

Regeringsuppdrag Sjukdomsrapportering 2006

Samordning: Ulla Carlsson, Marianne Elvander
Skribenter: Gunilla Hallgren, Lena Ström,
Estelle Ågren, Ulla Carlsson, Sofia Boqvist,
Elina Lahti, Gunilla Blomqvist, Gittan Gröndal,
Ulrika Windahl, Lennart Melin, Per Wallgren,
Kerstin de Verdier, Karin Persson Waller,
Björn Engström, Désirée Jansson, Helena Eriksson,
Oddvar Fossum, Anders Hellström, Torsten Mörner,
Caroline Bröjer, Henrik Uhlhorn, Arman Shokari,
Dan Christensson
Foto: Bengt Ekberg om annat inte anges
Layout: Helena Ohlsson
Korrekturläsning: Jens Norberg

STATENS VETERINÄRMEDICINSKA ANSTALT

© Statens Veterinärmedicinska Anstalt 2007

Introduktion

Statens veterinärmedicinska anstalt har genom 2007 års regleringsbrev fått i uppdrag att ge en rapport över sjukdomssituationen i Sverige rörande vilda och domesticerade djur samt vild och odlad fisk.

Rapporten skall gälla förhållandena under 2006. Rapporten skall omfatta epizootisjukdomar, övriga anmälningspliktiga sjukdomar, sjukdomar och infektioner som ingår i kontroll- och bekämpningsprogram samt övriga sjukdomar som kan vara av intresse. Uppdraget skall redovisas till regeringen senast 1 juli 2007.

I följande rapport har en översikt av sjukdomar hos våra domesticerade och vilda djur gjorts i enlighet med det givna uppdraget och presenteras efter den indelning de anmälningspliktiga sjukdomarna har i K4 (SJVFS 2002:16, SJVFS 2006:9), dvs först de som gäller flera djurslag och därefter djurslagsvis. Presentationerna är kortfattade och följs alltid av en analys av sjukdomens betydelse för landet. För mer djuplodande information om epizootisjukdomarnas karaktär och symtombild hänvisas till SVAs webbplats där en handbok över epizootilagens sjukdomar återfinns på www.sva.se/sv/Malgruppsnavigering/Djursjukdomar/Epizootisjukdomar/. Huvudparten av de anmäl-

ningspliktiga sjukdomarna förekommer inte i Sverige och risken för att de skall introduceras bedöms som liten. Ett fåtal sjukdomar i K4 som bedömts vara av mycket litet intresse för landet har inte tagits upp. Därremot har ett antal inte anmälningspliktiga sjukdomar av betydelse lagts till under respektive djurslag.

Djurhälsoläget är generellt sett mycket gott i Sverige. Det är SVAs ambition att det så skall förbli trots allt större global rörlighet av djur och djurprodukter. Genom de årliga serologiska screeningarna SVA utför, samt genom vår fortlöpande analys och bedömning av sjukdomsläget inom och utom landet kan SVA följa trender och eventuella hot mot den svenska djurhälsan. En viktig del av SVAs arbete är de implikationer införsel/import av levande djur eller djurprodukter kan ha för svensk animalieproduktion och viltfauna. Kunskap om den geografiska fördelningen av produktionsdjur är viktig i bedömningen av en sjukdoms skadepotential. Utifrån den demografiska fördelning som kartorna på sidan 3 och 4 visar är djurtätheten för får och svin störst i syd och mellansverige medan nötkreaturen även har en viss utbredning i de nordliga länen. Antalet fiskodlingar är störst i de nordligaste länen samt på norra delen av västkusten.

**Fårbesättningsars
geografiska
fördelning
juni 2006**

Svinbesättningsars
geografiska
fördelning
juni 2006

Nötkreatningsars
geografiska
fördelning
juni 2006

Fiskodlingslägens
geografiska
fördelning
2006

Innehåll

Sjukdomar hos flera djurslag

Aujeszky's sjukdom (AD, pseudorabies)	8
Bluetongue	9
Botulism	10
Brucellos hos livsmedelsproducerande	11
Cysticercos	12
Echinococcus/Hydatidos	12
Frasbrand/Blackleg	13
Leptospiros	13
Listerios	14
Lymfom	14
Mjältbrand (anthrax)	16
Mul- och klövsjuka (MK)	17
Paratuberkulos	19
Q-feber	20
Rabies	21
Rift Valley feber	22
Salmonellainfektion	23
Trichinellos	27
Tuberkulos av bovin och human typ	28
Vesikulär stomatit (VS)	30
Infektion med verotoxinproducerande <i>E. coli</i> med koppling till humanfall av entero-haemorrhagisk sjukdom (VTEC)	31

Sjukdomar hos nötkreatur

Anaplasmos	34
Babesios	34
Boskapspest	35
Bovin genital campylobacterios	35
Bovin spongiform encephalopati (BSE)	36
Bovin virusdiarré	38
Dermatofilos	38
Digital dermatit	39
Elakartad katarrafieber (MCF)	39
Elakartad lungsjuka (CBPP)	40
Enzootisk bovin leukos (EBL)	40
Hemorrhagisk septikemi	42
Hypodermos	42
Infektiös bovin rinotrakeit (IBR, IPV, IBP)	43
Klamydiainfektion	44
Lumpy skin disease	44
Mastit	45
Theilerios	45
Trichomonos	46
Trypanosomos	46

Sjukdomar hos får och get

Border disease	50
Caprine arthritis/encephalitis (CAE)	50
Enzootisk abort hos får	51
Fotröta	51
Får- och getkoppor	51
Haemonchos	53
Jaagsiekte (pulmonär adenomatos)	53
Maedi/Visna	53
Nairobi sheep disease	54
Nematodiroso	55
Peste des petits ruminants	55
Scrapie	56
Skabb	57
Smittsam juverinflammation	57
Smittsam pleuropneumoni hos get	57

Sjukdomar hos hästdjur

Afrikansk hästpest	60
Bornasjuka	60
Contagious equine metritis (CEM)	61
Dourine	61
Ekvin piroplasmos/ Babesios	63
Epizootisk lymfangit	63
Hästinfluensa	64
Hästkoppor/horse pox	65
Infektiös anemi	66
Kvarka	67
Rots/Glanders	68
Skabb	68
Surra	69
Virusabort	69
Virala encefaliter och encefalomyeliter	70
Virusarterit (EVA)	71

Sjukdomar hos svin

Afrikansk svinpest	74
Escherichia coli	76
Klassisk svinpest	77
Nyssjuka/atrofisk rinit	78
Porcine epidemic diarrhoea (PED)	79
Porcine reproductive and respiratory syndrome (PRRS)	80
Post weaning multisystemic wasting syndrome (PMWS)	81
Swine vesicular disease	83
Svininfluensa	83
Tarmbrand	84
Theschen- och Talfansjuka	85
Transmissible gastroenteritis (TGE)	85

Sjukdomar hos fåglar

Aviär influensa/Fågelinfluensa	88
Aviär pasteurellos/hönskolera	89
Aviär rhinotrakeit (TRT/SHS)	90
Aviär tuberkulos/fågeltuberkulos	91
Campylobacter	91
Clostridios hos slaktkyckling	92
Egg drop syndrome	93
Gumborosjuka (aggressiv form)	93
Infektiös bronkit (IB)	95
Infektiös laryngotrakeit hos höns (ILT)	95
Koccidios	96
Leukos hos höns	97
Mycoplasma gallisepticum	97
Mycoplasma meleagridis	98
Mycoplasma synoviae	98
Newcastlesjuka (ND)	99
Papegojsjuka/Psittacos/Ornithos	100
Röda hönskvalster	100
Rödsjuka	101
Spolmask ascaridia galli	101

Sjukdomar hos fisk

Epizootisk hematopoietisk nekros (EHN)	104
Furunkulos	105
Gyrodactylus salaris	105
Infektiös hematopoietisk nekros (IHN)	106
Infektiös laxanemi (ILA)	107
Infektiös pankreasnekros (IPN)	108
Oncorhynchus masou-virusinfektion	109
Annan herpesvirusinfektion hos laxfisk än <i>Oncorhynchus masou</i> -virusinfektion	110
Proliferativ njurinflammation (PKD)	111
Renibakterios (BKD)	111
Spring viremia of carp (SVC)	112
Viral erythrocytisk nekros (VEN) /piscine erythrocytic necrosis (PEN)	113
Viral hemorragisk septikemi (VHS)	114
Yersinios	115

Sjukdomar hos blötdjur

Haplosporidios	118
Iridovirus	118
Marteilios	118
Perkinsos	119

Sjukdomar hos sällskapsdjur och farmade pälsdjur

Hjärtmaskinfektion (dirofilarios)	122
Immunbristvirusinfektion hos katt (FIV)	122
Leishmanios	123
Leptospiros hos hund	124
Leukemi hos katt	124
Smittsam leverinflammation (HCC)	125
Valpsjuka	126

Sjukdomar hos övriga djurslag

Chronic wasting disease (CWD)	130
Epizootic haemorrhagic disease hos hjort (EHD)	131
Kaningulsot	132
Marburgvirus (filoviridae)	132
Myxomatos/Kaninpest	133
Tularemi/Harpest	134

Övriga sjukdomar

MRSA	136
------	-----

Sjukdomar hos flera djurslag

Aujeszzkys sjukdom (AD, pseudorabies)

Historik och status

Aujeszzkys sjukdom (AD) orsakas av ett herpesvirus som förekommer hos svin över hela världen och beskrevs första gången av Ungraren Aujeszky 1902. I Sverige påvisades AD första gången 1965. Fram till 1980-talet var antalet utbrott i Sverige begränsat till ett fåtal per år, men därefter skedde en ökning. Som en följd av detta inleddes 1991 ett framgångsrikt nationellt bekämpningsprogram. Sverige blev av EU-kommissionen officiellt friförklarat från AD 1996. Inom EU är Finland det enda land där sjukdomen aldrig har påvisats. Flera medlemsstater har utrotat sjukdomen, medan andra är i olika stadier av bekämpnings- och utrotningsprogram. Svin är det enda naturliga värd-djuret, och den kliniska bilden hos grisar beror av virusets virulens och djurens ålder. Nyfödda grisar är mycket känsliga medan sjukdomen hos äldre djur förlöper med milda symtom. Infektion med AD-virus hos andra djur än svin medför vanligen ett akut insjuknande som kännetecknas av en mycket kraftig klåda (därav kallas sjukdomen även "Mad itch") med påföljande död. Sådana djur sprider ej smittan vidare. Rapporter om fall på människa har förekommit, men dessa är få och dåligt dokumenterade. AD är upptagen i epizootilagen.

Analys

I områden där AD ständigt förekommer tillämpas ofta vaccination. Den förebygger utvecklingen av kliniska symtom, men kan inte helt förhindra infektion och medför risk för att virus finns kvar i det tysta. Inom EU används endast vaccin som leder till antikroppar som kan särskiljas från de som initieras av en naturlig infektion, så kallade markervaccin. I årliga screeningar av slaktade grisar i Sverige testas 3000 djur varje år för att styrka Sveriges status som AD-fritt land. Genom en ansvarsfull hantering av levandedjurs handel och införsel av sperma torde risken att Sverige åter skulle drabbas av AD vara låg.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Bluetongue

Historik och status

Bluetongue är en virusinfektion som drabbar nötkreatur, får och vissa vilda idisslare. Virus smittar inte direkt mellan djur utan överförs med vissa arter av svidknott (*Culicoides spp*). Globalt sett är den mest betydande vektorarten för spridning av sjukdomen *Culicoides imicola*. Svidknotten kan ifall virus förmår föröka sig i deras spottkörtlar bli en permanent bärare av smittan, dvs. vara kompetent vektor. Idag finns 24 serotyper av bluetonguevirus (BTV) påvisade i olika delar av världen. De olika serotyperna uppvisar sinsemellan stor variation i sjukdomsframkallande förmåga.

Under det senaste decenniet har flera serotyper av BTV (1, 2, 4, 9 och 16) etablerat sig i länder i södra Europa såsom Portugal, Spanien, Italien, Frankrike, Grekland samt länder på Balkan. *C. imicola* är ansvarig för smittspridningen i vissa områden men andra i Europa mer vanligt förekommande svidknottarter kan också vara bärare. Olika serotyper av BTV har introducerats genom att svidknott spridits med vinden över stora avstånd (upp till flera hundra kilometer) från pågående utbrott i bland annat norra Afrika. Virus kan också ha introducerats genom import av infekterade djur.

Serotyp 8 som tidigare aldrig påvisats norr om Sahara spreds under 2006 till Belgien, Holland, Frankrike, Tyskland och Luxemburg. Hur viruset introducerats till området har inte gått att klarlägga och kommer sannolikt att förbli okänt. BTV har i det aktuella utbrottet spridits med svidknottarter endemiska för Nordeuropa och man har inte vid något tillfälle påvisat förekomst av *C. imicola* i området.

Analys

Tidigare har sjukdomen framför allt begränsats till områden inom breddgraderna 40° N och 35° S men har under de senaste åren rört sig norrut. Detta ses som ett uttryck för klimatförändringen som medför varmare temperaturer. Den traditionella vektorn, *C. imicola* har de senaste åren ökat sitt utbredningsområde samt dessutom har fler svidknottarter visats vara kompetenta smittspridare. Temperatur och fuktighet har avgörande betydelse för virusförökning i vektorns spottkörtlar samt för svidknottens livscykel och påverkar vektorns kompetens att sprida BTV. Historiskt sett har Norden tidigare inte ansetts vara i riskzonen för BT-virus. Men etableras smittan permanent i Nordeuropa genom att virus överlever vintermånaderna ökar risken för introduktion till Sverige.

Minst en av de arter av svidknott som har visats kunna bära på BTV har påvisats i Sverige, men det är oklart hur effektiv denna art är som smittspridare under svenska förhållanden. En systematisk inventering av den svenska svidknottfaunan i de södra delarna av landet planeras under 2007. Inventeringen kommer att ge en översiktlig bild över förekommande svidknottsarter samt deras aktivitetsperiod under året och ge underlag för att bättre kunna bedöma risken för en etablering och spridning av bluetongue vid en eventuell introduktion.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJ-VFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Botulism

Historik och status

Botulism är ett förlamningstillstånd som orsakas av ett nervgift, botulinumtoxin (BoNT). Toxinet verkar genom att blockera överföringen av nervimpulser till muskulatur. Det finns sju olika varianter av giftet, typ A till G, som var och en produceras av olika stammar av bakterien *Clostridium botulinum*. Bakterien förekommer över hela världen och återfinns i jord och vattenrik miljö där lämningar av djur och insekter bidrar till goda tillväxtbetingelser för bakterien. Symtomen vid botulism karaktäriseras av en fortskridande förlamning som om den inte behandlas leder till döden, främst på grund av andningsförlamning. I Sverige har botulism hos djur förekommit som enstaka fall genom åren, framför allt på nöt, häst och vildfågel. År 2003 inträffade ett större utbrott av botulism i en värphönsbesättning, det första kända i en fjäderfäbesättning sedan 1954 då en fasankycklingbesättning drabbades. Sedan augusti 2003 har botulismutbrott kunnat konstateras i sammanlagt tio olika fjäderfäbesättningar i Sverige (ett utbrott hos värphöns – de övriga hos slaktkyckling). Under 2006 rapporterades två fall av botulism på nöt och två fall på fjäderfä.

Analys

Utbrotten av botulism har inneburit både stort lidande för djuren och omfattande ekonomiska förluster. Under olyckliga omständigheter kan också botulismutbrott i fjäderfäanläggningar medföra risker för spridning till närmiljön och den vilda faunan på grund av höga toxin- och bakteriehalter i kadaver och strö.

I dag saknas kunskap om bakomliggande orsaker till utbrotten i de svenska fjäderfäbesättningarna. Forskning pågår vid SVA för att analysera förekomst och utbredning av bakterien med syfte att kartlägga smittkällor och smittspridningsmönster.

Brucellos hos livsmedelsproducerande djur

Historik och status

Brucellos, som är en viktig zoonos, orsakas av olika arter av *Brucella*-bakterier. Ett stort antal djurslag och människa kan infekteras. *B. abortus* smittar i första hand nötkreatur, *B. melitensis* och *B. ovis* smittar i första hand får och get, och *B. suis* ger infektion framför allt hos svin. Infektion orsakar kronisk sjukdom på djur med symptom som domineras av aborter och testikelinfektioner. Djur som infekterats blir vanligen smittbärare under lång tid. Smittan sprids genom betäckning eller via intag av foder eller vatten som kontaminerats med smittämnet. I kastade foster och fosterhinnor finns stora mängder av bakterierna, men de utsöndras även i mjölk, urin, träck och sperma.

Hos människa ses influensaliknande symptom med pendlande (undulerande) feber, som kan komma och gå under lång tid. De människor som kommer i nära kontakt med infekterade djur, såsom skötare och veterinärer, löper hög risk att smittas, liksom människor som förtär opastöriserade mejeriprodukter. Frekvensen fall på människor är tydligt förknippad med förekomsten av brucellos på djur.

Brucellos förekommer i stora delar av världen, främst i U-länder. Flertalet I-länder har bedrivit bekämpningsprogram med varierande framgång. Inom EU förekommer brucellos i flera av länderna kring Medelhavet ffa på får och get. *B. suis* rapporteras i låg frekvens från de östra delarna av Europa och har hittats på vildhare i Danmark. *B. abortus* på nötkreatur är den enda form av brucellos som har rapporterats på djur i Sverige, men bekämpats framgångsrikt liksom i övriga Nordiska länder, och brucellos på nöt har inte diagnostiserats sedan 1957. *B. melitensis*, *B. ovis* och *B. suis* har aldrig diagnostiserats på djur i landet. För att verifiera vår fria status testas samtliga aktuella djurslag i årliga screeningar (se tabell).

Analys

Sverige är officiellt friförklarat från brucellos på nötkreatur, får och get. Omfattande serologiska övervakningsprogram och den kliniska övervakningen visar inga tecken på att *Brucella*-infektion på djur förekommer i Sverige. Infektionen kan föras in i landet med levande djur eller sperma och det är därför av största vikt med fortsatt kontroll vid import och införsel. Även djurslag som inte ingår i animalieproduktionen t ex kameldjur kan bära med sig smittämnet som sedan kan spridas till animalieproduktionens djur. Det är därför av stor vikt att även sådana djurslag kontrolleras vid införsel eller import. Det finns en låg risk att smitta förs in i landet med djur som ej testats eller djur som ej utvecklats antikroppar trots att infektion föreligger, varför det är viktigt med fortsatt övervakning inom landet för att tidigt upptäcka smitta om sådan förs in, och för att upprätthålla officiellt friförklarat status inom EU.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Tabell 1

Djurslag	Antal prov/år	Pågått sedan
Nöt	3 000	1997
Får	10 000	1995
Get	ca 200	
Svin	3 000	1993
Vildsvin	ca 200	

Cysticercos

Historik och status

Cysticercos hos nötkreatur orsakas av larvstadiet av den humana bandmasken *Taenia saginata*, och återfinns främst i muskulatur. Nötkreaturen är parasitens mellanvärd medan människan är slutvärd. Om människor äter infekterat nötkött kan de få bandmaskinfektion. Nötkreatur infekteras genom att äta material kontaminerat med bandmaskägg från human avföring. Äggen tas upp och så småningom utvecklas cystor i muskulaturen som kan vara infektiösa under månader till år. Infektion hos nöt leder inte till kliniska symtom. Diagnos ställs vid inspektion av slaktkroppen på slakteri. Bovin cysticercos finns spridd över hela världen och är vanligast i länder där nötkreaturshållning sker under dåliga sanitära förhållanden och där det är vanligt att man äter dåligt genomstekt nötkött. I Sverige rapporterades ett fall under 2006. Under den tidigare femårsperioden rapporterades 0-4 fall per år.

Cysticercos hos gris är orsakad av bandmasken *Taenia solium*. Människan är slutvärd och grisen mellanvärd. Blåsorna i grisen blir ca 10 mm stora och kallas ”dynt”. Dessa förekommer fram för allt i djurets muskulatur men kan också hittas i hjärna, lever, lunga och ögon. Dynt kan även utvecklas i människor bl.a. med blåsor i hjärnan som följd.

Taenia solium förekommer i Öst- och Sydeuropa, Central- och Sydamerika, Afrika söder om Sahara, i flera länder i det förutvarande södra Sovjetunionen nu samlade inom Commonwealth of Independent States (CIS) samt i flera icke-muslimska asiatiska länder där frilevande tamgrisar förekommer. Dynt är fryskänsliga och dör även vid normal upphettning i samband med matlagning. Sjukdomen kan drabba såväl tama grisar som vildsvin.

Analys

Cysticercos orsakar ekonomiska förluster genom kassering av infekterat kött i drabbade områden. Om infektionen finns bland människor måste man undvika att human avföring kontaminerar nötkreaturens foder och bete. Angående gris så är risken att Cysticercos skulle drabba Sverige relativt liten då *Taenia solium* inte anses förekomma i Sverige.

Echinococcus /Hydatidos

Historik och status

Echinococcus (blåsmasksjukan) är en parasitinfektion som orsakas av hundens eller rävens dvärgbandmask (*E. granulosus* respektive *E. multilocularis*). Båda parasiterna kan finnas i tunntarmen hos hunddjur och mårddhund. Kattdjur kan undantagsvis infekteras med *E. multilocularis*. Maskägg utsöndras med avföringen och kan förorena svamp, bär, växande grönsaker och på så sätt infektera människor. I den nya individen (mellanvärden) frigörs larverna ur äggen och transporteras med blodet främst till levern. Här utvecklas larven till en vätskefylld blåsa som kan orsaka allvarlig skada. Sjukdomen är en zoonos och infektion med *E. multilocularis* är mest svårbehandlad av de båda.

Under 70-talet var ca två procent av den svenska renpopulationen norr om Polcirkeln infekterade med *E. granulosus*. Sedan dess har endast enstaka fynd gjorts hos renar och älgar. Med start år 2001 har 200-400 rävar årligen undersökts för båda parasiterna och alla har varit negativa (under 2006 undersöktes 300 rävar). *E. multilocularis* har aldrig diagnostiserats i Sverige. Sedan 1994 måste alla hundar och katter som förs in i Sverige från andra länder än Finland och Norge avmaskas mot echinococcus. Dessutom inspekteras samtliga livsmedelsproducerande djur vid slakt.

Analys

På den europeiska kontinenten har *E. multilocularis* spridits från alperna till allt större områden sedan 1980. Numera har parasiten påträffats även i Holland, Belgien, Tyskland, Polen, Baltikum och Danmark. En trolig orsak till spridningen kan vara att en effektiv rabiesbekämpning har ökat råvpopulationen.

Under 2006 genomfördes en riskvärdering för att undersöka risken att introducera *E. multilocularis* i Sverige. Resultaten kan sammanfattas i att: 1) konsekvenserna riskerar att bli allvarliga om parasiten införs i Sverige och kan bland annat medföra smittrisker vid bär- och svampplockning, 2) antal infekterade hundar och katter som införs i Sverige kan vara mellan 10-40 per år. Risken kan dock reduceras kraftigt om hundar och katter som införs i landet avmaskas.

Frasbrand/Blackleg

Historik och status

Frasbrand orsakas vanligen av den sporbildande bakterien *Clostridium chauvoei* och är en sjukdom hos idisslare som kännetecknas av ett snabbt sjukdomsförlopp med nedbrytning och gasbildning i muskelvävnad och hög dödlighet. Den drabbar ofta flera djur i en besättning. Namnet kommer från de frasande ansällningar som bildas under huden. Plötsliga dödsfall utan symtom är vanligt. Bakteriesporer finns i gödsel och jord och på vissa betesmarker kan smittrycket bli högt. Nötkreatur får troligen i sig sporer från marken när de betar. Dessa sprids med blodet till lever och muskler där de kan ligga vilande tills en skada (trauma, överanstängning, selenbrist) gör att miljön runt sporerne blir lämplig för bakterietillväxt. Bakterierna producerar sedan toxiner som bryter ner muskelvävnad. Under 2006 rapporterades 11 fall av frasbrand vilket är ungefär samma antal per år som under tidigare femårsperiod (7-25/år).

Analys

Sjukdomen är betydelsefull främst i vissa områden av södra Sverige. Den som ska släppa nötkreatur på bete i områden med tidigare fall bör vaccinera alla första-gångsbetande djur före betessläpp. Dikalvar bör också vaccineras och eventuellt också äldre djur. Vaccinering har visats vara en effektiv åtgärd för att förhindra sjukdom.

Leptospiros

Historik och status

Leptospiros är en anmälningspliktig sjukdom hos nötkreatur, får, get, svin, häst och hund. Sjukdomen orsakas av en spiroket (*Leptospira*), som uppträder i mer än 200 olika serologiska varianter. Reservoardjur för bakterien kan variera mellan de olika varianterna, bl.a. kan gnagare, svin, häst, nötkreatur nämnas. Infektionsdosen är låg och den vanligaste smittvägen är troligen via direkt eller indirekt kontakt med kontaminerad urin, men även via fosterhinor och flytningar i samband med abort. Människor kan smittas via djurkontakt eller indirekt via jord eller vatten. Sjukdomsbilden varierar, kan vara symtomlös men också omfatta bl.a. gulsot och reproduktionsstörningar.

Leptospiros har aldrig rapporterats hos svenska nötkreatur. Förekomsten av antikroppar mot *Leptospira hardjo* har regelbundet undersökts och övervakats sedan 1992. Under 2006 testades 1000 blodprover och 2000 tankmjölksprover från nötkreatur.

Leptospira pomona har sedan 1993 regelbundet undersökts på svin i Sverige. Detta har skett genom de årliga screeningarna omfattande 3000 prov från tamsvin geografiskt jämnt fördelade över landet. Dessutom testas de prover från skjutna/självdöda vildsvin som sänds in till SVA. Under 2006 omfattade detta 231 prover. Sedan 1993 har mer än 40 000 prover från tama grisar och vildsvin undersökts avseende förekomst av *Leptospira pomona*. Samtliga har utfallit som negativa.

Lantbrukets djur vaccineras inte mot leptospiros. Varje år får SVA in serum med förfrågan om leptospiros hos häst vid några enstaka tillfällen. Några få av dessa utfaller positiva, oftast med låg titer. Genom åren har i Sverige påträffats i princip tre serovarer på häst. Under 2006 rapporterades tre fall av leptospiros på häst.

Analys

Leptospiros finns inte hos lantbrukets djur i Sverige och immuniteten hos populationen är därmed låg. Risken för införsel och spridning bedöms som låg, men fortsatt övervakning av förekomsten hos dessa djurslag är viktig.

I varmare länder är diagnosen vanligare vilket gör att man kan fundera över vad en global uppvärmning kan betyda för utvecklingen i Sverige.

Listerios

Historik och status

Listeria monocytogenes är en bakterie som är vanligt förekommande i vår omgivning. Hos djur kan listerios orsaka aborter och centralnervösa symptom. Fall av sjukdomen hos främst får men även nöt är ofta associerad med användning av ensilage där listeriabakterien kommit med via förorenad jord. Trots att listerios är en zoonos är bakterien ofarlig för de flesta människor. Sjukdom kan utvecklas hos personer med nedsatt immunförsvar, gravida kvinnor och äldre personer.

Före 1999 varierade antalet fall hos främst får men även nötkreatur mellan 10-20 per år. Därefter har antalet fall pendlat mellan 33-46. Anledningar till ökningen är inte kända, men kan bero på förändringar i diagnostik, ökad uppmärksamhet och förändringar i foderhantering, främst ensilageutfodring.

Under 2006 påvisades 33 fall hos får, fyra fall hos nötkreatur samt två fall hos get.

Analys

Det finns ingen aktiv övervakning utan anmälda fall bygger på kliniska fynd. Listeriainfektion kan finnas i får och getostar gjorda av opasturiserad mjölk och kan på så sätt drabba människa. Det är därför viktigt att osttillverkning sker under säkra betingelser. Om listerios diagnostiseras på djur beslutar Jordbruksverket från fall till fall om vidare åtgärder för att spåra smitta.

Lymfom

Historik och status

Sporadiskt uppträdande lymfom (lymfosarkom) förekommer hos nötkreatur men även hos får och get. Det kan finnas flera orsaker till sjukdomen hos nötkreatur men den enda säkert kända är ett retrovirus (bovint leukemivirus) som orsakar enzootisk bovin leukos (EBL). Begreppet sporadisk bovin leukos (SBL) används vanligen för lymfom hos kalv, hudlymfom och lymfom i sköldkörteln. Orsaken till SBL är inte känd. Det finns också andra former som t ex multicentriskt lymfom hos vuxna som inte passar in under EBL eller SBL. Djur kan infekteras vid alla åldrar men vanligen ses tumörerna (lymfosarkom) hos djur som är äldre än tre år. Infektionen förlöper dock oftast utan kliniska symptom, bara 0,1-10 procent av infekterade djur får tumörer. Eventuella symptom beror på var tumören sitter.

Analys

Under 2006 rapporterades 22 fall av lymfom hos nötkreatur och sju fall hos får. Under perioden 2001-2005 rapporterades 21-37 fall/år hos nöt, 0-8 fall/år hos får. Hos get rapporterades ett fall år 2001. Eftersom sjukdomen kan vara av infektiös natur är den fortsatt viktigt att övervaka.

Mjältbrand (anthrax)

Historik och status

Mjältbrand beskrevs redan under antiken och hade sannolikt funnits långt innan dess. Ur många aspekter är detta en historiskt intressant sjukdom som har drabbat stora områden i världen. Mjältbrand orsakas av *Bacillus anthracis*, en bakterie med mycket hög sporbildande förmåga. Sporformen är mycket resistent mot yttre påverkan och har visats kunna överleva över 50 år i jorden. Sjukdomen förekommer över hela världen även om frekvensen varierar med bl.a. jordmån och klimat. I vissa områden i bl.a. tropikerna med alkaliska, kväverika jordar är den ständigt förekommande där sjukdomsutbrott ofta ses efter varma och regniga perioder, då sporer får goda möjligheter att gro och förökas vegetativt. Då marken torkat upp betar djuren av gräset nära marken och får på så sätt i sig stora mängder smitta.

Flertalet varmblodiga djur tycks vara mottagliga för mjältbrand, inklusive människa, men känsligheten varierar. Av domesticerade djur drabbas oftast nöt, får, häst och getter i nämnd ordning och förloppet är vanligen snabbt med plötsliga dödsfall som följd. Svin, hund och katt är mindre känsliga och människa anses inta en mellanställning. Infektionsvägen är luftburen, genom huden eller via foder. Ett utbrott i Sverige 1956–57 orsakades av importerat köttmjöl som innehöll smitta. Avloppsvatten från garverier och slakterier är en annan smittrisk. Fåglar och rävar kan sprida infektionen genom kontakt med infekterad gödsel eller genom att släpa iväg delar av ett smittat kadaver. De sjukdomsfall som förekommit i Sverige i modern tid har varit sporadiska. Ibland har det påvisats att mjältbrandskadaver grävts ned på betet åtskilliga år tidigare och djuren därigenom blivit smittade. Smittvägarna är dock långt ifrån alltid möjliga att klarlägga.

Det senaste fallet i Sverige var 1981. Detta var ett typiskt fall av mjältbrand då gårdens nötkreatur i samband med utgrävningsarbete exponerades för sporer från ett sedan länge begravt kadaver.

Analys

Eftersom smittämnet överlever extremt länge i miljön kan inte något land där sjukdomen en gång funnits sägas vara fritt, även om lång tid förflutit sedan det senaste fallet. Ett par misstankar om mjältbrand hos djur utreds varje år i Sverige.

Den avsiktliga spridningen av mjältbrandsporer som följde på terroristattacken i USA i september 2001 medförde en ansenlig aktivitet även i Sverige då ett stort antal brev med misstänkt innehåll blev undersökta. Svenska myndigheter har beredskap och tillgång till säkerhetslaboratorier för undersökning av misstänkta prover.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Mul- och klövsjuka (MK)

Historik och status

Mul- och klövsjuka (MK) orsakas av ett aphtovirus, av vilket det finns sju olika serotyper. Det är en ytterst smittsam sjukdom hos domesticerade eller farnade klövbärande djur. Nöt, buffel, gris, får, get och hjort är mottagliga, liksom flertalet vilda klövbärande djur som elefanter, igelkottar och flera gnagararter. Infektion hos människa har rapporterats men är ovanligt. Människa kan dock bära MK-virus i svalget i över ett dygn. Hur sjukdomen uppträder i en besättning är delvis avhängigt vilket djurslag som drabbas såväl som vilken serotyp som är i omlopp.

Mul- och klövsjuka är enzootiskt förekommande i stora delar av Asien, Afrika och Sydamerika med en tendens till vidare spridning (se karta). Senaste utbrottet i Sverige var i mitten på 60-talet. I Danmark hade man ett utbrott 1981-82, i Grekland och på Balkan 1996 och 2000 fick man ett nytt utbrott i Grekland, då nära gränsen mot Turkiet. År 2001 konstaterades mul- och klövsjuka i England, Irland, Nederländerna och Frankrike. Efter omfattande bekämpning blev EU åter fritt samma år. Sjukdomen är ständigt förekommande i Turkiet, Mellanöstern och Afrika och ett flertal serotyper kan cirkulera parallellt.

Direktkontakt och smitta via luften är de vanligaste spridningsvägarna inom en besättning. Luftburn smitta kan vid gynnsamma betingelser ske över mycket långa avstånd. Mellan besättningar och till nya

områden är även indirekt spridning via djur, animaliska produkter (i vilka viruset har en god överlevnadsförmåga) viktiga spridningsvägar. På fordon, redskap, bildäck och kläder m.m. kan smittan kvarstå flera veckor.

Analys

Risken för introduktion av MK till Sverige eller andra fria områden är låg om handel med djur eller djurprodukter sker via den legala vägen. Däremot utgör illegalt införda animaliska produkter ett allvarligt hot, även om det visat sig att de flesta utbrott under de senaste åren skett genom förflyttning av infekterade djur. Det omfattande utbrottet i EU 2001 orsakades sannolikt genom insmugglade djurprodukter.

Situationen för Europa i stort är avhängigt utvecklingen i infekterade länder. Två olika serotyper av MK förekommer i såväl Turkiet som Jordanien, även europeiska delen av Turkiet är berörd. Fortsatt spridning i såväl Kaukasus som främre orienten är inte osannolik under 2007. Dessutom kan den serotyp som påvisats i Västafrika utgöra ett hot för såväl norra delarna av Afrika som Sydeuropa. De två viktigaste faktorerna som påverkat sjukdomsutvecklingen till det sämre anses dels vara en följd av inadekvata vaccinationsstrategier, och dels en okontrollerad rörlighet av levande djur och produkter.

Mul- och klövsjuka 2006

Sjukdomar hos flera djurslag

En ökad förståelse och kunskap runt sjukdomen i drabbade länder i kombination med bättre beredskap med fokus på bekämpning, är det bästa sättet att bevara EU fritt från mul- och klövsjuka.

Givetvis är en god beredskap i Sverige av avgörande betydelse i den händelse vi skulle få in smittämnet till landet.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Paratuberkulos

Historik och status

Paratuberkulos, även kallad Johne´s disease, orsakas av *Mycobacterium avium* subsp. *paratuberculosis*. Sjukdomen drabbar idisslare med ffa avmagring och diarré och, många djur visar inga andra symptom än nedgång i mjölkproduktionen. Inkubationstiden liksom sjukdomsförloppet är lång, det kan röra sig om flera år, vilket innebär att smittspridning kan pågå under lång tid innan diagnos ställs. Smittutredningar kan därför bli omfattande och kostsamma.

Diagnos ställs genom framodling av bakterien. PCR teknik finns men har begränsad användning inom Sverige. Hos smittbärare som ännu inte utvecklats sjukdomssymptom sker utsöndringen av bakterier endast periodvis, vilket innebär stora svårigheter att fastställa att en individ är fri från smittämnet. Det finns ett flertal tester för paratuberkulos, men ingen test kan med någon större tillförlitlighet fastställa att ett djur inte bär på smittämnet. Testning av alla individer i en population ökar chansen att upptäcka om smittämnet förekommer i gruppen.

Paratuberkulos förekommer i de flesta länder i världen inklusive övriga nordiska länder. Danmark har nyligen inlett ett bekämpningsprogram bland nötkreatur. I Sverige upptäcktes sjukdomen på importerade nötkreatur 1993, efter flera decennier utan att något fall rapporterats i landet. Vid det omfattande spårningsarbete som följde påvisades smitta i ett 50-tal kött djursbesättningar. I samtliga fall kunde smittan spåras till införda eller importerade djur. År 2005 påvisades smittan hos en kötttrastjur som förts in från Tyskland några år tidigare. ”Stamping out” och sanering genomfördes i den aktuella besättningen och i kontaktbesättningar. Smittan har aldrig påvisats i svenska mjölkbesättningar, inte heller har smittan påvisats hos några andra idisslararter än nötkreatur.

1998 påbörjades ett frivilligt kontrollprogram för kötttrastbesättningar och majoriteten av avelsbesättningarna inom kötttrastaveln är numer anslutna. År 2001, 2003 och 2004 har också mjölkbesättningar, ca 200, undersökts avseende paratuberkulos. Vidare undersöks alla idisslare som är äldre än ett år och genomgår obduktion. Under 2006 undersöktes i en screening i landet 720 prov från får, alla med negativt resultat.

Analys

Svenska djur bedöms vara fria från paratuberkulos vilket baseras på regelbundet återkommande undersökningar i olika djurpopulationer. Situationen är

världsunik. I de djurpopulationer som smittämnet cirkulerar orsakar det stora produktionsförluster ffa i mjölkbesättningar i form av sänkt mjölkproduktion, men även inom andra produktionsområden i form av bortfall av djur som insjuknar i sjukdomen.

Risken att smittämnet introduceras till Sverige via import av levande djur är påtaglig eftersom smittämnet är vanligt förekommande i de flesta länder i världen i kombination med att det inte finns några tillförlitliga tester för att upptäcka smittbärare. Om smittämnet introduceras är risken för spridning inom Sverige stor eftersom det kan ta lång tid innan sjukdom utvecklas och smitta upptäcks. Här är systematiska undersökningar av mottagliga djurgrupper av avgörande betydelse för att tidigt upptäcka smitta. Nya diagnostiska metoder är under utveckling som kan komma att användas framöver för att effektivisera dessa undersökningar.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Q-feber

Historik och status

Q-feber orsakas av bakterien *Coxiella burnetii* och sjukdomen beskrivs oftast hos får. Idisslare kan infekteras via luftvägar, mag-tarmkanalen och könsvägar och infektionen kan även överföras från moder till foster. Fästingar kan vara inblandade i överföring av infektion mellan djur. Hos idisslare har infektionen satts i samband med sen abort och olika reproduktionsstörningar. Men det är vanligt att djur blir infekterade utan symptom och blir sk asymtomatiska smittbärare.

Q-feber är en zoonos och kan orsaka akut eller kronisk sjukdom hos människa. Infektionsämnet utsöndras via fosterhinnor- och vätska, mjölk, blod och urin och rapporterade fall hos människa har ofta satts i samband med förlossningshjälp vid lamning. Inga fall av sjukdomen har rapporterats hos idisslare i Sverige under de senaste ca 35 åren. Infektionen har dock rapporterats från många platser i världen förutom från Nya Zeeland.

Analys

På grund av att infektionsdosen för människa är låg och att infektionsämnet överlever länge i miljön och sprids med aerosoler anser man att smittämnet kan vara aktuellt i samband med bioterrorism. De som löper störst risk att infekteras är slakteriarbetare och lantbrukare men alla som kommer i kontakt med djur/djurprodukter kan bli infekterade. Det är viktigt att undvika införsel av smittämnet via djur och djurprodukter.

Rabies

Historik och status

Rabies är en virusorsakad sjukdom som har varit känd i Europa och Asien sedan antikens dagar. Sjukdomen förekommer över i stort sett hela världen och kan angripa alla varmblodiga djur, inklusive människa. Smittämnet orsakar hjärninflammation och när väl symtom uppträder är dödligheten praktiskt taget hundra procentig. Enligt WHO beräknas ca 50 000 människor avlida årligen i rabies världen över, främst i utvecklingsländer. Under 2006 rapporterades två fall i Europa (Ryssland). På den europeiska kontinenten utbröt en rabiesepizooti bland räv vid den polsk-tyska gränsen 1939 och sjukdomen spreds långsamt västerut fram till slutet av 80-talet. Idag är större delen av Västeuropa praktiskt taget fritt från rabies, förutom hos fladdermus. I Östeuropa, särskilt i de baltiska länderna samt på Balkan förekommer dock rabies frekvent både på tamdjur och vilda djur. Sjukdomen bekämpas genom förebyggande åtgärder såsom vaccination av reservoardjuren och eventuellt även populationsminskande åtgärder bland dem. Sverige är fritt från rabies och det senaste fallet inträffade 1886. Dessförinnan förekom rabies över stora delar av landet och en landsomfattande spridning sågs på 1850-talet. Av okänd anledning försvann sjukdomen från landet.

Förutom det klassiska rabiesviruset finns det andra genotyper av lyssavirus som kan orsaka rabieslik sjukdom hos människa. Ett exempel är European Bat Lyssavirus hos fladdermöss i Europa som bl a har påvisats i Danmark. Infekterade fladdermöss har dock inte påvisats i Sverige. Sedan slutet av 1980-talet undersöks svenska fladdermöss kontinuerligt avseende rabies, under 2006 undersöktes 31 stycken.

Analys

Rabies förekommer idag i stora delar av världen, bland annat i Östeuropa. Sjukdomen kan introduceras i landet med infekterade levande djur. Tack vare Sveriges geografiska läge är det mindre sannolikt att det skulle ske genom invandring av vilda djur. Däremot kan införsel eller import av sällskapsdjur från länder där endemisk rabies förekommer innebära risk för introduktion. Förs djuren in legalt är sannolikheten mycket liten. Den illegala handeln av framförallt hundar från dessa länder innebär sannolikt den största risken för introduktion till Sverige. Genom ett regelverk med relevanta skyddsåtgärder vid införsel av sällskapsdjur, en god gränskontroll, ett aktivt arbete för att motverka djursmuggling samt genom att

internationellt verka för att förbättra rabiesituationen i andra EU-länder och närliggande tredjeländer kan vi sannolikt minska risken för detta.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Rift Valley fever

Historik och status

Rift Valley fever är en insektsburen viral zoonos som drabbar ett antal djurslag, framför allt får, getter och nötkreatur men kan även infektera människa. Sjukdomen orsakas av ett phlebovirus som framför allt sprids via blodsugande myggor men som också kan smitta direkt mellan djur och från moderdjur till foster under dräktigheten. Sekret, blod, mjölk och vävnader från infekterade djur kan innehålla smittämnet som kan överleva flera månader i miljön. Människor kan infekteras genom att bli bitna av infekterade myggor eller genom direktkontakt med infekterat material såsom organ, blod eller andra kroppsvätskor från sjuka djur. Utbrott av RVF är nära kopplat till förekomst av vatten, t ex efter kraftiga regnfall, översvämningar eller dammbyggen.

Namnet Rift Valley kommer från den plats i Kenya där sjukdomen först beskrevs 1931, men tros ha existerat i Ekvatorialafrika många år innan dess. RVF förefaller vara vitt spridd i stora delar av Afrika söder om Sahara och den ger emellanåt upphov till utbrott som drabbar såväl djur som människor. I september 2000 rapporterades RVF för första gången utanför den afrikanska kontinenten när den påvisades i Saudiarabien och Yemen. Under senare delen av 2006, har ett stort utbrott av RVF brutit ut i Kenya efter en tid av kraftiga regnfall, och det har noterats en markant ökad sjuklighet hos de människor som infekterats. I början av 2007 har fall dykt upp även i Somalia samt Tanzania.

Analys

Eftersom viruset kan spridas med flera olika myggarter och smitta flera olika djurslag anses RVF vara en sjukdom som skulle kunna få världsomfattande betydelse. Virusets expansion på senare år visar att risken finns för spridning till nya områden även i Asien och Europa. Utvecklingen under 2006, där viruset förutom att orsaka svår sjukdom hos djur även orsakat svår sjukdom med hög dödlighet hos människa, bekymrar WHO. De anser därför att det är viktigt att öka medvetenheten om RVF samt sätta in insatser för att bekämpa utbrott av sjukdomen.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Salmonellainfektion

Historik och status

Sedan 1961 finns en specifik lagstiftning för kontroll av salmonella hos livsmedelsproducerande djur. Vid Sveriges EU inträde 1995 godkändes stora delar av programmet av EU (beslut 95/50/EC) som omfattar fjäderfä, nöt, svin, ägg och kött. Dessutom tillkom en utökad provtagning för att löpande dokumentera Sveriges salmonellastatus. Salmonellaprovtagning hos livsmedelsproducerande djur finns beskrivet i kontrollprogrammet.

I samband med EU medlemskapet fick Sverige även speciella salmonellagarantier för införsel av färskt, kylt och fryst kött av nöt, svin och fjäderfä. Motsvarande regler gäller för ägg. Trots dessa garantier har SLV visat att det förs in ett stort antal salmonellakontaminerade partier av livsmedel. Garantierna omfattar inte marinerade produkter

Provtagning i foder baseras på HACCP (Hazard Analysis Critical Control Points) principerna. Detta har visat sig vara ett effektivt sätt att detektera salmonella. Graferna på sidorna 25-26 visar antal rapporterade salmonellasmittade djurbesättningar, uppdelat på värphöns, slaktkyckling, nöt och svin.

Analys

Resultat från flera år tillbaks visar att svenskproducerat kött av svin, nöt och fjäderfä, samt ägg, i stort sett är fria från salmonella (<0,1 procent), se tabell 2. En förutsättning för detta är att foder och primärproduktionen är salmonellafri.

Smittskyddsinstitutet rapporterar att endast 15-20 procent av rapporterade salmonellosfall hos människor är smittade i landet, vilket i ett internationellt

Sjukdomar hos flera djurslag

Tabell 2. I salmonellakontrollprogrammet för 2007 analyserades följande prover:

	Lymfknotor		Svabbar		Halsskinn		Stycknings- anläggningar	
	prover	positiva	prover	positiva	prover	positiva	prover	positiva
Nöt	3 518	2 (0,06%)	3 510	1 (0,03%)				
Vuxna svin	2 794	7 (0,25%)	2 767	0				
Slaktsvin	3 153	3 (0,10%)	3 151	0				
Svin och nöt							3 898	1 (0,03%)
Fjäderfä					3 340	4 (0,12%)	1 047	0

perspektiv är en mycket låg andel. Det är sannolikt att kontaminerade, importerade livsmedel är en viktig smittkälla för dessa fall eftersom Sveriges salmonellaläge är mycket bra.

Emellertid har det under de senaste åren har visats att foder har varit förorenade med salmonella. Under 2005 påbörjades en översyn av salmonellakontrollen. Det är stor vikt att ev ändringar i programmet inte sker på bekostnad av smittskydd på human-, livsmedel- och veterinärsidan.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:101) om zoonotiska sjukdomar. Anmälningsskyldighet följer av 3 §, andra stycket, zoonoslagen (1999:658).

Antalet rapporterade värphönsbesättningar infekterade med Salmonella, 1968-2006
(Frivillig provtagning startade på 1990-talet)

Antalet rapporterade slaktkycklingflockar infekterade med Salmonella, 1968-2006
(Ökningen under 1991 berodde på spridning av salmonella från en föräldrabesättning. I slutet av 2006 var det ett utbrott bland slaktkycklingflockar. Utbrottet fortsatte in på 2007.)

Sjukdomar hos flera djurslag

Antalet rapporterade nötkreaturbesättningar infekterade med Salmonella, 1968-2006

Antalet rapporterade svinbesättningar infekterade med Salmonella, 1968-2006

(Under 2003 infekterades 30 besättningar i ett utbrott orsakat av kontaminerat foder)

Trichinellos

Historik och status

Trikiner är parasitära maskar som förekommer hos svenskt vilt som rävar, lodjur, varg och vildsvin. Parasiten sprids då ett djur äter ett annat, smittat djur. Till människa kan smitta ske då man förtär rått kött från t ex grisar, vildsvin och björn som kan vara bärare av trikinlarver. Trikinlarverna utvecklas i tarmen till maskar, vilka i sin tur producerar nya larver som förs med blodet ut till muskelfävnaderna där de efter några veckor kapslar in sig. Symptom kan inledningsvis vara buksmärter, senare muskelsmärter, feber, svullna ögonlock och ljusöverkänslighet. Sjukdomen är en zoonos.

Från inomhusuppfödda tamsvin rapporterades senaste fallet 1994, medan enstaka fall därefter har rapporterats från inhägnade och vilda vildsvin. Samtliga slaktade svin och hästar analyseras i dagsläget för trikiner, men enligt EU förordningen (2075/2005) kan djur, som bevisligen producerats så att risken för trikinmitta är låg, undantas från trikinkontroll. Arbete pågår för att införa dessa regler i svensk slaktsvinsuppfödning.

Analys

Risken att trikiner förekommer hos svenska tamsvin i konventionell uppfödning är försumbar eftersom förekomsten är oerhört låg, vilket visats genom trikinundersökningarna vid slakt (tabell 3). Däremot kan det inte uteslutas att vildsvin (hägnade och vilda) samt tamsvin som hålls utomhus kan bli infekterade eftersom trikiner förekommer i den vilda faunan.

Tabell 3. Trikinundersökningar som genomförts vid SVA under 2006.

Djurslag	Antal undersökta	Antal positiva
tamsvin	13 112*	0
häst	901*	0
vildsvin	11 226	0
björn	108*	0
rödräv	202	1
lo	70	3
varg	9	2
övriga	29	0

* eg samtliga slaktade djur

Tuberkulos av bovin och human typ

Historik och status

Tuberkulos hos människa och djur orsakas av *Mycobacterium bovis* ("bovin tuberkulos") eller *Mycobacterium tuberculosis* ("human tuberkulos"). Sjukdomen är en viktig zoonos och båda typerna av bakterier kan orsaka infektion hos de flesta djurslag och människor.

Sjukdomen är kroniskt förlöpande med utveckling av granulombildningar i kroppen. Det kan ta från några månader till flera år efter infektionstillfället tills sjukdomstecken uppträder. När sjukdomstecken väl uppträder, rör det sig vanligen om avmagring eller symptom som härrör från det organsystem som är drabbat, exempelvis hosta om lungorna är drabbade. Eftersom symptomen är ospecifika och vanligen utvecklas långsamt kan det ta lång tid från det att symptom uppträtt tills korrekt diagnos ställs.

Smittspridning sker framför allt genom direktkontakt med infekterade människor och djur eller genom förtäring av opastöriserade mejeriprodukter.

Infektion med *M. bovis* eller *M. tuberculosis* fastställs genom framodling av bakterien. Det finns ett flertal tester, däribland tuberkulintestet, för att fastställa om en individ är infekterad. Men alla dessa tester har brister i känslighet. Det kan i viss mån kompenseras med att alla djur i en population testas upprepade gånger under en längre tid. Sannolikheten ökar då att sjukdomen ska gå att påvisa hos åtminstone något av djuren om smittan finns i populationen.

Tuberkulos hos djur och människor förekommer i hela världen. Bovin tuberkulos hos nötkreatur är ett växande problem i ett flertal länder, både utanför och inom EU. Inom EU pågår kontrollprogram i de länder som har tuberkulos på nötkreatur. I Sverige utrotades tuberkulos hos nötkreatur under 1900-talet, det senaste fallet på nötkreatur påvisades 1978. På vilda djur har inga fall av tuberkulos påvisats under de senaste 55 åren. Bovin tuberkulos fördes in i Sverige med hjortimporter 1987, smittan upptäcktes 1991 och resulterade i ett kontrollprogram för hägnad hjort. Tretton smittade hägn har påvisats, det senaste 1997, och programmet är nu inne i sitt slutskede. Det finns inga tecken på spridning från hjorthägnen. Under 2000-talet har human tuberkulos diagnostiserats på sammanlagt åtta olika djurparksdjur (sex elefanter och två giraffer), på två olika parker. Det har inte gått att fastställa om smittan kommit med importerade djurparksdjur eller från besökare i parkerna. Infekterade

djur är avlivade och alla kontaktdjur undersökta ett flertal gånger. Även restriktioner mellan besökare och djurparksdjuren är införda. Varje år undersöks tiotals fall avseende tuberkulos inom den kliniska övervakningen.

Analys

Tuberkulos är en mycket allvarlig zoonos. Situationen i Sverige idag är mycket god och bedömningen är att svenska husdjur är fria från tuberkulos. Djurparksdjuren utgör en speciell population där risken för att smittämnet förekommer bedöms vara betydligt högre, men risken för spridning ut från djurparkerna bedöms som minimal. Svårigheterna i att fastställa om ett djur bär på smittämnet i kombination med den stora spridning som smittan har i världen innebär risk att smittan förs in i landet vid införsel eller import av levande djur. En individ som infekterats kan bära på och sprida smittämnet under lång tid innan sjukdom utvecklas och diagnos ställs. Detta innebär att smittämnet sannolikt hinner få stor spridning innan det upptäcks. Smitta som förts in i landet kan bli mycket dyrbar att utrota och om smittämnet sprids till vilda djur blir det sannolikt omöjligt att utrota. Den vilda reservoaren utgör sedan en kontinuerlig risk för infektion av animalieproduktionens djur.

De svenska myndigheterna arbetar för att få bibehålla kraven på testning vid införsel/import av djur.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Vesikulär stomatit (VS)

Historik och status

Vesikulär stomatit (VS) orsakas av ett vesikulovirus och är främst viktig som differentialdiagnos till mul- och klövsjuka, men orsakar också betydande ekonomiska förluster när husdjur drabbas.

Viruset förekommer i Nord-, Central- och Sydamerika men har aldrig påvisats i Europa. Sjukdomen drabbar främst nöt, häst och svin medan får och get är relativt resistent. Även vilda djur såsom hjort, tvättbjörn, apa, fladdermus och vilda gnagare kan smittas. Människa kan infekteras men får då oftast lindriga symtom som påminner om influensa. Fall på människa rör sig vanligen om laboratoriesmitta.

Sjukdomsförloppet bland djur är vanligen kort och dödligheten mycket låg. Många gånger uppträder infektionen endast subkliniskt hos husdjur. Epidemiologin är inte fullständigt klarlagd trots intensiva studier. I områden där sjukdomen förekommer uppstår troligen en smittcykel mellan insekter och mindre däggdjur. Det vanligaste är att sjukdomen uppträder under somrarna och avstannar när frosten sätter in, vilket antyder att en insektsvektor skulle vara inblandad. Dock hade man i USA utbrott under 1982 och 1983 som fortlöpte även under vintern. I vissa andra utbrott har man heller inte lyckats påvisa virus hos några insekter.

Analys

Motivet för bekämpning av VS är främst dess stora likhet med mul- och klövsjuka.

Eftersom kunskapen om epidemiologi och reservoarer är bristfällig är det svårt att upprätta bekämpningsprogram. Vaccination har provats med varierande framgång men ger dock endast kortvarig immunitet. Även andra åtgärder har provats för att begränsa smittspridning.

Risken att Sverige skulle drabbas av VS bedöms som mycket låg.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Infektion med verotoxinproducerande *E. coli* med koppling till humanfall av entero-haemorrhagisk sjukdom (VTEC)

Historik och status

VTEC (verocytotoxin bildande *E. coli*) är en vanligt förekommande bakterie som kan orsaka blodiga diarréer och HUS (hemolytiskt uremiskt syndrom) hos människa. Det är mycket ovanligt att djur insjuknar, däremot är framför allt nötboskap reservoar för VTEC. Smitta kan spridas genom många typer av livsmedel och förorenat vatten, samt via djur och människa. De typer av VTEC som orsakar blodig diarré hos människa benämns EHEC (enterohemoragisk *E. coli*).

VTEC O157 isolerades första gången från nöt i Sverige 1996. Idag omfattar anmälningsplikten de fall där det fanns ett epidemiologiskt samband mellan humansjukdom och kontakt med djur, och där samma bakteriestam identifieras på humanfall och djur. Vid ett positivt samband ges speciella rekommendationer enligt en utarbetad handlingspolicy till djurägaren och ytterligare provtagning av djuren görs vid behov. Även VTEC non-O157 omfattas av dessa rekommendationer. Mellan en till fyra gårdar per år har bedömts vara orsak till humansmitta. Majoriteten är VTEC O157, men även serotyperna O26, O121 och O103 har förekommit under senare år. Förutom nötkreatur är enstaka fall kopplade till get- och fårbesättningar.

Under 2006 genomfördes ett regeringsuppdrag om VTEC: ”Verotoxinbildande *E. coli* – VTEC-bakteriers smittvägar, förekomst samt risker för folkhälsan” av flera myndigheter gemensamt. Detta kommer att ligga till grund för fortsatta insatser mot VTEC.

Från hösten 2005 till hösten 2006 genomfördes en prevalensundersökning av nötkreatur på slakterier. Analyserna som genomfördes på SVA visade att 61 av 1773 (3,4 procent) träckprover och 55 av 451 (12 procent) öronprover var positiva för VTEC O157.

Analys

Jämfört med tidigare prevalensundersökningar på slakterier noterades en ökning från ca 1 procent till 3,4 procent. Anledningar till detta kan vara att laboratoriemetodiken har förbättrats, men det kan inte uteslutas att det även är en sann ökning. Att andel positiva öronprov var stor belyser vikten av god slakthygien. Tidigare prevalensundersökningar har visat att de allra flesta proven som var positiva för VTEC O157 kom från Halland, medan det fanns uppgifter

som tydde på att VTEC non-O157 var mer spritt i södra och mellersta delen av Sverige. I den senaste undersökningen är de VTEC O157 positiva proverna synbart mer spridda över södra Sverige jämfört med tidigare (se karta).

I dagsläget finns det inget som tyder på att betydelsen av VTEC kommer att minska framöver. Förutom att det har varit en viss spridning av VTEC O157 så är det även troligt att betydelsen av VTEC non-O157 har ökat. Dessa serotyper har tidigare endast undersökts i en begränsad omfattning.

Fynd av VTEC O157-positiva träck- och öronprover från nöt insamlade på slakterier 2005/2006. Positiva djur spårade till postnummerregion.

Sjukdomar hos nötkreatur

Anaplasmos

Historik och status

Bovin anaplasmos orsakas av infektion med *Anaplasma marginale* som tillhör rickettsierna. Blodbrist och gulsot är karakteristiska symtom på infektion men klinisk sjukdom kan bara konfirmeras genom identifiering av organismen. Infekterade djur är bärare för livet. Infektionen överförs mellan djur mekaniskt (t ex via injektionsnål) eller biologiskt via vektorer såsom fästingar. Bovin anaplasmos har aldrig rapporterats i Sverige.

Analys

A. marginale finns idag i de flesta tropiska och subtropiska länder och även i vissa mer tempererade regioner. Eventuellt kan framtida klimatförändringar leda till förflyttning norrut av vektorer som kan sprida smittan.

Babesios

Historik och status

Bovin babesios orsakas av en encellig parasit av typen protozoo. *B. bovis* är vitt spridd och av stor betydelse i Afrika, Asien, Australien, Centralamerika och Sydamerika. *B. major* finns i Europa (Storbritannien, Nederländerna, Tyskland). I Sverige finns *B. divergens*. Infektionen sprids via fästingar. Huvudvektorn för *B. bovis* är *Boophilus microplus* som är vanlig i tropiska och subtropiska regioner och för *B. major* är huvudvektorn *Haemaphysalis punctata*. Infektion med *B. bovis* orsakar klinisk sjukdom av varierande grad medan infektion med *B. major* oftast inte orsakar allvarlig sjukdom. Infekterade djur får livslång immunitet mot reinfektion med samma art. Kalvar drabbas sällan av kliniska symtom men äldre djur kan få en allvarlig febersjukdom. Inga fall av *B. bovis* eller *B. major* har rapporterats till Jordbruksverket under de senaste ca 35 åren.

Analys

Införsel av smittade djur och utbredningen av vektorerna avgör om spridning av *B. major* och *B. bovis* till Sverige kan ske i framtiden. *Haemaphysalis punctata* finns redan i Blekinge och på Öland och Gotland.

Boskapspest

Historik och status

Boskapspest orsakas av ett morbillivirus och är en mycket smittsam sjukdom som främst angriper nötkreatur, men även får, getter och vilda idisslare. Sjukdomen kan även drabba svin.

Viruset har historiskt sett varit vitt distribuerat i Europa, Afrika samt Asien men finns nu efter världsomspännande utrotningskampanjer troligen endast kvar i ett fåtal avgränsade områden i Afrika och Asien. Den kom i början av 1700-talet till Sverige med import av hudar från Tyskland, och fanns sedan i vårt land under större delen av seklet. Under senare delen av 1700-talet beräknas sjukdomen ha dödat 200 miljoner nötkreatur på den Europeiska kontinenten, och var en bidragande orsak till upprättandet av veterinärutbildningen i Lyon 1752.

Smittämnet sprids främst genom direktkontakt mellan djur, men kan även överföras bl.a. mekaniskt via redskap eller infekterat kött. Virus anses även kunna föras kortare sträckor med vinden, men vanligen förstörs det snabbt utanför kroppen. Djur som genomgått infektionen utvecklar livslång immunitet. Vid nyintroduktion i ett område sprids sjukdomen mycket snabbt om djurpopulationen är tät. Vilda idisslars roll som reservoar för infektionen är oklar.

Analys

Ett framgångsrikt bekämpande av boskapspest är möjligt eftersom immuniteten efter genomgången infektion eller vaccination är god, samtidigt som virus överlevnadsförmåga utanför kroppen är dålig. I en samordnad kampanj mellan 1962 och 1976 vaccinerades 70 miljoner djur i 22 afrikanska länder. Sjukdomen var efter detta mycket starkt tillbakatryckt och endast i två områden kvarstod smitta. Då vaccinationskampanjen upphörde återtog dock boskapspest på några år sina förlorade domäner. På senare år har man lyckats bättre och FAO:s världsomspännande kampanj för att utrota boskapspest (The Global Rinderpest Eradication Programme, GREP) tycks ha goda möjligheter att uppnå sitt mål att sjukdomen ska vara utrotad 2010. För närvarande kvarstår smittan troligen endast i ett fåtal avgränsade områden i Afrika och eventuellt i Asien.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Bovin genital campylobacterios

Historik och status

Bovin genital campylobacterios är en kronisk genital infektion orsakad av *Campylobacter foetus subsp. venerealis* vilken oftast överförs från tjur till ko vid betäckning. Infektionen i livmodern leder till flytningar och omlöpningar/infertilitet och kan även leda till abort. Infektionen kan kvarstå under lång tid efter att symtomen försvunnit varför dessa djur kan vara tysta smittbärare. En infekterad tjur visar inte heller några kliniska symtom. Inga fall har rapporterats till Jordbruksverket under de senaste ca 35 åren.

Analys

Infektionen är mycket smittsam och i en besättning som inte tidigare exponerats kan alla hondjur drabbas. Idag används artificiell insemination i mjölkbesättningar men betäckning med tjur förekommer också. I köttbesättningar används oftast tjur. I samband med inköp av djur finns risk för introduktion av infektionen.

Bovin spongiform encephalopati (BSE)

Historik och status

Bovin spongiform encefalopati (BSE) är en sjukdom hos nötkreatur som ingår i gruppen TSE-sjukdomar (transmissibla spongiforma encefalopatier) i likhet med t.ex. scrapie hos får och get, chronic wasting disease hos hjortdjur samt kuru och Creutzfeldt-Jakobs sjukdom hos människa. TSE-sjukdomarna karakteriseras av tvättsvampsliknande förändringar i hjärnan och smittämnet består av s.k. prionproteiner som är extremt motståndskraftiga mot yttre påverkan. Dödligheten är hundraprocentig och ingen behandling eller vaccin finns. Den kliniska bilden vid BSE domineras av beteenderubbningar och koordinationsstörningar.

BSE påvisades första gången 1986 i Storbritannien. Antalet sjukdomsfall bland nötkreatur ökade lavinartat och i början av 90-talet diagnostiserades tusentals fall årligen i Storbritannien med en topp på över 35 000 bekräftade fall 1992. Smittan spreds via foder innehållande infekterat kött- och benmjöl. Genom export av levande djur samt kött- och benmjöl exporterades även sjukdomen till andra länder. Sjukdomen har påvisats i varierande frekvens i de flesta europeiska länder samt även i Japan, Israel, Kanada och USA.

Foderförbud har införts inom EU för att bryta smittvägen och bekämpa sjukdomen. Sedan 1995 har det enligt EU:s lagstiftning varit förbjudet att blanda kött- och benmjöl i idisslarfoder. Från och med 2001 får kött- och benmjöl inte användas i något djurfoder, med undantag för foder till sällskapsdjur och pälsdjur. Anledningen till detta är att man på alla sätt vill undvika korskontamination på foderfabriker, dvs. att kött- och benmjöl oavsiktligt hamnar i foder till idisslare. Foderförbuden har haft effekt och antalet nya fall av BSE inom EU sjunker stadigt varje år. De fall som nu påvisas är främst djur födda före foderförbuden.

En ny variant av Creutzfeldt-Jakobs sjukdom (vCJD) hos människa diagnostiserades för första gången 1996. Det anses mycket troligt att vCJD orsakas av BSE, även om det är osäkert vilken infektionsdos samt vilka faktorer i övrigt som påverkar överföring av smitta. Kopplingen mellan BSE och vCJD ledde till ökade krav på kontroll och övervakning i slutet av 90-talet. I och med att snabbtester utvecklades möjliggjordes storskaliga screeningar och omfattande övervakningsprogram lanserades inom EU under 2001. För att skydda konsumenterna finns även krav på att allt så kallat specificerat riskmaterial (SRM), dvs. de delar av djur som kan innehålla smittämne, skall avlägsnas och destrueras vid slakt.

Då situationen vad gäller BSE i den europeiska nötkreaturspopulationen väsentligt förbättrats de senaste åren har den Europeiska kommissionen i samarbete med medlemsstaterna tagit fram ett dokument, färdplan TSE, med strategier för BSE-hantering inom EU framöver. Målet är bland annat att se över gällande foderförbud, revidera listan över specificerat riskmaterial samt kostnadseffektivisera övervakningsprogrammen utan att försämma säkerheten för konsumenterna eller riskera målet att utrota BSE.

Analys

Risken för att BSE-smitta förekommer i Sverige anses vara liten trots att ett fall av BSE påvisades i februari 2006 hos en 12 år gammal kötttrasko. Analyser av material från det svenska fallet visar på molekylära skillnader jämfört med ”klassiska” BSE-fall. Liknande fynd av ”atypiska” fall har gjorts i andra länder, t.ex. Frankrike och USA. Betydelsen av detta är dock fortfarande oklar och det pågår forskning vid SVA samt i samarbete med andra länder för att ta reda på mera. Ett stort antal nötkreatur inom riskkategorierna (nödslaktade, självdöda/avlivade samt kliniskt misstänkta djur) har provtagits inom övervakningsprogrammet sedan 2001 och hittills har endast ett BSE fall påvisats. Detta visar att även om det kan förekomma enstaka fall har inte sjukdomen någon stor spridning i nötkreaturspopulationen.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Bovin virusdiarré

Historik och status

Bovin virusdiarré (BVD) är en sjukdom som förekommer över hela världen. Den orsakas av ett pestivirus; nära släkt med svinpestvirus och border disease-virus hos får. Sjukdomen är först och främst en reproduktionssjukdom, med omlöpningar, kastningar, missbildningar och svag- och dödfödda kalvar. Kalvar som smittas tidigt i fosterstadiet blir tysta smittbärare livet ut. Trots de ibland diffusa symtomen medför BVD stora kostnader för djurägaren.

BVD förekommer stadigvarande i många länder och bekämpas med vaccination och/eller kontrollprogram. Ett frivilligt kontrollprogram startade i Sverige 1993. Från 1 juni 2001 har programmet varit obligatoriskt för alla nötbosättningar. Vid utgången av 2006 var målet att utrota BVD-virus från svenska nötkreatursbosättningar mycket nära; max 0,2 procent av mjölkbosättningarna var infekterade och ca 98 procent av nötkreatursbosättningarna var friförklarade.

Analys

Den svenska nötpopulationen saknar immunitet och är därmed ytterst mottaglig för BVD. Det är viktigt att fortsätta att testa nötkreatur som införs i landet. Om BVD-virus introduceras i en oinfekterad nötkreatursbosättning skulle detta troligen få stora konsekvenser för reproduktion och djurhälsa inom bosättningen. Risken för större spridning av BVD-virus inom den svenska nötkreaturspopulationen är låg tack vare övervakning i det nationella kontrollprogrammet. Smittspårning görs i alla nyinfekterade bosättningar, bl a genom att virus sekvensbestäms och jämförs med stammar från andra bosättningar/djur.

Dermatofilos

Historik och status

Dermatofilos hos nötkreatur (även känd som streptotrichos) är en varig hudinfektion orsakad av bakterien *Dermatophilus congolensis*. Vanligen resulterar infektionen i tjocka krustor på huden men i vissa områden med tunn hud kan skador uppstå med fuktig förtjockad veckig hud och relativt tunna krustor. Om förändringarna exponeras för långvarig fukt med eller utan sekundärinfektion kan allvarigare skador uppstå. Djur i alla åldrar kan drabbas men det är vanligare hos unga och immunhämjade djur. De flesta djur tillfrisknar spontant inom tre veckor efter den initiala infektionen men djur med mer allmänt spridd infektion återhämtar sig dåligt. Dödsfall uppträder ibland främst hos kalv. Sjukdomen finns i hela världen men är vanligare i tropikerna. Senaste fallet i Sverige rapporterades 2000.

Analys

De främsta ekonomiska konsekvenserna är skadade hudar.

Digital dermatit

Historik och status

Digital dermatit är ett smittsamt klöveksem hos nötkreatur som misstänks vara orsakat av en spiroket av släktet *Treponema*, vilka är svårodlade anaeroba bakterier. Drabbade kor får såriga eksem på huden i anslutning till klövkapseln. Eksemet är smärtsamt och kan ge upphov till hälta och produktionsbortfall hos många kor i besättningen. I Sverige påvisades i en studie från 1997 skador som påminde om digital dermatit men som var av mildare karaktär. I slutet av 2004 påvisades dock karakteristiska skador i en västsvensk besättning. Omfattningen av problemet idag är oklar.

Analys

Besättningsproblem förekommer främst i lösdrifter med dålig hygien på gödselgångarna. När sjukdomen väl fått fäste i en besättning förefaller den vara mycket svår att eliminera. Utveckling av diagnostiska system för att kunna studera förekomst och i förlängningen starta bekämpningsprogram behövs. Spridning av infektionen sker främst genom inköp av djur. Det är dock inte uteslutet att smittspridning kan ske indirekt via t ex veterinärer eller klövverkare. Det är därför viktigt att undvika inköp av djur från drabbade besättningar och om möjligt hålla inköpta djur i karantän under tre till fyra veckor.

Elakartad katarralfeber (MCF)

Historik och status

Elakartad katarralfeber orsakas av ett herpesvirus och är en dramatisk, ofta dödlig, sjukdom hos nötkreatur och andra idisslare. Får är bärare av infektionen utan att själv visa symtom. I Sverige och övriga Europa förekommer sporadiska fall hos främst nötkreatur i besättningar där det finns både kor och får. Symtomen varierar men leder i allmänhet till djurets död. Under 2006 rapporterades två fall medan fem till åtta fall rapporterades årligen under den tidigare femårsperioden.

Analys

Sjukdomen orsakar oftast enstaka sjukdomsfall i en besättning men ibland kan fler djur drabbas. Att ha får tillsammans med nötkreatur är en riskfaktor som bör undvikas.

Elakartad lungsjuka (CBPP)

Historik och status

Elakartad lungsjuka är en sjukdom som orsakas av *Mycoplasma mycoides* subsp. *mycoides* ST (bovin typ) och infektion är vanligen luftburen. Nötkreatur i alla åldrar utgör huvudvärd men även vattenbuffel och jak kan drabbas. Sjukdomen är ofta smygande och sprids vanligen långsamt inom en besättning och flera månader kan förlöpa innan flera djur är synbart infekterade. Kroniska bärare är av stor betydelse såväl för att sjukdomen biter sig fast i besättningen som för dess spridning till nya områden. Tillfrisknade djur är immuna mot återinfektion men kan bära på smittämnet som aktiveras vid t ex stress varvid en spridning av smittan kan ske.

M. mycoides överlevnadstid utanför värddjuret är begränsad. Den är mycket känslig för uttorkning, värme och desinfektionsmedel men kan överleva länge i frusen vävnad.

Sjukdomen förekommer främst i delar av Afrika men har även funnits i Europa, t ex så sent som 1999 i Portugal. Sverige har varit fritt sedan 1856.

Analys

I smittade områden tillämpas vaccination med levande, försvagade vacciner och vaccinationskampanjer med samtidig vaccination mot boskapspest har givit bra resultat. Begränsning av transporter, karantänsförfarande, testning och utslaktning kompletterar bekämpandet. Behandling av sjuka djur undviks då det ger dåligt resultat och många blir kroniska bärare.

Vid utredda smittvägar torde sjukdomen vara relativt lätt att isolera och utrota, dock måste förekomst av symptomlösa smittbärare beaktas.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Enzootisk bovin leukos (EBL)

Historik och status

EBL är en smittsam nötkreaturssjukdom som orsakas av bovin leukemivirus. De kliniska symtomen består av avmagring, nedsatt mjölkproduktion, tumörer i lymfknutor, löpmage, hjärta och livmoder samt ökad känslighet för andra infektioner. Dessa symptom ses dock endast hos en mindre del av de virusinfekterade nötkreaturen. De flesta infekterade djuren agerar endast som smittbärare utan att själva insjukna. Smittan överförs från djur till djur via nässekret, blod, mjölk och livmoderflytningar. Ett frivilligt bekämpningsprogram startade i Sverige 1989 under ledning av Svensk Mjölk. Programmet blev obligatoriskt 1995 och i december 2000 beslutade EU att Sverige skulle förklaras officiellt leukosfritt. Det innebär att minst 99,8 procent av alla besättningar är fria från leukos.

Efter den nationella friförklaringen tas tankmjölksprover i alla mjölkbesättningar en gång om året. Bland köttbesättningarna väljs det ut ett antal djur varje år för provtagning. Denna provtagning skall verifiera att vi nationellt behåller vårt goda smittläge avseende denna sjukdom.

Under 2006 rapporterades tre fall av EBL inom kontrollprogrammet. Motsvarande antal har rapporterats per år även 2002-2005.

Analys

Svenska nötkreatursbesättningar är fria från EBL. Övervakning görs med hjälp av årlig provtagning i ett urval av nötkreatursbesättningar och detta anses vara tillräckligt för att bevaka sjukdomsfriheten.

Hemorrhagisk septikemi

Historik och status

Hemorrhagisk septikemi (HS) hos nötkreatur orsakas av vissa serotyper (främst B:2, E:2) av bakterien *Pasteurella multocida*. Sjukdomen angriper företrädesvis andningsorganen vilket leder till döden i många fall. HS är en viktig sjukdom i många länder i Asien och Afrika och kan orsaka omfattande epizootier med hög sjuklighet och dödlighet. Hemorrhagisk septikemi har aldrig rapporterats i Sverige.

Analys

Det är viktigt att testa införda/importerade djur från länder där sjukdomen förekommer eftersom den svenska nötpopulationen sannolikt är mycket mottaglig.

Hypodermos

Historik och status

Hypodermos hos nötkreatur orsakas av fluglarver av arterna *Hypoderma bovis* eller *H. lineatum*. Sjukdomen finns mellan breddgraderna 25° och 60° på norra halvklotet i mer än 50 länder i Nordamerika, Europa, Afrika, och Asien. Den vuxna flugan, kallad stora respektive lilla nötstynget eller oxstynget (heel fly), lägger på vår/tidig sommar ägg på hårremmen främst på ben och kroppens lägre regioner. Larverna penetrerar huden och vandrar i kroppen vilket leder till lokala skador av varierande grad. Under tidig vinter migrerar larverna till underhuden på ryggen där de syns som knutor, tar sig senare ut genom huden och ramlar till marken. Flugans blotta närvaro gör djur mycket oroliga och larvernas vandring orsakar som varierande grad av skada men vanligen syns inga kliniska symtom under denna fas. Flugorna är sedan andra världskriget utrotade från Sverige och sjukdomen har inte rapporterats i landet sedan dess.

Analys

Slaktkroppar och hudar från infekterade djur får skador och därmed reducerat värde. Infektionen innebär ett lidande för infekterade djur varför det är viktigt att sjukdomen inte återkommer. Inköp av infekterade djur och förändringar i flugans utbredningsområde kan innebära en risk för nyintroduktion av sjukdomen.

Infektiös bovin rinotrakeit (IBR, IPV, IBP)

Historik och status

Infektiös bovin rinotrakeit (IBR) orsakas av ett herpesvirus (BHV-1). Samma virus kan även orsaka infektiös pustulär vulvovaginit (IPV) och infektiös pustulär balanopostit (IPB). Nötkreatur är huvudvärd för infektionen, men även hos andra idisslare och gris har tecken på infektion påvisats.

Kliniska symptom varierar beroende på vilken virusstam som infekterat djuren; en övre luftvägsform eller en genital form. Infektion kan också orsaka abort i sen dräktighet. Liksom de flesta infektioner med olika typer av herpesvirus kan virus finnas kvar i kroppen under resten av djurets liv. Vid nedsatt immunförsvar, såsom annan sjukdom, kan virus aktiveras och utsöndras. Ett infekterat djur måste följdaktligen betraktas som potentiellt smittförande under hela sin livstid. Smittspridning sker genom direkt eller indirekt kontakt men även genom betäckningar och med infekterad sperma vid inseminering.

BHV-1 förekommer bland nötkreatur i nästan hela världen. Virus ansågs länge vara utrotat i Sverige, men under 1980-talet påvisades antikroppar i nio mjölkbesättningar och följande utredning visade att infektionen hade en mycket låg förekomst bland svenska nötkreatur. Efter att kontroll- och bekämpningsprogram genomförts sedan 1994 friförklarades

Sverige officiellt från smittämnet 1998. Situationen i övriga nordiska länder är jämförbar med den svenska. Samtliga mjölkbesättningar och köttdjur testas årligen vid SVA avseende BHV-1. Vidare genomförs testning vid import/införsel och export av nötkreatur. Enstaka undersökningar genomförs årligen i besättningar där klinisk misstanke uppstått.

Analys

Det finns en låg risk att djur för med sig smitta vid import eller införsel. Eftersom de europeiska virusstammarna kan orsaka infektion utan att ge upphov till kliniska symptom innebär detta en risk och det kan ta lång tid att upptäcka smitta om den skulle komma in i landet. Fortsatt övervakning är av stor betydelse för att även fortsättningsvis kunna visa att Sverige är fritt från smittämnet, samt för tidig upptäckt om smitta kommit in i landet.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Klamydiainfektion

Historik och status

Klamydiainfektion hos nötkreatur tar sig uttryck i en rad olika sjukdomskomplex och kan bland annat orsakas av *Chlamydophila pecorum*, men infektioner utan kliniska symtom ses också. I flera delar av världen inklusive Europa och USA anser man att lågradiga klamydiainfektioner hos nötkreatur är vanligt förekommande. Kor kan även drabbas av reproduktionsstörningar och abort på grund av infektion med *C. abortus* (tidigare *C. psittaci*) men denna infektion är troligen vanligare hos får och getter. Klinisk klamydiainfektion har inte rapporterats hos nötkreatur i Sverige.

Analys

Diskussioner pågår rörande vad som är optimal diagnostik av klamydiainfektioner. Den största betydelsen för nötkreatur är troligen infektion med *C. abortus*. Flera klamydiarter är zoonoser men det är inte klarlagt om *C. pecorum* hör till dessa. Inköp av infekterade djur utgör det största hotet för introduktion av smittämnen i landet.

Lumpy skin disease

Historik och status

Lumpy skin disease är en hudsjukdom hos nötkreatur som orsakas av ett koppvirus. Viruset är nära besläktat med får- och getkoppvirus och har liksom övriga poxvirus en hög motståndskraft mot yttre påverkan. Sjukdomen sprids huvudsakligen via bitandeflugor och myggor samt möjligen via andra insekter. Spridning via direktkontakt mellan djur anses vara av liten betydelse. Symptombilden innefattar feber, salivering, nos- och ögonflöde och därefter karakteristiska hudskador. Bakteriella sekundärinfektioner är vanliga.

Sjukdomen beskrevs först i Zambia 1929 och har sedan dess spritts över större delen av Afrika. 1988 påvisades Lumpy skin disease för första gången norr om Sahara, då i Egypten. Året därpå ställdes diagnosen i Israel. Några länder i Mellanöstern har haft utbrott av sjukdomen, men för närvarande förekommer den endast i Afrika. Sjukdomen har aldrig påvisats i Sverige.

Analys

Lumpy skin disease orsakar vid större utbrott ansevärd ekonomiska förluster inte bara genom direkta hudskador och produktionsnedgång under sjukdomens initialstadium utan främst till följd av sekundärinfektioner. Förflyttningar av djur bidrar till spridningen som vanligen är långsam men intensiva utbrott kan ses, ofta efter regnperioder. Nötkreatur anses vara den troligaste reservoaren för virus.

I bekämpningsarbetet används vacciner med framgång. I traditionellt smittfria områden är omedelbar utslaktning eller möjligen isolering och ringvaccination att föredra.

Om sjukdomen skulle introduceras i Sverige skulle bekämpning sannolikt ske med utslaktning av infekterad besättning.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Mastit

Historik och status

Mastit (juverinflammation) är den vanligaste sjukdomen hos mjölkkor och orsakas vanligen av bakterieinfektion i samband med ökat smittryck i besättningen och nedsättning av djurets lokala eller allmänna immunsystem. Vanligast förekommande infektionens agens i Sverige är stafylokocker, streptokocker samt koliforma bakterier. Mastit kan finnas som klinisk eller subklinisk form. Varje år antibiotikabehandlas ca 20 procent av mjölkorna för klinisk mastit av veterinär. Dessutom drabbas en stor andel av korna av subklinisk mastit varje år. De flesta bakterieagens som förekommer i Sverige är känsliga mot antibiotika. Bland stafylokockerna, som är de vanligaste bakteriefynderna i samband med mastit, är dock ca 7-20 procent av stammarna resistenta mot penicillin. Multiresistens (d v s resistens mot minst tre agens) samt methicillinresistens har dock detekterats bland mastit-stafylokocker. Multiresistens har även detekterats i enstaka fall hos andra bakterieagens.

Analys

Eftersom mastit är så vanlig och leder till minskad produktion och ökad utslagning är det förebyggande arbetet i mjölkbesättningarna mycket viktigt. Detta arbete leds till stor del av Svensk Mjök i samarbete med husdjursföreningar och fältpraktiserande veterinärer. En viktig faktor är även risken för spridning av antibiotikaresistens i landet. Detta sker främst genom inköp av infekterade djur varför det är mycket viktigt att kontrollera resistensläget i dessa fall.

Theilerios

Historik och status

Theileria spp är intracellulära protozoer (parasiter) som kan infektera nötkreatur och finns på många håll i världen. De överförs med fästingar av typen *Ixodes* spp. Sex olika *Theileria* spp kan infektera nötkreatur av vilka de mest sjukdomsframkallande och ekonomiskt viktiga är *T. parva* och *T. annulata*. *T. parva* finns i 13 länder i sub-Saharan Afrika och orsakar East Coast-feber, Corridor disease och January disease. *T. annulata* orsakar tropisk theilerios och finns längs stora delar av medelhavskusten i norra Afrika mot norra Sudan och södra Europa. Sydöstra Europa, Mellanöstern, Indien, Kina och Centralasien har också sjukdomen. *T. parva* infektion kan leda till att djuren blir symptomlösa smittbärare och infektionen kan överföras naturligt via fästingar i fält. Graden av sjukdom hos djuren påverkas bl a av virulens hos parasitstammen och genetisk bakgrund hos djuren. I smittade regioner uppträder sjukdomen hos inhemska raser symptomlöst eller med lindriga symtom medan introducerade raser får allvarlig sjukdom. Sjukdomen har aldrig rapporterats i Sverige.

Analys

Sjukdomen överförs med fästingar av typen *Ixodes* spp vilken är den vanligaste fästingarten i Sverige. Införsel av smittämnet via infekterade djur skulle därför kunna innebära en risk för spridning av sjukdomen.

Trichomonos

Historik och status

Bovin veneral trichomonos orsakas av flagellprotozoon *Tritrichomonas foetus*. Den naturliga värden är nötkreatur. Flera serotyper har identifierats och sjukdomen finns i Europa, Afrika USA och Australien. Infektionen överförs mellan djur vid betäckning, artificiell insemination eller gynekologisk undersökning. Hos tjurar ses få eller inga kliniska symtom och de kan bli symtomlösa smittbärare. Hos kor ses infektion i reproduktionsorganen, bl.a. med oregelbundna brunster och tidiga aborter som följd. Djuret tillfrisknar vanligen och blir ofta immunt åtminstone för viss tid. Sjukdomen har aldrig rapporterats i Sverige

Analys

Den främsta risken för införsel av smittämnet till Sverige är troligen inköp av djur som är symtomlösa smittbärare.

Trypanosomos

Historik och status

Bovin trypanosomos är ett sjukdomskomplex orsakat av flera species av *Trypanosoma* spp som är en protozoo. Infektionen överförs via tsetse-flugan (genus *Glossina*). Dessa flugor finns i 37 länder, främst i Afrika. Bovin trypanosomos orsakas oftast av *T. congolense* och *T. vivax* men också av *T. brucei brucei*. *T. vivax* kan överföras mekaniskt genom bitande flugor vilket förklarar dess förekomst i Syd- och Centralamerika. Infektionen kan bl.a. ge upphov till abort, blodbrist och dödsfall. Sjukdomen har aldrig rapporterats i Sverige.

Analys

Utbredningen av vektorerna avgör utbredningen av sjukdomen.

Sjukdomar hos får och get

Border disease

Historik och status

Border disease (BD) är en sjukdom hos får och get som kan ge upphov till aborter, missbildningar eller andra fruktsamhetsstörningar. Sjukdomen orsakas av border disease virus, ett pestivirus nära besläktat med bovint virus diarrer virus (BVDV). I Sverige har sjukdomen varit associerad med förekomst av BVDV hos nötkreatur. Border disease upptäcktes 1986 hos svenska får, men fick aldrig någon större utbredning i landet. Senast bekräftade fallet av BD konstaterades 2005.

Analys

Det pågående bekämpningsprogrammet mot BVDV hos nöt har sannolikt bidragit till att sjukdomen inte längre rapporteras från får. Det är fortsatt viktigt att testa införda/importerade djur för att skydda en idag för sjukdomen ytterst mottaglig såväl får- som nötpopulation.

Caprine arthritis/encephalitis (CAE)

Historik och status

CAE är en sjukdom hos get som leder till led- och hjärninflammationer och orsakas av ett lentivirus (CAE-virus) vilket liksom fårets maedi-visnavirus (MVvirus) kännetecknas av lång inkubationstid. Sjukdomsbilden vid CAE påminner om MV men kan till skillnad från denna förekomma också hos ett par månader gamla killingar. Hjärninflammationen leder vanligen till en- eller dubbelsidig förflamning. Sjukdomen framskrider snabbt hos killingar och långsammare hos vuxna. Någon riktad behandling mot CAE finns ej.

Sjukdomen är vanlig hos getter. 1991 gjordes en undersökning i 21 svenska mjölkgetbesättningar, företrädesvis i Jämtland. Samtliga besättningar var seropositiva med avseende på CAE-virus. I Sverige påbörjades ett frivilligt saneringsprogram 1998 under ledning av Svenska Djurhälsovården. Målet var att utrota CAE främst i mjölkproducerande getbesättningar och att få en CAE-fri avelsbas och livdjurshandel. Som flest var 60-70 besättningar anslutna men många gick ur programmet när budgetmedlen tog slut för några år sedan. Idag finns 28 besättningar anslutna varav 16 stycken är friförklarade. De flesta besättningar har mjölkgetter men även andra getraser finns representerade. En del provtagning för CAE sker även inom MV-programmet för får. Antalet rapporterade CAE-fall under 2006 var 22 stycken vilket är en ökning jämfört med tidigare år.

Analys

CAE anses fortfarande vara en viktig sjukdom i getbesättningar varför det är olyckligt att inte fler besättningar är anslutna till programmet idag. Det låga antalet CAE-friförklarade besättningar gör det idag svårt för dessa besättningar att få tag på livdjur.

Enzootisk abort hos får

Historik och status

Enzootisk abort hos får orsakas av *Chlamydothrix abortus* (tidigare *C. psittaci ovis*). Aborterna sker i sen dräktighet och orsakar allvarliga reproduktionsstörningar i drabbade besättningar/områden. Infekterade djur visar inga kliniska symtom innan aborten. Stora mängder av smittämnet utsöndras i samband med abort/lamning främst via placenta och fostervätska. Även baggar kan sprida infektionen vid betäckning. Klinisk klamydiainfektion har inte rapporterats hos får i Sverige.

Analys

Enzootisk abort är en zoonos, och drabbade människor kan antingen få en subklinisk infektion eller akuta influensaliknande symtom. Gravida kvinnor kan få en inflammation i livmodern och infektionen kan leda till abort, men även dödsfall har rapporterats från Storbritannien. God kontroll vid import av får från länder som har sjukdomen samt fortsatt övervakning är viktig.

Fotröta

Historik och status

Fotröta hos får orsakas av bakterien *Dichelobacter nodosus* och påvisades första gången i Sverige 2004. Därefter har diagnosen ställts i ytterligare ett tjugotal fårbesättningar. Fotröta finns i en aggressiv och en godartad form som är svåra att skilja från varandra i tidigt stadium. Vid svåra fall undermineras klövens sula. Tillståndet är smärtsamt och fåret kan bli allvarligt halt.

Analys

Eftersom antalet smittade besättningar är lågt finns det goda möjligheter att begränsa utbredningen av fotröta i Sverige. Handel med djur är en viktig orsak till smittspridning.

Får- och getkoppor

Historik och status

Fårkoppor och getkoppor är höggradigt smittsamma sjukdomar. De orsakas av närbesläktade poxvirus och hör till de allvarligaste kopporsjukdomarna eftersom förändringarna inte begränsas till huden utan även kan uppstå i lungor och mag-tarmkanalen med svåra produktionsbortfall och relativt hög dödlighet som följd.

Sjukdomen beskrevs i Sverige redan på 1700-talet av Peter Hernquist men har inte rapporterats från vårt land sedan 1934. Permanent smittade områden återfinns i Turkiet, delar av Afrika, Mellanöstern, centrala Asien inklusive Kina samt Indien.

Infektionen sprids vid direktkontakt mellan sjuka och friska djur men även genom infekterat material. Infektionsvägen är vanligen aerosoler som kommer in i luftvägarna och infektionen sprids sedan vidare till hud och slemhinnor. Mekanisk överföring via insektsvektorer har anförts som ett annat möjligt spridningsätt. Djur som genomgått infektion får livslång immunitet och blir inte bärare. Smittämnet är dock mycket motståndskraftigt och kan överleva i torra krustor i ull och i fällor och beteshagar under flera månader vid optimala förhållanden.

Analys

Större utbrott med hög mortalitet hos unga djur ses då smittan introduceras i en mottaglig grupp. I kroniskt infekterade områden ses de flesta fallen hos unga djur och egentliga utbrott är där sällsynta. Vaccination tillsammans med restriktioner för förflyttning av djur och djurprodukter tillämpas i drabbade länder, men bekämpningen försvåras dock ofta av nomadiserande djurhållning.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Haemonchos

Historik och status

Stora magmasken (*Haemonchus contortus*) påvisades första gången i södra Sverige för ca 15 år sedan. Sedan dess har masken spridit sig över hela landet. Sjukdomssymtom hos fåren är blodbrist, käftgropsödem och dödsfall.

Analys

På besättningsnivå är det viktigt med provtagning och avmaskning med verksamt medel för att bekämpa haemonchos. För att undvika resistens mot antiparasitära medel behövs övervakning på nationell nivå.

Jaagsiekte (pulmonär adenomatos)

Historik och status

Ovin pulmonary adenomatos (OPA), även kallad ovin pulmonärt adenocarcinom, jaagsiekte (Afrikaans = driving sickness) eller ovin pulmonärt carcinom, är en smittsam lungtumör hos främst får men kan även uppträda hos get. Ett antal olika virus har associerats med sjukdomen men nyligen visades att den orsakas av ett beta-retrovirus. Jaagsiekte är den vanligaste orsaken till lungtumör hos får och finns i många länder runt om i världen bland andra Storbritannien. Sjukdomen har aldrig påvisats i Australien och Nya Zeeland och har utrotats från Island, dit den introducerades genom import av får. Sjukdomen har aldrig rapporterats i Sverige.

Analys

Fortsatt övervakning bedöms lämplig på grund av dess infektiösa orsak och allmänna förekomst.

Maedi/Visna

Historik och status

Maedi/Visna (MV) är en sjukdom hos får orsakad av ett lentivirus, vilket kännetecknas av en lång inkubationstid. Sjukdomen går inte att bota och kan förekomma mer eller mindre dold i besättningen, men kan efter några år ge kraftigt försämrad produktion. Typiska symtom vid långt framskriden infektion är kraftig avmagring och andnöd hos äldre tackor. Ett får med symptom dör inom ett antal veckor/månader. Det första fallet i Sverige konstaterades 1974. Ett frivilligt kontrollprogram startade 1993 och detta pågår fortfarande lett av Svenska Djurhälsovården. Utöver det vanliga MV-programmet startades ett förenklat program (FMV) i slutet av 2005. I slutet av 2006 deltog 2010 besättningar med totalt 86 204 får i MV-programmet och 1 653 besättningar hade friförklarats vilket utgör drygt 20 procent av landets besättningar. Under 2006 har antalet aktiva besättningar i MV-programmet ökat med 22 procent och antalet får med M3-status (anses fria) ökade med 8,5 procent. Av de 66 infekterade besättningar som tillkommit under året återfanns största delen i FMV-programmet. Många av dessa besättningar har sedan anslutits till det vanliga MV-programmet.

Analys

Målet med MV-programmet har varit och är fortfarande att skapa MV-fria besättningar, begränsa spridningen av MV-virus samt minska antalet smittade besättningar så att fårnäringsen skall kunna bedriva en MV-fri avel och livdjurshandel samt att förutsättningar skapas för en MV-fri produktion. Målet med FMV-programmet är att ta prov från besättningar med små idisslare och starta kontrollåtgärder i positiva besättningar.

Det stora antalet infekterade besättningar upptäckta under året har lett till en stor efterfrågan av livdjur. Trots det stora intresset för programmet väljer en del besättningar att inte ansluta sig. Därför kommer tvingande åtgärder att behövas i framtiden om sjukdomen ska kunna utrotas i landet.

Nairobi sheep disease

Historik och status

Nairobi sheep disease (NSD) orsakas av ett Nairovirus från familjen *Bunyaviridae* och är en sjukdom som överförs med fästingar ffa *Rhipicephalus appendiculatus*. Både får och get kan drabbas. Sjukdomen karakteriseras av feber, kollaps och diarré. Abort är också relativt vanligt och dödligheten är hög. Sjukdomen finns främst i östra Afrika, och har aldrig rapporterats i Sverige.

Analys

Risk för introduktion av NSD till Sverige får ses som mycket liten.

NSD är en ovanlig zoonos men kan ge mild influensaliknande sjukdom hos människa.

Foto: Marianne Elvander

Nematodiros

Historik och status

Nematodiros hos får orsakas av parasiten *Nematodirus battus* och yttrar sig i form av utbrott av diarré hos unga lamm tidigt under betessäsongen. Utbrotten kan vara kraftiga med kraftig påverkan på allmäntillståndet och dödsfall kan uppträda. Lammen börjar bygga upp resistens mot infektionen vid ca tre månaders ålder och vid sex månaders ålder är den vanligtvis god. Tackor är helt immuna mot *N. battus* och bär inte på vuxna maskar varför de inte sprider smitta på betet. *N. battus* finns i Storbritannien och andra delar av Europa liksom i Nordamerika. Infektionen rapporterades första gången i Sverige 1998. Inga fall rapporterades under 2006 men under åren 2001-2005 rapporterades 0-2 fall/år.

Analys

Tarmparasiten *N. battus* finns i landet och kan ge stora sjukdomsproblem hos lamm varför det är viktigt att identifiera smittade besättningar och ge råd om lämpliga kontrollåtgärder.

Peste des petits ruminants

Historik och status

Peste des petits ruminants (PPR) är en sjukdom som drabbar får och getter. Sjukdomen liknar mycket boskapspest (rinderpest) och orsakas av ett närbesläktat morbillivirus. PPR har påvisats i Västafrika sedan 1970-talet och förekommer i de flesta länder i detta område. Sjukdomen har också påvisats i Sudan och andra länder i Saharabältet samt på den arabiska halvön, i Mellanöstern och Indien. Sjukdomen har aldrig påvisats i Sverige eller andra europeiska länder men förekommer i delar av Turkiet.

PPR uppträder hos både får och getter men ger de allvarligaste utbrotten hos get. Nordamerikansk vitsvanshjort är känslig för experimentell infektion. Svin kan utveckla en subklinisk infektion men de utsondrar inte virus och är ej av epidemiologisk betydelse. Det är oklart i vilken utsträckning nötkreatur kan infekteras och huruvida kliniska symptom uppträder.

Sjukdomen överförs främst genom direktkontakt mellan djur och sprids till nya områden genom förflyttning av infekterade djur. Djur som tillfrisknat blir ej kroniska bärare.

Analys

Liksom vid rinderpest kan explosiva utbrott förekomma när PPR-virus introduceras i känsliga populationer, men i konstant infekterade områden kan förekomsten begränsas till sporadiska utbrott och framförallt omfatta unga djur. Utbrott av PPR sker helt oberoende av förekomst eller utbrott av boskapspest. Beroende på årstid och klimat kan en viss säsongsmässig variation ses och i de länder där sjukdomen förekommer är utbrott vanligare under regnperioden samt under den kalla och torra säsongen. Det finns vacciner som kan användas för bekämpning av sjukdomen i drabbade områden.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Scrapie

Historik och status

Klassisk scrapie hos får beskrevs redan på 1700-talet och är den första kända sjukdomen i gruppen transmissibla spongiforma encefalopater (TSE). Andra kända exempel på TSE-sjukdomar är bovin spongiform encefalopati (BSE) hos nötkreatur, chronic wasting disease (CWD) hos hjortdjur samt Creutzfeldt Jacobs Sjukdom (CJD) hos människa. Sjukdomarna skiljer sig åt väsentligt vad gäller smittvägar och smittsamhet. TSE-sjukdomarna karakteriseras av tvättsvampsliknande förändringar i hjärnan och smittämnet antas vara ett förändrat protein, kallat prion. Sjukdomen leder alltid till döden och det finns varken behandling eller vaccin.

Klassisk scrapie karakteriseras av rörelsestörningar och klåda och smittämnet kan överleva lång tid i miljön. EU:s lagstiftning ställer krav på bekämpning av sjukdomen. Klassisk scrapie har rapporterats från ett flertal europeiska länder och även från andra delar av världen. I Sverige konstaterades 1986 två fall från samma besättning. Alla djur i besättningen avlivades. Utredningen kunde inte klarlägga smittvägarna i det aktuella utbrottet.

Under 2003 påvisades det första fallet av så kallad atypisk scrapie, Nor98 i Sverige. Sjukdomen upptäcktes i Norge 1998 (därav namnet) och fall har de senaste åren konstaterats i de flesta europeiska länder. Atypisk scrapie och klassisk scrapie skiljer sig åt bland annat vad gäller prionernas distribution i hjärnvävnaden, prionproteinets utseende, symptombild hos drabbade djur samt smittsamhet. Atypisk scrapie har i de flesta fall endast drabbat enstaka får i samma besättning och forskning tyder på att den eventuella smittsamheten vid atypisk scrapie är låggradig. Det är möjligt att Nor98 är en spontant uppträdande och/eller åldersrelaterad sjukdom hos små idisslare.

Analys

Sverige deltar i ett EU-reglerat TSE-övervakningsprogram och har dessutom ett nationellt kontrollprogram för scrapie. Bakgrunden till det omfattande övervakningsprogrammet är att det funnits farhågor att BSE skulle finnas i den europeiska får- och getpopulationen och det är samma tester som detekterar BSE och scrapie. Innan förbuden mot utfodring av idisslare med kött- och benmjöl infördes har får och getter (i likhet med nötkreatur) kunnat exponeras för BSE-smitta via infekterat foder. I experimentella försök har får infekterats med BSE och det har inte gått att utesluta att naturlig infektion är möjlig.

Övervakningen av små idisslare inom EU har resulterat i att ett fall av BSE påvisades på en get i Frankrike under 2005. Under 2006 har även två fall hos får i Frankrike samt ett fall från Cypern där BSE inte helt kunnat uteslutas stått under utredning. Det tar lång tid innan kompletterande analyser är klara. Mot bakgrund av fallen har övervakningen av normal-slaktade får och getter utökats under 2005 och 2006. Den mycket omfattande provtagningen har dock visat att det inte handlar om någon stor spridning av smitta. På sikt vill man inom EU effektivisera övervakningsprogrammet och i stället rikta in sig på riskkategorier och därigenom minska på den mycket kostsamma provtagningen.

I Sverige har åtta fall av Nor98 diagnostiserats hos får under 2006 och totalt har 15 fall påvisats under 2003-2006. Inga fall av klassisk scrapie har påvisats efter 1986 trots mycket omfattande provtagning och detta tyder på att om klassisk scrapie finns i landet är prevalensen låg.

Det finns fortfarande mycket att ta reda på kring atypisk scrapie, till exempel vad gäller eventuell smittsamhet och forskning pågår. Samarbete på europeisk nivå och insamlande av data kring konstaterade fall är viktigt för att kunna fastställa om det är en smittsam sjukdom eller om det rör sig om spontana förändringar utan smittsamhet.

EU:s lagstiftning har inte tidigare skiljt på klassisk och atypisk scrapie vad gäller hantering av drabbade besättningar. Inom en snar framtid kommer dock reglerna att lättas upp vid konstaterade fall av atypisk scrapie. Det kommer dock fortfarande att finnas krav på kontroll och utökad TSE-övervakning av besättningen under en viss tidsperiod.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Skabb

Historik och status

Skabb hos får orsakad av parasiten *Psoroptes ovis* och finns rapporterad från hela världen. Stora skorpliknande bildningar utvecklas nästan enbart på ulliga partier av kroppen och infektionen ger kraftig klåda. Om inte djuret behandlas blir det utmärglat och får blodbrist. Hos getter ses en skabbinfektion i öronen orsakad av *P. cuniculi*. Symtomen kan spridas till övriga delar av huvudet och till nacke och kropp och orsaka kraftig irritation ffa hos angoragetter. Skabb orsakad av *Sarcoptes scabiei var ovis* är ovanligt hos får. Infektionen påverkar ullfri hud och börjar vanligen på huvud och i ansikte. Hos get orsakar *S. scabiei var caprae* en allmän hudsjukdom karakteriserad av kraftig förtjockning av huden. Skadorna startar vanligen på huvud och nacke. Under 2006 rapporterades ett fall av skabb hos get. Skabb hos får (*Sarcoptes scabiei var ovis*) påvisades i Sverige 1957. Inga fall har påvisats hos får under åren 2001-2006.

Analys

Skabb kan orsaka allvarlig sjukdom hos får och get och det är viktigt att sjukdomen inte introduceras i landet.

Smittsam juverinflammation

Historik och status

Smittsam juverinflammation (contagious agalactia) hos får (och get) orsakas främst av infektion med *Mycoplasma agalactiae* och karakteriseras av juver-, led- och ögoninfektionert. Sjukdomen finns i Europa, västra Asien, USA, och norra Afrika. Även om *M. agalactiae* anses vara det viktigaste smittämnet anser man dock numera att det finns fyra olika mykoplasmaarter som kan leda till sjukdomen. Sjukdomen har aldrig diagnostiserats i Sverige och år 1995 ansökte Sverige till EU om att få status som varandes fritt från sjukdomen.

Analys

Förekomst av sjukdomen undersöks genom övervakningsprogram. Under 2004 och 2005 analyserades blodprov från 3000 får per år och alla prover var negativa avseende antikroppar mot *M. agalactiae*. Inga prover analyserades 2006.

Smittsam pleuropneumoni hos get

Historik och status

Smittsam pleuropneumoni hos get (contagious caprine pleuropneumonia; CCPP) är en allvarlig sjukdom hos getter och uppträder i många länder i Afrika, Mellanöstern och Asien. Klassisk akut CCPP orsakas av *Mycoplasma capricolum subsp. capripneumoniae*. Sjukdomen är mycket smittsam och dödligheten är hög. Det senaste fallet i Sverige diagnostiserades 1983.

Analys

God kontroll vid import av getter från länder som har sjukdomen samt fortsatt övervakning bedöms lämplig.

Sjukdomar hos hästdjur

Afrikansk hästpest

Historik och status

Afrikansk hästpest är en allvarlig virussjukdom som drabbar hästdjur. Viruset är nära besläktat med bluetonguevirus. Sjukdomen smittar inte direkt mellan djuren utan överförs med vissa arter av svidknott (*Culicoides spp*). Sjukdomen är etablerad (endemisk) i Afrika söder om Sahara, förutom i vissa fria zoner. Utbrott förekom i mellanöstern på 60-talet och i Spanien, Portugal och norra Afrika under 80- och 90-talet. Sjukdomen har aldrig påvisats i Sverige.

Analys

I Spanien startade ett utbrott av afrikansk hästpest 1987 vilket sannolikt orsakats av importerade infekterade zebror från Afrika. I dag regleras förflyttning och import av hästdjur från tredje land genom EU-direktiv. Detta minimerar risken för introduktion av afrikansk hästpest till Sverige och resten av EU. Skulle sjukdomen introduceras finns det en risk att den kan sprida sig beroende på om de svidknott som finns i Europa visar sig kunna ta upp och föröka virus samt sprida det till hästdjur, dvs vara kompetenta vektorer.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Bornasjuka

Historik och status

Bornasjuka, orsakat av virus, kan ge hjärninflammation (meningoencefalit) hos häst, får och katt och även hos andra djurslag (t ex nötkreatur, hund, struts) och människa. Oftast ger dock bornavirus en kvarstående infektion utan symptom, eller möjligen med symptom som är svårt att härleda till infektionen, såsom nerv- eller rörelserubbningar.

En epidemi hos 168 hästar beskrevs runt staden Borna nära Berlin för första gången 1896. Viruset kunde isoleras först 1924. Under 1990-talet har forskningen om Borna lett till mycket ny kunskap kring viruset. Idag misstänker man att viruset när det infekterar människa kan ligga latent under många år och sedan orsaka svår mentalsjukdom. Viruset existerar över hela världen.

I Sverige har antikroppar mot bornavirus påvisats hos en femtedel av undersökta hästar i en studie 1999, och hos 58 procent av hästar med nervsymtom. Hos åtta av 28 undersökta hästar kunde även arvs massa från virus hittas i blodet. Det är dock ingen vanlig klinisk diagnos och inga rapporterade fall av klinisk sjukdom hos häst förekommer.

Analys

Att virus förekommer i Sverige återspeglas i att både antikroppar och virus-RNA påvisats hos djur, men hur stor klinisk betydelse det har är svårt att bedöma. Det är möjligt att subkliniska eller lågradiga symptom från nervsystemet eller rörelseapparaten kan bero på bornasjuka utan att veterinärer har haft möjlighet eller kunskap nog att ställa diagnos. Det är också möjligt att även mer gravt neurologiskt påverkade hästar har förekommit utan att rätt diagnos har ställts.

Idag är kunskap om och diagnostik av bornasjuka framför allt på forskningsstadiet. SVA liksom andra internationella institut bedriver forskning på området och förhoppningsvis kan framsteg ske inom de närmaste åren för att belysa området ytterligare. Det är en sjukdom som det är värt att bevaka vidare.

Contagious equine metritis (CEM)

Historik och status

CEM är en smittsam livmoderinflammation hos sto som orsakas av bakterien *Taylorella equigenitalis*. CEM påvisades första gången i England 1977 och i Sverige 1982 i samband med ett allvarligt utbrott. Sjukdomen bekämpas i många länder med framstående hästavel på grund av att dräktighetsresultaten sjunker markant vid utbrott, och att smittan därför kan orsaka betydande ekonomiska förluster.

Sverige införde ett framgångsrikt kontroll- och bekämpningsprogram 1984, vilket medförde en nästan total utrotning från de raser som initialt deltog. Kostnaderna för programmet delades mellan djurägare, Jordbruksverket och hästorganisationerna. Vid Sveriges inträde i EU drog Jordbruksverket in den författning som tidigare hade reglerat programmet. Anledningen var att CEM inte är med som reglerad sjukdom i EU:s direktiv för handel och transport med hästar. I dagens författning (SJV 1999:113, saknr M4) regleras enbart CEM-provtagning för hingstar som används för semin. Vissa svenska avelsföreningar har egna bekämpningsprogram, med exempelvis provtagning för importerade hingstar.

Endast enstaka positiva CEM-prover påträffas i Sverige årligen och då främst från importerade hingstar. Under 2006 var fem hingstar och ett sto positiva. Sjukdomen kan behandlas och uppföljande prover tas efter behandling innan avel tillåts.

Åsnans typ av *Taylorella*-bakterie, *T. asinigenitalis* isolerades vid SVA 1984 från en häst för första gången i världen, vilket har rönt internationell uppmärksamhet, men betydelsen av detta fynd för hästpopulationen är oklar.

Analys

Situationen är under kontroll, och ingen smittörföring av CEM anses förekomma i landet eftersom positiva fall hittas och följs upp väl. Förutom prover inom kontrollprogram bör ston med symptom på kraftig livmoderinflammation provtas för CEM utöver rutinmässig bakterieodling.

Dourine

Historik och status

Dourine är en könssjukdom med utveckling av neurologiska symptom som förorsakas av *Trypanosoma equiperdum*, en parasit som hör till flagellaterna. Den smittar hästar och åsnor och förekommer konstant i Asien, Afrika och Sydamerika samt sporadiskt i Syd- och Östeuropa. Dödligheten hos hästar kan vara hög, över 70 procent. Inget vaccin finns. Inga fall har förekommit i Sverige.

Analys

Införselkontrollen fungerar tillfredsställande och bör upprätthållas i sin nuvarande form.

Ekvin piroplasmos/ Babesios

Historik och status

Babesios eller piroplasmos hos hästar, mulor, åsnor och zebror är en parasitsjukdom som orsakas av protozoerna *Theileria (Babesia) equi* eller *Babesia caballi* som förstör de röda blodkropparna. I länder med konstant smitta blir de flesta infekterade hästar tysta smittbärare medan dödligheten kan vara upp till 20 procent om sjukdomen introduceras i nya områden.

Sjukdomen förekommer hos importerade hästar i enstaka fall (0-2 påvisade fall/år de senaste åren) eftersom vi inte har någon importkontroll för dessa parasiter. Piroplasmos är ständigt förekommande i de flesta tropiska och subtropiska områden i världen, t ex i Syd- och Centralamerika, Afrika och Mellanöstern. Med ökande rörlighet av hästar internationellt har sjukdomen även spritts till mer tempererade områden, som exempelvis södra och östra Europa. Under 1960-talet förekom också babesios hos häst i de sydöstra delarna av USA. Efter ett tioårigt utrotningsprogram har man där lyckats bli fri igen. Sjukdomen sprids främst med olika fästingararter men även via blodkontaminerade sprutor och instrument och från dräktigt sto till foster.

Babesios hos häst kan möjligen behandlas om diagnosen ställs tidigt. Kontroll av fästingar rekommenderas i förebyggande syfte. De fästingararter som sprider *Theileria* och *Babesia* har i dagsläget inte påvisats i Sverige. Vaccin finns inte.

När internationella hästtävlingar på hög nivå (ex. OS) har genomförts i andra länder har strikta åtgärder genomförts för att eliminera risken för spridning av smittade fästingar. Tävlingshästar som testats positiva för babesios har hållits fästingfria under sin vistelse i landet och uppstallats i isolerade delar av stallområdet. I området har vegetationen kontrollerats och behandlats. Även vilda djur har särskilt övervakats och provtagits, och i vissa fall utrotats från närområdet. Åtgärderna har lett till tillfredsställande kontroll och ingen smittspridning har skett vid tävlingarna.

Analys

Införselkontroll förekommer inte. Hästar som tävlar internationellt i endemiska områden bör då hållas under särskild övervakning och uppsikt för att förhindra fästingangrepp.

Epizootisk lymfangit

Historik och status

Vid epizootisk lymfangit uppkommer varfyllda knölar och sår i huden och lymfbanorna hos hästar och åsnor. Detta orsakas av en svamp, *Histoplasma capsulatum var. farciminosum*. I ett tidigt skede går den att bota, men inte i mer avancerade stadier. Sjukdomen är viktig både i sig själv och för sin likhet med en annan allvarlig hästsjukdom, rots. Sjukdomen förekommer inte i Sverige.

Analys

Införselkontrollen fungerar tillfredsställande och bör upprätthållas i sin nuvarande form.

Hästinfluensa

Historik och status

Hästinfluensa är den enskilt mest ekonomiskt betydelsefulla sjukdomen som drabbar tävlingshästar i världen. Influensa hos häst kan orsakas av två subtyper av virus, H7N7 samt H3N8, men endast H3N8 är påvisat de senaste 20 åren. Hästinfluensa är endemiskt i många länder, inklusive Sverige. Island, Australien och Nya Zeeland är fria. Det är extremt svårt att utrota viruset när det väl kommit in i en population. Influensa kan periodvis orsaka explosiva epidemier, särskilt när subkliniskt infekterade hästar införts i områden eller populationer där hästar har liten eller ingen immunitet. I dessa fall kan viruset leda till kraftig sjukdom och hög risk för allvarliga komplikationer och längre tids prestationsnedsättning. Det finns ingen behandling. Däremot finns vacciner.

Internationell rörlighet av hästar för tävling och avel över hela världen ökar risken för att viruset sprids över stora avstånd, och kontrollåtgärder kräver därför ett globalt samarbete. Viruset förändras kontinuerligt och nya stammar uppkommer ständigt. Idag finns därför en internationell expertpanel som övervakar hästinfluensastammars utbredning och rekommenderar vilka av dessa som bör ingå vid uppdatering av vacciner.

Korrekt vaccinerade hästar har i allmänhet ett relativt gott skydd. Det är av vikt att flertalet hästar i en besättning är vaccinerade för att hålla nere virusutskiljning vid eventuella utbrott. De flesta hästsporter har frivilligt infört obligatorisk vaccination för tävlande hästar i flertalet länder. Detta gäller dock inte svensk travsport sedan början av 1990-talet. Avelshästar och hobbyhästar liksom svenska travhästar är ofullständigt vaccinerade idag. De flesta utbrott av influensa i Sverige drabbar dessa grupper av hästar. Mellan 10-40 utbrott har rapporterats årligen i Sverige det senaste decenniet, men antalet insjuknade hästar är mångdubbelt högre, ibland flera tiotals gånger.

Analys

Med tanke på den stora rörligheten av travhästar och den snabba spridning som sker i landet när smittan når dessa populationer skulle SVA gärna se att travsporten följer övriga hästsporter och åter tar upp ett omfattande vaccinationsprogram för att minska smittrycket och följderna vid infektion. Antalet kliniska fall av hästinfluensa i landet skulle sjunka dramatiskt om detta infördes, vilket skulle innebära förbättrad hästhälsa och minskade ekonomiska risker för hästnäringen. Hästinfluensavirus kan gå över till hundar, vilket har orsakat allvarliga sjukdomsutbrott och dödsfall hos hundar i USA. Detta har inte hittills påvisats i Sverige, men kan vara ytterligare en anledning att hålla nere sjukdomsfrekvensen hos hästar med hjälp av vaccination. Det vore också bra om karantän i hemmastallet användes i högre grad för resande hästar vid ankomst/hemkomst.

Hästkoppor /horse pox

Historik och status

Hästkoppor (horse pox) är en mycket ovanlig hästsjukdom som inte förekommer i Sverige. På 1800-talet och kanske i början av 1900-talet förekom en sjukdom med detta namn i Europa. Afrikanska vilda djur kan överföra en annan poxvirusorsakad sjukdom som kan ge värtliknande hudskador (Uasin Gishu-sjuka) till hästar och detta har förekommit i flera afrikanska länder.

Analys

Det finns över huvud taget mycket litet information om sjukdomens förekomst eller betydelse i världen, sannolikt på grund av att sjukdomen är så ovanlig eller till och med utrotad.

Infektiös anemi

Historik och status

Infektiös anemi är en virussjukdom hos hästar, mulor och åsnor som inte förekommer idag i Sverige. Vid förflyttning inom EU samt vid import från tredjeländ måste hästen uppfylla särskilda villkor vad gäller EIA.

Sjukdomen ger periodisk feber, blodbrist, utmätning och död och den kan ha ett akut, kroniskt eller subkliniskt förlopp. Smittade hästar får ett positivt antikroppssvar i blodet som alltid kvarstår (Coggins test) och de är också virusbärare. Insjuknade hästar som inte dör kan därför utgöra en smittorisk resten av livet och måste hållas isolerade eller avlivas. Viruset som är besläktat med människans HIV-virus överförs med blodsmitta, vanligtvis från bitande insekter, men också via kontaminerade kanyler eller blodprodukter samt från dräktigt sto till foster. Det finns inget vaccin.

Sjukdomen beskrevs första gången i Frankrike 1843 och är spridd över hela världen. Under tidiga 1900-talet förekom allvarliga utbrott i Frankrike, Japan och Amerika. Under 1980-talet rapporterades infektiös anemi från flera delar av Amerika inklusive USA och Kanada, Asien (Indien, Malaysia, Myanmar, Filipinerna och Thailand), Europa (Österrike, Frankrike, Grekland, Italien, Rumänien, USSR och Jugoslavien) samt Australien. Sjukdomen förekommer endemiskt i Rumänien idag.

Det senaste största och för oss närmaste utbrottet av infektiös anemi under 2006 skedde mellan juni och december 2006 på Irland med totalt 28 smittade hästar. Smittkällan för primärfallet anses vara illegalt importerad hästplasma som hade använts för behandling av föl. Några hästar från drabbade stall hade skickats till andra länder i Storbritannien (England, Wales och Skottland). Samtliga hästar i konstaterat smittade stallar och i kontaktstallar isolerades samt provtogs vid upprepade tillfällen. Totalt togs 57 000 prover från hästar på Irland, 53 gårdar isolerades och 1 300 individuella hästar isolerades. Inga nya sjukdomsfall har uppträtt på Irland sedan december 2006 (till maj 2007).

Analys

Införskelkontrollen till Sverige har fungerat tillfredsställande och bör upprätthållas i sin nuvarande form. Med tanke på att sjukdomen förekommer i länder som har stort utbyte av hästar till Sverige, uppmanar SVA dessutom till ökad vaksamhet och försiktighet vid införsel av hästar från länder med smittan. Exempelvis bör hästar som tävlar i dessa länder i möjligaste

mån skyddas mot insektsangrepp och hållas avskilt på ett längre avstånd från andra hästar (helst över 60 meter). Frivilliga blodtester innan införsel/återinförsel från EU-länder där smittan förekommit eller innan frisläppande från hemmakarantän kan rekommenderas i vissa fall. Karantän i hemmastallet rekommenderas för hästar som förts in från dessa länder med avseende på infektiös anemi, men det är också en generell rekommenderad skyddsåtgärd mot infektioner. I endemiska områden utomlands rekommenderas 60 dagars karantän och därefter blodprov för att förvissa sig om att en häst inte är infekterad.

Ett utbrott av infektiös anemi bland svenska hästar skulle få omfattande ekonomiska konsekvenser för hela hästnäringen, sporten, aveln och handeln med hästar, såsom exemplet från Irland 2006 visar.

Kvarka

Historik och status

Kvarka är en klassisk och sedan länge känd smittsam hästsjukdom orsakad av en bakterie, *Streptococcus equi* som ger luftvägsinfektion och bölder i lymfknutorna. Det första rapporterade fallet förekom redan år 1251. Många utbrott av kvarka förekommer årligen hos hästar i Sverige och i övriga delar av världen. Antalet rapporterade utbrott i Sverige har varit mellan 60-160 mellan år 1997-2006, med okänt mörkertal därutöver.

Även *Streptococcus zooepidemicus* kan orsaka övre luftvägsinfektion som ger liknande symtom som kvarka. För det mesta avläker kvarkan spontant efter några veckor, men i vissa fall blir hästar kroniska smittbärare som kan sprida smitta under lång tid. Några hästar utvecklar komplikationer som kan vara livshotande.

Kvarka är en besvärlig infektion som ofta medför långvarig isolering av hästbesättningar för att stoppa vidare smittspridning. Detta medför betydande ekonomiska avbräck för yrkesmässiga hästhållare och ovälkomen avbrott i bl a tävlings-, ridskole- och träningsverksamhet.

Det har förekommit ett flertal olika vacciner mot kvarka på världsmarknaden. Tyvärr har dock inget uppfyllt önskvärda krav på effektivitet och säkerhet. För närvarande finns inte något inregistrerat vaccin tillgängligt i Sverige.

Analys

Trots att kvarka är anmälningspliktig är statistiken inte tillförlitlig. Under 2006 rapporterades 83 fall men SVA bedömer att det finns ett stort mörkertal. Det beror på att sjukdomen inte är helt lätt att diagnosticera och att prover många gånger inte tas på hästar som borde misstänkas vara smittförande. Kvarka är anmälningspliktig redan på iakttagna kliniska symptom, men trots detta missas fall.

Situationen är idag bekymmersam, då okontrollerad smittspridning förekommer i Sverige. Det beror på odiagnostiserade hästar som förflyttas, bristande smittskyddsrutiner där man inte använder ankomststall/karantän för nyanlända hästar i tillräckligt hög utsträckning, samt att symptomfria smittbärare inte identifieras i tillräckligt hög grad. Huruvida kvarstående smitta i miljön spelar någon avgörande roll är oklart, men antas i så fall vara av lägre betydelse än ovan nämnda faktorer.

Förutom bristande kontroll/ställande av diagnos och allmänna smittskyddsrutiner kan också rutinerna vid konstaterad kvarka behöva skärpas betydligt. Idag finns inga lagar för hur kvarka ska hanteras. Vete-

rinär/länsveterinär brukar rekommendera isolering av stallet i 20 dagar efter det att den sist insjuknade hästen inte längre visar symtom som varigt näsflöde och/eller feber. Detta är enligt traditionell rekommendation från SVA som används av STC (Svenska Travsportens Centralorganisation) och ridsporten.

Enligt internationella rekommendationer används ingen bestämd tidsgräns för isolering, utan man rekommenderar uppföljande upprepade provtagningar för att konstatera att stallet inte har smittförande hästar innan isoleringen hävs. Det innebär betydligt högre kostnader än en generell satt isoleringstid, men anses vara betydligt effektivare. För en besättning där det förekommer en tyst smittbärare kan det anses värt insatsen att lyckas identifiera denna och kunna stoppa fortsatta utbrott på nytillkomna hästar. Det är möjligt att sådana rekommendationer inte skulle få allmän acceptans i Sverige. Men den rekommenderade generella isoleringstiden bör åtminstone förlängas till minst fyra till fem veckor, för att öka chansen att samtliga hästar tillfrisknat. Diskussioner om en policy pågår på SVA liksom forskning på kvarkadiagnostik och optimerade provtagningsrutiner. Samråd med och information till hästnäringen sker också i frågan.

Rots/Glanders

Historik och status

Rots (eng. *glanders*) är en allvarlig bakteriell sjukdom orsakad av *Burkholderia* (fd *Pseudomonas*) *mallei*, som kan drabba framför allt hästar, åsnor, och mulor, men även getter, hundar, katter och människor. Främst angrips hästarnas luftvägar och hud och hästarna blir kroniskt infekterade. Sjukdomsförloppet på häst kan vara akut med plötsliga dödsfall men också anta ett mer kroniskt sjukdomsförlopp. Historiskt sett har rots orsakat stor dödlighet bland hästar i de flesta länder. När människor drabbas är det ofta laboratoriearbetare eller skötare som varit i stor kontakt med smittade djur och dödligheten kan vara mycket hög.

Sjukdomen förekommer inte i Sverige sedan 1943, men däremot i Afrika, Asien, Mellanöstern samt Syd- och Centralamerika. Rots har också påvisats i Lettland, Moldavien och Turkiet under 1990-talet.

Det finns inget vaccin mot rots. Sjukdomen kan behandlas med antibiotika men effektiviteten är något oklar.

Analys

Införskelkontrollen fungerar tillfredsställande och bör upprätthållas i sin nuvarande form. Rots är sällan förekommande i omvärlden idag, och smittrisk vid hästhandel och transporter i västerlandet är minimal. Asien kan dock vara ett smittoområde och situationen i Östeuropa är inte helt under kontroll.

Skabb

Historik och status

Hästens variant av sarcoptes skabb, *Sarcoptes scabiei var equi*, ger allvarlig klåda och hudlidande. I utbredd form blir hästen utmärglad och svag. Det är en zoonos som är mycket smittsam till människa. Parasiten finns i stora delar av världen men förekommer inte i Sverige.

Analys

Sjukdomen förekommer inte i Sverige varför befintliga rutiner kan anses fungera. Risken att få in sjukdomen är förmodligen inte hög men misstänkta fall bör undersökas.

Surra

Historik och status

Surra är en viktig parasitsjukdom som drabbar framför allt hästar och kameler, men även de flesta andra vilda och tama däggdjur. Många djurarter kan vara symptomlösa smittbärare. Sjukdomen orsakas av en protozo, *Trypanosoma evansi* och som till utseendet liknar den som orsakar sjukdomen Dourine. Den kan bli överförd med bitande insekter, vampyrfladdermöss, mjölk och kött.

I endemiska områden dör tusentals djur i årliga utbrott vilket gör sjukdomen till ett stort globalt ekonomiskt problem. I norra Afrika och Mellanöstern är det främst kameler som drabbas, i Asien (Kina, Indien, Sydostasien, Filippinerna, Indonesien) främst hästar, mulor, buffel, hjort och nötkreatur, och i Sydamerika främst hästar. Närmast Sverige är det i Bulgarien och delar av forna Sovjetunionen som surra förekommer.

Det finns ett fåtal läkemedel mot surra, men också tecken på ökande resistens mot dessa. Bekämpning av flugor är också ett sätt att minska sjukdomsfrekvensen. Surra kan inte överleva länge utanför ett värddjur vilket gör att kadaver inte sprider smittan effektivt.

Analys

För närvarande anses inte risken hög för att smittan introduceras i landet, men det är en farlig sjukdom som fortsatt måste hållas under kontroll att inte få in i landet.

Virusabort

Historik och status

Virusabort hos häst orsakas av ekvint herpesvirus typ 1 (EHV-1) som förekommer endemiskt hos svenska hästar, liksom i de flesta andra länder. Årligen rapporteras 10-20 fall av virusabort, men det är sannolikt en stor underskattning av det verkliga antalet fall då provtagning inte alltid sker vid symptom. Under 2006 rapporterades 24 fall.

Infektion kan orsaka förlust av fostret (kastning) hos dräktiga ston. Virusabort diagnostiseras hos cirka 20 procent av obducerade kastade föl i Sverige. Efter en kastning är fostret, fosterhinnorna och fostervatten mycket smittfarliga. Smitta till andra dräktiga ston kan ge besättningsutbrott av kastningar, vilket kan orsaka stora förluster för uppfödarna.

I den vanligaste formen orsakar EHV-1 på icke dräktiga hästar enbart en akut övre luftvägsinfektion (ÖLV). En tredje sjukdomsform av EHV-1 ger nervsymptom, vilket förekommer i enstaka fall i Sverige. Under 2006 har en epidemi av neurologisk herpes hos häst förekommit i USA vilket rönt stor uppmärksamhet och orsakat stora förluster i kapplöpningssporten.

Det finns också ekvint herpesvirus av typ 4 som utgör en av de vanligaste diagnoserna vid ÖLV hos svenska hästar, och i enstaka fall i världen har isolerats vid kastning.

Herpesvirus kan bli kvar vilande i kroppen på en smittad individ och aktiveras senare vid bl a stress. Många eller de flesta äldre hästar har haft herpesvirus och en stor del av dessa är sannolikt latent smittbärare.

Ingen behandling finns. Det finns vaccin som har relativt kortvarig och inte helt skyddande effekt, men som används bl a till dräktiga ston och i vissa fall till tävlingshästar.

Analys

Virusabort i de olika formerna förekommer endemiskt i Sverige och det finns all anledning att förbättra smittskyddsrutiner generellt i hästnäringen. Särskilt viktigt är detta för stuterier som har en stor genomströmning av nya hästar och där stora förluster riskeras om en abortstorm bryter ut. Även tävlingsstallar bör se över sina rutiner. Karantänsförfarande av nya hästar och hästar med feber och andra symptom på infektion, gruppering av hästar i olika åldersgrupper och separation av tävlings- och avelshästar är viktiga led i kontrollen.

Virala encefaliter och encefalomyeliter

Historik och status

Viral encefalit och encefalomyelit hos häst används som ett samlingsnamn för eastern- western- och venezuelan equine encephalomyelitis (EEE, WEE, VEE), west nile fever (WNF) och japansk encefalit (JE), fem insektsburna virussjukdomar hos häst. De är också, i varierande grad, allvarliga zoonoser. Hästar betraktas som slutvärd (*eng. dead end hosts*) i samtliga fall utom vid VEE, där hästar kan bidra till vidare smittspridning.

VEE isolerades för första gången 1938. Utbrott av EEE tros ha förekommit i USA redan 1912, då 35000 hästar avled inom loppet av fyra månader. WEE rapporterades första gången vid ett utbrott i Kalifornien 1930, då 3 000 hästar och mulor dog. VEE förekommer i Syd- och Centralamerika, medan WEE och EEE förekommer i Nordamerika och Centralamerika.

JE är känd sedan 1924 då 4 000 människor dog i sjukdomen i Japan. Över tusen människor dog i ett stort utbrott i Indien 2005. WNF och dess sjukdomsorsakande virus West Nile Virus isolerades först i Uganda 1937 och är idag spritt i Afrika, delar av Asien, delar av Europa, Australien och har även sedan 1999 snabbt spridit sig över i stort sett hela Nordamerika. Inte någon av dessa viroser har någonsin påvisats hos häst i Sverige.

Under 2006 undersökte SVA sera från 700 svenska hästar avseende antikroppar för WNF varav tre var svagt positiva. Reaktionerna kan dock vara ospecifika varför ytterligare konfirmering av resultaten krävs innan slutgiltiga resultat kan redovisas.

Analys

EEE, VEE, WEE har aldrig isolerats i Europa, inte heller JE. Vid införsel av infekterade hästar utgör sannolikt enbart de djur som är infekterade med VEE-virus en risk för vidare smittspridning inom landet. WNF kan introduceras genom fåglar och har förmågan att snabbt spridas över stora områden, vilket visades när viruset introducerades till Nordamerika. Myggarter som beskrivs som smittspridare finns i Sverige, men det är osäkert om de verkligen utgör kompetenta vektorer (virusets förmåga att föröka sig i vektorn) då variation mellan subspecies finns. WNF virus har påvisats både i delar av Europa och i Ryssland, varför det finns en risk att infekterade flyttfåglar kan introducera viruset. Det är inte känt om WNF förekommer hos vilda djur i Sverige idag. Eftersom infekterade hästar visar sjukdomssymtom utgör häst ett viktigt indikatordjur eftersom både hästar och

människor är att betrakta som slutvärdar. Förekomst av WNF hos hästar är således av betydelse för att bedöma risken för människa. Årets undersökning på hästar var den första av sin art i Sverige. Ytterligare undersökningar krävs för att få bättre kunskap om situationen i Sverige.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Virusarterit (EVA)

Historik och status

Ekvin virusarterit är en virussjukdom hos hästar som oftast förlöper utan tydliga symptom eller med mild luftvägsinfektion, eventuellt med feber och andra symptom. Men om ett dräktigt sto smittas aborterar hon ofta sitt foster, och i samband med kastningen utsöndras stora mängder virus som kan smitta fler dräktiga ston och ge massiva utbrott av kastning. De flesta hingstar som smittas blir kroniska smittbärare i sperman och utgör den viktigaste smittkällan till ston. Viruset överlever även i fryst sperma för insemination. Därför kan sjukdomen ge allvarliga följder för avelsverksamhet med hästar.

Virusarterit förekommer i de flesta länder. Olika bekämpningsprogram används i hela världen mot sjukdomen. Dessa inkluderar bl a tester av avelsdjur, i vissa fall omfattande vaccinationer av unga hingstar, införselkontroll och ibland importrestriktioner.

I Sverige förekommer sjukdomen hos kroniskt infekterade hingstar i ett fåtal fall årligen, med en sjunkande trend de senaste åren. Under 2006 förekom smittan också i ett lite större utbrott av mer uttalad luftvägsinfektion hos hästar, vilket är sällsynt annars i Sverige. Det är mycket sällsynt med kastningar orsakade av virusarterit och inget fall har diagnosticerats hos obducerade foster på flera år i Sverige. Alla hingstar i landet som används för insemination kontrolleras. Om de visar sig bära smittan tillåts avel endast om stoägaren informeras. Ston isoleras då efter betäckningen för att inte sprida smittan ytterligare. I Sverige har inte vaccinering tillämpats eftersom infektionsrisken har kunnat hållas under kontroll med andra metoder.

Analys

Sjukdomen är viktig att hålla under kontroll och det befintliga kontrollsystemet i Sverige kan anses fungera väl, med tanke på det sjunkande antal positiva hingstar som setts de senaste åren och att inga aborter förekommit. SVA bedömer att det saknas anledning att införa några ytterligare åtgärder i nuläget.

Sjukdomar hos svin

Afrikansk svinpest

Historik och status

Afrikansk svinpest drabbar endast grisar. Domesticerade svin och europeiska vildsvin är mottagliga med både en hög sjuklighet och dödlighet. Sjukdomssymtomen kan inte skiljas från Klassisk svinpest, men viruset är helt skilt från det som orsakar Klassisk svinpest. I Afrika är vårtsvin och ”bush pigs” viktiga värdar hos vilka infektionen förlöper utan symtom. Virus kan spridas via fästingar och kan förökas i flera ”mjuka” fästingar av genus *Ornithodoros*. Detta medför att smitta kan kvarstå flera år i ett område trots att inga grisar finns närvarande. Denna typ av fästingar har inte påvisats i Sverige.

Sjukdomen beskrevs första gången 1921 och var länge begränsad till Afrika söder om Sahara, men 1957-1995 förekom Afrikansk svinpest på Iberiska halvön. Den utrotades därifrån efter intensiva bekämpningskampanjer. Den har även uppträtt i andra länder som Kuba, Haiti, Dominikanska Republiken, Brasilien och Malta men har utrotats även där. Senaste utbrotten i Västeuropa var i Belgien 1985, Holland 1986 samt på Sardinien där sjukdomen fortsatt förekommer. Idag uppträder sjukdomen fortfarande i ett flertal afrikanska länder.

Afrikansk svinpest har aldrig påvisats i Sverige. Liksom för Klassisk svinpest sprids viruset främst genom kött eller charkprodukter som inte värmebehandlats eftersom virus har en mycket god förmåga att överleva i den typen av livsmedel.

Analys

Risken för Sverige att drabbas av Afrikansk svinpest anses som mycket låg. Att sjukdomen skulle kunna introduceras genom fästingar av släktet *Ornithodoros* ses som mindre sannolikt idag men med en fortgående klimatförändring kan situationen förändras och risken öka. Mot bakgrund av den väl definierade och organiserade infrastrukturen i svinproduktionen i landet bedöms det att ett sjukdomsutbrott relativt fort kan begränsas i såväl tid som rum.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Escherichia coli

Bakgrund

Escherichia coli (*E. coli*) är en bakterie som förekommer i mark och vatten samt i den normala magtarmfloran hos däggdjur och fåglar. Bakterien förekommer i ett stort antal olika serotyper. De flesta har inte några sjukdomsframkallande egenskaper medan andra däremot kan orsaka ett flertal olika sjukdomstillstånd. Vanligast är diarréer, framförallt hos nyfödda då den är en av de första bakterietyperna som koloniserar det nyfödda djurets sterila magtarmkanal. Hos gris kan vissa serotyper orsaka ett allvarligt sjukdomstillstånd kallat ödemsjuka.

Analys

För att tillse en god djurhälsa och låg spädgrisdödlighet vaccinerar idag svenska suggor regelmässigt mot diarréframkallande serotyper av *E. coli*. Därmed skyddas de nyfödda grisarna genom att immunskydd överförs via råmjölken. Detta behov kommer fortsatt att kvarstå eventuellt också innefattande en utveckling av vaccinerna då bakterietyperna kan utveckla egenskaper så att vaccinet inte längre ger tillräckligt skydd.

Regelbundna sammanställningar av antibiotikaresistensen hos *E. coli* från grisar med diarréproblem bör fortsätta för att därigenom följa resistensläget i denna typ av besättningar. En sådan uppföljning blir också geografiskt täckande då dessa prover kommer från grisar spridda över hela landet.

Klassisk svinpest

Historik och status

Klassisk svinpest orsakas av ett pestivirus. Sjukdomen är en av de mest fruktade och mest kostsamma globalt förekommande virussjukdomarna hos svin och, beskrevs första gången i USA 1810. I drabbade besättningar är sjukligheten och dödligheten mycket hög.

Svinpestvirus kan överleva i kylt kött från infekterade grisar minst en månad och vid frysning över fyra år. Även saltade och rökta produkter kan under längre tid härbärgera virus. Okokt eller otillräckligt värmebehandlad mat- eller slaktavfall har därför många gånger varit det som introducerat svinpesten i tidigare fria områden. Mellan besättningar är vanligaste smittvägen via infekterade djur, eller via människor som besöker flera gårdar sprider smittan via kläder, redskap eller instrument. Vildsvin kan också infekteras och fungerar då som reservoar för smittämnet.

Svinpest har inte förekommit i de nordiska länderna på mycket länge Sverige (1944), Danmark (1933) och Finland (1917). I de baltiska länderna samt i Polen har sjukdomen inte förekommit sedan mitten på 1990-talet. Under 1997 drabbades Holland av ett stort utbrott via smittat matavfall med spridning till Tyskland, Belgien och Spanien via transport av smittade smågrisar innan sjukdomen uppdagades. Även England har haft ett större utbrott 2000. Även då misstänks spridning via smittat foder. I gränstrakterna mellan Tyskland, Frankrike, Belgien har smittan förekommit i vildsvinspopulationen. Detta har framgångsrikt bekämpats genom större vaccinationskampanjer i form av utlagda beten och välkontrollerad jakt av vildsvin.

Denna modell har sedan nyttjats i Slovakien. I de nya EU-länderna Rumänien och Bulgarien förekommer sjukdomen i större frekvens än i EU i övrigt.

Analys

Trenden inom de gamla EU länderna de senaste åren är neråtgående. Utbrott hos tamsvin överensstämmer väl med de områden där smittan förekommer bland vildsvin. Vaccinationsprogram samt gränsöverskridande samarbete mellan olika EU-länder har visat sig effektivt minska smittan bland vildsvinen. För att minska risken att introducera smitta via matavfall är det sedan 2001 inom EU förbjudet att utfodra med matavfall.

I de nya EU-länderna Rumänien och Bulgarien förekommer sjukdomen samtidigt som djurhållningen där även omfattar ett stort antal sk East-balkan pigs som föds upp extensivt utan att vara inhägnade.

Därigenom får de kontakt med vildsvin som bär på svinpestvirus. Dessutom har svin av hävd utfodrats med matavfall från den egna gården. Förutom detta slaktas ofta djuren på gården till "husbehov" vilket gör att veterinära myndigheter har begränsad insyn. Hur denna situation skall hanteras är under utredning inom EU. Genom att Klassisk svinpest förekommer i ett antal EU länder kan det inte uteslutas att sjukdomen kan introduceras till Sverige.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Vildsvinspopulationens geografiska utbredning i Sverige 2005 samt antal provtagna djur per län 2006.

Nyssjuka/atrofisk rinit

Historik och status

Nyssjuka orsakas av toxinproducerande stammar av *Pasteurella multocida* (PMT). Det är en sekundärinfekterande bakterie som själv inte förmår penetrera en intakt slemhinna. Därför måste PMT-infektionen föregås av en annan infektion som skadar slemhinnan. Traditionellt anses bakterien *Bordetella bronchiseptica* utgöra den viktigaste inkörsporten för PMT, men även andra bakterier och virus kan öppna vägen för PMT.

Sedan PMT väl skadat slemhinnan i näshålan är den självgående. Brosket i näsmusslorna bryts ned och inandningsluften kan nå övriga luftvägsorgan utan att silas och värmas upp, vilket ökar risken för infektioner, exempelvis i form av lunginflammation. Om förbeningsprocessen i trynet inte är avslutad påverkas benbildningen och resultatet hos unga djur kan bli sneda trynen.

Nyssjuka var tidigare en vanlig sjukdom hos grisar, men i takt med att uppfödningarna effektiviserats och sjukdomsförebyggande insatser utökats (framförallt ålderssektionerad uppfödning) har sjukdomen gradvis försvunnit. Ny testmetodik som utvärderades på SVA under slutet av 80- och början av 90-talet har revolutionerat möjligheterna att diagnostisera även subklinisk nyssjuka och ett kontrollprogram introducerades i mitten på 90-talet. Numera är samtliga livdjursproducerande besättningar definierat fria från infektioner med PMT.

Vid misstanke om nyssjuka i bruksbesättning skall diagnosen ställas på laboratorium innan besättningen smittförklaras och åtgärder sätts in för att bekämpa sjukdomen.

Analys

Då PMT är att betrakta som en vanligt förekommande bakterie kommer alltid förutsättningarna för att drabbas av nyssjuka i Sverige att finnas. Vi har dock som första land i världen visat att vi kan kontrollera sjukdomen. Detta baseras på att samtliga livdjursproducerande besättningar kontrolleras och att den ålderssektionerade uppfödningens formen dominerar. De besättningar som ändå drabbas av sjukdomen diagnostiseras och saneras enligt metoder som utvecklades på 90-talet. Nyssjuka utgör därmed inte längre något reellt hot mot grisproduktionen. Just därför bör det nuvarande kontrollprogrammet fortsätta.

Tabell 4. Antalet analyserade prover under 2002-2006

År	Antal prover	Antal positiva	Antal fällda besättningar
2002	2 472	0	0
2003	3 020	167	2
2004	2 413	29	2
2005	1 975	13	3
2006	1 836	2	0

Porcine epidemic diarrhoea (PED)

Historik och status

PED är en smittsam virussjukdom hos gris som orsakas av ett coronavirus. Kliniskt karaktäriseras den framför allt av förekomsten av diarré hos grisar i alla åldrar. Sjukligheten inom en besättning kan vara uppemot 100 procent med en dödlighet på närmare 80 procent. Kliniskt kan PED vara mycket svår att skilja från Transmissible Gastroenteritis (TGE) vilket är en annan anmälningspliktig coronavirusorsakad sjukdom.

PED virus sprids via avföringen från smittade grisar. I områden där sjukdomen förekommer kan den spridas mellan besättningar via inköp av smittade djur eller via människors skor och kläder, redskap eller instrument. Spridning via luft förekommer inte, vilket underlättar kontroll och bekämpning.

Sjukdomen beskrevs första gången i England 1971 och har därefter påvisats i ett stort antal länder såväl inom Europa som i Asien. I Sverige har PED däremot aldrig förekommit.

Analys

Risken att PED skulle drabba Sverige anses som relativt liten om stor restriktivitet och försiktighet iakttas vid import av levande djur till Sverige. Vår frihet från smittämnet kontrollerades årligen till och med år 2005 genom screeningar omfattande 3 000 djur spridda över landet.

Porcine reproductive and respiratory syndrome (PRRS)

Historik och status

PRRS, orsakat av ett arteritvirus, är en mycket smittsam virusinfektion som sprids via direktkontakt mellan svin, via sperma eller indirekt via kontaminerade transportbilar, infekterade foster/fosterhinnor eller eventuellt med vinden. Infektionsdosen kan vara så liten som tio viruspartiklar. Som namnet antyder orsakar PRRS framförallt reproduktionsproblem och luftvägslidanden hos tamsvin som är det hittills enda kända naturliga värdjuret. Sjukdomen medför betydande produktionsförluster inom smågris- respektive slaktsvinproduktionen. PRRS riskerar genom att trycka ned immunförsvaret öka förekomsten, och förvärra symptomen, av andra förekommande sjukdomar. PRRS rapporterades första gången 1987 i USA och året därpå i Kanada. Redan i slutet av 1980-talet spreds sjukdomen till Asien (Sydkorea och Japan). I Europa diagnostiserades den först i Tyskland 1990, men är nu spridd i de flesta EU-länder. På ungefär tio år har således PRRS spritt sig till, och blivit endemisk hos, en stor del av världens tamsvinpopulation. Fria länder är Sverige, Norge, Finland, Nya Zeeland och Australien.

Analys

PRRS har spridit sig mycket snabbt över världen och länder som drabbats har inte lyckats bli fria från sjukdomen. Störst risk för smittspridning är genom inköp av djur. Kostsamma förluster kan kvarstå länge i drabbade besättningar. Det är därför mycket viktigt att ha en restriktiv och noggrann övervakad import av levande djur från länder där PRRS förekommer. Även transiteringar av smittade djur över svenskt område utgör en risk på grund av den extremt låga smitt dosen och möjligheten till smittspridning via vinden. Svenska seminestationer och avelsbesättningar skall vara dokumenterat fria från smittämnet.

Årsförlusten har i länder med PRRS beräknats vara mellan 1 000 och 6 500 kronor per sugga i drabbade besättningar. I Sverige har denna kostnad beräknats till minst 2 500 kronor. Om sjukdomen skulle etableras i landet skulle de årliga förlusterna kunna uppgå till hundratals miljoner SEK per år beroende på hur stor del av populationen som drabbas. Dessutom skulle det etablerade avelssamarbetet med Finland och Norge avbrytas.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Post weaning multisystemic wasting syndrome (PMWS)

Historik och status

PMWS är en ny grissjukdom som kännetecknas av att grisar efter avvänjning plötsligt magrar av och tynar bort. Ibland kompliceras bilden ytterligare av lung- och/eller njurpåverkan. Insjuknandegraden är låg till medelhög, men en stor del av drabbade grisar dör.

PMWS associeras till porcint circovirus typ 2 (PCV2), men sjukdomen är multifaktoriell och PCV2 orsakar inte ensamt PMWS. PCV2 förekommer sedan årtionden i princip i alla svenska grisbesättningar. I samband med PMWS triggas PCV2 till överaktivitet på ett eller flera sätt som ännu inte är identifierade trots att avsevärda resurser lagts och läggs ned på att klargöra detta. Många talar om en okänd faktor, vilket säkert kan vara ett flertal olika faktorer, men hittills har ingen ny infektiös sådan faktor kunnat identifieras.

PMWS är en besättningsjukdom som diagnostise-

rades för första gången i Kanada 1991 och har sedan dess spridits över hela världen. Sverige drabbades först 2003, men sjukdomen har sedan dess påvisats på flera håll i landet och vid årsskiftet 2007 hade PMWS diagnostiserats på besättningsnivå i 122 besättningar. Därutöver har PMWS diagnostiserats hos enskilda grisar i drygt 50 besättningar, i vilka sjukdomsförloppet dock kunde hejdas innan besättningarna i sin helhet klassats som infekterade. Av de insjuknade besättningarna har hittills ett 30-tal kunnat friskförklaras.

Analys

I Sverige diagnostiserades PMWS i en besättning 2003, i 15 besättningar 2004, i 24 besättningar 2005 och i 82 besättningar 2006. Sjukdomen sprider sig från syd till norr. Förlusterna i Sverige ligger på omkring sju

Sjukdomar hos svin

till åtta procent under avvänjningsperioden, vilket är cirka hälften av vad som rapporteras utomlands. En bidragande orsak till de förhållandevis låga förlusterna är det generellt goda hälsoläget i Sverige, att den ålderssektionerade uppfödningssystemen dominerar samt frånvaron av PRRS som i andra länder visat sig förstärka PMWS.

Akkumulerade fall av PMWS i Sverige 2004 - juni 2006

Swine vesicular disease

Historik och status

Swine vesicular disease är en svinsjukdom som orsakas av ett picornavirus. SVD går kliniskt inte att skilja från mul- och klövsjuka (MK) hos svin. Sjukligheten är ofta hög men dödligheten försumbar och djuren tillfrisknar snabbt. Det är likheten med MK och nödvändigheten att alltid undersöka varje misstanke om SVD även på MK som gör att sjukdomen ingår i epizootilagen.

Svin utgör det naturliga värdjuret men en del fall hos människa har rapporterats. Det har då rört sig om en coxsackie B5-liknande infektion med främst luftvägssymtom, som drabbat personer som haft nära kontakt med smittämnet på laboratorier eller smittade besättningar.

Sjukdomen beskrevs först i Italien 1966 och har sedan dess rapporterats från flera länder såväl inom som utom EU. För närvarande är, förutom Italien, EU fritt från SVD.

SVD har aldrig diagnostiserats i Sverige eller i något annat nordiskt land.

SVD virus är mycket stabilt, och överlever länge i ej värmebehandlat kött eller köttprodukter t.ex. varmrökt korv. Virus kan också överleva länge i omgivningen, i transportfordon m.m.

Analys

Motivet för bekämpning av SVD är främst dess stora likhet med mul- och klövsjuka. En god kontroll av handel med livsmedel som kan sprida smittan och att matavfall inte får nyttjas till utfodring av grisar får anses utgöra ett gott skydd för svensk grisproduktion.

Risken att Sverige skulle drabbas av SVD bedöms som låg.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Svininfluensa

Historik och status

I början av 1982 drabbades Sverige, troligen för första gången, av svininfluensa av typen H1N1. De kliniska symptomen var uppenbara hos djur i alla åldrar bland den mycket mottagliga grispopulationen. De dramatiska symptomen klingade så småningom av, men svininfluensa av typen H1N1 förekommer sedan dess i landet och kan utgöra en viktig komponent vid luftvägsinfektioner hos framförallt slaktsvin. Symptomen är dock numera lindriga i förhållande till vad som var fallet 1982.

Även svininfluensa av typen H3N2 förekommer i landet. H3N2 gav inte lika allvarliga symtom som då H1N1 konstaterades, utan upptäcktes i samband med en serologisk övervakning. Trots detta kan influensa av typen H3N2 i vissa fall kopplas till allvarlig sjukdom.

Analys

Under den senaste tio-årsperioden har serologiska undersökningar med avseende på två, tre eller fem olika influensavarianter genomförts vid tre tillfällen (initialt H1N1, H3N2, därefter även H1N2 och slutligen även mot aviära serotyperna H5N2 och H7N7. Den senaste undersökningen genomfördes år 2006 och bekräftade att H1N1 liksom H3N2 finns i landet.

Ett nytt virus H1N2, med komponenter från H1N1 och H3N2, har visat sig få fäste i Europa och diagnostiserats nyligen i Danmark. Sverige anses ännu fritt från H1N2, men sannolikheten för spridning till landet är stor varför det är viktigt att händelseförloppet fortsatt följs.

Svininfluensa har genom åren varit förvånansvärt stabil i sin arvs massa, sannolikt mycket beroende på att grisarna som regel slaktas vid sex till sju månaders ålder och att viruset därmed inte hunnit förändras. Sverige kommer aldrig att kunna bli fritt från svininfluensa, men i sin nuvarande form är den hanterbar. På grund av att influensan drabbar många olika djurslag och på grund av sin mutationsbenägenhet anser SVA att det är viktigt att följa utvecklingen vad gäller detta virus. Influensa är och förblir en betydelsefull och farlig mikroorganism.

Tarmbrand

Historik och status

Tarmbrand drabbar nyfödda smågrisar och orsakas av den grampositiva och anaeroba bakterien *Clostridium perfringens* typ C vars beta-toxin är dödligt för smågrisar. Grisarna smittas via munnen och blir snabbt dåliga.

Vid utbrott av tarmbrand har samtliga grisar som befinner sig i riskzonen traditionellt behandlats förebyggande mot sjukdomen genom att få ett antiserum som givits i munnen. Därefter börjar man vaccinera soggorna mot *Clostridium perfringens* typ C för att på så sätt initiera ett skydd som via råmjölken förmedlas över till kulingarna.

Tarmbrand diagnostiserades för första gången i södra Sverige på 1960-talet och sjukdomen har därefter spridit sig sakta norrut, men ännu inte diagnostiserats norr om Mälaren. En stor anledning till att sjukdomen inte spridits snabbare är att den aldrig fått fäste i de besättningar som producerar och säljer avelsdjur.

Analys

Idag vaccinerar 30-40 procent av besättningarna sina soggor för att förebygga tarmbrand och dessa vaccinationer fungerar bra. Läget är stabilt i landet och kliniska manifestationer av sjukdomen är sällsynta. Även nysmittor är sällsynta, även inom soggpooler där enstaka satellitbesättningar kan ha problem med tarmbrand samtidigt som de andra satelliterna i samma pool är helt besvärsfria.

Det låga antalet nyinfektioner medför att behovet av antiserum understiger tre liter per år, vilket i sin tur lett till att det ofta är brist på antiserum då sådant behövs. Bakterien är dock känslig för penicillin. Dessvärre är smågrisarna mycket känsliga för prokain, vilket ofta ingår i penicillinpreparat. Mycket låg dosering med penicillinprokain fungerar dock bra som terapeutikum i samband med nyinfektion och innan soggorna hunnit vaccineras på ett effektivt sätt.

Theschen- och Talfansjuka

Historik och status

Porcina enterovirus förekommer troligen i svinbesättningar över hela världen. Trots att de flesta av de mer än tio olika varianter som finns inte ger några kliniska symptom hos värdjuret finns kopplingar till framför allt reproduktionsstörningar och hjärnhinneinflammationer. Den första knytningen till hjärnhinneinflammation påvisades hos djur i Teschen i Tjeckien på 1930-talet, därav namnet. Teschensjuka kännetecknas av hög sjuklighet och dödlighet i drabbade besättningar. Ofta dör djuren inom tre till fyra dagar. En mildare form, kallad Talfansjuka, har rapporterats sedan mitten av 60-talet. Båda dessa sjukdomar är knutna till specifika serotyper av det porcina enteroviruset och förekommer sporadiskt i vissa länder. Teschensjuka i Centraleuropa samt Afrika och Talfansjuka i västra Europa, Nordamerika samt i Australien. De har inte förekommit i Sverige eller i något annat nordiskt land.

Virus utsöndras med avföring och sprids direkt mellan djur, via människor och redskap men också med flugor. Det är företrädesvis unga djur som infekteras i tiden strax efter avvänjning.

Analys

Risken för att Teschen eller Talfan skulle drabba Sverige anses som låg. Sjukdomarna är anmälningspliktiga i OIE. I Sverige testas dessutom förekomst av antikroppar regelmässigt i blodprov från skjutna eller självdöda vildsvin.

Skulle Sverige drabbas av sjukdomarna skulle det ske via import av smittade djur eller produkter därav varför en restriktiv handel är en god förebyggande åtgärd.

Transmissible gastroenteritis (TGE)

Historik och status

Transmissible gastroenteritis (TGE) är en smittsam tarminfektion hos gris, orsakad av ett coronavirus. Hela Skandinavien är deklarerad fri från TGE.

På 1980-talet uppstod en stabil mutation av TGE-virus som replikeras i luftvägarna istället för i tarmen. Detta virus kallas porcine respiratory corona virus (PRCV) och sprids snabbt genom Europa inklusive Danmark och Sverige, men är ännu ej påvisat i Norge och Finland. PRCV orsakar ingen allvarlig sjukdom, men det korsreagerar till viss del med TGE-virus och tycks ha en viss skyddande effekt mot TGE infektion.

Under åren har det förekommit serologiska reager mot TGE i Sverige, som vid utredningar har kunnat hänföras till sannolika instabila mutationer av PRCV vilka försvinner lika snabbt som de uppstår. Det är viktigt att utreda orsak till dessa serologiska reager, inte minst mot bakgrund av att Sverige exporterar sperma till såväl Norge som Finland. Inga kliniska tecken på TGE har iakttagits, vare sig bland de djur som reagerat eller på de besättningar som haft antikroppspositiva djur.

Analys

Förekomsten av PRCV i Europa har lett till en minskad förekomst av TGE och en förklaring till detta kan vara att PRCV har en skyddande effekt mot TGE. Risken att TGE skulle drabba Sverige anses som relativt liten om stor restriktivitet och försiktighet iakttas vid import av levande djur till Sverige. Vår frihet från smittämnet kontrolleras årligen genom screeningar omfattande 3 000 djur spridda över landet.

Sjukdomar hos fåglar

Aviär influensa/Fågelinfluensa

Historik och status

Aviär influensa, AI, är en smittsam fågelsjukdom som orsakas av influensa A-virus. Viruset kan delas upp i olika subtyper baserat på förekomst av de antigena glykoproteiner hemagglutinin (H) och neuraminidas (N) på virusets yta. De olika H-typerna (H1-H16) och N-typerna (N1-N9) kan kombineras fritt och resultera i virus med bl.a. olika sjukdomsframkallande förmåga. Hos fjäderfä kan lågpatogena, LP, (milda) aviära influensavirus av subtyperna H5 och H7 efter en tid mutera och bli högpatogena, HP, (aggressiva). LPAI-virus har isolerats från representanter för de flesta familjer av vilda fåglar runt om i världen. De viktigaste reservoarerna finns dock bland sjöfåglar. Influenzavirus kan ibland passera artbarriärerna och har bl.a. infekterat gris, katt, mink och människa. Viruset utsöndras med andningsluften och träcken från smittade fåglar och sprids genom direkt eller indirekt kontakt via infekterade individer.

HPAI-virus subtyp H5N1 har sedan 2003 permanentats i fjäderfäpopulationen i vissa delar av Asien och Afrika, vilket lett till att detta virus även smittat och orsakat sjukdom och dödlighet bland vilda fåglar. HPAI H5N1 påvisades för första gången i Sverige i februari 2006 hos två vildlevande viggår.

Under våren 2006 provtogs 536 döda fåglar varav 65 påvisades bära HPAI subtyp H5 och åtta av dem bekräftades vara H5N1. Ett tiotal vilda fågelarter var representerade och dessutom en mink. Av levande vilka fåglar provtogs 4 821. De mest frekvent provtagna arterna var gräsand, trana, kanadagås, knölsvan och fisktärna. Trots fortlöpande provtagning på vilda

fåglar har inga fall av H5N1 påvisats i Sverige sedan slutet av april 2006.

Bland tamfjäderfä i Sverige påvisades under 2006 HPAI subtyp H5 endast hos en gräsand i ett vilthägn beläget inom ett av de åtta upprättade restriktionsområdena (se figur).

Sedan 2002/03 pågår övervakning hos fjäderfän och vilda fåglar inom EU. I tabell 5 visas antal provtagna fjäderfäfloccar inom övervakningen under 2006. Samtliga resultat var negativa.

Fyndplatser där fågelinfluensa (H5N1) påvisats hos vilda fåglar våren 2006.

Tabell 5. Antal floccar undersökta inom övervakningsprogrammet för fågelinfluensa (H5 eller H7) 2002-2006

	2002/2003	2004	2005	2006
Värphöns	60	58	60	60
Kalkon	30	22	35	26
Anka	13*	19	16	2
Gås	30*	25	22	28
Slaktkyckling	2**	0	0	7***
Avelsdjur	0	40	45	44
Struts	0	11	7	15

* Virologisk undersökning av tarminnehåll

** Ekologisk uppfödning

*** Småskalig produktion

Källa: SVA:s årsredovisning 2005 samt EU-kommissionens beslut 2006/101/EG, 2006/314/EG

Aviär pasteurellos/ hönskolera

Analys

Utbrottet våren 2006 visade att det finns flera mottagliga arter i Sverige och att känsligheten och sjukdomsbilden varierar mellan olika fågelarter. Visserligen har viruset inte orsakat någon stor dödlighet hos de vilda fåglarna, men hotbilden har förändrats då viruset förekommit i en form som är direkt sjukdomsframkallande hos fjäderfä. Kunskapen om hur HPAI beter sig hos vilda fåglar är fortfarande begränsad och det går i dagsläget inte att utesluta att det förekommer symtomlösa smittbärare av H5N1 i den svenska vilda fågelpopulationen. Förebyggande åtgärder i Sverige och övriga Europa har koncentrerats till att förbättra biosäkerheten för fjäderfän och andra fåglar i fångenskap för att förhindra smitta från vilda fåglar. Det är även fortsatt viktigt att förhindra introduktion av virus via andra smittvägar, såsom import/införsel av smittade tamfjäderfä (eller andra tamfåglar) eller kontaminerade produkter och föremål.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Historik och status

Termen aviär pasteurellos används för att täcka infektiösa sjukdomar hos fåglar förorsakade av flera bakteriearter inom släktet *Pasteurella*. Av dessa är *Pasteurella multocida* av störst betydelse. *Pasteurella multocida* kan angripa fjäderfä såväl som andra fåglar. Infektionen kan leda till en akut, systemisk sjukdom med hög sjuklighet och dödlighet (fågelkolera) men kroniska former och mildare infektioner förekommer ofta.

Internationellt är fågelkolera ett problem hos kalkoner, ankor, gäss och frigående höns. Sjukdomen förebyggs i första hand genom vaccination, god djuromsorg och hygieniska åtgärder.

I Sverige har infektioner med *Pasteurella multocida* uppträtt sporadiskt under flera decennier men under de senaste åren har en liten ökning kunnat registreras hos frigående värphöns. Mortaliteten har i dessa fallen varierat från låg till måttlig.

Analys

Sedan 2001 har andelen frigående värphöns ökat från ca 20 procent till ca 60 procent av det totala värphönsbeståndet. Vi bör därför räkna med att risken för infektioner med *Pasteurella multocida* ligger på en högre nivå än tidigare. Vid flera av de sjukdomsutbrott som har skett i Sverige, har vaccination utförts med gott resultat. Den strategi som tills vidare kommer att följas är att vaccinera endast i anläggningar med sjukdomsutbrott.

Aviär rhinotrakeit (TRT/SHS)

Historik och status

Aviär rhinotrakeit (ART) orsakas av ett aviärt pneumovirus (APV) som drabbar främst kalkoner men även höns. Framför allt unga djur drabbas av luftvägsinfektion och ögoninflammation. Äldre fåglar får ofta mildare symtom vilka inte sällan kombineras med nedsatt äggproduktion. Vid sekundära bakteriella infektioner kan sjukdomsbilden förvärras. Virusets spridning sker som en kontaktsmitta, direkt och indirekt. Smitta från hönan till kycklingen via ägget har inte kunnat påvisas. Sjukdomen sprids snabbt över världen då den påvisades för första gången för 20 år sedan. Vilda fåglar anses vara ansvariga för denna spridning, den globala handelns betydelse bör dock också beaktas.

Efter ett utbrott av ART i Sverige 1998 lyftes sjukdomen ur epizootilagen och vaccination infördes i en del av avelshönspopulationen. I dagsläget vaccineras ett mindre antal avelsflockar inom slaktkycklingnäringen och de avelsflockar som inte vaccineras kontrolleras avseende förekomst av antikroppar mot APV inom ramen för Hönshälsokontrollprogrammet. Genom detta program påvisades våren 2007 antikroppar i prover tagna från en avelskalkonflock. Uppföljande undersökningar kunde dock inte påvisa någon vidare smittspridning. Samtliga avelsflockar undersöks också avseende förekomst av antikroppar mot APV vid införsel.

År 2000 genomfördes en screening av den svenska slaktkalkonpopulationen avseende ART. Serologiska reaktioner påvisades då i ett antal slaktkalkonflockar utan att kliniska och/eller ekonomiska problem kunde ses. Sedan dess har inga screeningar av fjäderfåpopulationen avseende ART utförts. Under år 2007 kommer dock både värphöns- och slaktkalkonflockar att undersökas.

Analys

År 1998 inträffade ett utbrott av ART i Sverige och man befarade då att viruset skulle spridas och bli stationärt i landet eftersom erfarenheten från andra länder där viruset påvisats var att kliniska symtom och en snabb smittspridning kunde ses. I dessa länder har vaccination mot sjukdomen införts. Flera serologiska undersökningar som gjordes efter utbrottet har dock visat att en omfattande smittspridning inte skett i Sverige. På de serologiska reaktioner som setts i ett mindre antal flockar kan det dock antas att viruset trots allt förekommer i landet. För Sverige bedöms dock sjukdomen vara mindre betydelsefull ur såväl ekonomiska som djurskyddsmässiga aspekter eftersom ART inte orsakat någon klinisk betydelsefull sjuklighet i de fall serologiska reaktioner påvisats i landet.

Aviär tuberkulos /fågeltuberkulos

Historik och status

Fågeltuberkulos är en kronisk bakteriesjukdom orsakad av *Mycobacterium avium* serovar 1-3.

Sjukdomen kan troligen angripa alla fågelarter. Andra husdjur än fjäderfä är relativt motståndskraftiga med vissa undantag som t.ex. svin där lokala infektioner kan förekomma i bla. halslymfkörtlarna. Människa är normalt mycket motståndskraftig men infektioner kan förekomma hos personer med immunbristsjukdomar.

Under flera decennier har sjukdomen i Sverige endast rapporterats från hobbyhöns men efter 1995 har fyra fall rapporterats från små anläggningar med ekologisk äggproduktion.

Under de senaste tio åren har antalet rapporterade fall per år hos fjäderfä varierat mellan ett och fyra, men sjukdomen är med stor sannolikhet mer vanlig än vad statistiken visar. Under 2006 rapporterades ett fall.

När sjukdomen uppträder rekommenderas avlivning och destruktion av den infekterade flocken och sanering av höns hus och rastgårdar. Mykobakterier är motståndskraftiga mot de flesta desinfektionsmedel och kan dessutom överleva i flera år i t.ex. marken i hönsens rastgårdar.

Sanering av smittade anläggningar måste därför förberedas noggrant.

Analys

De viktigaste riskerna avseende introduktion av fågeltuberkulos i fjäderfäflockar är direkt eller indirekt kontakt med vilda fåglar och inköp av smittbärande fjäderfä.

Andelen frigående kommersiella värphöns utomhus har ökat i Sverige under senare år och utgör i dag drygt 6 procent av värphönspopulationen. Man bör därför räkna med en viss ökning av risken för fågeltuberkulos hos kommersiella fjäderfä.

Campylobacter

Historik och status

Campylobacter är en bakterie som kan orsaka mag-/tarmsjukdom hos människa. Bakterien kan finnas i avföringen hos djur och människor och sprids framförallt via förorenade livsmedel och vatten. Fjäderfä spelar en stor roll som bärare av bakterien och som smittspridare till människa, men blir inte sjuka själva. Det finns även andra smittkällor, till exempel kontaminerat dricksvatten.

I det första campylobacterprogrammet som bedrevs av Svensk Fågel, 1991-juni 2001, varierade prevalensen positiva kycklingflockar från 9-16 procent. Därefter startade ett nytt frivilligt och mer omfattande program, som delfinansierades av Jordbruksverket och EU. Programmet avslutades 31 dec 2005 och därefter introducerades återigen ett frivilligt program som finansieras av Svensk Fågel och Jordbruksverket.

Liksom på humansidan finns det en uttalad säsongvariation hos kyckling med högst prevalens under sensommar/tidig höst. Förekomst av *Campylobacter* på djur är inte anmälningspliktigt, förutom bovin genital campylobacterios.

Om *Campylobacter* påträffas vid slakt meddelas uppfödaren och extra hygienrekommendationer kan ges till uppfödaren. De flesta slakterier betalar dessutom extra för campylobacterfria flockar.

Totalt provtogs 2 486 kycklinggrupper från producenter som var medlemmar i Svensk Fågel och i 328 (13 procent) av flockarna kunde *Campylobacter* påvisas. Av de 86 slaktkycklinggrupper som provtogs från producenter som inte var medlemmar i Svensk Fågel var 28 (33 procent) positiva. Under perioden 2001-2005 minskade andelen av positiva slaktgrupper från 20 till 13 procent.

Analys

De flesta kycklingflockar som koloniserar med *Campylobacter* smittas på gårdsnivå, i den så kallade primärproduktionen, framför allt under sommarhalvåret. Det är viktigt att hitta åtgärder för att minska andel smittade flockar eftersom kött från dessa djur kan innebära en smittrisk för människa. En god biosäkerhet, det vill säga hygienåtgärder som förhindrar att smittämnen kommer in i flockarna, är mycket viktigt.

Clostridios hos slaktkyckling

Historik och status

Infektion med *Clostridium perfringens* (speciellt toxintyp A) utgör ett av de största hoten mot den moderna slaktkycklinguppfödningen. Infektionen manifesterar sig dels som allvarlig tarminflammation dels som leverinflammation. Den största förlusten i samband med clostridios beror på en försämrad tillväxt.

Clostridios hos slaktkyckling har under lång tid i de flesta länder förbyggts genom tillsatser av tillväxtbefrämjande antibiotika. Denna form av antibiotika förbjöds i Sverige fr.o.m. januari 1986 (SFS 1985:295). För att förebygga clostridios övergick slaktkycklingnäringen därför till att använda jonoforkocciostatika som skyddar kycklingarna mot både koccidios och clostridios.

I dagsläget är clostridios ett relativt litet bekymmer i Sverige delvis som ett resultat av näringens kontrollprogram (se beskrivning under avsnittet Koccidios).

Analys

Tillgång till koccidiostatika i form av jonophora antibiotika är en förutsättning för att den svenska slaktkycklingproduktionen i dag skall kunna bedrivas utan allvarliga störningar. Näringens kontrollprogram syftar till att övervaka sjukdomsläget och att verka för att de mest effektiva förebyggande åtgärderna används. På lång sikt är målsättningen att användning av koccidiostatika skall ersättas av andra förebyggande metoder.

Egg drop syndrome

Historik och status

Egg Drop Syndrome (EDS) orsakas av ett adenovirus vars viktigaste smittspridningsväg är via äggen till avkomman. Smitta genom direkt och indirekt kontakt förekommer också. Virusnet förekommer i den vilda fågelpopulationen (f f a andfåglar). Hos höns ger smitta med EDS-virus skallösa ägg och kraftigt sänkt äggproduktion. Naturlig infektion har inte påvisats hos kalkon.

I Sverige konstaterades EDS i några avelsflockar 1978. Sjukdomen kom då till landet genom en import av avelshöns. Efter avlivning av de smittade flockarna har viruset aldrig påvisats i Sverige.

Idag kontrolleras samtliga flockar vid införsel. De svenska avelsflockarna kontrolleras också under produktionsperioden inom ramen för Hönshälsokontrollprogrammet, varvid inga fall har påvisats. Screening av någon annan fjäderfåpopulation avseende EDS har inte genomförts under 2000-talet. År 2007 kommer dock blodprov från värphönsflockar att undersökas avseende förekomst av antikroppar mot viruset.

Analys

Att landets avelsflockar hålls fria från EDS-virus är mycket viktigt för att förhindra den smittspridning. I länder där sjukdomen förekommer används vaccination. Om en till Sverige importerad avelsflock är smittad och detta inte upptäcks kan det medföra att en kraftigt sänkt äggproduktion. Eftersom viruset även förekommer i den vilda fågelpopulationen finns också en risk att smittan introduceras i besättningar med tillgång till utevistelse. Då sjukdomen inte orsakar några allvarliga kliniska symtom i flocken är konsekvenserna vid en eventuell introduktion och vidare spridning huvudsakligen ekonomiska. Konsekvenserna kan dock bli betydande om smittan inte upptäcks i tid och därmed får möjlighet att spridas i fjäderfåpopulationen

Gumborosjuka (aggressiv form)

Historik och status

Gumborosjuka hos hönsfåglar uppträdde första gången i orten Gumboro i Delaware, USA 1962 och spreds sedan över hela världen. Till Sverige kom den på 1970-talet och diagnostiserades första gången 1976. Den förorsakas av ett mycket smittsamt och motståndskraftigt Birna-virus. Virusnet har under åren förändrats och nya mycket aggressiva varianter har uppkommit, först med spridning i Europa och därefter i andra delar av världen. Sjukdomen förorsakar hög dödlighet i hönskycklingflockar och överlevande kycklingar får höggradigt nedsatt immunförsvar. I Sverige förekom under många år en mild variant av detta virus som inte förorsakade någon dödlighet utan endast nedsatt motståndskraft. Under år 2000 inträffade emellertid ett utbrott med den mycket virulenta varianten av viruset i Halland. Det spreds vidare till tre andra slaktkycklingbesättningar via transportutrustning. Besättningarna sanerades och i de drabbade besättningarna vaccinerades kycklingarna i de tre nästföljande omgångarna. Vid en uppföljande undersökning sex månader senare fanns varken det virulenta viruset eller vaccivirus kvar i besättningarna.

Analys

Sedan 2001 har Sverige inte haft problem med gumborosjukan.

I många länder vaccineras alla värphöns och slaktkycklingflockar. Sverige och de andra nordiska länderna har visat att man kan begränsa spridningen med vaccination, och att det går att sanera smittade besättningar och med goda hygienrutiner hindra återsmitta. Genom att vaccinera avelsdjuren skyddas bruksdjuren med de maternala antikroppar som överförs via äggen till avkomman. Kycklingarna skyddas under de tre första veckorna när de är som mest känsliga.

Infektiös bronkit (IB)

Historik och status

IB är en mycket smittsam sjukdom, som förorsakas av ett aviärt coronavirus och som endast drabbar höns. Den smittar genom direkt eller indirekt kontakt och kan spridas långa sträckor via luften vid gynnsam väderlek. Den räknas som en av de ekonomiskt mest smittsamma hönssjukdomarna och förebyggs genom vaccinationsprogram i de flesta länder i världen. IB diagnostiserades i Sverige första gången i början på 1970-talet men sjukdomen försvann spontant efter några år. Det dröjde ända till 1994 innan IB dök upp igen i Sydvästsvrige i samma område som på 1970-talet. Indexfallet, en värphönsuppfödning i Halland, identifierades, men den primära smittkällan kunde inte hittas. Näringen bestämde då att man skulle försöka bekämpa sjukdomen med avlivning och strikta smittskyddsåtgärder. Det lyckades väl, men IB dök upp igen på två helt nya platser i landet 1995. Även nu avvaktade man med att introducera vaccination som förebyggande metod. Efter långa diskussioner infördes emellertid allmän vaccination mot IB hösten 1997. Sedan dess har alla avelsflockar och värphöns vaccinerats, däremot inte slaktkyckling.

Under 2006 inträffade störningar som misstänktes vara orsakade av IB i ett flertal värphönsflockar. Vid en serologisk undersökning kunde SVA visa att en ny variant av IB virus (4/91) hade kommit till Sverige. Ett nytt vaccin introducerades och hälsoproblemen försvann i problembesättningarna.

Samtidigt genomfördes en utbildning i vaccinationsteknik över hela landet.

Analys

I och med att Sverige börjat vaccinera mot IB måste en fortsatt vaccination ske. Erfarenheten från andra länder visar att vaccination är ett effektivt sätt att förebygga sjukdomen om den utförs på rätt sätt. Emellertid muterar detta coronavirus mycket lätt och nya varianter kan uppstå med den påföljd att vaccinerna inte ger fullgod effekt. Det är därför av stor vikt att en kontinuerlig övervakning sker för att kontrollera vilka IB virus som cirkulerar i landet för att vid behov justera vaccinationsprogrammet. Därutöver är det viktigt att etablera en bra biosäkerhet för att minska smittspridningen.

Infektiös laryngo-trakeit hos höns (ILT)

Historik och status

Infektiös laryngotrakeit (ILT) är en akut herpesvirusorsakad luftvägsinfektion som drabbar hönsfåglar, främst tamhöns. Smittspridningen sker direkt eller indirekt med luftvägssekret. Många smittade fåglar blir tysta smittbärare livet ut och kan periodvis utsöndra virus. Vid akuta utbrott leder infektionen ofta till hög dödlighet. I kommersiella hönsbesättningar kan ILT orsaka stora ekonomiska förluster.

Sjukdomen ILT är känd sedan 1920-talet och den förekommer idag i många länder världen över. Det första svenska fallet av ILT beskrevs 1940. Mellan 1959 och 1997 diagnostiserades inga nya fall. Kommersiella fjäderfän i Sverige har således varit fria från ILT i flera decennier, och alla avelshönsflockar undersöks regelbundet med blodprov för att säkerställa smittfrihet.

Hösten 1997 skedde ett stort ILT utbrott bland hobbyhöns och sedan dess har totalt 62 utbrott av ILT diagnostiserats i Sverige (till och med april 2007) och mörkertalet är sannolikt stort. Samtliga fall har inträffat i hobbyhönsflockar eller flockar med småskalig äggproduktion. Sjukdomen låg tidigare under epizootilagen men togs bort efter utbrottet 1997 eftersom virus fanns permanent i landet.

Analys

I dagsläget är det virus som orsakar ILT sannolikt vanligt förekommande i småskaliga hönsbesättningar. Orsaken till att sjukdomen, efter ett långt uppehåll, åter drabbar hönsflockar i Sverige är inte fastställd, men beror troligen på dels ökad uppmärksamhet och dels en reell spridning av ILT-virus. Vilka faktorer som kan ligga bakom denna spridning är oklart. Inom hobbyhönssektorn sker ingen organiserad bekämpning, men enskilda besättningar kan vaccineras. För att förebygga spridning av ILT till kommersiella hönsflockar i Sverige är goda smittskyddsrutiner av stor betydelse. Direkta och indirekta kontakter mellan hobbyhöns och kommersiella fjäderfän bör undvikas.

Koccidios

Historik och status

Koccidios hos fåglar manifesterar sig i första hand som en tarmsjukdom. Sjukdomen orsakas av encelliga parasiter (koccidier) som kan överleva lång tid i djurstallar och rasthagar. Störst ekonomisk betydelse har sjukdomen hos höns och kalkon. Vid storskalig, kommersiell uppfödning av dessa djurslag är effektiva, förebyggande åtgärder en nödvändig förutsättning. Från 1960-talet och fram till mitten av 90-talet användes nästan uteslutande kemoterapeutika och antibiotiska substanser (med ett samlingsnamn kallade koccidiostatika) som förebyggande medel. Dessa substanser gavs inblandade i fodret under en viss tid av djurets uppfödning. Fortfarande används koccidiostatika till slaktkyckling och kalkon i Sverige och i många andra länder dock med vissa undantag t.ex. ekologiskt uppfödda kycklingar. Avelsdjur inom ägg- och slaktkycklingproduktionen och värphönskycklingar vaccineras däremot i dagsläget mot koccidios. Anledningen till att svenska slaktkycklingar fortfarande ges koccidiostatika är att dessa även skyddar mot en bakteriell infektion (clostridios) som också är ett stort hot mot speciellt slaktkycklinguppfödningen. Man har därför inom näringen valt att fortsätta med koccidiostatika till slaktkycklingen tills dess att en bättre metod att förebygga clostridios har utvecklats. Dessutom är kostnaden för koccidievaccin hög jämfört med koccidiostatika. För kalkoner finns ännu inget kommersiellt vaccin mot koccidios.

De ovan nämnda förebyggande åtgärderna ger i allmänhet ett gott skydd mot koccidios, men enstaka utbrott av sjukdomen förekommer alltjämt. En viss ökning av sjukdomen observerades hos värphöns under perioden 2001-2004 när antalet golvinhyta höns ökade.

För koccidios (och clostridios) finns i dag ett kontrollprogram inom slaktkycklingproduktionen (KC-programmet) där branschorganisationen Svensk Fågel är huvudman. Programmets syfte är att genom effektiva åtgärder reducera riskerna för koccidios och clostridios hos slaktkyckling genom en kontrollerad användning av koccidiostatika. Målsättningen är också att utveckla en djurhållning utan behov av rutinmässig användning av koccidiostatika.

Analys

Koccidios är ett av de största hoten mot storskalig uppfödning av frigående höns- och kalkonkycklingar. I dagsläget kontrolleras sjukdomen effektivt genom vaccination av värphönskycklingar och blivande avelsdjur inom ägg- och slaktkycklingnäringen. Slaktkyckling- och kalkonuppfödningen i Sverige kommer däremot att under en överskådlig framtid vara beroende av förebyggande behandling med koccidiostatika till dess att ekonomiskt hållbara och djurskyddsmässigt försvarbara alternativ har utvecklats.

Leukos hos höns

Historik och status

Leukos är en tumörsjukdom som kan uppträda i olika former. Sjukdomen orsakas av infektion med retrovirus (aviärt leukos/sarcomvirus; förkortat ALS-virus). Dessa virus angriper huvudsakligen höns. Förutom leukos kan retrovirus ge upphov till en rad andra tumörformer. Den vanligaste sjukdomsformen är dock lymfoid leukos.

ALS-virus kan spridas från föräldradjur till avkomman via kläckägget eller mellan djur t.ex. med saliv och träck.

Hos hobbyhöns påvisas enstaka fall av sjukdomen varje år i Sverige. När det gäller kommersiella hybrider har de enskilda hybridfirmorna egna kontrollprogram vilket i normalfallet innebär att avelsdjur som importers till Sverige är fria från leukos.

Den svenska, storskaliga fjäderfänäringen har drabbats av två utbrott av leukos under det senaste decenniet. Myeloid leukos påvisades hos avelsdjur inom slaktkycklingproduktionen 1997-98 och lymfoid leukos påvisades hos en värphönshybrid 2001-2002. Sedan 2002 har inga problem med leukos observerats inom de dominerande, kommersiella hybriderna i Sverige.

Analys

En viktig förutsättning för att kunna hålla den svenska populationen av kommersiella höns fri från leukos är att hybridfirmornas kontrollprogram fungerar så att de importerade avelsdjuren är fria från smitta. Det är dessutom viktigt att upprätthålla en isolerad inhysning av avelsdjur och värphönshycklingar i Sverige och att efterleva allt in/allt ut- principen i dessa delar av produktionskedjan.

Mycoplasma gallisepticum

Historik och status

Mycoplasma gallisepticum (MG) är den mest sjukdomsframkallande och ekonomiskt betydelsefulla av de mykoplasmainfektioner som drabbar fjäderfä. Främst höns och kalkoner, men även andra fjäderfän, är mottagliga. Sjukdomen karakteriseras av övre luftvägsymtom med en långsam spridning i flocken och hos vuxna höns även en minskning av äggproduktionen. Sekundärinfektioner med t ex *Escherichia coli* är inte ovanliga vid en MG-infektion. MG sprids genom direkt och indirekt kontakt, men också från höna till kyckling via ägget. Kroniska smittbärare förekommer vilka under lång tid kan föra MG vidare både genom kontakter och via äggen. Det förekommer också att vilda fåglar bär på smittan.

Direktiv 90/539/EEC ställer krav på regelbundna undersökningar med negativt resultat avseende MG i fjäderfäanläggningar för att dessa ska godkännas för export. Svenska kommersiella avelsfjäderfän (höns och kalkoner) undersöks serologiskt var tolfte vecka inom ramen för Hönshälsokontrollprogrammet (obligatorisk hälsoövervakning av avelsfjäderfä och kläckerier) avseende förekomst av MG och har under lång tid varit fria från infektionen. Troligen är också landets bruksdjur fria från infektionen. MG är dock vanligt förekommande bland landets hobbybesättningar.

I andra länder förekommer vaccination av kommersiella bruksdjur mot MG. Denna åtgärd har också tidigare tillämpats i Sverige i enstaka värphönshycklingar med hönsgrupper i olika åldrar i anläggningen. Vaccinationen var dock i Sverige endast en tillfällig åtgärd med vilken man lyckades bekämpa infektionen i de drabbade besättningarna.

Analys

MG förekommer i landets hobbyflockar. Kommersiella fjäderfäbesättningar kan dock genom biosäkerhetsåtgärder skydda sig mot denna infektion. Trots detta är det av yttersta vikt att landets avelsfjäderfäpopulation undersöks regelbundet så att någon introduktion av smittan inte sker oupptäckt. En infekterad avelsflock kan överföra MG till nästa generation vilket kan ge allvarliga konsekvenser både i form av djurlidande (klinisk sjuklighet) och som ekonomiska förluster.

Mycoplasma meleagridis

Historik och status

Mycoplasma meleagridis (MM) är endast sjukdomsframkallande för kalkoner hos vilka infektionen ses i form av luftvägsinfektioner, rörelsestörningar, dålig tillväxt och sänkt kläckbarhet. Infektionen kan spridas både genom direkt och indirekt kontakt men viktigast är spridningen från höna till kyckling via ägget.

Direktiv 90/539/EEC ställer krav på regelbundna undersökningar med negativt resultat avseende MM i kalkonanläggningar för godkännande för export. Undersökning av landets kommersiella avelskalkonflockar avseende MM ingår i Hönshälsokontrollprogrammet (obligatorisk hälsoövervakning av avelsfjäderfä och kläckerier) var tolfte vecka. Någon undersökning av landets övriga kalkonbesättningar sker dock inte. MM har aldrig påvisats i Sverige.

Analys

Det är i dagsläget okänt huruvida MM förekommer i landets hobbybesättningar med kalkon. Genom olika biosäkerhetsåtgärder kan dock besättningarna skyddas mot en introduktion av MM.

På grund av att MM lätt smittar från höna till kyckling via ägget är det mycket angeläget att landets avelskalkonflockar undersöks regelbundet avseende MM. Infektionen kan om den kommer in i den kommersiella kalkonnäringen förutom klinisk sjuklighet ge upphov till stora ekonomiska förluster.

Mycoplasma synoviae

Historik och status

Mycoplasma synoviae (MS) är sjukdomsframkallande framför allt höns och kalkon men även andra fjäderfäarter kan smittas. Infektionen förlöper oftast som en symtomlös övre luftvägsinfektion. Vid en samtidig infektion med t.ex. infektiös bronkit kan dock symptom från luftvägarna utvecklas. I vissa fall ses också ledinflammationer. MS sprids både genom direkt och indirekt kontakt samt från höna till kyckling via ägget.

Undersökning av landets kommersiella avelsflockar avseende MS ingår i Hönshälsokontrollprogrammet (obligatorisk hälsoövervakning av avelsfjäderfä och kläckerier). MS har inte påvisats hos kommersiella avelsdjur under de senaste femton åren. Läget i den övriga fjäderfäpopulationen i landet är dock okänt. MS förekommer troligen i ett antal värphönsbesättningar som en subklinisk infektion och även bland landets hobbybesättningar.

Analys

MS förekommer i Sverige. Omfattningen är dock okänd. Genom olika biosäkerhetsåtgärder kan dock besättningarna skyddas mot smittan.

Eftersom MS liksom övriga mykoplasmer sprids från höna till kyckling via ägget har det bedömts vara viktigt att undersöka landets avelskalkonflockar regelbundet. Om infektionen introduceras i den kommersiella fjäderfänäringen kan den orsaka omfattande klinisk sjuklighet och ge upphov till stora ekonomiska förluster främst i de fall där sekundär infektion tillstår.

Newcastlesjuka (ND)

Historik och status

Newcastlesjuka (ND) är en allvarlig virussjukdom hos fåglar som orsakas av paramyxovirus typ 1 (PMV-1). Såväl fjäderfå som vilda fåglar kan infekteras. Sjukdomen karaktäriseras av mag-tarm och luftvägslidanden och/eller nervösa symtom av olika grad.

ND-virus förekommer i de flesta länder i världen. Ett par stora pandemier har förekommit sedan sjukdomen först påvisades 1926. Inom EU vaccinerar idag alla länder utom Sverige, Finland och Estland. Norge vaccinerar inte heller, däremot började Danmark vaccinera 2005. Trots att de flesta länder vaccinerar förekommer utbrott i flera europeiska länder varje år. Sverige har lyckats behålla sin status som icke vaccinerande ND-fritt land inom EU, trots åtta utbrott de senaste 12 åren. Under 1995 drabbades Sverige av ett större utbrott i Skåne och därefter har flera mindre utbrott skett, främst i Skåne och Östergötland. Det senaste utbrottet inträffade 2006 då en värphönsbesättning i Östergötland drabbades. I ytterligare en värphönsbesättning påvisades serologiska reagenter, men diagnosen kunde inte fastställas då virus inte

kunde påvisas. Bägge besättningarnas djur avlivades och miljön sanerades. Bekämpningen av ND regleras genom ett EU-direktiv.

Ett duvanpassat paramyxovirus typ 1 (PPMV-1) har påvisats hos vilda duvor i Sverige och i många andra länder. Det är mycket aggressivt för duva och orsakar hög dödlighet i icke vaccinerade populationer. Virus kan dessutom överföras till fjäderfån. Två av de svenska ND-utbrotten har orsakats av PPMV-1. Det finns sedan 1985 beslut om årlig obligatorisk vaccination av tävlings- och utställningsduvor i Sverige för att förhindra sådana utbrott.

Analys

Antalet utbrott har ökat de senaste åren, men det rör sig fortfarande om enstaka fall årligen. Inte i något fall har någon säker smittkälla kunnat fastställas. PMV-1 finns i vår svenska fauna och sannolikt har utbrotten orsakats av smitta från vilda fåglar. Under samma tidsperiod har fjäderfåproduktionen ökat och svensk äggproduktion har ställts om till mer djurvänliga inhysningsätt. I vilken mån dessa faktorer har bidragit till ökningen av antalet Newcastleutbrott är oklart. För att i framtiden kunna förhindra utbrott är det viktigt att förbättra kunskapen kring varför vi ser den utvecklingen som vi gör och hur vi ska agera för att förhindra den. Utvecklingen visar tydligt att det finns behov av forskning, rådgivning och praktiska förbättringar kring smittskyddsrutiner i kommersiella fjäderfåbesättningar i Sverige. Vi kommer dock sannolikt även fortsättningsvis drabbas av mindre utbrott i enstaka besättningar varje till vartannat år så länge inga större förändringar sker t ex om Sverige skulle börja vaccinera. Att utbrotten varit begränsade är sannolikt ett tecken på att beredskapen varit god och de smittskydds- och bekämpningsåtgärder som vidtagits haft avsedd effekt.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Papegojsjuka/ Psittacos/Ornithos

Historik och status

Ornithos, hos papegojfåglar kallad psittacos är en zoonos förorsakad av *Chlamydophila psittaci* (tidigare *Chlamydia psittaci*). Det är en sjukdom som framförallt förekommer hos papegojfåglar. Fåglarna kan insjukna akut och dö, men även bli kroniska smittbärare och ha en latent infektion som aktiveras vid olika former av stress. Mikroben utsöndras från luftvägarna, men framförallt med avföringen. För att hindra att importerade papegojor bär och sprider smitta har dessa behandlats med t.ex. tetracykliner i fodret under lång tid. Under 2006 rapporterades fem fall av papegojsjuka.

Av fjäderfåna är det framförallt kalkoner och ankor som är mottagliga och kan insjukna med luftvägssymtom om de drabbas av virulenta varianter av mikroben. I Sverige vi har aldrig diagnostiserat sjukdomen hos annat än papegojor.

Människor smittas av det damm från intorkad gödsel som finns i fjäderdräkten och lossnar när de rör på vingarna. I intorkad gödsel kan mikroben överleva länge. Människor blir sällan sjuka när de arbetar med fjäderfä i uppfödningshusen. Det är i stället personalen på slakterierna som smittas av klamydier i den aerosol som bildas vid slakten. I Sverige inträffade ett utbrott bland personal i samband med kalkonslakt på två slakterier under 1970-talet. I Danmark har den spridits vid ankslakterier. Många stadsduvor bär på *Chlamydophila psittaci* men det finns inga rapporter att de smittat människor i Sverige.

Analys

Papegojfåglar kan vara friska smittbärare och efter t ex miljöbyte bli aktiva smittspridare. De är de mest betydelsefulla smittspridarna av sjukdomen till människor. Fjäderfä har i Sverige varit förskonade från klamydios och det finns ingen anledning att befara att det blir problem i framtiden.

Röda hönskvalster

Historik och status

Höns, men även andra fjäderfän och vilda fåglar utgör värddjur för det blodsugande röda hönskvalstret. Däggdjur, inklusive människor, kan angripas tillfälligt vilket kan vara ett problem för till exempel djurskötare i hönsbus. Hönskvalster utgör idag ett betydelsefullt och ibland allvarligt problem i framförallt värphönsbesättningar. Kvalsterangrepp hos höns leder till klåda, irritation samt störd sömn och vila vilket kan leda till att äggproduktionen minskar. Vid kraftiga kvalsterangrepp är dödsfall till följd av blodbrist inte ovanligt hos höns. Kvalstret kan sannolikt överföra flera viktiga infektionssjukdomar till höns (både bakterier och virus). Parasiten sprids inom och mellan besättningar med direkta och indirekta kontakter via transporter samt troligen även med vilda djur såsom fåglar och gnagare. Kvalstret förekommer över hela landet i alla typer av produktionssystem för värphöns. I en undersökning från 2003 var 37 procent av de konventionella anläggningarna och 30 procent av de ekologiska besättningarna kvalsterangripna.

Analys

Fram till och med 1999 fanns tillgång till antiparasitära läkemedel som kunde användas vid kvalsterangrepp under pågående äggproduktion i hönsbus. Dessa är idag inte tillåtna och numera används bekämpningsmedel med dokumenterad god effekt som får användas mellan hönsomgångarna när stallet är tomt, samt olika handelsprodukter med varierande grad av effekt. De senare får användas även under pågående äggproduktion, men måste då appliceras ofta för att reducera populationen av kvalster till en acceptabel nivå.

Rödsjuka

Historik och status

Rödsjuka orsakas av en infektion med bakterien *Erysipelothrix rhusiopathiae*. Bakterien är mest känd för att orsaka sjukdom hos svin men drabbar flertalet däggdjur och fåglar. Även människa kan drabbas oftast i form av en mycket smärtsam lokal hudinfektion. I svåra fall kan dock en allmäninfektion med angrepp på leder och hjärtklaffar ses som i sällsynta fall t o m kan leda till dödsfall.

Utbrotten i fjäderfäflokar startar ofta mycket plötsligt utan att man hinner se några kliniska symptom. Den totala dödligheten kan bli mycket hög (över 50 procent) om inga åtgärder sätts in.

Rödsjuka ansågs fram till mitten av 1990-talet vara en ovanlig sjukdom hos höns och istället framförallt ett allvarligt problem hos kalkon vilket internationellt sett fortfarande är den fjäderfäart där de främsta problemen ses. Flera länder vaccinerar därför rutinmässigt mot rödsjuka i kalkonpopulationen. I Sverige har antalet utbrott bland fjäderfä ökat de senaste tio åren och infektionen är idag med ca fem konstaterade fall hos fjäderfä varje år, vanligast i kommersiella värphönsflokar. Såväl frigående värphöns inomhus som ekologiska värphönsflokar har drabbats. En liknande utveckling har setts i Danmark och Tyskland, länder som liksom Sverige introducerat nya inhysningssystem för värphöns. I Sverige har utbrott också konstaterats i kalkon- och gåsflokar.

Analys

Kunskapen om hur *E. rhusiopathiae* sprids mellan och inom fjäderfäflokar är begränsad liksom den internationella litteraturen om *E. rhusiopathiae*-infektion hos tamhöns. Orsaken till detta kan antas vara att då värphöns hålls i burar, vilket är fallet i majoriteten av länderna världen över, minskar risken för utbrott av rödsjuka och andra infektioner som smittar genom intag av bakteriekontaminerat foder, strö etc. Ytterligare forskning krävs därför inom området för att möjliggöra adekvat rådgivning till djurägare om hur utbrott av rödsjuka kan förebyggas och hur eventuella utbrott ska hanteras. Optimala åtgärder kan minska de djurskyddsmässiga och ekonomiska konsekvenserna. Viktigt att beakta i detta sammanhang är också zoonospekten dvs risken för smitta till människa.

Spolmask *ascaridia galli*

Historik och status

Spolmask förekommer hos flera fjäderfäarter och bland vilda fåglar. Hos tamhöns leder spolmaskinfektion i de flesta fall till inga eller endast lindriga symptom, men vid kraftig parasitbörda kan t.o.m. dödsfall förekomma. Dessutom förekommer det att parasiter av misstag hamnar i konsumtionsägg under äggens bildning. Parasiten infekterar inte människa. I den kommersiella fjäderfäproduktionen i Sverige har spolmask länge varit ett relativt ovanligt problem. Under de senaste åren har förekomsten dock ökat kraftigt bland värphöns. En undersökning som genomfördes 2004 visade att nästan var fjärde (23 procent) undersökt flock var infekterad med spolmask och/eller blindtarmsmask. Förekomsten varierade mellan olika inhysningssätt (bur två procent, frigående höns inomhus 15-27 procent och ekologiska och andra höns med tillgång till utevistelse 45 procent). Motsvarande trend har beskrivits från flera andra EU-länder.

Analys

Den ökning av spolmask som har påvisats i svenska värphönsbesättningar har troligen ett samband med introduktionen av de nya inhysningsformerna för värphöns (övergång från traditionella bursystem till mer djurvänliga inhysningsformer). Dessa inhysningssätt innebär att hönsen har mer kontakt med ströbädd och/eller marker vilket ökar risken för spridning av tarmparasiter. Smittkällan och smittvägarna mellan besättningarna är dock inte klarlagda. För närvarande sker ingen organiserad provtagning eller aktiv bekämpning vilket innebär att fortsatt spridning är svår att undvika. Läkemedel mot parasiten saknas i Sverige, och det är mycket svårt att smittsanera ett fjäderfähus som har kontaminerats med spolmaskägg. Det finns ett behov av ökad kunskap särskild gällande smittvägar, profylax, bekämpning och smittsanering.

Sjukdomar hos fisk

Epizootisk hematopoietisk nekros (EHN)

Historik och status

EHN orsakas av ett ranavirus tillhörande familjen Iridoviridae som framförallt ger sjukdom hos abborre (*Perca fluviatilis*) och regnbåge (*Oncorhynchus mykiss*). Flera andra arter är påvisat känsliga för viruset. Viruset är nära besläktat med virus som infekterar amfibier och reptiler och det är möjligt att även dessa kan fungera som värd likväl som fiskarter.

Viruset sprids lätt i vatten men som alltid med fiskvirus är spridningen med levande fisk i form av transporter ansedd som den viktigaste. Hos regnbåge är oftast förekomsten låg varför sjukdomen inte så lätt upptäcks i en sådan besättning. Överföring från föräldrardjur till avkomma kan inte uteslutas. Viruset är mycket resistent och kan därför också transporteras med båtar, fiskeredskap, fåglar och fiskätande däggdjur.

Sedan upptäckten av sjukdomen i Australien 1986 har liknande virus rapporterats från catfisk (*Ictalurus melas*) i Frankrike (ECV), mal (*Silurus glanis*) från Tyskland och Finland (ESV), samt piggvar (*Scophthalmus maximus*) från Danmark.

Analys

Viruset uppvisar stor spridning och resistens. Risken för att få in EHN till Europa och vidare till Sverige bedöms som liten men inte negligerbar. De europeiska formerna utgör däremot en större risk speciellt med en breddning av antalet odlade fiskarter inom vattenbruket. Eftersom viruset uppvisar en stor värdbredd kan inte heller risken för införsel med akvariefisk förbises.

Om viruset introduceras i Sverige kan stora konsekvenser för både vattenbruk och den biologiska mångfalden förutses. De arter som framförallt kommer att drabbas är i vildfiskfaunan abborre och mal, och hos den odlade fisken regnbåge.

Furunkulos

Historik och status

Furunkulos orsakas av en gramnegativ bakterie, *Aeromonas salmonicida subsp. salmonicida* som har stor geografisk spridning och kan uppträda i både söt- och saltvatten. Sjukdomen förekommer i Sverige, våra nordiska grannländer och inom hela Europa. Bakterien orsakar sjukdom hos alla laxfiskar, men har även isolerats från icke laxartad vild fisk. Bakterien överförs endast mellan fiskar. Ett väl fungerande vaccin finns tillgängligt och akuta utbrott kan behandlas med antibiotika.

Regnbågen är mindre känslig för sjukdomen och kan därför fungera som tyst smittbärare, vilket också kan vara fallet med ett antal icke laxartade fiskarter. Bakterien har enligt uppgift förmåga att överleva flera veckor i söt- brack- och havsvatten, i sediment betydligt längre. Under 2006 rapporterades två fall av furunkulos.

Analys

Sjukdomen förekommer i Sverige både utmed kust och på inland. Fram till 2004 har sjukdomen aktivt bekämpats i inlandszonen varför sjukdomsutbrott där är sällsynta. Utmed den svenska kusten är sjukdomen frekvent och vaccinering sker som rutin. Då sjukdomen ger upphov till stora förluster både i form av ökad dödlighet och kassationer så ligger det i den enskilda vattenbrukarens intresse att förhindra utbrott.

Foto: Marianne Elvander

Gyrodactylus salaris

Historik och status

Gyrodactylus salaris är en obligate fisk parasit tillhörande klassen Monogenea, familjen Gyrodactylidae. Känsligast för sjukdomen är Atlantisk lax (*Salmo salar*) men även andra kan fungera som bärare t.ex. regnbåge (*Oncorhynchus mykiss*), röding (*Salvelinus alpinus*), harr (*Thymallus thymallus*), öring (*Salmo trutta*).

Parasiten har förmåga till mycket snabb uppförökning och kan om den introduceras till en population av atlantisk lax ge upp till 100 procent dödlighet av ungfisk-populationen. Parasiten överförs mellan fisk och via redskap och är vanlig i vattenbruksodlingar med regnbåge men där utan att orsaka några sjukdomsproblem

Sjukdomen förekommer i flera europeiska länder, men Storbritannien anses vara fritt. De svenska laxstammarna på ostkusten är mer motståndskraftiga mot parasiten än de norska, och några allvarliga konsekvenser av parasitens existens har ej iakttagits i svenska vatten, trots att den anses vara endemiskt förekommande. Det kan dock inte uteslutas att känsligheten mot parasiten är större hos lax på västkusten än på ostkusten. Under 2006 rapporterades två fall av sjukdomen.

Analys

Parasiten har ingen större biologisk betydelse för svenska fiskpopulationer. Förekomsten är dock en begränsande faktor när det gäller export av levande främst till Norge och Storbritannien.

Infektiös hematopoietisk nekros (IHN)

Historik och status

IHN orsakas av virus tillhörande familjen *Rhabdoviridae*, och har störst konsekvenser både på vild fisk och i vattenbruk på regnbåge (*Oncorhynchus mykiss*) och lax (*Salmo salar*). Men det är troligt att alla laxfiskar är känsliga för sjukdomen. Vaccin och behandling saknas.

Viruset överförs mellan fiskar, men det kan inte uteslutas att infektionen överförs direkt till avkomman men troligen i mycket låg frekvens.

Sjukdomen förekommer i Nordamerika, Asien och Europa. I södra Europa är länder som t ex Italien hårt drabbade och infektionen medför stora kostnader. Sverige har godkänd zonstatus och samtliga svenska fiskodlingar undersöks enligt EU-direktiv. Av vildfisk undersöks årligen samtliga honor som används inom det svenska kompensationsprogrammet för laxfisk, cirka 1 000 fiskar. Sjukdomen har inte påvisats i Sverige under 2006.

Analys

När det gäller IHN-virus så är handel med levande fisk eller rom den största risken för att få in sjukdomen i Sverige. Eftersom vi har garantier för sjukdomen gentemot EU bedöms risken att få in sjukdomen som låg, så länge som restriktionerna efterlevs. IHN skulle ge stora ekonomiska konsekvenser för svenskt vattenbruk men också komma att kraftigt negativt påverka de vildlevande skyddsklassade laxpopulationerna.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Infektiös laxanemi (ILA)

Historik och status

Sjukdomen orsakas av ett orthomyxo-liknande virus (ISAV). Sjukdomen förekommer i bräckt till salt vatten men har även påvisats i sötvatten.

Atlantisk lax (*Salmo salar*) är den enda fiskarten som utvecklar sjukdom. Viruset är rapporterat att kunna överleva och föröka sig i öring (*Salmo trutta*), regnbåge (*Oncorhynchus mykiss*) och strömming/sill (*Clupea harengus*) vilka därmed kan fungera som bärare av viruset under en okänd tidsperiod. Reservoiren för ISAV i naturen är inte känd. Spridningen i Norge har huvudsakligen skett genom transport mellan odlingar av subkliniskt infekterad laxsmolt och genom utsläpp av organiskt material i samband med slakt eller förädling. Överföring via vektor har experimentellt påvisats med laxlus (*Lepeophtheirus salmonis*)

Ursprungligen rapporterades sjukdomen från Norge (1985) och har sedan dess rapporterats från Kanada (New Brunswick, Nova Scotia), Storbritannien (Skottland, Shetlandsöarna) Färöarna, USA (Maine), Irland och Chile.

Analys

I svenskt närområde är sjukdomen lokaliserad till norsk västkust. Den norska laxen är separerad från de svenska Östersjöstammarna. En introduktion av sjukdomen till norsk ostkust skulle medföra en ökad risk för överföring av sjukdomen till svenska västkuststammar. En ökad förekomst i detta vattenområde skulle på sikt innebära en introduktion av sjukdomen till Östersjön via felvandrande lax eller kustvandrande öring. En förekomst i Östersjön och Bottenhavet skulle med säkerhet innebära stora konsekvenser för de skyddsvärda laxbestånd som där finns. Sjukdomen skulle orsaka stora ekonomiska och biologiska konsekvenser för de kompensationsodlingar av lax som finns.

En introduktion av ILA skulle beroende på laxens levnadsmönster medföra en stor spridning bland de vildlevande laxstammar som förekommer. Konsekvenserna skulle bli ökade kostnader för svensk kompensationsodling samt minskande vildlevande laxpopulationer.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsskyldighet följer av 3 §, andra stycket, epizootilagen (1999:657).

Infektiös pankreasnekros (IPN)

Historik och status

IPN orsakas av ett virus tillhörande Birnaviridae som omfattar två serogrupper och flera serotyper med stora skillnader i aggressivitet. Sjukdomen förekommer i alla typer av vatten och överförs både mellan fiskar och vid förökning. Viruset orsakar sjukdom hos alla laxfiskar och är mycket smittsamt för framförallt yngel. Sjukdom har också rapporterats från icke laxfiskar som torsk (*Gadus morhua*), piggvar (*Scophthalmus maximus*), helgeflundra (*Hippoglossus hippoglossus*), framför allt under intensiva odlingsförhållanden. Fungicerande vaccin och behandling saknas.

Viruset förekommer i Europa, Asien, USA. I Östersjön och Bottenhavet förekommer IPN-virus ab, som anses vara mildare. Den förhärskande serotypen, sp har endast påvisats vid ett fåtal tillfällen. Viruset förekommer inte i svensk inlandszon. Sp-typen orsakar stora problem och mycket höga kostnader för laxodlingsverksamheten i Norge, England, Skottland och Irland. Viruset har för svenska förhållanden också vid flera tillfällen rapporterats från vildfiskarter som lax, öring och ål.

Sverige har garantier för sjukdomen enligt EU beslut.

Samtliga svenska fiskodlingar undersöks enligt EU-direktiv. Av vildfisk undersöks årligen samtliga honor som används inom det svenska kompensationsprogrammet för laxfisk, cirka 1 000 fiskar. Sjukdomen har inte påvisats i Sverige under 2006.

Analys

Risken för överföring av sjukdomen genom migration av vildlevande fisk från länder med hög frekvens av sjukdomen bedöms som låg eftersom de svenska vildlevande Östersjöstammarna av laxfisk är väl separerade från de norska och atlantiska stammarna. Vad gäller import så kan vi så länge som vi har EU garantier för sjukdomen kräva frihet i exporterande besättningar. Utan garantier föreligger en hög risk för att få in serotyp sp i Sverige via handel med levande fisk eller rom. En introduktion av sjukdomen skulle, beroende på laxens levnadsmönster, medföra en stor spridning bland de vildlevande laxstammarna. Konsekvenserna av detta skulle bli ökade kostnader för svensk kompensationsodling samt minskade vildlevande laxpopulationer. Konsekvenserna för övriga laxfiskarter skulle med säkerhet vara negativ men mer svårbedömt till omfanget. För viruset in i svensk inlandszon kan negativa konsekvenser och ökade kostnader för vattenbruksanläggningar med produktion av sättfisk av känsliga arter förutses.

IPN serotyp sp är upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Foto: Marianne Elvander

Oncorhynchus *masou*-virusinfektion

Historik och status

Sjukdomen orsakas av ett virus tillhörande familjen *Herpesviridae*. Viruset ger sjukdom hos salmonider av släktet *Oncorhynchus* till vilket vår odlade regnbåge *Oncorhynchus mykiss* hör. Sjukdomen överförs mellan fiskar (vektorer kan inte uteslutas) men överföring till avkomma kan inte uteslutas. Vaccin och behandling saknas. Sjukdomen förekommer i Japan och Asien.

Analys

Viruset kan orsaka mycket hög dödlighet hos regnbåge och skulle därför utgöra ett hot mot svenskt vattenbruk som till största delen är uppbyggt kring den arten. Risken för introduktion till landet får anses vara mycket liten under förutsättning att ingen av de arter av akvariefisk som importeras från Asien kan fungera som bärare.

Annan herpesvirusinfektion hos laxfisk än *Oncorhynchus masou*-virusinfektion

Historik och status

Flertal virus tillhörande *Herpesviridea* är påvisade som sjukdomsorsakande på fisk.

Herpesvirus salmonis I (HSV)

HSV har påvisats på regnbågslax (*Oncorhynchus mykiss*), huruvida atlantisk lax (*Salmo salar*) är mottaglig är osäkert. Viruset överförs mellan fisk. Vid de tillfällen som viruset påvisats har det icke satts i samband med dödlighet eller några specifika symtom, dock har man vid experimentella exponeringar av yngel av regnbågslax erhållit hög dödlighet. Terapi och vaccin saknas.

Lake Trout Herpesvirus – Epizootic Epitiotropic Disease (EED)

Orsaken till denna sjukdom är ett herpesvirus som endast är påvisad i elektromikroskop. Sjukdomen är hittills endast påvisad på Canadaröding. Experimentell överföring till atlantisk lax och regnbågslax har inte lyckats. Hur viruset överförs mellan fiskar är inte fastställt. Terapi och vaccin saknas.

Analys

Ingen av dessa sjukdomar bedöms utgöra någon större fara för svenskt vattenbruk eller för vildlevande populationer.

Proliferativ njur-inflammation (PKD)

Historik och status

PKD är en parasitsjukdom som orsakas av ett spordjur (*Malacosporidie*). Parasiten har stor spridning i framförallt Västeuropa, där den kan orsaka hög dödlighet, ofta i kombination med stress eller andra sjukdomar. I Sverige diagnostiserades den första gången 1986. Sjukdomen orsakar under vissa år på sensommar och höst dödlighet och skada på yngel av framförallt regnbåge. Flertalet salmonider såsom regnbåge, öring, röding, lax och harr är mottagliga för infektionen. PKD:s utbredning är i Sverige begränsad till vattenområden med mjukt vatten och lågt pH (vattendrag och insjöar, framförallt i södra Sverige). Mellanvärd för parasiten är mossdjur (*Bryozoa*). Från dessa utsondras för laxfisk infektiösa parasiter till vattnet. När dessa tas upp i fisken ger de upphov till njurskador främst på fisk som är yngre än ett år. I Sverige påvisas parasiten sporadiskt med låg dödlighet i aktuella odlingar. Någon egentlig behandling saknas. Om fisken överlever infektionen uppstår en immunitet mot parasiten, vilket förklarar det faktum att sjukdomsutbrott främst ses hos ung fisk. Sjukdomen medför restriktioner enligt Fiskeriverkets rekommendationer.

Analys

Att sjukdomen inte medför så stora konsekvenser i Sverige kan bero på vårt klimat i kombination med en god djurhållning. En förändring till ett varmare klimat kommer med säkerhet att medföra större och mer geografiskt spridda sjukdomsutbrott.

Renibakterios (BKD)

Historik och status

Sjukdomen orsakas av en bakterie, *Renibacterium salmoninarum* som är överförbar till alla laxfiskar inklusive sik (*Coregonus*) och har även påvisats hos icke laxfisk såsom t ex spigg (*Gasterosteus*). Sjukdomen sprids mellan fisk och är även överförbar från föräldradjur till rom eller mjölke. Det senare förmodligen den viktigaste faktorn vid bekämpande inom svensk akvakultur. Vaccin och behandling saknas.

Sjukdomen förekommer i de flesta Europeiska länder såväl som i Canada och USA. Till Sverige introducerades sjukdomen 1985 och har sedan dess spridit sig både utmed kustzonen och inom inlandszonen. Ett aktivt bekämpande har utförts och i dagsläget finns inga kända odlingar med sjukdomen inom inlandszonen.

Sverige har erhållit ett godkännande för ett bekämpningsprogram för inlandszonen enligt EU beslut 2004/453.

Analys

När det gäller BKD gynnas Sverige av vårt allmänt goda hälsoläge för fisk. Erfarenheterna från andra länder är att sjukdomen kan orsaka både hög sjuklighet och dödlighet i närvaro av andra smittämnen och en för fisken stressande miljö. Sjukdomen har för svenska förhållande i nuläget troligen mest betydelse för kompensationsodlingen och bevarandet av de vildlevande laxfiskarterna. En ökning av frekvensen eller en ändring av sjukdomens karaktär såsom har setts i t ex Finland skulle för svenska förhållanden medföra en betydande kostnad för svensk regnbågsodling. Konsekvenserna för vildfisken är mer svår-förutsägbara, beroende på skillnaderna i täthet mellan odling och vildlevande populationer, men är troligen med tanke på känsligheten hos lax på sikt stora.

Provtagning utförs i Sverige i varje fiskodling med 30 fiskar, vartannat år. Av vildfisk undersöks årligen samtliga honor som används inom det svenska kompensationsprogrammet för laxfisk, cirka 1 000 fiskar.

Sjukdomen har påvisats vid ett tillfälle i Sverige under 2006 (odlingen sanerad och uppföljande tester pågår).

Spring viremia of carp (SVC)

Historik och status

Sjukdomen orsakas av ett rhabdovirus som ger sjukdom hos vanlig karp och koikarp (*Cyprinus carpio*). Viruset kan också naturligt infektera och orsaka sjukdom hos flera andra arter och det är troligt att cyprinider generellt är känsliga för sjukdomen. Experimentellt har viruset kunnat överföras till gädda (*Esox lucius*) och guppy (*Lebistes reticulatus*). Det finns också angivet att viruset kan replikera i bananflugor (*Drosophila funebris*).

Virus överförs mellan fiskar men direkt spridning till avkomma kan ej uteslutas. Virus kan också överföras via vektorer såsom *Argulus foliaceus* (Crustacea, Branchiura) och *Piscicola piscicola* (Annelida, Hirudinea). Sverige har garantier för sjukdomen enligt EU beslut.

Vaccin och behandling saknas.

Sjukdomen förekommer i flera Europeiska länder såväl som i flera öststater (Ryssland, Polen, Litauen, Ukraina) och asiatiska länder (Japan, Kina, Thailand m.fl.) och USA. Sjukdomen är inte påvisad i Sverige, Norge eller Finland.

Samtliga svenska fiskodlingar med karp undersöks för viruset enligt EU-direktiv. Av vildfisk undersöks årligen ett begränsat antal cyprinider i anslutning till de odlingar som provtas. Vid provtagning av vildlevande fisk i samband med akut dödlighet undersöks avseende sjukdomen.

Analys

Bedömning av risken för att viruset kommer in i Sverige måste ske utifrån att det kan introduceras via tre olika vägar:

Animalieproducerande/vildlevande fisk. För denna grupp bedöms risken i nuläget som liten. Detta då känsliga arter inte är föremål för odling inom svenskt vattenbruk och därmed förekommer inte import från länder med sjukdomen. Nuvarande kontroll och lagstöd är tillräckligt.

Sportfiske. För en liten del av gruppen sportfiskare föreligger ett intresse för import och utsättning av enstaka stora karpfiskar för catch-and-release-fiske. Risken för detta bedöms som liten men är större än för den animalieproducerande gruppen. Lagstödet är tillräckligt men mer information till allmänheten behövs.

Sällskaps/prydnadsfisk. I denna grupp är risken för introduktion till Sverige störst eftersom känsliga arter importeras, ofta utan någon form av sjukdomskontroll. Införande av sjukdomen till Sverige via denna kategori behöver inte medföra att sjukdomen

introduceras till svenska vattenområden eller svenska vildlevande fiskbestånd. I normalfallet så destrueras denna typ av fiskar via vattenreningsverk eller sophantering. I bägge fallen är risken för överföring av smittämnen till vildlevande eller odlade bestånd minimal. Den risk som föreligger är vid utsättning till dammar eller sjöar. SVC introducerades till Storbritannien via guldfisk och är nu där relativt allmänt spridd.

Vid introduktion av sjukdomen till vilda bestånd blir konsekvenserna stora för det aktuella vattenområdet. Sjukdomen ger dödlighet på cyprinider och påverkar därmed biotopen i hela vattenområdet. En mer allmän spridning av sjukdomen kommer att ge negativa konsekvenser för sportfiske, svenska fiskbestånd, bevarande av mångfald och svensk natur. För ägare av sällskaps/prydnadsfisk kommer sjukdomen innebära ökad sjuklig- och dödlighet för känsliga arter.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Viral erythrocytisk nekros (VEN) /piscine erythrocytic necrosis (PEN)

Historik och status

Sjukdomen orsakas av ett iridovirus som ger sjukdom på lax, sill och torsk med flera fiskarter (*Clupeidae*, *Cyclopteridae*, *Cottidae*, *Gadidae*, *Labridae*, *Osmeridae*, *Pholidae*, *Pleuronectidae*, *Salmonidae*, och *Sciaenidae*). Sjukdomen är påvisad i fisk från Atlanten, Stilla havet, Medelhavet och Norge. VEN uppges kunna orsaka massdöd på strömming/sill men endast låg kronisk dödlighet på övriga arter. Viruset kan överföras både mellan individer och från föräldrageneration till avkomma. Vaccin och behandling saknas.

Analys

Konsekvenserna av en introduktion till Sverige är svårbedömbara. En dödlighet på upp till tre procent är beskrivet på olika *Oncorhynchus*-arter varför en påverkan på svenskt vattenbruk ej kan uteslutas. Likaså är dödlighet beskrivet på strömming/sill (*Clupea harengus*) varför en påverkan på detta bestånd kan förutsättas. För övriga vildlevande svenska fiskarter finns ej uppgifter att tillgå.

Foto: Marianne Elvander

Viral hemorrhagisk septikemi (VHS)

Historik och status

VHS orsakas av ett virus tillhörande familjen *Rhabdoviridae* som förekommer i flera serotyper. Viruset klassas in i två huvudgrupper marin och klassisk. Den marina formen anses mildare för laxfisk jämfört med den klassiska. VHS virus har isolerats från flera vildlevande sötvattenslevande och marina fiskarter (>45 st). Inom arten kan det förekomma hög variabilitet i känslighet för sjukdomen.

Viruset överförs mellan fiskar.

VHS förekommer i Nordamerika, Kanada, Europa samt är påvisad på vildfisk i Atlanten, Nordsjön och Östersjön/Bottenhavet samt i vattnen kring Japan. I svenskt närområde är den marina formen av VHS virus vid flera tillfällen påvisad i en fiskodling på svensk västkust. Odlingen har sanerats och hela Sverige är (2007) ånyo klassat som fritt från sjukdomen. Viruset förkommer också i Finland (Åland och södra västkusten). Danmark har sedan flera år bekämpat sjukdomen och den förekommer nu enbart i ett fåtal odlingar inom ett geografiskt begränsat område.

Sverige har godkänd zonstatus och samtliga svenska fiskodlingar undersöks enligt EU-direktiv. Av vildfisk undersöks årligen samtliga honor som används inom det svenska kompensationsprogrammet för laxfisk, cirka 1 000 fiskar. Sjukdomen har inte påvisats i Sverige under 2006. Vaccin och behandling saknas.

Analys

Risken för att åter få utbrott av sjukdomen i Sverige bedöms som stor.

De internationella erfarenheterna av VHS-virus är att en förekomst av den marina formen i vildfisk ytterst sällan påverkar vattenbruksverksamheten i zonen. Förekomsten av den marina formen och skillnaderna i sjukdomsframkallande egenskaper samt virusets breda värdtolerans är ett problem när det gäller kontroll. Frågeställningen är om ett fynd av den marina formen i en godkänd VHS-fri zon, skall innebära att zonen blir nedgraderad till icke godkänd. En sådan nedgradering för svenskt vidkommande skulle innebära att fisk med den klassiska mer aggressiva formen kan importeras till svenskt vattenområde. En ökad spridning inom Östersjön, Bottenhavet, kan troligen i det långa perspektivet inte förhindras. Förutsättningarna att hålla sjukdomen begränsad till kustzon är dock goda. VHS skulle ge stora ekonomiska konsekvenser för svenskt vattenbruk, fram för allt odlingen av regnbåge. Troligen skulle också

svensk kompensationsodling på sikt kunna komma att drabbas med både biologiska och ekonomiska konsekvenser som följd. VHS påverkan på vilda stammar av strömming/sill (*Clupea harengus*), skarpsill (*Sprattus sprattus*) och torsk (*Gadus morhua*) är svårbedömbart men kan inte uteslutas.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Yersinios

Historik och status

Yersinios eller Enteric Redmouth Disease (ERM) orsakas av en gramnegativ bakterie *Yersinia ruckeri*. Bakterien förekommer i flera olika serotyper och kan orsaka sjukdom hos flera fiskarter, även icke laxfiskar. Sjukdomen är endast överförbar mellan fiskar. Bakterien utgör ett stort hälsoproblem på regnbåge inom europeiskt vattenbruk och ger upphov till stora kostnader i form av ökad dödlighet och kassationer. Ett väl fungerande vaccin finns tillgängligt och akuta sjukdomsutbrott kan behandlas med antibiotika. Bakterien förekommer i flera serotyper på fisk i Sverige, dock utan att förknippas med den hälsoproblematik som ses inom Europa. Orsaken till detta kan vara vårt klimat i kombination med en god djurhållning men kan lika gärna vara orsakad av geografiska skillnader i aggressivitet även inom samma serotyp. Under 2006 rapporterades två fall av yersinios

Analys

Ökad sjukdomsproblematik inom svenskt vattenbruk skulle medföra ökade kostnader för fiskodlingarna i form av hantering, vacciner, antibiotika och förluster som ökad dödlighet, kassationer etc. Med en stigande medeltemperatur och mer omfattande import av levande fisk från Europa så finns förutsättningar för en ökande frekvens av sjukdomen inom svenskt vattenbruk och också en förändrad, mer aggressiv, symtombild.

Sjukdomar hos blötdjur

Haplosporidios

Historik och status

Haplosporidios orsakas av endoparasiter, protozoer - *Haplosporidium nelsoni* H. Costalis och ger sjukdom hos ostron (*Crassostrea virginica*, *Crassostrea gigas*, *Pinctada maxima*, *Ostrea edulis*, *Ostrea angasi* m.fl.). Livscykeln är okänd. Sjukdomen förekommer i USA, Japan, Canada, Korea, Frankrike, Holland, Spanien. Både vaccin och terapi mot sjukdomen saknas.

Analys

I flera Europeiska länder har ostron stor ekonomisk betydelse. I Sverige förekommer ostronbankar som skördas för försäljning som livsmedel. Det har också vid flera tillfällen uttryckts önskemål om att importera ostron för utsättning och förstärkning av vildlevande stammar. Detta bedöms vara den största risken för introduktion av parasiten till Sverige. Konsekvenserna av en sådan är svåra att förutsäga, men en introduktion till vildlevande populationer gör sjukdomen omöjlig att utrota.

Iridovirus

Historik och status

Iridovirus ger dödlighet och sjukdom på ostron (*Crassostrea angulata*, *C. Gigas*) och är påvisat i Spanien, Frankrike, Portugal, Storbritannien och USA. Både vaccin och terapi mot sjukdomen saknas.

Analys

I flera Europeiska länder har ostron stor ekonomisk betydelse. I Sverige förekommer ostronbankar som skördas för försäljning som livsmedel. Det har också vid flera tillfällen uttryckts önskemål om att importera ostron för utsättning och förstärkning av vildlevande stammar. Detta bedöms vara den största risken för introduktion av parasiten till Sverige. Konsekvenserna av en sådan är svåra att förutsäga, men en introduktion till vildlevande populationer gör sjukdomen omöjlig att utrota.

Marteilios

Historik och status

Marteilios orsakas av två parasitära protozoer av *phyllum Paramyxia* - *Marteilia refringens* och *M. sydneyi*. *M. refringens*, som ger sjukdom hos det Europeiska ostronet (*Ostrea edulis*), blåmussla (*Mytilus edulis*) samt medelhavsblåmussla (*M. Galloprovincialis*) medan *M. sydneyi* påverkar ostron av släktet *Saccostrea commercialis* och *Saccostrea echinata*. Livscykeln är okänd men involverar troligen en mellanvärd. *M. Refringen* förekommer i Frankrike, Portugal och Spanien. *Marteilia sydneyi* är påvisad endast i Australien. Både vaccin och terapi mot sjukdomen saknas.

Analys

I flera europeiska länder har ostron stor ekonomisk betydelse. I Sverige förekommer ostronbankar som skördas för försäljning som livsmedel. Det har också vid flera tillfällen uttryckts önskemål om att importera ostron för utsättning och förstärkning av vildlevande stammar. Detta bedöms vara den största risken för introduktion av parasiten till Sverige. Konsekvenserna av en sådan är svåra att förutsäga, men en introduktion till vildlevande populationer gör sjukdomen omöjlig att utrota.

Blåmussla är en av de arter inom svenskt vattenbruk som expanderar dels för produktion av livsmedel men också för rening av avloppsvatten eller förorenade vattenområden.

Perkinsos

Historik och status

Perkinsos orsakas av en parasit tillhörande *phylum* Apicomplexa släktet *Perkinsus* (*Perkinsus marinus* och *olseni*). Parasiten som förekommer endast i salt och bräckt vatten har påvisats orsaka sjukdom hos amerikanska ostron (*Crassostrea virginica*) och japanska jätteostron (*Crassostrea gigas*) m.fl. Om det svenska ostronet *Ostrea edulis* är känsligt för sjukdomen är ej undersökt men kan inte uteslutas. Både vaccin och terapi mot sjukdomen saknas.

P. olseni förekommer i Australien, Nya Zeeland, Korea, Kina, Japan, Frankrike, Portugal, Spanien och Italien, medan *P. marinus* bara är påvisat i USA.

Analys

I flera europeiska länder har ostron stor ekonomisk betydelse. I Sverige förekommer ostronbankar som skördas för försäljning som livsmedel. Det har också vid flera tillfällen uttryckts önskemål om att importera ostron för utsättning och förstärkning av vildlevande stammar. Detta bedöms vara den största risken för introduktion av parasiten till Sverige. Konsekvenserna av en sådan är svåra att förutsäga, men en introduktion till vildlevande populationer gör sjukdomen omöjlig att utrota.

Foto: Marianne Elvander

Sjukdomar hos sällskapsdjur och farmade pälsdjur

Hjärtmaskinfektion (dirofilarios)

Historik och status

Den så kallade hjärtmasken *Dirofilaria immitis* infekterar både hundar och katter. Undantagsvis kan även andra däggdjur samt människor infekteras. Hos hund och katt leder en manifesterad infektion ofta till allvarlig sjukdom och dödsfall. Behandlingen är komplicerad och kan i sig leda till att den infekterade hunden dör. *Dirofilaria immitis* sprids via ett flertal myggarter. För att smittspridning skall kunna ske krävs dock en hög medeldygnstemperatur under ett flertal dygn och Dirofilarios förekommer därför i Europa framförallt i Medelhavsområdet. Svenskt klimat uppfyller normalt inte parasitens temperaturkrav, det vill säga infektionen skall i dagsläget inte kunna spridas vidare från en infekterad hund via myggor i Sverige.

Analys

Trots en kraftigt ökad import av hundar från södra Europa till Sverige under de senaste åren har hittills inga fall av dirofilarios hos hund rapporterats. Detta till skillnad från leishmanios som har varit relativt vanligt förekommande hos hundar importerade från dessa länder. Kanske sker en noggrannare utgallring hos hundexportörerna avseende dirofilarios, men det är en osäker förklaring. Det är möjligt att antalet påvisade dirofilarios fall hos hund kommer att öka i Sverige.

En framtida klimatförändring, liksom en anpassning av den sjukdomsorsakande parasiten till andra myggarter skulle kunna medföra en ökad risk för smittspridning även i Sverige.

Smitta till hund motverkas genom skydd mot myggangrepp och profylaktisk antiparasitär behandling mot Dirofilarios under vistelse i endemiska länder.

Immunbristvirusinfektion hos katt (FIV)

Historik och status

Felint immunosuppressivt virus (FIV) tros ha orsakat sjukdom hos tamkatter världen över sedan tidigt 1960-tal. Infektionen leder alltid till döden för den infekterade katten, men som regel först efter en längre tids sjukdom. Infekterade katter kan därför sprida smittan under många år. FIV sprids primärt via bett och slagsmålsskador. Okastrerade hankatter som ofta slåss om revir anses därför utgöra en särskild riskgrupp för denna infektion.

Analys

Under åren 2003-2006 inrapporterades ett tjugotal fall av påvisad infektion med FIV hos katt, varav åtta under 2006. Diagnos ställs ofta med hjälp av snabbtest på veterinärkliniker och djursjukhus, och ett mörkertal kan förväntas föreligga.

Leishmanios

Historik och status

Leishmanios hos hund ses framförallt i södra Europa och i andra subtropiska och tropiska länder. Infektionen leder till döden för obehandlade hundar. Hittills har ingen behandling visats leda till att infekterade hundar blir av med sin infektion. Påvisat infekterade hundar behandlas därför ofta under många år, eller livslångt, för att försöka förebygga uppkomst av sjukdomssymtom.

Sjukdomen orsakas hos hund i Europa av *Leishmania infantum*, en encellig protozoo som sprids till hundar och människor via blodsugande sandmyggor (*Phlebotomus spp.*), som normalt inte förekommer i Sverige. I samtliga fall där leishmanios hos hund har rapporterats i Sverige har den infekterade hunden vistats i södra Europa.

Leishmanios hos katt har rapporterats, men det rör sig om sporadiska fall. Detta har i internationell litteratur tolkats som att katter har en naturlig resistens mot leishmanios, något som också påvisats vid experimentell infektion av katt.

I endemiska länder där de myggarter som sprider *Leishmania*-smitta finns utgör infekterade hundar den huvudsakliga smittreservoaren för infektion med *Leishmania infantum* hos människa.

Analys

Ett antal *Leishmania*-infekterade hundar har importerats till Sverige under de senaste åren, bland annat från Spanien. Mellan åren 2001-2006 rapporterades totalt knappt hundra fall av leishmanios hos hund, varav 17 under 2006. Det kan dock konstateras att ett mörkertal föreligger, bland annat på grund av att ett flertal infekterade hundar erhållit diagnos i andra länder, och att dessa hundar behandlas av djurägaren med hjälp av veterinärer från exportlandet. Trots omfattande information från SVA har importen via Internet av hundar som kan vara *Leishmania*-infekterade inte minskat.

En ökning av antalet leishmanios fall i södra Europa och en spridning norrut, bland annat i Frankrike, har uppmärksammats. En framtida klimatförändring, liksom en anpassning av den sjukdomsorsakande parasiten till andra myggarter skulle kunna medföra en ökad risk för smittspridning även i länder i norra Europa, men hittills har inte smittspridning av leishmanios via myggor setts i de nordiska länderna. Leishmanios hos hund i Sverige är därför i dagsläget i första hand en allvarlig infektion för den enskilda hund som infekterats. Försök att framställa vaccin mot leishmanios hos hund pågår i utlandet. Hittills har detta resulterat i lansering av vaccin för den typ av leishmanios som ses i Sydamerika. Skydd mot smitta hos hund i Europa utgörs i dagsläget av skydd mot mygngrepp under vistelse i endemiska länder.

Leptospiros hos hund

Historik och status

I Sverige har leptospiros hos hund setts sporadiskt. Infektionen är mer vanligt förekommande i varmare klimat. De leptospira-varianter som orsakar sjukdom hos hund kan också infektera människa. Infektion med leptospira-bakterier leder långt ifrån alltid till sjukdom hos hund. Hos de hundar som insjuknar kan dock mycket allvarliga skador snabbt utvecklas, och dödsfall kan inträffa även om intensiv behandling insätts.

Smitta sker genom kontakt med gnagare och urin från infekterade hundar, ofta i samband med vistelse i relativt varmt, stillastående vatten. I länder där infektionen är vanligt förekommande kan sjukdomsutbrott ses hos hundgrupper som rör sig i riskmiljöer, till exempel ovaccinerade jakthundar i miljöer där förekomst av vilda gnagare främjar smittspridning.

Analys

År 2001-2006 rapporterades totalt ett tjugotal fall av leptospiros hos hund, varav tio under 2006. En viss underrapportering kan dock förväntas föreligga, liksom en viss underdiagnostisering. SVA har aktivt spridit information om infektionen och dess diagnostisering, men i många fall ses aldrig några tydliga sjukdomssymtom hos infekterade hundar, vilket i kombination med en relativt komplicerad provtagning och provanalys försvårar diagnosställandet.

Vaccination ger inte ett fullständigt skydd mot infektion, men för hundar som skall resa utanför Norden och vistas i riskmiljöer rekommenderas vaccinering tätt inpå resan för att minska risken för allvarlig sjukdom hos den enskilda hunden. I dagsläget föreligger ingen anledning till generella vaccinationsrekommendationer för hundar som enbart skall vistas i Sverige. En framtida klimatförändring skulle kunna medföra ett ökat antal sjukdomsfall hos svenska hundar orsakade av leptospiros.

Leukemi hos katt

Historik och status

Felint leukemivirus (FeLV) beskrevs första gången 1964. Kronisk infektion med FeLV orsakar grav, obotlig sjukdom hos katter över hela världen. Tack vare frivilliga utrotningsprogram har infektionen dock generellt minskat som sjukdomsorsak hos katt. Förekomsten av FeLV i Sverige är inte fastställd, men infektionen förefaller vara relativt ovanlig.

Katter smittas primärt genom nära samvaro med infekterade individer. Virusinfektionen har ett komplicerat förlopp, och när en kattgrupp drabbas är det ofta svårt att särskilja vilka enskilda katter som kanske kommer att kunna leva vidare utan att sprida smittan. Även för ensamlevande katter som normalt vistas utomhus innebär påvisande av infektion med FeLV i praktiken som regel avlivning, för att förhindra smittspridning.

Analys

Under åren 2003-2006, inrapporterades knappt sjuttio fall av påvisad infektion med FeLV hos katt, varav 29 under 2006. Diagnos ställs ofta med hjälp av snabbtest på djurkliniker och djursjukhus, och ett mörkertal kan förväntas föreligga.

Smittsam leverinflammation (HCC)

Historik och status

Hepatitis contagiosa canis, infektiös hepatit, (HCC) var tidigare en vanlig sjukdom hos framförallt unga hundar världen över, med hög dödlighet som följd. Orsakande virus är Canine adenovirus typ 1 (CAV-1), ett mycket smittsamt virus som också orsakar sjukdom hos vilda hunddjur, till exempel räv.

Under 1950-talet utvecklades effektiva vacciner och tack vare utbredd vaccinering ses sjukdomen för närvarande endast sporadiskt i Sverige, liksom i många andra länder.

Analys

Tack vare en utbredd vaccinering är sjukdomsfall för närvarande ovanligt i Sverige. Under åren 1997 – 2006 har totalt ett dussin fall av HCC hos hund rapporterats, varav tre under 2006. Om en del av hundpopulationen skulle lämnas utan vaccinations-skydd skulle dock utbrott av HCC hos framförallt unga hundar och valpar med stor sannolikhet uppstå. Grundvaccination av alla valpar och revaccinering av vuxna individer rekommenderas därför fortsatt till alla svenska hundar.

Valpsjuka

Historik och status

Valpsjuka är en mycket smittsam, allvarlig virussjukdom orsakat av Canine distemper virus, CDV, som kan drabba hundar av alla åldrar. Viruset kan också infektera en rad olika vilda och tama djur. Ovaccinerade hundar utgör därför en potentiell smittkälla för bland annat ett antal zoodjur, bland annat lejon.

Under 1900-talets första hälft var valpsjuka en vanlig dödsorsak hos hund världen över. Utvecklingen av vacciner gjorde det möjligt att kontrollera sjukdomen och under 1960-talet sågs en dramatiskt minskad sjukdomsförekomst. I Sverige är sjukdomsfall orsakade av CDV för närvarande ovanligt tack vare en utbredd vaccinering.

Under 2006 har ett fall av valpsjuka påvisats i landet.

Analys

Sedan år 2001 har fyra fall av valpsjuka hos hund rapporterats. En viss underrapportering torde dock föreligga. Bland annat sågs i samband med en plötslig ökad insmuggling av hundar till Sverige under år 2004 ett antal icke inrapporterade misstänkta fall av valpsjuka.

De vacciner som idag används mot valpsjuka hos hund har en god skyddande effekt, och vaccinationsrekommendationerna har hittills följts i mycket hög grad av hunduppfödare och enskilda hundägare i Sverige. Om en del av hundpopulationen skulle lämnas utan vaccinationsskydd skulle dock ett valpsjikeutbrott med stor sannolikhet snabbt utvecklas. Grundvaccination av alla valpar och revaccinering av vuxna individer rekommenderas därför fortsatt till alla svenska hundar.

Sjukdomar hos övriga djurslag

Chronic wasting disease (CWD)

Historik och status

Chronic Wasting Disease (CWD) upptäcktes i Nordamerika på 1960-talet och förekommer hos både frilevande och farmade hjorddjur i ett antal delstater i USA och Kanada. Sjukdomen har hittills inte påvisats i Europa. Det är en dödlig neurologisk sjukdom som tillhör den grupp sjukdomar som kallas Transmissibla Spongiforma Encefalopatier (TSE). Dessa sjukdomar karakteriseras av tvättsvampsliknande förändringar i hjärnan och smittämnet antas vara ett förändrat protein, kallat prion. Ingen behandling eller vaccin finns. Andra exempel på TSE-sjukdomar är klassisk och atypisk scrapie hos får och getter, bovin spongiform encefalopati (BSE) hos nötkreatur samt Creutzfeldt-Jacobs sjukdom (CJS) hos människa. De olika TSE-sjukdomarna skiljer sig åt vad gäller smittvägar och smittsamhet.

CWD har i dagsläget påvisats hos kronhjort, älg, vitsvanshjort och åsnehjort. Erfarenheter från Nordamerika tyder på att sjukdomen kan överföras vid direktkontakt mellan djur eller via foder, vatten eller jord som kontaminerats med saliv, urin eller avföring från infekterade djur. Det finns i dagsläget inga kända fall av sjukdom hos människa som kan kopplas till CWD och det mesta tyder på att sjukdomen inte är överförbar till människa, sällskapsdjur eller tamboskap.

Analys

Inom EU är det stort fokus på alla olika typer av TSE-sjukdomar. Mycket är fortfarande okänt och det är nödvändigt med forskning för att ta reda på mera bland annat vad gäller smittvägar, risker för humanhälsan med mera.

CWD har stor utbredning bland hjorddjur i vissa stater i Nordamerika men har alltså ännu inte påvisats i Europa. Den europeiska populationen består av miljontals frilevande och hundratusentals farmade hjorddjur och viss import av levande hjorddjur och produkter från Nordamerika har förekommit. Det finns i dagsläget inga indikationer på att smitta ska ha introducerats denna väg men en systematiskt planerad provtagning av den europeiska hjorddjurspopulationen är nödvändig för att kunna utvärdera detta. Under 2006 beslutade Europeiska kommissionen därför att en inventering ska göras i EU:s medlemsstater under jaktsäsongen 2007.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Epizootic haemorrhagic disease hos hjort (EHD)

Historik och status

Epizootic hemorrhagic disease (EHD), orsakat av ett orbivirus, är en snabbt uppträdande, ofta dödlig sjukdom hos vissa arter av vilda idisslare i Nordamerika med symtom som är likartade bluetongue. Sjukdomen drabbar framför allt vitsvanshjort men utbrott har även setts på åsnehjort och gaffelantilop. Enstaka EHD-liknande sjukdomsutbrott har även setts på nötkreatur i anslutning till epizootier bland vitsvanshjort. EHD sprids med svidknott, främst *Culicoides variipennis*. Sjukdomen förekommer permanent i vissa delar av USA och Kanada med epizootiska utbrott med några års intervall. EHD ger upphov till hög dödlighet efter en kort sjukdomsperiod (8-36 timmar).

Analys

Historiskt har EHD aldrig påvisats utanför Nordamerika. Vitsvanshjort förekommer inte i Sverige men är däremot inplanterad i Finland. Det är okänt om svenska hjortdjur är mottagliga för sjukdomen. Möjligheterna för sjukdomen att kunna spridas i Sverige är också avhängigt vilka arter av svidknott vi har i landet och ifall dessa kan överföra och härbärgera EHD-virus. Sjukdomen har idag fått nytt intresse inom OIE genom att den är en differentialdiagnos till bluetongue.

Kaningulsot

Historik och status

Kaningulsot eller Rabbit Viral Hemorrhagic Disease (RVHD) är en mycket smittsam sjukdom hos kanin, orsakad av ett calicivirus. RVHD-virus är närbesläktad med det virus som orsakar faltharesjukan. RVHD kan inte smitta människa eller andra djur än kanin.

RVHD kan förlöpa med hög dödlighet hos tama och vilda kaniner. Sjukdomen förekommer i de flesta europeiska länder. 1990 påvisades sjukdomen hos både tama och vilda kaniner på Gotland. Därefter rapporterades fall även från Öland och på fastlandet i södra Sverige, framför allt i Skåne och Blekinge.

Sjukdomen är mycket smittsam och kan spridas på flera olika sätt. Smittspridningen kan således ske via direktkontakt mellan djuren, men även indirekt genom kontamination med avföring, saliv och urin. RVHD-virus har en god överlevnadsförmåga utanför värdjuret. Smittämnet kan lätt överföras med hjälp av människa, utrustning och foder såsom färskt gräs eller hö som är förorenat.

Tiden mellan smittillfället till dess sjukdomen bryter ut kan vara kort, i regel tre dygn dock kan variera mellan cirka två till sju dygn.

RVHD är en mycket allvarlig sjukdom och förekommer i två kliniska former. Ett akut förlopp med hög dödlighet, då dödligheten är större bland vuxna kaniner än unga individer. En lugnare form där tydliga sjukdomstecken saknas.

Det finns ingen behandling finns mot RVHD men det går att skydda kaniner med hjälp av vaccination. Vaccinet kan beställas via SVA.

Analys

Med hänsyn till varmare väder kan risk för spridning till nya områden bedöms öka marginellt. Enligt lagen rapporteras påträffande av fall i nya områden. Det är viktigt att skydda den friska kaninpopulationen genom olika försiktighetsåtgärder och vaksamhet.

Särskilda regler gäller vid tillförsel av kaniner från andra länder till Sverige. Nya fall har inte påvisats i nya områden sedan sjukdomen fick fäste i södra Sverige.

Marburgvirus (filoviridae)

Historik och status

Marburgvirus finns hos apor från Afrika. Viruset påvisades första gången 1967 i samband med sjukdomsutbrott på människa i Marburg, Frankfurt och Belgrad. Tjugofem människor insjuknade, smittade av apor, varav sju dog. Dessutom inträffade fem sekundärfall (smittade från människa). Samtliga människor som smittades från apor hade kommit i kontakt med organ- eller vävnadsdelar från sjuka apor samt i ett par fall efter kontakt med vävnadskulturer.

Tiden mellan smittillfället till dess sjukdomen bryter ut är fem till sju dygn och dödsfallen inträffar efter 7-35 dygn. Dödligheten hos drabbade apor är 100 procent. Hos människa är dödligheten däremot lägre (20-30 procent).

Kliniska symtom hos människa och apa är likartade och yttrar sig med blödningar såsom blodig diarré och feber. Sjukdomen har aldrig påvisats i Sverige.

Analys

Risken för att få sjukdomen här bedöms som mycket liten. Det finns bestämda regler för undersökning (screening för hälsokontroll) av importerade vävnadsprover. Diagnostik för Marburgvirus sker på Smittskyddsinstitutet.

Sjukdom upptagen i Statens jordbruksverks föreskrifter (SJVFS 1999:102) om epizootiska sjukdomar m.m. Anmälningsplikt följer av 3 §, andra stycket, epizootilagen (1999:657).

Myxomatos/Kaninpest

Historik och status

Myxomatos, allmänt kallad kaninpest, är en virussjukdom orsakad av myxoma virus som hör till poxviridae (kopp-virus). Under naturliga förhållanden drabbar sjukdomen endast kaniner. Myxomatos uppträder som epizootier med mycket hög dödlighet och drabbar främst de vilda kaninstammarna när dessa är mycket täta och smittan lätt kan spridas. Man finner då blinda, döende eller döda kaniner i stora antal. Myxomatos upptäcktes i slutet av 1800-talet i Sydamerika. Genom mänsklig försorg importerades sjukdomen till Australien och sedan till Frankrike, där smittämnet sprids ut bland vildkaniner på 1950-talet i avsikt att utrota dem. Med samma avsikt importerades myxoma virus även till Sverige, och sjukdomen sågs här först i Skåne och senare på Gotland, från 1960-talet. Till en början var dödligheten hos kaninerna mycket hög - över 99 procent. Efter en tid sågs en anpassning till smittämnet, och dödligheten sjönk. Viruset sprids antingen genom direktkontakt eller via vektorer såsom insekter eller fåglar. Myxomatos har enligt rapporteringen till OIE under senaste decenniet förekommit i större delen av Europa, på den amerikanska kontinenten, i Afrika, samt i Australien och Nya Zeeland.

Analys

I Sverige lär sjukdomen uppträda lokalt vissa år, särskilt när djurtätheten blivit tillräckligt hög för snabb smittspridning. Samlad dokumentation om utbredning och omfattning av myxomatos från år till år finns inte tillgänglig. Vildkaninpopulationen har med tiden utvecklat en viss motståndskraft mot sjukdomen, och den går praktiskt sett inte att utrota hos vildkaniner. Det finns ett vaccin som skyddar mot myxomatos, vilket används för att skydda tamkaniner.

Tularemi/Harpest

Historik och status

Harpest, eller *tularemi* som sjukdomen också kallas, orsakas av bakterien *Francisella tularensis*. Harpest drabbar fram för allt vilda gnagare, men förekommer sporadiskt hos flera andra typer av djur. Den finns rapporterad hos mer än 180 olika arter, inkluderande fiskar, groddjur, reptiler, fåglar, däggdjur och olika typer av leddjur (insekter, spindlar m.fl.). I Sverige är den diagnostiserad på skogshare, fälthare, bisam, lämmel, ekorre, smågnagare, korp, fjällvråk och slaguggla. Dödligheten är mycket hög bland flertalet gnagare som smittas av harpest. Våra husdjur är inte känsliga för infektion.

Sjukdomen sprids från smågnagare och hare till människa via direktkontakt, insektsbett eller via inandning av damm som förorenats av sjuka djurs avföring eller urin, eller via vatten. Människor insjuknar vanligen tre till sju dagar efter att de smittats. Kliniska symptom hos människa är ofta en lokal böld vid platsen för insektsbettet, feber och förstörade lymfkörtlar. I en del fall blir sjukdomen mera allvarlig med lunginflammation eller allmän blodförgiftning.

Harpest förekommer i de flesta länder på norra halvklotet, men inte söder om ekvatorn. Sjukdomen finns i hela Skandinavien och regelbundna utbrott ses i Sverige, Norge och Finland, främst bland skogsharar och bisamrättor. Under 2006 rapporterades fyra fall av tularemi på fälthare.

Analys

Harpest har under de senaste tio åren ökat sitt utbredningsområde i Sverige. Tidigare fanns sjukdomen endast i mellersta Sverige och i Norrland. Under 1990-talet började fall av harpest, både på djur och människa, att uppträda i södra delar av vårt land. I dagsläget förekommer harpest i hela landet (se karta).

Den vanligaste smittvägen av harpest till människa i Sverige har historiskt sett varit via myggbett. Smittspridning från skogshare har sällan skett, pga att denna djurart är mycket känslig för infektion och dör kort tid efter att den smittats. Numera förekommer dock harpest vanligen hos fälthare i södra Sverige. Fältharen är mindre känslig för sjukdomen och kan bära den en längre tid.

En liknande situation finns i Mellaneuropa och Frankrike där harpest är vanligt bland fältharar. Sjukdomen förekommer där, liksom i USA, vanligt bland jägare som hanterat fältharar under jakt under senhösten och vintern.

Genom att sjukdomen spritts söderut ges en indikation att också jägarna i södra Sverige bör vara lite mer uppmärksamma i framtiden. Det kan finnas en risk under hela harjaktssäsongen att skjutna harar är infekterade med harpestbakterier.

Årtalet visar första fallet av harpest i länet under perioden 1993-2006.

Övriga sjukdomar

MRSA

Historik och status

Antibiotika används för att bota bakterieinfektioner men bakterier kan utveckla resistens. Infektioner med meticillinresistenta *Staphylococcus aureus* (MRSA) blir allt vanligare hos människor. MRSA står för resistens mot betalaktamantibiotika inklusive cefalosporiner, vilka är viktiga antibiotika både för människor och djur. Frekvensen bland människor i Norden är låg i ett internationellt perspektiv men antalet fall ökar. Fram till 1990-talets slut var infektioner med MRSA i första hand ett sjukhusproblem.

MRSA sprids mellan människor och djur. Under hösten 2006 publicerades de första fallen bland hundar i Sverige. Nästan samtidigt hittades de första fallen hos hästar i Finland. I Danmark konstaterades MRSA nyligen hos en gris. En viss typ av MRSA är vanlig hos grisar i Nederländerna och troligen också i en del andra länder.

SVA genomförde en undersökning om förekomst av MRSA bland svenska slaktsvin under 2006 och 2007. Vid två tidigare tillfällen har ett större antal mjölkprover från kor undersökts. Tillsammans med Livsmedelsverket har SVA undersökt stafylokokker från slaktade kycklingar. MRSA har inte hittills påvisats i studier som rör livsmedelsproducerande svenska djur. Under 2006 undersöktes 300 friska hundar med negativt resultat. Förekomst hos häst kommer att undersökas under 2007.

MRSI, meticillinresistenta *S. intermedius*, orsakar däremot infektioner framförallt hos hundar. Fram till 2006 hade meticillinresistens inte påträffats hos *S. intermedius* och MRSI har i huvudsak isolerats från i post-operativa sår och proverna är tagna på olika djursjukhus.

Resistens mot tredje generationens cefalosporiner (d v s ESBL, extended spectrum beta lactamase) ökar inom humansjukvården i EU-länderna. Bakterier som bildar ESBL bestod för några år sedan av Klebsiella men mekanismen konstateras oftare även hos *E. coli* och Salmonella. ESBL bildande bakterier har konstaterats hos livsmedelsproducerande djur, livsmedel och hos hundar i andra länder, dock inte hittills i Sverige.

Analys

Ansvarsfull användning av antibiotika, god djurhälsa samt ökat fokus på handhygien och smittskydd är viktiga i bekämpningen mot antibiotikaresistens. Resistensläget övervakas via svensk veterinär antibiotikaresistens monitorering (SVARM). För att minska spridningen av antibiotikaresistens är det viktigt att hitta fallen tidigt så att risken för spridning inom djurhållningen och djursjukhus minimeras. Prover måste tas oftare från hud- och sårinfektioner.

Problemen med antibiotikaresistens kommer sannolikt inte att minska.

STATENS VETERINÄRMEDICINSKA ANSTALT

telefon: 018-67 40 00

e-post: sva@sva.se

webbplats: www.sva.se