

Dierengezondheidszorg Vlaanderen vzw

FACULTEIT DIERGENEESKUNDE
approved by EAEVE

STUDIENAMIDDAGEN:

Resultaten praktijkgerichte onderzoeksprojecten Veepeiler Varken

14u00: **Verwelkoming en inleiding**

Dierenarts Tamara Vandersmissen (DGZ)

14u10: **Vervangbeleid en slachthuisbevindingen bij zeugen**

Dierenarts Ellen de Jong (DGZ)

14u40: **Antibioticumgebruik en –resistentie in de kraamstal**

Dierenarts Bénédicte Callens (UGent)

15u10: **Pauze**

15u30: **Pathogenen betrokken bij speendiarree bij biggen in Vlaanderen**

Dierenarts Willem Van Praet (DGZ)

16u00: **Brachyspira hydysenteriae: prevalentie op een besmet bedrijf met klinische symptomen**

Dierenarts Charlotte Brossé (DGZ)

16u30: **Toelichting Veeportaal**

Patrick Werbrouck (DGZ)

Dierengezondheidszorg Vlaanderen vzw

Veepeiler Varken

Studienamiddagen 2012

Dierengezondheidszorg Vlaanderen vzw

Vervangbeleid en slachthuisbevindingen bij zeugen

Project uitgevoerd aan de UGent

Inleiding

- Afvoerpercentage 15-85%
- Tot bijna 50% vruchtbaarheidsproblemen
 - Anoestrus
 - Herlopen
 - Veel jonge zeugen!
 - Onverantwoorde vervanging → economische verliezen!
- Slachthuis-onderzoek = waardevol diagnostisch instrument
- Evaluatie reden afvoer ~ slachthuisbevinding

3

Doelstellingen

- Redenen van afvoer?
- Partiteit bij afvoer?
- Afwijkingen geslachtsapparaat?
- Baarmoederontsteking?
 - Macroscopisch?
 - Microscopisch?
- Aanwezigheid/identificatie van kiemen in baarmoeder?

4

Materiaal en methoden

- 502 zeugen van 7 bedrijven
 - ≥ 300 zeugen
 - Regelmatig afvoer zeugen
 - Naar slachthuis in West- of Oost-Vlaanderen
 - Reden van afvoer
- Bedrijfsoverzichten (dec. 2010 – dec 2011)
- Individuele zeugenkaarten
 - Gemiddeld levend geboren/cyclus
 - Gemiddeld gespeend/cyclus
 - Gemiddeld spenen-bronst-interval

5

Macroscopisch onderzoek

- <24u na slachten
- Baarmoeder
(-hals, -lichaam en -hoornen)
- Eileiders + eierstokken
- Cyclusstadium

Bacteriologisch onderzoek

- Ad random:
representatief aantal (130)
- Steriele bemonstering thv.
Hoornen
- Uitenting + incubatie
- Na 24u: aflezen
- Verdere identificatie

Microscopisch onderzoek

- Ad random:
representatief aantal (130)
- 3 stalen / zeug
- 24u fixatie
- histologie-kleuring
- Aanwezigheid ontstekingscellen
- Beoordeling ifv. cyclusstadium

Resultaten

- Bedrijven:
 - Gemiddeld worpgetal = 32,3
 - Gemiddeld PG = 28,4
 - Gemiddeld SBI = 6,6 dagen
 - Gemiddeld afvoer% = 44,8%

9

Pariteit

% afgevoerde zeugen

10

Pariteit per bedrijf

Percentage zeugen per pariteit per bedrijf

Gemiddelde pariteit

gemiddelde pariteit bij afvoer

Afvoerredenen

- 53% vruchtbaarheidsproblemen
- 23% ouderdom
- 17% ziek/pootproblemen

Reden	%
ouderdom	23
niet drachtig	18
te weinig gespeend	14
pootproblemen	12
anoestrus	10
?	7
teveel doodgeborenen	6
ziek	5
Problemen rond werpen	5

Afvoerredenen per pariteit/bedrijf

Pariteit	Reden	%
Gelt	Niet drachtig	44
1 ^e worps	pootproblemen	35
2 ^e worps	Niet drachtig	25
3 ^e worps	Te weinig gespeend	28
4 ^e worps	Niet drachtig	34
5 ^e worps	Niet drachtig	20
6 ^e worps	ouderdom	59
7 ^e worps	ouderdom	31
8 ^e worps	ouderdom	41
9 ^e of ouder	ouderdom	32

Bedrijf	Reden	%
A	Niet drachtig	55
B	ouderdom	68
C	pootproblemen	29
D	Te weinig gespeend/ anoestrus	18
E	ouderdom	27
F	Niet drachtig	31
G	Te weinig gespeend	38

Macroscopisch onderzoek: baarmoeder

- 76% geen afwijkingen
- 18% etter
- 2,5% drachtig – 2% mummificatie
- 1,5% abnormaliteiten

15

Afwijkingen baarmoeder pariteit/bedrijf

Pariteit	Afwijking	%	Bedrijf	Afwijking	%
Gelt	dracht	14	A	Etter/dracht	13
1 ^e worps	etter	10	B	etter	9
2 ^e worps	Etter/dracht	6	C	etter	9
3 ^e worps	etter	14	D	etter	22
4 ^e worps	etter	16	E	etter	16
5 ^e worps	etter	12	F	etter	19
6 ^e worps	etter	11	G	etter	15
7 ^e worps	etter	19			
8 ^e worps	etter	18			
9 ^e of ouder	etter	16			

Macr. OZ: eierstokken + eileiders

- Eierstokken:
 - 54% geen afwijkingen
 - 28% geen activiteit
 - 14% cysteuze ovariële follikels (COF)
 - 3% para-ovariële cysten
- Eileiders:
 - 90% geen afwijkingen
 - 8% para-oviductale cysten
 - 2% oviductale cysten (doorgankelijkheid)

17

Afwijkingen eierstokken pariteit/bedrijf

Pariteit	Afwijking	%	Bedrijf	Afwijking	%
Gelt	inactiviteit	12	A	inactiviteit	26
1 ^e worps	inactiviteit	40	B	inactiviteit	51
2 ^e worps	inactiviteit	22	C	inactiviteit	39
3 ^e worps	COF	25	D	inactiviteit	17
4 ^e worps	inactiviteit	37	E	inactiviteit	25
5 ^e worps	inactiviteit	32	F	COF	23
6 ^e worps	inactiviteit	44	G	COF	28
7 ^e worps	Inactiviteit	23			
8 ^e worps	inactiviteit	25			
9 ^e of ouder	inactiviteit	30			

COF

% COF

Bedrijf

19

Afvoerreden ~ macr. OZ?

Witvuilers

- 80% etter in baarmoeder (NIET in cervix!)

Niet drachtig

- → 4% drachtig en 5% mummies
- → 17 % etter in baarmoeder

Pootproblemen

- 17% etter in baarmoederhals+baarmoederhoornen
- 10% drachtig

COF

- → 21% niet drachtig
- → 26% te weinig gespeend
- → 38% anoestrus

Etter in baarmoeder

- → 18% niet drachtig
- → 18% te weinig gespeend

20

Bacteriologisch onderzoek

- Macroscopisch uitzicht van ontsteking:
 - 24% *E. coli*
 - 26% negatief

Resultaat	%
negatief	38
<i>E. coli</i>	18
Enterococcen	12
polybacterieel	10
Streptococcen	4
Arcanobacteria	4
Staphylococcen	2,5
Coryneformen	2,5
Ongedefinieerde Gramnegatieven	2,5
Aeromonas	2
Bordetellae	1
Ongedefinieerde Grampositieven	1
Pseudomonas/Pasteurellaceae	<1

Microscopisch onderzoek

- Microscopisch uitzicht van ontsteking:
 - 30% *E. coli*
 - 30% negatief
- 60% milde - ernstige ontsteking
- Vnl. chronische ontsteking (41%)

Associaties tussen verschillende diagnostische methodes

Associaties tussen reproductieparameters en afvoerredenen

Discussie

25

Besluit

26

ONTHOUD!

- Afvoerbeleid = belangrijk voor reproductieresultaten!
 - Oude zeugen niet te lang aanhouden + jonge zeugen niet te snel opruimen
 - Bedrijfsafhankelijk!
- ➔ **Overleg met bedrijfsdierenarts!**

27

Een grote dankjewel aan...

- Ruth Appeltant
- De laatstejaarsstudenten
- Collega's van de UGent
- Varkenshouders
- Chauffeurs
- Slachthuizen
- Medewerkers labo histologie en bacteriologie
- Veepeiler Varken + Elanco voor sponsoring

Dierengezondheidszorg Vlaanderen vzw

Dank u

Resultaten praktijkgerichte onderzoeksprojecten VEEPEILER

Antibioticumgebruik en –resistentie in de kraamstal

Drs. Bénédicte Callens

Eenheid voor Veterinaire Epidemiologie
 Faculteit Diergeneeskunde
 Universiteit Gent

1

Introductie

Antibioticumgebruik in de kraamstal

• Gebruik AB zeugen

- Periparturient Hypogalactia Syndroom (vroeger: mastitis-metritis-agalactia syndroom)
- Slecht eten
- Preventie bacteriële ziekten
- Reductie overdracht pathogenen van zeug naar biggen
- Kreupelheid in drachtige zeugen
- ...

2

Introductie

3

Introductie

Antibioticumgebruik in de kraamstal

• Gebruik AB biggen

- Na kleine chirurgische ingrepen (preventief)
 - Tandknippen
 - Staarten knippen
 - Castratie
- Preventie bacteriële infecties
 - Streptococci
 - Stafylococci
 - *Clostridium* spp.
 - *E. coli*
 - ...

4

Introductie

OBJECTIEVEN

- Hoe resistent zijn de commensale *E. coli* bacteriën bij zeugen en biggen kort voor werpen en tijdens kraamperiode?
- Wat vormt een risicofactor voor resistentie in commensale *E. coli* in biggen?
 - multiresistente *E. coli* in moederzeugen?
 - antibioticum toediening in zeugen en biggen?

5

Materiaal en methoden

- 3 bedrijven
- 20 zeugen per bedrijf
- 3 biggen per zeug

6

Materiaal en methoden

VERZAMELEN DATA GEBRUIK ANTIMICROBIELE MIDDELEN

Materiaal en methoden

8

Materialaal en methoden

- Kwantificatie van antimicrobieel gebruik

– Behandelingsincidentie (BI)

= aantal dagen gedurende dewelke een varken één dosis antibioticum toegediend krijgt gedurende een theoretisch levensduur van 1000 dagen

9

Materialaal en methoden

VERZAMELEN DATA ANTIMICROBIELE RESISTENTIE

Materiaal en methoden

Materiaal en methoden

- Isolatie en identificatie *E. coli*

- Disk diffusie test: 7 antimicrobiële middelen

Material en methoden

- Resistentie kwantificeren:

- *per antimicrobieel middel:*

- *resistentie percentage of R%*

- *voor alle geteste antimicrobiële middelen samen*

- *antimicrobial resistance index of ARI*

13

Material en methoden

- ARI = 'Antimicrobial Resistance Index'*

$$\frac{\text{aantal antimicrobiële middelen waartegen R aanwezig is}}{\text{totaal aantal middelen getest}}$$

= maat voor multipele resistentie

Resultaten

Antimicrobieel gebruik

15

Resultaten

16

Resultaten

AB GEBRUIK - BIGGEN

Resultaten

Antimicrobiële resistentie

18

Resultaten

Resistentie % zeugen

19

Resultaten

Resistentie % biggen

20

Resultaten

Resultaten

Resistentie % biggen

Resultaten

ENROFLOXACINE

23

Resultaten

R% ENROFLOXACINE

24

Resultaten

RESULTATEN ARI

25

Resultaten

Zeugen

26

Resultaten

Resultaten

Graad van verworven resistentie in *E. coli* in zeugen en biggen beïnvloed door

- multiresistente *E. coli* in moederzeug
- antimicrobiële toediening in zeugen en biggen

Resultaten

ZEUGEN

? INVLOED AB TOEDIENING?

29

INVLOED AB GEBRUIK

Resultaten

BIGGEN

? INVLOED VAN DE ZEUG?
? INVLOED AB TOEDIENING?

31

INVLOED VAN DE ZEUG

32

Discussie

- AB toediening aan zeugen rond werpen

↗ multiresistentie in fecaal *E. coli* zeug

Discussie

- Multiresistentie in pasgeboren biggen
 - indirecte selectiedruk door AB toediening aan zeugen
 - intens contact zeugen en biggen in kraamstal

35

Discussie

- AB toediening aan biggen tussen geboorte en 14 dagen oud
 - ↗ multiresistentie in fecaal *E. coli* big tussen geboorte en 14 dagen oud

36

Dank voor uw aandacht...

VRAGEN?

© Cory Thomas · www.ClipartOJ.com/218474

Dank aan:
VEEPEILER VARKEN
Delphine Francoys, DVM

Dierengezondheidszorg Vlaanderen vzw

Veepeiler Varken

Pathogenen betrokken bij speنديarree
bij biggen in Vlaanderen

Dierengezondheidszorg Vlaanderen vzw

Speنديarree in Vlaanderen

Willem Van Praet
DGZ-Vlaanderen

Annelies Coddens
Labo voor immunologie, faculteit Diergeneeskunde, UGent

Inhoud

- Inleiding
- Proefopzet
- Resultaten
- Conclusies

3

Dierengezondheidszorg Vlaanderen vzw

Inleiding

Inleiding

- Multifactoriële aandoening
 - Infectieuze oorzaken
 - Bacterieel, viraal, parasitair
 - Niet-infectieuze oorzaken
 - Spenen, hygiëne, genetica, ...
- Aanzienlijke economische verliezen
 - Biggensterfte
 - Vertraagde groei
 - Verhoogd geneesmiddelengebruik

5

Inleiding

- Actuele situatie infectieuze oorzaken betrokken bij speendiarree in Vlaanderen is ongekend. Dus...
- Doelstelling
 - Welke kiemen betrokken bij speendiarree in Vlaanderen?
 - Bepaling virulentiefactoren en antibioticumgevoeligheid van (enterotoxigene) *E. coli*

6

Proefopzet

Proefopzet

- Onderzoek van 100 biggen
 - Speendiarree (n=80) (huidige resultaten: n= 67!)
 - Controle (n=20)
- Voorwaarden voor deelname
 - Gestorven tgv speendiarree
 - < 20kg
 - Niet behandeld met antibioticum
 - Maximum 3 biggen per bedrijf

Proefopzet

- Autopsie met screening darmpathogenen
 - Bacteriologie
 - *E. coli* (aerobe cultuur)
 - *Salmonella* (isolatie via selectieve media)
 - *Brachyspira* (PCR)
 - Virologie
 - Rota (antigeen ELISA)
 - Corona (kwalitatieve immunochromatografie)
 - Transmissiebele gastroenteritis (TGE)
 - Porciene epidemische diarree (PED)
 - Parasitologie
 - *Cryptosporidium* (immunofluorescentie)

9

Proefopzet

- Bepalen van de virulentiefactoren van *E. coli*
 - Adhesiefactoren (aanhechtingsfactoren) (PCR)
 - F4, F5, F6, F18, F41
 - Toxines (PCR)
 - LT, STa, STb, VT
- Bepalen antibioticumgevoeligheid *E. coli*
 - Antibioqram
 - E-test (MIC-waarde colistine)

10

Proefopzet

11

Dierengezondheidszorg Vlaanderen vzw

Resultaten

Algemeen overzicht pathogenen

13

E. coli

- 93.1% van alle biggen positief voor *E. coli*

14

E. coli

	Controle (n=20)	Speendiarree (n=67)
Hemolytisch met virulentie	30%	52,2%
Hemolytisch zonder virulentie	10%	10,5%
Niet-hemolytisch met virulentie	30%	16,4%
Niet-hemolytisch zonder virulentie	55%	34,3%

- ⇒ Bij speendiarree biggen hemolytische *E. coli* met virulentiefactoren procentueel meest voorkomend
- ⇒ Bij controlebiggen was dit niet-hemolytische *E. coli* zonder virulentiefactoren

15

E. coli

- 100 *E. coli*-stammen geïsoleerd
 - 51% hemolytisch
 - 49% niet hemolytisch
- Bepaling van de virulentiefactoren
 - 59% van alle geïsoleerde *E. coli* met één of meerdere virulentiefactoren

	Met virulentie	Zonder virulentie
Hemolytische <i>E. coli</i>	82.4%	17.6%
Niet-hemolytische <i>E. coli</i>	34.7%	65.3%

- ⇒ Hemolytische *E. coli* goede richtlijn voor pathogeniciteit, doch geen volledige samenhang

16

Bepaling virulentiefactoren

Bepaling virotypes

Resultaten gevoeligheidsbepaling

19

Resultaten gevoeligheidsbepaling

- Aanzienlijke resistentie tegen ampicilline, doxycycline, sulfa-trim en tetracyclines
- Gevoeligheid *E. coli*
 - 8% van alle stammen gevoelig voor alle antibiotica
 - 53% resistent tegen < 5 antibiotica
 - 39% resistent > 5 antibiotica

20

Resultaten gevoeligheidsbepaling

21

Resultaten E-test

MIC colistine	0,064	0,094	0,125	0,19	0,25	0,38	0,5	2	3	4	6	8	12	16
% totaal <i>E. coli</i>	1,0	2,1	40,2	11,3	4,1	3,1	1,0	2,1	6,2	10,3	10,3	6,2	1,0	1,0
% hemolytische <i>E. coli</i>	0,0	2,0	39,2	5,9	2,0	2,0	0,0	2,0	7,8	13,7	11,8	9,8	2,0	2,0
% niet-hemolytische <i>E. coli</i>	2,2	2,2	41,3	17,4	6,5	4,3	2,2	2,2	4,3	6,5	8,7	2,2	0,0	0,0
% met virulentiefactoren	0,0	1,7	39,7	10,3	1,7	1,7	0,0	3,4	1,7	10,3	15,5	10,3	1,7	1,7
% zonder virulentiefactoren	2,6	2,6	41,0	12,8	7,7	5,1	2,6	0,0	12,8	10,3	2,6	0,0	0,0	0,0

⇒ 39.3% van de hemolytische *E. coli* intermediair resistent

22

Resultaten E-test

⇒ Toenemende intermediaire resistentie tegenover colistine

23

Salmonella

- 17.2% van alle onderzochte biggen positief
- 5 verschillende serotypes geïsoleerd

24

Salmonella

	Controle (n=20)	Speendiarrée (n=67)
Afwezig	90%	80,5%
S. Infantis	0%	3%
S. Derby	0%	9%
S. Livingstone	0%	6%
S. Typhimurium O5	0%	1,5%
S. Brandenburg	10%	0%

⇒ Meeste detectie *Salmonella* bij speendiarrée biggen

25

Brachyspira

- 17.2% van de biggen positief voor *Brachyspira*

26

Brachyspira

	Controle (n=20)	Speendiarree (n=67)
Negatief	60%	89,5%
<i>B. hyodysenteriae</i>	0%	1,5%
<i>B. pilosicoli</i>	0%	1,5%
<i>B. intermedia/innocens</i>	0%	4,5%
<i>B. species</i>	40%	3,0%

- ⇒ Bij controlebiggen enkel *B. species*
- ⇒ Rol *B. intermedia/innocens* en *B. species* bij speendiarree?

27

Rota

- 14.9% van alle biggen positief voor Rotavirus

	Controle (n=20)	Speendiarree (n=67)
Positief	5%	17,9%
Negatief	95%	82,1%

- ⇒ Percentage positief voor Rota hoger bij speendiarree biggen dan bij controlebiggen

28

Corona

- TGE
 - Alle stalen negatief
- PED
 - 6.9% van alle stalen positief

	Controle (n=20)	Speendiarree (n=67)
Positief	15%	4.5%
Negatief	85%	95.5%

- ⇒ Stalen PED slechts licht positief en procentueel gezien meer bij controlebiggen
- ⇒ Klinische relevantie?

29

Cryptosporidium

- 6.9% van alle onderzochte dieren positief voor *Cryptosporidium* species

	Controle (n=20)	Speendiarree (n=67)
Positief	0%	9,6%
Negatief	100%	90,4%

- ⇒ Enkel positieve dieren bij speendiarree biggen, maar ook klinische relevantie?

30

Meninginfecties

31

Dierengezondheidszorg Vlaanderen vzw

Conclusies

Conclusies

- Welke pathogenen betrokken bij speendiarrée in Vlaanderen?
 - (Virulente) hemolytische *E. coli* meest voorkomende pathogeen
 - Hemolyse goede richtlijn voor pathogeniciteit, doch geen volledige samenhang
 - Ook *Salmonella* en Rotavirus frequent gedetecteerd, net als *Brachyspira* (belang?)

⇒ Bij uitbraak gestorven biggen opsturen om oorzaak diarree te detecteren.

33

Conclusies

- Bepaling virulentiefactoren van *E. coli*
 - F4 meest voorkomende adhesiefactor
 - STb meest voorkomende toxine, LT eveneens frequent
 - F4/LT/STb meest voorkomende virotype
- Bepaling gevoeligheid *E. coli*
 - Toegenomen resistentie tegen ceftiofur, enrofloxacin, flumequine en spectinomycine waargenomen
 - Toenemende intermediaire resistentie tegen colistine

⇒ AntibioGram aanleggen en correcte dosering toepassen!

34

Dierengezondheidszorg Vlaanderen vzw

Dank u voor
uw aandacht
Vragen?

Dierengezondheidszorg Vlaanderen vzw

Brachyspira hyodysenteriae: prevalentie op een besmet bedrijf met klinische symptomen

1

Dierengezondheidszorg Vlaanderen vzw

Inhoud

Inhoud

1. Achtergrond
2. Doelstellingen
3. Materiaal en methoden
4. Resultaten
5. Conclusies

Dierengezondheidszorg Vlaanderen vzw

1. Achtergrond

1. Achtergrond

Inleiding

- B. hyodysenteriae = oorzaak varkensdysenterie (bloeddiarree)
- ↑ voorkomen op Belgische bedrijven
 - Mogelijke oorzaak: verbod antimicrobiële groeibevorderaars

5

1. Achtergrond

Verspreiding

- Mest
 - Aankoop dieren
 - Personen
 - Materiaal
 - Omgeving
- Andere diersoorten
 - Ratten/muizen
 - Honden
 - Vogels
 - Vliegen

6

1. Achtergrond

Andere factoren die een rol kunnen spelen:

- Zeugen → biggen
- Stress
- Voeder

7

1. Achtergrond

Symptomen

- Symptoomloze dragers
- Diarree: bloederig - slijmerig
- ↓ Eetlust en voederopname
- ↓ Algemene conditie
- Ingevallen flanken
- Sterfte
- ↑ Achterblijvers

8

1. Achtergrond

Economische impact

- Financiële verliezen
 - ↑ Sterfte
 - ↓ DG
 - ↑ VC
 - ↑ AB gebruik
 - Eradicatiekosten

1. Achtergrond

Behandeling

- Langdurige AB behandeling
 - Resistentie!!!

1. Achtergrond

1. Achtergrond

1. Achtergrond

1. Achtergrond

Eradicatie

- Niet eenvoudig!
- 3 onderdelen:
 - Behandelen
 - Strikte hygiëne maatregelen
 - Ongediertebestrijding

2. Doelstellingen

2. Doelstellingen

- Varkensdysenterie is momenteel 1 van de belangrijkste ziekten in de varkenshouderij
 - Economische impact
 - Resistentieproblematiek
- Praktijkproblemen:
 - Eradicatiemogelijkheden?
 - Inbreng van negatieve dieren op bedrijf!
 - Momenteel nog geen sluitende antwoorden

2. Doelstellingen

1. Inzicht verwerven in de aandoening op een besmet bedrijf
2. Vragen vanuit uit de sector kunnen beantwoorden:
 - Hoeveel dieren/besmet bedrijf scheiden uit (binnenbedrijfsprevalentie)?
 - In aangetaste groep
 - In andere groepen
 - Alleen uitscheiding tijdens diarreeperiode of ook daarbuiten?
 - Nut mestonderzoek aangekochte dieren?
3. Opzet correct staalnameprotocol (preliminaire studie)

17

Dierengezondheidszorg Vlaanderen vzw

3. Materialen en Methoden

3. Materiaal en methoden

Proefopzet

- 10 bedrijven
 - Eerste maal dysenterie
 - Positief resultaat via PCR
 - Nieuwe staalname vooraleer algemene behandeling op bedrijf
- Stalen:
 - 9 stalen batterij (8weken)
 - 9 stalen voormest (40 kg)
 - 9 stalen afmest (80 kg)
 - 9 stalen uit de aangetaste diercategorie (categorie idem eerste positief staal)

19

3. Materiaal en methoden

- 9 bruikbare bedrijven
 - Niet steeds alle categorieën aanwezig
 - Soms verschillende leeftijden in 1 compartiment

20

3. Materiaal en methoden

- Meststalen:
 - PCR per pool van 3
 - Mogelijke resultaten:
 - B. hyodysenteria (varkensdysenterie)
 - B. pilosicoli
 - B. intermedia/innocens
 - B. species
 - Indien pool pos **voor B. hyo (varkensdysenterie)** → individueel hertesten → aantal positieve dieren

21

3. Materiaal en methoden

- Meststalen:
 - Bacteriologie met resistentiebepaling (service)
 - Scoresysteem voor mestconsistentie:

normaal

plat

vloeibaar

22

4. Resultaten

4. Resultaten: PCR

Bedrijf	# stalen	Batterij			Voormest (30-45 kg)			Afmest (70-80 kg)			Aangetaste categorie			Totaal		
		H	I/I	S	H	I/I	S	H	I/I	S	H	I/I	S	H	I/I	S
<i>Brachyspira</i>																
1	36				4	3	1	1	1				5	4	1	
2	36		2								3		3	2		
3	39		2		1	2			3		2	3	3	10		
4	36		1		1			1					3	2	3	
5	36	1	2	1	3	2	2	1			1		6	4	3	
6*	36					2			2	1	5	2	5	6	1	
7**	36										3		3		3	
8	36		3			2	1		2	1	5		5	7	2	
9*	36		2	1		3			1	2	7	1	7	7	3	

H: individuele stalen pos

I/I; M: positieve pool

* Batterij apart, overige stalen in 1 compartiment

** Alle stalen in 1 compartiment

4. Resultaten: PCR

- Binnenbedrijfsprevalentie varieert van 5.5% tot 19.5% (gemiddeld 11.9% ± 4.7)
- % uitscheiders in de aangetaste categorie: 0% tot 77.8%
- % uitscheiders in de overige categorieën: 0% tot 18.5% op bedrijfsniveau

25

4. Resultaten: scoring mest

Bedrijf	Hyodysenteriae				Intermedia/ Innocens				Species			
	#	N	P	V	#	N	P	V	#	N	P	V
3	3	1	2		10	8	1	1				
4	2		2		1	1			3	3		
5	6	4	2		1	1			3	3		
6	5	1	4		6	5	1		1	1		
7	3	1	1	1					3	2	1	
8	5			5								
9	7	4	2	1	8	8			3	3		
Totaal	31	11	13	7	26	23	2	1	13	12	1	

N= normaal P= plat V= vloeibaar - = geen score

Hyo: individuele stalen I/I; M: pools

26

4. Resultaten: scoring mest

- 31 stalen B. hyo werden gescoord:

- 35.5% normale consistentie

- 41.9% "plat"

- 22.6% "vloeibaar"

27

4. Resultaten: scoring mest

- 26 pools B. intermedia/innocens werden gescoord:

- 88.5% normaal

- 7.7% plat

- 3.8% vloeibaar

- 13 pools B. murdochii werden gescoord:

- 92.3% normaal

- 7.7% plat

28

5. Conclusies

5. Conclusies

- Moeilijk om geschikte bedrijven te vinden
 - Reeds preventief AB
- Resultaten van bedrijven MET klinische symptomen!
 - Mogelijk weinig tot geen dieren die uitscheiden in aangetaste groep
 - Mogelijk geen uitscheiders in andere groepen
- → Opstellen van een staalnameprotocol mogelijk voor bedrijven ZONDER kliniek???

5.Conclusies

- Aangetaste categorie → besmet bedrijf met klinische symptomen
 - Gemiddeld $32\% \pm 27$ (??)
 - Winepiscopes detection of disease
 - 95% zekerheid
 - 100 dieren/1000 dieren/ 2000 dieren
 - → **8 stalen**

31

5.Conclusies

- Andere categoriën → besmet bedrijf zonder klinische symptomen
 - Gemiddeld $5\% \pm 8$ (??)
 - Winepiscopes detection of disease:
 - 95% zekerheid
 - 100 dieren → **45 stalen**
 - 1000dieren → **57 stalen**
 - 2000 dieren → **58 stalen**

32

5. Conclusies

- B. hyodysenteriae:
 - 1/3 van de positieve stalen heeft normale mestconsistentie!
 - staalname bij verdachte dieren ZONDER diarree kan zinvol zijn!

33

5. Conclusies

- B. intermedia/innocens
 - 11% van de pools: afwijkende mestconsistentie
 - Slechts 3.8% of 1 pool vloeibare mest
 - → rol in kliniek???
- B. murdochii
 - Slechts 1 pool afwijkende mestconsistentie
 - → geen rol in kliniek

34

Dierengezondheidszorg Vlaanderen vzw

Dank u

Diergezondheidszorg Vlaanderen vzw

Veeportaal voor varkenshouders

Torhout 28 november 2012

Beringen 5 december 2012

Patrick Werbrouck, teamleider helpdesk DGZ

Waarom toelichting?

Klantgerichtheid

'Een klant komt altijd van rechts'

Interactie – communicatie is belangrijk

- Extern – intern
- DGZ-Units, afdelingen zijn te onderscheiden maar niet gescheiden
- Signalen - 'klachten' zijn kansen
- Ideeën
- Informeren
- Feed-back
- Misverstanden uit de wereld helpen

Al onze medewerkers zijn in gesprek

DGZ meer dan drie letters

Adviescommissie varkens

CERPENTIER	PAUL
CORNETTE	DOMIEN
DE SCHRUYVERE	CARLA
DEJAEGHERE	MARNIX
DEVREESE	KAREL
GIOS	ALFONS
GORSSEN	NEEL
INGELS	LUC
JANSSENS	KRISTOF
MERTENS	TOM
POLLENTIER	JOZEF
SERROEN	JACQUES
ULEYN	HILDE
VAN BIESEN	LUC
VAN DE VLIJVER	FRANKY
VAN DOMMELEN	LUC
VAN ROOSE	FRANKY
WILLEMS	HUBERT(adviseur)
BOHINEN	BERT(adviseur)
VAN COLEN	STEVEN(adviseur)

Helpdeskteam
078 05 05 23
helpdesk@dgz.be

...

Wat is Veeportaal ?

Een beveiligde internettoepassing die de veehouder toelaat gegevens te registreren en te raadplegen

- Registreren bestellingen (oormerken, documenten, plaatsingsmateriaal, ...)
- Registreren bewegingsmeldingen (vervoer)
- Registreren Voedselketeninformatie
- Raadplegen operatorgegevens, inrichtingsgegevens, beslaggegevens, meldingen, bestellingen...

Veeportaalgebruikers 1/1/2012

Varkensbeslagen: 6850 => 3232 logins (1/1/2012)

Beslagen met enkel varkens :1235 (15/11/2012)

DUIZENDSTE VARKENSHOUDER REGISTREERT ZICH VOOR VEEPORTAAL

Vast de beslagen die vooral actief zijn voor varkens, hebben Jan De Boek en zijn medewerkers, ook begin december als duizendste varkenshouder aangemeld om met Veeportaal aan de slag te gaan. Dit werd op 9 december 2011 gemerkt op de markt van DGG op Agribas.

Tien Jan De Boek en zijn collega's met een beslag van 100 tal zwijnen en 600 doornen. In 2011 heeft Jan De Boek een splinternieuw stal geopend voor 480 zwijnen. Vandaag worden de beslagen verkocht waarmee ze vier weken oud zijn. Jan de Boek wil met zijn nieuwe jaren laten weten zodat de beslagen op het bedrijf kunnen blijven tot ze 20 kg wegen. Het bedrijf heeft ook 20 hectare landbouwgrond voor de leeft van doornen.

Op de Kruisdein Markt hebben beslaghouder van beslag DGG, rechts, worden ingeregistreerd voor Veeportaal.

5

Vervoersmeldingen 2011

6

Bestellingen in de lift

7

Besluit

- Bijna **50%** van de beslagen varkens **beschikken over een login voor veeportaal**;
- **75%** van de vervoersmeldingen en ruim **65%** van de bestellingen bevinden zich **bij de veehouders met een login**.
- De veehouders die beschikken over een login gebruiken wel minder intensief het veeportaal in vergelijking met de rundveehouder. Het aantal vervoersmeldingen dat via Veeportaal wordt gemeld kent wel een lichte stijging per kwartaal. Het vierde kwartaal worden ruim **60%** van de vervoersmeldingen en een **20%** van de bestellingen **effectief gemeld via Veeportaal**.

8

Aan de slag

Aanmeldingspagina Veeportaal

Sanitel.Net - QAS - Testomgeving

Geef uw gebruikersnaam en wachtwoord in:

Gebruiker:

Wachtwoord:

Wachtwoord vergeten?

9

Hoofdmenu Veeportaal

Hoofdmenu Veeportaal

Sanitel.Net - QAS - Testomgeving

Geboorte/Invoer melding Geboortemelding Invoermelding	Andere meldingen Tollagegegevens - Ruzie Regulier 10/12-tolleg Bakvoerbijzorgmelding Bijrijgeregelding WED melding Vrijgemaakt karavaan	Rastseenheden Bakrij operator Bakrij berichtlog Bakrij boeking
Bewegingsmeldingen Aankomstmelding Vertrek melding Vertrek melding Ruzie Vertrek melding - Ruzie Bewegingsmelding	Opzoektoe meldingen Opzoektoe melding Opzoektoe berichtlog Opzoektoe berichtlog	Dieren Opzoektoe dier Opzoektoe dierfoto
Wijzigingsmelding Wijziging dier Wijziging operator Wijziging INVOER Wijziging boeking	Contract Opzoektoe contract Bekijk contract/waardoor	Algemene Taken Overstelt supporter Bekijk profiel Wijzig wachtwoord Info Contactformulier DIZ

10

Bestelling via Veeportaal

- “Fax is veel makkelijker”
 - Ja, maar...
- Veeportaal
 - Nu geplaatst is vannacht – morgen vroeg naar de fabrikant
 - Bewijs van bestelling
 - Problemen worden onmiddellijk gedetecteerd
 - geen productieve zeugen
 - voorraad op bedrijf > verbruik voor 3 maand
 - laatste bezoeker rapport is meer dan 4,5 maand geleden
 - laatste bezoeker rapport is onvolledig
 - biggenopfokbedrijf en geen biggen aanwezig
 - het aantal af te leveren oormerken is meer dan een gemiddeld verbruik voor 6 maand
 - Status van verzending opvolgbaar
 - Bij contact kan de helpdesk snel de tracersing of het probleem checken
 - Kostenbesparend...

[Bestelling](#)

11

- Oormerktypes

Varkens oormerktypes					
Bestelsoormerk	Bestelsoormerk	Bestelsoormerk	Bestelsoormerk	Bestelsoormerk	Exportsoormerk
Aliflex – Porcitag (Agro Logic)	MR (Merko)	Sanyfil (Metagem)	MS Tag Kaart (Schippers)	MS Tag Ketting (Schippers)	(Merko)
Tarieven oormerken					
Aliflex Porcitag (Agro Logic)	MR (Merko)	Sanyfil (Metagem)	MS Tag Kaart (Schippers)	MS Tag Ketting (Schippers)	Exportsoormerk (Merko)
0,1147	0,1144	0,1127	0,1125	0,1629	0,1735

Tarieven op 15/11/2012 – actuele lijst op de website www.dgz.be

- Oormerken bij intracommunautair handelsverkeer (invoer)
- Opzoeken bestelling

[Bestelling](#)

12

Wie? Wat? Waar?...

Hoofdmenu Veeportaal

Sanitel.Net - QAS - Testomgeving

Gebourte/Invoer melding Gebourtemelding Invoermelding	Andere meldingen Tafelgangsmelden - Rast Regio's 15/12-roling Bakkerijopsmelding Bakkerijopsmelding Bakkerij opsmelding Functie: Bakkerij	Rastseenheden Bakkerij operator Bakkerij bereiding Bakkerij bereiding
Bewegingsmeldingen Aankomstmelding Vertrekkmelding Vertrekkmelding Reade: Vertrekkmelding stochastiek Bewegingsmelding	Opzoeken meldingen Opzoeken melding Bestelling Opzoeken bestelling Bestelling bestelling	Dieren Opzoeken dier Beftrace Opzoeken dierstelsel
Wijzigingsmelding Wijziging dier Wijziging operator Wijziging INVOER Wijziging besting	Contract Opzoeken contract Bekken contract/waarden	Algemene Taken Overzicht rapporten Bakkerij profiel Wijzigen password reke Contactformulier DGZ

15

Starten met Veeportaal ?

- Aanvragen van een login en paswoord bij DGZ-Vlaanderen via www.dierengezondheidszorg.be
- Inloggen op het Veeportaal :
<http://prd.sanitrace.be/>

?vragen?

Home / Dierenarts / Nieuws / **Jaarlijk monitoring kwaliteitscontrole in Vlaanderen** / Zoeken

Diergezondheidszorg Vlaanderen

Home / Identificatie & Registratie / Diergezondheidszorg Vlaanderen / Laboratoria / Over GZ / Contact

LEEF VEERPORTAAL **DE GZ ONLINE**

Stuifmilt (Mycoplasma hyopneumoniae) uitval op 28/11 en 5/12

Jaarlijk monitoring kwaliteitscontrole in Vlaanderen

22 november 2012 - Het de veeartszorg heeft samen met de Vlaamse veeartsen, veeartsen, veeartsen, veeartsen en veeartsen (GZ) op regionale basis in België. Jaarlijk GZ van veeartsen in monitoring respect. Het doel van deze monitoring is de veeartszorg te helpen om de veeartsen te helpen de kwaliteit van de veeartszorg te verbeteren. [Lees meer](#)

Verplichting sluiskeelcontroles bij aankoop en veer vertalingen wordt terug tot 31 december

12 november 2012 - De verplichting om veeartsen te controleren en veeartsen te controleren is op 31 december 2012 terug tot 31 december 2012. Vanaf 1 januari 2013 moet de veeartszorg de veeartszorg [Lees meer](#)

Diergezondheidszorg Vlaanderen (GZ)
De veeartszorg heeft samen met de Vlaamse veeartsen en veeartsen de veeartszorg op regionale basis in België. Jaarlijk GZ van veeartsen in monitoring respect. Het doel van deze monitoring is de veeartszorg te helpen om de veeartsen te helpen de kwaliteit van de veeartszorg te verbeteren. [Lees meer](#)

Rundvee

- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen

Varkens

- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen

Pluinevee

- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen

Schape, geiten & herten

- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen
- GZ veeartsen