
KLEINE 
HERKAUWERS

Jaarrapportage 
2022


2


Uitgave:
Royal GD - Jaarrapportage Kleine 
Herkauwers

Telefoon: 088 20 25 500
www.gddiergezondheid.nl
Opmaak: Drukkerij Ovimex

Ontwerp:
Onis creatieve communicatie

Opmaak:
Drukkerij Ovimex

Niets uit deze publicatie mag worden 
verveelvoudigd en/of openbaar gemaakt 
zonder toestemming van de redactie of 
de leden van de Begeleidingscommissie 
Monitoring Diergezondheid Kleine 
Herkauwers.

3

Inhoud
	

	Voorwoord	

	 1.	 Cijfers 2022 en diergezondheidsbarometer	

	2.	 Monitoringssystematiek	

	 3.	 Aangifteplichtige ziekten conform de Regeling Diergezondheid	

	4.	 Rapportage data-analyse schapen- en geitenhouderij 2021	

	 5.	 Gevoeligheid voor anthelmintica en antibiotica	

	 6.	 Overige bevindingen vanuit de monitoring	

Bijlage I t/m V	

Colofon


4

1		 Voorwoord 
Voor u ligt de ‘Jaarrapportage Monitoring Diergezondheid Kleine Herkauwers 2022’. GD vervult in deze monitoring 
van de gezondheid van schapen en geiten in Nederland een centrale rol. Het ministerie van Landbouw, Natuur en 
Voedselkwaliteit (LNV), directie Dierlijke Agroketens en Dierenwelzijn, en de sector ondersteunen deze monitoring 
financieel. 

Deze monitoring is opgezet om overheid en bedrijfsleven periodiek te voorzien van informatie over diergezondheid, 
dierenwelzijn en voedselveiligheid. Zij hebben dat nodig om tijdig te kunnen ingrijpen bij eventuele problemen en, 
waar nodig, het beleid bij te stellen. GD verzamelt alle relevante informatie, interpreteert deze en rapporteert 
hierover per kwartaal of, indien de aard van de bevinding hierom vraagt, direct. Zo nodig adviseert GD over 
eventuele vervolgacties. 

De informatie waar deze jaarrapportage op is gebaseerd wordt gedeeltelijk actief verworven door GD, bijvoorbeeld in 
het kader van de gezondheidsprogramma’s voor scrapie, caseous lymfadenitis (CL), zwoegerziekte en caprine 
arthritis encephalitis (CAE), of in het kader van de monitoring op Brucella melitensis, Coxiella burnetii of het 
bluetongue virus. In andere monitoringsonderdelen komen specialisten van GD in actie nadat veehouders, hun 
dierenartsen of andere erfbetreders GD hebben benaderd. Daarnaast leveren laboratoriumonderzoek en vooral het 
onderzoek van gestorven dieren een belangrijke bijdrage. 

De indeling van deze rapportage is analoog aan de doelstellingen van de monitoring en is als volgt geformuleerd:
1.	 het opsporen van uitbraken van bekende aandoeningen die niet endemisch in Nederland voorkomen;
2.	 het opsporen van nog onbekende aandoeningen;
3.	 zicht houden op trends en ontwikkelingen die relevant zijn voor diergezondheid in Nederland.

Bij de bevindingen wordt steeds aangegeven of overheid en bedrijfsleven al voor het uitkomen van deze 
jaarrapportage zijn geïnformeerd, hoe de bevindingen worden geïnterpreteerd en op welke wijze wordt omgegaan 
met opvallende bevindingen. Gedetailleerde, cijfermatige (achtergrond-) informatie is terug te vinden in de bijlagen. 
 


5

1.		 Cijfers 2022 en diergezondheidsbarometer
In 2022 hebben medewerkers van de afdeling Kleine Herkauwers van GD 78 bedrijfsbezoeken afgelegd, exclusief de 
bezoeken naar aanleiding van projecten. De afdeling werd 1.674 maal via de GD-Veekijker geconsulteerd. In dezelfde 
periode werden de tweedelijns veterinaire activiteiten en het pathologisch onderzoek van gestorven dieren 
gecontinueerd. In totaal werden in 2022 776 dieren voor pathologisch onderzoek aangeboden. Dit aantal is 
vergelijkbaar met de afgelopen twee jaar en hoger dan de jaren daarvoor. De aandacht die in de afgelopen jaren is 
besteed aan communicatie over het belang van pathologisch onderzoek werpt zijn vruchten af. Hoewel het aantal 
abortusinzendingen voor pathologisch onderzoek de afgelopen jaren ook iets hoger ligt dan de jaren daarvoor, is dit 
nog steeds te laag, zeker ook in vergelijking met het aantal vragen dat daarover bij de Veekijker binnenkomt. Om het 
zicht op het voorkomen van de belangrijkste bacteriële verwekkers van abortus bij kleine herkauwers in Nederland te 
verbeteren is in 2022 de 'Pilot abortus' een belangrijk aanvullend instrument gebleken, waarvoor een geselecteerde 
groep houders nadere diagnostiek kon laten verrichten wanneer zij werden geconfronteerd met abortus. 

Met ingang van april 2021 zijn wijzigingen doorgevoerd in de wet- en regelgeving op Europees en nationaal niveau 
met betrekking tot dierziekten en diergezondheid. Een opvallende wijziging betreft de categorisatie van dierziekten 
die in de Europese Diergezondheidsverordening zijn ingedeeld in de vijf categorieën A, B, C, D en E. Voor alle 
ziekten uit deze categorieën geldt een meldingsplicht, voor de ziekten uit categorieën A en B geldt daarnaast ook 
een bestrijdingsplicht. De betekenis van deze categoriën staat beschreven in bijlage V. Meer informatie is te vinden 
op de website van de NVWA: www.nvwa.nl/onderwerpen/dierziekten/lijst-aangifteplichtige-dierziekten.

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Artikel 2.1.a en 2.1.b Aanwijzing dierziekten Regeling Diergezondheid / Uitvoeringsverordening (EU) 
2018/1882 van Animal Health Law (EU) 2016 /429 (Categorie A- ziekte)
Besmettelijke 
pleuropneumonie bij 
geiten (CCPP)
(Mycoplasma
capricolum subs.
capripneumoniae)

Nog nooit in NL. A+D+E *

Mond-en-klauwzeer 
(MKZ)

Geen MKZ in Nederland sinds 2001. A+D+E *

Infectie met het 
virus van de pest bij 
kleine herkauwers 
(peste des petits 
ruminants (PPR))

Nog nooit in NL. A+D+E *

Infectie met Rift 
Valley koorts virus 
(RVF)

Nog nooit in NL. A+D+E *

>>


6

Vervolg tabel

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Artikel 2.1.a en 2.1.b Aanwijzing dierziekten Regeling Diergezondheid / Uitvoeringsverordening (EU) 
2018/1882 van Animal Health Law (EU) 2016 /429 (Categorie A- ziekte)
Schapen- en 
geitenpokken

In september 2022 meerdere 
uitbraken op schapenbedrijven in 
Spanje vastgesteld. Alle betrokken 
bedrijven zijn geruimd. Nog nooit in 
NL.

A+D+E * *

Artikel 2.1.a en 2.1.b Aanwijzing dierziekten Regeling Diergezondheid / Uitvoeringsverordening (EU) 
2018/1882 van Animal Health Law (EU) 2016/429 (Categorie B t/m E)
Infectie met  
Brucella abortus,  
B. melitensis

De aantallen voor de steekproef van 
2022 zijn behaald. Alle uitslagen zijn 
negatief bevonden. Nederland 
behoudt daarmee haar vrijstatus.

B+D+E *

Infectie met het 
rabiësvirus

Zeer zelden vastgesteld bij 
vleermuizen.

B+D+E *

Infectie met het 
bluetonguevirus 
(serotypen 1-29)

Sinds 2012 is Nederland officieel 
BT–vrij. In Europa meerdere haarden 
van BT. Nederland grenst aan 
toezichtsgebieden Duitsland en 
België. Uitbraken BTV-1,3 en 4 
gerapporteerd in het Middellandse 
Zeegebied.

C+D+E *

Epididymitis bij 
schapen  
(Brucella ovis)

Onderzoek van rammen in kader van 
export.

D+E *

Infectie met 
Mycobacterium 
tuberculosis- 
complex
(M. bovis, M. caprae, 
M. tuberculosis)

Sinds 1999 is Nederland officieel 
tuberculosevrij.

D+E *

Miltvuur
(Bacillus anthracis)

Laatst gemelde uitbraak in 1993 bij 
runderen. Sindsdien geen 
besmettingen vastgesteld.

D+E *

Paratuberculose
(Mycobacterium 
avium subs. 
paratuberculosis)

Regelmatig gevallen, vooral bij 
melkgeiten en een enkele keer bij 
schapen.

E *

Q-koorts
(Coxiella burnetii)

In 2016 is het laatste 
melkgeitenbedrijf vrij verklaard van 
een infectie met Coxiella burnetii. 

E *

Echinococcose In de afgelopen jaren geen 
bevestigde gevallen.

*

>>


7

Vervolg tabel

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Artikel 2.1.a en 2.1.b Aanwijzing dierziekten Regeling Diergezondheid / Uitvoeringsverordening (EU) 
2018/1882 van Animal Health Law (EU) 2016/429 (Categorie B t/m E)
Trichinellose Geen gevallen van trichinellose bij 

schapen of geiten bekend.
*

Artikel 2.1.c Aanwijzing dierziekten ‘Regeling Diergezondheid’ van Wet Dieren
Overdraagbare TSE’s 
(scrapie, BSE)

Bijna geen gevallen meer bij schapen 
in de afgelopen tien jaar. Bij de 
jaarlijkse steekproef van GD bleken 
alle onderzochte rammen (opnieuw) 
te beschikken over het gewenste 
genotype. Bij geiten eerste geval van 
scrapie in 2000 en het laatste geval 
in 2001. Genotypering is voor geiten 
sinds 2020 ook opgenomen in de 
Europese exportregelgeving.

*

Artikel 3a.1 Melding zoönosen ‘Regeling Houders van Dieren’ van Wet Dieren
Campylobacteriose
(Campylobacter spp.)

Enkele gevallen per jaar. Wordt 
vrijwel jaarlijks vastgesteld als 
oorzaak van abortus.

*

Leptospirose
(Leptospia Hardjo)

Al jaren geen gevallen bij schapen en 
geiten.

*

Listeriose
(Listeria spp.)

Encefalitis door Listeria monoytogenes 
komt regelmatig voor bij schapen 
maar vooral bij melkgeiten. Soms 
betreft het grote aantallen dieren die 
worden getroffen op melkgeiten
bedrijven. Onbekend is hoe lang 
uitscheiding van listeria-bacteriën in 
melk plaatsvindt. 
Zowel L. monocytogenes als L. ivanovii 
kunnen abortus veroorzaken bij 
schapen en geiten.

* * 
Nader 

onderzoek naar 
de bij mens en 
dier gevonden 

types is 
gewenst.

Salmonellose
(Salmonella spp.)

Sinds 2016 op meerdere bedrijven 
recidiverende en massale sterfte bij 
lammeren op melkgeitenbedrijven 
veroorzaakt door een multiresistente S. 
Typhimurium. Ook meerdere ziekte
gevallen bij mensen veroorzaakt door 
hetzelfde MLVA-type van de bacterie. 
Bron van infectie is onbekend; ook is 
niet bekend waar bacterie zich 
schuilhoudt buiten aflammeraflam
periodeseizoen. In 2021 is een PPS 
gestart om het voorkomen van 
salmonellose in de geitenhouderij te 
onderzoeken.

* *  
Nader 

onderzoek bij 
melkgeiten 

loopt binnen de 
publiek private 
samenwerking 

(PPS) 
“Versnelling 

verduurzaming 
van de 

melkgeiten
houderij”

>>


8

Vervolg tabel

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Artikel 3a.1 Melding zoönosen ‘Regeling Houders van Dieren’ van Wet Dieren
Yersiniose
(Yersinia spp.)

Enkele gevallen per jaar. *

Toxoplamose
(Toxoplasma gondii)

Enkele bevestigde gevallen per jaar; 
seroprevalentie is hoog bij schapen 
en geiten.

*

Overige OIE lijst ziekten 
Enzoötische abortus 
(Chlamydia abortus) 

Bij geiten en schapen al jaren één 
van de belangrijkste besmettelijke 
oorzaken van abortus.

*

Caprine arthritis 
encephalitis (CAE)

Veel voorkomende aandoening 
waarvan het veroorzakende virus 
zich op grote en kleine bedrijven 
soms anders gedraagt. Bron niet 
altijd duidelijk.

*

Zwoegerziekte 
(maedi/visna-virus 
(MVV))

Belangrijk(st)e infectieuze 
aandoening op grote 
schapenbedrijven. 

*

Tularemie
(Francisella 
tularensis)

Sinds 2011 regelmatig besmette 
hazen en enkele humane tularemie 
patiënten in Nederland. 

*

Mycoplasma 
agalactiae

Nog nooit in NL. *

Nairobi sheep 
disease

Nog nooit in NL. *

Heartwater 
(Ehrlichia 
ruminantium)

Nog nooit in NL. *

Infecties met 
schmallenbergvirus

Sinds 2011 jaarlijks besmettingen 
met het schmallenbergvirus (SBV), 
met aangeboren afwijkingen van 
lammeren tot gevolg. Ook begin 2022 
diverse meldingen van lammeren met 
aangeboren afwijkingen door SBV. 
Uitsluiten andere mogelijke oorzaken 
van lammeren met aangeboren 
afwijkingen passend bij SBV van 
belang om introductie van andere 
virussen uit de groep van 
Bunyaviridae vroegtijdig op te 
sporen.

* Indien zich 
gevallen van 
misvormd 
geboren 

lammeren 
voordoen, 

nagaan of het 
infecties met 

het schmallen
bergvirus 
betreft.

>>


9

Vervolg tabel

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Uit monitoring 2022
Multiresistente  
E. coli 

Aanwezigheid van multiresistente E. 
coli op een melkgeitenbedrijf leidt 
tot problemen en uitval in de opfok. 
Biestmanagement, naveldesinfectie 
en hygiëne optimaliseren.

*

Contagious ovine 
digital dermatitis 
(CODD)

Ernstige kreupelheid bij schapen met 
ontschoening tot gevolg. 
Onduidelijke rol Treponema spp. Komt 
voor in UK. Aangetoond in koppel 
geïmporteerde schapen.

*

Myocarditis door 
boutvuur

Uitval van schapen door boutvuur, 
dat wordt veroorzaakt door 
Clostridium septicum. Vaccinatie is 
effectieve preventieve maatregel.

Haemonchose Jaarlingen en oudere schapen met 
klinisch haemonchose bevestigd door 
middel van mestonderzoek en 
pathologisch onderzoek na 
plotselinge sterfte. Voorkomen van 
haemonchose steeds vaker buiten de 
'geëigende periode'. Resistentie voor 
anthelmintica is een punt van zorg. 
Belang van goed (weide)management 
in kader van preventie ziektever
schijnselen en vertragen van 
resistentieontwikkeling is groot. 
Haemonchose is veel gestelde 
oorzaak van sterfte bij pathologisch 
onderzoek

Botafwijkingingen 
en osteochondrose 
bij geitenlammeren

Ernstige standsafwijkingen bij jonge 
geitenlammeren. Pathologisch 
onderzoek wijst op afwijkende 
botopbouw. Onderzoek naar 
mogelijke genetische achtergrond.

>>


10

Vervolg tabel

Ziekte/aandoening/ 
gezondheids­
kenmerk

Korte omschrijving Categorie Rustig1 Verhoogde 
attentie2

Nader 
onderzoek 3

Uit monitoring 2022
Distomatose 
(leverbotziekte)
(Fasciola hepatica)

In najaar van 2021 en voorjaar van 
2022 heeft de Veekijker meerdere 
meldingen ontvangen van leverbot
infecties en het voorkomen van 
resistentie. Sinds het opheffen van de 
Werkgroep Leverbotprognose is er 
geen zicht meer op de infectiedruk en 
het voorkomen van resistentie. 
Alertheid op leverbot blijft geboden. 
Ondanks droge zomer toch enkele 
gevallen van leverbot gesignaleerd.

*

Enzootic nasal 
tumor virus (ENTV)

Opnieuw ENTV vastgesteld bij een 
schaap. Er lijkt geen verband te zijn 
met een eerdere casus uit 2018.

*

Chronische 
koperintoxicatie 
geitenlammeren

Met regelmaat worden toxisch 
relevante leverkoperwaarden 
vastgesteld in opfoklammeren. 
Voeding speelt een belangrijke rol in 
de opname van koper. 

* * 
Nader 

onderzoek 
gestart op 

initiatief van 
GD om 

koperstapeling 
in jonge 

lammeren te 
inventariseren.

Fotosensibiliteit 
door sporidesmin

Door de droogte in 2022 waren de 
omstandigheden gunstig voor de 
groei van Pithomyces chartarum.

*

Caseous 
lymfadenitis (CL)

Uitbraak van CL in koppel Schoone
beekers en Drentse Heideschapen. 
Nader onderzoek heeft geen nieuwe 
infecties aangetoond onder de 
deelnemers van dit project. 
Daarnaast is op vier melkgeiten
bedrijven een infectie met CL 
vastgesteld. De herkomst van deze 
infecties is vooralsnog onbekend. 

*

Lymfadenitis door 
actinobacillose 

Drents Heideschaap met 
geabcedeerde lymfklieren bleek 
infectie met Actinomyces lignieresii 
te hebben (en geen CL). Nadere 
diagnostiek is noodzakelijk om 
onderscheid tussen deze twee 
aandoeningen te maken.

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.


11

2.		 Monitoringssystematiek
2.1		 Opzet 
Het monitoringssysteem voor diergezondheid in de sector Kleine Herkauwers bestaat uit een aantal complementaire 
instrumenten waarmee informatie wordt verzameld over de gezondheidssituatie van kleine herkauwers. Deze 
instrumenten zijn deels reactief en deels proactief. In het eerste geval ligt het initiatief bij veehouders, 
dierenartsen of andere erfbetreders en in het tweede geval ligt het initiatief bij GD. Door informatie uit de diverse 
instrumenten integraal te interpreteren wordt de kans op het bereiken van de doelstelling van monitoring, namelijk 
het snel signaleren van specifieke problemen enerzijds en het volgen van meer algemene trends en ontwikkelingen 
anderzijds, geoptimaliseerd. Indien een signaal onvoldoende sterk is, maar wel relevant lijkt, wordt eventueel door 
onderzoek op beperkte schaal actief en gericht meer informatie verzameld. Bevindingen worden elk kwartaal 
gerapporteerd; daarnaast wordt een jaarrapportage gemaakt. Indien bevindingen urgent worden geacht, bijvoorbeeld 
bij risico’s voor voedselveiligheid, volksgezondheid of ernstige dierziekte-uitbraken, wordt tussentijds gerapporteerd 
aan de Begeleidingscommissie Monitoring Diergezondheid Kleine Herkauwers. 

2.2		 GD-Veekijker
Dit betreft een reactieve component: het initiatief voor het contact met GD ligt bij veehouder, dierenarts of andere 
erfbetreder. Informatie komt bij GD binnen via telefonisch en elektronisch contact of via bedrijfsbezoeken die daar 
uit voortvloeien. GD-Veekijker is zeer geschikt voor het opsporen van nieuwe aandoeningen en niet-endemisch in 
Nederland voorkomende aandoeningen. Dierenartsen en - in tweede instantie - veehouders worden met enige 
regelmaat gewezen op de mogelijkheid om GD-Veekijker in te schakelen. Bovendien worden bevindingen regelmatig 
via verschillende media teruggekoppeld naar dierenartsen en veehouders. GD-Veekijker wordt bezet door vier 
dierenartsen, waarvan de werkzaamheden volledig zijn gericht op de gezondheidszorg van kleine herkauwers. Twee 
dierenartsen zijn erkend als Europees specialist gezondheidszorg kleine herkauwers. Sinds 2022 is de Veekijker 
uitgebreid met een dierenarts van de Universitaire Landbouwhuisdierenpraktijk (ULP), wat bijdraagt aan de 
introductie van de Veekijker en het monitoringssysteem in het onderwijs. Informatie die bij GD-Veekijker 
binnenkomt, wordt in combinatie met informatie uit andere monitoringsmiddelen geïnterpreteerd in een wekelijks 
overleg, waarbij minimaal elke maand ook andere disciplines aanschuiven zoals pathologie, bacteriologie, 
immunologie, toxicologie, parasitologie en epidemiologie. Indien een signaal dat uit de informatie wordt 
opgevangen, getoetst of uitgewerkt dient te worden, wordt in een beperkt aantal gevallen kleinschalig onderzoek 
opgezet in de vorm van pilots. 

2.3		 Pathologisch onderzoek en laboratoriumonderzoek
Dit betreft eveneens een reactief instrument. De informatie bereikt GD via ingezonden materiaal voor pathologisch 
onderzoek, meest kadavers, en nader onderzoek daarop. Pathologisch onderzoek is zeer geschikt voor het opsporen 
van nieuwe aandoeningen en niet-endemisch in Nederland voorkomende aandoeningen. Behalve informatie over de 
doodsoorzaak, wordt informatie verkregen over resistentie van bacteriën voor antibiotica, en van maagdarmwormen 
en leverbot voor anthelmintica. Pathologisch onderzoek wordt uitgevoerd door gespecialiseerde pathologen.
Pathologisch onderzoek is een wezenlijk onderdeel van een betrouwbare monitoring, zeker bij kleine herkauwers, en 
in dat kader is een voldoende groot aantal inzendingen van groot belang om ontwikkelingen binnen de sector goed 
te kunnen volgen. Daarom besteedt GD in de communicatie naar veehouders en dierenartsen veel aandacht aan het 
nut van pathologisch onderzoek. Na een duidelijke dip in het aantal inzendingen na de Q-koortsuitbraak in de jaren 
2005 tot 2010 is het aantal inzendingen voor pathologisch onderzoek in de jaren daarna geleidelijk weer gestegen, 
mede door een actieve opvolging van inzendingen en communicatie omtrent het belang van pathologisch onderzoek 


12

voor het inzichtelijk maken van de achtergronden van gezondheidsproblemen op schapen- en geitenbedrijven. 
Om de oorzaak van sterfte of abortus op een bedrijf te achterhalen is pathologisch onderzoek van belang. Daarom 
sturen veehouders een dier in voor pathologisch onderzoek. Volgt er een diagnose, dan kan het (koppel)probleem 
wellicht worden opgelost. Het belang van een diagnose kan verder reiken dan de individuele veehouder. Er kunnen 
aandoeningen voorkomen die overdraagbaar zijn van dier op mens, maar ook die gevolgen hebben voor contact- of 
buurtbedrijven, en die soms zelfs de hele sector raken. Vanwege het bredere belang wordt pathologisch onderzoek 
op schapen, geiten en verworpen vruchten en nageboorten bij GD vanuit de diergezondheidsmonitoring financieel 
ondersteund.
Om de zoektocht naar de doodsoorzaak zo goed mogelijk te kunnen uitvoeren is het van belang dat er een goede 
omschrijving van ziektegeschiedenis (anamnese) op het inzendformulier wordt ingevuld. Informatie over onder 
andere ras, leeftijd, ziekteverloop, verschijnselen, problemen bij koppelgenoten, voeding en alles dat relevant kan 
zijn voor het achterhalen van de doodsoorzaak kan de kans op een diagnose vergroten. Voor een goede diagnose is 
daarnaast ook de versheid van het kadaver van belang. Bij een dier dat al enkele dagen dood is, wordt de kans op 
het stellen van een diagnose kleiner. Tot slot is het van belang dat het dier dat wordt ingestuurd een representant is 
van het probleem waarop de vraagstelling van toepassing is. De inzender kan dus op verschillende manieren de kans 
op het stellen van een diagnose vergroten.

2.4		 Data-analyse
Een belangrijk doel van monitoring is het zicht houden op trends en ontwikkelingen op het gebied van 
diergezondheid. Daarbij vormt de analyse van al opgeslagen data een goed aanvullend instrument. In de sector 
kleine herkauwers zijn de volgende gegevensbestanden voor analyse beschikbaar:
1) aan- en afvoergegevens uit de centrale I&R-database van RVO (Rijksdienst voor Ondernemend Nederland); 
2) locatiegegevens uit CRM van GD;
3) pathologiegegevens van GD; 
4) sterftegegevens van Rendac; 
5) importgegevens uit de TRACES-database van de NVWA;
6) informatie van GD over het wel of niet melkleverend zijn van UBN’s.

2.5		 Kennisnetwerk Dierenartspraktijken
Sinds 2011 bestaat een Kennisnetwerk Dierenartspraktijken waarbinnen GD en enthousiaste dierenartsen met 
bovengemiddelde interesse voor kleine herkauwers verspreid over heel Nederland informatie uitwisselen over de 
gezondheidszorg van kleine herkauwers. Geleidelijk is het kennisnetwerk uitgebreid naar zestien praktijken. 
Participanten weten elkaar makkelijk te vinden en bevindingen vanuit het veld worden laagdrempelig gedeeld. De 
participerende dierenartsen waarderen de huidige wijze van kennisuitwisseling zeer. Vanaf 2016 is gestart met 
onderzoek of en hoe praktijkdata kunnen worden gebruikt ten behoeve van de monitoring. Ook is toen een start 
gemaakt met peilbedrijven om informatie van die bedrijven uit het veld op proactieve wijze te verkrijgen. Deze 
samenwerking tussen GD en de betreffende praktijken zal zich de komende jaren in onderling overleg geleidelijk 
verder ontwikkelen.
 


13

3.		� Aangifteplichtige ziekten conform de  
Regeling Diergezondheid

3.1		 Brucellose veroorzaakt door Brucella melitensis 
Brucellose veroorzaakt door Brucella melitensis, is een bacteriële aandoening die nooit in Nederland is vastgesteld. 
Deze bacterie veroorzaakt abortus, vroeggeboorte, doodgeboorte en geboorte van slappe lammeren bij kleine 
herkauwers en komt een enkele keer ook voor bij rundvee. In Europa komt deze vorm van brucellose met name voor 
in landen rond de Middellandse Zee. De aandoening kan ook bij mensen voor ziekte zorgen en heet dan Maltakoorts. 
Nederland heeft sinds 1992 officieel de vrij-status voor Brucella melitensis. Brucellose veroorzaakt door B. melitensis 
is gecategoriseerd als B-ziekte en is daarmee aangifteplichtig.
GD voert jaarlijks de monitoring op Brucella melitensis uit. Ten behoeve van deze monitoring dienen jaarlijks 1.475 
bedrijven te worden onderzocht op antistoffen tegen B. melitensis. Gedurende het jaar communiceert GD regelmatig 
met de geselecteerde dierhouders en hun dierenarts. Deze herinneringen resulteren vaak in een toename van het 
aantal inzendingen, zoals blijkt uit de pieken in ingezonden monsters na een herinneringsbericht in mei 2020, begin 
april 2021 en half april 2022. Indien het aantal inzendingen achterblijft, worden zowel dierhouders als dierenartsen 
persoonlijk benaderd. Verschillende media worden gebruikt om over het belang van deze monitoring te 
communiceren. In 2022 is tevens in de vorm van een tweetal webinars voor de geselecteerde houders aandacht 
besteed aan de monitoring op B. melitensis.

Ffiguur 4.1	 H�et aantal ingestuurde monsters per maand in 2020 (blauw), 2021 (rood) en 2022 (groen) voor de 
monitoring op Brucella melitensis.

3.2		 Bluetongue
Bluetongue of blauwtong (BT) wordt veroorzaakt door een orbivirus uit de familie Reoviridae. Er zijn 27 serotypen 
van dit virus beschreven; daarnaast zijn er de laatste jaren verschillende nieuwe BT-virussen geïsoleerd die niet 
typeerbaar zijn met het traditionele serumneutralisatiesysteem. De ziekte komt voor in grote delen van de wereld. 
Bluetongue wordt met name gekenmerkt door koorts, ontsteking van mond- en neusslijmvlies, oedemen en 
verhoogde doorbloeding en overvulling van de kroonranden en spierbeschadiging. De ziekte wordt verspreid door 


14

Culicoides spp. Nadat bluetongue in 2006 voor het eerst in Nederland is vastgesteld is Nederland sinds 2012 officieel 
weer vrij van bluetongue. 
In Europa komen meerdere haarden voor van bluetongue. Van de 27 serotypen komen in Europa de volgende acht 
voor: BTV-1, -2, -3, -4, -6, -8, -9 en -16. 

Sinds augustus 2015 komt BTV-8 opnieuw voor in Frankrijk. Hoewel het oorzakelijke virus veel lijkt op BTV-8, dat in de 
periode 2006-2008 in grote delen van Noordwest-Europa voor ernstige klinische verschijnselen en uitval zorgde, doen 
zich in Frankrijk bijna geen problemen voor. De meeste gevallen komen aan het licht bij passieve surveillance. Begin 
2017 vond in Frankrijk introductie plaats van BTV-4. Vanwege de uitgebreidheid van beide infecties is besloten dat heel 
Frankrijk toezichtsgebied is voor BTV-4 en BTV-8. Ook Zwitserland is sinds 2018 toezichtsgebied voor BTV-8. 
Sinds november 2017 komt BTV-3 voor in Italië. Dit serotype is voorheen niet in Europa aangetoond. In de loop van 
2018 heeft verspreiding van BTV-3 plaatsgevonden naar Sardinië. 
In december 2018 werd in Zuidwest-Duitsland een infectie met BTV-8 vastgesteld. De Duitse deelstaten Noordrijn-
Westfalen, Hessen, Rijnland-Palts, Saarland, Baden-Württemberg en Beieren zijn sindsdien toezichtsgebied. Nadat in 
Zuidoost-België een BTV-8-besmetting werd aangetoond heeft België in maart 2019 haar hele grondgebied tot 
beschermingszone verklaard. In januari 2020 heeft Zwitserland via Promed melding gemaakt van het opnieuw 
voorkomen van BTV-8. Later dat jaar volgden nog drie meldingen.
In september 2020 heeft Luxemburg voor het eerst sinds 2008 melding gemaakt van een uitbraak van BTV-8. In 2021 
werden meldingen gedaan van BTV-4 in landen rond de Middellandse Zee. 
In oktober 2022 zijn meerdere uitbraken gemeld van bluetongue in Portugal en Spanje ten gevolge van BTV-1 en 
BTV-4. In november 2022 is op Sardinië een uitbraak gemeld van serotype-3 met duidelijke kliniek en sterfte als 
gevolg van infectie. Momenteel gelden vervoersrestricties van en naar het eiland. 
België en een gedeelte van Duitsland gelden nog steeds als toezichtsgebied nadat BTV werd vastgesteld in het 
voorjaar van 2021. Het zuiden van Nederland grenst aan deze toezichtsgebieden van België en Duitsland.
Op basis van de AHR is bluetongue gecategoriseerd als een C-ziekte en is op basis daarvan aangifteplichtig. Bij een 
verdenking op bluetongue dienen houders en dierenartsen hiervan melding te maken bij de NVWA.
 

Figuur 4.2	 Weergave van de laatste stand van zaken bluetongue in Europa op 25 oktober 2022.


15

3.3		 Listeriose
Listeriose is een bacteriële aandoening die wordt veroorzaakt door Listeria spp. In Nederland zijn hoofdzakelijk L. 
monocytogenes en L. ivanovii van belang, waarbij de laatste alleen wordt gevonden in het kader van abortus bij 
kleine herkauwers. De bron is vaak gelegen in slecht geconserveerde ruwvoeders, maar ook water, strooisel en andere 
voedingsmiddelen kunnen deze bacterie bevatten. Daarnaast kan de aandoening ook, weliswaar in mindere mate, 
voorkomen bij grazende dieren die de bacterie uit de omgeving opnemen. Listeriose is een meldingsplichtige 
zoönose voor zelfzuivelende bedrijven en bedrijven met een publieksfunctie op grond van artikel 3a.1. Melding 
zoönosen van de Regeling Houders van Dieren.

Geiten zijn doorgaans gevoeliger voor listeriose dan schapen. Listeriose kan zich bij kleine herkauwers op 
verschillende manieren uiten, in de vorm van hersen(vlies)ontsteking, sepsis, abortus, ooginfecties en gastro-
enteritis. Door middel van pathologisch onderzoek is listeriose in 2022 meermaals aangewezen als oorzaak van 
abortus, maar ook van neurologische verschijnselen en darmonsteking bij zowel schapen als geiten. Via de Veekijker 
heeft GD meerdere meldingen ontvangen met betrekking tot grote uitbraken van listeriose op melkgeitenbedrijven. 
Op enkele bedrijven bedroeg het aantal dieren met klinische verschijnselen passend bij listeriose tientallen tot ruim 
honderd dieren. 

Het ziekteverloop van listeriose en de incubatietijd worden bepaald door het aantal bacteriën dat opgenomen wordt 
(de infectieuze dosis), de immuunstatus en immuunrespons van de gastheer en de virulentie van de Listeria spp. De 
diagnose kan worden gesteld aan de hand van het klinisch beeld en pathologisch onderzoek. Het aantonen van de 
kiem in potentiële bronnen is niet eenvoudig omdat het een ubiquitarie kiem betreft, wat de koppeling van de 
uitslag van bacteriologisch onderzoek in relatie tot de uitbraak bemoeilijkt. 
Listeria spp. blijken in vitro voor veel antibiotica gevoelig te zijn. Desondanks slaat een behandeling, met name bij 
geiten, vaak slecht aan. GD ontvangt in de Veekijker met regelmaat de vraag of het zinvol is om bij verdenking van 
een uitbraak het koppel preventief met antibiotica te behandelen. Er is echter geen veterinaire onderbouwing om 
een dergelijke beslissing te rechtvaardigen. Preventieve maatregelen gericht op het voorkomen van introductie van 
Listeria spp. is daarom belangrijk. 

De bacterie komt wijdverspreid in de omgeving en met name in grond voor. Ervaring leert dat ingekuilde 
voedermiddelen de belangrijkste besmettingsbron voor listeriose op schapen- en geitenbedrijven zijn. Het gebruik 
van een voermengwagen kan er toe leiden dat de bacterie onbedoeld gemakkelijker aan grotere aantallen dieren kan 
worden verstrekt. Voeders met een hoog drogestofgehalte, zoals krachtvoer, hooi en stro, zijn een minder 
waarschijnlijk bron voor listeriose.

De kans dat Listeria spp. op een bedrijf tot problemen leiden is van meerdere factoren afhankelijk. In de eerste 
plaats of er in het gevoerde product Listeria spp. zijn opgenomen tijdens het winnings- en productieproces. 
Preventieve maatregelen ten bate van het voorkomen van opname van grond is daarbij van belang, bijvoorbeeld door 
mollenbestrijding toe te passen en het gewas niet te kort te maaien. Daarnaast zal de bacterie de mogelijkheid 
moeten hebben om zich te vermeerderen. De vermeerdering is van meerdere factoren afhankelijk waaronder de pH, 
temperatuur en de vochtigheid. De bacterie groeit bij een temperatuur tussen de -0,4 en 45 graden Celsius, maar 
groeit slecht bij een combinatie van een lage temperatuur en een lage pH (<4,5). In een droog en goed 
geconserveerd product zal de bacterie zich niet gemakkelijk kunnen vermeerderen. Het met zekerheid aantonen van 
de oorzakelijke bron na een uitbraak van listeriose blijkt in praktijk ingewikkeld, mede doordat de incubatietijd van 
listeriose kan variëren van enkele uren tot enkele weken.


16

3.4		 Meldplicht abortus en infectie veroorzaakt door Coxiella burnetii
In ons land spelen bij kleine herkauwers vooral Chlamydia abortus, Toxoplasma gondii, Listeria spp., en Campylobacter 
spp. een rol als besmettelijke oorzaak van abortus. In de periode van 2006 tot 2010 was C. burnetii de belangrijkste 
abortusverwekker bij geiten in Nederland. Buiten Nederland zijn bijvoorbeeld ook het Rift Valley fever virus, 
Salmonella Abortusovis en Brucella melitensis oorzaken van abortus bij kleine herkauwers. Q-koorts is in de AHR-
regeling gecategoriseerd als een categorie E-ziekte en is op basis van Nederlandse wetgeving meldingsplichtig. 

Abortus 
Vanaf december 2021 tot mei 2022 heeft GD 89 inzendingen ontvangen voor van pathologisch onderzoek van 
verworpen en doodgeboren lammeren. Daarbij zijn onder andere Campylobacter spp., Chlamydia abortus, Toxoplasma 

 spp. en Yersinia spp. gevonden als oorzaak voor de abortus. Ook werd in een aantal gevallen geen 
besmettelijke oorzaak aangetoond, maar was wel sprake van een ontstekingsbeeld in placenta of organen van de 
verworpen vrucht. In deze gevallen is een besmettelijke oorzaak zeer waarschijnlijk. In geval van een placentitis is 
het raadzaam om nogmaals een verworpen vrucht en nageboorte aan te bieden voor pathologisch onderzoek. Veel 
van de besmettelijke oorzaken van abortus bij kleine herkauwers zijn zoönosen. Het stellen van een diagnose is van 
belang om risico’s te kunnen inschatten en passende maatregelen te kunnen nemen.

In 2022 is de monitoring op abortusverwekkers uitgebreid aan de hand van een pilot. Met de aansturing voor de 
monitoring op Brucella melitensis hebben de geselecteerde UBN’s een pakket ontvangen met materialen en instructies 
voor het nemen van een diepe keelswab bij abortus, vroeggeboorte of doodgeboorte van lammeren. In totaal heeft GD 
61 pakketten retour ontvangen, waarvan 16 inzendingen een positieve kweek of PCR als uitslag hadden. De meest 
aangetoonde kiemen waren Listeria ivanovii, C. abortus, Campylobacter spp., Salmonella spp., Y. pseudotuberculosis en 
Escherichia coli. Houders geven aan dat ze deze vorm van diagnostiek als makkelijk toepasbaar ervaren. Daarmee is deze 
pilot een waardevolle aanvulling gebleken op het monitoren van het voorkomen van de belangrijkste bacteriële 
oorzaken van abortus bij kleine herkauwers.
GD communiceert geregeld over het belang van het insturen van materiaal voor pathologisch onderzoek in het kader 
van abortusdiagnostiek. Dit is niet alleen van belang in het kader van bedrijfseconomische redenen voor de dierhouder, 
maar ook vanwege de zoönotische potentie van veel van de besmettelijke oorzaken van abortus bij kleine herkauwers. 

Q-koorts
Q-koorts is een aandoening die wordt veroorzaakt door de bacterie Coxiella burnetii. Verschillende diersoorten 
kunnen deze bacterie uitscheiden, maar herkauwers zijn de belangrijkste bron van infectie voor de mens. De meeste 
infecties bij schapen en geiten verlopen symptoomloos, maar abortus, doodgeboorte en geboorte van slappe 
lammeren is mogelijk. Uitscheiding van de bacterie vindt met name plaats via geboorteproducten. Q-koorts is een 
aangifteplichte zoönose. Aangezien abortus één van de kenmerken van een infectie met C. burnetii is, moeten 
afwijkende aantallen abortussen bij kleine herkauwers worden gemeld bij de NVWA. Q-koorts blijft in de 
belangstelling staan hoewel vanaf 2009 geen door C. burnetii veroorzaakte abortusuitbraken meer zijn bevestigd op 
bedrijven met kleine herkauwers. 

In 2022 is negen keer melding gedaan van Q-koorts bij humane patiënten. Dit aantal is in lijn met het aantal 
meldingen in 2021, waarin Q-koorts zeven keer werd gerapporteerd (bron: https://www.rivm.nl/q-koorts).
Met ingang van de Animal Health Regulation in april 2021 is de regelgeving omtrent Q-koorts voor schapen- en 
geitenhouders gewijzigd. Net als in voorgaande jaren dienden alle melkgeiten- en melkschapenhouders met meer 
dan vijftig dieren in 2021 hun dieren te laten vaccineren en de vaccinatie te registreren. Sinds 21 april 2021 hoeft 
de vaccinatie niet meer vóór 1 augustus te worden toegediend, maar dient dit drie weken voor de dekking of 
inseminatie van het dier en binnen 12 maanden van de vorige vaccinatie te worden gedaan. Deze vaccinatieplicht 
geldt ook voor kleine herkauwers op locaties met een publieksfunctie, en voor schapen en geiten die naar 


17

evenementen, tentoonstellingen en/of keuringen gaan. Daarnaast zijn alle houders verplicht maatregelen te treffen 
om te zorgen dat bezoekers niet in contact kunnen komen met het koppel tijdens de aflammerperiode. 

In 2022 ontving GD van verschillende dierenartsen vragen met betrekking tot de dosering van Coxevac®, het 
geïnactiveerde vaccin tegen Coxiella burnetii, bij schapen. In verschillende bijeenkomsten voor dierenartsen is dit 
onderwerp uitvoerig aan bod gekomen nadat CEVA via verschillende kanalen had gecommuniceerd de dosering voor 
schapen te moeten verhogen naar 2 milliliter per dier. 

Coxevac® is niet geregistreerd voor schapen, maar sinds 2008 toegelaten op basis van een vrijstelling. In de 
vrijstellingsbijsluiter uit 2008 staat een dosering van 1 milliliter voor schapen vermeld. Omdat er geen veterinair 
inhoudelijke aanleiding en geen wetenschappelijke onderbouwing is om af te wijken van dit advies uit 2008, blijft 
het advies om voor schapen de dosering van 1 milliliter te hanteren. Sinds 2010 bestaat een landelijk verplichte 
vaccinatie van melkschapen op bedrijven met meer dan vijftig dieren. Sindsdien is op deze bedrijven geen abortus 
door C. burnetii meer vastgesteld. In de verplichte vierwekelijkse tankmelkmonitoring zijn alle melkschapenbedrijven 
C. burnetii PCR-negatief.

Tevens heeft GD dierenartsen gewezen op een recent gepubliceerd artikel waarin de rol van (melk)schapen tijdens de 
Q-koorts epidemie wordt beschreven (Dairy Sheep Played a Minor Role in the 2005-2010 Human Q Fever Outbreak in 
The Netherlands Compared to Dairy Goats, doi: 10.3390/pathogens10121579).
GD Veekijker krijgt regelmatig meldingen van bijwerkingen van de vaccinatie en wijst de melders op de mogelijkheid 
om een officiële melding te doen bij het Centraal Bureau Registratie Diergeneesmiddelen (CBG). Zo worden omvang 
en ernst van bijwerkingen duidelijk.

Q-koorts tankmelkmonitoring in 2022
Alle melkschapen- en melkgeitenbedrijven met meer dan vijftig dieren worden vierwekelijks onderzocht in de 
Q-koorts tankmelkmonitoring middels een PCR-test. Eén gewetensbezwaard bedrijf dat niet vaccineert wordt 
iedere twee weken onderzocht. Daarnaast worden op verzoek van de NVWA af en toe bedrijven (tijdelijk) iedere 
twee weken onderzocht. De achterliggende reden voor deze intensievere monitoring is meestal een overschrijding 
van de termijn van het uitvoeren van de herhalingsvaccinatie.
In 2022 zijn 5.869 monsters van 442 verschillende UBN’s onderzocht. Er zijn geen monsters naar WBVR 
doorgestuurd voor confirmatie. Sinds mei 2016 zijn er in Nederland geen bedrijven meer met een status Coxiella 
burnetii besmet.

3.5		 Salmonellose
Salmonellose komt af en toe voor bij kleine herkauwers en wordt meestal geassocieerd met abortus, sepsis en 
maagdarmstoornissen. Jaarlijks worden enkele infecties bij GD vastgesteld, waarbij doorgaans een Salmonella Dublin, 
Salmonella Typhimurium, Salmonella enterica subsp. diarizonae of een niet nader getypeerde Salmonella spp. wordt 
gekweekt. Salmonellose is een zoönose die meldingsplichtig is op basis van artikel 3a.1. Melding zoönosen van de 
Regeling Houders van Dieren.

Salmonellose bij schapen
Uit een door het RIVM en de NVWA uitgevoerd onderzoek in 2016 op melkschapen- en melkgeitenbedrijven is 
gebleken dat Salmonella enterica subsp. diarizonae op meerdere schapenbedrijven voorkomt. Deze bacterie wordt 
incidenteel ook bij pathologisch onderzoek van schapen aangetoond. Het lijkt erop dat dit een toevalsbevinding 
betreft van een Salmonella spp. die niet primair pathogeen is. Op basis van literatuuronderzoek is vastgesteld dat 
deze bacterie soms voor klinische klachten bij schapen kan zorgen. Dit type salmonella staat niet bekend als oorzaak 
van ziekte bij de mens. 


18

Salmonella is incidenteel de oorzaak van abortus, waarbij in de meeste gevallen een Salmonella spp. uit de serogroep 
F-67 wordt gevonden als oorzaak. Naar alle waarschijnlijkheid ging het in deze gevallen om S. diarizonae. Het betrof in 
deze gevallen abortus van één of enkele dieren in het koppel, waarbij geen duidelijke ziekteverschijnselen zijn 
opgemerkt. GD heeft de betreffende houders geadviseerd om van meerdere verwerpers aanvullend onderzoek te laten 
uitvoeren. In 2022 is salmonellose niet bij schapen en verworpen schapenvruchten vastgesteld. 

Salmonellose op melkgeitenbedrijven
Sinds 2016 wordt salmonellose met enige regelmaat vastgesteld op melkgeitenbedrijven. Infecties doen zich 
doorgaans voor bij jonge geitenlammeren in de eerste levensweken en kan gepaard gaan met ernstige diarree en 
hoge uitvalspercentages. Op meerdere bedrijven is salmonellose bij gezinsleden vastgesteld. Op basis van het 
antibiogram bleken aangetoonde salmonella’s in meer of mindere mate ongevoelig voor een aantal antibiotica. 

Vanwege onduidelijkheid over het voorkomen van salmonellose in de melkgeitensector, het gevoeligheidspatroon 
van de gevonden  spp. en het feit dat salmonellose een zoönose is, heeft GD op verzoek van de 
melkgeitensector een onderzoeksvoorstel geschreven om meer inzicht te krijgen in salmonellose in de 
melkgeitenhouderij. Dit voorstel is opgenomen als deelproject in het projectplan van de Publieke Private 
Samenwerking Kleine Herkauwers (PPS-KH).

Om de mate van voorkomen van salmonellose binnen de Nederlandse melkgeitensector te onderzoeken is het project 
in het voorjaar van 2021 gestart met een prevalentieonderzoek. Alle melkgeitenbedrijven hebben een pakket met 
monstermateriaal ontvangen met het verzoek deel te nemen aan dit project. In twee jaar tijd heeft 52 procent van 
de melkgeitenbedrijven (209 verschillende UBN’s) aan dit onderzoek deelgenomen. Op deze bedrijven heeft de 
begeleidend dierenarts stof- en mestmonsters genomen in de lammerstal en ingestuurd voor bacteriologisch 
onderzoek op salmonella-bacteriën. Op ruim 3 procent van de deelnemende bedrijven werden Salmonella spp. 
gevonden. In 2022 zijn op drie slachtplaatsen waar jonge bokjes worden geslacht, in een periode van enkele 
maanden, monsters genomen van het strooisel in de vrachtwagens of in de wachtruimte na afleveren van de bokjes. 
Van deze monsters bleek 19 procent positief. Op alle slachthuizen werden salmonella-bacteriën aangetoond. 

Een opvallende bevinding uit dit prevalentieonderzoek was dat op de meeste bedrijven waar salmonella-bacteriën 
werden gevonden geen melding werd gedaan van de heftige kliniek, zoals op de bedrijven waar eerder salmonellose 
is vastgesteld. Daarnaast werden naast (monofasische) S. Typhimurium ook andere serotypen gevonden. In drie 
gevallen werd ook S. Enteritidis vastgesteld, het meest voorkomende serotype bij de mens. Zowel het lage 
percentage bedrijven met positieve monsters voor salmonella-bacteriën als het uitblijven van klinische 
verschijnselen is vergelijkbaar met het voorkomen van salmonellose bij andere landbouwhuisdieren. Salmonellose 
leidt niet altijd tot klinische verschijnselen. Bij melkvee in Nederland meldt doorgaans een op de vijf salmonella-
positieve bedrijven kliniek. Daarnaast is het niet eenvoudig om salmonella-bacteriën aan te tonen. Vaak is herhaald 
onderzoek noodzakelijk. In het prevalentieonderzoek heeft 37 procent van de bedrijven herhaald onderzoek verricht. 
Salmonellose komt naar waarschijnlijkheid meer voor op melkgeitenbedrijven dan vooraf gedacht, waarbij bedrijven 
met kliniek het spreekwoordelijke ‘topje van de ijsberg’ zullen zijn. 

Een gunstige bevinding is dat op enkele bedrijven die sinds 2016 te maken hebben gehad met klinische 
salmonellose, de toegepaste maatregelen effect lijken te hebben. Op alle bedrijven die openstonden voor opvolging 
van de infectie werden middels stofmonsters geen salmonella-bacteriën meer aangetoond in de omgeving. Door 
drachtige geiten te vaccineren, veel aandacht te besteden aan biestverstrekking en een goed geschiedde opfok, lijkt 
het erop dat houders erin geslaagd zijn de infectiedruk omlaag te brengen. Op twee bedrijven is zelfs besloten een 
nieuwe jongveestal te plaatsen om een betere hygiëne te kunnen garanderen. 


19

Potentieel spelen ongedierte of vogels een rol in de contaminatie van voer, maar een veel belangrijkere route van 
insleep lijkt het aanvoeren van dieren. Preventie dient daarom gericht te zijn op goede biosecurity en weloverwogen 
aankoop van dieren. 

Komend jaar zal het project zich richten op laagdrempelige onderzoeksmethoden om infecties vroegtijdig te 
signaleren, te denken aan tankmelk, stofmonsters, een kweek van het melkfilter of serologie bij jongvee.

3.6		 Scrapie
Scrapie is een zeer langzaam verlopende aandoening van het zenuwstelsel bij schapen en geiten. Schapen met 
scrapie kunnen verschillende combinaties van klinische verschijnselen vertonen, maar meestal komen één of meer 
van de volgende verschijnselen voor: jeuk, onrust, schrikachtigheid, trillen over het hele lichaam maar vooral een 
fijne trilling aan de kop, veranderd gedrag en een afwijkende gang. Uiteindelijk sterven de dieren. Scrapie is 
aangifteplichtig op basis van artikel 2.1.c. Aanwijzing dierziekten van de Regeling Diergezondheid. Daarnaast stelt 
artikel 3a.4. in de Regeling houders van dieren dat houders van schapen en geiten melding dienen te maken van 
‘verschijnselen van scrapie’ bij schapen en geiten ouder dan twaalf maanden, indien die schapen gedragsstoornissen 
of neurologische symptomen vertonen en waarbij de ziekte op grond van een reactie op een behandeling of op grond 
van een laboratoriumonderzoek niet kan worden uitgesloten.

Na de eerste publicatie over bovine spongiform enchephalopathy (BSE) in het Verenigd Koninkrijk in 1987 is er nog 
steeds veel aandacht voor transmissible spongiform encephalopathies (TSE’s), zoals BSE en scrapie. Destijds was de 
angst voor BSE bij schapen de directe aanleiding om scrapie bij schapen te bestrijden.

De gevoeligheid voor scrapie bij schapen wordt bepaald door de samenstelling van het zogenaamde PrP-gen  
PrP = prion protein = prion eiwit). Genotype VRQ/VRQ is het gevoeligst voor scrapie en genotype ARR/ARR is het 
meest resistente genotype. Door selectie op dit resistente genotype is de prevalentie van scrapie bij schapen in 
Nederland gedaald van bijna twee per duizend geteste gestorven en geslachte dieren in 2002 naar minder dan één 
geval gemiddeld per jaar in de laatste tien jaar. In 2009, 2010, 2011, 2012 en 2013 waren dat er respectievelijk drie, 
twee, één, nul en twee gevallen. Vanaf 2014 is scrapie in Nederland niet meer aangetoond. 

Geitenhouders die dieren binnen de EU willen exporteren moeten deelnemen aan het scrapiebewakingsprogramma. 
Daarnaast mogen ze sinds 2015 zelf ook alleen maar dieren aanvoeren van bedrijven die aan vergelijkbare eisen 
voldoen. In juli 2020 zijn enkele wijzigingen doorgevoerd in de Europese regelgeving waardoor scrapie-resistente 
geiten kunnen deelnemen aan het intraverkeer. Als zodanig gelden geiten die 222K-drager zijn, met andere woorden 
geiten die op codon 222 coderen voor het aminozuur lysine. Hetzelfde geldt voor geiten die 146D (asparaginezuur)
en 146S (serine) drager zijn. GD biedt geitenhouders de mogelijkheid om geiten te genotyperen. Waarschijnlijk is 
slechts een heel laag percentage van de Nederlandse geitenpopulatie scrapieresistent en onder de Nederlandse witte 
geit is dat rond de 1 procent. De verwachting is dat de sector zich de komende jaren meer gaat richten op het fokken 
van een scrapieresistente geitenpopulatie, omdat de vraag naar Nederlandse geiten groot is. Daarbij is het van 
belang om versmalling van genetische lijnen en daarmee inteelt te voorkomen.

Binnen de EU is scrapie nog steeds een behoorlijk probleem en in verreweg de meeste EU-lidstaten is dit probleem de 
afgelopen jaren ook niet kleiner geworden. Ondanks een afname van het aantal gevallen van klassieke scrapie in een 
aantal lidstaten, is duidelijk dat op Europees niveau geen duidelijke trend in de afname van het aantal gevallen van 
scrapie bij kleine herkauwers is (bron: www.promed.eu). In september heeft Roemenië via Promed nog melding gemaakt 
van scrapie op twee schapenbedrijven. Nederland vormt met de hele lage aantallen scrapiegevallen per jaar een 
gunstige uitzondering. Fokken op het resistente genotype ARR/ARR heeft klaarblijkelijk zijn vruchten afgeworpen.


20

In de zomer van 2022 heeft GD een bevinding in kaart gebracht nadat op een schapenbedrijf lammeren zijn geboren 
die, nadat ze door de aankopende houder zijn getest op scrapiegevoeligheid, niet over het te verwachten ARR/
ARR-genotype bleken te beschikken. Na aanvullend onderzoek heeft GD geconcludeerd dat een eerder ingezette 
dekram naar alle waarschijnlijkheid niet beschikt over het ARR/ARR-genotype. Helaas is dit niet met 100 procent 
zekerheid te achterhalen aangezien de betreffende ram geslacht is. Op basis van de bevinding heeft nader onderzoek 
op het bedrijf plaats en zijn diverse dieren gevonden die niet bleken te beschikken over het ARR/ARR-genotype. De 
houder is geadviseerd om de fokker van de betreffende ram en de afnemers van zijn lammeren, die zijn geboren na 
aanvoer van de betreffende dekram, te informeren over deze bevinding. Uit het gesprek met de houder bleek dat hij 
in de afgelopen jaren meerdere dieren heeft geëxporteerd als zijnde ARR/ARR. Zodoende is de houder tevens 
geadviseerd om de exporteur op de hoogte te brengen van deze bevinding op zijn bedrijf. Tot slot is de houder 
geadviseerd onder welke voorwaarden de houder weer aanspraak kan maken op de scrapieresistentstatus voor zijn 
bedrijf.

Om het scrapiegenotyperingsprogramma te borgen, voert GD jaarlijks een steekproef uit onder veel ingezette 
dekrammen, van verschillende rassen, afkomstig van verschillende bedrijven van geboorte en die beschikken over 
een zogenoemd ‘papieren genotype’. In 2022 zijn zestig rammen van veertien verschillende rassen onderzocht. De 
onderzochte rammen zijn geboren op 52 verschillende bedrijven. Alle onderzochte rammen bleken te beschikken over 
het gewenste genotype ARR/ARR. Ook in 2023 zal GD een vrijwillige steekproef als onderdeel van de borging van het 
scrapiebestrijdingsprogramma van GD organiseren. 

 


21

4.		 Trends
Specifieke aandoeningen (alfabetische volgorde)  

Chlamydia abortus
Chlamydiose of enzoötische abortus wordt veroorzaakt door de bacterie Chlamydia abortus, in Noordwest-Europa één 
van de belangrijkste oorzaken van besmettelijke abortus. De bacterie wordt op bedrijven meestal geïntroduceerd 
door aanvoer van besmet vrouwelijk fokmateriaal. Wanneer de bacterie eenmaal is geïntroduceerd op een bedrijf is 
het zeer lastig om weer van de bacterie af te komen. Chlamydiose is een zoönose. De bacterie is met name een risico 
voor zwangere vrouwen. Het is van belang dat zwangere vrouwen geen direct en indirect contact hebben met 
aflammerende kleine herkauwers.

Op basis van een in 2012 gehouden deskundigenberaad wordt C. abortus beoordeeld als een verwaarloosbaar risico 
voor de volksgezondheid, maar het is wel een risico voor erfbetreders. Het beraad heeft destijds het belang van 
tijdig inzicht in potentiële bronnen benadrukt en opgeroepen om activiteiten te ondernemen om de 
meldingsbereidheid te vergroten. En te stimuleren dat schapen- en geitenhouders verworpen vruchten en 
nageboorten inzenden voor nader onderzoek, ook als nog geen sprake is van een toename van het aantal 
abortussen. 

In het voorjaar van 2022 heeft GD een melkgeitenbedrijf bezocht dat te maken had met abortusproblematiek ten 
gevolge van C. abortus. De aanvoer van vrouwelijk fokmateriaal lijkt de meest waarschijnlijke route van introductie 
te zijn geweest, ondanks dat de eerste problemen zich pas enkele jaren na aanvoer hebben voorgedaan. Dit 
aflammerseizoen werd voor de eerste keer door middel van PCR op abortusmateriaal en vaginale swabs de 
aanwezigheid van de bacterie bevestigd. Er is geadviseerd om de geiten vanaf heden voorafgaand aan de dekperiode 
conform de bijsluiter te vaccineren (off-label) met een levend chlamydiavaccin. Het inzetten van een 
chlamydiavaccin wordt alleen aanbevolen wanneer C. abortus is aangetoond. De beschikbare vaccins tegen Chlamydia 
abortus zijn niet geregistreerd voor geiten. Wanneer C. abortus eenmaal geïntroduceerd is in een koppel is de aanpak 
uitermate complex. De nadruk ligt zodoende op het voorkomen van insleep van C. abortus. In algemene zin adviseert 
GD houders om in geval van aankoop nadrukkelijk te informeren naar de gezondheidsstatus op het bedrijf van 
aankoop, quarantainemaatregelen te nemen en nadere diagnostiek uit te voeren in geval van aanvoer.

Caseous lymfadenitis 
Caseous lymfadenitis (CL) is een aandoening die wordt veroorzaakt door de bacterie Corynebacterium 
pseudotuberculosis. Na infectie vermenigvuldigen bacteriën zich in de lymfklieren waarna abcessen kunnen ontstaan 
die door kunnen breken. Afgeraden wordt om aangetaste dieren te behandelen. CL is een zoönose, waarbij intensief 
contact met en het consumeren van rauwmelkse producten van geïnfecteerde dieren als risicofactoren zijn 
beschreven.

Vanaf de jaren tachtig van de vorige eeuw kwam in Nederland de ziekte voornamelijk bij geiten voor, maar door 
inspanningen van met name de melkgeitenhouderij is de aandoening bij deze diersoort zo goed als verdwenen. Sinds 
2015 wordt CL weer incidenteel op melkgeitenbedrijven vastgesteld. Opvallend is dat in 2022 binnen enkele 
maanden tijd een infectie met CL is vastgesteld op vier melkgeitenbedrijven die voorheen beschikten over de 
CL-vrije status. De relatief lange incubatietijd van CL maakt dat op het moment dat klinische klachten worden 
vastgesteld, het moment van infectie al maanden (en mogelijk nog veel langer) eerder heeft plaatsgevonden, wat 
het tevens in veel gevallen ingewikkeld maakt de bron van introductie te traceren.


22

De belangrijkste risicofactor voor insleep van CL is aanvoer van geïnfecteerde dieren. Daarnaast is indirect versleep 
van CL-bacteriën mogelijk middels materialen en personen uit een geïnfecteerde omgeving. Mede vanwege de lange 
incubatietijd adviseert GD om aangevoerde dieren altijd in quarantaine te plaatsen en nadere diagnostiek uit te 
voeren, ook in geval dat dieren afkomstig zijn van certificaatwaardige bedrijven. Daarnaast adviseert GD kopers van 
dieren om de gezondheidsstatus op het bedrijf van aanvoer goed uit te vragen.

Voor CL bestaat sinds de jaren negentig van de vorige eeuw een certificeringsprogramma. Naast het jaarlijkse 
bloedonderzoek op melkgeitenbedrijven dient jaarlijks een dierenarts- en eigenaarsverklaring te worden ingestuurd. 
Hiervoor is het van belang dat dierenarts en melkgeitenhouder gezamenlijk een klinische inspectie van het koppel 
uitvoeren en in geval van verdachte dieren nadere diagnostiek uitvoeren.

Bij schapen komt CL in Nederland doorgaans niet veel voor. Echter, de diagnose is de afgelopen jaren enkele keren gesteld, 
waarbij import en dierbewegingende cruciale factoren blijken te zijn. Naar aanleiding van een uitbraak van CL in 2021 op 
schapenbedrijven met Drentse Heideschapen en Schoonebeekers is in afstemming tussen GD, Nederlandse Fokkersvereniging 
het Drentse Heideschaap (NFDH) en de Stichting Zeldzame Huisdierrassen (SZH) in het najaar van 2021 een projectplan 
opgesteld en ingediend bij het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV). Het project had als doel het 
voorkomen van CL binnen deze populatie te inventariseren en risicofactoren inzichtelijk te maken. Op basis van de resultaten 
van dit project zijn geen aanwijzingen gevonden voor het wijder verspreid voorkomen van CL onder de deelnemende leden 
van de NFDH. Echter, op basis van de contactstructuuranalyse blijktdat dierhouders vanwege dierbewegingen, import en 
aanwezigheid van geiten, zich bewust moeten zijn van het mogelijke risico op (her)introductie binnen de populatie. 

Enterotoxaemie
Enterotoxaemie (het bloed, weeldeziekte) wordt veroorzaakt door toxinen van Clostridium perfringens. Er zijn vijf 
typen Clostridium perfringens bekend, namelijk A, B, C, D en E. De aandoening kenmerkt zich vaak door een snel 
verloop, waarbij plotselinge sterfte als belangrijkste symptoom wordt genoemd. In sommige gevallen worden 
neurologische verschijnselen en diarree gemeld. Een andere uitingsvorm zijn door Clostridium spp. veroorzaakte 
baarmoederontstekingen. Deze kunnen zowel bij schapen als geiten voor hoge uitvalspercentages zorgen.

Op geitenbedrijven komen problemen door C. perfringens voor in alle leeftijdsgroepen. Veruit de meeste problemen 
doen zich voor na voerveranderingen of na het verstrekken van niet goed uitgebalanceerde rantsoenen. 
Verschijnselen komen met regelmaat voor bij (jong)volwassen geiten en kunnen variëren van acute sterfte tot 
overgaande diarree. Ook komt enterotoxaemie voor bij geitenlammeren in de opfokperiode. Soms vallen daarbij 
enkele lammeren uit, maar het komt ook voor dat sterftepercentages van enkele tientallen procenten voorkomen. Bij 
dergelijke casussen vallen sinds een aantal jaren bij pathologisch onderzoek afwijkingen op aan voormagen en een 
afwijkende pensinhoud. Waarschijnlijk speelt de voeding in de opfok van geitenlammeren een rol bij het ontstaan 
van deze afwijkingen. In de afgelopen jaren is ook enterotoxaemie vastgesteld bij geitenlammeren in de eerste week 
na de geboorte, en dit is niet eerder op grote schaal gezien. De oorzaak van deze problematiek is niet helder. 
Pathologisch onderzoek is van groot belang om in dergelijke gevallen een diagnose te kunnen stellen. 

Daarnaast zijn net als in voorgaande jaren infecties met Clostridium spp. vastgesteld in de baarmoeder van geiten 
die net hadden afgelammerd. Dit is meerdere malen als koppelprobleem waargenomen met veel sterfte tot gevolg. 
Vaccinatie lijkt de ernst en het aantal problemen gunstig te beïnvloeden. Het is van belang om het juiste vaccin in 
te zetten en te zorgen voor een goed uitgevoerde basisvaccinatie. 

Ook op schapenbedrijven werd de diagnose enterotoxaemie regelmatig gesteld. Enterotoxemie bleek in 2022 de 
meest gerapporteerde doodsoorzaak onder schapen die waren ingestuurd voor pathologisch onderzoek. In alle 
gevallen betrof het opgroeiende lammeren. 


23

Haemonchose
In het voorjaar van 2022 bleken meerdere schapenbedrijven te kampen met sterfte onder jaarlingen door 
haemonchose. De problematiek omtrent deze belangrijkste maagdarmworm onder kleine herkauwers in Nederland 
heeft zich in de maanden daarna voortgezet. Vanaf juni werd GD met regelmaat benaderd met vragen over sterfte 
van lammeren door haemonchose. Ook werden vragen gesteld over de behandeling en preventie van haemonchose. 
Ook bij pathologisch onderzoek werd haemonchose sinds juni met regelmaat aangetoond. 

Haemonchose wordt veroorzaakt door de rode lebmaagworm, Haemonchus contortus. Het beheersen van infecties met 
H. contortus bij schapen en geiten bleek voor meerdere bedrijven een uitdaging te zijn. Waar voorheen met name de 
maanden juli en augustus als kritieke perioden werden gezien, wordt al meerdere jaren een trend gezien waarin de 
risicovolle periode zich verlengt van juni tot laat in de herfst. De uiteenlopende weersinvloeden hebben effect op 
de ontwikkeling van de verschillende larvale stadia en deze zijn in praktijk slecht te voorspellen. Dit maakt dat, in 
combinatie met toenemende resistentie van wormpopulaties voor ontwormingsmiddelen, preventie van 
maagdarmworminfecties vraagt om een integrale aanpak, zoals goede monitoring van infecties en ingezette 
behandelingen, het opstellen van een jaarrond beweidingsschema en quarantaine en behandeling van aangekochte 
dieren kunnen onderdeel zijn van de preventie. GD adviseert schapen- en geitenhouders tijdig hun dierenarts te 
betrekken bij de preventie van maagdarmwormen.

Leverbot 
Leverbotziekte wordt in ons land veroorzaakt door Fasciola hepatica, een parasiet die zich alleen kan handhaven in 
gebieden waar ook de tussengastheer, de leverbotslak Galba truncatula, voorkomt. Leverbot veroorzaakt bij grazende 
dieren schade aan de lever. De mate van leverschade kan variëren van mild tot ernstig, afhankelijk van de mate en 
moment van infectie. Voor zijn levenscyclus is de leverbot sterk afhankelijk van meteorologische omstandigheden. 
De temperatuur en vochtigheid zijn van invloed op het voorkomen van de leverbotslak, maar zijn ook essentieel voor 
de overleving en ontwikkeling van leverboteieren op het land. 

Tot enkele jaren geleden werd door de Werkgroep Leverbotprognose jaarlijks een voorspelling afgegeven met betrekking 
tot de risico’s op problemen ten gevolge van leverbotinfecties. Tevens vond er monitoring op het voorkomen van 
resistentie voor leverbotmiddelen plaats. Vanwege gebrek aan financiering zijn de werkzaamheden van de werkgroep 
stopgezet. Daarmee ontbreekt een goed onderbouwd overzicht aangaande de verwachtingen van leverbotziekte. 

Het afgelopen jaar kende langdurig droge perioden. Daarmee was de verwachting dat de infectiedruk en het risico 
op leverbotinfecties beperkt zou zijn. Uit de tankmelkmonitoring bij melkkoeien bleek ook dat het aantal 
besmettingen beperkt was. Desondanks kunnen problemen met leverbotziekte optreden wanneer in bepaalde 
gebieden de omstandigheden gunstig zijn, bijvoorbeeld in geval van verhoogde grondwaterstanden. In de maanden 
september en november zijn nog de nodige vragen over leverbotziekte gesteld in de Veekijker. Tevens zijn enkele 
schapen pathologisch onderzocht in verband met acute sterfte of verminderde conditie, waarbij acute en chronische 
infecties met de leverbot zijn aangetoond. Chronische leverbotinfecties kunnen door middel van mestonderzoek 
worden opgespoord. Door middel van bloedonderzoek op antistoffen bij lammeren van afgelopen voorjaar kan ook 
worden gecontroleerd of ze de afgelopen maanden een infectie hebben doorgemaakt. Een behandeling tegen 
leverbotziekte dient alleen te worden uitgevoerd wanneer een infectie is aangetoond. Na een behandeling dient 
therapiecontrole te worden uitgevoerd om resistentie voor leverbotmiddelen in een vroeg stadium te detecteren. 
Schapenhouders werden in het najaar van 2022 geadviseerd om alert te zijn op verschijnselen van leverbotziekte, 
omdat een uitgestelde infectiedruk niet kon worden uitgesloten. Vooral houders in gebieden waar in het verleden 
leverbotziekte is bevestigd, wordt geadviseerd om (gepoold) mestonderzoek uit te voeren om het voorkomen van 
chronische leverbotinfecties vast te stellen. Ook terugkoppeling vanuit slachthuisgegevens kan belangrijke 
informatie verschaffen. Bij onverklaarbare sterfte is pathologisch onderzoek wenselijk om de oorzaak te achterhalen. 


24

Paratuberculose bij schapen en geiten
Paratuberculose wordt veroorzaakt door de bacterie Mycobacterium avium subspecies paratuberculosis (MAP). MAP 
besmetting leidt tot een chronische ontsteking van het laatste deel van de dunne darm waardoor eiwitverlies 
optreedt. Ziekteverschijnselen zijn: vermageren, (melk)productiedaling, schilferige huid en slechte vacht, oedemen 
en in uitzonderlijke gevallen diarree.

Uit eerder onderzoek is gebleken dat op ongeveer tachtig procent van de Nederlandse melkgeitenbedrijven 
paratuberculose voorkomt. Tevens is de aandoening op enkele melkschapenbedrijven aangetoond. Met vaccinatie en 
managementmaatregelen kan de verspreiding binnen en tussen bedrijven worden beperkt. In de periode 2011-2017 is 
veel onderzoek gedaan naar paratuberculose bij melkgeiten. Uit dit onderzoek blijkt onder andere dat MAP-DNA zeer 
weinig in melk en biest voorkomt, dat de levensduur van de afweercellen waarin MAP zich verstopt dusdanig kort is 
dat de bacterie zich daar maar beperkt in kan vermenigvuldigen. Opvallend is dat bij moederloos opgefokte 
lammeren van twee tot vier maanden leeftijd uitscheiding van MAP plaatsvindt. Bij de Veekijker komen jaarlijks 
vragen over paratuberculose binnen. Ook wordt de aandoening enkele malen per jaar bij geiten door middel van 
pathologisch onderzoek vastgesteld.

Eind 2018 is door middel van pathologisch onderzoek paratuberculose vastgesteld op twee bedrijven met 
begrazingsschapen. Beide bedrijven zijn bezocht door een Europees specialist gezondheidszorg kleine herkauwers 
van GD en gezamenlijk met houder en dierenarts is een plan voor beheersing van paratuberculose opgesteld. Eind 
2022 werd bij een tweetal hobbymatig gehouden schapen antistoffen tegen paratuberculose aangetoond, nadat per 
ongeluk dit onderzoek was aangevraagd door de dierenarts. De schapenhouder heeft GD aangegeven dat de twee 
schapen geen verschijnselen van paratuberculose vertonen. In Nederland wordt paratuberculose bij schapen zelden 
aangetoond. In een aantal andere schapenlanden komt de ziekte veel vaker voor. De achtergrond hiervan is niet 
duidelijk.

Met ingang van de Animal Health Regulations is paratuberculose per 21 april 2021 opgenomen als lijst E-ziekte. Dit 
houdt in dat voor deze aandoening een monitoringsplicht geldt. 

Schmallenbergvirus 
Het schmallenbergvirus (SBV) is een in 2011 voor het eerst beschreven teratogeen Orthobunyavirus uit de Simbu 
serogroep van de familie Peribunyaviridae. Virussen uit deze groep staan er bekend om dat zij aangeboren 
afwijkingen aan de vrucht kunnen veroorzaken wanneer het moederdier tijdens de gevoelige periode van de dracht 
(dag 25-60) een infectie doormaakt. In 2011 werden in Nederland vanaf begin december plotseling meer lammeren 
met aangeboren afwijkingen gemeld en daarna kwamen in zeer korte tijd meldingen vanuit een groot deel van 
West-Europa. In de jaren daarna werd met enige regelmaat viruscirculatie aangetoond. Bij niet eerder geïnfecteerde 
herkauwers die tijdens het gevoelige stadium van de dracht een besmetting doormaken kunnen aangeboren 
afwijkingen bij de foetus ontstaan. 

In 2017 werd het SBV vastgesteld in lammeren met aangeboren afwijkingen. Bedrijven die contact zochten met de 
Veekijker meldden in alle gevallen één of enkele lammeren met aangeboren afwijkingen. Ook een aantal andere 
Europese landen, waaronder België en Ierland, maakte in dat jaar melding van het voorkomen van het SBV. In 2018 
en 2019 is in Nederland het SBV niet aangetoond in lammeren met aangeboren afwijkingen. In december 2020, 
januari en december 2021 heeft GD-Veekijker meerdere telefonische meldingen gehad over lammeren met aangeboren 
afwijkingen. Tien jaar na de initiële introductie van het SBV in Nederland lijkt het SBV endemisch aanwezig te zijn. 
De infectiegraad in de vectorpopulatie, de gevoeligheid van herkauwers en het moment van doormaken van de 
infectie zijn bepalend voor het optreden van klinische klachten.


25

In 2022 zijn op advies van GD enkele lammeren ingestuurd voor pathologisch onderzoek, waarna het SBV in negen 
lammeren is aangetoond. Schapenhouders en dierenartsen herkennen de verschijnselen van een infectie met het 
SBV. Echter, ook andere teratogene agentia kunnen vergelijkbare verschijnselen veroorzaken op het moment dat een 
moederdier tijdens de gevoelige periode van de dracht wordt blootgesteld aan het teratogene agens. In geval van 
geboorte van meerdere lammeren met aangeboren afwijkingen is het van belang om de diagnose te stellen, zodat 
andere mogelijke oorzaken kunnen worden uitgesloten. 

Zwoegerziekte en CAE 
Zwoegerziekte of maedi-visna en caprine arthritis encefalitis (CAE) zijn zeer nauw verwante, persisterende 
virusinfecties bij respectievelijk schapen en geiten veroorzaakt door small ruminant lentivirussen. Het is tevens 
bekend dat zwoegerziektevirusstammen geiten kunnen besmetten en CAE-stammen schapen. Beide aandoeningen 
kenmerken zich door een langzaam voortschrijdend ziekteproces dat veel economische schade veroorzaakt door 
verhoogde uitval, verminderde lammerproductie, verminderde groei en verlaagde melkproductie. 

Sinds 1981 bestaat in ons land een georganiseerde bestrijding van deze aandoeningen op basis van serologisch 
onderzoek en bijna alle stamboekbedrijven zijn vrij van zwoegerziekte en CAE. Daarnaast is ook een beperkt aantal 
grote niet-stamboek schapenbedrijven en een groot deel van de melkgeitenbedrijven vrij van deze aandoeningen. 
Om gecertificeerd te blijven moeten bedrijven met regelmaat onderzoek uitvoeren. Op grote bedrijven gebeurt dit 
aan de hand van een steekproef van de dieren op het bedrijf. 

Zwoegerziekte en CAE zijn, voor zowel dierenartsen als veehouders, aandoeningen die aanleiding geven om contact 
op te nemen met de Veekijker. De insteek van de vragen heeft onder andere betrekking op het creëren van inzicht in 
de status van het koppel alsook het maken van een plan van aanpak met betrekking tot (recent) besmette bedrijven.

Meestal spelen directe diercontacten een rol bij introductie van een lentivirus. Echter, houders dienen ook alert te 
zijn op insleep door indirecte diercontacten als bijvoorbeeld via laarzen, kleding, materialen en gemeenschappelijk 
gebruik van (vervoer)middelen. Het is belangrijk dat houders zich vergewissen van mogelijkheden om de 
bioveiligheid op hun bedrijf te verbeteren. Houders dienen zich te realiseren dat lentivirussen zich op bedrijven met 
grotere aantallen dieren anders gedragen dan op bedrijven met kleinere aantallen dieren. Een recente internationale 
studie waaraan GD deelnam heeft de achtergronden daarvan goed op een rij gezet en op basis daarvan is, zeker op 
grote schapenbedrijven, een nog gerichtere aanpak mogelijk. De aanpak van beide aandoeningen is maatwerk en dit 
geldt zeker voor grote bedrijven.


26

5.		� Rapportage data-analyse schapen- en 
geitenhouderij 2021

5.1		 Aanleiding

In het kader van de monitoring van diergezondheid van kleine herkauwers worden jaarlijks een aantal monitoringskengetallen 
op schapen- en geitenbedrijven in beeld gebracht, waaronder dieraantallen, sterfte, diercontacten en importstromen. Het 
doel hiervan is om te kijken naar trends en ontwikkelingen in diergezondheid van kleine herkauwers en factoren die de 
diergezondheid kunnen beïnvloeden. In deze rapportage zijn de monitoringskengetallen uitgewerkt over de jaren 2017-2021. 

5.2	Materiaal en Methoden

Voor de uitwerking van de monitoringskengetallen zijn gegevens van zes verschillende databronnen gecombineerd: 1) 
aan- en afvoergegevens uit de centrale I&R-database van de Rijksdienst voor Ondernemend Nederland (RVO), 2) locatie
gegevens uit Bedrijf Relatie Beheer Systeem (BRBS) van GD, 3) pathologiegegevens van GD, 4) sterftegegevens van 
Rendac, 5) importgegevens uit de TRACES-database van de NVWA en 6) informatie van GD over melkleverende UBN’s met 
kleine herkauwers.

Na het combineren van alle beschikbare gegevens zijn de volgende kengetallen voor de gehele schapen- en 
geitensector en per bedrijfstype uitgewerkt:
•	 dier- en bedrijfsdichtheden;
•	 schapen- en geitensterfte;
•	 contactstructuur (niet vast opgenomen);
•	 aanvoer van andere UBN’s; 
•	 importstromen van kleine herkauwers.

5.3	Resultaten

Dier- en bedrijfsdichtheden
In 2021 waren er gemiddeld 1.197.414 schapen en 689.618 geiten geregistreerd in de centrale I&R-database op in totaal 
40.562 UBN’s. Er is sprake van een daling in het aantal schapen (-2,1 procent) en een stijging in het aantal geiten (+2,7 
procent) ten opzichte van 2020. Het aantal kleinschalige schapenbedrijven steeg (+3,3 procent) en het aantal 
beroepsmatige schapenbedrijven daalde (-5,1 procent) ten opzichte van 2020. Bij geitenbedrijven was er sprake van een 
stijging van 5,2 procent in het aantal kleinschalige geitenbedrijven en een minimale stijging van 0,4 procent in het aantal 
beroepsmatige geitenbedrijven in 2021 ten opzichte van 2020. Het aantal melkleverende geitenbedrijven bleef gelijk. Het 
gemiddelde aantal schapen op een bedrijf bij beroepsmatige en kleinschalige bedrijven vertoonde geen grote verschillen 
ten opzichte van 2020 (respectievelijk 212 en 12 schapen ten opzichte van 209 en 13 in 2020) dan in 2021. Het mediane 
aantal aanwezige schapen vertoonde bij beide groepen bedrijven ook geen grote veranderingen (in 2021 respectievelijk 
110 en zes schapen). Bij beroepsmatige geitenbedrijven was in 2021 sprake van een stijging in zowel het gemiddelde als 
het mediane aantal aanwezige geiten ten opzichte van 2020 (respectievelijk 1.188 en 995 geiten ten opzichte van 1.167 
en 969 in 2020). Bij kleinschalige geitenbedrijven bleef de bedrijfsgrootte stabiel op gemiddeld vier geiten per bedrijf. 
Van de beroepsmatige geitenbedrijven hield 13,7 procent ook schapen in 2021. Wanneer specifiek gekeken wordt naar 
melkleverende geitenbedrijven is het aandeel bedrijven met schapen 4,8 procent in 2021 en waren er ook gemiddeld 
minder schapen aanwezig dan op beroepsmatige geitenbedrijven in het algemeen (mediaan 19 vs. 43 schapen). 


27

Schapen- en geitensterfte
De sterfte van schapen was in 2021 gemiddeld 2,5 procent per UBN per kwartaal. Dit sterftecijfer is daarmee stabiel 
in de tijd. De schapensterfte in het derde kwartaal van 2021 (2,9 procent) was hoger dan in hetzelfde kwartaal van 
2017 tot 2021 (minimaal 2,4 procent en maximaal 2,6 procent). De sterfte van geiten vertoonde een lichte stijging 
(2,8 procent in 2021 ten opzichte van 2,6 procent in 2020). Zowel het schapen- als geitensterftepercentage op 
opfok-/afmestlocaties was in 2021 iets lager in vergelijking met 2020 (respectievelijk 2,7 procent en 3,4 procent in 
2021 ten opzichte van 3,6 procent en 4,5 procent in 2020). Bij opfok-/afmestlocaties met geiten is deze dalende 
trend al meerdere jaren aanwezig. 

Contactstructuur
In totaal zijn er binnen Nederland in 2020 en 2021 respectievelijk 1,8 en 1,7 miljoen verplaatsingen geweest van 
kleine herkauwers naar andere bedrijven of naar een slachthuis. In 2016 en 2017 was dit aantal in beide jaren 1,8 
miljoen. In de contactstructuur van 2020 en 2021 is ten opzichte van eerdere contactstructuren de groep opfok-/
afmestlocaties voor het eerst apart gedefinieerd. Het blijkt dat de opfok-/afmestlocaties bij geiten vooral worden 
gebruikt voor opfok, aangezien op veel van deze bedrijven grote stromingen in de aan- en afvoer van geiten 
zichtbaar zijn tussen beroepsmatige bedrijven en opfok-/afmestlocaties. Bij schapenbedrijven gaat het vooral om 
afmestlocaties, aangezien de dierverplaatsingen voornamelijk vanaf beroepsmatige bedrijven plaatsvinden en niet 
vice versa. Afgezien van deze wijziging in indeling zijn er geen duidelijke veranderingen in de contactstructuur bij 
schapen- en geiten-bedrijven ten opzichte van de analyse in 2017. 

Bedrijfsvoering
Het percentage schapen- en geitenbedrijven dat op jaarbasis dieren aanvoert, is al jaren stabiel. In 2020 daalde het 
percentage beroepsmatige geitenbedrijven dat meer dan twintig 20 dieren aanvoerde wel. In 2021 blijft dit 
percentage op hetzelfde niveau als 2020 op 37 procent. Wanneer werd aangevoerd, voerde de grootste groep 
schapen- en geitenbedrijven dieren aan vanaf één bedrijf. Echter, bij 17 tot 18 procent van de beroepsmatige 
schapen- en geitenbedrijven waren de aangevoerde dieren afkomstig van vijf of meer andere bedrijven.

Importstromen
Het aantal geïmporteerde kleine herkauwers op basis van TRACES gegevens is in 2021 ten opzichte van 2020 licht 
gedaald op zowel schapen- als geitenbedrijven. Op basis van I&R gegevens is het aantal geïmporteerde schapen juist 
licht toegenomen en bleef het aantal geïmporteerde geiten stabiel. In totaal werden in 2021 55.030 schapen en 
2.685 geiten in Nederland geïmporteerd (TRACES gegevens). De grootste aantallen kleine herkauwers werden in 2021 
geïmporteerd uit Duitsland, Spanje, Tsjechië en Estland. In zowel de TRACES als I&R-gegevens is in 2021 een 
duidelijke daling in het aantal importen vanuit het Verenigd Koninkrijk zichtbaar, na een eerdere toename in 2020.
 


28

6.		 Gevoeligheid voor anthelmintica en antibiotica
Ontwikkeling in de gevoeligheidspatronen van ziekteverwekkers voor diergeneesmiddelen
Als bij bacteriologisch onderzoek ziekteverwekkende bacteriën worden gekweekt, dan wordt in veel gevallen een 
gevoeligheidsbepaling uitgevoerd om na te gaan voor welke antibiotica deze bacterie onder 
laboratoriumomstandigheden gevoelig is. Aan de hand hiervan kan de dierenarts een onderbouwde keuze maken 
voor een bepaald antibioticum ter behandeling van de betreffende bacteriële infectie. Met de resultaten van alle 
uitgevoerde gevoeligheidsbepalingen kan over langere perioden de ontwikkeling van de gevoeligheidspatronen van 
bacteriën worden gevolgd. Deze (overzichten van) gevoeligheidspatronen worden onder andere gebruikt bij het 
opstellen van de KNMvD-formularia.

In bijlage III (tabel III.1en III.2) staan de tabellen (inclusief achtergrondinformatie) met betrekking tot de 
gevoeligheidspatronen van de meest gekweekte bacteriën in 2022 uit materiaal afkomstig van respectievelijk 
schapen en geiten. Ter vergelijking zijn, waar mogelijk, ook de resistentiepercentages van de voorgaande jaren 
(2008-2021) weergegeven. Wanneer de aantallen isolaten van een bepaalde ziekteverwekker in een jaar lager zijn 
dan twintig dienen de resultaten met terughoudendheid te worden geïnterpreteerd. Een daling of stijging in het 
percentage resistente isolaten is significant genoemd bij een P-waarde van <0,05 en is een trend bij een P-waarde 
tussen 0,05 en 0,10. In dit hoofdstuk worden alleen significante en relevante veranderingen in 
antibioticumgevoeligheid besproken.

Om nog beter aan te sluiten bij de KNMvD-formularia en in verband met nieuwe interpretatiecriteria voor bepaalde 
bacterie-, antibioticum- en diersoortcombinaties (en soms ook type materiaal) zijn in 2021 nieuwe 
antibioticumtestpanels in gebruik genomen; er zijn antibiotica verwijderd, toegevoegd en voor sommige antibiotica 
zijn de testconcentraties aangepast. Wanneer een hoger percentage resistentie het gevolg is van een gewijzigd 
interpretatiecriterium en niet van een daadwerkelijke toename van de resistentie tegen het betreffende 
antibioticum, zal dat in onderstaande tekst worden aangegeven.

Of een werkzame stof die is opgenomen in de tabellen in bijlage V mag worden ingezet en onder welke voorwaarden 
het mag worden ingezet, is opgenomen in de betreffende formularia en de CBG-MEB 
diergeneesmiddeleninformatiebank.

Voor schapen is het gevoeligheidspatroon van Escherichia coli en Mannheimia haemolytica-isolaten in 2022 vergeleken 
met dat van de isolaten uit 2017-2021.

De percentages E. coli-isolaten ongevoelig voor flumequine en neomycine, beide tweedekeusmiddelen, waren in 
2021 significant hoger dan in 2020: beide 10 procent in 2021 versus 0 procent in 2020. Deze stijgingen in 
ongevoeligheid hebben in 2022 niet doorgezet: in 2022 was het percentage ongevoelige isolaten 4 procent, zowel 
voor flumequine als neomycine. Daarmee zijn de resistentiepercentages in 2022 niet verschillend van 2021 en de 
jaren daarvoor.

Het percentage E. coli-isolaten ongevoelig voor ampicilline, een eerstekeusmiddel, vertoonde over de jaren 2019 tot 
en met 2021 een stijgende lijn (een trend), met een percentage van 4 procent resistentie in 2019, 15 procent in 
2020 en 32 procent in 2021. In 2022 is het percentage 30 procent, waarmee de stijging niet heeft doorgezet, en het 
percentage terug is op het niveau van 2017 en 2018: respectievelijk 21 en 30 procent.


29

Het percentage E. coli-isolaten ongevoelig voor trimethoprim-sulfonamiden is in 2022 lager dan in 2021 en terug op 
het niveau van 2020 en 2019: 9 procent in 2022, 26 procent in 2021, 13 procent in 2020 en 4 procent in 2019.

Voor M. haemolytica-isolaten werden geen significante verschillen aangetoond.

Voor geiten is, net als voor schapen, het gevoeligheidspatroon van E. coli- en M. haemolytica-isolaten vergeleken met 
dat van de isolaten uit voorgaande jaren en werden geen significante verschillen aangetoond.

Bij de overige bacteriesoorten waren de aantallen geteste isolaten te laag om vergelijkingen mee uit te voeren.

 


30

7.		 Overige bevindingen vanuit de monitoring
7.1		 Bijzonderheden huidige rapportageperiode

De hieronder beschreven bijzonderheden zijn in een eerder stadium gedeeld met de leden van de 
Begeleidingscommissie Monitoring Diergezondheid Kleine Herkauwers.

CODD zeer waarschijnlijk na import uit UK
In januari 2022 zijn meerdere schapen ingestuurd voor pathologisch onderzoek nadat een dierenarts ernstige 
kreupelheid had vastgesteld in een koppel uit het Verenigd Koninkrijk geïmporteerde lammeren. Naast het 
voorkomen van uitgebreide ecthyma op kop en poten vertoonden enkele dieren ook volledige ontschoening van één 
of meerdere poten. 

Bij het histologisch onderzoek werd separatie van de hoornlaag en het stratum spinosum vastgesteld. Met behulp 
van een speciale kleuring is zijn spirocheten aangetoond in de aangetaste huiddelen. De combinatie van het klinisch 
en histologisch beeld, een negatieve PCR op Dichelobacter nodosus en de afwezigheid van andere (an)aerobe 
bacteriën maakt de diagnose contagious ovine digital dermatitis (CODD) aannemelijk.

CODD werd voor het eerst in 1997 in het Verenigd Koninkrijk beschreven bij schapen maar is nog niet of nauwelijks 
door andere landen gerapporteerd. Uit onderzoek is gebleken dat deze klauwaandoening zich snel over het land 
heeft verspreid en inmiddels op veel bedrijven in het Verenigd Koninkrijk tot problemen leidt. CODD begint vooral 
als een ontsteking van de kroonrand gevolgd door progressieve ondermijning en loslating van de hoornwand. De 
oorzaak van deze klauwaandoening is nog niet geheel opgehelderd. In veel gevallen van CODD worden Treponema 
spp. gevonden die bij het rund leiden tot de ziekte van Mortellaro. Het blijft echter de vraag in hoeverre deze 
Treponema spp. primaire pathogenen zijn. Bij schapen is ook de rol van met name D. nodosus en Fusobacterium 
necrophorum onduidelijk. Het klinisch beeld is dramatisch en leidt tot ernstige welzijnsaantasting. Aangedane dieren 
zijn ernstig kreupel en kunnen daardoor niet meer met het koppel meekomen, vermageren en kunnen zelfs sterven. 
Het herstel, indien het optreedt, duurt vaak enkele maanden. Omdat de oorzaak van de aandoening niet geheel 
duidelijk is, zal insleep van deze klauwaandoening moeten worden voorkomen door lange en strikte 
quarantainemaatregelen toe te passen in geval van import.

Voeren van bollenafval niet zonder risico
In december 2021 werd een schaap voor pathologisch onderzoek aangeboden in verband met verhoogde uitval 
binnen een koppel schapen. De schapen graasden reeds tien weken zonder problemen op hetzelfde weiland; de uitval 
trad op kort nadat er 'bloembollenafval' was gestort op het land. Binnen een dag stierven vier dieren. Twee van deze 
dieren werden dood aangetroffen, de andere twee dieren vertoonden stuiptrekkingen en verschijnselen van zwakte 
met tachycardie en ondertemperatuur. 

Bij sectie werden in de pensinhoud van het schaap stevige schillen en stukken van bloembollen aangetroffen. Verder 
wees het sectiebeeld op acute hartspierdegeneratie met longoedeem en puntbloedingen op het hart. Dit sectiebeeld 
is niet volledig specifiek en kan optreden in het kader van zowel enterotoxaemie door Clostridium perfringens type D, 
als in het kader van acute intoxicatie door plantendelen die cardiotoxische glycosiden bevatten. 
Een abrupte voedingswijziging vormt een belangrijke risicofactor voor proliferatie van C. perfringens type D in de 
darm. Het risico is vooral groot indien er plots voer beschikbaar is dat rijk is aan fermenteerbare koolhydraten. 
Tijdens de bacteriegroei produceert C. perfringens type D het epsilon toxine waardoor enterotoxemie ontstaat. Dit 


31

epsilon toxine veroorzaakt bij schapen onder andere acute schade aan kleine bloedvaten, perivasculair oedeem, acute 
necrose van cardiomyocyten, longoedeem en papnieren. Bloembollen bevatten relatief veel koolhydraten, hierdoor kan 
een overmatige opname van bloembollen bij schapen leiden tot C. perfringens type D enterotoxemie.
Hoewel in deze casus onduidelijk is gebleven wat de precieze samenstelling van het bollenafval was, kan een 
intoxicatie door cardiotoxische glycosiden op basis van het sectiebeeld niet worden uitgesloten. Enkele planten uit de 
familie van de Iridaceae en de familie van Liliaceae bevatten cardiotoxische glycosiden. Het gaat hierbij vooral om 
bollen van Urginea spp., Scilla spp. Homeria spp en Moraea spp., welke bufadienolides bevatten; en Ornithogallum spp 
welke cardenolidetype glycosiden bevatten. Deze glycosiden veroorzaken acute necrose van cardiomyocyten. 

Er is aan de eigenaar en dierenarts aangeraden om na te vragen wat de samenstelling van het bollenafval was maar 
dit is niet duidelijk geworden. Hoewel de exacte etiopathogenese in dit geval niet is opgehelderd, zijn er sterke 
aanwijzingen dat er een relatie is tussen de opname van bollenafval en de plotse sterfte van deze schapen. 

Rhodococcus equi vastgesteld in melkgeitenlam
Van een melkgeitenbedrijf met slijters bij opfokgeiten bleek bij sectie op één van de geiten met typische klachten 
dat zowel de longen als de lever granulomateuze abcessen bevatten en bacteriologisch onderzoek wees uit dat de 
laesies zijn veroorzaakt door Rhodococcus equi. Deze kiem staat vooral bekend als oorzaak van ernstige 
longontsteking met vorming van abcessen, soms een darmontsteking en een hoge sterfte onder veulens van één tot 
vier maanden oud, maar is in veel mindere mate in de literatuur ook beschreven bij varkens, runderen, schapen, 
geiten, alpaca’s en de mens. Rhodococcus equi is een omgevingskiem. Het inhaleren van stofdeeltjes besmet met 
R. equi vormt de voornaamste bron van besmetting, naast opname van grond. Bij geiten zijn infecties enkel 
beschreven bij dieren met een immuunsuppressie. In opvolgende secties van koppelgenoten zijn geen aanwijzingen 
voor een infectie met R. equi gevonden en daarmee lijkt dit niet de oorzaak van het bedrijfsprobleem te zijn.

Gewrichtsontsteking door Streptococcus dysgalactiae bij jonge geitenlammeren
Eind 2021 zocht een dierenarts contact met de Veekijker naar aanleiding van een probleem op een melkgeitenbedrijf 
waar lammeren in de eerste levensweek gewrichtsontsteking aan meerdere gewrichten ontwikkelden. Behandeling 
met antibiotica en pijnstilling gaf niet altijd de gewenste verbetering. De afgelopen jaren had het bedrijf extra 
inspanningen verricht met betrekking tot de opvang van de lammeren. Niet eerder deden dergelijke problemen met 
gewrichtsontsteking zich op dit bedrijf voor. 

Om de oorzaak van deze gewrichtsontsteking vast te stellen, is een onbehandeld representatief dier aangeboden 
voor pathologisch onderzoek. Hieruit bleek dat de gewrichtsontsteking werd veroorzaakt door Streptococcus 
dysgalactiae. Zoals de naam doet vermoeden wordt deze kiem vaak in relatie gebracht met uiergezondheid, maar daar 
beperkt deze kiem zich niet toe. Een analyse van secties tussen 2016 en 2020 wijst uit dat S. dysgalactiae ook wordt 
gevonden als oorzaak voor omfalitis, periartritis, sepsis en bronchopneumonie bij hoofdzakelijk jonge kleine 
herkauwers. Een enkele keer wordt S. dysgalactiae gevonden in verworpen vruchten. Tot op heden werd S. 
dysgalactiae vaker vastgesteld bij schapen dan bij geiten. De infectieroute is niet geheel duidelijk; zowel orale 
routes als opname uit de omgeving onder andere via de navel zijn beschreven. Preventieve maatregelen dienen 
gericht te zijn op optimalisatie van een hygiënische opvang van de lammeren en biestgift. 

Resistente E.coli geeft problemen bij jonge geitenlammeren
Begin januari 2022 zijn geitenlammeren ingestuurd voor pathologisch onderzoek nadat een verhoogde uitval optrad. De 
lammeren werden in korte tijd slap, kregen een dikke buik, stopten met drinken en stierven binnen afzienbare tijd. 
Behandeling met antibiotica mocht niet baten. Bij pathologisch onderzoek werd een sepsis, polyserositis, peritonitis en 
pleuropericarditis vastgesteld ten gevolge van een infectie met Escheria coli. Het antibiogram wees uit dat de behandel
ingsmogelijkheden ernstig gelimiteerd zijn omdat de kiem enkel gevoelig was voor een derde keuze antibiotica. 


32

Afgelopen jaren werden op zowel melkschapen- als melkgeitenbedrijven infecties met multiresistente E. coli 
vastgesteld die met hoge sterfte onder zogende lammeren gepaard gingen. De aangedane lammeren ontwikkelden 
sepsis, soms al binnen 24 uur na geboorte. Sterftepercentages liepen in sommige gevallen op tot 60 procent. 
Doorgaans is de bron van infectie niet te herleiden. Preventieve maatregelen dienen gericht te zijn op ingrijpende 
hygiënemaatregelen en optimalisatie van de biestverstrekking. 

Yersiniose 
Sinds eind 2021 zijn zowel Yersinia enterocolitica als Yersinia pseudotuberculosis vastgesteld bij ingezonden schapen 
en geiten voor pathologisch onderzoek. Klinische klachten bij dergelijke infecties kunnen variëren van vermagering 
als gevolg van enteritis, al dan niet met diarree, en een enkele keer abortus. 
Yersinia pseudotuberculosis is een bacterie die bij veel diersoorten behoort tot de normale darmflora. Daarnaast 
kunnen geïnfecteerde dieren ogenschijnlijk gezond lijken, maar wel degelijk een besmettingsbron zijn voor het 
koppel en de omgeving. Goede voeding en het vermijden van stressfactoren kunnen bijdragen aan de preventie van 
yersiniose. Yersiniose is een meldinsplichtige aandoening. 

Enteritis bij geit door Salmonella spp. type B
Bij een geit die in december 2021 werd aangeboden voor pathologisch onderzoek is onder andere een enteritis 
vastgesteld ten gevolge van een infectie met Salmonella Typhimurium type B. Naast deze bevinding werden tevens 
pasteurellose, een verslikpneumonie en een parasitaire infectie gevonden. Het betrof een hobbydier op een 
zorginstelling. De geit was aangevoerd om te worden gedekt en stond net twee weken op deze locatie. Na het 
vrijgeven van de uitslag was er contact tussen GD en de begeleidend dierenarts, waarbij gewezen is op het 
zoönotisch risico en geadviseerd is om passende hygiënemaatregelen te treffen. Na afvoer van de geit zijn geen 
andere dieren waargenomen met klinische klachten. Aangezien het een bevinding betrof op een bedrijf met een 
publieksfunctie is deze gemeld aan de NVWA.

Attentie bij gebruik neocidol©
Op een schapenbedrijf met vijftig schapen zijn 45 dieren doodgegaan (of gestorven) na een behandeling met het 
middel Neocidol© dat was ingezet om het koppel te behandelen tegen een infectie met schurftmijten. 
Schurftmijtinfecties bij schapen kunnen zeer hardnekkig zijn. Behandelingsresultaten zijn vaak teleurstellend. De 
beste resultaten worden behaald na het onderdompelen van schapen in een oplossing met een daarvoor 
geregistreerd middel. Neocidol© is een daarvoor veelgebruikt middel, dat diazinon bevat, een stof die inwerkt op het 
zenuwstelsel van insecten en spinachtigen, waaronder mijten. Ook bij zoogdieren, waaronder de mens, kan diazinon 
de werking van het zenuwstelsel verstoren. Daarnaast irriteert het voor de huid en ogen. Middelen die diazinon 
bevatten dienen om die reden met de juiste beschermingsmiddelen en in een goed geventileerde ruimte te worden 
gebruikt. Op dit bedrijf zijn dieren na behandeling op stal geplaatst om te drogen. Het gebrek aan ventilatie is deze 
dieren met grote waarschijnlijkheid fataal geworden. 

Maligne lymfoom bij schapen
In het voorjaar van 2022 werd GD benaderd nadat een dierenarts was geconsulteerd voor een schaap van vijf jaar oud 
met multipele vergrootte lymfeknopen, waarbij meerdere lymfeknopen in keel, hals, mediastinum, achterpoten en 
uier waren betrokken. Dit schaap is aangeboden voor pathologisch onderzoek. Hierbij werd vastgesteld dat het 
schaap leed aan leukose (maligne lymfoom). Aanvullend is lymfeweefsel doorgestuurd naar het RIVM om een 
enzoötische boviene leukose virus (EBLV)-geïnduceerd lymfoom uit te sluiten. De resultaten bleken EBLV negatief. In 
hoeverre dit maligne lymfoom spontaan is ontstaan kan niet worden bevestigd of uitgesloten. Aanvullend onderzoek 
naar mogelijke virus-inductie is in gang gezet.
In dezelfde periode werden ook multipele vergrote lymfklieren bij een schaap in een slachthuis aangetroffen. 


33

In overleg met de NVWA zijn lymfklieren aangeboden voor histologisch onderzoek. Bij histologisch onderzoek werden 
reactieve lymfklieren aangetroffen en is geconcludeerd dat dit geen tumoreuze verandering bleek te zijn. 
Bij runderen komt een vorm van leukose voor door infectie met het EBLV. Dit betreft een meldingsplichtige 
aandoening. Kleine herkauwers zijn ook vatbaar voor zijn dit virus. In Nederland is een infectie met dit virus bij 
kleine herkauwers, voor zover wij hebben kunnen achterhalen, nooit vastgesteld. 
GD adviseert om in geval van (multipele) vergrote lymfklieren nadere diagnostiek te verrichten. Leukose bij kleine 
herkauwers is niet aangifte- of meldingsplichtig

Meningitis na onthoornen
Afgelopen voorjaar zijn enkele geitenlammeren aangeboden voor pathologisch onderzoek die direct of enkele dagen 
na onthoornen waren gestorven. Er werd gemeld dat er sprake was van verhoogde uitval door onduidelijke oorzaak 
en in sommige gevallen werden neurologische verschijnselen waargenomen.
Tijdens pathologisch onderzoek was, na openen van de schedel, bij deze dieren ter hoogte van de onthoornplaatsen 
beiderzijds een purulente ontsteking aanwezig die doorliep tot in de meningen aan de binnenzijde van de schedel. 
Lokaal zijn segmenten van de grote hersenen microscopisch gedegenereerd, met necrose van neuronen, hyperemie 
en thrombose van de bloedvaten van de meningen, en donkere aankleuring van het stroma. Dit beeld is, gezien de 
lokalisatie en het plaatselijke karakter, passend bij thermische schade als gevolg van het onthoornen. 
Het onthoornen van geitenlammeren betreft een zeer zorgvuldige handeling. Het dunne schedeldak van jonge 
lammeren maakt dat de onderliggende hersenen snel worden blootgesteld aan de warmte van de onthoornbout. Na 
vaststellen van een dergelijke diagnose is aanbevolen de onthoornprocedure en het gebruikte materiaal te 
evalueren. Alvorens de onthoornprocedure wordt gestart dient het onthoornijzer goed heet te zijn. Het contact met 
de schedel moet worden beperkt tot het absolute minimum om trauma te voorkomen. Om de contacttijd te limiteren 
wordt geadviseerd om haren op de onthoornplaats voorafgaand aan het onthoornen weg te knippen. Tevens is het 
van belang dat de lammeren op het moment van onthoornen gezond zijn, de juiste dosering van het anestheticum 
wordt gebruikt en dat er toezicht is op de lammeren in de recovery na de ingreep.

Urolithiasis bij mestlammeren 
In april kreeg de Veekijker een melding van meerdere gevallen van urolithiasis bij ramlammeren die ad libitum beschikking 
over krachtvoer hadden. Binnen korte tijd had een groot aantal dieren klachten ontwikkeld passend bij een obstructie van 
de urinewegen, met sterfte van enkele lammeren tot gevolg waarbij de obstructie niet meer was te verhelpen. 
De problemen worden vaak opgemerkt wanneer dieren staan te persen op urine, waarop vervolgens niets volgt, 
buikpijn vertonen en soms schreeuwen. Vanwege de anatomische verschillen in aanleg van de plasbuis worden 
problemen doorgaans gezien bij mannelijke dieren. In geval van obstructie kan, afhankelijk van de locatie en ernst, 
getracht worden deze operatief te verwijderen. Verder dient de therapie vooral gericht te zijn op de preventie van 
obstructie bij koppelgenoten, welke gericht moet zijn op een goed uitgebalanceerde voer- en waterverstrekking.
De aandoening wordt vaak gezien bij jonge mannelijke (gecastreerde) dieren die een rantsoen krijgen met in 
verhouding veel krachtvoer en weinig ruwvoer. Hierdoor ontstaat het risico dat een overmaat aan fosfor en 
magnesium, en een tekort aan calcium wordt opgenomen. Daarnaast is de vorming van speeksel, door herkauwen, 
een belangrijke excretieroute voor fosfor. Bij dieren die onvoldoende herkauwen moet de uitscheiding van fosfor in 
meerdere mate via de urinewegen plaatsvinden. Bij een overmaat aan fosfor slaat dit neer in de urine. Wanneer de 
kristallen te groot worden kunnen ze vastlopen in de plasbuis. 
Daarnaast kan bij het vaststellen van problemen worden geprobeerd om dieren meer te laten urineren door de urine 
te verdunnen. Het is belangrijk dat de dieren onbeperkt beschikking hebben over drinkwater van goede kwaliteit. 
Het aanzuren van de urine, doormiddel van anionische zouten, zou de oplosbaarheid van de meest voorkomende 
urinestenen kunnen vergroten. Echter, dit is niet geheel zonder risico en kan mogelijk leiden tot de ontwikkeling van 
cerebrocorticale necrose en verstoring in botopbouw.


34

Hypocalcemie bij schapen na aflammeren
In de maanden maart en april zijn meerdere volwassen schapen ingestuurd voor pathologisch onderzoek in verband 
met onbegrepen sterfte na het aflammeren. In een aantal gevallen werden bij het pathologisch onderzoek geen 
aanwijzingen gevonden voor een infectieuze oorzaak of ander onderliggend lijden, maar werden wel lage 
calciumwaarden gevonden. Deze lage waarden zijn passend bij melkziekte, een metabole aandoening. Bij navraag 
bleek dat schapen vaak al buiten liepen en niet of nauwelijks werden bijgevoerd. 
Melkziekte bij schapen kan worden gezien vanaf enkele weken voor het aflammeren tot enkele weken daarna. In de 
weken voorafgaand aan het aflammeren neemt de calciumbehoefte toe voor de skeletopbouw van de lammeren. Ook 
na het aflammeren is de vraag naar calcium bij de ooi verhoogd in verband met de uitscheiding van calcium in de 
melk. In de weken na het aflammeren bereikt de melkproductie een piek. Door ooien met krachtvoer bij te voeren 
kunnen ze in de behoefte naar calcium worden voorzien. Het verstrekken van een goed uitgebalanceerd rantsoen is 
van belang om problemen met melkziekte voor en na het aflammeren te voorkomen.

Afwijkende stand en locomotie bij geitenlammeren 
In maart 2022 meldde een dierenarts een afwijkende stand en locomotie bij lammeren op een geitenmelkbedrijf. In 
een koppel van 240 lammeren van vier tot zeven weken oud vertoonden veertig dieren onderstaande afwijkende 
stand van de voorpoten.
Twee lammeren zijn aangeboden voor pathologisch onderzoek. Het eerste lam had bilateraal een endosteale cyste in 
het distale deel van de humerus. Het tweede lam vertoonde beiderzijds het beeld van osteochondrose in de 
humerus. Beiderzijds vertoonden de groeischijven van het femur onregelmatigheid. 
Osteochondrose is een aandoening waarbij het proces van verbening van kraakbeen verstoord is. Dit kan diverse 
oorzaken hebben. Bij kleine herkauwers is slechts beperkt onderzoek gedaan naar deze aandoening, maar bij andere 
diersoorten zoals biggen, veulen en honden meer. Het is bekend dat genetische aanleg, anatomische factoren, 
vitamine deficiënties (D, A, C), verlaagd koper, verhoogd zink, onbalans in de calcium-fosfor-verhouding, biotine 
deficiëntie, chronische metabole acidose en trauma betrokken kunnen zijn bij het ontstaan van osteochondrose 
waarbij genetische aanleg en anatomische factoren frequenter als oorzaak worden genoemd. 
Op het bedrijf vindt nader onderzoek plaats naar deze mogelijke onderliggende oorzaken voor osteochondrose en het 
ontstaan van endosteale cystes. Er is een behandeling met vitamine D ingesteld bij ernstig aangedane dieren en 
later bij pasgeboren lammeren. Het effect van de behandeling wordt gemonitord. Ook vindt ouderschapsonderzoek 
plaats naar de vaders van de afwijkende lammeren.

Sterfte op schapenbedrijf door onbekende oorzaak
Begin mei is de Veekijker geconsulteerd in verband met oplopende sterftecijfers onder lammeren op een 
schapenbedrijf. Het betreft een bedrijf dat afgelopen jaar een doorstart maakte met een nieuw koppel schapen ter 
vervanging van het vorige koppel dat kampte met problemen ten gevolge van zwoegerziekte. De zwoegervrije dieren 
waren afkomstig van drie verschillende UBN’s. Het betrof een koppel van ruim 300 fokooien. In totaal waren er deze 
aflammerperiode die startte in februari ongeveer 500 levende lammeren geboren.
De aflammerperiode verliep in eerste instantie voorspoedig, tot half maart de eerste lammeren zonder voorafgaande 
verschijnselen uitvielen. Sindsdien zijn volgens de schapenhouder tussen half maart en begin mei ongeveer 150 
lammeren gestorven. De sterfte trad op zonder duidelijke voorafgaande verschijnselen. Een deel van de schapen met 
lammeren is na het optreden van luchtwegproblemen in de stal op de weide geplaatst. Ook hier trad nog steeds 
sterfte op. 
Bij het pathologisch onderzoek werd een beeld van pasteurellose en/of een verstoring van het maagdarmkanaal 
gevonden. Echter, de bevindingen van het pathologisch onderzoek zijn niet eenduidig. 
Op 6 mei bezocht een GD-dierenarts het bedrijf waarbij alle aanwezige schapen en lammeren klinisch zijn 
geïnspecteerd. De eerste indruk van de ooien en de lammeren was in het algemeen goed. Op de weide liepen enkele 
lammeren die diarree hebben gehad, enkele lammeren waren wat schraal en een enkele lammeren vertoonden 


35

verschijnselen van ecthyma. De ooien verkeerden in het algemeen in een conditie die past bij lacterende ooien. De 
ooien op de weide waren iets schraler dan de ooien die op stal zijn geïnspecteerd. De lammeren op stal zagen er 
goed uit. Er is geen eenduidige verklaring gevonden voor de enorme grote hoeveelheid lammeren die zonder 
voorafgaande verschijnselen is uitgevallen. 

Bovenstaande casus is uitvoerig besproken met verschillende experts binnen GD. Hierbij is nagegaan wat mogelijke 
oorzaken van de massale sterfte ten gevolge van pasteurellose op dit bedrijf zouden kunnen zijn. Om na te gaan of 
er sprake was van een afwijkend virulente Mannheimia-stam zijn alle gevonden isolaten op verwantschap 
geanalyseerd. Het resultaat van deze analyse bevatte geen aanwijzingen voor een specifieke virulente stam. In 
samenspraak met de houder en de begeleidend dierenarts heeft een koppelbehandeling met antibiotica voor 
pasteurellose plaatsgevonden. Sindsdien zijn geen dieren meer gestorven. 

Verhoogd risico op vergiftigingen door droogte 
De aanhoudende droogte maakte dat veel bomen bladeren en vruchten vroegtijdig verliezen; appels liggen naast de 
boom en eikenbomen lieten onrijpe groene eikels massaal los. Een overmatige opname van deze vruchten kan 
nadelige gevolgen hebben voor de gezondheid van kleine herkauwers. Ondanks dat deze vruchten niet goed zijn voor 
de gezondheid, worden ze graag gegeten. 

Pitvruchten, zoals appels en peren, bevatten doorgaans veel suikers. Bij voldoende opname kunnen deze vruchten leiden 
tot verstoring van de pens. In ernstige gevallen kunnen dieren hier binnen enkele uren aan sterven. In een chronischer 
verloop worden dieren sloom, krijgen een verminderde eetlust en kunnen kreupelheid ontwikkelen. Bij constatering van 
pensverzuring is het belangrijk dat dieren goed ruwvoer krijgen aangeboden en tijdelijk van krachtvoer worden ontzien 
totdat de penswerking weer goed is hersteld. Pijnstilling en voldoende vers drinkwater bevorderen het herstel. 

Jong eikenblad en eikels bevatten de chemische stof tannine, ook wel looizuur. Met de rijping van eikels neemt de 
concentratie tannine af. Vergiftigingen door opname van (groene) eikels worden met enige regelmaat vastgesteld bij kleine 
herkauwers. Opname van enkele eikels kan in de regel weinig kwaad, maar grote hoeveelheden van met name groene eikels 
kunnen door hun looistoffen tot vergiftigingsverschijnselen leiden. In situaties waarin grote hoeveelheden eikels 
beschikbaar zijn, in combinatie met een beperkte hoeveelheid gras op het land, neemt het risico op opname van (te veel) 
eikels toe. Afwijkend gedrag met soms nerveuze verschijnselen en maagdarmklachten zijn verschijnselen van vergiftiging. 
Ernstig aangedane dieren overleven het meestal niet. De behandeling van dieren die giftige planten of plantendelen 
hebben opgenomen is niet eenvoudig en ingrijpend. Het voorkomen van vergiftigingen door giftige planten is daarom erg 
belangrijk. GD adviseert om geen dieren te laten grazen onder fruit- en eikenbomen ten tijde van risicovolle perioden. 

Eikelintoxicatie
Fauna Beheer Eenheid Gelderland en Wageningen University liet weten dat eikenbomen in 2022 naar schatting 
bovengemiddeld veel vruchten bevatten. Dit ging gepaard met een verhoogd risico op eikelvergiftiging bij grazend 
vee. Voor de meeste dieren zijn eikels giftig en kunnen deze zelfs dodelijk zijn wanneer ze in voldoende grote 
hoeveelheden worden opgenomen. In de maand oktober zijn door middel van pathologisch onderzoek enkele 
gevallen van eikelintoxicatie bij schapen geconstateerd. In de meeste gevallen werd in de anamnese vermeld dat de 
schapen zonder voorafgaande verschijnselen dood waren gevonden. 

De toxiciteit van eikels en groene bladeren komt voort uit het tanninegehalte, dat na metabolisatie kan leiden tot 
zweren in het maagdarmkanaal en nierschade. Zodra nierschade is opgetreden, is de prognose zeer gereserveerd. Bij 
het pathologisch onderzoek op de ingezonden schapen werd nierschade geconstateerd. In één geval zijn ook 
ulceraties van de slokdarm en de pens gevonden. Bij het openen van de pens van de schapen werden grote 
hoeveelheden eikels gevonden.


36

Er bestaat geen specifieke behandeling voor eikelvergiftiging. Preventieve maatregelen, zoals het beperken van 
toegang tot percelen met veel eiken, het afzetten van gras onder de bomen of het verwijderen van gevallen eikels 
zijn noodzakelijk op opname van (grote hoeveelheden) eikels te voorkomen. 

Belang van waterverstrekking tijdens warme perioden
In de maanden juli en augustus zijn bij GD meerdere schapen aangeboden voor pathologisch onderzoek waarbij 
verschijnselen werden gezien die mogelijk gepaard gaan met een tekort aan drinkwater. In alle gevallen werd een 
obstipatie in het maagdarmkanaal vastgesteld. Obstipaties werden gezien ter hoogte van de boekmaag en het 
caecum. In alle gevallen was de pensinhoud ingedroogd, waar een gezonde pensinhoud naast een structuurlaag ook 
veel pensvloeistof bevat. 

Onder normale weersomstandigheden bevat gras voldoende vocht om schapen voor een groot deel van de 
drinkwatervoorziening te voorzien. Echter, de aanhoudende droogte en hoge temperaturen hebben het droge-
stofgehalte in gras doen toenemen, net als de behoefte aan vers drinkwater. Schapen dienen te alle tijden 
voldoende beschikking te hebben over vers drinkwater van voldoende kwaliteit. Houders dienen zelf de juiste 
maatregelen te treffen om in deze behoefte te voorzien. Wanneer gebruik wordt gemaakt van oppervlaktewater is 
het belangrijk na te gaan of deze voor schapen goed bereikbaar is. Daarnaast moet er rekening worden gehouden op 
de ontwikkelen van blauwalg ten tijde van warme perioden, zeker in oppervlaktewaters met weinig stroming.

CCN bij opfokgeiten mogelijk ten gevolgen van zoutintoxicatie
Eind juli is een geitenlam van vijf maanden oud aangeboden voor pathologisch onderzoek. Het dier vertoonde een 
afwijkende gang en stierf binnen een dag na opmerken van de klinische verschijnselen. Bij het pathologisch 
onderzoek werd een droge inhoud van de voormagen geconstateerd, naast het beeld van cerebrocorticale necrose 
(CCN). De grote hersenen vertoonden een beeld van acute necrose in de diverse lamina. Daarbij werd een geringe 
rondcellige meningitis en perivasculaire cuffing, met verspreid meerdere eosinofiele granulocyten. Ondanks dat 
andere oorzaken van CCN niet konden worden uitgesloten, is deze combinatie van bevindingen is suggestief voor 
zout−intoxicatie. 

Zoutintoxicaties kunnen direct of indirect voorkomen. Een directe zoutintoxicatie ontstaat na een overmatige 
opname van NaCl (keukenzout), waar bij een indirecte zoutintoxicatie een normale hoeveelheid NaCl wordt 
geconsumeerd in relatie tot te weinig drinkwater. In beide gevallen neemt de osmolariteit in de hersencellen toe 
waardoor oedeemvorming optreedt, wat uiteindelijk kan leiden tot CCN. Bij varkens is het beeld van eosinofiele 
meningitis in combinatie met CCN pathognomonisch voor een zoutintoxicatie. 

Histologisch kan geen onderscheid worden gemaakt tussen de beide vormen van zoutintoxicatie. Doorgaans wordt 
een indirecte vorm van zoutintoxicatie bij herkauwers pas gezien na een langdurige waterdeprivatie, daar de pens in 
staat is wisselingen in vochtopname tijdelijk te compenseren. In de melkgeitenhouderij is het echter niet 
ongebruikelijk om additionele voedingsmiddelen toe te dienen in de vorm van zouten (bicarbonaat, mineralenmixen) 
ter preventie van pensverzuring of om de voeropname te bevorderen. Naast het feit dat een kanttekening kan 
worden geplaatst bij het structureel inzetten van deze zouten, is het verstrekken van makkelijk bereikbaar en 
voldoende schoon en vers drinkwater essentieel. 

Rode klaver in rantsoen
De Veekijker ontvangt jaarlijks enkele vragen over de mogelijke risico’s van rode klaver voor schapen met betrekking 
tot de beweiding en winnen van wintervoeding. Rode klaver wordt over het algemeen beschouwd als een onschuldig 
ruwvoeder voor herkauwers. Ten tijde van droogte is rode klaver gevoelig voor de vorming van mycotoxines, maar 


37

deze leiden bij herkauwers zelden tot problemen. Daarnaast bevat rode klaver naar verhouding veel calcium en eiwit. 
Het voeren van rode klaver aan het eind van de dracht kan daarmee de kans op het ontstaan van melkziekte 
vergroten. Bij plotselinge voerovergangen moet men bedacht zijn dat de hoge eiwitgehaltes een risico zijn voor het 
ontwikkelen van maagdarmstoornissen zoals clostridium-infecties. Het nadelige effect op de vruchtbaarheid dat in 
theorie vaak aan rode klaver wordt toebedeeld door de aanwezigheid van phyto-oestrogenen wordt in de praktijk als 
klein ingeschat. 

Meldplicht voor monkeypox
Op 29 juni 2022 is middels het medium Vetinf@ct, een gezamenlijke uitgave van WBVR, faculteit Diergeneeskunde 
van de Universiteit Utrecht, GD, KNMvD, RIVM en de NVWA het volgende bericht geplaatst met betrekking tot de 
uitbraak van monkeypox in Europa. 

Op 7 mei 2022 werd door de Britse volksgezondheidsautoriteit, de UK Health Security Agency (UKHSA), een persoon 
gemeld met een bevestigde monkeypoxinfectie (MPX) na een reis naar Nigeria. Er zijn nadien in verschillende andere 
landen in verschillende continenten patiënten positief getest.

Middels Whole Genome Sequencing (WGS) is vastgesteld dat het virus tot de West-Afrikaanse virusclade behoort. Een 
infectie met deze clade verloopt in het algemeen milder dan de Centraal-Afrikaanse clade. Op 20 mei is bevestigd dat ook 
in België en Nederland besmettingen met het virus hebben plaatsgevonden. Inmiddels zijn in Nederland 41 mensen 
positief getest. Mens-op-mens-transmissie treedt met name op via intensief direct contact met laesies of indirect via 
contact met besmet materiaal en mogelijk respiratoir via druppelcontact.
Monkeypoxvirusinfecties zijn van origine zoönotische infecties met een virus uit het genus orthopoxvirus. Het 
reservoir van het virus in Afrika zijn Afrikaanse eekhoornachtigen, de Gambiaanse buidelrat en slaapmuizen. 
Experimenteel onderzoek heeft aangetoond dat ook konijnen besmet kunnen worden met het monkeypoxvirus. Het is 
nog nooit aangetoond dat katten, honden, hamsters of landbouwhuisdieren besmet kunnen raken, maar het virus 
lijkt niet diersoortspecifiek. Er zijn tot op heden geen aanwijzingen dat het virus ook vogels, reptielen of vissen kan 
infecteren.

In Europa zijn geen dieren positief getest voor het virus. Hoewel ook in endemische gebieden nooit aangetoond is of 
honden, katten en landbouwhuisdieren apenpokken kunnen krijgen, is het wel belangrijk dat in Europa voorzorgsmaat-
regelen getroffen worden om mogelijke besmetting van mens op dier te voorkomen. Mensen die in isolatie zitten 
worden daarom aangeraden extra hygiënemaatregelen toe te passen en om geen intensief fysiek contact te hebben 
met gezelschapsdieren. Het is wel toegestaan om dieren eten te geven en uit te laten. Dit beperken van contact wordt 
alleen geadviseerd bij zoogdieren en geldt niet voor vogels, reptielen en vissen. Ook dierhouders die in isolatie zitten 
vanwege apenpokken worden geadviseerd om contact te vermijden met landbouwhuisdieren. Dit advies geldt niet voor 
pluimvee.

Voor mensen in quarantaine worden op dit moment geen restricties in de omgang met hun huisdieren geadviseerd. Als zij 
tijdens hun quarantaine ziekteverschijnselen krijgen, zoals koorts of algemene malaise, gelden dezelfde adviezen als voor 
mensen in isolatie.

Het is niet bekend wat voor symptomen eventuele besmetting bij landbouwhuisdieren of gezelschapsdieren zou veroorza-
ken. Geïnfecteerde reservoirgastheren ontwikkelen meestal geen of slechts zeer milde symptomen. Bij mensen ontstaan 
griepachtige symptomen met maculopapulaire uitslag op het slijmvlies van de mond en farynx, op de huid van het gezicht 
en de onderarmen die zich verspreidt naar de benen en de romp. Binnen 2 dagen ontstaan bij mensen blaasjes en later 
ronde gespannen pustels die diepgeworteld zijn in de dermis. Korsten ontstaan 8 of 9 dagen na maculopapulaire uitslag.


38

Bij verdenking van besmetting van monkeypox bij dieren dient contact opgenomen te worden met de NVWA 
(telefoonnummer: 045-5463188). De NVWA maakt vervolgens een inschatting van het risico en bepaalt of/hoe nadere 
diagnostiek uitgevoerd moet worden. Diagnostiek bij dieren wordt door WBVR in Lelystad gedaan op verzoek van de 
NVWA. Het is niet de bedoeling dat dierenartsen zelf diagnostiek aanvragen bij WBVR.

Tot slot zijn bij WBVR, NVWA en RIVM vragen binnengekomen over de veiligheid van het eten en drinken van zuivelproduc-
ten. Het virus is niet bij dieren in Europa vastgesteld en daarnaast is ook in endemische gebieden nooit aangetoond dat 
landbouwhuisdieren besmet kunnen worden met monkeypox en het via de melk zouden kunnen doorgeven. Er is dus geen 
reden om aan te nemen dat het consumeren van zuivelproducten een risico vormt.

Chronische kopervergiftiging bij opfoklammeren
Begin 2022 werd GD betrokken bij een casus op een melkgeitenbedrijf waarbij de opfok van de geitenlammeren niet 
naar wens verliep. De lammeren ontwikkelden zich slecht en vertoonden verschillende gezondheidsproblemen, zoals 
luchtwegproblemen en kreupelheid. Enkele gespeende lammeren met niet overgaande kreupelheid zijn na een 
bedrijfsbezoek voor pathologisch onderzoek aangeboden. Bij pathologisch onderzoek bleek in alle gevallen sprake te 
zijn ernstige afwijkingen in de botopbouw in de zin van osteochondrose en osteomyelitis. Bacteriologisch onderzoek 
heeft niet geleid tot het aantonen van een verantwoordelijk agens. Daarnaast werden in de levers van deze dieren te 
hoge leverkoperwaarden gevonden, tot meer dan 1000 mg koper per kg droog gewicht. 

Koperintoxicatie wordt met regelmaat in zowel de hobbymatige als professionele schapen- en geitenhouderijen 
vastgesteld. Het klinisch beeld van koperintoxicatie kan acuut of chronisch zijn. Het beeld van acute 
koperintoxicatie is het meest bekend, waarbij plotselinge sterfte optreedt en een duidelijke geelverkleuring van het 
karkas kan worden waargenomen. Wanneer een overmatige stapeling van koper in de lever geleidelijk ontstaat, zijn 
de klachten die daarmee gepaard gaan minder duidelijk. Een irritatie van de lever ten gevolge van overmatige 
koperstapeling leidt tot klachten die gepaard gaan met een verminderde weerstand. Een chronische koperstapeling 
kan om die reden in de praktijk eenvoudig worden gemist. Pathologisch onderzoek is om die reden een belangrijk 
diagnostisch middel in geval van bedrijfsgezondheidsproblematiek die wordt veroorzaakt door een verminderde 
weerstand.

Indien een koperintoxicatie is vastgesteld is het zaak een indruk te krijgen van de ernst van de koperstapeling 
binnen het koppel. Allereerst dient het rantsoen kritisch bekeken te worden op een eventuele overmaat aan koper. 
Met regelmaat adviseert GD het kopergehalte in het rantsoen te laten bepalen. Daarnaast is het van belang om 
(gepoold) leverweefsel te analyseren zodat een indruk wordt verkregen van de mineralenstapeling binnen het 
koppel. 

In het geval dat een overmatige koperstapeling eenmaal is opgetreden kan het jaren duren voordat het kopergehalte 
in de lever weer binnen de normaalwaarden valt, bij een deel van de dieren zal dit nooit herstellen.

Sinds 2018 heeft GD op zowel melkgeiten- als melkschapenbedrijven afwijkende leverkoperwaarden bij jonge dieren 
vastgesteld. 

Myocarditis bij schapen ten gevolge van boutvuur
Door middel van pathologisch onderzoek is bij meerdere lammeren een fibrineuze myocarditis (ontsteking van de 
hartspier) vastgesteld. De hartspier vertoonde histologisch een acute necrose met interstitieel eiwitrijk oedeem, 
interstitiële bloedingen en infiltratie van clostridiumbacteriën. Dit beeld past bij clostridium-geassocieerde 
necrohemorrhagische myocarditis. Sporen van deze bacterie kunnen worden geactiveerd door weefselbeschadiging, 
maar ook door hypoxie zoals mogelijk in het kader van enterotoxemie. De fibrineuze pericarditis (ontsteking van het 


39

hartecakje) is een gevolg van deze uitgebreide myocarditis. Het beeld past bij paraboutvuur of maligne oedeem, 
deze aandoening wordt veroorzaakt door toxinen van Clostridium septicum. Deze aandoening treedt meestal op in de 
skeletspieren maar kan ook de hartspier aantasten. Boutvuur, paraboutvuur, maligne oedeem en gasgangreen worden 
gekenmerkt door een vergelijkbaar ziektebeeld met hemorrhagische, necrotizerende en emfysemateuze ontsteking in 
de spieren (waaronder hartspier, middenrif en tong). Deze aandoeningen worden veroorzaakt door verschillende 
Clostridium spp. (C. chauvoei, C. novyi of C. septicum). In dit geval is een infectie met C. septicum aangetoond. 
Preventief kunnen schapen worden gevaccineerd tegen deze aandoening.

Abcessen in het uier van melkgeiten
In mei zocht een dierenarts contact met de Veekijker nadat in korte tijd meerdere drachtige jaarlingen spontaan 
afwijkingen aan het uier hadden ontwikkeld. Op de uiers waren meerdere grote abcessen zichtbaar. Pathologisch 
onderzoek op één van de geiten wees op een ernstige chronische ontstekingsreactie van het de speenpunt en 
necrose van het epitheel en uitgebreide verbindweefseling van het tepelkanaal. De uierhuid vertoonde 
verschijnselen van udder cleft dermatitis ten gevolge van een infectie met Trueperella pyogenes. Uit de abcessen 
werd Bacteriodes pyogenes gekweekt, een strikt anaerobe kiem en onderdeel van de darmflora. Verwondingen aan de 
spenen of het uier zijn predisponerende factoren voor het ontwikkelen van mastitis. Daarnaast uit deze vorm van 
mastitis zich ernstiger in klierweefsel van niet-lacterende dieren. In het geval dat abcesvorming heeft 
plaatsgevonden is afvoer van de geit in de meeste gevallen noodzakelijk.

Sterfte van schapen na scheren
In de maand juni zocht een dierenarts contact met GD nadat meerdere schapen in een begrazingskoppel acuut 
neurologische klachten hadden ontwikkeld na het scheren van de schapen. Meerdere schapen waren aangedaan, met 
wisselende klinische verschijnselen van trillen tot sterrenkijken en sterfte. Van de 25 dieren met klinische 
verschijnselen stierven uiteindelijk 15 dieren binnen enkele uren. Enkele gestorven dieren zijn vervolgens 
aangeboden aan GD voor verder onderzoek.

Tijdens pathologisch onderzoek viel op dat de pensen flink gevuld waren met voornamelijk langstengelig ruwvezel en 
klaver. Opvallend was dat de inhoud nauwelijks fijn gemalen ruwvezel bevatte. Dit beeld is passend voor het feit dat 
de pens een periode niet gevuld is geweest, waarna deze weer volgevreten. Tevens waren er duidelijke aanwijzingen 
voor hypocalcemie en enterotoxemie door een overgroei van Clostridium perfringens.

Voorafgaand aan het scheren is het koppel opgehaald en heeft gevast. Binnen de schapenhouderij is het niet 
ongebruikelijk om schapen te vasten voorafgaand aan het scheren en wordt vasten geadviseerd om het ontstaan van 
darmdraaiingen tijdens het hanteren van de schapen tegen te gaan. Hoewel in grote schapenlanden wordt 
geadviseerd om, afhankelijk van de drachtlengte, dieren tot wel 30 uur te laten vasten is dat in deze casus enkele 
dieren fataal geworden. Voor herkauwers is het wezenlijk dat de pens te allen tijde gevuld is om goed te kunnen 
functioneren. Een verstoring van de penswerking kan vergaande gevolgen hebben voor de darmgezondheid en 
verschillende stofwisselingsprocessen. Calcium is een belangrijk mineraal dat schapen ten alle tijden uit voeding 
nodig hebben. Wanneer de opname wordt verstoord kunnen er tekorten ontstaan met klachten van melkziekte tot 
gevolg. In relatie tot een stressmoment kan dit in sommige gevallen fataal verlopen. 

Na het vasten kregen de schapen vrijelijk toegang tot vers gras. De plotselinge opname van vers voer na een 
periode van vasten heeft mogelijk geleid tot een verschuiving in darmflora, met een overgroei van C. perfringens 
tot gevolg. 

GD adviseert om schapen alleen te laten vasten wanneer dit noodzakelijk wordt geacht en de periode van vasten 
nooit langer dan een etmaal te laten duren. 


40

Dictyocaulus filaria
Longworminfecties bij kleine herkauwers zijn, onder Europese omstandigheden, klinisch minder relevant vergeleken 
met het rund. Longworminfecties worden in de meeste gevallen per toeval aangetoond bij pathologisch onderzoek. 
Bij schapen en geiten kan onderscheid worden gemaakt tussen de grote longworm Dictyocaulus filaria en de kleine 
longworm Muellerius capillaris. In Nederland komt de kleine longworm vaker voor. M. capillaris geeft over het 
algemeen geen klinische klachten. Sporadisch worden infecties met D. filaria vastgesteld, welke bij ernstige infecties 
van hoofdzakelijk jonge lammeren tot luchtwegproblemen en vermagering kan leiden. Secundaire bacteriële infecties 
zijn vaak een complicatie nadat longschade is ontstaan door migratie van longwormen.

Tijdens pathologisch onderzoek van een driejarig schaap werd in november een infectie met D. filaria vastgesteld. 
Beiderzijds werden in de lobi diafragmatica longwormen aangetroffen in de diepe bronchiën. De aangetroffen 
wormen waren tussen de 0,3 en 1 centimeter groot en met het blote oog zichtbaar. In het koppel van herkomst 
werden geen klachten van hoesten of benauwdheid waargenomen. Het wordt aangeraden om schapen en geiten enkel 
te ontwormen op geleide van klinische klachten en mestonderzoek (Baermann-methode).

Lymfadenitis door actinobacillose
In oktober is een schaap ter sectie aangeboden in verband met een verdenking op caseous lymfadenitis (CL). CL 
wordt veroorzaakt door de bacterie Corynebacterium pseudotuberculosis en is een niet-meldingsplichtige zoönose. 
Het van CL-verdachte schaap betrof een Drents Heideschaap met meerdere bulten op de kop en kaaktakken. Het 
sectierapport toonde tevens geabcedeerde lymfeklieren aan ter hoogte van de hals, schouder en de uier. Hoewel dit 
macroscopische beeld ook zeer passend is voor CL, werden in deze casus Actinobacillus spp. gevonden als oorzaak 
van de lymfadenitis. 

Actinobacillose wordt veroorzaakt door Actinobacillus lignieresii, een gram-negatieve aerobe bacterie die behoort tot 
de normale darmflora van herkauwers. Actinobacillose veroorzaakt doorgaans chronische granulomateuze 
ontstekingen van de huid, onderliggende weefsels en regionale lymfeknopen, met name in het kop- en halsgebied. 
Infecties ontstaan door kleine wondjes in de huid of het mondslijmvlies. Dieren die worden ingezet voor 
natuurbegrazing lopen daarom mogelijk een groter risico op infectie. Klinisch kan vaak geen onderscheid worden 
gemaakt tussen actinobacillose of CL. Voor CL is een serologische test beschikbaar. Door middel van bacteriologisch 
onderzoek kan de verwekker worden aangetoond.

In 2021 is op een aantal schapenbedrijven met Drentse Heideschapen CL geconstateerd. In navolging daarvan is in 
samenwerking met de Nederlandse Fokkersvereniging Het Drentse Heideschaap en Stichting Zeldzame Huisdierrassen 
een project gestart. De doelstelling van het project was om een inventarisatie uit te voeren naar de mate van 
voorkomen van CL op bedrijven met Drents Heideschapen en Schoonebeekers en een risico-inventarisatie op 
populatieniveau op te leveren. 

De beschreven casus laat zien dat het van belang is om in geval van klinische verschijnselen, die passen bij CL, 
nadere diagnostiek te verrichten. 

Ryegrass staggers
Ryegrass staggers is een tijdelijke neurologische aandoening van hoofdzakelijk herkauwers en paarden, veroorzaakt 
door de opname van Engels raaigras (Lolium perenne) dat een schimmelendofyt (Neotyphodium lolii) bevat dat een 
tremorgenisch lolitrem B toxine produceert. Dit toxine beschermt het gewas tegen insecten en verstoort de 
signaaloverdracht op neuromusculaire overgang waardoor nervositeit, spasmen, incoördinatie en verlamming kunnen 
ontstaan. Opvallend is dat dieren vaak op zoek zijn naar verkoeling.


41

Het beeld van ryegrass staggers moet niet worden verward met kopziekte, dat vergelijkbare symptomen vertoont bij 
grazende dieren, maar wordt veroorzaakt door een rantsoen deficiënt aan magnesium of een overmaat aan elementen 
die magnesium onderdrukken, zoals kalium en hoge nitraten. Waar kopziekte vaak geassocieerd wordt met weinig 
zon, koele en natte omstandigheden, wordt het beeld van ryegrass staggers juist meer geassocieerd met hete 
zomerse omstandigheden.

Endofyten infecteren de lagere delen en de zaden van de plant. Selectie van endofyt-stammen heeft geleid tot de 
productie van variëteiten van endofyt-geïnfecteerd raaigras met verminderde kans op toxiciteit, maar vaak zijn deze 
grassen minder droogtetolerant. Grassoorten anders bedoeld dan voor veevoeding, zoals gazons en voetbalvelden, 
bevatten doorgaans veel endofyten. Het kort afgrazen van percelen verhoogt de kans op opname van endofyten, 
waar stikstofbemesting de toename van endofyten stimuleert. 

In september werd contact opgenomen met de Veekijker in verband met een koppel schapen dat acuut neurologische 
klachten vertoonden. Dieren waren schrikachtig, vertoonden een wankele gang en enkelen konden niet meer staan. 
Uit de anamnese bleek dat de schapen op bemest voetbalgras werden geweid. Na opstallen en wijzigen van het 
rantsoen zijn alle dieren hersteld. 

Uitbraak schapen- en geitenpokken in Spanje
Op 6 oktober 2022. is het volgende bericht per e-mail met u gedeeld naar aanleiding van een uitbraak van schapen- 
en geitenpokken in Spanje: 

Op maandag 26 september jl. is via Promed (Program for Monitoring Emerging Diseases) het bericht gedeeld dat schapen- 
en geitenpokken is vastgesteld bij schapen en geiten op een bedrijf in Spanje. Aanvullende informatie van de NVWA uit 
het Animal Disease Information System geeft inzicht in het feit dat er tussen 14 en 26 september op acht bedrijven 
uitbraken van schapen- en geitenpokken zijn bevestigd door middel van PCR-diagnostiek. De getroffen bedrijven variëren 
sterk in omvang. Het grootste bedrijf telde ruim 7.500 schapen. Op drie bedrijven waren ook geiten aanwezig, waarvan 
één bedrijf met 20 dieren het grootste aantal bezat. De ziekte is alleen bij schapen aangetoond. De bedrijven zijn 
gelegen in de regio’s Baza, Andalucië (A) en Belmonte, Castilla-La Mancha (B).

A B


42

Om verdere verspreiding van deze ziekte te voorkomen zijn alle dieren op de getroffen bedrijven geruimd. Er is een 
surveillance-programma van kracht waarbij dierbewegingen worden nagegaan, en intensieve inspectie en een vervoersver-
bod plaatsvindt van bedrijven binnen en buiten besmette- en toezichtzones van 3 en 10 kilometer. Uit een eerste 
inventarisatie door de NVWA is gebleken dat recent geen transport van levende dieren en risicovolle producten vanuit de 
regio naar Nederland heeft plaatsgevonden. 

Na 26 september zijn er geen nieuwe uitbraken van SGP via Promed gemeld.

Disease Country No of outbreaks Latest Dispatch Date

Spain 19 02/11/2022

Turkey 149 19/10/2022

TOTAAL 1.674

Pathologie voor monitoring jonge geitenlammeren
Steeds vaker wordt door houders van geitenbedrijven pathologisch onderzoek ingezet als diagnostische 
monitoringstool in de opfok van jonge geitenlammeren. Opvallend is dat pathologisch onderzoek niet enkel meer 
wordt ingezet voor het vaststellen van een doodsoorzaak, maar vaker ook om de ontwikkeling van het jonge lam te 
volgen en eventuele problemen in een vroegtijdig stadium te signaleren. Met name specifieke aandacht c.q. 
vraagstelling met betrekking tot het maagdarmkanaal en stapeling van spoorelementen worden in de anamnese meer 
gevraagd. In de praktijk kan het klinisch beeld van een primair probleem overschaduwd worden door secundaire 
problemen, zoals luchtwegklachten of onvoldoende ontwikkeling. Pathologisch onderzoek is van belang om een goed 
beeld te verkrijgen. Echter, het toevoegen van een goede anamnese en specifieke vraagstelling zijn noodzakelijk om 
de patholoog te helpen met het inzetten van de relevante onderzoeken. 
Met enige regelmaat blijkt een verminderde prestatie te wijten aan verstoringen van het maagdarmkanaal of is een 
overmatige conditie van zogende lammeren indicatief voor een ongebalanceerde voeding of mineralen. Problemen 
tijdens de opfok kunnen door middel van pathologisch onderzoek in een vroeg stadium in kaart worden gebracht. Dit 
helpt vervolgens bij het aanpassen van het management zodat de opfok van lammeren geoptimaliseerd kan worden. 

Plotselinge sterfte door Bibersteinia trehalosi
Pasteurellose bij schapen kent twee klinische vormen: longontsteking en systemische infectie. Longontsteking wordt 
veroorzaakt door Mannheimia haemolytica en Bibersteinia trehalosi bij schapen van alle leeftijden. Sepsis wordt 
doorgaans veroorzaakt door B. trehalosi bij lammeren van 6 tot 12 maanden oud en door M. haemolytica bij lammeren 
van minder dan 3 maanden oud. Beide bacteriesoorten zijn facultatieve pathogenen en behoren tot de normale flora 
van neus- en keelholte van schapen en geiten. 

In de maanden september en oktober is bij meerdere dieren middels pathologisch onderzoek een sepsis ten gevolge 
van B. trehalosi vastgesteld. Op een enkele inzending na, betrof het lammeren tussen de zes en acht maanden oud. 
Dieren verkeerden in goede conditie en de anamnese vermeldde in alle gevallen plotseling sterfte.

Sepsis, veroorzaakt door B. trehalosi, is vaak gerelateerd aan verschillende stressfactoren zoals spenen, ongunstige 
klimatologische omstandigheden, transport, vaccinatie, antiparasitaire behandeling en scheren. Zelfs een verandering 
in de voeding, zoals verweiden in de herfst, of een slechte kwaliteit voeding, wordt geassocieerd met deze aandoening. 

Antibiotica hebben een beperkte werkzaamheid bij de behandeling van aangetaste fokdieren. Het is aan te bevelen 
stressvolle omstandigheden in de zomer en herfst zoveel mogelijk te mijden en lammeren in het vervolg preventief 
te vaccineren.


43

7.2		 Opvolging eerder gemelde bijzonderheden 

De hieronder beschreven bijzonderheden zijn in een eerder stadium gedeeld met de leden van de 
Begeleidingscommissie Monitoring Diergezondheid Kleine Herkauwers.

Zeefbeentumor bij schapen
In 2018 berichtten wij u het volgende: Bij een schaap dat werd ingestuurd voor pathologisch onderzoek is een tumor in 
het zeefbeen vastgesteld. Zeefbeentumoren (adenocarcinoom) bij schapen kunnen een virale oorsprong hebben. Om te 
onderzoeken of dit het geval was zijn monsters van de tumor voor nader onderzoek naar het Moredun Research 
Instituut in Schotland gestuurd. Uit onderzoek is gebleken dat er sprake is van een virale achtergrond van de tumor; 
nader onderzoek naar dit virus is ingezet. Het schapenbedrijf is bezocht om de nog aanwezige dieren te inspecteren. 
Volgens de eigenaar zou eerder een dier met vergelijkbare verschijnselen zijn geweest. Dergelijke tumoren worden in de 
regel niet gezien bij dieren jonger dan twee jaar. In een koppel waar dit probleem speelt is het aantal aangedane dieren 
in de regel laag. Aangezien de aandoening een virale oorsprong heeft en zich via besmette aerosolen kan verspreiden 
dienen maatregelen te worden genomen om verspreiding te voorkomen. Tijdens het bedrijfsbezoek van GD heeft de 
schapenhouder aangegeven dat het schaap op het eigen bedrijf was geboren in 2016. In 2015 is gebruik gemaakt van 
Duitse importrammen. Verder is aangegeven dat eerder in 2018 een ook in 2016 geboren schaap is gestorven waarvan 
de eigenaar achteraf niet kon uitsluiten dat het schaap leed aan dezelfde ziekte. Tijdens het bezoek is het koppel 
geïnspecteerd. Hierbij zijn geen verdachte dieren opgemerkt. Er is afgesproken dat de schapenhouder contact zoekt 
met GD wanneer zich bijzonderheden in het koppel voordoen. GD adviseerde om geen contact met andere schapen te 
hebben en geen dieren voor het leven te verkopen. Anno 2018 zijn er geen betrouwbare testen beschikbaar waarmee 
screening naar dit virus bij levende schapen kan worden uitgevoerd.” 

Recent werd door een dierenarts contact opgenomen met de Veekijker over een ram die verdacht werd van een tumor in 
zijn neus. Het dier was meerdere malen behandeld met antibiotica en toen dat het probleem niet oploste, is besloten de 
ram in te sturen voor pathologisch onderzoek. Daarbij werd een tumor in het zeefbeen vastgesteld. Vanwege een 
mogelijke virale achtergrond is weefsel ter bevestiging doorgestuurd naar het Moredun Research Instituut en daar werd 
het vermoeden van een infectie met het enzootic nasal tumor virus (ENTV) aangetoond. Het bedrijf is vervolgens bezocht 
door een dierenarts van GD. Uit het gesprek werd de (mogelijke) herkomst van de infectie niet duidelijk. De ram bleek op 
het bedrijf geboren te zijn en er worden geen dieren geïmporteerd door dit bedrijf. Het bedrijf voert met regelmaat 
rammen af en aan ten behoeve van de fokkerij. Eerder werd dit type virale tumoren vastgesteld in een koppel begrazings
schapen. Er lijkt geen verband te zijn tussen de beide bedrijven waar ENTV is vastgesteld. Tijdens het bedrijfsbezoek 
werden geen klinische klachten waargenomen bij de koppelgenoten van de ram waarbij de tumor is vastgesteld. De 
schapenhouder verzocht GD om de histologische coupes ook nog door een ander laboratorium te laten onderzoeken. Er is 
de afspraak gemaakt dat de houder in geval van een nieuwe verdenking contact opneemt met GD. GD heeft net als in 2018 
geadviseerd om geen contact met andere schapen te hebben en geen dieren voor het leven te verkopen. ENTV is geen 
aangifte-of meldingsplichtige aandoening en zodoende is het aan de schapenhouder gegeven advies vrijblijvend. 

Pithomycotoxicosis bij schapen
Sinds 2019 zijn in Nederland jaarlijks meerdere gevallen van fotosensibiliteit waargenomen bij schapen, ook wel 
pithomycotoxicosis genoemd. Deze aandoening wordt veroorzaakt door de schimmelsporen van Pithomyces 
chartarum, welke het mycotoxine sporidesmin kunnen bevatten. Dit mycotoxine wordt na opname geconcentreerd 
uitgescheiden met de gal en is sterk toxisch voor het galgangweefsel. Uit bladgroen (chlorofyl) wordt in de pens van 
herkauwers de stof fytoporfyrine, voorheen phylloërythrine, gevormd. Normaal gesproken wordt deze stof in de lever 
omgezet en uitgescheiden met de gal. Bij een leverfunctiestoornis vindt deze uitscheiding niet of verminderd plaats 
en treedt fotosensibilisatie van de huid op. 


44

De schimmel Pithomyces chartarum groeit uitstekend op dood plantaardig materiaal. De langdurige droogte leidde 
tot gunstige omstandigheden voor deze schimmel om te kunnen groeien. Zeker wanneer het najaar net zo vochtig 
zou zijn als voorgaande jaren, zou de kans op het voorkomen van fotosensibiliteit toenemen. GD waarschuwde 
schapenhouders en dierenartsen voorafgaand aan de zomermaanden in het najaar alert te zijn op verschijnselen van 
fotosensibiliteit en bij verdenking aanvullend onderzoek te verrichten en contact op te nemen met de Veekijker.

In de maanden september en oktober zijn voor het vierde jaar op rij opnieuw verschijnselen gemeld passend bij 
fotosensibiliteit bij schapen. 
Bij schapen is bekend dat een deel van de dieren na het acute stadium chronisch vermagert of onvoldoende groeit 
en moet worden afgevoerd. Bij dieren met blijvende leverschade kan de aandoening recidiveren. Het herstel van de 
leverschade is niet voorspelbaar op basis van het klinische beeld of de waarden van de leverenzymen. 
Pithomycotoxicose treedt ook vaak subklinisch op, waarbij ogenschijnlijk geen sprake is van kliniek terwijl wel 
sprake is van leverschade; dit is vast te stellen via bloedonderzoek. 
Er is geen specifieke therapie mogelijk; de behandeling is symptomatisch en ondersteunend, en bestaat uit 
pijnstilling, opstallen en het verstrekken van een energierijk rantsoen. 

 


45

Bijlage I 
Aantallen secties, bedrijfsbezoeken en telefoongesprekken 

Tabel I.1		� Aantallen secties, telefoongesprekken en bedrijfsbezoeken (exclusief bezoeken in kader van 
projecten).

 

  2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

Aantal pathologische onderzoeken 535 562 540 753 796 788 708 734 853 776

Aantal telefoongesprekken 1.908 1.713 1.657 1.797 1.934 1.546 1.725 1.777 1.828 1.674

Aantal bedrijfsbezoeken 290 291 255 295 241 112 134 63 74 78

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

Aantal pathologische

onderzoeken

Aantal

telefoongesprekken

Aantal bedrijfsbezoeken

Figuur I.1	� Aantallen secties, telefoongesprekken en bedrijfsbezoeken (exclusief bezoeken in kader van 
projecten) in de periode 2013-2022. 

 


46

Bijlage II
Achterliggende gegevens pathologie 

Tabel II.1	 Overzicht hoofddiagnoses bij het schaap in 2022 per orgaansysteem en leeftijdscategorie

Overzicht diagnoses bij het schaap Leeftijdscategorie
2022 0-14d 2w-6m >6m onbek. totaal
Longen en luchtwegen
luchtwegontsteking 1 1
longontsteking tgv 

  Mannheimia haemolytica 2 10 6 1 19
Pasteurella multocida/Bibersteinia trehalosi 1 1

Corynebacterium pseudotuberculosis 1 1
  longwormen 1 1

  zwoegerziekte 5 5
  overige oorzaak of onbekend 1 2 3

borstvliesontsteking 1 1 2
verslikpneumonie 1 1
TOTAAL 2 11 18 3 34

Maagdarmkanaal en lever
zere bekjes 1 1
ontsteking mondholte 1 1
slokdarmontsteking 2 2
pensverzuring/pensontsteking 3 2 5
lebmaagontsteking/zweren/perforatie 2 2
darmstoornis/-ontsteking door 

  Clostridium enterotoxaemie 3 19 12 2 35
  overige oorzaak of onbekend 1 1 2 4

maagdarmwormziekte 6 9 15
haemonchose 22 20 3 45
coccidiose 1 7 8
darmdraaiing 1 3 3 7
darminschuiving/-vernauwing 1 1 2
darmverstopping 1 1 2
leverontsteking 6 6
leverbotziekte 1 10 11
leverdegeneratie 1 1
leververvetting/slepende melkziekte 1 1
TOTAAL 6 67 69 7 149

>>


47

Vervolg tabel
Overzicht diagnoses bij het schaap Leeftijdscategorie
2022 0-14d 2w-6m >6m onbek. totaal
Hart en bloedvaten
hartspierontsteking 1 1
hartspierdegeneratie 1 1
circulatiestoornis/shock 2 2
TOTAAL 0 1 3 0 4

Urinewegen en geslachtapparaat
nierdegeneratie 1 1
nierontsteking 1 1 1 3
baarmoederontsteking 2 2
baarmoederontsteking door Clostridium spp. 1 1
baarmoederruptuur 1 1
TOTAAL 0 1 6 1 8

Skelet, spieren en zenuwstelsel
gewrichtsontsteking 2 2
ontsteking / fractuur wervelkolom 2 2
aangeboren afwijking schedel/wervelkolom/ 
poten

1 1

hersen(vlies)ontsteking 1 2 3
hersenontsteking door Listeria spp. 3 5 4 12
hersenontsteking overige (o.a. Visna) 1 1
hersenschorsverval (CCN) 2 3 3 8
TOTAAL 1 7 12 9 29

Overige infectieuze aandoeningen
actinobacillose/actinomycose 1 1
bloedvergiftiging door

  Mannheimia haemolytica 1 2 3
  Pasteurella spp./Bibersteinia trehalosi 4 5 9

  overige oorzaak of onbekend 7 6 3 6 22
buikvliesontsteking 1 1
TOTAAL 8 13 9 6 36

>>


48

Vervolg tabel
Overzicht diagnoses bij het schaap Leeftijdscategorie
2022 0-14d 2w-6m >6m onbek. totaal
Overige aandoeningen
bloedarmoede 1 1
trauma 1 1 2
dermatitis 2 2
ruptuur middenrif 2 2
hypoglycaemie 3 3
melkziekte 7 7
kopziekte 1 1
cobaltgebrek 2 2
kopergebrek 2 1 3
vergiftiging door

  koper 6 6
  taxus 1 2 3

  overige planten 2 2
  medicijnen 1 1

  verdacht van vergiftiging 1 1
tumoren

  adenocarcinoom 1 1
  maligne lymfoom 1 1 2

TOTAAL 3 8 26 2 39

Geen diagnose
ongeschikt voor onderzoek 5 5
geen oorzaak vastgesteld 7 7 5 19
TOTAAL 0 7 12 5 24

Abortus en doodgeboorte
aangeboren afwijkingen 3

Chlamydia spp. 11

Campylobacter spp. 8

Trueperella pyogenes 2

Listeria spp. 15

Yersinia pseudotuberculosis 2

andere bacteriën 7

Toxoplasma gondii 13

schmallenbergvirus 9

placentitis 5

hepatitis 1

mummificatie/ongeschikt voor onderzoek 2

geen oorzaak vastgesteld 56

TOTAAL 134 134

TOTAAL GENERAAL SECTIES 154 115 155 33 457


49

Tabel II.2	 Overzicht van hoofddiagnoses bij de geit in 2022 per orgaansysteem en leeftijdscategorie 

Overzicht diagnoses bij de geit Leeftijdscategorie

2022 <14 dg 2w-6m >6m onbek. totaal
Longen en luchtwegen
longontsteking tgv 

  Mannheimia haemolytica 5 37 7 3 52
  Pasteurella multocida/Bibersteinia trehalosi 1 3 1 2 7

  overige oorzaak of onbekend 10 1 4 15
borstvliesontsteking 3 3
verslikpneumonie 1 1
TOTAAL 6 54 9 9 78

Maagdarmkanaal en lever
zere bekjes 1 1
keelontsteking 1 1
pensverzuring/pensontsteking 8 5 13
lebmaagontsteking/zweren/perforatie 1 3 4
darmstoornis/-ontsteking door

  Clostridium enterotoxaemie 7 6 13
  Yersinia pseudotuberculosis 1 1

  paratuberculose 3 3
  overige oorzaak of onbekend 3 4 5 2 14

maagdarmwormziekte 2 2
haemonchose 1 1
coccidiose 4 1 1 6
cryptosporidiose 4 2 6
darmdraaiing 3 3
darminschuiving/-vernauwing 1 1 2
ontbreken anus 1 1
leverontsteking 1 1 2
leververvetting/slepende melkziekte 5 5
TOTAAL 14 37 38 7 96

Urinewegen en geslachtsapparaat
nierontsteking 2 2
urinewegontsteking 1 1 2
baarmoederontsteking 6 6
baarmoederontsteking door Clostridium spp. 3 3
baarmoederscheur 2 2
geboorteproblemen 1 1
TOTAAL 0 3 13 0 16

>>


50

Vervolg tabel
Overzicht diagnoses bij het schaap Leeftijdscategorie
2022 0-14d 2w-6m >6m onbek. totaal
Skelet, spieren en zenuwstelsel
gewrichtsontsteking 7 6 13
botontsteking/afwijking 8 1 9
ontsteking wervelkolom 1 1
skeletspierdegeneratie/-ontsteking 1 1
(aangeboren) afwijking schedel/wervelkolom/ 
poten

1 1

hersen(vlies)ontsteking 3 1 4
hersenontsteking door Listeria spp. 16 16
hersenontsteking overige (o.a. CAE) 1 3 4
hersenschorsverval (CCN) 2 2
degeneratie ruggemerg 1 1
TOTAAL 8 21 21 2 52

Overige infectieuze aandoeningen
bloedvergiftiging door

  Mannheimia haemolytica 5 5
  Pasteurella spp./Bibersteinia trehalosi 1 1

  Corynebacterium pseudotuberculosis 7 7
  overige oorzaak of onbekend 6 3 3 3 15

navelontsteking 1 1 2
buikvliesontsteking 1 1
uierontsteking 5 5
TOTAAL 7 9 17 3 36

Overige aandoeningen
ernstige vermagering 2 1 1 4
bloedarmoede 1 1
trauma 3 3
dermatitis 1 6 2 9
hypoglycaemie 1 1
melkziekte 2 2
kopergebrek 1 1
vergiftiging door koper 2 2 3 2 9
floppy kid syndroom 3 3
tumoren

TOTAAL 6 9 13 5 33

>>


51

Vervolg tabel
Overzicht diagnoses bij het schaap Leeftijdscategorie
2022 0-14d 2w-6m >6m onbek. totaal
Geen diagnose
ongeschikt voor onderzoek 1 1
geen oorzaak vastgesteld 12 11 19 5 47
TOTAAL 12 11 20 5 48

Abortus en doodgeboorte
aangeboren afwijkingen 2

Chlamydia spp. 2

Listeria spp. 9

andere bacteriën 3

schmallenbergvirus 2

mummificatie/ongeschikt voor onderzoek 1

geen oorzaak vastgesteld 39

TOTAAL 58 0 0 0 58

TOTAAL GENERAAL SECTIES 111 144 131 31 417


52

Bijlage III
Gevoeligheidspatronen

Achterliggende gegevens ongevoeligheden voor antibiotica (bij hoofdstuk 6) Algemene informatie bij de tabellen:
In tabel III.1 en III.2 staan de gevoeligheidspatronen van de meest gekweekte bacteriën in 2022. De resultaten 
weergegeven voor 2008 t/m 2016 zijn uitsluitend van isolaten afkomstig uit sectiemateriaal en voor 2017 t/m 2022 van 
isolaten uit zowel sectiemateriaal als niet-sectiemateriaal. De per kiem weergegeven antibiotica zijn zoveel mogelijk 
gebaseerd op het Formularium Schapen en het Formularium Geiten van de KNMvD; deels betreft het de geteste 
antibiotica, deels antibiotica waarvan bekend is dat deze kruisresistentie vertonen met het geteste antibioticum. 
Percentage intermediair-gevoelige isolaten is toegevoegd tussen haakjes vanaf 5 procent. Het is belangrijk te beseffen 
dat de onderzochte isolaten afkomstig zijn van dieren die gestorven/geëuthanaseerd zijn (isolaten uit sectiemateriaal) 
of klinisch ziek waren (isolaten uit niet-sectiemateriaal) en dat daardoor de weergegeven resistentiepercentages niet 
noodzakelijk representatief zijn voor de gehele Nederlandse schapen- en geitenhouderij.

Tabel III.1:	� Percentage antibioticumresistente bacteriën gekweekt uit sectiemateriaal en niet-sectiemateriaal, 
2008 t/m 2022. Voor 2008 t/m 2016 betreft het uitsluitend isolaten uit sectiemateriaal van 
schapen. Voor 2016 t/m 2022 is tussen haakjes het % intermediair-gevoelige isolaten toegevoegd, 
mits ≥5%. (bron: GD-LIMS)

Schaap

Bacterie 2022 2021 2020 2019 2018 2017 2016 2015

Escherichia coli

Aantal isolaten 53 53 39 26 30 28 22 22

Ampicilline 30 32 15 4 30 21 27 14

Colistine 0 0 3 0

Dihydrostreptomycine 21 28 21 8 30 29 27 (5) 14

Enrofloxacine 4 8 0 0

Fluméquine 4 10 0 0 0 4 5 9

Neomycine/Paromomycine 4 10 0 4

Oxytetracycline 27 42 32 23 33 30 32 27

Trimethoprim-sulfonamiden 9 26 13 4

Salmonella species

Aantal isolaten 1 8 2 0 0 4 1 1

Ampicilline/Amoxicilline 0 0 0 - - 0 0 0

Enrofloxacine 0 0 0 - - 0 0 0

Fluméquine 0 0 0 - - 0 0 0

Gentamicine 0 0 0 - - 0 0 0

Kanamycine/Neomycine 0 0 0 - - 0 0 0

Trimethoprim-sulfonamiden 0 0 0 - - 0 0 0

>>


53

Vervolg tabel

Bacterie 2022 2021 2020 2019 2018 2017 2016 2015

Listeria species

Aantal isolaten 9 10 7 5 6 5 6 4

Florfenicol 0 (44) 0 0 0

Oxytetracycline 0 10 0 0 0 0 0 0

Procainebenzylpenicilline/
Ampicilline

0 0 (20) 0 (86) 0 0 0 0 0

Trimethoprim-sulfonamiden 0 0 0 0 0 0 0 0

Mannheimia haemolytica

Aantal isolaten 35 34 30 30 34 26 32 11

Procainebenzylpenicilline/
Ampicilline

0 3 0 0 3 0 0 0

Dihydrostreptomycine 0 3 0 0 3 0 0 0

Florfenicol 0 0 0 0 0 0 0 0

Gamithromycine 0 0 [n=9]

Neomycine 0 0 0 0 0 0 0 0

Oxytetracycline 3 6 3 0 3 4 3 0

Tilmicosine 0 0 0 0 0 0 3 0

Trimethoprim-sulfonamiden 0 0 0 0 0 0 0 0

Tulathromycine 0 0 [n=9]

Pasteurella multocida

Aantal isolaten 3 3 5 6 5 4 7 6

Procainebenzylpenicilline/
Ampicilline

0 0 0 0 0 0 29 0

Dihydrostreptomycine 0 0 0 0 0 0 29 0

Florfenicol 0 0 0 0 0 0 0 0

Gamithromycine 0 0 [n=1]

Neomycine 0 0 0 0 0 0 0 0

Oxytetracycline 0 0 0 0 0 0 0 0

Tilmicosine 0 (33) 0 0 0 (17) 0 0 0 0

Trimethoprim-sulfonamiden 0 0 0 17 0 0 29 0

Tulathromycine 0 0 [n=1]

>>


54

Vervolg tabel

Bacterie 2022 2021 2020 2019 2018 2017 2016 2015

Bibersteinia trehalosi

Aantal isolaten 19 19 8 15 3 14 12 8

Procainebenzylpenicilline/
Ampicilline

0 0 0 0 0 0 0 0

Dihydrostreptomycine 0 0 0 0 0 0 0 (17) 0

Florfenicol 0 0 0 0 0 0 0 0

Gamithromycine 0 0 [n=13]

Neomycine 0 0 0 0 0 0 0 0

Oxytetracycline 0 5 0 0 0 0 25 (8) 13

Tilmicosine 0 0 0 0 0 0 0 13

Trimethoprim-sulfonamiden 0 0 0 0 0 0 0 0

Tulathromycine 0 0 [n=13]

Tabel III.2:	� Percentage antibioticumresistente bacteriën gekweekt uit sectiemateriaal en niet-sectiemateriaal, 
2008 t/m 2022. Voor 2008 t/m 2016 betreft het uitsluitend isolaten uit sectiemateriaal van geiten. 
Voor 2016 t/m 2022 is tussen haakjes het % intermediair-gevoelige isolaten toegevoegd, mits ≥5%. 
(bron: GD-LIMS)

Geit
Bacterie 2022 2021 2020 2019 2018 2017 2016 2015
Escherichia coli
Aantal isolaten 48 30 51 25 25 41 17 11

Amoxicilline/Ampicilline 33 40 55 60 72 39 82 55

Colistine 0 0 0 0

Enrofloxacine 0 3 0 0

Fluméquine 0 (11) 3 (7) 0 (6) 0 0 3 12 0

Neomycine/Paromomycine 19 13 6 16 12 12 33 0

Oxytetracycline 45 41 57 71

Trimethoprim-sulfonamiden 27 27 39 20 40 37 60 44

Listeria species
Aantal isolaten 9 12 7 8 9 16 3 2

Florfenicol 0 0 (8) 0 13 0 0 0 0

Procainebenzylpenicilline 0 0 (25) 0 (71) 0 (50) 0 (56) 0 (25) 0 0

Oxytetracycline 0 8 0 0

Trimethoprim-sulfonamiden 0 0 0 0 0 6 0 0

>>


55

Vervolg tabel

Bacterie 2022 2021 2020 2019 2018 2017 2016 2015

Mannheimia haemolytica

Aantal isolaten 64 46 59 63 68 69 45 18

Enrofloxacine 0 0 0 0

Florfenicol 0 0 0 0 2 0 2 0

Gamithromycine 0 0 [n=16]

Oxytetracycline 3 0 2 0 5 3 5 6

Procainebenzylpenicilline/
Amoxicilline/Ampicilline

2 4 2 0 3 0 5 6

Trimethoprim-sulfonamiden 0 0 0 0 0 0 2 0

Tulathromycine 0 0 [n=16]

Pasteurella multocida

Aantal isolaten 10 15 13 7 12 16 12 4

Enrofloxacine 0 0 0 0

Florfenicol 0 0 0 0 0 (8) 0 0 0

Gamithromycine 0 0 [n=7]

Oxytetracycline 0 0 0 0 17 6 0 0

Procainebenzylpenicilline/
Amoxicilline/Ampicilline

0 0 0 0 8 0 0 0

Trimethoprim-sulfonamiden 0 0 0 0 17 0 0 0

Tulathromycine 0 0 [n=7]

Bibersteinia trehalosi

Aantal isolaten 13 14 13 9 14 18 11 6

Enrofloxacine 8 (8) 14 23 (8) 11

Florfenicol 0 0 0 11 7 0 (6) 0 0

Gamithromycine 0 0 [n=9]

Oxytetracycline 54 (23) 71 (7) 69 56 (33) 43 (7) 39 (28) 36 50

Procainebenzylpenicilline/
Amoxicilline/Ampicilline

15 29 8 33 14 22 27 17

Trimethoprim-sulfonamiden 0 0 0 0 0 6 9 17

Tulathromycine 0 0 [n=9]

>>


56

Vervolg tabel

Bacterie 2022 2021 2020 2019 2018 2017 2016 2015

Salmonella species
Aantal isolaten 0 6 1 4 7 17b 6c 2d

Amoxicilline/Ampicilline - 71 100 100 100 94 100 100

Apramycine - 0 0 0

Fluméquine - 0 100 0 (25) 0 0 0 0

Neomycine - 29 100 100 0 (50) 6 33 100

Trimethoprim-sulfonamiden - 57 0 75 86 65 67 100
a Salmonella groep B (n=5), S. Typhimurium (n=1) en Salmonella species (n=1);
b Salmonella groep B (n=8), S. Typhimurium (n=8) en S. Enteritidis (n=1);
c S. Typhimurium (n=3) en Salmonella groep B (n=3);
d S. Typhimurium (n=2); 
e S. Dublin (n=1), S. Typhimurium (n=1) en Salmonella groep B (n=1).


57

Bijlage IV
Achterliggende gegevens GD-Veekijker Kleine Herkauwers 

Tabel IV.1:	 Percentage ‘veekijker’ vragen en redenen voor bedrijfsbezoeken in de categorie “specifieke ziekte”

Veekijker Bedrijfsbezoeken
2020 2021 2022 2020 2021 2022

Acetonaemie 0,8% 0,5% 0,9% 2,8%

Bluetongue 0,3% 0,3% 0,3%

Border disease 0,2% 0,4% 2,0%

Brucellose 0,2% 0,5%

CAE 21,1% 12,9% 13,1% 29,4% 15,5% 20,0%

Campylobacter 0,4% 0,3% 0,1%

CCN 0,3% 0,8% 0,6% 1,4%

Chlamydia 3,1% 2,5% 4,0% 4,0%

CL 11,6% 19,1% 18,8% 20,6% 15,5% 14,0%

Clostridium 3,7% 2,6% 1,5% 5,9% 1,4%

Cobalt-gebrek 0,4% 0,3% 0,4%

Coccidiën 1,2% 1,4% 1,4% 2,9%

Cryptosporidiën 0,1% 0,5%

Ecthyma 1,0% 1,2% 1,3%

Haemonchose 4,6% 4,2% 2,5% 2,9% 7,0% 2,0%

Hernia diafragmatica 0,1%

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

Kopergebrek 2,3% 3,3% 3,0% 5,9% 7,0% 2,0%

Kopervergiftiging 2,7% 2,6% 3,0% 8,8% 11,3% 8,0%

Laryngitis 0,1% 0,1% 0,1%

Leverbot 1,0% 1,8% 4,4% 1,4% 2,0%

Listeriose 2,4% 3,3% 1,7% 1,4% 2,0%

Longwormen 0,8% 0,3% 0,6%

Luizen 0,2% 0,3% 0,2%

Maagdarmwormen 2,9% 3,9% 3,9% 5,9% 2,8% 2,0%

Melk-/kopziekte 1,3% 0,8% 1,0%

Microphthalmie 1,1% 0,3% 0,1%

Myiasis 0,1% 0,3%

Paratuberculose 5,0% 3,9% 1,3% 2,0%

Pasteurella 2,1% 2,4% 2,4% 2,9% 2,8%

Q-fever 5,5% 3,6% 2,5% 1,4% 2,0%

Rotkreupel 1,0% 1,8% 1,0% 7,0% 6,0%

Salmonella 1,4% 4,3% 2,2% 2,8% 4,0%

Schmallenbergvirus 0,6% 0,9% 0,6%

Schurft 0,5% 1,5% 1,0% 2,8%

>>


58

Vervolg tabel

Veekijker Bedrijfsbezoeken
2020 2021 2022 2020 2021 2022

Scrapie 4,7% 3,8% 7,0% 2,9% 4,2% 8,0%

Toxoplasma 0,3% 0,6% 0,4%

Tuberculose 0,1% 0,1% 0,3%

Tumor 0,2% 0,2% 0,1%

Vergiftigingen 0,3% 0,3% 0,3%

Vlekziekte 0,3% 0,2% 0,1%

Zwoegerziekte 13,9% 12,5% 16,2% 11,8% 9,9% 16,0%

Figuur IV.1.	 Percentage ‘veekijker’-vragen in 2022 in de categorie “specifieke ziekte”.

Tabel IV.2:	� Percentage ‘veekijker’ vragen en redenen voor bedrijfsbezoeken in de categorie “problemen/
klachten”.

 

Veekijker Bedrijfsbezoeken

2020 2021 2022 2020 2021 2022

Abortus 6,8% 7,9% 7,8% 2,1% 7,4%

Achterblijvers/slijters 1,8% 0,9% 0,6%

Afwijkende lammeren 1,1% 2,1% 1,4%

Diarree (afwijkende 
mest)

10,5% 8,2% 4,0% 14,3% 6,3% 3,7%

Export/import 0,9% 0,6% 2,3%

Geboorteproblemen 0,4% 0,9% 3,6%

Hoesten 4,0% 4,7% 4,6% 14,3% 6,3% 25,9%

Huidaandoening 6,8% 5,0% 5,0% 17,9% 4,2%

Huisvesting 3,0% 3,5% 4,0% 4,2% 7,4%

>>


Vervolg tabel

Veekijker Bedrijfsbezoeken
2020 2021 2022 2020 2021 2022

Hygiëne 2,7% 4,5% 2,9% 2,1% 3,7%

I&R/IDR 0,2% 0,1% 0,5%

Jeuk 0,4% 0,7% 1,8% 6,3% 3,7%

Klimaat 0,7% 0,2% 3,6% 4,2% 3,7%

Koorts 0,8% 0,3% 1,8% 0,0% 2,1%

Kreupelheid 6,2% 6,2% 3,1% 7,1% 8,3% 7,4%

Lijfbieden 0,4%

Locomotiestoornissen 0,4% 0,2% 2,0% 11,1%

Mastitis 3,8% 2,0% 1,9% 7,1% 2,1%

Medicijngebruik 5,3% 6,9% 8,4% 3,6%

Plotselinge dood 9,0% 7,3% 7,3% 14,3% 2,1% 3,7%

Polyarthritis 0,8% 0,7% 0,5% 2,1%

Slechte groei 1,4% 1,4% 0,8% 2,1%

Te lage melkgift 0,3% 0,7% 1,3%

Terugkomers 0,6%

Verhoogde uitval 9,2% 12,3% 12,2% 25,0% 7,4%

Vermageren 3,7% 4,9% 4,4% 2,1% 3,7%

Voeding/drinkwater 9,1% 9,4% 12,1% 7,1% 12,5% 7,4%

Vruchtbaarheid 1,4% 2,4% 2,2% 4,2% 3,7%

Zenuwverschijnselen 7,7% 5,5% 6,5% 7,1% 2,1%

Zoönose 0,6% 0,2% 0,7%

 

Figuur IV.1.	 Percentage ‘veekijker’-vragen in 2022 in de categorie “problemen/klachten”.


60

Bijlage V		 Wet- en regelgeving
Met ingang van 21 april 2021 valt het voorkomen en bestrijden van dierziekten onder de Europese 
diergezondheisverordening (Animal Health Regulation AHR), waarin staat welke dierziekten lidstaten moeten 
bestrijden. Hiermee is getracht de benadering tot dierziekten in alle lidstaten van de Europese Unie zoveel mogelijk 
gelijk te trekken. Naast de Europese verordening is ook Nationale wetgeving van kracht. Het Ministerie van 
Landbouw, Natuur en Voedselkwaliteit (LNV) heeft hierin, aanvullend op de Europese Diergezondheidsverordening, 
dierziekten en diersoorten opgenomen die meldingsplichtig zijn.

Samenvattend staan hieronder de belangrijkste verordeningen en regelingen met betrekking tot dierziekten 
weergegeven. Meer informatie is te vinden op https://www.nvwa.nl/onderwerpen/dierziekten/lijst-aangifteplichtige-
dierziekten. 
-	� Lijst met dierziekten op basis van de Europese Diergezondheidsverordening (Uitvoeringsverordening (EU) 

2018/1882), onderverdeeld in categorie A tot en met E. 
-	 Lijst met dierziekten op basis van de Regeling diergezondheid (artikel 2.1.a t/m 2.1.c).
-	� Lijst met zoönosen (ziekten die van dieren op mensen kunnen worden overgedragen) op basis van de Regeling 

diergezondheid (artikel 2.2).
-	� Lijst met zoönosen (ziekten die van dieren op mensen kunnen worden overgedragen) op basis van de Regeling 

houders van dieren (artikel 3a).

De dierziekten in de Europese Diergezondheidsverordening zijn ingedeeld in de vijf categorieën A, B, C, D en E. Voor 
alle ziekten uit deze categorieën geldt een meldingsplicht, voor de ziekten uit categorieën A en B geldt daarnaast 
ook een bestrijdingsplicht.
-	� Dierziekten van categorie A zijn ziekten die niet in de Europese Unie voorkomen en die lidstaten meteen moeten 

uitroeien. Bijvoorbeeld mond-en-klauwzeer en varkenspest. Lidstaten moeten deze ziekten snel opsporen, direct 
bestrijden en besmette bedrijven en de directe omgeving afsluiten.

-	� Dierziekten van categorie B zijn ziekten die de Europese Unie wil uitroeien. Bijvoorbeeld tuberculose bij koeien, 
stieren en buffels. Lidstaten moeten deze ziekten daarom verplicht bestrijden. Lidstaten waar de ziekte niet 
voorkomt moeten maatregelen nemen om vrij te blijven van de ziekte.

-	� Dierziekten van categorie C zijn ziekten die minder besmettelijk zijn en die de Europese Unie wil indammen. 
Bijvoorbeeld de ziekte van Aujeszky bij varkens en koeiengriep bij runderen. Lidstaten bepalen zelf of ze de 
ziekte willen uitroeien en of ze bij een uitbraak bedrijven afsluiten om verdere verspreiding te voorkomen.

-	� Dierziekten van categorie D zijn dierziekten die zich via internationale handelaren, vervoerders of reizigers 
verspreiden en die de Europese Unie wil indammen. Bijvoorbeeld abortus blauw bij varkens en verkoudheid 
(mycoplasma) bij kippen. Landen moeten voldoen aan Europese regels voor vervoer van en naar de EU en 
erbinnen.

-	� Dierziekten van categorie E zijn dierziekten die in de gaten gehouden moeten worden. Bijvoorbeeld Coxiella 
burnetii infecties bij geiten en paratuberculose bij runderen. Lidstaten moeten zich houden aan Europese regels 
om deze ziekten te melden.


61


Royal GD
Arnsbergstraat 7
Postbus 9, 7400 AA Deventer

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

GD2877/05-23


