor PCR
(zonder anamnese en beschrijving van het klinisch beeld), is onbekend in hoeveel gevallen een positieve PCR
gepaard gaat met klinische verschijnselen door TRT.

Tabel 5.21 Positieve TRT-PCR: bedrijven en koppels (2020-2022) (Bron: GD-LIMS)

Pluimveetype Resultaten positieve TRT-PCR bij GD

2022 2021 2020

Aantal
bedrijven

Aantal
koppels

Aantal
bedrijven

Aantal
koppels

Aantal
bedrijven

Aantal
koppels

Reproductie - vlees 2 6 1 1 0 0

Vleeskuikens 6 16 9 24 10 13

Reproductie - leg 0 0 0 0 0 0

Opfok-leghennen 3 4 0 0 0 0

Leghennen 4 4 1 1 1 1

Vleeskalkoenen 0 0 1 1 0 0

Overig 0 0 0 0 0 0

Niet-commercieel gevogelte 0 0 0 0 0 0

Totaal 15 30 12 17 11 14

11 1

4 4

13

3

21

16

4

1
2

0

2

4

6

8

10

12

14

16

18

20

22

24

TRT-A TRT-B TRT-A TRT-B TRT-A TRT-B

2020 (n=434) 2021 (n=507) 2022 (n=520)

aa
nt

al
 T

RT
-p

os
it

ev
e

ko
pp

el
s

periode en TR-typeT

GD: TRT-besmettingen vastgesteld met PCR
(op koppelniveau)

Kalkoenen

Leghennen

Opfok-leghennen

Vleeskuikens

Vleesvermeerdering

Vleesfok

Figuur 5.35 Aantal TRT-besmettingen per productietype op koppelniveau, vastgesteld bij GD via de PCR-methode
(2020-2022) (Bron: GD-LIMS)
n=aantal inzendingen van materiaal voor TRT-PCR-onderzoek en aantal secties waarbij TRT-PCR is uitgevoerd

94

Vaccinatie tegen TRT
Vaccinatie tegen TRT is mogelijk. Het advies bij vleeskuikens is om enkel te vaccineren in gevallen van een
bevestigde TRT-infectie van significante omvang in het verleden. Het vaccin heeft de mogelijkheid om ziekte te
verwekken wanneer het verspreidt, het is daarom noodzakelijk om de vaccinatie met zorg toe te dienen. Daarnaast
wordt de effectiviteit van de vaccinatie verminderd door andere (gelijktijdige) vaccinaties, waardoor het toevoegen
van een TRT-vaccinatie ingrijpende effecten kan hebben op het vaccinatieschema.

Kliniek en co-infecties
Zes van de zestien positieve TRT-uitslagen bij vleeskuikens kwamen voort uit sectie-onderzoek (twee verschillende
bedrijven). De reden voor het inzenden van de vleeskuikens voor pathologisch onderzoek was steeds een combinatie
van respiratoire klachten, vaak met dikke koppen (3 van de 6 secties), en met een plots verhoogde uitval. Als directe
reden van de uitval werd steeds een bacterie aangetoond. Hierbij vielen met name Enterococcus hirae (2 van de 6) en
Ornithobacterium rhinotracheale (O.r.) (3 van de 6) op. Mogelijk leidt een combinatie van TRT met een van deze
bacteriën tot een ernstiger ziektebeeld dan de ziekteverwekkers apart van elkaar zouden veroorzaken. Bij kalkoenen
werd al aangetoond dat een infectie met enkel O.r. niet leidde tot ziekte, terwijl een combinatie van TRT en O.r. in
de proefopstelling wel leidde tot ernstige ziekte (Marien et al., 2005). In drie van de zes gevallen werd ook het
immuunsuppressieve virus IBDV aangetoond (Gumboro); mogelijk heeft dit een verder verergerend effect gehad.

In vijf inzendingen van leghennen en opfok-leghennen voor pathologisch onderzoek werd TRT-aangetoond (vijf
verschillende bedrijven). De reden voor inzenden was divers (uitval, voeropnamedaling, respiratoire klachten, etc.).
In deze vijf gevallen werd ook steeds een andere ziekte(kiem) vastgesteld die het probleem deels of geheel kon
verklaren en waarbij de bijdrage van TRT aan de ziekte dus onduidelijk was.

5.7 Trends in locomotie-aandoeningen (bewegingsapparaat)

5.7.1 Hoofdpunten trends locomotie

• Tenosynovitis door reovirus wordt sinds 2021 relatief weinig vastgesteld.
• Marekvirus werd nog enkele keren gezien als oorzaak van locomotieproblemen bij trager groeiende kuikens.
• E. coli blijft de hoofdoorzaak van bacteriële problemen aan het bewegingsapparaat.

5.7.2 Diagnosegroep ‘locomotie’: CRA-VMP-data
Van de 13.692 vleeskuikenkoppels (op stalniveau) met een afvoerdatum in 2022 en een geregistreerd koppelbeeld
met antibioticumvoorschrift in CRA-VMP, werd bij 607 stalkoppels in CRA-VMP een afwijking binnen de
diagnosegroep ´locomotie´ gemeld. Het betrof 552 regulier gehouden vleeskuikenstalkoppels en 55
vleeskuikenstalkoppels van een trager groeiend ras (zie ook twee bovenste twee taartdiagrammen in figuur 5.3 in
paragraaf 5.2). In figuur 5.36 staat welke diagnoses zijn vastgelegd bij deze stalkoppels. Per koppel kunnen
meerdere diagnoses zijn gesteld. Het totaalpercentage van de meldingen kan dus meer dan 100 procent zijn. Als
voorbeeld van hoe de figuur te lezen: bij 256 regulier gehouden stalkoppels vleeskuikens werd een melding gedaan
van een gewrichtsontsteking, het betreft 46 procent van de 552 regulier gehouden stalkoppels waarbij een vorm van
een locomotieprobleem is gemeld.

95

13

17

19

115

256

335

2

0

0

18

29

25

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65%

Botontkalking /
beenderverweking

Overig

Wervelafwijking (o.a. T6)

Hartzakontsteking

Gewrichtsontsteking

Afgebroken heupkop

percentage gemelde stalkoppels

CRA/VMP: locomotie

Trager groeiende koppels

Reguliere koppels

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept

Figuur 5.36 Aantal gemelde vleeskuikenkoppels (op stalniveau) en een antibioticumvoorschrift, per diagnose
binnen de diagnosegroep ‘locomotie’ (2022) (nREG=552; nTG=55) (Bron: CRA-VMP)

5.7.3 Diagnosegroep ‘locomotie’: reactieve secties (reguliere secties)
Van de 368 secties in 2022 op commercieel pluimvee had 19 procent een diagnose die betrekking had op een
aandoening aan het bewegingsapparaat.

Tabel 5.22 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op
locomotie (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Pluimveetype Percentage sectie-inzendingen ‘Locomotie’

2020
n=726

2021
n=590

2022
n=368

Vleessector, kip 16,3% 16,9% 13,3%

Legsector, kip 2,6% 2,2% 6,0%

Kalkoenen 0,1% 0,0% 0,0%

Eenden 0,4% 0,0% 0,0%

Totaal 19,4% 19,2% 19,3%

In tabel 5.23 staat het percentage diagnoses dat werd gesteld bij de secties op vlees- en legpluimvee (exclusief
secties op eendagskuikens) met een diagnose die betrekking had op het bewegingsapparaat.

96

Tabel 5.23 Percentage diagnoses betrekking hebbend op het bewegingsapparaat t.o.v. totale aantal sectie-
inzendingen vlees- en legsector (kip) (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Vleessector Legsector

2020 2021 2022 2020 2021 2022

(n=271)* (n=245)* (n=141)* (n=296)* (n=242)* (n=160)*

Abces wervelkolom 2,2% 0,8% 5,0% 0,0% 0,0% 0,0%

Bacteriële chondronecrose en ontsteking
beenmerg

8,1% 9,8% 7,8% 0,0% 0,8% 1,3%

Dijbeenkopnecrose 3,7% 0,0% 0,0% 0,0% 0,0% 0,0%

Draaipoot 0,7% 0,0% 0,0% 0,0% 0,0% 0,0%

Gewrichtsamyloïdose 0,7% 2,0% 0,0% 1,0% 0,4% 0,0%

Gewrichtsontsteking (artritis) 14,0% 10,2% 8,5% 1,4% 2,1% 5,6%

Loslatende dijbeenkop (epifysiolysis) 0,4% 2,0% 0,0% 0,0% 0,0% 0,0%

Peesschedeontsteking
(synovitis/tenosynovitis)

19,2% 13,1% 7,8% 0,7% 0,4% 0,6%

Rachitis(achtige verschijnselen) 3,0% 4,1% 5,0% 2,0% 0,8% 3,1%

Voetzoolontsteking 0,7% 0,8% 0,7% 0,0% 0,0% 0,0%

* n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

0%

10%

20%

30%

40%

50%

60%

70%

(n=271)* (n=245)* (n=141)* (n=296)* (n=242)* (n=160)*

2020 2021 2022 2020 2021 2022

Vleessector Legsector

Locomotie: % meest voorkomende sectiezaaldiagnoses

Overig

Voetzoolontsteking

Rachitis
(achtige verschijnselen)

Peesschedeontsteking
(synovitis/tenosynovitis)

Loslatende dijbeenkop
(epifysiolysis)

Gewrichtsontsteking
(artritis)

Gewrichtsamyloïdose

Draaipoot

Dijbeenkopnecrose

Bacteriële chondronecrose
en ontsteking beenmerg

Abces wervelkolom

n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

Figuur 5.37 Percentage diagnoses (etiologie) met betrekking tot locomotieproblemen t.o.v. totale aantal
sectie-inzendingen vlees- en legsector (kip) (reguliere secties 2020-2022) (Bron: GD-LIMS)

97

5.7.4 Diagnosegroep ‘locomotie’: proactieve secties (secties voor peildierenartsenpraktijken)
In deze paragraaf worden de secties besproken waarbij de peilpraktijken ‘locomotieproblemen’ hadden opgegeven
als klacht.

23%

1%
7%

0%

25%

0%

5%

10%

15%

20%

25%

30%

Pluimvee vleessector
(n=111)

Pluimvee legsecto
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel
gevogelte (n=8)

%
 s

ec
ti

es

Proactieve secties: locomotieproblemen

diertype

Figuur 5.38 Het percentage secties in de proactieve monitoring waarbij locomotieproblemen de reden voor
inzenden waren (n=33) (peilpraktijken, 2022) (Bron: GD-LIMS)

5.7.4.1 Pluimvee - vleessector
Van de 111 inzendingen uit de vleessector waren er 25 (23%) naar aanleiding van locomotieproblemen. Dit betrof 18
inzendingen reguliere kuikens, 5 inzendingen trager groeiende kuikens, 1 inzending opfok-vleesvermeerderingsdieren
en 1 inzending vleesvermeerderingsdieren.

Vleeskuikens

Ziekte van Marek
Bij vleeskuikens kan het Marekvirus voor aantasting van de hersenen en de perifere zenuwen zorgen, waardoor
dieren moeite krijgen met lopen, en zenuwverschijnselen kunnen ontwikkelen. Bij drie van de inzendingen
vleeskuikens met locomotieproblemen bleek uiteindelijk Marek de oorzaak te zijn. Het ging steeds om trager
groeiende kuikens (2x 6 weken oud en 1x 8 weken oud).

Reovirus
Reovirus-tenosynovitis (ontsteking van de peesschede door infectie met reovirus) werd in 2021 en 2022 aanzienlijk
minder vastgesteld dan in voorgaande jaren (zie tabel 5.24 en paragraaf 5.7.6.1). Binnen de proactieve secties werd
het in beide jaren zelfs maar één keer aangetoond. De manier van bemonsteren is in 2021 ook veranderd; niet langer
werden alle kuikens met locomotieklachten bemonsterd, maar enkel bij een klinische of macroscopische verdenking
werden monsters genomen. Het is niet uit te sluiten dat hierdoor een enkele uitbraak gemist is, maar deze
veranderde monstername verklaart niet de sterke daling van reovirus-diagnoses. Er lijkt sprake te zijn van een forse
vermindering in het voorkomen van de ziekte. Het meer frequent toepassen van preventieve maatregelen door de
veehouders kan een verklaring zijn.

Van de twee PCR-positieve koppels in 2022 werd in slechts één geval de ziekte ook bevestigd door histologie. Het is
bekend dat ook gezonde koppels soms PCR-positief zijn in hun peesschede. Nu de incidentie van de ziekte
aanzienlijk lager is, is de verhouding tussen PCR-positieve koppels zonder ziekte en PCR-positieve koppels met
ziekte ook veranderd, wat zou betekenen dat de diagnostische waarde van enkel een PCR-uitslag lager is dan in

98

eerdere jaren. Het advies blijft dus om de diagnose van deze aandoening niet enkel te laten berusten op de
combinatie van locomotieklachten en PCR-resultaat, maar om hier ook histologie bij uit te blijven voeren. Een
manier om dit te ondervangen kan zijn om de combinatie van PCR en histologie te vervangen door een reovirus-IHC-
test op peesweefsel. Deze test is binnen het AVINED-praktijkonderzoek voor 2022-2023 in ontwikkeling bij GD.

Tabel 5.24 Resultaten PCR en histologie in het kader van reovirusdiagnostiek bij vleeskuikens ingestuurd wegens
locomotieklachten (peilpraktijken, 2018-2022) (Bron: GD-LIMS)

Jaar

Proactieve secties vleeskuikens met locomotieklachten

Aantal
onderzochte

koppels

Peesschede positief
in reovirus-PCR

 Met histologie bevestigd dat het
 om een virale tenosynovitis gaat

Aantal % Aantal %

2018 42 28 67% 21 50%

2019 30 26 87% 17 57%

2020 39 32 82% 25 66%

2021 5* 3 -* 1 -*

2022 3* 2 -* 1 -*

* Vanaf 2021 wordt de reovirus-PCR niet meer standaard ingezet bij alle inzendingen van vleeskuikens met locomotieklachten,

maar enkel bij verdenking van reovirus door de patholoog of de inzender.

Mycoplasma synoviae
In geen van de zes koppels die werden onderzocht met de M.s.-PCR werd M.s. aangetoond in de gewrichten of in de
luchtpijp. Testen op aanwezigheid in de luchtpijp is een sensitieve manier om dragerschap van de kiem aan te tonen,
maar legt nog geen relatie met locomotieproblemen.

Rachitis
Slechts bij twee inzendingen vleeskuikens met locomotieproblemen werd rachitis vastgesteld (5 in 2020 en 1 in
2021). Ook bij één inzending uit de opfok-vleesvermeerdering werd het vastgesteld. In alle gevallen waren de
bevindingen relatief mild. Er was geen aanwijzing voor grootschalige problemen in voersamenstelling. Bij de
aangedane koppels kunnen andere factoren meegespeeld hebben die de opname van calcium en fosfor, of de
benutting door het dier, dan wel het verbruik beïnvloed hebben.

Bacteriologie
Gewrichtsontstekingen bij vleeskuikens met locomotieklachten werden het meest veroorzaakt door infectie met
Escherichia coli. Ook bij een gegeneraliseerde infectie bij vleeskuikens met locomotieklachten, gekenmerkt door BCO
(bacteriële chondronecrose en osteomyelitis) of sepsis, was E. coli de meest geïsoleerde kiem (n=12 van de 23
inzendingen), maar ook E. cecorum was belangrijk (7 van de 23). In gevallen van ontsteking van het hartzakje waren
E. coli en E. cecorum globaal even frequent aanwezig (respectievelijk 5 en 4 keer). Kuikens die ingestuurd werden met
locomotieproblemen hadden soms ook luchtwegontstekingen, bijvoorbeeld in het kader van een aandoening die
zowel gewrichtsontsteking of ruggenwervelontsteking gaf, maar ook verder spreidde in het lichaam. In die gevallen
was E. coli opnieuw de meest aangetoonde kiem (n=4) en werden andere bacteriën slechts incidenteel gevonden
(zie tabel 5.25).

99

Tabel 5.25 Aantal inzendingen waarbij een bepaalde kiem uit een specifiek letsels gekweekt werd bij 23
inzendingen vleeskuikens met locomotieklachten (peilpraktijken, 2022) (Bron: GD-LIMS)

Ziekteverwekker

Proactieve secties vleeskuikens met locomotieklachten (2022)
bacteriologie

Artritis BCO en/of sepsis Pericarditis Long-/
luchtzakontsteking

Escherichia coli 5 12 5 4

Staphylococcus aureus 1 1 0 0

Staphylococcus sciuri 1 0 0 0

Enterococcus cecorum 0 7 4 1

Ornithobacterium rhinotracheale 0 1 0 1

Enterococcus hirae 0 0 0 1

* BCO = bacteriële chondronecrose en osteomyelitis, hierin zijn ook kweken uit ruggenwervels meegenomen;

sepsis = bloedvergiftging; pericarditis = ontsteking hartzakje.

5.7.4.2 Pluimvee - legsector
Slechts één inzending uit de legsector (opfok-leghennen) was naar aanleiding van locomotieproblemen. Dit is in
lijn met eerdere jaren waarin dit ook weinig voorkwam. Opvallend is dat er over alle sectie-inzendingen heen wel meer
problemen worden vastgesteld aan het bewegingsapparaat van de hennen, maar dat dit dus niet leidt tot een stijging
in klinische klachten over bewegingsstoornissen (figuur 5.37). Een verklaring is dat belangrijke aandoeningen in deze
groep, zoals gewrichtsontsteking (artritis) of gewrichtsamyloïdosis gemeld worden als ‘verhoogde uitval’ of
‘productieprobleem’ of simpelweg als reden voor afkeur, als er vanuit het slachthuis ingezonden wordt.

5.7.4.3 Pluimvee - eendensector
Vijf inzendingen waren naar aanleiding van locomotieproblemen bij eenden. Het betrof hier steeds
vermeerderingseenden. Op jonge leeftijd (periode 14-31 weken) was er steeds sprake van gewrichtsontstekingen
door Staphylococcus spp., voornamelijk met S. aureus. Bij oudere dieren (90 weken) werd ook voetzoolontsteking als
diagnose gesteld. Door de vogelgriep zijn ouderdieren in de rui gegaan en langer aangehouden. Hierdoor ontstaat
mogelijk wat voetzoolaantasting bij oude moederdieren. Daarnaast wordt in de sector aangegeven dat deze oudere
ouderdieren mogelijk een rol spelen in de toegenomen schimmel-prevalentie (zie paragraaf 5.9.6.3 en 5.9.8).

100

5.7.5 Diagnosegroep ‘locomotie’: contacten met de GD-Veekijker Pluimvee
Van de contacten met de GD-Veekijker Pluimvee in 2022 die betrekking hadden op specifieke aandoeningen, betrof
het in 1,7 procent van de gevallen contact over een aandoening aan het bewegingsapparaat (zie tabel 5.6 in
paragraaf 5.4.2).

Figuur 5.39 geeft de verdeling van de contacten in de categorie ‘locomotie’ weer voor de periode 2020 tot en met
2022. De meeste contacten in de afgelopen jaren gingen over reovirus. De daling in het aantal contacten over
reovirus komt overeen met de daling in het aantal diagnoses bij secties. In 2022 werd procentueel iets vaker contact
gelegd voor enterokokken. We moeten er echter rekening mee houden dat de percentages in 2021 en 2022 zijn
gebaseerd op een laag aantal contacten.

0

2

4

6

8

10

12

1e
 k

w.
 2

02
0

2e
 k

w.
 2

02
0

3e
 k

w.
 2

02
0

4e
 k

w.
 2

02
0

1e
 k

w.
 2

02
1

2e
 k

w.
 2

02
1

3e
 k

w.
 2

02
1

4e
 k

w.
 2

02
1

1e
 k

w.
 2

02
2

2e
 k

w.
 2

02
2

3e
 k

w.
 2

02
2

4e
 k

w.
 2

02
2

co
nt

ac
te

n
(%

)

periode

Contacten met de Pluimveekijker: locomotie

Trilziekte

Stafylokokken

Reovirus

Enterokokken

Beenderverweking

Figuur 5.39 Percentage contacten met de GD-Veekijker Pluimvee over locomotie-aandoeningen t.o.v. het totale
aantal contacten over een specifieke aandoening (2020-2022) (Bron: CRM)

5.7.6 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep
‘locomotie’

5.7.6.1 Reovirus

Reovirus kan bij pluimvee verschillende ziektebeelden veroorzaken. Naast ziekmakende reovirussen zijn er ook
reovirussen die aanwezig kunnen zijn zonder dat deze ziekte problemen kunnen geven. Ziekteproblemen worden met
name gezien bij vleeskuikens of opfokdieren. De meest bekende aandoening die veroorzaakt wordt door reovirus is
peesschedeontsteking. Peesschedeontsteking komt met name voor bij kippen die op jonge leeftijd met een ziektever-
wekkend reovirus zijn geïnfecteerd en onvoldoende maternale bescherming hebben. De ziekte komt meestal echter
pas vanaf de vijfde levensweek tot uiting. Kuikens worden kreupel, gaan minder eten en groeien minder. Daarnaast
kan de afkeur bij slacht zijn verhoogd. Tevens zijn er reovirussen die darmstoornissen of hartspierontsteking kunnen
veroorzaken. Deze paragraaf beperkt zich tot peesschedeontsteking door reovirus.

In 2022 werd in negen sectie-inzendingen (zeven reguliere secties en twee peildierenartsensecties) de diagnose
peesschedeontsteking door reovirus gesteld (zie figuur 5.40). Het betrof drie inzendingen van reguliere vleeskuikens,
drie inzendingen van vleeskuikens van een trager groeiend ras en drie inzendingen van overig pluimvee (vleesfok,
vleesvermeerdering en vleeseenden).

101

0

5

10

15

20

25

30

35

40

45

1e kw. 2e kw. 3e kw. 4e kw. 1e kw. 2e kw. 3e kw. 4e kw. 1e kw. 2e kw. 3e kw. 4e kw.

2020 2021 2022

aa
nt

al
 in

ze
nd

in
ge

n
m

et
 a

ls
 d

ia
gn

os
e

vi
ra

le
 te

no
sy

no
vi

ti
s

periode

Overig pluimvee

Vleeskuikens
(trager groeiend)

Vleeskuiken (regulier)

Figuur 5.40 Aantal inzendingen met de diagnose peesschedeontsteking door reovirus bij reguliere vleeskuikens,
trager groeiende vleeskuikens en overig pluimvee (2020-2022) (Bron: GD-LIMS)

Tabel 5.26 Resultaten reovirus-onderzoek bij reactieve secties op vleespluimvee (2022) (Bron: GD-LIMS)

Jaar Reovirus-onderzoek reactieve secties vleessector

Peesschede positief
in reovirus-PCR

Met histologie bevestigd dat het
 om een virale tenosynovitis gaat

Aantal Aantal %

2022 13 7 54%

102

5.8 Trends in eersteweeksproblemen

5.8.1 Diagnosegroep ‘eersteweeksproblemen’: CRA-VMP-data
Van de 13.692 vleeskuikenkoppels (op stalniveau) met een afvoerdatum in 2022 en een geregistreerd koppelbeeld
met antibioticumvoorschrift in CRA-VMP, werd bij 593 stalkoppels in CRA-VMP een afwijking binnen de
diagnosegroep éersteweeksproblemen´ gemeld. Het betrof 525 regulier gehouden vleeskuikenstalkoppels en 68
vleeskuikenstalkoppels van een trager groeiend ras (zie ook twee bovenste twee taartdiagrammen in figuur 5.3 in
paragraaf 5.2). In figuur 5.41 staat welke diagnoses zijn vastgelegd bij deze stalkoppels. Per koppel kunnen meerdere
diagnoses zijn gesteld. Het totaalpercentage van de meldingen kan dus meer dan 100 procent zijn. Als voorbeeld
van hoe de figuur te lezen: bij 58 regulier gehouden stalkoppels vleeskuikens werd een melding gedaan van een
navelontsteking, het betreft 11 procent van de 525 regulier gehouden stalkoppels waarbij een eersteweeksprobleem
is gemeld.

3

19

58

468

0

0

11

66

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85% 90% 95% 100%105%

Overig

Op basis van advies van de
veterinair van de broederij

Navelontsteking

Dooierrestontsteking

percentage gemelde stalkoppels

CRA/VMP: eersteweeksproblemen

Trager groeiende koppels

Reguliere koppels

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept
Figuur 5.41 Aantal gemelde vleeskuikenkoppels (op stalniveau) en een antibioticumvoorschrift, per diagnose

binnen de diagnosegroep ‘eersteweeksproblemen’ (2022) (nREG=525; nTG=68) (Bron: CRA-VMP)

5.9 Trends in productieproblemen/verhoogde uitval/overige problemen
De informatie uit CRA-VMP, reactieve secties en Veekijkercontacten wordt geordend op het type orgaanafwijkingen
of op ziekverwekkers. De informatie uit de proactieve monitoring wordt ingedeeld op basis van de klacht van de
veehouder. Hierdoor kan aan de hand van deze secties in beeld worden gebracht wat de bevindingen zijn bij
belangrijke klinische problemen zoals ‘verhoogde uitval’ en ‘productieproblemen’. Omdat van deze groepen dus geen
informatie uit het CRA-VMP of uit reactieve secties en Veekijkercontacten kan worden gegeven, is gekozen om de
trends van productieproblemen en verhoogde uitval, samen met ‘overige problemen’ en ‘algemene stoornissen’ in dit
hoofdstuk te bundelen. De groep ‘overige problemen’ is een verzameling van aandoeningen die niet goed onder
andere diagnosegroepen kunnen worden ondergebracht.

5.9.1 Hoofdpunten trends ‘productieproblemen/verhoogde uitval/overige problemen’

• Tenenpikkerij bij leghennen werd meerdere keren gezien als reden van verhoogde uitval.
• Een sectie met beeld van virale hepatitis bij eenden bleek een nog niet eerder beschreven virus te bevatten.

Nader onderzoek loopt binnen een monitoringspilot (zie ook hoofdstuk 6).
• Er waren in 2022 meer diagnoses van schimmelgerelateerde gezondheidsproblemen bij commercieel

gehouden vleeseenden.

103

5.9.2 Diagnosegroep ‘algemene stoornissen/overige problemen’: CRA-VMP-data
Van de 13.692 vleeskuikenkoppels (op stalniveau) met een afvoerdatum in 2022 en een geregistreerd koppelbeeld
met antibioticumvoorschrift in CRA-VMP, werd bij 1.124 stalkoppels in CRA-VMP een afwijking binnen de
diagnosegroep ´productieproblemen/verhoogde uitval/overige problemen´ gemeld. Het betrof 979 regulier gehouden
vleeskuikenstalkoppels en 145 vleeskuikenstalkoppels van een trager groeiend ras (zie ook twee bovenste twee
taartdiagrammen in figuur 5.3 in paragraaf 5.2). In figuur 5.42 staat welke diagnoses zijn vastgelegd bij deze
stalkoppels. Per koppel kunnen meerdere diagnoses zijn gesteld. Het totaalpercentage van de meldingen kan dus
meer dan 100 procent zijn. Als voorbeeld van hoe de figuur te lezen: bij 43 regulier gehouden stalkoppels
vleeskuikens werd een melding gedaan van een hartklepontsteking, het betreft 4 procent van de 979 regulier
gehouden stalkoppels waarbij een vorm van een algemene stoornissen/overige probleem is gemeld.

18

43

46

168

304

599

3

17

17

15

52

69

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65%

Overig

Hartklepontsteking

Bloedvergiftiging

Buikvliesontsteking

Hartzakontsteking

Beeld van
bacteriële infectie

percentage gemelde stalkoppels

CRA/VMP: algemeen/overig

Trager groeiende koppels

Reguliere koppels

REG = aantal gemelde vleeskuikenstalkoppels regulier concept; TG = aantal gemelde vleeskuikenstalkoppels trager groeiend concept

Figuur 5.42 Aantal gemelde vleeskuikenkoppels (op stalniveau) en een antibioticumvoorschrift, per diagnose
binnen de diagnosegroep ‘algemene stoornissen/overige problemen’ (2022) (nREG=979; nTG=145) (Bron:

CRA-VMP)

5.9.3 Diagnosegroep ‘algemene stoornissen/overige problemen’: reactieve secties
(reguliere secties)

Van de 368 secties in 2022 op commercieel pluimvee had 55 procent een diagnose die betrekking had op een
algemene/overige aandoening.

Tabel 5.27 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op
algemene stoornissen/overige problemen (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Pluimveetype Percentage sectie-inzendingen ‘Algemene aandoeningen’

2020 2021 2022

n=726 n=590 n=368

Vleessector, kip 18,2% 21,0% 21,2%

Legsector, kip 34,4% 33,9% 34,0%

Kalkoenen 0,7% 0,2% 0,0%

Eenden 0,7% 0,2% 0,3%

Totaal 54,0% 55,3% 55,4%

104

Tabel 5.28 en 5.29 tonen de percentages van de meest gestelde ‘algemene’ diagnoses bij pluimvee uit de vlees- en
legsector in de periode 2020 tot en met 2022 (verzameling van aandoeningen die niet goed onder andere
diagnosegroepen kunnen worden ondergebracht).

Tabel 5.28 Percentage diagnoses met betrekking op algemene stoornissen/overige problemen t.o.v. totale aantal
sectie-inzendingen vleessector (kip) (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Diagnose 2020 2021 2022

Cellulitis 0,4% 0,8% 0,7%

Hartzakontsteking 12,9% 16,7% 8,5%

Hersenvlies- en hersenontsteking 1,5% 0,8% 1,4%

Ziekte van Marek 1,5% 1,2% 2,1%

Ziekte van Gumboro 1,5% 3,7% 5,0%

Levergerelateerd

Bloedvergiftiging 10,7% 13,1% 12,1%

Buikvliesontsteking/polyserositis 6,3% 4,5% 9,2%

Leververvetting 2,2% 1,6% 2,8%

Leverontsteking 1,1% 4,1% 4,3%

Totaal aantal secties vleessector 271 245 141

* n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

Tabel 5.29 Percentage diagnoses met betrekking op algemene stoornissen/overige problemen t.o.v. totale aantal
sectie-inzendingen legsector (kip) (reguliere secties, 2020-2022) (Bron: GD-LIMS)

Diagnose 2020 2021 2022

Eileiderontsteking 2,0% 1,7% 2,5%

Hartzakontsteking 6,4% 2,5% 1,3%

Hersenvlies- en hersenontsteking 0,3% 0,4% 0,0%

(Beeld van) mycotoxicose 0,3% 0,4% 1,9%

Schijnlegsyndroom 0,7% 1,2% 1,9%

Levergerelateerd

Bloedvergiftiging 10,8% 14,0% 6,9%

Buikvliesontsteking/polyserositis 38,5% 36,0% 28,1%

Leververvetting 4,4% 2,1% 4,4%

Leverontsteking 2,4% 0,8% 2,5%

Totaal aantal secties legsector 296 242 160

* n = aantal sectie-inzendingen vlees- en legsector exclusief eendagskuikens.

105

5.9.4 Diagnosegroep ‘productieproblemen/verhoogde uitval/overig’: monitoring
GD-sectiezaal

Data-analyse van de proactieve secties (secties peilpraktijken) omvatten in deze paragraaf de volgende categorieën:

• § 5.9.5: Productieproblemen (enkel data uit proactieve secties)
• § 5.9.6: Verhoogde uitval (enkel data uit proactieve secties)
• § 5.9.7: Overige ziekteproblemen (zowel data uit proactieve als uit reactieve secties)

Productieproblemen en verhoogde uitval zijn enkele van de belangrijkste klinische problemen waarvoor veehouders
hun dierenarts benaderen.

Tabel 5.30 Percentage proactieve secties ingezonden wegens productieproblemen en/of verhoogde uitval
(peilpraktijken, 2020-2022) (Bron: GD-LIMS)

Pluimveesector

Proactieve secties (peilpraktijken)
Productieproblemen en verhoogde uitval

2022 2021 2020

Vleessector 37% 33% 28%

Legsector 80% 66% 76%

Eendensector 29% 67% 52%

Kalkoenen* 56% - -

Let op: het % voor kalkoenen is gebaseerd op een laag aantal secties (5 van de 9).

5.9.5 Diagnosegroep ‘productieproblemen’: proactieve secties (secties voor
peildierenartsenpraktijken)

In deze paragraaf worden de secties besproken waarbij de peilpraktijken ‘productieproblemen’ hadden opgegeven als
klacht. Productieproblemen zijn een te lage eiproductie bij eierleggend pluimvee en een te lage gewichtsaanzet bij
vleeskuikens of vleeseenden. Klinisch is dit een belangrijke klachtengroep. Omdat reactieve secties (reguliere
secties) worden ingedeeld op type sectiediagnose in plaats van klachten (peilpraktijkensecties), en omdat een
productieprobleem typisch geen diagnose is die op sectie wordt gesteld, wordt hiervoor bij reactieve secties geen
paragraaf opgenomen.

13%

26%

9%
11%

0%
0%

5%

10%

15%

20%

25%

30%

Pluimvee vleessector
(n=111)

Pluimvee legsector
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel gevogelte
(n=8)

%
 s

ec
ti

es

diertype

Proactieve secties: productieproblemen

Figuur 5.43 Het percentage inzendingen secties in de proactieve monitoring waarbij productieproblemen de reden
voor inzenden waren (n=54) (peilpraktijken, 2022) (Bron: GD-LIMS)

106

5.9.5.1 Pluimvee - vleessector
Redenen voor tegenvallende groei bij vleeskuikens en opfokvermeerderingsdieren waren in 2022 opnieuw zeer divers.
Darmproblemen (coccidiose, virale enteritis, algemene darmstoornis) waren in 5 van de 14 inzendingen de oorzaak
van verminderde groei. Dit is in lijn met vorige jaren. Bacteriële ontstekingen (pericarditis, luchtzakontsteking)
vormden nog eens 4 van de 14 inzendingen, maar opvallend hierbij was dat er in twee gevallen ook een infectie met
IBDV (Gumboro) was. De laatste jaren zorgt de hoogvirulente IBDV-stam die we in Nederland zien, niet voor het
klassieke Gumboro-beeld, maar is er wel uitgebreide schade aan de bursa van Fabricius, een orgaan dat betrokken is
in de afweer. Het lijkt aannemelijk dat deze IBDV-infecties gepaard gaan met immuunsuppressie en een verhoogde
gevoeligheid voor secundaire infecties. Daarnaast waren er drie inzendingen waar infectie met IBV de belangrijkste
diagnose was. Bij vleeskuikens is deze diagnose niet altijd makkelijk te stellen, omdat er gedurende een ronde vaak
meerdere keren een levende IBV-vaccinatie uitgevoerd wordt en deze vaccinstammen ook opgepakt worden door de
IBV-PCR-test. Afwijkende diagnoses waren een enkel geval met een beeld van chronische stress en een enkel geval
met een beeld van mycotoxicosis.

5.9.5.2 Pluimvee - legsector
Van de inzendingen uit de legsector was 27 procent naar aanleiding van een productieprobleem. In totaal ging dit
om dertig inzendingen van leghennen, één inzending van legvermeerderingshennen en één inzending van
opfok-leghennen.

Bij de dertig inzendingen leghennen waren IBV (n=4) en darmproblemen (n=17) de belangrijkste hoofddiagnoses,
waarbij een onderscheid soms arbitrair was, omdat beide problemen soms gelijktijdig in eenzelfde koppel vastgesteld
werden. Bij de IBV-infecties werd tweemaal het type D181 vastgesteld, waarvan in praktijkonderzoek aangetoond
werd, dat bestaande entschema’s weinig tot geen (kruis)bescherming geven en waarvan aangetoond werd dat het
schijnleg kan veroorzaken. De diagnose schijnleg werd bij de proactieve secties in 2022 geen enkele keer gesteld.
Vanwege het belang van darmproblemen bij leghennen met productieproblemen is in 24 gevallen een chronische
enteritis (CE)-score uitgevoerd (tabel 5.31). Het klassieke CE-beeld (gekenmerkt door CE-score 5) werd hierbij niet
vastgesteld. Het voorstadium hiervan (CE score 4) werd echter iets vaker gezien dan in 2021. Er was wel een
relatieve afname van het aantal koppels met lokale ulceraties in het voorste stuk van de dunne darm. Dit wordt ook
wel ‘focal duodenal necrosis’ genoemd, en wordt gekenmerkt door een CE-score van 3.

Tabel 5.31 Maximale chronische enteritis (CE)-scores bij inzendingen van leghennen ingestuurd wegens
productieproblemen (peilpraktijken, 2021-2022) (Bron: GD-LIMS)

Jaar Aantal ingezette
CE-scores

CE-score 0 CE-score 1 CE-score 2 CE-score 3 CE-score 4 CE-score 5

2021 20 0% 25% 45% 25% 20% 0%

2022 24 0% 17% 38% 13% 29% 0%

5.9.5.3 Pluimvee - eendensector
Vijf inzendingen eenden hadden als hoofdklacht ‘productieproblemen’. Het ging om vleeseenden die achterbleven in
groei. In drie van de vijf gevallen werd een schimmelinfectie aangetoond in de luchtwegen (longen en/of
luchtzakken). Daarnaast werd één keer spiermaagerosie gezien en één keer hydrops ascites (buikwaterzucht).

107

5.9.6 Diagnosegroep ‘verhoogde uitval’: proactieve secties (secties voor
peildierenartsenpraktijken)

In deze paragraaf worden de secties besproken waarbij de peilpraktijken ‘verhoogde uitval’ hadden opgegeven
als klacht.

24%

53%

20%

44%
50%

0%

10%

20%

30%

40%

50%

60%

Pluimvee vleessector
(n=111)

Pluimvee legsector
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel gevogelte
(n=8)

%
 s

ec
ti

es

diertype

Proactieve secties: verhoogde uitval

Figuur 5.44 Het percentage inzendingen secties in de proactieve monitoring waarbij verhoogde uitval de reden
voor inzenden waren (n=114) (peilpraktijken, 2022) (Bron: GD-LIMS)

5.9.6.1 Pluimvee - vleessector
Van de 111 inzendingen uit de vleessector waren er 27 (24%) naar aanleiding van verhoogde uitval, in lijn met
voorgaande jaren (2021: 20%; 2020: 19%).

Vleeskuikens
De meest voorkomende hoofddiagnose bij vleeskuikens met verhoogde uitval was een bacteriële infectie meestal
gekenmerkt door ontsteking van de luchtzakken en/of BCO (bacteriële chondronecrose en osteomyelitis). De
belangrijkste bacterie was in de meeste gevallen E. coli (3), E. cecorum (2) E. hirae (3) of O. rhinotracheale (3).
Infectie met IBDV (Gumboro) leek ook belangrijk; dit werd vastgesteld in vijf van de koppels en in twee gevallen
vond dit samen plaats met een bacteriële infectie.

5.9.6.2 Pluimvee - legsector
Van 122 inzendingen uit de legsector waren er 65 (53%) naar aanleiding van verhoogde uitval. Dit is in lijn met
eerdere jaren (2021: 46%; 2020: 47%).

Deze 65 inzendingen bestonden uit 58 inzendingen van leghennen en 7 inzendingen uit de (opfok)
legvermeerderingssector. Van de hoofddiagnoses was E. coli de meest voorkomende; in 30 koppels werd deze
diagnose gesteld, soms in samenspel met een andere ziekteverwekkers zoals TRT-virus of IB-virus. Andere bacteriën
die verhoogde uitval veroorzaakten waren Gallibacterium anatis (n=2), Pasteurella multocida (vogelcholera, n=3) en
Erysipelothrix rhusiopathiae (vlekziekte, n=2). Incidentele problemen, die steeds maar één keer gezien werden als
oorzaak van verhoogde uitval bij de leg, waren Dermanyssus gallinae, de ziekte van Marek en ILT-virus. Opvallend was
dat er in 2022 bij zes koppels leghennen trauma als oorzaak van de verhoogde uitval werd vastgesteld. Dit betrof in
vijf van de zes gevallen trauma van de tenen, waarbij het sterke vermoeden is dat dit door automutilatie ontstaat.
Dit was elke keer bij witte leghennen.

108

Tabel 5.32 Belangrijkste oorzaken van verhoogde uitval bij leghennen (peilpraktijken, 2022) (Bron: GD-LIMS)

Hoofddiagnose Aantal diagnoses bij leghennen in proactieve secties in 2022

Escherichia coli 30

Tenenpikkerij 5

Pasteurella multocida 3

Gallibacterium anatis 2

Erysipelothrix rhusiopathiae 2

5.9.6.3 Pluimvee - eendensector
Van de 70 inzendingen eenden waren 14 (20%) naar aanleiding van verhoogde uitval. Het ging om 12 inzendingen
vleeseenden en 2 inzendingen vermeerderingseenden. Tussen 2021 en 2022 vond er in deze categorie een duidelijke
verandering plaats. Waar in 2021 slechts in 2 van de 15 (13%) inzendingen eenden met verhoogde uitval een
schimmelinfectie vastgesteld werd, was dat in 2022 in 7 van de 14 (50%). In alle gevallen waar de schimmel
getypeerd werd, betrof het Aspergillus fumigatus. Het is onbekend wat de reden voor deze sterke toename is. Een
toename van schimmelproblemen werd in 2022 niet bij andere pluimveesoorten vastgesteld. Bij eenden wordt
geregeld vers strooisel aangeboden en dit kan voor introductie van schimmel zorgen, maar in de eendenhouderij is
door de kleinere schaalgrootte dan bij andere sectoren het broedproces ook meer gecentreerd, met op het moment
nog maar één functionerende eendenbroederij in Nederland, waardoor schimmeldruk in de broederij-omgeving een
grotere impact kan hebben.

Van de bacteriële problemen is E. coli nog steeds de grootste zorg binnen de eendensector (5 van de 14 gevallen met
verhoogde uitval) net als vorig jaar (2021: 4 van de 15 gevallen). Een enkele keer werd rachitis vastgesteld. Ook
werd er één keer een beeld van virale hepatitis aangetoond, waarbij aanvullend onderzoek door GD een nieuw virus
aantoonde; een tremorvirus. Momenteel loopt er verder onderzoek naar dit virus (voor meer informatie: zie
hoofdstuk 6, paragraaf 6.1.1).

5.9.7 Diagnosegroep ‘overige ziekteproblemen’: proactieve secties (secties voor
peildierenartsenpraktijken)

In deze paragraaf worden de secties besproken waarbij de peilpraktijken problemen aangaven die niet binnen één
van de eerder categorieën passen, en welke diagnoses er bij deze koppels werden gesteld.

10%

3% 4% 0%

25%

0%

5%

10%

15%

20%

25%

30%

Pluimvee vleessector
(n=111)

Pluimvee legsector
(n=122)

Eenden
(n=70)

Kalkoenen
(n=9)

Niet-commercieel gevogelte
(n=8)

%
 s

ec
ti

es

diertype

Proactieve secties: overige ziekteproblemen

Figuur 5.45 Het percentage inzendingen secties in de proactieve monitoring waarbij de reden voor inzenden niet
paste binnen één van de eerdere categorieën (n=20) (peilpraktijken, 2022) (Bron: GD-LIMS)

109

5.9.7.1 Pluimvee - vleessector
Vleestypische kippen die ingezonden werden met klachten die niet in één van de standaard categorieën vielen
(n=9), hadden vaak ook minder eenduidige diagnoses, waarmee ook niet altijd de klacht verklaard kon worden. Zo
werd meerdere keren een geringe darmontsteking of -stoornis vastgesteld (n=5). In veel gevallen waren de klachten
ook redelijk vaag of waren er meerdere uiteenlopende klachten genoteerd, in welke gevallen het goed kan dat
selectie van klinische representanten moeilijk geweest is voor de inzender. In dergelijke gevallen sluit de diagnose
niet altijd aan op het probleem.

5.9.7.2 Pluimvee - legsector
De vier inzendingen uit de legsector waarbij de klacht in de categorie ‘Overig’ viel, hadden diverse uiteenlopende
incidentele problemen: 1 keer schimmelinfectie, 1 keer rachitis en 1 keer voetzoolontstekingen.

5.9.7.3 Pluimvee - eendensector
In de rapportage over 2020 en 2021 berichtten we in deze categorie over koppels vleeseenden die uit elkaar
groeiden en waar we geen afdoende verklaring voor konden vinden. De suggestie was, en is, dat er mogelijk nog
onbekende of ondergediagnosticeerde infectieuze agentia een rol spelen. Het beeld leek op malabsorptiesyndroom
bij vleeskuikens. In 2022 kregen we dergelijke inzendingen niet in deze categorie binnen. De drie inzendingen die
wel kwamen hadden 1 keer schimmelinfectie, 1 keer rachitis en 1 keer voetzoolontstekingen. Eerder berichtten we al
over een toename van schimmelproblemen bij de eenden in 2022.

5.9.8 Aanvullende inzendingen onder het peildierenartsenproject
In hoofdstuk 4 is het early warning-onderzoek (EW) voor AI bij eenden in 2022 toegelicht dat GD uitvoerde in
opdracht van de NVWA in het kader van de hoogpathogene aviaire influenza-besmettingen bij eendenbedrijven. Dit
onderzoek werd ingesteld vanwege het mogelijk slecht te onderkennen klinische beeld bij eenden (voor meer details,
zie paragraaf 4.1.2.3).

Bedrijven die eenden (uitval) instuurden voor het AI-onderzoek in het kader van EW, konden aangeven of ze
vrijwillig sectie wilden laten uitvoeren op de dieren onder het peildierenartsenproject. GD voerde in het kader van
deze inzendingen 21 secties uit op vleesvermeerderingseenden en 18 secties op vleeseenden.

Resultaat vleeseenden
Bij vleeseenden was een schimmelinfectie door Aspergillus fumigatus de meest gestelde diagnose (7 van de 18).
Bacteriële infecties kwamen minder vaak voor en betroffen de bekende kiemen; E. coli (n=4), E. cecorum (n=1) en
onbekend (n=1). Daarnaast waren er vijf inzendingen met diverse incidentele problemen zoals tibiale
dyschondroplasie, rachitis en schade door oude ontstekingen van buikvlies of luchtzakken waar geen ziektekiem
meer bij aangetoond kon worden (zie ook figuur 5.46).

Resultaat vermeerderingseenden
Bij vermeerderingseenden waren de schimmelinfecties duidelijk minder frequent (4 van de 21) en speelden
voornamelijk bacteriële redenen een rol in de sterfte met E. coli (n=7), Pasteurella multocida (n=2),
Trueperella pyogenes (n=1) en Salmonella Enteritidis (n=1). In drie gevallen werd een Streptococcus spp. als
hoofddiagnose gezien. Een Streptococcus spp. werd overigens ook in drie andere secties aangetoond, maar
was daar aanwezig naast andere ziekteverwekkers en werd niet als hoofddiagnose gezien. Deze kiemen
werden gekweekt uit hartebloed, maar omdat het materiaal niet vers was, bleef er enige twijfel over de
diagnostische waarde. Het kan niet uitgesloten worden dat het hier gaat om postmortale overgroei (zie ook
figuur 5.46).

110

Vleeseenden Vermeerderingseenden

Schimmelinfecties

Bacteriële infecties

Overig

Figuur 5.46 De hoofddiagnoses van de EW-inzendingen van vleeseenden (n=18) en vermeerderingseenden (n=21)
opgedeeld in schimmel, bacterie en overig (peilpraktijken, 2022) (Bron: GD-LIMS)

De eenden die werden onderzocht tijdens de EW-periode werden ook onderzocht op aanwezigheid van een vast panel
pluimvee-darmvirussen. De aanleiding was dat er in 2020 en 2021 een malabsorptie-achtig beeld werd gezien bij
meerdere vleeseendenkoppels, die mogelijk viraal van aard was. Voor een correcte diagnose was er echter meer
informatie nodig over de frequentie van voorkomen van diverse darmvirussen bij commerciële vleeseenden in
Nederland. Bij de achttien onderzochte EW-koppels werd:

• chicken astrovirus niet aangetoond;
• avian nefritis virus 2 keer aangetoond;
• rotavirus A niet aangetoond;
• rotavirus D niet aangetoond;
• reovirus 11 keer aangetoond.

We kunnen dus vaststellen dat reovirus veel voorkomt bij commerciële eenden. Of het geassocieerd is met problemen
is nog onduidelijk. De inzendingen waren immers niet allemaal van bedrijven die op koppelniveau klinische
problemen hadden, maar aan de andere kant waren de individuele eenden die ingestuurd waren wel ziek geweest
voor ze doodgingen.

5.9.9 Diagnosegroep ‘algemene stoornissen/overige problemen’: contacten met de GD-Veekijker
Van de contacten met de GD-Veekijker Pluimvee in 2022 die betrekking hadden op specifieke aandoeningen, betrof
het in 25 procent van de gevallen contact over een algemene stoornis/overig probleem’ (zie tabel 5.6 in paragraaf
5.4.2). De meeste vragen werden in 2022 gesteld over salmonella gevolgd door Gumboro en Marek. Het aantal vragen
over salmonella (39%) was in 2021 (57%) sterk gestegen ten opzichte van voorgaande twee jaren, maar is in 2022
weer gedaald richting het niveau van 2020 (31%). Het aantal vragen over Gumboro (17%) nam in 2022 toe ten
opzichte van 2021 (10%), het aantal vragen over Marek is in 2022 (15%) op het niveau van 2021 (17%).

111

0

5

10

15

20

25

30

35

1e
 k

w
.
20

20

2e
 k

w
.
20

20

3e
 k

w
.
20

20

4e
 k

w
.
20

20

1e
 k

w
.
20

21

2e
 k

w
.
20

21

3e
 k

w
.
20

21

4e
 k

w
.
20

21

1e
 k

w
.
20

22

2e
 k

w
.
20

22

3e
 k

w
.
20

22

4e
 k

w
.
20

22

co
nt

ac
te

n
(%

)

periode

Contacten met de Pluimveekijker: algemeen/overig

Overig

Salmonella P/G

Salmonella

Pokkendifterie

Marek

Leukose

Gumboro

Vlekziekte

E. coli

Campylobacter

CAV

Botulisme

Adeno

Figuur 5.47 Percentage contacten met de GD-Veekijker Pluimvee over algemene stoornissen/overige problemen
t.o.v. het totale aantal contacten over een specifieke aandoening (2020-2022) (Bron: CRM)

5.9.10 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep ‘algemene
stoornissen/overige aandoeningen’

5.9.10.1 Ziekte van Gumboro

De Ziekte van Gumboro, ook wel infectieuze bursitis of infectious bursal disease (IBD) genaamd, wordt veroorzaakt
door het Gumborovirus. De ziekte kan zowel klinisch als subklinisch verlopen en veroorzaakt in beide gevallen veel
schade. Het klinisch verloop uit zich door een plotselinge piek in uitval en acuut zieke dieren. Het subklinisch verloop
van de Ziekte van Gumboro is soms lastig waarneembaar. Veel genoemde klachten zijn natte stallen, verlaagde
technische resultaten en sluimerend verhoogde uitval.

In 2022 ontving GD 68 inzendingen met materiaal (bursa’s of FTA cards) voor Gumboro-PCR-onderzoek. Daarnaast
voerde GD de Gumboro-PCR uit bij 84 inzendingen van pluimvee voor sectie. In 51 inzendingen werd de virulente
IBDV-veldstam DV86 aangetoond (35 unieke pluimveebedrijven).

112

Tabel 5.33 Resultaten Gumboro-PCR bij GD, uitgevoerd op ingezonden bursa’s of FTA cards, of bursaweefsel
(2022) (Bron: GD-LIMS;EWS)

Pluimveetype Aantal
inzendingen

Aantal
bedrijven

Resultaten Gumboro-PCR bij GD

2022

Negatief Niet te
typeren

Vaccin-
stam

vvIBDV Aantal unieke inzenders
met vvIBDVa

INGEZONDEN BURSA’S/SWABS

Opfok-legfok 1 1 1 0 0 0

Opfok-legvermeerdering 3 3 1 0 0 2 2 bedrijven

Opfok-leghennen 1 1 1 0 0 0

Opfok-vleesvermeerdering 1 1 0 1 0 0

Vleeskuikens 62 30 19 6 16 21 15 bedrijven

BURSA’S UIT SECTIE

Opfok-legvermeerdering 1 1 0 0 0 1 1 bedrijf

Opfok-leghennen 2 2 1 0 0 1 1 bedrijf

Vleeskuikens 80 51 18 8 28 26 20 bedrijven

Kalkoenen 1 1 1 0 0 0

Totaal 152 80 42 15 44 51 35 bedrijven

a vvIBDV = very virulent infectious bursal disease virus.

Sinds enkele jaren wordt in Nederland (en in verschillende andere Europese landen) een Gumborovirus aangetoond
dat 98,1 procent homologie vertoont met het klassieke vvIBD-DV86-virus in de genotypering bij GD. De klachten die
worden gemeld bij een veldinfectie met het 98,1%-vvIBD-DV86-virus zijn nagenoeg altijd subklinisch. Dit komt
overeen met de resultaten van het praktijkonderzoek dat uitgevoerd is in 2019. Onder proefomstandigheden
veroorzaakte het virus geen sterfte bij SPF-opfokleghennetjes en SPF-vleeskuikens van 14 dagen leeftijd. De
opfokhennetjes waren enkele dagen kouwelijk en niet fit. Bij de vleeskuikens zijn geen ziekteverschijnselen
waargenomen. De schade aan de bursa’s was zowel macroscopisch als histologisch duidelijk waarneembaar, deze was
ernstig en langdurig (geen herstel 21 dagen na inoculatie). Dit is geen hard bewijs voor immuunsuppressie, maar het
past wel bij het beeld dat in de praktijk wordt gezien (wel klachten, maar geen duidelijk Gumboro-beeld met
sterfte). De immuunsuppressie kan namelijk leiden tot verlaagde effectiviteit van vaccinaties en meer problemen
door andere ziektes op latere leeftijd.

Van de 28 secties met een positieve vvIBDV-PCR waren 21 secties ingestuurd via het peildierenartsenproject.
Negentien hiervan waren reguliere vleeskuikenkoppels, één hiervan was een trager groeiend vleeskuikenkoppel en
één hiervan een opfok-leghennenkoppel. De reden van inzenden was voornamelijk digestiestoornissen (7/21),
locomotieproblemen (6/21) en verhoogde uitval (6/21) in de meeste gevallen in combinatie met coccidiose of een
bacteriële infectie. Hierbij is het niet uit te sluiten dat de ziekte van Gumboro de klachten heeft versterkt.

113

Early Warning System voor Gumboro
In 2022 werden 27 meldingen gedaan van een Gumboro-uitbraak (zie figuur 5.48). Op één melding na kwamen alle
meldingen voort uit positief PCR-onderzoek bij GD.

0

2

4

6

8

10

12

14

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 m

el
di

ng
en

periode

Early warning-meldingen: Gumboro in Nederland

Niet-commercieel gevogelte

Vleeskuikens
trager groeiend ras

Vleeskuikens
regulier concept

Opfok-legvermeerdering

Figuur 5.48 Aantal bij GD gemelde bedrijven of gevallen van niet-commercieel gevogelte met klachten als gevolg
van Gumboro (2020-2022) (Bron: GD-LIMS;EWS)

Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

Prevalentieonderzoek VMP
Ook bij de pluimveepraktijken die deelnemen aan de Veterinaire Monitoring Pluimvee (VMP) bleef de stijging van het
aantal gevallen met 98,1%-vvIBDV in het tweede en derde kwartaal van 2022 niet onopgemerkt. Echter, vanuit de
praktijk komt het signaal dat de aanwezigheid van veldvirus niet altijd gepaard gaat met (sub)klinische problemen.
Met de VMP zouden we de aanwezigheid van Gumborovirus in gezonde koppels met goede productiecijfers willen
vergelijken met de aanwezigheid in koppels met (diverse) klinische problemen en tegenvallende productiecijfers. Op
deze manier krijgen we een beter beeld van de prevalentie van de Ziekte van Gumboro en tegelijkertijd wordt een
beter beeld verkregen van de rol die het virus speelt bij het ontstaan van (sub)klinische problemen. Dit onderzoek is
gestart in december 2022 en zal een doorlooptijd hebben van enkele maanden.

Genotypering Gumborostammen
Figuur 5.49 toont een fylogenetische boom voor Gumborostammen die bij GD zijn aangetoond. Wanneer in deze
figuur een stam (weergegeven als een bolletje) met een langere staart aan een grotere bol (cluster van stammen)
vastzit, dan is dit een veranderde stam. Dit kan consequenties hebben voor de werkzaamheid van het
vaccinatieprogramma. Alle hoogvirulente IBDV die in Nederland wordt gevonden, draagt de naam DV86. De gekleurde
bolletjes zijn alle DV86-veldstammen die werden aangetoond op Nederlandse bedrijven in de periode 2014 tot en
met het 2022 (in de grote bol met vvIBDV-isolaten is het aantal isolaten met identieke sequenties tot en met 2021
gereduceerd tot maximaal drie per jaar).

114

2014

2015

2016

2017

2018

2019

2020

2021
W2512

V877

D78 / Cu1M

Lukert

228E / GM97

B4 /LC75

Del E

vvIBDV

ITA-01

2022

Bollen: aantal Gumboro-isolaten
1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die
op basis van het geanalyseerde DNA-fragment niet te
onderscheiden zijn van elkaar. De afstand tussen de
verschillende bollen (gemeten over de verbindingslijnen)
geeft de mate van overeenkomst aan. Hierbij geldt, hoe
korter de afstand, hoe groter de overeenkomst.

In deze bol met
vvIBDV-isolaten is het
aantal isolaten met
identieke sequenties t/m
2021 gereduceerd tot
maximaal 3 per jaar.

Figuur 5.49 Fylogenetische boom van door GD aangetoonde Gumboroveld- en vaccinstammen inclusief
aangetoonde DV86-stammen bij Nederlandse bedrijven in de periode 2014 t/m 2022 (gekleurde
bolletjes) (Bron: GD)

5.9.10.2 Ziekte van Marek

De ziekte van Marek wordt veroorzaakt door een herpesvirus, ook wel Marek Disease Virus (MDV) genoemd. Marek is
een van de meest voorkomende aandoeningen bij pluimvee. Het virus is alom aanwezig en resistent in de omgeving.
Naast aviaire leukose is Marek de belangrijkste besmettelijke tumorziekte bij de kip. Beide aandoeningen waren
aanvankelijk niet van elkaar te onderscheiden, maar sinds de ontdekking van herpesvirus van de ziekte van Marek is
het onderscheid tussen de ziektes duidelijk geworden.

Marek is een virale aandoening die bij jonge dieren kan leiden tot zenuwafwijkingen. De aandoening komt
regelmatig voor bij legdieren en vermeerderingsdieren. In de afgelopen periode is geen verheffing waarneembaar in
deze sectoren. De afgelopen jaren is duidelijk geworden dat de klinische aandoening van deze vorm van Marek
steeds meer voorkomt in verschillende concepten van de vleeskuikenhouderij waarin de vleeskuikens ouder worden
dan de 42 dagen bij de reguliere productie. Infectie vindt veelal op jonge leeftijd plaats vanuit een geïnfecteerde
stal of omgeving.

115

Differentiërende Marek-PCR bij secties
In 2022 werd deze PCR zestig keer ingezet bij voor sectie ingezonden vleeskuikens. Er werd zes keer Marekveldvirus
aangetoond (zie tabel 5.34 en figuur 5.50). Er loopt nog een interne discussie binnen GD over de mogelijke
aanwezigheid op vleeskuikenbedrijven van een niet-kwaadaardige veldstam die reageert in de SB1-PCR.

Tabel 5.34 Resultaat differentiërende Marek-PCR bij sectie op vleeskuikens (2022) (Bron: GD-LIMS)

Pluimveetype Aantal
inzendingen

Aantal bedrijven/
unieke inzenders

Resultaten Marek-dPCR bij GD
2022

Negatief Positief
(vaccinstam)

Positief
(veldstam)

Vleeskuikens - regulier gehouden 38 15 32 6 0

Vleeskuikens - trager groeiend 21 18 14 2 5*

Vleeskuikens - onbekend 1 1 0 0 1**

* Leeftijd koppels: tussen 26 en 54 dagen.

** Leeftijd koppel: onbekend (betreft inzending van vleeskuikenkarkassen vanaf de slachtlijn vanuit het NVWA-slachtlijnproject).

Figuur 5.50 toont het aantal secties op vleeskuikens waarbij GD Marek-veldstam heeft aangetoond. Als in meerdere
secties op eenzelfde koppel Marek wordt aangetoond, dan wordt alleen de sectie van de eerste detectie opgenomen
in de figuur. De vijf vleeskuikenkoppels (trager groeiend) uit tabel 5.34 komen terug in figuur 5.50.

0

1

2

3

4

5

6

kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4 kw1 kw2 kw3 kw4

2020 2021 2022

aa
nt

al
 s

ec
ti

es

periode

Secties vleeskuikens met Marek

Vleeskuikens
regulier gehouden

Vleeskuikens
trager groeiend

Figuur 5.50 Aantal secties op vleeskuikens waarbij GD Marek-veldstam heeft aangetoond (2020-2022)

(Bron: GD-LIMS)

116

5.9.10.3 Salmonella Gallinarum en Salmonella Pullorum

Salmonella Gallinarum en Salmonella Gallinarum zijn twee biovars van Salmonella enterica subspecies enterica
serovar Gallinarum. In tegenstelling tot de meeste andere salmonella’s die bij pluimvee voorkomen, zijn deze
salmonella’s ‘gastheerspecifiek’. Dit komt er op neer dat de bacterie bij diersoorten anders dan hoenderachtigen niet
goed aanslaat. Ook bij mensen slaat de kiem dus niet goed aan, waardoor het risico voor de volksgezondheid
verwaarloosbaar is. Bij pluimvee kunnen infecties met deze salmonella’s gepaard gaan met verhoogde uitval door
bloedvergiftiging, bij Salmonella Pullorum kan bovendien kreupelheid worden gezien. Waar Salmonella Gallinarum
infecties in de regel symptoomloos verlopen bij jonge dieren en gepaard gaan met sterfte bij volwassen dieren is dit
voor Salmonella Pullorum precies andersom. Omdat verticale overdracht bij deze ziektes de belangrijkste manier van
verspreiding is worden deze salmonella’s bij reproductiepluimvee actief bestreden. Bij overig commercieel of
hobbymatig gehouden pluimvee is er geen bestrijdingsplicht. In Nederland worden deze kiemen slechts zelden
gevonden; Nederlandse vermeerderingskoppels zijn al decennia vrij van de ziekte. Wild gevogelte vormt in Europa
waarschijnlijk het belangrijkste reservoir voor de kiem.

In 2022 werd geen Salmonella Gallinarum of Salmonella Pullorum aangetoond.

3

1 1 1 1

1

2

1

1

2

1

2 1

0

1

2

3

4

5

6

7

8

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

Salmonella Gallinarum Salmonella Pullorum

aa
nt

al
 s

ec
ti

es

Salmonella Gallinarum-en S. Pullorum-stammen
aangetoond bij secties Nederlands pluimvee

Niet-commercieel gevogelte

Leg (ongespecificeerd*)

Leg (biologisch)

Leg (uitloop)

Leg (scharrel)

Figuur 5.51 Salmonella Gallinarum- en S. Pullorum-stammen aangetoond bij dieren die voor sectie werden
opgestuurd naar GD in de periode 2010-2022 (Bron: GD-LIMS; EWS)

* Leg (ongespecificeerd) = huisvestingstype niet bekend

Nieuwe testen monitoring Salmonella Gallinarum en S. Pullorum
In oktober 2022 zijn de testen beschikbaar gekomen voor de monitoring van Salmonella Gallinarum en S. Pullorum
(SP/SG). Deze testen zijn ontwikkeld in het kader van nieuwe Europese regelgeving voor de monitoring van SP/SG in
broederijen en vermeerderingskoppels die tegen S. Enteritidis/S. Typhimurium zijn gevaccineerd. Voor broederijen is
de SP/SG-ophoping-RVS/MALDI-TOF beschikbaar voor liggenblijvers (niet uitgekomen bebroede eieren) en voor dons
is er een PCR. Vermeerderingskoppels die tegen SE/ST zijn gevaccineerd, worden met de SP/SG-RVS/MALDI-TOF
gemonitord. Deze test is voor cloacaswabs of overschoentjes. Niet-SE/ST-gevaccineerde vermeerderingsdieren
worden, net als voorheen, gemonitord met de SPA-methode op serologische monsters.

117

5.10 Stand van zaken monitoringsprojecten/monitoringspilots

5.10.1 NVWA-slachtlijnproject
Toezichthoudende dierenartsen van de NVWA kunnen pluimvee(karkassen) insturen voor nader onderzoek, als zij
opmerkelijke bevindingen hebben tijdens hun werkzaamheden. In 2022 werd 21 keer van deze mogelijkheid
gebruikgemaakt. We delen hier de meest interessante en relevante inzendingen (tabel 5.35). Nadere communicatie
over deze onderwerpen vindt ook plaats via de aparte ‘slachtlijnflyer’.

Sterfte waarbij ongunstige klimaatomstandigheden tijdens transport vermoed worden (hittestress of hypothermie)
vormt de belangrijkste reden voor NVWA-dierenartsen om kippen in te sturen voor sectie bij GD.

Opvallende bevindingen zijn dit jaar geweest:
- Ornithobacterium rhinotracheale (O.r.). Deze bacterie wordt al jaren bijna niet meer gezien in de monitoring. Ook

bij onderzoek op O.r.-verdachte dieren aan de slachtlijn kon de bacterie in eerdere jaren weinig gevonden
worden. Dit jaar was er toch een positief koppel.

- De ziekte van Marek vormt een probleem bij met name trager groeiende vleeskuikens, en leidt daar tot neurale
problemen. Dit jaar werd door de NVWA echter ook materiaal vanaf de slachtlijn ingestuurd van dieren die de
viscerale vorm van Marek hadden (tumoren in diverse inwendige organen en de huid).

Tabel 5.35 Overzicht van de 21 inzendingen die door de NVWA ingestuurd werden vanuit de slachthuizen in 2022
(Bron: GD-LIMS)

Type probleem/reden inzenden Diagnose

Hittestress, hypothermie of verstikking tijdens transport 9

Bacteriële infecties, waaronder 1x Ornithobacterium rhinotracheale 4

Spierafwijkingen met effect op kwaliteit (wooden breast en spaghetti meat) 2

Divers (onder andere trauma, ziekte van Marek, reovirus en keratoacanthoma) 6

118

6 Onverwachte en nieuwe bevindingen
In dit hoofdstuk melden we onverwachte en nieuwe, of bijzondere bevindingen. Daarnaast berichten we over de
risicovolle bevindingen in 2022. Onder een risicovolle bevinding’ wordt verstaan: een bevinding door GD, waarop
geen meldplicht van toepassing is, maar die mogelijk of zeker directe actie van de overheid of de sectorpartijen
vraagt, omdat:

- risico voor de volksgezondheid niet uitgesloten kan worden; of
- risico voor ongewenste verspreiding van een dierziekte of aandoening niet uitgesloten kan worden;
- of het een mogelijk risico vormt voor negatieve publiciteit en/of een negatief effect kan hebben op

consumentengedrag.

In 2022 en in januari 2023 werden drie risicovolle bevindingen vastgelegd:
- Mycoplasma gallisepticum in de vermeerderingssector (§6.2.1)
- Virale hepatitis bij eenden (§6.1.1)
- Salmonella groep B blijkt Salmonella Typhimurium (§6.1.2)

Mycoplasma gallisepticum werd al besproken in halfjaarrapportage van 2022. Dit onderwerp komt daarom terug onder
paragraaf 6.2 (opvolging bijzonderheden). Het onderwerp Salmonellagroep B werd vastgelegd begin 2023, maar
heeft betrekking op inzendingen van materiaal voor onderzoek bij GD in 2022 en wordt om deze reden in deze
rapportageperiode besproken.

Verder komen in dit hoofdstuk aan de orde:
- Glazige punt-eieren door Mycoplasma synoviae bij leghennen (§6.1.3)
- Streptococcose bij Nederlands pluimvee (§6.1.4)
- Kwaadaardige O.r.-stammen leiden weer tot ziektekundige problemen (§6.1.5)

6.1 Nieuwe bevindingen

6.1.1 Virale hepatitis bij eenden
(vastgelegd als risicovolle bevinding)

In 2022 ontving GD opfok-vermeerderingseenden van circa 12 dagen oud voor pathologisch onderzoek
(peildierenartsenproject). De klacht was dat er in de eerste week iets verhoogde uitval was, en dat die uitval
onverwacht lang bleef doorlopen. Het ging om uitval van op het oog mooie eenden, waar volgens de inzender verder
niets aan te zien was. Tijdens sectie bij GD werd een beeld van leverontsteking (hepatitis) vastgesteld.

Vervolgonderzoek
Microscopisch werd in de aangetaste levers een beeld van virale ontsteking vastgesteld. Ondanks het inzetten van
aanvullend onderzoek kon geen oorzaak van deze hepatitis worden gevonden. Er is vervolgens bij de R&D-afdeling
van GD levermateriaal ingezet in de Nanopore, een test waarmee zeer breed naar genetisch materiaal van
ziektekiemen kan worden gezocht. Hierbij werd een grote hoeveelheid van een nog onbekend tremorvirus (familie:
picornaviridae) aangetoond.

119

Een nog onbekende virusinfectie, in dit geval geassocieerd met hepatitis, kan een probleem zijn, afhankelijk van het
ziekteverwekkend vermogen van het virus en de mate waarin het verspreidt. Bijvoorbeeld eendenhepatitis (veroorzaakt
door een ander lid van de picornaviridae) heeft een grote impact op de eendenhouderij in sommige regio’s.

Het virus dat geïsoleerd werd uit de ontstoken eendenlevers is getypeerd middels whole genome sequencing (WGS).
Daardoor kon het genetisch materiaal vergeleken worden met alle andere sequenties die internationaal in GenBank
geplaatst zijn. Er bleek geen enkel ander virus gemeld te zijn dat hier sterk op leek. Als de letsels bij de eenden
inderdaad door dit virus veroorzaakt zijn, dan zou het dus om een eerste detectie van een nieuwe ziektekiem gaan,
wereldwijd.

Monitoringspilot
Met goedkeuring van de Begeleidingscommissie startte GD in het vierde kwartaal van 2022 een monitoringspilot om
de geïsoleerde virusstam nader te onderzoeken. Dit onderzoek loopt door in 2023. Resultaten zullen worden gedeeld
in een volgende monitoringsrapportage.

6.1.2 Salmonella groep B blijkt Salmonella Typhimurium
(vastgelegd als risicovolle bevinding begin 2023)

In het laatste kwartaal van 2022 is bij twee verschillende inzendingen van twee verschillende bedrijven een
salmonella aangetoond die na de geaccrediteerde klassieke serotypering leidde tot de einduitslag ‘Salmonella groep
B’ en niet Salmonella Typhimurium, omdat de expressie van het flagellaire antigeen (H-antigen) niet tot uiting kwam
tijdens de zwermingsfase op de Sven Gard-agar (zie foto 6.2 en 6.3). Dit werd bevestigd bij het RIVM. Echter,
middels whole genome sequencing (WGS) werd de aanwezigheid van Salmonella Typhimurium alsnog bevestigd. Op
basis van WGS kon ook vastgesteld worden dat de stammen verschillend waren van elkaar (geen kloon).

Een methode alleen gebaseerd op klassieke serotypering kan leiden tot een verkeerde conclusie met als gevolg
verspreiding van een dergelijke stam. Naar aanleiding van deze bevinding is contact opgenomen met het RIVM en de
NVWA. Salmonella groep B is de afgelopen twee jaar vaker vastgesteld (12 keer; bron: NVWA). In deze gevallen is het
niet bekend of bovenstaande een rol speelt.

Foto 6.1 t/m 6.3: links: positieve zwerming op Sven Gard-agar; midden: beperkte zwerming op SG-agar
(monster 1); rechts: geen zwerming op SG-agar (monster 2)

120

6.1.2 Glazige punt-eieren door Mycoplasma synoviae bij leghennen
Subklinische infecties met Mycoplasma synoviae (Ms) komen frequent voor. Er zijn echter ook Ms-stammen die op
zichzelf ziekmakend zijn. Er zijn stammen beschreven die affiniteit hebben met gewrichten en een infectieuze
synovitis veroorzaken. Deze stammen zijn met name zeer schadelijk voor de vleeskalkoenensector. In 2005 zijn ook
stammen beschreven die affiniteit hebben met het legapparaat en verantwoordelijk zijn voor glazige punt-eieren
(GPE) en eiproductiedaling. Deze stammen zijn met name schadelijk voor eierproducerend pluimvee. In het eerste
kwartaal van 2022 ontving GD afwijkende eieren samen met niet-afwijkende eieren van eenzelfde koppel van een
legbedrijf. Bij de afwijkende eieren was sprake van een afwijkende eipuntschaal en was op basis van schouw een
duidelijke demarcatiezone aanwezig tussen de abnormale eischaal van de eipunt en de normale eischaal van de rest
van het ei. De aanwezigheid van Ms in de eischaalmembraan van de afwijkende eipuntschaal werd middels een
Ms-PCR bevestigd. In de niet-afwijkende eieren was de Ms-PCR negatief.

Foto 6.4 en 6.5 Bij GPE is de punt van de eischaal anders gevormd, dunner en fragieler. Dat is onder daglicht al
enigszins aan het ei te zien (links) maar wordt vooral duidelijk als er een schouwlamp tegen
het ei geplaatst wordt (rechts)

Genotypering Ms-isolaat uit de GPE-casus
In 2022 voerde GD moleculaire typering uit op de Ms-stam die betrokken was bij de GPE-casus. Op basis van de
resultaten werd geconcludeerd dat het geen nieuwe stam betrof, maar een Ms-stam die frequent in Nederland is
aangetoond: zie gele taartpunt in figuur 6.1.

121

Isolaten buitenland

Mycoplasma synoviae-
isolaten Nederland 2022

Mycoplasma synoviae-
isolaten Nederland

Mycoplasma synoviae-
isolaat GPE-casus

(Bron: GD)

Bollen: aantal M.s.-isolaten

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere isolaten die op
basis van het geanalyseerde DNA-fragment niet te
onderscheiden zijn van elkaar. De afstand tussen de
verschillende bollen (gemeten over de verbindingslijnen) geeft
de mate van overeenkomst aan. Hierbij geldt, hoe korter de
afstand, hoe groter de overeenkomst.

Figuur 6.1 Resultaten genetisch onderzoek op Ms-stam uit de GPE-casus
Geografische diversiteit Ms-isolaten op basis van MLST* van Ms-isolaten binnen en buiten Nederland.

* MLST is een techniek in de moleculaire biologie voor het typeren van meerdere gen-posities in het

DNA, waarbij DNA-sequenties van interne fragmenten van een aantal huishoudgenen worden gebruikt
om isolaten van een microbiële soort te karakteriseren.

6.1.4 Streptococcose bij Nederlands pluimvee
Streptococcus-species behoren tot de normale microflora in de darmen, en zijn (in mindere mate) ook aanwezig op de
huid van dier (ook kippen) en mens. De bacteriesoort kan echter ook betrokken zijn bij ziekteprocessen bij pluimvee
en andere diersoorten. Binnen het praktijkonderzoek naar opkomende nieuwe kiemen in 2022 is aandacht besteed
aan streptokokkensoorten bij pluimvee. Tegen de achtergrond van het rapport Bekedam ‘Zoönosen in het vizier’,
waarin geadviseerd wordt een jaarlijkse check uit te voeren op het zoönotische risico, is op basis van de analyses
vanuit landelijke monitoring en informatie vanuit de literatuur een inschatting gedaan van het zoönotische risico
van streptococcose bij pluimvee.

Uit de analyse van de landelijke monitoringsdata over de periode 2010 tot en met 2021 (in totaal 13.153 sectie-
inzendingen) kwamen 49 inzendingen van pluimvee voor sectie naar voren waarbij streptokokken voorkwamen in de
diagnose (zie figuur 6.2).

122

v

0

1

2

3

4

5

6

7

8

9

10

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

aa
nt

al
 s

ec
ti

es

Streptococcose bij Nederlands pluimvee (n=49)
2010-2021

Eenden

Leghennen

Opfok leghennen

Reproductie - legsector

Reproductie - vleessector

Figuur 6.2 Overzicht GD-secties met streptokokken in de diagnose per pluimveetype over de periode 2010-2021
(Bron: GD-LIMS)

Bij het merendeel van de inzendingen was sprake van verhoogde uitval. Bij eenden zijn streptokokken belangrijker
als primaire oorzaak van verhoogde uitval dan bij de kip (zie figuur 6.3 en figuur 6.4). Bij eenden werd S. gallolyticus
het meest frequent gevonden als primaire oorzaak van de uitval. Omdat een recent artikel uit Azië de isolatie van S.
suis uit kippen rapporteert, is ook een steekproef van 25 legbedrijven op S. suis onderzocht binnen de monitoring.
De kiem is bij geen van die bedrijven aangetoond.

0

1

2

3

4

5

6

7

8

9

10

11

S.
ga

llo
lyt

icu
s

S.
zo

oe
pid

em
icu

s

S.
ga

llin
ac

eu
s

S.
plu

ran
im

ali
um

S.
ora

lis

S.
dy

sg
ala

cti
ae

Ve
rgr

oe
ne

nd
e s

tre
pt

ok
ok

ke
n

Primaire kiem

Secundaire kiem

Sectie-inzendingen kip 2010-2021 met reden inzending
verhoogde uitval (n = 23) en streptokokken-species primair

of in aanwezigheid van andere ziektekiemen (secundair)

Figuur 6.3 Overzicht GD-secties op kippen met streptokokken in de diagnose en verhoogde uitval als reden van
inzenden over de periode 2010-2021 (Bron: GD-LIMS)

123

0

1

2

3

4

5

6

7

8

9

S. gallolyticus S. uberis S. pluranimalium S. canis S. dysgalactiae

Primaire kiem

Secundaire kiem

Sectie-inzendingen eend 2010-2021 met reden inzending
verhoogde uitval (n = 18) en streptokokken-species primair of

in aanwezigheid van andere ziektekiemen

Figuur 6.4 Overzicht GD-secties op eenden met streptokokken in de diagnose en verhoogde uitval als reden van
inzenden over de periode 2010-2021 (Bron: GD-LIMS)

Naast deze analyse heeft GD ook binnen het praktijkonderzoek voor AVINED aandacht besteed aan onder andere het
mogelijke zoönotische risico van de aangetoonde streptokokken; door genetische analyse van de gekweekte
stammen konden deze vergeleken worden met isolaten van andere diersoorten en een MLST*-type dat bij de mens
voor ziekte zorgt. De resultaten zijn opgeleverd aan AVINED; het zoönotisch potentieel van streptokokken uit
pluimvee werd als laag ingeschat.

* MLST (multilocussequentietypering): MLST is een techniek in de moleculaire biologie voor het typeren van meerdere

gen-posities in het DNA, waarbij DNA-sequenties van interne fragmenten van een aantal huishoudgenen worden gebruikt om

isolaten van een microbiële soort te karakteriseren.

6.1.5 Kwaadaardige O.r.-stammen leiden weer tot ziektekundige problemen
Ornithobacterium rhinotracheale (O.r.) is een bacterie die voor het eerst in 1994 is beschreven als veroorzaker van
luchtzakontstekingen bij vleeskuikens. De problemen die in de jaren 90 van de vorige eeuw door de bacterie werden
veroorzaakt, leidden tot grote uitval en hoge afkeuringen op de slachterij. Vanwege het typische
ontstekingsmateriaal in de luchtzakken kregen de aangetaste kuikens de naam ‘kaaskuikens’ (zie foto’s 6.6 tot
en met 6.8).

Onderzoek in die jaren heeft aangetoond dat er verschillende Ornithobacterium rhinotracheale-stammen waren die
verschillen in kwaadaardigheid, en dat de problemen met name speelden in de wintermaanden. Onderzoek heeft
tevens aangetoond dat hoge CO2-concentraties in de stal in de eerste weken na opzet een bijdrage leveren in het
optreden van klinische problemen door O.r.

In de loop van de laatste decennia namen de problemen als gevolg van O.r. duidelijk af. Veel gevallen die
toegeschreven werden aan O.r. bleken niet door O.r. te worden veroorzaakt. Bij onderzoek in 2020 op de slachterij,
waar afkeuring plaatsvond als gevolg van O.r.-gerelateerde afwijkingen, werden karkassen gecontroleerd op de
aanwezigheid van de O.r.-bacterie. Bij geen van de gevallen was de bacterie aantoonbaar.

124

Ook in de vleeskuikens die voor pathologisch onderzoek aan GD werden aangeboden, werd maar incidenteel O.r.
aangetoond bij dieren met luchtzakontsteking. In de laatste vijf jaar werd bij slechts 3,7 procent van de
vleeskuiken-inzendingen waarbij de diagnose luchtzakontsteking werd vastgesteld, daadwerkelijk O.r. aangetoond.
Wel traden de laatste jaren problemen op als gevolg van bloedvergiftiging door O.r. In het vierde kwartaal van 2022
zien we echter een verandering: er werd bij meerdere secties op pluimvee met luchtzakontstekingen een
O.r.-bacterie aangetoond. Er zijn dus weer kwaadaardige O.r.-stammen aanwezig. Mogelijk is dit een voorbode voor
een moeilijke winterperiode. Langere leegstand van de stal door vogelgriepgeïnitieerde situaties en de hoge
energiekosten, leidden mogelijk tot een moeilijker klimaatmanagement. Als dit leidt tot minder ventileren in de stal
en daardoor een hogere CO2-concentratie in de stal, dan zijn de voorwaarden voor O.r.-problemen aanwezig. Kijk
daarom kritisch naar de ventilatiebehoefte in deze koudeperiode.

Foto 6.6 t/m 6.8 Ontstekingsverschijnselen in de luchtzakken door O.r.-infectie (Bron: GD)

6.2 Opvolging eerder gemelde bijzonderheden

6.2.1 Mycoplasma gallisepticum in de vermeerderingssector en bij hobbypluimvee
Na de uitbraken van Mycoplasma gallisepticum (M.g.) in de vermeerderingssector in het vierde kwartaal van 2021 en
het eerste kwartaal van 2022 (respectievelijk n=1 en n=4), werd in het tweede kwartaal van 2022 opnieuw M.g.
aangetoond in een vermeerderingskoppel. Deze casus werd in het eerste halfjaar van 2022 vastgelegd als risicovolle
bevinding en toegelicht in halfjaarrapportage van 2022. Het getroffen bedrijf lag geïsoleerd van andere commerciële
pluimveebedrijven (binnen 1,5 kilometer geen commercieel pluimvee aanwezig). Binnen 200 meter van het bedrijf
waren echter wel twee hobbykoppels aanwezig. Eén van de hobbyhouders had in januari 2022 nieuwe dieren
aangekocht.

Na bloed- en PCR-onderzoek bleek ook een van de hobbykoppels M.g.-positief. Op basis van genetisch onderzoek (zes
genen) bleek bij zowel het commerciële pluimveekoppel als bij het hobbykoppel dezelfde stam betrokken te zijn
2022 (zie rode bol in figuur 6.1). De stam betrokken bij deze uitbraken was verschillend van de stam betrokken bij de
uitbraken in de vermeerderingssector in het eerste kwartaal van 2022 (zie blauwe bollen in figuur 6.1).

125

Nader onderzoek 2e halfjaar van 2022
Aanvullend genenonderzoek werd uitgevoerd om het gevonden verschil verder te onderbouwen (Ghanem-methode
met extra genen: zie isolaten in de groene cirkel). Dit onderzoek bevestigde dat het inderdaad ging om twee
verschillende genotypen.

!"#$%
&

'$#$%
()"#*+)",)%

-*./..

'$#$%
()"#*+,(-*./..

Bekö-methode: standaard genotypering met 6 genen.
uvrAruvBrpoBfusAdnaAatpG2

Ghanem-methode: genotypering met extra genen.
ugpAplsCmraWIgTDUF3196dppCatpG

M.g.-isolaten-anders

M.g.-isolaten-uitbraak
1e kwartaal 2022 (NL)

M.g.-isolaten-uitbraak
2e kwartaal 2022 (NL)

(Bron: GD)

Bollen: aantal M.g.-isolaten

1 isolaat

2 isolaten*

4 isolaten*

>4 isolaten*
(elke taartpunt = 1 isolaat)

Toelichting figuur:
Grotere bollen met meerdere punten: meerdere
isolaten die op basis van het geanalyseerde
DNA-fragment niet te onderscheiden zijn van
elkaar. De afstand tussen de verschillende bollen
(gemeten over de verbindingslijnen) geeft de
mate van overeenkomst aan. Hierbij geldt, hoe
korter de afstand, hoe groter de overeenkomst.

Figuur 6.5 Resultaten genetisch onderzoek op M.g.-stammen betrokken bij de uitbraken in 2022
Diversiteit M.g.-isolaten op basis van MLST*van M.g.-isolaten binnen en buiten Nederland. De rode pijl wijst naar het

genotype betrokken bij de meest recente uitbraak (vermeerdering en hobby). Het betreft hier een genotype dat wijst op

een epidemiologische link. Dit genotype is afwijkend van het genotype betrokken bij de uitbraken in het eerste kwartaal

van 2022 (blauwe pijl, cluster vermeerdering).

* MLST is een techniek in de moleculaire biologie voor het typeren van meerdere gen-posities in het DNA,

waarbij DNA-sequenties van interne fragmenten van een aantal huishoudgenen worden gebruikt om isolaten

van een microbiële soort te karakteriseren.

De resultaten van het bloedonderzoek wezen erop dat de introductie van M.g. in het hobbykoppel eerder had
plaatsgevonden dan in het vermeerderingskoppel. Op basis van de resultaten van het stamonderzoek en het bloed-
en PCR-onderzoek kan gesteld worden dat niet uitgesloten kan worden dat het hobbykoppel het risico is geweest
voor de introductie van M.g. op het vermeerderingsbedrijf.

126

6.3 Risicovolle bevindingen, bijzonderheden en opvolging bijzonderheden

Tabel 6.1 Risicovolle bevindingen, bijzonderheden en opvolging bijzonderheden (2020-2022)

Bijzonderheden 2020-2022

Kwartaal Positieve/risicovolle bevinding Nieuwe bijzonderheden Opvolging eerder gemelde
bijzonderheden

2020

1e halfjaar 2020

6.1.1 MSH in vleeskalkoenen 6.1.4 Recidiverende infecties
met de nieuwe Gumborostam

6.2.1 Salmonella Pullorum
aangetoond bij leghennen

6.1.2 Productiedaling bij koppels
leggende hennen

6.1.5 IBV-D2860

6.2.2 Hoge NCD-titers bij
vleeskuikens in de periode 2018,
2019 en begin 2020

6.1.3 Bloedvergiftiging door
Ornithobacterium rhinotracheale

2e halfjaar 2020

-

-

6.2.1 Productiedaling bij koppels
leggende hennen

6.2.2 Bloedvergiftiging door
Ornithobacterium rhinotracheale

2021

1e halfjaar 2021

6.1.1 Broedresultaten en vroege
sterfte nakomelingen

6.1.3 VMP-praktijkproject:
gewrichtsamyloïdose bij
vleeskuikenouderdieren

6.2.1 Gallibacterium anatis; een
nieuwe ziekte van een oude
bekende

6.1.2 Salmonella Pullorum-
besmetting bij leghennen in juli

6.1.4 Marekse ziekte bij reguliere
vleeskuikens

6.1.5 Eimeria brunetti en Eimeria
necatrix bij vleeskuikens

6.1.6 Verhoogde uitval eerste
week

2e halfjaar 2021

6.1.1 Salmonella Gallinarum-
besmetting bij leghennen

6.1.2 Spiermaagerosies bij
vleeskuikens

6.2.1 Ulceraties in de snavel,
beeld van mycotoxicosis

6.1.3 Hepatitis E -virus
vastgesteld bij sectie op
leghennen

6.2.2 Nader onderzoek naar de
bacterie Gallibacterium anatis

6.1.4 Coccidiose door Eimeria
dispersa bij vleeskalkoenen

6.1.5 Bepaling botsterkte in
ingezonden eendenkarkassen

>>

127

Vervolg tabel

Kwartaal Positieve/risicovolle bevinding Nieuwe bijzonderheden Opvolging eerder gemelde
bijzonderheden

2022

1e halfjaar 2022

6.1.1 Uitbraak van Mycoplasma
gallisepticum in de
vermeerderingssector

6.1.2 Reovirus en Streptococcus-
species bij eenden

6.2.1 Nader onderzoek uitbraak
Salmonella Pullorum en
Salmonella Gallinarum in 2021

6.1.3 Onderzoek op
Tetratrichomonas gallinarum bij
een Europese kraanvogel (Grus
grus)

6.2.1 Onderzoek op hepatitis
E-virus

6.1.4 Casus verdacht van Spotty
Liver Disease (SLD) ten gevolge
van Campylobacter hepaticus

6.1.5 Bacteriële sepsis door een
infectie met Enterococcus cecorum

2e halfjaar 2022

6.1.1 Virale hepatitis eenden 6.1.3 Glazige punt-eieren door
Mycoplasma synoviae bij
leghennen

6.1.2 Uitbraak van Mycoplasma
gallisepticum in de
vermeerderingssector en bij
kalkoenen6.1.2 Salmonella groep B blijkt

Salmonella Typhimurium

6.1.4 Streptococcose bij
Nederlands pluimvee

6.1.5 Kwaadaardige O.r.-stammen
leiden weer tot ziektekundige
problemen

128

7 Overzicht antibioticumgevoeligheden van
pluimveepathogenen

In dit hoofdstuk worden de resultaten besproken van het monitoringsproject dat eind 2014 werd gestart onder de
naam ‘Optimaliseren overzicht landelijk antibiogram pluimvee’. Doel van dit project is het verzamelen van informatie
over de gevoeligheden voor verschillende antibiotica van de meest voorkomende pluimveepathogenen in de
pluimveesector, namelijk Escherichia coli, enterokokken en Staphylococcus aureus. Sinds de start van het project in
oktober 2014 zijn er door verschillende dierenartsenpraktijken isolaten ingestuurd. Deze zijn aangevuld met isolaten
afkomstig uit sectie-inzendingen van GD. De bacteriën zijn geïsoleerd uit koppels met specifieke
ziekteverschijnselen van bacteriële infecties zoals verhoogde uitval en kreupelheid en door de praktijk
geïdentificeerd als één van de bovenstaande bacteriesoorten. Met deze systematiek van insturen van isolaten door
dierenartsenpraktijken en aanvulling met isolaten vanuit secties uitgevoerd door GD, is het mogelijk om een
representatief overzicht te genereren gebaseerd op isolaten uit een periode van twaalf maanden.

In de tabellen die zijn opgenomen in dit hoofdstuk zijn de antibioticumgevoeligheids-testresultaten opgenomen van
isolaten uit de periode van 1 januari 2022 tot en met 31 december 2022.

De resultaten van isolaten afkomstig uit de vleessector (vleeskuikens en voorschakels) en van isolaten uit de
legsector (opfok- en leghennen en voorschakels) zijn in aparte tabellen opgenomen. Ook de resultaten van de
verschillende Enterococcus spp. zijn in aparte tabellen weergegeven, mits er voldoende isolaten waren getest. Van de
species waarvan minder dan twintig isolaten zijn getest, zijn geen tabellen opgenomen. Dit is in deze
rapportageperiode het geval voor E. coli van kalkoenen, diverse Enterococcus spp. en Staphylococcus aureus. De
gevoeligheden worden vergeleken met de jaarresultaten uit 2019, 2020 en 2021.

Tabel 7.1 Toelichting tabel 7.2 t/m 7.6

Toelichting

MIC Minimum inhiberende concentratie, de laagste concentratie van een antimicrobieel agens waarbij geen
zichtbare groei optreedt na overnacht incuberen

MIC50 Concentratie waarbij 50% van de isolaten wordt geremd

MIC90 Concentratie waarbij 90% van de isolaten wordt geremd

Gevoeligheid S = gevoelig; I = intermediair gevoelig; R = resistent

- Niet van toepassing

Rint intrinsiek resistent

a Vermeld is de concentratie van amoxicilline, getest in een concentratieratio van 2:1 (amoxicilline/
clavulaanzuur)

b Vermeld is de concentratie van trimethoprim, getest in een concentratieratio van 1:19 (trimethoprim/
sulfamethoxazol)

129

Wijzigingen ten opzichte van voorgaande rapportages
Om nog beter aan te sluiten bij de KNMvD-formularia en in verband met nieuwe interpretatiecriteria voor bepaalde
bacterie-, antibioticum- en diersoortcombinaties (en soms ook type materiaal) zijn in 2021 nieuwe
antibioticumtestpanels in gebruik genomen; er zijn antibiotica verwijderd en voor sommige antibiotica zijn de
testconcentraties aangepast. In verband met de overgangsperiode van de testpanels zijn de interpretatiecriteria
voor deze periode nog gelijk aan de voorgaande jaren. In dit hoofdstuk zijn verkorte tabellen opgenomen. In bijlage
III zijn de tabellen uitgebreid met onder andere MIC50- en MIC90-waarden. Tabel 7.1 geeft een toelichting op
MIC-waarden en op tabel 7.2 tot en met 7.6.

7.1 Escherichia coli
Tabel 7.2 en 7.3 tonen de antibioticumgevoeligheidstestresultaten voor E. coli uit respectievelijk de vlees- en
legsector.

a) Escherichia coli - vleessector
De gevoeligheid van E. coli-isolaten uit de vleessector wordt weergegeven voor de jaren 2019 tot en met 2022.
Hierdoor is het mogelijk om de ontwikkeling in de tijd waar te nemen.

Tabel 7.2 Overzicht gevoeligheid van E. coli-isolaten uit sectiemateriaal afkomstig van pluimvee uit de
vleessector in 2022 (n=138) en resistentiepercentages in 2019-2021 (Bron: GD)

Antimicrobieel middel Isolaten afkomstig van secties GD en
 aan project deelnemende dierenartsenpraktijken

E. coli-isolaten - vleessector

2022
 (n=138)

2021
(n=179)

 2020
(n=209)

2019
(n=149)

S
(%)

I
(%)

R
(%)

R
(%)

R
(%)

R
(%)

Ampicilline 63,0 0,0 37,0 44,1 47,4 47,0

Apramycine 100,0 - 0,0 0,0 0,5 0,0

Colistine 99,3 0,0 0,7 0,0 0,0 0,0

Cefotaxim 99,3 0,0 0,7 0,6 0,0 0,7

Enrofloxacine 94,2 0,0 5,8 5,6 5,7 8,7

Florfenicol 5,1 71,7 23,2 26,3 30,1 16,8

Fluméquine 76,1 15,2 8,7 7,3 9,6 10,7

Neomycine 95,7 0,0 4,3 5,6 1,9 3,4

Spectinomycine 67,6 14,7 17,6 15,1 21,1 28,2

Streptomycine 76,8 0,7 22,5 29,6 25,4 29,5

Tetracycline 76,1 0,0 23,9 35,8 38,3 35,6

Tiamuline Rint Rint Rint Rint Rint Rint

Tilmicosine 0,0 0,0 100,0 99,4 100,0 100,0

Trimethoprim/Sulfamethoxazolb 79,0 - 21,0 31,8 36,8 30,9

130

ESBL
De aanwezigheid van ESBL (Extended Spectrum Betalactamase) in E. coli kan enkel met moleculaire technieken zoals
PCR worden aangetoond. Als een E. coli niet gevoelig is voor cefotaxime (derde generatie cefalosporine), is de kans
groot dat de bacterie een ESBL produceert. Van de E. coli-isolaten is in deze rapportageperiode 0,7 procent resistent
tegen cefotaxim (zie tabel 7.2).

Mcr-genen
De aanwezigheid van mcr-genen (mobiele colistine-resistentiegenen) is enkel met moleculaire technieken zoals PCR
aan te tonen. Als een E. coli verminderd gevoelig is voor colistine, dan is de kans aanwezig dat de bacterie deze
genen bij zich draagt. In deze rapportageperiode is 0,7 procent van de E. coli-isolaten uit de vleessector resistent
tegen colistine.

0

5

10

15

20

25

30

35

40

45

50

55

2016 2017 2018 2019 2020 2021 2022

(n=488) (n=282) (n=302) (n=149) (n=209) (n=179) (n=138)

%

% antibioticumresistente E. coli-isolaten* - vleessector

Ampicilline

Apramycine

Colistine

Cefotaxim

Enrofloxacine

Florfenicol

Fluméquine

Neomycine

Spectinomycine

Streptomycine

Tetracycline

Trimethoprim/
Sulfamethoxazol

* Antibiotica waartegen E. coli intrinsiek resistent of (nagenoeg) 100% intrinsiek resistent is (zie tabel 7.2) zijn niet opgenomen

in deze figuur.

Figuur 7.1 Percentage antibioticumresistente E. coli-isolaten (vleessector) (2016-2022) (Bron: GD-LIMS)

131

b) Escherichia coli - legsector
De gevoeligheid van E. coli-isolaten uit de legsector wordt weergegeven voor de jaren 2019 tot en met 2022.
Hierdoor is het mogelijk om de ontwikkeling in de tijd waar te nemen.

Tabel 7.3 Overzicht gevoeligheid van E. coli-isolaten uit sectiemateriaal afkomstig van pluimvee uit de legsector
in 2022 (n=128) en resistentiepercentages in 2019-2021 (Bron: GD)

Antimicrobieel middel

Isolaten afkomstig van secties GD en
aan project deelnemende dierenartsenpraktijken

E. coli-isolaten - legsector

2022
 (n=128)

2021
(n=185)

2020
(n=226)

2019
(n=188)

S
(%)

I
(%)

R
(%)

R
(%)

R
(%)

R
(%)

Ampicilline 82,8 0,0 17,2 24,3 18,6 23,4

Apramycine 99,2 - 0,8 0,0 0,0 1,6

Colistine 98,4 1,6 0,0 1,1 0,0 0,0

Cefotaxim 100,0 0,0 0,0 1,1 0,4 1,6

Enrofloxacine 97,7 0,0 2,3 1,1 0,9 1,6

Florfenicol 1,6 71,1 27,3 26,5 33,6 18,6

Fluméquine 82,8 12,5 4,7 5,4 2,2 3,2

Neomycine 95,3 0,0 4,7 4,9 0,0 1,1

Spectinomycine 75,8 14,1 10,2 11,9 11,1 11,2

Streptomycine 79,7 3,1 17,2 15,2 14,2 17,6

Tetracycline 68,0 0,0 32,0 26,5 23,9 30,3

Tiamuline Rint Rint Rint Rint Rint Rint

Tilmicosine 0,0 0,0 100,0 98,9 100,0 100,0

Trimethoprim/Sulfamethoxazolb 93,0 - 7,0 12,4 9,3 9,6

132

0

5

10

15

20

25

30

35

40

2017 2018 2019 2020 2021 2022

(n=126) (n=212) (n=188) (n=226) (n=185) (n=128)

%

% antibioticumresistentie E. coli-isolaten* - legsector

Ampicilline

Apramycine

Colistine

Cefotaxim

Enrofloxacine

Florfenicol

Fluméquine

Neomycine

Spectinomycine

Streptomycine

Tetracycline

Trimethoprim/
Sulfamethoxazol

* A ntibiotica waartegen E. coli intrinsiek resistent of (nagenoeg) 100% intrinsiek resistent is (zie tabel 7.3) zijn niet opgenomen

in deze figuur.

Figuur 7.2 Percentage antibioticumresistente E. coli-isolaten (legsector) (2017-2022) (Bron: GD-LIMS)

c) Multiresistentie van ziekteverwekkers

Definitie multiresistentie:
ongevoelig voor antibiotica uit tenminste drie verschillende antibioticumgroepen.

In figuur 7.3 is grafisch weergegeven tegen hoeveel verschillende chemisch ongerelateerde antibioticumgroepen er
resistentie werd aangetoond in E. coli-isolaten uit de periode 2022. Hierbij is alleen rekening gehouden met
verworven resistentie, en de intrinsieke resistentie is niet meegeteld. In tabel II (bijlage III) staan de meest
frequent aangetoonde multiresistentiepatronen.

133

0

10

20

30

40

50

60

70

80

90

100

Vlees Leg

0

1

2

3

4

5

6

7

Aantal antibioticumgroepen resistent
Escherichia coli - Pluimvee 2022

Pe
rc

en
ta

ge
 is

ol
at

en
 (

%
)

* Vleessector = vleeskuikens en voorschakels; legsector = opfok- en leghennen en voorschakels.

Figuur 7.3 Het percentage Escherichia coli-isolaten uit de vlees- en legsector* dat resistent is tegen antibiotica
behorend tot verschillende antibioticumgroepen (2022) (Bron: GD-LIMS)
(0=geen resistentie aangetoond, 7=resistentie tegen antibiotica uit zeven verschillende antibioticumgroepen

aangetoond)

Het percentage multiresistente E. coli-isolaten uit vleeskuikens is in 2022 significant lager dan het percentage in
2021 en 2020, maar gelijk aan het percentage in 2019 en 2018. Het percentage multiresistente E. coli-isolaten uit
leghennen is in 2022 niet verschillend van het percentage in 2021, 2020, 2019 en 2018; zie tabel 7.4.

Tabel 7.4 Het percentage multiresistente E. coli-isolaten uit de vlees- en legsector 2018-2022 (Bron: GD)

Jaar Aantal isolaten Aantal
multiresistent

% multiresistent 95% BI*

 Vleessector

2018 299 138 46% 40-52%

2019 149 68 46% 37-54%

2020 208 107 51% 44-58%

2021 179 89 50% 42-57%

2022 138 52 38% 30-46%

Legsector

2018 208 67 32% 26-39%

2019 188 52 28% 21-35%

2020 227 59 26% 20-32%

2021 185 60 32% 26-40%

2022 127 37 29% 21-38%

* 95%-betrouwbaarheidsinterval

134

7.2 Enterococcus-species en Staphylococcus aureus
De gevoeligheid van E. cecorum-isolaten uit de vleessector wordt weergegeven voor de jaren 2019 tot en met 2022.
Hierdoor is het mogelijk om de ontwikkeling in de tijd waar te nemen.

Tabel 7.5 Overzicht gevoeligheid van E. cecorum-isolaten uit sectiemateriaal afkomstig van pluimvee uit de
vleessector in 2022 (n=36) en resistentiepercentages in 2019-2021 (Bron: GD)

Antimicrobieel middel

Isolaten afkomstig van secties GD en
aan project deelnemende dierenartsenpraktijken

Enterococcus cecorum-isolaten - vleessector

2022
 (n=36)

2021
(n=58)

2020
(n=69)

2019
(n=38)

S
(%)

I
(%)

R
(%)

R
(%)

R
(%)

R
(%)

Amoxicilline/Clavulaanzuura 100,0 0,0 0,0 0,0 0,0 0,0

Ampicilline 100,0 - 0,0 0,0 0,0 0,0

Clindamycine 72,2 5,6 22,2 17,2 5,8 7,9

Enrofloxacine 80,6 11,1 8,3 5,2 5,8 13,2

Erythromycine 66,7 8,3 25,0 8,6 4,3 7,9

Florfenicol 100,0 0,0 0,0 0,0 1,4 2,6

Neomycine Rint Rint Rint Rint Rint Rint

Oxacilline 66,7 - 33,3 24,1 20,3 36,8

Penicilline 100,0 - 0,0 0,0 0,0 0,0

Tetracycline 47,2 2,8 50,0 58,6 66,7 47,4

Trimethoprim/Sulfamethoxazolb 86,1 - 13,9 3,4 13,0 21,1

Let op: de percentages zijn gebaseerd op een gering aantal isolaten.

135

De gevoeligheid van E. faecalis-isolaten uit de legsector wordt weergegeven voor de jaren 2019 tot en met 2022. Het
betreft echter een gering aantal isolaten.

Tabel 7.6 Overzicht gevoeligheid van E. faecalis-isolaten uit sectiemateriaal afkomstig van pluimvee uit de
legsector in 2022 (n=30) en resistentiepercentages in 2019-2021 (Bron: GD)

Antimicrobieel middel

Isolaten afkomstig van secties GD en
aan project deelnemende dierenartsenpraktijken

Enterococcus faecalis-isolaten - legsector

2022 2021
(n=27)

2020
(n=45)

2019
 (n=28)

S I R R R R

(%) (%) (%) (%) (%) (%)

Amoxicilline/Clavulaanzuura 100,0 0,0 0,0 0,0 0,0 0,0

Ampicilline 100,0 - 0,0 0,0 0,0 0,0

Clindamycine Rint Rint Rint Rint Rint Rint

Enrofloxacine 100,0 0,0 0,0 0,0 4,4 0,0

Erythromycine 60,0 20,0 20,0 22,2 24,4 25,0

Florfenicol 96,7 3,3 0,0 0,0 4,4 0,0

Neomycine Rint Rint Rint Rint Rint Rint

Oxacilline 0,0 - 100,0 96,3 100,0 100,0

Penicilline 100,0 - 0,0 0,0 4,4 0,0

Tetracycline 0,0 0,0 100,0 88,9 57,8 60,7

Trimethoprim/Sulfamethoxazolb 100,0 - 0,0 0,0 0,0 0,0

Let op: de percentages zijn gebaseerd op een gering aantal isolaten.

De aantallen isolaten van de overige soorten enterokokken en voor Staphylococcus aureus zijn dusdanig laag dat deze
niet zijn opgenomen in deze jaarrapportage.

136

Bijlage I
Geraadpleegde bronnen

Voor de monitoringsrapportages maakt GD gebruik van onderstaande gegevensbronnen. Voor een juiste interpretatie
van de grafieken en tabellen in de rapportages staat in de titel of het onderschrift steeds vermeld uit welke bron de
informatie afkomstig is.

LIMS (GD)
LIMS staat voor ‘Laboratorium Informatie en Management Systeem’. In het systeem worden de gegevens vastgelegd
van dieren en diermaterialen die voor onderzoek worden aangeboden aan GD. Vanaf het moment van binnenkomst tot
aan het verzenden van de onderzoeksresultaten worden de gegevens in het systeem gebracht en bewaard. Voor de
monitoringsrapportage Pluimvee worden gegevens afkomstig uit de sectiezaal gebruikt, daarnaast gegevens van
bloedmonsters of overig materiaal zoals ingezonden swabs of FTA-cards. LIMS-gegevens worden veel gebruikt in de
hoofdstukken ‘Bestrijdingsplichtige ziekten volgens de GWWD/Wet Dieren en verplichte monitoringsprogamma’s’
en ‘Trends’.

CRM (Veekijkercontacten) (GD)
CRM is de afkorting van ‘Customer Relationship Management’. In dit programma worden gegevens geregistreerd zoals
bedrijfsbezoeken, maar ook telefonische contacten en contacten per e-mail met de Veekijker Pluimvee van GD. Ook
wordt vastgelegd wie het contact heeft gelegd, om welk dier- en productietype het gaat en de reden en/of het
onderwerp van het gesprek. De vastgelegde contacten in CRM geven duidelijk aan welke problemen er spelen in het
veld. Gegevens uit CRM komen terug in het hoofdstuk ‘Trends’.

PMP (GD)
Met het ‘Pluimvee Monitoring Programma’ (PMP) wordt het georganiseerde onderzoek gepland, aangestuurd en
bewaakt. In PMP worden opzetgegevens uit KIP en LIMS-uitslagen geïmporteerd. Naast gegevens over het aantal
actieve bedrijven worden uit PMP ook de monitoringsresultaten voor Newcastle Disease (NCD) gehaald. Hiertoe
worden de uitslagen van onderzoeken gekoppeld aan de bijbehorende opdracht die is verstuurd. Tijdens deze
koppeling wordt gekeken of de uitslag van het NCD-bloedonderzoek voldoet aan de norm. Zo ja, dan krijgt de
onderzoeksopdracht de status ‘voldoet’ en het koppel ook. Zo nee, dan krijgt zowel het koppel als de opdracht de
status ‘voldoet niet’.

CRA en VMP (GD)
CRA staat voor ‘Centrale Registratie Antibiotica’ en VMP voor ‘Veterinaire Monitoring Pluimvee’. Vanaf 1 januari 2011
geldt voor vleeskuikens en per 1 mei 2011 voor fok- en vermeerderingspluimvee opgenomen in IKB-KIP, de
verplichting tot centrale registratie van voorgeschreven antibiotica in CRA. Daarnaast geldt per 1 januari 2012 voor
de legsector dezelfde verplichting, opgenomen in IKB Ei. De kring kalkoenenhouders van de Nederlandse Organisatie
voor Pluimveehouders (LTO/NOP) en de coöperatie Bevordering Afzet van Vleeskalkoenen (BAV) hebben in 2011 in
samenwerking met het Productschap Pluimvee en Eieren (PPE) besloten per 1 juni 2011 te starten met de aanpak van
antibiotica in de kalkoenensector. De registratie is met terugwerkende kracht ingevoerd vanaf 1 januari 2011. De
registratie bestaat, net als bij de andere sectoren, uit de logboekgegevens van de voorgeschreven antibiotica en de
bijbehorende diagnoses en koppelbeelden. Ook deze data werden door GD verzameld en verwerkt, vanaf 2016 vindt
de registratie plaats in CRA. Sinds 1 januari 2015 is de verplichting tot registratie vastgelegd in de Regeling
Diergeneeskundigen. Tevens zijn dierenartsen verplicht om bezoeken in het kader van verminderde voer- of

137

wateropname (>5% per dag op twee opeenvolgende dagen) of eiproductiedaling (>5% per dag op twee
opeenvolgende dagen) waarbij geen sprake is van AI of NCD bij GD te melden, ook dit gebeurt via de CRA-database.
Digitaal worden in CRA, naast de voorgeschreven antibiotica, ook logboekgegevens, klinische verschijnselen en
diagnoses vastgelegd. Naast de verplichte meldingen worden in het kader van VMP vrijwillig bezoeken waarbij geen
antibiotica worden ingezet gemeld en/of extra informatie verstrekt zoals het sectiebeeld.

Veel informatie uit de CRA-VMP-database wordt gebruikt in het hoofdstuk ‘Trends’. Hierbij wordt vooral gekeken naar
de verdeling van het type probleem. Vanaf 2011 tot halverwege 2015 was het verplicht minimaal een melding per
vleeskuikenstalkoppel in de CRA-VMP-database te doen. Sinds deze verplichting is komen te vervallen is er een
toename in het aantal stalkoppels waarbij geen bezoeken in CRA-VMP zijn vastgelegd en een sterke afname van het
aantal meldingen van koppelbeelden waarbij geen antibiotica werden voorgeschreven. Om deze reden is de
werkwijze voor het weergeven van de CRA-VMP-gegevens vanaf de jaarrapportage van 2022 gewijzigd van alle
meldingen, naar enkel nog de gemelde vleeskuikenkoppels met een antibioticumvoorschrift.

Early Warning System (GD en pluimveepractici)
GD houdt pluimveepractici via een Early Warning-systeem (EWS) op de hoogte van uitbraken van Salmonella
Gallinarum en Pullorum, Coryza, Mycoplasma gallisepticum, Gumboro en infectieuze laryngotracheïtis (ILT). Een
melding kan komen van de practicus of vanuit GD (positieve testuitslag). Op basis van klinische verschijnselen en
aanvullende diagnostiek wordt in overleg met de dierenarts en/of de pluimveehouder besloten of de melding in het
EWS wordt geplaatst. Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzichten van alle uitbraken.

Gegevens van derden
Voor het volgen van trends in de tijd worden tevens bestanden van derden (onder andere NVWA, KIP, OIE, WBVR) met
relevante diergezondheidsinformatie geanalyseerd. Daar waar dergelijke informatie wordt gebruikt, staat dat vermeld
in de tekst of in de titel van de figuren of tabellen.

138

Bijlage II
Definities diertypen/diersoorten

OLF opfok-legfok OSF opfok-vleesfok KF kalkoenfok

LF legfok SF vleesfok KO opfok-kalkoenvermeerdering

ELO opfok-legvermeerdering -
eendagskuiken

ESO opfok-vleesvermeerdering
- eendagskuiken

KV kalkoenvermeerdering

LO opfok-legvermeerdering SO opfok-vleesvermeerdering KS vleeskalkoenen

LV legvermeerdering SV vleesvermeerdering

EOL opfok-leghennen - eendagskuiken EO opfok-eendvermeerdering

OL opfok-leghennen EV eendvermeerdering

LL leghennen (niet nader gedefinieerd) SS vleeskuikens (niet nader
gedefinieerd)

ES vleeseenden

LLK leghennen - kolonie

LLZ leghennen - zonder uitloop SSS vleeskuikens - scharrel

LLV leghennen - vaccin SSV vleeskuikens - volwaard

LLU leghennen - uitloop SSU vleeskuikens - uitloop

LLB leghennen - biologisch SSB vleeskuikens - biologisch

Opfokdieren
Dieren die opgefokt worden met als doel gehouden te worden voor de productie van broedeieren, vaccineieren of
consumptie-eieren. De opfok wordt onderverdeeld in:

• opfok legfok (OLF)
• opfok vleesfok (OSF)
• opfok legvermeerdering (LO)
• opfok vleesvermeerdering (SO)
• opfok eindleg (OL)
• opfok kalkoenvermeerdering (KO)
• opfok eendvermeerdering (EO)

Reproductiedieren
Pluimvee dat gehouden wordt voor de productie van broedeieren of vaccineieren. De reproductiedieren worden
onderverdeeld in:

• legfok (LF)
• vleesfok (SF)
• legvermeerdering (LV)
• vleesvermeerdering (SV)
• kalkoenvermeerdering (KV)
• eendvermeerdering (EV)

139

Leghennen
Kippen die gehouden worden voor de productie van consumptie-eieren (LL, LLK, LLZ, LLU en LLB) of voor de
productie van vaccineieren (LLV). Het huisvestingstype uitloop of biologisch is afhankelijk van de registratie. Het is
mogelijk dat deze dieren ten tijde van de bevinding zijn opgehokt:

In de rapportage wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor uitloop- en
biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding daadwerkelijk
toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de uitloop zijn ontzegd. Zo is in het
kader van AI-preventie sprake geweest van een ophokplicht voor al het pluimvee in de volgende perioden:

• 8 december 2017 tot en met april 2018;
• 12 februari 2020 tot en met 29 april 2020;
• Vanaf 23 oktober 2020 tot en met 19 juni 2021 (delen van Overijssel, Gelderland, Noord-Brabant en Limburg), 30

juni 2021 (delen van Drenthe) of 6 juli 2021 (rest van Nederland);
• Vanaf 26 oktober 2021 (nog lopend op moment van uitbrengen van deze rapportage);
• Voor meest actuele stand van zaken: zie www.rijksoverheid.nl.

Vleeskuikens
Kippen (SS) die gehouden worden voor de vleesproductie, van uitkomst tot leeftijd bij het slachten.

Vleeskalkoenen
Kalkoenen (KS) die gehouden worden voor de vleesproductie van uitkomst tot aan de leeftijd bij het slachten. De
vleeskalkoenen kunnen in de verschillende rapportages verdeeld worden in hennen en hanen.

Vleeseenden
Eenden (ES) gehouden voor de vleesproductie.

140

Bijlage III
Overzicht gevoeligheden van isolaten uit sectiemateriaal afkomstig van pluimvee 2022

Als dierenarts is het belangrijk om te beschikken over landelijke, betrouwbare gegevens over de
antibioticagevoeligheid van de meest voorkomende pluimveepathogenen. De monitoringspilot ‘Landelijk
antibiogram’ die gestart werd in oktober 2014, is opgezet om hier een goede systematiek voor te ontwikkelen. In
deze bijlage staan de gevoeligheden van isolaten van E. coli, Enterococcus spp. en Staphylococcus aureus voor een
breed scala aan antibiotica.

Bij aanvang van de monitoringspilot die destijds gestart is onder de naam ‘Optimaliseren overzicht landelijk
antibiogram pluimvee’, is eerst, op basis van epidemiologisch onderzoek, berekend hoeveel isolaten nodig zijn om
een representatief beeld te krijgen van de pathogenen in het veld. Vervolgens heeft GD dierenartsenpraktijken
gevraagd om actief stammen in te sturen van koppels met specifieke ziekteverschijnselen, zoals verhoogde uitval en
kreupelheid, en door de praktijk geïdentificeerd als E. coli, Enterococcus spp. of Staphylococcus aureus. Daarnaast
heeft GD isolaten verzameld bij reguliere secties op dieren van dergelijke probleemkoppels. De gevoeligheid van de
bacteriën is getest door middel van een MIC-bepaling.

De resultaten zijn gebaseerd op aantallen die de statistisch berekende benodigde aantallen ruimschoots
overschrijden. Wegens de continue stroom aan isolaten en de wens voor actuele overzichten, worden de tabellen
gebaseerd op de isolaten ingestuurd in het voorafgaande jaar. De gevoeligheden van de ingezonden isolaten zijn
bepaald via een microbouillondilutietest (zie foto 3 en 4). Met deze test is het mogelijk om per antimicrobieel
middel een MIC-waarde te bepalen. MIC staat voor Minimum Inhiberende Concentratie: de laagste concentratie van
een antimicrobieel agens waarbij geen zichtbare groei optreedt na overnacht incuberen. De MIC-waarde is een
meting van de bacteriostatische activiteit van het antimicrobiële middel. Door overenten van verdunningen waarbij
geen groei heeft plaatsgevonden, is het mogelijk de bactericide activiteit van het middel vast te stellen. Deze
methode wordt echter zelden toegepast. Sommige antimicrobiële middelen kunnen ook beneden de MIC-waarde nog
antimicrobiële activiteit vertonen. Dit wordt ook wel de MAC of Minimale Antibacteriële Concentratie genoemd. Deze
waarde is in vitro echter lastig tot niet te bepalen. Met behulp van klinische breekpunten is het mogelijk de isolaten
in te delen in verschillende groepen op basis van de te verwachten resultaten van een therapie met het betreffende
antimicrobiële middel (zie ook figuur 1):

Gevoelig Therapeutisch succes wordt verwacht op basis van de in vitro vastgestelde MIC-waarde.

Intermediair
gevoelig

De behandeling heeft een onzekere uitkomst. In sommige gevallen kan therapeutisch succes worden behaald
met een hogere dosis of wanneer de infectie zich in een deel van het lichaam bevindt waar hogere
concentraties van het middel worden bereikt (therapeutisch succes is afhankelijk van de farmacokinetiek
van het middel).

Resistent Therapeutisch falen wordt verwacht, de kiem is (klinisch) resistent tegen het geteste middel op basis van de
in vitro vastgestelde MIC-waarde. Klinische resultaten van therapie zijn afhankelijk van diverse factoren,
zoals de aanwezigheid van andere agentia, de immuunstatus van het dier, het moment in het ziekteproces,
enzovoorts. Afhankelijk van de eigenschappen van het antimicrobiële middel kunnen externe factoren, zoals
voeding, ook van invloed zijn.

141

1

3

2

4

Foto 1 en 2 De MALDI-TOF wordt onder andere gebruikt voor de identificatie van micro-organismen zoals
bacteriën, gisten en schimmels (Bron: GD)

Foto 3 en 4 Inzetten en aflezen van de MIC-bepaling (Bron: GD)

0

20

40

60

80

100

120

0,25 0,5 1 2 4 8 16 32 64 128 256

MIC (μ g/ml)

Antibioticum X

'Wild-type cut-off’
waarde

Klinisch
breekpunt
resistentie

Klinisch breekpunt
gevoeligheid

Aa
nt

al
 is

ol
at

en

Figuur 1. Resultaten van de MIC-waardebepaling van een bepaald antibioticum X voor een x-aantal isolaten
van bacterie X met daarnaast aangegeven de ‘Wild-type cut-off ‘-waarde en de klinische breekpunten
(Bron: GD)

142

Tabel I Toelichting tabel III t/m V

Toelichting

MIC Minimum inhiberende concentratie, de laagste concentratie van een antimicrobieel agens waarbij geen
zichtbare groei optreedt na overnacht incuberen.

MIC50 Concentratie waardoor 50% van de isolaten wordt geremd.

MIC90 Concentratie waardoor 90% van de isolaten wordt geremd.

S Gevoelig

I Intermediair gevoelig

R Resistent

Groene, gele en
rode vakken

Indiceren de verdunningen die voor het betreffende antibioticum zijn getest.

Rode cijfers Concentraties hoger dan de hoogste geteste waarde; indiceren MIC-waarden groter dan de hoogste
concentratie in de reeks. Waarden bij de laagste concentratie die is getest, indiceren MIC-waarden kleiner of
gelijk aan de laagste concentratie die is getest.

Groene vakken Gevoelige isolaten

Gele vakken Intermediair-gevoelige isolaten (indien van toepassing)

Rode vakken en
rode cijfers

Resistente isolaten

- Niet van toepassing

Rint intrinsiek resistent

a Vermeld is de concentratie van amoxicilline, getest in een concentratieratio van 2:1 (amoxicilline/
clavulaanzuur)

b Vermeld is de concentratie van trimethoprim, getest in een concentratieratio van 1:19 (trimethoprim/
sulfamethoxazol)

Voor een vergelijking met de antibioticumgevoeligheidstestresultaten uit 2015-2021, zie voorgaande
kwartaalrapportages of hoofdstuk 7.

143

Tabel II Percentage en resistentiepatronen van multiresistente Escherichia coli-isolaten uit vleeskuikens en
leghennen (2022) (Bron: GD-LIMS)

H
er

ko
m

st

Ba
ct

er
ie

%
 M

ul
ti

re
si

st
en

te
 i

so
la

te
n

(9
5%

 B
I)

a

M
ee

st
 f

re
qu

en
te

 m
ul

ti
-

re
si

st
en

ti
e

pa
tr

on
en

 (
%

)b

Resistentiepatroon
Am

in
og

ly
co

si
de

n

Ce
fa

lo
sp

or
in

en

Ch
in

ol
on

en

Co
li

st
in

e

Fe
ni

co
le

n

Li
nc

os
am

id
en

M
ac

ro
li

de
n ou

dc

M
ac

ro
li

de
n ni

eu
w

c

Pe
ni

ci
lli

ne
n

Pl
eu

ro
m

ut
il

in
en

Te
tr

ac
yc

li
ne

n

Tr
im

et
ho

pr
im

/
su

lf
on

am
id

en

Vleeskuikens

E. coli

38%
(30%-
46%)

14 R Rint Rint R R Rint R R

10 R Rint Rint R R Rint

10 Rint Rint R R Rint R

Leghennen

E. coli

29%
(21%-
38%)

30 R Rint Rint R Rint R

14 R Rint Rint R R Rint R

8 R R Rint Rint R Rint R R

Multiresistentie is gedefinieerd als ongevoelig voor antibiotica uit ten minste drie verschillende chemisch ongerelateerde

antibioticumgroepen.

a % van het totaal aantal isolaten;

b % van het totaal aantal multiresistente isolaten;

c [Macrolidenoud: erythromycine, tylosine]; [Macrolidennieuw: tildipirosine, tilmicosine, tulathromycine].

144

Ta
be

l I
II

.A

 M
IC

-d
is

tr
ib

ut
ie

 (
%

),
 M

IC
50

 e
n

M
IC

90
, e

n
pe

rc
en

ta
ge

 g
ev

oe
lig

, i
nt

er
m

ed
ia

ir
-g

ev
oe

lig
 e

n
re

si
st

en
t

vo
or

 E
. c

ol
i-

is
ol

at
en

 u
it

 s
ec

ti
em

at
er

ia
al

 a
fk

om
st

ig

va
n

pl
ui

m
ve

e
ui

t
de

 v
le

es
se

ct
or

 (
20

22
)

(n
=1

38
)

(B
ro

n:
 G

D)

An
ti

m
ic

ro
bi

ee
l

m
id

de
l

Vl
ee

ss
ec

to
r:

 E
. c

ol
i (

n=
13

8)

M
IC

-w
aa

rd
en

 (
µg

/m
l)

M
IC

50

(µ
g/

m
l)

M
IC

90

(µ
g/

m
l)

S (%
)

I
(%

)
R (%

)
0,

03
12

5
0,

06
25

0,
12

5
0,

25
0,

5
1

2
4

8
16

32
64

12
8

25
6

51
2

10
24

Am
pi

ci
lli

ne
0,

0
0,

0
0,

0
0,

0
0,

7
18

,1
39

,1
5,

1
0,

0
0,

0
37

,0
2

>1
6

63
,0

0,
0

37
,0

Ap
ra

m
yc

in
e

31
,2

57
,2

11
,6

0,
0

0,
0

4
8,

0
10

0,
0

-
0,

0

Co
lis

ti
ne

86
,2

12
,3

0,
7

0,
0

0,
7

≤0
,5

1
99

,3
0,

0
0,

7

Ce
fo

ta
xi

m
97

,1
0,

7
0,

0
1,

4
0,

0
0,

7
0,

0
≤0

,1
25

≤0
,1

25
99

,3
0,

0
0,

7

En
ro

flo
xa

ci
ne

70
,3

15
,2

8,
7

0,
0

0,
7

5,
1

≤0
,1

25
0,

5
94

,2
0,

0
5,

8

Fl
or

fe
ni

co
l

0,
7

4,
3

71
,7

21
,7

1,
4

0,
0

4
8

5,
1

71
,7

23
,2

Fl
um

éq
ui

ne
66

,7
0,

7
8,

7
15

,2
8,

7
≤1

8
76

,1
15

,2
8,

7

N
eo

m
yc

in
e

94
,9

0,
7

0,
0

2,
9

1,
4

≤4
≤4

95
,7

0,
0

4,
3

Sp
ec

ti
no

m
yc

in
e

2,
9

64
,7

14
,7

7,
4

10
,3

32
>1

28
67

,6
14

,7
17

,6

St
re

pt
om

yc
in

e
9,

4
58

,7
8,

7
0,

7
22

,5
4

>1
6

76
,8

0,
7

22
,5

Te
tr

ac
yc

lin
e

0,
0

11
,6

56
,5

8,
0

0,
0

0,
0

0,
7

23
,2

1
>1

6
76

,1
0,

0
23

,9

Ti
am

ul
in

e
0,

0
0,

0
0,

0
0,

0
10

0,
0

>1
6

>1
6

R in
t

R in
t

R in
t

Ti
lm

ic
os

in
e

0,
0

0,
0

0,
0

0,
0

0,
0

10
0,

0
>1

6
>1

6
0,

0
0,

0
10

0,
0

Tr
im

et
ho

pr
im

/
Su

lf
am

et
ho

xa
zo

lb

76
,1

2,
2

0,
7

0,
0

0,
0

0,
7

20
,3

≤0
,2

5
>8

79
,0

-
21

,0

Te
r

in
te

rp
re

ta
ti

e
va

n
de

 in
fo

rm
at

ie
 in

 d
e

ta
be

lle
n

ge
ve

n
w

e
vo

or
 t

ab
el

 I
II

.A
 e

en
 v

oo
rb

ee
ld

:
Am

pi
ci

lli
ne

:
39

,1
%

 (
zi

e
ro

de
 c

ir
ke

l)
 v

an
 d

e
ge

te
st

e
is

ol
at

en
 w

or
dt

 b
ij

ee
n

co
nc

en
tr

at
ie

 v
an

 2
μg

 a
m

pi
ci

lli
ne

/m
l (

en
 h

og
er

)
ge

re
m

d
in

 g
ro

ei
.

145

Ta
be

l I
II

.B

 M
IC

-d
is

tr
ib

ut
ie

 (
%

),
 M

IC
50

 e
n

M
IC

90
, e

n
pe

rc
en

ta
ge

 g
ev

oe
lig

, i
nt

er
m

ed
ia

ir
-g

ev
oe

lig
 e

n
re

si
st

en
t

vo
or

 E
. c

ol
i-

is
ol

at
en

 u
it

 s
ec

ti
em

at
er

ia
al

 a
fk

om
st

ig

va
n

pl
ui

m
ve

e
ui

t
de

 le
gs

ec
to

r
(2

02
2)

 (
n=

12
8)

 (
Br

on
:
GD

)

An
ti

m
ic

ro
bi

ee
l

m
id

de
l

Le
gs

ec
to

r:
 E

. c
ol

i (
n=

12
8)

M
IC

-w
aa

rd
en

 (
µg

/m
l)

M
IC

50

(µ
g/

m
l)

M
IC

90

(µ
g/

m
l)

S (%
)

I
(%

)
R (%

)
0,

03
12

5
0,

06
25

0,
12

5
0,

25
0,

5
1

2
4

8
16

32
64

12
8

25
6

51
2

10
24

Am
pi

ci
lli

ne
0,

0
0,

0
0,

0
0,

0
0,

0
9,

4
57

,0
15

,6
0,

8
0,

0
17

,2
2

>1
6

82
,8

0,
0

17
,2

Ap
ra

m
yc

in
e

41
,4

50
,0

7,
0

0,
8

0,
8

4
4

99
,2

-
0,

8

Co
lis

ti
ne

86
,7

10
,9

0,
8

1,
6

0,
0

≤0
,5

1
98

,4
1,

6
0,

0

Ce
fo

ta
xi

m
10

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

≤0
,1

25
≤0

,1
25

10
0,

0
0,

0
0,

0

En
ro

flo
xa

ci
ne

82
,8

10
,9

3,
9

0,
0

0,
8

1,
6

≤0
,1

25
0,

3
97

,7
0,

0
2,

3

Fl
or

fe
ni

co
l

0,
0

1,
6

71
,1

22
,7

4,
7

0,
0

4
8

1,
6

71
,1

27
,3

Fl
um

éq
ui

ne
78

,1
0,

8
3,

9
12

,5
4,

7
≤1

8
82

,8
12

,5
4,

7

N
eo

m
yc

in
e

95
,3

0,
0

0,
0

4,
7

0,
0

≤4
≤4

95
,3

0,
0

4,
7

Sp
ec

ti
no

m
yc

in
e

1,
6

74
,2

14
,1

1,
6

8,
6

32
12

8
75

,8
14

,1
10

,2

St
re

pt
om

yc
in

e
19

,5
51

,6
8,

6
3,

1
17

,2
4

>1
6

79
,7

3,
1

17
,2

Te
tr

ac
yc

lin
e

0,
0

7,
8

43
,8

16
,4

0,
0

0,
0

0,
0

32
,0

1
>1

6
68

,0
0,

0
32

,0

Ti
am

ul
in

e
0,

0
0,

0
0,

0
0,

8
99

,2
>1

6
>1

6
R in

t
R in

t
R in

t

Ti
lm

ic
os

in
e

0,
0

0,
0

0,
0

0,
0

0,
0

10
0,

0
>1

6
>1

6
0,

0
0,

0
10

0,
0

Tr
im

et
ho

pr
im

/
Su

lf
am

et
ho

xa
zo

lb

92
,2

0,
8

0,
0

0,
0

0,
0

0,
0

7,
0

≤0
,2

5
≤0

,2
5

93
,0

-
7,

0

146

Ta
be

l I
V

 M

IC
-d

is
tr

ib
ut

ie
 (

%
),

 M
IC

50
 e

n
M

IC
90

, e
n

pe
rc

en
ta

ge
 g

ev
oe

lig
, i

nt
er

m
ed

ia
ir

-g
ev

oe
lig

 e
n

re
si

st
en

t
vo

or

E.
 c

ec
or

um
-i

so
la

te
n

ui
t

se
ct

ie
m

at
er

ia
al

 a
fk

om
st

ig
 v

an
 p

lu
im

ve
e

ui
t

de
 v

le
es

se
ct

or
 (

20
22

)
(n

=3
6)

 (
Br

on
:
GD

)

An
ti

m
ic

ro
bi

ee
l

m
id

de
l

Vl
ee

ss
ec

to
r:

 E
. c

ec
or

um
 (

n=
36

)

M
IC

-w
aa

rd
en

 (
µg

/m
l)

M
IC

50

(µ
g/

m
l)

M
IC

90

(µ
g/

m
l)

S (%
)

I
(%

)
R (%

)
0,

01
56

25
0,

03
12

5
0,

06
25

0,
12

5
0,

25
0,

5
1

2
4

8
16

32
64

12
8

25
6

51
2

10
24

Am
ox

ic
ill

in
e/

Cl
av

ul
aa

nz
uu

ra

72
,2

27
,8

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

≤0
,2

5
0,

5
10

0,
0

0,
0

0,
0

Am
pi

ci
lli

ne
16

,7
13

,9
36

,1
25

,0
5,

6
2,

8
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

12
5

0,
25

10
0,

0
-

0,
0

Cl
in

da
m

yc
in

e
19

,4
30

,6
19

,4
2,

8
2,

8
2,

8
0,

0
0,

0
22

,2
0,

25
>8

72
,2

5,
6

22
,2

En
ro

flo
xa

ci
ne

8,
3

25
,0

22
,2

25
,0

11
,1

5,
6

2,
8

0,
0

0,
25

1
80

,6
11

,1
8,

3

Er
yt

hr
om

yc
in

e
41

,7
22

,2
2,

8
0,

0
0,

0
8,

3
0,

0
2,

8
22

,2
0,

12
5

>8
66

,7
8,

3
25

,0

Fl
or

fe
ni

co
l

69
,4

22
,2

8,
3

0,
0

0,
0

0,
0

≤0
,5

1
10

0,
0

0,
0

0,
0

N
eo

m
yc

in
e

0,
0

0,
0

0,
0

0,
0

2,
8

38
,9

36
,1

22
,2

32
>3

2
R in

t
R in

t
R in

t

Ox
ac

ill
in

e
13

,9
8,

3
22

,2
11

,1
11

,1
5,

6
2,

8
25

,0
1

>8
66

,7
-

33
,3

Pe
ni

ci
lli

ne
25

,0
33

,3
25

,0
11

,1
2,

8
2,

8
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

03
12

5
0,

12
5

10
0,

0
-

0,
0

Te
tr

ac
yc

lin
e

38
,9

0,
0

0,
0

0,
0

5,
6

2,
8

2,
8

5,
6

27
,8

16
,7

16
>3

2
47

,2
2,

8
50

,0

Tr
im

et
ho

pr
im

/
Su

lf
am

et
ho

xa
zo

lb

44
,4

30
,6

5,
6

5,
6

0,
0

0,
0

0,
0

2,
8

0,
0

11
,1

0,
06

25
>8

86
,1

-
13

,9

147

Ta
be

l V

 M
IC

-d
is

tr
ib

ut
ie

 (
%

),
 M

IC
50

 e
n

M
IC

90
, e

n
pe

rc
en

ta
ge

 g
ev

oe
lig

, i
nt

er
m

ed
ia

ir
-g

ev
oe

lig
 e

n
re

si
st

en
t

vo
or

 E
. f

ae
ca

lis
-i

so
la

te
n

ui
t

se
ct

ie
m

at
er

ia
al

 a
fk

om
st

ig

va
n

pl
ui

m
ve

e
ui

t
de

 le
gs

ec
to

r
(2

02
2)

 (
n=

30
)

(B
ro

n:
 G

D)

An
ti

m
ic

ro
bi

ee
l

m
id

de
l

Le
gs

ec
to

r:
 E

. f
ae

ca
lis

 (
n=

30
)

M
IC

-w
aa

rd
en

 (
µg

/m
l)

M
IC

50

(µ
g/

m
l)

M
IC

90

(µ
g/

m
l)

S
(µ

g/
m

l)
I

(%
)

R (%
)

0,
01

56
25

0,
03

12
5

0,
06

25
0,

12
5

0,
25

0,
5

1
2

4
8

16
32

64
12

8
25

6
51

2
10

24

Am
ox

ic
ill

in
e/

Cl
av

ul
aa

nz
uu

ra

46
,7

53
,3

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
5

0,
5

10
0,

0
0,

0
0,

0

Am
pi

ci
lli

ne
0,

0
0,

0
0,

0
30

,0
56

,7
13

,3
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

5
1

10
0,

0
-

0,
0

Cl
in

da
m

yc
in

e
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
10

0,
0

>8
>8

R in
t

R in
t

R in
t

En
ro

flo
xa

ci
ne

0,
0

16
,7

43
,3

40
,0

0,
0

0,
0

0,
0

0,
0

0,
25

0,
5

10
0,

0
0,

0
0,

0

Er
yt

hr
om

yc
in

e
0,

0
3,

3
0,

0
56

,7
3,

3
3,

3
13

,3
0,

0
20

,0
0,

5
>8

60
,0

20
,0

20
,0

Fl
or

fe
ni

co
l

3,
3

6,
7

86
,7

3,
3

0,
0

0,
0

2
2

96
,7

3,
3

0,
0

N
eo

m
yc

in
e

0,
0

13
,3

20
,0

6,
7

10
,0

16
,7

13
,3

20
,0

16
>3

2
R in

t
R in

t
R in

t

Ox
ac

ill
in

e
0,

0
0,

0
0,

0
0,

0
0,

0
3,

3
36

,7
60

,0
>8

>8
0,

0
-

10
0,

0

Pe
ni

ci
lli

ne
0,

0
0,

0
0,

0
0,

0
16

,7
43

,3
40

,0
0,

0
0,

0
0,

0
0,

0
0,

0
1

2
10

0,
0

-
0,

0

Te
tr

ac
yc

lin
e

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

46
,7

53
,3

>3
2

>3
2

0,
0

0,
0

10
0,

0

Tr
im

et
ho

pr
im

/
Su

lf
am

et
ho

xa
zo

lb

10
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
≤0

,0
31

25
≤0

,0
31

25
10

0,
0

-
0,

0

148

Bijlage IV
Monitoring sectiezaal pluimvee 2022

Reactieve monitoring - reguliere secties

Tabel A Aantal reguliere sectie-inzendingen van commercieel pluimvee per pluimveetype en niet-commercieel
gevogelte (inclusief inzendingen van organen) (2022) (Bron: GD-LIMS)

Pluimveetype Sectie-inzendingen (ingezonden organen en dieren)

Aantal
1e kw. 2022

Aantal
2e kw. 2022

Aantal
3e kw. 2022

Aantal
4e kw. 2022

Aantal
2022

Eendagskuikens leg 12 6 4 21 43

Opfok-legfok 1 1 0 0 2

Legfok 0 2 0 1 3

Opfok-legvermeerdering 2 3 3 5 13

Legvermeerdering 1 0 2 1 4

Opfok-leghennen 2 3 4 5 14

Leghennen - kolonie 1 0 0 0 1

Leghennen - zonder uitloop 14 6 17 15 52

Leghennen - vaccin 0 1 0 2 3

Leghennen - met uitloop 11 11 6 8 36

Leghennen - biologisch 8 1 5 4 18

Leghennen - niet gespecificeerd 0 0 0 1 1

Eendagskuikens vlees 1 1 1 3 6

Opfok-vleesfok 2 7 2 2 13

Vleesfok 5 9 4 4 22

Opfok-vleesvermeerdering 6 2 4 6 18

Vleesvermeerdering 10 1 3 5 19

Vleeskuikens 17 28 16 8 69

Kalkoenen 0 0 0 0 0

Eenden 0 0 1 0 1

Fazanten en patrijzen (commercieel) 0 0 0 0 0

Overig (commercieel) 7 8 6 9 30

Niet-commercieel gevogelte 5 11 20 9 45

Totaal 105 101 98 109 413

Let op: in de tabel wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

149

Tabel B Aantal reguliere sectie-inzendingen van commercieel pluimvee per pluimveetype en niet-commercieel
gevogelte (inclusief inzendingen van organen) (2020-2022) (Bron: GD-LIMS)

Pluimveetype

Sectie-inzendingen, inclusief organen, per productietype

2020 2021 2022

Aantal % Aantal % Aantal %

Eendagskuikens leg 92 11,8% 74 11,5% 43 10,4%

Opfok-legfok 0 0,0% 5 0,8% 2 0,5%

Legfok 1 0,1% 1 0,2% 3 0,7%

Opfok-legvermeerdering 13 1,7% 10 1,6% 13 3,1%

Legvermeerdering 7 0,9% 18 2,8% 4 1,0%

Opfok-leghennen 13 1,7% 24 3,7% 14 3,4%

Leghennen - kolonie 9 1,2% 0 0,0% 1 0,2%

Leghennen - zonder uitloop 110 14,1% 79 12,3% 52 12,6%

Leghennen - vaccin 1 0,1% 1 0,2% 3 0,7%

Leghennen - met uitloop 94 12,1% 71 11,0% 36 8,7%

Leghennen - biologisch 46 5,9% 26 4,0% 18 4,4%

Leghennen - niet gespecificeerd 2 0,3% 2 0,3% 1 0,2%

Eendagskuikens vlees 25 3,2% 10 1,6% 6 1,5%

Opfok-vleesfok 22 2,8% 30 4,7% 13 3,1%

Vleesfok 15 1,9% 25 3,9% 22 5,3%

Opfok-vleesvermeerdering 30 3,9% 25 3,9% 18 4,4%

Vleesvermeerdering 42 5,4% 39 6,1% 19 4,6%

Vleeskuikens 162 20,8% 129 20,0% 69 16,7%

Kalkoenen 6 0,8% 2 0,3% 0 0,0%

Eenden 7 0,9% 2 0,3% 1 0,2%

Fazanten en patrijzen (commercieel) 0 0,0% 1 0,2% 0 0,0%

Overig (commercieel) 29 3,7% 16 2,5% 30 7,3%

Niet-commercieel gevogelte 52 6,7% 54 8,4% 45 10,9%

Totaal 778 100% 644 100% 413 100%

v

Let op: in de tabel wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

150

Proactieve monitoring - secties peilpraktijken

Tabel C Aantal sectie-inzendingen peilpraktijken van commercieel pluimvee per pluimveetype en niet-commercieel
gevogelte (inclusief inzendingen van organen) (2022) (Bron: GD-LIMS)

Pluimveetype Sectie-inzendingen (ingezonden organen en dieren)

Aantal
1e kw. 2022

Aantal
2e kw. 2022

Aantal
3e kw. 2022

Aantal
4e kw. 2022

Aantal
2022

Eendagskuikens leg 0 0 0 0 0

Opfok-legfok 1 0 0 0 1

Legfok 0 0 0 0 0

Opfok-legvermeerdering 0 0 1 0 1

Legvermeerdering 4 0 1 1 6

Opfok-leghennen 1 0 4 0 5

Leghennen - kolonie 0 0 0 0 0

Leghennen - zonder uitloop 17 16 12 20 65

Leghennen - vaccin 0 0 0 2 2

Leghennen - met uitloop 6 4 9 9 28

Leghennen - biologisch 4 4 3 3 14

Leghennen - niet gespecificeerd 0 0 0 0 0

Eendagskuikens vlees 0 0 0 0 0

Opfok-vleesfok 0 1 0 0 1

Vleesfok 0 0 0 0 0

Opfok-vleesvermeerdering 1 0 1 0 2

Vleesvermeerdering 4 4 5 8 21

Vleeskuikens 22 20 24 21 87

Kalkoenen 1 1 5 2 9

Eenden 1 48 12 9 70

Fazanten en patrijzen (commercieel) 0 0 0 0 0

Overig (commercieel) 0 1 0 0 1

Niet-commercieel gevogelte 2 1 3 2 8

Totaal 64 100 80 77 321

Let op: in de tabel wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

151

Tabel D Aantal sectie-inzendingen peilpraktijken van commercieel pluimvee per pluimveetype en niet-commercieel
gevogelte (inclusief inzendingen van organen) (2020-2022) (Bron: GD-LIMS)

Pluimveetype

Sectie-inzendingen, inclusief organen, per productietype

2020 2021 2022

Aantal % Aantal % Aantal %

Eendagskuikens leg 0 0,0% 0 0,0% 0 0,0%

Opfok-legfok 1 0,3% 0 0,0% 1 0,3%

Legfok 0 0,0% 0 0,0% 0 0,0%

Opfok-legvermeerdering 1 0,3% 3 1,0% 1 0,3%

Legvermeerdering 6 2,1% 3 1,0% 6 1,9%

Opfok-leghennen 2 0,7% 8 2,7% 5 1,6%

Leghennen - kolonie 1 0,3% 3 1,0% 0 0,0%

Leghennen - zonder uitloop 43 15,0% 53 18,0% 65 20,2%

Leghennen - vaccin 0 0,0% 0 0,0% 2 0,6%

Leghennen - met uitloop 18 6,3% 34 11,6% 28 8,7%

Leghennen - biologisch 18 6,3% 35 11,9% 14 4,4%

Leghennen - niet gespecificeerd 3 1,0% 1 0,3% 0 0,0%

Eendagskuikens vlees 1 0,3% 6 2,0% 0 0,0%

Opfok-vleesfok 0 0,0% 1 0,3% 1 0,3%

Vleesfok 0 0,0% 5 1,7% 0 0,0%

Opfok-vleesvermeerdering 1 0,3% 4 1,4% 2 0,6%

Vleesvermeerdering 17 5,9% 19 6,5% 21 6,5%

Vleeskuikens 133 46,3% 83 28,2% 87 27,1%

Kalkoenen 6 2,1% 3 1,0% 9 2,8%

Eenden 28 9,8% 24 8,2% 70 21,8%

Fazanten en patrijzen (commercieel) 0 0,0% 0 0,0% 0 0,0%

Overig (commercieel) 0 0,0% 0 0,0% 1 0,3%

Niet-commercieel gevogelte 8 2,8% 9 3,1% 8 2,5%

Totaal 287 100% 294 100% 321 100%

Let op: in de tabel wordt het huisvestingstype aangehouden zoals dit bij GD geregistreerd staat. Voor vrije
uitloop- en biologische bedrijven hoeft dit niet te betekenen dat de dieren op het moment van de bevinding
daadwerkelijk toegang tot de uitloop hadden. Om veterinaire redenen kan de toegang tot de vrije uitloop zijn
ontzegd. Zie Leeswijzer of bijlage II.

152

Bijlage V
Monitoringssystematiek

Reactieve monitoring
Om informatie over de diergezondheid te verzamelen, zet GD verschillende middelen in. Sommige middelen hebben
een reactief karakter. Bij deze middelen nemen veehouders en/of hun dierenartsen het initiatief om GD te benaderen
met een probleem. Het verzamelen van informatie begint pas als het contact is gelegd. Het betreft:

A. GD-Pluimveekijker
 Een team van ervaren deskundigen beantwoordt vragen van veehouders en practici. Vragen kunnen telefonisch

worden afgehandeld, maar ook kan worden besloten tot een bedrijfsbezoek en/of uitvoering van laboratoriumon-
derzoek voor het bevestigen of juist uitsluiten van bepaalde aandoeningen.

B. Pathologie - reactief
 Erkende pathologen doen sectie-onderzoek op dieren. Naast een macroscopische beoordeling wordt aanvullend

laboratoriumonderzoek uitgevoerd. Voor de monitoring worden in de pathologie twee monsterstromen
onderscheiden waarvan dit er een is en de ander onder proactieve monitoring valt (zie D). Door middel van de
reactieve pathologie worden ernstige ziekteuitbraken of ziektes met complexe diagnostiek gemonitord door
veehouders de mogelijkheid te bieden om tegen een gesubsidieerd tarief pluimvee of ander gevogelte aan te
bieden voor uitgebreid onderzoek.

Bovenstaande middelen zijn vooral geschikt voor het opsporen van bekende, maar in Nederland niet voorkomende
aandoeningen en van nieuwe aandoeningen en ziektebeelden.

Proactieve monitoring
Andere middelen hebben een proactief karakter. Bij deze middelen ligt het initiatief voor het verzamelen van
informatie bij GD. Het betreft:

C. CRA-VMP (Centrale Registratie Antibiotica-Veterinaire Monitoring Pluimvee)
 VMP staat voor ‘Veterinaire Monitoring Pluimvee’ en CRA voor ‘Centrale Registratie Antibiotica’. Vanaf 1 januari

2011 geldt voor vleeskuikens en per 1 mei 2011 voor fok- en vermeerderingspluimvee opgenomen in IKB-KIP, de
verplichting tot centrale registratie van voorgeschreven antibiotica in CRA. Daarnaast geldt per 1 januari 2012
voor de legsector dezelfde verplichting, opgenomen in IKB-EI. Sinds 1 januari 2015 is de verplichting tot
registratie vastgelegd in de Regeling Diergeneeskundigen. Tevens zijn dierenartsen verplicht om bezoeken in het
kader van klinische problemen, verminderde voer- of wateropname, of eiproductiedaling waarbij geen sprake is
van AI of NCD bij GD te melden, ook dit gebeurt via de CRA-database. Digitaal worden in CRA, naast de
voorgeschreven antibiotica, ook vrijwillige meldingen en aanvullende gegevens zoals logboekgegevens, klinische
verschijnselen en diagnoses vastgelegd (VMP). Naast de verplichte meldingen worden in het kader van VMP
vrijwillig bezoeken waarbij geen antibiotica worden ingezet gemeld en/of extra informatie verstrekt waaronder
het sectiebeeld.

De kring kalkoenenhouders van de Nederlandse Organisatie voor Pluimveehouders (LTO/NOP) en de coöperatie
Bevordering Afzet van Vleeskalkoenen (BAV) hebben in 2011 in samenwerking met het Productschap Pluimvee en
Eieren (PPE) besloten per 1 juni 2011 te starten met de aanpak van antibiotica in de kalkoenensector. De

153

registratie is met terugwerkende kracht ingevoerd vanaf 1 januari 2011. De registratie bestaat, net als bij de
andere sectoren, uit de logboekgegevens van de voorgeschreven antibiotica en de bijbehorende diagnoses en
koppelbeelden. Ook deze data verzamelt en verwerkt GD.

D. Pathologie - proactief
 Monitoring van de gemiddelde diergezondheidsproblemenproblemen waar pluimveedierenartsen mee worden

geconfronteerd, vindt plaats door verspreid over het jaar sectiemateriaal van random actuele casuïstiek op te
vragen bij geselecteerde pluimveepraktijken (peildierenartsenpraktijken).

E. Bewakingsonderzoek
 Voor het uitsluiten van aanwezigheid van een specifieke aandoening worden alle of een groot deel van de dieren

en/of bedrijven onderzocht.

F. Het monitoren van ontwikkelingen in het buitenland
 Deze middelen zijn bij uitstek te gebruiken voor het volgen van trends en ontwikkelingen, maar uiteraard ook

voor het gericht opsporen van bekende, maar in Nederland niet voorkomende aandoeningen.

G. Pilotonderzoek
 Ten slotte wordt zogenaamd pilotonderzoek gedaan: dit betreft onderzoek om een signaal dat uit een van de

middelen is verkregen te analyseren, er wordt op beperkte schaal nadere informatie verzameld. GD rapporteert na
afloop van elk kwartaal over de bevindingen aan de stakeholders. In de monitoringsraportages worden de
waarnemingen opgesomd, voorzien van een interpretatie en wordt aangegeven hoe wordt omgegaan met de
bevindingen. Indien nodig wacht GD de rapportage niet af en worden de stakeholders meteen geïnformeerd
nadat een probleem is geconstateerd.

154

Bijlage VI
Onderzoeken secties basismonitoring pluimvee

A. Uitvoering gesubsidieerde secties in het kader van monitoring. Onderstaande onderzoeken zijn in het
gesubsidieerde tarief inbegrepen

• Macroscopische sectie, inclusief microscopische beoordeling coccidiën en wormeieren;
• Histologisch onderzoek: verschillende kleuringen;
• Bacteriologisch onderzoek:
 - Algemeen bacteriologisch onderzoek
 - Aviaire mycoplasma
 - Avibacterium paragallinarum
 - Campylobacter
 - Clostridium perfringens
 - Riemerella anatipestifer
 - Salmonella
 - Schimmels en gisten
 - Gevoeligheidspakketten

• PCR en/of IHC-onderzoek:
 Bacteriën:
 - Avibacterium paragallinarum
 - Brachyspira spp. (B. intermedia, B. pilosicoli en B. hyodysenteriae)
 - Chlamydia
 - Enterokokken
 - Mycoplasma gallisepticum (M.g.)
 - Mycoplasma synoviae (M.s.)
 - Ornithobacterium rhinotracheale (O.r.)
 Virussen:
 - Aviair encephalomyelitisvirus (AEV)
 - Adenovirussen
 - Aviair leukosevirus (ALV)
 - Aviair nefritisvirus (ANV)
 - Astrovirus
 - Gumborovirus (IBD)
 - Infectieuze bronchitisvirus (IB)
 - Infectieuze laryngotracheïtisvirus (ILT)
 - Marekvirus
 - Reovirus
 - Rotavirus type A en type D
 - Turkey rhinotracheïtisvirus/metapneumovirus (TRT)
 Parasieten:
 - Coccidiose
 - Histomonas
 - Tetratrichomonas

155

• Genotypering:
 - Adenovirus
 - Gumborovirus (IBD)
 - Infectieuze bronchitisvirus (IB)
 - Reovirus
 - Salmonella (serotypering (O- en H-typering))

• Ten slotte:
 - Doorsturen van materiaal ter uitsluiting van aviaire influenza
 - Melden van verdenkingen van AI en NCD aan het Landelijk meldpunt dierziekten van de NVWA

B. Uitvoering onderstaand aanvullend onderzoek is volledig voor rekening van de inzender/veehouder. Dit is
niet inbegrepen in het gesubsidieerde sectietarief

• Bloedonderzoek
• Botulisme
• Metalen (+ voorbehandeling)
• Opslag bacteriecultuur
• Toxicologisch onderzoek
• Virus-isolatie

156

Bijlage VII.A
De verplichte serologische monitoring op AI-antistoffen

Bij de verplichte landelijke monitoring worden, op basis van de Regeling houders van dieren, de volgende
uitgangspunten gehanteerd:

- Bij vleeskuikens wordt per bedrijf jaarlijks een onderzoek uitgevoerd op bloedmonsters van ten minste 30 dieren
van minimaal 4 weken oud. De monsters dienen op het bedrijf te worden genomen. Bij het onderzoek kan
gebruikgemaakt worden van bloedmonsters die in het kader van het verplichte NCD-onderzoek bij GD worden
aangeleverd.

- Bij vleeskuikens met vrije uitloop wordt per bedrijf één keer per kwartaal een onderzoek op bloedmonsters
uitgevoerd van ten minste 30 dieren ongeacht de leeftijd. De monsters dienen op het bedrijf te worden
genomen. Bij het onderzoek kan gebruikgemaakt worden van bloedmonsters die in het kader van het verplichte
NCD-onderzoek bij GD worden aangeleverd.

- Bij vleeseenden wordt per bedrijf jaarlijks een onderzoek uitgevoerd op bloedmonsters van ten minste 40 dieren
van minimaal 4 weken oud. De monsters dienen op het bedrijf te worden genomen. Deze bloedmonsters kunnen
speciaal voor het AI-onderzoek te worden aangeleverd.

- Bij vleeskalkoenen wordt per bedrijf bij elke productieronde een onderzoek uitgevoerd op bloedmonsters van ten
minste 30 hanen van ten minste 18 weken oud. Indien er geen hanen aanwezig zijn, dan dient per
productieronde onderzoek op bloedmonsters van 30 hennen met een minimale leeftijd van 13 weken te worden
uitgevoerd. Bij het onderzoek kan gebruikgemaakt worden van bloedmonsters die in het kader van het verplichte
NCD-onderzoek bij GD worden aangeleverd.

- Bij opfok-vermeerderingsdieren wordt per koppel een onderzoek uitgevoerd op bloedmonsters van ten minste 30
dieren met een leeftijd van ten minste 15 weken, waarbij gebruikgemaakt wordt van bloedmonsters die in het
kader van het verplichte NCD-onderzoek en/of monstername in het kader van de georganiseerde gezondheidszorg
bij GD worden aangeleverd.

- Bij vermeerderingsdieren wordt per bedrijf jaarlijks een onderzoek uitgevoerd op bloedmonsters van ten minste
30 dieren met een leeftijd van ten minste 45 weken, waarbij gebruikgemaakt wordt van bloedmonsters die in het
kader van het verplichte NCD-onderzoek en/of monstername in het kader van de georganiseerde gezondheidszorg
bij GD worden aangeleverd.

- Bij opfok-legdieren wordt per koppel een onderzoek uitgevoerd op bloedmonsters van ten minste 30 dieren met
een leeftijd van ten minste 8 weken, waarbij gebruikgemaakt wordt van bloedmonsters die in het kader van het
verplichte NCD-onderzoek en/of monstername in het kader van de georganiseerde gezondheidszorg bij GD worden
aangeleverd.

157

- Bij leghennen op bedrijven zonder vrije uitloop wordt per bedrijf jaarlijks een onderzoek uitgevoerd op
bloedmonsters van ten minste 30 dieren van minimaal 45 weken oud, waarbij gebruikgemaakt wordt van
bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monstername in het kader van de
georganiseerde gezondheidszorg bij GD worden aangeleverd.

- Bij leghennen op bedrijven waar onder meer dieren in een houderijsysteem met vrije uitloop worden gehouden,
wordt per bedrijf elk kwartaal een onderzoek uitgevoerd op bloedmonsters van ten minste 30 dieren ongeacht de
leeftijd, waarbij voor een deel gebruikgemaakt wordt van bloedmonsters die in het kader van het verplichte
NCD-onderzoek en/of monstername in het kader van de georganiseerde gezondheidszorg bij GD worden
aangeleverd. De overige monsters dienen specifiek voor dit onderzoek te worden aangeleverd.

Indien de dieren worden gehouden in meerdere stallen, moeten de bloedmonsters afkomstig zijn uit alle stallen met
een minimum van vijf monsters per stal. De aansturing van de monstername vindt plaats door GD. Alle
bloedmonsters worden door GD onderzocht met behulp van een ELISA-test.

158

Bijlage VII.B
AI-monitoringsgrenzen

In de Regeling houders van dieren zijn in art. 3a.2 de meldingsnormen voor ziekteverschijnselen bij vogels
vastgelegd.

Artikel 3a.2 lid 1 van deze regeling luidt als volgt:

1. De exploitant van een inrichting waar pluimvee wordt gehouden, meldt elke sterfte van:
 a. een koppel leghennen, vermeerderingsdieren of vleeskuikens, die ouder zijn dan 10 dagen, indien op twee

opeenvolgende dagen er een sterfte is van 0,5% of meer per dag;
 b. een koppel vleeskalkoenen indien op twee opeenvolgende dagen er een sterfte is van 1% of meer per dag; en
 c. alle andere soorten pluimvee dan de soorten, bedoeld in de onderdelen a en b, indien er een sterfte is van

meer dan 3% per week.

2. De exploitant, bedoeld in het eerste lid, consulteert een dierenarts indien bij pluimvee:
 a. een klinisch probleem zichtbaar is;
 b. er op twee opeenvolgende dagen een reductie van voer- of drinkwateropname is van meer dan 5% per dag; en
 c. voor zover het leghennen of vermeerderingsdieren betreft, er op twee opeenvolgende dagen een reductie van

de eiproductie is van 5% of meer per dag.

Daarnaast gold sinds november 2020 een aanscherping van de meldingsplicht door de actuele situatie omtrent
hoogpathogene aviaire influenza. De aanscherping gold voor leghennen, vermeerderingsdieren en vleeskuikens, en
luidde als volgt:

• Vanaf 10 dagen leeftijd moet verhoogde sterfte worden gemeld als die óf 2 dagen achtereen 0,5% is, óf 2 dagen
achtereen verdrievoudigd is ten opzichte van de gemiddelde sterfte de week voorafgaand aan de sterfte.

De aanscherping geldt voor (vlees)eenden en luidt als volgt:

• Vanaf de zevende dag na opzet: 0,15% of meer uitval per dag gedurende 2 opeenvolgende dagen óf 0,5% of meer
uitval op 1 dag en gelijktijdig een voeropnamedaling van 5%.

Verder moet de veehouder een dierenarts consulteren als AI-gevoelige dieren:

• klinische verschijnselen vertonen;
• de dieren 2 opeenvolgende dagen 5% minder voer of water opnemen;
• 2 opeenvolgende dagen 5% minder eieren leggen (reproductiedieren en leghennen).
 - De dierenarts stuurt dan cloacaswabs of keelswabs op naar het onderzoeksinstituut Wageningen

Bioveterinary Research.

De Regeling maatregelen preventie vogelgriep 2020 is echter 21 april 2021 ingetrokken.

159

Bijlage VII.C
Early warning met behulp van uitsluitingsdiagnostiek

Met de mogelijkheid tot het laten onderzoeken van swabs op de afwezigheid van AI, ontwikkeld door de overheid
samen met GD, WBVR en de sector, kan de kans op een verspreiding van een aanwezige, maar nog niet onderkende
AI-stam (na introductie) verder worden verkleind. De mogelijkheid tot onderzoek op afwezigheid bestaat sinds 2006;
in die gevallen waarin sectie de oorzaak van de aandoening niet (volledig) kan verklaren en het koppel niet aan de
meldingsnormen voldoet in de Regeling houders van dieren, art 3a.2 lid 1 (zie bijlage VII.B), kunnen keel- en
cloacaswabs worden ingestuurd. Hiermee kan worden uitgesloten dat er (tevens) een (laagpathogeen) AI-virus in het
spel is. Daarnaast is het mogelijk om deze swabs in te sturen als het koppel voldoet aan de meldingscriteria, maar er
door de dierenarts duidelijke aanwijzingen zijn voor een andere ziekte. Dit dient in overleg te gebeuren met GD.

Het programma is op 1 oktober 2006 gestart en vanaf die datum kunnen monsters bij WBVR worden aangeboden voor
onderzoek. Het Diergezondheidsfonds vergoedt de kosten voor het onderzoek door WBVR.

Bij een verdenking van AI blijft uiteraard de bestaande route gelden en moet de verdenking worden gemeld, zodat
reeds in een vroeg stadium maatregelen kunnen worden genomen. De mogelijkheid tot het uitvoeren van de Early
warning met behulp van uitsluitingsdiagnostiek is vastgelegd in het ‘Beleidsdraaiboek aviaire influenza’.

160

Bijlage VIII
De verplichte serologische NCD-monitoring

De belangrijkste punten binnen de verplichtende NCD-regelgeving, zoals per 21 april 2021 opgenomen in de
Regeling houders van dieren: er bestaat geen verplicht vaccinatieschema, maar wel een verplichting tot uitvoering
van (een) preventieve NCD-vaccinatie(s). Daarnaast geldt een eis met betrekking tot de te behalen waarden bij
vaccinatie.

Vaccinatieplicht
1. De vaccinatie, bedoeld in artikel 2.76id, eerste lid, Regeling houders van dieren vindt plaats:
 a. uiterlijk 18 dagen nadat de dieren zijn uitgekomen;
 of
 b. zo spoedig mogelijk na aankomst in Nederland.

Eis met betrekking tot de te behalen waarden bij vaccinatie
De eis tot het behalen van een omschreven waarde is vastgelegd in Bijlage 12 van de Regeling houders van dieren.

1. Vermeerderingsdieren van de soort kip of kalkoen, kippen of kalkoenen die worden opgefokt tot
vermeerderingsdier, leghennen of dieren die worden opgefokt tot leghen

a. Indien het een koppel vermeerderingsdieren van de soort kip of kalkoen, kippen of kalkoenen die worden
opgefokt tot vermeerderingsdier, leghennen of dieren die worden opgefokt tot leghen betreft dat ouder is dan 28
dagen en waarop de onderdelen b, c en d niet van toepassing zijn, wordt bij ten minste één van de onderzochte
bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een waarde van ten minste 1:8 behaald of dat een test op
antistoffen een positief resultaat geeft.

b. Indien het een koppel vermeerderingsdieren van de soort kip of kalkoen, kippen of kalkoenen die worden
opgefokt tot vermeerderingsdier, leghennen of dieren die worden opgefokt tot leghen betreft waarbij de
vaccinatie, bedoeld in artikel 2.76id, eerste lid, van het besluit, nog niet is uitgevoerd en dat ouder is dan 70
dagen, wordt bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een
waarde van ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft, tenzij:

 I het koppel sinds het uitkomen met tussenpozen van ten hoogste zes weken door een dierenarts is
gevaccineerd met een levende entstof en die vaccinaties door middel van een spray of aërosol zijn
uitgevoerd, en

 II bij ten minste één van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een waarde van
ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft.

c. Indien het een koppel vermeerderingsdieren van de soort kip of kalkoen, kippen of kalkoenen die worden
opgefokt tot vermeerderingsdier, leghennen of dieren die worden opgefokt tot leghen betreft waarbij de
vaccinatie, bedoeld in artikel 2.76id, eerste lid, van het besluit, is uitgevoerd, wordt, binnen zes weken na deze
vaccinatie, bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een
waarde van ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft, tenzij:

161

 I het koppel sinds het uitkomen met tussenpozen van ten hoogste zes weken door een dierenarts is
gevaccineerd met een levende entstof en die vaccinaties door middel van een spray of aërosol zijn
uitgevoerd, en

 II bij ten minste één van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een waarde van
ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft.

d. Indien het een koppel vermeerderingsdieren van de soort kip of kalkoen, kippen of kalkoenen die worden
opgefokt tot vermeerderingsdier, leghennen of dieren die worden opgefokt tot leghen betreft waarbij de
vaccinatie, bedoeld in artikel 2.76id, eerste lid, van het besluit, is uitgevoerd, wordt, na zes weken na deze
vaccinatie, bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een
waarde van ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft.

2. Vleeskuikens en vleeskalkoenen

a. Indien het een koppel vleeskuiken of vleeskalkoenen betreft dat ouder is dan 28 dagen en waarop onderdeel b
niet van toepassing is, wordt bij ten minste één van de onderzochte bloedmonsters, bedoeld in artikel 7b.29,
eerste lid, een waarde van ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft.

b. Indien het een koppel vleeskuiken of vleeskalkoenen betreft dat ouder is dan 70 dagen wordt bij ten minste 83%
van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een waarde van ten minste 1:8 behaald
of dat een test op antistoffen een positief resultaat geeft, tenzij:

 I het koppel sinds het uitkomen met tussenpozen van ten hoogste zes weken door een dierenarts is
gevaccineerd met een levende entstof en die vaccinaties door middel van een spray of aërosol zijn
uitgevoerd, en

 II bij ten minste één van de onderzochte bloedmonsters, bedoeld in artikel 7b.29, eerste lid, een waarde van
ten minste 1:8 behaald of dat een test op antistoffen een positief resultaat geeft.

162

Bijlage IX
Verplichte monitoring salmonella

Voor de zoönotische salmonella’s zijn de volgende verordeningen relevant:

• verordening (EG) nr. 1190/2012:
 verordening (EU) nr. 1190/2012 van de Commissie van 12 december 2012 tot vaststelling van een doelstelling

van de Unie voor het terugdringen van Salmonella Enteritidis en Salmonella Typhimurium bij koppels kalkoenen,
als vastgesteld in Verordening (EG) nr. 2160/2003 van het Europees Parlement en de Raad (PbEU 2012, L 340);

• verordening (EG) nr. 200/2012:
 verordening (EU) nr. 200/2012 van de Commissie van 8 maart 2012 tot vaststelling van een doelstelling van de

Unie voor het terugdringen van Salmonella Enteritidis en Salmonella Typhimurium bij koppels slachtkuikens, als
vastgesteld in Verordening (EG) nr. 2160/2003 van het Europees Parlement en de Raad (PbEU 2012, L 71);

• verordening (EG) nr. 517/2011:
 verordening (EU) nr. 517/2011 van de Commissie van 25 mei 2011 ter uitvoering van Verordening (EG) nr.

2160/2003 van het Europees Parlement en de Raad wat betreft een doelstelling van de Unie voor het
verminderen van de prevalentie van bepaalde serotypes van salmonella bij legkippen van Gallus en tot wijziging
van Verordening (EG) nr. 2160/2003 en Verordening (EU) nr. 200/2010 van de Commissie (PbEU 2011, L 138);

• verordening (EG) nr. 200/2010:
 verordening (EU) nr. 200/2010 van de Commissie van 10 maart 2010 ter uitvoering van Verordening (EG) nr.

2160/2003 van het Europees Parlement en de Raad wat betreft een doelstelling van de Unie voor het
verminderen van de prevalentie van serotypen salmonella bij volwassen vermeerderingskoppels van Gallus (PbEU
2010, L 61).

Regels voor de specificatie van de monitoring op zoönotische salmonella zijn niet in de Europese regels van de
Diergezondheidsverordening opgenomen. De Wet dieren biedt, in samenhang met het Besluit Diergezondheid, het
Besluit houders van dieren, het Besluit dierlijke producten en het Besluit handhaving en overige zaken Wet dieren
de basis om Verordening (EG) nr. 2160/2003 in Nederland uit te voeren.

Een belangrijk onderdeel van verordening (EG) nr. 2160/2003 betreft de uitvoering van monitoring naar de
aanwezigheid van salmonella op pluimveebedrijven. Bijlage II, onderdeel B, bij verordening (EG) nr. 2160/2003
bevat minimum bemonsteringsvoorschriften ten aanzien van kippen die worden opgefokt tot leghen of
vermeerderingsdier. Nationaal is hiermee geregeld op welke momenten pluimveehouders monsters moeten nemen
voor salmonellaonderzoek en op welke serotypen zij deze monsters moeten laten onderzoeken.

Op basis van artikel 8 van gedelegeerde verordening 2019/2035 moeten inrichtingen waar pluimvee wordt
gehouden en van waaruit pluimvee of pluimveeproducten naar andere lidstaten worden verplaatst volgens een
voorgeschreven monitoringsprogramma gemonitord worden op niet-zoönotische salmonellose, Salmonella Enteritidis,
Salmonella Typhimurium, Salmonella Hadar, Salmonella Infantis en Salmonella Virchow. Voor vleesvermeerdering geldt
ook een toevoeging van Salmonella Java. (Art 7b.43). Gedurende de opfok moeten de dieren onderzocht worden in
de eerste drie levensdagen, op een leeftijd van 4 weken en 2 weken voor de overgang naar de legfase of verplaatsing
naar een bedrijf waar ze als vermeerderingsdier worden gehouden.

163

Voor leghennen geldt een onderzoek naar de aanwezigheid van Salmonella Enteritidis en Salmonella Typhimurium
(art. 7b.44).

Het serotype Salmonella Java komt in Nederland veelvuldig voor bij vleeskuikens en is weinig gevoelig voor gangbare
bestrijdingsmaatregelen. Verordening (EG) nr. 2160/2003 bevat echter geen voorschriften voor dit serotype.
Verordening (EG) nr. 2073/2005 eist echter dat vleesproducten en bereidingen vrij moeten zijn van alle
salmonella’s. Om die reden zijn in aanvulling op verordening (EG) nr. 2160/2003 ook regels opgesteld voor de
monitoring op Salmonella Java. Het gaat om technische en gedetailleerde regels die ook snel aangepast moeten
kunnen worden indien wijzigingen in de uitvoeringsverordeningen daar aanleiding toe geven. Daarom is er voor
gekozen om in het Besluit houders van dieren een grondslag op te nemen (artikel 2.76ie) om de nadere regels die
nodig zijn voor uitvoering van de monitoring bij ministeriële regeling uit te werken.

Uit artikel 10 van de diergezondheidsverordening volgt dat een exploitant er verantwoordelijk voor is om het risico
op verspreiding van ziekten te beperken. De diergezondheidsverordening is echter niet van toepassing op
zoönotische salmonella. Daarom wordt in artikel 2.76if van het Besluit houders van dieren geregeld dat het
verboden is leghennen aan te voeren op een inrichting waar de aanwezigheid van Salmonella Enteritidis is
vastgesteld, tenzij de aan te voeren leghennen zijn gevaccineerd tegen Salmonella Enteritidis.

Daarnaast zijn in de verschillende IKB-verordeningen uitvoer gegeven van het onderzoek naar de aanwezigheid van
salmonella in de verschillende pluimvee ketens.

Niet-zoönotische salmonella’s
In Verordening (EU) 2016/429 van het Europees Parlement en de Raad wat betreft regels voor inrichtingen waar
landdieren worden gehouden en broederijen, alsmede voor de traceerbaarheid van bepaalde gehouden landdieren en
broedeieren is de verplichte ziektebewaking van niet zoönotische salmonella’s vastgesteld:

Deel 2
Ziektebewakingsprogramma’s in broederijen zoals bedoeld in artikel 7 en in inrichtingen waar pluimvee
wordt gehouden zoals bedoeld in artikel 8

1. Doel van de ziektebewakingsprogramma’s
Aantonen dat koppels die worden gehouden in erkende inrichtingen waar pluimvee wordt gehouden, vrij zijn van de
onder de punten 2 en 3 genoemde ziekteverwekkers.

De ziektebewakingsprogramma’s moeten ten minste de in punt 2 bedoelde ziekteverwekkers en in de lijst opgenomen
gehouden soorten omvatten.

2. Ziektebewaking ten aanzien van salmonellaserotypen die relevant zijn voor de diergezondheid

2.1. Vaststelling van besmetting met de ziekteverwekkers:

a. Salmonella Pullorum: Salmonella enterica subspecies enterica serovar Gallinarum biochemische variant (biovar)
Pullorum;

b. Salmonella Gallinarum: Salmonella enterica subspecies enterica serovar Gallinarum biochemische variant (biovar)
Gallinarum;

c. Salmonella arizonae: Salmonella enterica subspecies arizonae serogroep K (O18) arizonae.

164

In 2.5 wordt het steekproefkader en de bemonsteringsfrequentie gespecificeerd voor alle inrichtingen waar pluimvee
wordt gehouden:

Fokpluimvee en gebruikspluimvee:
Gallus, Meleagris gallopavo, Numida meleagris, Coturnix coturnix, Phasianus, colchicus, Perdix perdix en Anas spp.

i) bemonstering voor Salmonella Pullorum en Salmonella Gallinarum:
 Tijdstip van bemonstering:
 - fokpluimvee: tijdens de leg
 - gebruikspluimvee: ten minste eenmaal per jaar gedurende de productie.

 Aantal te bemonsteren vogels/aantal 60

ii) bemonstering voor Salmonella arizonae:
 Fokpluimvee en gebruikspluimvee: Meleagris gallopavo

 Tijdstip van bemonstering:
 - fokpluimvee: tijdens de leg
 - gebruikspluimvee: ten minste eenmaal per jaar gedurende de productie

 Aantal te bemonsteren vogels/aantal 60

In het ‘Programma inzake microbiologische controle in broederijen en ziektebewakingsprogramma’s in
inrichtingen waar pluimvee wordt gehouden en in broederijen’ wordt de matrix en het laboratoriumonderzoek
nader gespecificeerd.

165

Bijlage X
Verplichte monitoring Mycoplasma gallisepticum en Mycoplasma meleagridis

Per 21 april 2021 is de regelgeving met betrekking tot de monitoring van Mycoplasma gallisepticum (M.g.) en
Mycoplasma meleagridis (M.m.) opgenomen in de Regeling houders van dieren en in de Verordening 2019/2035
‘Regels voor inrichtingen waar landdieren worden gehouden en broederijen, alsmede voor de traceerbaarheid van bepaalde
gehouden landdieren en broedeieren’ en Besluit van 24 maart 2021, houdende ‘Regels met betrekking tot de preventie
en bestrijding van dierziekten en tot wijziging van het Besluit dierlijke producten, het Besluit
diergeneesmiddelen, het Besluit handhaving en overige zaken Wet dieren en het Besluit houders van dieren
(Besluit diergezondheid). De aanwijzing van Mycoplasma gallisepticum (M.g.) en Mycoplasma meleagridis (M.m.) als
de te monitoren en te bestrijden dierziekten, samen met de aanwijzing van de laboratoria staan in de Regeling en
het Besluit. Het monsternameschema is verwoord in de Verordening.

Deel 2 verordening 2019/2035
Ziektebewakingsprogramma’s in broederijen zoals bedoeld in artikel 7 en in inrichtingen waar pluimvee
wordt gehouden zoals bedoeld in artikel 8 (pluimvee dat bestemd is voor andere doeleinden dan de slacht of het
uitbroeden van eieren, zal worden verplaatst naar een andere lidstaat).

3.5.a Bemonsteringsmatrix Mg
• Fokpluimvee op een leeftijd van 1 (hoenders 6), resp. 20 (kalkoen) weken, tijdens de leg en vervolgens om de

90 dagen;
• Gebruikspluimvee: tijdens productie om de 90 dagen.

3.5.b Bemonsteringsmatrix Mm
• Fokpluimvee op een leeftijd van 20 weken, tijdens de leg en vervolgens om de 90 dagen.

166

Bijlage XI
Meldingsplichtige ziekten

Meldingsplichtige en bestrijdingsplichtige dierziekten
Sinds 21 april 2021 is de Animal Health Regulation in werking getreden. Op basis van de Europese
Diergezondheidsverordening (verordening (EU) nr. 2016/429):

A. Dierziekten die gewoonlijk niet in de Unie voorkomen en bestreden moeten worden; voor pluimvee: infectie met
hoogpathogene aviaire influenza en infectie met het virus van de ziekte van Newcastle;

B. Dierziekten die moeten worden bestreden met als doel ze (op termijn) in de gehele Unie uit te roeien;
C. Dierziekten die relevant zijn voor sommige lidstaten en waarvoor maatregelen nodig zijn om te voorkomen dat

zij zich verspreiden naar andere delen van de Unie die officieel ziektevrij zijn of waarin een
uitroeiingsprogramma voor de dierziekte loopt;

D. Dierziekten waarvoor maatregelen nodig zijn om te voorkomen dat zij zich verspreiden wegens binnenkomst in
de Unie of verplaatsingen tussen de lidstaten; voor pluimvee: aviaire mycoplasmose (Mycoplasma gallisepticum en
M. meleagridis), infectie met Salmonella Pullorum, S. Gallinarum, S. arizonae, infectie met laagpathogene
aviaire- influenzavirussen, aviaire chlamydiose;

E. Dierziekten waarvoor bewaking nodig is binnen de Unie zijn. Zie D.

Lidstaten zijn verplicht tot het bestrijden van categorie A- en B-ziekten. Voor het bestrijden van A-ziekten moeten
lidstaten draaiboeken opstellen. Nederland is ook vrij van bepaalde ziekten die zijn opgenomen in de lijst als
categorie C-ziekten. Indien Nederland vrij is van bepaalde C-ziektes kan Nederland een draaiboek opstellen om deze
ziekte te bestrijden om de vrijstatus te handhaven. Alle maatregelen die worden genomen tijdens een uitbraak van
een dierziekte moeten er uiteindelijk voor zorgen dat de verspreiding van de ziekte wordt beperkt en dat de ziekte
wordt uitgeroeid.

Alle dierziekten die in de categorie A tot en met D vallen, zijn ook gecategoriseerd als E-ziekten. Daarnaast zijn er
enkele dierziekten die uitsluitend onder categorie E vallen. E staat voor meldplicht. Zie voor het totale overzicht van
de in de Uitvoeringsverordening (EU) 2018 /1882 van Animal Health Regulation (AHR) (EU) 2016 /429
(Categorie A t/m E) gecategoriseerde dierziekte bijlage 1.

Ziekten die moeten worden gemeld aan WOAH (World Organisation for Animal Health)
(WOAH Listed diseases 2022)

Avian diseases
- Avian chlamydiosis
- Avian infectious bronchitis
- Avian infectious laryngotracheitis
- Avian influenza
- Avian mycoplasmosis (M. gallisepticum)
- Avian mycoplasmosis (M. synoviae)
- Avian tuberculosis
- Duck virus enteritis

167

- Duck virus hepatitis
- Fowl cholera
- Fowl pox
- Fowl typhoid
- Infection with influenza A viruses of high pathogenicity in birds other than poultry including wild birds
- Infectious bursal disease (Gumboro disease)
- Marek’s disease
- Newcastle disease
- Pullorum disease
- Teschovirus encephalomyelitis
- Turkey rhinotracheitis

Bron: https://www.woah.org/en/what-we-do/animal-health-and-welfare/animal-diseases/?_tax_animal=terrestrials%2Cavian

168

Colofon
Deze rapportage is opgesteld door GD in samenspraak met de Begeleidingscommissie Monitoring Diergezondheid
Pluimvee, die is samengesteld uit vertegenwoordigers van de overheid (ministerie van Landbouw, Natuur en
Voedselkwaliteit en de Nederlandse Voedsel- en Warenautoriteit), AVINED, sectorvertegenwoordigers (LTO/NOP en
NVP), pluimveepractici en GD (adviserende rol).

GD - Afdeling pluimveegezondheidszorg
(uitvoering monitoringsrapportage Pluimvee)
N. de Bruijn
W. Dekkers
T. Fabri
A. Feberwee
I. Jorna
M. Knipscheer
R.J. Molenaar
C. ter Veen
S. de Vos
J. Wiegel
S. de Wit
G.J. Zuidam
Medewerkers afdeling Pluimveeplanning

GD - Overige afdelingen
(uitvoering monitoringsrapportage Pluimvee)
M. den Besten
A. Heuvelink

GD - Redactiecommissie
T. Fabri
I. Jorna
S. de Vos
J. Wiegel

GD - Eindredactie
I. Jorna
D. de Leeuw

169

Royal GD
Arnsbergstraat 7
Postbus 9, 7400 AA Deventer

T. 0900 1770
info@gddiergezondheid.nl
www.gddiergezondheid.nl

GD2461/11-21

