

Monitoring

Diergezondheid

Pluimvee

Uitgave:

GD - Vierde kwartaal 2018

Telefoon 0900-1770

monitoring@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 wetenschappelijk onderzoek), tenzij sprake is van citatie. Op citaties is auteursrecht van toepassing.

Inhoud:

1	Leeswijzer	4
2	Voorwoord	6
3	Samenvatting en diergezondheidsbarometer	7
4	De preventie en de bestrijding van besmettelijke dierziekten volgens de GWWD en verplichte monitoringsprogramma's	17
5	Trends	64
6	Onverwachte en nieuwe bevindingen	150
7	Overzicht antibioticumgevoeligheden van pluimveepathogenen	162
	Bijlage I t/m VIII	170
	Colofon	197

Monitoring Diergezondheid

1 Leeswijzer

Algemene opmerking

De grote meerderheid van de pluimveebedrijven in ons land wordt niet of nauwelijks geconfronteerd met gezondheidsproblemen. Deze bedrijven komen dan ook nauwelijks voor in deze rapportage. Veel van de gegevens in deze rapportage hebben namelijk betrekking op koppels pluimvee met problemen. Dit heeft te maken met het feit dat GD, wat sectiemateriaal betreft, vrijwel uitsluitend diermateriaal binnenkrijgt van probleemkoppels. Ook de meldingen door praktici uit het veld hebben grotendeels betrekking op koppels met, in meer of mindere mate, gezondheidsproblemen. 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 perioden van 16 november 2014 tot en met 8 februari 2015, 9 november 2016 tot en met 19 april 2017 en 8 december 2017 tot en met april 2018.

Geraadpleegde bronnen

Voor de rapportages maakt GD gebruik van onderstaande gegevensbronnen. Voor een juiste interpretatie van de grafieken en tabellen in de kwartaalrapportages 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 kwartaalrapportage Pluimvee zijn met name de gegevens afkomstig uit de sectiezaal en van bloedmonsters van belang. LIMS-gegevens worden veel gebruikt in de hoofdstukken 'Bestrijdingsplichtige ziekten volgens de GWWD en verplichte monitoringsprogramma's' en 'Trends'.

MORP (GD)

MORP is de afkorting van 'Monitoring Registratie Programma'. In het 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. MORP geeft duidelijk aan welke problemen er spelen in het veld. Gegevens uit MORP 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. 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 wateropname (>5% per dag) of eiproductiedaling (>5% per dag) waarbij sprake is van een andere oorzaak dan 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.

De kring kalkoeneenhouders 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 kalkoensector. 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 verzamelt en verwerkt GD.

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 het eerste kwartaal van 2012 worden bedrijfsbezoeken gemeld waarbij de dierenarts een koppelbeeld en een diagnose heeft vastgesteld. Eveneens wordt het aantal gemelde koppels weergegeven waarbij gedurende de hele ronde geen afwijkingen zijn gemeld. Het feit dat de dierenarts een diagnose heeft gesteld, geeft geen informatie over de duur van het probleem en ook niet of er antibiotica zijn ingezet om het probleem op te lossen. Niet alle gemelde koppels met problemen zijn namelijk behandeld met antibiotica. De rapportage Monitoring Diergezondheid Pluimvee omvat geen gegevens over antibioticagebruik. Deze gegevens worden separaat gerapporteerd.

Early Warning System (GD en pluimveepractici)

GD houdt pluimveepractici op de hoogte via een Early Warning-systeem (EWS) van uitbraken van *Salmonella Gallinarum*, *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.

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.

2 Voorwoord

Voor u ligt de rapportage ‘Monitoring Diergezondheid Pluimvee’ van het vierde kwartaal van 2018 en tevens jaarrapportage. In deze uitgebreide rapportage worden, naast het vierde kwartaal, hoofdstukken van de eerste drie kwartalen uitgebreider behandeld, waarbij voor veel aandoeningen tevens de situatie van de afgelopen drie jaar is weergegeven. Daarnaast zijn in de jaarrapportage extra bijlagen opgenomen.

GD vervult een centrale rol in de monitoring van de gezondheid van pluimvee in Nederland. De monitoring wordt uitgevoerd met financiering van het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) en de pluimveesector, waarbij AVINED optreedt als sectorvertegenwoordiger in de financieringsregeling van de monitoring. Deze monitoring is ingericht om de betrokken sectorpartijen en LNV continu te voorzien van informatie over diergezondheid en voedselveiligheid. Zij hebben de informatie nodig om snel te kunnen ingrijpen bij eventuele problemen en, waar nodig, het beleid bij te stellen. GD verzamelt alle relevante informatie voor de rapportage, interpreteert deze en rapporteert hierover per kwartaal of, indien de aard van de bevinding hierom vraagt, per direct. Zo nodig adviseert GD betrokken sectorpartijen en LNV over eventuele vervolgacties.

De informatie waarop deze rapportage is gebaseerd wordt gedeeltelijk actief verworven door GD, bijvoorbeeld in de bewaking van AI, NCD en M.g./M.s. Met het opheffen van de productschappen is de regelgeving van de salmonellamonitoring overgegaan naar LNV. 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.

In de pluimveemonitoring vervullen pluimveedierenartsen een waardevolle rol: na een bedrijfsbezoek dat zij afleggen aan vleeskuiken-, fok-, leg- en vermeerderingsbedrijven kunnen de dierenartsen koppelgegevens invoeren in de CRA/VMP-database. Voor alle pluimveetypen geldt de verplichting dat bedrijfsbezoeken waarbij antibiotica worden verstrekt, geregistreerd moeten worden (CRA), overige koppelbeelden kunnen vrijwillig gemeld worden (VMP).

De indeling van deze rapportage volgt de doelstellingen die er binnen de monitoring zijn:

- het opsporen van ziekten in het kader van verplichte monitorings- of bestrijdingsprogramma's;
- het volgen van trends en ontwikkelingen van diverse aspecten van pluimveegezondheid;
- het opsporen van nieuwe aandoeningen en ziektebeelden die in Nederland of zelfs internationaal nog niet bekend of beschreven zijn.

Bij belangrijke bevindingen wordt aangegeven of betrokken sectorpartijen en LNV al voor het uitkomen van deze rapportage zijn geïnformeerd, hoe de bevindingen worden geïnterpreteerd en op welke wijze wordt omgegaan met opvallende bevindingen.

3 Samenvatting en diergezondheidsbarometer

Paragraaf 3.1: samenvatting en diergezondheidsbarometer van het vierde kwartaal van 2018.

Paragraaf 3.2: samenvatting en diergezondheidsbarometer van heel 2018.

3.1 Samenvatting van het 4^e kwartaal van 2018

Monitoring AI

In het vierde kwartaal van 2018 zijn vier bezoeken afgelegd door een NVWA-specialistenteam. Het betrof in alle gevallen verdenkingen van aviaire influenza (AI). Twee bezoeken vonden plaats op basis van klinische verschijnselen en twee bezoeken op basis van positieve serologie waarbij één keer antistoffen tegen H5 waren aangetoond. Er werd geen virus aangetoond met de matrix-PCR uitgevoerd op de ambtelijke monsters die waren genomen bij de specialistenteambezoeken.

Bij een inzending van leghennen met uitloop voor sectie bij GD werd H6Nx aangetoond in uitsluitingsswab. Bij hetzelfde bedrijf werden in de verplichte AI-monitoring (serologie) ook antistoffen tegen H6Nx aangetoond. De NVWA meldde dat in Veeningen (Drenthe) bij watervogels in een vogelwinkel vogelgriep van het type H5 (laagpathogeen) was vastgesteld. Om verspreiding van het virus te voorkomen, zijn de dieren in quarantaine gehouden tot er geen virusuitscheiding meer plaatsvond.

Binnen de rapportageperiode toonde Wageningen Bioveterinary Research (WBVR) antistoffen aan tegen H5N3, H7N3, H2N5, H3N8, H4Nx, H6N2, H6N8, H6Nx, H9N2, H10N7, H10Nx en HxNx in sera die bij GD positief waren in de AI-ELISA en naar WBVR werden doorgestuurd voor confirmatie.

In Europa zette de hoogpathogene AI (HPAI)-uitbraak met H5 zich voort in Rusland. Denemarken meldde HPAI-H5N6 bij een wilde vogel, Bulgarije meldde HPAI-H5N8 bij commercieel pluimvee en backyard-pluimvee.

Monitoring NCD

In het vierde kwartaal van 2018 kwam van 1.377 geregistreerde vleeskuikenkoppels bloed binnen, waarvan bij 66 koppels (4,8 procent) geen van de onderzochte bloedmonsters een HAR-titer gelijk aan of hoger dan 3 had. Van leghennen kwam van 280 geregistreerde leghennenkoppels bloed binnen, waarvan bij twee koppels (0,7 procent) minder dan 83 procent van de dertig monsters een HAR-titer hoger dan of gelijk aan 3 had. In Nederland werd geen NCD vastgesteld bij commercieel pluimvee. Vanuit andere Europese landen kan gemeld worden dat na de uitbraak van NCD in Zweden (2017) dit land in oktober 2018 opnieuw is getroffen door een NCD-geval. Een koppel van 5.000 scharrelhennen vertoonden een ernstige eiproduktiedaling en de productie van windeieren als gevolg van een aPMV-infectie. Opmerkelijk genoeg zonder sterfte. In december is NCD-virus aangetroffen in Bulgarije in een dood aangetroffen wilde duif.

Monitoring salmonella

Niet-zoönotische salmonella

In het vierde kwartaal van 2018 werd geen *S. Gallinarum*, *S. Pullorum* of *S. arizonae* aangetoond bij commercieel pluimvee.

Zoönotische salmonella

In het vierde kwartaal van 2018 werden vijf reproductiekoppels verdacht van een zoönotische salmonella. Alle koppels werden op basis van verificatieonderzoek negatief verklaard. Er waren geen opfoklegkoppels verdacht van een zoönotische salmonella. Vier legkoppels werden verdacht verklaard voor *Salmonella* Enteritidis (S.E) naar aanleiding van reguliere monsternamen. Van deze vier koppels waren twee koppels na de verificatie positief of de verdenking werd geaccepteerd (=positief verklaard), twee koppels waren negatief na verificatie. Er werden vier stallen officieel bemonsterd naar aanleiding van een S.E.-verdenking in een andere stal op het bedrijf. Bij drie koppels was de uitslag van de officiële monsternamen negatief, één koppel was positief op S.E.

Monitoring *Mycoplasma gallisepticum* (M.g.)

In het vierde kwartaal van 2018 was één opfok-vleesvermeerderingsbedrijf verdacht van M.g. Er werd geen M.g. aangetoond in de monsters die werden genomen bij de verificatie. Er waren geen M.g.-positieve ongevaccineerde opfok-legbedrijven. Er waren geen ongevaccineerde legkoppels serologisch M.g.-positief. Indien de dieren op een legbedrijf in de opfok zijn gevaccineerd en vervolgens hoge titers in de M.g.-serologie hebben, dan wordt er vanuit gegaan dat het koppel naast de vaccinatie ook een veldinfectie heeft doorgemaakt. In het vierde kwartaal waren er vier gevaccineerde en besmette legkoppels. Er waren geen serologisch positieve kalkoenkoppels. Via het Early Warning-systeem (EWS) werden tevens uitbraken bij hobbyvogels gemeld.

Monitoring *Mycoplasma synoviae* (M.s.)

In de (opfok-)foksector (vlees/leg) en de opfok-legvermeerderingssector waren geen koppels M.s.-positief. In de legvermeerderingssector werd M.s. aangetoond in koppels van vier bedrijven (11%). In de kalkoensector werd in één koppel M.s. aangetoond (3%). Opfok-vleesvermeerderings- en vleesvermeerderingsbedrijven worden met serologie en/of PCR onderzocht. De prevalentie van M.s.-positieve bedrijven betreft respectievelijk 10 procent (6 bedrijven) en 17 procent (28 bedrijven). Opfok-leghennen en leghennen worden eveneens met serologie en/of PCR onderzocht. De prevalentie van M.s.-positieve bedrijven is respectievelijk 15 procent (16 bedrijven) en 72 procent (173 bedrijven).

* Percentages betreffen het aantal M.s.-serologisch/PCR-positieve bedrijven ten opzichte van het totaal aantal onderzochte bedrijven in het betreffende kwartaal.

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 praktici in het kader van EWS en in CRA/VMP.

Zoönosen

Vlekziekte werd aangetoond bij leghennen zonder (1x) en met (7x) uitloop. Daarnaast twee keer bij vleesvermeerderingseenden. De zoönosen AI, NCD en de zoönotische salmonella's werden eerder in deze samenvatting al besproken.

Andere pluimveeziekten (geen zoönosen)

Via het EWS werden in het vierde kwartaal veertien Coryza-uitbraken, acht Gumboro-uitbraken en vijf ILT-uitbraken (met kliniek) gemeld. GD stelde drie keer histomonosis vast (twee keer bij reproductiepluimvee uit de vleessector, één keer bij leghennen). Infectieuze bronchitis: bij vleeskuikens werd IB-D388 het meeste aangetoond, bij leghennen IB-4/91. *Pasteurella multocida* werd bij vier secties op leghennen aangetoond.

Monitoring via de GD-sectiezaal en status monitoringsprojecten- en pilots

In het vierde kwartaal voerde GD 305 secties uit op pluimvee dat werd ingezonden voor reguliere secties of in het kader van lopende monitoringsprojecten en -pilots.

In dit kwartaal extra aandacht voor de volgende onderwerpen:

- Bacteriën in pluimvee en mogelijk risico voor de mens;
- Prevalentie van ziektekiemen bij gevogelte voor tentoonstellingen in Nederland;
- Opfokhennen met zenuwverschijnselen;
- *Mycoplasma gallinarum* en *Mycoplasma iners*;
- Reovirustenosynovitis;
- Pootproblemen bij leghennen.

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 OIE, Rijksoverheid, NVWA en WBVR geraadpleegd.

Tabel 3.1 Diergezondheidsbarometer Pluimvee 4^e kwartaal 2018
(commercieel pluimvee op bedrijfsniveau en niet-commercieel gevogelte)

Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde aandacht ²	Nader Onderzoek ³
Artikel 15-ziekten pluimvee (aangifte- en/of bestrijdingsplichtig)				
Aviaire influenza in Nederland <small>(Bron: GD, WBVR, Rijksoverheid)</small>	HPAI: niet aangetoond (zie 4.1.2.3)		*	
	LP AI: Serologisch: antistoffen tegen H5N3, H7N3, H2N5, H3N8, H4Nx, H6N2, H6N8, H6Nx, H9N2, H10N7, H10Nx en HxNx (zie 4.1.2.1)		*	
	PCR: H5, H6 (zie 4.1.2.3)		*	
Aviaire influenza in Europa <small>(Bron: OIE)</small>	HPAI: H5: Rusland H5N6: Denemarken H5N8: Bulgarije (zie 4.1.2.4)		*	
	LP AI: Geen OIE-meldingen.	*		
NCD in Nederland <small>(Bron: GD, OIE)</small>	Niet aangetoond bij commercieel pluimvee (zie 4.1.3.3)		*	
NCD in Europa <small>(Bron: OIE)</small>	Zweden en Bulgarije (zie 4.1.3.4)		*	
				>>

<i>Vervolg tabel</i>				
Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde attentie ²	Nader Onderzoek ³
<i>M. gallisepticum</i> ^A (Bron: GD)	Serologische monitoring GD: Reproductiesector: 0 Opfok-leghennen: 0 Leghennen: - niet gevaccineerd en besmet: 0 - gevaccineerd en besmet: 4 Kalkoenen: 0 (zie 4.2.2)	*		
	Meldingen in EWS⁴ op basis van positieve serologie en/of vrijwillig PCR-onderzoek: Leghennen: 4 Niet-commercieel gevogelte: 2		*	
<i>M. synoviae</i> ^B (Bron: GD)	Serologische monitoring en/of dPCR GD: Reproductiesector: 38 Opfok-leghennen: 16 Leghennen: 173 Kalkoenen: 1 (zie 4.2.3)		*	
Salmonellose (niet-zoönotische salmonella) (zie 4.2.1) (Bron: GD)				
<i>Salmonella arizonae</i>	Niet aangetoond	*		
<i>Salmonella Gallinarum</i> (SG)	Niet aangetoond	*		
<i>Salmonella Pullorum</i> (SP)	Niet aangetoond	*		
Artikel 100-ziekten pluimvee (aangifteplichtig)				
<i>S. Enteritidis</i> (zie 4.2.1) (Bron: NVWA)	Reproductie: 0 koppels Opfoklegghennen: 0 koppels Leghennen: 3 koppels	*	*	
<i>S. Typhimurium</i> (zie 4.2.1) (Bron: NVWA)	Reproductie: 0 koppels Opfoklegghennen: 0 koppels Leghennen: 0 koppels	*		
Overige salmonella's (<i>S. Hadar</i> , <i>S. Infantis</i> , <i>S. Java</i> , <i>S. Virchow</i>) (zie 4.2.1) (Bron: NVWA)	Reproductie: niet aangetoond.	*		
Campylobacteriose	Geen data beschikbaar			
Overige OIE-lijst-aangifteplichtige pluimveeziekten in Nederland				
Aviaire chlamydia (Bron: GD)	Niet aangetoond bij GD (zie 5.1.3)	*		
Gumboro (IBD) (Bron: GD; EWS)	Meldingen in EWS⁴: (zie 5.9.4.1) Vleeskuikens: 6 Opfoklegghennen: 2		*	
Infectieuze bronchitis (IB) (Bron: GD)	Meest aangetoonde types bij GD: IB-D388 bij vleeskuikens IB-4/91 bij leghennen (Zie 5.6.4.3)	*		

>>

<i>Vervolg tabel</i>				
Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde attentie ²	Nader Onderzoek ³
Infectieuze laryngotracheïtis (ILT) (Bron: GD;EWS)	Meldingen in EWS⁴: (zie 5.6.4.2) Vleesvermeerdering: 1 Vleeskuikens: 3 Niet-commercieel gevogelte: 1		* * *	
Turkey Rhinotracheïtis (TRT) (Bron: GD)	Vastgesteld bij GD: (zie 5.6.4.4) Vleeskuikens: 7 Niet-commercieel gevogelte: 1	* *		
Overige pluimveeziekten				
Coryza (<i>Avibacterium paragallinarum</i>) (Bron: GD;EWS)	Meldingen in EWS⁴: (zie 5.6.4.1) Vleesvermeerdering: 1 Leghennen: 10 Niet-commercieel gevogelte: 3		* * *	
Vlekziekte (<i>Erysipelothrix rhusiopathiae</i>) (Bron: GD)	Vastgesteld bij GD: (zie 5.1.4) Leghennen: 8 Vermeerderingseenden: 2		* *	
<i>Pasteurella multocida</i> (Bron: GD)	Aangetoond bij sectie: Leghennen: 4 Geen meldingen aan de NVWA (zie 5.6.4.5)	*		
Histomonosis (Bron: GD)	Vastgesteld bij GD: Reproductiesector (vlees): 2 Leghennen: 1 (zie 5.5.4.1)	* *		
Uit monitoring				
Bacteriën in pluimvee en mogelijk risico voor de mens	Zie 6.1.1		*	
Prevalentie van ziektekiemen bij gevogelte voor tentoonstellingen in Nederland	Zie 6.1.2		*	
Opfokhennen met zenuwverschijnselen	Zie 6.2.1			*
<i>Mycoplasma gallinarum</i> en <i>Mycoplasma iners</i>	Zie 6.2.2		*	
Reovirustenosenovitis	Zie 6.2.3			*
Pootproblemen bij leghennen	Zie 6.2.4			*

1 Rustig: geen actie vereist of actie leidt naar verwachting niet tot een duidelijke verbetering.

2 Verhoogde attentie: attendering op een bijzonderheid.

3 Nader onderzoek: nader onderzoek is lopend of gewenst.

4 Early Warning Systeem.

A Gebaseerd op serologische monitoring.

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

3.2 Samenvatting van heel 2018

Hoog- en laagpathogene AI in Nederland en NVWA-specialistenteambezoeken commercieel en niet-commercieel gehouden gevogelte

In heel 2018 vonden 26 NVWA-specialistenteambezoeken plaats. Het betrof in 24 gevallen verdenkingen van aviaire influenza, één keer werd het bezoek afgelegd wegens een NCD-verdenking en één keer voor zowel AI als NCD. Drie bezoeken vonden plaats op basis van positieve serologie, 21 op basis van klinische verschijnselen, één bezoek op basis van een melding vanuit het slachthuis (naar aanleiding van informatie op het KPI-formulier) en één bezoek op basis van sectiebevindingen bij GD. In totaal werden twee bedrijven met commercieel pluimvee geruimd wegens een uitbraak van hoogpathogene aviaire influenza (HPAI): in februari werd een vleesvermeerderingsbedrijf geruimd in Oldekerk wegens HPAI van het type H5N6. In maart werd een vleeseendenbedrijf in Kamperveen geruimd wegens HPAI-H5N6.

In januari toonde WBVR in één inzending van AI-uitsluitingsswabs van een dierenartsenpraktijk hoogpathogene AI van het type H5N6 aan in diverse soorten gevogelte van een hobbypluimveehouder in het Zuid-Hollandse Rhooon. Eind 2018 werd bij een inzending van leghennen met uitloop voor sectie bij GD H6Nx aangetoond in uitsluitings-swabs en de NVWA meldde dat in Veeningen (Drenthe) bij watervogels in een vogelwinkel vogelgriep van het type H5 (laagpathogeen) was vastgesteld. Om verspreiding van het virus te voorkomen, zijn de dieren in quarantaine gehouden tot er geen virusuitscheiding meer plaatsvond.

Hoogpathogene AI in Europa

In 2018 kwamen vanuit diverse Europese landen meldingen binnen van HPAI-besmettingen: Commercieel pluimvee: Bulgarije (H5N8), Italië (H5N8) en Rusland (H5 en H5N2). Niet-commercieel gevogelte/backyard-pluimvee: Bulgarije (H5N8), Bulgarije en Duitsland (H5N6) en Rusland (H5). Wilde vogels: H5N6 in Denemarken, Duitsland, Finland, Ierland, Slowakije, Verenigd Koninkrijk en Zweden.

Laagpathogene AI in Europa

Denemarken meldde uitbraken van laagpathogene AI (LPAI van de types H5N2 en H5 bij commercieel pluimvee. Frankrijk meldde diverse LPAI-besmettingen bij commercieel pluimvee (H5N1, H5N2, H5N3, H5N5 en H7N7). Zweden meldde H5 bij commercieel pluimvee.

Monitoring NCD in 2018

In 2018 kwam van 5.540 geregistreerde vleeskuikenkoppels bloed binnen, waarvan bij 346 koppels (6,2 procent) geen van de onderzochte bloedmonsters een HAR-titer gelijk aan of hoger dan 3 had. Van leghennen kwam van 1.229 geregistreerde leghennenkoppels bloed binnen, waarvan bij vijf koppels (0,4 procent) minder dan 83 procent van de dertig monsters een HAR-titer hoger dan of gelijk aan 3 had. In Nederland werd geen NCD vastgesteld bij commercieel pluimvee. Wel werd paramyxovirus aangetoond in duiven en parelhoenders. Vanuit andere Europese landen kwamen meldingen van NCD voor commercieel pluimvee uit België en Zweden. Meldingen voor niet-pluimvee en backyard-pluimvee kwamen uit België, Bulgarije, Cyprus en Tsjechië.

Monitoring salmonella in 2018

Niet-zoönotische salmonella

In het derde kwartaal van 2018 werd op basis van de reguliere monitoring één verdenking uitgesproken voor *S. Gallinarum* of *S. Pullorum*. Het betrof een vleesvermeerderingskoppel dat met Salenvac T was gevaccineerd. Het is bekend dat Salenvac T kruisreacties veroorzaakt in de *S. Gallinarum*/*S. Pullorum*-SPA-test. In één van de vier stallen waren de reacties echter dusdanig, dat er reden was om een verdenking uit te spreken. Het resultaat van het verificatieonderzoek, waarbij van elk van de stallen driehonderd bloedmonsters zijn onderzocht, was negatief.

S. arizonae werd niet aangetoond. Met betrekking tot *S. arizonae* dient opgemerkt te worden dat deze salmonella alleen aangifteplichtig is bij vleesvermeerderingskalkoenen, deze worden in Nederland niet gehouden.

Zoönotische salmonella

In 2018 werden negen reproductiekoppels verdacht van een zoönotische salmonella. Zeven koppels werden geverifieerd op basis van een *Salmonella* Enteritidis-verdenking, één koppel op basis van een *Salmonella* Typhimurium-verdenking en één koppel op basis van een *Salmonella* Infantis-verdenking. Zeven koppels werden na verificatie negatief verklaard, twee koppels werden positief verklaard waarbij één keer voor *Salmonella* Infantis en één voor *Salmonella* Enteritidis. In 2018 was één opfokkoppel verdacht van *Salmonella* Enteritidis. Na verificatie werd het bedrijf negatief verklaard. In 2018 werden 28 legkoppels verdacht verklaard voor *Salmonella* Enteritidis (S.E) naar aanleiding van reguliere monsternamen. Van deze 28 koppels waren veertien koppels na de verificatie positief of de verdenking werd geaccepteerd, veertien koppels waren negatief na verificatie. Er werden in 2018 in totaal 47 stallen officieel bemonsterd naar aanleiding van een S.E.-verdenking in een andere stal op het bedrijf. Bij 44 koppels was de uitslag van de officiële monsternamen negatief, drie koppels waren positief op S.E.

Monitoring *Mycoplasma gallisepticum* (M.g.)

In 2018 waren drie bedrijven uit de reproductiesector verdacht van M.g. Er werd geen M.g. aangetoond in de monsters die werden genomen bij de verificaties. Er waren geen M.g.-positieve ongevaccineerde opfok-legbedrijven. Er waren zes ongevaccineerde legbedrijven serologisch M.g.-positief. Indien de dieren op een legbedrijf in de opfok zijn gevaccineerd en vervolgens hoge titers in de M.g.-serologie hebben, dan wordt er vanuit gegaan dat het koppel naast de vaccinatie ook een veldinfectie heeft doorgemaakt. In 2018 waren er zes gevaccineerde en besmette bedrijven. Er was één serologisch positief kalkoenenkoppel. Via het Early Warning-systeem (EWS) werden tevens meerdere uitbraken bij hobbyvogels gemeld.

Monitoring *Mycoplasma synoviae* (M.s.)

In de opfok-foksector vlees, de (opfok-)foksector leg en de opfok-legvermeerderingssector waren geen koppels M.s.-positief. Er was één vleesfokbedrijf PCR-positief. Het koppel is vervroegd geslacht. In de legvermeerderingssector werd M.s. aangetoond in koppels van vijf bedrijven (13%). In de kalkoensector werd bij koppels van acht bedrijven M.s. aangetoond (20%). Opfok-vleesvermeerderings- en vleesvermeerderingsbedrijven worden met serologie en/of PCR onderzocht. De prevalentie van M.s.-positieve bedrijven betreft respectievelijk 14 procent (13 bedrijven) en 39 procent (80 bedrijven). Opfok-leghennen en leghennen worden eveneens met serologie en/of PCR onderzocht. De prevalentie van M.s.-positieve bedrijven is respectievelijk 36 procent (65 bedrijven) en 74 procent (507 bedrijven).

* Percentages betreffen het aantal M.s.-serologisch/PCR-positieve bedrijven ten opzichte van het totaal aantal bedrijven dat is onderzocht in het betreffende jaar.

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 praktici in het kader van EWS en in CRA/VMP.

Zoönosen

Vlekziekte werd aangetoond bij leghennen van veertien bedrijven. Daarnaast twee keer bij vleesvermeerderings-eenden. De zoönosen AI, NCD en de zoönotische salmonella's werden eerder in deze samenvatting al besproken.

Andere pluimveeziekten (geen zoönosen)

Via het EWS werden in 2018 34 Coryza-uitbraken, 23 Gumboro-uitbraken en 33 ILT-uitbraken (met kliniek) gemeld. GD stelde twintig keer histomonosis vast in diverse pluimveetypes. Infectieuze bronchitis: bij vleeskuikens werd

IB-D388 het meeste aangetoond, bij leghennen IB-4/91. *Pasteurella multocida* werd bij twaalf secties aangetoond (tien keer bij leghennen, één keer bij vleeskuikens en één keer bij niet-commercieel gevogelte).

Contacten met de GD Veekijker Plumvee

In 2018 hadden de meeste contacten met de Veekijker Plumvee betrekking op bedrijven met leghennen (29%), gevolgd door vleeskuikens (23%) en reproductiebedrijven (18%). In 44 procent van de gevallen betrof het contacten met dierenartsenpraktijken.

Monitoring via de GD-sectiezaal en status monitoringsprojecten- en pilots

In 2018 voerde GD 1.295 secties uit op pluimvee dat werd ingezonden voor reguliere secties of in het kader van lopende monitoringsprojecten en -pilots.

Bijzondere bevindingen in 2018

Tabel 6.4 in hoofdstuk 6 toont een overzicht van risicovolle bevindingen, bijzonderheden en opvolging bijzonderheden waar in de kwartaal- en jaarrapportages van 2018 extra aandacht aan is besteed. Daarnaast is in deze jaarrapportage een uitgebreide analyse opgenomen van de resultaten van het peildierenartsenproject.

De diergezondheidsbarometer (zie tabel 3.2) wordt ingevuld per ziekte op basis van de beschikbare data uit de GD-sectiezaal en GD-laboratoriumuitslagen, de EWS-lijst, contacten met de Veekijker Plumvee en de kennis van de aandachtsveldhouder bij GD. Tevens worden voor bepaalde ziekten externe gegevensbronnen als de OIE, Rijksoverheid, NVWA en WBVR geraadpleegd.

Tabel 3.2 Diergezondheidsbarometer Plumvee 2018
(commercieel pluimvee op bedrijfsniveau en niet-commercieel gevogelte)

Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde aandacht ²	Nader Onderzoek ³
Artikel 15-ziekten pluimvee (aangifte- en/of bestrijdingsplichtig)				
Aviaire influenza in Nederland (Bron: GD, WBVR, Rijksoverheid)	HPAI: H5N6 (zie 4.1.2.3) LPAI: <u>Serologisch</u> : antistoffen tegen diverse H-types (zie 4.1.2.1) PCR: H5, H6 (zie 4.1.2.3)		*	
Aviaire influenza in Europa (Bron: OIE)	HPAI: H5(N2): Rusland H5N6: Bulgarije, Duitsland H5N8: Bulgarije, Italië (zie 4.1.2.4) LPAI: Denemarken: H5(N2) Frankrijk: H5N1, H5N2, H5N3, H5N5 en H7N7 Zweden: H5 (zie 4.1.2.4)		*	

>>

Vervolg tabel

Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde aandacht ²	Nader Onderzoek ³
NCD in Nederland (Bron: GD, OIE)	Niet aangetoond bij commercieel pluimvee. (zie 4.1.3.3)		*	
NCD in Europa (Bron: OIE)	Commercieel pluimvee: België en Zweden. (zie 4.1.3.4)		*	
<i>M. gallisepticum</i> ^A (Bron: GD)	Serologische monitoring GD: Reproductiesector: 0 Opfok-leghennen: 0 Leghennen: - niet gevaccineerd en besmet: 6 - gevaccineerd en besmet: 6 Kalkoenen: 1 (zie 4.2.2)	*	*	*
	Meldingen in EWS⁴ op basis van positieve serologie en/of vrijwillig PCR-onderzoek: Leghennen: 14 Niet-commercieel gevogelte: 5			*
<i>M. synoviae</i> ^B (Bron: GD)	Serologische monitoring en/of dPCR GD: Reproductiesector: 99 Opfok-leghennen: 65 Leghennen: 507 Kalkoenen: 8 (zie 4.2.3)		*	*
Salmonellose (niet-zoönotische salmonella) (zie 4.2.1) (Bron: GD)				
<i>Salmonella arizonae</i>	Niet aangetoond	*		
<i>Salmonella Gallinarum</i> (SG)	Niet aangetoond	*		
<i>Salmonella Pullorum</i> (SP)	Niet aangetoond	*		
Artikel 100-ziekten pluimvee (aangifteplichtig)				
<i>S. Enteritidis</i> (zie 4.2.1) (Bron: NVWA)	Reproductie: 1 koppel Opfoklegghennen: 0 koppels Leghennen: 17 koppels	*	*	*
<i>S. Typhimurium</i> (zie 4.2.1) (Bron: NVWA)	Reproductie: 0 koppels Opfoklegghennen: 0 koppels Leghennen: 0 koppels	*	*	*
Overige salmonella's (<i>S. Hadar</i> , <i>S. Infantis</i> , <i>S. Java</i> , <i>S. Virchow</i>) (zie 4.2.1) (Bron: NVWA)	Reproductie: 1x <i>S. Infantis</i>		*	
Campylobacteriose	Geen data beschikbaar			
Overige OIE-lijst-aangifteplichtige pluimveeziekten in Nederland				
Aviaire chlamydia (Bron: GD)	Niet aangetoond bij GD (zie 5.1.3)	*		

>>

<i>Vervolg tabel</i>				
Ziekte/aandoening/ gezondheidskenmerk	Korte omschrijving (aantallen op bedrijfsniveau)	Rustig ¹	Verhoogde attentie ²	Nader Onderzoek ³
Gumboro (IBD) (Bron: GD;EWS)	Meldingen in EWS⁴: (zie 5.9.4.1) Opfok-legvermeerdering: 1 Opfok-leghennen: 3 Vleeskuikens: 19		*	
Infectieuze bronchitis (IB) (Bron: GD)	Meest aangetoonde types bij GD: IB-D388 bij vleeskuikens IB-4/91 bij leghennen (Zie 5.6.4.3)	*		
Infectieuze laryngotracheïtis (ILT) (Bron: GD;EWS)	Meldingen in EWS⁴: (zie 5.6.4.2) Vleesvermeerdering: 4 Vleeskuikens: 16 Opfok-leghennen: 2 Leghennen: 5 Niet-commercieel gevogelte: 6		*	
Turkey Rhinotracheïtis (TRT) (Bron: GD)	Vastgesteld bij GD: (zie 5.6.4.4) Vleeskuikens: 19 Leghennen: 2 Niet-commercieel gevogelte: 1	*		
Overige pluimveeziekten				
Coryza (<i>Avibacterium paragallinarum</i>) (Bron: GD;EWS)	Meldingen in EWS⁴: (zie 5.6.4.1) Vleesvermeerdering: 2 Vleeskuikens: 1 Leghennen: 21 Niet-commercieel gevogelte: 10		*	
Vlekziekte (<i>Erysipelothrix rhusiopathiae</i>) (Bron: GD)	Vastgesteld bij GD: (zie 5.1.4) Leghennen: 14 Vermeerderingseenden: 2		*	
<i>Pasteurella multocida</i> (Bron: GD)	Aangetoond bij sectie: Vleeskuikens: 1 Leghennen: 10 Niet-commercieel gevogelte: 1 Geen meldingen aan de NVWA (zie 5.6.4.5)	*	*	
Histomonosis (Bron: GD)	Vastgesteld bij GD: Reproductiesector (vlees): 12 Reproductiesector (leg): 1 Leghennen: 2 Kalkoenen: 2 Niet-commercieel gevogelte: 3 (zie 5.5.4.1)	*	*	
Uit monitoring				
Zie 6.3				

1 Rustig: geen actie vereist of actie leidt naar verwachting niet tot een duidelijke verbetering.

2 Verhoogde attentie: attendering op een bijzonderheid.

3 Nader onderzoek: nader onderzoek is lopend of gewenst.

4 Early Warning Systeem.

A Gebaseerd op serologische monitoring.

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

4 De preventie en de bestrijding van besmettelijke dierziekten volgens de GWDD en verplichte monitoringsprogramma's

Als besmettelijke dierziekten als bedoeld in artikel 15 van de Gezondheids- en welzijnswet voor dieren (GWDD) zijn voor pluimvee aangewezen door de minister in artikel 3 van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's':

- a. vogelpest (aviaire influenza);
- b. pseudo-vogelpest (Newcastle Disease);
- c. *Mycoplasma gallisepticum*, *Mycoplasma meleagridis* en *Mycoplasma synoviae*;
- d. *Salmonella arizonae*, *Salmonella Gallinarum* en *Salmonella Pullorum*.

Aviaire influenza (AI) en Newcastle Disease (NCD) worden aangegeven als de bestrijdingsplichtige ziekten bij pluimvee.

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

4.1.1 Bezoeken NVWA-specialistentteams wegens een verdenking van AI of NCD

A. Specialistenteambezoeken in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 zijn vier bezoeken afgelegd door een NVWA-specialistenteam. Van dit team maakt ook een GD-pluimveedierenarts deel uit. Het betrof in alle gevallen verdenkingen van aviaire influenza (AI) (zie figuur 4.1). In tabel 4.1 zijn de bezoeken samengevat die het NVWA-specialistenteam vanwege de meldingen van AI en/of NCD-verdenkingen in heel 2018 afgelegde.

Van de vier bezoeken in het vierde kwartaal vonden twee bezoeken plaats op basis van klinische verschijnselen en twee bezoeken op basis van positieve serologie waarbij één keer antistoffen tegen H5 waren aangetoond. Er werd geen virus aangetoond met de matrix-PCR uitgevoerd op de ambtelijke monsters die waren genomen bij de specialistenteambezoeken.

B. Specialistenteambezoeken in heel 2018

In heel 2018 vonden 26 NVWA-specialistenteambezoeken plaats. Details van de bezoeken zijn opgenomen in onderstaande figuren en tabellen en in paragraaf 4.1.2.3.

Tabel 4.1 Bezoeken NVWA-specialistentteams vanwege een AI en/of NCD-melding (2018) (Bron: GD;NVWA)

Bezoek	Verdenking van	Reden	Serotype in geval van positieve serologie	Datum bezoek	Vrij <24 uur na bemonstering?	Indien niet <24 uur vrij, wat was hiervan de reden?	Indien niet <24 uur vrij, welke datum wel vrijgegeven?	Diertype
1^e kwartaal 2018								
1	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	25-02-2018	Nee	HPAI-H5N6 in Oldekerk	Dieren geruimd	SV
2	AI	Melding door slachthuis: opgave van hoge uitval op VKI-formulier	N.v.t.	27-02-2018	Ja	N.v.t.	N.v.t.	SS
3	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	01-03-2018	Ja	N.v.t.	N.v.t.	SS
4	AI	Klinische verschijnselen: verhoogde uitval, daling eiproductie, afwijkende eischalen	N.v.t.	02-03-2018	Ja	N.v.t.	N.v.t.	LLU
5	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	04-03-2018	Nee	Contactbedrijf Oldekerk. Herbemonstering d.d. 13-03-2018	15-03-2018	ES
6	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	12-03-2018	Nee	HPAI-H5N6 in Kamperveen	Dieren geruimd	ES
7	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	21-03-2018	Ja	N.v.t.	N.v.t.	SS
2^e kwartaal 2018								
8	AI	Klinische verschijnselen: verhoogde uitval, daling voer- en wateropname	N.v.t.	01-04-2018	Ja	N.v.t.	N.v.t.	LO
9	AI	Klinische verschijnselen: eiproductiedaling	N.v.t.	28-04-2018	Ja	N.v.t.	N.v.t.	LLB
10	AI	Klinische verschijnselen: verhoogde uitval en sloom	N.v.t.	30-04-2018	Ja	N.v.t.	N.v.t.	ES
11	AI	Klinische verschijnselen: verhoogde uitval en dikke koppen	N.v.t.	01-05-2018	Ja	N.v.t.	N.v.t.	LLU

>>

Vervolg tabel

Bezoek	Verdenking van	Reden	Serotype in geval van positieve serologie	Datum bezoek	Vrij <24 uur na bemonstering?	Indien niet <24 uur vrij, wat was hiervan de reden?	Indien niet <24 uur vrij, welke datum wel vrijgegeven?	Diertype
12	AI	Klinische verschijnselen: daling voeropname en respiratoire klachten	N.v.t.	04-05-2018	Ja	N.v.t.	N.v.t.	SS
13	AI	Klinische verschijnselen: daling voer- en wateropname en productiedaling	N.v.t.	11-05-2018	Ja	N.v.t.	N.v.t.	SV
14	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	21-05-2018	Ja	N.v.t.	N.v.t.	ES
15	AI	Klinische verschijnselen: verhoogde uitval en sloom	N.v.t.	04-06-2018	Ja	N.v.t.	N.v.t.	LLU+LLB
16	AI	Positieve serologie H7	H7	22-06-2018	Nee	*	27-06-2018	LLU
3^e kwartaal 2018								
17	AI	Klinische verschijnselen: o.a. uitval, voeropnamedaling, ILT-beeld	N.v.t.	24-07-2018	Ja	N.v.t.	n.v.t.	SS
18	AI	Klinische verschijnselen: verhoogde uitval, kreupelheid en natte ogen	N.v.t.	25-07-2018	Ja	N.v.t.	N.v.t.	ES
19	AI	Klinische verschijnselen: voeropnamedaling, dikke koppen (Coryza-beeld)	N.v.t.	25-07-2018	Ja	N.v.t.	N.v.t.	LLB
20	NCD	Klinische verschijnselen (sectiebevindingen GD): verlamming, zwak, mager	N.v.t.	28-07-2018	Nee	**	30-07-18	OL
21	AI+NCD	Klinische verschijnselen: uitval, verlamming, spierzwakte	N.v.t.	22-08-2018	Ja	N.v.t.	N.v.t.	Hobbykippen
22	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	26-09-2018	Ja	N.v.t.	N.v.t.	LLU

>>

Vervolg tabel

Bezoek	Verdenking van	Reden	Serotype in geval van positieve serologie	Datum bezoek	Vrij <24 uur na bemonstering?	Indien niet <24 uur vrij, wat was hiervan de reden?	Indien niet <24 uur vrij, welke datum wel vrijgegeven?	Diertype
4^e kwartaal 2018								
23	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	09-11-2018	Ja	N.v.t.	N.v.t.	SS
24	AI	Klinische verschijnselen: verhoogde uitval	N.v.t.	10-11-2018	Ja	N.v.t.	N.v.t.	SS
25	AI	Positieve serologie	Geen H5/H7	15-12-2018	Ja	N.v.t.	N.v.t.	LLB
26	AI	Positieve serologie	H5	18-12-18	Ja	N.v.t.	N.v.t.	LLB

HPAI = hoogpathogene aviaire influenza.

* Niet binnen 24 uur vrijgegeven. In de PCR-test was een signaal aanwezig, waardoor in eerste instantie is aangestuurd op een extra monsternamen na enkele dagen. Er zijn nog een aantal andere testen door WBVR uitgevoerd op de beschikbare monsters, hierin werd geen virus aangetoond. Er heeft geen aanvullende monsternamen plaatsgevonden, het bedrijf is woensdag 27 juni vrijgegeven.

** Niet binnen 24 uur vrijgegeven in verband met de complexiteit van de casus en de afspraken tussen LNV en WBVR met betrekking tot de NCD-diagnostiek.

Figuur 4.1 Aantal bedrijfsbezoeken door NVWA-specialistenteam pluinvee vanwege AI- en/of NCD-verdenkingen (2016-2018) (Bron: GD)

In figuur 4.2 staat aangegeven op basis waarvan de NVWA-specialistenteambezoeken werden uitgevoerd in 2016 tot en met 2018 en figuur 4.3 is een overzicht van de betrokken pluimveetypes.

Figuur 4.2 Reden van bezoek NVWA-specialistenteams (2016-2018) (Bron: GD;NVWA)

Overig 2016 = op basis van screeningsonderzoek.

Overig 2018 = 1x op basis van een melding vanuit het slachthuis (n.a.v. informatie op het KPI-formulier), 1x op basis van sectiebevindingen bij GD.

Figuur 4.3 Aantal NVWA-specialistenteambezoeken per dier-/productietype (2016-2018) (Bron: GD)

Tabel 4.2 Sectiediagnoses bij secties op hetzelfde koppel (op hetzelfde bedrijf) voor of na het NVWA-specialistenteambezoek aan het bedrijf (2018) (Bron: GD-LIMS)

Bezoek	Bezoek-datum	Uitslag ^A	Sectie op hetzelfde koppel <1 week of >1 week voor of na bezoek? ^B		Sectie-datum	Sectie-uitslag GD	AI-uitsluitings-swabs genomen? ^C	Resultaat ^D
1^e kwartaal								
3	01-03-2018	Neg	<1	Ja	05-03-2018	Femurkopnecrose, ontsteking van het hartzakje door infectie met <i>E. coli</i> , ontsteking luchtzakken en enkel dier met artritis door infectie met <i>E. coli</i> , infectie met IB-QX(D388).	N.v.t.	-
			>1	Nee	-	-	-	-
4	02-03-2018	Neg	<1	Ja	01-03-2018	Buikvliesontsteking door infectie met <i>Pasteurella multocida</i> , tevens infectie met <i>Mycoplasma synoviae</i> en aanwezigheid van ILT-virus.	Nee	-
			>1	Nee	-	-	-	-
5	04-03-2018	Neg	<1	Ja	05-03-2018	Schimmelinfectie ten gevolge van <i>Aspergillus fumigatus</i> .	N.v.t.	-
			>1	Nee	-	-	-	-

>>

Vervolg tabel

Bezoek	Bezoek-datum	Uitslag ^A	Sectie op hetzelfde koppel <1 week of >1 week voor of na bezoek? ^B		Sectie-datum	Sectie-uitslag GD	AI-uitsluitings-swabs genomen? ^C	Resultaat ^D
2^e kwartaal								
10	30-04-2018	Neg	<1	Ja	01-05-2018	Bloedvergiftiging door infectie met <i>Escherichia coli</i> , gering chronische ontsteking luchtzakken waarbij geen oorzaak vastgesteld.	N.v.t.	-
			>1	Nee	-	-	-	-
11	01-05-2018	Neg	<1	Ja	02-05-2018	Purulente neusholteontsteking door infectie met <i>Avibacterium paragallinarum</i> (Coryza), infectie met <i>Mycoplasma synoviae</i> , tevens aanwezigheid van ILT-virus (mogelijk vaccivirus).	N.v.t.	-
			>1	Nee	-	-	-	-
14	21-05-2018	Neg	<1	Ja	18-05-2018	Geringe ontsteking luchtzakken door infectie met <i>Escherichia coli</i> , skeletspierdegeneratie.	Nee	-
			>1	Ja	07-05-2018	Kliermaagontsteking, tevens spiermaagerosie en spiermaagontsteking, daarnaast beginnende rachitis.	Nee	-
15	04-06-2018	Neg	<1	Ja (LLU)	05-06-2018	Buikvliesontsteking en bloedvergiftiging door infectie met <i>Pasteurella multocida</i> , daarnaast infectie met <i>Mycoplasma synoviae</i> , aanwezigheid van ILT-virus en infectie met <i>Ascaridia</i> (spoelworm) en <i>Heterakis</i> (kleine spoelworm).	N.v.t.	-
			>1	Ja (LLB)	12-06-2018	Acute buikvliesontsteking door infectie met <i>Escherichia coli</i> , tevens infectie met veel <i>Heterakis</i> (kleine spoelworm).	N.v.t.	-
3^e kwartaal								
18	25-07-2018	Neg	<1	Ja	26-07-2018	Aanwijzingen voor ontsteking van het hartzakje en bloedvergiftiging door infectie met <i>Riemerella anatipestifer</i> .	N.v.t.	-
			>1	Nee	-	-	-	-
19	25-07-2018	Neg	<1	Ja	26-07-2018	Purulente sinusitis door infectie met <i>Avibacterium paragallinarum</i> (Coryza), daarnaast aanwezigheid van <i>Mycoplasma synoviae</i> en van ILT-virus (waarschijnlijk vaccivirus).	N.v.t.	-
			>1	Ja	01-06-2018	Chronische buikvliesontsteking door infectie met <i>Escherichia coli</i> tevens infectie met IB-virus (100% homologie met CK/NL/D181/2018).	Ja	Neg
					18-04-2018	Hoornvliesontsteking, buikvliesontsteking door infectie met <i>Escherichia coli</i> , infectie met IB-D1466, daarnaast aanwezigheid van ILT-virus.	Ja	Neg

>>

Vervolg tabel

Bezoek	Bezoek- datum	Uitslag ^A	Sectie op hetzelfde koppel <1 week of >1 week voor of na bezoek? ^B		Sectie- datum	Sectie-uitslag GD	AI- uitsluitings- swabs genomen? ^C	Resultaat ^D
20	28-07- 2018	Neg	<1	Ja	24-07- 2018	Hersenontsteking waarbij geen oorzaak vastgesteld. De afwijkingen in de hersenen passen bij een virale infectie. Er is geen exacte oorzaak aangetoond, door middel van extern onderzoek is een NCD-infectie uitgesloten.	Nee	-
			>1	Nee	-	-	-	-
22	26-09- 2018	Neg	<1	Ja	28-09- 2018	Buikvliesontsteking en bloedvergiftiging door infectie met <i>Escherichia colitevens</i> infectie met <i>Mycoplasma synoviae</i> .	Ja	Neg
			>1	Nee	-	-	-	-
4^e kwartaal								
23	09-11- 2018	Neg	<1	Ja	08-11- 2018	Geen oorzaak vastgesteld.	Nee	-
			>1	Ja	20-11- 2018	Aanvullend ingezonden dieren (ander hok): Bloedvergiftiging door infectie met <i>Ornithobacterium rhinotracheale</i> .	N.v.t.	-
24	10-11- 2018	Neg	<1	Ja	12-11- 2018	Loslatende dijbeenkop en enkel dier met femurkopnecrose hierbij bacteriële chondronecrose en osteomyelitis.	N.v.t.	-
					14-11- 2018	Ontsteking luchtzakken door infectie met <i>Escherichia coli</i> , arthritis door infectie met <i>Escherichia coli</i> , geringe blindedarmcocciëose ten gevolge van <i>Eimeria tenella</i> .	N.v.t.	-
			>1	Nee	-	-	-	-

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. Uitsluitingswabs niet nodig.

D Neg = negatief, Pos = positief.

4.1.2 Monitoring aviaire influenza (AI)

In artikel 85 tot en met 94 van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's' is vastgelegd dat van pluimvee in de reproductie-, vleeskuiken-, vleeseenden- en legsector minimaal een keer per jaar en bij vrije uitloop, onafhankelijk van het productietype, vier keer per jaar bloed moet worden ingestuurd voor controle op AI-antistoffen. Bij kalkoenen en in de opfoksector moet dit elke productieronde één keer uitgevoerd worden.

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

A. AI-serologie in het 4^e kwartaal van 2018

GD voert een AI-ELISA op het bloed uit. Monsters die niet negatief reageren, worden doorgestuurd naar Wageningen Bioveterinary Research (WBVR) voor confirmatie met de HAR-H5/H7. Bij meer dan 30 procent positieve monsters wordt er tevens contact opgenomen met de dierenarts en/of de veehouder om na te gaan of er klinische problemen zijn geweest. Daarnaast wordt er een melding naar de NVWA gedaan. De NVWA beoordeelt of op basis hiervan een bezoek van een NVWA-specialistenteam aan het betreffende bedrijf moet volgen.

Meer dan 30 procent positief in de AI-ELISA bij GD

Indien meer dan 30 procent van de ingezonden monsters bij GD positief is in de AI-ELISA, dan stuurt GD alle monsters van de inzending door naar WBVR ter confirmatie. Tabel 4.3 geeft de resultaten weer van alle inzendingen in het vierde kwartaal van 2018 met meer dan 30 procent positief in de AI-ELISA die zijn doorgestuurd. In deze tabel staat tevens of een positieve uitslag heeft geleid tot een bezoek van het specialistenteam (zie paragraaf 4.1.1 en tabel 4.1) en zo ja, wat de uitslag van de PCR-swabs was. Deze tabel is aangevuld met typeringsresultaten van WBVR die buiten de officiële uitslagperiode naar GD vallen. WBVR voegt deze resultaten periodiek toe in een gezamenlijke database van GD en WBVR.

Tabel 4.3 Overzicht van alle inzendingen met meer dan 30% positief in de AI-ELISA, die zijn doorgestuurd naar WBVR ter confirmatie (4^e kwartaal 2018) (Bron: GD/WBVR)

Maand	Inzending	Diertype	Uitslag WBVR ^a	Nr. specialisten-team-bezoek n.a.v. positieve serologie (zie tabel 4.1)	Uitslag PCR-onderzoek	Nadere typering WBVR ^b	Koppel eerder positief getest op antistoffen tegen dit/een H-type? ^c	Zo ja, wanneer?
Oktober 2018	-	-	-	-	-	-	-	-
November 2018	1	LLU ¹	H7	- ²	-	H7N3	Ja	jun-'18 en sep-'18
	2	LLU ¹	H7	- ²	-	H7N3	Ja	
	3	LLU	Geen H5/H7	-	-	H6N8	Ja	jun-'18 en aug-'18
	4	LLU	Geen H5/H7	-	-	H2N5	Ja	jul-'18
	5	LLU	H7	-	-	H10N7	Ja	jul-'18
December 2018	6	LLU	Geen H5/H7	-	-	H6N2	Nee	-
	7	LLB	H5	Nr. 26	Neg	H5N3	Nee	-
	8	LLB	Geen H5/H7	Nr. 25	Neg	H9N2	Nee	-
	9	LLU	Geen H5/H7	-	-	H3N8	Nee	-
	10	LLU	Geen H5/H7	-	-	HxNx	Nee	-

a Uitslag binnen de officiële uitslagperiode naar GD.

b Uitslag buiten officiële uitslagperiode naar GD. Uitslag voor zover bekend binnen rapportageperiode.

c M.b.t. H-type dat bekend is binnen de rapportageperiode GD.

1 Betreft twee hokken van hetzelfde bedrijf.

2 Bedrijf al bezocht in het 2^e kwartaal van 2018 op basis van positieve serologie (H7) bij dezelfde koppels.
Resultaat PCR-onderzoek: negatief.

In figuur 4.7 (paragraaf 4.1.2.3) wordt de AI-historie weergegeven van de bedrijven waar GD en WBVR AI-antistoffen aantoonde in het vierde kwartaal van 2018.

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.

Tabel 4.4 Overzicht van inzendingen met minder dan 30% positief in de AI-ELISA die zijn doorgestuurd naar WBVR ter confirmatie, waarbij WBVR antistoffen tegen een H-type heeft aangetoond (2018)
(Bron: GD/WBVR)

Maand	Inzending	Diertype	Uitslag WBVR ^a	Nr. specialisten-team-bezoek n.a.v. positieve serologie (zie tabel 4.1)	Uitslag PCR-onderzoek	Nadere typing WBVR ^b	Koppel eerder positief getest op antistoffen tegen dit H-type? ^c	Zo ja, wanneer?
Oktober 2018	1	LV	Geen H5/H7	-	-	HxNx	Nee	-
November 2018	2	LV	Geen H5/H7	-	-	HxNx	Nee	-
	3	SV	Geen H5/H7	-	-	H4Nx	Nee	-
December 2018	4	LLK	Geen H5/H7	-	-	H10Nx	Nee	-
	5	LLU	Geen H5/H7	-	-	H6Nx	Nee	-

a Uitslag binnen de officiële uitslagperiode naar GD.

b Uitslag buiten officiële uitslagperiode naar GD. Uitslag voor zover bekend binnen rapportageperiode.

c M.b.t. H-type dat bekend is binnen de rapportageperiode GD.

In figuur 4.7 (paragraaf 4.1.2.3) wordt de AI-historie weergegeven van de bedrijven waar GD en WBVR AI-antistoffen aantoonde in het vierde kwartaal van 2018.

B. AI-serologie in heel 2018

In tabel 4.5 wordt per kwartaal weergegeven hoeveel legbedrijven met uitloop niet of te weinig getapt hebben. Voor leghennen zonder uitloop, de reproductiesector, vleeskuikens en vleeseenden wordt dit weergegeven op jaarbasis. Deze data komen ook terug in figuur 4.4. 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 niet heeft getapt, of te weinig heeft getapt voor AI-onderzoek (2018)

(Bron: GD)

Productietype	Aantal bedrijven ^A	Frequentie	Periode	Resultaat bloedtappen voor AI (2018)			
				Niet getapt		Te weinig getapt	
				Aantal	Percentage	Aantal	Percentage
Reproductiesector^B	291	1x per jaar	2018	2	0,7%	0	0,0%
Vleeskuikens	842	1x per jaar	2018	15	1,8%	21	2,5%
Vleeseenden	51	1x per jaar	2018	4	7,8%	1	2,0%
Leghennen: zonder uitloop^C	551	1x per jaar	2018	9	1,6%	5	0,9%
Leghennen: met uitloop^D	472	1x per kwartaal	1 ^e kw. 2018	5	1,1%	7	1,5%
			2 ^e kw. 2018	6	1,3%	5	1,1%
			3 ^e kw. 2018	10	2,1%	3	0,6%
			4 ^e kw. 2018	3	0,6%	2	0,4%

A Aantal actieve bedrijven in 2018 (Bron: CRA;PMP).

B LF, SF, LV, SV en EV.

C LLK, LLZ en LLV.

D LLU en LLB.

Figuur 4.4 toont een overzicht van de percentages bedrijven (legghennen, vleeskuikens en vleeseenden) die niet getapt hebben over de periode 2009-2018. Voor vleeseenden is in 2015 geen percentage weer te geven in de grafiek. Naar aanleiding van de aanwezigheid van aviaire influenzavirussen en -afweerstoffen in eendekoppels die werden aangetoond tijdens de AI-screening die eind 2014 werd uitgevoerd, werd geadviseerd de frequentie van de monitoring voor deze sector te verhogen. De eendensector heeft hierop gereageerd door, vrijwillig, met een verhoogde frequentie bloedmonsters vanaf de slachterij voor onderzoek aan te bieden. Vleeseenden zijn vanaf de slachtlijn bemonsterd, opfok- en vermeerderingseenden zijn bemonsterd door de dierenarts op basis van aansturing door GD. Vanwege de vrijwillige monsternamen werd de aansturing voor vleeseenden in 2015 tot begin september 2016 tijdelijk stopgezet.

Fipronil

Het aantal bedrijven 'niet getapt' is in 2017 en 2018 sterk beïnvloed door de bedrijfscomplicaties die voortkwamen uit de antibloedluisbehandelingen met producten waarin fipronil verwerkt bleek te zijn.

Figuur 4.4 Percentage bedrijven waarvan geen bloed is ontvangen voor het verplichte AI-bloedonderzoek (2009-2018) (Bron: GD-LIMS)

Tabel 4.6 geeft het aantal inzendingen met monsters weer dat is doorgestuurd naar WBVR in de periode 2016 tot en met 2018 en de resultaten betreffende de H5/H7-confirmatie.

Tabel 4.6 Aantal doorgestuurde en door WBVR geconfirmeerde (H5/H7-) inzendingen met AI-bloedmonsters (2016-2018) (Bron: GD-LIMS;WBVR)

Jaar	Aantal inzendingen van GD doorgestuurd naar WBVR	>3 Bloedmonsters positief per inzending naar WBVR	Positieve uitslag WBVR	Positieve unieke bedrijven (UBN)
2016	351	52	14	6
2017	346	24	8	6*
2018	515	44	11	6
Totaal	1.212	120	33	13*

* Daarnaast één inzending van hobbypluimvee met één positief serummonster.

De door WBVR geconfirmeerde positieve serologie (subtypen H5 en H7) uit tabel 4.6 is uitgezet in figuur 4.5 naar maand van inzending van het bloed naar GD. Een positief koppel wordt slechts eenmaal, bij de eerste serologische aantoning, in de grafiek opgenomen.

Figuur 4.5 Aantal serologisch AI-positieve bedrijven (H5/H7) (2016-2018) (Bron: GD-LIMS;WBVR)

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 verricht wordt 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 gewaarschuwd moeten worden, maar in veel gevallen zal AI onderdeel uitmaken van de differentiaaldiagnoselijst en zal het uitgesloten moeten worden. 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 genomen kunnen worden.

A. EWS-swab-onderzoek in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 heeft GD in het kader van EWS 78 inzendingen met uitsluitingswabs vanuit secties naar WBVR gestuurd voor AI-screening. Dit betreft 26 procent van het aantal uitgevoerde monitoringssecties in het vierde kwartaal.

Bij een inzending van leghennen met uitloop werd H6Nx aangetoond in uitsluitingswabs. Bij hetzelfde bedrijf werden in de verplichte AI-monitoring (serologie) ook antistoffen tegen H6Nx aangetoond (zie tabel 4.4).

Tabel 4.7 Percentage secties waarbij GD AI-uitsluitingswabs heeft genomen (2018) (Bron: GD-LIMS)

Kwartaal	Percentage secties waarbij GD AI-EWS-uitsluitingswabs heeft ingezonden naar WBVR
1 ^e kw. 2018	17,8%
2 ^e kw. 2018	18,5%
3 ^e kw. 2018	16,7%
4 ^e kw. 2018	25,6%
2018 totaal	19,5%

AI-uitsluitingswabs ingezonden door GD en overige partijen

Vanuit dierenartsenpraktijken werden in het vierde kwartaal door veertien verschillende praktijken in totaal 23 inzendingen voor screening naar WBVR gestuurd, één inzending volgde vanuit een overige instantie (bron: WBVR).

Figuur 4.6 Aantal inzendingen swabs naar WBVR voor AI-uitsluitingsonderzoek, ingezonden door GD, dierenartsenpraktijken of overige organisaties (2016-2018) (Bron: GD-LIMS;WBVR)

B. EWS-swab-onderzoek in heel 2018

In heel 2018 zond GD 253 inzendingen met AI-uitsluitingswabs naar WBVR ten opzichte van 183 en 211 in respectievelijk 2017 en 2016 (zie tabel 4.8 voor herkomst van door GD ingezonden swabs in deze periode).

Tabel 4.8 Herkomst van door GD naar WBVR ingezonden AI-uitsluitingswabs (2016-2018) (Bron: GD-LIMS)

Diersoort/productietype	Aantal inzendingen AI-EWS-wabs door GD naar WBVR						
	1 ^e kw. 2018	2 ^e kw. 2018	3 ^e kw. 2018	4 ^e kw. 2018	Totaal		
					2018	2017	2016
Opfok legfok	0	0	0	0	0	0	0
Leg fok	0	0	1	0	1	4	0
Opfok legvermeerdering	0	0	0	0	0	0	0
Legvermeerdering	1	2	0	2	5	8	9
Opfok leghennen	0	1	1	0	2	4	0
Leghennen - kolonie	0	0	0	0	0	3	0
Leghennen - zonder uitloop	17	8	9	17	51	17	40
Leghennen - met uitloop	19	10	12	22	63	50	42
Leghennen - biologisch	8	5	7	16	36	24	26
Leghennen - vaccin	0	0	0	0	0	1	0
Leghennen - ongespecificeerd	1	1	0	1	3	2	3
Opfok vleesfok	0	0	0	0	0	0	0
Vleesfok	2	1	0	5	8	6	8
Opfok vleesvermeerdering	0	1	1	1	3	1	2
Vleesvermeerdering	7	5	1	3	16	22	33
Vleeskuikens	8	12	9	8	37	10	17
Kalkoenen	0	0	0	0	0	4	3
Eenden	3	6	4	2	15	6	5
Niet commercieel gevogelte	4	3	4	0	11	19	18
Wilde (water-) vogels	0	0	1	0	1	2	2
Overig	0	0	0	1	1	0	3
GD totaal	70	55	50	78	253	183	211

Resultaat AI-uitsluitingswabs ingezonden door GD en overige partijen in 2018

Tabel 4.9 toont de resultaten van het onderzoek op AI-uitsluitingswabs ingezonden naar het WBVR door GD en overige partijen.

Tabel 4.9 Resultaat AI-uitsluitingswabs ingezonden door GD en pluimveepractici (2018) (Bron: GD;WBVR)

Kwartaal	Resultaat AI-EWS-uitsluitingswabs GD en overige partijen			
	Inzender	Dier-/productietype	Plaats	Resultaat*
1 ^e kw. 2018	Practicus	Hobbypluimvee	Rhoon	H5N6 (HPAI)
2 ^e kw. 2018	-	-	-	-
3 ^e kw. 2018	-	-	-	-
4 ^e kw. 2018	GD	Leghennen - uitloop	Stadskanaal	H6Nx

* HPAI = hoogpathogeen AI-virus

4.1.2.3 Aviaire influenza in Nederland (aanvullende informatie)

A. AI in het 4^e kwartaal van 2018

In het vorige kwartaal is al melding gemaakt van de aanwezigheid van H5N8- en H5N6-stammen in verschillende vogelsoorten in Noordoost-Azië, waarbij het risico van een introductie door migrerende vogels is aangegeven. In deze rapportageperiode is melding gemaakt van de aanwezigheid van een laagpathogene H5 in watervogels aanwezig bij een handelslocatie van voornamelijk watervogels in Drenthe. De infectie kwam aan het licht door een serologische controle voor export. In dezelfde maand is serologisch een H5-besmetting vastgesteld bij leghennen zonder uitloop. Hier bleek echter geen virus meer aanwezig.

In Stadskanaal is de aanwezigheid van H6 vastgesteld op een legbedrijf met klinische problemen. Serologisch werd H6 dit rapportagejaar twee keer eerder aangetoond (H6N2 en H6N8). H6 is met name in China een stam die relatief veel voorkomt en onderdeel uitmaakt van verschillende reassortments, waarbij ook stammen voorkomen die aanwezig kunnen zijn bij de mens.

Figuur 4.7

In het vierde kwartaal van 2018 toonde GD AI-antistoffen aan in pluimveebloed van veertien bedrijven (zie tabel 4.3 en 4.4 in paragraaf 4.1.2.1) (hertoe behoort ook het bedrijf waar H6Nx met uitsluitingswab werd vastgesteld). Voor deze veertien bedrijven is tot 2014 teruggekeken of WBVR eerder AI-antistoffen of AI-virus heeft aangetoond bij pluimvee van het betreffende bedrijf. Indien het koppel al eerder positief werd getest, dan worden de punten in de figuur met een lijn aan elkaar verbonden.

Indien stippen met elkaar verbonden zijn, betreft het hetzelfde koppel.
Bij een onderbroken lijn betreft het verschillende koppels op een meerleeftijdbedrijf.

Figuur 4.7 Historie AI van serologisch of PCR-positieve bedrijven in het 4^e kwartaal van 2018 (2014 t/m 4^e kwartaal van 2018) (Bron: WBVR; GD)

B. AI in heel 2018

2018 is een relatief rustig jaar geweest met betrekking tot de aanwezigheid van AI-virus bij commercieel pluimvee. De aanwezigheid van H5N6 bij een vermeerderingsbedrijf in Oldekerk en een eendenbedrijf in Kamperveen was verontrustend. Aan het eind van het jaar was een legbedrijf H6-besmet en meldde de NVWA dat in Veeningen (Drenthe) bij watervogels in een vogelwinkel vogelgriep van het type H5 was vastgesteld. Om verspreiding van het virus te voorkomen, zijn de dieren in quarantaine gehouden tot er geen virusuitscheiding meer plaatsvond.

Gedurende het jaar 2018 zijn de volgende influenzatypen serologisch aangetroffen H2N5, H3N8, H5N3, H6N2, H6N8, H7N3, H9N2 en H10N7.

Tabel 4.10 toont een overzicht van hoog- en laagpathogene AI in Nederland in de periode 2016 tot en met 2018 voor commercieel pluimvee.

Tabel 4.10 Resultaat PCR-onderzoek door WBVR op AI-swabs (commercieel pluimvee)* (2016-2018)

(Bron: WBVR; GD)

Periode	Plaats	Diertype	HPAI/LPAI	AI-type	(Uitsluitings)swabs afkomstig van
2016					
1 ^e kw. 2016	-	-	-	-	-
2 ^e kw. 2016	Hiaure ^A	LLU+LLB	LPAI	H7N9	PCR-uitsluitingsswabs DAP + NVWA-specialistenteambezoek
3 ^e kw. 2016	Bathmen	LLB		H2N3	NVWA-specialistenteambezoek
4 ^e kw. 2016	Deurne (handelsbedrijf in wild)	Eenden, fazanten, kalkoenen	LPAI	H5N2/ H6N8	NVWA-specialistenteambezoek + Screening
	Biddinghuizen	ES	HPAI	H5N8	NVWA-specialistenteambezoek
	Biddinghuizen	ES	HPAI	H5N8	NVWA-specialistenteambezoek
	Biddinghuizen ^B	ES	HPAI	H5N8	NVWA-specialistenteambezoek
	Abbege	LLZ	HPAI	H5N8	NVWA-specialistenteambezoek
	Kamperveen ^C	ES	HPAI	H5N8	NVWA-specialistenteambezoek
	Hiaure ^A	LLB	HPAI	H5N8	NVWA-specialistenteambezoek
	Boven-Leeuwen	SV	HPAI	H5N8	NVWA-specialistenteambezoek
	Stolwijk (handelsbedrijf)	O.a. kippen en eenden	HPAI	H5N8	NVWA-specialistenteambezoek
	Zoeterwoude	LLZ	HPAI	H5N8	NVWA-specialistenteambezoek
2017					
1 ^e kw. 2017	Zwiggelte	KS		H6N8	PCR-uitsluitingsswabs DAP + NVWA-specialistenteambezoek
	Roggel	KS		H6N1	PCR-uitsluitingsswabs DAP
	Ospel	KS		H9N2	PCR-uitsluitingsswabs DAP
2 ^e kw. 2017	-	-	-	-	-
3 ^e kw. 2017	Idsegahuizum	LLU		H10N7	NVWA-specialistenteambezoek
4 ^e kw. 2017	Sint Philipsland	LLU	LPAI	H5N2/ H5N7	PCR-uitsluitingsswabs GD + PCR-uitsluitingsswabs DAP + NVWA-specialistenteambezoek
	Biddinghuizen ^B	ES	HPAI	H5N6	NVWA-specialistenteambezoek

>>

Vervolg tabel

Periode	Plaats	Diertype	HPAI/LPAI	AI-type	(Uitsluitings)swabs afkomstig van
2018					
1 ^e kw. 2018	Oldekerk	SV	HPAI	H5N6	NVWA-specialistenteambezoek
	Kamperveen ^c	ES	HPAI	H5N6	NVWA-specialistenteambezoek
2 ^e kw. 2018	-	-	-	-	-
3 ^e kw. 2018	-	-	-	-	-
4 ^e kw. 2018	Stadskanaal	LLU		H6Nx	PCR-uitsluitingsswabs
	Veeningen	Watervogels	LPAI	H5	Swabs in het kader van export

* Inclusief pluimvee van handelsbedrijven.
A, B, C Gelijke letters zijn gelijke bedrijven.

Figuur 4.8a toont locaties van commerciële pluimveebedrijven in Nederland op tweecijferige postcode waar in de periode 2014 tot en met 2018 AI-virus of antistoffen tegen AI-virus van de typen H5 of H7 zijn vastgesteld met behulp van PCR-onderzoek en/of serologie.

Figuur 4.8a Locaties van pluimveebedrijven op tweecijferige postcode waar in de periode 2014 tot en met 2018 AI-virus van de typen H5 of H7 zijn vastgesteld met PCR-onderzoek en/of waar antistoffen tegen H5 of H7 werden aangetoond door middel van serologisch onderzoek (Bron: WBVR;GD)

Van 2014 tot en met 2018 werd in totaal 55 keer H5-virus aangetoond en/of antistoffen tegen H5, waarvan tien keer op een bedrijf waar al eerder in deze periode H5 en/of antistoffen tegen H5 werden aangetoond. Van 2014 tot en met 2018 werd in totaal acht keer H7-virus aangetoond en/of antistoffen tegen H7, waarvan twee keer op een bedrijf waar al eerder in deze periode H7 en/of antistoffen tegen H7 werden aangetoond (zie figuur 4.8b).

Figuur 4.8b Locaties van uitbraken op tweecijferige postcode waar in de periode 2014 tot en met 2018 AI-virus van de typen H5 of H7 zijn vastgesteld met PCR-onderzoek of waar antistoffen tegen H5 of H7 werden aangetoond door middel van serologisch onderzoek, inclusief recidivisten (Bron: WBVR;GD)

Figuur 4.8c toont locaties van commerciële pluimveebedrijven in Nederland op tweecijferige postcode waar in de periode 2014 tot en met 2018 AI-virus of antistoffen tegen AI-virus van de typen H5 of H7 of een ander H-type werd vastgesteld met behulp van respectievelijk PCR-onderzoek en/of serologie.

Figuur 4.8c Locaties van pluimveebedrijven op tweecijferige postcode waar in de periode 2014 tot en met 2018 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)

4.1.2.4 Aviaire influenza in het buitenland

A. AI in het buitenland in het 4^e kwartaal van 2018

Niet alleen in Nederland waren het aantal AI-besmettingen relatief laag, ook in andere Europese landen was het aantal meldingen beperkt.

Tabel 4.11 Uitbraken van hoog- en laagpathogene aviaire influenza (H5/H7) in Europa (4^e kwartaal 2018)
(Bron: OIE)

Hoog- en laagpathogene aviaire influenza						
Type	Land	Aantal gemelde uitbraken 4 ^e kwartaal 2018			Totaal	
		Commercieel pluimvee	Backyard-pluimvee/ niet-commercieel gehouden gevogelte	Wilde (water-) vogels	Start 1 ^e uitbraak	Totaal aantal uitbraken t/m 4 ^e kwartaal 2018
Hoogpathogene AI						
H5	Rusland	1	-	-	07-06-2018	81
H5N6	Denemarken	-	-	1	22-12-2018	1
H5N8	Bulgarije	9	6	-	03-10-2018	15
Laagpathogene AI						
H5	Nederland	-	1*	-	24-12-2018	1*

* Geen OIE-melding.

B. AI in het buitenland in heel 2018

In 2018 was er met betrekking tot HPAI voornamelijk een probleem met H5N6 en H5N8. De meerderheid van de H5N8-meldingen betrof commercieel pluimvee (21). De H5N6-meldingen betroffen voornamelijk wilde vogels (77).

Tabel 4.12 Uitbraken van hoogpathogene aviaire influenza (H5/H7) in Europa (2018) (Bron: OIE)

Hoogpathogene aviaire influenza						
Land	Type	Aantal gemelde uitbraken in 2018			Totaal	
		Commercieel pluimvee	Backyard-pluimvee/ niet-commercieel gehouden gevogelte	Wilde (water-) vogels	Start 1 ^e uitbraak	Totaal aantal uitbraken t/m 2018
Bulgarije	H5N8 (1)	8	1	-	02-03-2018	9
	H5N8 (2)	1	-	-	19-09-2018	1
	H5N8 (3)	9	6	-	03-10-2018	15
Denemarken	H5N6 (1)	-	-	25	13-02-2018	25
	H5N6 (2)	-	-	6	08-07-2018	6
	H5N6 (3)	-	-	1	22-12-2018	1
Duitsland	H5N6 (1)	-	-	1	04-01-2018	1
	H5N6 (2)	-	1	2	20-03-2018	3
	H5N6 (3)	-	1	-	31-08-2018	1
Finland	H5N6 (1)	-	-	1	20-03-2018	1
	H5N6 (2)	-	-	1	18-04-2018	1
	H5N6 (3)	-	-	1	27-04-2018	1
Ierland	H5N6	-	-	3	31-01-2018	3
Italië	H5N8	3	-	-	20-01-2017	86
Nederland	H5N6 (1)	-	1	3	09-12-2017	10
	H5N6 (2)	2	-	-	24-02-2018	2
	H5N6 (3)	-	-	1	31-08-2018	1
Rusland	H5	7	74	-	07-06-2018	81
	H5N2	1	-	-	09-08-2018	1
Slowakije	H5N6	-	-	1	28-03-2018	1
Verenigd Koninkrijk	H5N6 (1)	-	-	20	09-01-2018	20
	H5N6 (2)	-	-	1	14-06-2018	1
Zweden	H5N6 (1)	-	-	1	28-01-2018	1
	H5N6 (2)	-	-	1	24-02-2018	1
	H5N6 (3)	-	1	8	11-03-2018	9

Tabel 4.13 Uitbraken van laagpathogene aviaire influenza (H5/H7) in Europa (2018) (Bron: OIE)

Laagpathogene aviaire influenza						
Land	Type	Aantal gemelde uitbraken in 2018			Totaal	
		Commercieel pluimvee	Backyard-pluimvee/niet-commercieel gehouden gevogelte	Wilde (water-) vogels	Start 1 ^e uitbraak	Totaal aantal uitbraken t/m 2018
Denemarken	H5	1	-	-	02-05-2018	1
	H5N2	1	-	-	25-06-2018	1
Nederland	H5	-	1	-	24-12-2018	1*
Frankrijk	H5N1	1	-	-	22-3-2018	1
	H5N2	6	-	-	18-11-2015	27
	H5N3	18	-	-	06-12-2015	38
	H5N5	1	-	-	22-03-2018	1
	H7N7	1	-	-	06-06-2018	1
Zweden	H5	1	-	-	23-05-2018	1

* Geen OIE-melding

4.1.3 Monitoring Newcastle Disease (NCD)

In artikel 94a tot en met 94r van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoonosen en TSE's' is vastgelegd dat commercieel pluimvee, afhankelijk van de leeftijd en het NCD-vaccinatieschema, moet voldoen aan een aangegeven titerreis. Deze eis staat los van een verplicht vaccinatiemoment voor de achttiende levensdag. Bij vleeskuikens geldt de **lage titerreis** waarbij slechts één van de onderzochte bloedmonsters een titer gelijk of hoger dan 3 moet hebben. Indien bij vleeskuikens geen van de onderzochte bloedmonsters een HAR-titer hoger of gelijk aan 3 heeft, is de pluimveehouder verplicht een plan van aanpak (PvA) te maken samen met zijn dierenarts. Dit plan moet worden uitgevoerd voor de eerstvolgende twee koppels. Indien een bedrijf de verplichting heeft een PvA te maken en uit het bloedonderzoek van het tweede koppel blijkt dat nog steeds geen van de bloedmonsters een titer van 3 of hoger heeft, dan moet de betreffende pluimveehouder een herzien PvA maken voor de eerstvolgende zes koppels samen met zijn dierenarts en GD. Bij leghennen geldt de **hoge titerreis**. Dit houdt in dat ten minste 83 procent van de dertig monsters een titer hoger of gelijk aan 3 moet hebben, tenzij het koppel elke zes weken door de dierenarts gevaccineerd wordt met levend vaccin. In dat geval moet ten minste één monster een titer hebben hoger of gelijk aan 3 (lage titerreis). Indien een koppel leghennen niet aan de titerreis voldoet, moet volgens de regelgeving het koppel binnen drie dagen opnieuw worden gevaccineerd. Uiterlijk vier weken na de nieuwe vaccinatie moet opnieuw een bloedonderzoek worden uitgevoerd. Indien het koppel geslacht wordt binnen de vier weken, moet van het volgende opgezette koppel een extra bloedonderzoek op een leeftijd van 40-42 weken worden uitgevoerd.

Onderstaande gegevens 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

A. 4^e kwartaal van 2018

In het vierde kwartaal van 2018 kwam van 1.377 geregisteerde vleeskuikenkoppels bloed binnen, waarvan bij 66 koppels (4,8 procent) geen van de onderzochte bloedmonsters een HAR-titer gelijk aan of hoger dan 3 had.

B. Heel 2018

Details van de titers bij vleeskuikens voor heel 2018 zijn opgenomen in tabel 4.14 en 4.18, daarnaast in figuur 4.9 en 4.10. Tabel 4.19 en 4.20 tonen de analyse van NCD-HAR-titeruitslagen bij overig pluimvee waarbij de lage titereis geldt.

Tabel 4.14 Aantal (en %) koppels waarbij geen van de onderzochte bloedmonsters een NCD-HAR-titer gelijk aan of hoger dan 3 had (2016-2018) (Bron: PMP)

Kwartaal	Vleeskuikens		
	Inzendingen geregisteerde koppels	Aantal inzendingen waarbij geen van de onderzochte bloedmonsters een NCD-HAR-titer gelijk aan of hoger dan 3 had	
		Aantal	Percentage
1 ^e kw. 2016	1.326	78	5,9%
2 ^e kw. 2016	1.465	111	7,6%
3 ^e kw. 2016	1.426	142	10,0%
4 ^e kw. 2016	1.396	102	7,3%
1 ^e kw. 2017	1.357	111	8,2%
2 ^e kw. 2017	1.386	85	6,1%
3 ^e kw. 2017	1.397	93	6,7%
4 ^e kw. 2017	1.362	82	6,0%
1 ^e kw. 2018	1.387	91	6,6%
2 ^e kw. 2018	1.354	113	8,3%
3 ^e kw. 2018	1.422	76	5,3%
4 ^e kw. 2018	1.377	66	4,8%

De percentages uit tabel 4.14 zijn terug te vinden in figuur 4.9.

Figuur 4.9 Percentage inzendingen vleeskuikenkoppels waarbij geen van de onderzochte bloedmonsters een NCD-HAR-titer gelijk aan of hoger dan 3 had (2008-2018) (Bron: PMP)

1. Analyse plan van aanpak en herzien plan van aanpak in 2018

In 2018 ontving GD 146 plannen van aanpak (70% van de 209 keer dat bedrijven werden aangestuurd tot het maken ervan). In 2016 en 2017 lag dit percentage op respectievelijk 58 procent en 66 procent. GD ontving twaalf herziene plannen van aanpak (44% van de 27 keer dat bedrijven werden aangestuurd tot het maken ervan). In 2016 en 2017 lag dit percentage op respectievelijk 18 procent en 31 procent.

Tabel 4.15 Overzicht aangeleverde (herziene) plannen van aanpak NCD (Bron: GD)

Kwartaal	NCD: (herzien) plan van aanpak (PvA)					
	PvA			Herzien PvA		
	Aangestuurd voor PvA	Ontvangen PvA's		Aangestuurd voor herzien PvA	Ontvangen herziene PvA's	
	Aantal	Aantal	%	Aantal	Aantal	%
1 ^e kwartaal 2018	62	43	69%	7	4	57%
2 ^e kwartaal 2018	57	39	68%	12	6	50%
3 ^e kwartaal 2018	65	46	71%	5	2	40%
4 ^e kwartaal 2018	25	18	72%	3	0	0%

Er is een analyse gemaakt van de effecten van de verschillende plannen van aanpak ingediend van 2014 tot en met 2018. Alle maatregelen zijn gegroepeerd onder de noemers: vaccinatieschema, vaccinkeuze, vaccincontrole (omgang met het vaccin), voorbereiding op de vaccinatie, omstandigheden tijdens de vaccinatie en de tapdatum ten opzichte van het moment van vaccinatie (zie tabel 4.16). Ondanks dat we ons realiseren dat we te maken kunnen hebben met toevalsbevindingen en dat er dus beperkingen zitten aan het interpreteren van de resultaten, volgt hieronder een overzicht van de resultaten volgend op de genomen maatregelen. We dienen hierbij tevens rekening te houden dat er sprake kan zijn van een multicausaal verband. Verschillende factoren kunnen invloed hebben op de titer.

Tabel 4.16 Overzicht van de effecten van de verschillende onderdelen van het PvA voor NCD van 2014 t/m 2018, waarbij aangegeven het aantal keren dat een maatregel is aangegeven in het PvA, het percentage koppels dat bij de monsternamen van de volgende voldoet aan de titereis met daarbij de gemiddelde titer van deze monsternames (Bron: GD)

Analyse NCD-plan van aanpak (2014-2018)				
Maatregel	Uitvoering maatregel	n	% voldoet	Titer indien goed
Omstandigheid	Aanpassen staltemperatuur	114	84%	1,7
	Aanpassen lichtschema	5	80%	1,8
	Uitzetten heteluchtverwarming	47	83%	1,9
	Aanpassen lichtintensiteit	74	85%	1,8
Schema	Aanpassen IB-vaccinatieschema	44	86%	1,9
	Aanpassen NCD-vaccinatieschema	306	78%	1,9
Tapdatum	Aanpassen tapdatum t.o.v. NCD-vaccinatie	257	81%	1,9
Uitvoering	Sluiten ventilatie	36	78%	1,7
	Instructie en controle uitvoering houder	150	85%	2
	Drinkwater: twee vaccinatiebeurten	32	88%	2,1
	Optimaliseren drukbegrenzer	10	90%	1,9
	Spray: controle na vaccinatie	57	86%	1,7
	Optimaliseren oplossen van vaccin	37	78%	1,8
	Drinkwater: aanpassen hoeveelheid water	246	84%	1,9
	Drinkwater: controle na vaccinatie	39	87%	2,2
	Spray: samendrijven kuikens en hoeveelheid water	77	82%	1,9
	Gebruik stabilisator	159	84%	2
Vaccin	Gebruik ander vaccin	106	89%	2,1
Voorbereiding	Spray: vernieuwen/aanpassen nozzle	61	82%	1,8
	Controle kwaliteit water (temperatuur, residuen, samenstelling)	212	89%	2
	Drinkwater: optimaliseren dorstperiode	35	94%	2,1
	Drinkwater: verwijderen filter	7	86%	1,8

In de periode 2014 tot en met 2018 waren er 548 unieke bedrijven die één of meerdere NCD-PvA's hebben ingediend (zie tabel 4.17)

Tabel 4.17 Aantal unieke bedrijven die één of meerdere NCD-PvA's hebben ingediend (2014-2018) (Bron: GD)

Analyse NCD-plan van aanpak (2014-2018)	
Aantal ingezonden PvA's per bedrijf	Aantal unieke bedrijven
≥6 PvA's	11
5 PvA's	10
4 PvA's	28
3 PvA's	71
2 PvA's	145
1 PvA	283
Totaal	548

Over het algemeen is het resultaat na de uitvoering van een PvA goed: 84 procent van de genomen maatregelen, uitgevoerd als een combinatie van maatregelen, levert bij een volgend koppel een voldoende hoge NCD-HAR-titer op.

Het aanpassen van het vaccinatieschema is de meest voorkomende maatregel waarbij echter in 22 procent van de gevallen deze maatregel onvoldoende is. Het opnieuw instrueren van de pluimveehouder in combinatie met aandachtspunten, zoals hoeveelheid vaccinwater, het aantal vaccinatiebeurten en het optimaliseren van de dorstperiode lijkt bij drinkwater het meest effectief te zijn, respectievelijk 85 procent, 84 procent, 88 procent en 94 procent. De controle van het contact met vaccinwater door middel van een toevoeging aan het drinkwater lijkt op termijn een effectieve maatregel. Bij sprayvaccinatie is met name controle van de apparatuur (nozzle (82%) en drukk begrenzer (90%)) een effectieve combinatie van maatregelen.

2. Analyse NCD-HAR-titeruitslagen bij vleeskuikens 2016-2018

Tabel 4.18 Gegevens van de HAR-titer NCD-onderzoeken van vleeskuikens onderzocht in 2016-2018, ingedeeld naar leeftijd van monstername (Bron: PMP)

Leeftijd (in dagen)	Aantal koppeluitslagen	Gemiddelde titer	Gemiddelde range	Aantal koppeluitslagen met onvoldoende titer	Percentage met onvoldoende titer		
	2018	2018	2018	2018	2018	2017	2016
28-34	750	2,3	1,0-6,2	62	8,3%	11,4%	10,4%
35-41	3.106	2,5	1,0-6,9	206	6,6%	6,7%	8,3%
42-48	1.264	2,8	1,0-6,5	57	4,5%	5,4%	5,3%
49-eind	296	3,1	1,0-≥7,0	6	2,0%	4,8%	3,3%

Met betrekking tot de leeftijd van monstername is al jaren het algemene beeld dat oudere koppels beter aan de titereis kunnen voldoen dan koppels die op jongere leeftijd worden bemonsterd. De opzet van vleeskuikens die volgens een ander dan het reguliere concept worden geproduceerd, maar binnen 48 dagen geslacht worden, zullen waarschijnlijk een betere meetbare bescherming hebben. De regelgeving verbiedt echter om bij vleeskuikens na de 42^e levensdag bloed te tappen voor de reguliere controle.

Figuur 4.10 Percentage vleeskuikenkoppels met onvoldoende NCD-HAR-titer (2016-2018) (Bron: LIMS)

3. Analyse NCD-HAR-titeruitslagen bij overig pluimvee met lage titereis 2016-2018

Tabel 4.19 Pluimvee (≤ 70 dagen) (lage titereis) met onvoldoende NCD-HAR-titer (2016-2018) (Bron: PMP)

Diertype	Aantal koppelslagen	Gemiddelde titer	Gemiddelde range	Aantal koppelslagen met onvoldoende titer	Percentage met onvoldoende titer*		
	2018	2018	2018	2018	2018	2017	2016
OLF ≤ 70 dagen	0	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
LO ≤ 70 dagen	0	n.v.t.	n.v.t.	n.v.t.	n.v.t.	0,0%	n.v.t.
OL ≤ 70 dagen	4	3,9	1,2-5,3	0	0,0%	8,3%	7,1%
OSF ≤ 70 dagen	0	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
SO ≤ 70 dagen	2	3,7	2,2-5,2	0	0,0%	0,0%	0,0%

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

Tabel 4.20 Koppeluitslagen van vleeskalkoenen met onvoldoende NCD-HAR-titer (2016-2018) (Bron: PMP)

Diertype	Aantal koppeluitslagen	Gemiddelde titer	Range	Aantal koppeluitslagen met onvoldoende titer	Percentage met onvoldoende titer		
	2018	2018	2018	2018	2018	2017	2016
KS (lage titereis)	44	2,8	1,1-4,4	0	0,0%	0,0%	1,5%
KS (hoge titereis)	313*	5,3	1,0-6,9	11	3,5%	1,6%	9,1%

* 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.

**Indien het koppel bij monsternamedatum ≤ 70 dagen was of wanneer volgens het zeswekelijkse vaccinatieschema is geënt.

4.1.3.2 NCD-bescherming hoge titereis (legghennen)

A. 4^e kwartaal van 2018

In het vierde kwartaal van 2018 kwam van 280 geregistreerde legghenkoppels bloed binnen, waarvan bij twee koppels (0,7 procent) minder dan 83 procent van de dertig monsters een HAR-titer hoger dan of gelijk aan 3 had.

Tabel 4.23 toont de analyse van NCD-HAR-titeruitslagen bij overig pluimvee waarbij de hoge titereis geldt (voor kalkoenen zie tabel 4.20 in de vorige paragraaf).

Tabel 4.21 Het aantal koppels legghennen (en percentage) met onvoldoende NCD-HAR-titer (2016-2018) (Bron: PMP)

Kwartaal	Legghennen		
	Inzendingen geregistreerde koppels	Aantal inzendingen met <83% van de 30 monsters een NCD-HAR-titer ≥ 3	
		Aantal	Percentage
1 ^e kw. 2016	303	0	0,0%
2 ^e kw. 2016	390	1	0,3%
3 ^e kw. 2016	314	0	0,0%
4 ^e kw. 2016	371	1	0,3%
1 ^e kw. 2017	349	2	0,6%
2 ^e kw. 2017	378	0	0,0%
3 ^e kw. 2017	234	2	0,9%
4 ^e kw. 2017	289	0	0,0%
1 ^e kw. 2018	308	0	0,0%
2 ^e kw. 2018	373	2	0,5%
3 ^e kw. 2018	268	1	0,4%
4 ^e kw. 2018	280	2	0,7%

De percentages uit tabel 4.21 zijn terug te vinden in figuur 4.11.

Figuur 4.11 Percentage legghennenkoppels met onvoldoende NCD-HAR-titer (2008-2018) (Bron: PMP)

Tabel 4.22 Koppeluitslagen leghennen per leeftijdscategorie met onvoldoende NCD-HAR-titer en de gemiddelde titer (2016-2018) (Bron: PMP)

Leeftijd in weken	Aantal koppeluitslagen	Gemiddelde titer	Gemiddelde range	Aantal koppeluitslagen met onvoldoende titer	Percentage met onvoldoende titer		
	2018	2018	2018	2018	2018	2017	2016
20-39	1	6,9	n.v.t.	0	0,0%	0,0%	0,0%
40-59	16	6,4	5,2-6,9	0	0,0%	0,0%	0,0%
60-79	405	6,6	4,6-≥7,0	4	1,0%	1,0%	0,2%
80-99	697	6,6	3,8-≥7,0	1	0,1%	0,0%	0,1%
≥100	108	6,6	5,2-≥7,0	0	0,0%	0,0%	0,0%

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 22^e levensweek gevaccineerd zijn met een geïnactiveerd vaccin. Deze verplichtingen leiden in de praktijk tot een vaccinatieregime dat vanaf de twintigste levensweek leidt tot een aantoonbare goede titer. Het aantal koppels dat negen weken voor het slachten, in de periode 2016 tot en met 2018, niet aan de titereis voldoet, is slechts zeer beperkt.

Tabel 4.23 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 (2016-2018) (Bron: PMP)

Diertype	Aantal koppeluitslagen	Gemiddelde titer	Range	Aantal koppeluitslagen met onvoldoende titer	Percentage met onvoldoende titer		
	2018	2018	2018	2018	2018	2017	2016
OLF >70 dagen	16	6,3	5,4-≥7,0	0	0,0%	0,0%	0,0%
LF >70 dagen	31	6,9	6,4-≥7,0	0	0,0%	0,0%	0,0%
LO >70 dagen	41	6,9	6,3-≥7,0	0	0,0%	0,0%	0,0%
LV >70 dagen	81	6,8	5,3-≥7,0	0	0,0%	0,0%	0,0%
OL >70 dagen	879	6,8	3,0-≥7,0	2	0,2%	0,0%	0,4%
LLK >70 dagen	74	6,7	5,5-≥7,0	0	0,0%	0,0%	0,0%
LLZ >70 dagen	735	6,6	3,8-≥7,0	2	0,3%	0,1%	0,2%
LLV >70 dagen	20	6,6	5,9-≥7,0	0	0,0%	0,0%	0,0%
LLU >70 dagen	247	6,6	4,7-≥7,0	3	1,2%	0,0%	0,0%
LLB >70 dagen	152	6,5	4,5-≥7,0	0	0,0%	1,9%	0,0%
OSF >70 dagen	126	6,9	5,9-≥7,0	0	0,0%	0,0%	0,0%
SF >70 dagen	60	6,8	6,4-≥7,0	0	0,0%	0,0%	0,0%
SO >70 dagen	657	6,8	4,7-≥7,0	0	0,0%	0,0%	0,0%
SV >70 dagen	673	6,8	5,1-≥7,0	0	0,0%	0,0%	0,0%

4.1.3.3 NCD in Nederland

Heel 2018

In de rapportageperiode waren er met name problemen met pPMV (pigeon paramyxovirus) bij duiven en de aanwezigheid van aPMV (avian paramyxovirus) bij niet-commercieel gehouden gevogelte. Vanwege de aanwezigheid van aPMV in België is in deze rapportageperiode veel aandacht besteed aan het correct vaccineren tegen NCD en werd door dierziektedeskundigen tevens een advies afgegeven het pluimvee vaker te vaccineren. Dit advies is ondersteund en uitgedragen door GD.

Hoge titers NCD-HAR

De aanwezigheid van hoge NCD-HAR-titers geven in principe geen directe aanleiding tot een verdenking van NCD. De titers zijn namelijk zeer sterk afhankelijk van het vaccinatieprogramma en het contact met de verschillende PMV-1-stammen.

Om een indruk te krijgen van de range in titers worden inzendingen van vleeskuikens die NCD-HAR-titers hebben van 7 (getest binnen een range van 1 tot en met 7) doorgetitreerd. Hierbij worden de monsters nogmaals getest maar nu binnen een range van 1 tot en met 18. GD hanteert de grens dat doortitratie moet worden uitgevoerd als meer dan 75 procent van de onderzochte bloedmonsters een titer van 7 heeft. In 2018 is deze grens, in verband met de aanwezigheid van NCD in België, tot nader order verlaagd naar 50 procent.

In 2018 zijn bloedmonsters van vijftien inzendingen doorgetitreerd waarbij de gemiddelde titer tussen de 4,5 en 12,8 lag. Van de in totaal 424 monsters die zijn doorgetitreerd, had 37 procent een titer hoger dan 7. De hoogste gemiddelde titer was afkomstig van een bedrijf in Drenthe, waarbij de titers opliepen tot 15 (koppel afgeleverd in september). Van het eerstvolgende koppel (afgeleverd in januari 2019) had opnieuw meer dan 50 procent van de bloedmonsters een titer van 7 of hoger. Naast het koppel met titers tot en met 15 hadden twee van de vijftien koppels titers oplopend tot en met 12. Bij twaalf van de vijftien koppels liep de range van de titers op tot maximaal 10: drie koppels tot en met titer 10, zeven koppels tot en met titer 9 en de resterende twee koppels tot en met titer 8.

Tabel 4.24 Gemiddelde NCD-HAR-titer na doortitratie van 15 inzendingen bloedmonsters met hoge NCD-HAR-titers (Bron: GD-LIMS)

Doorgetitreerde inzendingen van bloedmonsters (2018)		
Maand van inzending	Gemiddelde NCD-HAR-titer	Range
januari	6,0	1 tot 9
juli	7,6	6 tot 9
	7,8	6 tot 9
september	7,6	2 tot 12
	4,6	1 tot 12
	5,5	1 tot 10
oktober	7,2	5 tot 10
	12,8	8 tot 15
	5,9	4 tot 8
november	5,9	2 tot 9
	6,5	4 tot 9
	6,9	6 tot 9
	4,5	1 tot 8
december	5,6	1 tot 9
	8,5	3 tot 10

4.1.3.4 NCD in Europa

A. 4^e kwartaal 2018

Na de uitbraak van NCD in 2017 is Zweden in 2018 (oktober) opnieuw getroffen door een geval van NCD. Een koppel van 5.000 scharrelhennen vertoonden een ernstige eiproduktiedaling en de productie van windeieren als gevolg van een aPMV-infectie. Opmerkelijk genoeg zonder sterfte. In december is NCD-virus aangetroffen in Bulgarije in een dood aangetroffen wilde duif.

B. Heel 2018

In 2018 werden uitbraken van NCD en paramyxovirus gemeld door België, Bulgarije, Cyprus, Nederland, Tsjechië en Zweden. Voor details zie tabel 4.25 (Bron: OIE, FAVV, GD).

Tabel 4.25 Meldingen van NCD-uitbaken (pluimvee) en paramyxovirus/pPMV-1-virus (niet-pluimvee) in Europa (2018) (Bron: OIE; FAVV; GD)

Meldingen NCD-uitbaken (pluimvee) en paramyxovirus/pPMV-1-virus (niet-pluimvee)* in Europa				
Bron: OIE, FAVV, GD				
Land	Datum uitbraak (OIE)	Soort	Start 1 ^e uitbraak	Totaal aantal uitbraken t/m 4 ^e kwartaal 2018
1^e kwartaal 2018				
België	06-02-2018	Duiven	06-02-2018	1
	20-03-2018	Duiven	20-03-2018	1
Cyprus	12-03-2018	Backyard-gevogelte	12-03-2018	1
Nederland	januari 2018	Duiven	januari 2018	1
2^e kwartaal 2018				
België	28-06-2018	Commercieel pluimvee	28-06-2018 ^A	Zie 3 ^e kwartaal.
	10 uitbraken	Niet-commercieel gevogelte	26-04-2018 ^B	Zie 3 ^e kwartaal.
Nederland	april 2018	Parelhoenders	27-04-2018	1
Tsjechië	09-04-2018	Backyard-gevogelte	28-04-2018	1
3^e kwartaal 2018				
België	03-07-2018	Commercieel pluimvee	28-06-2018 ^A	3
	13-07-2018	Commercieel pluimvee		
	7 uitbraken	Niet-commercieel gevogelte	26-04-2018 ^B	17
4^e kwartaal 2018				
Bulgarije	19-12-2018	Wilde duif	19-12-2018	1
Zweden	17-10-2018	Commercieel pluimvee	17-10-2018	1

* Meldingen van 'niet-pluimvee' voor zover bekend. Deze zijn niet meldingsplichtig.

A, B Gelijke letters betreft dezelfde startuitbraak.

4.2 Overige verplichte monitoringsprogramma's: salmonella en mycoplasma

4.2.1 Monitoring salmonella

In artikel 94x tot en met 94ab van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's' is de verplichte monitoring van niet-zoönotische salmonellose (*Salmonella arizonae*, *Salmonella Gallinarum* en *Salmonella Pullorum*) vastgesteld. Daarnaast is 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*).

4.2.1.1 Niet-zoönotische salmonella

Bevindingen in 2018

Vermeerderingspluimvee wordt aan het begin van de productieperiode gemonitord op de aanwezigheid van niet-zoönotische salmonella (*S. Gallinarum*, *S. Pullorum* en *S. arizonae*). Daarnaast kan een verdenking worden uitgesproken naar aanleiding van routinematig of aanvullend onderzoek bij het koppel zelf of bij nakomelingen.

In het derde kwartaal werd op basis van de reguliere monitoring één verdenking uitgesproken voor *S. Gallinarum* of *S. Pullorum*. Het betrof een vleesvermeerderingskoppel dat met Salenvac T was gevaccineerd. Het is bekend dat Salenvac T kruisreacties veroorzaakt in de *S. Gallinarum/S. Pullorum*-SPA-test. In één van de vier stallen waren de reacties echter dusdanig, dat er reden was om een verdenking uit te spreken. Het resultaat van het verificatie-onderzoek, waarbij van elk van de stallen driehonderd bloedmonsters zijn onderzocht, was negatief.

S. arizonae werd in 2018 niet aangetoond. Met betrekking tot *S. arizonae* dient opgemerkt te worden dat deze salmonella alleen aangifteplichtig is bij vleesvermeerderingskalkoenen, deze worden in Nederland niet gehouden.

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 naar aanleiding van de verificatie of acceptatie door de veehouder, het bedrijfstype, de datum van de reguliere monsternamen, het stalnummer, de geboortedatum en het salmonella-type. Een bedrijfsidentificatie en de datum van verificatie worden niet verstrekt. De gerapporteerde data zijn dus op koppelniveau. Indien verificatie in het betreffende kwartaal plaatsvond, maar de verdenking is uitgesproken op basis van monsternamen in het voorgaande kwartaal, dan worden deze met terugwerkende kracht genoemd.

Monsternamen bij salmonella-verdenking

In de verdachte stal worden monsters met overschoenen genomen (ongeacht de leeftijd van de dieren). Indien er te weinig mest is voor het nemen van overschoenenmonsters, of wanneer dieren gevaccineerd zijn tegen salmonella, worden driehonderd dieren onderzocht. Er zijn geen gegevens verstrekt of er daadwerkelijk een verificatie werd uitgevoerd. Legkoppels kunnen positief zijn op basis van een positieve verificatie of de verdenking kan zijn geaccepteerd. Naast het verificatieonderzoek in de verdachte stallen worden de overige stallen op het bedrijf officieel bemonsterd. Indien de uitslag van dit onderzoek na acceptatie of verificatie positief was, werden deze koppels opgenomen in tabel 4.27/4.29. Was de uitslag of de verificatie negatief, dan worden ze niet vermeld in deze tabel.

A. Zoönotische salmonella in het 4^e kwartaal van 2018

1. Reproductiesector

In het vierde kwartaal van 2018 werden vijf reproductiekoppels verdacht van een zoönotische salmonella. Vier koppels werden geverifieerd op basis van een *Salmonella* Enteritidis-verdenking, één koppel werd geverifieerd op basis van een *Salmonella* Typhimurium-verdenking. Alle koppels werden na verificatie negatief verklaard (zie tabel 4.26).

Tabel 4.26 Overzicht verificatie-uitslagen salmonella-verdachte reproductiekoppels (4^e kwartaal 2018)

(Bron: NVWA)

Maand van reguliere monstername	Salmonellaverificaties (opfok-)reproductiekoppels 4 ^e kwartaal 2018				
	Aantal verdachte koppels	Diertype	Verdacht van	Positief	Negatief
Oktober 2018	2	Ouderdieren (vlees)	S.E.	-	2
	1	Ouderdieren (leg)	S.T.	-	1
November 2018	1	Ouderdieren*	S.E.	-	1
December 2018	1	Ouderdieren*	S.E.	-	1
Totaal	5			0	5

S.E. = *Salmonella* Enteritidis; S.T. = *Salmonella* Typhimurium

* Sector onbekend.

2. Opfok-leghennen

In het vierde kwartaal werden geen opfoklegkoppels verdacht van een zoönotische salmonella.

3. Leghennen (*S. Enteritidis*/*S. Typhimurium*)

a) Opvolging derde kwartaal 2018

Er werden geen extra salmonellaverdenkingen uit het derde kwartaal 2018 gemeld.

b) Verdenking naar aanleiding van reguliere monstername

In het vierde kwartaal van 2018 werden vier legkoppels verdacht verklaard voor *Salmonella* Enteritidis (S.E) naar aanleiding van reguliere monstername. Van deze vier koppels waren twee koppels na de verificatie positief of de verdenking werd geaccepteerd (=positief verklaard), twee koppels waren negatief na verificatie.

c) Officiële monstername naar aanleiding van een verdenking

Er werden in het vierde kwartaal in totaal vier stallen officieel bemonsterd naar aanleiding van een S.E.-verdenking in een andere stal op het bedrijf. Bij drie koppels was de uitslag van de officiële monstername negatief, één koppel was positief op S.E. Dit koppel is opgenomen in tabel 4.27.

Een overzicht van alle gegevens staat in tabel 4.27.

Tabel 4.27 Resultaat salmonella-verdachte legkoppels (besmetting geaccepteerd of verificatie-uitslag positief of negatief) (4^e kwartaal 2018) (Bron: NVWA)

Maand van reguliere monstername	Resultaat salmonella-verdachte legkoppels (besmetting geaccepteerd of verificatie-uitslag positief of negatief) 4 ^e kwartaal 2018					
	Diertype	Aantal verdachte koppels	S. Enteritidis		S. Typhimurium	
			Positief*	Negatief**	Positief*	Negatief**
Oktober 2018	LLZ	2***	2***	-	-	-
November 2018	LLU	2	-	2	-	-
December 2018	LLZ	1	1	-	-	-
Totaal		5	3	2	0	0

* Positief n.a.v. verificatie of besmetting geaccepteerd.

** Negatief n.a.v. verificatie.

*** Waarvan één koppel positief na officiële monstername naar aanleiding van een verdenking op het bedrijf.

B. Zoönotische salmonella in heel 2018

1. Reproductiesector

In 2018 werden negen reproductiekoppels verdacht van een zoönotische salmonella. Zeven koppels werden geverifieerd op basis van een *Salmonella* Enteritidis-verdenking, één koppel op basis van een *Salmonella* Typhimurium-verdenking en één koppel op basis van een *Salmonella* Infantis-verdenking. Zeven koppels werden na verificatie negatief verklaard, twee koppels werden positief verklaard waarbij één keer voor *Salmonella* Infantis en één voor *Salmonella* Enteritidis (zie tabel 4.28).

Tabel 4.28 Overzicht verificatie-uitslagen salmonella-verdachte reproductiekoppels (2018) (Bron: NVWA)

Kwartaal van reguliere monstername	Salmonellaverificaties (opfok-)reproductiekoppels 2018				
	Aantal verdachte koppels	Diertype	Verdacht van	Positief	Negatief
1 ^e kwartaal 2018	1	Ouderdieren (vlees)	S.E.	-	1
2 ^e kwartaal 2018	-	-	-	-	-
3 ^e kwartaal 2018	1	Opfok ouderdieren*	S.I.	1	-
	1	Ouderdieren*	S.E.	-	1
	1	Opfok ouderdieren*	S.E.	1	-
4 ^e kwartaal 2018	2	Ouderdieren (vlees)	S.E.	-	2
	1	Ouderdieren (leg)	S.T.	-	1
	2	Ouderdieren*	S.E.	-	2
Totaal	9			2	7

S.E. = *Salmonella* Enteritidis; S.T. = *Salmonella* Typhimurium; S.I. = *Salmonella* Infantis.

* Sector onbekend.

2. Opfok-leghennen

In 2018 (september) was één opfoklegkoppel verdacht van *Salmonella* Enteritidis. Na verificatie werd het bedrijf negatief verklaard.

3. Leghennen (*S. Enteritidis*/*S. Typhimurium*)

a) Verdenking naar aanleiding van reguliere monstername

In 2018 werden 28 legkoppels verdacht verklaard voor *Salmonella* Enteritidis (S.E) naar aanleiding van reguliere monstername. Van deze 28 koppels waren veertien koppels na de verificatie positief of de verdenking werd geaccepteerd, veertien koppels waren negatief na verificatie.

b) Officiële monstername naar aanleiding van een verdenking

Er werden in 2018 in totaal 47 stallen officieel bemonsterd naar aanleiding van een S.E.-verdenking in een andere stal op het bedrijf. Bij 44 koppels was de uitslag van de officiële monstername negatief, drie koppels waren positief op S.E. Deze koppels zijn opgenomen in tabel 4.29.

Een overzicht van alle gegevens staat in tabel 4.29.

Tabel 4.29 Resultaat salmonella-verdachte legkoppels (besmetting geaccepteerd of verificatie-uitslag positief of negatief) (2018) (Bron: NVWA)

Maand van reguliere monstername	Salmonellaverificaties verdachte legkoppels (besmetting geaccepteerd of verificatie-uitslag positief of negatief) 2018					
	Diertype	Aantal verdachte koppels	<i>S. Enteritidis</i>		<i>S. Typhimurium</i>	
			Positief*	Negatief**	Positief*	Negatief**
1 ^e kwartaal 2018	LLK	1	-	1	-	-
	LLZ	8***	4***	4	-	-
2 ^e kwartaal 2018	LLZ	7	3	4	-	-
3 ^e kwartaal 2018	LLZ	8	5	3	-	-
	LLB	1	1	-	-	-
	LL?	1	1	-	-	-
4 ^e kwartaal 2018	LLZ	3***	3***	-	-	-
	LLU	2	-	2	-	-
Totaal		31	17	14	0	0

* Positief n.a.v. verificatie of besmetting geaccepteerd.

** Negatief n.a.v. verificatie.

*** Waarvan twee koppels in het 1^e kwartaal en één koppel in het 4^e kwartaal positief na officiële monstername naar aanleiding van een verdenking op het bedrijf.

Figuur 4.12 toont het aantal positief verklaarde leghennenkoppels in de periode 2015 tot en met 2018. Daaruit blijkt dat het aantal vermeerderingskoppels dat met *S. Enteritidis*, *S. Java* en *S. Infantis* besmet raakt, in de afgelopen jaren sterk is afgenomen. Bij opfokleghennen komt salmonellose door de jaren heen nauwelijks voor. Bij leghennen fluctueert het aantal besmettingen met *S. Enteritidis* en *S. Typhimurium* de afgelopen jaren. De zoönotische salmonella's worden met name op latere leeftijd gevonden omdat oudere hennen gevoeliger zijn voor salmonella en de kans op besmetting toeneemt naarmate een koppel langer wordt gehouden.

Figuur 4.12 Aantal koppels positief verklaard voor een zoönotische salmonella (2015-2018) (Bron: NWWA)
 (Repro = reproductie; OL = opfok-leghennen; LL = eind-legsector)

4.2.2 Monitoring *Mycoplasma gallisepticum* (M.g.)

In artikel 94s tot en met 94w van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoonosen en TSE's' is de monitoring van mycoplasrose (*Mycoplasma gallisepticum*, *Mycoplasma synoviae* en *Mycoplasma meleagridis*) vastgelegd.

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.

A. Monitoring M.g. in het 4^e kwartaal van 2018 (op koppelniveau)

Reproductie

In het vierde kwartaal van 2018 was één opfok-vleesvermeerderingskoppel verdacht van M.g. Er werd geen M.g. aangetoond in de monsters die werden genomen bij de verificatie.

Opfok-leghennen

GD belt bedrijven met positieve serologie om te vragen of het koppel gevaccineerd is. Er kan dan bepaald worden of het een besmetting betreft (niet-gevaccineerd) of dat de positieve uitslag voortkomt uit de vaccinatie. Elf koppels (acht verschillende bedrijven) waren in het vierde kwartaal serologisch positief door vaccinatie (tabel 4.30).

Leghennen

In het vierde kwartaal waren geen ongevaccineerde legkoppels serologisch M.g.-positief. Indien de dieren op een legbedrijf in de opfok zijn gevaccineerd en vervolgens hoge titers in de M.g.-serologie hebben, dan wordt er vanuit gegaan dat het koppel naast de vaccinatie ook een veldinfectie heeft doorgemaakt. In het vierde kwartaal waren vier serologisch M.g.-positieve, gevaccineerde legkoppels (drie bedrijven) (tabel 4.30).

Kalkoenen

In het vierde kwartaal waren geen M.g.- serologisch positieve kalkoenenkoppels (tabel 4.30).

Tabel 4.30 Overzicht van M.g.-serologisch positieve opfok-leg-, eindleg- en kalkoenenkoppels (4^e kwartaal 2018) (Bron: GD)

Monitoring <i>Mycoplasma gallisepticum</i> op koppelniveau 4 ^e kwartaal 2018							
Productietype	Koppels Aantal onderzocht	Niet gevaccineerd		Positief door vaccinatie		Gevaccineerd en besmet*	
		Aantal M.g.- positief	% M.g.- positief	Aantal M.g.- positief	% M.g.- positief	Aantal M.g.- positief	% M.g.- positief
Opfok-leghennen	257	0	0,0%	11	4,3%		
Leghennen	373	0	0,0%			4**	1,1%
Vleeskalkoenen	36	0	0,0%				

* Gevaccineerd met hoge titers.

** [2x LLZ] [1x LLU] [1x LLB]

B. Monitoring M.g. in heel 2018 (op bedrijfsniveau)

Reproductie

In 2018 waren drie bedrijven uit de reproductiesector verdacht van M.g. Er werd geen M.g. aangetoond in de monsters die werden genomen bij de verificatie (zie tabel 4.31).

Tabel 4.31 Overzicht verificatie-uitslagen M.g.-verdachte reproductiebedrijven (2018) (Bron: GD)

Kwartaal	Productietype	M.g. in de reproductiesector in 2018		
		Aantal M.g.-verificaties	Status na verificatie	
			Positief	Negatief
1 ^e kwartaal 2018	-	0	-	-
2 ^e kwartaal 2018	SV	1	-	1
3 ^e kwartaal 2018	S0	1	-	1
4 ^e kwartaal 2018	S0	1	-	1

Opfok-leghennen, leghennen en kalkoenen

Tabel 4.32 Overzicht van M.g.-serologisch positieve opfoklegkoppels- en bedrijven (2016-2018) (Bron: GD)

Monitoring <i>Mycoplasma gallisepticum</i> op koppel- en bedrijfsniveau 2016-2018							
Productie-type	Jaar		Aantal onderzocht	Niet gevaccineerd		Positief door vaccinatie	
				Aantal M.g.-positief	% M.g.-positief	Aantal M.g.-positief	% M.g.-positief
Opfok-leghennen	2016	Koppels	995	0	0,0%	37	3,7%
		Bedrijven	190	0	0,0%	26	13,7%
	2017	Koppels	1.041	0	0,0%	26	2,5%
		Bedrijven	188	0	0,0%	21	11,2%
	2018	Koppels	1.027	0	0,0%	37	3,6%
		Bedrijven	183	0	0,0%	25	13,7%

Tabel 4.33 Overzicht van M.g.-serologisch positieve leghennenbedrijven (2016-2018) (Bron: GD)

Monitoring <i>Mycoplasma gallisepticum</i> 2018						
Productie- type	Jaar	Bedrijven Aantal onderzocht	Niet gevaccineerd		Gevaccineerd en besmet*	
			Aantal M.g.-positief	% M.g.-positief	Aantal M.g.-positief	% M.g.-positief
Leghennen	2016	712	9 ^a	1,3%	10 ^b	1,4%
	2017	640	3 ^c	0,5%	15 ^d	2,3%
	2018	686	6 ^e	0,9%	6 ^f	0,9%

* Gevaccineerd met hoge titers

a=[3x LLZ] [2X LLU] [3X LLB] [1x LL]

c=[1x LLZ] [1X LLU] [1X LLB]

e=[1x LLZ] [2x LLU] [1x LLZ+LLU] [2x LLB]

b=[3x LLZ] [3X LLU] [4X LLB]

d=[7x LLZ] [3X LLU] [5X LLB]

f=[2x LLZ] [2X LLU] [2X LLB]

Tabel 4.34 toont een overzicht van M.g.-besmette legbedrijven in 2018, waarbij onderscheid is gemaakt of het een één- of meerleeftijdenbedrijf betreft en of het bedrijf sinds 2016 vaker besmet is geweest (recidiverende besmetting).

Tabel 4.34 M.g.-besmette legbedrijven in 2018 en aantal nieuwe en recidiverende besmettingen (bedrijfshistorie sinds 2016) (Bron: GD-LIMS)

M.g.-besmette legbedrijven in 2018			
	Eénleeftijdbedrijf	Meerleeftijdenbedrijf	Totaal
Nieuw	4	1	5
Recidivist	2	5	7

Tabel 4.35 Overzicht van M.g.-serologisch positieve kalkoenenbedrijven (2016-2018) (Bron: GD)

Monitoring <i>Mycoplasma gallisepticum</i> 2018				
Productie- type	Jaar	Bedrijven Aantal onderzocht	Niet gevaccineerd	
			Aantal M.g.-positief	% M.g.-positief
Kalkoenen	2016	46	1	2,2%
	2017	41	0	0,0%
	2018	41	1	2,4%

Early Warning voor leghennen en niet-commercieel gevogelte

In figuur 4.13 staat het aantal EWS-meldingen van M.g.-besmettingen bij leghennen en niet-commercieel gevogelte uitgesplitst naar onderzoeksmethode. De meldingen van leghennen en niet-commercieel gevogelte zijn afkomstig uit de M.g.-monitoring en meldingen van positieve M.g.-PCR afkomstig uit vrijwillig onderzoek bij GD (ingezonden swabs en sectie). In het vierde kwartaal kwamen drie meldingen voort uit positieve serologie en drie meldingen uit PCR-onderzoek naar aanleiding van sectie-onderzoek.

Figuur 4.13 Overzicht EWS-meldingen van M.g. (2016-2018) (Bron: GD-LIMS; EWS)

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

Samenvattend

De afgelopen 16 jaar is de prevalentie van *M. gallisepticum* (M.g.) in de gehele Nederlandse pluimveesector sterk gedaald. In de reproductie- en kalkoenensector komt M.g. nog incidenteel voor. In de legsector zijn de aantallen M.g.-positieve legbedrijven (leghennen) ook sterk gedaald. M.g.-besmettingen blijven in de legsector echter nog steeds voorkomen. In de legsector komen naast nieuwe M.g.-besmettingen ook recidiverende besmettingen voor (zeven van de twaalf M.g.-besmettingen in de leghennensector in 2018). Een risicoanalyse uitgevoerd op data uit de M.g.-monitoring over een periode van tien jaar (uitgevoerd en gerapporteerd in 2016) liet zien dat leghennen-bedrijven, bedrijven met een historie van M.g.-besmetting en meerleeftijdenbedrijven een hogere kans hebben om positief te zijn op M.g.

Moleculaire typering van M.g.-stammen kan mogelijk meer inzicht geven in de bron van deze recidiverende M.g.-besmettingen bij legpluimveebedrijven (herbesmetting vanuit een eerdere besmetting, mogelijke nieuwe besmetting vanuit commercieel pluimvee of ander gevogelte).

4.2.3 Monitoring *Mycoplasma synoviae* (M.s.)

In de regelgeving is opgenomen dat reproductiekoppels, opfok-legkoppels en legkoppels die tegen M.s. zijn gevaccineerd, of afkomstig zijn van een bedrijf waar tegen M.s. is gevaccineerd, de verplichte monitoring moet worden uitgevoerd met de differentiërende M.s.-PCR (dPCR). De resultaten van de M.s.-monitoring worden weergegeven op basis van bloedonderzoek (niet-M.s.-gevaccineerd) en de dPCR (M.s.-gevaccineerd of afkomstig van een M.s.-gevaccineerd bedrijf).

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.

A. Monitoring *Mycoplasma synoviae* in het 4^e kwartaal van 2018

In tabel 4.36 worden de data weergegeven van de M.s.-monitoring in het vierde kwartaal van 2018.

Tabel 4.36 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 (4^e kwartaal 2018)

(Bron: GD-LIMS)

Monitoring <i>M. synoviae</i> 4 ^e kwartaal 2018							
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	25	0			4	0	0,0%
Vleesfok	118	0			15	0	0,0%
Opfok vleesvermeerdering	188	18	46	0	60	6	10,0%
Vleesvermeerdering	529	85	75	1	169	28	16,6%
Vleeskuikens							
(Opfok) legfok	11	0			3	0	0,0%
Legfok	69	0			7	0	0,0%
Opfok legvermeerdering	16	0			9	0	0,0%
Legvermeerdering	238	8	3	0	37	4	10,8%
Opfok leghennen	232	23	12	1	108	16	14,8%
Leghennen	371	266	2	1	241	173	71,8%
Vleeskalkoenen	38	2			31	1	3,2%

* 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:

1) M.s.-vaccinstam aanwezig en M.s.-veldstam aanwezig; of: 2) M.s.-vaccinstam afwezig en M.s.-veldstam aanwezig.

B. Monitoring *Mycoplasma synoviae* in heel 2018

In tabel 4.37 worden de data weergegeven van de M.s.-monitoring in heel 2018. In tabel 4.38 worden de percentages van M.s.-positieve bedrijven vergeleken met de percentages van 2016, 2017 en de percentages van serologisch M.s.-positieve bedrijven op basis van een prevalentiestudie in 2005-2006.

Tabel 4.37 Aantal M.s.-positieve inzendingen en prevalentie van bedrijven met één of meer M.s.-positieve

Pluimveetype	Monitoring <i>M. synoviae</i> 2018						
	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	140	0			9	0	0,0%
Vleesfok	513	0	2	1	19	1	5,3% ^A
Opfok vleesvermeerdering	668	37	122	12	91	13	14,3%
Vleesvermeerdering	2.137	285	245	6	208	80	38,5%
Vleeskuikens							
(Opfok) legfok	32	0			3	0	0,0%
Legfok	313	0			7	0	0,0%
Opfok legvermeerdering	42	0	5	0	18	0	0,0%
Legvermeerdering	1.011	17	11	3	40	5	12,5%
Opfok leghennen	946	151	34	3	183	65	35,5%
Leghennen	1.404	1.020	9	6	683	507	74,2%
Vleeskalkoenen	144	12			41	8	19,5%

* 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:

1) M.s.-vaccinstam aanwezig en M.s.-veldstam aanwezig; of: 2) M.s.-vaccinstam afwezig en M.s.-veldstam aanwezig.

A Eén bedrijf; het koppel is gemonitord met M.s.-differentiërende PCR, koppel is vervroegd geslacht.

Tabel 4.38 Prevalentie M.s.-positieve bedrijven (één of meer M.s.-positieve koppels op basis van bloedonderzoek en/of differentiërende M.s.-PCR) in 2016-2018 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	2016	2017	2018
	2005-2006			
Opfok vleesfok	10% (10-10%)	0,0%	9,1% ^A	0,0%
Vleesfok		0,0%	0,0%	5,3% ^A
Opfok vleesvermeerdering	6% (0-13%)	25,5%	13,3%	14,3%
Vleesvermeerdering	35% (28-44%)	49,4%	41,2%	38,5%
Vleeskuikens	6% (3-9%)			
Opfok legfok	0% (0-0%)	0,0%	0,0%	0,0%
Legfok		0,0%	0,0%	0,0%
Opfok legvermeerdering	-	0,0%	0,0%	0,0%
Legvermeerdering	25% (19-31%)	20,6%	22,9%	12,5%
Opfok leghennen	69% (67-70%)**	43,8%	28,3%	35,5%
Leghennen	73% (67-80%)	71,5%	73,0%	74,2%
Vleeskalkoenen	16% (10-22%)	8,7%	16,7%	19,5%

* 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

** Prevalentie gemeten in 2009.

A Eén bedrijf; het koppel is gemonitord met M.s.-differentiërende PCR, koppel is vervroegd geslacht.

M.s. in de vleessector

Op basis van de resultaten van de M.s.-monitoring van 2018 kan gesteld worden dat de M.s.-druk in de pluimveehouderij net als in 2016 en 2017 nog steeds hoog is (zie tabel 4.38). In de vleesfoksector is een koppel besmet geraakt en vervroegd geslacht. Het percentage M.s.-besmette opfokvleesvermeerderingsbedrijven is in 2018 (14,3%) (gering) hoger dan in 2017 (13,3%), maar lager dan in 2016 (25,5%). Het percentage M.s.-besmette vleesvermeerderingsbedrijven (38,5%) is in 2018 lager dan in de twee voorgaande jaren.

M.s. in de legsector

In de legfoksector en opfoklegvermeerderingssector was de M.s.-prevalentie de afgelopen drie jaren 0 procent. Het percentage M.s.-besmette legvermeerderingsbedrijven in 2018 (12,5%) is lager dan in de twee voorgaande jaren. Het percentage M.s.-besmette opfoklegbedrijven is in 2018 (35,5%) hoger dan in 2017 (28,3%), maar lager dan in 2016 (43,8%) (zie ook tabel 4.38). In legsector blijft het percentage M.s.-besmette bedrijven hoog.

M.s. in de kalkoensector

In de kalkoensector is de laatste drie jaar sprake van een toename van het percentage M.s.-besmette bedrijven.

Voorstel voor een wijziging van de M.s.-monitoring

Op basis van data-analyse op de resultaten van de M.s.-monitoring in 2015 zijn adviezen opgesteld voor de verdere aanpak van M.s. Tot 2018 is hier geen actie op ondernomen. GD adviseerde het volgende:

- a) verbetering hygiëne rondom het bedrijf en het transport;
- b) monitoring met de PCR-test van bij voorkeur alle opfokkoppels (in zowel de vermeerderingssector als de legsector) om mogelijke infecties in de opfok al aan te kunnen tonen;
- c) M.s.-vaccinatie van opfokkoppels bestemd voor M.s.-besmette meerleeftijden legbedrijven.

Ad b: monitoring met PCR

Recente infecties worden niet aangetoond met serologie. Serologische testen tonen antistoffen aan tegen een ziekteverwekker. Deze antistoffen zijn pas vier tot zes weken na de daadwerkelijke infectie aantoonbaar, waardoor infecties vaak pas na overplaatsen naar het vermeerderingsbedrijf of de eindsector aan het licht komen. Als met de PCR-test de daadwerkelijke infectie in de opfok al kan worden aangetoond, dan moeten hiér de bedrijfsspecifieke maatregelen worden genomen. In 2018 zijn de adviezen opnieuw besproken met de sector. Een voorstel voor een wijziging van de M.s.-monitoring ligt bij het ministerie van LNV.

5 Trends

Een trend of trendlijn is het 'geschatte' verloop van een bepaalde ontwikkeling, vaak gebaseerd op historische data. De historische data in deze rapportage worden gevormd door 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, MORP (vastgelegde contacten met de GD-Veekijker Pluimvee), LIMS (onder andere sectie-inzendingen en bloedmonsters), eventueel bedrijfsbezoeken en de EWS-lijsten (Early Warning System). Naast de bespreking van het huidige kwartaal wordt daarmee ingegaan op de trend gedurende een periode van drie jaar. 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, bijvoorbeeld in het kader van AI-preventie (zie ook *Leeswijzer* en *bijlage I*).

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. Voorbeeld: in figuur 5.19 staat een percentage van 44 procent ontsteking luchtzakken bij reguliere vleeskuikens. Dit betekent dat in de gemelde groep afwijkende koppels 44 procent last heeft van ontstoken luchtzakken en zeker niet dat 44 procent van alle beoordeelde regulier gehouden vleeskuikenkoppels last heeft van ontstoken luchtzakken! Voor een nadere toelichting met betrekking tot de gebruikte data, zie '*Leeswijzer*'. De gemelde koppelbeelden worden onderverdeeld in de groepen '*digestie*', '*respiratie*', '*locomotie*', '*eersteweeksproblemen*' en '*algemene stoornissen/overige aandoeningen*'.

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 daar meestal genotype D en zeer incidenteel type A. Het betreft een zoönotische bacterie waarbij het meest prevalentie 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.

Chlamydia in heel 2018

C. psittaci wordt niet routinematig gemonitord, maar blijft wel een potentieel zoönotisch risico. In 2018 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) uit. Er werd geen *C. psittaci* aangetoond.

5.1.4 Vlekziekte

Vlekziekte is een ziekte die veroorzaakt wordt door de bacterie Erysipelothrix rhusiopathiae. Vlekziekte is een ernstige ziekte die hoge uitval bij kippen en kalkoenen kan veroorzaken. Vlekziekte kan overgedragen worden 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.

Vlekziekte in heel 2018

In 2018 stelde GD zestien besmettingen vast van vlekziekte bij pluimvee dat werd ingezonden voor sectie (zie figuur 5.1). Er is sinds het najaar van 2017 een sterke toename van het aantal besmettingen. Naast veertien uitbraken bij leghennen zijn er ook twee uitbraken bij vermeerderingseenden vastgesteld. Vlekziekte bij eenden is een bekende ziekte die net zoals bij kippen gepaard kan gaan met verhoogde uitval. Dit is de eerste keer in tien jaar tijd dat binnen de monitoring vlekziekte bij eenden is vastgesteld. Dit heeft te maken met het verhoogde aantal inzendingen van eenden voor sectie in het kader van het peildierenartsenproject. In paragraaf 5.11 (halfjaarlijkse analyse resultaten peildierenartsenproject) volgt een verdere toelichting op deze bevinding.

Figuur 5.1 Aantal uitbraken van vlekziekte die bij GD zijn bevestigd (2016-2018) (Bron: GD-LIMS)

In figuur 5.2 zijn de locaties van de uitbraken grafisch weergegeven. De uitbraken vinden verspreid over het land plaats.

Figuur 5.2 Locatie van bij GD vastgestelde vlekziekte-gevallen bij pluimvee in 2018 (locatie op basis van tweecijferige postcode) (Bron: GD-LIMS)

Bij kippen kwam vlekziekte met name voor bij leghennen welke toegang hebben tot de uitloop hetgeen een risicofactor is voor vlekziekte. De reden van inzenden is voornamelijk verhoogde uitval (twaalf bedrijven), bij één bedrijf werd ingezonden vanwege productieproblemen en bij één bedrijf vanwege dikke koppen zonder verhoogde sterfte. Op sectie werd altijd het beeld van een acute bacteriële sepsis (gezwollen lever en milt) gezien, soms gepaard gaande met buikvliesontsteking. Op zeven bedrijven werden tevens andere bacteriën aangetoond zoals *E. coli* (6x) en *Gallibacterium anatis* (2x). Op drie bedrijven was tevens sprake van dikke koppen. Op drie bedrijven waren er aanwijzingen voor pikkerij wat een rol kan spelen bij het verspreiden van vlekziekte binnen het koppel. Huidverwondingen zijn een bekende porte d'entree voor *Erysipelothrix rhusiopathiae*, de veroorzaker van vlekziekte. Pikkerij aan besmette huid kan een route van besmetting zijn.

In de jaarrapportage van 2017 maakten we melding van de serotypering van *E. rhusiopathiae*. De isolaten uit de periode 2015-2017 hadden met name de voor pluimvee bekende serotypen 1b (59%) of 5 (34%). Een enkele keer werd serotype 2 gevonden (3%) en één isolaat was niet typeerbaar. Dat verschillende serotypen worden gevonden, ook bij terugkerende uitbraken op hetzelfde bedrijf, geeft aan dat uitbraken uit verschillende bronnen kunnen komen. Aanvullende analyse van de antibioticumgevoeligheid van twaalf isolaten geeft aan dat er geen uitspraak te doen is over mogelijke serotype-specifieke gevoeligheidspatronen voor *E. rhusiopathiae*. Alle twaalf isolaten laten een uniek gevoeligheidspatroon zien. De dataset bevat geen isolaten uit terugkerende uitbraken. Deze bevinding bevestigt de noodzaak van het uitvoeren een antibioticumgevoeligheidstest in het geval van een uitbraak van vlekziekte.

Naast een direct belang voor het koppel is vlekziekte ook belangrijk voor andere diersoorten waaronder varkens. Tevens is vlekziekte zoönotisch waarbij het lokale infecties van de huid kan veroorzaken en in zeldzame gevallen gecompliceerde chronische infecties. In het verleden zijn dergelijke infecties vastgesteld bij medewerkers van de sectiezaal en voorlichters. Ook veehouders en medewerkers in het slachthuis lopen een verhoogd risico op besmetting.

5.2 Gezondheidsparameters: CRA/VMP-meldingen

Bevindingen en diagnoses van bedrijfsbezoeken en eventueel antibioticagebruik worden sinds 2011 door dierenartsen ingevoerd in de CRA/VMP-database (zie ook *Leeswijzer* en *Voorwoord* voor een verdere toelichting op deze database). Koppels waarbij antibiotica zijn ingezet dienen verplicht gemeld te worden in het kader van CRA. Overige beoordelingen van koppels kunnen vrijwillig gemeld worden in het kader van VMP. De aantallen gemelde koppelbeelden geven geen informatie over de duur van het probleem en ook niet of er antibiotica zijn ingezet. Niet alle gemelde koppels met problemen zijn namelijk behandeld met antibiotica.

A. CRA/VMP-meldingen in het 4^e kwartaal van 2018

In figuur 5.3 is te zien hoeveel stalkoppels zijn gemeld in CRA/VMP voor één of voor meerdere diagnosegroepen (n=1.056) of voor het aantal stalkoppels waarbij enkel een melding van 'geen afwijkingen' in CRA/VMP geregistreerd staat (n=1.779) (**let op:** voor een juiste interpretatie van deze categorie: zie kader bij figuur). Van 1.063 stalkoppels die geregistreerd staan in de database van AVINED (KIP) werd geen enkele melding gedaan in CRA/VMP. Vanaf de jaarrapportage van 2017 wordt tevens in beeld gebracht hoeveel van de gemelde stalkoppels vleeskuikens van het regulier gehouden concept zijn (REG) en hoeveel van een trager groeiend ras (TG).

Let op:

Bij de interpretatie van figuur 5.3 en 5.4 dient rekening te worden gehouden dat als een koppel na de melding van 'geen afwijkingen' alsnog gezondheidsproblemen heeft gehad, maar waar geen antibiotica zijn ingezet, de dierenarts niet verplicht is deze bevinding in CRA/VMP te melden. De aantallen en percentages van de koppels zonder afwijkingen in deze grafieken kunnen dus een overschatting zijn van het daadwerkelijke aantal koppels zonder afwijkingen. Wel kan gesteld worden dat de stalkoppels enkel gemeld met 'geen afwijkingen' en de koppels zonder geregistreerd koppelbeeld in deze grafieken geen antibiotica hebben gehad.

Figuur 5.3 Overzicht van het aantal gemelde vleeskuikenkoppels* bij één of meerdere diagnosegroepen per melding (4^e kwartaal 2018 (locatie op basis van tweecijferige postcode) (Bron: CRA/VMP en KIP)

In het vierde kwartaal van 2018 stonden 3.898 stalkoppels geregistreerd in KIP. In 2015 is de verplichting tot het doen van minimaal één melding per vleeskuikenstalkoppel in de CRA/VMP-database komen te vervallen. Alleen meldingen van bedrijfsbezoeken waarbij antibiotica zijn ingezet, zijn nog verplicht. Het effect hiervan is zichtbaar in figuur 5.4, waarbij het aantal vleeskuikenstalkoppels dat in KIP geregistreerd staat, maar zonder een geregistreerd koppelbeeld in de CRA/VMP-database, stijgt over de kwartalen, met een percentage van 27 procent in het vierde kwartaal van 2018 (1.063 stalkoppels van de 3.898 geregistreerde koppels). Mogelijk daalt dit percentage nog in een volgend kwartaal wegens meldingen die met terugwerkende kracht worden ingevoerd in de database. Figuur 5.4 geeft voor de periode van drie jaar per kwartaal weer welk percentage van de afgeronde stalkoppels (met een afvoerdatum in het betreffende kwartaal) die in KIP geregistreerd staan, enkel gemeld is in de categorie 'geen afwijkingen' en voor welk percentage afgeronde koppels in KIP geen enkele melding is gedaan (**let op:** voor een juiste interpretatie van deze figuur: zie kader bij figuur 5.3).

Figuur 5.4 Percentage gemelde vleeskuikenstakoppels* zonder meldingen van afwijkingen en percentage in KIP geregistreerde vleeskuikenstakoppels* zonder melding in CRA/VMP t.o.v. totaal aantal geregistreerde stakoppels in KIP (2016-2018) (Bron: CRA/VMP en KIP)

In figuur 5.5 staat van hoeveel stakoppels problemen zijn gemeld met aandoeningen in de verschillende diagnosegroepen. Koppels met meldingen van problemen (n=1.056) kunnen meerdere keren worden meegeteld als zij problemen hebben gehad met aandoeningen in verschillende diagnosegroepen. De genoemde percentages zijn het aandeel meldingen ten opzichte van het totaal aantal gemelde koppels in CRA/VMP in het betreffende kwartaal, dus inclusief de koppels die enkel werden gemeld met 'geen afwijkingen' (n=2.835).

Figuur 5.5 Overzicht van het aantal gemelde vleeskuikenkoppels* per diagnosegroep (4^e kwartaal 2018) (n=2.835) (Bron: CRA/VMP)
 ('n' is aantal gemelde koppels inclusief koppels enkel gemeld in diagnosegroep 'geen afwijkingen')

Figuur 5.6 laat zien welk percentage koppels werd gemeld binnen een bepaalde diagnosegroep uitgesplitst naar vleeskuikens gehouden volgens het reguliere concept en vleeskuikens van trager groeiende rassen. Kijkend naar de verdeling van het percentage gemelde koppels per diagnosegroep, valt opnieuw op dat vleeskuikens van trager groeiende rassen vaker worden gemeld in de categorie 'digestie' dan 'locomotie' in vergelijking met vleeskuikens van het reguliere concept.

Figuur 5.6 CRA/VMP-meldingen met afwijkingen voor regulier gehouden vleeskuikenstakoppels* versus vleeskuikenstakoppels van het trager groeiende ras (4^e kwartaal 2018) (Bron: CRA/VMP)

B. CRA/VMP-meldingen in heel 2018

In tabel 5.1 tot en met 5.4 staat de verdeling van de CRA/VMP-meldingen per kwartaal in respectievelijk 2018 en 2016 tot en met 2018 (data kunnen verschillen met voorgaande kwartaalrapportages wegens verlate invoer van meldingen).

Tabel 5.1 Overzicht van het aantal vleeskuikenkoppels* bij een verschillend aantal gemelde diagnosegroepen per melding (2018) (Bron: CRA/VMP)

	Geen beeld geregistreerd	CRA-meldingen vleeskuikenstalkoppels*					Totaal aantal gemelde koppels	Totaal aantal koppels in KIP
		Melding van 'geen afwijking'***	1 diagnose-groep	2 diagnose-groepen	3 of meer diagnose-groepen			
1 ^e kw. 2018**	583	2.172	905	226	40	3.343	3.926	
2 ^e kw. 2018**	599	1.916	978	260	42	3.196	3.795	
3 ^e kw. 2018**	853	1.950	837	164	24	2.975	3.828	
4 ^e kw. 2018**	1.063	1.779	864	171	21	2.835	3.898	
2018-totaal	3.093	7.817	3.584	821	127	12.349	15.447	

* Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

** Data kunnen kwartaaloverschrijdend wijzigen wegens invoer data met terugwerkende kracht.

*** Zie toelichting in kader bij figuur 5.3!

Tabel 5.2 Overzicht van het aantal vleeskuikenkoppels* bij een verschillend aantal gemelde diagnosegroepen per melding (2016-2018) (Bron: CRA/VMP)

	Geen beeld geregistreerd	Melding van 'geen afwijking'***	CRA-meldingen vleeskuikenstalkoppels*			Totaal aantal gemelde koppels	Totaal aantal koppels in KIP
			1 diagnose-groep	2 diagnose-groepen	3 of meer diagnose-groepen		
2016	1.442	9.477	3.705	726	121	14.029	15.471
2017	1.726	9.362	3.347	740	111	13.560	15.286
2018	3.098	7.817	3.584	821	127	12.349	15.447

* Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

** Zie toelichting in kader bij figuur 5.3!

Figuur 5.7 Overzicht van het percentage vleeskuikenkoppels bij een verschillend aantal gemelde diagnosegroepen (DGs) ten opzichte van het totaal aantal in KIP geregistreerde koppels (2016-2018) (Bron: CRA/VMP)

Tabel 5.3 Overzicht van het aantal gemelde vleeskuikenkoppels* per diagnosegroep (2018) (Bron: CRA/VMP)

CRA-meldingen vleeskuikenstalkoppels*						
	Digestie	Respiratie	Locomotie	Eerste weekproblemen	Overige/algemene stoornissen	Geen enkele afwijking***
1 ^e kw. 2018**	268	247	283	292	387	2.172
2 ^e kw. 2018**	238	273	323	319	476	1.916
3 ^e kw. 2018**	232	220	232	213	341	1.950
4 ^e kw. 2018**	336	221	194	253	265	1.779
2018-totaal	1.074	961	1.032	1.077	1.469	7.817

* Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

** Data kunnen kwartaaloverschrijdend wijzigen wegens invoer data met terugwerkende kracht.

*** Zie toelichting in kader bij figuur 5.3!

Tabel 5.4 Overzicht van het aantal gemelde vleeskuikenkoppels* per diagnosegroep (2016-2018)

(Bron: CRA/VMP)

CRA-meldingen vleeskuikenstalkoppels*						
	Digestie	Respiratie	Locomotie	Eerste week-problemen	Overige/algemene stoornissen	Geen enkele afwijking**
2016	1.336	737	1.215	1.017	1.221	9.477
2017	1.061	835	1.138	998	1.137	9.362
2018	1.074	961	1.032	1.077	1.469	7.817

* Afgeronde stalkoppels met afvoerdatum in de betreffende rapportageperiode.

**Zie toelichting in kader bij figuur 5.3!

Figuur 5.8 Overzicht van het aantal gemelde vleeskuikenkoppels* per diagnosegroep (2016-2018)

(Bron: CRA/VMP)

5.3 Trends in contacten met de Veekijker Pluimvee (algemeen)

5.3.1 Contacten met de Veekijker Pluimvee (totaal)

A. Contacten met de Veekijker Pluimvee in 2018

In het vierde kwartaal van 2018 werden 392 contacten met de Veekijker Pluimvee vastgelegd in MORP. In 2018 werden in totaal 1.650 contacten vastgelegd (zie tabel 5.5 en tabel 5.6).

Tabel 5.5 Contacten met de Veekijker Pluimvee per pluimveetype in percentages (2018) (Bron: MORP)

Pluimveetype	Contacten met de GD-Veekijker Pluimvee (%)				
	1 ^e kw. 2018	2 ^e kw. 2018	3 ^e kw. 2018	4 ^e kw. 2018	2018 totaal
	n=418	n=385	n=455	n=392	n=1.650
Reproductiedieren	20%	19%	16%	17%	18%
Vleeskuikens	23%	21%	24%	25%	23%
Opfok-leghennen	5%	6%	7%	7%	6%
Leghennen	31%	30%	27%	28%	29%
Kalkoenen	1%	1%	1%	1%	1%
Eenden	2%	1%	3%	1%	2%
Niet-commercieel gevogelte	5%	8%	10%	7%	7%
Sectoraal	14%	12%	13%	14%	13%
Totaal	100%	100%	100%	100%	100%

Tabel 5.6 Contacten met de Veekijker Pluimvee per type contactpersoon/-organisatie in percentages (2018) (Bron: MORP)

Beller/aanvrager	Vastgelegde contacten met de GD-Veekijker Pluimvee (%)				
	1 ^e kw. 2018	2 ^e kw. 2018	3 ^e kw. 2018	4 ^e kw. 2018	2018 totaal
	n=418	n=385	n=455	n=392	n=1.650
Pluimveehouder	11%	10%	8%	7%	9%
Dierenartsenpraktijk	48%	48%	47%	55%	44%
Voorlichter	10%	6%	9%	10%	8%
Kuikenbroeders/overig	31%	36%	36%	42%	39%

B. Contacten met de Veekijker Pluimvee in 2016-2018

De percentages contacten per pluimveetype en per type contactpersoon/-organisatie over de periode 2016 tot en met 2018 staan in figuur 5.9 (voor details, zie bijlage VI.A). De percentages in 2018 liggen weer wat meer in lijn met de percentages van 2016. In 2017 lagen de percentages voor contacten met pluimveehouders en met betrekking tot leghennen iets hoger ten gevolge van de fipronil-situatie.

Figuur 5.9 Contacten met de Veekijker Pluimvee per pluimveetype en per type contactpersoon/-organisatie in percentages (2016-2018) (Bron: MORP)

5.3.2 Contacten met de Veekijker Pluimvee over een specifieke aandoening

In 2018 hadden 1.545 van de in totaal 1.650 vastgelegde contacten met de Veekijker Pluimvee betrekking op een specifieke aandoening. In tabel 5.7 is de verdeling per diagnosegroep weergegeven over de periode 2016 tot en met 2018.

Tabel 5.7 Contacten met de Veekijker Pluimvee over een specifieke aandoening per diagnosegroep (2016-2018) (Bron: MORP)

Diagnosegroep	Totaal 2016 (n=1.037)	Totaal 2017 (n=1.430)	Totaal 2018 (n=1.545)
Digestie	6,0%	6,9%	7,2%
Respiratie	54,9%	57,8%	63,1%
Locomotie	4,7%	5,2%	6,6%
Productie	1,6%	1,5%	0,5%
Algemeen/overig	32,8%	28,6%	22,6%

n = aantal in MORP vastgelegde contacten betreffende een bepaalde dierziekte

5.4 Trends in secties (algemeen)

Secties in heel 2018

In 2018 verwerkte GD in de pluimveesectiezaal 1.295 inzendingen met dieren (dood of levend aangeleverd) of met organen voor PCR, viruskweek, bacteriologisch en/of histologisch onderzoek in het kader van de reguliere monitoring of voor monitoringsprojecten- en pilots (zie tabel 5.8).

Tabel 5.8 Aantal sectie-inzendingen in 2018 (Bron: GD-LIMS)

	Aantal monitoringssecties				
	1 ^e kw. 2018	2 ^e kw. 2018	3 ^e kw. 2018	4 ^e kw. 2018	2018
Monitoring commercieel pluimvee	294	200	218	220	932
Monitoring niet-commercieel gevogelte	11	10	26	4	51
Monitoringspilot 'Marek'	3	2	Afgerond	Afgerond	5
Monitoringsproject 'Peildierenartsenpraktijken'	79	79	50	79	287
Monitoringsproject 'Centrale registratie histomonasuitbraken'	0	1	0	0	1
Monitoringsproject '(NVWA-)slachtlijnonderzoek'	7	5	5	2	19
Totaal	394	297	299	305	1.295

Figuur 5.10 toont de verdeling van ingezonden pluimvee voor reguliere secties (commercieel pluimvee en niet-commercieel gevogelte) in de periode 2016 tot en met 2018 (voor details, zie bijlage VI.B). De verdeling in 2018 is vrij stabiel ten opzichte van 2016 en 2017.

Figuur 5.10 Percentage secties reguliere monitoring per pluimveetype (2016-2018) (Bron: GD-LIMS)

De stand van zaken en/of resultaten met betrekking tot de monitoringsprojecten en monitoringspilots volgt in paragraaf 5.10.

Figuur 5.11 geeft de verdeling weer van de gestelde diagnoses bij de 932 reguliere inzendingen van commercieel pluimvee. Het geheel vormt per jaar meer dan 100 procent omdat dieren soms problemen hebben die in meerdere diagnosegroepen voorkomen.

Figuur 5.11 Percentage secties reguliere monitoring per pluimveetype (commercieel pluimvee) (2016-2018)

(Bron: GD-LIMS) 2016: n=752; 2017: n=726; 2018: n=932

5.5 Trends in maagdarmaandoeningen (digestie-apparaat)

5.5.1 Diagnosegroep 'digestie': CRA/VMP-data

CRA/VMP-meldingen in het 4^e kwartaal van 2018

Van de 2.835 gemelde vleeskuikenkoppels (op stalniveau) met een afvoerdatum in het vierde kwartaal van 2018 werden 336 stalkoppels (11,9%) gemeld binnen de diagnosegroep 'digestie', waarvan 251 keer voor regulier gehouden vleeskuikenstalkoppels (8,9%) en 85 keer voor vleeskuikenstalkoppels van een trager groeiend ras (3,0%) (zie ook figuur 5.5). Het betreft het aantal verplichte meldingen naar aanleiding van antibioticagebruik (CRA) en het aantal vrijwillige meldingen (VMP) (zie figuur 5.12).

Figuur 5.12 Percentage gemelde vleeskuikenkoppels (op stalniveau) binnen de diagnosegroep 'digestie' als aandeel van het totaal aantal geregistreerde koppels in KIP per maand (2012-2018) (Bron: CRA/VMP)

Voor de 336 stalkoppels die werden gemeld binnen de diagnosegroep 'digestie' werden 371 diagnoses vastgelegd. De verdeling van het aantal diagnoses staat in figuur 5.13. Als voorbeeld: bij regulier gehouden vleeskuikens werden 164 meldingen gedaan van darmstoornis. Dit betreft 60 procent van het totaal van 273 meldingen van een digestieprobleem voor regulier gehouden vleeskuikens.

Figuur 5.13 Aantal gemelde vleeskuikenkoppels (op stalniveau) per diagnose binnen de diagnosegroep 'digestie' (4^e kwartaal 2018) ($n_{REG}=273$, $n_{TG}=98$) (Bron: CRA/VMP)

5.5.2 Diagnosegroep 'digestie': contacten met de GD-Veekijker Pluimvee

Contacten met de GD-Veekijker Pluimvee in heel 2018

Van de contacten met de GD-Veekijker Pluimvee in 2018 die betrekking hadden op specifieke aandoeningen, betrof het in 7,2 procent van de gevallen contact over een maagdarmgerelateerde aandoening (zie tabel 5.7 in paragraaf 5.3.2).

Figuur 5.14 geeft de verdeling van de contacten in de categorie 'digestie' weer voor de periode 2016 tot en met 2018. Evenals in 2016 en 2017 hadden de meeste vastgelegde contacten binnen deze categorie betrekking op coccidiose. Daarnaast was in 2018 het meest contact over histomonas en astrovirus.

Figuur 5.14 Percentage contacten met de GD-Veekijker Pluimvee over maagdarmaandoeningen t.o.v. het totale aantal contacten over een specifieke aandoening (2016-2018) (Bron: MORP)

5.5.3 Diagnosegroep 'digestie': monitoring GD-sectiezaal

Secties in heel 2018

Van de 932 secties in 2018 op commercieel pluimvee had 36 procent een diagnose die betrekking had op een maagdarmaandoening, waarvan 14 procent en 22 procent uit respectievelijk de vlees- en de legsector.

Tabel 5.9 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op digestie (2016-2018) (Bron: GD-LIMS)

Pluimveetype	Percentage sectie-inzendingen 'Digestie'*		
	2016 n=752	2017 n=726	2018 n=932
Vleessector, kip	12,2%	14,9%	14,2%
Legsector, kip	27,4%	17,5%	21,7%
Kalkoenen	0,7%	1,1%	0,4%
Eenden	0,0%	0,1%	0,1%
Totaal	40,3%	33,6%	36,4%

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

Tabel 5.10 en figuur 5.15 tonen de percentages van de meest gestelde diagnoses (etiologie) bij secties op pluimvee uit de vlees- en legsector in de periode 2016 tot en met 2018. Opvallende bevinding voor 2018 is dat er procentueel een stijging is in het aantal secties waarbij de darmpathogenen astrovirus, aviair nefritisvirus, reovirus en rotavirus werd aangetoond, terwijl de test niet vaker werd ingezet. Er is daarnaast een procentuele daling in het aantal secties waarbij histomonas werd vastgesteld in relatie tot een darmafwijking. De daling in het percentage aangetoonde gevallen van IBV vanaf 2017 is te linken aan de ontwikkeling van het GD-respiratiepakket, waardoor IBV-PCR in toenemende mate is ingezet op de luchtpijp in plaats van de cloaca. Dit verklaart tevens de stijging in het percentage IBV in de diagnosegroep 'respiratie' (zie tabel 5.12 in paragraaf 5.5.4).

Tabel 5.10 Percentage diagnoses (etiologie) met betrekking tot het maagdarmkanaal t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

	Vleessector			Legsector		
	2016 (n=281)*	2017 (n=282)*	2018 (n=385)*	2016 (n=339)*	2017 (n=262)*	2018 (n=399)*
Astrovirus	9,3%	8,5%	13,5%	1,8%	0,4%	3,8%
Aviair Nefritis Virus	5,0%	3,9%	6,8%	0,3%	0,0%	3,0%
<i>Brachyspira</i> spp. ^A	0,4%	0,0%	0,0%	6,5%	8,4%	7,3%
<i>Clostridium perfringens</i>	1,1%	0,0%	0,3%	8,0%	8,4%	5,3%
Histomonas	2,5%	4,6%	2,1%	0,3%	2,3%	0,5%
IB-virus ^B	6,0%	3,9%	1,6%	24,2%	13,0%	11,0%
Reovirus	5,3%	6,0%	8,6%	1,8%	0,4%	2,3%
Rotavirus A en/of D ^C	6,8%	3,9%	6,0%	1,2%	0,0%	1,9%
Cocciën	12,1%	20,9%	18,4%	5,0%	3,1%	4,0%
Wormen	5,0%	2,8%	1,6%	28,0%	26,7%	28,1%

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

A Betreft het percentage secties waarbij *B. pilosicoli* werd aangetoond + het percentage secties waarbij *B. intermedia* werd aangetoond.

B 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.

C Betreft het percentage secties waarbij Rotavirus type A werd aangetoond + het percentage secties waarbij Rotavirus type B werd aangetoond.

Figuur 5.15 Percentage diagnoses (etiologie) met betrekking tot het maagdarmkanaal t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

5.5.4 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep 'digestie'

5.5.4.1 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 kalkoensector 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.

A. Histomonosis in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 toonde GD *Histomonas meleagridis* in drie inzendingen van commercieel pluimvee dat werd ingezonden voor sectie. De drie inzendingen van commercieel pluimvee hadden betrekking op twee vleesreproductiebedrijven en één leghennenbedrijf met uitloop (zie figuur 5.16). De besmettingen werden vastgesteld met microscopisch onderzoek en/of PCR-onderzoek.

B. Histomonosis in heel 2018

In heel 2018 stelde GD histomonosis vast in pluimvee van zeventien verschillende bedrijven en drie keer bij hobbymatig gehouden dieren (hobbykippen en een pauw) (zie figuur 5.16). GD rapporteert per kwartaal over het vóórkomen van histomonosis gebruikmakend van eigen diagnostiekdata (voor sectie ingezonden dieren of ingezonden monsters voor PCR-onderzoek). In figuur 5.16 staat het aantal gevallen (op koppelniveau) van histomonosis dat werd aangetoond bij GD. Door het ontbreken van een verplichte centrale registratie van uitbraken van histomonosis zijn de getoonde data echter zeer waarschijnlijk een onderschatting van de werkelijkheid.

Figuur 5.16 Aantal bij GD aangetoonde Histomonas-infecties (2016-2018) (Bron: GD-LIMS) (op koppelniveau)

5.5.4.2 Chronische enteritis (CE)

In het vierde kwartaal van 2018 ontving GD 113 inzendingen met leghennen (LL) voor sectie (reguliere monitoring en peilpraktijkenproject). Binnen deze 113 inzendingen werden in 47 inzendingen één of meerdere vormen van enteritis (darmontsteking) vastgesteld. Figuur 5.17 geeft de verdeling weer.

Figuur 5.17 Overzicht van het percentage sectie-inzendingen leghennen (inclusief organen) met darmontstekingen t.o.v. het totale aantal sectie-inzendingen leghennen (2016-2018) (Bron: GD-LIMS)

5.6 Trends in respiratoire aandoeningen

5.6.1 Diagnosegroep 'respiratie': CRA/VMP-data

CRA/VMP-meldingen in het 4e kwartaal van 2018

Van de 2.835 gemelde vleeskuikenkoppels (op stalniveau) met een afvoerdatum in het vierde kwartaal van 2018 werden 221 stalkoppels (7,8%) gemeld binnen de diagnosegroep 'respiratie', waarvan 147 keer voor regulier gehouden vleeskuikenstalkoppels (5,2%) en 74 keer voor vleeskuikenstalkoppels van een trager groeiend ras (2,6%) (zie ook figuur 5.5). Het betreft het aantal verplichte meldingen naar aanleiding van antibioticagebruik (CRA) en het aantal vrijwillige meldingen (VMP) (zie figuur 5.18).

Figuur 5.18 Percentage gemelde vleeskuikenkoppels (op stalniveau) binnen de diagnosegroep 'respiratie' als aandeel van het totaal aantal geregistreerde koppels in KIP per maand (2012-2018) (Bron: CRA/VMP)

Voor de 221 stalkoppels die werden gemeld binnen de diagnosegroep 'respiratie' werden 235 diagnoses vastgelegd. De verdeling van het aantal diagnoses staat in figuur 5.19. Als voorbeeld: bij regulier gehouden vleeskuikens werden 14 meldingen gedaan van ontsteking van voorste luchtwegen. Dit betreft 9 procent van het totaal van 151 meldingen van een respiratieprobleem voor regulier gehouden vleeskuikens.

Figuur 5.19 Aantal gemelde vleeskuikenkoppels (op stalniveau) per diagnose binnen de diagnosegroep 'respiratie' (4e kwartaal 2018) ($n_{REG}=151$; $n_{TG}=84$) (Bron: CRA/VMP)

5.6.2 Diagnosegroep 'respiratie': contacten met de GD-Veekijker Pluimvee

Contacten met de GD-Veekijker Pluimvee in heel 2018

Figuur 5.20 geeft de verdeling van de contacten in de categorie 'respiratie' weer voor de periode 2016 tot en met 2018. In 2012 en 2013 hadden de meeste contacten over respiratoire aandoeningen betrekking op infectieuze bronchitis (IB). Vanaf 2014 werd de GD-Veekijker Pluimvee het meest benaderd voor aviaire influenza, wat in lijn der verwachting is gezien de uitbraken van hoogpathogene AI eind 2014, eind 2016, eind 2017 en begin 2018.

IB schoof in 2014 naar de tweede plek van onderwerpen waar de Veekijker het meest voor werd benaderd. Vanaf 2017 staat IB op de derde plek. De tweede plaats wordt vanaf 2017 ingenomen door NCD, met een sterke stijging in 2018. Deze stijging is te verklaren door de uitbraken van NCD in België in 2018.

Een andere opvallende stijger wordt gevormd door contacten over ILT (7,3% van de contacten over een specifieke aandoening in 2018 ten opzichten van 2,4% en 5,3% in respectievelijk 2016 en 2017). Deze stijging is goed te verklaren door het gestegen aantal EWS-meldingen vanaf het derde kwartaal van 2017 (zie paragraaf 5.6.4.2).

Het percentage contacten over Coryza in 2018 ligt op 5,0% ten opzichte van 6,8% en 4,3% in respectievelijk 2016 en 2017. Ook dit komt overeen met het aantal EWS-meldingen in 2016, 2017 en 2018 (zie paragraaf 5.6.4.1).

De situatie omtrent NCD in België en het gestegen aantal EWS-meldingen van Coryza en ILT in 2018 vormen tezamen een verklaring voor het gestegen percentage contacten over een respiratoire aandoening in 2018 (63,1% ten opzichte van 54,9% en 57,8% in respectievelijk 2016 en 2017) (zie tabel 5.7 in paragraaf 5.3.2).

Figuur 5.20 Percentage contacten met de GD-Veekijker Pluimvee over respiratoire aandoeningen t.o.v. het totale aantal contacten over een specifieke aandoening (2016-2018) (Bron: MORP)

5.6.3 Diagnosegroep 'respiratie': monitoring GD-sectiezaal

Secties in heel 2018

Van de 932 secties in 2018 op commercieel pluimvee had 16 procent een diagnose die betrekking had op een respiratoire aandoening, waarvan 9 procent en 6 procent uit respectievelijk de vlees- en de legsector.

Tabel 5.11 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op respiratie (2016-2018) (Bron: GD-LIMS)

Pluimveetype	Percentage sectie-inzendingen 'Respiratie'		
	2016 n=752	2017 n=726	2018 n=932
Vleessector, kip	8,4%	6,2%	9,0%
Legsector, kip	9,2%	6,1%	6,3%
Kalkoenen	0,7%	0,3%	0,2%
Eenden	0,7%	0,4%	0,1%
Totaal	18,9%	12,9%	15,7%

Tabel 5.12 en figuur 5.21 tonen de percentages van de meest gestelde diagnoses (etiologie) bij secties op pluimvee uit de vlees- en legsector in de periode 2016 tot en met 2018. De stijging in het percentage aangetoonde gevallen van IBV vanaf 2017 is te linken aan de ontwikkeling van het GD-respiratiepakket (combinatie-PCR voor Coryza, ILT, IBV, M.g. en M.s.), waardoor IBV-PCR in toenemende mate is ingezet op de luchtpijp in plaats van de cloaca. Dit verklaart tevens de daling in het percentage IBV in de diagnosegroep 'digestie' (zie tabel 5.10 in paragraaf 5.5.3). Opvallend is de stijging in het aantal M.s.-besmettingen in de legsector. Dit is deels te verklaren door de ontwikkeling en inzet van het respiratiepakket. Daarnaast steeg voor de legsector het percentage secties waarbij *A. paragallinarum* (Coryza) en ILT werd vastgesteld. Voor meer informatie zie paragraaf 5.6.4.1 en 5.6.4.2.

Tabel 5.12 Percentage diagnoses (etiologie) met betrekking tot respiratoire aandoeningen t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

	Vleessector			Legsector		
	2016 (n=281)*	2017 (n=282)*	2018 (n=385)*	2016 (n=339)*	2017 (n=262)*	2018 (n=399)*
<i>Avibacterium paragallinarum</i>	0,0%	0,0%	0,3%	3,2%	2,3%	5,0%
<i>E. coli</i>	11,4%	6,7%	8,6%	6,5%	8,4%	6,3%
<i>Enterococcus</i> spp.	0,7%	1,4%	0,5%	0,0%	0,0%	0,3%
IBV	8,2%	6,0%	14,8%	4,4%	7,3%	11,5%
ILT**	6,0%	3,2%	1,8%	4,4%	8,0%	10,8%
M.g.	0,0%	0,0%	0,0%	0,6%	1,9%	0,0%
M.s.	4,3%	3,5%	5,7%	6,8%	7,3%	22,8%
ORT	0,4%	0,4%	0,5%	0,9%	0,4%	0,0%
TRT	2,5%	2,8%	2,3%	1,5%	0,0%	0,5%

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

** Positieve ILT -uitslagen kunnen ook veroorzaakt worden door herisolatie van het gebruikte levende vaccin.

Figuur 5.21 Percentage diagnoses (etiologie) met betrekking tot respiratoire aandoeningen t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

5.6.4 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep 'respiratie'

5.6.4.1 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 verhoogde uitval en een daling in legpercentage en voeropname worden waargenomen. Meestal herstellen de dieren zonder ingrijpen binnen enkele weken.

Wanneer dieren met respiratoire verschijnselen worden ingezonden voor sectie, zijn doorgaans verschillende onderzoeken nodig om een diagnose te stellen. Over het algemeen zet de patholoog bij GD ook een Coryza-PCR en/of Coryza-kweek in bij respiratoire problemen, al dan niet in combinatie met dikke koppen en/of verhoogde uitval.

De diagnose Coryza

Het ziektebeeld van Coryza kan sterk variëren. Op basis van de verschijnselen en sectie kan een waarschijnlijkheidsdiagnose worden gesteld. Aanvullend onderzoek moet deze diagnose vervolgens bevestigen. Het is mogelijk *Avibacterium paragallinarum* te kweken (bacteriologisch onderzoek). Voor een kweek is het nodig om levende dieren

in te sturen naar de sectiezaal aangezien de bacterie slechts zeer kort kan overleven buiten de kip. Het is ook mogelijk de bacterie aan te tonen met PCR-onderzoek. De PCR-methode is gevoeliger en kan ook bacteriën aantonen die niet meer levensvatbaar zijn. Deze PCR-test kan ook dragers opsporen. Dit zijn dieren die geen ziekteverschijnselen (meer) vertonen, maar de bacterie wel bij zich dragen en uit kunnen scheiden.

Een positieve PCR in combinatie met een negatieve kweek kan meerdere oorzaken hebben:

- de bacterie groeit niet meer, waardoor kweek niet mogelijk is. Dan wordt alleen het DNA nog aangetoond via de PCR-test;
- of de bacterie is nog maar in zeer lage aantallen aanwezig, waardoor kweken niet meer goed mogelijk is.

A. Coryza in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 werd voor 94 bedrijven (commercieel pluimvee) en voor drie inzenders van niet-commercieel gevogelte Coryza-onderzoek gedaan op dieren ingezonden voor sectie en/of ingezonden swabs. In vijftien inzendingen werd Coryza aangetoond met behulp van PCR-onderzoek en eventueel aanvullende kweek, betrekking hebbend op dertien unieke inzenders. De onderzoeksresultaten staan in tabel 5.13.

Tabel 5.13 Uitgevoerd onderzoek op *Avibacterium paragallinarum* bij GD (PCR en/of kweek) (4^e kwartaal 2018) (Bron: GD-LIMS;EWS)

Pluimveetype	Aantal inzendingen	Aantal unieke inzenders*	<i>A. paragallinarum</i> -onderzoek 4 ^e kw. 2018		
			Negatief	Positief	Gemeld in EWS?
INGEZONDEN SWABS					
Vleeskuikens	5	5	5	0	N.v.t.
Leghennen - biologisch	3	2	3	0	N.v.t.
Niet-commercieel gevogelte	2	2	1	1	Ja
SECTIE					
Vleesfok	3	2	3	0	N.v.t.
Opfok vleesvermeerdering	1	1	1	0	N.v.t.
Vleesvermeerdering	5	5	4	1	Ja
Vleeskuikens	28	25	28	0	N.v.t.
Legvermeerdering	1	1	1	0	N.v.t.
Opfok leghennen	1	1	1	0	N.v.t.
Leghennen - zonder uitloop	19	18	18	1	Ja
Leghennen - met uitloop	22	19	14	8	Ja, 6x ^A
Leghennen - biologisch	18	18	15	3	Ja
Niet-commercieel gevogelte	1	1	0	1	Ja
Totaal	109	97	94	15	13x^{A,B}

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

A Van één bedrijf twee inzendingen positief, 1x gemeld. Van één bedrijf LLZ-koppel positief en op basis van die besmetting al gemeld.

B De 14^e melding (zie figuur 5.22/5.23) komt van een inzending uit het 3^e kwartaal van 2018.

B. Coryza in heel 2018

In heel 2018 werd bij inzendingen van 35 unieke inzenders van commercieel pluimvee en/of niet-commercieel gevogelte (dieren en/of ingezonden swabs) Coryza aangetoond. Eén bedrijf had een bekende historie en werd derhalve niet opnieuw gemeld. De overige 34 uitbraken zijn gemeld via EWS. De resultaten van positief onderzoek staan in tabel 5.14.

Tabel 5.14 Uitgevoerd onderzoek op *Avibacterium paragallinarum* bij GD (PCR en/of kweek) (2018)

(Bron: GD-LIMS;EWS)

Pluimveetype	Aantal inzendingen	Aantal unieke inzenders*	<i>A. paragallinarum</i> -onderzoek 2018		
			Negatief	Positief	Gemeld in EWS?
INGEZONDEN SWABS					
Vleesvermeerdering	7	6	6	1	Ja
Vleeskuikens	9	8	9	0	N.v.t.
Opfok legvermeerdering	1	1	1	0	N.v.t.
Opfok leghennen	1	1	1	0	N.v.t.
Leghennen - zonder uitloop	2	2	2	0	N.v.t.
Leghennen - biologisch	6	5	4	2	Ja
Niet-commercieel gevogelte	6	6	1	5	Ja, 4x ^A
SECTIE					
Vleesfok	8	5	8	0	N.v.t.
Opfok vleesvermeerdering	2	2	2	0	N.v.t.
Vleesvermeerdering	28	23	27	1	Ja
Vleeskuikens	106	80	105	1	Ja
Legfok	2	1	2	0	N.v.t.
Legvermeerdering	4	3	4	0	N.v.t.
Opfok leghennen	3	3	3	0	N.v.t.
Leghennen - zonder uitloop	58	46	57	1	Ja
Leghennen - met uitloop	68	51	56	12	Ja, 8x ^{B,C}
Leghennen - biologisch	50	37	38	12	Ja
Leghennen - vaccin	1	1	1	0	N.v.t.
Niet-commercieel gevogelte	10	10	3	7	Ja
Totaal	372	276	330	42	34x^D
Leghennen - met uitloop	68	51	56	12	Ja, 8x ^{B,C}
Leghennen - biologisch	50	37	38	12	Ja
Leghennen - vaccin	1	1	1	0	N.v.t.
Niet-commercieel gevogelte	10	10	3	7	Ja
Totaal	372	276	330	42	34x^D

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

A Betreft één keer hobbykippen op een vleeskuikenbedrijf waar in hetzelfde kwartaal Coryza is vastgesteld bij sectie op vleeskuikens (zie verderop in tabel). Het bedrijf werd op basis van deze sectie gemeld via het EWS-systeem. Geen nieuwe melding voor het hobbypluimvee.

B Twee inzendingen van één bedrijf. Bedrijf met bekende historie van Coryza. Opnieuw melden niet nodig.

C Van één bedrijf twee inzendingen positief, 1x gemeld. Van één bedrijf LLZ-koppel positief en daarvoor al gemeld.

D Drie bedrijven zowel positieve PCR ingezonden swabs als bij dieren voor sectie. Per bedrijf één melding.

EWS-meldingen voor Coryza

Figuur 5.22 en 5.23 tonen de EWS-meldingen in de periode 2016-2018. In figuur 5.23 wordt onderscheid gemaakt tussen commercieel pluimvee en hobbygevogelte. Voor commercieel pluimvee is tevens aangegeven of het dragerschap* betreft. Het aantal gedetecteerde gevallen van Coryza is gestegen in 2018. Dit is deels te linken aan de ontwikkeling en inzet van het GD-respiratiepakket (combinatie-PCR voor Coryza, ILT, IBV, M.g. en M.s.), en mogelijk ook de warme winter kan van invloed zijn geweest.

*** Dragerschap**

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.

Figuur 5.22 Aantal EWS-meldingen voor Coryza-besmettingen in Nederland (bij GD bevestigd) (2016-2018)
 (Bron: GD-LIMS;EWS) Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

Figuur 5.23 Aantal EWS-meldingen voor Coryza-besmettingen in Nederland (bij GD bevestigd) (2016-2018)
 (Bron: GD-LIMS;EWS) Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.

Figuur 5.24 toont de locaties van het gehouden pluimvee en hobbygevogelte waar in 2018 een EWS-melding van een *Coryza*-uitbraak voor is gedaan (op basis van tweecijferige postcode).

Figuur 5.24 Locatie van via het EWS gemelde uitbraken van *Coryza* op Nederlandse bedrijven en bij niet-commercieel gevogelte (op basis van tweecijferige postcode) (2018) (Bron: GD-LIMS;EWS)

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

Typering *Coryza*-stammen in 2018

Ten opzichte van 2016 en 2017 lijkt er in 2018 een toename in het aantal bij GD gemelde *Coryza*-uitbraken. In 2018 werden ook regelmatig dragerkoppels gedetecteerd en zijn regelmatig uitbraken vastgesteld bij hobbykippen. De resultaten van de sequentieanalyse van het HPG-2 op stammen geïsoleerd in de periode van 2008 tot en met 2018 laten zien dat er, naast de isolaten die behoren tot de drie dominante genotypen, in 2018 een grotere diversiteit aan genotypen betrokken is bij zowel uitbraken als bij dragerkoppels (figuur 5.26). Het is niet uit te sluiten dat hier op langere termijn weer een dominant genotype uit ontstaat. Vaccinatie is van belang voor de controle van een klinische uitbraak. De effectiviteit van de vaccinatie is afhankelijk van het serotype dat in het veld aanwezig is. Er komen drie verschillende serotypen voor in Nederland (A, B en C). Serotype C komt sinds 2016 voor in Nederland. De beschikbaarheid van vaccins is echter beperkt.

Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken in 2008 t/m 2018 op basis van HPG-2-sequentie-analyse

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 verbindinglijnen) geeft de mate van overeenkomst aan. Hierbij geldt, hoe korter de afstand, hoe groter de overeenkomst.

Figuur 5.25 Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken in 2008 t/m 2018 op basis van HPG-2-sequentie-analyse (Bron: GD)

Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken in 2008 t/m 2018 op basis van HPG-2-sequentie-analyse

Figuur 5.26 Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken en dragerschap in 2018 op basis van HPG-2-sequentie-analyse (Bron: GD)

Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken in 2008 t/m 2018 op basis van HPG-2-sequentie-analyse

Figuur 5.27 Verwantschap tussen *Avibacterium paragallinarum*-isolaten betrokken bij uitbraken in 2008-2018 op basis van HPG-2-sequentie-analyse (Bron: GD)

5.6.4.2 Infectieuze laryngotracheïtis (ILT)

ILT wordt veroorzaakt door een alphaherpesvirus. 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 worden veroorzaakt door virusstammen die hun oorsprong hebben in vaccins. Aangenomen wordt dat ILT-virus meer ziekteverwekkend kan worden als het passeert over kippen. Met de laboratoriumtechnieken die standaard worden gebruikt, kan GD geen onderscheid maken tussen veld- en vaccinstammen. Recent worden ook uitbraken met ILT-wildtype (niet-vaccingerelateerde) stammen gerapporteerd. 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.

A. ILT in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 ontving GD van diverse pluimveebedrijven en drie keer van niet-commercieel gevogelte materiaal (dieren voor sectie of swabs) waarbij de ILT-PCR werd ingezet. Bij 43 inzendingen was de PCR positief (zie tabel 5.15) (41 unieke bedrijven en één keer kippen van een kinderboerderij). Van vier bedrijven en van de kinderboerderijkippen werd de ILT gemeld via het Early Warning-systeem op basis van bijpassende kliniek en het sectiebeeld indien beschikbaar (zie tabel 5.15 en figuur 5.28).

Tabel 5.15 Resultaten PCR-onderzoek op ILT bij GD en EWS-meldingen (4^e kwartaal 2018)

(Bron: GD-LIMS;EWS)

Pluimveetype	Aantal inzendingen	Aantal bedrijven/ unieke inzenders	Resultaten ILT-PCR bij GD 4 ^e kw. 2018		
			Negatief	Positief	Gemeld in EWS?*
INGEZONDEN SWABS					
Vleesvermeerdering	2	2	-	2	1x
Vleeskuikens	17	14	16	1	1x
Legvermeerdering	1	1	-	1	-
Leghennen - biologisch	2	2	1	1	-
Niet-commercieel gevogelte	2	2	2	-	-
SECTIE					
Vleesfok	3	2	2	1	-
Opfok vleesvermeerdering	1	1	1	-	-
Vleesvermeerdering	5	5	4	1	-
Vleeskuikens	28	25	26	2	2x
Legvermeerdering	1	1	-	1	-
Opfok leghennen	1	1	1	-	-
Leghennen - zonder uitloop	19	18	7	12	-
Leghennen - met uitloop	21	18	9	12	-
Leghennen - biologisch	18	18	10	8	-
Niet-commercieel gevogelte	1	1	-	1	1x
Totaal	122	107	79	43	5x

* Met de standaard laboratoriumtechnieken kan GD geen onderscheid maken tussen veld- en vaccinstammen van levende vaccins. Melding vindt plaats op basis van bijpassende kliniek en sectiebeeld (indien beschikbaar).

B. ILT in heel 2018

Early Warning System voor ILT

In heel 2018 werden 33 EWS-meldingen met kliniek gedaan (zie figuur 5.28), waarvan 32 meldingen vanuit positief verlopen PCR-onderzoek bij GD.

Figuur 5.28 Aantal bij GD gemelde ILT-besmettingen in combinatie met kliniek (2016-2018)

(Bron: GD-LIMS;EWS) *Het betreft vrijwillige meldingen bij GD. Het betreft dus geen overzicht van alle uitbraken.*

Figuur 5.29 Locatie van via het EWS gemelde uitbraken van ILT op Nederlandse bedrijven en bij niet-commercieel gevogelte (op basis van tweecijferige postcode) (2017-2018) (n=54) (Bron: GD;EWS)

In 2018 is naar aanleiding van de uitbraken van ILT in commercieel pluimvee gekeken naar de genetische variatie van stammen betrokken bij uitbraken en subklinische infecties en naar de seroconversiegraad behaald na ILT-vaccinatie.

Genotypering van ILT-stammen

Begin 2018 is vanuit de monitoring geld beschikbaar gesteld voor de genotypering van ILT-stammen. Van de periode juli 2017 tot en met oktober 2018 zijn ILT-stammen betrokken bij klinische uitbraken (n=36) en bij subklinische infecties (n=18) ingezet voor genotypering. In één geval was er sprake van een onbekende geschiedenis. Een geval wordt beoordeeld als een klinische uitbraak wanneer er sprake is van (necrotiserende) luchtpijpontsteking en een positieve ILT-PCR. Bij een subklinische infectie is er sprake van een ILT-PCR-positief resultaat zonder luchtpijplaesies. Bij subklinische infecties kan reactivatie van een ILT-vaccinastam niet uitgesloten worden. Deze heeft dan geen relatie met de ziektesymptomen (geen ILT).

Tabel 5.16 Overzicht onderzochte ILT-stammen en bronuitbraak (klinisch, subklinisch en onbekend) (Bron: GD)

	Aantal ILT-stammen
Klinische uitbraken*	36
Subklinische infectie**	17
Onbekende geschiedenis***	1

* Respiratoire symptomen en/of uitval en/of bloederige (necrotiserende) luchtpijpontsteking. Daarnaast ILT-PCR positief.

** ILT-PCR positief, geen luchtpijplaesies.

*** ILT-PCR positief, geen verdere informatie bekend.

Tabel 5.17 Details onderzochte ILT-stammen (Bron: GD)

Klinische uitbraak	Pluimveetype	Aantal koppels	Leeftijd ILT-virus-positief	Vaccintype (per koppel)
Ja	Hobbykippen	6	onbekend	geen
	Vleesvermeerdering	5	34-54 weken	CEO* en recombinant
	Vleeskuikens	12	35-56 dagen	Nee (10x), recombinant (1x) en onbekend (1x)
	Leghennen	9	25-82 weken	CEO
	Opfokleghehennen	4	55-70 dagen	nee
Nee	Legvermeerdering	1	73 weken	CEO
	Leghennen	13	18-97 weken	CEO en onbekend
	Vleesvermeerdering	3	35-62 weken	onbekend
Onbekend**	Leghennen	1	36 weken	onbekend

* CEO = chicken embryo origin/Het levende vaccin. Wereldwijd heb je ook nog TCO (tissue culture origin), maar deze vaccins zijn niet meer beschikbaar in Nederland.

** ILT-PCR positief, geen verdere informatie bekend.

Figuur 5.30 Fylogenetische boom van onderzochte ILT-stammen in de periode juli 2017 t/m oktober 2018 en referentiestammen (Bron: GD)

Bij klinische uitbraken bij commercieel pluimvee in Nederland zijn zowel vaccingerelateerde als wildtype (1 en 2) ILT-stammen betrokken. Bij de zes uitbraken in niet-commercieel gevogelte (hobbykippen/-gevogelte) is wildtype ILT-stam betrokken. Bij de subklinische infecties (reactivatie van vaccinstam is niet uit te sluiten) zijn alleen vaccingerelateerde stammen aangetoond. Advies is om bij klinische uitbraken stamtypering te blijven uitvoeren om inzicht te houden welke stammen een rol spelen bij uitbraken (vaccingerelateerd of wildtypegerelateerd) en of meer virulente stammen een rol gaan spelen ondanks een goede vaccinatiegraad.

Bepaling van de seroconversiegraad na vaccinatie

Leghennen en vleesvermeerderingsdieren worden in de opfokperiode tegen ILT gevaccineerd. Het doel van deze vaccinatie is om de koppels te beschermen tegen kliniek wanneer deze in aanraking komen met een virulent ILT-virus (veld- of vaccinstammen). Daarnaast zal de vaccinatie bescherming bieden tegen verdere spreiding van het ILT-virus. Wanneer meer dan 90 procent van het koppel serologisch positief is (een titer van 1 of hoger) na ILT-vaccinatie, wordt aangenomen dat het koppel mogelijk beschermd is tegen een klinische uitbraak.

Vanaf juli tot en met december 2018 is gekeken naar de seroconversiegraad na ILT-vaccinatie. In dit onderzoek zijn opgenomen:

- 44 opfoklegkoppels (gevaccineerd via oogdruppel op 10 tot 12 weken leeftijd);
- 33 opfokvleesvermeerderingskoppels (recombinant gevaccineerd in de broederij);
- 4 opfokvleesvermeerderingskoppels (recombinant en met oogdruppel gevaccineerd).

Aan het einde van de opfok zijn per koppel tien bloedmonsters onderzocht met de ILT-ELISA om de aanwezigheid en afwezigheid van ILT-antistoffen te detecteren. Van de onderzochte koppels haalde 81% een seroconversiegraad $\geq 90\%$.

Figuur 5.31 en 5.32 tonen de resultaten van het onderzoek.

Toelichting figuur 5.31

Het percentage seroconversiegraad (SCG%) op de horizontale as geeft aan welk percentage van de bloedmonsters een ELISA-titer had. Voorbeeld: SCG90% = 9 van de 10 bloedmonsters had een ELISA-titer. De percentages op de verticale as geven per SCG%-groep aan welke methode gebruikt is bij het vaccineren. Voorbeeld: van de 44 koppels die met oogdruppel werden gevaccineerd, hadden bij 16% van de koppels 9 van de 10 bloedmonsters een ELISA-titer.

Figuur 5.31 Percentage van de groep (verticaal) per seroconversiegraad (SCG) (horizontaal), gegroepeerd per vaccinatiemethode (op basis van 10 monsters per koppel) (Bron: GD)

Figuur 5.32 Percentage van de groep (verticaal) per seroconversiegraad < of ≥ 90% (horizontaal), gegroepeerd per vaccinatiemethode (Bron: GD)

Conclusie onderzoek seroconversiegraad

81% van de onderzochte koppels vertoont een seroconversiegraad van 90% of meer ($\geq 90\%$). Er was geen significant verschil tussen de verschillende vaccins en vaccinatiemethoden. Er kan geconcludeerd worden dat een seroconversiegraad van 90% of meer ($\geq 90\%$) met de verschillende vaccinatiemethoden haalbaar is in het veld. Op basis hiervan blijft het huidige vaccinatieadvies overeind. Voor de opfok van pluimvee in regio's of bestemd voor regio's met een hoge incidentie van ILT geldt het huidige advies: zorgvuldig vaccineren en de beschermingsgraad meten door middel van onderzoek op aanwezigheid van ILT-antistoffen. Wanneer de seroconversiegraad (SCG) bij de dieren na vaccinatie minder dan 90% is, dan is het advies te hervaccineren! Monitoring van de seroconversiegraad (periodiek steekproefsgewijs, bijvoorbeeld halfjaarlijks) is een waardevolle tool voor de beheersing van ILT in Nederland.

5.6.4.3 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.

A. IB in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 zijn van 177 pluimveebedrijven en drie keer van niet-commercieel gehouden gevogelte 219 inzendingen onderzocht op de aanwezigheid van IB-virus met PCR (bij dieren voor sectie of ingezonden materiaal voor PCR-onderzoek). Bij 141 inzendingen (64 procent van de inzendingen) kon IB-virus (één stam of een combinatie van stammen) worden aangetoond. Van 29 inzendingen (21 procent van de IB-positieve inzendingen) kon geen typering uitgevoerd worden door een te geringe hoeveelheid virus of door de aanwezigheid van een combinatie van meerdere stammen. Van de 219 inzendingen hadden 84 inzendingen betrekking op vleeskuikens en 97 inzendingen op leghennen (zie tabel 5.18).

Tabel 5.18 IB-PCR onderzoek bij GD: aantal inzendingen, bedrijven en stammen (2018) (Bron: GD-LIMS)

	IB-PCR-onderzoek bij GD			
	1 ^e kw. 2018	2 ^e kw. 2018	3 ^e kw. 2018	4 ^e kw. 2018
Vleeskuikens				
Aantal inzendingen	41	49	62	84
Aantal bedrijven dat heeft ingezonden	33	43	44	71
Aantal bedrijven waar een IB-stam aangetoond werd	31	38	32	60
Aantal bedrijven waar de aangetoonde IB-stam niet te typeren was	4	2	3	9
Leghennen				
Aantal inzendingen	84	65	59	97
Aantal bedrijven dat heeft ingezonden	66	50	55	86
Aantal bedrijven waar een IB-stam aangetoond werd	33	27	26	46
Aantal bedrijven waar de aangetoonde IB-stam niet te typeren was	7	5	4	10

B. IB in heel 2018

In 2018 zijn bij GD 679 inzendingen, afkomstig van alle typen pluimvee inclusief niet-commercieel gevogelte, onderzocht op IB-virus. In verreweg de meeste gevallen (541) was het materiaal (dieren voor sectie of materiaal ingezonden voor PCR-onderzoek) afkomstig van bedrijven met leghennen of vleeskuikens. Om deze reden werden alleen deze twee bedrijfstypen opgenomen in de eerste drie kwartaalrapportages van 2018. In tabel 5.19 en tabel 5.20 worden de gegevens op jaarbasis weergegeven voor de overige productietypen.

Tabel 5.19 Aangetoonde IBV-stammen bij bedrijven uit de vleessector op uniek bedrijfsniveau* (2016-2018), exclusief vleeskuikens (Bron: GD-LIMS)

	(O)SF			SO			SV		
	2016	2017	2018	2016	2017	2018	2016	2017	2018
Aantal inzendingen	20	10	19	6	2	3	65	74	76
Aantal bedrijven	9	7	6	3	2	3	39	41	45
Vastgestelde IBV-stammen op bedrijfsniveau									
QX(D388)	-	1	1	1	-	-	6	6	5
4/91-793B	1	2	4	1	1	1	8	7	7
D274	2	2	1	-	-	1	5	3	5
D1466	1	-	-	-	-	-	1	1	1
D181	-	-	-	-	-	-	-	1	12
Massachusetts	2	2	1	-	-	-	1	1	-
Overig	-	-	1	-	-	-	2	-	3

* Aantallen op uniek bedrijfsniveau. Het kunnen dus meerdere positieve PCR-testen/koppels betreffen.

Tabel 5.20 Aangetoonde IBV-stammen bij bedrijven uit de legsector op uniek bedrijfsniveau* (2016-2018), exclusief leghennen (Bron: GD-LIMS)

	(O)LF			LO			LV			OL		
	2016	2017	2018	2016	2017	2018	2016	2017	2018	2016	2017	2018
Aantal inzendingen	5	3	2	1	0	4	22	15	17	2	7	3
Aantal bedrijven	1	2	1	1	0	4	14	12	11	2	3	3
Vastgestelde IBV-stammen op bedrijfsniveau												
QX(D388)	-	-	-	-	-	-	3	2	3	-	-	-
4/91-793B	-	-	-	-	-	3	3	3	1	2	-	-
D274	-	-	-	-	-	-	-	-	-	-	-	-
D1466	-	-	-	-	-	-	1	1	-	-	-	-
D181	-	-	-	-	-	-	-	-	3	-	-	-
Massachusetts	-	-	-	-	-	-	-	1	1	-	-	-
Overig	-	-	-	-	-	-	-	-	-	-	-	-

* Aantallen op uniek bedrijfsniveau. Het kunnen dus meerdere positieve PCR-testen/koppels betreffen.

Figuur 5.33 en 5.34 tonen de percentages bij GD getypeerde IBV-stammen bij vleeskuikens en leghennen op basis van het aantal bedrijven waarvoor in het betreffende halfjaar IBV-PCR is uitgevoerd.

Figuur 5.33 Overzicht van bij GD aangetoonde IB-virusstammen (getypeerd) bij vleeskuikens (op UBN-niveau) (2016- 2018) (Bron: GD-LIMS)

Figuur 5.34 Overzicht van bij GD aangetoonde IB-virusstammen (getypeerd) bij leghennen (op UBN-niveau) (2016-2018) (Bron: GD-LIMS)

Genotypering IBV-stammen

Figuren 5.35 en 5.36 tonen fylogenetische bomen voor IBV-stammen die bij GD zijn aangetoond bij vleeskuikens en leghennen. 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. Bij leghennen valt op dat in 2018 geen klassieke D1466-stammen meer werden gevonden, maar dat er een genetisch apart cluster is gevormd dat sterk verwant is aan deze D1466 maar er toch op enige afstand vanaf ligt (zie rode cirkel in figuur 5.36). Deze nieuwe groep IB-isolaten is IB-D181 genoemd, en is in korte tijd een frequente bevinding geworden bij de leghennen. Bij de vleeskuikens werd de stam ook twee keer aangetoond in 2018. Eén geval komt terug in figuur 5.35 (zie rode pijl). In het andere geval werd D181 in een mengsel met QX aangetoond. In het geval van een mengsel is er geen percentegae homologie vast te stellen. Derhalve komt dit geval niet terug in onderstaande figuur.

Figuur 5.35 Fylogenetische boom van door GD aangetoonde IB-veld- en vaccinstammen inclusief aangetoonde IBV-stammen bij Nederlandse vleeskuikensbedrijven in de periode 2016 t/m 2018 (gekleurde bolletjes) (Bron: GD)

Figuur 5.36 Fylogenetische boom van door GD aangetoonde IB-veld- en vaccinstammen inclusief aangetoonde IBV-stammen bij Nederlandse leghennenbedrijven in de periode 2016 t/m 2018 (gekleurde bolletjes) (Bron: GD)

Klinische impact van IB-D181

Begin 2018 rapporteerden we over een nieuwe IB-stam die bij Nederlands pluimvee werd aangetoond. Epidemiologisch gezien lijkt D181 een belangrijke nieuwe stam, die frequent voor infecties zorgt en de positie van D1466 overneemt. Er zijn grote verschillen in de pathogeniteit (ziekteverwekkend vermogen) van verschillende IB-stammen, en voor D181 is hierover nog nagenoeg niets bekend. Om meer inzicht te krijgen in de pathogeniteit heeft GD in oktober 2018 alle bedrijven benaderd waar tot dan toe D181 in sectiemateriaal was aangetoond. Van deze bedrijven vulde 52% een enquête in met vragen over de klinische situatie op hun bedrijf ten tijde van de D181-besmetting (tabel 5.21).

a) Legdaling

Bij 6 van de 8 legkoppels en 4 van de 5 vermeerderingskoppels was er sprake van een legdaling in de periode waarin D181 werd aangetoond. Deze bedroeg in de regel tussen de 5% en 7%, met een uitschieter naar 15%. Bij slechts 4 van de 10 koppels met legdaling kwam het legpercentage later weer terug op het normale niveau. Dit was op 5, 8 en 14 weken na het begin van de legdaling. De overige 6 koppels hadden een permanent verlaagd legpercentage.

b) Afwijkende eieren

Bedrijven zonder legdaling hadden ook geen afwijkende eieren. Bij de 10 koppels met legdaling waren er 5 waarbij ook eischaaflafwijkingen werden gezien. Bij 4 van de 5 waren er meer bleke eieren, en in 3 van de koppels werd ook een verlaagde schaalsterkte waargenomen. Twee koppels hadden tevens misvormde eieren.

c) Respiratieklachten

Slechts bij één koppel werden respiratieproblemen waargenomen. Dit was één van de koppels waar vervolgens ook eiproductieproblemen optraden.

d) Uitval

De uitval was verhoogd bij 6 van de 8 leghennenbedrijven, bij alle 5 vermeerderingsbedrijven en bij het vleeskuikenkoppel. Hoewel er enige variatie was, meldden de meeste van deze veehouders dat de uitval ongeveer verdubbeld was in de periode waarin D181 werd gevonden.

e) Voer- en wateropname

Voeropname stagneerde, was lager of was trager bij de vermeerderingskoppels en het vleeskuikenkoppel. Bij de leghennen werd geen effect op de voer- dan wel wateropname gemeld.

Tabel 5.21 Koppels waarvan GD in 2018 een sectie-inzending ontving waarbij door middel van PCR-onderzoek en sequentiebepaling D181 werd aangetoond, en het percentage bedrijven dat de enquête invulde (Bron: GD)

	Aantal bedrijven waarbij D181 werd aangetoond	Aantal bedrijven dat de enquête heeft ingevuld
Vermeerdering (vlees/leg)	6	5 (83%)
Leghennen	19	8 (42%)
Vleeskuikens	2	1 (50%)

5.6.4.4 Turkey Rhinotracheïtis (TRT)

TRT is een ziekte die veroorzaakt wordt door een aviaire 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 vaccivirus kan alleen gemaakt worden indien het aangetoonde type niet overeenkomt met het type in het gebruikte vaccin.

TRT in 2018

In 2018 is van 287 verschillende bedrijven (en veertien keer van niet-commercieel gevogelte) materiaal onderzocht op de aanwezigheid van TRT-virus in relatie tot problemen. Dit is een verdubbeling ten opzichte van eerdere jaren (respectievelijk 145 en 144 bedrijven in 2016 en 2017), waarschijnlijk door het aanbieden van de test in combinatie met IB, ILT, M.g., M.s. en Coryza sinds 2018 (respiratiepakket; zie ook 5.6.3). Bij pluimvee van 21 bedrijven kon TRT-virus worden aangetoond met PCR (22 koppels) waarbij twee keer type A werd gevonden en twintig keer type B. Eén keer werd type B vastgesteld in een pauw (zie figuur 5.37).

Figuur 5.37 Aantal TRT-besmettingen per productietype, vastgesteld bij GD via de PCR-methode (2016-2018)
(Bron: GD-LIMS)

5.6.4.5 *Pasteurella multocida*

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 chronische buikvliesontsteking/luchtzakontsteking met necrosehaarden in de lever.

Van vogelcholera zijn de acute en de chronische vorm bekend (zie kader), die beide worden veroorzaakt door de bacterie *Pasteurella multocida*. Naar aanleiding van afspraken met LNV rapporteert GD, als zij van bedrijven dieren voor sectie ontvangt die voldoen aan de criteria voor melding aan de NVWA, de adresgegevens van deze bedrijven aan LNV en de NVWA. GD heeft de afspraak met dierenartsenpraktijken dat zij van elke pasteurellaverdenking dieren ter sectie insturen. Wanneer de klinische verschijnselen, het sectiebeeld en de kweek wijzen op acute vogelcholera of chronische pasteurellose wordt de inzending aan de NVWA gemeld. Dit geldt voor alle pluimveetypen. Voor export van eendagskuikens en pluimveevlees zijn bindende afspraken dat deze afkomstig zijn van bedrijven die minimaal 90 dagen of vanaf uitkomst vrij zijn van acute vogelcholera/pasteurellose.

A. *Pasteurella multocida* in het 4^e kwartaal van 2018

In het vierde kwartaal van 2018 toonde GD *P. multocida* aan via bacteriologisch onderzoek bij vier inzendingen van pluimvee voor sectie, twee keer betrof het leghennen met uitloop en twee keer biologische leghennen. De inzendingen voldeden niet aan de criteria voor melding aan het NVWA.

B. *Pasteurella multocida* in heel 2018

In 2018 toonde GD twaalf keer *Pasteurella multocida* aan in pluimvee dat werd ingestuurd voor sectie-onderzoek. Opvallend is dat *Pasteurella multocida* bij vleeskuikens is gevonden, dit wordt nader besproken in paragraaf 5.11.7.1 (halfjaarlijkse analyse resultaten peildierenartsenproject).

Tabel 5.22 Aantal secties waarbij GD *Pasteurella multocida* heeft aangetoond in 2018 (Bron: GD-LIMS)

Aantal secties waarbij GD <i>Pasteurella multocida</i> heeft aangetoond 2018	
Leghennen - uitloop	6
Leghennen - biologisch	4
Vleeskuikens	1
Niet-commercieel gevogelte	1
Totaal	12

Typering *Pasteurella multocida*

In 2018 werden de LPS-typeringsresultaten bekend van verschillende *P. multocida*-isolaten uit de tweede helft van 2015 tot en met 2017. Opvallend hierbij was dat naast de bekende LPS-typen 1 en 3 ook LPS-type 5 werd gevonden bij commercieel pluimvee met klinische problemen. Voor details zie de kwartaalrapportage van het derde kwartaal 2018.

Voor de huidige kwartaalrapportage is een overzicht gemaakt van de antibioticagevoeligheidspatronen van de geïsoleerde *Pasteurella*-stammen (vanaf 2013 tot nu). Dit overzicht van de gevoeligheden voor de verschillende antibiotica is weergegeven in tabel 5.23. Op basis van deze gegevens (n=38) zijn er geen aanwijzingen dat de antibioticumgevoeligheid gerelateerd is aan het LPS-type van de stam. Binnen de verschillende LPS-types komen diverse gevoeligheidspatronen voor.

Tabel 5.23 Overzicht gevoeligheid van *Pasteurella multocida*-isolaten uit sectiemateriaal afkomstig van pluimvee (n=38) (Bron: GD-LIMS)

Antimicrobieel middel	<i>Pasteurella multocida</i> -isolaten uit sectiemateriaal afkomstig van pluimvee		
	2013-2018		
	(n=38)		
	S (%)	I (%)	R (%)
Amoxicilline/Clavulaanzuur ^a	97,0	3,0	0,0
Ampicilline	95,0	3,0	3,0
Apramycine	100	-	0,0
Colisitine	74,0	26,0	0,0
Cefotaxim	95,0	0,0	5,0
Enrofloxacin	97,0	0,0	3,0
Florfenicol	100	0,0	0,0
Flumequine	97,0	0,0	3,0
Gentamycine	100	0,0	0,0
Neomycine	100	0,0	0,0
Spectinomycine	92,0	8,0	0,0
Streptomycine	87,0	11,0	3,0
Tetracycline	97,0	0,0	3,0
Tiamuline	26,0	-	74,0
Tilmicosine	45,0	32,0	24,0
Tylosine	0,0	-	100
Trimethoprim	100	-	0,0
Trimethoprim/Sulfamethoxazol ^b	100	-	0,0

a,b Zie tabel I in bijlage II.

5.7 Trends in locomotie-aandoeningen (bewegingsapparaat)

5.7.1 Diagnosegroep 'locomotie': CRA/VMP-data

CRA/VMP-meldingen in het 4^e kwartaal van 2018

Van de 2.835 gemelde vleeskuikenkoppels (op stalniveau) met een afvoerdatum in het vierde kwartaal van 2018 werden 194 stalkoppels (6,8%) gemeld binnen de diagnosegroep 'locomotie', waarvan 173 keer voor regulier gehouden vleeskuikenstalkoppels (6,1%) en 21 keer voor vleeskuikenstalkoppels van een trager groeiend ras (0,7%) (zie ook figuur 5.5). Het betreft het aantal verplichte meldingen naar aanleiding van antibioticagebruik (CRA) en het aantal vrijwillige meldingen (VMP) (zie figuur 5.38).

Figuur 5.38 Percentage gemelde vleeskuikenkoppels (op stalniveau) binnen de diagnosegroep 'locomotie' als aandeel van het totaal aantal geregistreerde koppels in KIP per maand (2012-2018) (Bron: CRA/VMP)

Voor de 194 stalkoppels die werden gemeld binnen de diagnosegroep 'locomotie' werden 198 diagnoses vastgelegd. De verdeling van het aantal diagnoses staat in figuur 5.39. Als voorbeeld: bij regulier gehouden vleeskuikens werden 60 meldingen gedaan van gewrichtsontsteking. Dit betreft 34 procent van het totaal van 177 meldingen van een locomotieprobleem voor regulier gehouden vleeskuikens.

Figuur 5.39 Aantal gemelde vleeskuikenkoppels (op stalniveau) per diagnose binnen de diagnosegroep 'locomotie' (4^e kwartaal 2018) ($n_{REG}=177$; $n_{TG}=21$) (Bron: CRA/VMP)

5.7.2 Diagnosegroep 'locomotie': contacten met de GD-Veekijker Pluimvee

Contacten met de GD-Veekijker Pluimvee in heel 2018

Van de vastgelegde contacten met de GD-Veekijker Pluimvee in 2018 die betrekking hadden op specifieke aandoeningen, betrof het in 6,6 procent van de gevallen contact over een aandoening aan het bewegingsapparaat (locomotieproblemen) (zie tabel 5.7 in paragraaf 5.3.2).

Figuur 5.40 geeft de verdeling van de contacten in de categorie 'locomotie' weer voor de periode 2016 tot en met 2018. De meeste contacten met de Veekijker gingen net als vorig jaar over Reovirus.

Figuur 5.40 Percentage contacten met de GD-Veekijker Pluimvee over locomotie-aandoeningen t.o.v. het totale aantal contacten over een specifieke aandoening (2016-2018) (Bron: MORP)

5.7.3 Diagnosegroep 'locomotie': monitoring GD-sectiezaal

Secties in heel 2018

Van de 932 secties in 2018 op commercieel pluimvee had 21 procent een diagnose die betrekking had op een aandoening van het bewegingsapparaat, waarvan 18 procent en 3 procent uit respectievelijk de vlees- en de legsector.

Tabel 5.24 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op locomotie (2016-2018) (Bron: GD-LIMS)

Pluimveetype	Percentage sectie-inzendingen 'Locomotie'		
	2016 n=752	2017 n=726	2018 n=932
Vleessector, kip	17,7%	16,9%	17,6%
Legsector, kip	5,6%	4,7%	3,1%
Kalkoenen	0,7%	0,4%	0,1%
Eenden	0,5%	0,4%	0,2%
Totaal	24,5%	22,5%	21,0%

Tabel 5.25 en figuur 5.41 tonen de percentages van de meest gestelde diagnoses betrekking hebbend op het bewegingsapparaat van pluimvee uit de vlees- en legsector in de periode 2016 tot en met 2018. Er werden in 2018 procentueel minder afwijkingen aan het bewegingsapparaat bij pluimvee uit de legsector vastgesteld ten opzichte van de twee voorgaande jaren (kijkend naar de meest gestelde diagnoses).

Tabel 5.25 Percentage diagnoses (etiologie) betrekking hebbend op het bewegingsapparaat t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

	Vleessector			Legsector		
	2016 (n=281)*	2017 (n=282)*	2018 (n=385)*	2016 (n=339)*	2017 (n=262)*	2018 (n=399)*
Bacteriële chondronecrose en ontsteking beenmerg	5,3%	13,1%	9,9%	0,0%	0,8%	0,3%
Dijbeenkopnecrose	5,0%	6,4%	4,2%	0,0%	0,8%	0,0%
Gewrichtsontsteking (arthritis/synovitis/tenosynovitis)	23,1%	24,5%	26,8%	2,4%	1,1%	1,5%
Loslatende dijbeenkop (epifysiolyse)	2,5%	1,4%	1,0%	1,5%	1,1%	0,0%
Rachitis(achtige verschijnselen)/botontkalking	9,3%	3,9%	3,4%	6,2%	4,2%	1,5%

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

Figuur 5.41 Percentage diagnoses (etiologie) betrekking hebbend op het bewegingsapparaat t.o.v. totale aantal sectie-inzendingen vlees- en legsector (kip) (2016-2018) (Bron: GD-LIMS)

5.8 Trends in eersteweeksproblemen

5.8.1 Diagnosegroep 'eersteweeksproblemen': CRA/VMP-data

CRA/VMP-meldingen in het 4^e kwartaal van 2018

Van de 2.835 gemelde vleeskuikenkoppels (op stalniveau) met een afvoerdatum in het vierde kwartaal van 2018 werden 253 stalkoppels (9,3%) gemeld binnen de diagnosegroep 'eersteweeksproblemen', waarvan 205 keer voor regulier gehouden vleeskuikenstalkoppels (7,2%) en 48 keer voor vleeskuikenstalkoppels van een trager groeiend ras (1,7%) (zie ook figuur 5.5). Het betreft het aantal verplichte meldingen naar aanleiding van antibioticagebruik (CRA) en het aantal vrijwillige meldingen (VMP) (zie figuur 5.42).

Figuur 5.42 Percentage gemelde vleeskuikenkoppels (op stalniveau) binnen de diagnosegroep 'eersteweeksproblemen' als aandeel van het totaal aantal geregistreerde koppels in KIP per maand (2012-2018) (Bron: CRA/VMP)

Voor de 253 stalkoppels die werden gemeld binnen de diagnosegroep 'eersteweeksproblemen' werden 253 diagnoses vastgelegd. De verdeling van het aantal diagnoses staat in figuur 5.43. Als voorbeeld: bij regulier gehouden vleeskuikens werden 23 meldingen gedaan van navelontsteking. Dit betreft 11 procent van het totaal van 205 meldingen van een eersteweekprobleem voor regulier gehouden vleeskuikens.

Figuur 5.43 Aantal gemelde vleeskuikenkoppels (op stalniveau) per diagnose binnen de diagnosegroep 'eersteweeksproblemen' (4^e kwartaal 2018) ($n_{REG}=205$; $n_{TG}=48$) (Bron: CRA/VMP)

5.9 Trends in algemene stoornissen/overige problemen

5.9.1 Diagnosegroep 'algemene stoornissen/overige problemen': CRA/VMP-data

CRA/VMP-meldingen in het 4^e kwartaal van 2018

Van de 2.835 gemelde vleeskuikenkoppels (op stalniveau) met een afvoerdatum in het vierde kwartaal van 2018 werden 265 stalkoppels (8,9%) gemeld binnen de diagnosegroep 'algemene stoornissen/overige problemen', waarvan 227 keer voor regulier gehouden vleeskuikenstalkoppels (8,0%) en 38 keer voor vleeskuikenstalkoppels van een trager groeiend ras (1,3%) (zie ook figuur 5.5). Het betreft het aantal verplichte meldingen naar aanleiding van antibioticagebruik (CRA) en het aantal vrijwillige meldingen (VMP) (zie figuur 5.44). Deze groep is een verzameling van aandoeningen die niet goed onder andere diagnosegroepen kunnen worden ondergebracht.

Figuur 5.44 Percentage gemelde vleeskuikenkoppels (op stalniveau) binnen de diagnosegroep 'algemene stoornissen/overige problemen' als aandeel van het totaal aantal geregistreerde koppels in KIP per maand (2012-2018) (Bron: CRA/VMP)

Voor de 265 stalkoppels die werden gemeld binnen de diagnosegroep 'algemene stoornissen/overige problemen' werden 276 diagnoses vastgelegd. De verdeling van het aantal diagnoses staat in figuur 5.45. Als voorbeeld: bij regulier gehouden vleeskuikens werden 26 meldingen gedaan van hartklepontsteking. Dit betreft 11 procent van het totaal van 236 meldingen van een algemene stoornis/overige probleem voor regulier gehouden vleeskuikens.

Figuur 5.45 Aantal gemelde vleeskuikenkoppels (op stalniveau) per diagnose binnen de diagnosegroep 'algemene stoornissen/overige problemen' (4^e kwartaal 2018) ($n_{REG} = 236$; $n_{TG} = 40$) (Bron: CRA/VMP)

5.9.2 Diagnosegroep ‘algemene stoornissen/overige problemen’: contacten met de GD-Veekijker Pluimvee

Contacten met de GD-Veekijker Pluimvee in heel 2018

Van de vastgelegde contacten met de GD-Veekijker Pluimvee in 2018 die betrekking hadden op specifieke aandoeningen, betrof het in 22,6 procent van de gevallen contact over algemene stoornissen/overige problemen (verzameling van aandoeningen die niet goed onder andere diagnosegroepen kunnen worden ondergebracht) (zie tabel 5.7 in paragraaf 5.3.2). Dit betreft een daling ten opzichte van voorgaande twee jaar (32,8% en 28,6% in respectievelijk 2016 en 2017). Deze daling is te zien in figuur 5.46. Figuur 5.46 geeft de verdeling van de contacten in de categorie ‘over algemene stoornissen/overige problemen’ weer voor de periode 2016 tot en met 2018. GD werd in 2018 binnen de categorie ‘algemeen/overig’ nog steeds het meest benaderd over salmonella, maar procentueel wel minder vaak. Daarnaast hadden veel contacten met de Veekijker wederom betrekking op Marek en Gumboro.

Figuur 5.46 Percentage contacten met de GD-Veekijker Pluimvee over algemene stoornissen/overige problemen t.o.v. het totale aantal contacten over een specifieke aandoening (2016-2018) (Bron: MORP)

5.9.3 Diagnosegroep ‘algemene stoornissen/overige problemen’: monitoring GD-sectiezaal

Secties in heel 2018

Van de 932 secties in 2018 op commercieel pluimvee had 53 procent een diagnose die betrekking had op een aandoening van het bewegingsapparaat, waarvan 21 procent en 32 procent uit respectievelijk de vlees- en de legsector.

Tabel 5.26 Percentage sectie-inzendingen (commercieel pluimvee) met een diagnose die betrekking heeft op algemene stoornissen/overige problemen (2016-2018) (Bron: GD-LIMS)

Pluimveetype	Percentage sectie-inzendingen 'Algemene aandoeningen'		
	2016 n=752	2017 n=726	2018 n=932
Vleessector, kip	19,5%	22,9%	21,1%
Legsector, kip	30,7%	28,4%	31,5%
Kalkoenen	1,2%	1,4%	0,2%
Eenden	0,9%	0,3%	0,2%
Totaal	52,4%	52,9%	53,1%

Tabel 5.27 en 5.28 tonen de percentages van de meest gestelde diagnoses bij pluimvee uit de vlees- en legsector in de periode 2016 tot en met 2018 in de categorie 'algemeen/overig' (verzameling van aandoeningen die niet goed onder andere diagnosegroepen kunnen worden ondergebracht).

Tabel 5.27 Percentage diagnoses met betrekking op algemene stoornissen/overige problemen t.o.v. totale aantal sectie-inzendingen vleessector (kip) (2016-2018) (Bron: GD-LIMS)

Diagnose	Vleessector, kip Algemeen: % sectiezaaldiagnoses		
	2016 (n=281)*	2017 (n=282)*	2018 (n=385)*
Cellulitis	2,8%	3,5%	6,0%
Eileiderontsteking	2,5%	0,4%	0,3%
Gumboro	0,4%	2,5%	3,4%
Hartzakontsteking	6,8%	10,6%	15,6%
Hartafwijkingen	0,4%	3,9%	1,3%
Hersenvlies- en hersenontsteking	3,9%	3,5%	1,8%
Huidontsteking	3,9%	1,4%	0,8%
Lymfo-depletie	1,4%	0,4%	0,5%
Nierontsteking/nierdegeneratie	1,8%	0,4%	0,3%
Pokkendifterie	2,8%	0,7%	0,8%
Tumoren/Marekse ziekte	3,9%	5,0%	2,6%
Zenuwontsteking	2,1%	2,8%	0,8%
Levergerelateerd			
Bloedvergiftiging	14,2%	10,3%	9,4%
Buikvliesontsteking/polyserositis	11,4%	12,1%	2,9%
IBH	0,4%	1,1%	0,0%
Leverontsteking	2,5%	2,5%	2,1%
Leververvetting	4,6%	0,4%	0,8%

* n = aantal sectie-inzendingen vleessector exclusief eendagskuikens.

Tabel 5.28 Percentage diagnoses met betrekking op algemene stoornissen/overige problemen t.o.v. totale aantal sectie-inzendingen legsector (kip) (2016-2018) (Bron: GD-LIMS)

	Algemeen: % sectiezaaldiagnoses		
	2016 (n=281)*	2017 (n=282)*	2018 (n=399)*
Bloedarmoede/Anemie	3,2%	1,9%	0,8%
Bloedvatontsteking	4,4%	3,4%	1,0%
Eileiderontsteking	3,5%	4,6%	4,8%
Hartzakontsteking	2,9%	6,1%	2,3%
Huidontsteking	2,4%	6,1%	0,0%
(Beeld van) mycotoxicose	2,7%	2,3%	1,3%
Nierontsteking/nierdegeneratie	5,6%	0,8%	1,8%
Ontstoken schaalklieren	4,4%	0,4%	0,0%
Pokkendifterie	1,5%	2,3%	0,0%
Schijnlegesyndroom	0,9%	0,8%	0,3%
Tumoren/Marekse ziekte	2,7%	3,1%	0,0%
Levergerelateerd			
Bloedvergiftiging	9,1%	9,9%	12,3%
Buikvliesontsteking/polyserositis	20,6%	24,0%	33,6%
Leverontsteking	3,2%	2,3%	1,5%
Leververvetting	4,4%	2,3%	2,0%

* n = aantal sectie-inzendingen legsector exclusief eendagskuikens.

5.9.4 Nadere bespreking van enkele belangrijke aandoeningen m.b.t. de diagnosegroep 'algemene stoornissen/overige aandoeningen'

5.9.4.1 Ziekte van Gumboro

De Ziekte van Gumboro, ook wel infectieuze bursitis genaamd, wordt veroorzaakt door een virus en kan zowel klinisch als subklinisch verlopen. In beide gevallen kan het veel schade veroorzaken. Een aangetast koppel vertoont algemene ziekteverschijnselen met een waterige, slijmerige witte ontlasting. In een gevoelig koppel kan een groot deel van de dieren plotseling zijn aangetast, waarbij de uitval in twee tot drie dagen oploopt en binnen twee tot drie dagen weer naar normaal terugkeert.

A. Gumboro in het 4^e kwartaal van 2018

GD ontving in het vierde kwartaal negen inzendingen met materiaal (bursa's, swabs en/of FTA cards) voor Gumboro-PCR-onderzoek in het kader van de reguliere monitoring. Daarnaast voerde GD de Gumboro-PCR uit bij zeventien inzendingen van pluimvee voor sectie. In elf inzendingen (tien unieke bedrijven) toonde GD de Gumboro-veldstam DV86 aan. De uitbraken werden gemeld via het Early Warning-systeem.

Tabel 5.29 Resultaten Gumboro-PCR bij GD, uitgevoerd op ingezonden bursa's/swabs/FTA cards of bursaweefsel vanuit secties bij GD (4^e kwartaal 2018) (Bron: GD-LIMS;EWS)

Pluimveetype	Aantal inzendingen	Aantal bedrijven	Resultaten Gumboro-PCR bij GD 4 ^e kwartaal 2018				
			DV86	Niet te typeren	Vaccin-stam	Negatief	Gemeld in EWS?
INGEZONDEN BURSA'S/SWABS							
Opfok-leghennen	1	1	-	-	-	1	N.v.t.
Vleeskuikens	8	6	6	1	-	1	5x*
BURSA'S UIT SECTIE							
Vleeskuikens	17	14	5	2	5	5	5x

* Vier van de vijf meldingen vonden plaats in het 1^e kwartaal van 2019.

B. Gumboro in 2018

Early Warning System (EWS) voor Gumboro

In 2018 werden 23 uitbraken van Gumboro gemeld via het EWS (22 unieke bedrijven). Dit is een flinke toename ten opzichte van 2017. Mede door ongerustheid over het nieuwe klinische beeld (zie verderop in deze paragraaf) is er in de sectiezaal laagdrempelig onderzoek gedaan naar Gumboro. Dit zou ertoe geleid kunnen hebben dat er een verhoging is van het aantal keer dat het virus gevonden is. Als we echter naar de actuele situatie kijken (tabel 5.29) valt op dat de helft van de positieve monsters afkomstig is uit het veld, en niet vanuit de sectiezaal.

Vanaf 2017 wordt in figuur 5.47 bij meldingen van vleeskuikens onderscheid gemaakt tussen vleeskuikens die volgens regulier concept worden gehouden of vleeskuikens van trager groeiende rassen.

Figuur 5.47 Aantal bij GD gemelde bedrijven of gevallen van niet-commercieel gevogelte met klachten als gevolg van Gumboro (2016-2018) (Bron: GD-LIMS;EWS)

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

Gumborovirus (IBDV), een nieuw beeld

In de voorgaande kwartaalrapportages maakten we al melding dat zich een nieuw beeld heeft ontwikkeld waarbij het grote merendeel van de hoogvirulente IBDV-stammen (very virulent IBDV; vvIBDV) die GD momenteel detecteert, gevonden wordt bij kippen die een voor dit virus niet typisch klinisch beeld en sectiebeeld vertonen. Het klassieke beeld van vvIBDV bestaat uit snel oplopende sterfte, waarbij op sectie kenmerkende letsels worden gevonden met onder andere ernstige veranderingen van de bursa (oedeem, bloedingen) en puntbloedingen. Het nieuwe beeld gaat echter niet gepaard met plotselinge hoge uitval en bij sectie worden enkel kleine bursa's waargenomen. Het vermoeden is dat dit leidt tot immuunsuppressie. Financiële schade door immuunsuppressie kan hoog zijn. Omdat het mogelijk om een nieuw type IBDV gaat, hebben we dit jaar extra aandacht aan de genotypering besteed.

Genotypering Gumboro-stammen

Figuur 5.48 toont een fylogenetische boom voor Gumboro-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. 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 2018.

De isolaten sinds 2016 zijn geclusterd en verschillen genetisch van isolaten uit eerdere jaren. Dit nieuwe cluster lijkt geassocieerd te zijn met het hierboven beschreven overwegend mild klinisch beeld bij vleeskuikens. Interpretatie hiervan is lastig, omdat veel koppels gevaccineerd zijn tegen IBDV, en de bescherming van het vaccin ook bij sterk ziekteverwekkende veldstammen voor een mild verloop kan zorgen. Het virus werd dit jaar echter ook aangetoond in ongevaccineerde koppels zonder dat er hoge uitval was. Het is mogelijk dat dit soort subklinische infecties een negatief effect op de weerstand hebben; het Gumborovirus vermeerdert namelijk ten koste van een bepaald type afweercel (de B-lymfocyten) en infecties kunnen tot een forse depopulatie van B-lymfocyten leiden. De B-lymfocyten zijn onder andere essentieel in de opbouw van antistoffen. Het verlies van B-lymfocyten kan daardoor ook zorgen voor een verminderde reactie bij vaccinaties. Omdat het bekende klinische beeld van hoogvirulente Gumboro (vvIBDV) ontbreekt, en ook het sectiebeeld anders is, kan de diagnose snel worden gemist. Het is daarom lastig in te schatten hoe groot de infectiedruk in het veld exact is. Aanvullend kunnen we melden dat GD hetzelfde virus ook heeft aangetoond in recent ontvangen bursamonsers uit Noorwegen en uit Zweden.

De onverminderde detectie van vvIBDV en de problemen om de schade van deze infecties inzichtelijk te maken, betekenen dat de afweging om koppels te vaccineren momenteel met onvoldoende informatie moet worden gemaakt. Er liggen voorstellen om in 2019 onderzoek te doen naar het ziekteverwekkende vermogen van de recente isolaten.

Figuur 5.48 **Fylogenetische boom van door GD aangetoonde Gumboro-veld- en vaccinstammen inclusief aangetoonde DV86-stammen bij Nederlandse bedrijven in de periode 2014 t/m 2018 (gekleurde bolletjes)** (Bron: GD)

5.9.4.2 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 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. De klinische verschijnselen die bij Marek-gevallen in de praktijk werden aangetroffen waren voornamelijk van neurologische aard. GD stelde de aanwezigheid van het virus in verschillende organen vast met histologisch onderzoek en toonde een hersenontsteking aan die specifiek is voor een infectie met dit virus. Tumoren, een andere uitingsvorm van de ziekte van Marek, worden bij vleeskuikens niet aangetroffen. De ziekte lijkt bij opeenvolgende koppels op hetzelfde bedrijf terug te komen, maar dit is niet altijd het geval.

Marek-PCR

GD biedt sinds april 2018 verschillende Marek-PCR-testen aan om te kunnen differentiëren tussen de aanwezigheid van veldvirus en de aanwezigheid van vaccivirus. Sinds die periode is deze PCR diverse malen ingezet voor diagnostisch onderzoek bij GD voor verschillende pluimveetypen en hobbymatig gehouden gevogelte. Bij vleeskuikens die werden aangeboden voor sectie zette GD de test in bij acht koppels van het regulier gehouden concept (acht verschillende bedrijven) en bij trager groeiende vleeskuikens van 33 verschillende bedrijven. Bij geen van de regulier gehouden vleeskuikens werd de Marek-veldstam aangetoond. Bij de trager groeiende vleeskuikens werd bij negen koppels (negen verschillende bedrijven) Marek-veldstam aangetoond. Bij vijf van deze koppels was de anamnese dusdanig dat een infectie met Marek suggestief was. Bij de overige vier inzendingen maakte de inzender geen melding van zenuw- of verlamingsproblemen, maar van andere klinische klachten die hun oorsprong wel kunnen hebben liggen in een Marek-infectie. In alle gevallen waar veldvirus werd aangetoond betrof het een inzending van een trager groeiend ras met een leeftijd variërend van 39 tot 57 dagen. Gezien de aanwezigheid van het virus bij dieren op 39 dagen, in combinatie met de aanwezigheid van hersenontsteking, is het risico reëel dat de aandoening zich in de toekomst gaat uitbreiden naar de reguliere vleeskuikenhouderij. Buiten de monitoring zijn reguliere vleeskuikens vanuit het buitenland aangeleverd met een leeftijd van 34 dagen waarbij ook de diagnose infectie met Marekvirus is vastgesteld.

5.9.4.3 *Salmonella Gallinarum* en *Salmonella Pullorum*

Salmonella Gallinarum is een infectieuze ziekte van pluimvee, veroorzaakt door de bacterie *Salmonella Gallinarum* (*Salmonella enterica subspecies enterica serovar Gallinarum biovar Gallinarum*). Schade ontstaat door ziekte en sterfte, op dierniveau (per)acut, in een koppel soms lang aanhoudend, als gevolg van ontstekingen van inwendige organen, bij oudere dieren speciaal van het buikvlies en de ovaria.

Salmonella Pullorum wordt veroorzaakt door de bacterie *Salmonella enterica subspecies enterica serovar Gallinarum biovar Pullorum* (in de praktijk bekend als: *Salmonella Pullorum*). In tegenstelling tot de meeste andere salmonella's die bij pluimvee voorkomen, is deze 'gastheerspecifiek'. Dit komt erop 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. De ziekte is vooral van belang bij kippen, maar wild gevogelte vormt in Europa waarschijnlijk het belangrijkste reservoir voor de kiem. In Nederland wordt de kiem slechts zeer zelden teruggevonden; Nederlandse vermeerderingskoppels zijn al decennia vrij van de ziekte.

In 2018 zijn er geen besmettingen met *S. Gallinarum* en *S. Pullorum* gemeld.

5.9.4.3 Peritonitis (buikvliesontsteking) en sepsis (bloedvergiftiging)

De belangrijkste oorzaak van peritonitis bij vermeerderingsdieren blijven de *E. coli*-infecties. Men dient zich te realiseren dat onderzoek bij GD alleen geïnitieerd wordt wanneer de practicus met het eigen onderzoek geen verdere richting kan geven aan de oorzaak. Dit kan betekenen dat onderzoek naar de primaire oorzaak gewenst is, of dat men een bevestiging wil hebben dat er sprake is van alleen een *E. coli*-infectie en dat er geen andere bacteriële kiemen een rol spelen.

Aan de hand van de sectiebevindingen zouden we een indicatie kunnen geven welk orgaansysteem primair is aangetast en op welk niveau het primaire probleem ligt. In geval van een respiratoir probleem mag verwacht worden dat bij een aantal gestorven dieren tevens afwijkingen gevonden worden in de luchtpijp, de longen en/of de voorste luchtzakken.

Peritonitis en sepsis bij vleesvermeerderingspluimvee en leghennen in 2018

Het aantal inzendingen van vleesvermeerderingspluimvee is gedaald in 2018. Procentueel werd ook minder vaak peritonitis en/of sepsis vastgesteld. Voor de leghennen geldt juist het omgekeerde. Daarnaast valt bij leghennen het hogere percentage gevallen met vlekziekte op (zie ook paragraaf 5.1.4). In 2018 werd in leghennen van vijf bedrijven de bacterie *Gallibacterium anatis* aangetoond en één keer *Salmonella* Enteritidis (categorie 'Overig'). In drie inzendingen werd een *Streptococcus* spp. aangetoond: *Streptococcus pluranimalium*, *Streptococcus gallolyticus* (*S.bovis*) en *Streptococcus equi* ssp. *Zooepidemicus* (*S.bovis*). Voor het belang van *Gallibacterium anatis* en *Streptococcus* spp. zie paragraaf 6.1.1.

Figuur 5.49 Oorzaken van peritonitis (buikvliesontsteking) en/of sepsis (bloedvergiftiging) bij sectie-inzendingen vleesvermeerderingsdieren (SV) en leghennen (LL) (2016-2018) (Bron: GD-LIMS)

5.10 Stand van zaken monitoringspilots en monitoringsprojecten

Onder deze paragraaf volgt een korte update van de lopende monitoringspilots/-projecten (zie ook tabel 5.8 in paragraaf 5.4).

5.10.1 Monitoringspilot 'Marek'

Er kwamen te weinig inzendingen binnen onder deze pilot voor conclusies op basis van deze inzendingen. De resultaten van het onderzoek zijn verwerkt onder de algemene monitoringsresultaten die beschreven staan in paragraaf 5.9.4.2.

5.10.2 Monitoringsproject Peildierenartsenpraktijken

Het overzicht van de halfjaarlijkse analyse op de resultaten van het Peildierenartsenpraktijkenproject zijn opgenomen in paragraaf 5.11.

5.10.3 Monitoringsproject 'Centrale registratie histomonasuitbraken'

Er kwam dit jaar slechts één inzending binnen in het kader van dit project.

5.10.4 NVWA-slachtlijnonderzoek

Er werden dit jaar negentien inzendingen onderzocht op dieren die werden ingezonden vanaf de slachtlijn. Negen inzendingen waren in het kader van Marek-onderzoek. De resultaten van het onderzoek zijn verwerkt onder de algemene monitoringsresultaten die beschreven staan in paragraaf 5.9.4.2. De overige tien inzendingen worden hieronder nader toegelicht.

- Vier keer werden eenden ingestuurd van ladingen waarbij er onverwacht veel dode dieren bij aankomst bij het slachthuis waren. In alle vier gevallen werd een verdenking van hittestress uitgesproken, onder andere gebaseerd op letsels wijzend op acute sterfte van dieren zonder aanwijzingen van onderliggend lijden.

- Bij een inzending vleeskuikens met onderhuidse plakkaten werd bacteriële cellulitis vastgesteld.
- Bij een inzending van leghennen werden opvallende nodules in de organen gedefinieerd als granulomen. Mogelijk ging het om Tetratrichomonas, maar ten tijde van de inzending was hier geen geschikte test voor beschikbaar. Ondertussen is er een IHC-test ingevoerd waarmee de aanwezigheid van deze parasiet in toekomstige inzendingen getest kan worden.
- Bij een inzending van karkassen van vleeskuikens met bloedingen was de vraag wanneer deze bloedingen waren ontstaan. Op basis van microscopisch onderzoek werd de onderbouwde inschatting gemaakt dat het hier ging om bloeding ontstaan tijdens het slachtproces. Er waren geen aanwijzingen voor ouder letsel, bijvoorbeeld veroorzaakt door de vangploeg of het transport.
- Een inzending van karkassen met tumoren leverde diverse diagnoses op: een fibroom, een aviair keratoacanthoma en een maligne huidtumor. De kadavers werden gebruikt tijdens een nascholing voor NVWA-dierenartsen, en foto's van de tumoren zijn gebruikt in de slachtlijnflyer die GD per kwartaal uitbrengt voor NVWA-slachtlijnmedewerkers (foto 5.1).

Foto 5.1 Drie karkassen van vleeskuikens met tumoren, zoals gebruikt in de slachtlijnflyer

Van links naar rechts: 1) een fibroma bij de borst; 2) aviair keratoacanthoma veroorzaakt lichte verhevenheden en putten over de rug en dijen; 3) Marek-tumoren veroorzaken spekachtige en samensmeltende zwellingen rondom veerfollikels met geringe verkleuring van de huid (Bron: GD)

- Een inzending met femurkopafwijkingen bleek een hoog aantal monsters met epifysiolyse te bevatten. Hieruit werden geen bacteriën geïsoleerd en er waren geen aanwijzingen voor een systemisch proces. Aan de hand van deze inzending werd tijdens latere NVWA-nascholing extra aandacht besteed aan het verschil tussen femurkopnecrose, verdacht van BCO (bacteriële chondronecrose en osteomyelitis) en daarmee verdacht van een systemisch bacterieel probleem, en epifysiolyse, waarbij dit niet speelt. Het onderwerp zal in een toekomstige slachtlijnflyer ook nog een keer terugkomen.

Foto 5.2 Een karkas met epifysiolyse (loslatend kraakbeen) van de femurkop (Bron: GD)

- Een inzending met letsels in de hals bleek een subcutane ontsteking van ten minste 12 uur oud te zijn. Antedatering van ontstekingen via histologie laat toe om oude problemen te onderscheiden van problemen tijdens transport of tijdens het slachtproces.

5.10.5 Project: overzicht antibioticumgevoeligheden van pluimveepathogenen

(Project in 2014 gestart onder de naam 'Optimaliseren overzicht landelijk antibiogram Pluimvee')

In hoofdstuk 7 en in bijlage II worden de resultaten van de antibioticumgevoeligheden van pluimveepathogenen in 2018 besproken.

5.11 Project: peildierenartsenpraktijken

5.11.1 Inleiding

De specialisatie van praktici waarbij zij een deel van de secties en diagnostiek zelf uitvoeren, zet zich, zoals verwacht, voort. Daarbij wordt ook gebruikgemaakt van verschillende laboratoria, zowel in Nederland als in het buitenland. Inzendingen naar GD zouden daardoor steeds minder representatief kunnen zijn voor de gemiddelde problemen in het veld. Het zijn vaak de complexere gevallen die naar GD worden gestuurd voor sectie. De reguliere monitoring via secties is daardoor in toenemende mate een tool voor detectie van bijzondere of ernstige ziekte(beelden) en geeft onvoldoende weer wat de gemiddelde gezondheidsproblemen zijn. Het peildierenartsenproject heeft tot het doel om een beeld te krijgen van de brede pluimveegezondheid in Nederland. Voor de uitvoering van deze monitoring verzamelen deelnemende praktijken gestorven of zieke dieren op pluimveebedrijven waar serieuze ziekteprocessen optreden. De practicus voert hierop sectie en eventueel diagnostiek uit die ook buiten het project om door de praktijken uitgevoerd zou worden. De praktici verzamelen daarnaast dieren die ingestuurd worden naar GD voor uitgebreid pathologisch onderzoek. Hierdoor wordt tweedelijnsdiagnostiek uitgevoerd bij koppelproblemen die normaliter niet voor tweedelijnsdiagnostiek aangeboden zouden worden. Op deze manier verbetert de kwantitatieve monitoring en is er vroegdetectie mogelijk van aandoeningen die niet met een bijzonder of complex ziektebeeld gepaard gaan. Een voorbeeld hiervan was de detectie van Marekvirus bij trager groeiende vleeskuikens met 'gewone' locomotieproblemen die werden ingezonden

in het begin van het project. Een diagnose die met eerstelijns onderzoek niet snel gesteld zou zijn, en een sectorbreed belangrijke aandoening die dankzij het project snel in het vizier kwam. Op de langere termijn wordt bovendien een beeld verkregen van veranderingen in (trends van) endemische ziektebeelden in de verschillende productierichtingen van pluimvee.

In 2018 verwerkte GD 287 inzendingen voor secties binnen het peildierenartsenproject. Dit is globaal in lijn met 2017 (261 inzendingen). Halverwege 2017 startte de eendensector met deelname aan het project. In 2018 resulteerde dat in 45 inzendingen. De balans tussen vleeskuikenzendingen en inzendingen van leghennen is in 2018 gering verbeterd ten opzichte van 2017 (zie figuur 5.50).

Figuur 5.50 Aantal inzendingen pluimvee voor sectie binnen het peildappproject (2017-2018) (Bron: GD-LIMS)

5.11.2 Eenden

5.11.2.1 Resultaten inzendingen eenden

In 2018 ontving GD 45 inzendingen van commercieel gehouden eenden, waarvan 23 keer vleeseenden, zestien keer vermeerderingseenden en zes keer opfok-vermeerderingseenden (figuur 5.51). De klacht was in het overgrote deel van de inzendingen (64%) verhoogde uitval.

Figuur 5.51 Reden van inzenden bij commercieel gehouden eenden, weergegeven voor opfokvleesvermeerderingseenden (E0), vermeerderingseenden (EV) en vleeseenden (ES) (peildierenartsenproject; 2017- 2018) (Bron: GD-LIMS)

5.11.2.2 Reden inzending: verhoogde uitval

Net als in 2017 was de klacht bij de meeste inzendingen van eenden ‘verhoogde uitval’ (29 van de 45; 64%). Vorig jaar zagen we bij koppels met verhoogde uitval bijna steeds een onderliggende ernstige luchtwegontsteking. Ook dit jaar is dat de grootste groep (13 van de 29), maar dit jaar was er daarnaast een bijna even grote groep (12 van de 29) met een beeld van bacteriële sepsis (bloedvergiftiging). Soms waren hierbij wel geringe luchtwegontstekingen, maar dit werd in deze gevallen niet als hoofdoorzaak van de uitval gezien. Een andere nieuwe bevinding hierbij is *Erysipelothrix rhusiopathiae* (vlekziekte), een bacterie die ernstige uitval door acute sepsis geeft bij veel verschillende diersoorten. De bacterie werd dit jaar tweemaal bij vermeerderingseenden met sepsis gekweekt. De meest frequente oorzaak van sepsis was *E. coli* (6 van de 12). Net zoals bij de sepsis is ook bij de luchtwegontstekingen *E. coli* veruit de meest frequent geïsoleerde ziekteverwekker (7 van de 13). *Enterococcus cecorum*, die in 2017 niet werd gevonden bij eenden, werd in 2018 bij drie koppels met verhoogde uitval gevonden als belangrijkste ziekteverwekker.

Tabel 5.30 De 29 inzendingen van eenden met als klacht ‘verhoogde uitval’ ingedeeld naar de belangrijkste laesies gevonden op sectie en aangetoonde oorzaak (2018) (Bron: GD-LIMS)

Peildierenartsenproject: eenden		
Belangrijke laesies	Oorzakelijk agens	Aantal inzendingen
Luchtwegontstekingen (n=13)	<i>E. coli</i>	7
	Schimmel	2
	<i>E. cecorum</i>	2
	<i>R. anatipestifer</i>	1
	Geen oorzaak gevonden	1
Sepsis (n=12)	<i>Escherichia coli</i>	6
	<i>Riemerella anatipestifer</i>	2
	<i>Erysipelothrix rhusiopathiae</i>	2
	<i>Enterococcus cecorum</i>	1
	<i>Streptococcus uberis</i> , <i>Pasteurella</i> spp. en <i>Staphylococcus aureus</i>	1
Meningitis (n=2)	<i>R. anatipestifer</i>	2
Bumblefoot (n=1)	<i>E. coli</i>	1
Geen sluitende diagnose (n=1)	-	1

5.11.2.3 Reden inzending: digestieproblemen en productieproblemen

Zowel de drie inzendingen van vleeseenden met digestieproblemen als de vijf inzendingen van vleeseenden met productieproblemen hadden allemaal afwijkingen van de spiermaag.

5.11.2.4 Reden inzending: respiratieproblemen

Net als in 2017 was er in 2018 slechts één inzending eenden met als klacht ‘respiratieproblemen’. Dit betrof een koppel met luchtzakontsteking door infectie met *E. coli*. Hoewel respiratieproblemen dus zelden als probleem genoemd worden, valt op dat bij veel van de inzendingen met als klacht ‘verhoogde uitval’ in meer of mindere mate problemen aan de luchtwegen werden vastgesteld.

Conclusie: eenden met problemen aan de luchtwegen worden klinisch vaak niet als dusdanig herkend, maar deze problemen komen veel voor en zijn belangrijk.

5.11.2.5 Reden inzending: locomotieproblemen

Vier inzendingen waren naar aanleiding van locomotieproblemen. Twee keer werd rachitis vastgesteld, één keer was er sprake van geringe neurale degeneratie en één keer uitgebreide infectie van de luchtzakken, pericard en longen met *E. coli*.

5.11.2.6 Reden inzending: diverse problemen

Een drietal inzendingen van vermeerderingseenden viel niet in één van de standaard categorieën. Hierbij zat één inzending waarbij bumblefoot met gewrichtsontsteking vastgesteld en luchtzakontsteking werd vastgesteld en bij een andere inzending een combinatie van pulmonaire aspergillosis en sepsis door *E. coli* en *Staphylococcus aureus*.

5.11.2.7 Enkele belangrijke ziekteverwekkers bij eenden binnen het peildierenartsenproject

1) *Escherichia coli*

E. coli is de meest frequente ziekteverwekker bij secties op eenden. De kiem was betrokken bij 27 van 71 inzendingen van eenden in het peildierenartsenproject. Meestal werd de bacterie geïsoleerd bij dieren met aangetaste luchtwegen (9x) of letsels indicatief voor sepsis (8x). Ook werd de bacterie geïsoleerd in gevallen van gewrichtsontsteking, 'bumblefoot', leverontsteking en hersen(vlies)ontsteking. *E. coli* is een normaal voorkomende darmbewoner die facultatief pathogeen is en makkelijker ziekte veroorzaakt bij dieren die al verzwakt zijn. In meerdere gevallen was de infectie met *E. coli* dan ook niet de hoofddiagnose van de inzending, maar werd het gezien als bijkomend probleem.

2) *Riemerella anatipestifer*

Deze kiem, die vroeger *Pasteurella anatipestifer* werd genoemd, is van oudsher een belangrijke ziekteverwekker van eenden. Zoals in voorgaande rapportages reeds vermeld, bestond er twijfel over de sensitiviteit van de kweekmethodes bij GD voor deze bacterie. In 2017 zijn daarom aangepaste kweekmethodes doorgevoerd voor een verbeterde detectie van *R. anatipestifer*. Een zorg die hierbij speelt is dat *R. anatipestifer* in afwezigheid van ziekte ook gevonden kan worden, bijvoorbeeld in de neusholte van sommige eenden. Bij de diagnose is het daarom steeds van belang dat er met enige voorzichtigheid gekeken wordt naar het verband tussen de locatie van isolatie en de waargenomen letsels. Binnen het peildierenartsenproject werd *R. anatipestifer* bij elf van de 71 inzendingen van eenden aangetoond, bij een diversiteit aan orgaansystemen. Zo werd riemerella gevonden in ontstoken luchtwegen (7x), gewrichten (4x) en incidenteel bij meningitis en bij een algemeen sepsisbeeld.

3) *Erysipelothrix rhusiopathiae*

E. rhusiopathiae, de verwekker van vlekziekte, werd in 2018 voor het eerst sinds lange tijd door de GD aangetoond bij twee koppels eenden. Het betrof in beide gevallen vermeerderingsdieren, en de klacht was beide keren 'verhoogde uitval'. De dieren gingen dood met verschijnselen van bacteriële sepsis. Dit beeld is vergelijkbaar met de meer courant voorkomende gevallen van vlekziekte bij kippen, en passen bij de vermeldingen van deze ziekte bij eenden in de literatuur. Beide gevallen waren in de koude regenachtige tijd aan het einde van het jaar, een bekende risicoperiode voor vlekziekte geassocieerd met de tijd dat (mogelijk besmet) ongedierte zijn toevlucht in toenemende mate in of bij de stallen zoekt.

4) *Enterococcus cecorum*

In 2017 werd deze bacterie niet gevonden bij eenden, maar in 2018 waren er vier inzendingen waarin de ziekteverwekker een belangrijke rol speelde. De bacterie werd gekweekt uit sepsis-organen, artritis en ontstoken luchtzakken. In twee van de vier gevallen was er uitgebreide amyloïdosis van de lever.

5) Schimmels

Bij secties op eenden worden vaak schimmels gevonden. In 2017 en 2018 werd bij in totaal vijftien inzendingen een schimmelinfectie vastgesteld. In twaalf gevallen werd deze als *Aspergillus fumigatus* geïdentificeerd, in de overige gevallen werd geen nadere identificatie uitgevoerd. Hoewel schimmelinfecties dus vaak lijken voor te komen, werd slechts in zeven van de vijftien gevallen de schimmelinfectie als hoofddiagnose beschouwd. In de overige gevallen betroffen het secundaire infecties dan wel restanten van oude infecties. Bij infecties waren nagenoeg altijd de luchtwegen aangetast, met name de luchtzakken en longen. Een enkele keer was ook de huid aangetast door de schimmels.

5.11.3 Vleeskuikens

5.11.3.1 Resultaten inzendingen vleeskuikens

Van de 136 inzendingen vleeskuikens waren er 84 van het reguliere concept en 52 keer betrof het middensegment- dan wel trager groeiende kuikens. Naast vleeskuikens waren er ook nog 31 inzendingen uit de vleesvermeerderingssector (zie paragraaf 5.11.4). De aantallen inzendingen van de verschillende diertypen zijn in 2018 nagenoeg gelijk aan 2017.

De verdeling van de inzendingen naar type klacht is bij de middensegment- en trager groeiende rassen verschoven ten opzichte van 2017. Waar in 2017 vooral digestieproblemen vermeld werden in de anamnese, is dat in 2018 veel minder (12% vs. 39% in 2017). In lijn daarmee zijn ook de klachten over tegenvallende gewichtsaanzet (productieproblemen) in relatief belang afgenomen (2% vs. 6% in 2017). In plaats hiervan werden vooral meer respiratieproblemen (23% vs. 14% in 2017), verhoogde uitval (15% vs. 4% in 2017) en locomotieproblemen (35% vs. 25% in 2017) vermeld.

In contrast valt op dat de klachten bij de inzendingen reguliere kuikens in grote lijnen hetzelfde gebleven zijn.

Figuur 5.52 Reden van inzenden bij de vleeskuikens die werden ingezonden voor het peildierenartsenproject (2017-2018) opgedeeld naar reguliere kuikens (SS-REG) en kuikens van het middensegment en trager groeiende rassen (SS-TG) (Bron: GD-LIMS)

5.11.3.2 Reden inzending: digestieproblemen

In 2018 waren er binnen het peildierenartsenproject 28 inzendingen van vleeskuikens naar aanleiding van klinische digestieproblemen. Dit is fors minder dan in 2017 (41), een verschil dat voortkomt uit een sterke daling van deze klacht binnen de inzendingen van trager groeiende vleeskuikens. Bij reguliere vleeskuikens was het aandeel inzendingen nagenoeg constant (figuur 5.52).

Bij 25 van de 28 inzendingen werd gescreend op aanwezigheid van de belangrijkste darmvirussen. De aanwezigheid van deze virussen bleek in eerder onderzoek gerelateerd aan de leeftijd van de dieren en is daarom per levensweek weergegeven (figuur 5.53). In de huidige inzendingen kon geen relatie gevonden worden tussen het aantal gelijktijdige darmvirusinfecties en de ernst van de darmontsteking. In 2017 zijn verschillen gevonden in de incidentie van virussen en *Eimeria* spp. tussen reguliere kuikens en de trager groeiende kuikens die werden ingestuurd met darmklachten. In 2018 werden er echter zo weinig kuikens van een trager groeiend ras met digestiestoornissen ingestuurd dat een dergelijke vergelijking niet kon worden gemaakt.

Let op: percentages zijn gebaseerd op lage aantallen inzendingen!

Figuur 5.53 Percentage van de inzendingen vleeskuikens in 2018 dat positief was op darmvirussen, weergegeven per levensweek (2018) (Bron: GD-LIMS)

Op basis van histologie van het jejunum werden darmafwijkingen verdeeld in mate van ernst, en gekeken werd in hoeverre het voorkomen van verschillende darmvirussen geassocieerd was met ernstigere darmschade. Hier bleek bij het huidige aantal inzendingen geen duidelijke lijn in te zijn.

5.11.3.3 Reden inzending: respiratieproblemen

In 2018 waren er binnen het peildierenartsenproject 21 inzendingen van vleeskuikens naar aanleiding van klinische respiratieproblemen. Verhoudingsgewijs zijn respiratieklachten daarmee ondergeschikt aan locomotie- en digestieproblemen.

Tabel 5.31 Resultaten van onderzoeken naar luchtwegpathogenen, ingezet bij vleeskuikens die aangeleverd werden met klachten van respiratieproblemen (peildierenartsenproject; 2017-2018)
(Bron: GD-LIMS)

Onderzoek	Testmethode	Onderzochte inzendingen		Positief/aangetoond		
		Aantal 2018	Negatief/niet aangetoond Aantal 2018	Aantal 2018	Percentage 2018	Percentage 2017
IBV	PCR	21	5	16	76%*	87%*
TRT	PCR	21	15	6	29%	13%
M.s.	PCR	21	10	11	52%	23%
ILT	PCR	21	20	1	5%	0%

* Vaccinatie met een levend IBV-vaccin kan een positieve PCR-uitslag veroorzaken.

1) IBV

Infectieuze bronchitisvirus (IBV) werd aangetoond bij 76 procent van de inzendingen vleeskuikens met respiratieproblemen (zie ook tabel 5.31). In de meeste gevallen betrof het QX (D388) of 4/91. Mogelijk is een deel van de stammen vaccingerelateerd. Er zijn in ieder geval vijf gevallen waarbij de aangetoonde stam bij gen-sequentie meer dan 99%-homologie met een bekende vaccinstam had.

Tabel 5.32 IBV-types geïsoleerd bij vleeskuikens die werden ingezonden wegens respiratieklachten (peildierenartsen; 2017-2018) (Bron: GD-LIMS)

IBV-type	Aantal keer aangetoond	
	2018 n=21	2017 n=15
QX (D388)	5	7
4/91-739B	5	3
D274	3	2
Massachusetts	1	2
Typering niet mogelijk	2	-

2) TRT

In zes van de 21 inzendingen werd Turkey Rhinotracheïtisvirus (TRT, of aviaire metapneumovirus) aangetoond. Voor TRT geeft het aantal positieve PCR-testen mogelijk een lichte onderschatting van het belang van dit virus. TRT is namelijk korter aantoonbaar na infectie dan bijvoorbeeld IBV of *Mycoplasma synoviae* (M.s.) en het klinische beeld ontstaat soms pas bij secundaire infecties die optreden op het moment dat het TRT-virus zelf al niet meer aantoonbaar is. Enkel bij monsternamen in het acute stadium zal de PCR positief zijn. In vijf van de zes inzendingen werd TRT-virus type B aangetoond. Dit is al vele jaren het meest frequente type dat in Nederland wordt gevonden. In één geval werd TRT-type A gevonden.

3) ILT

Infectieus laryngotracheïtisvirus (ILT-virus) geeft in de regel een ernstig verloopend ziektebeeld bij vleeskuikens. ILT-virus werd in 2018 één keer bij vleeskuikens met respiratieklachten gevonden.

4) M.s.

Mycoplasma synoviae (M.s.) is een organisme dat zich preferentieel in de luchtpijp ophoudt. Hoewel M.s. bij vleeskuikens met name met locomotieklasten wordt geassocieerd, worden luchtzakletsels ook beschreven en heeft M.s. een synergistische werking met IB en NCD. Opvallend is dat bij vleeskuikens met locomotieproblemen M.s. slechts één keer werd aangetoond bij de acht koppels waarvan de luchtpijp werd bemonsterd (zie 5.11.3.4), terwijl elf van de eenentwintig koppels met luchtwegproblemen positief is.

Conclusie: er lijkt een associatie te zijn tussen M.s.-positieve-PCR van de trachea en luchtwegproblemen bij vleeskuikens.

5) Bacteriologie

Bij vleeskuikens met als klacht respiratieproblemen, werden bacteriële kweken ingezet indien er op basis van macroscopische afwijkingen met een bacterieel probleem rekening werd gehouden. In zeven inzendingen werd gekeken naar bacteriële chondronecrose en osteomyelitis (BCO; afgebroken heupkop) of sepsis (bloedvergiftiging) waarbij drie maal *E. coli* werd vastgesteld (zie tabel 5.33). Bij de overige inzendingen werd geen bacteriële oorzaak vastgesteld. Vanuit de longen en luchtzakken werd vijftien keer een kweek ingezet. Negen keer werd *E. coli* aangetoond en tweemaal werd *Ornithobacterium rhinotracheale* (ORT) gevonden. Vorig jaar werd geen enkele keer ORT gekweekt. Driemaal werd een kweek ingezet vanuit gewrichten, in alle drie de inzendingen werd *E. coli* gekweekt. Vorig jaar werd ook in alle gewrichtsontstekingen van vleeskuikens met respiratieklachten *E. coli* gekweekt. Ook uit alle drie de kweken uit het pericard werd een *E. coli* gehaald.

Conclusie: *E. coli* was in 2018, net als in 2017, de meest frequent geïsoleerde bacterie bij vleeskuikens met respiratieproblemen. ORT is een bacterie waar vaak problemen aan geweten worden (hoge afkeur in het slachthuis, of uitval in koppels met luchtwegproblemen), maar die ondanks sensitieve testmethodes relatief weinig aangetoond wordt bij secties. In 2018 werd de bacterie slechts twee keer aangetoond, in 2017 werd de bacterie zelfs geen enkele keer gekweekt bij vleeskuikens met luchtwegproblemen.

Tabel 5.33 Resultaat bacteriologisch onderzoek (BO) op botten met bacteriële chondronecrose met osteomyelitis dan wel organen met verandering passend bij sepsis en BO op ontstoken gewrichten en ontstoken hartzakjes bij vleeskuikens met respiratieproblemen (peildierenartsen; 2018) (Bron: GD-LIMS)

Bacterie gekweekt uit:	Aantal koppels	Resultaat
Orgaan met BCO of sepsis (n=7)	4	Geen bacteriële oorzaak aangetoond
	3	<i>E. coli</i>
Long of luchtzak (n=15)	4	Geen bacteriële oorzaak aangetoond
	2	<i>Ornithobacterium rhinotracheale</i>
	9	<i>E. coli</i>
Artritis (n=3)	3	<i>E. coli</i>
Pericarditis (n=3)	2	<i>E. coli</i>
	1	Geen bacteriële oorzaak aangetoond

5.11.3.4 Reden inzending: locomotieproblemen

In 2018 waren er binnen het peildierenartsenproject 53 inzendingen van vleeskuikens naar aanleiding van locomotieproblemen. Vergeleken met het voorgaande jaar was er een toename van locomotiekachten bij de trager groeiende kuikens (van 24% naar 35%), terwijl het bij reguliere kuikens ongeveer gelijk bleef (van 44% naar 42%). Locomotieproblemen vormen daarmee bij zowel reguliere als trager groeiende kuikens de meest frequente gezondheidsklacht.

1) Reovirus

Bij 46 inzendingen van vleeskuikens met locomotiekachten werd gecontroleerd op reovirustenosenovitis door de combinatie van Reovirus-PCR voor het aantonen van het virus en histologie voor bevestiging van de bijbehorende peesschede-ontsteking in geval van een positieve PCR-uitslag. Bij 30 van deze 46 inzendingen (65%) werd reovirus aangetoond in de peesschede. Dit is een sterke toename in vergelijking met 2017 (32%). Bij 20 van de 30 werd de diagnose 'tenosynovitis door infectie met reovirus' bevestigd met histologie. Deze bevestiging is essentieel, omdat niet alle reovirussen schadelijk voor de pezen zijn, en enkel een positieve Reovirus-PCR dus niet betekent dat de dieren ook klinische klachten hiervan hebben. Van de 20 koppels waarbij reovirustenosenovitis werd vastgesteld, waren 12 regulier en 8 trager groeiend. Dit betekent dat 34% van de reguliere kuikens met locomotieproblemen reovirustenosenovitis had en 44% van de trager groeiende kuikens met locomotieproblemen.

Conclusie: reovirustenosenovitis was in 2018 een belangrijke oorzaak van locomotieproblemen bij vleeskuikens. Ten opzichte van 2017 was er een sterke stijging van locomotieproblemen bij trager groeiende kuikens, waarbij reovirustenosenovitis (bij 44% van deze inzendingen vastgesteld) een belangrijke rol speelde.

Tabel 5.34 Resultaten van PCR en histologie in het kader van reovirusdiagnostiek bij vleeskuikens met locomotieproblemen (peildierenartsen; 2017-2018) (Bron: GD-LIMS)

Jaar	Aantal onderzochte koppels	Peesschede positief in Reovirus-PCR		Met histologie* bevestigd dat het om reovirustenosenovitis gaat	
		Aantal	%	Aantal	%
2018	46	30	65%	20**	43%
2017	37	12	32%	7	19%

* Als enkel de PCR wordt gebruikt, zonder aanvullende histologie van de peesschede, is het klinische belang van een positieve PCR-uitslag onzeker.

** Bij twee inzendingen met positieve Reovirus-PCR was de macroscopische gewrichtsontsteking dermate ernstig dat ingeschat werd dat microscopisch vervolgonderzoek geen nuttige informatie meer op kon leveren. Deze inzendingen zijn hier niet meegenomen.

2) *Mycoplasma synoviae* (M.s.)

Vleeskuikens kunnen synovitis krijgen door infectie met M.s., waardoor locomotieproblemen kunnen ontstaan. Niet alle M.s.-infecties leiden echter tot deze problemen. In 31 van de ingezonden koppels vleeskuikens met locomotieproblemen werd daarom een M.s.-PCR ingezet op gewrichtsswabs. Hierin werd M.s. geen enkele keer aangetoond. Dragerschap van M.s. vindt plaats in de luchtpijp, waardoor bemonstering van de luchtpijp gevoeliger is. Van acht inzendingen met locomotieproblemen werd daarom M.s.-PCR uitgevoerd op luchtpijpswabs. Op één uitzondering na waren deze testen ook allemaal negatief (M.s. niet aangetoond).

Conclusie: M.s. lijkt op zijn hoogst een geringe rol, en waarschijnlijk helemaal geen rol te hebben gespeeld in de locomotieproblemen bij de onderzochte koppels.

3) Microscopische botafwijkingen

Bij 28 inzendingen werd de groeischijf van de tibia (deel van het onderbeen) histologisch beoordeeld. In zes gevallen werd hierbij een verbreding van de groeischijf aangetoond (rachitis), waarbij op basis van de microscopische afwijkingen een indicatie gegeven kon worden van de onderliggende oorzaak (tabel 5.35). In twee gevallen waren er aanwijzingen voor suboptimale benutting van fosfaten en in vier gevallen een tekort van zowel fosfaten als calcium en/of vitamine D. In drie gevallen werd een ontsteking van het bot gevonden (osteomyelitis of bacteriële chondronecrose met osteomyelitis (BCO)), die in alle gevallen veroorzaakt werd door Enterokokken (*E. hirae*, *E. cecorum* en *E. faecalis*) waarbij in twee gevallen eveneens *E. coli* werd aangetoond. In vergelijking met 2017 zijn er op bothistologie aanzienlijk minder afwijkingen gevonden. Met name rachitis kwam veel minder voor (17 inzendingen in 2017 (49%) ten opzichte van 6 in 2018 (21%)).

Conclusie: *microscopische veranderingen van de botten kwamen in 2018 minder voor dan in 2017, en vooral de groeischijf was aanzienlijk minder vaak afwijkend.*

Tabel 5.35 **Overzicht van de aantallen koppels waarbij histologisch rachitis, osteomyelitis, een ander probleem, of een normaalbeeld (geen afwijking) werd vastgesteld binnen de inzendingen vleeskuikens met locomotieproblemen. Bij één enkele histologische beoordeling kunnen meerdere diagnoses gesteld worden (peildierenartsenproject; 2018)** (Bron: GD-LIMS)
(Overige histologische bevindingen van de botten zijn weggelaten)

Histologie botten		
Koppels	Bevinding	Beeld van
6	verbrede groeischijf (rachitis):	2x fosfaattekort
		4x fosfaat- en calcium-/vitamine D3-tekort
3	osteomyelitis of bacteriële sepsis	
6	overige oorzaken afwijkingen	
16	geen afwijkingen	

4) Bacteriologie

Bij dertig inzendingen van de vleeskuikens met locomotieproblemen werd een kweek ingezet om een eventuele BCO of sepsis (afgebroken heupkop of bloedvergiftiging) aan te tonen (tabel 5.36). De meest aangetoonde bacteriën waren *E. coli*'s, die in twaalf van deze gevallen werden gekweekt, al of niet in combinatie met andere bacteriën. Daarnaast kwam *E. cecorum* veel voor (vijf keer). Bij 25 inzendingen werd gekweekt uit gewrichten met artritis (tabel 5.36). In zeventien gevallen werd hier *E. coli*, *E. cecorum* of een combinatie van die twee uit gekweekt, waarbij beide kiemen ongeveer even vaak werden aangetoond. Dit beeld is vergelijkbaar met vorig jaar. Daarnaast werd eenmaal *Staphylococcus* spp. aangetoond. In zeven van de 22 gevallen kon geen ziekteverwekkende bacterie gekweekt worden uit een ontstoken gewricht. Bij vijf inzendingen werden kweken uit abscessen in de wervelkolom ingezet. In vier van de vijf gevallen werd hier *E. cecorum* uit gekweekt en in het vijfde geval *E. faecalis*. Bij twintig inzendingen werd gekweekt uit een ontstoken hartzakje (pericarditis). Hierbij werd tien keer *E. coli*, zes keer *E. cecorum* en twee keer een combinatie van die twee gekweekt. In de overige twee gevallen werd geen bacteriële oorzaak voor de pericarditis aangetoond.

Conclusie: *E. cecorum en E. coli zijn samen verantwoordelijk voor het gros van de bacteriële problemen bij vleeskuikens met locomotieproblemen.*

Tabel 5.36 Resultaat bacteriologisch onderzoek uit ontstoken gewrichten en uit botten met bacteriële chondronecrose met osteomyelitis (BCO) dan wel organen met verandering passend bij sepsis, dan wel uit het pericard bij vleeskuikens met locomotieproblemen (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Bacterie gekweekt uit:	Aantal koppels	Resultaat
Artritis (n=25)	7	Geen bacteriële oorzaak aangetoond
	8	<i>E. coli</i> *
	7	<i>E. cecorum</i>
	2	<i>E. coli</i> + <i>E. cecorum</i> *
	1	<i>Staphylococcus</i> spp.
Orgaan met BCO of sepsis (n=30)	12	Geen bacteriële oorzaak aangetoond
	9	<i>E. coli</i>
	3	<i>E. cecorum</i>
	2	<i>E. coli</i> + <i>E. cecorum</i>
	1	<i>Pasteurella multocida</i>
	1	<i>S. aureus</i>
	1	<i>E. faecalis</i>
	1	<i>E. coli</i> + <i>Enterococcus hirae</i>
Pericarditis (n=20)	2	Geen bacteriële oorzaak aangetoond
	10	<i>E. coli</i>
	6	<i>E. cecorum</i>
	2	<i>E. coli</i> + <i>E. cecorum</i>

* Twee inzendingen waarin naast *E. coli* dan wel *E. cecorum* ook een *S. aureus* voorkwam zijn hierin meegenomen.

5.11.3.5 Reden inzending: verhoogde uitval

Verhoogde uitval was zowel bij de reguliere vleeskuikens (12%) als bij trager groeiende kuikens (15%) een frequente klacht. Van de zeventien inzendingen in 2018 waren elf inzendingen met een bacterieel ontstekingsbeeld en zes met een diversiteit aan andere ziektebeelden. In tabel 5.37 zijn de bacteriële ontstekingsbeelden voor de overzichtelijkheid ingedeeld in gevallen waarbij de luchtzakken en eventueel andere serosale vliezen sterk aangetast waren (variërend van luchtzakontsteking tot een polyserositisbeeld) en gevallen waarbij het sepsisbeeld overheerste zonder duidelijke aantasting van de vliezen (variërend van acute sterfte met miltzwellings tot dieren met osteomyelitis). Bacteriële infecties vormden de belangrijkste diagnose bij kuikens met verhoogde uitval. Het ging hierbij bijna steeds om *E. coli* en/of *E. cecorum* (tabel 5.38). Een opvallende uitzondering was de casus met verhoogde uitval door acute sepsis door *Ornithobacterium rhinotracheale*. Dit is een bacterie die niet eerder met een dergelijk ziektebeeld is gezien. Wellicht betreft het hier een uitzonderlijke genetische variant, met een unieke combinatie van virulentiefactoren, of misschien speelden er andere factoren waardoor het ziekteproces anders verliep. Voor aanvullende informatie zie paragraaf 5.11.7 'Bijzondere casuïstiek'.

Tabel 5.37 Diagnoses bij vleeskuikens ingestuurd wegens verhoogde uitval (peildierenartsenproject; 2018)

(Bron: GD-LIMS)

Hoofddiagnose	Aantal inzendingen
Bacteriële ontsteking luchtzakken en eventueel van overige serosale vliezen	5
Bacteriële sepsis, geen of minimale aantasting vliezen	6
Niet bacteriële aandoeningen, die steeds één keer voorkwamen.	6
Hieronder vallen:	
• Hittestress	
• Botulisme	
• Hartspierdegeneratie, geen bewezen oorzaak	
• Broed-fout	
• Coccidiose	

Tabel 5.38 Bacteriën geïsoleerd bij vleeskuikens ingestuurd wegens verhoogde uitval, waarbij per bacterie is aangegeven in hoeveel van de totaal 17 inzendingen deze kiem werd aangetoond (peildierenartsenproject; 2018) (Bron: GD-LIMS)

	Aantal inzendingen
Kweek bij sepsis of BCO	
<i>Escherichia coli</i>	7
<i>Enterococcus cecorum</i>	2
<i>Ornithobacterium rhinotracheale</i>	1
<i>Enterococcus</i> spp.	1
Kweek uit aangetaste longen, luchtzakken of hartzakjes	
<i>Escherichia coli</i>	5
Kweek uit artritis	
<i>Escherichia coli</i>	2
<i>Enterococcus cecorum</i>	1

5.11.3.6 Reden inzending: Divers

De beschrijving van de koppelproblemen die de inzender bij sectiemateriaal opgaf past bij zestien inzendingen niet in één van de grote categorieën. In deze groep vinden we inzendingen met een grote variatie aan klachten, waaronder tegenvallende groei, verlies van uniformiteit, veranderd gedrag of specifieke orgaanafwijkingen zoals oogletsels of afwijkende grootte van de bursa. We beperken ons hier tot het vermelden van de belangrijkste bevindingen.

Bij kuikens die ingestuurd werden vanwege necrotiserende huidontstekingen, werd infectie met vvIBDV (Gumboro) vastgesteld. De huidige vvIBDV-stammen lijken steeds minder geassocieerd met het klassieke ziektebeeld en de vrees bestaat dat ze een immuunsuppressief effect hebben (zie paragraaf 5.9.4.1). Immuunsuppressie bij vleeskuikens kan zich onder andere uiten door een predispositie voor het ontwikkelen van necrotiserende huidontstekingen.

Bij trager groeiende kuikens met neurologische verschijnselen werd een hersenontsteking door infectie met Marekvirus vastgesteld. Vóór de brede introductie van trager groeiende commercieel gehouden kuikens werd dit ziektebeeld bij de vleeskuikens niet gerapporteerd in Nederland.

Reovirustenosynovitis werd als hoofddiagnose vastgesteld bij een tweetal koppels, zonder dat de veehouder bewegingsklachten meldde. Alhoewel bij gedetailleerder onderzoek de letsels zichtbaar zijn, kan reovirus binnen een 'syndrome surveillance'-systeem blijkbaar worden gemaskeerd door de verminderde koppeluniformiteit die voor veehouders soms beter zichtbaar is.

5.11.4 Overig vleespluimvee

Naast de 136 inzendingen van vleeskuikens werd er ook 31 keer ingezonden vanuit andere schakels van de vleessector, zoals opfok- (6), vermeerderings- en fokpluimvee (25).

5.11.4.1 Vlees-opfok

Bij opfokdieren hadden de klachten steeds te maken met verhoogde uitval. Drie keer werd er sepsis door *E. coli* vastgesteld, waarbij twee keer omfalitis (navelontsteking) als onderliggend probleem werd waargenomen. Eén keer was er een beeld van sulfa-intoxicatie. Daarnaast werden coccidiose en kyphosis ook ieder één keer gezien.

5.11.4.2 Vleesvermeerdering

Er waren 25 inzendingen van ouder- of grootouderdieren uit de vleesvermeerderingssector (tabel 5.39). De meest voorkomende reden voor inzenden was verhoogde uitval (8x) gevolgd door productieproblemen (7x) en luchtwegproblemen (5x). Hierbij moet worden opgemerkt dat de drie inzendingen zonder duidelijk te classificeren klacht, allemaal dieren waren waarbij we op basis van de diagnose luchtwegklachten hadden verwacht.

Tabel 5.39 Diagnoses bij vleesvermeerderingspluimvee (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Reden insturen	Hoofddiagnose	Aantal inzendingen
Divers (n=3)	Luchtpijpontsteking door TRT-type B	1
	Buikvliesontsteking door <i>E. coli</i>	1
	Sinusitis door <i>Avibacterium paragallinarum</i> (Coryza)	1
Locomotieprobleem (n=2)	Reovirustenosynovitis	1
	Chronische bacteriële gewrichtsontsteking	1
Productieprobleem (n=7)	Buikvliesontsteking door <i>E. coli</i> of <i>E. cecorum</i>	2
	Nierontsteking door IBV	2
	Acute nierdegeneratie, onbekende reden	1
	Darmontsteking	1
Luchtwegprobleem (n=5)	Infectie met M.s.	1
	Buikvliesontsteking door <i>E. coli</i>	2
	Chronische luchtzakontsteking door M.s.	1
	ILT	1
	Geen diagnose gesteld	1
Verhoogde uitval (n=8)	Sepsis door <i>E. coli</i>	5
	Ontsteking luchtzakken door <i>E. coli</i>	1
	Eileiderontsteking door <i>E. coli</i>	1
	Overig	1

5.11.5 Leghennen en overige inzendingen legsector

Naast in totaal 58 inzendingen van leghennen waren er binnen het project ook negen inzendingen opfokleg- of legvermeerderingshennen.

Opfokhennen werden zes keer ingestuurd:

- Eén keer wegens digestieklachten: bij deze hennen werd een darmontsteking en coccidiose vastgesteld.
- Vijf keer wegens locomotieproblemen: hierbij werd twee keer een *Staphylococcus aureus*-infectie aan de poten gevonden, één keer een chronische gewrichtsontsteking door *Enterococcus* spp. en tweemaal een hersenontsteking die één keer door trilziektevirus werd veroorzaakt en waar één keer geen oorzaak voor gevonden werd.

Legvermeerderingskippen werden driemaal ingestuurd, waarbij drie keer de klacht verhoogde uitval. De hoofddiagnoses waren: Clostridium-enteritis, buikvliesontsteking door *E. coli* en overig.

In de rest van deze paragraaf praten we over volwassen leghennen, en worden de opfok- en vermeerderingsdieren buiten beschouwing gelaten. De 58 inzendingen leghennen hadden vooral klachten van verhoogde uitval, productieproblemen en digestiestoornissen (figuur 5.54). In vergelijking met 2017 valt op dat er in 2018 helemaal geen inzendingen wegens locomotieproblemen waren, dat het aandeel van digestiestoornissen lager is (16% vs. 29% in 2017) en dat er meer inzendingen met respiratieklachten waren (12% vs. 5% in 2017).

Figuur 5.54 Reden van inzending bij de leghennen die werden ingezonden voor het peildierenartsenproject (2017-2018) (Bron: GD-LIMS)

5.11.5.1 Reden inzending: digestieproblemen

Negen inzendingen leghennen hadden als klacht digestiestoornis. Bij al deze inzendingen waren macroscopische afwijkingen van de darminhoud (darmstoornis) en bij de acht inzendingen waar microscopisch vervolgonderzoek werd ingezet kon ook daadwerkelijk een darmontsteking worden vastgesteld. De mate van ontsteking viel relatief mee, en het betrof zes keer CE-score 2 en twee keer CE-score 3 (CE=chronische enteritis). Bij die laatste twee inzendingen was sprake van lokale necrosehaardjes in het duodenum. Het aantal worminfecties was laag en klinisch belangrijke soorten zoals haarwormen en lintwormen werden helemaal niet gevonden.

Tabel 5.40 Ziekteverwekkers aangetoond bij leghennen ingestuurd wegens digestieproblemen (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Ziekteverwekker	Aantal inzendingen	
	Getest	Positief
<i>Brachyspira</i> spp.*	7	3
Infectieus bronchitisvirus	9	6
<i>Ascaridia galli</i>	9	1
<i>Heterakis gallinarum</i>	9	2

* Er is met PCR getest voor *B. pilosicoli*, *B. intermedia* en *B. hydysenteriae*

5.11.5.2 Reden inzending: respiratieproblemen

Zeven keer werden leghennen ingestuurd met als klacht respiratieproblemen. Met name infectieuze Coryza (sinusitis door infectie met *A. paragallinarum*) viel op, deze klinisch belangrijke ziekte werd driemaal aangetoond. Ook werd bij één van de inzendingen IBV-D181 gevonden. Van deze nieuwe stam is het klinisch belang nog niet aangetoond, maar het lijkt erop dat het een rol van betekenis heeft in het ontstaan van respiratieproblemen en productieproblemen bij leghennen (zie ook paragraaf 5.6.4.3).

Tabel 5.41 Diagnoses bij leghennen ingestuurd wegens respiratieproblemen (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Hoofddiagnose	Aantal inzendingen
Infectieuze Coryza	3
Buikvliesontsteking door <i>E. coli</i>	1
IBV-QX	1
<i>M. gallisepticum</i> + haarwormen	1
Ammoniakbrand	1

Tabel 5.42 Resultaten van onderzoeken naar luchtwegpathogenen, ingezet bij leghennen die aangeleverd werden met klachten van respiratieproblemen (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Onderzoek	Testmethode	Onderzochte inzendingen	Negatief/niet aangetoond	Positief/aangetoond	
		Aantal	Aantal	Aantal	Percentage
IBV	PCR	7	5	2	29%
TRT	PCR	7	7	0	0%
M.s.	PCR	7	3	4	57%
ILT	PCR	7	2	5	71%*
<i>A. paragallinarum</i>	PCR	7	4	3	43%

* Alle vijf positieve ILT-uitslagen werden toegeschreven aan herisolatie van het gebruikte levende vaccin.

Tabel 5.43 IBV-types aangetoond bij de zeven inzendingen leghennen met als klacht respiratieproblemen waar de IBV-PCR werd ingezet (peildierenartsenproject; 2018) (Bron: GD-LIMS)

IBV-type	Aantal koppels (n=7)
D181	1
QX - D388	1
Geen IBV aangetoond	5

5.11.5.3 Reden inzending: productieproblemen

In veertien inzendingen was een eiproductieprobleem de hoofdklacht. Bij deze secties werden met name intestinale problemen vastgesteld: acht keer darmontsteking, twee keer uitgebreide worminfectie (één keer lintworm en één keer grote spoelworm) en één keer coccidiose (tabel 5.44). Bij negen van de dertien geteste inzendingen werd echter ook IBV aangetoond (tabel 5.45), en hoewel dit niet steeds de belangrijkste diagnose was, lijkt het wel een belangrijke component in de productieproblemen. Nieuw in 2018 was de opkomst van de IBV-D181-stam, die we hier ook twee keer terugzien. Opvallend is ook IBV-Xindadi, die nog maar zelden wordt gevonden (zie ook paragraaf 5.6.4.3).

Tabel 5.44 De hoofddiagnoses gesteld bij de inzendingen leghennen met als klacht productieproblemen (peildierenartsenproject; 2018) (Bron: GD-LIMS)

Hoofddiagnose	Aantal koppels (n=14)
Darmontsteking	8
Uitgebreide worminfectie	2
Coccidiose	1
Sepsis door <i>Erysipelothrix rhusiopathiae</i>	1
IBV*	2

* IBV was aanwezig in negen van de inzendingen, maar was in twee gevallen de hoofddiagnose.

Tabel 5.45 IBV-types aangetoond bij de 13 inzendingen leghennen met als klacht productieproblemen waar de IBV-PCR werd ingezet (peildierenartsenproject; 2018) (Bron: GD-LIMS)

IBV-type	Aantal koppels (n=13)
4/91-739B	3
4/91-739B + D181	2
D181	1
QX/D388	1
Xindadi	1
IBV aangetoond, typering niet mogelijk	1
Geen IBV aangetoond	4

5.11.5.4 Reden inzending: verhoogde uitval

De 21 inzendingen met als klacht verhoogde uitval hadden vaak buikvliesontsteking als hoofddiagnose (tabel 5.46). *E. coli* was de meest gekweekte kiem (tabel 5.47). Een enkele keer was er uitval door sepsis met *E. rhusiopathiae*, en er was een buikvliesontsteking door *Gallibacterium anatis*. *G. anatis* is een bekende oorzaak van buikvliesontsteking bij hennen, maar komt nogal eens samen met *E. coli* voor en wordt dan postmortaal snel door deze laatste overgroeid, waardoor de diagnose wellicht vaak gemist wordt.

Eén geval van necrotiserende leverontsteking leek macroscopisch op het 'Spotty liver syndrome' dat sinds kort toegewezen wordt aan een moeilijk kweekbare kiem, *Campylobacter hepaticus*. Ondanks gebruik van aangepaste kweekmethodes werd deze kiem in de betreffende casus echter niet gekweekt.

Tabel 5.46 Diagnoses bij leghennen ingestuurd wegens verhoogde uitval (peildierenartsenproject; 2018)
(Bron: GD-LIMS)

Hoofddiagnose	Aantal inzendingen
Buikvliesontsteking	12
Bacteriële sepsis, geen of minimale aantasting vliezen	2
Diverse aandoeningen, die steeds één keer voorkwamen. Hieronder vallen:	7
• IBV	
• Necrotiserende leverontsteking	
• Beeld van mycotoxicosis	
• Dikke koppen-ziekte	
• Trauma van de tenen	
• Luchtzakontsteking, zonder peritonitisbeeld	

Tabel 5.47 Bacteriën geïsoleerd bij leghennen ingestuurd wegens verhoogde uitval, waarbij per bacterie is aangegeven in hoeveel van de inzendingen deze werd aangetoond (peildierenartsenproject; 2018) (Bron: GD-LIMS)

	Bacterie	Aantal inzendingen
Kweek bij buikvliesontsteking of sepsis:	<i>Escherichia coli</i>	17
	<i>Gallibacterium anatis</i>	1
	<i>Erysipelothrix rhusiopathiae</i>	1
Kweek uit aangetaste luchtzakken:	<i>Escherichia coli</i>	1

5.11.5.5 Reden inzending: divers

De beschrijving van de koppelproblemen (anamnese) past bij zeven inzendingen niet in één van de grote categorieën. In deze groep vinden we inzendingen met een grote variatie aan klachten. We beperken ons hier tot het vermelden van de belangrijkste bevindingen:

- Uit een inzending met necrotiserende leverontsteking werd *Gallibacterium anatis* gekweekt;
- Trauma van de tenen bij witte leghennen;
- *Davainea proglottina* in leghennen (zie paragraaf 5.11.7 'Bijzondere casuïstiek' voor een toelichting).

5.11.6 Overige inzendingen

In 2018 werden zeven keer dieren ingestuurd anders dan commercieel gehouden legpluimvee, vleespluimvee of eenden. Tweemaal ging het om hobbykippen: eenmaal werd hoogpathogene AI vastgesteld (zie hoofdstuk 4) en eenmaal verschijnselen van sepsis door *E. coli*.

Vier keer werden kalkoenen ingestuurd. Hierbij werd ORT, *Candida albicans*, een combinatie van coccidiose met een beeld van een haemorrhagisch enteritis virus-infectie en chronische luchtwegontsteking vastgesteld.

Een enkele keer werden magen van wildtype eenden ingestuurd. Hierbij viel op dat ook bij gezonde, niet-commerciële eenden de koilinelaaag minder uniform en stevig van opbouw lijkt te zijn als die van kippen.

5.11.7 Bijzondere casuïstiek

5.11.7.1 Infectie met *Pasteurella multocida* bij vleeskuikens

Vogelcholera, de ziekte die wordt veroorzaakt door de bacterie *P. multocida*, komt voor bij een breed scala aan vogelsoorten. Uitbraken van vogelcholera met hoge sterfte zijn bij commercieel pluimvee vooral bekend bij eierleggende koppels. De ziekte lijkt zeer zeldzaam te zijn bij vleeskuikens. Gevoeligheid voor de ziekte neemt toe naar mate dieren ouder worden. De weinige meldingen van *P. multocida* bij vleeskuikens komen voor bij dieren die ouder worden dan vleeskuikens van het reguliere concept in de moderne commerciële houderij (backyard-koppels, biologische koppels, et cetera).

In 2018 werd *P. multocida* gekweekt uit het beenmerg van een dood gevonden Nederlands vleeskuiken van een trager groeiend ras. Het kuiken was deel van een inzending naar aanleiding van locomotieproblemen, waarbij de hoofddiagnose tibiale dyschondroplasie was. Het lijkt er daarmee op dat er op koppelniveau geen echte vogelcholera-uitbraak was. De vondst van een enkel vleeskuiken dat aan de ziekte is doodgegaan, en dan bij een trager groeiend koppel, waarvan wordt vermoed dat deze dieren een verhoogd risico kunnen lopen, is echter nog steeds opvallend. Bij verhoogde uitval met bacteriële sepsis bij langer levende vleeskuikens aan het einde van de ronde is het minder evident dat er onder veldomstandigheden een bacteriële kweek wordt ingezet, omdat behandelopties op dat moment zeer beperkt zijn. Ook insturen voor sectie bij GD, buiten het peildierenartsenproject om, zal niet laagdrempelig gebeuren. Het is niet uitgesloten dat er daardoor milde vogelcholera-uitbraken worden gemist.

5.11.7.1 Sepsis door *Ornithobacterium rhinotracheale*

Ornithobacterium rhinotracheale (ORT) is een bacterie die opvallend uitgebreide luchtzakontstekingen en pneumonie kan veroorzaken. De aandoening is bij vleeskuikens vooral berucht vanwege het opvallende gebrek aan klinische verschijnselen bij veel koppels. Dit leidt er soms toe dat koppels die gezond ogen, tijdens het wegladen toch met hoge afkeur in het slachthuis te maken krijgen. Via experimentele inoculatie, bijvoorbeeld door de bacterie intraveneus in te brengen, kan spreiding naar diverse organen worden bewerkstelligd. Dergelijke verspreiding door het lichaam wordt in veldgevallen echter niet gerapporteerd, en is ook niet eerder bij GD vastgesteld. Er is wetenschappelijk dan ook twijfel of ORT überhaupt als primaire pathogeen mag worden gezien.

Bij een koppel vleeskuikens met hoogoplopende sterfte liep de uitval dermate hoog op dat de NVWA besloot dat influenza middels ambtelijke monsternamen uitgesloten moest worden. Na vrijverklaring van het koppel werd, tijdens een sectiemoment in het kader van een evaluatie van het peildierenartsenproject in 2018, de uitval onderzocht en bleek het sectiebeeld suggestief voor acute bacteriële sepsis, met als meest typerende letsel een sterke miltzwelling. De dierenartsenpraktijk kweekte hier ORT uit, en deze bevinding werd vervolgens door GD nogmaals bevestigd. Dit betreft een unieke uitbraak, waarbij aanvullend onderzoek is aangewezen om te bevestigen dat het hier wellicht gaat om een genetisch afwijkende stam van ORT, en of de gekweekte stam op zichzelf in staat is om de ziekte te veroorzaken.

5.11.7.3 Spiermaagerosies en -ulceraties bij vleeseenden

Via het peildierenartsenproject kwamen meerdere inzendingen binnen van commercieel gehouden vleeseenden met spiermaagerosies. Aangetaste dieren blijven achter in groei en voederconversie. Uit gesprekken met voorlichters, veehouders en de dierenarts kwam naar voren dat sectorbreed vergelijkbare beelden leken te spelen. Naar aanleiding hiervan zijn extra spiermagen histologisch onderzocht en zijn meerdere inzendingen onderzocht op aanwezigheid van adenovirus, een bekende veroorzaker van spiermaagerosies.

Normale opbouw van de spiermaag

De binnenkant van de spiermaag bestaat uit een mucosa (M) die rust op de dikke spierlagen (S) waar de maag zijn naam aan ontleent (foto 5.3). In deze mucosa bevinden zich hoge aantallen langwerpige, tubulaire klierpakketten. In deze klierpakketten wordt een filamenteus keratine-achtig proteïne gemaakt. Dit materiaal vormt een dikke, gele, hoornachtige laag aan de binnenkant van de spiermaag (koilinlaag (K)). Deze laag slijt aan de bovenkant af tijdens het malen van voer in de spiermaag, en wordt door de klieren continu nieuw aangemaakt aan de onderzijde. Microscopisch kan worden waargenomen dat er verticale gelaagdheid is, die overigens niet altijd even duidelijk is. Deze gelaagdheid komt doordat er kolommen van stevig materiaal uit de klieren komen met in de tussenliggende gebieden zachter materiaal, sporadisch vermengd met gedesquameerde kliercellen. Voor een nadere toelichting met elektronenmicroscopische foto's verwijzen we naar het vrij beschikbare artikel van Akester (Akester 1986).

Foto 5.3 Doorsnede van de onaangetaste spiermaag van een vleeskuiken. Op de dikke laag spieren (S) ligt een wit lijntje mucosa (M) waarin zich de klierpakketten bevinden die de gele koilinlaag (K) maken (Bron: GD)

Tot en met juni 2018 werden in het peildierenartsenproject bij vijftien inzendingen, verdeeld over tien bedrijven, spiernagen van eenden verzameld voor histologie. Het betrof dertien inzendingen van vleeseendenbedrijven, één inzending van vleeseenden vanuit het slachthuis en één inzending van opfok-vermeerderingseenden. Deze inzendingen maken deel uit van de inzendingen van eenden die sinds mei 2017 werden ingezonden binnen het peildierenartsenproject. Bij al deze secties werd ook de spiermaag macroscopisch beoordeeld. In eerste instantie werden enkel macroscopisch afwijkende spiernagen bemonsterd voor histologisch onderzoek (foto 5.4). Later werden ook spiernagen bemonsterd bij secties waar geen van de dieren een macroscopisch afwijkende spiermaag had, om zo een beter normaalbeeld van de eendenspiermaag te krijgen. Een belangrijke kanttekening hierbij is dat deze spiernagen weliswaar macroscopisch normaal waren, maar dat de eenden ingestuurd waren wegens gezondheidsklachten en dus wellicht onderliggende ziekteproblemen en/of een afwijkende voedselinname hebben gehad in de periode voorafgaand aan het inzenden. Bij dertien van de vijftien inzendingen werden de eenden door middel van een PCR-test onderzocht op aanwezigheid van aviadenovirus. De twee inzendingen waar dit niet gebeurde, betroffen inzendingen wegens verhoogde uitval met bacteriële oorzaak, waar op basis van anamnese en macroscopie niet aan spiermaagproblemen werd gedacht.

Foto 5.4 Opengeknipte spiernagen van eenden met ernstige spiermaagerosies, waarbij over grote stukken de koilinlaag afwezig is (Bron: GD)

Reden inzending

Van de acht inzendingen waar de spiermaag macroscopisch afwijkend was, waren:

- zes inzendingen naar aanleiding van tegenvallende groei;
- één inzending omdat de veehouder op basis van vorige koppels verwachtte dat de dieren elk moment tegenvallende groei konden krijgen;
- één inzending wegens hoge uitselectie gedurende de hele ronde.

Histologie

Bij alle acht inzendingen waar bij de spiernagen macroscopische veranderingen werden genoteerd, werd histologisch een ontsteking van de spiermaagwand gezien (foto 5.6). Bij de zeven inzendingen zonder macroscopische afwijkingen van de spiermaag werd histologisch geen spiermaagontsteking vastgesteld.

In spiernagen met ontsteking hoopt ontstekingsinfiltraat op tussen de klierpakketten. Een sterk toegenomen hoeveelheid dode cellen (waarschijnlijk dode ontstekingscellen en kliercellen) vormt verticale kolommen vormen doorheen de koilinlaag, die de normale structuur compleet verstoren. Hierbij worden holtes gevormd in de koilinlaag en ontstaat een rafelig aspect. Soms worden grote aantallen bacteriekolonies gezien in deze holtes in de koilinlaag, en ook plantaardig materiaal wordt hierin waargenomen. Dit suggereert een verminderde mechanische belastbaarheid

van de laag, waardoor de beschermende functie af kan nemen. Deze veranderingen worden vaker gezien in een ontsteking van de spiermaag omdat ontstekingscellen in de koilinlaag door kunnen dringen, omgevingschade voor sterfte en desquamatie van klierepitheel zorgt en aantasting van klierepitheel voor mogelijke kwalitatieve en kwantitatieve veranderingen zorgt in de productie door de klieren.

Opvallend genoeg is de verstoring van de koilinlaag niet beperkt tot enkel deze inzendingen. Bij alle zeven inzendingen zonder macroscopische spiermaagafwijkingen, waar histologisch geen spiermaagontsteking werd vastgesteld, was de opbouw van de koilinlaag ook verstoord (foto 5.5).

Aviadenovirus-PCR

Bij de dertien inzendingen waarbij de Aviadenovirus-PCR werd uitgevoerd, waren alle resultaten negatief in deze PCR (virus niet aangetoond).

Foto 5.5 Histologie van een eendenspiermaag, ingezoomd op de koilinlaag (HE-kleuring). De normale koilinlaag (K) zou met de gebruikte kleuring redelijk homogeen roze moeten kleuren. Hier is te zien dat de structuur verstoord is, met veel open plekken (*) en te veel cellulair debris. Er is een lokale afbrokkeling van de koilinlaag, waarin veel plantaardig materiaal (pijl) doordringt tot bijna aan de mucosa (M) (Bron: GD)

Foto 5.6 Histologie van een ontstoken eendenspiermaag, ingezoomd op de koilinlaag (HE-kleuring). Grote clusters ontstekingscellen vormen donkere gebieden in de koilinlaag (K) en verstoren en verzwakken de normale opbouw van deze laag. Er is een enkele ulceratie (pijl), waar de gehele koilinlaag weg is en de mucosa (M) bloot is komen te liggen. In de mucosa zijn veel ontstekingscellen aanwezig, maar deze zijn op de foto minder duidelijk te zien (Bron: GD)

Bedenkingen op basis van de eerste bevindingen en vervolgacties

- De bekende infectieuze oorzaken voor spiermaagerosies konden niet worden aangetoond. Een nog onbekende infectieuze oorzaak kon niet worden uitgesloten;
- De koilinlaag van alle onderzochte inzendingen was kwalitatief suboptimaal. Er waren zorgen over wat dit betekende voor de spiermaagkwaliteit van de moderne commerciële eenden in Nederland. De inzendingen waarin naar macroscopisch normale spiermagen gekeken werd, betroffen echter steeds dieren die ingestuurd waren wegens gezondheidsklachten.

Deze twee punten zijn voorgelegd aan zowel de Begeleidingscommissie Monitoring Diergezondheid Pluimvee als aan vertegenwoordigers van de eendensector. De algemene conclusie was dat het belangrijk is om het normaalbeeld van de spiermaag van gezonde eenden vast te leggen.

De volgende monsters zijn onderzocht:

- Spiermagen van gezonde commerciële eenden, verzameld aan de slachtlijn;
- Spiermagen van gezonde wilde eenden, verzameld door een jager.

Resultaten:

- Spiermagen van zowel commerciële als wilde eenden hebben onder normale omstandigheden een meer rommelige structuur dan die van kippen. Dit is niet geassocieerd met tekenen van ziekte en lijkt normaal voor de diersoort;
- Er werden geen opmerkelijke verschillen gevonden tussen de histologische opbouw van de spiermaagwand van wilde eenden en hun commerciële tegenhangers.

Conclusies op basis van de eerste bevindingen en de vervolgacties:

- Meerdere koppels eenden hebben in 2018 te maken gehad met verminderde groei geassocieerd met erosies en ulceraties van de spiermaagwand, waarbij geen bekende infectieuze oorzaak vastgesteld kon worden;
- De spiermaagwand van eenden wijkt af van die van kippen. Spiermagen van commerciële en wilde eendensoorten die histologisch zijn onderzocht, waren onderling niet verschillend in opbouw. Er werden geen aanwijzingen gevonden dat commerciële eenden genetisch gevoeliger zouden zijn voor spiermaagproblemen dan wilde soortgenoten.

Conclusies op basis van de eerste bevindingen en de vervolgacties:

De problemen met tegenvallende groei en spiermaagerosies konden niet toegeschreven worden aan een onderliggende suboptimale kwaliteit van de spiermaag van de moderne commerciële eend. De bedrijven met problemen kregen bovendien geen afwijkend voer. We raden dan ook aan om een eventueel infectieus karakter van de letsels te onderzoeken. Dit zou bijvoorbeeld kunnen door te testen of het syndroom opgewekt kan worden door het voeren van spiermaaghomogenaat van aangetaste dieren aan niet-aangetaste dieren.

5.11.7.4 Histologie botten bij vleeseenden

We verwijzen naar de monitoringsrapportage van het tweede kwartaal van 2018 voor een uitgebreide rapportage over de bothistologie.

5.11.7.5 Infectie met *Davainea proglottina* bij leghennen

In mei 2018 stelden we binnen het peildierenartsenproject een besmetting met de kleine lintworm *Davainea proglottina* vast bij leghennen. Hoewel deze behoorlijk ziekteverwekkende parasiet vroeger regelmatig werd gevonden bij Nederlands pluimvee, ontving GD geen meldingen meer in de afgelopen decennia en werd getwijfeld of de parasiet nog steeds in ons land voorkwam. Voor meer details verwijzen we naar de monitoringsrapportage van het tweede kwartaal van 2018.

Foto 5.7 Opeengeknipt duodenum van een biologische leghen met tussen de villi veel witte lintwormen van slechts enkele millimeters (*Davainea proglottina*) (zie pijlen) (Bron: GD)

5.11.7.5 Spotty liver syndrome bij leghennen

Spotty liver syndrome is als syndroom geclassificeerd omdat de oorzaak onbekend was. Sinds enige tijd wordt echter gesproken over Spotty liver disease (SLD), omdat er een oorzaak is aangetoond: *Campylobacter hepaticus*. In de literatuur wordt beschreven dat deze moeilijk te kweken bacterie met aangepaste kweekmethodes uit veldgevallen van SLD geïsoleerd kon worden. Bovendien kan SLD opgewekt worden door *C. hepaticus* toe te dienen aan gezonde leghennen. SLD wordt getypeerd door kenmerkende kleine bleke haardjes op de levers. Bij een inzending leghennen werden de kenmerkende leverletsels gevonden van SLD. Ondanks aangepaste kweekmethodes, gebaseerd op de methodiek uit de recente literatuur, lukte het echter niet om *C. hepaticus* aan te tonen in deze levers. Een andere sluitende diagnose werd ook niet gesteld.

Aanpak: de technische problemen van de casus zijn besproken tijdens het EVSN, een informele groep van enkele Europese monitoringsinstituten die op regelmatige basis informatie over monitoringsmethodiek met elkaar uitwisselt. Op aanwijzing van de Britse collega's uit het EVSN, die wel *C. hepaticus* kweken uit vergelijkbare letsels, is de kweekmethode bij GD nog verder aangescherpt. Bij een volgende casus zal deze nieuwe kweekmethode worden gebruikt.

5.11.7.6 Opfokhennen met hersenvliesontsteking

Bij twee inzendingen opfokhennen met neurologische klachten werd een hersenontsteking vastgesteld. Bij één van deze inzendingen werd trilziekte vastgesteld, wat opvallend is omdat deze ziekte normaal gesproken enkel op zeer jonge leeftijd hersenverschijnselen kan geven, en het hier om hennen in de tweede helft van de opfok ging. Bij de andere inzending werd geen oorzaak voor de hersenontsteking gevonden.

Aanpak: er is een apart monitoringsproject opgestart om de opfokhennen met hersenverschijnselen verder te onderzoeken. Dit wordt verder buiten de peildierenartsenrapportage besproken.

6 Onverwachte en nieuwe bevindingen

In dit hoofdstuk melden we onverwachte en nieuwe, of bijzondere bevindingen. Daarnaast berichten we over de risicovolle bevindingen in het betreffende kwartaal. 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 het vierde kwartaal van 2018 werden geen nieuwe risicovolle bevindingen vastgelegd, wel volgt er opvolging op een risicovolle bevinding uit het vorige kwartaal. Toelichting volgt onder paragraaf 6.2 ('Opfokhennen met zenuwverschijnselen').

6.1 Bijzondere bevindingen

6.1.1 Bacteriën in pluimvee en mogelijk risico voor de mens

Binnen de pluimveehouderij kunnen verschillende bacteriestammen, waaronder *Gallibacterium Anatis* en diverse streptokokken-stammen, klinische problemen en sterfte veroorzaken. Voorbeelden van streptokokken-stammen zijn *S. gallinarum*, *S. gallinaceus spp. nov.*, *S. gallolyticus ssp. gallolyticus (S. bovis)*, *S. dysgalactiae ssp. equisimilis*, *S. suis*, *S. mutans*, *S. equi ssp. zooepidemicus*. In de voorbijgaande jaren zijn al deze stammen één of meerdere keren gekweekt uit aangeboden sectiemateriaal (zie ook paragraaf 5.9.4.3). *Gallibacterium anatis* en de meeste van de genoemde streptokokken kunnen bij pluimvee een bacteriële sepsis (bloedvergiftiging) en endocarditis (ontsteking van de hartklep) veroorzaken, zowel bij jongen dieren als bij oudere dieren. Ook humaan worden deze stammen (incidenteel) geïsoleerd uit ziekteprocessen en dan voornamelijk bij bacteriële bloedvergiftiging, longontstekingen, nierontstekingen, gewrichtsontstekingen, endocarditis en hersenontstekingen. In een aantal gevallen is hierbij sprake van specifieke doelgroepen zoals medewerkers van slachthuizen.

In het kader van het OneHealth-concept bestaat in Nederland een samenwerkingsverband en vindt afstemming plaats tussen organisaties die zich bezig houden met infectieziekten bij dieren en organisaties die zich bezig houden met infectieziekten bij mensen. Elke maand komen de deelnemers samen tijdens het Signaleringsoverleg Zoönosen (SO-Z). In het SO-Z beoordelen deskundigen uit zowel de humane als de veterinaire sector regionale, landelijke en internationale signalen van mogelijk zoönotische aard afkomstig uit verschillende sectoren en dierreservoirs. In verband met mogelijke zoönotische problemen door de aanwezigheid van bovenstaande kiemen bij ziek pluimvee, is tijdens een SO-Z-overleg hiervan melding gemaakt. De humane specialisten verwachten dat nadere acties voorlopig niet noodzakelijk zijn, omdat de humane problemen met de genoemde streptococci dusdanig incidenteel zijn, en dat de relatie tussen de mogelijk bij de mens ziekte veroorzakende stammen en de ziekte veroorzakende stammen bij pluimvee niet is aangetoond.

6.1.2 Prevalentie van ziektekiemen bij gevogelte voor tentoonstellingen in Nederland

In Nederland houden zevenduizend kleindierliefhebbers zich bezig met het fokken en tentoonstellen van onder andere watervogels en bijzondere kippenrassen. Zij hebben kleine koppels van diverse rassen (3 tot 249 dieren), die meestal bestaan uit meerdere leeftijden. Ook andere vogelsoorten worden gehouden. Met deze dieren bezoeken zij regionale en nationale tentoonstellingen en jongdierdagen. Contacten tussen de koppels zijn beperkt, afgezien van bijeenkomsten en het uitwisselen van genetisch materiaal. Routinematig worden de meeste vogels niet gevaccineerd, behalve verplicht voor Newcastle Disease. De dieren worden ad hoc onderzocht op (antistoffen tegen) pathogenen. Bedrijfsmatig gehouden pluimvee wordt volgens de regelgeving regelmatig onderzocht op AI, NCD, M.g., M.s., *Salmonella Pullorum/Gallinarum* en zoönotische salmonella's. Daarnaast kent Nederland een vrijwillig rapportagesysteem voor onder andere Coryza, ILT en Gumboro.

Om een indruk te krijgen van de prevalentie van een aantal belangrijke pluimvee-aandoeningen in de hobbysector, zijn in de periode van september tot en met november 2017 mest- en bloedmonsters onderzocht van vogels van minstens 16 weken oud (132 siervogels (diverse kippenrassen) en zestien watervogels). De dieren kwamen uit diverse regio's in Nederland en waren aanwezig op kleindiershows. De bloedmonsters werden onderzocht op antilichamen tegen AI, NCD, M.g., M.s. en Gumboro (IBD). De mestmonsters werden onderzocht op salmonella, oöcysten en wormeieren.

De resultaten van dit onderzoek zijn gepubliceerd in het Tijdschrift voor Diergeneeskunde (september 2018, pagina 32-33).

Resultaten serologie

Geen van de dieren vertoonden verschijnselen op het moment van bemonsteren. De resultaten van de serologische testen staan in tabel 6.1. De algemene AI-ELISA was in twee gevallen positief, deze monsters zijn doorgestuurd voor onderzoek op H5 en H7. De HAR-test voor H5 was in één geval positief (bloedmonster van een eend), in het andere geval was het H-type onbekend (maar geen H5/H7). Dit monster was afkomstig van een kip. Deze resultaten zijn gecommuniceerd met de NVWA.

Tabel 6.1 **Overzicht resultaten serologisch onderzoek** (Bron: GD)

Testmethode	n	Positieve dieren	
		Aantal	Percentage
AI-ELISA	144	2 ^A	1%
NCD-HAR ^B	145	110	76%
M.g.-SPA ^C	144	11	8%
M.s.-SPA ^C	141	38	27%
IBD-ELISA	142	34	24%

A 1x H5, 1x H-type onbekend (geen H5/H7).

B Een titer van ≥ 3 wordt beschouwd als positief.

C Positieve monsters werden verder getest in de ELISA.

Resultaten mestonderzoek

Het mestonderzoek is uitgevoerd voor 104 van de 148 onderzochte dieren. Hierbij is geen salmonella aangetoond. De resultaten van het onderzoek op wormeieren staan in tabel 6.2 Bij het coccidiose-onderzoek zijn bij 26 dieren oöcysten aangetroffen, waarvan bij vier dieren een hoeveelheid boven de 10.000 OPG (aantal oöcysten per gram mest).

Tabel 6.2 Overzicht resultaten wormonderzoek (Bron: GD)

Uitslag wormonderzoek	Aantal dieren
Negatief	87
Spoelwormen	3
Capillaria ¹	8
Heterakis ²	2
Diverse soorten	4

1) Haarwormen; 2) kleine spoelworm

Discussie

Hoewel dit onderzoek geen representatief overzicht geeft van de seroprevalentie voor AI, NCD, M.g., M.s. en Gumboro binnen de vogelpopulatie in Nederland die als hobbydieren gehouden worden, kunnen de resultaten beschouwd worden als een indicatie voor het contact van deze dieren met een aantal aandoeningen. De resultaten geven de seroprevalentie weer onder gevogelte dat wordt ingezonden naar shows. Seroconversie kan het resultaat zijn van een natuurlijke infectie, vaccinatie of spreading van levende vaccins. Vanwege de verplichte NCD-vaccinatie was de verwachting dat alle dieren seroconversie voor NCD zouden tonen. Dit is echter niet het geval. De precieze vaccinatiehistorie van de individuele dieren is niet bekend. De resultaten laten zien dat de bescherming tegen NCD niet aantoonbaar is. Aandacht voor een goede vaccinatie is belangrijk gezien de recente gevallen van klinische NCD-uitbraken in België. De aanwezigheid van antilichamen tegen verschillende AI-varianten wijst erop dat infecties met AI-virussen (sporadisch) voorkomen in deze sector. Vaccinatie is niet toegestaan, dus er was zeker sprake van infectie met veldvirus.

Het is bekend dat M.g. en M.s. voorkomen in Nederland en voor beide aandoeningen is het mogelijk om te vaccineren. Serologisch onderzoek kan geen onderscheid maken tussen infectie en vaccinatie. Praktici geven echter aan dat vaccinatie weinig tot niet wordt toegepast bij deze dieren. Er kan sprake zijn van een onderschatting van de prevalentie, aangezien antibioticumbehandeling kan leiden tot negatieve serologie. Ongevaccineerde dieren met positieve serologie zijn drager van het mycoplasmatype en kunnen deze tijdens contact met naïeve dieren verspreiden. De aanwezigheid van antilichamen tegen Gumborovirus is laag, wat verrassend is. Het virus is alom aanwezig en er wordt weinig vaccinatie toegepast in deze sector. Deze waarneming ondersteunt de visie dat er slechts beperkt contact is tussen de hobbyhouderij en de commerciële pluimveehouderij.

Aanwezigheid van wormen en grote hoeveelheden oöcysten zijn indicatief voor digestieproblemen. Het betreft veelal menginfecties van verschillende wormsoorten. Bij geen van de bemonsterde dieren zijn klinische ziekteverschijnselen geconstateerd bij veterinaire controle tijdens de shows. Risico van verspreiding van de aandoening tijdens shows is mogelijk.

6.2 Opvolging eerder gemelde bijzonderheden

6.2.1 Opfokhennen met zenuwverschijnselen

In het vorige kwartaal deden we verslag van een bijzondere bevinding die was vastgelegd als risicovolle bevinding. In het betreffende kwartaal ontving de sectiezaal van GD meerdere inzendingen van opfok-leghennen waarbij hennen in de loop van de opfokperiode in een korte periode verlamingsverschijnselen ontwikkelden. Het aantal uitgeselecteerde hennen was in dergelijke koppels verhoogd, variërend van enkele tientallen tot enkele honderden dieren. Tijdens sectie bleken de aangetaste dieren vermagerd, maar op het oog waren er verder geen duidelijke afwijkingen aanwezig. Echter, bij vervolgonderzoek werden in zowel de grote als de kleine hersenen op diverse locaties ontstekingsreacties waargenomen (foto 6.1). Op basis van het type ontsteking bestond een vermoeden dat

een virusinfectie een rol kan spelen in deze verlamingsverschijnselen. Bij een aantal koppels bleek het om een infectie met trilziektevirus (aviar encephalomyelitisvirus; AEV) te gaan, waardoor het beeld kon worden verklaard. Trilziekte kan hersenverschijnselen in hele jonge dieren veroorzaken. Dat het virus ook tot laat in de opfok tot problemen kan leiden is minder bekend, maar wel beschreven.

Preventie van AE is gericht op vaccinatie. Uit de literatuur is bekend dat ondanks vaccinaties (met embryo-geadapteerde vaccins) toch klinische problemen door het trilziektevirus kunnen voorkomen. De diagnose is bevestigd met een IHC-kleuring (immunohistochemische test) op coupes van de hersenen. Met deze test kan de aanwezigheid van trilziektevirus worden bevestigd (foto 6.2). Met deze test kan echter geen onderscheid gemaakt worden tussen veldvirus of een vaccinvirus. Het is daarom van belang om inzicht te krijgen in de omvang van dit probleem in de pluimveesector en om te onderzoeken of er verdere diagnostische mogelijkheden zijn om veldvirus van vaccinstammen te onderscheiden.

Foto 6.1 Histologisch beeld van de kleine hersenen van een verlamde hen met ontstekingshaarden (pijlen)
(Bron: GD)

Foto 6.2 IHC-kleuring op hersenen, waarbij trilziektevirus rood aankleurt in zenuwcellen en in de ontstekingshaarden (Bron: GD)

6.2.2 *Mycoplasma gallinarum* en *Mycoplasma iners*

In de jaarrapportage van 2016 en 2017 deed GD verslag van andere mycoplasmasoorten dan *M. gallisepticum* of *M. synoviae* die in de Nederlandse pluimveesector voorkomen (zie figuur 6.1). In 2018 zijn geen andere species aangetoond.

Figuur 6.1 **Fylogenetische boom van 16S-rRNA-sequenties van verschillende mycoplasmaspecies die bij pluimvee kunnen voorkomen** (Bron: GD, 2017)

Ziektekundige betekenis

M. gallinarum en *M. iners* worden beschouwd als niet-ziekmakende mycoplasmasoorten. Van *M. gallinarum* is echter wel beschreven dat deze het ziektebeeld dat veroorzaakt wordt door respiratoire ziekteverwekkers kan verergeren.

Seromonitoringsprogramma's voor *Mycoplasma gallisepticum* en *Mycoplasma synoviae*

Mycoplasma gallisepticum en *Mycoplasma synoviae* zijn bestrijdingsplichtige ziekten volgens de Gezondheids- en welzijnswet voor dieren (GWWD). Hieronder vallen ook de verplichte seromonitoringsprogramma's voor deze twee kiemen. Het was onbekend in hoeverre de andere mycoplasmaspecies dan *M. gallisepticum* en *M. synoviae* interfereren met de diagnostische bloedtesten (snelle plaat-agglutinatie (SPA) en ELISA-test) die binnen deze programma's worden gebruikt. De genoemde diagnostische testen worden ingezet om *M. gallisepticum*- en *M. synoviae*-infecties op te sporen door het detecteren van specifieke antistoffen.

In 2018 keek GD of in Nederlands pluimvee voorkomende mycoplasmasoorten (*M. pullorum*, *M. iners*, *M. gallinarum*), anders dan *M. gallisepticum* en *M. synoviae* (M.g. en M.s.), kruisreacties geven in de M.g.- en M.s.-serologische testen die worden gebruikt voor de monitoring van M.g. en M.s. In deze studie is eveneens *M. imitans* meegenomen, een mycoplasmaspecies die erg op M.g. lijkt. Van deze species is eerder gerapporteerd dat deze kruisreacties kan geven in de M.g.- en M.s.-serologische testen.

De resultaten van dit onderzoek laten zien dat de M.g.- en M.s.-SPA-testen als enige test afzonderlijk niet geschikt zijn voor de monitoringsprogramma's voor M.g. en M.s. Met name in de eerste twee weken na een infectie met een andere mycoplasmasoort kunnen kruisreacties aangetoond worden. Deze nemen daarna weer erg snel af. De specificiteit* van de specifieke M.g.- en M.s.-ELISA-testen voor alle geteste *Mycoplasma* spp. in deze studie was 100 procent. De M.g./M.s.-combitesten lieten alleen in de derde en vierde week één positieve reactie zien. In alle overige gevallen was de specificiteit 100 procent.

Op basis van dit onderzoek kan geconcludeerd worden dat, in de aanwezigheid van andere mycoplasmasoorten dan M.g. en M.s., de combinatie van een M.g.- en M.s.-SPA-test aangevuld met een specifieke M.g.- en M.s.-ELISA het meest geschikt is voor lopende serologische monitoringsprogramma's van M.g. en M.s. Het huidige monitoringsprogramma voor M.g. en M.s. is gebaseerd op deze combinatie.

* De specificiteit van een test is het percentage correct negatieve uitslagen van de test bij dieren die de ziekte niet hebben.

Tabel 6.3 De testspecificiteit (%) van de M.g.- en M.s.-serologische testen op sera van SPF-dieren verkregen in de eerste twee weken (W1-2) en de derde en vierde week (W3-4) na blootstelling aan *M. gallinarum*, *M. imitans*, *M. gallinaceum*, of een mengsel van *M. iners* en *M. pullorum*, en negatieve controle-sera verkregen op dag 0 (D0) en de negatieve controles (NC, n = 60*) (Bron: GD)

Periode na blootstelling	<i>M. gallinarum</i>		<i>M. imitans</i>		<i>M. gallinaceum</i>		Mengsel <i>M. spp.</i> ^a		NC ^b
	W1-2	W3-4	W1-2	W3-4	W1-2	W3-4	W1-2	W3-4	D0-W4
Aantal monsters	n = 20	n = 20	n = 20	n = 20	n = 20	n = 20	n = 20		n = 65
Ms-SPA 1:2	70%	100%	70%	100%	85%	100%	80%	100%	98,5% ^d
Mg-SPA 1:2	90%	100%	85%	100%	100%	100%	100%	100%	100% ^e
Ms-ELISA A	100%	100%	100%	100%	100%	100%	100%	100%	100%
Ms-ELISA B	100%	100%	100%	100%	100%	100%	100%	100%	100%
Ms-ELISA B	100%	100%	100%	100%	100%	100%	100%	100%	100%
Mg-ELISA A	100%	100%	100%	100%	100%	100%	100%	100%	100%
Mg-ELISA B	100%	100%	100%	100%	100%	100%	100%	100%	100%
Mg-ELISA C	100%	100%	100%	100%	100%	100%	100%	100%	100%
Ms/Mg-combi-ELISA A	100%	100%	100%	100%	100%	100%	100%	100%	100%
Ms/Mg-combi-ELISA B	100%	100%	100%	95% ^c	100%	100%	100%	100%	100%
Ms/Mg-combi-ELISA C	100%	100%	100%	100%	100%	95% ^c	100%	100%	100%

^a *M. iners* en *M. pullorum*.

^b Negatieve controle-monsters.

^c Eén zwak positief monster.

^d Eén monster positief W1-2, W2-4 specificiteit 100%.

^e Mg-SPA: in totaal 39 monsters getest. Overige niet getest omdat deze ingevroren waren. Na invriezen kunnen specifieke reacties optreden in de SPA-test.

6.2.3 Opvolging reovirustenosenovitis

Sinds 2011 is er een gestage toename van het aantal inzendingen van vleeskuikens en (opfok)vleeskuikenouderdieren waarbij in de sectiezaal reovirustenosenovitis (ontsteking van de peesschede) wordt vastgesteld (zie figuur 6.2). Met enige regelmaat lijkt er sprake te zijn van een uitbraak bij meerdere bedrijven. Zo zijn er pieken te zien in het eerste kwartaal van 2015, in het derde en vierde kwartaal van 2016 en het eerste en tweede kwartaal van 2018. In de tweede helft van 2018 is reovirustenosenovitis acht keer vastgesteld.

De diagnose reovirustenosenovitis wordt gesteld op basis van het aantonen van reovirus in de peesscheden door middel van PCR-onderzoek in combinatie met de bevinding (beeld van) virale tenosynovitis bij histologisch onderzoek op de pees of peesschede. Voor details over de diagnostiek zie de rapportage van het tweede kwartaal 2018.

Met enige regelmaat wordt het genotype van het C-gen bepaald van aangetoonde reovirussen. Dit geeft informatie over de introductie van nieuwe stammen in Nederland. Regelmatig worden er nieuwe sequenties gevonden waarbij genogroep 1 en genogroep 5 de laatste jaren dominant zijn. Daarnaast lijken er in 2017 en 2018 enkele kleinere clusters te ontstaan in genogroep 2. Reovirussen met een C-gen dat sterk lijkt op de in Nederland dominante genogroep 1-virussen zijn in Frankrijk aangetoond. De virussen uit genogroep 2 en 5 zijn elders nog niet gevonden.

Van reovirus zijn verschillende protectotypen beschreven. Of de huidige vaccins voldoende bescherming bieden tegen de huidige dominante stammen is onbekend. Om hier achter te komen is in 2018 een pilot gestart waarbij wordt gekeken naar de antilichaamtiter bij de moederdieren naar aanleiding van reovirustenosenovitis bij vleeskuikens. Hiervan zijn nog geen resultaten beschikbaar.

Figuur 6.2 Het aantal diagnoses van reovirustenosynovitis gebaseerd op histologie en aantonen van het virus (PCR) (2011-2018) (Bron: GD-LIMS)

Figuur 6.3 toont een overzicht van C-genotypen en de groepsindeling van recent aangetoonde Nederlandse stammen en een aantal stammen ter referentie. De meeste recent aangetoonde isolaten uit Nederlandse vleeskuikens komen uit groep 1, lijken sterk op elkaar en lijken sterk op isolaten afkomstig uit Frankrijk. Voor de Nederlandse isolaten is op basis van histologie bepaald of er sprake is van een virale tenosynovitis, voor de overige isolaten is aangegeven of het bijpassende ziektebeeld op basis van kliniek is of met histologie is bevestigd.

Figuur 6.3 **Overzicht van C-genotypen en de groepsindeling van recent aangetoonde Nederlandse stammen en een aantal stammen ter referentie**

(NL=Nederland; FR=Frankrijk; VS=Verenigde Staten; AU=Australië; IL=Israël; CA=Canada)

6.2.4 Opvolging pootproblemen bij leghennen

Halverwege 2016 kwam het signaal binnen dat er in de Nederlandse leghennenhouderij vaker pootverwondingen werden gevonden dan in de periode daarvoor. De verwondingen werden waargenomen in koppels witte leghennen, met name aan het begin van de productie. De ernst van de verschijnselen en het verloop wisselden erg, in sommige koppels is slechts sprake van lichte aantasting van de huid, in andere koppels waren de symptomen ernstiger soms ook leidend tot een toename in de uitval. De productie van de koppels lijdt niet onder de pootproblemen.

In 2017 liep een monitoringspilot waarbij hennen met pootproblemen werden onderzocht op aanwezigheid van ziektekiemen of andere afwijkingen die mogelijk ten grondslag liggen aan het probleem. Hierbij werd geen aanwijsbare oorzaak gevonden. Waarschijnlijk is het probleem multifactorieel van oorzaak en spelen verschillende stressfactoren een rol bij het ontstaan en de ernst van pootproblemen.

Gelukkig lijkt op dit moment de pootproblematiek veel minder vaak voor te komen en als het incidenteel wordt gezien, is het minder ernstig. Met vroege detectie van het probleem en aanpak van risicofactoren is het probleem goed in de hand te houden. In 2018 heeft nog onderzoek plaatsgevonden of gebruik van lijnzaadolie in het voer pootproblemen kan voorkomen. Er kon in de betreffende studie geen effect worden gevonden.

Omdat het nog steeds belangrijk is de beschikbare kennis te blijven delen over het voorkomen en genezen van pootverwondingen, blijft de ingestelde werkgroep met vertegenwoordigers van dierenartsen, voersector, opfokorganisaties, eierhandel en pluimveehouders actief. De focus ligt daarbij op het voorkomen van stress en omgaan met stressfactoren.

6.3 Risicovolle bevindingen, bijzonderheden en opvolging bijzonderheden (2018)

Tabel 6.4 Risicovolle bevindingen, bijzonderheden en opvolging bijzonderheden (2018) (Bron: GD)

Bijzonderheden 2018		
Risicovolle bevinding*	Nieuwe bijzonderheden*	Opvolging eerder gemelde bijzonderheden*
1^e kw. 2018		
-	6.1.1 <i>Salmonella</i> Infantis bij vleeskuikens met abscessen in het ruggenmerg	6.2.1 Reovirustenosynovitis
	6.1.2 Spiermaagerosies bij vleeseenden	6.2.2 Tetratrichomonas bij een sectie-inzending leghennen vanuit de slachtlijn
	6.1.3 Slechte kwaliteit kuikens	6.2.3 Pootproblemen bij leghennen
	6.1.4 Respiratiepakket	
	6.1.5 Mycotoxine-onderzoek	
2^e kw. 2018		
6.1.1 ILT in de regio van Mill	6.1.3 Aviair paramyxovirus type-1 vastgesteld bij hobbygevogelte	6.2.1 Reovirusdiagnostiek
6.1.2 Gumborovirus (IBDV), een nieuw beeld		6.2.2 Gezondheidsproblemen bij vleeskuikens 2017-2018
		6.2.3 Spiermaagerosies bij vleeseenden
3^e kw. 2018		
6.1.1 Opfokhennen met zenuwverschijnselen (NB)	-	6.2.1 Gezondheidsproblemen bij vleeskuikens anno 2017-2018
		6.2.2 Productieproblemen bij leggende hennen
4^e kw. 2018		
-	6.1.1 Bacteriën in pluimvee en mogelijk risico voor de mens	6.2.1 Opfokhennen met zenuwverschijnselen
	6.1.2 Prevalentie van ziektekiemen bij gevogelte voor tentoonstellingen in Nederland	6.2.2 <i>Mycoplasma gallinarum</i> en <i>Mycoplasma iners</i> aangetoond bij sectie
		6.2.3 Opvolging reovirustenosynovitis
		6.2.4 Opvolging pootproblemen bij leghennen

* Nummering verwijst naar nummering van paragrafen in de betreffende kwartaalrapportages.

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 2018 tot 1 januari 2019.

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. De gevoeligheden worden vergeleken met de resultaten uit 2015, 2016 en 2017.

In dit hoofdstuk zijn verkorte tabellen opgenomen. In bijlage II 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 7.5.

Tabel 7.1 Toelichting tabel 7.2 t/m 7.5

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.
R_{int}	Intrinsiek resistent.

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

In 2018 is het percentage *E. coli*-isolaten uit de vleessector dat ongevoelig is voor het eerstekeusmiddel tetracycline (indicator voor onder andere doxycycline) significant afgenomen ten opzichte van 2017 en 2016: 27% (n=302) in 2018 ten opzichte van 40% (n=282) in 2017 en 37% (n=488) in 2016. De gevoeligheden voor de tweedekeusmiddelen ampicilline (tevens indicator voor amoxicilline) en colistine zijn goed en vergelijkbaar met de percentages gevoelige isolaten die in 2017 en 2016 werden gevonden.

Het percentage isolaten ongevoelig voor het tweedekeusmiddel fluméquine laat door de jaren heen significante schommelingen zien en is in 2018 (7%) terug op het niveau van 2016 (7%). Ook het percentage isolaten ongevoelig voor het derdekeusmiddel enrofloxacin is in 2018 (4%) significant lager dan in 2017 (8%) en terug op het niveau van 2016 (3%).

Tabel 7.2 **Overzicht gevoeligheid van *E. coli*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector in 2018 (n=302) en resistentiepercentages in 2015-2017** (Bron: GD-LIMS)

Antimicrobieel middel	Isolaten afkomstig van secties GD en aan pilot deelnemende dierenartsenpraktijken					
	<i>E. coli</i> -isolaten - vleessector					
	2018 (n=302)			2017 (n=282)	2016 (n=488)	2015 (n=350)
	S (%)	I (%)	R (%)	R (%)	R (%)	R (%)
Amoxicilline/Clavulaanzuur ^a	97,7	0,7	1,7	1,4	1,6	1,7
Ampicilline	60,6	0,7	38,7	39,0	35,7	43,7
Apramycine	99,0	-	1,0	1,1	0,6	0,6
Colistine	99,3	0,0	0,7	0,7	0,8	1,5
Cefotaxim	97,4	0,3	2,3	2,5	2,2	5,7
Enrofloxacin	94,7	1,7	3,6	8,2	2,9	8,6
Florfenicol	2,0	67,5	30,5	36,9	21,3	22,9
Fluméquine	80,8	12,3	7,0	12,4	7,1	14,5
Neomycine	96,7	0,7	2,6	1,8	1,0	2,9
Spectinomycine	66,2	10,6	23,2	22,0	18,2	22,6
Streptomycine	68,5	3,6	27,8	23,0	27,2	25,7
Tetracycline	72,8	0,7	26,5	40,1	37,3	33,4
Tiamuline	0,0	-	100,0	100,0	99,8	99,7
Tilmicosine	0,0	0,3	99,7	100,0	99,8	99,7
Tylosine	R _{int}	R _{int}	R _{int}	R _{int}	R _{int}	R _{int}
Trimethoprim	75,8	-	24,2	31,6	24,0	36,6
Trimethoprim/ Sulfamethoxazol ^b	75,8	-	24,2	29,1	22,1	34,2

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 2,3 procent resistent tegen cefotaxime en daarmee mogelijk ESBL-producerend.

Figuur 7.1 Percentage antibioticumresistentie *E. coli*-isolaten (vleessector) (juli 2015 t/m 2018)
(Bron: GD-LIMS)

***Escherichia coli* - legsector**

Uit eerdere statistische analyses bleek dat de gevoeligheidspatronen van *E. coli*-isolaten uit de vleessector en uit de legsector significant van elkaar verschillen. De tabel met resultaten van *E. coli*-isolaten uit legdieren toont voor diverse antimicrobiële middelen hogere percentages gevoelige isolaten dan voor *E. coli*-isolaten uit de vleessector. Het actief verzamelen van isolaten uit de legsector is opgestart in 2017, waardoor niet kan worden vergeleken met resultaten uit 2016.

Tabel 7.3 Overzicht gevoeligheid van *E. coli*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de legsector in 2018 (n=212) en resistentiepercentages in 2017 (Bron: GD-LIMS)

Antimicrobieel middel	Isolaten afkomstig van secties GD en aan pilot deelnemende dierenartsenpraktijken					
	<i>E. coli</i> -isolaten - legsector					
	2018 (n=212)			2017 (n=126)	2016	2015
	S (%)	I (%)	R (%)	R (%)	R (%)	R (%)
Amoxicilline/Clavulaanzuur ^a	99,5	0,0	0,5	0,0		
Ampicilline	77,4	0,0	22,6	24,6		
Apramycine	99,1	-	0,9	0,0		
Colistine	99,5	0,0	0,5	0,0		
Cefotaxim	98,1	0,0	1,9	3,2		
Enrofloxacin	98,1	0,9	0,9	3,2		
Florfenicol	1,9	65,1	33,0	35,2		
Fluméquine	82,1	13,2	4,7	5,6		
Neomycine	98,1	0,0	1,9	0,0		
Spectinomycine	72,6	17,0	10,4	7,9		
Streptomycine	79,7	2,4	17,9	19,8		
Tetracycline	69,3	0,5	30,2	28,6		
Tiamuline	0,0	-	100,0	98,4		
Tilmicosine	0,0	0,0	100,0	98,4		
Tylosine	R _{int}	R _{int}	R _{int}	R _{int}		
Trimethoprim	87,3	-	12,7	11,9		
Trimethoprim/Sulfamethoxazol ^b	88,2	-	11,8	9,5		

Multiresistentie van ziekteverwekkers

Definitie multiresistentie:

ongevoelig voor antibiotica uit tenminste drie verschillende antibioticagroepen.

In onderstaande figuur is grafisch weergegeven tegen hoeveel verschillende chemisch ongerelateerde antibioticagroepen er resistentie aangetoond werd in *E. coli*-isolaten in heel 2018. Hierbij is alleen rekening gehouden met verworven resistentie en is intrinsieke resistentie niet meegeteld. In tabel II (Bijlage II) staan de meest frequent aangetoonde multiresistentie patronen weergegeven. Bij de analyse worden diaminopyrimidinen (waartoe trimethoprim behoort) en sulfanomiden niet als aparte groepen meegenomen, maar is gerekend met de resistentie tegen trimethoprim-sulfonamiden.

Figuur 7.2 Het percentage *Escherichia coli*-isolaten uit de vlees- en legsector* dat resistent is tegen antibiotica behorend tot verschillende antibioticumgroepen (2018) (Bron: GD-LIMS) (0=geen resistentie aangetoond, 9=resistentie tegen antibiotica uit negen verschillende antibioticumgroepen aangetoond)

* Vleessector = vleeskuikens en voorschakels; legsector= opfok- en leghennen en voorschakels

7.2 *Enterococcus cecorum*

De gevoeligheid van de *Enterococcus cecorum*-isolaten uit de vleessector (n=101) voor het eerstekeusmiddel tetracycline is slechts 13%. Indien een eerstekeusmiddel geen optie is bij de behandeling van een *Enterococcus*-infectie wordt veelal ampicilline ingezet. Alle *E. cecorum*-isolaten waren evenals voorgaande jaren gevoelig voor ampicilline; de MIC-waarden liggen allemaal ten minste drie stappen verwijderd van het breekpunt voor resistentie (zie bijlage II).

Tabel 7.4 Overzicht gevoeligheid van *E. cecorum*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector in 2018 (n=101) en resistentiepercentages in 2015-2017 (Bron: GD-LIMS)

Antimicrobieel middel	Isolaten afkomstig van secties GD en aan pilot deelnemende dierenartsenpraktijken					
	<i>E. cecorum</i> -isolaten - vleessector					
	2018 (n=101)	2017 (n=103)	2016 (n=95)	2015 (n=106)		
	S (%)	I (%)	R (%)	R (%)	R (%)	R (%)
Amoxicilline/Clavulaanzuur ^a	100,0	0,0	0,0	0,0	0,0	0,0
Ampicilline	100,0	-	0,0	0,0	0,0	0,0
Clindamycine	89,1	3,0	7,9	14,6	13,7	-
Enrofloxacin	49,5	5,0	45,5	4,9	5,3	9,4
Erythromycine	86,1	6,9	6,9	14,6	15,8	15,2
Florfenicol	59,4	37,6	3,0	1,9	0,0	0,0
Neomycine	R _{int}	R _{int}	R _{int}	R _{int}	R _{int}	R _{int}
Oxacilline	76,2	-	23,8	6,8	13,8	-
Penicilline	100,0	-	0,0	0,0	0,0	-
Tetracycline	12,9	0,0	87,1	81,6	66,3	49,2
Tilmicosine	12,9	35,6	51,5	21,4	73,7	95,3
Trimethoprim/ Sulfamethoxazol ^b	74,3	-	25,7	3,9	5,3	1,9

Vermeldenswaardig is dat er wellicht een verband is tussen de hogere ongevoeligheid voor trimethoprim, trimethoprim-sulfanomiden, enrofloxacin en tilmicosine en het gebruik van nieuwe, gevoeliger afleesapparatuur sinds medio november 2017.

7.3 Overige *Enterococcus* species

Wegens de geringe aantallen isolaten van de overige soorten enterokokken zijn hier in dit hoofdstuk geen tabellen voor, deze zijn terug te vinden in bijlage II van de rapportage (34 *Enterococcus faecalis*-isolaten voor de vleessector en 30 *Enterococcus faecalis*-isolaten voor de legsector).

7.4 *Staphylococcus aureus*

De gevoeligheid van de *S. aureus*-isolaten uit de vleessector worden gekarakteriseerd door een hoge mate van gevoeligheid voor de eerstekeusmiddelen tetracycline en TMP/S. Voor het tweedekeusmiddel ampicilline is de gevoeligheid in 2018 verbeterd ten opzichte van 2017. Het percentage gevoelig is niet significant verschillend.

Tabel 7.5 Overzicht gevoeligheid van *Staphylococcus aureus*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector in 2018 (n=49) en resistentiepercentages in 2015-2017 (Bron: GD)

Antimicrobieel middel	Isolaten afkomstig van secties GD en aan pilot deelnemende dierenartsenpraktijken					
	<i>Staphylococcus aureus</i> -isolaten - vleessector					
	2018 (n=49)		2017 (n=53)	2016 (n=75)	2015 (n=46)	
	S (%)	I (%)	R (%)	R (%)	R (%)	R (%)
Amoxicilline/Clavulaanzuur ^a	100,0	-	0,0	0,0	0,0	0,0
Ampicilline	98,0	-	2,0	1,9	5,3	0,0
Clindamycine	100,0	0,0	0,0	1,9	1,3	2,2
Enrofloxacin	93,9	2,0	4,1	3,8	0,0	0,0
Erythromycine	93,9	6,1	0,0	1,9	2,7	2,2
Florfenicol	2,0	93,9	4,1	0,0	0,0	0,0
Neomycine	100,0	0,0	0,0	0,0	0,0	2,2
Oxacilline	100,0	-	0,0	1,9	0,0	0,0
Penicilline	98,0	-	2,0	1,9	5,3	0,0
Tetracycline	87,8	0,0	12,2	5,7	10,7	0,0
Tilmicosine	98,0	2,0	0,0	1,9	1,3	2,2
Trimethoprim/Sulfamethoxazol ^b	100,0	-	0,0	1,9	0,0	0,0

Figuur 7.3 Percentage antibioticumresistentie *S. aureus*-isolaten (vleessector) (april 2016 t/m 2018) (Bron: GD-LIMS)

Bijlage I

Definities diertypen/diersoorten

OLF	opfok legfok	OSF	opfok vleesfok	KO	kalkoen opfok vermeerdering
LF	legfok	SF	vleesfok	KV	kalkoen vermeerdering
LO	opfok legvermeerdering	SO	opfok vleesvermeerdering	KS	vleeskalkoenen
LV	legvermeerdering	SV	vleesvermeerdering		
OL	opfok leghennen			EO	eend opfok vermeerdering
LL	legghennen (niet nader gedefinieerd)	SS	vleeskuikens	EV	eend vermeerdering
LLK	legghennen kolonie			ES	vleeseenden
LLZ	legghennen zonder uitloop				
LLU	legghennen met uitloop			PRLH	parelhoenders
LLB	legghennen biologisch				
LLV	legghennen vaccin				

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 legvermeerdering (LO)
- opfok vleesvermeerdering (SO)
- opfok kalkoenvermeerdering (KO)
- opfok eindleg (OL)
- opfok legfok (OLF)
- opfok vleesfok (OSF)

Reproductiedieren

Pluimvee dat gehouden wordt voor de productie van broedeieren of vaccineieren. De reproductiedieren worden onderverdeeld in:

- legfok (LF)
- legvermeerdering (LV)
- vleesfok (SF)
- vleesvermeerdering (SV)
- kalkoenvermeerdering (KV)

Vleeskuikens

Kippen (SS) waarvan de punt van het borstbeen niet is verbeend en 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.

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 (zie ook de Leeswijzer in hoofdstuk 1).

Vleeseenden

Eenden (ES) gehouden voor de vleesproductie.

Bijlage II

Overzicht gevoeligheden van isolaten uit sectiemateriaal afkomstig van pluimvee (januari 2018 tot januari 2019)

Achterliggende gegevens gevoeligheden voor antibiotica (bij hoofdstuk 7)

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 immunstatus 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.

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)

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)

Tabel I Toelichting tabel II t/m VI

Toelichting	
MIC	Minimum inhiberende concentratie; de laagste concentratie van een antimicrobieel middel waarbij onder gestandaardiseerde <i>in vitro</i> -condities geen zichtbare groei van de bacterie optreedt.
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
R_{int}	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 2015-2017, zie voorgaande kwartaal-rapportages of hoofdstuk 7.

Tabel II Percentage multiresistente pathogene bacteriën in 2018 uit de vlees- en legsectora
(Bron: GD-LIMS)

Herkomst ^a	Bacterie	Multiresistente isolaten (%) (95% BI) ^b	Meest frequente multiresistentiepatronen (%) ^c	Resistentiepatroon												
				Aminoglycosiden	Cefalosporinen	Chinolonen	Colistine	Fenicolen	Lincosamiden	Macroliden ^d _{oud}	Macroliden ^d _{nieuw}	Penicillinen	Pleuromutilinen	Tetracyclinen	Trimethoprim/ sulfonamiden	
Vlees	<i>E. coli</i>	46 (40-52)	15	R						R _{int}	R _{int}	R	R	R _{int}		R
			7	R						R _{int}	R _{int}	R	R	R _{int}	R	R
			6	R							R _{int}	R _{int}	R		R _{int}	R
Leg	<i>E. coli</i>	32 (26-39)	12	R						R _{int}	R _{int}	R		R _{int}	R	
			9					R	R _{int}	R _{int}	R	R	R _{int}	R		
			9	R				R	R _{int}	R _{int}	R	R	R _{int}	R		

- a Vleessector = vleeskuikens en voorschakels; legsector= opfok- en leghennen en voorschakels.
 b % van het totaal aantal isolaten.
 c % van het totaal aantal multiresistente isolaten.
 d Macroliden oud: erythromycine, tylosine; macroliden nieuw: tildipirosine, tilmicosine, tulathromycine.

Tabel III.A MIC-distributie (%), MIC₅₀ en MIC₉₀, en percentage gevoelig, intermediair-gevoelig en resistent voor *E. coli*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector (2018) (n=302) (Bron: GD)

Antimicrobieel middel	<i>E. coli</i> (n=302)															MIC ₅₀ (µg/ml)	MIC ₉₀ (µg/ml)	S (%)	I (%)	R (%)	
	MIC-waarden (µg/ml)																				
	0,25	0,5	1	2	4	8	16	32	64	128	256	512	1024								
Amoxicilline/Clavulaanzuur ^a	0,3	0,0	5,6	46,4	19,5	25,8	0,7	1,0	0,7								2	8	97,7	0,7	1,7
Ampicilline	0,0	0,0	7,6	41,4	11,6	0,0	0,7	0,3	38,4								4	>32	60,6	0,7	38,7
Apramycine				92,1	7,0	1,0											≤8	≤8	99,0	-	1,0
Colistine		79,5	17,9	2,0	0,0	0,0	0,0	0,7									≤0,5	1	99,3	0,0	0,7
Cefotaxim		97,4	0,3	0,0	2,3												≤1	≤1	97,4	0,3	2,3
Enrofloxacin	87,1	7,6	1,7	0,3	3,3												≤0,25	0,5	94,7	1,7	3,6
Florfenicol				2,0	67,5	27,8	2,6										4	8	2,0	67,5	30,5
Flumëquine				65,9	14,9	12,3	1,3	5,6									≤2	8	80,8	12,3	7,0
Neomycine					96,4	0,3	0,7	2,6									≤4	≤4	96,7	0,7	2,6
Spectinomycine					0,3	1,3	64,6	10,6	3,6	19,5							32	>128	66,2	10,6	23,2
Streptomycine				38,4	25,5	4,6	3,6	10,3	5,6	11,9							4	>64	68,5	3,6	27,8
Tetracycline	0,3	2,6	53,0	15,2	1,7	0,7	0,0	26,5									1	>16	72,8	0,7	26,5
Tiamuline					0,0	0,0	0,3	99,7									>32	>32	0,0	-	100,0
Tilmicosine				0,0	0,0	0,0	0,3	5,0	94,7								>32	>32	0,0	0,3	99,7
Tylosine	0,0	0,0	0,0	0,0	0,0	100,0											>4	>4	R _{int}	R _{int}	R _{int}
Trimethoprim		72,8	2,3	0,7	0,0	0,0	0,0	24,2									≤0,5	>16	75,8	-	24,2
Trimethoprim/Sulfamethoxazo ^b	74,2	1,7	0,0	0,0	0,0	24,2											≤0,25	>4	75,8	-	24,2

Ter interpretatie van de informatie in de tabellen geven we voor tabel II.A een voorbeeld:

Ampicilline: 41,4% (zie rode cirkel) van de geteste isolaten wordt bij een concentratie van 2µg ampicilline/ml (en hoger) geremd in bacteriegroei.

Tabel III.B MIC-distributie (%), MIC₅₀ en MIC₉₀ en percentage gevoelig, intermediair-gevoelig en resistent voor *E. coli*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de legsector (2018) (n=212) (Bron: GD)

Antimicrobieel middel	<i>E. coli</i> (n=212)																MIC ₅₀ (µg/ml)	MIC ₉₀ (µg/ml)	S (%)	I (%)	R (%)
	MIC-waarden (µg/ml)																				
	0,25	0,5	1	2	4	8	16	32	64	128	256	512	1024								
Amoxicilline/Clavulaanzuur ^a	0,0	0,0	6,6	55,7	20,3	17,0	0,0	0,0	0,5								2	8	99,5	0,0	0,5
Ampicilline	0,5	0,0	5,7	55,7	15,6	0,0	0,0	0,0	22,6								2	>32	77,4	0,0	22,6
Apramycine						92,9	6,1	0,9									≤8	≤8	99,1	-	0,9
Colistine		75,0	20,8	3,8	0,0	0,0	0,0	0,5									≤0,5	1	99,5	0,0	0,5
Cefotaxim			98,1	0,0	0,0	1,9											≤1	≤1	98,1	0,0	1,9
Enrofloxacin	94,3	3,8	0,9	0,0	0,9												≤0,25	≤0,25	98,1	0,9	0,9
Florfenicol				1,9	65,1	29,2	3,8										4	8	1,9	65,1	33,0
Flumésquine				66,0	16,0	13,2	2,4	2,4									≤2	8	82,1	13,2	4,7
Neomycine					98,1	0,0	0,0	1,9									≤4	≤4	98,1	0,0	1,9
Spectinomycine					0,5	3,3	68,9	17,0	1,9	8,5							32	128	72,6	17,0	10,4
Streptomycine				46,2	25,9	7,5	2,4	2,8	4,2	10,8							4	>64	79,7	2,4	17,9
Tetracycline	0,0	3,8	47,6	16,5	1,4	0,5	0,0	30,2									1	>16	69,3	0,5	30,2
Tiamuline					0,0	0,0	0,5	99,5									>32	>32	0,0	-	100,0
Tilmicosine				0,0	0,0	0,0	0,0	4,2	95,8								>32	>32	0,0	0,0	100,0
Tylosine	0,0	0,0	0,0	0,0	0,0	100,0											>4	>4	R _{int}	R _{int}	R _{int}
Trimethoprim		84,9	2,4	0,0	0,0	0,0	0,0	12,7									≤0,5	>16	87,3	-	12,7
Trimethoprim/Sulfamethoxazol ^b		83,5	2,8	1,4	0,5	0,0	11,8										≤0,25	>4	88,2	-	11,8

Tabel IV MIC-distributie (%), MIC₅₀ en MIC₉₀ en percentage gevoelig, intermediair-gevoelig en resistent voor *E. cecorum*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector (2018) (n=101) (Bron: GD)

Antimicrobieel middel	<i>E. cecorum</i> (n=101)																MIC ₅₀ (µg/ml)	MIC ₉₀ (µg/ml)	S (%)	I (%)	R (%)
	MIC-waarden (µg/ml)																				
	0,03125	0,0625	0,125	0,25	0,5	1	2	4	8	16	32	64	128	256	512	1024					
Amoxicilline/Clavulaanzuur ^a				77,2	17,8	4,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	≤0,25	0,5	100,0	0,0	0,0
Ampicilline		2,0	7,9	50,5	33,7	5,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,25	0,5	100,0	-	0,0
Clindamycine				86,1	3,0	2,0	1,0	0,0	7,9								≤0,25	1	89,1	3,0	7,9
Enrofloxacin				27,7	21,8	5,0	1,0	0,0	44,6								1	>4	49,5	5,0	45,5
Erythromycine				57,4	20,8	7,9	1,0	1,0	5,0	1,0	5,9						≤0,125	4	86,1	6,9	6,9
Florfenicol					59,4	37,6	1,0	1,0	1,0								≤2	4	59,4	37,6	3,0
Neomycine							1,0	0,0	5,0	94,1							>16	>16	R _{int}	R _{int}	R _{int}
Oxacilline				1,0	5,0	33,7	36,6	7,9	3,0	12,9							2	16	76,2	-	23,8
Penicilline		41,6	46,5	5,0	3,0	4,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,125	0,25	100,0	-	0,0
Tetracycline				8,9	2,0	1,0	0,0	1,0	0,0	8,9	78,2						>16	>16	12,9	0,0	87,1
Tilmicosine							4,0	8,9	35,6	24,8	26,7						32	>32	12,9	35,6	51,5
Trimethoprim/Sulfamethoxazol ^b		0,0	0,0	8,9	18,8	31,7	10,9	4,0	0,0	25,7							0,5	>4	74,3	-	25,7

Tabel V.A MIC-distributie (%), MIC₅₀ en MIC₉₀ en percentage gevoelig, intermediair-gevoelig en resistent voor *E. faecalis*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector (2018) (n=34) (Bron: GD)

Antimicrobieel middel	<i>E. faecalis</i> (n=34)																S (%)	I (%)	R (%)		
	MIC-waarden (µg/ml)																				
	0,03125	0,0625	0,125	0,25	0,5	1	2	4	8	16	32	64	128	256	512	1024					
Amoxicilline/Clavulaanzuur ^a				38,2	58,8	2,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,5	0,5	100,0	0,0	0,0
Ampicilline			0,0	0,0	70,6	29,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,5	1	100,0	-	0,0
Clindamycine				0,0	0,0	0,0	0,0	0,0	100,0								>4	>4	R _{int}	R _{int}	R _{int}
Enrofloxacin				14,7	85,3	0,0	0,0	0,0	0,0	0,0							0,5	0,5	100,0	0,0	0,0
Erythromycine				0,0	2,9	35,3	8,8	17,6	17,6	0,0	17,6						2	>8	38,2	44,1	17,6
Florfenicol								79,4	20,6	0,0	0,0	0,0					≤2	4	79,4	20,6	0,0
Neomycine								0,0	0,0	8,8	91,2						>16	>16	R _{int}	R _{int}	R _{int}
Oxacilline				0,0	0,0	0,0	0,0	0,0	20,6	79,4							>8	>8	0,0	-	100,0
Penicilline		0,0	0,0	0,0	0,0	29,4	67,6	2,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2	2	100,0	-	0,0
Tetracycline				0,0	0,0	11,8	0,0	0,0	0,0	0,0	88,2						>16	>16	11,8	0,0	88,2
Tilmicosine								0,0	0,0	11,8	44,1	44,1					32	>32	0,0	11,8	88,2
Trimethoprim/Sulfamethoxazol ^b		0,0	14,7	0,0	0,0	85,3	0,0	0,0	0,0	0,0							0,5	0,5	100,0	-	0,0

Tabel V.B MIC-distributie (%), MIC₅₀ en MIC₉₀ en percentage gevoelig, intermediair-gevoelig en resistent voor *E. faecalis*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de legsector (2018) (n=30) (Bron: GD)

Antimicrobieel middel	<i>E. faecalis</i> (n=30)															MIC ₅₀ (µg/ml)	MIC ₉₀ (µg/ml)	S (%)	I (%)	R (%)	
	MIC-waarden (µg/ml)																				
	0,03125	0,0625	0,125	0,25	0,5	1	2	4	8	16	32	64	128	256	512						1024
Amoxicilline/Clavulaanzuur ^a				53,3	46,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0					≤0,25	0,5	100,0	0,0	0,0
Ampicilline		0,0	0,0	10,0	56,7	33,3	0,0	0,0	0,0	0,0	0,0	0,0					0,5	1	100,0	-	0,0
Clindamycine				0,0	0,0	0,0	0,0	0,0	0,0	100,0	0,0	0,0					>4	>4	R _{int}	R _{int}	R _{int}
Enrofloxacin				20,0	80,0	0,0	0,0	0,0	0,0								0,5	0,5	100,0	0,0	0,0
Erythromycine			0,0	16,7	20,0	13,3	13,3	20,0	0,0	16,7							1	>8	36,7	46,7	16,7
Florfenicol							90,0	10,0	0,0	0,0	0,0						≤2	≤2	90,0	10,0	0,0
Neomycine								3,3	0,0	10,0	86,7						>16	>16	R _{int}	R _{int}	R _{int}
Oxacilline				0,0	0,0	0,0	3,3	0,0	16,7	80,0							>8	>8	3,3	-	96,7
Penicilline		0,0	0,0	0,0	3,3	26,7	70,0	0,0	0,0	0,0	0,0	0,0					2	2	100,0	0	0,0
Tetracycline				0,0	3,3	13,3	0,0	0,0	0,0	0,0	83,3						>16	>16	36,7	0,0	83,3
Tilmicosine								3,3	0,0	13,3	50,0	33,3					32	>32	3,3	13,3	83,3
Trimethoprim/Sulfamethoxazol ^b	0,0	0,0	0,0	0,0	100,0	0,0	0,0	0,0	0,0								0,5	0,5	100,0	-	0,0

Tabel VI MIC-distributie (%), MIC₅₀ en MIC₉₀ en percentage gevoelig, intermediair-gevoelig en resistent voor *S. aureus*-isolaten uit sectiemateriaal afkomstig van pluimvee uit de vleessector (oktober 2017-oktober 2018) (n=49) (Bron: GD)

Antimicrobieel middel	<i>S. aureus</i> (n=49)															MIC ₅₀ (µg/ml)	MIC ₉₀ (µg/ml)	S (%)	I (%)	R (%)	
	MIC-waarden (µg/ml)																				
	0,03125	0,0625	0,125	0,25	0,5	1	2	4	8	16	32	64	128	256	512						1024
Amoxicilline/Clavulaanzuur ^a	0,0	0,0	98,0	0,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0					≤0,25	≤0,25	100,0	-	0,0
Ampicilline		79,6	18,4	0,0	0,0	0,0	0,0	2,0	0,0	0,0	0,0						≤0,0625	0,125	98,0	-	2,0
Clindamycine				98,0	2,0	0,0	0,0	0,0	0,0								≤0,25	≤0,25	100,0	0,0	0,0
Enrofloxacin				83,7	10,2	2,0	2,0	2,0	0,0								≤0,25	0,5	93,9	2,0	4,1
Erythromycine			0,0	2,0	91,8	6,1	0,0	0,0	0,0	0,0							0,5	0,5	93,9	6,1	0,0
Florfenicol						2,0	93,9	4,1	0,0	0,0							4	4	2,0	93,9	4,1
Neomycine							100,0	0,0	0,0	0,0							≤4	≤4	100,0	0,0	0,0
Oxacilline				93,9	6,1	0,0	0,0	0,0	0,0	0,0							≤0,25	≤0,25	100,0	-	0,0
Penicilline		95,9	2,0	0,0	0,0	0,0	0,0	0,0	2,0	0,0	0,0						≤0,0625	≤0,0625	98,0	-	2,0
Tetracycline				0,0	57,1	30,6	0,0	0,0	0,0	0,0	12,2						0,5	>16	87,8	0,0	12,2
Tilmicosine							98,0	0,0	2,0	0,0	0,0						≤4	≤4	98,0	2,0	0,0
Trimethoprim/Sulfamethoxazol ^b	0,0	4,1	0,0	0,0	93,9	2,0	0,0	0,0	0,0	0,0							0,5	0,5	100,0	-	0,0

Bijlage III

Monitoringssystematiek

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 praktici. Vragen kunnen telefonisch worden afgehandeld, maar ook kan besloten worden tot een bedrijfsbezoek en/of uitvoering van laboratoriumonderzoek voor het bevestigen of juist uitsluiten van bepaalde aandoeningen.

B. Pathologie

Erkende pathologen doen onderzoek op dieren. Naast een macroscopische beoordeling wordt aanvullend laboratoriumonderzoek uitgevoerd.

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 kalkoensector. 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 verzamelt en verwerkt GD.

Bovenstaande middelen A en B zijn vooral geschikt voor het opsporen van bekende, maar in Nederland niet voorkomende aandoeningen en van nieuwe aandoeningen en ziektebeelden. Middel C is vooral geschikt voor het volgen van trends.

Andere middelen hebben een proactief karakter. Bij deze middelen ligt het initiatief voor het verzamelen van informatie bij GD. Het betreft:

D. Bewakingsonderzoek

Voor het uitsluiten van aanwezigheid van een specifieke aandoening worden alle of een groot deel van de dieren en/of bedrijven onderzocht.

E. 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.

F. Pilot-onderzoek

Ten slotte wordt zogenaamd pilot-onderzoek gedaan: om een signaal dat uit een van de middelen is verkregen te analyseren, wordt op beperkte schaal nadere informatie verzameld. GD rapporteert na afloop van elk kwartaal over de bevindingen aan de stakeholders. In de kwartaalrapportage worden de waarnemingen opgesomd, voorzien van een interpretatie en wordt aangegeven hoe wordt omgegaan met de bevindingen. Indien nodig wacht GD de kwartaalrapportage niet af en worden de stakeholders meteen geïnformeerd nadat een probleem is geconstateerd.

Bijlage IV.A

De verplichte serologische monitoring op AI-antistoffen

Bij de verplichte landelijke monitoring worden 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 genomen te worden. Bij het onderzoek kan gebruik gemaakt 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 genomen te worden. Bij het onderzoek kan gebruik gemaakt 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 genomen te worden. Deze bloedmonsters dienen speciaal voor het AI-onderzoek aangeleverd te worden.
- 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 uitgevoerd te worden. Bij het onderzoek kan gebruik gemaakt 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 gebruik wordt gemaakt van bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monsternamen 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 gebruik wordt gemaakt van bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monsternamen 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 gebruik wordt gemaakt van bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monsternamen in het kader van de georganiseerde gezondheidszorg bij GD worden aangeleverd.
- 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 gebruik wordt gemaakt van bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monsternamen 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 gebruik wordt gemaakt van bloedmonsters die in het kader van het verplichte NCD-onderzoek en/of monsternamen in het kader van de georganiseerde gezondheidszorg bij GD worden aangeleverd. De overige monsters dienen specifiek voor dit onderzoek aangeleverd te worden.

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 monsternamen vindt plaats door GD. Alle bloedmonsters worden door GD onderzocht met behulp van een ELISA-test.

Bijlage IV.B

AI-monitoringsgrenzen

In de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's' zijn de meldingsnormen voor verdenking van AI vastgelegd. Hierin is in 2016 gewijzigd dat de grenzen per koppel gelden en niet meer per bedrijf.

Artikel 84 van deze regeling luidt als volgt:

1. De ondernemer meldt onverwijld aan het landelijk telefoonnummer voor dierziekten elke verhoogde sterfte:
 - a. van leghennen, vermeerderingsdieren of vleeskuikens, die ouder zijn dan 10 dagen op twee opeenvolgende dagen van 0,5% of meer per koppel per dag;
 - b. van vleeskalkoenen op twee opeenvolgende dagen van 1% of meer per koppel per dag, en
 - c. van AI-gevoelige dieren van meer dan 3% per week.
2. De ondernemer consulteert een dierenarts indien bij AI-gevoelige dieren:
 - 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.
3. Indien er geen sprake is van aviaire influenza of Newcastle Disease doet de dierenarts binnen acht uur melding van het klinische probleem van de desbetreffende dieren of van de omstandigheden, bedoeld in het tweede lid, onderdelen b en c, en van de naam- en adresgegevens van het bedrijf aan de Gezondheidsdienst voor Dieren. Deze melding kan gelijktijdig plaatsvinden met het melden van een eventuele antibioticumbehandeling in de daarvoor bestemde database.

Bijlage IV.C

Programma 'Onderzoek sectiemateriaal op AI'

Met dit programma, ontwikkeld door de overheid samen met GD, WBVR en de sector, kan de kans op een verspreiding van een AI-stam (na introductie) verder worden verkleind. Het was onmogelijk voor pluimveedierenartsen om koppels pluimvee routinematig op de aanwezigheid van AI-virus te laten onderzoeken. Dat kon alleen als het koppel eerst als 'verdacht' werd gemeld bij de overheid. Dit heeft de nodige consequenties, zoals bedrijfsblokkade en vervoersbeperkingen. Echter, soms wenst de dierenarts de zekerheid dat het echt geen AI betreft. Met dit programma is dat sinds 2006 mogelijk; in die gevallen waarin sectie de oorzaak van de aandoening niet (volledig) kan verklaren en het koppel niet aan de meldingsnormen voldoet in art 84 van de Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoonosen en TSE's, kunnen cloaca- en tracheaswabs worden ingestuurd. Hiermee kan worden uitgesloten dat er (tevens) een (laagpathogeen) AI-virus in het spel is. Tevens 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 en het transport ernaar toe, mits gebruik wordt gemaakt van de vervoersservice van GD.

Bij een verdenking van AI blijft uiteraard de bestaande route gelden en moet de verdenking worden gemeld, zodat reeds in een vroeg stadium maatregelen genomen kunnen worden.

Bijlage IV.D

De verplichte serologische NCD-monitoring

Per 1 juli 2014 wordt de NCD-monitoring uitgevoerd door de NVWA. Naast administratieve wijzigingen en wijzigingen met betrekking tot de uitvoering van de vaccinatie en de monsternamen van de bloedmonsters, zijn voor een aantal sectoren de titereisen gewijzigd. Met name voor de kalkoenensector had dit gevolgen: volgens de nieuwe regeling moet ten minste 83% van de monsters een HAR-titer van 3 of hoger bezitten (tenzij de koppels met maximale tussenpozen van 6 weken gevaccineerd zijn).

De belangrijkste punten binnen de verplichtende NCD-regelgeving, zoals per 1 juli 2014 opgenomen in de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's':

Er bestaat geen verplicht vaccinatieschema meer, er is slechts een aantal eisen in de wet gesteld aan de vaccinaties.

Artikel 94c

1. De vaccinatie, bedoeld in artikel 94b, eerste lid, vindt plaats:
 - a. in de periode van 3 tot en met 18 dagen nadat de dieren zijn uitgekomen, of
 - b. voor zover gebruik wordt gemaakt van een niet-spreidend vaccin, voordat de dieren 3 dagen oud zijn.
2. In afwijking van het eerste lid worden dieren die afkomstig zijn van vermeerderingsdieren die niet zijn gevaccineerd tegen Newcastle disease onmiddellijk na plaatsing op het bedrijf gevaccineerd.
3. Dieren die ouder zijn dan 18 dagen en niet gevaccineerd zijn overeenkomstig het eerste lid, omdat zij uit een ander land dan Nederland afkomstig zijn, worden onmiddellijk na plaatsing op het bedrijf gevaccineerd.
4. In aanvulling op het eerste tot en met het derde lid, worden leghennen en vermeerderingsdieren:
 - a. voor zover het dieren, anders dan kalkoenen betreft, binnen 22 weken na het uitkomen
 - b. voor zover het kalkoenen betreft, binnen 30 weken na het uitkomen;
 door middel van een injectie gevaccineerd met een geïnactiveerd vaccin.

In Bijlage 16 van de wet staan de te behalen waarden bij vaccinatie voor Newcastle Disease:

1. Vermeerderingsdieren, leghennen en dieren die worden opgefokt tot vermeerderingsdier of leghen

- a. Indien het een koppel vermeerderingsdieren, leghennen of dieren die worden opgefokt tot vermeerderingsdier of 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 94e, eerste lid, een waarde van ten minste 1:8 behaald.
- b. Indien het een koppel vermeerderingsdieren, leghennen of dieren die worden opgefokt tot vermeerderingsdier of leghen betreft waarbij de vaccinatie, bedoeld in artikel 94c, vierde lid, nog niet is uitgevoerd en dat ouder is dan 70 dagen, wordt bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 94e, eerste lid, een waarde van ten minste 1:8 behaald, 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 94e, eerste lid, een waarde van ten minste 1:8 behaald.
- c. Indien het een koppel vermeerderingsdieren, leghennen of dieren die worden opgefokt tot vermeerderingsdier of leghen betreft waarbij de vaccinatie, bedoeld in artikel 94c, vierde lid, is uitgevoerd, wordt, binnen zes weken na deze vaccinatie, bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 94e, eerste lid, een waarde van ten minste 1:8 behaald, 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 94e, eerste lid, een waarde van ten minste 1:8 behaald.
- d. Indien het een koppel vermeerderingsdieren leghennen of dieren die worden opgefokt tot vermeerderingsdier of leghen betreft waarbij de vaccinatie, bedoeld in artikel 94c, vierde lid, is uitgevoerd, wordt, na zes weken na deze vaccinatie, bij ten minste 83% van de onderzochte bloedmonsters, bedoeld in artikel 94e, eerste lid, een waarde van ten minste 1:8 behaald.

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 94e, eerste lid, een waarde van ten minste 1:8 behaald.
- 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 94e, eerste lid, een waarde van ten minste 1:8 behaald, 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 94e, eerste lid, een waarde van ten minste 1:8 behaald.

Bijlage IV.E

Verplichte monitoring *Mycoplasma gallisepticum*, *Mycoplasma synoviae* en *Mycoplasma meleagridis*

Per 1 januari 2015 is de regelgeving met betrekking tot de monitoring van *Mycoplasma gallisepticum* (M.g.), *Mycoplasma synoviae* (M.s.) en *Mycoplasma meleagridis* (M.m.) opgenomen in de Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's artikel 94s t/m 94w.

Artikel 94t

1. De houder van kippen of kalkoenen laat door een dierenarts of een dierenartsassistent paraveterinair bij die dieren ten minste 1 milliliter bloed afnemen overeenkomstig artikel 94u.
2. In het geval van tegen *Mycoplasma synoviae* gevaccineerde kippen en kalkoenen of kippen en kalkoenen afkomstig van een bedrijf waar tegen *Mycoplasma synoviae* is gevaccineerd, laat de houder van kippen of kalkoenen in aanvulling op het eerste lid door een dierenarts of een dierenartsassistent paraveterinair per stal 24 tracheaswabmonsters nemen.
3. De houder laat, in een laboratorium als bedoeld in artikel 2 van de Regeling erkenning en aanwijzing veterinaire laboratoria, de op grond van het eerste en tweede lid afgenomen monsters:
 - a. van kippen of kalkoenen onderzoeken op de aanwezigheid van antistoffen tegen *Mycoplasma gallisepticum* en *Mycoplasma synoviae* en de tracheaswabmonsters, bedoeld in het tweede lid, op de aanwezigheid van *Mycoplasma synoviae*;
 - b. van kalkoenen die worden gehouden als vermeerderingsdier, uitgezonderd de bloedmonsters, bedoeld in artikel 94u, vierde lid, onderzoeken op de aanwezigheid van antistoffen tegen *Mycoplasma meleagridis*.
4. Een op grond van het eerste of tweede lid afgenomen monster wordt uiterlijk op de werkdag na de dag dat het monster is genomen aangeleverd bij het laboratorium, bedoeld in het derde lid.
5. Bij aanlevering van een monster worden in ieder geval de volgende gegevens aangeleverd:
 - a. gegevens ter identificatie van de houder van de dieren, de dierenarts of een dierenartsassistent paraveterinair die het monster heeft genomen en de dieren waarbij het monster is genomen;
 - b. gegevens omtrent de monsters;
 - c. de dagtekening;
 - d. de naam en handtekening van de inzender van de monsters.

Artikel 94u

1. De monsters, bedoeld in artikel 94t, eerste en tweede lid, worden afgenomen bij kippen of kalkoenen die zich verspreid over de stal of de stallen bevinden, waarbij ook kippen of kalkoenen worden meegenomen die vanwege ziekte zijn afgezonderd.

2. De houder van kippen of kalkoenen die worden gehouden als vermeerderingsdier of die daartoe worden opgefokt laat per stal waarin die dieren worden gehouden monsters afnemen bij 1% van het aantal dieren, maar bij ten minste 30 dieren en ten hoogste 60 dieren:
 - a. kippen: op een leeftijd van 15 of 16 weken, 20 tot en met 22 weken, 30 weken en vervolgens iedere 12 weken;
 - b. kalkoenen: op een leeftijd van 10 weken, 18 weken, 26 weken en vervolgens iedere 12 weken.
3. In afwijking van het tweede lid, onderdeel a, wordt bij kippen die worden gehouden als grootouderdier of die daartoe worden opgefokt monsters afgenomen op een leeftijd van 15 of 16 weken, 20 weken en vervolgens iedere 8 weken.
4. Onverminderd het tweede lid laat de houder van kippen of kalkoenen die worden gehouden als vermeerderingsdier of die daartoe worden opgefokt, met uitzondering van eendagskuikens, monsters afnemen overeenkomstig de aanhef van het tweede lid in de twee weken voorafgaand aan het vervoer naar een ander bedrijf waar kippen of kalkoenen aanwezig zijn.
5. De houder die kippen opfokt die bestemd zijn om te worden gehouden als legkip laat in de drie weken voorafgaand aan de verplaatsing van een koppel kippen naar een ander legkippenbedrijf per stal bij ten minste 24 van die dieren monsters afnemen.
6. De houder van een koppel legkippen laat in de 9 weken voorafgaand aan het moment waarop de dieren worden geslacht per stal bij ten minste tien van die dieren bloed afnemen en bij tegen Mycoplasma synoviae gevaccineerde dieren ook ten minste twaalf tracheaswabmonsters.
7. De houder van kalkoenen, laat in de drie weken voorafgaand aan het moment waarop de dieren worden geslacht bij ten minste 24 van die dieren monsters afnemen.

Verificatieprocedure

Indien in de reproductiesector (kip/kalkoen) bij de verplichte screening op M.g.- en M.m.-antistoffen een dubieus of positief resultaat wordt gevonden, wordt zo snel mogelijk een verificatieonderzoek van het betreffende koppel uitgevoerd. Het koppel krijgt de status 'M.g.- of M.m.-verdacht' en de eigenaar van de dieren en de afnemer van de broedeieren, indien van toepassing, worden direct telefonisch op de hoogte gebracht. Ook wordt het koppel gemeld de Nederlandse Voedsel en Waren autoriteiten het bedrijf wordt van de exportwaardigheidslijst gehaald, hangende het onderzoek.

Het verificatieonderzoek houdt in dat heronderzoek van het koppel moet plaatsvinden onder toezicht van een NVWA-medewerker. Door een GD-medewerker wordt van 60 dieren per stal een bloedmonster en een luchtpijpswab genomen. Dit materiaal wordt door het GD-laboratorium onderzocht op respectievelijk M.g.- of M.m.-antistoffen (in bloedmonsters) en de M.g.- of M.m.-bacterie (PCR-onderzoek van swabs). Afhankelijk van het resultaat wordt het koppel M.g.- of M.m.-vrij of M.g.- of M.m.-besmet verklaard. Indien het koppel besmet wordt verklaard, mogen geen eieren als broedeieren meer afgeleverd worden, wat in de praktijk betekent dat het desbetreffende koppel geslacht wordt.

Voor M.s. betreft het voorlopig alleen een monitoring van de M.s.-situatie in Nederland.

Bijlage IV.F

Verplichte monitoring salmonella

De monitoring van salmonella wordt beschreven in de EU richtlijn EG/2160/2003 en heeft ten doel het verminderen van het risico op salmonellose bij mensen door het nuttigen van pluimveeproducten. Vermindering van het risico gebeurt op twee niveaus. Bij reproductiedieren wordt door intensieve monitoring en het ruimen van besmette koppels bewerkstelligd dat koppels later in de keten niet met bepaalde salmonellatypen besmet worden. Worden deze koppels toch (uit andere bron) besmet met *Salmonella* Enteritidis of (monofasische) *Salmonella* Typhimurium, dan moeten de producten een salmonella-dodende verwerking ondergaan. Voor alle salmonellatypen geldt dat besmette koppels logistiek geslacht worden en er extra hygiënemaatregelen worden genomen om besmetting van het volgende koppel te voorkomen.

In artikel 98b t/m e van de Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zöonosen en TSE's is vastgelegd wanneer er per diertype monsters moeten worden onderzocht op salmonella:

Artikel 98b

1. De houder van kippen die worden opgefokt tot vermeerderingsdier laat die dieren overeenkomstig artikel 98e bemonsteren:
 - a. in de eerste 3 levensdagen;
 - b. op een leeftijd van 4 weken, en
 - c. 2 weken voor de overgang naar de legfase of verplaatsing naar een bedrijf waar ze als vermeerderingsdier worden gehouden.
2. De houder laat de monsters, bedoeld in het eerste lid, onderzoeken op de aanwezigheid van:
 - a. *Salmonella* Enteritidis;
 - b. *Salmonella* Typhimurium;
 - c. *Salmonella* hadar;
 - d. *Salmonella* infantis, en
 - e. *Salmonella* virchow.
3. Onverminderd het tweede lid laat de houder de monsters, bedoeld in het eerste lid, van kippen die worden opgefokt tot vermeerderingsdier voor de productie van vleeskuikens onderzoeken op de aanwezigheid van *Salmonella* Java.

Artikel 98c

1. De houder van kippen die worden opgefokt tot legghen laat die dieren overeenkomstig artikel 98e bemonsteren:
 - a. in de eerste 3 levensdagen, en
 - b. 2 weken voor de overgang naar de legfase of verplaatsing naar een bedrijf waar ze als legghen worden gehouden.
2. De houder, bedoeld in het eerste lid, laat de monsters onderzoeken op de aanwezigheid van *Salmonella* Enteritidis of *Salmonella* Typhimurium.

Artikel 98d

1. Onverminderd punt 2.1, onderdeel a, van de bijlage bij verordening (EU) nr. 200/2012 laat de exploitant van een levensmiddelenbedrijf, bedoeld in die verordening, eendagskuikens overeenkomstig artikel 98e bemonsteren bij de plaatsing van die dieren op het bedrijf en onderzoeken overeenkomstig de bijlage bij verordening (EU) nr. 200/2012.
2. Onverminderd punt 2.1 van de bijlage bij verordening (EU) nr. 517/2011 laat de exploitant van een levensmiddelenbedrijf leghennen in de 3 weken voorafgaand aan het moment waarop die dieren worden geslacht overeenkomstig die bijlage bemonsteren en onderzoeken.

Artikel 98e

1. Bij de aanvoer van eendagskuikens als bedoeld in de artikelen 98b, eerste lid, onderdeel a, 98c, eerste lid, onderdeel a, en 98d, eerste lid, worden per vrachtwagen of aanhanger 40 mestmonsters genomen, waarbij de monsters verspreid over die vrachtwagen of aanhanger worden genomen uit de onderste kratten, containers of dozen.
2. De houder voegt de monsters, bedoeld in het eerste lid, samen tot een verzamelmonster.
3. De houder van kippen als bedoeld in de artikelen 98b, eerste lid, onderdelen b en c, neemt per koppel verspreid over de stal:
 - a. 150 monsters van blindedarmmest, dan wel, voor zover dat niet of onvoldoende aanwezig is, mest van de cloaca, en voegt steeds 25 van die monsters samen tot een verzamelmonster, of
 - b. 5 monsters overeenkomstig punt 2.2.2.1, onderdeel b, eerste drie alinea's en onder i, van de bijlage bij verordening (EU) nr. 200/2010.
4. De houder van kippen als bedoeld in artikel 98c, eerste lid, onderdeel b, neemt per koppel verspreid over de stal 2 monsters overeenkomstig punt 2.2.1 van de bijlage bij verordening (EU) nr. 517/2011 en laat die monsters door een laboratorium als bedoeld in artikel 98f, eerste lid, samenvoegen tot een verzamelmonster.

Verificatieprocedure

Indien in de monsters uit de reguliere monsternamen één van de relevante salmonella's wordt gevonden, bestaat er de mogelijkheid tot verificatie. Bij reproductiebedrijven is deze verplicht en wordt deze door het ministerie van Economische Zaken vergoed (voor 2015 door het productschap). De verificatie wordt uitgevoerd door middel van vijf paar overschoentjes. Bij opfok-reproductiepluimvee worden cloacaswabs gebruikt.

Bij (opfok)legbedrijven is de verificatie vrijwillig. Bij leghennen met een leeftijd tot 42 weken worden 300 dieren onderzocht waarbij de kosten voor het ministerie van Economische Zaken zijn. Ook bij leghennen van 43 tot 57 weken leeftijd worden 300 dieren onderzocht maar nu betaalt de veehouder 50 procent van de rekening. Bij dieren ouder dan 56 weken worden zeven paar overschoenen onderzocht, waarbij de kosten voor de veehouder zijn. Naast het verificatieonderzoek bij verdachte hennen wordt ook een officieel salmonellaonderzoek gedaan bij de andere stallen op het bedrijf die niet verdacht zijn.

De uiteindelijke status van het koppel wordt bepaald door de uitslag van de verificatie. De status is bepalend voor het leveren van de eieren en het nemen van extra maatregelen volgens IKB. Voor het slachten van het koppel is het afhankelijk van de slachterij of het reguliere onderzoek of het verificatieonderzoek aangehouden wordt.

Bijlage V

Onderzoeken secties basisonderzoek 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 (intermedia, pilosicoli en hyodysenteriae)
- Chlamydia
- Enterokokken
- *Mycoplasma gallisepticum* (M.g.)
- *Mycoplasma synoviae* (M.s.)
- *Ornithobacterium rhinotracheale*

Virussen:

- Aviaire Encephalomyelitis virus
- Adenovirussen
- Aviair Leucosevirus (ALV)
- Aviair Nefritis Virus (ANV)
- Astrovirus
- Gumborovirus (IBD)
- Infectieuze bronchitisvirus (IB)
- Infectieuze laryngotracheïtisvirus (ILT)
- Marek
- Reovirus
- Rotavirus type A en type D
- Turkey Rhinotracheïtis/Metapneumovirus (TRT)

Parasieten:

- Coccidiose
- Histomonas
- Tetratrichomonas

• Genotypering:

- Adenovirus
- Gumborovirus (IBD)
- Infectieuze bronchitisvirus (IB)
- Reovirus
- Salmonella (serotypering (H-typering))

• Ten slotte:

- Doorsturen van materiaal ter uitsluiting van aviaire influenza
- Melden van verdenkingen van AI en NCD aan landelijk meldpunt

**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

Bijlage VI.A

Contacten met de GD-Veekijker Pluimvee 2018

Tabel VI.A.1 Percentage contacten met de GD-Veekijker Pluimvee per diertype (periode 2016-2018)

(Bron: MORP)

Pluimveetype	Totaal 2016 (%)	Totaal 2017 (%)	Totaal 2018 (%)	1 ^e kw. 2018 (%)	2 ^e kw. 2018 (%)	3 ^e kw. 2018 (%)	4 ^e kw. 2018 (%)
	n=1.245	n=2.045	n=1.650	n=418	n=385	n=455	n=392
Legfok	0,5%	0,7%	1,4%	0,5%	3,1%	0,4%	2,0%
Legvermeerdering	2,9%	4,4%	2,1%	2,4%	1,3%	0,9%	3,8%
Opfokleghennen	5,1%	5,2%	6,3%	5,2%	5,9%	7,3%	6,6%
Leghennen	34,1%	42,4%	29,0%	31,0%	30,2%	26,6%	28,5%
Vleesfok	3,5%	3,1%	3,3%	6,2%	2,6%	2,2%	2,3%
Opfok vleesvermeerdering	3,6%	4,1%	3,9%	3,3%	3,1%	5,3%	3,6%
Vleesvermeerdering	10,8%	7,9%	7,5%	7,8%	9,3%	7,3%	5,6%
Vleeskuikens	15,7%	13,3%	23,2%	22,7%	21,4%	23,5%	24,9%
Kalkoenen	1,8%	2,2%	1,0%	0,7%	1,3%	0,9%	1,3%
Eenden	2,3%	1,5%	1,7%	1,7%	1,3%	2,9%	0,8%
Parelhoenders	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Duiven	1,2%	0,5%	0,5%	0,7%	0,5%	0,2%	0,8%
Loopvogels	0,1%	0,0%	0,1%	0,0%	0,0%	0,0%	0,3%
Hobbypluimvee	7,1%	5,1%	5,4%	3,6%	6,4%	6,6%	4,8%
Siervogels	1,2%	1,4%	1,4%	0,7%	1,3%	2,9%	0,8%
Sectoraal	10,0%	8,1%	13,3%	13,5%	12,4%	13,2%	14,0%
Totaal	100%	100%	100%	100%	100%	100%	100%

Tabel VI.A.2 Percentage contacten met de GD-Veekijker Pluimvee per categorie beller/aanvrager (periode 2016-2018) (Bron: MORP)

Beller/aanvrager	Totaal 2016 (%)	Totaal 2017 (%)	Totaal 2018 (%)	1 ^e kw. 2018 (%)	2 ^e kw. 2018 (%)	3 ^e kw. 2018 (%)	4 ^e kw. 2018 (%)
	n=1.245	n=2.045	n=1.650	n=418	n=385	n=455	n=392
Pluimveehouder	7,4%	13,4%	8,7%	10,5%	10,1%	7,7%	6,6%
DAP	46,5%	39,9%	44,2%	48,1%	47,5%	47,3%	54,8%
Voorlichter	10,5%	15,8%	8,4%	10,0%	6,5%	8,6%	9,9%
Kuikensbroeders/anderen	35,6%	30,9%	38,7%	31,3%	35,8%	36,5%	42,3%
Totaal	100%	100%	100%	100%	100%	100%	114%

Bijlage VI.B

Monitoring sectiezaal pluimvee 2018

Tabel VI.B.1 Aantal reguliere sectie-inzendingen van commercieel pluimvee per pluimveetype en niet-commercieel gevogelte (inclusief organen) (2018) (Bron: GD-LIMS)

Pluimveetype	Sectie-inzendingen (ingezonden organen en dieren)				
	Aantal 1 ^e kw. 2018	Aantal 2 ^e kw. 2018	Aantal 3 ^e kw. 2018	Aantal 4 ^e kw. 2018	Aantal 2018
Eendagskuikens leg	11	16	20	21	68
Opfok legfok	1	5	0	0	6
Legfok	0	1	2	0	3
Opfok legvermeerdering	10	8	20	3	41
Legvermeerdering	5	4	2	5	16
Opfok leghennen	14	9	8	4	35
Leghennen - kolonie	2	0	1	0	3
Leghennen - zonder uitloop	27	28	28	27	110
Leghennen - met uitloop	34	18	22	47	121
Leghennen - biologisch	16	9	16	14	55
Leghennen - vaccin	0	1	2	0	3
Leghennen - niet gespecificeerd	0	2	2	2	6
Eendagskuikens vlees	42	3	13	7	65
Opfok vleesfok	3	8	1	7	19
Vleesfok	8	2	5	11	26
Opfok vleesvermeerdering	12	11	6	12	41
Vleesvermeerdering	9	14	6	7	36
Vleeskuikens	97	57	60	49	263
Kalkoenen	2	2	2	2	8
Eenden	0	0	2	2	4
Fazanten en patrijzen (commercieel)	0	1	0	0	1
Niet-commercieel gevogelte	11	10	26	4	51
Overig	1	1	0	0	2
Totaal	305	210	244	224	983

Tabel VI.B.2 Aantal reguliere sectie-inzendingen van commercieel pluimvee per pluimveetype en niet-commercieel gevogelte (inclusief organen) (2016-2018) (Bron: GD-LIMS)

Pluimveetype	Sectie-inzendingen, inclusief organen, per productietype					
	2016		2017		2018	
	Aantal	%	Aantal	%	Aantal	%
Eendagskuikens leg	56	6,8%	58	7,3%	68	6,9%
Opfok legfok	4	0,5%	2	0,3%	6	0,6%
Legfok	9	1,1%	9	1,1%	3	0,3%
Opfok legvermeerdering	13	1,6%	6	0,8%	41	4,2%
Legvermeerdering	29	3,5%	19	2,4%	16	1,6%
Opfok leghennen	32	3,9%	29	3,6%	35	3,6%
Leghennen (kooi/kolonie)	2	0,2%	4	0,5%	3	0,3%
Leghennen (zonder uitloop)	112	13,6%	60	7,5%	110	11,2%
Leghennen (met uitloop)	69	8,4%	83	10,4%	121	12,3%
Leghennen (biologisch)	56	6,8%	42	5,3%	55	5,6%
Leghennen (vaccin)	4	0,5%	2	0,3%	3	0,3%
Leghennen (niet gespecificeerd)	11	1,3%	6	0,8%	6	0,6%
Eendagskuikens vlees	37	4,5%	97	12,2%	65	6,6%
Opfok vleesfok	10	1,2%	15	1,9%	19	1,9%
Vleesfok	20	2,4%	22	2,8%	26	2,6%
Opfok vleesvermeerdering	38	4,6%	16	2,0%	41	4,2%
Vleesvermeerdering	76	9,2%	54	6,8%	36	3,7%
Vleeskuikens	137	16,6%	167	21,0%	263	26,8%
Kalkoenen	16	1,9%	20	2,5%	8	0,8%
Eenden	10	1,2%	4	0,5%	4	0,4%
Fazanten/Patrijzen	2	0,2%	0	0,0%	1	0,1%
Niet-commercieel gevogelte	71	8,6%	69	8,7%	51	5,2%
Overig	9	1,1%	11	1,4%	2	0,2%
Totaal	823	100%	795	100%	983	100%

Bijlage VII

Meldingsplichtige ziekten

Ziekten die gemeld moeten worden aan OIE (World Organisation for Animal Health) (OIE Listed diseases 2018/2019)

Avian diseases

- Avian chlamydiosis
- Avian infectious bronchitis
- Avian infectious laryngotracheitis
- Avian mycoplasmosis (*M. gallisepticum*)
- Avian mycoplasmosis (*M. synoviae*)
- Duck virus hepatitis
- Fowl typhoid
- Infection with avian influenza viruses
- Infection with influenza A viruses of high pathogenicity in birds other than poultry including wild birds
- Infection with Newcastle disease
- Infectious bursal disease (Gumboro disease)
- Pullorum disease
- Turkey rhinotracheitis

Nederland

Als besmettelijke dierziekten als bedoeld in artikel 15 van de Gezondheids- en welzijnswet voor dieren (GWDD) zijn voor pluimvee aangewezen door de minister in artikel 3 van de regeling 'Preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's':

- a. vogelpest (Aviaire Influenza);
- b. pseudo-vogelpest (Newcastle Disease);
- c. *Mycoplasma gallisepticum*, *Mycoplasma meleagridis* en *Mycoplasma synoviae*;
- d. *Salmonella arizonae*, *Salmonella Gallinarum* en *Salmonella Pullorum*.

Aviaire Influenza (AI) en Newcastle Disease (NCD) worden aangegeven als de bestrijdingsplichtige ziekten bij pluimvee.

Als besmettelijke dierziekten als bedoeld in artikel 15 van de GWDD zijn, bij andere vogels dan pluimvee, in artikel 7 van de 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's' door de minister, naast NCD en AI, tevens aangewezen:

- psittacose;
- pseudo-vogelpest (Newcastle Disease);
- vogelpest (aviaire influenza).

Als andere besmettelijke dierziekten als bedoeld in artikel 100 van de GWDD worden bij pluimvee in artikel 10 van de 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's' door de minister aangewezen:

- Salmonellose;
- Campylobacteriose.

Bijlage VIII

Juridische basis van basismonitoirng

Notifiability and Monitoring programme for AI in commercial poultry and other birds is based on EC decision 2004/450/EG, 2004/111/EG, 2004/615/EG and 2007/268/EG and implemented in art. 15 of the 'GWWD/Animal health and welfare act' and art. 3 and 7, 85-94 of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/ Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

The Notifiability and monitoring of Newcastle Disease (ND)/Vaccination programme ND of commercial poultry and other birds is based on EU decision 92/66/EEG and 90/539/EEG and implemented in art. 15 of 'GWWD/Animal health and welfare act' and art. 3 and 7, 94a – 94r of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

Notifiability and monitoring of *Salmonella gallinarum* and *pullorum* disease in reproduction flocks is regulated in the 2009/158/EG and implemented in the Dutch regulation in art. 77 of 'GWWD/ Animal health and welfare act' and in art 3 and art 94x-94ab of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

Notifiability and monitoring of *Mycoplasma gallisepticum*, *Mycoplasma Meleagridis* and *Mycoplasma synoviae* in reproduction flocks, layers and meat turkeys and *Mycoplasma meleagridis* in turkeys is regulated in the 2009/158/EG and implemented in the Dutch regulation art. 77 of 'GWWD/The Animal Health and Welfare Act' and in art 3 and art 94s-94w of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

Notifiability and monitoring of *Salmonella Enteritidis*, *Salmonella Typhimurium*, *Salmonella Hadar*, *Salmonella Virchow* and *Salmonella Infantis* is based on EU decisions 2003/99/EG, 90/424/EEG, 2160/2003, 2161/2003 and 1003/2005 and implemented art. 95-98f of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

The Notifiability of Avian chlamydiosis in other birds than commercial poultry is implemented in art. 7 of the Dutch regulation 'Regeling preventie, bestrijding en monitoring van besmettelijke dierziekten en zoönosen en TSE's/ Regulation prevention, control and monitoring of contagious diseases and zoönosen and TSE'.

Colofon

Deze rapportage is opgesteld door GD in samenspraak met de Begeleidingscommissie Monitoring Diergezondheid Pluimvee, welke 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) en pluimveepractici.

Monitoring Diergezondheid

