Załącznik 1

Wytyczne do przeprowadzania badań klinicznych i próbkobrania w celu wykonania badań laboratoryjnych w kierunku ASF

WYTYCZNE OGÓLNE
 A) Wytyczne do prowadzenia badań zgodnie z:

- § 4 ust. 2 pkt 1
- § 7 ust. 2 pkt 3
1. Badanie laboratoryjne
· Przed przemieszczaniem świń należy wykonać badania laboratoryjne, zgodnie z poniższymi zasadami;
· Badanie laboratoryjne musi zostać wykonane na próbkach pobranych w okresie 15 dni poprzedzających datę przemieszczania świń;
· Próbki należy pobrać od świń z każdego budynku, w którym utrzymywane są świnie podlegające przemieszczaniu;
· W każdym z tych budynków należy pobrać próbki od odpowiedniej liczby świń celem zapewnienie wykrycia seroprewalencji na poziomie 10%/zakażenia 10% świń przy 95% poziomie ufności - zgodnie z Tabelą 1 (liczba próbek do pobrania ma być obliczona na podstawie liczby świń utrzymywanych w tym budynku);
· Próbki pobrane od w/w świń należy poddać badaniu serologicznemu lub wirusologicznemu;

· Próbki należy pobierać w pierwszej kolejności od zwierząt w wieku 60 dni i więcej, a jeżeli nie ma dostatecznej liczby takich zwierząt, próbki należy pobierać od zwierząt najstarszych;
· Wyniki w/w badań muszą być ujemne.
2. Badanie kliniczne

· Badanie kliniczne musi dotyczyć świń podlegających przemieszczaniu i zostać wykonane nie wcześniej niż 24 godziny przed ich przemieszczeniem;
· Podczas wykonywania badania klinicznego należy postępować wg. punktów 1-5 Sekcji I wytycznych szczegółowych;

· W przypadku zadowalających wyników badań klinicznych, należy postępować zgodnie z punktem 6 Sekcji I wytycznych szczegółowych;

· Jeśli w kontrolowanym gospodarstwie stwierdzono obecność padłych lub konających świń, należy postępować zgodnie z punktem 7 Sekcji I wytycznych szczegółowych;

· Jeśli w kontrolowanym gospodarstwie wykryto u świń objawy lub zmiany sekcyjne na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF, należy postępować zgodnie z punktem 8 Sekcji I wytycznych szczegółowych.
B) Wytyczne do prowadzenia badań (w ramach kontroli) zgodnie z:

- § 4 ust. 2 pkt 2 lit. b
- § 7 ust. 2 pkt 4
W trakcie kontroli, ULW musi wykonać co najmniej badanie klinicznie oraz ewentualnie badanie laboratoryjne, postępując zgodnie z następującymi zasadami:
· Podczas wykonywania badania klinicznego należy postępować wg. punktów 1-5 Sekcji I wytycznych szczegółowych;
· W przypadku zadowalających wyników badań klinicznych, należy postępować zgodnie z punktem 6 Sekcji I wytycznych szczegółowych;
· Jeśli w kontrolowanym gospodarstwie stwierdzono obecność padłych lub konających świń, należy postępować zgodnie z punktem 7 Sekcji I wytycznych szczegółowych;
· Jeśli w kontrolowanym gospodarstwie wykryto u świń objawy lub zmiany sekcyjne na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF, należy postępować zgodnie z punktem 8 Sekcji I wytycznych szczegółowych;
· Jeżeli nie wykryto w/w objawów lub zmian sekcyjnych, można wdrożyć postępowanie zgodnie z punktem 9 Sekcji I wytycznych szczegółowych.

WYTYCZNE SZCZEGÓŁOWE
Sekcja I

(Badania kliniczne i sekcyjne)
1. Badanie kliniczne musi zostać poprzedzone analizą danych dotyczących produkcji (w tym kontrolą rejestru padłych świń) i stanu zdrowia zwierząt (w tym książki leczenia zwierząt oraz dokumentacji dotyczącej prowadzonych zabiegów weterynaryjnych) w gospodarstwie, oraz innej dokumentacji w tych zakresach, jeśli takie dane są dostępne;

2. Badanie kliniczne musi dotyczyć świń w każdym stadzie gospodarstwa;

3. Badanie kliniczne musi obejmować co najmniej pomiar wewnętrznej ciepłoty ciała;
4. Minimalna liczba świń, które mają zostać poddane badaniu, musi umożliwiać wykrycie w każdym stadzie gorączki występującej u 10% świń, przy poziomie ufności 95% - zgodnie z Tabelą 1;

5. Do badania klinicznego należy w każdym stadzie wybierać zgodnie następującą kolejnością oraz w liczbie co najmniej wystarczającej do spełnienia warunku wskazanego w punkcie 4 świnie:
(a) co do których istnieją przesłanki mogące świadczyć o ewentualnym zakażeniu wirusem ASF, to jest świń, które:

· wykazują objawy choroby, na podstawie których niemożliwe jest wykluczenie ASF lub nie wykazują apetytu,

· zostały wprowadzone do tego gospodarstwa z gospodarstw, w których po przemieszczeniu tych świń wyznaczono ogniska ASF lub z innych podejrzanych źródeł,

· są utrzymywane w stadach odwiedzanych w okresie do 30 dni wstecz przez osoby postronne, które miały lub mogły mieć bliski kontakt ze świniami zakażonymi lub podejrzanymi o zakażenie ASFV lub co do których potwierdzono możliwość kontaktu z potencjalnym źródłem wirusa ASF,

· od których przed kontrolą pobrano próbki i przebadano serologicznie w kierunku ASF, przy czym wyniki tych badań nie pozwalają na wykluczenie ASF; badanie kliniczne powinno obejmować również świnie mające kontakt ze świniami, o których mowa w tym tiret;
(b) jeżeli w gospodarstwie po wybraniu zwierząt zgodnie z punktem 5. (a), stwierdzi się większą liczbę świń niż określono w punkcie 4, badaniu podlegają wszystkie wybrane w ten sposób zwierzęta;

(c) jeżeli w gospodarstwie po wybraniu zwierząt zgodnie z punktem 5. (a), stwierdzi się mniejszą liczbę świń niż określono w punkcie 4, należy dodatkowo dobrać odpowiednią liczbę świń wybranych w sposób losowy.

6. Po wykonaniu czynności na zasadach określonych w punktach 1-5, o ile nie stwierdzi się w gospodarstwie u świń objawów lub zmian sekcyjnych na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF, ani nie ma podstaw - w oparciu o analizę ryzyka - do przeprowadzenia dalszych badań laboratoryjnych, postępowanie można zakończyć z rezultatem pozytywnym.
7. Jeśli w kontrolowanym gospodarstwie stwierdzono obecność padłych lub konających świń, należy:

a) przeprowadzić badania sekcyjne na następujących zasadach:

· podczas przeprowadzania badania należy podjąć niezbędne środki ostrożności i środki higieny celem zapobieżenia rozprzestrzenianiu się choroby;

· zabicie świń konających należy przeprowadzić z zachowaniem ich dobrostanu, w zgodzie z właściwym prawodawstwem, a w szczególności rozporządzeniem Rady (WE) nr 1099/2009 w sprawie ochrony zwierząt podczas ich uśmiercania;
· badanie należy przeprowadzić najlepiej na co najmniej pięciu świniach, a w szczególności na świniach, które wykazywały przed śmiercią widoczne objawy choroby, na podstawie których niemożliwe jest wykluczenie ASF, miały wysoką gorączkę lub niedawno padły;

· ponadto, w przypadku gdy badanie sekcyjne nie wykazało zmian wskazujących na ASF, w uzasadnionych analizą ryzyka przypadkach PLW:

· w stadzie, w którym utrzymywano padłe lub konające świnie pobiera próbki krwi do badań laboratoryjnych (na zasadach jak opisano w Sekcji II.2), oraz

· dodatkowo może przeprowadzić badania sekcyjne na trzech do czterech świniach, które weszły w kontakt ze świniami padłymi lub konającymi, szczególnie jeśli wykazują one objawy choroby, na podstawie których niemożliwe jest wykluczenie ASF;

b) po przeprowadzeniu badań sekcyjnych, niezależnie od stwierdzenia zmian wskazujących na ASF lub ich braku, należy od świń, które zostały poddane badaniom sekcyjnym pobrać próbki organów lub tkanek, w celu przeprowadzenia badań wirusologicznych na zasadach określonych w Sekcji II., przy czym próbki powinny być pobrane od świń, które padły ostatnio.

8. Jeśli w kontrolowanym gospodarstwie wykryto u świń objawy lub zmiany sekcyjne na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF, obligatoryjnie należy pobrać od świń w gospodarstwie próbki w celu wykonania badań laboratoryjnych w kierunku ASF - próbkobranie należy przeprowadzić na zasadach określonych w Sekcji II.2.
9. Jeśli po przeprowadzeniu w/w badań klinicznych w gospodarstwie nie wykryto objawów klinicznych ani zmian sekcyjnych wskazujących na ASF ale istnieją podstawy - w oparciu o analizę ryzyka - do przeprowadzenia dalszych badań laboratoryjnych, można dodatkowo pobrać od świń w gospodarstwie próbki w celu wykonania badań laboratoryjnych w kierunku ASF - próbkobranie należy przeprowadzić na zasadach określonych w Sekcji II.1.
Sekcja II

(Badania laboratoryjne)
Badanie laboratoryjne należy wykonać:

1. W uzasadnionych analizą ryzyka przypadkach, w przypadku gdy badanie sekcyjne przeprowadzone na padłych i konających świniach nie wykazało zmian sekcyjnych wskazujących na ASF. W tym wypadku należy pobrać od świń w gospodarstwie próbki w celu wykonania badań laboratoryjnych w kierunku ASF na następujących zasadach:
- od świń należy pobrać próbki do badań serologicznych i wirusologicznych;

- próbki należy pobierać od świń w każdym stadzie, w którym znajdowały się zwierzęta padłe i konające (jeżeli nie stwierdzono zwierząt padłych i konających, próbki należy pobierać od świń w każdym stadzie) w liczbie wystarczającej do wykrycia w tym stadzie 10% prewalencji przy 95% poziomie ufności - zgodnie z Tabelą 1;

- liczbę próbek do pobrania należy ustalić na podstawie wielkości danego stada, jednakże próbki należy pobierać w pierwszej kolejności od zwierząt w wieku 60 dni i więcej, a jeżeli nie ma dostatecznej liczby takich zwierząt, próbki należy pobierać od zwierząt najstarszych.
2. Jeśli w danym stadzie wykryto objawy lub zmiany sekcyjne, na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF. W tym wypadku należy pobrać od świń w gospodarstwie próbki w celu wykonania badań laboratoryjnych w kierunku ASF na następujących zasadach:

- od świń należy pobrać próbki do badań serologicznych i wirusologicznych;

- próbki należy pobierać od świń w każdym stadzie, w którym znajdowały się zwierzęta padłe i konające oraz wykazujące objawy, na podstawie których nie można jednoznacznie potwierdzić lub wykluczyć ASF;

- co do zasady liczba próbek do pobrania musi zapewnić wykrycie w tym stadzie 10% prewalencji przy 95% poziomie ufności (minimalna wielkość próby) - zgodnie z Tabelą 1, przy czym:

· jeżeli zwierząt wykazujących objawy kliniczne jest więcej niż minimalna wielkość próby, należy zbadać wszystkie zwierzęta wykazujące objawy;

· jeżeli w stadzie nie ma świń wykazujących objawy lub jest ich mniej niż minimalna wielkość próby, należy pobrać próbki w pierwszej kolejności od świń wykazujących objawy, a następnie od zdrowych klinicznie świń: w pierwszej kolejności od zwierząt w wieku 60 dni i więcej, a jeżeli nie ma dostatecznej liczby takich zwierząt, próbki należy pobierać od zwierząt najstarszych.
3. W przypadku wykonywania w gospodarstwie sekcji zwłok świń padłych lub konających należy od wszystkich świń, które zostały poddane badaniom sekcyjnym pobrać próbki organów lub tkanek, w celu przeprowadzenia badań wirusologicznych przy czym próbki powinny być pobrane od świń, które padły ostatnio. Do przeprowadzenia badań wirusologicznych pobiera się następujące próbki: migdałki, węzły chłonne (do wyboru zgodnie z możliwością pobrania: przede wszystkim podżuchwowe, względnie żołądkowo-wątrobowe lub nerkowe albo zagardłowe), śledziona, nerki oraz tkanka płucna. W przypadku daleko posuniętego rozkładu gnilnego padłych świń należy pobrać kość długą - ramieniową lub udową (kość powinna zostać pozbawiona tkanek miękkich zaleca się również jej przecięcie).
Tabela 1

	Liczba świń w stadzie
	Liczba próbek do pobrania w stadzie (lub budynku, w którym utrzymywane są świnie - zgodnie z częścią A.1 wytycznych ogólnych)

	1-10
	4*

	11-25
	8

	26-100
	24

	101-500
	26

	501-1000
	26

	Powyżej 1000
	28

*w przypadku mniejszej liczby świń pobiera się próbki od wszystkich świń w stadzie
