

Piano Regionale per il monitoraggio permanente dell'influenza aviare
(Nota RER 10.10.2000, prot.n. 39585/VET)

Risultati dei controlli anno 2002

Allo scopo di mantenere un costante monitoraggio sulla situazione sanitaria della popolazione avicola
regionale nei confronti della influenza aviare, la Regione Emilia Romagna ha attivato dal mese di ottobre
2000 un piano di monitoraggio permanente sulle popolazioni avicole regionali e su quelle introdotte in
regione per la macellazione.

Lo schema di monitoraggio sierologico è stato riassunto in Tabella 1.

Tipologia allevamento Cadenza controllo n. campioni da
prelevare

Luogo prelievo

Polli riproduttori Mensile 20 Allevamento/macello (se a fine
carriera)

Tacchini riproduttori Mensile 20 Allevamento/macello (se a fine
carriera)

Ovaiole da consumo Trimestrale 20 Allevamento/macello (se a fine
carriera)

Pollastre Trimestrale 20 Allevamento
Svezzatori Trimestrale 20 Allevamento
Broiler e galletti Ogni conferente 20 Macello
Tacchini da carne Ogni conferente 20 Macello

In seguito alla rilevazione di aziende infette da virus influenzale a bassa patogenicità (LPAI) H7N3 in
Lombardia e Veneto, le attività di monitoraggio sono state intensificate con la nota
ASS/VET/02/40330 del 16.10.02 che ha introdotto, tra l'altro, il monitoraggio mensile dei
riproduttori di tutte le specie avicole, con l'Ordinanza del presidente della Giunta Regionale n. 363 del
18.12.02 che ha previsto, tra l'altro, una intensificazione dei controlli nei centri di svezzamento e
infine con la nota ASS/VET/02/49838 del 19.12.02 che ha portato a mensile l'intervallo dei controlli
negli allevamenti di ovaiole da consumo.

Nelle tabelle successive sono riassunti gli esiti degli esami sierologici per Influenza Aviare (AI)
eseguiti sui campioni prelevati durante tutto il 2002 dai Servizi Veterinari delle A.USL da animali di
origine regionale (Tabb. 2-3) ed extraregionale (Tabb. 4-5).

Tab. 2 - Riepilogo dei controlli effettuati per AUSL di origine degli animali. Emilia Romagna Anno 2002

AUSL Aziende
controllate

N° controlli
effettuati

N° controlli
positivi

N° campioni
esaminati

N° campioni
positivi

% pos.

PIACENZA 25 52 1 1.038 2 0,19%

PARMA 23 64 0 1.254 0 0,00%

REGGIO EMILIA 26 98 0 1.960 0 0,00%

MODENA 36 138 0 2.744 0 0,00%

BOLOGNA SUD 12 40 0 810 0 0,00%

IMOLA 36 211 0 3.750 0 0,00%

BOLOGNA NORD 19 57 0 1.005 0 0,00%

FERRARA 26 110 0 2.080 0 0,00%

RAVENNA 113 384 0 7.170 0 0,00%

FORLI' 179 909 0 18.200 0 0,00%

CESENA 195 756 0 13.956 0 0,00%

RIMINI 42 169 0 3.306 0 0,00%

Totale 732 2.988 1 57.273 2 0,00%

 Tab. 3 - Riepilogo dei controlli effettuati per tipologia degli animali controllati. Emilia Romagna 2002

Indirizzo produttivo Aziende
controllate

N° controlli
effettuati

N° controlli
positivi

N° campioni
esaminati

N° campioni
positivi

% pos.

Polli riproduttori 77 353 1 7.228 2 0,03%

Ovaiole uova da consumo 120 454 0 9.119 0 0,00%

Pollastre 116 204 0 4.121 0 0,00%

Polli da carne 282 1.105 0 22.063 0 0,00%

Tacchini da riproduzione 7 25 0 500 0 0,00%

Tacchini da carne 99 403 0 8.381 0 0,00%

Centro Svezzamento 43 92 0 1.686 0 0,00%

Rurale 6 7 0 133 0 0,00%

Faraone 8 21 0 398 0 0,00%

Colombi 28 273 0 2.897 0 0,00%

Anatidi 4 6 0 92 0 0,00%

Selvaggina 20 38 0 530 0 0,00%

Struzzo 6 6 0 105 0 0,00%

Uccelli da voliera/pappagalli 1 1 0 20 0 0,00%

Totale 817 2.988 1 57.273 2 0,00%

 Tab. 4 - Riepilogo dei controlli eseguiti al macello su animali di origine extraregionale. Anno 2002

Regione N° controlli
eseguiti

N° controlli
positivi

N° campioni
esaminati

N° campioni
positivi

% pos.

ABRUZZO 6 0 120 0 0,00%

FRIULI-VENEZIA GIULIA 30 0 600 0 0,00%

LAZIO 22 0 270 0 0,00%

LOMBARDIA 603 5 11.956 74 0,62%

MARCHE 35 0 700 0 0,00%

MOLISE 3 0 60 0 0,00%

P.A. TRENTO 8 0 150 0 0,00%

PIEMONTE 68 0 1.360 0 0,00%

SICILIA 1 0 20 0 0,00%

TOSCANA 23 0 369 0 0,00%

UMBRIA 58 0 750 0 0,00%

VENETO 1.362 1 26.930 20 0,07%

Rep.di San Marino 10 0 100 0 0,00%

Origine non indicata 20 0 387 0 0,00%

Totale 2.249 6 43.772 94 0,21%

Tab. 5 - Riepilogo per tipologia degli animali di origine extraregionale controllati al macello. Anno 2002

Indirizzo produttivo N° controlli
eseguiti

N° controlli
positivi

N° campioni
esaminati

N° campioni
positivi

% pos.

ANATIDI 2 0 20 0 0,00%

BROILER 1.351 2 26.844 2 0,01%

COLOMBO 95 0 970 0 0,00%

FAGIANO 1 0 20 0 0,00%

FARAONA 76 0 1.461 0 0,00%

OVAIOLE 78 1 1.546 20 1,29%

POLLI RIPRODUTTORI 21 0 420 0 0,00%

TACCHINO 625 3 12.491 72 0,58%

Totale 2.249 6 43.772 94 0,21%

Oltre ai controlli sierologici, se al macello veniva riscontrata alla visita ante mortem una mortalità
superiore alla norma, dovevano essere prelevate 10 carcasse per l'esame virologico. A questi esami
vanno aggiunti quelli effettuati nell'ambito della zona di attenzione istituita il 18 dicembre in provincia
di Bologna in seguito al riscontro di un'azienda infetta da virus LPAI H7N3 e quelli eseguiti nelle
aziende correlate al focolaio.
Nelle tabelle successive sono stati raccolti gli esiti degli esami virologici eseguiti nel 2002 su animali di
provenienza regionale (Tab. 6) ed extra-regionale (Tab. 7).

Tab. 6 - Riepilogo degli esami virologici per Influenza Aviare eseguiti su animali di origine regionale.
Anno 2002

Provincia Indirizzo produttivo N° controlli
eseguiti

N° campioni
esaminati

N° campioni
positivi

BOLOGNA Anatidi 3 31 0

BOLOGNA Colombi 6 18 0

BOLOGNA Ovaiole da consumo 8 90 0

BOLOGNA Pollastre 2 40 0

BOLOGNA Polli da carne 4 41 0

BOLOGNA Polli riproduttori 10 120 0

BOLOGNA Selvaggina 3 30 0

BOLOGNA Tacchini da carne 4 80 0

FERRARA Colombi 1 6 0

FERRARA Tacchini da carne 1 10 0

FORLI' Centro Svezzamento 1 1 0

FORLI' Faraone 1 20 0

FORLI' Ovaiole da consumo 24 483 0

FORLI' Pollastre 6 142 0

FORLI' Polli da carne 4 31 0

FORLI' Polli riproduttori 20 495 0

FORLI' Selvaggina 2 40 0

FORLI' Tacchini da carne 33 846 0

FORLI' uccelli da
voliera/pappagalli

32 181 10

MODENA Polli riproduttori 1 20 0

MODENA Rurale 1 20 0

RIMINI Anatidi 1 5 0

RIMINI Pollastre 1 10 0

RIMINI Polli da carne 1 15 0

RIMINI Tacchini da carne 1 10 0

Totale 171 2.785 10

Tab. 7 - Riepilogo degli esami virologici per Influenza Aviare eseguiti al macello su animali di origine
extraregionale. Anno 2002

Regione Indirizzo produttivo N° controlli
eseguiti

N° campioni
esaminati

N° campioni
positivi

LOMBARDIA BROILER 9 47 0

LOMBARDIA FARAONA 1 2 0

LOMBARDIA TACCHINO 4 32 0

MARCHE BROILER 1 10 0

TOSCANA BROILER 1 5 0

VENETO BROILER 19 95 0

VENETO FARAONA 2 22 0

VENETO TACCHINO 14 44 0

Totale 51 257 0

Considerazioni
Nel 2002 in Emilia Romagna sono stati eseguiti complessivamente 101.045 esami sierologici e 3.042
esami virologici per Influenza Aviare, la maggior parte dei quali effettuata nell'ambito del piano di
monitoraggio permanente.
Gli unici campioni risultati virologicamente positivi per Influenza Aviare sono stati prelevati dai reparti
di quarantena di un importatore di uccelli da voliera. I ceppi, tipizzati dal Centro Nazionale di
Referenza di Padova come H3N8, sono stati isolati da 2 partite di pappagalli ed altri uccelli da voliera
provenienti da Argentina, Malesia e Slovacchia.
Deve però essere sottolineato che nel corso del 2002 è stato effettuato anche un isolamento di virus
LPAI H7N3 da campioni prelevati nel mese di dicembre dal veterinario aziendale in un gruppo di
tacchini, sieronegativi, allevati in provincia di Bologna. Tutti gli animali presenti nell'azienda infetta
sono stati immediatamente abbattuti ed è stata istituita una Zona di protezione di 3 Km e una di
attenzione, nella quale due successivi controlli sierologici e virologici hanno escluso la diffusione
dell'infezione ad altre aziende avicole.
L'unica sieropositività in aziende avicole della Regione Emilia Romagna è stata rilevata nel mese di
marzo in un gruppo di Polli riproduttori a fine carriera allevati in provincia di Piacenza. Al controllo sono
risultati sierologicamente positivi 2/20 campioni. Il gruppo è stato macellato ed i successivi controlli
eseguiti in azienda non hanno rilevato ulteriori sieropositività.
Attraverso il piano di monitoraggio al macello, invece, è stato possibile evidenziare due distinti episodi
di infezione in tacchini da carne: il primo (12 positivi/19 esaminati) rilevato nel mese di giugno in
tacchini provenienti dal comune di Isorella (BS); il secondo nel mese di ottobre su due diverse partite
di tacchini (60/60) provenienti dalla medesima azienda di Ospitaletto (BS).
Nel mese di dicembre, infine, è stato individuato un gruppo di ovaiole a fine carriera positivo
proveniente dal Veneto. Le successive indagini hanno appurato che si trattava di un gruppo
regolarmente vaccinato per AI.

http://www.bs.izs.it/cerev/influenza/ZP01-02.gif
http://www.bs.izs.it/cerev/influenza/rep02-01.pdf

