
 1

ROMÂNIA

MANUALUL OPERAŢIONAL
PENTRU FEBRA AFTOASĂ

THE OPERATIONAL MANUAL
FOR FOOT AND MOUTH

DISEASE

Scopul acestui manual este de a da instrucţiuni detaliate şi informaţii despre cum
se va interveni, pas cu pas, într-un focar de boală.

The scope of this manual is to give detailed instructions about the intervention
steps in a disease outbreaks

 2

Cuprins:
Content:

Generalităţi
Generalities

Date despre boală.
Details about the disease
Tabloul clinic
Clinical signs

Supravegherea febrei aftoase în România în timp de pace
FMD surveillance in Romania during peace time

A. SUSPICIUNEA BOLII
A. DISEASE SUSPICION

Măsuri în cazul suspicionarii febrei aftoase
Measures to be applied in case of FMD suspicion
1. Acţiunile la alerta portocalie – suspiciunea bolii
1. Disease suspicion - Actions at amber alert stage
2. Şedinţele de informare zilnică
2. Daily information sessions (meetings)
3. Procedura de notificare şi circulaţia informaţiei la nivel local şi central
3. The procedure of notification and the circulation of information at local and central
level
4. Procedura de izolare a animalelor suspecte de a fi infectate cu febră aftoasă
4. The procedures for isolation of animals suspected of FMD
5. Instrucţiuni de lucru privind echipamentul de protecţie individual într-o exploataţie
cu animale susceptibile la febra aftoasă
5. Instructions regarding the work with individual protection equipment in a holding
with susceptible animals to FMD
 a) în exploataţiile autorizate sanitar-veterinar/ comerciale
 a) in commercial holdings with sanitary veterinary authorization
 b) în exploataţiile cu animale receptive la febra aftoasă, altele decât cele autorizate
sanitar-veterinar
 b) in holdings with animals susceptible to FMD, other than those with sanitary
veterinary authorization.
6. Ancheta epidemiologica iniţială
6. The preliminary epidemiological inquiry
7. Informarea cetăţenilor şi a autorităţilor locale (dispoziţii)
7. Informing the public and the local authorities (dispositions)
8. Lista tuturor echipamentelor necesare în gestionarea focarului.
8. List of all equipment necessary in managing the outbreak.
9. Prelevarea de probe de la animale moarte sau bolnave. Ambalarea materialului şi
trimiterea către laborator
9. Sampling from death or sick animals. Packaging and transport to the laboratory

9.1. Probele ce trebuie recoltate şi instrucţiuni de recoltare
9.1 Samples that must be taken and sampling instructions
9.2. Expedierea probelor către laborator
9.2. Sending the samples to the laboratory

 3

10. Mişcările către şi de la o exploataţie în cazul suspicionării febrei aftoase
10. Movements to and from a farm in case of FMD suspicion
11. Extinderea măsurilor în alte exploataţii
11. Extending the measures to other holdings
12. Zona temporară de control
12. Temporary control zone
13. Uciderea animalelor în timpul suspiciunii, pentru a evita răspândirea bolii
13. Killing animals during suspicion, to avoid disease spreading
14. Menţinerea măsurilor
14. Mantaining the measures
15. Laboratoare
15. Laboratories

B. Confirmarea bolii
B. Disease confirmation
1. Declararea bolii
Acţiuni care trebuie indeplinite la nivelul structurilor administrative de combatere a
bolii
Actions that must be undertaken at the disease control administrative structures
2. Evaluarea animalelor.
2. Animal valuation
3. Uciderea animalelor şi metode de ucidere.
3. Killing animals and methods of killing

3.1. Principii privind uciderea
3.1. Principles regarding animal killing
3.2. Structuri organizaţionale
3.2. Organisational structures
3.3. Responsabilităţi generale în uciderea animalelor
3.3. General responsibilities in killing animals
3.4. Responsabilităţi şi competenţe specifice
3.4. Specific responsibilities and competences
3.5. Protecţia şi bunăstarea animalelor în timpul uciderii pentru controlul bolilor
3.5. The protection and welfare of animals during killing for disease control

3.5.1. Echipa
3.5.1. The killing team
3.5.2. Planificarea
3.5.2. Planning of killing (the schedule)

3.6. Alegerea metodelor de ucidere
3.6. Choosing the killing methods

3.6.1. Uciderea cu pistolul cu glonţ captiv
3.6.1. Killing with captive gun shot
3.6.2. Uciderea prin electrocutare
3.6.2. Killing by electrocution
3.6.3. Uciderea prin injecţie letală
3.6.3. Killing by lethal injection
3.6.4. Uciderea cu pistolul cu glonte liber sau puşcă
3.6.4. Killing with free gun or rifle bullet
3.6.5. Uciderea animalelor în adăpost
3.6.5. Killing animals in shelter

3.7. Consideraţii privind uciderea animalelor cu respectarea
principiilor de bunăstare
3.7. Considerations on killing of animals with respect of the principles of animal
welfare

 4

3.8. Alte prevederi tehnice
3.8. Other technical provisions

4. Ancheta epidemiologică finală
4. The final epidemiological inquiry
5. Distrugerea cadavrelor
5. Carcasses disposal

5.1. Instrucţiuni pentru luarea deciziilor în vederea neutralizării animalelor
moarte

5.1. Instructions for taking decisions to neutralize the death animals
5.2. Pregătiri tehnice
5.2. Technical preparations
5.3. Resurse
5.3. Resources
5.4. Inactivarea agentului patogen
5.4. Pathogen inactivation
5.5. Capacitatea disponibilă
5.5. The available capacity

5.6. Acceptarea de către fermieri
5.6. Acceptance by farmers

5.7. Pregătirile logistice pentru tehnologia specifică de neutralizare
5.7. Logistical preparations for the specific neutralization technology
5.8. Metode de neutralizare pentru subprodusele de origine animală ce nu sunt

destinate consumului uman
5.8. Neutralization methods for animal by-products not intended for human

consumption
5.9. Incinerarea în întreprinderi de incinerare de capacitate mare
5.9. Incineration in high capacity facilities
5.10. Transportul cadavrelor
5.10. The transport of carcasses

5.10.1. Încărcarea şi transportul cadavrelor animale în cazul
evoluţiei unei boli infecţioase majore de la locul uciderii la locul
neutralizării
5.10.1. Loading and transport of carcasses in case of evolution of a major
infectious disease from the killing to the neutralization site
5.10.2. Echipamente necesare transportului de cadavre
5.10.2. Equipment needed for transport
5.10.3. Standarde pentru activităţile desfăşurate în timpul transportului
5.10.3. Standards regarding the activities during the transport

5.11. Proceduri pentru ecarisarea alternativă a cadavrelor
5.11. Procedures for the alternative cadavers disposal

5.11.1. Îngroparea cadavrelor rezultate în urma aplicării
măsurilor de control a febrei aftoase
5.11.1. Burial of corpses resulted from applying control measures
5.11.2. Identificarea terenului corespunzător ce va fi utilizat
pentru îngropare
5.11.2. Identifying suitable land to be used for burial
5.11.3. Condiţiile de amplasare a gropii
5.11.3.The conditions for placement of the burial pit
5.11.4. Condiţii de realizare: dimensiuni şi taluz
5.11.4. Conditions for making the pit: size and slope
5.11.5. Incinerarea animalelor
5.11.5. Animal incineration
5.11.6. Reguli obligatorii ale activităţii de îngropare

 5

5.11.6. Binding rules for burial activity
 5.11.7. Evidenţe veterinare
 5.11.7. Veterinary records

6. Curăţenia şi dezinfecţia primară şi finală.
6. The primary and final cleansing and disinfection

6.1. Principii şi proceduri pentru curăţare şi dezinfecţie
6.1. Principles and procedures for cleansing and disinfection

6.1.1. Principii şi proceduri generale
6.1.1 General principles and procedures
6.1.2. Prevederi speciale cu privire la curăţarea şi dezinfecţia
exploataţiilor infectate
6.1.2. Special provisions regarding cleaning and disinfection in infected
premises
6.1.3. Dezinfecţia aşternutului, gunoiului de grajd şi a purinului
contaminat
6.1.3. Disinfecting litter, and contaminated manures

6.2. Curăţarea şi dezinfectarea grajdurilor
6.2. The cleaning and disinfection of stables

6.2.1. Materiale necesare
6.2.1. Necesary materials
6.2.2. Dezinfectarea prealabilă
6.2.2. Preliminary disinfection
6.2.3. Dezinfectarea curentă
6.2.3. Curent disinfection

6.3. Curăţarea
6.3. Clening

6.3.1. Precurăţarea (curăţarea în mare)
6.3.1. Pre-cleaning
6.3.2. Curăţarea umedă
6.3.2. Wet cleaning
6.3.3. Uscare
6.3.3. Drying

6.4. Dezinfectarea finală
6.4. The final disinfection
6.5. Controlul succesului dezinfectării
6.5. Disinfection success control
6.6. Dezinfectarea gunoiului lichid
6.6. Disinfection of liquid manure
6.7. Dezinfectarea gunoiului solid
6.7. Disinfection of solid waste
6.8. Efectuarea practică a ambalării îngrăşamântului
6.8. Packing of the manure
6.9. Program de curăţare şi dezinfecţie
6.9. Programme for cleaning and disinfection
6.10. Instrucţiuni de construire a unei instalaţii de decontaminare a vehicolelor
6.10. Instructions for building an installation to decontaminate the vehicles

6.10.1. Necesar de materiale
6.10.1. Necessary materials
6.10.2. Procurarea materialelor
6.10.2. Procurement of the matherials
6.10.3. Bazinul de decontaminare
6.10.3. Decontamination pool

7. Stabilirea zonelor de protecţie şi de supraveghere.

 6

7. Establishment of protection and surveillance zones
7.1. Prevederi tehnice
7.1.Technical provisions
7.2. Măsuri ce trebuie aplicate exploataţiilor din zona de protecţie
7.2. Measures to be applied to holdings in the protection zone

7.2.1. Mişcarea şi transportul animalelor şi a produselor provenite de la
acestea, în zona de protecţie
7.2.1. Movement and transport of animals and animal by-products in the
protection zone
7.2.2. Măsuri adiţionale şi derogări
7.2.2. Additional measures and exemptions
7.2.3. Măsuri referitoare la carnea proaspătă produsă în zona de
protecţie
7.2.3. Measures relating to fresh meat produced in the protection zone
7.2.4. Măsuri referitoare la produsele din carne obţinute în zona de
protecţie
7.2.4. Measures relating to meat products from the protection zone
7.2.5. Măsuri referitoare la lapte şi produsele din lapte obţinute în zona de
protecţie
7.2.5. Measures relating to milk and milk products from the protection
zone
7.2.6. Măsuri referitoare la materialul seminal, ovule şi embrioni
colectaţi de la animale din specii receptive din zona de protecţie
7.2.6. Measures relating to semen, ova and embryos collected from
susceptible animals in the protection zone
7.2.7. Transportul şi distribuirea de bălegar şi îngrăşământ natural
provenit de la animale din specii receptive obţinut în zona de protecţie
7.2.7. Transport and distribution of natural fertilizer and manure from
receptive animals from the protection zone
7.2.8. Măsuri referitoare la pieile prelucrate şi neprelucrate de la
animale din specii receptive din zona de protecţie
7.2.8. Measures relating to processed and unprocessed hides from animals
belonging to receptive species from the protection zone
7.2.9. Măsuri referitoare la lâna de oaie, părul de rumegătoare şi părul
de porc produse în zona de protecţie
7.2.9. Measures relating to sheep wool, hair of ruminant and pork
obtained in the protection zone
7.2.10. Măsuri referitoare la alte produse de origine animală

 obţinute în zona de protecţie
 7.2.10. Measures relating to other products of animal origin obtained in

the protection zone
 7.2.11. Măsuri referitoare la furaje, nutreţuri, fân şi paie
 produse în zona de protecţie
 7.2.11. Measures relating to feed, hay and straw produced în the

protection zone
 7.2.12. Garantarea derogărilor şi certificare suplimentară
 7.2.12. Securing additional waivers and certification
 7.2.13. Măsuri adiţionale aplicate de Autoritatea Veterinară
 Centrală a României în zona de protecţie
 7.2.13. Additional measures imposed by the Central Veterinary Authority

of Romania in the protection zone
 7.2.14. Ridicarea măsurilor în zona de protecţie
 7.2.14. Lifting the measures in the protection zone

 7

7.3. Procedură detaliată pentru instituirea zonei de supraveghere pentru febra
aftoasă
7.3. Detailed procedure for the establishment of the surveillance zone for FMD

7.3.1. Prevederi tehnice
7.3.1. Technical provisions
7.3.2. Măsuri ce trebuie aplicate exploataţiilor din zona de supraveghere
7.3.2. Measures to be applied to holdings in the surveillance zone
7.3.3. Mişcarea animalelor din specii receptive în interiorul zonei de
supraveghere
7.3.3. Movement of animals from receptive species inside the surveillance
zone
7.3.4. Măsuri ce trebuie aplicate cărnii proaspete provenite de la animale
din specii receptive din zona de supraveghere şi produselor din carne
obţinute din astfel de carne
7.3.4. Measures to be applied to fresh meat of animals belonging to the
receptive species from the surveillance zone and meat products derived
from such meat
7.3.5. Măsuri ce trebuie aplicate laptelui şi produselor din lapte obţinute
de la animale din specii receptive din zona de supraveghere.
7.3.5. Measures to be applied to milk and milk products of susceptible
animals from the surveillance zone
7.3.6. Transportul şi distribuţia bălegarului şi a îngrăşământului natural
provenit de la animale din specii receptive din zona de supraveghere
7.3.6. The transport and distribution of fertilizer and manure of
susceptible animals from the surveillance zone.
7.3.7. Măsuri referitoare la alte produse animaliere obţinute în zona de
supraveghere
7.3.7. Measures relating to other animal products from the surveillance
zone
7.3.8. Măsuri suplimentare aplicate de Autoritatea Veterinară Centrală
a României în zona de supraveghere
7.3.8. Additional measures implemented by the Central Veterinary
Authority of Romania in the surveillance zone
7.3.9. Ridicarea măsurilor în zona de supraveghere
7.3.9. Lifting of the measures in the surveillance zone

8. Organizarea vaccinării de necesitate
8. Organizing the emergency vaccination

8.1. Vaccinarea de urgenţă
8.1. Emergency vaccination
8.2. Aprobarea planurilor de vaccinare de urgenţă
8.2. Approval of emergency vaccination plans
8.3.Derogări
8.3. Exemptions
8.4. Băncile de vaccinuri
8.4. Vaccine banks

9. Reguli pentru stingerea focarului şi repopulare.
9. Rules to extinguish the outbreak and restocking

9.1. Stingerea unui focar de febră aftoasă şi ridicarea restricţiilor sanitare
veterinare
9.1. Closure of an outbreak and lifting the veterinary restrictions
9.2. Repopularea exploataţiilor
9.2. Restocking the holdings
9.3. Extinderea de măsuri şi derogări

 8

9.3. Extension of measures and exemptions
9.4. Repopularea în conexiune cu vaccinarea de necesitate
9.4. Restocking in connection with the emergency vaccination

10. Suspiciune/confirmare în abator sau pe timpul transportului.
10. Suspicion / confirmation in a slaughterhouse or during transport
11. Suspiciune/confirmare într-o piaţă.
11. Suspicion /confirmation in a market
12. Suspiciune/confirmare în mediul silvatic
12. Suspicion / confirmation in wildlife animals
13. Publicitatea, instruirea şi avertizarea în relaţie cu febra aftoasă
13. Advertising, training and warning in relation to FMD

13.1. Publicitate şi avertizare
13.1. Publicity and advertising
13.2. Programe de instruire
13.2. Training programs

Lista cu personalul implicat în combaterea bolilor din direcţiile sanitare veterinare
The list with the personnel from CSVFSD involved in disease control (contact points)

 9

GENERALITĂŢI

Manualul aprofundează şi descrie pas cu pas etapele de parcurs în aplicarea măsurilor
de control, începând de la anunţarea suspiciunilor de boală, notificarea lor către autoritatea
sanitară veterinară centrală, activarea Centrului Naţional de Control al Bolilor şi a Centrelor
Locale de Control al Bolilor, şi până la aplicarea masurilor de control al bolii în focare.

Procedurile de urmat în fiecare acţiune întreprinsă vor fi exprimate sistematic şi
schematic, în aşa fel încât însuşirea şi aplicarea lor să fie clară pentru cei care întreprind
măsurile de control.

În manual sunt cuprinse:
- liste cu materialele necesare pentru intervenţia în focare;
- liste cu personalul ce va fi implicat în combaterea focarelor (atât practicieni angajaţi,

cât şi personal de rezervă);
- proceduri de acţiune şi intervenţie;
- metodele de alarmare în teritoriu, adrese necesare;
- lista link-urilor web de interes;
- etape de parcurs în combaterea febrei aftoase;
- restricţii etc.

DATE DESPRE BOALĂ

Febra aftoasă este o boală infecţioasă acută, care provoacă febră, urmată de
dezvoltarea de vezicule pline cu lichid mai ales la nivel bucal şi la nivelul membrelor. Boala
este cauzată de un virus care are şapte serotipuri diferite, fiecare producând aceleaşi
simptome.

Intervalul dintre expunerea la infecţie şi apariţia simptomelor variază între 24 ore şi
zece zile, sau chiar mai mult. Timpul mediu, în condiţii naturale, este de trei-şase zile.

TABLOUL CLINIC

La bovine

Se întâlnesc simptome generale comune şi altor infecţii majore. Simptomele
nespecifice sunt urmate, după câteva ore, de erupţia aftoasă pe mucoasa bucală, ongloane şi
mamele. Simptomele ce preced erupţia veziculară sunt: nas uscat, pielea de pe mamele şi
coroana plantară caldă, congestionată şi sensibilă.

a) În localizarea bucală, ca o consecinţă a erupţiilor veziculare, apare salivaţia abundentă (Fig.
1), însoţită de scrâşnetul dinţilor, mişcarea buzelor şi limbii (plescăit), prehensiunea şi masticaţia
devin lente şi dificile. Evoluţia aftelor este rapidă şi persistă un timp scurt, după care se rup din
cauza mişcărilor buzelor şi a limbii, sau prin ingestia de furaje (Fig 2); după ruperea
veziculelor, cicatrizarea se produce de obicei fără complicaţii, suprafaţa denudată se acoperă cu
serozităţi şi fibrină (Fig. 3), sub care se dezvoltă noul epiteliu (Fig. 4).

b) Localizarea podală este caracterizată în faza timpurie de congestia spaţiului interdigital şi a
bureletului coronarian. Regiunea devine uşor tumefiată şi dureroasă, mersul este greoi şi ezitant
apoi apar papule, urmate de vezicule, la nivelul tegumentului interdigital şi al bureletului
coronarian (Fig. 5) şi (Fig. 6).

 10

c) Localizarea mamară
Pielea fină a mamelei se tumefiază şi devine hipersensibilă. Aftele mici, izolate, confluează mai
ales pe vârful mameloanelor, formând o telită veziculară acută (Fig. 7).
Aftele se rup la scurt timp de la apariţie, lăsând o zonă denudată roşie ce se acoperă de cruste
de culoare brună. Cicatrizarea este lentă, în funcţie şi de suprafaţa interesată. Adesea apar
complicaţii prin infecţii bacteriene secundare.

Febra aftoasă poate evolua şi cu manifestări neeruptive: leziuni miocardice cu tulburări de
ritm cardiac şi ale sistemului nervos, cu pareze, ataxie, paraplegii, care se instalează progresiv
şi evoluează adesea cu hipertermie accentuată.

La ovine şi caprine

Debutul bolii este caracterizat prin febră, abatere şi inapetenţă. Aceste semne sunt urmate de
erupţia aftoasă.

a) În localizarea bucală, veziculele apar la gură ca vezicule rare, fine, plate, de dimensiuni mici,
mai ales pe bureletul gingival (Fig. 8).

b) În localizarea podală , veziculele sunt, de asemenea, mici, cu evoluţie scurtă, cu aglutinarea
perilor din jurul coroanei şi cu şchiopătară (Fig. 9).

c) În localizarea mamelară, la femelele lactante, este rară şi cu evoluţie foarte scurtă, făcând
practic imposibilă observarea clinică.

Evoluţia febrei aftoase la ovine şi caprine este în general scurtă, cu forme clinice atipice şi cu
vindecare rapidă.

La porcine

Boala debutează cu febră mare, inapetenţă şi deplasare dificilă, ezitantă, urmată de decubit
prelungit.

a) În localizarea bucală - erupţia aftoasă apare la rât, rareori pe limbă şi bureletul gingival
(Fig 10).

b) În localizarea podală - erupţia este tipică, pe burelet, în spaţiul interdigital şi la călcâi (Fig
11).
Leziunile podale se complică adesea (în funcţie de greutatea animalelor, duritatea podelei)
cu dezongulări (Fig. 12), decubit permanent sau deplasarea animalelor în genunchi (Fig. 13)
şi cu zgomote (guiţături) datorate durerii.

c) Localizarea mamară erupţia este vizibilă la scroafele în lactaţie, producând leziuni întinse,
cu mortalitate foarte mare la purceii sugari, care sunt refuzaţi la supt, din cauza sensibilităţii
mamare (Fig. 14).

Febra aftoasă evoluează rapid, în 10-12 zile, cu vindecare, fără complicaţii sau sechele.
Complicaţia majoră poate fi dezongularea, care compromite viaţa animalelor şi mai ales
a celor de reproducţie.

La alte animale, febra aftoasă evoluează cu simptome asemănătoare celor descrise, de
gravitate diferită, în funcţie de specie.

 11

SUPRAVEGHEREA FEBREI AFTOASE ÎN ROMÂNIA
ÎN TIMP DE PACE

În România există un Program Naţional de Supraveghere pentru febra aftoasă inclus

in Programul acţiunilor de supraveghere, prevenire şi control al bolilor la animale, al celor
transmisibile de la animale la om, protecţia animalelor şi protecţia mediului care constă în
supravegherea activa si pasiva a animalelor din efectivele indigene si din supravegherea
activa a animalelor provenite din comertul intracomunitar.

 Link-uri de interes:
Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor: www.ansv.ro
Institutul de Diagnostic şi Sănătate Animală: http://www.idah.ro
Ministerul Agriculturii, Pădurilor şi Dezvoltării Rurale: http://www.maap.ro
Ministerul Administraţiei şi Internelor: http://www.mai.gov.ro
Ministerul Sănătatii Publice: http://www.ms.ro
EUROLEX (link legislativ): http://www.eurolex.ro
Comisia Europeană: http://ec.europa.eu
Uniunea Europeană: http://europa.eu
Organizaţia Mondială pentru Sănătate Animală (OIE): http://www.oie.int

 12

A. SUSPICIUNEA BOLII

Autorităţile, instituţiile, persoanele fizice şi juridice implicate în combatere sunt

următoarele:

1. Comitetul Naţional pentru Situaţii de Urgenţă in cadrul caruia se constituie
Centrul Naţional de Combatere a Bolilor.

2. Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor.

3. Direcţia sanitară veterinară şi pentru siguranţa alimentelor.

4. Managerii exploataţiilor de animale biongulate.

Măsuri în cazul suspicionării febrei aftoase

 Măsurile aplicate în cazul unei suspiciuni de febra aftoasă sunt prevăzute în art 4-9
din normele de aplicare ale Ordinului 113/2007 ce constituie transpunerea Directivei
Consiliului 2003/85/CE, privind măsurile comunitare pentru controlul febrei aftoase care
abrogă Directiva 85/511/CEE şi deciziile 89/531/CEE şi 91/665/CEE şi amendează Directiva
92/46/CEE publicată în Jurnalul Oficial al Comunităţilor Europene (JOCE) nr. L 306 din 22
noiembrie 2003, aşa cum a fost modificată ultima dată prin Decizia Comisiei 2005/615/CE
care amendează anexa XI la Directiva Consiliului 2003/85/CE, referitoare la laboratoarele
naţionale în anumite state membre, publicată în Jurnalul Oficial al Comunităţilor Europene
(JOCE) nr. L 213 din 18 august 2005.

 Aplicarea măsurilor revine medicului oficial (zonal), secondat de medicul concesionar
din localitatea unde apare suspiciunea.

 Activităţile întreprinse la suspiciunea unui caz de boală sunt:

 Notificarea

 Investigaţia epidemiologică

 Plasarea exploataţiei sub supraveghere oficială

 Concret măsurile întreprinse la suspiciunea unui caz de febră aftoasă sunt:
 Notificarea fără întârziere către autoritatea competentă sau către medicul veterinar oficial

a prezenţei sau suspiciunii de febră aftoasă;
 Izolarea animalelor infectate cu febră aftoasă sau a animalelor suspecte de a fi infectate

departe de locurile unde alte animale din specii receptive sunt expuse riscului de a fi
infectate sau contaminate cu virusul febrei aftoase;

 Punerea în aplicare imediată a mijloacelor oficiale de investigare (ancheta epidemiologică
iniţială);

 Prelevarea probelor necesare pentru examenele de laborator, solicitate pentru confirmarea
unui focar;

 Plasarea exploataţiei suspecte sub supraveghere oficială;
 Întocmirea evidenţei tuturor categoriilor de animale prezente în exploataţie;
 Înregistrare şi raportarea animalelor deja moarte şi suspicionate de a fi infectate sau

contaminate, pe categorii de animale din speciile receptive;

 13

 Înregistrarea tuturor stocurilor de lapte, produse din lapte, carne, produse din carne,
carcase, piei prelucrate şi neprelucrate, lână, material seminal, embrioni, ovule, purin,
gunoi de grajd, precum şi furajele pentru animale şi aşternutul din exploataţie;

 Interzicerea circulaţiei (accesului sau ieşirii) animalelor din specii receptive dîn
exploataţie;

 Plasarea de puncte de dezinfecţie la intrările şi ieşirile din clădiri sau din locurile ce
adăpostesc animale din specii receptive, precum şi din exploataţie;

 Extinderea măsurilor prevăzute anterior şi asupra altor exploataţii, dacă locaţia,
construcţia şi dispunerea acestora sau contactelor cu animale din exploataţia suspectă
constituie un motiv de a suspiciona contaminarea;

 Stabilirea unei zone temporare de control, dacă situaţia epidemiologică o impune;
 Implementarea unui plan de eradicare preventiv, în cazul în care informaţiile

epidemiologice sau alte date indică necesitatea acestuia, care să includă uciderea
preventivă a animalelor din specii receptive pasibile de a fi contaminate şi, dacă este
necesar, uciderea animalelor din unităţile de producţie legate epidemiologic ori din
exploataţiile vecine.

Tabelul de mai jos stabileşte activităţile întreprinse, în funcţie de nivelul de suspiciune al
bolii:

Tabelul nr. 1

Nivelul suspiciunii Acţiuni întreprinse

0
Suspiciunea de boală este îndepărtată în urma
anchetei epidemiologice

Orice restricţie în incintele suspecte se
ridică, nu se instituie nicio altă acţiune.

1
Leziunile şi boala clinică nu sunt tipice, deşi
boala nu poate fi exclusă în întregime.

Animalele suspecte sunt lasate în viaţă şi
observate. Se recoltează probe pentru
diagnosticul de laborator.

2
Leziunile şi semnele clinice sugerează o boală
notificabilă, dar nu sunt pe de-antregul
convingătoare.

Animalele suspecte care prezintă leziuni sunt
ucise ca o masură preventivă (excluzându-le
pe acelea ucise pentru examinarea post-
mortem şi recoltarea de probe de ţesut)
Probele recoltate sunt trimise pentru
diagnostic de laborator)

3
Veterinarul fermei împreună cu cel zonal
consideră, din ancheta epidemiologică, că
boala există.

Toate efectivele susceptibile din incinta
suspectă se ucid ca masură preventivă; se
recoltează probe şi se trimit pentru
diagnosticul de laborator.

4
La fel ca la nivelul 3, boala a fost deja
confirmată în ţară sau există o evidenţă certă
că boala a pătruns deja în ţară; de exemplu,
boala a fost introdusă cu animale importate
dintr-o regiune unde au fost confirmate cazuri
de boală.

Toate animalele susceptibile din exploataţia
suspectă vor fi ucise la suspiciunea de boală
pusă prin semne clinice , fără a mai aştepta
rezultatele de laborator.
- Probele transmise pentru diagnosticul de
laborator confirmă prezenţa virusului în
exploataţie.
- Boala este prezentă în ţară, fiind confirmate
şi alte cazuri.

 14

1. Acţiunile la alerta portocalie – suspiciunea bolii

Dacă analiza de risc efectuată de serviciile de epidemiologie indică un risc previzibil

crescut pentru prezenţa febrei aftoase, SSV poate lua decizia de a trece la alerta roşie, fără
punerea în aplicare a acţiunilor necesare la faza de alertă portocalie.

Dacă suspiciunea de boală este puternică şi prezenţa bolii nu poate fi exclusă, se va

organiza o teleconferinţă prezidată de către şeful Centrului Naţional de Combatere a Bolilor.
Scopul acesteia este de a se aprecia situaţia şi de a întocmi planul de acţiuni ulterioare şi de
comunicare a informaţiilor pentru public.

Teleconferinţa la alerta portocalie este organizată de Serviciul Unitatea Operaţională

Centrală, împreună cu Serviciul Comunicare şi Sisteme Informaţionale, ambele din
ANSVSA, care fac aranjamentele necesare pentru anunţarea participanţilor şi pentru
distribuirea documentelor necesare desfăşurării în bune condiţii a întâlnirii. Teleconferinţa
este prezidată de către Ministrul Administraţiei şi Internelor, şeful CNCB, având drept
participanţi pe:

− Şeful Serviciilor Veterinare (Preşedintele ANSVSA)
− Adjunctul SSV (Vicepreşedintele responsabil pentru Sănătea Animală)
− Directorul General al Direcţiei Generale Sanitare Veterinare
− Directorul Direcţiei Sănătatea Animalelor
− Şeful Serviciului Comunicare şi Sisteme Informaţionale
− Persoana responsabilă de notificarea internaţională
− Şeful Serviciului Unitatea Operaţională Centrală şi Unitatea Epidemiologică
− Reprezentantul României în cadrul SCFCAH-AH
− Directorul Laboratorului Naţional de Referinţă (IDSA)
− Prefectul judeţului în care evoluează focarul de boală
− Directorul DSVSA judeţeană a judeţului unde evoluează focarul de boală
− Membrii permanenţi ai CNSU
− Secretariat CNSU
− Consilierul Primului Ministru pe probleme de medicină veterinară

Alte agenţii pot fi implicate în teleconferinţă, în funcţie de natura bolii.

Agenda teleconferinţei trebuie să cuprindă:

- Raportul privind situaţia locală, prezentat de Directorul General al DGSV
- Evaluarea situaţiei la nivel naţional, timpul necesar intervenţiei şi evaluarea

riscului, implicaţiile asupra sănătăţii publice şi acţiunile propuse, prezentate
de SSV

- Discutarea necesităţii instituirii unor zone de restricţie (inclusiv a unor zone
de control temporar, unde este cazul), punerea în aplicare a deciziei şi
comunicarea rezultatului prezentat de SSV

- Oportunitatea apelării la profilaxia specifică (vaccinarea),
- Stabilirea persoanelor împuternicite temporar în combaterea bolii şi

calendarul intervenţiei
- Obiectivele şi liniile pentru comunicare

Dacă se consideră necesar, poate avea loc mai mult de o teleconferinţă în caz de

alertă portocalie.

 15

Dacă în urma teleconferinţei, nivelul de suspiciune este considerat suficient de mare
pentru a justifica luarea de măsuri suplimentare, oficialii cu responsabilităţi vor avea obligaţia
notificării evenimentului, în conformitate cu dispoziţiile stabilite în următorul tabel:

Tabel nr. 2
Acţiunile cheie de comunicare şi responsabilii de comunicare în faza de suspiciune

Compartimentul
/Direcţia

Rolul Acţiune

Estimează necesarul de personal care să se ocupe, pe
parcursul evoluţiei focarului, cu afluxul de apeluri (daca
se infiinteaza un call center FMD la nivel central si la
nivel judetean)

Redacteaza informari
si comunicate de presa
pe baza informatiilor
primate de la CNCB si
le transmite catre
CJSU, responsabilului
Biroului de Presa.

- Furnizează punctul de contact permanent pentru presa;

Planifică împreună cu conducerea ANSVSA
oportunitatea:
• comunicatelor de presă
• disponibilitatea conducerii pentru interviuri;
• organizării unor briefinguri de presă

Biroul de presă
ANSVSA
(Şeful Serviciului
Comunicare şi
Sisteme
Informaţionale)

Comunicare adecvată
cu media

- informeaza si colaboreaza cu media locala pentru
transmiterea informatiilor de interes public
- Sprijină comunicarea între CJSU şi DSVSA cu CNSU şi
ANSVSA;
- Eliberează comunicate de presă;
- Planifică briefingurile de presă la nivel local;
- Asigură contacte necesare cu alte departamente/agenţii
ale Guvernului implicate in combaterea bolilor in
Romania.

CJSU
Responsabilul
Biroului de Presă

Comunicarea cu media
locala

- Organizează interviuri şi briefinguri de presă;
 - Furnizează punctul de contact permanent pentru presa
locală;

Biroul
administrativ
pentru presă
(CNSU)

Asigură
aprovizionarea cu
materiale

Se asigură dotarea cu echipamente si materialele necesare
pentru comunicarea in timp real

Menţine legătura între CNSU-ANSVSA-Cabinetul
Primului Ministru, organizează briefinguri inter-
departamentale şi elaborează comunicate către media.

Centrul de
informare publica
(CNSU)

Coordonarea
comunicării la nivel
guvernamental

Coordoneaza site-urile guvernamentale, informarea
publica şi liniile call-center

Pe toată durata evoluţiei suspiciunii se organizează şedinte de informare de cate ori

este necesar. Structurarea unor astfel de şedinţe este prezentată în capitolul următor.

 16

2. Şedinţele operative zilnice

Au loc la nivelul tactic, respectiv CNCB şi la nivelul operaţional, respectiv
CLCB, de combatere a bolii.

Şedintele de informare zilnică de la nivelul CNCB au drept scop:

• Asigurarea unui ritm constant de lucru pentru gestionarea focarului, prin realizarea

unor întâlniri regulate la nivelul persoanelor cu putere de decizie.
• Facilitarea gestionării eficiente a focarului prin asigurarea comunicării între toate

palierele implicate: politic, operaţional şi informational.
• Raportarea pe scurt a situaţiei din teren, pentru a analiza modul de răspuns şi

cooperarea între factorii operaţionali.
• Identificarea eventualelor probleme în curs de apariţie şi alocarea responsabilităţii

pentru rezolvarea lor şi raportarea înapoi.

Conducătorul şedinţei este şeful UCD.

Participanţi la şedinţă sau reprezentanţii acestora:

− Şeful Serviciilor Veterinare (Preşedintele ANSVSA)

− Şeful CNSU

− Adjunctul SSV (Vicepreşedintele responsabil pentru Sănătea Animală)

− Directorul General al Direcţiei Generale Sanitare Veterinare

− Directorul Direcţiei Sănătatea şi Bunăstarea Animalelor

− Şeful Serviciului Comunicare şi Sisteme Informaţionale

− Persoana responsabilă de notificarea internaţională

− Şeful Serviciului Unitatea Operaţională Centrală şi Unitatea

Epidemiologică

− Reprezentantul României în cadrul SCFCAH

− Directorul Laboratorului Naţional de Referinţă (IDSA)

− Factorii de decizie, reprezentanţi ai patronatelor de profil

Şedintele sunt ţinute în picioare, participanţii, contribuind în aceiaşi ordine de fiecare
dată, după domeniile specificate în lista de mai jos. Contribuţiile trebuie să fie scurte, bine
concentrate pe problemele cheie urgente, trebuie să fie obiective şi nu speculative, încheindu-
se cât mai rapid posibil.

Serviciul de Telecomunicatii Speciale se va ocupa de crearea facilităţilor pentru

teleconferinţă, pentru a permite participarea reprezentanţilor din partea partenerilor
operaţionali, ai altor departamente guvernamentale şi ai administraţiilor implicate care sunt,
în mod excepţional, în imposibilitatea de a participa în persoană.

Ordinea de prezentare a informaţiilor şi de participare a reprezentanţilor la şedinţa

de informare zilnică:

 17

− Situaţia curentă a bolii
− Epidemiologie
− Operaţiuni
− Vaccinare
− Sacrificare şi eliminarea cadavrelor
− Politica de control a bolii
− Aspectele legale (juridice)
− Aspectele legate de relaţiile internaţionale şi de comerţ
− Bunăstarea animalelor
− Lanţul alimentar
− Conservarea speciilor sălbatice (dacă este necesar)
− Resurse umane
− Achiziţii şi contracte
− Finanţe
− Tehnologia IT
− GIS /Cartagrafiere
− Echipa Web
− Comunicaţiile
− Administraţiile implicate
− Reprezentanţa permanentă a României la CE
− Partenerii operaţionali
− Reprezentanţii industriei
− Şeful executiv de la sănătate animală
− SSV
− Ministrul (dacă este prezent)

Şedintele operative zilnice de la nivelul CLCB au scopul de a :

• Oferi un mijloc de comunicare între toţi partenerii operaţionali cheie implicaţi în

gestionarea focarului la nivel local;
• Oferi rapoarte scurte asupra situaţiei, cu privire la toate aspectele operaţiunii, celor

implicaţi în gestionarea focarului;
• Identifica eventualele probleme în curs de apariţie şi aloca responsabilitatea pentru

rezolvarea lor şi raportarea înapoi;
• Oferi o structură care să se ocupe de punctele de acţiune şi un punct desemnat la

care toţi cei implicaţi în răspuns pot relata acţiunile viitoare necesare.

Conducătorul şedintei este Directorul Regional de Operaţiuni (Directorul DSVSAJ)

Participanţi sau reprezentanţii acestora:

− echipa de management a CLCB,
− toţi managerii de echipe ai CLCB,
− partenerii operaţionali,
− părţile interesate invitate.

Ordinea de zi:

- Situaţia la zi a bolii.
- Rapoarte ale situaţiei de la managerii de echipe ai CLCB.
- Actualizări de la părţile interesate şi partenerii operaţionali.
- Data şi ora următoarei reuniuni.

 18

Şedintele sunt ţinute în picioare, participanţii contribuind la discuţie în aceeaşi ordine

de fiecare dată. Contribuţiile trebuie să fie scurte, bine concentrate pe problemele cheie
urgente, ar trebui să fie obiective şi nu speculative încheindu-se cât mai rapid posibil.

3. Procedura de notificare şi circulaţia informaţiei la nivel local şi central

Notificarea suspiciunii de boală către autoritatea veterinara locală (medicul zonal) se
face de către deţinătorii de animale, persoane fizice sau juridice, de însoţitorii şi îngrijitorii de
animale, de responsabilii stânelor şi taberelor de vară, de conducătorii unităţilor care
colectează, prelucrează, depozitează, transportă şi comercializează produse de origine
animală, de personalul care gestionează şi supraveghează rezervaţiile şi parcurile naturale,
fondurile cinegetice şi de vânătoare, precum şi de către orice alte persoane care pot furniza
informaţii privind starea de sănătate a animalelor pentru efectuarea investigaţiilor de
specialitate, stabilirea diagnosticului şi aplicarea operativă a măsurilor adecvate;

Medicii veterinari de liberă practică împuterniciţi, inclusiv cei organizaţi în condiţiile

legii, anunţă în mod obligatoriu orice situaţie în care se suspectează infectarea cu febra
aftoasă la circumscripţia sanitară veterinară zonală, medicului veterinar oficial pe teritoriul
căreia se află animalele;
Dacă este suspectată boala (de către un deţinător de animale, îngrijitor, medicul veterinar
oficial sau medicul veterinar privat) trebuie să fie notificat directorul executiv al DSVSA
judeţeană. Anunţul se face printr-un mesaj SMS în care se trec datele sus-menţionate;
persoana de contact din ANSVSA la care se expediază mesajele este directorul Direcţiei
Sănătatea şi Bunăstarea Animalelor din ANSVSA.

Directorul DSVSA va notifica Direcţia Generală Sanitară Veterinară (DGSV) prin
Direcţia Sănătatea şi Bunăstarea Animalelor (DSBA) din cadrul ANSVSA despre suspiciunea
de boală la telefonul 0744 49 91 51.

DSBA va notifica mai departe:

- Conducerea ANSVSA (preşedinte, vicepreşedinţi şi secretarul general).
- Comitetul Naţional pentru Situaţii de Urgenţă (CNSU)
- Cabinetul Primului Ministru
- Ministerul Agriculturii şi Dezvoltării Rurale.

Notificările de suspiciune din afara orelor de program se fac către ofiţerul de serviciu

din ANSVSA care anunţă imediat, la tel. 0744 49 91 51, pe Directorul DSBA din DGSV.

Datele ce trebuie obligatoriu anunţate trebuie să precizeze: specia, categoria şi
numărul de animale bolnave sau suspecte, tăiate de urgenţă sau moarte, numele şi adresa
proprietarului, locul, data şi factorii favorizanţi, simptomele şi intervenţiile efectuate, felul şi
numărul probelor recoltate, tipul focarului (primar sau secundar) şi contacţii şi măsurile de
control nespecific (izolarea curţii, instruirea proprietarului, controlul mişcării etc.) aplicate
iniţial.

La nivelul ANSVSA exista o persoană care asigură notificarea către organismele
internaţionale.

Ea se asigură că:
- Toate focarele confirmate sunt notificate Comisiei Europene în primele 24 de ore,

prin sistemul ADNS;

 19

- Redactează scrisori către Comisie, Statele Membre, ţări terţe, după cum este
cazul;

- Răspunde chestionarelor venite de la FAO şi ţările terţe, referitoare la febra
aftoasă etc;

- Participă la întâlnirile SCoFCAH în vederea raportării datelor privind evoluţia
bolii;

- Elaborează rapoarte pentru SCoFCAH în format standard (în timpul unei
epidemii, de obicei, săptămânal);

- Elaborează proiecte de rapoarte către OIE (iniţial în primele 24 ore, le
reactualizează, dacă este necesar şi transmite solicitările de recăpătare a statutului
de liber de boală, după 3 luni de la stingerea ultimului focar).

- Ţine legatura cu Comisia Europeană, Statele Membre şi ţările terţe, după un
calendar prestabilit.

Tabelul nr. 3

Cadrul general pentru notificarea bolilor

Oficialul responsabil de notificare Acţiune de notificare către:
Directorul DSVSA judeţeană • Proprietarul animalelor afectate, în regim

de urgenţă, printr-o dispoziţie (vezi modelul
mai jos);
• Prefectura locală, de îndată ce proprietarul a
fost informat şi inainte ca alte grupuri
externe să fie informate;
• Comitetul Judeţean pentru Situaţii de
Urgenţă din cadrul Prefecturii judeţene;
• Forţele de poliţie locale ;
• Agenţia locală de mediu
• Asociaţiile locale ale fermierilor
• Filialele locale ale Colegiului medicilor
veterinari
• Factorii de decizie locali cu atribuţii sau
interese în sănătate animală şi fermierilor

Persoana care se ocupa cu notificările
internaţionale

• Comisia Europeană.
• Organizaţia Mondială pentru Sănătate
Animală (OIE)
• Statele membre ale CE
• Colegiul Medicilor Veterinari din România
• Asociaţia Medicilor Veterinari din România

Directorul Direcţiei de Sănătate şi Bunăstare
Animală

• Comitetul Naţional pentru Situaţii de
Urgenţă;
• Ministerele implicate în combaterea bolii
• Grupul Naţional de Experţi

Şeful Serviciului Comunicare şi Sisteme
Informaţionale

• Guvernul României
• Media
• Uniunile Naţionale ale Fermierilor
• Factorii de decizie pe specii de risc

La primirea rezultatelor preliminare de laborator, Direcţia Sanitar-Veterinară şi pentru
Siguranţa Alimentelor judeţeană notifică, printr-un raport de notificare conform modelului
din Anexa 2, suspiciunea de boală ANSVSA şi, în funcţie de gravitatea bolii, convoacă
întrunirea CLCB pentru instituirea măsurile specifice de control a bolii.

 20

Direcţia sanitară -veterinară şi pentru siguranţa alimentelor judeţeană, verifică,

imediat ce a fost anunţată despre suspiciunea unei boli la animale, dacă a fost anunţat medicul
veterinar oficial al circumscripţiei sanitare veterinare zonale de către medicul veterinar de
liberă practică împuternicit care, până la sosirea acestuia, verifică dacă deţinătorul sau
proprietarul animalelor în cauză a aplicat măsurile prevăzute de lege.

4. Procedura de izolare a animalelor suspecte de a fi infectate cu febră
aftoasă

La descoperirea unor semne de boală ce pot fi atribuite febrei aftoase perimetrul curţii

se izolează, intrarea şi iesirea vehiculelor, animalelor şi persoanelor fiind interzisă. La
intrarea în curtea infectată se fixează dezinfectoare rutiere, substanţa ce se foloseş în aceste
dezinfectoare trebuind să fie o substanţă virulicidă aprobată sanitar veterinar.

Orice persoană care intră sau iese din exploataţie trebuie să respecte măsurile de

igienă corespunzătoare necesare pentru a reduce riscul de răspândire a virusului. Toate
mijloacele de transport trebuie să fie dezinfectate minuţios înainte de a ieşi şi de a intra în
exploataţie;

Un poster/avertizare cu textul: „Intrarea interzisă, suspiciune de febră aftoasă” va
fi plasat de autoritatea sanitară - veterinară locală la intrarea în exploataţie. Posterul trebuie
plasat într-un loc cât mai vizibil şi să fie colorat cât mai intens.

Animalele suspecte de boală se vor izola într-un grajd separat, în care accesul va fi
controlat şi se va face numai printr-un singur loc prevăzut cu bazin de dezinfectare a
încălţămintei şi utilajelor

Eventualele cadavre se izolează la un capat al grajdului, în asteptarea medicului
veterinar care va preleva probe, în vederea transmiterii lor la laborator.

Un recensământ al speciilor receptive din fermă este obligatoriu şi se face imediat, cu
raportarea datelor obţinute către administraţia veterinară.

Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor dispune
punerea în aplicare imediată a mijloacelor oficiale de supraveghere şi investigare, pentru a
confirma sau infirma prezenţa febrei aftoase şi, în special, să obţină probele necesare
prelevate pentru examene de laborator, solicitate pentru confirmarea unui focar.

În acelaşi timp cu înregistrarea numărului de animale receptive, se va face şi un
recensământ al animalelor moarte sau nou născute pe perioada suspiciunii, cu raportare la
fiecare categorie de animale din speciile respective.

Pentru raportare, se foloseşte modelul prevăzut în Anexa 3.

Concomitent cu numărul de animale receptive, se înregistrează toate stocurile de
lapte, produse din lapte, carne, produse din carne, carcase, piei prelucrate şi neprelucrate,
lâna, material seminal, embrioni, ovule, purin, gunoi de grajd, precum şi furajele pentru
animale şi gunoiul din exploataţie, iar aceste înregistrări se păstrează;

 21

Niciun animal din speciile receptive nu intră sau iese din exploataţie până la
clarificarea statutului epidemiologic.

5. Instrucţiuni de lucru privind echipamentul de protecţie individual într-o
exploataţie cu animale susceptibile la febra aftoasă

 Când situaţia epidemiologică este de suspiciune, sau există cazuri confirmate de febră
aftoasă în ţară, accesul medicului veterinar oficial/împuternicit în exploataţiile suspecte, se
face după cum urmează:

a) în exploataţiile autorizate sanitar-veterinar/ comerciale:

INTRAREA:

- Numai după înregistrare în registrul de poartă, cu consemnarea orei de intrare şi a

menţionării scopului pentru care se intră în exploataţie;
- Numai prin vestiar/filtrul sanitar-veterinar de la intrarea în exploataţie;
- Numai lăsând la intrare în vestiar/filtrul sanitar-veterinar, în spaţiul destinat

echipamentului de stradă, obiectele de uz personal, cu excepţia celor strict necesare (care
vor fi ambalate corespunzător);

- Numai purtând echipament de protecţie individual complet; acesta se recomandă să fie
compus din:

 Combinezon de unică folosinţă complet-(overall)/ costum salopetă;
 Încălţăminte: cizme cauciuc;
 Mască buco-nazală de unică folosinţă (dacă este disponibilă);
 Manuşi de unică folosinţă;

- Introducerea telefoanelor mobile sau a altor accesorii electronice în ferme este permisă
numai dacă acestea sunt introduse într-o pungă de plastic.

Echipamentul de protecţie individual va fi pus la dispoziţie de proprietarii /detinătorii
exploataţiei !!!

IEŞIREA (din exploataţie) a medicului veterinar oficial/împuternicit se face prin vestiarul
filtrului sanitar-veterinar:

- Lasând echipamentul de protecţie individual în spaţiul echipamentelor de lucru al
vestiarului filtrul sanitar-veterinar într-un recipient din plastic ce poate fi distrus/sterilizat;
- Numai după o dezechipare corectă a echipamentului de protecţie individual şi în următoarea
ordine:

 Cizme cauciuc;
 Combinezon de unică folosinţă complet-(overall) / costum salopetă;
 Mască buco-nazală de unică folosinţă;
 Ochelari de protecţie;
 Manuşi de unică folosinţă;

- Preluând bunurile de uz personal lăsate în spaţiul destinat echipamentelor de stradă din
vestiar/filtrul sanitar-veterinar şi consemnând ora de ieşire.

b) în exploataţiile cu animale receptive la febra aftoasă, altele decât cele autorizate
sanitar-veterinar, accesul medicului veterinar oficial/ împuternicit se face:

 22

INTRAREA:
- Numai purtând echipament de protecţie individual, compus din:

 Încălţăminte: cizme cauciuc;
 Combinezon de unică folosinţă complet-(overall) / costum salopetă;
 Mască buco-nazală de unică folosinţă (dacă este disponibilă);
 Mănuşi de unică folosinţă;

pus la dispoziţie de DSVSA Judeţeană ;

- Numai după o echipare corectă a echipamentului de protecţie, în zona de intrare în
exploataţie (poartă) şi în următoarea ordine:

 Combinezon de unică folosinţă complet- (overall) / costum salopetă;
 Cizme cauciuc;
 Mască buco-nazală de unică folosinţă;
 Manuşi de unică folosinţă;

IEŞIREA:
- Numai după o dezechipare corectă a echipamentului de protecţie individual, la zona de
ieşire din exploataţie (poartă) şi în următoarea ordine:

 Cizme cauciuc;
 Combinezon de unică folosinţă complet- (overall) / costum salopetă;
 Mască buco-nazală de unică folosinţă;
 Manuşi de unică folosinţă;

- Numai punându-l într-un recipient din plastic care poate fi distrus/sterilizat în cadrul
LSVSA Judeţean.

Precauţii la vizitarea fermei: În condiţii normale, vizitarea exploataţiilor de animale
în care se cresc animale biongulate se poate efectua cu acordul proprietarului sau al
administratorului.

Persoanele care intră în exploataţiile de animale biongulate cu intenţia de a manipula
animale sau produse ale acestora trebuie să poarte echipament de protecţie şi încălţăminte
adecvată. Astfel de persoane trebuie să se asigure că orice vehicul sau echipament care îi
însoţeşte sau pe care îl iau asupra lor este spălat şi dezinfectat după utilizarea acestuia.

În timpul suspiciunii unui focar de febra aftoasă.

Vizitarea clădirilor cu animale susceptibile, în timpul suspiciunii unui focar de febră

aftoasă, creşte riscul ca boala să fie diseminată între clădirile din exploataţii sau chiar în afara
exploataţiilor, din moment ce, la unele specii, în special în stadiile iniţiale, boala este greu de
detectat clinic.

Numai persoanele importante pentru investigarea cazului pot intra într-o exploataţie
suspectă de febră aftoasă, până la elucidarea situaţiei de suspiciune. Totuşi, aceste persoane
trebuie să respecte cerinţele minime de biosecuritate.

Riscul diseminării bolii diminuează atunci când autorităţile sanitare veterinare
împreună cu proprietarii şi deţinătorii de animale şi după caz organele administraţiei publice
locale impun măsuri restrictive atât la intrarea în exploataţie dar şi la ieşirea din exploataţie,
pentru personalul care activează în acestea sau pentru personalul calificat ce trebuie să aibă
acces în exploataţie, în vederea efectuării acţiunilor pentru elucidarea diagnosticului.

 23

În cazul exploataţiilor de contact supuse unor restricţii specifice privind controlul şi
prevenirea diseminării virusului febrei aftoase.

În baza circumstanţelor rezultate din ancheta epidemiologică, numai persoanele al
căror acces în exploataţie este esenţial, trebuie să viziteze exploataţia şi numai clădirile care
prezintă interes direct pentru aceste persoane.

Atunci când exploataţiile de contact sunt vizitate de grupul de experţi epidemiologi,
aceştia trebuie să urmeze itinerarii precise în cadrul exploataţiei, stabilite de către autoritatea
veterinară oficială, managerul exploataţiei şi persoanele din grupul respectiv.

În exploataţiile de animale biongulate în care s-a confirmat febra aftoasă.

Atunci când exploataţiile de contact sunt vizitate de grupul de experţi epidemiologi,

de grupul de evaluatori ori de grupul de experţi pentru uciderea sau tăierea animalelor aceştia
trebuie să urmeze itinerarii precise în cadrul exploataţiei, stabilite de către autoritatea
veterinară oficială, managerul exploataţiei şi persoanele din grupurile respective.

Grupul de experţi epidemiologi vor inspecta clădirile, începând de la cele în care nu
există nici o suspiciune de îmbolnăvire sau de contaminare şi în final vor accede, împreună cu
grupul de experţi pentru uciderea sau tăierea animalelor, la clădirile în care există animale
suspecte de contaminare, suspecte de îmbolnăvire sau bolnave, în această ordine. Astfel de
vizite se realizează numai cu autorizarea medicului veterinar oficial ce răspunde de
exploataţie sau a medicului veterinar de liberă practică împuternicit, dacă i-au fost transferate
astfel de competenţe.

Atunci când persoanele menţionate la punctele anterioare efectuează vizite deja
autorizate, acestea trebuie să respecte cerinţe de biosecuritate impuse, atât la intrarea în
exploataţie cât şi la ieşirea din aceasta.

Vizitele în exploataţie vor fi permise, în mod normal şi autorizate sanitar veterinar
după tăierea sau uciderea animalelor, ecarisarea acestora şi efectuarea dezinfecţiei
preliminare.

În cazuri cu totul excepţionale, alte persoane decât cele menţionate anterior pot intra
în exploatatie cu autorizarea sanitară veterinară prealabilă şi cu însoţirea acestora de către o
persoană din cadrul grupului de experţi epidemiologi.

Introducerea telefoanelor mobile sau a altor accesorii electronice de către persoanele
care investigheaza cazul este permisă în ferme numai dacă acestea sunt introduse într-o pungă
de plastic.

6. Ancheta epidemiologică iniţială

Are drept scop aflarea de date preliminare cu privire la apariţia, evoluţia şi distribuţia
bolii în teritoriu.

Pentru ancheta epidemiologică iniţială se va folosi modelul prevazut în Anexa 4.
Ancheta epidemiologica iniţiala va fi însoţită de completarea datelor prevăzute în

tabelele din Anexa 5.

 24

Datele colectate în urma anchetei epidelmiologice iniţiale vor fi transmise la nivel
central pentru întocmirea RAPORTULUI DE CAZ conform Anexei 6.

În ajutorul examenului clinic specific în febra aftoasă se vor avea în vedere
următoarele date privitoare la estimarea vechimii leziunilor.

Tabelul nr. 4

Estimarea vechimii leziunilor

SPECIA ASPECTUL LEZIUNILOR VÂRSTA

LEZIUNII
BOVINE La bovine, primele leziuni apar la nivel bucal, frecvent

pe partea dorsală a limbii, dar şi către vârful acesteia.
Iniţial apar sub forma unor zone albicioase, circulare, ce
devin proeminente pe măsura acumulării lichidului în
interior, sub epiteliu. După 1 – 2 zile de la apariţie,
epiteliul se necrozează şi se rupe, rezultând o eroziune
adâncă, cu ţesutul subiacent de culoare roşie şi margini
neregulate, acesta fiind momentul în care apare şi se
manifestă salivaţia abundentă.
Veziculele de pe partea dorsală a limbii pot fi unice sau
multiple, caz în care pot conflua şi de pe care epiteliul
necrozat se poate desprinde cu uşurinţă. Vezicule urmate
de eroziuni pot avea, de asemenea şi alte localizări în
cavitatea bucală, respectiv pe bureletul gingival, palatul
dur, pe gingii. Sunt comune localizările de pe bot şi din
interiorul narinelor.
Leziunile localizării bucale se vindecă în general rapid.
După 3-5 zile de la spargerea veziculei, eroziunea se
acoperă cu un exsudat serofibrinos.
 După 8 – 10 zile regenerarea epiteliului este completă,
exceptând cazurile de suprainfecţii bacteriene, care
complică şi îngreunează procesul de vindecare.
Localizările podale apar simultan şi se manifestă iniţial
prin temperatura ridicată a zonei coronare şi a spaţiului
interdigital, după care în ziua următoare apar vezicule,
care obişnuit se rup după 2 – 3 zile.
Animalele manifestă şchiopături, îşi menţin cu greutate
poziţia patrupedală, când ridică frecvent picioarele din
poziţia de sprijin, sau preferă decubitul.
Localizările mamare – pe mameloane şi pe uger.
Animalele manifestă durere, refuzând mulsul, apărând
frecvent şi mastitele.

0-2 zile

2-4 zile

5-7 zile

8-10 zile

2-3 zile

peste 5 zile

OVINE Simptomele clinice produse de febra aftoasă la ovine şi
caprine au frecvent o intensitate moderată, fiind greu de
observat. Într-un efectiv de animale adulte, doar o mică
proporţie manifestă simptome clinice evidente. La oile
lactante, o scădere bruscă a producţiei de lapte este însoţită
de hipertermie şi abatere. La caprine, boala evoluează
frecvent inaparent clinic, alteori fiind însoţită doar de
şchiopături. Mortalitatea la tineret este ridicată, între 50 şi

 25

80%, se înregistrează şi avorturi şi fătarea de produşi
morţi, uneori în procent de peste 30%.
Leziunile bucale sunt discrete, puţine la număr şi se
vindecă uşor, fiind necesară examinarea atentă a unui
număr mare de animale pentru identificarea localizării
bucale. Atunci când apar, se prezintă ca mici zone
albicioase ale epiteliului, care evoluează rapid către
eroziuni, stadiul de veziculă fiind rar observat. Leziunile
apar mai frecvent pe bureletul gingival, pe faţa internă a
buzelor, rar pe faţa dorsală a limbii. La ovine nu apare
salivaţia excesivă.
În cazul localizării podale, şchiopăturile ce se manifestă la
un număr mare de animale sunt primul şi deseori singurul
semn ce indică evoluţia bolii. Mai pot fi însoţite de abatere
şi hipertermie dar cu o evoluţie discretă. Leziunile apar în
zona bureletului coronar şi în spaţiul interdigital, iniţial ca
mici zone albicioase şi uşor bombate, fiind fierbinţi şi
dureroase la palpare. Veziculele formate se sparg rapid şi
se cicatrizează în câteva zile dacă nu apar complicaţii
bacteriene ce determină apariţia proceselor supurative.
Localizarea mamară este mai rară, afectând oile în lactaţie,
manifestându-se prin formarea de afte pe tegumentul
mameloanelor.

SUINE Rât: Vezicule întregi

 Necroze extinse de la epiteliul lezionat

Formare de cruste

Membre : Vezicule sau ulceraţii limitate la bureletul
coronarian

Leziunile podale se complică până la dezongulare

0-2 zile

Peste 3 zile

Peste 4 zile

Mai puţin de o
săptămână

Peste o săptămână

O atenţie particulară trebuie acordată la semnalarea următoarelor simptome:

 Abatere- anorexie-neregularitatea rumegării- diminuarea producţiei de lapte

 (la bovine, înainte de apariţia simptomelor tipice);
 Febră ridicată, peste 41oC (încă de înainte de apariţia simptomelor tipice);
 Moarte subită la animalele tinere;
 Sialoree şi scurgeri nazale, apariţia de vezicule pe: limbă, palatul dur, buze,

partea internă a obrajilor, gingii, bot etc.;
 Şchiopătură datorată veziculelor la nivelul bureletului coronarian, spaţiul

interdigital;
 Vezicule pe mamele.

Veziculele recente sunt integre şi pline de lichid, dacă sunt mai vechi sunt rupte, cu
zone erodate şi cruste, cu început de vindecare (reepitelizare).

Prezenţa acestor simptome sau relatarea lor la luarea anamnezei, este suficientă pentru

confirmarea suspiciunii de boală şi pentru prelevarea probelor.

 26

7. Informarea cetăţenilor şi a autorităţilor locale (dispoziţii)

 Autoritatea veterinară locală (medicul veterinar concesionar) va afişa în localitatea
afectată o notă informativă pentru crescătorii de animale din speciile receptive privind
caracteristicile şi simptomatologia febrei aftoase şi a modului de combatere a acesteia (
politica de eradicare, de compensare etc.) pentru informarea cetăţenilor.

 Astfel de informări se pot afişa la panoul Consiliului Local precum şi alte mijloace de
informare locale.

 În vederea informării cetăţenilor cu privire la suspiciunea/confirmarea febrei aftoase
pe teritoriul unei localităţi, Consiliul local al Primăriei poate emite dispoziţii de înştiinţare şi
informare a cetăţenilor privind măsurile ce trebuie luate pentru limitarea răspândirii bolii.
Acest tip de dispoziţie se afişează în locuri publice, cât mai vizibil, pentru a putea fi citite de
cât mai mulţi cetăţeni.

Modelul dispoziţiei de supraveghere în febra aftoasă, în exploataţiile de animale se
regăseşte în Anexa7.

 Un poster/avertizare cu textul: „Intrarea interzisă, suspiciune de febră aftoasă” va
fi plasat de autoritatea sanitară veterinară locală la intrarea în exploataţie. Posterul trebuie
plasat într-un loc cât mai vizibil şi să fie colorat cât mai intens.

 Autoritatea veterinară locală (medicul veterinar concesionar) va afişa în localitatea
afectată o notă informativă pentru crescătorii de animale din speciile receptive privind
caracteristicile şi simptomatologia febrei aftoase şi a modului de combatere a acesteia (de
eradicare, de compensare etc.) pentru informarea cetatenilor.

 Astfel de informari se pot afisa la panoul Consiliului Local precum şi alte mijloace de
informare locale.

 În vederea informării cetăţenilor cu privire la suspiciunea/confirmarea febrei aftoase
pe teritoriul unei localităţi, Consiliul local al Primăriei poate emite dispoziţii de înştiinţare şi
informare a cetăţenilor privind măsurile ce trebuie luate pentru limitarea răspândirii bolii.

 Acest tip de dispoziţie (conform Anexei 8) se afişează în locuri publice, cât mai
vizibil, pentru a putea fi citite de cât mai mulţi cetăţeni:

8. Lista tuturor echipamentelor necesare în gestionarea focarului

Scopul procedurii este de a prezenta echipamentul detaliat necesar fiecărui CLCB
pentru gestionarea unui focar de febră aftoasă.

Pentru combaterea rapidă şi eficientă a unui focar de febră aftoasă este necesar ca

autoritatea veterinară oficială să deţină resursele adecvate în ceea ce priveşte personalul
pregătit alocat şi echipamentul adecvat.

În contextul Planului de contingenţă, procedura are în vedere următoarele aspecte:

1. Ce elemente de echipament şi în ce cantitate sunt necesare într-un Centru
Local de Combatere a Bolilor în vederea combaterii focarelor de febra aftoasa;

 27

2. Câte depozite pentru asemenea echipamente pentru uz de urgenţă sunt
necesare în Romania;

3. Ce alt echipament adiţional este necesar

Lista instrumentarului, echipamentului şi aparaturii necesare fiecărui centru de

depozitare a CLCB este următoarea:

a. Haine de protecţie pentru întreg personalul implicat în aplicarea masurilor de

control, dupa cum urmeaza:
- salopete
- haine şi pantaloni impermeabili
- cizme de cauciuc (cu talpa netedă pentru curăţare şi dezinfectare uşoară)
- căşti de protecţie
- căşti pentru urechi
- ochelari de protecţie
- manuşi industriale (rezistente împotriva dezinfectantelor alkaline sau acide)
- manuşi de unică folosinţă
- maşti faciale de unică folosinţă
- o mască de gaze (mască de praf)
- trusă de prim ajutor
- bandă pentru demarcarea limitelor exploataţiei infectate
- semnalizatoare pentru intrările în exploataţiile infectate şi pentru drumurile din
interiorul zonelor de restricţie
- dezinfectante (active faţă de virusul febrei aftoase)
- detergent
- agenţi de degresare
- termometre clinice
- sprayuri colorate pentru marcarea animalelor
- lanterne de mână, baterii şi becuri
- lanterne pentru frunte, baterii şi becuri
- saci din plastic mari şi rezistenţi pentru hainele de protecţie murdare şi pentru
deşeurile contaminate

b. echipament pentru imobilizarea animalelor
- 6 inele nazale ptr. vite
- 6 laţuri pentru prinderea porcilor
- tranchilizante (ex. Xylazina şi azaperonă)
- seringi şi ace de unică folosinţă
- o puşcă cu săgeţi tranchilizante

c. echipament pentru examenul post mortem şi recoltarea probelor pentru
diagnostic
- cuţite
- pietre de ascuţit
- bisturie
- foarfece
- pense
- pense de disecţie
- îmbrăcăminte lejeră pretabilă la operaţiunile de curăţare podală în vederea
examinării şi a colectării probelor de ţesut
- recipiente din plastic pentru probele de ţesut

 28

- recipiente cu mediu de transport pentru virusul febrei aftoase pentru probele de ţesut
şi cele fluide
- recipiente de protecţie de metal pentru cele menţionate anterior
- pungi de plastic
- banda adezivă rezistentă la apă
- etichete adezive
- materiale pentru împachetare
- markere
- tăviţe de plastic sau metal şi/sau cutii pentru transportul echipamentului şi a
probelor
- pungi pentru fabricat gheaţa în congelator

d. echipament şi medicaţie pentru uciderea efectivului de animale
- pentobarbital sau alt agent de euthanasiere injectabil
- 2 pistoale cu glonţ captiv şi muniţia necesară, în funcţie de specia de animale
- 2 pistoale cu glonţ liber şi muniţia necesară, în funcţie de specie
- un dispozitiv electric portabil pentru sacrificarea / uciderea rumegătoarelor mici
- topoare pentru porţionarea carcaselor înainte de îngropare

e. echipament pentru curăţare şi dezinfectare
- 2 pompe manuale pentru spate
- o pompa automată pentru spate
- raclete
- perii aspre
- perii cu coadă lungă pentru curte
- perii de sârmă
- lopeţi
- furci
- găleţi
- roabe
- un arzător
- o pompă de apă portabilă automată
- o pompă cu presiune portabilă automată

f. echipament pentru dezinfecţia personalului
- găleată
- burete de plastic
- perie
- dezinfectant activ faţă de virusul febrei aftoase
- acid citric (0,2 %)

g. echipament pentru examinarea clinică
- echipament pentru contenţie
- sprayuri colorate pentru marcare
- sedative injectabile
- seringi
- termometre clinice

h. echipament pentru prelevarea probelor de sânge
- vacutainere fără coagulant
- vacutainere cu anticoagulant
- ace pentru vacutainere
- suport pentru ace

 29

- etichete

i. tipizate ale formularelor oficiale care ar putea fi solicitate ce includ
- formularul de impunere a restricţiilor de urgenţă
- avizul ce indică faptul că exploataţia este sub suspiciunea de febră aftoasă
- formularele de însoţire a probelor la laborator pentru diagnostic
- raportul preliminar
- formularul de ridicare a restricţiilor de urgenţă
- formularul de declarare a exploataţiei ca infectată
- formularul de autorizare a mişcărilor în / din exploataţie

j. alte obiecte de echipament
- telefoane mobile
- markere
- pixuri
- agende
- lanterne de mână şi frunte, baterii şi becuri de rezervă
- saci de plastic mari şi rezistente pentru hainele de protecţie murdare şi deşeuri
- tăvi şi cutii uşor dezinfectabile, din plastic sau metal, pentru transportul
echipamentului şi probelor
- recipiente frigorifice şi cutii izolate

k. Kitul nr. 1 pentru Veterinarul de laborator (VL) alcătuit din:

- 5 perechi de pungi de protecţie pentru pantofi
- 2 perechi de mănuşi din cauciuc şi 5 perechi de mănuşi din latex
- bonete şi măşti faciale
- foi de hârtie
- 5 containere etanşe
- 5 pungi din plastic etanşe şi rezistente la apă
- lanternă
- soluţie dezinfectantă activă
- 2 pixuri şi carnete (agende)
- 100 seringi de 2,5 ml cu ace
- 100 de pungi subţiri din plastic
- 2 perechi de foarfece chirurgicale
- 2 perechi de pense forceps
- bandă adezivă
- 2 pense chirurgicale
- un recipient termic
- 5 pungi cu cuburi de gheaţă

Cel puţin 2 astfel de truse kit, trebuie să fie pregătite şi disponibile, în orice moment,

în fiecare Centru Local de Control al Bolilor

l. Kitul nr. 2 pentru Veterinarul de laborator (VL) care trebuie să conţină:

- un container termic
- 4 perechi de pense forceps
- 2 perechi de foarfece chirurgicale
- un cuţit
- bandă adezivă
- etichete şi pixuri

 30

- 100 seringi de 2,5 ml cu ace
- comprese sterile
- 50 eprubete cu mediu de transport pentru virus
- 10 containere etanşe
- 2 costume de unică folosinţă
- 5 perechi de pungi de protecţie pentru pantofi
- 5 perechi de mănuşi din latex
- bonete şi maşti faciale de unică folosinţă

m. Obiectele mari şi costisitoare ale echipamentului nu vor fi achiziţionate pe stoc,

dar vor fi achizitionate când este nevoie de ele, prin intermediul precontractelor sau
întelegerilor încheiate cu alte agenţii. Printre aceste obiecte se numără:

- cisterne de apă
- materialele necesare pentru construirea îngrădirilor temporare
- generatoare electrice portabile
- tractoare
- macarale
- camioane
- escavatoare
- autovagoane pentru deşeuri voluminoase
- vehicule pentru transportul animalelor vii, carcaselor şi deşeurilor

De asemenea, se presupune că, în eventualitatea unei epidemii pe scară largă,

materialele sau obiectele adiţionale mai mici vor fi achiziţionate sau închiriate. Se presupune
că depozitele pentru echipamentele de urgenţă sunt, sau vor fi localizate adiacent centrelor
judeţene existente ale autorităţii veterinare oficiale; la fel în cazul unui focar confirmat de
febră aftoasa, CLCB va fi stabilit în acelaşi loc sau cel puţin în apropierea acestuia.

Obiectivele stabilite în estimarea numărul de astfel de depozite necesare în

România au fost următoarele:

a) Asigurarea faptului ca nicio exploataţie cu animale nu se află la o distanţă mai

mare de 100 km faţă de un depozit de echipament de urgenţă /CLCB;

b) Asigurarea faptului că niciun depozit de echipament de urgenţă /CLCB nu are în

responsabilitate o arie ce însumează un efectiv de animale mai mare de 250.000
U.V.M (1 U.V.M este egală cu o bovină adultă, sau cu 10 oi/ capre adulte).

 Datele statistice legate de criteriile menţionate au relevat faptul că, pentru România,
numărul minim de astfel de depozite /CLCB în legatură cu suprafaţa ar fi de cel puţin 8, iar
în baza criteriului legat de numărul de judeţe este de 42.

În acelaşi timp CLCB trebuie să aibă la dispoziţie următoarele facilităţi:

a. Linii telefonice, telex şi fax corespunzătoare şi acces la e-mail. O linie
telefonică este destinată exclusiv comunicaţiilor cu CNCB;
b. Sisteme de înregistrare;
c. Hărţi de acoperire a teritoriului (minim scara 1:50.000);
d. O listă a persoanelor şi organizaţiilor în aria acoperită de centru, care să fie
contactate în cazul unui focar de febră aftoasă;

 31

e. Facilităţi pentru informarea mass media, astfel încât toate persoanele să aibă
cunoştinţă despre restricţiile în vigoare;
f. Depozite de echipament;
g. Facilităţi pentru curăţarea şi dezinfectare personalului, hainelor şi a
vehiculelor.

9. Prelevarea de probe de la animale moarte sau bolnave. Ambalarea,
etichetarea şi expedierea probelor către L.N.R.

Datorită faptului că bolile veziculoase nu se pot diferenţia pe baza aspectului clinic al
animalelor afectate (de exemplu, febră aftoasă la porcine vs. boala veziculoasă a porcului sau
la bovine - evoluţia clinică a rinotraheitei infecţioase), orice suspiciune va fi tratată ca un
potenţial caz de febră aftoasă. Un alt principiu care stă la baza recoltării probelor, este
utilizarea de material patologic proaspăt, condiţionat în mod corespunzător, datorită
sensibilităţii deosebite a virusurilor la condiţiile de mediu.

Datorită contagiozităţii ridicate a bolii, precum şi a susceptibilităţii extreme a
animalelor receptive, aceste probe vor fi ambalate în ambalajul tricameral clasic, pentru a
evita orice posibilitate de contaminare a mediului înconjurător, datorită unor eventuale
scurgeri. Pentru transportul intern pot fi acceptate diverse modalităţi de ambalare, cu condiţia
să ofere condiţii de siguranţă cel puţin similare cu cele ale cutiilor standardizate pentru
transportul aerian internaţional.

 Aceste ambalaje vor fi etichetate în mod corespunzător şi nu vor fi deschise decât în
incinte de biosecuritate dotate corespunzător pentru manipularea virusurilor vii ale febrei
aftoase.

9.1. Instrucţiuni de recoltare a probelor

Datorită faptului că bolile veziculoase nu se pot diferenţia pe baza aspectului clinic al

animalelor afectate (de exemplu, febră aftoasă la porcine vs boala veziculoasă a porcului),
orice suspiciune va fi tratată ca un potenţial caz de febră aftoasă. Un alt principiu care stă la
baza recoltării probelor, este utilizarea de material patologic proaspăt, condiţionat în mod
corespunzător, datorită sensibilităţii deosebite a virusurilor la condiţiile de mediu. Se
apreciază că există o echivalenţă a calităţii diagnosticului de laborator cu cea a probelor
prelevate în acest scop.

Datorită contagiozităţii ridicate a bolii, precum şi a susceptibilităţii extreme a
animalelor receptive, aceste probe vor respecta principiile de ambalare clasice, tricamerale,
pentru a evita orice posibilitate de contaminare a mediului înconjurător, datorită unor
eventuale scurgeri de material infecţios. Aceste ambalaje nu vor fi deschise decât în
laboratoare de biosecuritate dotate corespunzător pentru manipularea virusurilor vii ale febrei
aftoase.

Probele ce se recoltează în suspiciuni de evoluţie a bolilor veziculoase

Ţesutul de elecţie pentru diagnosticul de laborator este reprezentat de lichidul

vezicular şi de epiteliul veziculelor nesparte sau recent sparte (o suprafaţă de minimum 2
cm2), localizate la nivelul mucoasei linguale sau gingivale, la nivel coronar sau interdigital,
iar la porcine, afte din regiunea râtului sau a mamelei. Aceste probe sunt destinate izolării de
virus.

 32

Atunci când aceste probe nu sunt disponibile, precum la subiecţii cu stadiu avansat de
boală, convalescenţi sau atunci când se suspicionează evoluţia asimptomatică a bolii se pot
recolta probe de lichid şi epiteliu orofaringian (probang), un amestec de salivă şi detritusuri
celulare din epiteliile buco - faringo – esofagiene, cu ajutorul unor cupe speciale.

 Se recoltează şi sânge integral cu anticoagulant, precum şi sânge pentru
separarea serului sanguin.

Probele de ser sanguin pot fi utilizate pentru decelarea anticorpilor serici (contra
proteinelor structurale şi / sau nestructurale), dar se poate încerca decelarea viremiei, fie prin
tehnica clasică a izolării de virus fie prin tehnici de biologie moleculară – RT - PCR.

Atât probele de sânge integral cât şi de ser sanguin se recoltează de la animalele
suspecte de îmbolnăvire dar şi de la cele suspecte de contaminare, pentru dimensionarea unui
eventual focar şi mai ales de la speciile ce fac forme inaparente clinic – ovine.

Probele de organ, precum musculatura sau limfonodurile de la animale afectate pot
conţine material viral, dar în cantitate insuficientă pentru izolarea de virus sau pentru detecţia
de antigen, ca urmare nu sunt agreate pentru recoltare.

Cu toate acestea, în cazul animalelor foarte tinere (în vârstă de câteva săptămâni) la
care se înregistrează mortalitate în absenţa altor simptome clinice, datorită miocarditei
parenchimatoase (aspectul de „cord tigrat”), este posibilă recoltarea de probe de muşchi
cardiac, cu şanse de succes pentru izolarea de virus, datorită tropismului virusului pentru
acest ţesut.

Epiteliul şi lichidul vezicular

Recoltarea
 Probele de epiteliu se prelevează cu ajutorul unei foarfeci sterile şi a unei pense, iar
lichidul vezicular se recoltează cu ajutorul unei seringi.

Probele de epiteliu trebuie plasate într-un mediu de transport cu pH de 7,2 – 7,6, într-
un flacon de 15 – 20 ml. Utilizarea unui mediu de transport ce nu se încadrează în aceste
limite de pH duce la o scădere dramatică a infectivităţii probei. Lichidul vezicular se transferă
înt-un criotub steril cu capac filetat, fără a fi amestecat cu lichidul de transport.

Compoziţia mediului de transport: se amestecă în proporţii egale glicerol şi tampon
fosfat 0,04 M. Tamponul fosfat poate fi înlocuit cu tampon fosfat salin – PBS sau cu mediu
de culturi celulare (MEM Eagle). Unii autori recomandă o concentraţie de 0,01 % albumină
serică bovină în aceste medii de transport.
 Tamponul fosfat 0,04 M
1. se adaugă la 500 ml apă distilată sterilă – 3,05 g Na2HPO4 x 2H2O şi 0,39 g KH2PO4
2. Se adaugă 1 ml soluţie 1% roşu fenol;
3. La fiecare 500 ml de tampon fosfat 0,04 M se adaugă următoarele cantităţi de antibiotice
reconstituite, cu urmatoarele concentratii finale:

o penicilină – 2,5 ml (concentraţie finală de 1000 UI / ml);
o micostatin – 1,0 ml (concentraţie finală de 100 UI / ml);
o neomicină – 1,0 ml (concentraţie finală de 100 UI / ml);
o polimixină – 0,5 ml (concentraţie finală de 50 UI / ml).
Pot fi utilizate şi alte amestecuri comerciale de antibiotice şi fungistatice, (ce conţin

minimum 2 antibiotice şi un fungistatic, de exemplu penicilină, streptomicină, amfotericină
B) dar care sunt adecvate utilizării în mediul de întreţinere al culturi celulare şi au
concentraţii apropiate celor enumerate anterior.
3. Se ajustează pH – ul la 7,2 – 7,6 cu HCl.

 Sângele integral
 Probele de sânge se recoltează cât mai aseptic posibil, preferabil cu ajutorul seringilor
speciale vidate. Ca anticoagulant este preferabil să se utilizeze EDTA.
 Se ambalează la fel ca şi probele de epiteliu şi lichid vezicular, iar transportul se
efectuează în condiţii de refrigerare.

 33

Serul sanguin
 Se recoltează în aceleaşi condiţii sterile ca şi sângele integral. Preferabil a se obţine o
cantitate de minimum 4 ml. De la animalele sălbatice vânate, se recoltează sângele
intracardiac, imediat după moarte. Se ambalează la fel ca şi probele de epiteliu şi lichid
vezicular, iar transportul se efectuează în condiţii de refrigerare.

Probele de organe (muşchi cardiac) – se recoltează de la cadavre cât mai proaspete,
la care rigiditatea cadaverică încă nu s-a instalat. Probele se vor recolta din zonele cu leziuni
ale muşchiului cardiac (miocardita parenchimatoasă) şi vor avea un volum de 1 - 2 cm3. se
plasează în mediu de transport, la fel ca şi epiteliul vezicular.

Probele de lichid şi epiteliu orofaringian
Probele de lichid orofaringian se recoltează în următoarele circumstanţe:

- certificarea absenţei infecţiei cu virusuri FMD în vederea comerţului internaţional;
- în elucidarea suspiciunii de evoluţie a formelor subclinice, în special la ovine, dar nu numai;
- pentru identificarea animalelor purtătoare asimptomatice (carrier);
- pentru încercări de izolare virală sau teste RT - PCR de la animale aflate în perioada de
incubaţie a bolii ce au avut o legătură epidemiologică cunoscută cu un focar declarat
 Probele de lichid orofaringian se obţin prin utilizarea unor cupe speciale,
dimensionate în funcţie de specie (ovine, bovine) – de formă cilindrică, cu marginea
superioară uşor ascuţită şi cu o tijă elastică sau un cablu metalic ataşat de fundul cupei.
Rezultate mai puţin bune sunt obţinute cu ajutorul unor linguriţe şi linguri, cu marginea
polizată. La porci se pot utiliza tampoane, pentru obţinerea de material patologic din partea
posterioară a cavităţii bucale şi farinx.
 În cazul recoltării de probe de la mai multe animale, cupele pot fi reutilizate după
decontaminarea corespunzătoare prin imersare într-o soluţie de Na2CO3 4% sau acid citric
0,2%, după care sunt clătite îndelungat în apă.
 De la animalele sălbatice vânate se pot recolta porţiuni din epiteliul faringian dorsal,
de la mistreţi în faza acută, cu leziuni veziculare vechi, precum şi de la cervidee, cu sau fără
leziuni, pentru supravegherea circulaţiei virusului şi investigarea statusului de purtător
asimptomatic.
Prepararea mediului de transport pentru probele de lichid şi epiteliu orofaringian

Tamponul fosfat 0,08 M

1. Se dizolvă în 500 ml apă distilată sterilă – 6,11 g Na2HPO4 x 2H2O şi 0,78 g KH2PO4
2. Se adaugă albumină serică bovină – concentraţie 0,01 %.
3. Se adaugă 1 ml soluţie 1% roşu fenol;
4. Se adaugă amestecul de antibiotice – anexa 1;
5. Se ajustează pH – ul la 7,2 – 7,4 cu HCl.

Înainte de recoltarea propriu – zisă, se transferă steril câte 2 ml din acest mediu de

transport într-un recipient cu gura largă şi cu o capacitate de aproximativ 5 ml, capabil să
reziste la congelarea cu gheaţă carbonică sau în azotul lichid, pentru fiecare animal.

Din motive umanitare şi pentru a obţine o bună calitate a probelor, se recomandă
sedarea prealabilă a animalelor cu un neuroleptic. În timp ce un ajutor ţine capul animalului
în extensie şi menţine gura deschisă se introduce cupa pe deasupra limbii şi se execută 5 – 10
mişcări înainte şi înapoi, pe plafonul cavităţii orofaringiene, între zona anterioară a esofagului
şi porţiunea posterioară a faringelui. Prin această manoperă se recoltează lichidul orofaringian
ce conţine şi detritusuri celulare, respectiv celule epiteliale superficiale din partea anterioară a
esofagului, părţile laterale ale faringelui, criptele tonsilare şi suprafaţa palatului moale.

După prelevare, materialul obţinut este vărsat din cupă într-un alt flacon cu gură largă,
cu un dop etanş şi volum de aproximativ 20 ml şi cu pereţi transparenţi, în care va fi examinat
vizual. Astfel, trebuie să fie vizibil materialul celular, fără striuri de sânge. Probele ce conţin
urme de lichid ruminal (de exemplu, prelevarea după rumegare) sunt necorespunzătoare,
datorită pH – ului ruminal scăzut, ce poate inactiva virusul. În acest caz, prelevarea trebuie

 34

repetată, după ce în prealabil cavitatea buco – faringiană a animalului respectiv a fost spălată
cu apă sau tampon fosfat salin.

Din acest recipient, se preiau 2 ml de lichid ce se introduc în flaconul ce conţine cei 2
ml de mediu de transport, se amestecă şi se verifică pH – ul, ce trebuie să fie în jur de 7,6.

Probele prelevate de la ovine au tendinţa de a fi în cantitate redusă, de consistenţă
crescută (aspect mucoid) şi ca urmare se detaşează greu de cupa de prelevare. În acest caz,
cea mai simplă procedură este de a imersa cupa de prelevare într-un flacon de 20 ml cu gura
largă, ce conţine un volum de 3 ml mediu de transport. După agitare, mediul împreună cu
materialul recoltat este transferat în flaconul etichetat cu cei 2 ml mediu de transport.

Avându-se în vedere faptul că titrul viral din probele de lichid orofaringian este
obişnuit scăzut, acestea trebuie refrigerate imediat. Dacă transportul durează mai mult de
câteva ore, atunci este preferabilă congelarea lor, prin diverse metode – fie utilizarea gheţii
carbonice, a azotului lichid, fie a unui congelator portabil.

Dacă se utilizează gheaţa carbonică, în mod special flacoanele cu probe trebuie
etanşate la nivelul dopului, deoarece CO2 degajat poate determina scăderea pH – ului şi
inactivarea eventualului virus din probe.

Exteriorul acestor flacoane trebuie dezinfectat prin imersare în soluţie de Na2CO3 4%
sau acid citric 0,2%, şters excesul de lichid şi identificat în mod corespunzător.

 Ambalarea – se realizează într-un sistem tricameral, ce oferă un grad adecvat de

protecţie. Condiţiile esenţiale ce trebuie îndeplinite este de evitare a eventualelor scurgeri de
material contaminat în exterior, pe durata transportului, precum şi de o rezistenţă mecanică
adecvată, dar şi de păstrarea unei temperaturi corespunzătoare.
 - containerul interior - un flacon de sticlă sau tub din material plastic, volum 15 – 20
ml, cu dopuri ce asigură închidere etanşă şi o bandă (de exemplu Parafilm) pentru etanşare
suplimentară. Pe acest container interior va fi lipită o etichetă adezivă, rezistentă la umiditate
sau vor fi înscrise o serie de minime informaţii referitoare la proba respectivă – nr. ordine,
categorie, etc. Exteriorul acestui container primar va fi dezinfectat.
 Acest container interior, primar, ce poate fi unic sau multiplu, va fi înfăşurat cu grijă
în folie specială de protecţie sau în vată, în aşa fel încât să-i fie protejate atât laturile cât şi
extremităţile superioară şi inferioară, după care va fi introdus în containerul secundar.
 - containerul secundar – poate fi din material plastic sau metalic, cu capac ce se
înşurubează etanş şi cu garnitură de cauciuc. Acest container va fi, de asemenea inscripţionat
în mod corespunzător.
 - ambalajul terţiar – este reprezentat de o cutie rezistentă din polistiren expandat sau o
geantă frigorifică uzuală, ce permite protecţia mecanică corespunzătoare a containerului
secundar. Ataşat ambalajului terţiar vor fi notele de însoţire ale probelor.

9.2. Expedierea probelor către laborator

Probele vor fi expediate la laborator cât mai rapid în condiţii de refrigerare sau în
spaţiul dintre containerul secundar şi ambalajul terţiar se vor pune baterii de refrigerare. Este
preferabilă expedierea într-un timp cât mai scurt la laborator în condiţii de refrigerare, decât
congelarea şi decongelarea probelor.

Exteriorul pachetului va fi etichetat cu adresa laboratorului ce va primi probele
(Institutul de Diagnostic şi Sănătate Animală) şi va avea de asemenea şi următoarea
inscripţionare:

Material patologic animal; Perisabil; Fragil; A nu se deschide în afara unui laborator

pentru Febră aftoasă.

 Recoltarea, ambalarea şi etichetarea probelor în scopul efectuării diagnosticului
de laborator este responsabilitatea Unităţii Operaţionale Locale. Transportul şi

 35

asigurarea securităţii probelor pe timpul transportului sunt responsabilităţi ale
C.L.C.B. Pentru siguranţa şi rapiditatea transmiterii probelor la Laboratorul Naţional
de Referinţă pentru febra aftoasă, C.L.C.B. poate dispune însoţirea mijlocului de
transport de către o maşină a poliţiei.

 Notele de însoţire se vor întocmi separat pentru fiecare exploataţie sau proprietar şi se
vor ataşa exteriorului ambalajului terţiar. Acestea vor fi întocmite în conformitate cu Anexa 9
a Manualului Operaţional pentru febra aftoasă şi vor conţine în general următoarele date:

- Specia de animale şi categoria de vârstă de la care provin probele recoltate;
- Identificarea cât mai exactă (nr. matricol, crotalie) a animalelor de la care au

fost recoltate probele;
- Adresa şi datele de identificare ale exploataţiei sau proprietarului;
- Alte date referitoare la situaţia epidemiologică locală (animalele întreţinute în

exploataţia respectivă – pe specii şi categorii de vârstă, morbiditatea şi
mortalitatea înregistrată până la momentul recoltării probelor, eventuale
avorturi, rezultatele examinării clinice, date referitoare la indicii de
productivitate ai animalelor respective şi la alimentaţia acestora, date
referitoare la comerţul şi mişcarea animalelor, informaţii referitoare la vizita
unor persoane susceptibile de a fi contaminate precum şi alte informaţii
anamnetice importante).

Datele ce însoţesc nota de însoţire sunt trecute într-un tabel ca în modelul de mai jos.

Tabelul nr. 5

Informaţii detaliate despre animalele supuse controlului clinic şi de la care se prelevează probe

 Localizarea leziunii Tipul probelor prelevate
Specia Nr.

ma
tri
col

To

 Corp.
Schiopatura Cavitatea

bucala
Picioare Mamela Vechi

mea
(*)

Sange
integral

Sange
integral cu
anticoagulant

Epiteliu-
lichid
vezicular

 da nu da nu da nu da nu da nu da nu da nu

(*) vechimea leziunii trebuie determinată pe baza indicaţiilor furnizate din tabelul nr 4.
Estimarea vârstei leziunilor”

9.3.Principii generale de recoltare a probelor pentru diagnosticul şi supravegherea

febrei aftoase

Având în vedere difuzibilitatea şi contagiozitatea bolilor veziculoase la animale,

precum şi existenţa celor trei specii de animale afectate, este necesară respectarea unor
principii generale, care vor orienta decizia de recoltare a acestor probe.

Pentru aplicarea adecvată a mijloacelor de investigare oficială (ancheta
epidemiologică iniţială), se vor procura sau constitui hărţi detaliate ale exploataţiei în cauză
cu evidenţierea principalelor subunităţi precum şi ale localităţii, cu împrejurimile şi căile de
acces.

În conformitate cu prevederile legislative - Ordinul 113/2007, precum şi Manualul
Operaţional pentru febra aftoasă - trebuie examinate în detaliu înregistrările relevante ale

 36

exploataţiei, dacă acestea există, în special cu privire la informaţiile solicitate de legislaţia
comunitară cu privire la sănătatea animalelor şi, după caz, referitoare la morbiditate,
mortalitate şi avort, observaţii clinice, modificări ale productivităţii şi ale aportului de hrană,
achiziţionare sau vânzare de animale, vizita persoanelor posibil a fi contaminate şi alte
informaţii anamnetice importante.

Vor fi supuse unor examene clinice corespunzătoare toate animalele susceptibile din
exploataţia sau efectivul respectiv (animale indigene sau animale nou intrate în efectiv). Vor
fi identificate animalele cu sindrom febril şi, în cazul în care vor fi observate leziuni
specifice, probele vor fi recoltate în primul rând de la aceste animale. Dacă leziunile se
identifică la animale din specii diferite, simultan (bovine, ovine, porcine), probele vor fi
recoltate de la toate acestea.

 De la animalele aparent clinic sănătoase, aflate în aceeaşi unitate epidemiologică cu
cele ce manifestă leziuni, vor fi recoltate probe de sânge – pe anticoagulant şi probe de ser
sanguin.

Atunci când suspiciunea se adresează unor animale din exploataţii ale sistemului
tradiţional de creştere, vor fi examinate clinic şi vor fi recoltate probe de la animale
aparţinând altor exploataţii din vecinătate, mai ales în cazul în care animalele sunt întreţinute
în stabulaţie liberă, la păşune.
 Pentru aplicarea adecvată a mijloacelor de investigare oficială (ancheta
epidemiologică iniţială), se vor procura sau constitui hărţi detaliate ale exploataţiei în cauză
cu evidenţierea principalelor subunităţi precum şi ale localităţii, cu împrejurimile şi căile de
acces.
 În cazul unei suspiciuni de evoluţie a bolilor veziculoase la animale, la accesul în
exploataţie vor fi respectate cu stricteţe acele măsuri de biosecuritate destinate să prevină
răspândirea involuntară a unui eventual agent patogen, în conformitate cu prevederile
Manualului Operaţional pentru febra aftoasă.
 În mod teoretic, din punct de vedere al evoluţiei bolii, într-un efectiv de animale pot fi
întâlnite trei situaţii majore:

♦ Animale cu leziuni vizibile, caracteristice – caz în care vor fi recoltate probe de
epiteliu şi lichid vezicular, probe de sânge integral şi ser sanguin, eventual şi probe de organe
de la animalele tinere (de la 4 – 5 cazuri);

♦ Animale cu simptomatologie clinică prodromală fără leziuni – aflate în perioada de
incubaţie, de la care se vor alege 6 – 10 animale, dintre cele care manifestă febră, abatere,
şchiopături, cu zona coronară caldă, de la care se recoltează probe de sânge pe anticoagulant
şi probe de ser sanguin.

♦ Animale fără leziuni caracteristice, trecute prin boală şi însănătoşite – în funcţie de
speciile afectate şi de situaţia epidemiologică locală, se vor recolta probe de ser sanguin,
probe de lichid orofaringian şi tampoane oronazale.

 Aspectele descrise anterior vizează o situaţie oarecum ideală, în care animalele
receptive la boală dezvoltă şi o simptomatologie clinică caracteristică. Acest fenomen este
aplicabil la specia bovină şi porcină, nu însă şi la ovine şi caprine, unde formele subclinice,
cu evoluţie ştearsă reprezintă o regulă. În cazul unei suspiciuni sau al unui focar de febră
aftoasă, supravegherea efectivelor de ovine, caprine sau alte animale receptive ce nu
manifestă semne clinice clare şi în special atunci când astfel de animale au fost izolate de
bovine şi porcine, se bazează pe examene serologice, efectuate în conformitate cu
recomandările grupului de experţi, bazate pe prevederile legislative ale Ordinului 113/2007,
Anexa 3, în câteva cazuri particulare, după cum urmează:

- în exploataţii în care este suspicionată evoluţia bolii – recoltarea de probe pentru a
putea detecta o prevalenţă a bolii de 5% cu un interval de confidenţă de minimum 95%;

- pentru ridicarea măsurilor din zona de protecţie – recoltarea de probe din toate
exploataţiile din cadrul acestei zone, de la ovinele şi caprinele ce nu au fost în contact direct

 37

şi strâns cu bovine cu cel puţin 21 de zile înainte de recoltarea probelor (5% prevalenţă cu
95% confidenţă);

- pentru ridicarea măsurilor din zona de supraveghere – o supraveghere multistadială,
după cum urmează: - în exploataţiile unde ovinele şi caprinele nu au fost în contact cu
bovinele cel puţin 30 de zile anterior prelevării probelor, recoltarea de probe dintr-un număr
de exploataţii suficient pentru a detecta cel puţin o exploataţie infectată cu nivel de confidenţă
minim de 95% dacă prevalenţa estimată a bolii a fost de 2%, cu distribuţie egală în toată zona
iar în cadrul fiecărei exploataţii prelevarea de probe de la fiecare animal dacă efectivul este
mai mic de 15 capete sau pentru a detecta o prevalenţă de 5% cu intervalul de confidenţă de
95%.

- Pentru monitorizarea teritoriilor din afara zonelor de protecţie şi supraveghere,
pentru demonstrarea absenţei infecţiei în populaţia de ovine şi caprine, ce nu este în contact
direct şi apropiat cu bovine sau porcine nevaccinate, recoltarea de probe dintr-un număr de
exploataţii suficient pentru a detecta cel puţin o exploataţie infectată cu nivel de confidenţă
minim de 95% dacă prevalenţa estimată a bolii a fost de 1%, cu distribuţie egală în toată zona
iar în cadrul fiecărei exploataţii prelevarea de probe de la fiecare animal dacă efectivul este
mai mic de 15 capete sau pentru a detecta o prevalenţă de 5% cu intervalul de confidenţă de
95%.

 38

10. Mişcările către şi de la o exploataţie în cazul suspicionării febrei aftoase

Suplimentar măsurilor prevăzute anterior, sunt interzise toate mişcările către şi de la o
exploataţie unde este suspicionată febra aftoasă. Această interdicţie se aplică în special:

 a) Mişcării din exploataţie a cărnii sau a carcaselor, produselor din carne, laptelui şi
produselor din lapte, materialului seminal, ovulelor sau embrionilor provenite de la animale
din speciile receptive sau a hranei pentru animale, ustensile, obiecte sau alte materii, precum
lâna, pieile prelucrate şi neprelucrate, părul de la animale sau deşeuri provenite de la acestea,
purinul, gunoiul de grajd sau alt material ce ar putea transmite virusul febrei aftoase;
 b) Mişcării animalelor din specii nereceptive la febra aftoasă;
 c) Mişcării persoanelor spre şi din exploataţie;
 d) Mişcării vehiculelor spre şi din exploataţie;

Prin derogarea de la interzicerea prevăzută la alin anterior, lit. a), autoritatea
competentă poate, în cazul unor dificultăţi în depozitare a laptelui în exploataţia respectivă,
fie să dispună ca laptele să fie distrus în interiorul exploataţiei, fie să autorizeze ca laptele să
fie transportat, sub supraveghere sanitar-veterinară şi doar cu mijloace de transport echipate
corespunzător astfel încât să se asigure că nu există nici un risc de diseminare a virusului
febrei aftoase, de la exploataţia respectivă către locul cel mai apropiat pentru distrugerea sau
tratarea acestuia, asigurând astfel distrugerea virusului febrei aftoase.

Prin derogare de la interdicţiile prevăzute la lit. b), c) şi d), autoritatea competentă
poate aproba astfel de mişcări spre şi din exploataţia în cauză, doar dacă sunt îndeplinite toate
condiţiile necesare pentru a se evita diseminarea virusului febrei aftoase.

11. Extinderea măsurilor în alte exploataţii

Autoritatea competentă extinde măsurile prevăzute anterior în alte exploataţii ale
căror locaţii, construcţie şi dispunere sau contacte cu animale din exploataţia aflată sub
supreveghere sanitară veterinară dau un motiv de a suspiciona şi contaminarea acestor
exploataţii.

Autoritatea competentă trebuie să aplice cel puţin măsurile menţionate anterior,
spaţiilor sau mijloacelor de transport, dacă prezenţa animalelor din speciile receptive dau un
motiv să fie suspicionată infecţia sau contaminarea cu virusul febrei aftoase.

12. Zona temporară de control

Autoritatea competentă poate stabili o zonă de control temporară, dacă este solicitată
de situaţia epidemiologică, în special, dacă situaţia respectivă implică o densitate ridicată a
animalelor din specii receptive, o intensitate ridicată a mişcărilor animalelor sau persoanelor
ce intră în contact cu animalele din specii receptive, întârzieri în notificarea statusului de
suspiciune sau informaţii insuficiente referitoare la origine posibilă şi mijloacele de
introducere a virusului febrei aftoase.

În exploataţiile din zona temporară de control, unde sunt ţinute animale din specii
receptive, se aplică, cel puţin, următoarele măsuri:

 39

 Se face o evidenţă a tuturor categoriilor de animale prezente în exploataţie şi este
înregistrat numărul animalelor deja moarte şi suspicionate de a fi infectate sau contaminate,
cu raportare la fiecare categorie de animale din speciile respective; evidenţa este actualizată
pentru a se lua în considerare animalele din speciile receptive care sunt fătate sau mor pe
perioada duratei

 Nici un animal din speciile receptive nu intră sau nu iese din exploataţie, cu
excepţia exploataţiilor ce conţin anumite unităţi epidemiologice de producţie menţionate şi
toate animalele din specii receptive sunt ţinute în adăposturile lor sau sunt ţinute în alt loc în
care pot fi izolate;

Suplimentar măsurilor prevăzute anterior, sunt interzise toate mişcările către şi de la
o exploataţie unde este suspicionată febra aftoasă. Această interdicţie se aplică în special:

 Mişcării din exploataţie a cărnii sau a carcaselor, produselor din carne, laptelui şi
produselor din lapte, materialului seminal, ovulelor sau embrionilor provenite de la
animale din speciile receptive sau a hranei pentru animale, ustensile, obiecte sau alte
materii, precum lâna, pieile prelucrate şi neprelucrate, părul de la animale sau deşeuri
provenite de la acestea, purinul, gunoiul de grajd sau alt material ce ar putea transmite
virusul febrei aftoase;

 Mişcării animalelor din specii nereceptive la febra aftoasă;
 Mişcării persoanelor spre şi din exploataţie;
 Mişcării vehiculelor spre şi din exploataţie;

Măsurile aplicate în zona temporară de control pot fi suplimentate prin

interzicerea temporară a mişcărilor tuturor animalelor într-o zonă mai extinsă sau pe
întreg teritoriul al României.

Totuşi, interzicerea mişcării animalelor din specii nereceptive la febra aftoasă nu
trebuie să depăşească 72 de ore, decât în cazul în care este justificată de circumstanţe
excepţionale.

13. Uciderea animalelor în timpul suspiciunii, pentru a evita răspândirea
bolii

Pentru prevenirea răspândirii bolii, autoritatea veterinară poate ordona uciderea
animalelor încă din stadiul de suspiciune, în conformitate cu prevederile Cap. II., art.8, alin. 1
al Ord. 113/2007.

Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor trebuie să
notifice Comisiei Europene înainte de a implementa măsurile prevăzute în prezentul punct.

 Decizia de ucidere este anunţată proprietarului printr-o dispoziţie de ucidere conform
Anexei 10.

14. Menţinerea măsurilor

 Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor nu retrage
măsurile instituite până când suspiciunea de febră aftoasă nu a fost infirmată oficial.

15. Laboratoare

Lista laboratoarelor care realizează teste pentru febra aftoasă

 40

Testele de laborator pentru diagnosticul febrei aftoase sunt efectuate numai de Laboratorul
Naţional de Referinţă din cadrul IDSA, care deţine incinta de biosecuritate de nivel III, ce
funcţionează în conformitate cu „Standardele de securitate ale laboratoarelor de febră
aftoasă” (EUFMD, 1993), autorizată conform Deciziei Comisiei nr. 339 din 25 aprilie 2008
pentru manipularea virusurilor vii de febră aftoasă în scop de diagnostic.

Resursele de diagnostic la nivel central/local.

La nivelul Laboratorului Naţional de referinţă (LNR) pentru Febra aftoasă este
posibilă realizarea următoarelor teste:

Examene serologice
- Testul blocking ELISA în fază lichidă pentru detecţia anticorpilor faţă de proteinele

structurale ale virusurilor febrei aftoase,
- Testul competitiv ELISA în fază solidă pentru detecţia anticorpilor faţă de proteinele

structurale,
- Teste ELISA (indirect şi blocking ELISA) pentru detecţia anticorpilor faţă de proteinele

nestructurale,
Examene virusologice
- Detecţia de antigen prin indirect sandwich ELISA, pentru cele 7 serotipuri de virus al

febrei aftoase şi pentru boala veziculoasă a porcului
- Testul RT- PCR
- Izolarea de virus pe culturi celulare
 Capacitatea imediată pentru fiecare test:

La nivelul LNR pentru febra aftoasă se pot lucra zilnic 800 de probe prin teste
ELISA pentru detecţia anticorpilor, dacă se lucrează pentru un singur serotip.

In cazul testelor virusologice, se pot prelucra zilnic câte 12 seturi de probe (urmate de
testare pentru detecţie de antigen şi izolare de virus).

Capaciatea maximă de probe care se pot lucra:
În aproximativ 10 zile de la debutul situaţiei de urgenţă, se estimează că se poate

ajunge la capacitatea maxima – investigarea zilnică a aproximativ 5.000 de probe de
serologie precum şi a 60 de seturi de probe pentru diagnostic virusologic.

Acreditarea laboratoarelor judeţene – Participarea la teste de performanţă.

Metodele de diagnostic serologic utilizate în cadrul LNR pentru febră aftoasă sunt
acreditate conform ISO 17025.

Laboratorul naţional de referinţă participă la testele de performanţă organizate de
Laboratorul Comunitar de Referinţă.

Instruirea personalului în ţări din UE

Personal din Laboratorul Naţional de referinţă a participat la instruiri în cadrul
Laboratorului Comunitar de Referinţă sau alte Laboratoare Naţionale de Referinţă.

Participarea laboratoarelor la exerciţii de simulare.

În România, până în prezent, s-au organizat exerciţii simulative de combatere a febrei
aftoase, astfel:

- două exerciţii organizate de autoritatea veterinară centrală a României: un
exerciţiu cu participare internaţională, la Suceava, în septembrie 2009 şi un
exerciţiu organizat la Constanţa, în perioada 11-12 ianuarie 2011; la
ambele exerciţii au participat şi reprezentanţii Ministerului Administraţie
şi Internelor, conform prevederilor Legii 1/2008;

- exerciţii de simulare organizate de unuităţile operaţionale locale din
judeţele TL, CT, CL, TR, GR, OT, DJ şi MH.

 41

B. CONFIRMAREA BOLII

În conformitate cu prevederile Codului Zoosanitar şi ale Ordinului preşedintelui
ANSVSA nr. 113/2007 ce transpune Directiva Consiliului 85/2003/CE privind măsurile
comunitare pentru combaterea febrei aftoase, un caz de febră aftoasă este definit de cel
puţin una din următoarele situaţii:

 Virusul febrei aftoase a fost izolat şi identificat de la un animal sau un
produs derivat de la acesta.

 Antigenul viral sau acidul ribonucleic viral specific unuia sau mai multor
serotiputri de virus al febrei aftoase a fost izolat în probe de la unul sau mai
multe animale, cu manifestări clinice caracteristice de febră aftoasă sau care
fac parte dintr-un efectiv ce este epidemiologic legat de un focar confirmat
sau suspectat de febra aftoasă sau pentru care există suspiciunea asocierii
sau unui contact anterior cu virusul febrei aftoase.

 Anticorpi faţă de proteinele structurale sau nestructurale ale virusului febrei
aftoase şi care nu sunt consecinţa vaccinării, au fost identificaţi la una sau
mai multe animale cu manifestări clinice caracteristice de febră aftoasă sau
care fac parte dintr-un efectiv ce este suspectat de febră aftoasă sau pentru
care există suspiciunea asocierii sau unui contact anterior cu virusul febrei
aftoase.

 Confirmarea febrei aftoase se face prin examene de laborator, de către
Laboratorul Naţional de Referinţă din cadrul IDSA. Acesta va anunţa de urgenţă
ANSVSA cu privire la acest aspect.

1. Declararea bolii

 Confirmarea bolii în laborator atrage după sine declararea oficială a bolii. Declararea
se va face către Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor, de
către Directorul adjunct însărcinat cu probleme privind sănătatea animalelor al direcţiei
sanitare - veterinare şi pentru siguranţa alimentelor a judeţului în care s-a confirmat boala,
folosind formularul de declarare a bolii conform Anexei 11.

Declararea bolii este urmată de emiterea unei dispoziţii, de către CLCB, prin care este

înştiinţată autoritatea locală privind evoluţia unui focar în teritoriu, pentru a lua toate măsurile
necesare, în vederea prevenirii răspândirii bolii.

Dispoziţia se va întocmi după modelul din Anexa 12.

Acţiuni care trebuie îndeplinite la nivelul structurilor administrative de
combatere a bolii

 Imediat ce un focar de febră aftoasă este confirmat oficial, suplimentar măsurilor care
s-au aplicat în caz de suspiciune a bolii, Autoritatea Naţională Sanitară Veterinară şi pentru
Siguranţa Alimentelor aplică următoarele măsuri:

 42

• Uciderea animalelor susceptibile pentru a preveni răspândirea ulterioară a bolii

• Distrugerea/tratarea deşeurilor şi a substanţelor contaminate

• Curăţarea şi dezinfecţia

• Ancheta epidemiologică

• Convocarea celulei de criză

• Plasarea sub control oficial a altor exploataţii

• Stabilirea unor zone de protecţie şi de supraveghere

• Stabileşte condiţiile necesare repopulării

• Ia decizii asupra oportunităţii vaccinării de necesitate

2. Evaluarea animalelor

Scopul prezentului capitol este să prezinte detaliat procedura de evaluare a animalelor
ce se ucid, se taie sau sunt găsite moarte la data evaluării, a produselor animaliere de origine
animală şi a altor materii şi materiale ce se distrug sau sunt supuse inactivării în cadrul
acţiunilor de control al febrei aftoase fiind posibil de a fi sau fiind contaminate cu virusul
febrei aftoase şi, în consecinţă, constituind surse primare sau secundare de febră aftoasă.

Evaluarea animalelor se realizează în conformitate cu prevederile H.G. nr. 1214/2009.
 Beneficiază de despăgubiri, potrivit legii, persoanele juridice şi persoanele fizice
proprietare de animale, în cazul în care animalele sunt deţinute cu respectarea normelor
sanitare veterinare în vigoare, cu referire la declararea şi înregistrarea obligatorie în registrul
agricol şi în sistemul naţional de identificare şi înregistrare a animalelor.

Beneficiază de despăgubiri proprietarii de animale din exploataţiile în care se aplică
măsurile de control al bolilor, inclusiv din exploataţiile aflate în zona de protecţie a focarului,
precum şi alte persoane fizice şi juridice care au suferit pagube colaterale prin aplicarea
măsurilor de eradicare şi combatere a bolilor.
 Despăgubirile nu vor fi acordate persoanelor fizice sau juridice sancţionate
contravenţional în baza art. 9 din H.G.1214/2009 pentru:

a) neanunţarea, în termen de 48 de ore, a medicului veterinar de liberă practică
împuternicit sau a reprezentantului oficial al direcţiei sanitare veterinare şi pentru siguranţa
alimentelor judeţene, respectiv a municipiului Bucureşti, despre apariţia oricărei îmbolnăviri,
suspiciuni de boală, moartea sau tăierea de necesitate a unor animale;
 b) neizolarea animalelor bolnave sau suspecte de boală, nepăstrarea cadavrelor
animalelor moarte ori tăiate şi consumul sau înstrăinarea cărnii şi produselor provenite de la
aceste animale până la sosirea medicului veterinar de liberă practică împuternicit şi/sau
oficial;
 c) nerespectarea restricţiilor de circulaţie a animalelor, impuse de direcţia sanitar-
veterinară şi pentru siguranţa alimentelor judeţeană, respectiv a municipiului Bucureşti;
 d) neasigurarea şi nerespectarea normelor de biosecuritate în exploataţiile de animale
autorizate sanitar veterinar.

În cazul măsurilor care se întreprind pentru lichidarea rapidă a focarelor de boli

transmisibile ale animalelor, inclusiv pentru cazurile de suspiciune a bolii, care implică
tăierea sau uciderea acestora, se acordă despăgubiri, cu excepţia sumelor recuperate prin
valorificarea produselor şi subproduselor de la animalele tăiate, ucise sau altfel afectate.

 43

Despăgubirile se acordă în baza evaluărilor făcute de comisia de evaluare prevăzută la
art. 7 alin. (1) şi a documentaţiei prevăzute de normele metodologice la H.G.1214/2009.

În cazul lichidării rapide a focarelor de febră aftoasă, despăgubirile se acordă
indiferent dacă animalele sunt asigurate sau nu.

Autorităţi, instituţii, organizaţii, societăţi şi persoane fizice şi juridice implicate

− Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor;
− Direcţiile Sanitare Veterinare şi pentru Siguranţa Alimentelor judeţene/municipiului

Bucureşti;
− Medicii veterinari de liberă practică împuterniciţi;
− Persoane fizice şi juridice, evaluatori, reprezentanţi ai C.L.C.B.;
− Ministerul Agriculturii şi Dezvoltării Rurale – prin reprezentantul O.A.R.Z;
− Direcţiile Agricole şi de Dezvoltare Rurală Judeţene;
− Ministerul Finanţelor.

În baza puterilor legale conferite C.L.C.B. în vederea lichidării rapide a focarelor de
boli transmisibile ale animalelor, în scopul prevenirii difuzării agenţilor etiologici ai unor boli
majore, emergente sau reemergente ale animalelor, în cazul apariţiei unui focar de febră
aftoasă, este necesar să se pună în aplicare măsuri urgente pentru uciderea sau tăierea
animalelor bolnave, a celor suspecte de a fi bolnave, a celor contaminate sau a celor suspecte
de a fi contaminate, precum şi pentru distrugerea sau procesarea neadecvată a unor materii şi
materiale ce sunt contaminate cu virusul febrei aftoase şi reprezintă surse primare sau
secundare de difuzare a febrei aftoase.

Plăţile de compensare în expresie bănească se realizează în baza evaluării la un
moment dat a situaţiei dintr-o exploataţie în relaţie cu febra aftoasă. Imediat ce există o
suspiciune de febră aftoasă într-o exploataţie, proprietarul sau, după caz, deţinătorul
exploataţiei trebuie să anunţe medicul veterinar de liberă practică împuternicit în a cărui
responsabilitate se află exploataţia, sau, dacă este posibil, medicul veterinar oficial, despre
aceasta.

Direcţiile Sanitare Veterinare şi pentru Siguranţa Alimentelor trebuie să constituie şi

să instruiască comisia de experţi evaluatori care vor activa la nivelul focarului de boală pentru
activităţile de evaluare.

Valoarea de înlocuire a animalelor se stabileşte la preţul pieţei, la data când a avut loc
evaluarea, în funţie de:

 Valoarea genetică;
 Valoarea zootehnică;
 Sex;
 Vârstă;
 Greutate;
 Starea fiziologică;
 Categoria de producţie,

Evaluarea animalelor ce urmează să fie tăiate sau ucise se realizează înainte de

efectuarea acestor acţiuni.

Evaluarea animalelor ce urmează să fie ucise sau tăiate pentru aplicarea măsurilor de
control în febra aftoasa se realizează conform fişei de evaluare prevăzută în normele

 44

metodologice a HG 1214/2009 privind acordarea despăgubirilor pentru animalele tăiate, ucise
sau altfel afectate, în vederea lichidării rapide a focarelor de boli transmisibile ale animalelor.

Evaluarea animalelor se realizează de către o comisie stabilită prin Ordin al
Prefectului – în calitate de conducător al Centrului Local pentru Combaterea Bolilor
(C.L.C.B.). Aceasta este constituită din: medic veterinar ofical; un reprezentant al direcţiei
agricole şi pentru dezvoltare rurală – specialistul O.A.R.Z; primarul localităţii sau
reprezentantul acestuia din partea U.L.S şi un reprezentant al Unităţii Locale de Decizie a
C.L.C.B. desemnat de Prefect. Comisia de evaluare condusă de medicul veterinar, trebuie să
agreeze evaluarea împreună cu proprietarul sau deţinătorul animalelor.

După completarea documentelor de evaluare, dosarele, vizate de către medicul oficial
rămân la Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor judeţeană/Bucureşti,
pentru continuarea demersurilor.

Fişa de evaluare trebuie semnată de deţinătorul sau proprietarul de animale şi al
comisiei de evaluare, în mod obligatoriu.

În relaţie cu febra aftoasă, compensaţiile se plătesc din bugetul de stat, din fondurile
Autorităţii Naţionale Sanitare Veterinare şi pentru Siguranţa Alimentelor.

3. Uciderea animalelor şi metode de ucidere

Prin noţiunea de ucidere se înţelege folosirea oricărui procedeu care cauzează moartea
animalului. Uciderea animalelor în scopul combaterii şi eradicării unei boli, trebuie să
respecte pe cât posibil, protecţia animalelor prin evitarea unor suferinţe suplimentare.

Acest capitol cuprinde principiile şi aspectele tehnice de ucidere a animalelor în
cadrul programului de combatere a febrei aftoase.

Uciderea trebuie să se efectuieze prin utilizarea uneia dintre următoarele metode:
- utilizarea pistolului cu glonţ captiv;
- utilizarea pistolului cu glonţ liber sau a puştii pentru animalele sălbatice;
- electrocutarea;
- gazarea cu dioxid de carbon – metodă utilizată în principal pentru speciile

de talie mică;
- injectarea unei supradoze de medicament cu proprietăţi anestezice sau a

unui produs autorizat pentru euthanasie care să cauzeze o moarte rapidă şi
sigură.

Uciderea animalelor în scopul combaterii şi controlului febrei aftoase este

responsabilitatea C.L.C.B.

3.1 Principii privind uciderea

În conformitate cu prevederile Codului pentru Sănătatea Animalelor Terestre al
Organizaţiei Mondiale pentru Sănătatea Animalelor, atunci când se procedează la uciderea
animalelor în cadrul acţiunilor de control al unor boli, trebuie respectate următoarele
principii.

 Tot personalul implicat în uciderea animalelor trebuie sa aiba deprinderi şi
competenţe relevante. Competenţele pot fi dobândite prin instruire şi/sau prin
experienţă practică.

 45

 Dacă este necesar, procedurile operaţionale trebuie să fie adaptate unor
circumstanţe specifice de operare la faţa locului;

 Imediat ce se ia decizia de a ucide animalele, ea trebuie dusă la îndeplinire cât
mai repede, iar condiţiile de îngrijire ale animalelor trebuie respectate până în
momentul când animalele sunt ucise.

 Manipularea şi mişcarea animalelor trebuie reduse la minimum, iar atunci când
sunt făcute, trebuie făcute în conformitate cu prevederile de mai jos;

 Contenţia animalelor trebuie să fie suficientă pentru a facilita uciderea efectivelor,
şi, în conformitate cu regulile de bunăstare animală şi cu cerinţele de siguranţă ale
operatorului; când contenţia este aplicată, uciderea trebuie să urmeze fără
întârziere;

 Când animalele sunt ucise pentru scopuri de control al bolii, metodele folosite
trebuie să producă moartea imediată sau pierderea imediată a cunoştinţei care să
dureze până la moarte; când pierderea cunoştinţei nu este imediată, inducerea
inconştienţei trebuie să fie neagresivă şi trebuie să nu cauzeze anxietate, durere,
stress sau suferinţă animalelor;

 Din considerente de bunăstare animală, animalele tinere trebuie ucise înaintea
animalelor adulte;

 Din considerente de biosecuritate animală, animalele infectate trebuie ucise
primele, urmate de animalele de contact, apoi de restul animalelor;

 Trebuie să existe o monitorizare continuă a procedurilor de către autoritatea
competentă, în aşa fel încât să se asigure că ele sunt eficiente în ceea ce priveşte
bunăstarea animală, siguranţa operatorului şi biosecuritatea;

 Când procedurile operaţionale sunt concludente, trebuie să existe un raport scris
care să descrie practicile adoptate şi efectul lor asupra regulilor de bunăstare
animală, siguranţa operatorului şi biosecuritate;

 Aceste principii generale trebuie de asemenea să se aplice când animalele trebuie
să fie ucise în alte scopuri, cum ar fi după dezastre naturale sau pentru uciderea
unor populaţii de animale.

3.2. Structuri organizatorice

Activităţile operaţionale din Centrul de Intervenţie în Teren (CIT) trebuie să fie
conduse de către un medic veterinar oficial, şeful centrului, care are autoritatea să stabilească
echipe constituite din personal de specialitate şi să se asigure că acestea respectă cerinţele
referitoare la standardele de biosecuritate şi importanţa intervenţiei în controlul bolii şi în
evitarea difuzării acesteia. Când stabileşte personalul, el trebuie să se asigure de competenţele
profesionale ale acestora.

Şeful CIT trebuie să fie responsabil pentru toate activităţile care se desfăşoară în
locaţiile infectate şi trebuie să fie ajutat ce către coordonatorii acţiunii (inclusiv biroul de
comunicaţii) să întreprindă activităţi eficiente.

Şeful CIT trebuie să furnizeze sfaturi practice personalului şi suport logistic pentru
operaţiuni în toate locaţiile afectate, în conformitate cu prevederile ghidului OIE privind
sănătatea şi bunăstarea animală.

O echipă de specialişti, condusă de un şef de echipă în subordinea veterinarului
oficial, trebuie să fie desemnată să lucreze în fiecare din locaţiile infectate. Echipa trebuie să
fie alcătuită din personal cu competenţe să întreprindă toate operaţiunile cerute; în unele
situaţii, personalului i se poate cere să îndeplinească mai mult de o funcţie. Fiecare echipă
trebuie să conţină un veterinar sau să aibă acces oricând la sfaturile unui veterinar.

 46

3.3. Responsabilităţi generale în uciderea animalelor

Proprietarii şi deţinătorii de animale au obligaţia să participe, la solicitarea autorităţii
veterinare judeţene, respectiv a municipiului Bucureşti, sau, după caz, a autorităţii veterinare
centrale, la acţiuni de eradicare a unor boli transmisibile ale animalelor sau la cele de control
în cazul izbucnirii unor boli transmisibile emergente pentru România, implicit la uciderea de
animale, atunci când autoritatea santiară veterinară competentă dispune aceasta, în cadrul
măsurilor de control a unei boli transmisibile a animalelor;

Autorităţile veterinare competente dispun măsurile necesare pentru precizarea
cauzelor îmbolnăvirilor şi controlează aplicarea măsurilor specifice, în vederea controlului şi
eradicării bolilor transmisibile ale animalelor şi a zoonozelor, implicit prin ucidera acestora,
dacă situaţia o impune.

Medicii veterinari oficiali şi medicii veterinari de liberă practică împuterniciţi
participă la evaluarea costurilor de compensare, în cazul tăierii sau uciderii de animale vii, a
celor de ecarisare şi procesare a deşeurilor animaliere, de dezinfecţie, deratizare şi
dezinsecţie, de confiscare sau distrugere de material germinativ de origine animală ori de
produse şi subproduse supuse supravegherii şi controlului veterinar;

Medicilor veterinari de liberă practică le revin obligaţiile ce rezultă din contractele de
concesiune pentru efectuarea unor activităţi veterinare publice, încheiate cu direcţiile
veterinare şi pentru siguranţa alimentelor judeţene şi a municipiului Bucureşti;

Proprietarii şi deţinătorii de exploataţii de animale trebuie:

a) Să asigure sprijinul necesar autorităţilor veterinare pentru realizarea atribuţiilor şi
responsabilităţilor acestora;
b) Să permită accesul liber, permanent şi nerestricţionat al autorităţilor veterinare pentru
efectuarea inspecţiilor, controalelor, verificărilor sau examinărilor în locaţiile respective.

Autoritatea veterinară centrală şi autorităţile sanitare veterinare judeţene competente,
controlează aplicarea cerinţelor sanitare veterinare pentru protecţia animalelor în timpul
tăierii sau uciderii.

3.4. Responsabilităţi şi competenţe specifice

Şeful de echipă
Responsabilităţi:

− Să planifice activităţile ce urmează să aibă loc în locaţia afectată;

− Să determine şi să respecte cerinţele pentru bunăstarea animalelor, siguranţa
operatorilor şi biosecuritate;

− Să organizeze, consilieze şi să organizeze, echipa de personal pentru facilitarea
uciderii animalelor suspecte, în conformitate cu regulamentele naţionale şi
ghidurile în domeniu;

− Să asigure logistica cerută;

 47

− Să monitorizeze dacă sunt îndeplinite operaţiunile de asigurare a bunăstării
animale, siguranţa operatorilor şi biosecuritatea;

− Să raporteze superiorilor progresele acţiunii şi problemele apărute;

− Să furnizeze un raport scris asupra concluziilor cu privire la ucidere, în care să
descrie practicile adoptate şi efectul lor asupra bunăstării animale, siguranţa
operatorilor şi rezultatele măsurilor de biosecuritate;

Competenţe:

− Aprecierea practicilor normale de întreţinere a animalelor;

− Aprecierea bunăstării animale şi a aspectelor fiziologice, comportamentale şi
anatomice la capturarea animalelor, cu rol important în procesele de ucidere;

− Capacitatea de a manageria toate activităţile din exploataţiile infectate şi de a
comunica la timp rezultatele;

− Atenţionarea fermierilor, membrilor echipei şi a publicului asupra efectelor
psihologice;

− Aptitudini de comunicare eficientă;

− Apreciere impactului asupra mediului cauzat de activitatea de ucidere.

Veterinar

Responsabilităţi:

− Să determine şi implementeze cea mai potrivită metodă de ucidere că să se asigure
că animalele sunt ucise fără durere inutilă şi stress;

− Să determine şi să implementeze măsuri suplimentare pentru bunăstarea animală,
inclusiv să ordone uciderea;

− Să se asigure că moartea animalelor este confirmată de către o persoană
competentă şi la o perioadă de timp adecvată după uciderea lor;

− Să minimalizeze riscul de împrăştiere a bolii în/din locaţiile afectate, prin avizarea
măsurilor de biosecuritate;

− Să monitorizeze continuu procedurile de biosecuritate şi bunăstare animală;

− În cooperare cu şeful, să pregătească un raport scris cu concluziile privind
uciderea, descriind practicile adoptate şi efectul lor asupra sănătăţii animale.

Competenţe:

− Abilitatea să evalueze bunăstarea animală, în special a eficienţei asomării şi
uciderii şi de a corecta orice deficienţe;

− Abilitatea de a evalua riscurile privind biosecuritatea.

Persoanelor care manipulează animale

 Responsabilităţi:

 48

− Să revizuiască facilităţile din dotare pentru a verifica dacă ele corespund
necesităţilor;

− Să proiecteze şi să construiască facilităţile temporare pentru mânuirea animalelor,
atunci când este necesar;

− Să dirijeze şi să strângă animalele;

− Să monitorizeze în mod continuu bunăstarea animală şi procedurile de
biosecuritate.

Competenţe

− Sunt cerute competenţe în mânuirea animalelor în siguranţă, în situaţiile de
urgenţă;

− Să cunoască principiile de biosecuritate şi de stăpânire a animalelor.

Personalul implicat în uciderea animalelor

Responsabilităţi:

− Trebuie asigurate uciderea în mod uman a animalelor prin asomare şi ucidere
eficace.

Competenţe:

− Acolo unde regulamentul o impune, permisiunea de a folosi echipamentul
necesar;

− Competenţa de a folosi şi de a menţine în stare de folosinţă echipamentul
relevant;

− Competenţa de a folosi tehnici pentru speciile implicate;

− Competenţa de a evalua eficienţa asomării şi uciderii.

Personalul folosit pentru ecarisarea carcaselor

Responsabilităţi:

O ecarisare eficientă a carcaselor (pentru a căpăta asigurarea că operaţiunile de
ucidere nu sunt împiedicate) trebuie să fie asigurată.

Competenţe:

Personalul trebuie să fie competent să folosească şi să menţină echipament disponibil
şi tehnici de aplicare pentru specia implicată.

Fermier/proprietar/manager

Responsabilităţi:

Să ajute, atunci când i se cere.

Competenţe:

Cunoştinţe specifice animalelor proprii şi a mediului lor de viaţă.

 49

3.5. Protecţia şi bunăstarea animalelor în timpul uciderii pentru controlul bolilor

În cursul operaţiunilor de ucidere pentru controlul bolilor, animalele vor fi ferite de
orice stimul, suferinţe sau durere evitabile.

Principalele etape care trebuie parcurse atunci când este necesară uciderea
animalelor pentru controlul unor boli sunt următoarele:

 Formarea echipei care va realiza uciderea
 Planificarea operaţiunii de ucidere
 Desfăşurarea propriu zisă a acestei operaţiuni.

Dintre cele trei etape, cea mai importantă este cea de planificare, când se pun la punct

toate detaliile privind operaţiunea care urmează a avea loc, inclusiv măsurile de evacuare a
cadavrelor.

3.5.1. Echipa

În principiu, echipa care va realiza operaţiunea de ucidere va fi formată din
următoarele persoane:

Un coordonator – acesta este medic veterinar; are pregătire în ceea ce priveşte
bunăstarea animalelor; are abilităţi de comunicare şi coordonare; el formează echipa;

Tehnicieni, personal din abatoare, alte persoane instruite– numărul acestora va fi
ales în funcţie de numărul de animale care trebuie ucise; prin termenul de „tehnician”,
în acest context, se înţelege acea persoană care posedă cunoştinţele şi îndemânarea
necesară pentru efectuarea propriu-zisă a operaţiunii de ucidere;

Îngrijitori – cunosc date practice privind ferma, animalele din fermă etc.; pot avea
responsabilităţi privind mişcarea şi contenţionarea animalelor, transportul cadavrelor
etc; numărul acestora se stabileşte în funcţie de numărul animalelor care urmează a fi
ucise.

3.5.2. Planificarea

În cadrul operaţiunii de planificare, se vor avea în vedere următoarele elemente:

 Identificarea speciilor de animale care urmează a fi ucise;
 Numărul de animale infectate;
 Categoriile de vârstă;
 Categoria de creştere.

După identificarea acestor elemente, va fi stabilită ordinea de ucidere, şi anume:

 Animalele infectate vor fi ucise primele;
 În funcţie de specie, ordinea de ucidere este: porcine, bovine, caprine, ovine;
 În funcţie de vârstă, se va ucide mai întâi tineretul şi apoi animalele adulte.

3.6. Alegerea metodelor de ucidere

 50

Cele mai utilizate metode autorizate de ucidere în febra aftoasă de către Organizaţia
Mondială pentru Sănătate Animală sunt:

 Uciderea cu pistolul cu glonte captiv, urmată de decerebrare;
 Electrocutarea;
 Injecţia letală;
 Uciderea cu pistol cu glonte liber sau cu puşca.

În tabelul de mai jos sunt prezentate schematic metodele de ucidere pentru toate

speciile de animale receptive la febra aftoasă:

Tabelul nr. 6

Metodele de ucidere pentru toate speciile de animale receptive la febra aftoasă

Metoda Procedura Bovine Ovine şi
caprine Porcine

Pistol cu glonţ
liber sau puşca Da Da Da

Bolţ captiv
penetrant urmată

de decerebrare
Da

Da
Da (cu excepţia nou-născuţilor)

Mecanică

Bolţ captiv
nepenetrant

Da (numai
adulţii)

Da Da (numai nou-născuţii)

Aplicare în 2 stadii
Da (numai

pentru
viţei)

Da Da (peste vârsta de o
săptămână)

Electrică

Aplicare singulară
(incluzând şi baia

de apă)

Da (numai
pentru
viţei)

Da Da (peste vârsta de o
săptămână)

Amestec de dioxid
de carbon Nu

Da (numai
pentru nou-

născuţi)
Da (numai pentru nou-născuţi)

Azot inert în
amestec cu dioxid

de carbon
Nu

Da (numai
pentru nou-

născuţi)
Da (numai pentru nou-născuţi)

Azot şi/sau gaze
inerte Nu

Da (numai
pentru nou-

născuţi)
Da (numai pentru nou-născuţi)

Gazoasă

Monoxid de
carbon Nu

Da (numai
pentru nou-

născuţi)
Da (numai pentru purcei)

Injecţii
letale

Barbiturice şi
altele Da Da Da

Decerebrare Da Da Da

Uciderea
animalelor
inconştiente Sângerare Da Da Da

 51

3.6.1. Uciderea cu pistolul cu glonte captiv

Utilizarea pistolului cu glonte captiv nu produce moartea imediată a animalului, de
aceea trebuie urmată, în mod obligatoriu, de uciderea animalului prin decerebrare. În acest
context, prin „decerebrare” se întelege operatiunea de introducere prin orificiul rezultat în
urma împuscarii, a unei tije metalice flexibile care va fi actionata manual pentru distrugerea
masei cerebrale şi a maduvei spinarii.

Această metodă este eficientă pentru uciderea bovinelor şi solipedelor; se poate folosi
şi în cazul porcinelor adulte, ovinelor şi caprinelor.

Obiectivul principal al acestei metode este de a induce insensibilitate imediată prin
administrarea unei lovituri puternice, penetrante, asupra craniului animalului. Animalul
trebuie să rămână inconştient până în momentul morţii.

Efectul principal al utilizării acestei metode îl constituie accelerarea masei cerebrale,
care va suferi un impact cu peretele craniului, precum şi distrugerea unei porţiuni a acestuia,
în zona de penetrare. Ca urmare a şocului, activitatea electrica a creierului este perturbată,
presiunea sângelui scade dramatic, pe acest fond instalându-se starea de insensibilitate.

Locul şi modul de poziţionare a pistolului cu glonte captiv diferă în funcţie de specia
care urmează a fi ucisă, astfel:

− Bovinele vor fi asomate prin poziţionarea pistolului perpendicular pe craniu, într-
un punct situat la intersecţia a două linii imaginare, fiecare linie pornind din
dreptul ochiului spre centrul bazei cornului de pe partea opusă;

− Ovinele se asomează diferenţiat în funcţie de prezenţa sau absenţa coarnelor.

Pentru ovinele fără coarne, pistolul va fi poziţionat în punctul central cel mai înalt
al craniului, cu ţeava îndreptată în jos. Pentru ovinele cu coarne metoda de
asomare este aceeaşi cu cea utilizată pentru caprine;

− Caprinele se asomeaza prin poziţionarea pistolului în spatele protuberanţei dintre

coarne, pe mijloc, cu ţeava orientată către baza limbii;

− Porcinele se asomează destul de dificil prin aceasta metodă, în principal datorită

poziţionării creierului în cutia craniană, fapt ce creşte riscul ca asomarea să fie
ineficientă. Din acest considerent, pistolul cu glonte captiv se foloseşte atunci
când celelalte metode de ucidere nu pot fi aplicate şi, preferabil, numai pentru
porcinele adulte.

Pistolul va fi poziţionat într-un punct situat la aproximativ 2 cm deasupra nivelului

ochilor, pe mijloc, cu vârful ţevii orientat spre coadă.

Este important ca operatorul care efectuează uciderea să cunoască semnele distinctive
ale unei asomari eficiente; acestea sunt următoarele:

 Animalul se prabuşeşte;
 Absenţa respiraţiei ritmice;
 Pupile dilatate, fixe;
 Absenţa reflexului cornean (se poate atinge cornea animalului fără ca acesta

 52

să clipească);
 Mandibula relaxată;
 Limba atârnă.

Lipsa parţială a acestor semne semnalează o asomare ineficientă; în acest caz se va

proceda imediat la o noua asomare, care se va realiza într-un punct situat deasupra celui
iniţial, în dreapta sau stânga faţă de linia care împarte craniul în două jumătaţi egale.

În mod obligatoriu, va trebui să existe un pistol de rezervă, în cazul defectării
echipamentului principal de ucidere.

Pistolul (pistoalele) trebuie să fie verificat/e cel puţin o dată pe zi, obligatoriu înainte
de utilizare, avându-se în vedere funcţionalitatea acestora şi, dacă este necesar, vor fi curăţate
de mai multe ori pe zi.

3.6.2. Uciderea prin electrocutare

Principiul electrocutării constă în trecerea prin creier şi inimă a unui curent electric cu
voltaj, amperaj şi frecvenţă corelate cu specia, care produce, într-o primă fază, întreruperea
activităţii cerebrale normale şi instalarea inconştienţei, iar în următoarea fază, fibrilaţie
ventriculară (contracţii dezordonate ale musculaturii inimii), urmată de oprirea circulaţiei
generale.

Trecerea curentului prin inimă este foarte dureroasă pentru animal, din aceasta cauză
asomarea prealabilă prin trecerea curentului prin creier este esenţială.

O electrocutare eficientă rezultă din interacţiunea care se stabileşte între curent,
timpul de aplicare şi rezistenţa organismului. În mod practic, din momentul în care se aplică
doi electrozi (pozitiv şi negativ) pe suprafaţa corpului animalului, diferenţa de potenţial duce
la apariţia unui flux de curent, cu o anumită forţă, care va fi contracarat de rezistenţa oferită
de piele (ca prim obstacol) şi de mediul intern al organismului (muşchi, oase, vase de sânge
etc.).

Intensitatea curentului utilizat pentru ucidere (măsurat în Amperi – A) este
diferenţiată în funcţie de specie, astfel:

 Vite adulte – 1,2 A
 Viţei – 1,0 A
 Ovine/caprine – 1,0 A
 Miei – 0,6
 Porcine – 1,3 A

Cel mai utilizat tip de aparat de electrocutare este cel la care electrozii sunt de tip

cleşte. Braţele cleştelui sunt conectate printr-un cordon electric la un dispozitiv care
furnizează curent cu parametri corespunzători. Porţiunea electrozilor care va intra în contact
cu pielea animalului prezintă diferite soluţii constructive, în funcţie de specia care urmează să
fie asomataă. Braţele cleştelui au de obicei o lungime de 75 cm, iar distanţa maximă dintre
braţe este de aproximativ 30 cm.

Dispozitivul care furnizează curentul electric trebuie să respecte următoarele cerinţe:

 Să încorporeze un dispozitiv care va măsura impedanţa curentului şi nu va
permite utilizarea aparatului atunci când nu sunt asigurate intensitatea şi puterea
minimă a curentului electric

 53

 Să încorporeze un dispozitiv sonor sau vizual care va indica durata timpului de
aplicare pentru fiecare animal.

 Să fie conectat la un dispozitiv care indică voltajul şi intensitatea curentului
electric ce trebuie poziţionat astfel încât să poată fi uşor vizualizat.

Practic, uciderea animalelor prin electrocutare are loc în doua etape:

 Într-o prima fază tehnicianul va plasa electrozii de o parte şi de alta a capului

animalului pentru cel puţin 4 secunde; în cazul porcinelor, aceştia vor fi amplasaţi la
baza urechilor, în spatele acestora, pe cât posibil între urechi şi ochi.

 În cazul ovinelor/caprinelor poziţionarea electrozilor între
urechi şi ochi este mai facilă.

 În cazul animalelor cu blană, pentru a se asigura un contact
electric bun, îngrijitorul trebuie să îndepărteze blana de la nivelul
respectiv şi să umecteze zona pe care urmează a fi plasaţi electrozii.

 În faza a doua, tehnicianul va îndepărta electrozii, un îngrijitor va întoarce

animalul pe spate, va apuca picioarele din faţă şi le va trage spre cap, permitând astfel
aplicarea electrozilor de o parte şi de alta a cuştii toracice, pentru cel puţin 10
secunde, sau până când corpul animalului se relaxează.

Semnele unei electrocutări eficiente sunt următoarele:

 Animalul se prabuşeşte, corpul este rigid (prima fază – asomarea);
 După îndepărtarea electrozilor de pe torace, corpul animalului se relaxează;
 Se poate instala o activitate reflexă de pedalare, clipire, respiraţie sacadată, care

poate continua câteva minute;
 Absenţa respiraţiei ritmice şi a reflexului cornean (animalul nu clipeşte când este

atinsă corneea cu degetul).

3.6.3. Uciderea prin injecţie letală

Este metoda preferată pentru uciderea tineretului mamiferelor (purcei, miei).

Substanţele preferate pentru această operaţiune sunt anestezicele (ex. pentobarbital)
sau substanţa T61.

În cazul mamiferelor dozele de anestezic sunt de 3 ori mai mari decât cele normale.

În cazul mamiferelor, deşi este de preferat injectarea intravenoasă, în practică se poate
accepta şi injecţia intra-cardiacă. Dacă se recurge la această metodă pentru animalele adulte,
substanţa va fi injectată în vena jugulară.

Semnele unei administrări corecte a substanţei letale sunt următoarele:
− Se instalează relaxarea musculară;
− Absenţa respiraţiei ritmice;
− Absenţa reflexului cornean;

3.6.4. Uciderea cu pistolul cu glonte liber sau puşca

 54

Metoda este folosită, în mod special, pentru uciderea vânatului mare de fermă şi a
caprioarelor.

Uciderea folosind aceste metode trebuie autorizată de către autoritatea veterinară
centrală.

Armele de foc trebuie folosite numai de către personal calificat, care posedă permis de
portarmă.

Uciderea trebuie executată avându-se în vedere evitarea producerii oricărui stimul,
suferinţă sau durere inutile.

3.6.5. Uciderea animalelor în adăpost

Toate metodele enumerate anterior pot fi folosite cu succes pentru uciderea
animalelor în fermă, în cazul apariţiei unor focare de boală. Dacă se doreşte sacrificarea
animalului (sacrificare de urgenţă), orice metodă de ucidere vă fi urmată de sângerare prin
secţionarea arterelor şi venelor din zona gâtului.

Pentru desfăşurarea unei acţiuni eficiente de ucidere, o atenţie sporită trebuie
acordată izolării şi contenţiei animalelor.

 Bovinele pot fi izolate în grupuri de câte şase, folosind un sistem de garduri
mobile, efectuându-se apoi asomarea cu pistolul cu glonte captiv şi decerebrarea. O
altă modalitate este contenţia individuală într-un dispozitiv adecvat care permite
accesul nerestricţionat în zona capului.

 Ovinele vor fi izolate în grupuri de maxim 15 indivizi pentru ucidere cu
pistolul cu glonte captiv. Pentru uciderea prin electrocutare grupurile vor fi de maxim
8 indivizi. Dacă oile au miei, aceştia vor fi izolaţi separat şi ucişi primii, preferabil
prin injecţie letală.

 Porcinele nu se contenţionează. Grupurile vor avea maxim 8 indivizi. Pentru
utilizarea pistolului cu glonte captiv, se va realiza izolarea animalului cu ajutorul unui
placaj, faţă de un perete al boxei, efectuându-se apoi asomarea. Imediat după asomare
se va proceda la spinalizare. Din raţiuni de biosecuritate, nu se recomandă
sângerarea.

În vederea realizarii unei izolari şi contenţionări eficiente, operatorul trebuie să

cunoască noţiuni de bază referitoare la comportamentul animalelor:

 Bovinele au un puternic instinct de turmă; nu agrează izolarea; au un câmp vizual
de 340º, însă văd bine doar în faţă; au acuitate vizuală nulă exact în spatele lor; au
simţul mirosului dezvoltat; nu agrează zgomotele bruşte, puternice;

 Ovinele au tendinţa de „a urma”; au simţurile dezvoltate; au câmp vizual de 340º;

pot vedea obiecte în mişcare de la mare distanţă, însă nu şi pe cele staţionare; au
acuitate vizuală nulă exact în spatele lor; au puternic instinct de turmă; izolarea le
afectează negativ; se pot manevra uşor, însă berbecii pot deveni agresivi.

 Porcinele au un câmp vizual de 310º; au acuitate vizuală nulă exact în spatele lor;
nu văd bine la distanţă; au un sistem olfactiv bine dezvoltat; sunt animale curioase
care explorează împrejurimile; au auz bun; pot fi greu de manevrat, preferă să nu

 55

fie grăbite; dacă sunt grăbite au tendinţa de a intra în panică; sunt predispuse la
stres.

În manevrarea animalelor trebuie să se ţină cont de suprafaţa din jurul animalului

numită „zona de fugă”. Atunci când operatorul intră în zona de fugă, animalul are tendinţa de
a fugi. Pentru a controla mişcarea unui animal, operatorul trebuie să se poziţioneze la limita
acestei zone, în partea din spate a animalului, lateral. Prin paşirea în zona de fugă, animalul
va înainta. Prin păşirea în afara zonei de fugă, animalul se va opri. Atunci când va păşi prea
mult în zona de fugă, animalul va încerca să fugă.

3.7. Consideraţii privind uciderea animalelor cu respectarea principiilor de bunăstare

Multe activităţi vor trebui intreprinse chiar în incintele afectate, tinând cont de
uciderea umană a animalelor. Şeful de echipă trebuie să dezvolte un plan pentru uciderea
animalelor în incinta care trebuie să includă următoarele considerente:

 Să presupună o mişcare şi o mânuire minimă a animalelor;

 Pot exista circumstanţe în care, pentru a fi ucise, animalele să trebuiască să fie
mutate în altă locaţie sau la abator; indicaţiile în vigoare privind uciderea animalelor
trebuie urmate şi în aceste cazuri;

 Specia, numărul, vârsta şi felul animalelor care urmează să fie ucise, precum şi
ordinul de ucidere al acestora;

 Metodele de ucidere a animalelor şi costul acestora;

 Adăpostirea, îngrijirea şi locaţia animalelor;

 Disponibilitatea şi eficacitatea echipamentului necesar pentru uciderea
animalelor;

 Facilităţile disponibile în incintă pentru activităţile de ucidere, inclusiv facilităţi
suplimentare ce trebuie să fie asigurate;

 Probleme legate de biosecuritate şi mediu;

 Sănătatea şi siguranţa personalului care efectuează uciderea;

 Orice probleme legale care pot interveni, de exemplu unde pot fi folosite
medicamente de uz veterinar cu restricţii sau otrăvuri, sau unde procesul poate avea
impact asupra mediului;

 Acolo unde, în vecinătate, exista alte exploatatii cu animale;

În planificarea unei acţiuni de ucidere, este esenţial ca metoda aleasă să fie pe de-a-
ntregul corespunzătoare, în aşa fel încât să se ofere garanţia că toate animalele sunt ucise
repede şi în mod uman.

3.8. Alte prevederi tehnice

Animalele trebuie să fie ferite de orice stimul, suferinţă sau durere evitabilă, în timpul
uciderii;

 56

Instrumentele, echipamentele pentru contenţionare sau ucidere trebuie să fie
proiectate, construite, întreţinute şi folosite astfel încât să asigure o ucidere rapidă şi eficientă.
Autoritatea sanitară veterinară competentă trebuie să verifice dacă instrumentele şi alte
echipamente folosite pentru ucidere îndeplinesc cerinţele menţionate mai sus şi verifică, cu
regularitate, buna lor funcţionare şi modul de întreţinere.

Personalul responsabil cu uciderea animalelor trebuie, în mod imperativ, să aibă
cunoştinţele şi îndemânarea necesară pentru a efectua aceste operaţiuni în mod uman şi
eficient, în conformitate cu cerinţele prezentului ordin;

În situaţii particulare şi din dispoziţia autorităţii sanitare veterinare judeţene sau locale

competente animalele bolnave trebuie tăiate sau ucise la faţa locului. Cu toate acestea,
Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor poate autoriza
transportul animalelor bolnave în scopul tăierii sau uciderii, a cadavrelor de animale sau
animalelor tăiate în condiţii de necesitate, către întreprinderi intermediare de neutralizare a
materiilor din categoriile 1 şi 2 de risc, ori către întreprinderi de incinerare sau coincinerare,
cu condiţia ca transportul să nu provoace animalelor o suferinţă în plus şi să nu prezinte un
risc de diseminare a virusului febrei aftoase.

În situaţia în care uciderea animalelor în relaţie cu controlul febrei aftoase implică
contenţionarea animalelor înaintea uciderii, animalele trebuie contenţionate astfel încât să nu
li se provoace în mod intenţionat sau neintenţionat suferinţă, durere, rănire sau contuzii. De
asemenea, picioarele animalelor nu trebuie legate, iar animalele nu trebuie suspendate înainte
de ucidere.

Animalele care sunt ucise prin mijloace mecanice ori electrice, în care instrumentele
sunt aplicate pe cap, trebuie prezentate într-o astfel de poziţie încât echipamentul să poată fi
folosit adecvat, cu uşurinţă şi pe o perioadă determinată. În cazul bovinelor autoritatea
competentă poate autoriza utilizarea unor mijloace adecvate care să limiteze mişcările
capului.

4. ANCHETA EPIDEMIOLOGICĂ

 Ancheta epidemiologică trebuie să fie iniţiată din primul moment când se
suspicionează febra aftoasă şi să se completeze pe tot parcursul investigaţiilor pentru a fi o
anchetă completă care să ajute practic la identificarea tuturor factorilor de risc ce pot
difuza virusul aftos.

Obiectivele anchetei epidemiologice sunt următoarele:

 a) stabilirea condiţiilor de apariţie a unei boli transmisibile;
 b) originea;
 c) căile de vehiculare;
 d) factorii care au favorizat apariţia îmbolnăvirilor;
 e) modul de extinderea şi căile de difuzare a epizootiei;
 f) obţinerea altor date necesare în vederea elaborării şi aplicării planului de măsuri
pentru combaterea şi prevenirea extinderii bolii.

Pentru efectuarea anchetei, se va ţine seamă atât de unele aspecte generale, ce trebuie
investigate pentru toate bolile transmisibile, cât şi de aspectele speciale legate de
caracteristicile epizootologice ale fiecărei boli.

 57

 Informaţiile solicitate cu privire la focarul de boală trebuie să cuprindă:

 Data detecţiei iniţiale şi a modificării statusului de sănătate;
 Data estimativă a primei infecţii, înainte ca boala să fie notificată sau suspectată;
 Situaţia mişcării efectivelor de animale şi originea acestora;
 Date despre deplasarea persoanelor, vehiculelor, animalelor, cărnii, produselor şi

subproduselor, sau a oricărui material care ar fi putut transporta agentul etiologic
către sau de la exploataţia în cauză;

 Data şi ora trimiterii probelor la laborator;
 Data confirmării/infirmării diagnosticului de boală;
 Număr de focare separate identificate;
 Localizarea geografică a focarului (focarelor);
 Situaţia epidemiologică a efectivelor de animale din zona de supraveghere

epidemiologică, inclusiv a celor din mediul silvatic, rezervaţii naturale sau grădini
zoologice;

 Detalii referitoare la focar(e);
 Detalii privind efectivul afectat;
 Detalii privind epidemiologia bolii;
 Măsuri de control luate la data raportării.
 Alte date suplimentare care pot contribui la stabilirea originii bolii (exemplu:

descrierea condiţiilor şi parametrilor meteorologici în cazul apariţiei febrei
aftoase), confirmarea/infirmarea focarului.

Formularul de anchetă epidemiologică se regăseşte în Anexa 15.

Datele colectate în urma anchetei epidemiologice finale vor fi transmise la nivel

central pentru completarea RAPORTULUI DE CAZ.

5. Distrugerea cadavrelor
Se va realiza cu respectarea următoarelor prevederi legislative europene:
- Reg. C.E. 1774/2002 – până la data de 04.03.2011;
- Reg. C.E. 1069/2009 – după data de 04.03.2011;
- Regulamentul de aplicare al Reg. C.E. 1069/2009 care prevede reguli
detaliate pentru eliminarea subproduselor de origine animală nedestinate
consumului uman.

5.1. Instrucţiuni pentru luarea deciziilor în vederea neutralizării animalelor moarte

 În desfăşurarea operaţiunilor de ucidere a animalelor şi de distrugere a carcaselor
trebuie să se reducă la minimum timpii de intervenţie şi trebuie avută în vedere
minimalizarea dispersiei virusului în mediu.

 Strategia de neutralizare a animalelor moarte necesită o bună pregătire din timp
pentru o situaţie de urgenţă pentru a mări eficienţa răspunsului la această situaţie. Problemele
majore asociate neutralizării animalelor moarte pot include numărul de animale implicate,
chestiunile legate de biosecuritate asupra mişcărilor animalelor expuse şi infectate, necesarul
de personal şi echipament, probleme de mediu şi de suferinţă psihologică dusă chiar la
extrem şi anxietatea produsă asupra producătorilor şi personalului care lucrează în aceste
situaţii de urgenţă.

 58

 Neutralizarea unui numar mare de animale moarte va fi costisitoare. Costurile fixe
şi variabile vor varia cu metoda de neutralizare aleasă. Fiecare metodă utilizată va genera
costuri indirecte asupra mediului, economiei locale, producătorilor şi a industriei de creştere a
animalelor. Factorii decizionali trebuie să înţeleagă impactul economic al diferitelor
tehnologii de neutralizare.

 Ierarhizarea opţiunilor de neutralizare poate fi incapabilă de a sistematiza şi
captura pe deplin dimensiunile relevante şi factorii de decizie pot fi forţaţi să considere ultima
dispoziţie. De aceea este necesară o înţelegere completă a oricărei tehnologii de neutralizare a
animalelor moarte care să reflecte o balanţă între aspectele ştiinţifice, economice şi sociale.
Menţinerea securităţii şi prevenirea diseminarii ulterioare a bolii sunt consideraţii esenţiale în
controlul febrei aftoase.

 Alegerea uneia sau a mai multor metode recomandate trebuie să fie în
conformitate cu legislaţia naţională şi comunitară şi să fie realizabile în funcţie de resursele
disponibile.

5.2. Pregătiri tehnice

 Legătura cu industria de creştere a animalelor este esenţială pentru obţinerea
conformităţii între politicile privind sănătatea animală şi asociaţiile de fermieri, organizaţiile
de bunăstare a animalelor, structurile de suport precum serviciile de ordine, agenţiile
guvernamentale, reprezentanţii media şi cei ai consumatorilor.

5.3. Resurse

 Resursele ce trebuie administrate în situaţiile de urgenţă sunt: personalul, facilităţile
de depozitare, transport al deşeurilor, echipamente (precum echipamentul de dezinfecţie,
facilităţi mobile de manipulare a cadavrelor), combustibil, materiale de protecţie, suport
logistic etc.

 5.4. Inactivarea agentului patogen

 Procedura de neutralizare trebuie să fie selectată astfel încât să garanteze inactivarea
virusului.

 Metodele diferite de neutralizare a animalelor moarte au diferite efecte asupra
mediului. Spre exemplu, dacă este aleasă o cale alternativă pentru neutralizare, trebuie avut în
vedere faptul că arderea pe rug va produce fum şi miros neplăcut, ca urmare îngroparea fiind
de preferat. Îngroparea poate duce la producere de gaz şi există riscul contaminării aerului,
solului, apelor de suprafaţă şi subterane aşa că trebuie încheiat un acord prealabil cu
Ministerul Mediului pentru folosirea acestei metode. Prelucrarea cadavrelor în unităţi de
procesare implică transportul cadavrelor din focar la unitatea de destinaţie ceea ce conduce la
un risc ridicat de diseminare a agentului patogen.

5.5. Capacitatea disponibilă

 Evaluarea disponibilităţii diferitelor metode de neutralizare tebuie facută anterior
oricărei situaţii de urgenţă, iar depozitarea temporară a animalelor moarte în depozite cu frig
poate scoate în evidenţă lipsa capacităţii de neutralizare.

 59

REACŢIA PUBLICĂ TREBUIE MINIMIZATĂ CÂT DE MULT POSIBIL

5.6. Acceptarea de către fermieri

 Fermierii vor fi foarte sensibili la măsurile de siguranţă luate pentru a preveni
diseminarea bolii prin metoda de neutralizare selectată şi transportul animalelor moarte la
locul de neutralizare. Compensaţii adecvate acordate proprietarilor de animale pentru
pierderea animalelor sau pentru locurile de îngropare sau ardere va îmbunătăţi
acceptabilitatea acestora.

5.7. Pregătirile logistice pentru tehnologia specifică de neutralizare

 Stocurile de combustibil (lemn, benzină); personal suficient; locaţiile şi
disponibilitatea corturilor pentru dezinfecţia personalului, depozitarea şi distrugerea
echipamentului de protecţie după utilizare, cazarea personalului pentru a minimiza
deseminarea bolii; sursa de electricitate pentru operaţiunile pe timp de noapte; facilităţi
pentru personal: toalete, apă de baut, disponibilitatea de comunicare – telefon mobil,
capacitatea unităţilor de neutralizare, depozite de frig adiţionale, trebuie prevăzute din timp,
pentru a nu crea disfuncţionalităţi în activitatea din timpul aplicării măsurilor de control.

 Procedurile pentru neutralizarea altor produse posibil contaminate (gunoi de grajd,
produse non animale, furaje) trebuie să fie stabilite şi corect implementate.

5.8. Metode de neutralizare pentru subprodusele de origine animală ce nu sunt
destinate consumului uman

 Alegerea metodelor de neutralizare depinde de condiţiile locale (cantitatea de cadavre
care trebuie neutralizata, exprimată în tone, distribuţia focarelor în regiune, distanţa până la
cea mai apropiată unitate de neutralizare, riscul de propagare a bolii prin transportul
cadavrelor, accesul mijloacelor de transport specializate la locul unde se află cadavrele).

Metoda de neutralizare se va alege de către „Centrul Local de Control al Bolilor” în
funcţie de datele precizate anterior şi de situaţia epidemiologica locala sub raportul evoluţiei
febrei aftoase.

5.9. Incinerarea în întreprinderi de incinerare de capacitate mare

 In incineratoarele de capacitate mare cadavrele întregi sunt complet arse şi
transformate în cenuşă realizându-se distrugerea virusului febrei aftoase. Incineratoarele cu
locaţie fixă au avantaje semnificative din punct de vedere al mediului, deoarece gazele care
rezultată din procesul de ardere sunt ulterior arse în a doua cameră de ardere.

Situaţia capacităţii unităţilor de incinerare din România este următoarea:

Total unităţi de incinerare 66 capacitate = 93.852 tone/an
Din care incineratoare pentru terţi16 unităţi capacitate= 60.012 tone/an
Celelalte 50 de unităţi de incinerare sunt unităţi situate pe acelaşi amplasament cu ferme de
porcine. Acestea pot incinera numai cadavrele din propria fermă.
Capacitatea este calculată la un program de lucru maxim de 24h/24h şi 6 zile/săptămână
considerând că o zi este necesară pentru operaţiuni de întreţinere

Situaţia capacităţii unităţilor de procesare din România este următoarea:

 60

Total unităţi de procesare - 3 Capacitate maximă = 117.600 tone/an
Capacitatea este calculată la un program de lucru maxim de 24h/24h şi 6
zile/săptămână considerând c o zi este necesară pentru operaţiuni de întreţinere

Lista tuturor unităţilor de procesare şi incinerare este postată pe site-ul ANSVSA la
următorul link
http://www.ansv.ro/menu.php?modul=unitatineutralizare.php

5.10. Transportul cadavrelor

 Echipamentul utilizat în neutralizarea animalelor moarte poate transfera agentul
patogen în alte locaţii. De aceea, curaţirea şi dezinfectarea suprafeţelor exterioare a
echipamentelor ca macarale, containere şi camioane, vehiculele sosite din fermă, trebuie să
necesite o atenţie specială, iar vehiculele care transportă animalele moarte, specializate în
efectuarea unor astfel de transporturi, trebuie în mod obligatoriu să fie etanşe.

 Vehiculele aparţinând unităţilor de neutralizare sau unităţilor care transportă deşeuri
de origine animală autorizate sanitar veterinar trebuie să fie însoţite la încărcare de o
declaraţie de curăţire şi dezinfectare a vehiculului/containerului.

 Trebuie estimată şi asigurată capacitatea de transport a animalelor moarte la unităţile
de incinerare/procesare ca urmare a evoluţiei unui focar de febră aftoasă. Pentru a evita o
eventuală lipsă de capacitate de transport trebuie să existe contracte încheiate între unităţile
de neutralizare şi societăţi de transport pentru închirierea unor mijloace de transport care să
corespundă cerinţelor sanitare veterinare din domeniu pentru a fi utilizate în situaţii de
urgenţă.

 Pe parcursul transportului trebuie să existe o etichetă ataşată vehiculului,
recipientului, cutiei de carton sau a altui material de ambalare care să precizeze în mod clar:

 Categoria subproduselor de origine animală sau, în cazul produselor prelucrate,
categoria de subproduse de origine animală din care provin produsele prelucrate;

 În cazul materiilor prime de categoria 2, altele decât gunoiul de grajd şi conţinutul
tubului digestiv, cuvintele „nu sunt destinate consumului animal”;

 În cazul materiilor prime din categoria 1 şi al produselor prelucrate derivate ale
acestora, cuvintele „numai pentru eliminare”.

 Dacă animalele moarte sunt neutralizate prin unităţile de neutralizare (incinerare,
procesare), acestea trebuie să fie autorizate sanitar veterinar pentru a funcţiona, în
conformitate cu prevederile legislaţiei din domeniu.

 DEROGAREA privind eliminarea subproduselor de origine animală: Regulamentul
C.E. nr. 1069/2009, secţiunea 3, art.19.

 Autoritatea competentă ia măsurile necesare pentru:

 A se asigura că arderea sau îngroparea subproduselor de origine animală nu pune
în pericol sănătatea animală sau umană şi

 A preveni abandonarea, aruncarea sau eliminarea necontrolată a subproduselor de
origine animală. ”

 61

5.10.1. Încărcarea şi transportul cadavrelor animale în cazul evoluţiei unei boli
infecţioase majore de la locul uciderii la locul neutralizării

 Pentru organizarea operaţiunii de transport a cadavrelor este necesar următorul
personal:

 Personal pentru echipa de încărcare;
 Personal pentru transportul cadavrelor;
 Personal pentru dezinfecţia mijloacelor de transport după încărcare;
 Personal însoţitor al transporturilor (escorta) către unităţile de procesare.

Personalul pentru operaţiunea de încărcare a cadavrelor

Şeful operaţiunii de transport al cadavrelor

- Coordonează toată activitatea de încărcare, transport şi escortă a cadavrelor.
- Numărul persoanelor care constituie fiecare echipă se stabileşte în funcţie de

specificul şi dificultăţile identificate în combaterea fiecărui focar de febră aftoasă.

Echipa de încărcare

- 4-10 persoane, în funcţie de numărul de autovehicule destinate transportului
cadavrelor, având următoarele îndatoriri:

 Şeful echipei de încărcare:

- Coordonează încărcarea în mijloacele de transport la locul uciderii;
- Verifică certificatul de etanşeitate al vehiculelor emis de unitatea care

asigură transportul;
- Verifică şi îndepărtează sigiliul vehiculelor;
- În caz că vehiculul nu este prevăzut cu un certificat de etanşeitate, va

ordona testarea etanseităţii de către echipa de etanşare;
- Permite încărcarea vehiculelor;
- Completează documentaţia necesară transportului.

 Asistentul şefului de echipă (dacă este necesar, în funcţie de amploarea

operaţiunii)

- Ajută conducătorul în desfăşurarea operaţiunii, (de exemplu documentaţia).

 Echipa de etanşare şi dezinfecţie:

- 2 – 4 persoane;
- Verifică etanşeitatea vehiculelor;
- În caz că e necesar, etanşează vehiculele, dezinfectează locul contaminat în

urma eventualelor scurgeri, completează la faţa locului un certificat de
etanşeitate şi sigilează vehiculul;

- Însoţesc transporturile de cadavre pentru rezolvarea eventualelor probleme
de etanşeizare şi dezinfecţie apărute în timpul transportului.

 62

 Echipa de încărcare:

- 2- 4 persoane;
- Se subordonează conducătorului echipei de încărcare
- Ajută la încărcarea cadavrelor

Personal pentru transportul cadavelor

 Conducătorii autovehiculelor (şoferii):

- În timpul încărcarii se subordonează conducătorului echipei de încărcare;
- Conduc autovehiculele şi respectă întocmai procedurile legate de trasportul

carcaselor destinate neutralizării,

 Escorta transporturilor:

- Este preferabil ca transporturile să aibă loc numai sub formă de convoi de 2-
5 maşini, atât pentru o supraveghere mai atentă a transportului, cât şi pentru
acordarea de ajutor în caz de necesitate;

- Fiecare transport va fi însoţit de un echipaj mixt: poliţie şi reprezentant
DSVSA judeţeană, atât de la fermă la unitatea de procesare categoria a II-a,
cât şi înapoi;

- Se va respecta cu stricteţe traseul dinainte stabilit. Mijloacele de transport se
vor deplasa cu viteza legală sau conform cerinţelor echipajului de poliţie.

- Ori de câte ori este necesar, va fi verificată etanşeitatea containerelor pe
durata transportului;

- Mijlocul de transport va trebui să fie dotat cu o plăcuţă indicatoare pe care
se vor inscripţiona vizibil şi lizibil un mesasj de avertizare cu privire la
natura materialului transportat.

Sarcinile echipajului de însoţire a transportului sunt:

 Asigură contactul cu conducătorul operaţiunii de transport;
 Sprijină şoferul şi îl informează pe conducătorul operaţiunii de transport în cazul

apariţiei unor nereguli în timpul transportului;
 Ia primele măsuri în caz de urgenţă (opreşte convoiul, remediază problemele de

etanşeitate cu ajutorul echipei de etanşeizare);
 Informează şoferul în cazul unor scurgeri din autovehicul;
 Completează raportul asupra incidentului, care a avut loc.

5.10.2. Echipamente necesare transportului de cadavre

 Autovehicule special autorizate pentru transportul cadavrelor;
 Utilaje pentru încărcat (de ex. ifron pentru încărcarea cadavrelor sau motostivuitoare

sau benzi transportoare etc.);
 Echipament de dezinfecţie adecvat pentru dezinfectarea autovehiculelor.

5.10.3. Standarde pentru activităţile desfăşurate în timpul transportului

Dezinfectie şi etanşeitate

 63

 Atât înainte cât şi după încărcarea vehiculelor cu cadavre, acestea trebuie să fie
aspersate cu substanţe dezinfectante autorizate. Înainte de a părăsi locul unde este focarul de
febră aftoasă, mijlocul de transport trebuie curatat şi dezinfectat extern.
 Înainte de a efectua un transport, este absolut necesară curăţarea şi dezinfecţia
autovehiculelor, apoi verificarea etanşeităţii mijlocului de transport.

 Sunt admise pentru transport numai vehiculele care prezintă un certificat de
dezinfecţie şi un certificat de etanşeitate eliberate de unitatea care asigură transportul.
 Etanşeitatea containerului se verifică după următorul procedeu:

 Un lichid se va pompa din abundenţă în container, în spaţiul destinat pentru
transportul carcaselor;

 Se va verifica vizual dacă au loc scurgeri din containerul supus verificării;
 În urma verificării etanşeităţii, eventualele deficienţe se remediază, iar containerul

vehicolului este sigilat;
 Sigiliul se îndepărtează numai înaintea încărcării cadavrelor, în unitatea de destinaţie,

de către şeful echipei de încărcare.

Starea tehnică a autovehicolelor

 Autovehiculele trebuie să fie în stare tehnică de funcţionare corespunzătoare, pentru a
realiza un transport sigur.

Protecţia cabinei

 În cabină se vor afla doar materialele absolut necesare pentru desfăşurarea
transportului. Nu se admite prezenţa în cabina autovehicolului a lucrurilor personale ale
şoferului, iar scaunele şi podeaua trebuie acoperite cu folie de plastic, pentru o mai facilă
dezinfectare.

Încărcarea

Conducatorul echipei de încărcare verifică certificatul de etanşeitate al vehiculului şi
sigiliul. În caz că ele sunt în ordine, el va permite şi coordona încărcarea vehiculului.

 Pe timpul încărcării, conducatorului autovehiculului îi este interzisă părăsirea cabinei,
pentru a nu veni în contact cu materialul contaminant. Dacă este absolut necesar ca şoferul să
părăsească cabina, el trebuie să se conformeze condiţiilor de biosecuritate extrem de stricte
din exploataţie (îmbrăcăminte de protecţie, dezinfecţie a persoanelor etc). Încărcarea se va
face astfel încât să se evite contaminarea exteriorului autovehiculului.

 Înainte de încărcare, se va aşeza atât pe podeaua containerului cât şi în jurul ecluzei
de golire, un produs din rumeguş sau alt material absorbant stropit cu dezinfectant, care să
absoarbă eventualele scurgeri şi care să poată fi uşor îndepărtat după terminarea operaţiunii.

 Vehiculele nu trebuie încărcate la capacitate maximă, ci doar la 2/3 din capacitatea
lor, pentru a lăsa loc eventualelor creşteri în volum al carcaselor în urma putrezirii.

 După ce s-a încărcat vehicolul la capacitatea de 2/3 din volumul diponibil, se vor
stropi carcasele cu dezinfectant, pentru a împiedica şi pe această cale împrăştierea agentului
patogen cu praful sau alte particole aflate pe corpurile animale.

 64

 Carcasele trebuiesc neaparat acoperite, dacă etanşeizarea nu este corespunzatoare.
 În caz că vehicolul dispune de un capac solid etanş, este suficient să se folosească
acest mod de acoperire.

 În caz că nu e sigură etanşeitatea capacului, carcasele se vor acoperi mai întâi cu o
folie de plastic, pe care se va pune un material absorbant impregnat cu dezinfectant. Toată
încărcătura se va acoperi cu o prelată dintr-un material rezistent. Prelata trebuie fixată cât mai
etanş şi cât mai sigur posibil de autovehicul.

 Conducătorul echipei de încărcare verifică, în final, eventualele scurgeri de material
contaminant din vehicul. Dacă totul este în ordine, conducătorul echipei de încărcare va sigila
mijlocul de transport şi va permite şoferului să conducă maşina la punctul de curăţire şi
dezinfecţie.

 Conducătorul echipei de încărcare va completa documentaţia privitoare la expediere
(vehicul etanş, sigiliu în ordine, nr. carcase, specie, tip, adresa de expediere, data uciderii,
statutul exploataţiei (izbucnire, bănuială, zona de restricţie, vaccinare de necesitate etc),
folosirea de material absorant adiacent ecluzei de golire, acoperirea cu folie, material
absorbant cu dezinfectant şi prelată samd). (este necesar să se elaboreze o documentaţie
conformă).

 Faptul că vehiculul a fost corect curăţat şi dezinfectat la finalul operaţiunii de
încărcare se va consemna în documentul de transport de către conducatorul echipei de
dezinfecţie şi etanşeizare.

Părăsirea exploataţiei

 Şeful operaţiunii de transport al cadavrelor va consemna în documentul de expediţie
faptul că autovehiculul a fost corect curăţat şi dezinfectat.

 Transportul trebuie să aiba loc cât mai repede posibil, pentru a evita alterarea
avansată a cadavrelor.

Transportul carcaselor

 Transportul se face direct către unitatea de neutralizare, fără abateri de la traseul fixat
şi fără opriri suplimentare.

 În timpul transportului, conducătorul autovehiculului se subordonează comenzilor
oficialului din escortă.

5.11. Proceduri pentru ecarisarea alternativă a cadavrelor

 În lipsa unor facilităţi de incinerare în unităţi specializate de neutralizare a cadavrelor
sau a depăşirii capacităţii de neutralizare, autorităţile sanitare veterinare pot apela la utilizarea
unor metode alternative de neutralizare a cadavrelor rezultate în urma alicării măsurilor de
control al febrei aftoase, folosind ÎNGROPAREA şi/sau INCINERAREA.

 Arderea se poate face într-o groapă sau într-un şanţ, săpate pe un câmp plat,
poziţionate pe cât posibil aproape de adăpost, respectând distanţa până la pânza freatică şi
resursele de apă.

 65

5.11.1. Etape privind procedura de îngropare a cadavrelor rezultate în urma aplicării
măsurilor de control a febrei aftoase

 Identificarea terenului corespunzător ce va fi utilizat pentru îngropare;
 Solicitarea autorizaţiei de îngropare;
 Recensământul populaţiei de animale care trebuie ucise, în vederea stabilirii masei de

cadavre care trebuie îngropate;
 Procurarea materialelor necesare impermeabilizării solului, izolării cadavrelor şi

dezinfectării teritoriului;
 Identificarea altor produse sau materiale infectate care trebuie îngropate;
 Identificarea echipamentului şi mijloacelor tehnice necesare îngropării;
 Stabilirea traseelor de transport a cadavrelor la locul de neutralizare.

5.11.2. Identificarea terenului corespunzător ce va fi utilizat pentru îngropare

 Când este posibil, locul în care sunt ucise animalele este bine să se afle aproape de
locul unde vor fi distruse carcasele.

 Identificarea locului de îngropare se va face astfel încât acesta să fie în corelaţie cu
numărul/cantitatea de cadavre ce urmează a fi îngropate, de către o comisie alcătuită din
reprezentanţi ai autorităţilor locale de mediu şi veterinare. Trebuie ţinut cont că terenurile
folosite în acest scop, nu pot fi utilizate perioade îndelungate de timp.
 În selectarea locului de neutralizare prin îngropare şi /sau ardere a cadavrelor trebuie
ţinut cont de următorii factori:

 Să existe suficient pământ la suprafaţă pentru acoperirea locaţiei;
 Să fie asigurat drenajul apei;
 Vântul dominant să bată în direcţia unor zone nepopulate şi fără exploataţii de

animale receptive;
 Să fie asigurat accesul facil la căile de transport;
 Locaţia să fie într-o zonă inaccesibilă publicului (vizual).

5.11.3. Condiţiile de amplasare a gropii sunt umătoarele:

 Să fie amplasată la minim 500 m, aval, pe direcţia de curgere a apei subterane, faţă de
orice locuinţă sau zonă locuită inclusiv obiective economice, militare, culturale etc.;

 Distanţa până la pânza de apă freatică să fie, pe toată perioada anului, mai mare de 2
m;

 Să nu fie situată în apropierea bazinelor de alimentaţie cu apă potabilă a populaţiei;
 Să nu fie amplasata în zonele de captare a apelor medicinale şi/sau minerale;
 Să fie în afara zonei de vizibiliate a căilor rutiere şi feroviare;
 Să nu fie pe direcţia dominantă a vântului care ar conduce emisiile către zona locuită;
 Să fie într-o zonă cu teren stabil şi fară alunecări de teren;
 Să nu fie în zonă inundabilă;
 Să nu fie pe traseul torenţilor sau viiturilor;
 Să nu fie în arii protejate sau zone de protecţie sanitară a surselor de apă potabilă sau

a surselor de captare a apelor minerale;
 De preferat să se amplaseze pe un teren impermeabil sau greu permeabil;
 Să nu fie amplasată pe un teren cultivat cu culturi perene (plantaţii) a căror înfiinţare

a necesitat mai mulţi ani (vii, livezi, păduri s.a.).
 Să nu fie amplasată într-o zonă unde sunt cabluri electrice subterane, conducte de apă,

gaz şi fose septice.

 66

5.11.4. Condiţii de realizare: dimensiuni şi taluz

 Pentru îngropare este totdeauna de preferat un sanţ, pentru ca echipamentul greu,
excavatoare etc. să poată să facă săpăturile de la suprafaţa pământului, fără să fie nevoite să
intre în adancime.

 Procedeu:

 Se sapă un şanţ care poate avea adâncimea de 2,5 - 3 m, cu o lăţime de 2,5-3 m şi cu o
lungime variabilă, în funcţie de interes;

 În perioadele ploioase, pentru evitarea infiltrării apei de precipitaţie în interiorul
gropii, aceasta se va acoperi cu un material impermeabil;

 Geomembrana (folie de plastic sau prelată de cel puţin 1,5 mm) se aşterne pe toată
suprafaţa gropii, inclusiv pe taluzuri;

 Un strat continuu de pământ argilos (argilă sau bentonită) compactat succesiv, de
minim 40 cm se aşterne pe toată suprafaţa, inclusiv pe taluzul gropii;

 Animalele vor fi depuse în sanţ, în monostrat, şi stropite cu dezinfectant (var
nestins);

 Şantul va fi umplut pe trei sferturi, pentru a permite dilatarea conţinutului, în caz de
fermentaţie;

 Şantul va fi astupat.

 Ordinea straturilor protectoare a gropii pentru asigurarea impermeabilizării
acesteia precum şi a substanţelor dezinfectante şi a cadavrelor este următoarea (pornind de la
fundul gropii):

 Strat de folie
 Strat de nisip
 Strat de argilă compactată
 Strat de substanţe dezinfectante (pulbere)
 Strat de cadavre
 Strat de substanţe dezinfectante (pulbere)
 Strat de argilă
 Strat de folie
 Pământ amestecat cu substanţe dezinfectante (var nestins).

 Pereţii gropii cât şi fundul gropii vor fi date cu var nestins. Peste carcasele animalelor
se vor împrăştia dezinfectanţi precum creolina, pentru a limita posibilile atacuri ale
gasteropodelor sau animalelor prădătoare.

 67

 Pentru evitarea pătrunderii animalelor sălbatice sau a persoanelor neautorizate în
perimetrul gropii, aceasta se va împrejmui şi se va marca, pentru atenţionare, pe perioada
stabilită de Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor şi
Ministerul Sănătăţii, cu următoarea inscripţie: „ACCESUL STRICT INTERZIS în
ACEASTA ARIE”!

 Materiale pentru delimitarea locului de îngropare :

 Gard (plasă);
 Stâlpi beton;
 Plăci indicatoare;

5.11.5. Incinerarea animalelor

 Şantul de ardere se construieşte după aceleaşi principii ca şi şanţul pentru îngropare.

 Materialul pentru incinerare îl constituie buştenii din material lemnos, asezaţi în
straturi succesive.

 Poate fi folosit şi combustibil lichid: petrol, motorina sau benzină cu un conţinut de
sulf scăzut; dar este de apreciat dacă arderea s-ar face fără combustibil lichid, din
considerente de mediu.
 Este interzisă folosirea cauciucului / anvelopelor la ardere.

 Închiderea şanţului de incinerare se face în acelaşi fel şi cu aceleaşi măsuri de
protecţie folosite la închiderea locului de îngropare.

 Substanţele dezinfectante utilizate pentru utilaje, echipamente şi locul de
îngropare:

− Virkon, forsept, virocid, virkon S;
− Var nestins, sodă caustică (Na OH) pulbere şi soluţie 2,5 – 3 % pentru aspersare);

 68

− Apă şi săpun., substanţe dezinfectante pentru mâini, prosop unică folosinţă;
− Substanţele dezinfectante trebuie să fie autorizate.

5.11.6. Reguli obligatorii ale activităţii de îngropare

 Instruirea anterioară a personalului implicat în acţiunea de îngropare a animalelor;
 Anunţarea preventivă a serviciilor de pompieri asupra faptului că se va proceda la

arderea cadavrelor în groapa din ferma respectivă;
 Curăţirea mecanică şi dezinfecţia utilajelor într-o locaţie stabilită anterior în

incinta fermei (rampă betonată cu permiterea scurgerii apelor);
 Distrugerea tuturor furajelor şi a materialelor provenite din focar, prin ardere sau

îngropare, în aceleaşi condiţii ca şi pentru cadavre;
 Dezinfecţia în întregime a unităţii – alei, hale, filtrul sanitar veterinar din fermă.

5.11.7. Evidenţe veterinare

 Conform prevederilor art. 7, alin 2 al Ordonanţei nr. 47/2005 privind reglementările
de neutralizare a deşeurilor de origine animală, este obligatorie completarea documentelor şi
evidenţelor veterinare prevăzute în Ordinul ANSVSA nr. 80/2005, cu modificările şi
completările ulterioare astfel:

 Completarea de către fermier a Registrul de evidenţă a transporturilor de
subproduse animale ce nu sunt destinate consumului uman transmise, pentru
animalele care au fost transmise la unităţile de procesare/incinerare sau care au
fost îngropate/arse, conform Anexei 16;

 În situaţia în care se practică îngroparea/arderea, fermierul are obligaţia de a
completa şi Anexa 17;

 Completarea Documentelor de mişcare subproduse Anexele 18 – 21;
 Completarea de către medicul veterinar oficial a certificatului sanitar veterinar de

transport subproduse de origine animală - Anexa 22;
 Declaraţia de curăţire şi dezinfectare a vehiculului/containerului - Anexa 23.

6. Curăţenia şi dezinfecţia primară şi finală.

Autoritatea veterinară centrală a României trebuie să se asigure că:

a) Dezinfectanţii ce urmează a fi utilizaţi şi concentraţiile acestora sunt aprobaţi

oficial de către aceasta.
b) Operaţiunile de curăţare şi dezinfectare sunt efectuate sub supraveghere oficială, în

conformitate cu:
 Instrucţiunile medicului veterinar oficial şi
 Principiile şi procedurile de curăţare şi dezinfecţie prevăzute în cele ce

urmează.

Principiile şi procedurile pentru curăţare şi dezinfecţie pot fi amendate sau
suplimentate ulterior, pentru a se lua în considerare evoluţiile şi experienţele ştiinţifice, în
conformitate cu procedura naţională în vigoare.

Lista antisepticelor şi dezinfectantelor aprobate pentru uz în România se

regăseşte în Anexa 24.

 69

6.1. Principii şi proceduri pentru curăţare şi dezinfecţie

6.1.1. Principii şi proceduri generale

a) Operaţiunile de curăţare şi dezinfecţie şi, atunci când este necesar, măsurile de
distrugere a rozătoarelor şi insectelor sunt efectuate sub supraveghere veterinară oficială şi în
conformitate cu instrucţiunile date de medicul veterinar oficial;

b) Substanţele dezinfectante ce trebuie utilizate şi concentraţiile acestora sunt
aprobate oficial de către autoritatea competentă, pentru a se asigura distrugerea virusului
febrei aftoase;

c) Eficienţa substanţelor dezinfectante trebuie verificată înainte de utilizare, deoarece
eficienţa unor substanţe dezinfectante este diminuată de depozitarea prelungită;

d) Alegerea substanţelor dezinfectante şi a procedurilor de dezinfecţie trebuie făcută
luându-se în considerare natura incintelor, vehiculelor şi obiectelor care urmează să fie
tratate;

e) Condiţiile în care sunt utilizaţi agenţii de degresare şi substanţele dezinfectante
trebuie să asigure eficacitatea acestora. În special, trebuie respectaţi parametrii tehnici indicaţi
de producător, cum ar fi: presiunea, temperatura minimă şi timpul de contact necesar;

f) Indiferent de dezinfectantul utilizat, trebuie să se aplice următoarele reguli
generale:

 Înmuierea minuţioasă cu dezinfectant a aşternutului şi a gunoiului, precum şi a

materiilor fecale;
 Spălarea şi curăţarea prin perierea şi frecarea meticuloasă a solului, podelelor,

rampelor şi pereţilor, după evacuarea sau demontarea, dacă este posibil, a
echipamentelor sau a instalaţiilor, pentru a se evita afectarea procedurilor de curăţare
şi dezinfecţie;

 Imediat după aceea, aplicarea suplimentară a dezinfectantului pentru o perioadă
minimă de contact după cum a fost precizat în recomandările producătorului;

 Apa utilizată pentru operaţiunile de curăţare trebuie eliminată astfel încât să se evite
orice risc de răspândire a virusului şi în conformitate cu instrucţiunile medicului
veterinar oficial;

 Atunci când spălarea este efectuată cu lichide aplicate sub presiune, trebuie să se evite
recontaminarea părţilor curăţate anterior;

 Trebuie să se efectueze spălarea, dezinfecţia sau distrugerea echipamentelor,
instalaţiilor, articolelor sau a compartimentelor susceptibile de a fi contaminate;

 Consecutiv procedurilor de dezinfecţie, trebuie evitată recontaminarea;
 Curăţarea şi dezinfecţia trebuie înscrise în registrul exploataţiei sau al vehiculului şi,

atunci când este necesară o aprobare oficială, trebuie certificate de către medicul
veterinar oficial însărcinat cu supravegherea.

6.1.2. Prevederi speciale cu privire la curăţarea şi dezinfecţia exploataţiilor infectate

 Curăţare şi dezinfecţie preliminară
a) În cursul uciderii animalelor trebuie luate toate măsurile necesare pentru a se evita

sau minimaliza dispersarea virusului febrei aftoase. Acestea includ, printre altele, instalarea
de echipamente de dezinfecţie temporare, furnizarea de echipament de protecţie, duşuri,
decontaminarea echipamentelor, a instrumentelor şi a aparaturii utilizate şi întreruperea
furnizării de energie electrică pentru sistemul de ventilaţie;

b) Carcasele animalelor ucise trebuie pulverizate cu dezinfectant;
c) În cazul în care carcasele se îndepărtează din exploataţie pentru prelucrare, trebuie

utilizate containere acoperite şi etanşe;

 70

d) Imediat ce carcasele au fost îndepărtate pentru prelucrare, acele părţi ale
exploataţiei în care aceste animale au fost adăpostite şi orice alte părţi ale clădirilor, curţilor
etc. contaminate în cursul uciderii, tăierii sau examinării post-mortem trebuie pulverizate cu
substanţe dezinfectante, aprobate pentru utilizare

e) Orice ţesut sau sânge care ar fi putut fi răspândit în cursul tăierii sau post-mortem
ori care a produs contaminarea globală a clădirilor, curţilor, ustensilelor etc. trebuie colectat
şi prelucrat minuţios împreună cu carcasele;

f) Dezinfectantul utilizat trebuie să rămână pe suprafaţa tratată cel puţin 24 de ore.

Curăţenia şi dezinfecţia finală
a) Gunoiul de grajd şi aşternutul folosit trebuie îndepărtate şi tratate în conformitate

cu prevederile de la punctul 6.1.3 lit. a;
b) Grăsimea şi murdăria trebuie îndepărtate de pe toate suprafeţele prin aplicarea unui

agent de degresare şi spălarea suprafeţelor cu apă;
c) După spălarea cu apă trebuie efectuată pulverizarea cu dezinfectant;
d) După şapte zile, incintele trebuie tratate cu un agent de degresare, clătite cu apă,

pulverizate cu dezinfectant şi clătite din nou cu apă.

6.1.3. Dezinfecţia aşternutului, gunoiului de grajd şi a purinului contaminat

a) Gunoiul de grajd şi aşternutul folosit trebuie stivuite pentru a se încălzi, pulverizate
cu dezinfectant şi lăsate pentru cel puţin 42 de zile sau distruse prin ardere sau îngropare;

b) Purinul trebuie depozitat cel puţin 42 de zile de la ultima adăugare de material
infectat, în afara cazului în care autorităţile competente autorizează o perioadă redusă de
depozitare pentru purinul care a fost tratat efectiv în conformitate cu instrucţiunile date de
medicul veterinar oficial pentru a se asigura distrugerea virusului.

Totuşi, prin derogare de la cele menţionate anterior , în cazul exploataţiilor în aer

liber, autoritatea competentă poate stabili proceduri specifice de curăţare şi dezinfecţie,
luând în considerare tipul exploataţiei şi condiţiile climatice.

6.2. Curăţarea şi dezinfectarea grajdurilor

6.2.1.Materiale necesare:

 Echipament de protecţie: salopetă de unică folosinţă rezistentă la apă, cizme de
cauciuc, manuşi de cauciuc, ochelari de protecţie cu vizibilitate completă, mască de
protecţie a respiraţiei, dacă este cazul mască de protecţie ABC cu filtre speciale (vezi
foile cu date de securitate ale soluţiei de dezinfectat);

 Conector la apă; furtun de apă;
 Instrument de dezinfectare cu presiune mare 80-120 bar, duză cu jet plat şi duza cu

jet rotund, dacă este cazul cu duză specială suplimentară pentru dezinfecţia cu spumă;
eventual pompă de spate cu injecţie;

 Mături, perii, şpacluri, lopeţi, găleţi, stropitori, bureţi, cârpe, s.a.m.d;
 Apă caldă (>40 ° C) direct de la robinet sau încălzită în instrumentul special cu

presiune mare ;
 Soluţii de curăţat şi dezinfectat.

6.2.2. Dezinfectarea prealabilă

Acest pas cuprinde măsurile de dezinfectare care trebuie luate încă înainte de

curăţare.
Aceste măsuri trebuie efectuate în următoarele cazuri:

 71

− În cazul bolilor animale extrem de contagioase, când este posibil un transfer al

agenţilor patogeni înainte de dezinfecţia finală;
− În cazul zoonozelor;
− Când colectarea şi depozitarea materialelor care trebuie îndepărtate la curăţire şi a

lichidelor care trebuie colectate implică riscul unei răspândiri a bolii.

Mod de procedare :

− Oprirea ventilaţiei;
− Toate părţile clădirii, suprafeţele uneltelor, alte obiecte şi materiale sunt stropite cu

soluţie dezinfectantă în volum de ca. 1,5l/m2 cu un instrument de dezinfectat cu
presiune mare, la presiunea de 10 bar.

− Timpul de acţionare depinde de felul soluţiei de dezinfectat şi de temperatura
mediului înconjurător.

6.2.3. Dezinfectarea curentă

Cuprinde măsurile de dezinfectare a suprafeţelor din imediata apropiere a animalelor
şi a grajdurilor care trebuie efectuate în mod continuu, pentru a menţine concentraţia
agenţilor patogeni cât mai redusă posibil.

De asemenea, trebuie făcute amenajări de dezinfectare a încălţămintei la intrările şi
ieşirile din grajduri, cum ar fi ştergători sau vane de dezinfectare (cu perii de cizme). Înaintea
dezinfectării trebuie efectuată curăţarea încălţămintei; dacă este cazul trebuie pusă la
dispoziţie o a doua vană cu soluţie detergentă.

6.3. Curăţarea

Curăţarea constă din următoarele etape:

6.3.1. Precurăţarea (curăţarea în mare)

− Demontarea tuturor parţilor de echipament demontabile şi îndepărtarea acestora
din grajd pentru a fi dezinfectate separat;

− Detaşarea tuturor parţilor din podea care pot fi scoase cum sunt elementele
aplicate pe podea sau covoarele de cauciuc şi curăţarea acestora pe toate părţile;

− Elementele de lemn crăpate sau deteriorate trebuie îndepărtate şi arse. La fel se
procedează cu obiectele inflamabile cu valoare materială mică;

− Aparatele electrice vor fi deconectate, demontate sau acoperite;
− Se va îndepărta murdăria mare (cu matura), apoi se va dezinfecta cu gunoi solid

şi cu materialele de presărat folosite (de ex. ambalaj de îngrăşaminte, ardere).

6.3.2. Curătarea umedă

a) Înmuierea
 La temperaturi de sub 0 ° C este necesar amestecul cu NaCl (până la -10 ° C : 1,6kg

NaCl/ 10l apă; până la -20 ° C : 3,0kg NaCl/ 10 l apă);
 Dizolvarea stratului de murdărie cu ajutorul apei şi a adaosului de detergent pentru

mărirea eficienţei (de ex. sodă – Na2CO3 sau soluţie de săpun 3 kg/ 100 l H2O,
respectiv preparate din comerţ);

 Înmuierea se face cu cca. 3 ore înainte de curăţarea cu dispozitivul de înaltă presiune;

 72

 Pulverizarea se realizează la presiune mică (10-15 bar) cu 1-1,5 l apă/ m2;
 Cu scurt timp înainte de curăţarea cu dispozitivul de înaltă presiune se mai

pulverizează 0,2-0,3 l apă/ m2, pentru a reduce astfel cu cca. 40 % timpul necesar
curăţării;

 Apa murdară rezultată trebuie colectată în vederea dezinfectării în groapa cu urină,
respectiv în cea cu gunoi lichid sau în alt loc amenajat de pe teren (siloz plat închis de
jur împrejur);

 În cazul capacităţii de depozitare depăşite pe terenul respectiv, colectarea în vederea
dezinfecţiei poate avea loc cu aprobarea autorităţilor competente într-un alt loc
potrivit, în afara terenului (de ex. adăposturi de animale părăsite, cu groapa de gunoi
goală).

b) Curăţarea cu dispozitivul de înaltă presiune

 Îndepărtarea murdăriei înmuiate cu apă sub presiune (dispozitiv de curăţare de înaltă
presiune, instrument cu abur) cu sau fără acţiune mecanică suplimentară.

 Jet de apă de 13-15 l/ min. la o presiune de 75-120 bar.
 Duze plate cu jet potrivite pentru suprafeţe mari; duze rotunde cu jet pentru colţuri şi

spaţii înguste.
 Se curăţă de sus în jos şi orizontal într-o direcţie, pentru a evita murdărirea înnoită a

suprafeţelor deja curăţate. A nu se uita gurile de ventilaţie.
 După curaţare structura de suprafaţă şi consistenţa materialelor trebuie să fie vizibile,

iar apa reziduală trebuie să fie curată.
 Apa murdară rezultată trebuie colectată în vederea dezinfectării în groapa cu urină,

respectiv în cea cu gunoi lichid sau în alt loc amenajat de pe teren (siloz plat închis de
jur imprejur).

6.3.3. Uscare se realizează prin:

 Pornirea ventilaţiei;
 Uscare cu aer, cu sau fără adjuvanţi de natură tehnică;
 Eventual încălzirea încăperii.

6.4. Dezinfectarea finală

 Oprirea ventilaţiei;
 Soluţia de dezinfectat este aplicată în concentraţie normală pe suprafeţele uscate cu

un volum de minimun 0.4/ m2 la presiune joasă (10-12 bar), sau cu ajutorul unei duze
cu jet plată sau, pentru a obţine spumă, cu o duză specială pentru dezinfecţie;

 Îndepărtarea murdăriei are loc în grajd de sus în jos (acoperiş, pereţi, podea) şi de la
peretele din spate al clădirii înspre uşă. A nu se uita gurile de aerisire;

 Temperatura optimă de acţionare a soluţiilor de dezinfectat se situează la peste 40°C.
La o temperatură a grajdurilor de sub 20°C concentraţia soluţiilor trebuie mărită (la
10°C : acizi organici ×2 ; aldehidă ×3). La temperaturi sub punctul de îngheţ, grajdul
trebuie încălzit înainte de dezinfectare. Unele soluţii de dezinfectat disponibile în
comerţ de pe lista DVG pot fi folosite şi la temperaturi de până la -10° C (de ex.
Venno-vet 1 super cu adaos de propilenglicol);

 Timpul de acţionare al produsului de dezinfectare trebuie neaparat respectat;
 După încheierea măsurilor de dezinfectare respectiv înainte de reocuparea grajdului,

încăperile trebuie aerisite şi resturile de soluţie de dezinfectat trebuie spălate minuţios
de pe instalaţiile de hrănire şi de adăpare. O clătire a soluţiei de dezinfectare de pe
alte suprafeţe nu este necesară decât dacă din cauza concentraţiei mari de agenţi

 73

activi sau în urma folosirii anumitor substanţe active pot apărea reacţii toxice la om
şi/ sau animal;

 Suprafeţele de lemn netede curăţate pot fi dezinfectate şi prin pârlire cu un arzător cu
gaz până la obţinerea culorii maro (a se ţine la îndemână extinctoare, furtun de apă !).
La final suprafeţele de lemn pot fi văruite dacă este cazul (acoperire cu strat de
soluţie de Ca(OH)2);

 Ca măsură suplimentară de dezinfectare a suprafeţelor inaccesibile din grajd (guri de
aerisire, instalaţie de hrănire, etc.) poate intra în discuţie şi gazarea cu formalin.
Aceasta poate fi însă efectuată numai de persoane care dispun de o aprobare
corespunzătoare din partea conducerii;

 Înainte de reocuparea grajdului este folositoare aplicarea unui strat de var.

6.5. Controlul succesului dezinfectării

De regulă un control virologic al dezinfectării nu este posibil. Teoretic poate fi
realizată verificarea vizavi de succesul dezinfectării indirect prin luarea de probe de
precipitat sau spalt. În final însă, controlul dezinfectării va trebui să se limiteze la aspecte
optice şi în special la verificarea şi expunerea plauzibilă a modului corect de procedare.

6.6. Dezinfectarea gunoiului lichid

Se va utiliza echipament de protecţie, precum salopete de unică folosinţă, cizme de

cauciuc şi ochelari de protecţie şi, în caz de aerosoli toxici, masca de protecţie.

Măsurile necesare de protecţie a muncii pot fi extrase din fişa tehnică de securitate

pentru substanţele folosite.

Gunoiul lichid va fi decontaminat prin inserţia unor substanţe chimice de

dezinfectare. Pentru a obţine un amestec mai bun cu substanţa de decontaminare se
recomandă folosirea exclusivă a preparatelor lichide.

În ceea ce priveşte laptele de var, este de remarcat că acesta nu se amestecă pe loc, ci

se va livra în vehicule cisternă (se cumpără lapte de var în proporţie de 40%).

Pentru a evita revărsarea amestecului se recomandă ca în rezervoarele pentru gunoiul

lichid să se păstreze o rezervă de volum. Mai ales în cazul acidului peracetic se formează o
spumă mai puternică.

Substanţele active recomandate, timpul lor de acţiune şi rezerva de volum necesară

din rezervorul de gunoi lichid sunt sintetizate în tabelul următor (uşor modificate după
Strauch, D. şi R. Böhm; Curăţirea şi dezinfectarea în creşterea animalelor de producţie şi a
industriei de înnobilare, editia a 2-a, editura Enke, Stuttgart, pg.97); (`Reinigung und
Desinfektion în der Nutztierhaltung und Veredlungswirtschaft`)

 74

Tabelul nr. 7

Substanţa activă Bacterii
vegetative

Viruşi
neacoperiţi Viruşi acoperiţi Rezerva pentru

volum în rezervor
Lapte de var 40% (40

kg Ca (OH)2
dizolvate în 100 l

apa)
Timp de acţiune

60 kg/m3

4 zile

60 kg/ m3

4 zile

40 kg/ m3

4 zile

6%

Soluţie de hidroxid
de sodiu 50% (NaOH

tehnic)
Timp de acţiune

30 l / m3
(1,5% NaOH)

4 zile

30 l / m3

4 zile

20 l / m3
(0,8% NaOH)

4 zile

4%

Formalin
(37% formaldehidă)

Timp de acţiune

15 l (kg) / m3
1,5 %
4 zile

15 l/ m3

4 zile

10 l (kg) / m3
0,6%
4 zile

2%

Acid peracetic
15%

Timp de acţiune

25 l/ m3
0,375 %

1 ora

40 l / m3
0,6%
4 zile

10%
(din cauza formării
puternice de spumă)

Gunoiul lichid contaminat cu microbacterii poate fi dezinfectat cu formalin 37%, la

un dozaj de 25 l (kg)/ m3 şi un timp de acţionare de 14 zile.

Gunoiul lichid contaminat cu spori poate fi dezinfectat cu formalin 37%, la un dozaj
de 50 kg/m3 până la 5% conţinut de substanţe solide sau 100 kg/m3 la 5-10 % conţinut de
substanţe solide. Timp de acţiune – 4 zile.

Înaintea administrării soluţiei de dezinfectare, gunoiul lichid trebuie amestecat până

la omogenizarea totală. Pentru aceasta este absolut necesar un dispozitiv de amestecare
puternic de 45 – 75 kW. În depozite dreptunghiulare de gunoi lichid, se va amesteca la
colţuri prin intermediul unor dispozitive oscilante de amestecat sau manual (ex. cu o şipcă de
lemn). Atât la rezervoarele rotunde cât şi la cele dreptunghiulare se verifică straturile de
scufundare prin înţepare.

Soluţia de dezinfectare se introduce în timpul procesului de omogenizare, în decurs

de până la 6 ore. Apoi se amestecă alte 2 ore. În cele 4 zile necesare ca timp de acţiune,
amestecul de gunoi lichid şi soluţie dezinfectantă se va amesteca zilnic, minim câte o oră. În
timpul măsurilor de dezinfecţie nu se va mai adauga gunoi lichid nou în rezervoare.

Gunoiul lichid nu trebuie lăsat mult în rezervor, deoarece există pericolul corodării

rezervorului. Se va deşerta pe teren arabil direct pe sol (strapungere, furtune de aducţie) şi se
va ara din nou. Cantitatea deşertată nu are voie să depăşească 20 m3 / hectar, pentru a proteja
mediul şi a evita daunele. Procedura corecta nu atrage după sine daune pentru mediu.

Sedimentul gropii cu gunoi lichid trebuie de asemenea dezinfectat. Dacă proprietarul

nu poate desfăşura singur această activitate, din pricina pericolului gropilor adânci acoperite,
– va fi chemată o firmă privată.

Substanţele solide din gunoiul lichid vor fi tratate ca şi gunoi solid. Acestea pot fi
împachetate şi tratate cu oxid de calciu (vezi instrucţiunile pentru dezinfectarea gunoiului
solid). Dacă dezinfectarea gunoiului lichid nu este posibilă, există anumite metode, stipulate

 75

în normativul de dezinfectare a epizootiei, prin depozitare pe termen lung, ce pot duce la o
combatere a riscului de infectare.

La final, echipamentul de protecţie de unică folosinţă va fi îndepărtat şi restul

hainelor, cizme, şi unelte vor fi dezinfectate.

Procedura de dezinfecţie a gunoiului lichid se va documentata cuprinzător.

Este indicată şi posibilitatea utilizării unei pompe cu gunoi lichid şi hidroxid de sodiu

pentru dezinfectarea gunoiului lichid din groapa de gunoi.

Trebuie dezinfectate şi apa reziduală şi laptele.

6.7. Dezinfectarea gunoiului solid

Curăţirea şi dezinfecţia se vor efectua după instructajul făcut de către medicul
veterinar.

În general se va folosi echipament de protecţie precum salopetă de unică folosinţă,

cizme de cauciuc, ochelari de protecţie iar în caz de aerosoli toxici se va folosi masca de
protecţie.

Succesul dezinfecţiei depinde de amestecarea egală a gunoiului solid cu substanţa

dezinfectantă, prin intermediul unui dispozitiv de împrăştiere a gunoiului. Gunoiul şi
materialele presărate sub forma solidă se vor amesteca cu 100 kg oxid de calciu granulat
(CaO) / m3 de gunoi, se vor umezi puternic şi se vor depozita pentru a fi tratate termic astfel
încât şi iarna să se poată obţine o temperatură de minim 70°C pe o perioadă de 5 respectiv
minim 10 săptămâni la întreaga grămadă.

6.8. Efectuarea practică a ambalării gunoiului

Condiţii generale

 La ferma contaminată;
 Loc plan, ferit de inundaţii;
 Un loc consolidat este preferat unuia neconsolidat;
 Distanţa minimă până la cladiri şi materialele inflamabile este de cca. 50 m (pericol

de autoincendiu);
 Animalele sensibile, purtătorii pasivi (daunători, rozători, câini, pisici, persoane) vor

fi ţinuţi separat;
 Apa reziduală nu are voie să curgă necontrolat;
 Se va controla stadiul în care se află dispozitivul de împrăştiere a gunoiului;
 Se va pregăti tractorul cu încărcător frontal;
 Se va asigura racordul la apă;
 Îndepărtarea îngrăşămintelor nedecontaminate de la ferma contaminată – doar la

indicaţiile medicului veterinar oficial, în cazuri justificate (ex. lipsă de spaţiu, spaţiu
îngust până la cladirea unităţii vecine).

Condiţii speciale

Măsuri de protecţie a muncii: mască, mănuşi, cizme de cauciuc.

 76

Etapele de realizare:

 Alcătuirea unui strat de paie (cca. 25 cm înălţime);
 Pe stratul de paie: se întinde un strat de var stins Ca (OH)2 de cca. 10 kg/m2

(foloseşte la colectarea lichidului care se scurge din gunoi);
 Încărcarea gunoiului solid contaminat pe dispozitivul de împrăştiere a gunoiului;
 În timpul încărcării: varul stins 100 kg/m3 (granulat) se va aşterne în mod egal în

minim două straturi pe gunoi;
 Stingerea amestecului de gunoi solid şi var ars la o înălţime de 1- 1,5 m şi cca. 2-3 m

lăţime sub umidificarea puternică, permanentă cu jet mare de apă (accelerarea
reacţiei de stingere a calciului şi reducerea de praf);

 Acoperirea cu celulă de siloz neagră şi rezistentă;
 Închiderea şi etanşarea la nivelul solului şi îngreunarea cu pietre (evitaţi cauciucurile

din cauza pericolului de autoinflamare);
 Timp de depozitare: minim 5 săptămâni până la deşertarea şi acoperirea sub brazda

plugului pe teren arabil şi respectiv 10 zile până la deşertarea pe teren verde sau pe
spaţiile de cultivare pentru furaj;

 Îndepărtarea inofensivă, respectiv dezinfectarea uneltelor şi a echipamentului de
protecţie;

 Controale dese în primele 2 zile.

Reprezentare grafică a ambalării gunoiului

În tabelul 8 este prezentat planul de desfăşurare a operaţiunilor de curăţare şi
dezinfectare, precum şi acţiunile de combatere a dăunătorilor.

 77

Tabelul nr. 8

Plan de desfăşurare/ diagrama flux:
Curaţarea şi dezinfectarea în caz de febră aftoasă, PPC şi influenţa aviară.

 Curăţare/ dezinfectare Combaterea dăunătorilor
Suspectarea molimei/
declanşarea molimei

Instalaţii de dezinfectare:
încălţămintea/ mâinile/
autovehiculele
primele măsuri de dezinfectare în
unitate
materiale presărate, îngrăşământ
şi gunoi lichid (se pot efectua şi
mai târziu)

Se desfăşoară în unităţi specializate
1. Combaterea antropodelor din grajd
2. Combaterea dăunătorilor rozători de
pe terenul unităţii, în afara grajdului
precum şi combaterea lor pe o rază de
1000 m .

Uciderea Dezinfectare prin pulverizarea pe
toată suprafaţa carcaselor

După încheierea sacrificării
animalelor şi a transportului
carcaselor

Predezinfecţie
1. Dezinfectare prin pulverizare
Minim 24 ore timp de actiune
Curatarea în mare
grajd şi unelte
2. Dezinfectarea prin pulverizare
pe suprafete deschise
Timp de actiune 1-4 ore

După încheierea
predezinfecţiei

Curaţirea amănunţită cu
mijoace de îndepărtare a grăsimii
Dezinfectare finală 1
a grajdului şi uneltelor
Timp de acţiune - minim 7 zile

7 zile după dezinfectarea
finală 1

A doua curăţire amănunţită cu
mijloace de îndepărtare a grăsimii
şi dezinfectarea finală 2

După acţionare-
(timp de acţiune în funcţie
de mijloacele aplicate)

Clătire cu apă

Se desfăşoară în unităţi specializate
(după efectuarea primei pulverizări de
dezinfectare):
1.Combaterea artropodelor în grajduri
(intensificarea acestei măsuri)
2. Combaterea dăunătorilor rozători atât
în interiorul cât şi în exteriorul
grajdului, pe terenul unităţii precum şi
combaterea pe o rază de 1000 m
împrejur.

(Observaţie:
Combaterea dăunătorilor în unităţi
infectate ori suspecte de infectare sau
care au intrat în contact cu virusul se va
face de către firme specializate; în
celelalte unităţi din zona aflată sub
supraveghere, agricultorii vor efectua
singuri combaterea dăunătorilor sub
îndrumare de specialitate.)

6.9. Program de curăţare şi dezinfecţie

Curăţarea şi dezinfecţia în grajduri/ferme are drept scop:

 Reducerea presiunii de infecţie;
 Eliminarea germenilor specifici.

În cazul apariţiei unei boli, există 3 tipuri de situaţii:

1. Focare/efective infectate, cu izolare de virus;
2. Focare/efective cu pozitivitate serologică;
3. Altele.

 78

Strategia adoptată, în prima situaţie:

 ZIUA 1:

 Sacrificarea animalelor existente şi tratarea lor ca material de categoria I
(rendering);

 Efectuarea primei dezinfecţii a grajdului/fermei;
 Combaterea dăunătorilor din incinte (amplasarea de momeli în jurul

grajdurilor/halelor din aceste incinte).

Este interzisă intrarea în grajduri/hale, în primele 14 zile de la prima dezinfecţie.

 ZIUA 14:

 Efectuarea curăţeniei mecanice (îndepărtarea bălegarului şi depozitarea lui pe
platformă, acoperirea gunoiului, păstrarea pe o perioadă de timp de 120 zile şi
prelevarea de probe din acesta la sfârşitul perioadei de depozitare);

 A doua dezinfecţie.

 ZIUA 21:

 A treia dezinfecţie.
 Se efectuează teste de sanitaţie pentru testarea eficienţei dezinfecţiei. Se poate folosi

metoda Rodac, timpul de contact fiind de 3 secunde. În cazul unui rezultat pozitiv se
repetă dezinfecţia.

Dezinfecţia materialelor de gospodărie

Acestea se împart în 3 categorii:

 1. Materiale dezinfectabile (pentru părţile demontabile din grajduri/ferme, cu aceaşi timpi
de lucru);
 2. Materiale nedezinfectabile (ex. cofraje – în cazul fermelor de păsări), acestea sunt
preluate de autorităţile competente şi trimise la unităţi de procesare/distrugere, în condiţii de
securitate, iar propritarii vor fi despăgubiţi;
 3. Gunoiul menajer – va fi colectat pe o perioadă de 3-5 săptămâni şi trimis la unităţile de
procesare.

Strategia adoptată, în cea de a doua situaţie:

 ZIUA 1:

 Sacrificarea animalelor existente şi tratarea lor ca material de categoria I
(rendering);

 Efectuarea primei dezinfecţii a grajdului/fermei;
 Combaterea dăunătorilor din incinte (amplasarea de momeli în jurul

grajdurilor/halelor din aceste incinte).

Este interzisă intrarea în grajduri/hale, în primele 14 zile de la prima dezinfecţie.

 79

 ZIUA 14:

 Efectuarea curăţeniei mecanice (îndepărtarea bălegarului şi depozitarea lui pe
platformă, acoperirea gunoiului, păstrarea pe o perioadă de timp de 120 zile şi
prelevarea de probe din acesta la sfârşitul perioadei de depozitare);

 A doua dezinfecţie.

LA ACEASTA CATEGORIE SUNT SUFICIENTE DOUĂ DEZINFECTII.

Efectul dezinfecţiei este influenţat de:

 - Compusul activ;
 - Temperatură;
 - Umiditatea relativă;
 - Porozitatea suprafeţelor;
 - Compoziţia apei;
 - Tipul şi numărul de microorganisme;
 - Timpul de acţiune al compusului activ.

6.10. Instrucţiuni de construire a unei instalaţii de decontaminare a vehicolelor

Instalaţia simplă de decontaminare a vehicolelor propusă poate fi construită de 6

persoane în circa 45 minute.

Pentru construcţia unui bazin de decontaminare este recomandat să se aleagă o
suprafaţă consolidată, cât se poate de netedă. (asfaltată, betonată sau pavată).

La alegerea locului de construire trebuie luate în considerare alimentarea cu apă şi

curent, necesare precum şi dacă este cazul apropierea de o groapă cu must de bălegar.

Dezinfectarea vehicolelor are loc într-un bazin de decontaminare lung de 13 până la
15 m, lat de 5 m şi adâncimea de 15 cm.

6.10.1. Necesar de materiale

 Lemne de construcţie/ grinzi, 15×15 cm de lungimi diferite pentru cadru;
 Lemne de construcţie de diferite mărimi, cca. 70 cm lungime pentru rampele de

acces (sunt necesare în total 8 rampe individuale) ;
 Prelate rezistente la rupere, impermeabile şi rezistente la lumina ultravioletă

(folie de siloz sau iaz);
 La nevoie nisip pentru presărare cu nisip (în funcţie de bază);
 Benzi de cauciuc pentru delimitarea direcţiei de mers (cel puţin de 3 mm grosime
şi 60 cm laţime);

 Dacă este cazul materiale de asigurare a dirijării circulaţiei (semne de avertizare,
corpuri de dirijare a circulaţiei, semnalizatoare de dirijare a circulaţiei, veste de
avertizare);

 Materiale de iluminare;
 Aparate de pulverizare (de ex. pompe de spate cu injecţie), scară dublă,

instrument de curăţat de înaltă presiune, mături, perii, saci de gunoi s.a.m.d;
 Soluţie de dezinfectare (este pusă la dispoziţie de către centrul de intervenţii în

teren).

 80

6.10.2. Procurarea materialelor

Lemne de construcţie şi şipci pentru acoperiş :

 Fabrici de cherestea ;
 Eventual dulgherii ;
 Magazine pentru lemn ;
 Pieţe de materiale de construcţie.

Folie de siloz :

 Depozite (WLZ sau BayWa), recomandare : 20×8 m.

Folie pentru iaz :

 Pieţe de specialitate pentru materiale de grădină;
 Pieţe de materiale de construcţii.

Covor de cauciuc pentru benzile de demarcare a direcţiei de mers :

 Firme care produc sau prelucrează cauciuc sau material izolant

6.10.3. Bazinul de decontaminare constă dintr-un cadru de lemn dreptunghiular făcut din
lemne de construcţie.

Lemnele de construcţie pot fi bătute trunchiat la îmbinările în lungime.

Dacă baza nu este netedă, se recomandă pentru protejarea foliei o presăre în interior

cu un strat de nisip de cca. 3 cm înălţime.

Marginea bazinului este confecţionată la bază din lemnele de construcţie (15×15
cm), îmbinate cu şipcile de acoperiş şi în final acoperită cu folie.

Trebuie avut grijă ca folia să nu fie încordată. Folia este băgată, pentru fixare în
exterior, sub lemnele de construcţie.

Pentru accesul în interior şi exterior sunt confecţionate în total 8 rampe din lemne de

construcţie îmbinate perfect de mărimi diferite.

 81

Rampele sunt aşezate pe folie. Apoi sunt puse benzile de cauciuc pentru delimitarea

sensului de mers. Trebuie avut grijă ca rampele să nu fie prea abrupte; în caz contrar
vehicolele cu garda la sol redusă, nu vor putea folosi ecluza. Rampele care vor fi situate
câte 2 vizavi vor fi legate cu benzi perforate; dacă este cazul rampele pot fi în mod
suplimentar fixate la bază. Acest lucru este important pentru asigurarea stabilităţii de durată
a construcţiei, întrucât aceste benzi pot fi deplasate din cauza trecerii vehiculelor grele.

Apa reziduală este evacuată din bazin cu ajutorul unei pompe şi deversată în groapa
cu must de bălegar. Dacă nu există o groapă cu must de bălegar sau dacă aceasta este deja
plină, atunci apa va fi transportată cu un vehicol cu rezervor şi în final îndepărtată în mod
corespunzător.

7. Stabilirea zonelor de protecţie şi de supraveghere

7. 1. Prevederi tehnice

1. Autoritatea veterinară centrală a României dispune aplicarea imediată a măsurilor
prevăzute la alin. (2) (3) şi (4) de mai jos, imediat ce este confirmat un focar de febră aftoasă.

2. Autoritatea competentă trebuie să stabilească o zonă de protecţie pe o rază minimă
de 3 km centrată asupra focarului de febră aftoasă menţionat la alin. (1).

3. Delimitarea geografică a acestei zone trebuie să ia în considerare graniţele
administrative, barierele naturale, facilităţile de supraveghere şi progres tehnologic ce fac
posibilă precizarea dispersiei probabile a virusului febrei aftoase, prin aer sau orice alte
mijloace. Dacă este necesar, această delimitare este revizuită, în lumină unor astfel de
elemente.

 82

4. Autoritatea competentă se asigură că zona de protecţie este marcată prin indicatoare
de mărime suficientă pe drumurile ce intră în zona respectivă.

5. Pentru a se asigura o coordonare completă a tuturor măsurilor necesare pentru a
eradica febra aftoasă cât mai curând posibil, trebuie să fie stabilite centre naţionale şi locale
de combatere a bolii.

6. Autoritatea veterinară centrală a României realizează trasabilitatea fără întârziere a
animalelor expediate din zona de protecţie, cu cel puţin 21 de zile înaintea datei estimate a
primei infecţii într-o exploataţie din zona de protecţie şi aceasta trebuie să informeze
autorităţile competente din statele membre al Uniunii Europene şi Comisia Europeană despre
rezultatele trasabilităţii animalelor.

7. Autorităţile veterinare ale Statelor Membre ale Uniunii Europene împreună cu
autoritatea veterinară centrală a României colaborează pentru a efectua trasabilitatea cărnii
proaspete, a produselor din carne, a laptelui crud şi a produselor din lapte crud obţinute de la
animale din speciile receptive, ce îşi au originea în zona de protecţie şi au fost produse între
data estimată de introducere a virusului febrei aftoase până la data când intră în vigoare
măsurile prevăzute de alin. (2). Carnea proaspătă, produsele din carne, laptele crud şi
produsele din lapte crud de acest fel, trebuie tratate sau reţinute până ce este exclusă posibila
contaminare a virusului febrei aftoase.

7.2. Măsuri ce trebuie aplicate exploataţiilor din zona de protecţie

1. Autoritatea Veterinară Centrală a României dispune aplicarea, fără întârziere, a

următoarelor măsuri în zona de protecţie:
a) să efectueze, cât mai curând posibil, o evidenţă a tuturor exploataţiilor cu animale

din pecii receptive şi să stabilească o evidenţă a tuturor animalelor prezente în aceste
exploataţii, ce trebuie actualizată în permanenţă;

b) toate exploataţiile cu animale din specii receptive trebuie să fie supuse unei
inspecţii veterinare periodice, efectuată astfel încât să se evite diseminarea virusului febrei
aftoase posibil prezent în exploataţii, această inspecţie va include, în special, documentaţia
necesară, înregistrările menţionate la lit. a) şi măsurile aplicate pentru prevenirea
introducerii sau diseminării virusului febrei aftoase şi, de asemenea, poate include
inspecţii clinice sau prelevare de probe de la animale din specii receptive .

c) animalele din speciile receptive nu pot fi mutate din exploataţia în care acestea
sunt ţinute.

2. Prin derogare de la alin. l, lit. c), animalele din specii receptive pot fi transportate

sub supraveghere oficială, pentru tăiere imediată, direct către un abator situat în interiorul
aceleiaşi zone de protecţie sau, dacă respectiva zonă de protecţie nu deţine abator,
animalele pot fi transportate către un abator din afara zonei de protecţie desemnat de autoritatea
competentă, în mijloace de transport curăţate şi dezinfectate sub control oficial după fiecare
operaţie de transport.

3. Transportul menţionat la alin. (2) va fi autorizat doar dacă este aprobat de către
autoritatea competentă, pe baza unei examinări clinice, efectuată de către medicul veterinar oficial
tuturor animalelor din speciile receptive prezente în exploataţie şi după evaluarea circumstanţelor
epidemiologice se constată că nu există nici un motiv pentru a se suspecta prezenţa animalelor
infectate sau contaminate în exploataţie.

 83

7.2.1. Mişcarea şi transportul animalelor şi a produselor provenite de la acestea în zona de
protecţie

Autoritatea Veterinară Centrală a României dispune ca următoarele activităţi sunt interzise

în zona de protecţie:

 Mişcarea între exploataţii şi transportul animalelor din speciile receptive;
 Târguri, pieţe, expoziţii şi alte adunări de animale ce includ colectarea şi dispersia

animalelor din specii receptive;
 Servicii de mişcare pentru reproducerea animalelor din specii receptive;
 Inseminarea artificială a animalelor din specii receptive şi colectarea de ovule şi

embrioni de la acestea.

7.2.2. Măsuri adiţionale şi derogări

Autoritatea competentă dispune ca fiind activităţi interzise, adiţional activităţilor interzise,
următoarele:

 Mişcarea sau transportul animalelor din specii nereceptive între exploataţii situate în
zonă sau în afara zonei sau în interiorul zonei de protecţie;

 Tranzitul animalelor din toate speciile prin zona de protecţie;
 Evenimente cu participare umană, unde există posibilitatea de contact cu animale din

specii receptive, unde există riscul de diseminare a virusului febrei aftoase;
 Inseminarea artificială a animalelor din specii nereceptive la virusul febrei aftoase sau

colectarea de ovule şi embrioni proveniţi de la acestea;
 Mişcarea mijloacelor de transport desemnate pentru transportul animalelor;
 Tăierea în cadrul exploataţiei, a animalelor din specii receptive pentru consuni propriu;
 Transportul de bunuri către exploataţii ce deţin animale din specii receptive;

Autoritatea competentă autorizează:

1. Tranzitul animalelor din toate speciile prin zona de protecţie, circulând
exclusiv pe autostrăzile principale sau pe liniile de cale ferată principale;

2. Transportul animalelor din specii receptive ce a fost certificat de către
medicul veterinar oficial dacă acesta provine de la exploataţii din afara zonei de
protecţie şi transportate pe rute desemnate direct către abatoarele desemnate
pentru tăiere imediată, prevăzându-se faptul că mijloacele de transport sunt
curăţate şi dezinfectate după livrare sub supraveghere oficială la abator şi
decontaminarea mijlocului de transport este înregistrată în registrul
mijloacelor de transport;

3. Inseminarea artificială a animalelor dintr-o exploataţie efectuată de către
personalul din acea exploataţie prin utilizarea materialului seminal colectat
de la animalele prezente în exploataţia respectivă sau materialul seminal
depozitat în exploataţie sau materialul seminal livrat de la un centru de colectare
a materialului seminal din afara perimetrului acelei exploataţii;

4. Mişcarea şi transportul ecvideelor;
5. Transportul, în baza anumitor condiţii, a bunurilor către exploataţii ce deţin

animale din speciile receptive.

 84

7.2.3. Măsuri referitoare la carnea proaspătă produsă în zona de protecţie

1. Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe

piaţă a cărnii proaspete, a cărnii tocate şi a preparatelor din came provenite de la
animale din specii receptive provenite din zona de protecţie.

2. Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe
piaţă a cărnii proaspete, a cărnii tocate şi a preparatelor din carne provenite de la
animale din specii receptive produse în exploataţii situate în zona de protecţie.

3. Autoritatea Veterinară Centrală a României dispune marcarea cărnii
proaspete, a cărnii tocate şi a preparatelor din carne şi ulterior va fi transportată în
containere sigilate către o unitate desemnată de către autorităţile competente pentru
transformarea acestora în produse din carne.

4. Prin derogare, interzicerea prevăzută la alin. (1) nu se va aplica cărnii
proaspete, cărnii tocate şi produselor din carne ce au fost produse cu cel puţin 21 de zile
înainte de data estimată a primei infecţii într-o exploataţie din zona de protecţie şi
dacă, de la producere, acestea au fost depozitate şi transportate separat de astfel de
cărnuri produse după acea dată. Astfel de cărnuri trebuie să fie distinse rapid de
cărnurile ce nu sunt eligibile pentru expediere în afara zonei de protecţie, prin
intermediul unei mărci clare, stabilite în conformitate cu legislaţia comunitară transpusă
în legislaţia naţională.

5. Prin derogare, interzicerea prevăzută la alin. (2), nu se aplică cărnii proaspete,
cărnii tocate sau preparatelor din carne obţinute din unităţi situate în zona de protecţie, dacă
acestea îndeplinesc următoarele condiţii:

 Unitatea operează sub control veterinar strict;
 În unitate se procesează doar carnea proaspătă, carnea tocată sau preparatele din carne,

după cum este descris la alin. (4), sau carnea proaspătă, carnea tocată sau preparatele
din carne provenite de la animale crescute sau tăiate în afara zonei de protecţie sau
provenite de la animaletransportate în unitate şi tăiate în interiorul acesteia;

 Toată carnea proaspătă de acest fel, carnea tocată sau preparatele din carne, carnea
provenita de la alte biongulate sau carnea tocata şi preparatelor din carne, trebuie să
poarte o marcă de sănătate;

 În timpul întregului proces de producţie, toată carnea proaspătă, carnea tocată sau
preparatele din came trebuie să fie clar identificată şi transportată şi depozitată separat
de carnea proaspătă, carnea tocată sau preparatele din carne ce nu sunt eligibile
pentru expediere în afara zonei de protecţie .

6. Conform condiţiilor stabilite la alin. (5). trebuie să existe certificare din partea

Autorităţii Veterinare Centrale a României pentru carnea proaspătă, carnea tocată şi
preparatele din carne destinate comerţului intracomunitar. Autoritatea Veterinară
Centrală a României trebuie să supervizeze controlul conformităţii asumate de către
autoritatea veterinară locală şi în cazul comerţului intracomunitar, să se comunice celorlalte
state membre ale Uniunii Europene şi Comisiei Europene o listă a acelor exploataţii ce au
fost autorizate, în scopul unei astfel de certificări.

7. Poate fi acordată o derogare de la interzicerea prevăzută la alin. (1), cu condiţia
ca aceasta să fie supusă condiţiilor adoptate în conformitate cu cerinţele Uniunii
Europene, şi în special cu privire la marca de sănătate a cărnii provenite de la animale din

 85

specii receptive ce provin din zonele de protecţie, menţinute pentru mai mult de 30 de
zile.

7.2.4. Măsuri referitoare la produsele din carne obţinute în zona de protecţie

Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe piaţă

a produselor din carne obţinute din carne provenită de la animale din speciile receptive
ce provin din zona de protecţie.

Derogare de la aceasta prevedere se aplica produselor ce se încadrează la Art. 24 alin.
2 din Ord. Preşedintelui ANSVSA nr. 113/2007.

7.2.5. Măsuri referitoare la lapte şi produsele din lapte obţinute în zona de protecţie

1. Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe

piaţă a laptelui obţinut de la animale din specii receptive ce provin din zona de protecţie
sau a produselor din lapte obţinute din astfel de lapte.

2. Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe
piaţă a laptelui şi a produselor din lapte obţinute de la animale din speciile receptive şi
produse într-o unitate situată în zona de protecţie.

3. Prin derogare, interzicerea stabilită la alin. (1) nu se aplică laptelui şi
produselor din lapte derivate de la animale din specii receptive ce provin din zona de
protecţie şi ce au fost produse cu cel puţin 21 de zile înainte de data estimată a primei
infecţii în exploataţia din zona de protecţie şi ce au fost depozitate după producere şi
transportate separat de laptele şi produsele din lapte obţinute după acea dată.

4. Prin derogare, interzicerea stabilită la alin. (1) nu se aplică laptelui derivat
de la animale din speciile receptive ce provin din zona de protecţie şi produselor din
Lapte ce au fost supuse la unul din tratamentele stabilite, în funcţie de utilizarea
laptelui sau a produselor lactate. Tratamentul trebuie efectuat în condiţiile stabilite la
alin. (6) în unităţile menţionate la alin. (5) sau, dacă nu există nici o unitate în zona de
protecţie, în unităţile situate în afara zonei de protecţie, în condiţiile stabilite la alin.
(8).

5. Prin derogare, interzicerea stabilită la alin. (2) nu se aplică laptelui şi
produselor din lapte ce au fost preparate în unităţi situate în zona de protecţie, în condiţiile
stabilite la alin. (6).

6. Unităţile menţionate la alin. (4) şi (5) trebuie să fie conforme cu următoarele
condiţii:

 Unitatea trebuie să producă sub control oficial strict şi permanent;
 Tot laptele utilizat în exploataţie trebuie să se conformeze cu alin. (3) şi (4) sau

laptele crud este obţinut de la animale din afara zonei de protecţie;
 Pe toată durata procesului de producţie, laptele trebuie să fie clar

identificat şi transportat şi depozitat separat de laptele crud şi produsele din
lapte crud ce nu sunt destinate pentru expediere în afara zonei de protecţie;

 Transportul laptelui crud din exploataţiile situate în afara zonei de protecţie
către unităţile de prelucrare trebuie să se efectueze în vehicule ce sunt curăţate şi
dezinfectate înainte de operaţiunea de transport şi ce nu au avut contact anterior cu
exploataţiile din zona de protecţie ce deţin animale din. specii receptive.

 86

7. Conform condiţiilor de la alin. (6), trebuie să existe certificare din partea
Autorităţii Veterinare Centrale a României pentru laptele destinat comerţului
intracomunitar. Autoritatea Veterinară Centrală a României trebuie să supervizeze
controlul conformităţii asumate de către autoritatea veterinară locală iar, în cazul
comerţului intracomunitar, să comunice Statelor Membre ale Uniunii Europene şi
Comisiei o listă a unităţilor ce a fost aprobată în scopul unei astfel de certificări.

8. Transportul laptelui crud de la exploataţiile situate în cadrul zonei de protecţie
către unităţile situate în afara zonei de protecţie şi procesarea acelui lapte trebuie
să fie supuse următoarelor condiţii:

 Procesarea în unităţi situate în afara zonei de protecţie a laptelui crud obţinut

de la animale din specii receptive ţinut în cadrul zonei de protecţie trebuie să fie
autorizată de către autorităţile competente;

 Autorizarea trebuie să includă instrucţiuni şi desemnarea rutei de transport
către unitatea desemnată;

 Transportul trebuie să fie efectuat în vehicule ce au fost curăţate şi dezinfectate
anterior operaţiei de transport, vehicule ce sunt construite şi menţinute astfel
încât să nu existe nici o scurgere a laptelui în timpul transportului şi sunt echipate
să evite dispersia de aerosoli în timpul încărcării şi descărcării laptelui;

 Înainte de părăsirea exploataţiei de unde a fost colectat laptele de la animale din
specii receptive, ţevile de conectare, anvelopele, aparatele, părţile joase ale
autovehiculelor şi orice pierdere prin scurgerea laptelui sunt curăţate şi
dezinfectate şi după ultima dezinfectare şi înaintede părăsirea zonei de protecţie,
vehiculul nu are nici un contact cu exploataţiile din zona de protecţie ce deţin
animale din specii receptive;

 Mijloacele de transport sunt repartizate strict unei regiuni geografice sau
administrative definite, acestea sunt marcate corespunzător şi pot fi mutate în altă
regiune numai după curăţare şi dezinfectare sub supraveghere oficială.

9. Colectarea şi transportul de probe de lapte crud provenit de la animale din

speciile receptive din exploataţii situate în zona de protecţie către un laborator, altul
decât laboratorul veterinar de diagnostic aprobat pentru diagnosticarea febrei aftoase şi
procesarea laptelui în astfel de laboratoare trebuie interzisă.

7.2.6. Măsuri referitoare la materialul seminal, ovule şi embrioni colectaţi de la
animale din specii receptive din zona de protecţie

1. Autoritatea Veterinară Centrală a României interzice plasarea pe piaţă a

materialului seminal, ovule şi embrioni derivaţi de la animale din specii receptive ce
provin din zona de protecţie.

2. Prin derogare, interdicţia stabilită la alin. (1) nu se aplică materialului
seminal, ovulelor şi embrionilor congelaţi, colectaţi şi depozitaţi cu cel puţin 21 de
zile înainte de data estimată a primei infecţii cu virusul febrei aftoase în exploataţia din
zona de protecţie.

3. Materialul seminal congelat, recoltat în conformitate cu legislaţia comunitară

transpusă în legislaţia naţională după data infecţiei menţionată la alin. (2) trebuie
depozitat separat şi pus în circulaţie numai după ce:

 87

 Toate masurile referitoare la focarul de febră aftoasă au fost ridicate;
 Toate animalele cazate în centrul de colectare de material seminal au

efectuat o examinare clinică şi probele ce au fost prelevate au fost supuse unui
test serologic pentru a se dovedi absenţa infecţiei din centrul de colectare de
material seminal în cauză, şi

 Animalul donator a fost supus unui test serologic cu rezultat negativ pentru
detectarea anticorpilor împotriva virusului febrei aftoase pe o probă prelevată nu
mai devreme de 28 de zile după recoltarea materialului seminal.

7.2.7. Transportul şi distribuirea de bălegar şi îngrăşământ natural provenit de la
animale din specii receptive obţinut în zona de protecţie

1. Autoritatea Veterinară Centrală a României se asigură ca sunt interzise în zona

de protecţie transportul şi distribuirea de bălegar şi îngrăşământ natural de la exploataţiile
şi locaţiile sau mijloacele de transport situate în zona de protecţie unde sunt ţinute
animale din specii receptive.

2. Prin derogarea de la interzicerea prevăzută la alin. (1), autoritatea competentă
poate autoriza mutarea îngrăşământului natural provenit de la animale din specii
receptive dintr-o exploataţie situată în zona de protecţie către o întreprindere
desemnată pentru tratare, sau pentru depozitare imediată.

3. Prin derogare de la interzicerea stabilită la alin. (1), autoritatea competentă
poate autoriza mutarea gunoiului de grajd provenit de la animale din specii receptive din
exploataţiile situate în zona de protecţie ce nu sunt subiectul măsurilor pentru
distribuirea pe câmpuri desemnate, în baza următoarelor condiţii:

 Întregul volum de gunoi de grajd a fost produs cu cel puţin 21 de zile înainte de

data estimată, a primei infecţii într-o exploataţie în zona de protecţie şi bălegarul sau
aşternutul este distribuit în apropierea terenului şi la o distanţă suficientă de
exploataţiile ce deţin animale din specii receptive şi este încorporat imediat în
pământ, sau

 În cazul bălegarului provenit de la bovine sau porcine:

− este exclusă prezenţa animalelor suspecte de a fi infectate cu virusul
febrei aftoase printr-o examinare efectuată de către medicul veterinar
oficial tuturor animalelor din exploataţie,

şi
− întregul volum de îngrăşământ natural a fost produs cu cel puţin 4 zile

înainte de efectuarea examinării menţionate anterior
şi
− îngrăşământul este încorporat în pământ pe câmpuri desemnate,

învecinate cu exploataţia de origine şi la o distanţă suficientă de alte
exploataţii de deţin animale din specii receptive în zona de protecţie.

4. Autoritatea Veterinară Centrală a României se asigură că orice autorizare de mutare

a bălegarului sau a îngrăşământului natural dintr-o exploataţie ce deţine animale din
specii receptive este supusă măsurilor stricte pentru a se evita diseminarea virusului febrei
aftoase, în special prin asigurarea curăţării şi a dezinfectării mijloacelor de transport etanşe
după încărcare şi înainte de a părăsi exploataţia.

 88

7.2.8. Măsuri referitoare la pieile prelucrate şi neprelucrate de la animale din
specii receptive din zona de protecţie

1. Autoritatea Veterinară Centrală a României se asigură că plasarea pe piaţă a pieilor
prelucrate şi neprelucrate obţinute de la animale din speciile receptive ce provin din zona de
protecţie este interzisă.

2. Prin derogare, interzicerea prevăzută la alin, (1) nu se aplică pieilor prelucrate şi
neprelucrate, care au fost produse cu cel puţin 21 de zile înainte de data estimată a primei
infecţii în exploataţie şi au fost depozitate separat de pieile prelucrate şi neprelucrate
produse după acea dată; sau

7.2.9. Măsuri referitoare la lâna de oaie, părul de rumegătoare şi părul de porc
produse în zona de protecţie

1. Autoritatea Veterinară Centrală a României dispune interzicerea plasării pe piaţă a
lânii de oaie, a părului de rumegătoarea şi a părului de porc ce provin din zona de
protecţie.

 2. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică lânii de oaie, părului de
rumegătoare şi părului de porc neprelucrate care au fost produse cu cel puţin 21 de zile înainte
de data estimată a infecţiei în exploataţie şi au fost depozitate separat de lâna de oaie, părul de
rumegătoare şi părului de porc produse după acea dată.

7.2.10. Măsuri referitoare la alte produse de origine animală obţinute în zona de
protecţie

 1. Autoritatea Veterinară Centrală a României trebuie să dispună interzicerea plasării
pe piaţă a produselor de origine animală obţinute de la animale din specii receptive

 2. Prin derogare, interzicerile stabilite la alin. (1) nu se aplică produselor menţionate
la alin. (1) care:

 Fie au fost propuse cu cel puţin 21 de zile înainte de data estimată a infecţiei
în exploataţie şi au fost depozitate şi transportate separat de produsele obţinute
după acea dată;

 Fie au fost supuse unui tratament ;
 Fie, pentru produsele specifice, acestea se conformează cerinţelor

corespunzătoare ;
 Fie sunt produse compuse ce nu sunt supuse tratamentului ulterior, ce conţin

produse de origine animala care fie au fost supuse unui tratament ce asigură
distrugerea virusului posibil al febrei aftoase, fie au fost obţinute de la animale
ce nu fac obiectul restricţiilor în baza prevederilor prezentei norme sanitare
veterinare ;

 Fie sunt produse ambalate destinate pentru utilizare în diagnosticul în vitro sau
ca reagenţi de laborator.

 89

7.2.11. Măsuri referitoare la furaje, nutreţuri, fân şi paie produse în zona de
protecţie

 1. Autoritatea Veterinară Centrală a României trebuie să dispună interzicerea plasării
pe piaţă a furajelor, nutreţurilor, fânului şi paielor ce provin din zona de protecţie.

 2. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică furajelor, nutreţurilor,
fânului şi paielor care:

 a) au fost produse cu cel puţin 21 de zile înainte de data estimată a infecţiei
în exploataţiile şi depozitate şi transportate separat de furajele, nutreţurile, fânul şi paiele
produse după acea data; sau
 b) sunt destinate pentru utilizare în interiorul zonei de protecţie, cu condiţia autorizării
de către autorităţile competente; sau
 c) sunt produse în locaţiile ce nu deţin animale din speciile receptive; sau
 d) sunt produse în unităţile ce nu deţin animale din speciile receptive şi care se
aprovizionează cu materie primă din locaţiile menţionate la lit. c) sau din locaţii situate în
afara zonei de protecţie.

 3. Derogarile de la aceste prevederi, sunt mentionate în Art. 31 alin. (3) al
Ordinului Preşedintelui ANSVSA nr. 113/ 2007 .

7.2.12. Garantarea derogărilor şi certificare suplimentară

 1. Orice derogare de la interziceri trebuie garantată printr-o decizie specifică a
autorităţii competente doar după ce aceasta este convinsă că toate cerinţele relevante au
fost îndeplinite pentru o perioadă suficientă înainte ca produsele să părăsească zona de
protecţie şi că nu există nici un risc de diseminare a virusului febrei aftoase.

 2. Orice derogare de la interziceri necesită, în cazul comerţului intracomunitar,
certificare suplimentară de către Autoritatea Veterinară Centrală a României.

7.2.13. Măsuri adiţionale aplicate de Autoritatea Veterinară Centrală a României
în zona de protecţie

 1. Suplimentar măsurilor aplicabile în zona de protecţie, în conformitate cu
prezenta normă sanitară veterinară, Autoritatea Veterinară Centrală a României poate
adopta măsuri naţionale suplimentare ce sunt considerate a fi necesare şi proporţionale
pentru a opri virusul febrei aftoase, luând în considerare condiţiile particulare
epidemiologice, ale economiei animaliere, comerciale şi sociale ce domină regiunea
afectată. Autoritatea Veterinară Centrală a României trebuie să informeze Comisia
Europeană şi Statele Membre ale Uniunii Europene despre astfel de măsuri adiţionale.

7.2.14. Ridicarea măsurilor în zona de protecţie

 1. Autoritatea Veterinară Centrală a României se asigură că măsurile aplicate în
zona de protecţie sunt menţinute până ce au fost îndeplinite următoarele cerinţe:

 a) au trecut cel puţin 15 zile din momentul efectuării tăierii şi de la cazarea în
siguranţă a animalelor din specii receptive din exploataţie şi s-a efectuat complet
curăţarea şi dezinfectarea preliminară în acea exploataţie.
 b) s-a efectuat o inspecţie cu rezultate negative în toate exploataţiile ce deţin

 90

animale din specii receptive şi care sunt situate în interiorul zonei de protecţie;

 2. După ridicarea măsurilor specifice zonei de protecţie, măsurile aplicate în zona
de supraveghere, continuă să se aplice pentru încă cel puţin 15 zile înainte de a fi ridicate.

 3. Inspecţia menţionată la alin. (1), lit. b) trebuie efectuată pentru a se dovedi
absenţa infecţiei.

7.3. Procedură detaliată pentru instituirea zonei de supraveghere pentru febra aftoasă

7.3.1.Prevederi tehnice

1. Autoritatea veterinară centrală a României dispune aplicarea imediată a măsurilor
prevăzute la alin. (2) (3) şi (4) de mai jos, imediat ce este confirmat un focar de febră aftoasă.

 2. Autoritatea competentă trebuie să stabilească o zonă de supraveghere pe o rază
minimă de 10 km, centrate asupra focarului de febră aftoasă menţionat la alin. (1).

 3. Delimitarea geografică a acestor zone trebuie să ia în considerare graniţele
administrative, barierele naturale, facilităţile de supraveghere şi progres tehnologic ce fac
posibilă precizarea dispersiei probabile a virusului febrei aftoase, prin aer sau orice alte
mijloace. Dacă este necesar, această delimitare este revizuită, în lumină unor astfel de
elemente.

 4. Autoritatea competentă se asigură că zonele de supraveghere sunt marcate prin
indicatoare de mărime suficientă pe drumurile ce intră zonele respective.

 5. Pentru a se asigura o coordonare completă a tuturor măsurilor necesare pentru a
eradica febra aftoasă cât mai curând posibil, trebuie să fie stabilite centre naţionale şi locale
de control al bolii.

 6. Autoritatea veterinară centrală a României realizează trasabilitatea fără întârziere a
animalelor expediate din zonele respective, cu cel puţin 21 de zile înaintea datei estimate a
primei infecţii într-o exploataţie din zona de protecţie şi aceasta trebuie să informeze
autorităţile competente din statele membre al Uniunii Europene şi Comisia Europeană despre
rezultatele trasabilităţii animalelor.

 7. Autorităţile veterinare ale Statelor Membre ale Uniunii Europene împreună cu
autoritatea veterinară centrală a României colaborează pentru a efectua trasabilitatea cărnii
proaspete, a produselor din carne, a laptelui crud şi a produselor din lapte crud obţinute de la
animale din speciile receptive, ce îşi au originea în zona de protecţie şi au fost produse între
data estimată de introducere a virusului febrei aftoase până la data când intră în vigoare
măsurile prevăzute de alin. (2). Carnea proaspătă, produsele din carne, laptele crud şi
produsele din lapte crud de acest fel, trebuie tratate sau reţinute până ce este exclusă posibila
contaminare a virusului febrei aftoase.

7.3.2. Măsuri ce trebuie aplicate exploataţiilor din zona de supraveghere

1. Autoritatea veterinară centrală a României dispune aplicarea măsurilor în zona de
supraveghere.

 91

2. Prin derogarea de la interzicere şi unde nu este disponibilă capacitatea de tăiere
sau este insuficientă în interiorul zonei de supraveghere, autorităţile competente pot să
autorizeze mutarea animalelor din specii receptive din exploataţiile situate în zona de
supraveghere pentru a fi transportate direct şi sub supraveghere oficială pentru tăiere către un
abator local situat în afara zonei de supraveghere, prin îndeplinirea următoarelor condiţii:

 Înregistrările menţionate la punctul 7.2., alin. (1) sunt supuse controlului oficial şi
situaţia epidemiologică a exploataţiei nu indică nici o suspiciune de infectare sau
contaminare cu virusul febrei aftoase şi,

 Toate animalele din specii receptive din interiorul exploataţiei au fost supuse unei
inspecţii cu rezultat negativ efectuată de către medicul veterinar oficial;

 Un număr reprezentativ de animale, luându-se în considerare parametrii statistici a
fost supus unei examinări clinice pentru a se exclude prezenţa sau suspiciune
animalelor infectate clinic;

 Abatorul este desemnat de către autoritatea competentă şi este localizat cât mai
aproape posibil de zona de supraveghere;

 Carnea produsă de la astfel de animale trebuie să fie supusă tratamentului specificat la
art. 37 al ordinului Preşedintelui ANSVSA nr. 113/ 2007.

7.3.3. Mişcarea animalelor din specii receptive în interiorul zonei de supraveghere

 1. Autoritatea veterinară centrală a României se asigură că animalele din specii
receptive nu sunt mutate din exploataţiile situate în zona de supraveghere.

 2. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică mişcării animalelor,
pentru unul din următoarele motive:

 a) pentru a le conduce fără a intra în contact cu animale din specii receptive din
diferite exploataţii, la păşunea situate în interiorul zonei de supraveghere, nu mai devreme de
15 zile de la înregistrarea ultimului focar de febră aftoasă în zona de protecţie;
 b) pentru a le transporta direct şi sub supravegherea oficială în scopul de a fi tăiate
către un abator situat în interiorul zonei respective;
 c) pentru a le transporta.

 3. Mişcările de animale prevăzute la alin. 2, lit. a) trebuie autorizate de către
autoritatea competentă doar după ce a fost exclusă prezenţa animalelor suspecte de a fi
infectate sau animalelor suspectate de a fi contaminate, prin efectuarea unei examinări de
către un medic veterinar oficial tuturor animalelor din specii receptive din exploataţie,
inclusiv testarea probelor prelevate
 4. Mişcarea animalelor prevăzută la alin. (2), lit. b) trebuie să fie autorizată de către
autoritatea competentă doar după ce au fost îndeplinite cu rezultate satisfăcătoare măsurile
 5. Autoritatea veterinară centrală a României trebuie să urmărească fără întârziere
animalele din speciile receptive expediate din zona de supraveghere în decurs de cel puţin 21
de zile înainte de data estimată a primei infecţii dintr-o exploataţie din zona de supraveghere
şi trebuie să informeze autorităţile competente din Statele Membre ale Uniunii Europene
despre rezultatele obţinute din trasabilitatea animalelor.

7.3.4 Măsuri ce trebuie aplicate cărnii proaspete provenite de la animale din specii
receptive din zona de supraveghere şi produselor din carne obţinute din astfel de carne

1. Autoritatea veterinară centrală a României trebuie să se asigure ca punerea pe piaţă
a cărnii proaspete, cărnii tocate şi preparatelor din carne derivate de la animale din specii

 92

receptive originare din zona de supraveghere şi a produselor obţinute din astfel de cărnuri
este interzisă.

2. Autoritatea veterinară centrală a României trebuie să se asigure că plasarea pe piaţă

a cărnii proaspete, cărnii tocate, preparatelor din carne şi produselor din carne obţinute de la
animale din specii receptive şi produse în unităţi de prelucrare situate în zona de
supraveghere este interzisă.

3. Prin derogare, interzicerea prevăzută la alin. (1). nu se aplică cărnii proaspete,

cărnii tocate şi preparatelor din carne ce au fost produse cu cel puţin 21 de zile înainte de
data estimată a primei infecţii dintr-o exploataţie din zona de protecţie corespondentă şi
din momentul producerii acestea au fost depozitate şi transportate separat de
produse similare obţinute după acea dată. Astfel de cărnuri trebuie să fie distincte de
cărnurile ce nu sunt eligibile pentru expediere în afara zonei de supraveghere prin
mijloace de marcare clară, stabilite în conformitate cu legislaţia comunitară transpusă
în legislaţia naţională.

4. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică cărnii proaspete,

cărnii tocate şi preparatelor din carne ce au fost obţinute de la animale transportate
către abator în condiţii cel puţin la fel de stricte în baza condiţiei ca, în fapt, carnea este
subiectul măsurilor prevăzute la alin. (5).

5. Prin derogare, interzicerea prevăzută la alin. (2) nu se aplică cărnii proaspete,

cărnii tocate sau preparatelor din carne obţinute în unităţile situate în zona de
supraveghere, în următoarele condiţii:

a) unitatea trebuie să funcţioneze sub control veterinar strict;
b) doar carnea proaspătă, carnea tocată sau preparatele din came, după cum este

descris la alin. (4) şi ce sunt subiecte ale condiţiilor suplimentare sau obţinute de la
animale crescute şi tăiate în afara zonei de supraveghere sau obţinute de la animale
transportate pot fi procesate în unitate;

c) toată carnea proaspătă, carnea tocată sau preparatele din carne de acest fel,
sau în cazul cărnii tocate şi preparatelor din came,trebuie sa poarte o marca de sănătate.

d) pe durata întregului proces de producţie, toată carnea proaspătă, carnea
tocată sau preparatele din carne trebuie să fie identificată clar şi transportată şi
depozitată separat de toată carnea proaspătă, carnea tocată sau preparatele din carne ce nu
este eligibilă pentru expediere în afara zonei de supraveghere, în conformitate cu prezenta
normă sanitară veterinară.

6. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică produselor

obţinute din carne proaspătă provenită de la animale din specii receptive originare din
zona de supraveghere ce au fost marcate cu marca de sănătate prevăzută în Norma
sanitară veterinară care stabileşte măsuri cu privire la activităţi de import de produse
de origine animală destinate consumului personal, şi transportate sub supraveghere
oficială către o exploataţie desemnată pentru tratament

7. Prin derogare, interzicerea prevăzută la alin. (2) nu se aplică produselor din
carne obţinute în unităţile situate în zona de supraveghere.

8. Conform condiţiilor prevăzute la alin. (5) şi (7) autoritatea competentă

trebuie să certifice carnea proaspătă, carnea tocată şi carnea preparată destinată
comerţului intracomunitar. Autoritatea competentă trebuie să supervizeze controlul
conformităţii preluat ulterior de autoritatea veterinară locală şi în cazul comerţului

 93

intracomunitar să se comunice celorlalte State Membre ale Uniunii Europene şi Comisiei
Europene o listă a unităţilor ce au fost aprobate în scopul unei astfel de certificări.

9. Derogarea de la interzicerea prevăzută la alin. (1) poate fi acordată ca subiect al

condiţiilor specifice adoptate în conformitate cu cerinţele Uniunii Europene, în special
referitor la marcarea de sănătate a cărnii obţinute de la animale din specii receptive ce provin
din zona de supraveghere şi ţinute acolo mai mult de 30 de zile.

7.3.5. Măsuri ce trebuie aplicate laptelui şi produselor din lapte obţinute de la animale
din specii receptive din zona de supraveghere.

1. Autoritatea Veterinară Centrală a României trebuie să se asigure că plasarea pe piaţă

a laptelui obţinut de la animale din specii receptive originare din zona de supraveghere şi a
produselor din lapte obţinute din astfel de lapte este interzisă.

2. Autoritatea Veterinară Centrală a României trebuie să se asigure că plasarea pe piaţă

a laptelui şi produselor din lapte derivate de la animale din specii receptive obţinute în
zona de supraveghere este interzisă.

3. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică laptelui şi produselor

din lapte derivate de la animale din specii receptive originare din zona de supraveghere ce
au fost produse cu cel puţin 21 de zile înainte de data estimată a primei infecţii într-o
exploataţie din zona de protecţie corespondentă şi de la producere, acestea au fost
depozitate şi transportate separat de laptele şi produsele din lapte după această dată.

4. Prin derogare, interzicerea prevăzută la alin. (1) nu se aplică laptelui provenit de

la animale din specii receptive originare din zona de supraveghere şi produsele din lapte
obţinute din astfel de lapte ce au fost supuse unuia din tratamente.Tratamentul trebuie efectuat
în baza condiţiilor stabilite la alin. (6) în unităţile menţionate la alin. (5) sau, dacă nu există
nici o exploataţie în zona de supraveghere, în unităţile desemnate de către autorităţile
competente şi situate în afara zonelor de protecţie şi supraveghere.

5. Prin derogare, interzicerea prevăzută la alin. (2) nu se aplică laptelui şi produselor

din lapte ce au fost preparate în unităţile situate în zona de supraveghere, în baza
condiţiilor prevăzute la alin. (6).

6. Unităţile menţionate la alin. (4) şi (5) trebuie să fie conforme condiţiilor următoare:

 Unitatea trebuie să funcţioneze sub control veterinar strict;
 Tot laptele utilizat în unitate trebuie fie să se conformeze prevederilor alin. (4), fie

să fie obţinut de la animale din afara zonei de supraveghere şi protecţie;
 Pe durata întregului proces de producţie, laptele trebuie să fie clar identificat şi

transportat şi depozitat separat de laptele şi produsele din lapte ce nu sunt destinate
expedierii în afara zonei de supraveghere;

 Transportul laptelui crud din exploataţiile situate în afara zonelor de protecţie
şi supraveghere către unităţile de prelucrare trebuie efectuat în vehicule ce au
fost curăţate şi dezinfectate înainte de operaţia de transport, şi ce nu au avut un
contact anterior cu exploataţiile din zonele de protecţie şi supraveghere ce deţin
animale din specii receptive.

7. Conform condiţiilor prevăzute la alin. (6) autoritatea competentă trebuie să

certifice laptele destinat pentru comerţul intra-comunitar. Autoritatea competentă trebuie
să supravegheze controlul conformităţii preluat de autoritatea veterinară locală şi, în cazul

 94

comerţului intracomunitar, să comunice statelor membre ale Uniunii Europene şi Comisiei
Europene o listă a acestor unităţi ce au fost aprobate în scopul unei astfel de certificări.

8. Transportul laptelui crud din exploataţiile situate în zona de supraveghere

către unităţile situate în afara zonelor de protecţie şi supraveghere şi procesarea acestui
lapte trebuie să fie supuse următoarelor condiţii:

a) procesarea în unităţile situate în afara zonelor de protecţie şi supraveghere a

laptelui crud obţinut de la animale din specii receptive ţinute în zona de supraveghere
trebuie să fie autorizată de autorităţile competente;

b) autorizaţia trebuie să includă instrucţii referitoare la destinaţia şi ruta de
transport către unitatea desemnată;

c) transportul trebuie să fie efectuat în vehicule ce au fost curăţate şi dezinfectate
înainte de operaţia de transport, vehicule ce sunt construite şi menţinute astfel încât să
nu existe nici o scurgere de lapte în timpul transportului şi ce sunt echipate pentru a se
evita dispersia aerosol în timpul încărcării şi descărcării laptelui;

d) înainte de a părăsi exploataţia de unde este colectat laptele provenit de la
animale din specii receptive, ţevile de conectare, cauciucurile, camerele cauciucurilor,
părţilor joase ale vehiculelor şi scurgerile de lapte sunt curăţate şi dezinfectate şi după
ultima dezinfecţie şi înainte de a părăsi zona de supraveghere, vehiculul nu a avut nici un
contact anterior cu exploataţiile din zonele de protecţie şi supraveghere ce deţin animale
din specii receptive;

e) mijloacele de transport sunt desemnate pe zone geografice şi administrative,
acestea sunt marcate în conformitate şi pot fi deplasate într-o altă zonă doar după ce au
fost curăţate şi dezinfectate sub control oficial.

9. Colectarea şi transportul de probe de lapte crud prelevate de la specii

receptive din exploataţiile situate în zona de supraveghere către un laborator diferit
de laboratorul de diagnostic veterinar aprobat pentru diagnosticarea febrei aftoase şi
procesarea laptelui în astfel de laboratoare trebuie să fie subiectul autorizării oficiale
şi măsurilor pentru a se evita orice diseminare posibilă a virusului febrei aftoase.

7.3.6. Transportul şi distribuţia bălegarului şi a îngrăşământului natural provenit de la
animale din specii receptive din zona de supraveghere

1. Autoritatea Veterinară Centrală a României trebuie să asigure ca transportul şi

distribuţia bălegarului şi a îngrăşământului natural din exploataţii sau alte locaţii precum,
situate în zona de supraveghere unde sunt ţinute animale din specii receptive sunt
interzise în interiorul şi exteriorul zonei respective.

2. Prin derogare de 1a interzicerea prevăzută la alin. (1), autorităţile competente

pot autoriza, în circumstanţe excepţionale, transportul de bălegar sau îngrăşământ natural
în mijloace de transport curăţate şi dezinfectate temeinic înainte şi după utilizarea
distribuirii în zone desemnate în interiorul zonei de supraveghere şi la o distanţă
suficientă de exploataţiile unde sunt ţinute animale din specii receptive, în baza
următoarelor condiţii:

 Fie o examinare efectuată de către medicul veterinar oficial tuturor animalelor

din specii receptive din exploataţie a exclus prezenta animalelor suspectate de
a fi infectate cu virusul febrei aftoase şi îngrăşământul natural sau bălegarul
este distribuit pe teren apropiat pentru a se evita generarea de aerosoli şi
îngropat imediat în pământ;

 95

 Fie o inspecţie clinică efectuată de către un medic veterinar oficial tuturor
animalelor din specii receptive din exploataţie cu rezultate negative şi bălegarul
este introdus în pământ;

 Fie îngrăşământul natural

7.3.7 Măsuri referitoare la alte produse animaliere obţinute în zona de supraveghere

Sunt prevăzute la articolul 40 al ordinului Preşedintelui ANSVSA nr. 113/2007.

7.3.8. Măsuri suplimentare aplicate de Autoritatea Veterinară Centrală a României în
zona de supraveghere

Suplimentar măsurilor, Autoritatea Veterinară Centrală a României poate dispune

măsuri naţionale suplimentare dacă sunt considerate a fi necesare şi proporţionate pentru
stoparea virusului febrei aftoase luând în considerare epidemiologia specifică,
economia animalelor, condiţiile comerciale şi sociale dominante în regiunea afectată.
Atunci când sunt necesare măsuri specifice pentru a restricţiona mişcarea ecvideelor,
astfel de măsuri trebuie să se bazeze pe măsurile prevăzute la anexa nr. 6 la prezenta
normă sanitară veterinară.

7.3.9. Ridicarea măsurilor în zona de supraveghere

1. Autoritatea Veterinară Centrală a României trebuie să se asigure că măsurile

aplicate în zona de supraveghere sunt menţinute până când au fost îndeplinite
următoarele condiţii:

a) au trecut cel puţin 30 de zile de la tăierea de necesitate şi eliminarea în

siguranţă a tuturor animalelor din specii receptive din exploataţiile şi completarea
curăţeniei şi dezinfecţiei în exploataţia respectivă,

b) cerinţele prevăzute la art. 34 a ordinului menţionat au fost îndeplinite în zona de
protecţie;

c) s-a efectuat un sondaj cu rezultate negative.

2. Sondajul menţionat la alin. (1), lit. c) trebuie să fie efectuat pentru a dovedi

absenţa infecţiei în zona de supraveghere .

8. Organizarea vaccinării de necesitate

8.1. Vaccinarea de urgenţă

 Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor poate

introduce vaccinarea de urgenţă la animale biongulate, ca o măsură pe termen scurt pentru a

limita un focar, atunci când evaluarea riscului indică faptul că există o ameninţare

semnificativă şi imediată de răspândire a febrei aftoase în cadrul sau către România, în

conformitate cu prezenta secţiune, unde există una sau mai multe din următoarele:

 Un focar pe teritoriul României;

 Un focar într-un stat membru al Uniunii Europene apropiat;

 96

 Când febra aftoasă a fost confirmată la animalele biongulate într-o ţară terţă

apropiată.

Atunci când Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa

Alimentelor intenţionează să introducă vaccinarea de urgenţă, aşa cum este prevăzut la alin.

(1) al prezentului capitol, aceasta trebuie să trimită Comisiei Europene planul de vaccinare de

urgenţă, pentru aprobare. Acest plan trebuie să fie conform strategiei DIVA şi să conţină cel

puţin următoarele informaţii:

 Situaţia bolii, care a dus la aplicarea pentru vaccinarea de urgenţă;

 Aria geografică în care urmează să fie efectuată vaccinarea şi numărul de

exploataţii din acea zonă şi numărul de exploataţii în care se va efectua

vaccinarea, dacă sunt diferite de primele;

 Speciile de animale care urmează să fie vaccinate;

 Numărul aproximativ de animale domestice să fie vaccinate;

 Sumarul caracteristicilor vaccinului;

 Durata estimativă a campaniei de vaccinare de urgenţă;

 Prevederile specifice privind mişcarea animalelor domestice;

 Criteriile pentru a decide dacă vaccinarea de urgenţă urmează să fie aplicată în

exploataţiile de contact;

 Păstrarea evidenţelor animalelor care urmează să fie vaccinate;

 Testele clinice şi de laborator ce urmează să fie efectuate în exploataţiile unde

urmează să fie efectuată vaccinarea de urgenţă şi în alte exploataţii situate în zona

de vaccinare de urgenţă, pentru a monitoriza situaţia epidemiologică, eficienţa

campaniei de vaccinare de urgenţă şi controlul animalelor care urmează să fie

vaccinate.

8.2. Aprobarea planurilor de vaccinare de urgenţă

Comisia va examina planul împreună cu Autoritatea Naţională Sanitară Veterinară şi

pentru Siguranţa Alimentelor şi îl va aproba în conformitate cu procedura comunitară.

8.3. Derogări

Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor poate aplica

vaccinarea de urgenţă înainte de aprobarea planului de vaccinare de urgenţă, fiind supusă

următoarelor condiţii:

 97

 Comisia Europeană trebuie să fie notificată cu privire la planul de vaccinare de

urgenţă şi la decizia de a aplica vaccinarea de urgenţă înainte de începerea

acesteia;

 Decizia de a aplica vaccinarea de urgenţă să nu afecteze lupta împotriva bolii.

8.4. Băncile de vaccinuri

Banca de vaccinuri comunitară - O bancă de vaccinuri comunitară pentru

depozitarea rezervelor comunitare de vaccin împotriva febrei aftoase, autorizată.

După aprobarea de către autoritatea sanitară veterinară a vaccinărilor contra febrei

aftoase, este necesară întocmirea unui plan de efectuare a acestor vaccinări.

Centrul Naţional de Combatere al Bolilor este responsabil pentru: aprovizionarea cu

vaccin, folosirea acestuia în acord cu legislaţia comunitară şi pentru stabilirea zonei în care va

fi utilizat.

Planificarea cantităţii de vaccin necesară, operaţiunile necesare pentru distribuirea lui,

inclusiv lanţul frigorific de la punctul de primire la punctul de păstrare şi apoi la locul

utilizării.

Echipamentul de vaccinare, suficient să asigure administrarea unei mari cantităţi de

vaccin în scurt timp, ţinut în păstrare de Centrul Local de Combatere al Bolilor va putea fi

trimis rapid în zona unde va fi utilizat;

Va fi completată o listă cu personalul veterinar, tehnic şi centrul administrativ, care va

fi instruit privind procedurile de vaccinare şi care va fi în legătură cu Centrul de Vaccinări de

Urgenţă. Fiecare echipă de vaccinare va fi constituită dintr-un medic veterinar şi un

tehnician veterinar.

Înaintea vaccinării, animalele vor fi examinate clinic şi vaccinarea se va aplica numai

animalelor care nu prezintă semne clinice de boală.

9. Reguli pentru stingerea focarului şi repopulare.

9.1. Stingerea unui focar de febră aftoasă şi ridicarea restricţiilor sanitare veterinare

Stingerea febrei aftoase, reprezintă momentul ridicării tuturor măsurilor şi restricţiilor,
când se constată că:

a) în teritoriul localităţii nu mai există animale bolnave sau ţinute sub observaţie
pentru febra aftoasă declarată;

b) de la ultima tăiere de necesitate sau moarte a animalelor, efectuarea dezinfecţiei
finale au trecut cel puţin 21 de zile;

c) rezultatele examenelor de laborator efectuate pe probele recoltate din focar, zona de
protecţie ori de supraveghere sau eventuale zone suplimentare de protecţie sunt negative;

 98

d) s-au realizat integral măsurile de profilaxie şi de control stabilite.
În acest sens, medicul veterinar al circumscripţiei sanitare veterinare zonale

întocmeşte un act sanitar veterinar de stingere a epizootiei, conform modelului prezentat în
Anexa 25. Actul sanitar veterinar de stingere a epizootiei se înregistrează în evidenţa
primăriei localităţii pe teritoriul căreia a evoluat epizootia, sub semnătura primarului de luare
la cunoştinţă.

9.2. Repopularea exploataţiilor

Principii generale

 Repopularea nu trebuie să înceapă înainte de 21 de zile de la efectuarea
dezinfecţiei finale a exploataţiei.

Pentru repopulare animalele pot fi introduse doar în următoarele condiţii:

 Animalele care nu provin din zone supuse restricţiilor de sănătate animală în

ceea ce priveşte febra aftoasă;
 Autoritatea Veterinară Centrală a României trebuie să fie asigurată că orice

virus rezidual posibil al febrei aftoase poate fi detectat la animale destinate
repopulării, fie pe baza semnelor clinice, în cazul bovinelor sau porcinelor ori
prin investigaţii de laborator, în cazul altor specii receptive la febra aftoasă,
efectuate la sfârşitul perioadei de observaţie;

Pentru a asigura un răspuns imun adecvat la animalele destinate repopulării,
acestea trebuie:

 Fie să provină dintr-o exploataţie situată într-o zonă cu o rază de cel puţin 10 km

centrată pe acea exploataţie, unde nu a fost nici un focar de febră aftoasă cel puţin
30 de zile, sau

 Fie animalele au fost testate cu rezultate negative printr-un test pentru detectarea
anticorpilor împotriva virusului febrei aftoase, efectuat pe probe prelevate înainte
de introducerea animalelor în exploataţie.

Independent de tipul de creştere practicat în exploataţie, repopularea trebuie să fie
conformă cu următoarele proceduri:

 Animalele trebuie să fie introduse în toate unităţile şi clădirile exploataţiilor în

cauză;
 În cazul unei exploataţii ce conţine mai mult de o unitate sau o clădire,

repopularea nu este necesară pentru fiecare unitate sau clădire în acelaşi timp;
 Niciun animal din specie receptivă la febra aftoasă nu poate părăsi exploataţia

până când toate animalele reintroduse în toate unităţile şi clădirile au îndeplinit
toate procedurile repopulării;

 Animalele trebuie să fie supuse inspecţiei clinice la fiecare 3 zile, pentru primele
14 zile, după introducerea acestora;

 În timpul perioadei de la 15 la 28 zile după reintroducere, animalele urmează să
fie supuse inspecţiei clinice o dată pe săptămână;

 Nu mai devreme de 28 zile de la ultima reintroducere, toate animalele trebuie să
fie examinate clinic şi se vor lua probe în vederea testării prezenţei anticorpilor
împotriva virusului febrei aftoasă.

 99

Procedura de repopulare trebuie considerată completă atunci când măsurile anterior
prevăzute au fost finalizate, cu rezultate negative.

9. 3. Extinderea de măsuri şi derogări

Autoritatea Veterinară Centrală a României poate impune:

 Utilizarea animalelor santinelă, în special în exploataţii dificil de a fi
curăţate şi dezinfectate şi în mod special, în exploataţiile în aer liber.
Prevederi detaliate privind utilizarea de santinele poate fi stabilită în
conformitate cu cerinţele Uniunii Europene.

 Măsuri suplimentare de control şi siguranţă în cadrul repopulării

Autoritatea Veterinară Centrală a României poate deroga de la măsurile
prevăzute anterior, atunci când repopularea este efectuată după 3 luni de la
ultimul focar într-o zonă cu o rază de 10 km centrată în exploataţia supusă
operaţiunii de repopulare.

9. 4. Repopularea în conexiune cu vaccinarea de necesitate

Autoritatea Veterinară Centrală a României poate autoriza repopularea
exploataţiilor situate în afara zonei de vaccinare cu animale vaccinate în baza
următoarelor condiţii:

 Proporţia animalelor vaccinate utilizate pentru repopulare depăşeşte 75%,
caz în care, nu înainte de 28 de zile după ultima reintroducere a
animalelor din specii receptive, animalele vaccinate sunt testate în
vederea detectării anticorpilor împotriva proteinelor non-structurale, în
mod aleator;

 Proporţia animalelor vaccinate nu depăşeşte 75%, caz în care,
animalele nevaccinate trebuie considerate santinele

10. Suspiciune/confirmare în abator sau pe timpul transportului.

Măsuri aplicate în cazul confirmării prezenţei febrei aftoase la animale
suceptibile dintr-un abator sau mijloc de transport

Când este depistat un caz de febra aftoasa într-un abator sau mijloc de

transport, autoritatea veterinară locală se asigură că:
1. Toate animalele susceptibile din abator sau mijloc de transport

sunt ucise fără întârziere;
2. Carcasele, organele şi deşeurile animale provenite de la animale

posibil infectate şi contaminate sunt prelucrate sub supraveghere
oficială;

3. Curăţarea şi dezinfecţia clădirilor şi echipamentelor, inclusiv a
vehiculelor, are loc sub supravegherea medicului veterinar oficial;

4. Este efectuată ancheta epizootologică;
5. Izolatul de virus febrei aftoase este supus procedurii de laborator

stabilită în manualul de diagnostic, pentru a se identifica tipul genetic de
virus;

 100

6. Măsurile prevăzute la punctul3. se aplică în exploataţia de unde
provin porcii sau carcasele infectate, precum şi în celelalte exploataţii
de contact;

7. Dacă nu este indicat altfel de ancheta epidemiologică, măsurile
prezentate la punctul 1 se vor aplica în exploataţia de origine a
animalelor sau carcaselor infectate;

8. Nici un animal nu este reintrodus pentru tăiere sau transport mai
devreme de 24 de ore după finalizarea operaţiunilor de curăţare şi
dezinfecţie efectuate în conformitate legislatia în vigoare.

11. Suspiciune/confirmare într-o piaţă.

Când suspiciunea sau confirmarea de febră aftoasă apare într-o piaţă unde se
comercializează animale vii, se procedează astfel:

 Medicul veterinar oficial activează toate aranjamentele necesare investigaţiei
oficiale pentru a confirma sau exclude prezenţa bolii şi, în special, pentru a
preleva probele necesare pentru examenul de laborator.

 Suspiciunea de boală este notificată, autoritatea competentă instituie
supravegherea oficială şi solicită în special:

− să fie ţinute evidenţe ale tuturor animalelor biongulate din piaţă, în
privinţa originei fiecărei categorii, a numărului de animale care au
murit, care prezintă semne clinice şi care nu prezintă semne clinice;

− toate animalele susceptibile din piaţă se menţin în spaţii de cazare sau
în alte spaţii unde pot fi izolate fără a avea contact cu alte animale;

− nici un animal să nu intre sau să părăsească piaţa;
− toate mişcările de persoane, de alte animale sau vehicule se stopează

şi se instituie măsuri de control;
− să fie instalate mijloace corespunzătoare de dezinfecţie la intrările şi

ieşirile din piaţă;
− să fie efectuată ancheta epidemiologică ;

În cazul infirmării bolii, măsurile se ridică, iar în cazul confirmării, se instituie urgent
măsurile de eradicare a bolii.

În cazul în care piaţa unde se comercializează animale este un spaţiu deschis,

animalele existente se transportă în condiţii de maximă siguranţă în cea mai apropiată
construcţie care poate oferi condiţii adecvate de cazare, până la precizarea diagnosticului.

Se vor aplica toate măsurile restrictive în scopul evitării diseminării bolii.

12. Suspiciune/confirmare în mediul silvatic

Măsurile care urmează să fie aplicate în caz de confirmare a febrei aftoase la animalele

sălbatice

1. Odată ce este confirmat un focar de febră aftoasă la animale sălbatice din speciile
susceptibile, în scopul de a împiedica răspândirea bolii, autoritatea competentă a unui stat
membru, va institui următoarele măsuri fără întârziere:

 Notificarea cazul primar;

 101

 Stabilirea unui grup de experţi, care va include medici veterinari, vânători, biologi
specializaţi în fauna sălbatica şi epidemiologi.

2. Grupul de experţi va asista autoritatea competentă în vederea:

- studierii situaţiei epidemiologice şi delimitarea zonei infectate;
- definirii măsurilor adecvate pentru a fi aplicate în zona infectată în

vederea completarii măsurilor, măsuri care pot include suspendarea
vânătorii şi interdicţia de hrănire a animalelor sălbatice;

- elaborarii planului de eradicare;
- efectuarii controalelor intense la sfarsitul bolii, pentru a verifica

eficienţa măsurilor aplicate în zona infectată.
 Dispune imediat supravegherea oficială a exploataţiile de animale din speciile

receptive, situate în zona infectată definită, şi va dispune:
- efectuarea unui recensământ oficial al tuturor speciilor şi categoriilor de

animale din speciile receptive în toate fermele; recensământul trebuie să
fie actualizat, periodic, de către proprietar. Datele recensământului
trebuie să fie prezentate la cerere şi pot fi verificate la fiecare inspecţie.

Cu toate acestea, în ceea ce priveşte sistemul de creştere al animalelor în stabulaţie
liberă, primul recensământ poate fi efectuat pe baza unei estimări.

- toate animalele din speciile susceptibile din exploataţiile aflate în zona
infectată vor fi oprite în locurile de stabulaţie, interzicându-se mişcarea
animalelor, sau în alte locuri în care pot fi izolate de animale sălbatice;

- se interzice intrarea şi ieşirea animalelor din speciile susceptibile în/din
exploatatii, fără autorizarea din partea autorităţii competente în funcţie
de situaţia epidemiologică;

- la intrările şi ieşirile din clădirile ce adăpostesc animale din speciile
receptive şi la intrarile în exploataţie, trebuie puse în aplicare metode
adecvate de dezinfecţie;

- persoanele care intră în contact cu animale sălbatice vor aplica măsuri
corespunzătoare de igienă riguroasă, menite să reducă riscul de
răspândire a virusului febrei aftoase. Aceste măsuri pot include chiar şi
interzicerea temporară de a intra într-o exploataţie de animale din
speciile susceptibile, a persoanelor care au venit în contact cu animale
sălbatice;

- animalele din speciile susceptibile găsite moarte sau bolnave şi care
prezintă simptome de febră aftoasăsă fie testate pentru prezenţa febrei
aftoase;

- se interzice introducerea în exploataţiile de animale din speciile
receptive a animalelor sălbatice, omorâte sau găsite moarte, şi a oricărui
material sau echipament ce ar putea fi contaminate cu virusul febrei
aftoase,

- din zona infectată nu vor ieşi animale din speciile sensibile, material
seminal, ovule şi embrioni pentru comerţul intracomunitar;

 Toate animalele sălbatice ucise sau găsite moarte în zona infectată vor fi inspectate

de către un medic veterinar oficial, pentru a confirma sau exclude prezenţa febrei
aftoase.

Carcasele de la toate animalele sălbatice care au rezultat pozitiv la virusul febrei aftoase,
sunt prelucrate sub control oficial. Dacă aceste teste sunt negative în ceea ce priveşte febra
aftoasă, statele membre trebuie să pună în aplicare măsuri în conformitate cu articolul 11,
alineatul 2 din Directiva 92/45/CEE. Părţile ce nu sunt destinate consumului uman sunt
prelucrate sub control oficial;

 102

 Asigurarea faptului că virusul febrei aftoase izolat este supus procedurii de

laborator necesare pentru a identifica tipul genetic al virusului şi caracteristicile sale
antigenice în raport cu tulpinile existente de vaccin.

3. Dacă într-un stat membru există un caz de febră aftoasă, printre animale sălbatice într-o
zonă situată în apropierea altui stat membru, statele membre implicate vor coopera în
definirea măsurilor de combatere a bolii.

4. Ca derogare a dispoziţiilor de la alin. 1 pot fi adoptate măsuri specifice, dacă un caz de
febră aftoasăeste descoperit la animalele sălbatice într-o zonă a unui stat membru în care
sistemul de creştere extensiv al animalelor domestice din speciile susceptibile, face
inaplicabile anumite dispoziţii din alineatul 1.

13. Publicitatea, instruirea şi avertizarea în relaţie cu febra aftoasă

13.1. Publicitate şi avertizare

1. Autoritatea Naţională Sanitară Veterinară va întocmi lunar un raport privind situaţia febrei
aftoase în lume, raport ce este distribuit:

a) tuturor direcţiilor sanitare veterinare judeţene şi respectiv a municipiului Bucureşti
b) asociaţiilor de crescători de animale din speciile sensibile la nivelul febrei aftoase

2. În cazul existenţei unui risc privind febra aftoasă în Europa ori în ţările din vecinătatea ţării
noastre, Autoritatea Naţională Sanitară Veterinară va iniţia emisiuni televizate şi intervenţii
prin intermediul mass-media pentru a explica populaţiei despre aceste aspecte şi riscul crescut
pentru România. Serviciile veterinare de la punctele de trecere a frontierei de stat vor fi în
stare de alertă.

3. Populaţia va fi înştiinţată că animalele bolnave găsite în exploataţii, se vor despăgubi.

4. Periodic vor fi publicate în Jurnalul Medicilor Veterinari aspecte practice privind
supravegherea, prevenirea şi combaterea febrei aftoase şi implicaţiile sanitare şi în special
economice ale acesteia.

5. În facultăţile de medicină veterinară, o atenţie deosebită se va acorda bolilor din fosta listă
A a Oficiului Internaţional de Epizootii şi, în special, împotriva febrei aftoase. Studenţii vor fi
înştiinţaţi despre prevederile legale în vigoare şi se va folosi sistemul video de instruire
privind aspectele clinice ale bolii, diagnosticul diferenţial, aspecte de diagnostic diferenţial şi
principiile majore de combatere a bolii.

6. Colegiul Medicilor Veterinari din România va prezenta la întâlnirile zonale sau naţionale
cu medicii veterinari concesionari aspectele menţionate anterior.

7. Prefecturile vor fi informate trimestrial privind situaţia mondială a febrei aftoase, privind
structurile judeţene şi responsabilităţile acestora.

8. La fiecare direcţie sanitară veterinară judeţeană şi respectiv a municipiului Bucureşti va
exista cel puţin un exemplar din Planul Naţional de Contingenţă şi Manualul operaţional
pentru febra aftoasă.

 103

13.2. Programe de instruire

Instruirea privind diferite aspecte corelate cu febra aftoasă se adresează:

 Centrului Naţional de Control al Bolilor
 Grupului de Experţi la nivel naţional
 Echipelor de experţi naţionali
 Laboratorului Naţional de Referinţă
 Centrelor Locale de Control al Bolilor
 Grupurilor de experţi locali

 104

DATELE DE CONTACT ALE UNITĂŢILOR OPERAŢIONALE LOCALE DIN STRUCTURA CENTRELOR LOCALE DE
COMBATERE A BOLILOR

Nr. DSV ADRESA TEL. FAX

1 AB Str. Lalelelor 7 A
Alba-Iulia 2500

0258.835.309 (adj)
0258.835.950 0258.806.235

2. AR Str.Bodrogului 9-12 Arad-2900 0257.280.761(d)
 0257.281.760

3. AG Cal.Câmpulung 4 Piteşti-0300 0248.211.199(d)
0248.216.634(l) 0248.212.532

4. BC Str.Bucovinei 21
Bacău-5500

0234.586.233

0234.586.372

5. BH Str. Ion Bogdan 37
Oradea-3700 0259254804 0259.452.872

6. BN Str. Ţarpiului 29
Bistriţa-4400 0263224974 0263206029

7. BT Str.T.Vladimirescu 5
Botoşani-6800 0231512766 0231.512887

8. BV Str.Feldioarei 20A
Braşov-2200

0268.440257
 0268.441.722

9. BR Str. Galaţi 344
Brăila-6100

0239.610.689

0239.610.691

10. BZ Str. Horticolei 58 B
Buzău-5100

0238.725.001(d)
0238.725.002(l) 0238.725.003

11. CS Cal.Timişoarei 117
Reşiţa-1700 0255.231.004 0255.23.00.41

12. CL Prel. Dobrogei 13
Călăraşi-8500

0242.313.676
 0242.311.127

13. CJ Piaţa Mărăşti 1 0264.448.177 0264.447.997

 105

Cluj-3400 0264.445.729 dupa 16.00

14. CT Şos. Mangaliei 78
Constanţa-8700

0241.682.417(d)
 0241.682.119

15. CV Str.Ciucului 149
Sf.Gheorghe-4000

0267.312319
0267351712

0267.312315

16. DB Str.T. Vladimirescu 175
Târgovişte-0200

0245.216.028
 0245.216.210

17. DJ Calea Dunării 35
Craiova-1100

0251.428.791

0251.427.545

18. GL Str. Cezar nr. 8 B
Galaţi-6200 0236.412123

0236.479.394

19. GR Str. Podului 1
Giurgiu-8375

0246.230.491
 0246.210.442

20 GJ Str. Ecaterina Teodoroiu 519
Tg. Jiu-1400

0253.226.033

0253.226.236

21. HR Str. Progresului 16A
Miercurea Ciuc-4100

0266.314.967
0266.311.086
0266.211.609

0266.371.646

22. HD Str.22 Decembrie nr. 226
Deva-2700

0254.221.145

0254.22.55.00

23. IL Str. Lacului 12
Slobozia-8400

0243.232.069 0243.232079

24. IS Str. M. Sadoveanu 10
Iaşi-6600

0232267502
0232.267.501

0232.277.305

25. MM Str. V. Alecsandri 66
Baia Mare-4800

0262.224.031
 0262.224.005

26. MH Str. Carol Davila 91
Tr. Severin-1500 0252.318208 0252.325.470

 106

27. MS Str. Podeni 10
Tg. Mureş-4300

0265.314.975
0265.314.976
0265.314.979

0265.314.974
0265.314.977

28. NT Aleea Tiparului 12
Piatra Neamţ-5600

0233.223.259

0233.22.64.90

29. OT Str. T. Vladimirescu nr. 171, Slatina-0500 0249.416.964
 0249.416.726

30. PH Str. Corlăteşti
Ploieşti-2000

0244.575.351
 0244.571.751

31. SM Str. Lăcrămioarei 37
Satu Mare-3900 0261.716.761 0261.715.950

32. SJ Str.Tipografilor 4
Zalău-4700 0260.612.140 0260.660.152

33. SB Str. Şurei Mari 21
Sibiu-2400

0269.223.069
 0269.223.753

34. SV Str. Scurtă 2
Suceava-5800

0230.522.848
 0230.520.216

35. TR Cartier Nanov
Alexandria-0700

0247.319.638(
 0247.319.296

36. TM Str. Negoiu 3
Timişoara-1900

0256.204.911
 0256.293528

37. TL Str. Babadag 163
Tulcea-8800

0240.533.962
 0240.533.601

38. VS Str.Trestiana 2
Bârlad-6500 0235.421.413 0235.421.278

39. VL Bd. Pandurilor 9
Râmnicu-Vâlcea-1000 0250.713.836 0250.702.872

40. VN Bd. Brăilei 121 B
Focşani-5300 0237.215561 0237.236.566

 107

41. B. Str.Ilioara 16E
Bucureşti 032126

021348.43.20(d)
021348.19.39(l)
021348.05.65

021348.23.52

42. IF Bd. Ion Ionescu de la Brad
Bucureşti

021269.33.07
 021269.33.08

43 IISPV Str. Câmpul Moşilor, nr.5, sector 2,
Bucureşti 0212524651 0212520061

44 IDSA Str. Dr. Staicovici, nr.63, sector 5
Bucureşti

0374322000
 0214113394

45 ICPBMV Str. Dudului, nr. 37, sector 6, Bucureşti 0212202112
 0212213171

 108

Anexa 1. Manifestări clinice întâlnite în febra aftoasă la principalele specii afectate

Fig. 1 Fig. 2 Fig.3

 109

Fig.4 Fig. 5 Fig. 6

Fig. 7 Fig. 8 Fig. 9

 110

Fig. 10 Fig. 11 Fig. 12

Fig. 13 Fig. 14

 111

Pagina 112 din 191

Anexa 2.

RAPORT DE NOTIFICARE INTERNĂ A BOLILOR
SUSPICIUNE

│_____│______│_____│
 Ziua Luna Anul

 1.
│_______________________________________│_______│_______│______│_______│______│

 Judeţul Codul de notificare al judeţului
 2.

│___│
Numele şi funcţia persoanei care raportează

 3.
│___│

Numărul de fax şi adresa de posta electronica
 4.

│___│
Numele bolii

 5.
│___│

Metoda de diagnostic

6. 7. 8.
│______│_______│______│ │______│_______│______│ │___│___│___│

 Data detecţiei iniţiale Data estimativă a Nr. de focare separate
 a modificării primei infecţii identificate
 statusului de sănătate

 9.Localizarea geografică a focarului (focarelor)*)

 ...
 10*). Detalii referitoare la focar/focare

Din care: Nr. focare Specia Nr. de animale
existente în

focar

Nr. de animale
afectate

Cu semne
clinice

Moarte Ucise Sacrificate

 11*). Detalii privind efectivul afectat ...

...

12*). Detalii privind epidemiologia bolii ..

 13*). Măsuri de control luate la data raportarii ..
 ...

*) Datele şi elementele de detaliu sunt deţinute de direcţiile sanitar-veterinare şi pentru siguranta alimentelor judeţene,
respectiv a municipiului Bucureşti.

 Director Director Şef Şef Serviciu
 Executiv, Executiv Adjunct, LSVSA Sănătate Animală

Pagina 113 din 191

Anexa 3.

Model de document pentru raportarea efectivelor existente intr-o exploatatie, susceptibile de a fi
infectate

Specia de
animale
receptive

existente în
fermă

Categoria de
vârstă

Suspecte, cu
semne
clinice

Susceptibile,
fără semne

clinice

Nou-născute
în perioada

de
suspiciune

Moarte

viţei

juninci Bovine
adulte

miei
mioare Ovine/caprine
adulte

purcei

tineret
porci graşi

Suine

scroafe

Pagina 114 din 191

Anexa 4.

Direcţia Sanitaăa Veterinară şi pentru Siguranţa Alimentelor jud………………………......................
Serviciul Sănătatea Animalelor…………………………………………………………………
Medic veterinar oficial zonal, dr………………………………………………………………

ANCHETA EPIDEMIOLOGICĂ INIŢIALĂ

A. Investigaţii epidemiologice pentru febra aftoasă
1. Data vizitei ___/___/____ (zi/lună/an)
2. Durata vizitei: Ore
3. Raport de vizită compus din: ..
..
...
4. Exploataţia vizitată de autoritatea veterinară competentă:
..
..
...
B. Declaraţie privind statusul exploataţiei vizitate:

1. Exploataţia este |_| suspectată |_| infectată

1. Exploataţia a fost declarată suspectată/infectată pe baza:

|_| inspecţiei clinice efectuate la data de ___/___/_____ (zi/lună/an) Durata: Ore

|_| confirmării prin buletin de laborator emis la data: ___/___/_____ (zi/lună/an)

2. Suspiciunea de infectare/infectarea cu virusul febrei aftoase s-a realizat pe baza:

|_| notificării oficiale

|_| trasabilităţii

|_| anchetei epidemiologice

|_| alta ...

de către:

|_| proprietar |_| medic veterinar de liberă practică împuternicit

|_| medic veterinar oficial |_| comerciant de animale

|_| laborator |_| altă categorie ..

Pagina 115 din 191

C. Informaţii privind exploataţia cu animale suspecte/infectate

1. Numele şi adresa proprietarului sau deţinătorului ...
..

2. Numărul unic al exploataţiei __________________________________

3. Adresa exploataţiei: ...
..
4. Date de contact privind exploataţia
Telefon: ..
Fax: ..
E-mail: ...
Numele medicului veterinar: ______________________________________
5. Dacă proprietarul de animale deţine exploataţii cu alte locaţii
Adresă: ..
...
...
6. Tipul exploataţiei ..
...
...
a) Prezenţa altor specii de animale în exploataţie:

|_| da |_| nu

b) Pentru exploataţiile profesionale, prezenţa altor utilităţi:

)
|_| depozit de furaje
|_| centrul de carantină pentru import
|_| centrul de colectare pentru export
|_| altele ..
|_| centru de creştere a vierilor
|_| alte dependinţe

c) Prezenţa următoarelor
 specii şi categorii de animale:
|_| cabaline ..

...
|_| bovine ..

...
|_| porcine ..
 ..
|_| ovine ...

..
|_| caprine ...
|_| păsări: |_| ouătoare |_| broileri |_| curcani |_| struţi |_| altă categorie

..

..
|_| alte animale ...

...
|_| specii sălbatice în captivitate ...

Pagina 116 din 191

D. Localizarea geografică a exploataţiei

Exploataţia este localizată în:

|_| zona arondată circumscripţiei sanitare veterinară de asistenţă: ...
...
|_| zona de protecţie: ...
...
|_| zona de supraveghere: ...
...
|_| zona de vaccinare: ...
...
E. Existenţa altor exploataţii de animale, pe o rază de 1 km în jurul exploataţiei
suspectate/infectate

|_| da |_| nu

Adresa exploataţiei/exploataţiilor de proximitate ..
...
...
...

F. Evoluţia bolii în exploataţie

Se întocmeşte o hartă referitoare la adăposturile de animale existente în exploataţie şi diagrama
fluxului de producţie. Adăposturile şi compartimentele acestora, drumurile interioare, precum şi
drumurile de acces la exploataţie, locuinţele muncitorilor care activează în exploataţie şi care
au localizare în incinta acestora şi exploataţiile din jurul celei în cauză, trebuie identificate prin
numere.

Pagina 117 din 191

G. Rezultatul examinărilor clinice

Pentru fiecare adăpost/compartiment/padoc cu animale suspectate şi infectate se precizează

Categoria de animale ..
...
..

Numărul şi vârsta medie a animalelor ...
...
..

Semne clinice depistate ..
...
..
...
..

Numărul şi vârsta animalelor afectate ..
...
..

Numărul şi vârsta animalelor suspecte de contaminare ..
...
..

Numărul şi felul probelor prelevate pentru examenele de laborator ..
...
...

H. Date anamnetice privind apariţia bolii

1. La ce dată au apărut primele semne clinice? ___/___/_____ (ziua/luna/anul)

2. În care adăpost/compartiment/padoc?
...
...
...

3.Descrierea evoluţiei bolii în ultimile zile (istoricul bolii)
...
..
...
..

4. Dacă animalele au fost supuse unor tratamente medicamentoase în ultimele 21 de zile?
|_| da |_| nu

5. Ce medicamente şi regimuri de administrare ...
...
..

Pagina 118 din 191

6. Efectul administrării medicamentelor: ..
...
..

7. Rezultatul diagnosticului diferenţial (daca a fost facut)
..
...
..

I. Examenele de laborator pentru animalele de la care s-au prelevat probe şi evaluarea
rezultatului acestora
...
..
...
..

1. Numărul total de animale din exploatatie ..

2. Categoria de animale ...

3. Nr. de identificare a animalelor (se completeaza pentru exploatatiile profesionale)
.............................../...................................../...
...
...
..
...
..
4. Localizarea acestora în exploataţie, cu precizarea adăpostului/compartimentului/padocului
...
..
...
..
5. Dacă au fost prelevate, în ultima lună, probe pentru examene de laborator

|_| da |_| nu

6. Data ___/___/_____ (ziua/luna/anul)

7.Dacă au fost animalele bolnave şi/sau suspecte:

|_| izolate |_| nu au fost izolate

Categorii de animale prezente în exploataţie
...
..
...
..
...
..

Pagina 119 din 191

J. Alte specii de animale prezente în exploataţie şi numărul acestora

 Da Nu Numărul lor
Bovine
Ovine
Caprine
Cabaline
Porcine
Păsări
Câini
Pisici
Iepuri
Altele

K. Date privind relaţiile epidemiologice cu alte animale
...
..
...
..
1. Există contacte cu animale din exploataţiile din vecinătate?
|_| da |_| nu

2. Numele şi adresa exploataţiilor de contact:
...
..
...
..

L. Date privind introducerea de animale în exploataţie

1. Au fost introduse animale din alte specii, în exploataţie, în ultimele 6 săptămâni?
|_| da |_| nu

2. Numărul şi originea acestora:
...
..
...
..

3. Numele şi adresa persoanei care a transportat animalele în exploataţie?
...
..

4. Transportul animalelor în exploataţie s-a efectuat cu un vehicul al
proprietarului/deţinătorului exploataţiei?
|_| da |_| nu

5. A fost acest vehicul de transport împrumutat altor persoane?
|_| da |_| nu

Pagina 120 din 191

6. Vehiculul utilizat a fost supus dezinfecţiei înainte de transport?
|_| da |_| nu

M. Date privind animalele livrate din exploataţii
1. Au fost livrate animale din exploataţie în ultimele 6 săptămâni?
|_| da |_| nu

2. Data livrării, numărul de animale livrate şi destinaţia acestora
___/___/____ ..
___/___/____ ..
___/___/____ ..
___/___/____ ..
___/___/____ ..
3. Dacă nu au fost transportate cu un vehicul ce aparţine proprietarului exploataţiei, se
specifică numărul de identificare al vehiculului şi numele persoanei care a efectuat transportu
__________ ..
__________ ..
__________ ..
__________ ..
__________ ..
3. Livrarea animalelor la destinaţie a fost efectuată?

|_| de către proprietarul care a livrat animalele, fără a transporta şi alte specii de animale în
acelaşi transport;
|_| de către proprietarul care a livrat animalele, împreună cu alte specii de animale;
|_| de către un transportator autorizat, cu precizarea numelui şi a numărului de autorizare al
acestuia.

5. Informaţii privind destinaţia animalelor livrate din exploataţie

a) Adresa destinaţiei de livrare

b) Dacă până la destinaţia de livrare, animalele au trecut prin alte exploataţii

N. Date privind modalităţi de transmitere indirectă a febrei aftoase

1. Există unelte, maşini agricole, materiale deţinute de proprietarul exploataţiei
suspecte/infectate, împrumutate altor persoane?
|_| da |_| nu

2. Identificarea persoanelor cărora le-au fost împrumutate cele menţionate la pct. 1

3. A preluat exploataţia gunoi de grajd de la alte exploataţii aflate pe o rază de 200 de metri de
exploataţia suspectă/infectată?
|_| da |_| nu

4. A fost livrat gunoi de grajd din exploataţia suspectă/infectată în ultimele 4 săptămâni?
|_| da |_| nu

Pagina 121 din 191

Date privind destinaţia gunoiului livrat:
a. Denumirea şi nr. unic al exploataţiei
...
...
..

b. Adresa exploataţiei ...
...
c. Data livrării___/___/____ (ziua/luna/anul)
5. A fost livrat gunoi către exploataţia suspectă/infectată în ultimele 4 săptămâni?
|_| da |_| nu

a. Informaţii despre originea gunoiului:
...
..
...
..

b. Denumirea şi nr. unic al exploataţiei
...
..
...
..

c. Adresa exploataţiei
...
..
...
..

d. Data livrării ___/___/_____ (ziua/luna/anul)

O. Date privind persoanele care au avut acces în exploataţii

Numele şi adresa persoanelor care au vizitat exploataţia suspectă/infectată în ultimele 4
săptămâni:

1. Medici veterinari, cu excepţia celor angajaţi de proprietarul exploataţiei, medici veterinari de
liberă practică împuterniciţi şi medici veterinari oficiali care au în responsabilitate exploataţia

...
..
...
..

2. persoane care se ocupă cu transportul sau comercializarea de animale
...
..
...
..

Pagina 122 din 191

3. persoane care se ocupă cu transportul sau comercializarea de produse sau subproduse
provenite de la animale
...
..
...
..

4. persoane deţinătoare de animale susceptibile
...
..
...
..

5. persoane ce aparţin unor societăţi al căror obiect de activitate este colectarea, transportul şi
procesarea gunoiului de grajd
...
..
...
..

6. persoane care lucrează în exploataţii profesionale de animale
...
..
...
..

7. transportatori de animale
...
..
...
..

P. Persoane care nu au venit în contact cu animalele, dar au vizitat exploataţia
suspectă/infectată
Numele şi adresa... Data ___/___/_____
Scopul vizitei ..
..

Q. Date privind ecarisarea şi procesarea animalelor moarte
...
...
...
R. Comentarii suplimentare ...
...
..

Numele şi semnătura medicului
care a întocmit ancheta

dr…………………………………………
Director DSVSA

...

Pagina 123 din 191

Anexa 5.

1. Mişcări ale oamenilor în/din exploataţie.

a) Vizitatori în exploataţia infectată.

Detalii despre toţi vizitatorii exploataţiei în timpul perioadei critice după macheta de mai jos.

 1 2 3 4
Ocupaţia
Numele
Adresa
Nr.telefon
(dacă are)

Data
Tipul
contactului cu
efectivul
infectat

b) Vizite făcute rezidenţilor din exploataţia infectată în exploataţia cu efectiv susceptibil.
Daţi detalii despre toţi vizitatorii care au vizitat: rezidenţi din zona infectată în timpul perioadei
critice (proprietari, familie, alţi rezidenţi,etc) pentru a afla dacă efectivele susceptibile au fost
infectate în perioada vizitei sau au fost infectate înainte sau după vizită ; pieţe, abatoare,
carmangerii, expozitii, clinici veterinare.

 1 2 3 4
Numele
Adresa
Locul vizitei
Data vizitei
Tipul contactului cu
efectivele în timpul
vizitei

Tipul contactului cu
efectivele în zona
infectata după vizită

Măsuri de
biosecuritate luate
între contacte

Pagina 124 din 191

2. Mişcări de materiale

c) Furaje, asternuturi, purin sau balegar mutat în exploatatie în perioada critica.

 1 2 3 3
Tipul de material
Data mutării
Locul destinaţiei
pentru material

Manipulant
Şofer
Număr de
înmatriculare al
vehiculului

Dacă efectivul
susceptibil a avut
acces la aceste
materiale- oferiţi
detalii

Măsuri de
biosecuritate
luate între
contacte

d) Furaje, aşternuturi, purin sau bălegar mutat din exploataţie în perioada critică.

 1 2 3 3
Tipul de material
Data mutării
Locul destinaţiei
pentru material

Manipulant
Şofer
Număr de
înmatriculare al
vehiculului

Dacă materialul a
fost contaminat în
perioada critică
înainte de a fi
transportat-oferiţi
detalii

Măsuri de
biosecuritate
luate între
contacte

Pagina 125 din 191

e) Echipament de fermă mutat în exploataţie.

Oferiţi detalii despre echipamentul mutat în exploataţie în timpul perioadei critice. Acesta include:
tractoare, vehicule şi echipamente de construcţii, echipamente de recoltare, echipamente de mânuire
a turmelor

 1 2 3 3
Tipul de
echipament

Data mutării
Locul destinaţiei
pentru
echipament

Manipulant
Şofer
Număr de
înmatriculare al
vehiculului

Dacă
echipamentul a
fost contaminat în
exploataţia de
origine înainte ,
fiind mutat -
oferiţi detalii

Măsuri de
biosecuritate
luate între
contacte

f) Echipament de fermă mutat din exploataţie.

Oferiţi detalii despre echipamentul mutat din exploataţie în timpul perioadei critice. Acesta include:
tractoare, vehicule şi echipamente de construcţii, echipamente de recoltare, echipamente de mânuire
a turmelor.

 1 2 3 3
Tipul de
echipament

Data mutării
Locul destinaţiei
pentru
echipament

Tipul contactului
cu efectivele în
zona infectată

Tipul contactului
cu efectivele în
exploataţia de
origine

Pagina 126 din 191

Dacă
echipamentul a
fost contaminat în
zona infectată
înainte , fiind
mutat -oferiţi
detalii

Măsuri de
biosecuritate
luate între
contacte

3 Date epidemiologice despre efectivele din exploataţie.

g) Locaţia animalelor/păsărilor (ajuta la evaluarea epidemiologică)
Completaţi pe măsura ce vă parvin informaţiile.

Grupuri
identificate
pe hartă sau
prin citire
GPS

1 2 3 4 5 6

Vârsta şi
categoria de
animale

Tipuri de
adăposturi şi
păsuni

Afectate de
boală Da/Nu

Estimaţi
vârsta
îmbătrânirii
leziunilor

Probe luate-

4. Semne clinice la abatorizare

h) Oferiţi detalii despre semnele clinice de la animalele/păsările urmărite la sacrificare. Indicaţi care
sunt grupuri epidemiologice de animalele/pasarile din care provin şi probele care au fost luate.

Animale identificate şi
specia

Din care grup de
animale vin acestea Tipul leziunilor Descrieţi probele luate

Pagina 127 din 191

Anexa 6

AUTORITATEA NAŢIONALĂ SANITARĂ VETERINARĂ

ŞI PENTRU SIGURANŢA ALIMENTELOR

Formular privind RAPORTUL DE CAZ

• Introduceţi boala investigată în casuţa de mai sus
• Formularul poate fi completat în formatul electronic sau

în varianta printată cu litere de tipar

PARTEA I: Notificarea bolii suspectate – se completează de către medicul de serviciu din
cadrul Unitaţii Operaţionale Centrale

1. Ora şi data notificării suspiciunii

Suspiciunea bolii raportată la ora Data

2. Detalii de contact

(a) Persoana care raportează suspiciunea bolii
(i) Numele (ii) Ocupaţia

(iv) Număr de telefon (inclusiv prefixul)

(v) Telefon mobil

(iii) Adresa

Cod poştal

(ii) Număr de telefon (inclusiv prefixul)

(iii) Telefon mobil

(b) Proprietar sau
deţinător de animale
(dacă nu este acelaşi
ca la punctul 2(a))
(i) Numele şi adresa

Cod poştal (iv) coordonatele adresei locuinţei

(ii) Coordonatele

(iii) coordonatele provizorii de referinţă

(c) Locaţia unde este
suspectată boala
(dacă nu este 2 a)(iii))
(i) Adresa

Cod poştal
 Trebuie verificat de către medicul veterinar pe parcursul anchetei partea 2 intrebarea 3 (a)

(iv) Reprezintă o păşune comună sau teren obişnuit? …………………………………………. Da Nu

(ii) Număr de telefon (inclusiv prefixul)

(iii) Telefon mobil

(d) Ocupantul locaţiei
unde sunt animalele
(i) Numele şi adresa
(dacă nu sunt oferite
mai sus)

Cod poştal

(ii) Număr de telefon (inclusiv prefixul)

(iii) Telefon mobil

(e) Numele medicului
veterinar care are în
îngrijire animalele în
mod curent

Cod poştal

Locaţia unde este suspectată boala

Codul exploataţiei
Nr. Rap. Suspiciune

Nr. Rap. de Confirmare

DSVSA/CLCB

Data vizitării

Pagina 128 din 191

3. Detalii privind cazul

(a) Locaţia unde boala
este suspectată,
include sistem
gospodăresc/tipul
exploataţiei/ specia
/număr de animale

(b) Scurtă imagine clinică
a motivelor anchetei
(numărul de animale
afectate, semne
clinice, categoria de
animale, durata de
timp de când se află
în acest loc, locul de
origine (dacă se află
în acest loc de mai
puţin de 21 zile, sau
56 zile în cazul B.
Aujeszky sau 60 zile
în cazul Bluetongue))

(c) Detalii privind orice
legături cu alte locaţii
(ex.: folosirea comună
a echipamentelor,
personalului etc)

4. Alte informaţii

(a) (Numai boli ale păsărilor) există păsări, înregistrate în baza de date
pentru păsări rare sau captive, în locaţia în cauză? ………………………………………………... Da Nu
(b) (Numai febra aftoasă) este locaţia înregistrată în registul de risc al crescătorilor? ………... Da Nu
(c) Dacă răspunsul este Da la (a) sau (b) oferiţi detaliii

5. Restricţii

(a) Proprietarul de animale/păsări sau veterinarul care le-a consultat au fost sfătuiţi
asupra restricţiilor instituite până la sosirea inspectorului veterinar? ……………..……. Da Nu

6. Detaliii privind persoana care întocmeşte raportul

Numele persoanei care întocmeşte raportul Număr de telefon

Semnătura DSVSA/ CLCB

7. Detalii privind veterinarul de teren care realizează ancheta
(a) Ancheta epidemiologică va fi întocmită ca urmare a: ………………..... Raport de caz Consultatie
(b) Numele medicului veterinar (c) Numărul de telefon

8. Notificaţi UOC din cadrul CNCB

Pagina 129 din 191

(a) A fost UOC înştiinţată că se desfăşoară o investigaţie? ………………………………..…. Da Nu
Dacă “Nu” – care sunt
motivele

Dacă “Da” – numele
medicului din cadrul UOC
care a fost înştiinţat

(b) Au fost anunţate administaţiile implicate? …………………………………………..…….. Da Nu
Dacă “Da” – numele
persoanei înştiinţate

(c) Comentarii (ex. Poate fi eliminată boala în acest stagiu?)

(d) Dacă este vorba de o zoonoză, a fost înştiinţată
Autoritatea de Sănătate Publică (ASP) (Ministerul Sănătăţii Publice) ………………………… Da Nu

Dacă “Da” – oferiţi detalii

(e) Detalii privind persoana care înştiinţează UOC/Administraţiile/ ASP

Numele Număr de telefon

Semnătura Data

Data la care a fost anunţat Ora la care a fost anunţat

Data la care a fost anunţată Ora la care a fost anunţată

Pagina 130 din 191

PARTEA a II-a: Ancheta veterinară – completată de către medicul veterinar de teren

1. Ora şi data întocmirii anchetei

(a) Ancheta veterinară a început la ora în data de

(b) Numele medicului veterinar care întocmeşte ancheta

(c) Telefonul de contact

(d) Alte persoane care iau parte la
anchetă
(inclusiv numerele de telefon ale acestora)

2. Confirmarea detaliilor

(a) Sunt corecte detaliile de contact din partea întai? ………………………………………. Da Nu
Dacă “Nu” – modificaţi şi asiguraţi-vă de anunţarea acestui lucru la nivelul local şi central

3. Detaliile şi adresa locaţiei (vezi PARTEA ÎNTÂI 3.(a) pentru alte informaţii)

(a) Coordonatele locaţieii infectate GPS

(b) Descrierea şi
tipul locaţiei şi
a exploataţiei

(c) Modul în care
sunt
adăpostite
animalele/
păsările

(d) Animalele sunt ţinute afară/ efectivul este în stabulaţie liberă ………………………………….. Da Nu

4. Investigaţia clinică (vezi PARTEA ÎNTÂI 3. (b) şi (c) pentru alte informaţii)

Pagina 131 din 191

Includeţi următoarele informaţii, acolo unde este cazul:
(a) Boala/bolile suspectată(e) şi motivul suspiciunii
(b) Numărul, specia şi vârsta animalelor/păsărilor prezente/inspectate/examinate
(c) Istoricul (inclusiv data apariţiei semnelor clinice şi provenienţa animalelor/păsărilor afectate şi contacţii lor

imediaţi – oferiţi detalii)
(d) Semnele clinice ale animalelor/păsărilor afectate – ex. pirexie, depresie, salivaţie, avorturi, mortalitate,

temperatură, disfuncţii respiratorii, diaree, etc
(e) Vârsta, localizarea şi descrierea leziunilor din punct de vedere vizual şi patologic.
(f) Contacţii imediaţi, numărul inspectat
(g) Orice mişcări de animale în ultimele 21 de zile, către sau din pieţe/vânzări/colectări/importuri/etc. (pentru unele

boli, perioada de timp este mai mare, vezi PARTEA ÎNTÂI 3.(b))
(h) Tratamente medicale efectuate, inclusiv vaccinările efectuate – tipul vaccinului, data efectuării, numărul lotului

etc (din registrul medical)
(i) Efectuarea inseminărilor artificiale, transferului de embrioni etc
(j) Leziuni post mortem (în cazul animalelor/păsărilor euthanasiate sau găsite moarte) şi localizarea

animalelor/păsărilor
(k) Locaţiile conectate în orice fel ex. Folosirea comună a echipamentului, personalului, a vehiculelor etc
(l) Originea bolii (dacă se cunoaşte)
(m) Motivele unui diagnostic negative
(n) Dacă se suspicionează Rabia, a fost vreo persoană muşcată sau zgâriată ?

Bifaţi dacă continuă pe altă pagină separată

Pagina 132 din 191

5. Habitatul vectorilor (doar pentru vectorii ce răspândesc boli cum ar fi BT, PPA şi câteva boli ale
ecvinelor)
(a) Există habitate unde vectorii se pot înmulţi? ……………………………………………….…….. Da Nu

(b) Dacă “Da” – oferiţi câteva
detalii

6. Bunăstarea efectivului
(a) Consideraţi că bunăstarea animalelor poate fi afectată în urma restricţiilor impuse? …………….. Da Nu

(b) Dacă “Da” – oferiţi câteva
detalii

7. Restricţii impuse asupra locaţiei
(a) Ocupantul locaţiei a primit o înştiinţare privind restricţiile impuse? ………………………………… Da Nu
(b) Dacă “Da” ce înştiinţare a primit (c) Ora şi data înştiinţării (d) Numele inspectorului

(e) Dacă “Nu” – oferiţi detalii

(f) Dacă înştiinţarea existentă necesită modificări, a fost făcut acest lucru ? ………………...……….. Da Nu

(g) Dacă “Da” – oferiţi detalii
despre modificări

(h) Au fost explicate regulile înştiinţării proprietarului? ………………………..…………………………. Da Nu
(i) Cazul de faţă este legat de un focar suspectat sau confirmat de boală
 în alte locatii? ………………………...………………………………………………………………...……. Da Nu

(g) Dacă “Da” – oferiţi detalii
despre locaţii şi natura
legăturilor

Faceţi raportul telefonic la UOC din cadrul CNCB

Pagina 133 din 191

__
PARTEA a III-a: Raportul telefonic la UOC

1. Data şi ora raportării

 (b) Numele consilierului veterinar din UOC (c) Numărul de referinţă al bolii

2. Acordul la care s-a ajuns cu nivelul central

 Bifati Actiunea de urmat
1. boala nu este suspectată Completaţi întrebarea 3 şi PARTEA a IV-a
2. nu se poate exclude existenţa bolii Completaţi întrebarea 3 şi PARTEA a V-a
3. boala este confirmată pe baza semnelor clinice

Completaţi întrebarea 3 şi PARTEA a VI-a

3. Notificarea administraţiilor

PARTEA a IV-a: Boala nu este suspectată
1. Restricţii
(a) S-au primit instrucţiuni de la nivel central pentru ridicarea restricţiilor ?...................…………….. Da Nu

2. Informarea proprietarului
(a) proprietarul a fost sfătuit despre rezultatele anchetei? ……………………………………………… Da Nu
(b) proprietarul a fost sfătuit să ceară şi consiliere din partea medicului său veterinar? ……………. Da Nu

Asiguraţi-vă de faptul că partea a II-a a raportului detaliază de ce boala nu este suspectată

Completaţi PARTEA a VII-a şi trimiteţi raportul la UOC în 2 zile lucrătoare

PARTEA a V-a: Boala nu poate fi exclusă
1. Alte acţiuni
Ce alte acţiuni sunt necesare, ex.: recoltare de probe, alte examinări ale animalelor, alte vizite

2. Sacrificarea
(a) Autorizaţie de sacrificare a fost dată pentru următoarele animale/păsări

Specia de
animale/păsări Total

Numărul
aproximativ de
animale/păsări

(b) Dacă se sacrifică pe baza suspiciunii, numărul Autorizaţiei de Sacrificare la Suspiciune ASS

3. Prelevarea probelor

Tipul probelor Numărul probelor

(a) Data raportului telefonic Ora raportării

(a) Data la care au fost notificate administraţiile Ora

(b) Numele persoanei notificate

(b) Dacă “Da” care este data şi ora notei de revocare a restricţiilor

Pagina 134 din 191

4. Trimiterea probelor
(i) probele vor fi trimise la …………………………………………………………………… IDSA alt laborator
(ii) metoda de transport

(iii) Ora estimată a plecării probelor către laborator

(iv) Ora estimată a sosirii probelor la laborator

(v) Laboratorul a fost anunţat de ora estimată de sosire a probelor? ………………………………..….. Da Nu
(vi) UOC a fost înştiinţată de detaliile trimiterii probelor? …...…………………………………………….. Da Nu

(vii) dacă “Nu” la (v) sau (vi) – daţi detalii

5. Informarea proprietarului
Proprietarul: (a) a fost sfătuit în legatură cu rezultatele anchetei? ………………. Da Nu
 (b) a primit alte informaţii? ……………………………………………. Da Nu
Dacă “Da” daţi detalii privind documentele şi consilierea dată acestuia

Acum completaţi PARTEA a VII-a

PARTEA a VI-a: Boala confirmată pe baza semnelor clinice
1. Numărul cazului

2. Autorizaţia de sacrificarea
(a) Autorizatie de sacrificare a fost dată pentru următoarele animale/păsări

Specia de
animale/păsări Total

Numărul
aproximativ de
animale/păsări

A fost semnată confirmarea deciziei de ucidere? ………………………………………………….. Da Nu

3. Probe de analizat

Tipul probelor Numărul probelor

4. Informarea proprietarului
Proprietarul: (a) a fost sfătuit în legătură cu rezultatele anchetei? ………………. Da Nu
 (b) a primit alte informaţii? ……………………………………………. Da Nu

Dacă “Da” daţi detalii privind documentele şi consilierea dată acestuia

Notă: dacă este vorba de o zoonoză sfatuiţi proprietarul să ia legatura cu medicul său curant

Numărul alocat cazului

Notă: dacă este vorba de o zoonoză sfătuiţi proprietarul să ia legătura cu medicul său curant

Pagina 135 din 191

PARTEA a VII-a: Semnătura medicului veterinar care a întocmit ancheta
Numele (cu litere de tipar) Număr de telefon

Semnătura Data

PARTEA a VIII-a: Boala confirmată pe baza rezultatelor de laborator

1. Numărul cazului

2. A fost semnată confirmarea deciziei de ucidere? ………………………………………………….. Da Nu

3. Informarea proprietarului
Proprietarul: (a) a fost sfătuit în legătură cu rezultatele anchetei? ………………. Da Nu
 (b) a primit alte informaţii? ……………………………………………. Da Nu
Dacă “Da” daţi detalii privind documentele şi consilierea dată acestuia

4. Semnatura medicului veterinar oficial care a instiintat proprietarul

Numele Număr de telefon

Semnătura Data

Numărul alocat cazului

Notă: dacă este vorba de o zoonoză sfătuiţi proprietarul să ia legatura cu medicul său curant

Pagina 136 din 191

PARTEA a IX-a: Date pentru CLCB în vederea iniţierii acţiunilor de supraveghere şi
monitorizare

Acolo unde este cazul, oferiţi informaţiile relevante CLCB/DSVSA dacă sunt necesare acţiuni urgente de urmărire. Nu
aşteptaţi până este completat tot formularul, dacă întârzierea poate determina un risc crescut inacceptabil de
răspândire a bolii.

1. Harta locaţiei infectate
Întocmiţi o hartă a locaţiei care să arate limitele locaţiei, limitele zonelor de restricţii, numărul, speciile şi distribuţia
efectivului de animale şi numărul de animale/păsări afectate. Includeţi detaliile locaţiilor învecinate şi localizarile
efectivelor (dacă se cunosc), şi detaliile oricăror mişcări pertinente de animale cu date. Unde este posibil folosiţi
datele GPS de localizare a efectivelor de animale/păsări.

2. Informaţii privind monitorizarea
Determinaţi perioada critică a bolii în locaţiile respective

 (21 zile înaintea primelor semne clinice (data anchetei)
 observate, 56 zile pentru Aujeszky,
 60 zile pentru Bluetongue, pentru bolile
 ecvinelor contactaţi nivelul central pentru
 sfaturi privind perioada critică folosită)

3. Întocmiţi planul locaţiilor
Alocaţi numere clădirilor/padocurilor şi faceţi referiri în tabelul de mai jos. Este necesară o contabilizare a tuturor
efectivelor de animale. Folosiţi hărţile GIS unde sunt disponibile; dacă acestea nu sunt disponibile, faceţi adnotări la
plan cu date GPS referitoare la localizarea fiecarui grup de animale. Includeţi unde este cazul în plan şi locurile de
înmulţire a vectorilor.

Notă: Numerele din capul fiecarei coloane a tabelului, face referire la harta/planul de mai sus

 1 2 3 4 5 6

Numărul şi specia de
animale/păsări ţinute în
mod normal în
adăpost/padoc etc

Numărul care a murit pe
durata perioadei critice

Numărul de
animale/păsări care par
bolnave

Numărul de
animale/păsări care nu
sunt afectate

Perioada critică a bolii în locaţie este de la la

Pagina 137 din 191

4. Mişcările de animale/păsări vii pe locaţia respectivă în timpul perioadei critice

 1 2 3 4
Data mişcării

Numărul şi tipul
animalelor/păsărilor

Adresa şi numărul de telefon
(dacă se ştie) al locaţiei de

origine

Locul unde s-au mutat
animalele pe locaţia în cauză

A fost notată vreo
indicaţie de boală

Numele şoferului care
a realizat mişcarea animalelor

Compania de transport

Numărul de înregistrare al
vehicolului

Bifaţi dacă continuă pe altă pagină separată

Pagina 138 din 191

5. Mişcările de animale/păsări vii din locaţia respectivă în timpul perioadei critice

 1 2 3 4
Data mişcării

Numărul şi tipul
animalelor/păsărilor

Adresa şi numărul de telefon
(dacă se ştie) al locaţiei de

destinaţie

Locul de unde s-au mutat
animalele de pe locaţia în

cauză

A fost notată vreo
indicaţie de boală

Numele şoferului care
a realizat mişcarea animalelor

Compania de transport

Numărul de înregistrare al
vehicolului

Bifaţi dacă continuă pe altă pagină separată

Pagina 139 din 191

6. Efectiv de animale suspect pe locaţii conectate

(a) Există alte ferme, locaţii, păşuni închiriate etc, cu efective deţinute sau aflate în grija oricărei persoane
care are legături cu animalele/păsările suspecte pe durata perioadei critice ……………………………………………………………………………………….….. Da □ Nu □
(b) Dacă “Da” oferiţi detaliii, descrieţi şi/sau notaţi pe hartă ruta/rutele folosite de către proprietar sau personal la vizitarea acestor locaţii – folosiţi pagini adiţionale şi
ataşaţi-le la raport

 1 2 3 4

Proprietarul locaţiilor
conectate

(dacă este altcineva)

Adresa locaţiilor

conectate

Natura contactului

cu efectivul de pe locaţia

investigată

Numărul de referinţă al harţii
focarului

Codul exploataţiei afectate

Distanţa de la locaţia infectată

Descrieţi ruta şi metoda de
călătorie între locaţii

Numărul aproximativ de
animale al efectivului:

Vite

Porci

Oi

Capre

Păsări

Altele

Natura contactului cu efectivul
de pe locaţiile conectate

Bifaţi dacă continuă pe altă pagină separată

Pagina 140 din 191

7. Efectivul de pe locaţiile învecinate (adiacente)

(a) în timpul perioadei critice, s-au deplasat animale/păsări susceptibile pe locaţiii aflate în vecinatatea locaţtiei investigate? ……………… Da Nu Nu se ştie
(b) Dacă “Da” – oferiţi detalii despre locaţie şi gradul de contact (dacă se ştie). Introduceţi detalii privind locaţiile vecine pe hartă şi indicaţi unde nu se ştie gradul de
ocupare al acestora.

 1 2 3 4

Adresele locaţiilor adiacente
locaţiei investigate

Numele ocupantului locaţiilor
adiacente

Natura contactului cu efectivul
de pe locaţia investigate

Identificarea pe hartă

Numărul de referinţă al harţii
focarului

Codul exploataţiei afectate

Se consideră ca având grad
ridicat de a fi infectată

Efectivul de pe locaţiile
adiacente

Vite

Porci

Oi

Capre

Păsări

Altele

Distanţa de la locaţia
investigată până la cel mai
apropiat efectiv de animale

Bifaţi dacă continuă pe altă pagină separată

Pagina 141 din 191

(c) Harta – detaliile privind locaţiile adiacente (folosiţi harta GIS dacă este disponibilă)

Pagina 142 din 191

8. Urmărirea vectorilor neanimaţi
(a) Pe durata perioadei critice au fost vizitatori, curieri sau s-au desfăşurat activităţi care ar fi putut introduce sau răspândi boala? ………………………..….. Da Nu

(b) Dacă “Da” – oferiţi detalii

 1 2 3 4 5 6

Numele

Adresa

Date de contact

Activitatea

Natura contactului cu
animalele/păsările
de pe locaţia
investigată

Natura contactului cu
animale din alte
locaţii

Distanţa dintre locaţii

Numele şoferului

Compania

Numărul de
înregistrare al
vehicolului

Bifaţi dacă continuă pe altă pagină separată

Pagina 143 din 191

9. Colectarea produselor pe parcursul perioadei critice

Data ultimei
colectări

Frecvenţa
colectării

Compania care a
achiziţionat

Compania
colectoare Destinaţia

Numele şi/sau
numărul de
referinţă al
şoferului

vehicolului

Şoferul este
proprietarul sau

se ocupă de
efectiv?

Lapte

Ouă

Bifaţi dacă continuă pe altă pagină separată

Pagina 144 din 191

9. Sursa de infecţie

(a) Care este originea
probabilă de infecţie a
acestei locaţii?

(b) A fost desfăşurată o investigaţie de boală sau o boală confirmată
 în această locaţie în ultimele 6 luni? ………………………………………....……………Da Nu

Semnătura inspectorului veterinar Număr de telefon

Numele (cu litere de tipar) Data

Odată completat, oferiţi informaţii din PARTEA a IX-a echipei de planificare,

evaluare şi monitorizare a UOC.
Completaţi PARTEA a X-a dacă sunteţi instruiţi în acest sens de către echipa

de epidemiologie a CLCB

(c) Dacă “Da” – oferiţi data
aproximativă

 şi numărul de referinţă

Pagina 145 din 191

PARTEA a X-a: Raportul epidemiologic

Asiguraţi-vă că întrebările relevante din partea a II-a şi a VIII-a sunt revizuite şi sunt adăugate
informaţiile adiţionale după cerinţe.

Mişcările oamenilor către şi dinspre locaţie

1. Vizitatori în locaţia infectată
 Daţi detalii privind toţi vizitatorii locaţiei pe durata perioadei critice

 1 2 3 4

Ocupaţia

Numele

Adresa

Numărul de telefon
(dacă se cunoaşte)

Data/datele în care
a fost prezent în
locaţia infectata

Natura contactului
cu efectivul de
animale din locaţia
infectată

Bifaţi dacă continuă pe altă pagină separată

2. Vizite ale rezidentilor locatiei infectate în locuri în care sunt efective susceptibile

Detaliati toate vizitele de pe dutata perioadei critice realizate de către rezidentii locatiei infectate (ex.
Proprietar, familia acestuia, alti rezidenti etc) în locatii cu efective susceptibile de animale prezente în
momentul vizitei sau perioada imediat dinaintea vizitei (ex. piete, abatoare, alte locatii, expozitii, vizite
la veterinar etc)

 1 2 3 4

Numele

Adresa

Locul vizitat

Data/datele în care
a efectuat vizitele

Natura contactului
cu efectivul de
animale din locaţia
vizitată

Natura contactului
cu efectivul de
animale din locaţia
infectată după
vizita efectuată

Măsuri de
biosecuritate
întreprinse între
contacte

Bifaţi dacă continuă pe altă pagină separată

Pagina 146 din 191

Alte mişcări de vehicole

3. Hrană, aşternut, dejecţii sau bălegar deplasate pe locaţie pe durata perioadei critice

 1 2 3 4

Tipul materialului

Data deplasării

Locaţia de origine
a materialului

Şoferul

Numărul de
înmatriculare al
vehicolului

Efectivul suspect a
avut acces la
material – detaliaţi

Măsuri de
biosecuritate
întreprinse între
contacte

Bifaţi dacă continuă pe altă pagină separată

4. Hrană, aşternut, dejecţii sau bălegar deplasate din locaţie pe durata perioadei critice

 1 2 3 4

Tipul materialului

Data deplasării

Locaţia de
destinaţie a
materialului

Şoferul

Numărul de
înmatriculare al
vehicolului

Materialul putea fi
contaminat în
locaţia infectată
înainte de
deplasare –
detaliaţi

Masuri de
biosecuritate
intreprinse intre
contacte

Bifaţi dacă continuă pe altă pagină separată

Pagina 147 din 191

5. Echipament al fermei deplasat pe locaţie

Detaliaţi echipamentul deplasat pe locaţie pe parcursul perioadei critice. Echipamentul include
tractoare, vehicule şi echipamente de construcţie, echipament şi vehicule de recoltare, echipament de
manipulare a efectivului etc.

 1 2 3 4

Tipul
echipamentului

Data deplasării

Locaţia de origine a
echipamentului

Natura contactului
cu efectivul de
animale pe locaţia
de origine

Natura contactului
cu efectivul de
animale pe locaţia
infectată

Echipamentul
putea fi contaminat
în locaţia de origine
înainte de
deplasare –
detaliaţi

Măsuri de
biosecuritate
întreprinse între
contacte

Bifaţi dacă continuă pe altă pagină separată
6. Echipament al fermei deplasat din locaţie

Detaliaţi echipamentul deplasat din locaţie pe parcursul perioadei critice. Echipamentul include
tractoare, vehicule şi echipamente de construcţie, echipament şi vehicule de recoltare, echipament de
manipulare a efectivului etc.

 1 2 3 4

Tipul echipamentului

Data deplasării
Locaţia de destinaţie a
echipamentului

Natura contactului cu
efectivul de animale
pe locaţia infectată

Natura contactului cu
efectivul de animale
pe locaţia de origine

Echipamentul putea fi
contaminat în locaţia
infectată înainte de
deplasare – detaliaţi

Măsuri de
biosecuritate
întreprinse între
contacte

Pagina 148 din 191

Bifaţi dacă continuă pe altă pagină separată

Date epidemiologice de la efectivul de pe locaţie
7. Localizarea animalelor/păsărilor în vederea sprijinirii evaluării epidemiologice
Completaţi pe măsură ce sunt disponibile informaţiile
Identificarea
grupului la fel ca pe
hartă sau după
datele GPS

1 2 3 4 5 6

Specia şi numărul

Vârsta şi tipul
animalului

Tipul de adăpostire
sau păşunare

Afectat de boală
DA / NU

Vârsta estimată a
leziunilor mai vechi

Probe prelevate
 - vezi mai jos

Bifaţi dacă continuă pe altă pagină separată

8. Semne clinice descoperite la sacrificare

Detaliaţi semnele clinice ale animalelor/păsărilor descoperite în urma sacrificării. Indicaţi grupul
epidemiologic de animale/păsari din care au făcut parte şi dacă li s-au prelevat probe

Identificarea animalului
şi specia din care face

parte
Din ce grup făcea
parte acest animal Tipul leziunilor Descrieţi probele

recoltate

Bifaţi dacă continuă pe altă pagină separată

Alte posibile surse de boală sau de răspândire a acesteia

9. Apa de băut

(a) Care este sursa de apă pentru efectivul
afectat?

(b) Este posibil ca animalele infectate să fi infectat

Pagina 149 din 191

o sursă de apă pentru alte efective susceptibile?
10. Dejecţii/ bălegar

(a) Cum sunt depozitate dejecţiile/bălegarul pe
locaţie?

(b) Cum sunt eliminate dejecţiile/bălegarul?
Când şi unde au fost eliminate
dejecţiile/bălegarul pe durata perioadei critice?

Asiguraţi-vă că sunt detaliate la pct. 4 orice
deplasări

11. Eliminarea animalelor moarte

(a) Descrieţi metod(a/ele)
de eliminare a
cadavrelor

12. Deşeuri alimentare

Acolo unde este posibil, marcaţi locul pe hartă. Detaliaţi accesul real sau posibil al efectivului
susceptibil la locul respectiv.

(a) Cum sunt eliminate
deşeurile alimentare?

(b) Există dovezi că efectivul ar fi putut avea acces la resturile menajere
 sau alte posibile surse de infecţie? ………………………………………………………………………
Da Nu
(c) Dacă “Da” – detaliaţi

(d) Exista dovezi ca potentiale materiale infectante sau resturi alimentare
 au fost importate recent? …………………...……………………………………………. Da Nu
(e) daca “Da” – detaliati

13. Limitarea mişcării animalelor domestice non-susceptibile
(În cazul ecvinelor limitarea nu înseamnă neaparat adăpostire)

 Numărul de animale Limitarea mişcării
(Da/Nu)

Detalii

Câini

Pisici

Ecvine

Păsări

Altele (specificaţi)

Animale sălbatice

14. Şobolani
(a) Există şobolani pe locaţie? …………………………………………….......………….. Da Nu

(b) Dacă “Da” – detaliaţi acţiunile întreprinse
pentru controlul acestora

Pagina 150 din 191

15. Alte animale sălbatice
Cât de des au fost observate specii de animale/păsări sălbatice pe, sau în vecinătatea locaţiei, în mod
particular pe durata perioadei critice?

Specia de animale/păsări sălbatice observată
Frecvenţa

Zilnic

Săptămânal

Niciodată

Comentarii

Ce măsuri au fost luate pentru a adăposti păsările/animalele sau pentru izolarea acestora de păsările
şi animalele salbatice?

Accesul public

16. Dreptul de circulaţie
(a) locaţia este traversată de aleii, drumuri sau alte căi deschise circulaţiei publice? …Da Nu
 Dacă “Da” – vezi harţile de la PARTEA a IX-a 3 şi 7 (c)

(b) Dacă “Da” – care este
riscul şi ce s-a făcut
pentru minimalizarea
acestuia?

Folosirea însămânţării artificiale (I.A) în acea locaţie

17. I.A la vite
(a) Este practicată I.A în această locaţie? ………….....…………………………………… Da Nu

(b) Dacă “Da” – daţi
detalii privind toate
persoanele care au
folosit această facilitate

(c) Proprietarul deţine
licenţă pentru
depozitarea materialului
seminal?

(d) Daţi detalii privind
localizarea recipientelor
de depozitare a
materialului seminal

(e) Daţi detalii privind
alte locaţii unde s-au
folosit materiale
seminale sau
însămânţători din
aceasta locaţie

(f) Daţi orice alte
informaţii care ar fi putut
contribui la sursa de
răspândire a bolii în
această locaţie

Pagina 151 din 191

18. I.A la alte specii susceptibile
(a) Există animale din această locaţie care sunt inseminate cu material seminal provenit de
altundeva? ………………………………………………………………...........................…. Da Nu

(b) Dacă “Da” –
daţi detalii privind
toate locaţiile de
unde a fost adus
material seminal.
Indicaţi data şi
metoda livrării,
precum şi tipul
locaţiei de origine
(ex. licenţiate
pentru I.A sau alte
informaţii)

19. Originea infecţiei

Identificaţi cea mai probabilă sursă/ surse de unde animalele din această locaţie ar fi putut fi expuse
la boală

Semnatura inspectorului veterinar Numărul de telefon mobil
care a întocmit ancheta epidemiologică

Numele cu litere de tipar DSVSA/CLCB

Data Numărul de telefon

Numărul de telefon de contact

Pagina 152 din 191

Nota: model de pagină adiţională ataşată pentru alte informaţii. Dacă se

foloseşte, semnaţi şi dataţi fiecare pagină adiţională

Numărul paginii adiţionale

Numărul
întrebării

Informaţiile adiţionale

Locaţia unde este suspectată boala

Codul exploataţiei
Nr. Rap. Suspiciune

Nr. Rap. de Confirmare

DSVSA/CLCB

Data vizitării

 din

Pagina 153 din 191

Anexa 7.

Dispoziţie de supraveghere în febra aftoasă, în exploataţiile de animale

Dispoziţie nr…………

 La data de ___/___/_____ s-a constatat suspiciunea de febră aftoasă în

curtea...exploataţia.....................…………………………
……..din localitatea ...

Având în vedere această constatare, se stabilesc pentru,
curtea (exploatatia) ..
ferma …………………...
parte a comunei
zona (descriere)..

următoarelere restricţii:

- se interzice orice mişcare a animalelor în interiorul sau exteriorul exploataţiei;
- animalele sunt plasate sub observaţie sanitară veterinară, până la clarificarea

situaţiei sub aspect epidemiologic;
- pătrunderea persoanelor străine în exploataţia plasată sub observaţie sanitară

veterinară, este strict interzisă;
- niciun cadavru sau carne provenind de la un animal din exploataţia aflată sub

restricţii, furaje, ustensile, materiale, deşeuri, dejecţii, gunoi de grajd, purin,
aşternut uzat sau orice obiect care ar putea transmite febra aftoasă nu poate
părăsi exploataţia fără o autorizaţie de la autoritatea competentă, respectând
măsurile de biosecuritate, astfel încât să se minimizeze riscul propagării bolii;

- mişcările de mamifere domestice, vehicule şi echipament dinspre sau spre
exploataţie sunt supuse condiţiilor şi autorizării de către autoritatea competentă;

Această dispoziţie rămâne în vigoare până la clarificarea situaţiei sub raport epidemiologic.

 Data emiterii Medic veterinar oficial

 ___/___/_____ ………………………………

Pagina 154 din 191

Anexa 8.

Dispoziţie de informare a cetăţenilor cu privire la focare şi măsuri

Stimaţi cetăţeni,

Pe teritoriul localităţii ..., în exploataţia
... exista suspiciunea de evoluţie a febrei aftoase. Centrul
Local de Combatere al Bolilor din Judeţul... a aplicat măsuri de
control în conformitate cu prevederile Directivei Consiliului 85/2003/CE transpusă în
legislaţia naţională prin Ordinul Preşedintelui ANSVSA nr. 113/2007.

Pentru a limita răspândirea bolii, până la noi dispoziţii, se ordonă următoarele:

- toate animalele din localitate se vor ţine închise în curte, pentru a împiedica
contactul dintre animale şi pentru a limita răspândirea bolii;

- toate cazurile de îmbolnăvire la animalele din curtea proprie sau locurile
publice, vor fi anunţate, fără întârziere, medicului veterinar de liberă practică
împuternicit;

- până la clarificarea situatiei sub aspect epidemiologic din exploataţia
.., se interzice organizarea pe teritoriul localităţii
de pieţe, târguri sau expoziţii de păsări şi animale;

- toate indicaţiile medicului veterinar de liberă practică împuternicit se respectă
necondiţionat.

Toţi cetăţenii din această localitate sunt obligaţi să respecte măsurile indicate în

prezenta dispoziţie. Nerespectarea prevederilor acestei dispoziţii reprezintă încălcări ale
legii.

Aceste încălcări pot fi sancţionate cu amenzi până la......................................lei.

Cu stimă,

Nume ... Funcţie...

Pagina 155 din 191

Anexa 9.

Nota de însoţire a probelor
Model faţă

DSVSA………………………..

ADRESA:………………………………………………..

Telefon……………………..Fax………………………..

NOTA DE ÎNSOŢIRE

Nr………….. data ___/___/_____ Localitatea…………………………

Felul probelor……………………………………………………………………………………….…
………
………
………

Data recoltării şi ora………………….…………………………………sigiliul…………………
recoltate de la ………………………………………………………………………………………...
Proprietatea……………………………………………………………………………………………

Localitatea…………………………………………...

Adresa ...

Numele persoanei care a efectuat ambalarea şi dezinfecţia ambalajului probei
...

Numele persoanei care răspunde de securitatea transportului
...

Date epidemiologice
......................................……………………………………………………………………………………..............
..
………
………
………
………………………………………..
...

Date clinice
………………………………………………………………………………………………....................................
..
………
………
………
………………………………………..
..

Pagina 156 din 191

Date
anatomopatologice.......................……………………………………………………...................................
………
…………..
..
..

Tratamente efectuate şi rezultate obţinute .
..
..
..
...

Imunizări efectuate şi data
..
..
..
..

Date cu privire la furaje, cazare, îngrijire şi alte informaţii care pot servi la stabilirea
diagnosticului (mortalitate, morbiditate)
..
..
..
...

Diagnosticul prezumtiv………………………………………………………………

Examene cerute
………………………………………………………………………………..
………
………
…………………………..

Semnatura medic veterinar împuternicit
...
 Recepţie probe

 Şef-Laborator
 ...

Model verso

Nr. Probei Specia Felul Probelor Rezultat LSVSJ Rezultat IDSA Observaţii

Pagina 157 din 191

Anexa 10.

Dispoziţie de ucidere în caz de suspiciune de febră aftoasă

cu confirmare de trimitere / cu confirmare de primire

Proprietar..Adresa...
...

Stimate domn/doamnă,

Ca urmare a constatării oficiale a suspiciunii de febră aftoasă la efectivul dvs. de
animale, Centrul Local de Combatere al Bolilor din judeţul, eliberează
urmatoarea

Dispoziţie

Având în vedere că în data de___/___/_____, la efectivul de animale din exploataţia
dumneavoastră se suspicionează/confirmă evoluţia febrei aftoase şi pentru a reduce pericolul
de răspândire a acestei boli în efectivele învecinate de animale, prin prezenta dispoziţie se
ordonă uciderea imediată şi îndepărtarea fără incidente a animalelor care se află în
exploataţie / la adresa dvs. precum şi a carcaselor, şi furajelor provenite de la acestea.

Animalele din efectivul dumneavoastră vor fi evaluate şi veţi fi compensat la preţul pieţei
din ziua uciderii în conformitate cu prevederile HG 1415/2004. Plata se va face în decurs de
30 de zile calendaristice.

Executarea măsurilor ordonate este realizată de angajaţi sau persoane însărcinate de
DSVSA a Judeţului, de Consiliul Local al Primăriei
respectiv de autorităţile poliţiei locale.

Contestarea unei ordonanţe de ucidere şi de îndepărtare fără incidente nu are efect de
amânare.

Toate spaţiile şi adăposturile în care au fost ţinute animale bolnave sau suspecte de boală
precum şi obiectele de orice fel care ar putea fi purtătoare de agenţi patogeni, inclusiv
vehiculele care au intrat în contact cu aceste animale trebuie imediat curăţate şi dezinfectate,
conform indicaţiilor medicului veterinar responsabil.

Furajele şi aşternutul care ar putea fi purtătoare de agenţi patogeni trebuie arse sau
ambalate la un loc cu gunoiul ; furajul poate fi supus şi unui proces de tratare prin care se
realizează anihilarea agentilor patogeni.

 Gunoiul se va ambala într-un loc inaccesibil animalelor, dezinfectat conform indicaţiilor
medicului veterinar responsabil şi ţinut acolo cel puţin trei săptămâni ; scurgerile lichide din
adăposturile de animale sau din alte locuri în care au fost ţinute acestea trebuie dezinfectate
conform indicaţiilor medicului veterinar responsabil.

Violările acestei dispoziţii reprezintă încălcări ale legii.
Aceste încălcări pot fi sancţionate cu amenzi până lalei.

Cu stimă,

Nume………………………………
Funcţie………………………………

Pagina 158 din 191

Anexa 11.

DIRECŢIA SANITARĂ VETERINARĂ ŞI PENTRU SIGURANŢA ALIMENTELOR
...
Circumscripţia sanitară veterinară zonală

Act sanitar veterinar de declarare a epizootiei
Nr. ………. din ____/____/______

Denumirea bolii: ……………………………………………
Speciile de animale receptive: ………………………………………………………….
Data apariţiei bolii: ____/____/______
Localitatea: ..., judeţul ……………………..
Curţile sau locurile contaminate (denumirea unităţilor, numele proprietarilor, adresa):

..…………………
…………………….................judeţul………………………………….

Efectivele de animale existente în curţile sau locurile contaminate:
 Specia ……………. Categoria ………………………… Nr. Animale………..

Nr. animale bolnave –, moarte – ….... fără semne clinice – ….... ucise –.......
Originea bolii (surse şi mod de contaminare)
..
..
..
.................................
Măsurile şi restricţiile sanitare veterinare stabilite în focare şi în localitate:
..
..
..
..
..
..
..

 Medic veterinar de stat, Consiliul local,
 …………………………
 ………………………… Primar,
 L.S. (semătura şi parafa) L.S

Pagina 159 din 191

Anexa 12.

Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor

CSV Zonală ...
Nr. data ____/____/______

Dispozitia de informare a
autoritatii veterinare locale privind evolutia unui focar de febra aftoasa în localitatea

………………….

Ca urmare a confirmarii oficiale a febrei aftoase în curte/exploatatia
…...……… din localitatea……….. în
data de____/____/____ conform Buletinului de analiză nr.....……/____/____/_____ emis de
……….........…...…., în baza prevederilor Ordinului preşedintelui
ANSVSA Nr.113/2007 , art.3. alin. (1), art19. alin. (1) şi Ordinului preşedintelui ANSVSA
Nr. 1/2009, se dispun următoarele:

 Art. 1. Se declară oficial febra aftoasă în curtea/exploataţia
din localitatea ...

Art. 2. Zonele de protecţie şi de supraheghere pentru febra aftoasă (zonele se înscriu
pe harta judetului) sunt: (se descriu zonele)..
..
..
..
..
...

 Administraţia competentă a localităţii (oraş, comună, sat) amplasează semne vizibile
pe principalele drumuri de acces în zonele de restricţie cu precizarea clară “Zonă de
Restricţie – Febra aftoasă”.

Art. 4. Această dispoziţie intră în vigoare la data de ____/____/______

 Întocmit Luat la cunoştinţă

 Medic veterinar oficial Semnătură

 Semnătură, parafă, ştampilă

Pagina 160 din 191

Anexa 13.

Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor
Circumscripţia sanitară veterinară zonală
Localitatea
 (comună, oraş, municipiu)
Judeţul

FIŞA DE EVALUARE

Subsemnaţii, în conformitate cu prevederile Hotărârii Guvernului nr. …...../............,
dr. .. medic veterinar oficial;
inginer ... la centrul de consultanţa agricolă;
inginer .., specialist la oficiul de reproducţie şi

 selecţie a animalelor;
agent agricol …………………...;
primarul sau reprezentantul acestuia ..;
... reprezentantul Direcţiei pentru
Agricultura şi Dezvoltare Rurală.

Astăzi, întruniţi în comisie, am examinat un animal din specia

............................, cauza examinării .., proprietatea
………………........................., codul exploataţiei ………............, în localitatea (comuna,
satul, oraşul, municipiul) .., judeţul, confirmată prin
Buletinul de analiză nr. din ___/___/_____ , eliberat de ...
.

 a) Identitatea animalului
 Nr. matricol ………...................
 Sexul …............
 Vârsta ….............
 Greutatea ….............
 Culoarea ……….....................
 Semne particulare ..
 Starea fiziologică ...
 Producţia
 Valoarea genetică
 Clasa
 Preţul-lei
 b) Dezvoltarea corporală
 Puncte
 Clasa
 Preţul-lei
 c) Puncte
 Clasa
 Preţul-lei
 d) Producţia
 Clasa
 Preţul-lei

Pagina 161 din 191

În urma examinării am stabilit că valoarea de plată a animalului, în conformitate cu

prevederile Hotărârii Guvernului nr. …...../.........., este de lei.
 În conformitate cu prevederile Ordonanţei Guvernului nr. 42/2004 privind organizarea
activităţii sanitar-veterinare şi pentru siguranţa alimentelor, aprobată cu modificări prin Legea
nr. 215/2004, pentru animalul sus-menţionat se vor lua următoarele măsuri:
 - uciderea animalului ……………………......................
 - sacrificarea-tăierea animalului ……………………......................
 - efectuarea curăţeniei mecanice şi a dezinfecţiei ……………………......................
 - cumpărarea unui alt animal ……………………......................

Medicul veterinar oficial al
circumscripţiei sanitar-

veterinare zonale,
.....................

L.S.

Reprezentantul direcţiei
pentru agricultura şi

dezvoltare rurală
.......................

L.S.

Primarul

sau reprezentantul acestuia,

...................
L.S.

Reprezentantul Oficiului de

consultanţa agricolă,
..........................

L.S.

Agentul agricol,
.......................

L.S.

JUDEŢUL
...................... Proprietarul animalului,

.......................

Pagina 162 din 191

Anexa 14.

Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor
Circumscripţia Sanitară Veterinară Zonală ...

PROCES VERBAL Nr.

incheiat la data de ___/___/_____

 Subsemnatul .., medic veterinar oficial al Circumscripţiei
Sanitare Veterinare , în baza prevederilor art. 2 din HG. 1415/2004,
cu completările şi modificările ulterioare, am adus la cunoştinţă domnului
..., domiciliat în ...,
proprietar al unui număr de animale din specia/speciile
.., că poate beneficia de despăgubiri ca urmare a
măsurilor întreprinse pentru lichidarea rapidă a focarelor de boli transmisibile ale
animalelor, inclusiv pentru cazurile de suspiciune a bolii, care implică tăierea sau uciderea
acestora.

Animalele din efectivul supus acestor măsuri vor fi evaluate şi compensate la preţul

pieţei din ziua uciderii în conformitate cu prevederile HG.1415/2004, cu completările şi
modificările ulterioare.

Subsemnatul.., proprietar al unui număr

de animale din specia/speciile ... am luat
la cunoştinţă de cele precizate mai sus.

 Medic veterinar oficial , Proprietar,
...

Pagina 163 din 191

Anexa nr. 15

Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor jud………………………….
Serviciul Sănătatea Animalelor………………………………………………………………………….
Medic veterinar oficial zonal, dr…………………………………………………………………………

ANCHETA EPIDEMIOLOGICĂ

efectuată în focarul …………….............................……….. din gospodăria / exploataţia ………………………………..
satul…………………………comuna ………………………………. Judeţul ……………………

întocmită la data de ____/____/______

A. Identificarea şi localizarea focarului

a. Date topografice ale locului unde evoluează boala :
………
……..................
………
………

b. Căi de comunicaţie:
………
……..................
………
………

c. Particulariăţi climatice:
………
……..................
………
………

Pagina 164 din 191

d. Prezentarea efectivului de animale pe categorii :
………………………………………………………………………………..
……....
……....
……....
……....

e. Condiţii igienice, de microclimat şi date privind furajarea:
………
……..................
………
………
……....

B. Anamneza

a. Data apariţiei primelor cazuri de boală :
…………………………………………………………………………………………..
……....
……....
……....

b. Data la care a fost anunţată suspiciunea :
………
……..................
………

c. Vectorii incriminaţi :
………
……..................
………
………

Pagina 165 din 191

d. Aspecte clinice şi morfopatologice : ………………………………………………………………………………………………..................
……......
……......
……......
…….....
……......
…….....
……......
……......

e. Împrejurările în care s-a observat îmbolnăvirea : ………………………………………………………………………………………………
 ……..
 ……..
 …….
 …….

f. Nr. de animale îmbolnăvite şi moarte : ………………………………………………………………………………………….......................
……......
……………………………..
...……….....

g. Data ___/___/____ şi ora _______ trimiterii probelor către laborator

h. Sacrificări de necesitate, antecedente patologice ale animalelor sacrificate, leziuni morfopatologice :
………..
……......
……......
…….....

i. Investigaţii suplimentare pentru stabilirea diagnosticului : …………………………………………………………………..........................
……......
………..
………...

Pagina 166 din 191

 C. Date epidemiologice generale

a. Situaţia epidemiologică a zonei (descriere cât mai completă a situaţiei din focar, a extinderii bolii în alte curţi, a nr. exploataţiilor în
care a apărut boala etc.) : ………………………………………………………………………...

……......
……......
……......

b. Mişcări de animale din efectiv în ultima perioadă : ………………………………………………………………………..........................
………..
………..
………..

c. Efective de animale receptive din focar şi vecinatate : .…………………………………………………………………..........................
…….....
………..
………..

d. Efective de animale din localitatea contaminată : …………………………………………………………………………..........................
………...
………...
………...

e. Imunizari profilactice executate (date complete despre produsul biologic folosit) şi data : …………………………………..................
………..
…….….
………..

f. Dinamica morbidităţii şi mortalităţii în focar : …………………………………………………………………………………….....................
………..
………..
………..

g. Alte informaţii : ……..……..............
………...

Pagina 167 din 191

………...
………...
………..

D. Concluzii :

a. Diagnosticul şi baza în care a fost pus : ………………………………………………………………………………………………..............
………...
………...
………...
………..

b. Originea bolii : ………..........
………
………
………

c. Gradul de întindere a epidemiei :……………………………………………………………………………………………………….................
………
………..
………..
………..

E. Măsuri de combatere :

a. Măsuri privind animalele bolnave : …………………………………………………………………………………………………….................
………...
………...
………...
..…

b. Măsuri privind animalele sănătoase : …………………………………………………………………………………………………….............
………...
………...

Pagina 168 din 191

………...

c. Măsuri de profilaxie generală şi profilaxie specifică : ………………………………………………………………………………..................
………...
………...
………...

d. Măsuri de natură organizatorică şi responsabilităţi : ……………………………………………………………...………………....................
………...
………...
………...

Numele şi semnătura medicului

care a întocmit ancheta

dr. ………………………………………
Director DSVSA

..

Pagina 169 din 191

Anexa 16

Model registru de evidenţă a transporturilor de subproduse animale ce nu sunt destinate consumului uman transmise

Creşterea animalelor

Alţi generatori (abatoare,
unităţi de tranşare,

procesare, catering, alte
unităţi)

Certifica
t sanitar
veterinar

Doc.
mişcare

 Cantitate - to - Cantitate - to - Nr./data Nr./dat
a

Nr. de animale/specia Cat. 1 Cat
. 2

Tota
l Cat. 1 Cat

. 2

Tota
l cat.
1+2

Cat
. 3 Nr.

Crt
.

B
ov

in
e

O
vi

ne
/ C

ap
rin

e

Su
in

e

Eq
vi

ne

Pă
să

ri

A
. B

la
nă

A
. C

om
p

A
lte

le
 Nr.

tota
l

Numerel
e de
iden-

tificare
pentru

carcasele
de

animale
transmise

Tota
l

Din
care
SR
M

 tota
l

Din
care
SR
M

Tran-
sportator

Se va
completa:

Tran-
sportator
Numărul
de înma-
triculare a
mijloculu

i de
transport

Nr. de
aprobare

Destinata
r

Se va
completa:
Destinata

r
Nr. de

Aprobare
san. Vet.

Pagina 170 din 191

Anexa 17

Model registru de evidenţă a transporturilor de subproduse animale ce nu sunt destinate consumului uman recepţionate

Nr. de animale/specia Cantitate
- to - Mod de procesare

Tran-
smitere

către terţi

Expe-
ditor
Se va
com-
pleta:

Tran-
sportator

Se va
com-
pleta: Cat. 1+2

Nr.
Crt.

Data
recepţiei

Doc.
mişcare

Nr./
data

Certi-
ficat

sanitar
vete-
rinar
Nr./
data

Expe-
ditor
Apro-
barea

sanitară
veteri-
nară

Tran-
sportator
Numărul
de înma-

triculare a
mijlocului

de
transport

B
ov

in
e

O
vi

ne
/ c

ap
rin

e

Su
in

e

Eq
vi

ne

Pa
să

ri
A

. B
la

nă

A
. C

om
p.

A
lte

le

Nr.
total

Nume-
rele de
iden-

tificate
pentru
carca-
sele de
animale
recep-
ţionate

(cadavre)

To
ta

l Din
care
SRM

Cat.
3

Desti-
naţia
mate-

rialelor
în

confor-
mitate

cu pct. 4
al

certifi-
catului

veterinar

Modul
de

proce-
sare

Data
proce-
sării/

neutra-
lizării

Şarja

Nr./data
tran-

sportului
către altă
unitate
Tran-

sportator
Numărul
de înma-

triculare al
vehiculului

Nr. de
aprobare

Pagina 171 din 191

Anexa 18

Document de mişcare a subproduselor animale ce nu sunt destinate consumului uman
Partea I: Original - exemplarul destinatarului (Trebuie păstrată de destinatar 2 ani)

SECŢIUNEA 1 - (se completează de expeditor) Seria Nr. Data: ___/___/_____
Numele expeditorului/unitatea
Nr. autorizării/înregistrării expeditorului
Adresa expeditorului
Adresa punctului de lucru al exp.
Descrierea
materialelor

Bov. Ov./c Sui. Eqv. Păsări Altele Tone Materii de categoria

Cadavre/Carcase I
Piei/pene II
Organe III
Oase
Altele

Cantitatea totală de subproduse
- Tone -

 Din care
SRM (To)

Numerele de identificare (numai pt.
cadavre)

Nr. certificatului veterinar pentru transmiterea subproduselor animale ce nu
sunt destinate consumului uman:

Destinaţia materialelor (în conformitate cu pct. 4 din certificat)
Numele şi adresa unităţii: ...

Numele persoanei care semnează pentru expeditor:
..

Semnătura şi ştampila exp.:
..............................

SECŢIUNEA 2 - (se completează de transportator)
Numele transportatorului
Adresa transportatorului
Persoana de contact Telefon: Fax:

Declaraţie: Materialul descris la secţiunea 1 a fost colectat de la expeditor şi urmează a fi livrat la destinatar în
conformitate cu prevederile Regulamentului CE 1774/2002
Mijlocul de transport
.........................

Nr. înmatriculare
...............

Autorizaţie de
transport (nr. data):
..................

Nr. declaraţiei de curăţare şi
dezinfectare a vehiculului/
containerului

Numele persoanei care semnează pentru transportator
(şoferul sau delegatul)

Semnătura (şoferului sau
delegatului):....................

Pagina 172 din 191

SECŢIUNEA 3 - (se completează de destinatar/primitor)
Numele destinatarului
Nr. autorizării destinatarului
Adresa destinatarului
Adresa punctului de lucru al destinatarului
Subsemnatul confirm că materialul descris la secţiunea 1 a fost recepţionat la unitatea menţionată a
destinatarului de la transportatorul prevăzut la secţiunea 2 în conformitate cu prevederile Regulamentului CE
1774/2002
Profilul de activitate al destinatarului: procesare: categoria 1[], categoria 2[], categoria 3[]; incinerare[];
biogaz[]; compostare[]; depozitare intermediară: categoria 1[], categoria 2[], categoria 3[]; depozitare produse
procesate: categoria 1[], categoria 2[], categoria 3[]; unitate tehnică []; unitate hrană animale de companie [];
utilizator subproduse de de origine animală: categoria 1[], categoria 2[], categoria 3[]; utilizator făină proteică
ca ameliorator de sol: categoria 2[], categoria 3[]; rampa de gunoi (conform Directivei de mediu nr.
1999/31)[]; unitate de combustie a grăsimilor []; coincinerare []; unitate biodiesel []
Numele persoanei care semnează pentru
destinatar

............... Semnătura şi ştampila destinatarului:
..............................

Pagina 173 din 191

Anexa 19

Document de mişcare a subproduselor animale ce nu sunt destinate consumului uman
Partea II: Copia transportatorului
 (Trebuie păstrată de transportator 2 ani)

SECŢIUNEA 1 - (se completează de expeditor) Seria.................. Nr. Data: ___/___/_____
Numele expeditorului/unitatea
Nr. autorizării/înregistrării expeditorului
Adresa expeditorului
Adresa punctului de lucru al exp.
Descrierea
materialelor

Bov. Ov./c Sui. Eqv. Păsări Altele Tone Materii de categoria

Cadavre/Carcase I
Piei/pene II
Organe III
Oase
Altele

Cantitatea totală de subproduse
- Tone -

 Din care
SRM (To)

Numerele de identificare (numai pt.
cadavre)

Nr. certificatului veterinar pentru transmiterea subproduselor animale ce nu
sunt destinate consumului uman:

Destinaţia materialelor (în conformitate cu pct. 4 din certificat)
Numele persoanei care semnează pentru expeditor:

............................
Semnătura şi ştampila exp.:

..............................

SECŢIUNEA 2 - (se completează de transportator)
Numele transportatorului
Adresa transportatorului
Persoana de contact Telefon: Fax:

Declaraţie: Materialul descris la secţiunea 1, a fost colectat de la expeditor şi urmează a fi livrat la destinatar în
conformitate cu prevederile Regulamentului CE 1774/2002
Mijlocul de transport
.........................

Nr. înmatriculare
...............

Aprobare de transport (nr.
data):

Nr. declaraţiei de curăţire şi
dezinfectare a vehiculului/
containerului

Numele persoanei care semnează pentru transportator
(şoferul sau delegatul)

Semnătura (şoferului sau
delegatului):....................

Pagina 174 din 191

SECŢIUNEA 3 - (se completează de destinatar/primitor)
Numele destinatarului
Nr. autorizării destinatarului
Adresa destinatarului
Adresa punctului de lucru al destinatarului
Subsemnatul confirm că materialul descris la secţiunea 1, a fost recepţionat la unitatea menţionată a
destinatarului de la transportatorul prevăzut la secţiunea 2 în conformitate cu prevederile Regulamentului CE
1774/2002
Profilul de activitate al destinatarului: procesare: categoria 1[], categoria 2[], categoria 3[]; incinerare[];
biogaz[]; compostare[]; depozitare intermediară: categoria 1[], categoria 2[], categoria 3[]; depozitare produse
procesate: categoria 1[], categoria 2[], categoria 3[]; unitate tehnică []; unitate hrană animale de companie [];
utilizator subproduse de de origine animală: categoria 1[], categoria 2[], categoria 3[]; utilizator făină proteică
ca ameliorator de sol: categoria 2[], categoria 3[]; rampa de gunoi (conform Directivei de mediu nr. 1999/31)[];
unitate de combustie a grăsimilor []; coincinerare []; unitate biodiesel []
Numele persoanei care semnează pentru
destinatar

............... Semnătura şi ştampila destinatarului:
..............................

Pagina 175 din 191

Anexa 20

Document de mişcare a subproduselor animale ce nu sunt destinate consumului uman
Partea III: Copia primitorului pentru a fi retransmisă expeditorului
 (Trebuie retransmisă expeditorului şi păstrată de acesta 2 ani)

SECŢIUNEA 1 - (se completează de expeditor) Seria Nr. Data: ___/___/_____
Numele expeditorului/unitatea
Nr. autorizării/înregistrării expeditorului
Adresa expeditorului
Adresa punctului de lucru al exp.
Descrierea
materialelor

Bov. Ov./c Sui. Eqv. Păsări Altele Tone Materii de categoria

Cadavre/Carcase I
Piei/pene II
Organe III
Oase
Altele

Cantitatea totală de subproduse
- Tone -

 Din care
SRM (To)

Numerele de identificare (numai pt.
cadavre)

Nr. certificatului veterinar pentru transmiterea subproduselor animale ce nu
sunt destinate consumului uman:

Destinaţia materialelor (în conformitate cu pct. 4 din certificat)
Numele persoanei care semnează pentru expeditor:

...............
Semnătura şi ştampila exp.:

..............................

SECŢIUNEA 2 - (se completează de transportator)
Numele transportatorului
Adresa transportatorului
Persoana de contact Telefon Fax

Declaraţie: Materialul descris la secţiunea 1, a fost colectat de la expeditor şi urmează a fi livrat la destinatar în
conformitate cu prevederile Regulamentului CE 1774/2002
Mijlocul de transport
.........................

Nr. înmatriculare
...............

Aprobare de transport (nr.
data):

Nr. declaraţiei de curăţire şi
dezinfectare a vehiculului/
containerului

Numele persoanei care semnează pentru transportator
(şoferul sau delegatul)

Semnătura (şoferului sau
delegatului):....................

Pagina 176 din 191

SECŢIUNEA 3 - (se completează de destinatar/primitor)
Numele destinatarului
Nr. autorizării destinatarului
Adresa destinatarului
Adresa punctului de lucru al destinatarului
Subsemnatul confirm că materialul descris la secţiunea 1, a fost recepţionat la unitatea menţionată a
destinatarului de la transportatorul prevăzut la secţiunea 2 în conformitate cu prevederile Regulamentului CE
1774/2002
Profilul de activitate al destinatarului: procesare: categoria 1[], categoria 2[], categoria 3[]; incinerare[];
biogaz[]; compostare[]; depozitare intermediară: categoria 1[], categoria 2[], categoria 3[]; depozitare produse
procesate: categoria 1[], categoria 2[], categoria 3[]; unitate tehnică []; unitate hrană animale de companie [];
utilizator subproduse de de origine animală: categoria 1[], categoria 2[], categoria 3[]; utilizator făină proteică
ca ameliorator de sol: categoria 2[], categoria 3[]; rampa de gunoi (conform Directivei de mediu nr. 1999/31)[];
unitate de combustie a grăsimilor []; coincinerare []; unitate biodiesel []
Numele persoanei care semnează pentru
destinatar

............... Semnătura şi ştampila destinatarului:
..............................

Pagina 177 din 191

Anexa 21

Document de mişcare a subproduselor animale ce nu sunt destinate consumului uman
Partea IV Matca
 (Rămâne la expeditor. Se păstrează împreună cu Partea III după recepţionarea acesteia)

SECŢIUNEA 1 - (se completează de expeditor) Seria Nr. Data: ___/___/_____
Numele expeditorului/unitatea
Nr. autorizării/înregistrării expeditorului
Adresa expeditorului
Adresa punctului de lucru al exp.
Descrierea
materialelor

Bov. Ov./c Sui. Eqv. Păsări Altele Tone Materii de categoria

Cadavre/Carcase I
Piei/pene II
Organe III
Oase
Altele

Cantitatea totală de subproduse
- Tone -

 Din care
SRM (To)

Numerele de identificare (numai pt.
cadavre)

Nr. certificatului veterinar pentru transmiterea subproduselor animale ce nu
sunt destinate consumului uman:

Destinaţia materialelor (în conformitate cu pct. 4 din certificat)
Numele persoanei care semnează pentru expeditor:

...............................
Semnătura şi ştampila exp.:

..............................

SECŢIUNEA 2 - (se completează de transportator)
Numele transportatorului
Adresa transportatorului
Persoana de contact Telefon Fax

Declaraţie: Materialul descris la secţiunea 1, a fost colectat de la expeditor şi urmează a fi livrat la destinatar în
conformitate cu prevederile Regulamentului CE 1774/2002
Mijlocul de transport
.........................

Nr. înmatriculare
...............

Aprobare de transport (nr.
data):

Nr. declaraţiei de curăţire şi
dezinfectare a vehiculului/
containerului

Numele persoanei care semnează pentru transportator
(şoferul sau delegatul)

Semnătura (şoferului sau
delegatului):....................

Pagina 178 din 191

Anexa nr. 22

Autoritatea Naţională Sanitară Veterinară şi pentru Siguranţa Alimentelor Nr.
Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor Data:
Circumscripţia sanitară veterinară ... Ora:

Certificat sanitar-veterinar* pentru subprodusele animale ce nu sunt destinate
consumului uman

(se utilizează şi pentru materii obţinute în urma procesării acestora)

1. Către unitatea/persoana
(se va preciza calitatea acesteia SC, AF, PFA, PF)

..

Adresa unităţii/fermei/exploataţiei ..
2. Subsemnatul (numele şi prenumele medicului
veterinar)

..

3.a) Următoarele subproduse de origine animală ce nu sunt destinate consumului uman
(se vor specifica subprodusele)
Cu următoarele numere de identificare
(numai pentru animalele identificate în sistem unic)
b) stocate/depozitate
(se precizează locaţia/adresa punctului de lucru)
c) Încadrare în categoria de subproduse origine animală ce nu sunt destinate consumului uman (se va
preciza categoria I, II sau III)
4. În conformitate cu prezentul certificat aveţi obligaţia ca în termen de maxim 48 ore să asiguraţi transportul
materiilor prevăzute la pct. 3 în conformitate cu prevederile legale referitoare la categoria acestora pentru a fi:
(Se va preciza modul de procesare)
5. Modul de marcare al subproduselor: (Se va preciza modul de marcare)
Numele şi prenumele medicului veterinar
(parafa)
Semnătura medicului veterinar
..

Ştampila
...

* se va completa pentru un vehicul sau pentru un container în cazul transportului în
containere.

Pagina 179 din 191

Anexa nr. 23

Tipărit şi distribuită prin Autoritatea Naţională Sanitară Veterinară şi pentru
Siguranţa Alimentelor

Nr.

Direcţia Sanitară Veterinară şi pentru Siguranţa Alimentelor Data:

Declaraţie de curăţire şi dezinfectare a vehiculului/containerului

1. Unitatea
Adresa unităţii
Adresa punctului de lucru
Autorizatia sanitară veterinară a punctului de lucru (pentru curăţire şi
dezinfecţie)
2. Subsemnatul, reprezentant al unităţii (numele şi prenumele cu
majuscule)

Declarăm, în conformitate cu prevederile art. 7, alin. (3) al Regulamentului CE 1774/2002) cu privire la
subprodusele animale ce nu sunt destinate consumului uman că mijlocul de transport prezentat la pct. 3
îndeplineşte condiţiile prevăzute în Cap. II al anexei nr. 2 din Regulamentul CE menţionat
Acţiunea de curăţire, spălare şi dezinfectare a fost efectuată în unitatea prevăzută la pct. 1 şi:
- a fost înregistrată în registrul de dezinfecţii la poziţia nr./data
sau

- s-a întocmit actul de dezinfecţie nr./data
3.
Numărul de înmatriculare al vehiculului
Indicativul/alte elemente de identificare(a containerului):
Marca:
Modelul:
Categoria:
Nr. autorizaţiei sanitare veterinare a vehiculului:
Proprietarul:
Adresa proprietarului:
4.
Semnătura
..............................

Ştampila Ora
...............

Data
...............

Pagina 180 din 191

Anexa 24

Antiseptice şi dezinfectante

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

1. A & S INT’L
2000 SRL

România

Forsept soluţie
decontaminantă
concentrată
flacon × 100 ml
500 ml, 1 litru
bidon × 5 litri
10 litri, 20 litri
60 litri

substanţă tensioactivă
cationică (clorură de
alchil – C12 – C14 –
dimetil – benzil amoniu)
aldehidă formică
alcool izopropilic

Produs cu acţiune bactericidă,
fungicidă, virulicidă recomandat
pentru
decontaminarea profilactică şi de
necesitate a suprafeţelor din
adăposturi de animale, industria
alimentară, mijloace de transport
pentru animale, echipamentului de
protecţie şi a mâinilor

2. A & S INT’L 2000
SRL

România

Germostop
hexasol
chirurgical

soluţie
decontaminantă
flacon x 100 ml
200 ml, 500 ml
1000 ml, 5000
ml

digluconat de
clorhexidină
substanţe tensioactive

În toate cazurile în care este necesar
să se obţină un câmp aseptic;
decontaminarea preoperatorie a
mâinilor, a câmpului operator, a
plăgilor.

3. A & S INT’L 2000
SRL

România

Germostop
hexasol scrub

săpun lichid
decontaminant
flacon x 100
ml
200 ml, 500 ml
1000 ml, 5000
ml

digluconat de
clorhexidină
substanţe tensioactive

Igienizarea şi decontaminarea
preoperatorie a mâinilor şi câmpului
operator.
Igienizarea şi decontaminarea pre şi
postoperatorie a plăgilor.
Igienizarea şi deconta-minarea de uz
general.

4. A & S INT’L 2000
SRL

România

Germostop L soluţie
concentrată
flacon x 50 ml
100 ml
200 ml
1000 ml
5000 ml

digluconat de
clorhexidină

Decontaminarea suprafeţelor în
industria alimentară, a instalaţiilor şi
a echipamentelor care vin în contact
direct sau indirect cu produsele
alimentare.
Decontaminarea ouălelor pentru
consum şi a incubatoarelor.
Decontaminarea apei de băut şi a
instalaţiilor de adăpare.
Decontaminarea pielii la animale, în
vederea recoltării sângelui,
inocularea unor produse.
Decontaminarea seringilor în condiţii
de teren.

5. A & S INT’L 2000
SRL

România

Germostop
pentru
instrumentar

soluţie
concentrată
decontaminantă
flacon x 200 ml
1000 ml
5000 ml

digluconat de
clorhexidină
substanţe tensioactive

Sterilizare la rece şi în timp scurt (10
– 15 min) a instrumentarului medical
din diverse materiale (cauciuc,
material plastic, sticlă).

Pagina 181 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

6. A & S INT’L 2000
SRL

România

Hexidet soluţie
decontaminantă
concentrată
flacon × 100 ml
200 ml
500 ml
1 litru
bidon × 5 litri
10 litri
20 litri
60 litri

bromură de alchil –
trimetil amoniu
(cetrimide)
digluconat de
clorhexidină
alcool izopropilic

Agent de suprafaţă cationic,
antiseptic şi decontaminant cu
acţiune faţă de bacterii (sporogene şi
nesporogene), actinomicete, ciuperci
levuriforme, mucegaiuri, alge.
Decontaminarea profilactică a
suprafeţelor din cabinete şi clinici
veterinare, din întreprinderi de
prelucrare a produselor de origine
animală, a mijloacelor de transport
pentru alimente şi animale, a
suprafeţelor din staţiile de incubaţie,
a cutiior pentru animale şi păsări, a
mâinilor şi echipamentului de
protecţie

7. A & S INT’L 2000
SRL

România

Mediodine
scrub

săpun lichid
decontaminant
flacon x 100 ml
200 ml
500 ml
1000 ml

complex iod-nonilfenol
polietoxilat
substanţe tensioactive

Pentru antisepsia pre-operatorie a
pielii şi mucoaselor (excepţie
mucoasa conjunctivală).
Spălarea pre şi post-operatorie a
mâinilor chirurgilor, personalului şi a
câmpului operator.
Spălarea plăgilor infectate, arsuri.
Spălarea zonelor pielii cu dermatite
de natură bacteriană sau fungică.

8. A & S INT’L 2000
SRL

România

Mediodine
solution

soluţie
antiseptică
flacon x 50 ml
100 ml
200 ml
250 ml
500 ml
1000 ml
canistră x 5 litri

complex iod-nonilfenol
polietoxilat
acid fosforic
alcool izopropilic

Pregătirea preoperatorie a pielii şi
mucoaselor.
Decontaminarea rănilor superficiale,
a excoriaţiilor şi arsurilor minime.
În prevenirea infecţiilor
postoperatorii.

9. A & S INT’L 2000
SRL

România

Deo-vet Soluţie
decontaminantă
flacon x 1 litru
2 litri
5 litri
canistre x 10 litri
20 litri

substanţă tensioactivă
cationică (clorură de
alchil C10-C18 benzil
dimetil amoniu)
substanţe tensioactive
neionice
parfum
apă

Produs cu spectru larg de acţiune
recomandat în decontaminarea,
curăţarea şi dezodorizarea
încăperilor (cabinete veterinare).
Inhibă dezvoltarea mucegaiului şi
înlătură mirosul datorat acestuia.

10. ABIC

Israel

Bromosept 50 soluţie
decontaminantă
flacon × 1 l
 5 l
butoi × 200 l

• bromur
ă de didecil dimetil
amoniu

Produs recomandat pentru
decontaminarea spaţiilor şi
echipamentelor din lăptării, abatoare,
depozite, adăposturi pentru animale,
incubatoare, vehicule de transport,
salubrizarea instalaţiilor pentru apa
de băut destinată păsărilor şi
porcinelor.
În decontaminare pentru virusul
pseudopestei aviare.

11. ANTEC INT’L

Anglia

Farm fluid S soluţie
flacon × 5 litri
bidon (25 litri

• acizi gudronici
• acid acetic
• acid dodecilbenzen
sulfonic
• acid cresilic

Produs cu efect bactericid, virulicid,
fungicid pentru decontaminarea
suprafeţelor din fermele de animale,
filtre sanitare, când încărcătura
organică este masivă

Pagina 182 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

12. ANTEC INT’L

Anglia

Hyperox soluţie
flacon × 5 litri
bidon × 25 litri

• acid peracetic
• acid acetic
• peroxid de hidrogen

Produs cu efect bactericid, virulicid,
fungicid pentru
decontaminarea suprafeţelor din
fermele de animale, filtre sanitare,
mijloace de transport pentru animale.

13. ANTEC Int’l

Marea Britanie

Oo – cide pulbere
pachet nr. 1 x
1 kg
46 kg
pachet nr. 2 x
1 kg
 65 kg

• pachet nr. 1:
clorură de amoniu
• pachet nr. 2:
hidroxid de sodiu

În decontaminarea adăposturilor de
animale şi păsări, cu efect
anticoccidian.

14. ANUPCO

Anglia

Intercept soluţie
decontaminantă
flacon x 1 l
bidoane x 5 l

• glutaraldehidă
• benzalkonium
chloride

Produs cu acţiune virulicidă,
bactericidă şi fungicidă, utilizat În
decontaminarea adăposturilor de
animale şi păsări, incubatoare şi
echipamente zootehnice şi de
protecţie

15. BEGA CHIM

România

Santim soluţie
decontaminantă
flacon x 200 ml
500 ml
bidon x 3 litri
5 litri
60 litri

• clorură de alchil dimetil
amoniu

Agent de decontaminare cu efect
bactericid şI fungicid utilizat În
decontaminarea spaţiilor tehnologice,
a autovehiculelor, instalaţiilor de
muls, decontaminarea
instrumentarului, a mâinilor, a
suprafeţelor netede din adăposturile
de animale.

16. CEVASA
FORTE
Argentina

Antigermen
forte

soluţie
decontaminantă
flacon x 1litru
 5 litri
bidon x 20 litri
 205 litri

• clorură de didecil dimetil
amoniu
• glutaraldehida
• formaldehida

Produs cu efect bactericid, virulicid,
fungicid pentru
decontaminarea suprafeţelor din
adăposturile de animale, mijloace de
transport, clinici veterinare,
incubatoare, hrănitori şi adăpători,
abatoare, depozite de furaje,
rezervoare şi instalaţii de apă,
ustensile

17. CHEMIFARMA

Italia

Formaster plăci fumigante
placă x 730 g

• formaldehidă Decontaminarea suprafeţelor din
adăposturi pentru animale şi păsări,
incubatoare, depozite, trenuri,
vapoare, containere

18. CHEMIFARMA

Italia

Quatersan soluţie
decontaminantă
bidon x 1 litru
5 litri
10 litri

alchil-tolil-metil-trimetil-
amoniu

Decontaminarea spaţiilor din
crescătoriile de mamifere şi păsări, a
apei de băut, a ouălelor de incubaţie
şi a incubatoarelor.

19. CHEMIFARMA

Italia

Sanajod soluţie
decontaminantă
bidon x 1 litru
5 litri
10 litri

iod activ Decontaminarea spaţiilor din
crescătoriile de mamifere şi păsări, a
incuatoarelor, a apei de băut.

20. CID LINES

Belgia

Lactofilm soluţie
flacon x 10 l
25 l

• acid lactic activ
• lanolină
• sorbitol
• glicerina
• alantoina
• agent de
protecţie
• coloranţi

Produs pentru dezinfecţia ugerului
după muls

Pagina 183 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

21. CID LINES

Belgia

Pediline soluţie
flacon x 10 l
25 l

• amoniu cuaternar
• glutaraldehida
• sulfat de cupru
• sulfat de aluminiu
• agenţi stabilizatori şi de
complexare
surfactanţi neionici

Soluţie pentru dezinfecţia
ongloanelor şi copitelor

22. CID LINES

Belgia

Virocid soluţie
decontaminantă
flacon × 10 l

clorură de alchil – dimetil-
benzilamoniu
clorură de didecil -dimetil-
amoniu
glutaraldehidă

Produs cu efect bactericid, virucid,
algicid şi fungicid pentru
decontaminarea suprafeţelor din
clinici, abatoare, ferme de animale,
decontaminarea mijloacelor de
transport şi depozite.
Este activ împotriva tulpinii H5N1a
virusului influenţei aviare

23. CID LINES B.V.

Belgia

Cid 2000 soluţie
decontaminantă
flacon x 1 kg
5 kg
10 kg
20 kg
25 kg
210 kg

acid peracetic
peroxid de hidrogen
acizi organici

Pentru decontaminarea apei de băut
şi pentru Înlăturarea biofilmului din
sistemele de adăpare. Are efect
bactericid, fungicid şi virucid.

24. CID LINES B.V.

Belgia

DM Cid – S soluţie
decontaminantă
flacon x 1 kg
5 kg
10 kg
20 kg
25 kg
210 kg
1000 kg

hidroxid de sodiu
surfactanţi neionici
hipoclorit de sodiu

Pentru decontaminarea suprafeţelor
din adăposturile de animale, a
materialelor şi a echipamentelor de
transport, a incubatoarelor şi a
abatoarelor şi a suprafeţelor din
industria de prelucrare a cărnii,
peştelui şi laptelui. Are efect
bactericid.

25. COMBAZ IMPEX
SRL

România

All-dec forte pulbere,
componenta A:
flacoane x 0,6;
6; 60; 240; 600
g
soluţie,
componenta B:
flacoane x 2,5;
25; 250; 1000;
2500 ml

• comp. A: diclo-
roizocianurat de sodiu
• comp. B: cloru-ră de
alchil-dimetil-benzil-
amoniu; acid acetic
glacial

Decontaminant cu acţiune
bactericidă, fungicidă şi virulicidă
recomandat în decontaminarea
suprafeţelor din adăposturile de
animale, incubatoare; industria
alimentară; clinici şi cabinete
medicale.

26. COOPHAVET

Franţa

Nebutol soluţie
decontaminantă
flacon x 1 l
bidon x 5 l

• clorură de alchildi-
metilbenzil
amoniu
• glutaraldehida

Produs recomandat pentru
decontaminarea suprafeţelor din
adăposturile de animale şi industria
alimentară, mijloace de transport şi
echipamente, având efect bactericid,
virulicid şi fungicid

27. COOPHAVET

Franţa

Prophyl soluţie
decontaminantă
flacon x 1 l
bidon x 5 l

• 4 cloro-3 metil fenol
• 2 benzil 4-clorofenol

Produs bactericid, fungicid şi virulicid
utilizat în decontaminarea
adăposturilor de animale şi păsări,
incubatoarelor,echipamentelor
zootehnice şi de protecţie.

28. COVENTRY
CHEMICALS

Anglia

Omnicide soluţie
decontaminantă
bidon x 5 litri
25 litri
205 litri

• glutaraldehidă

Produs cu efect bactericid, fungicid şi
virulicid recomandat În
decontaminarea suprafeţelor şi a
ustensilelor din fermele de animale.

Pagina 184 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

29. DIEMER

Germania

Diemolan
alcalic

soluţie
canistre x 5 litri
10 litri
16,5 litri
20 litri
33 litri
200 litri

• hidroxid de potasiu
• sodă caustică
• hipoclorit de sodiu
• polifosfaţi
• silicaţi

Agent de curăţare şi decontaminare
pentru sanitaţia sistemelor de
conducte, tehnologii CIP pentru
prelucrarea alimentelor, aparatelor
de muls şi rezervoarelor de lapte.

30. DIEMER

Germania

Peroxid activ soluţie
canistre x 5 litri
10 litri
16,5 litri
20 litri
33 litri
200 litri

• acid fosforic
• acid sulfuric
• peroxid de hidrogen

Agent de curăţare şi decontaminare
pentru sanitaţia sistemelor de
conducte, tehnologii CIP pentru
prelucrarea alimentelor, aparatelor
de muls şi rezervoarelor de lapte şi a
aparatelor de hrănire automată.

31. DIEMER Gmbh

Germania

Diemacid color soluţie
dezinfectantă
flacon x 1 l

gluconat de clorhexidină
lanolină

Recomandat pentru prevenirea
mastitelor şi menţinerea calităţii
igienice a laptelui

32. DIEMER GmbH

Germania

Diemer Sept soluţie
decontaminantă
flacon x 1 litru
 5 litri
canistre x 10 L
 30 L

clorură de didecil dimetil
amoniu

Decontaminarea suprafeţelor din
industria alimentară, carmangerii,
decontaminarea unităţilor de
ambalare, a magaziilor, a
suprafeţelor din spitale, pensiuni,
cantine, ferme de animale, mijloace
de transport

33. DIEMER Gmbh

Germania

Premacid soluţie
dezinfectantă
flacon x 1 l

gluconat de clorhexidină
lanolină

Recomandat pentru prevenirea
mastitelor şi menţinerea calităţii
igienice a laptelui

34. Dr. WEIGERT

Germania

Neoform D
Extra

soluţie
decontaminantă
bidon x 5 l
10 l
butoi x 200 l

• glutaraldehidă
• clorură de
• benzalconiu
• clorură de
dialchildimetila-moniu

Produs cu acţiune bactericidă,
virulicidă şi fungicidă recomandat În
dezinfecţia suprafeţelor din ferme,
spitale, laboratoare şi a
echipamentelor medicale.

35. Dr. WEIGERT

Germania

Neoquat FF soluţie
decontaminantă
bidon x 2 l
10 l
butoi x 200 l

• clorură de
didecildimetilamo-niu
4,9%

Produs cu acţiune bactericidă şi
fungicidă recomandat În
decontaminarea şi curăţarea
suprafeţelor şi a utilajelor din
industria alimentară.

36. Dr. WEIGERT

Germania

Neoquat S soluţie
decontaminantă
bidon x 2 l
10 l
butoi x 200 l

• clorură de
dialchildimetilamoniu
4,9%

Produs cu acţiune bactericidă şi
fungicidă recomandat În
decontaminarea şi curăţarea
suprafeţelor din industria alimentară,
biobaze şi a echipamentelor
medicale.

37. DR. WEIGERT

Germania

Neoseptal FU soluţie
decontaminantă
bidon x 50 litri
butoi x 200 litri

• 2-propanol clorură de
didecil dimetil amoniu
• clorură de alchil dimetil
benzil amoniu

Decontaminarea suprafeţelor din
domeniile industriei alimentare.
Decontaminarea profilactică a
rezervoarelor curate, tancurilor,
suprafeţelor, conductelor şi părţilor
demontabile a utilajelor şi instalaţiilor.

38. Dr. WEIGERT

Germania

Neoseptal STD
New

soluţie
decontaminantă
bidon x 10 litri

• formaldehidă
• glutaraldehidă
• substanţe
tensioactive neionice

Produs cu acţiune bactericidă,
virulicidă, fungicidă şi sporocidă
recomandat În decontaminarea
suprafeţelor din ferme, spitale,
laboratoare şi a echipamentelor
medicale.

Pagina 185 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

39. Dr. WEIGERT
CHEMISCHE

FABRIK

Germania

Neomoscan
MS

soluţie
dezinfectantă
bidon x 10 kg
35 kg
Butoi x 220 kg

• metasilicaţi alcalini
• acid poliacrilat de sodiu
• hipoclorit de sodiu
• penta tripolifosfat de
sodiu
• cocosalchil
dimetilaminoxid

Dezinfectant alcalin pentru toate
domeniile industriei alimentare

40. Dr. WEIGERT
CHEMISCHE

FABRIK

Germania

Neomoscan RD soluţie
dezinfectantă
bidon x 40 kg
butoi x 250 kg

• metasilicat de sodiu
• hipoclorit de sodiu
• hidroxid de sodiu

Detergent dezinfectant alcalin pentru
toate procedeele de curăţare şi
dezinfecţie mecanică şi manuală

41. ECOLAB

Germania

Topax C soluţie
decontaminantă
bidon x 10 litri

• hipoclorit de sodiu
• hidroxid de sodiu

Produs recomandat pentru
decontaminarea şi curăţarea
suprafeţelor din industria alimentară.

42. ECOLAB

Germania

Topax DD soluţie
decontaminantă
bidon x 5 litri

• clorură de benzil Produs recomandat pentru
decontaminarea şi curăţarea
suprafeţelor din industria alimentară.

43. EUROMED
TECHNOLO GIES
SRL

România

Zafral soluţie
decontaminantă
recipient x 1 l
5 l
10 l
60 l

clorură de
didecildimetilamoniu
aminopropil didecilamină
diacetat de biguanidină

Pentru decontaminarea suprafeţelor
contaminate sau cu risc de
contaminare

44. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo Aldekol
DES 03

soluţie
decontaminantă
flacon x 1 litru
canistră x 5 litri
 10 litri
 25 litri
butoi x 200 litri

clorura de alchil
dimetilamoniu
formaldehida
glutaraldehida

Produs cu efect bactericid, virulicid,
fungicid. Se utilizează În
decontaminarea spaţiilor din
unit.zootehnice, unităţilor veterinare
şi industria alimentară.

45. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo Aldekol
DES VA

soluţie
decontaminantă
flacon x 1 litru
canistră x 5 litri
 10 litri
 25 litri
butoi x 200 litri

clorura de dodecildimetil-
amoniu
formaldehida
glutaraldehida
glioxal

Produs cu efect bactericid, virulicid,
fungicid. Se utilizează În
decontaminarea adăposturilor
animalelor domestice şi a Încăperilor
alăturate.

46. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo Aldekol
Des FF

soluţie
decontaminantă
flacon x 1 l
5 l
canistră x 10 l
20 l
butoi x 200 l

• glutaraldehida
• clorura de
alchil dimetil
amoniu
• clorura de
didecil dimetil
amoniu

Pentru decontaminarea suprafeţelor
din fermele de creştere a animalelor,
din abatoare, laboratoare,
incubatoare. Are efect bactericid,
virucid şi fungicid.

47. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo Iodosan
30

soluţie
decontaminantă
flacon x 1 l
canistră x 10 l
 25 l

• iod activ Produs cu efect bactericid,fungicid şi
virulicid recomandat pentru curăţarea
şi decontaminarea suprafeţelor din
unităţile de creştere a păsărilor şi de
prelucrare a laptelui, laboratoare şi
spitale veterinare, incubatoare. În
decontaminarea mâinilor şi a
ouălelor, decontaminarea
suprafeţelor din abatoare şi unităţi de
prelucrare a cărnii. În
decontaminarea mijloacelor de
transport şi În igienizarea instalaţiilor
de apă.

Pagina 186 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

48. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo
Multiclean

soluţie
decontaminantă
flacon x 1 l
canistră x 10 l
25 l

• alcool etoxilat
• p-alchilfosfor ester
• aminoxid
• pirofosfat de
 tetrapotasiu
• metasilicat de sodiu
• sodă caustică

Pentru curăţarea şi decontaminarea
suprafeţelor din unităţile de
prelucrare a cărnii, abatoare,
industria piscicolă.

49. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo
Plurasept AF

soluţie
decontaminantă
flacon x 2 l
5 l

• clorură de
didecil-dimetilamoniu
• dodecidimetil
amina
• alchilpropilen
diamidinguanidina acetat

Produs cu efect bactericid, fungicid
şi virucid recomandat
pentru decontaminarea suprafeţelor
plane şi a obiectelor de orice fel din
spitale, cabinete, laboratoare,
gospodării

50. EWABO
CHEMIKALIEN
GmbH

Germania

Ewabo polycar
polyclean

soluţie
bidon x 5
litri
 10 litri
 25 litri
 60 litri
container x
 200 litri
 1000 litri

sulfatalchil de sodiu
butilglicol
alcool gras poliglicol eter
tetrapirofosfat de potasiu
hidroxid de sodiu
tripolifosfat de sodiu

Pentru decontaminarea suprafeţelor
din ferme, a utilajelor din ferme,
abatoarelor

51. FINK TEK Gmbh

Germania

Fink antisept T soluţie
decontaminantă
canistră x 11 kg
30 kg
butoi x 200 kg

• aldehide
• compuşi de amoniu
cuaternari

Produs pentru decontaminarea
adăposturilor de animale

52. FRANVET

Franţa

Franbactol soluţie
decontaminantă
bidon x 5 l
20 l
container x 60 l
200 l

• glutaraldehidă
• clorură de alchil
dimetilbenzil-amoniu

Produs cu efect bactericid, virulicid şi
fungicid recomandat pentru
decontaminarea şi curăţarea
suprafeţelor din industria alimentară,
ferme de animale, mijloace de
transport, unităţi de preparare a
hranei pentru animale

53. KANTERS
SPECIAL
PRODUCTS B.V.

Olanda

Aqua clean soluţie
decontaminantă
bidon x 1 litru
10 litri

peroxid de hidrogen Pentru condiţionarea sistemelor de
adăpare pentru a preveni formarea
depunerilor În conductele sistemului
de adăpare.
Pentru curăţirea sistemelor de
adăpare pentru Îndepărtarea
eficientă a depozitelor organice de pe
suprafaţa conductelor de apă.

54. KRKA

Slovenia

Virkon S pulbere
granulată
plic x 50 g
pungă x 1 kg

peroximono-sulfat de
potasiu
clorat de sodiu

Produs cu acţiune bactericidă,
fungicidă şi virulicidă pentru
decontaminarea adăposturilor de
animale, a mijloacelor de transport,
În abatoare şi În industria alimentară.

55. LABORATOIRIES
ACI
International

Franţa

Desogerme
Opur

soluţie
decontaminantă
bidoane x 5 kg
 30 kg
 60 kg
220 kg

• clorură de benzalconiu
• clorură de didecildimetil
amoniu
• sare de biguanidină

Produs decontaminant cu acţiune
bactericidă, fungicidă şi algicidă
recomandat În tratarea apei şi
decontaminarea instalaţiilor de apă.

Pagina 187 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

56. LABORATOIRIES
ACI
International

Franţa

Desogerme
Sanichoc

soluţie
decontaminantă
bidoane x 5 kg
 30 kg
 60 kg
120 kg
220 kg

• clorură de
benzalconium
• clorură de didecildimetil
amoniu
• formaldehidă
• glutaraldehidă

Produs cu acţiune bactericidă,
virulicidă, fungicidă şi algicidă,
recomandat În decontaminarea
adăposturilor de animale şi păsări,
abatoare, vehicole, echipamente,
sisteme de scurgere, incubatoare,
clinici şi spitale veterinare.

57. LABORATOIRIES
ACI
International

Franţa

Desogerme 3 A soluţie
decontaminantă
bidoane x 5 kg
 30 kg
 60 kg
120 kg
220 kg

• clorură de didecil
dimetilamoniu
• formaldehidă
• glutaraldehidă
• glioxal

Produs cu acţiune bactericidă,
virulicidă, fungicidă şi algicidă,
recomandat În decontaminarea
adăposturilor de animale şi păsări,
abatoare, vehicole, echipamente

58. LEK

Slovenia

Virucidal extra pulbere
decontaminantă
bidon x 1 kg
5 kg

• monopersulfat de potasiu
• dicloroizocianurat de
potasiu
• acid sulfamic
• hexametafosfat de sodiu
• sulfonat de sodiu
• dodecil benzen

Produs cu acţiune bactericidă,
virulicidă, fungicidă recomandat
pentru decontaminarea şi curăţarea
suprafeţelor neporoase din clinici
veterinare şi ferme de animale.

59. MASS
BIOCHEMICALS

Germania

Desosteril
Animal

soluţie
decontaminantă
canistră x 10 l
30 l

• aldehidă formică
• glutaraldehidă
• clorură de
 didecilamoniu

Produs cu acţiune bactericidă,
virulicidă, fungicidă recomandat
pentru decontaminarea suprafeţelor
din adăposturile de animale, industria
alimentară, mijloace de transport,
echipamente de protecţie, filtre
sanitare

60. MEDENTECH

Irlanda

Aqua tabs 1000 tablete
efervescente
flacon x 60 buc.

diclorisocianurat de sodiu
(NaDCC)

Pentru decontaminarea apei, a
rezervoarelor de apă, a sistemelor de
colectare şi distribuire a apei.
Pentru decontaminarea suprafeţelor
din ferme şi clinici veterinare. Poate fi
folosit ca dezinfectant În timpul
musului.

61. MEDENTECH

Irlanda

Aqua tabs 80 tablete
efervescente
flacon x 300
buc.

diclorisocianurat de sodiu
(NaDCC)

Pentru decontaminarea apei, a
rezervoarelor de apă, a sistemelor de
colectare şi distribuire a apei.

62. MERIDEN

Anglia

Meriden C 80 soluţie
decontaminantă
bidon x 5 l

• sodă caustică
• acid fosforic
• gluconat de sodiu

Produs cu efect bactericid, fungicid
recomandat pentru decontaminarea
şi curăţarea tuturor tipurilor de
suprafeţe

63. MERIDEN

Anglia

Multicide 150 decontaminant
lichid
bidoane x 5 litri
25 litri

• glutaraldehidă
• compuşi de amoniu
cuaternar

Produs cu acţiune bactericidă,
virulicidă, fungicidă şi algicidă,
recomandat În decontaminări
profilactice şi de necesitate În
fermele de porci şi păsări.

64. NCH EUROPE

Anglia

Germacert Plus soluţie
decontaminantă
concentrată
flacon × 1 litru

carbonat de sodiu
polimeri ai alcoolilor graşi
etoxilaţi
clorură de didecildimetil
amoniu
sarea tetrasodică a EDTA
INCI

Produs cu efect bactericid, virulicid şi
fungicid recomandat pentru
curăţarea, salubrizarea şi
decontaminarea suprafeţelor dure
(duşumele, pereţi, chiuvete, mese)
anexe şi alte suprafeţe
înconjurătoare.

Pagina 188 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

65. PASTEUR

FILIALA FILIPEŞTI

România

Aldezin soluţie
decontaminantă
flacon x 100 ml
500 ml, 1 l
3 l, 5 l, 10 l, 20 l
60 l

• glutaraldehidă
• clorura de benzalconiu
• clorura de
didecildimetilmoniu

Produs cu efect bactericid, virulicid şi
fungicid recomandat pentru
decontaminarea suprafeţelor din
ferme, echipamente, incubatoare,
mijloace de transport, laboratoare,
clinici veterinare, grupuri sanitare,
fabrici de procesare a nutreţurilor,
industria alimentară

66. PASTEUR
FILIALA FILIPESTI

România

Iod povidonă soluţie
antiseptică uz
extern
flacon x 30 ml
50 ml
100 ml
200 ml
400 ml
500 ml
1000 ml
5000 ml

• complex iod povidonă Prevenirea şi tratamentul infecţiilor
plăgilor pielii accidentale sau
operatorii, a infecţiilor urogenitale,
candidozei, trichomonozei vaginale şi
a dermatomicozelor

67. PROMEDIVET
S.R.L.

România

Tripaflavină soluţie
flacon x 30 ml

acriflavină Peşti de acvariu
Dezinfectant cu efect bacteriostatic,
antimicotic şi antiprotozoar

68. QUAT CHEM

Anglia

Viruquat 240 soluţie
decontaminantă
ambalaje x 5 litri
25 kg
200 kg
1000 kg

glutaraldehidă
clorură de benzalconiu

Produs cu efect bactericid, fungicid,
virulicid pentru decontaminarea
suprafeţelor din adăposturile de
animale, abatoare şi industria cărnii,
decontaminarea mijloacelor de
transport şi a echipamentelor.

69. ROMVAC
COMPANY S.A.

România

Catiorom soluţie
decontaminantă
flacon x 100 ml
 1000 ml
 3000 ml
canistre x
 30 litri

clorura de alchilbenzil
dimetilamoniu

Decontaminarea profilactică şi de
necesitate a suprafeţelor din
obiectivele zootehnice şi industrie
alimentară. Produs decontaminant cu
acţiune bactericidă.

70. ROMVAC
COMPANY S.A.

România

Decontaminol soluţie
decontaminantă
flacon x 100 ml
 1000 ml
 3000 ml
canistre x
 30 litri

clorura de alchilfenol
dimetil-benzilamoniu
glutaraldehida

Decontaminarea profilactică şi de
necesitate a suprafeţelor din
obiectivele zootehnice şi industrie
alimentară. Produs cu acţiune
bactericidă, virulicidă şi fungicidă.

71. ROMVAC
COMPANY S.A.

România

Javel comprimate
efervescente
flacon x 30 cpr.
50 cpr.
100 cpr.
250 cpr.
375 cpr.

diclorizocianurat de sodiu

Decontaminarea profilactică şi de
necesitate a suprafeţelor din
obiectivele zootehnice, industrie
alimentară şi În gospodăriile
populaţiei.

72. ROMVAC
COMPANY S.A.

România

Septorom soluţie
decontaminantă
flacon x 100 ml
 1000 ml
 5000 ml
canistre x
 50 litri

iod
Tween 80
agent neionic
acid fosforic

Decontaminarea profilactică şi de
necesitate a suprafeţelor din
obiectivele zootehnice. Are efect
bactericid, fungicid.

Pagina 189 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

73. ROMVAC
COMPANY S.A.

România

Alcool iodat 1% soluţie uz extern
flacon x 50 ml
100 ml
200 ml
500 ml
1000 ml

iod
iodura de potasiu

Dezinfectant şi antiseptic al pielii
Recomandat pentru asepsia plăgilor
superficiale şi în tratamentul
dermatitelor polifactoriale superficiale

74. ROMVAC
COMPANY S.A.

România

Apă oxigenată soluţie uz extern
flacon x 50 ml
100 ml
200 ml

peroxid de hidrogen 30%
acid fosforic

Tratamentul local al plăgilor, ca
antiseptic, dezinfectant şi cicatrizant

75. ROMVAC
COMPANY S.A.

România

Tinctură de iod soluţie pentru uz
extern
flacon x 100 ml
500 ml
1000 ml

iod
iodură de potasiu

Toate speciile de animale
În dezinfecţia câmpului operator, a
locului unde se fac injecţii, pentru
asepsia plăgilor superficiale mici, în
fistule şi panariţii, herpes, favus,
actinomicoză, afecţiuni articulare

76. SANITEC OCENE

Franţa

Fognet

soluţie
 decontaminantă
bidon x 10 litri
30 litri
60 litri

glutaraldehidă
clorura de didecildimetil
amoniu
formaldehidă

Produs cu efect bactericid, fungicid,
virulicid cu spectru larg de acţiune
folosit În decontaminarea
echipamentelor, mijloacelor de
transport, suprafeţelor din ferme de
animale, spaţiilor de depozitare şi
desfacere din industria alimentară.

77. SANITEC OCENE

Franţa

Misoseptol soluţie
decontaminantă
bidon x 1l
5 l
60 l

• bromură de lauril
dimetil benzil amoniu
• terpineol
• ulei de eucaliptol
• camfor

În decontaminarea preventivă şi de
necesitate; decontaminarea
suprafeţelor şi materialelor; ca
adjuvant În combaterea bolilor
infecţioase; ca dezodorizant pentru
Încăperi.

78. SINTOFARM S.A.

România

Cloramina B pulbere
cutie x 0,700 kg
pungă x 1 kg
sac x 30 kg

clor activ Agent de decontaminare cu acţiune
bactericidă şi fungicidă utilizat pentru
decontaminarea suprafeţelor din
clinici şi dispensare veterinare, săli
de necropsie. Pentru
decontaminarea pardoselilor şi
adăposturile pentru animale. Pentru
potabilizarea apei.

79. SINTOFARM S.A.

România

Clordet soluţie
decontaminantă
flacon x 1 litru
canistră x 5 litri
10 litri
20 litri
60 litri

cloramina B
substanţe tensioactive
neionice

Agent de decontaminare cu acţiune
bactericidă şi fungicidă utilizat pentru
decontaminarea suprafeţelor din
cabinete medicale, grupuri sanitare.
Pentru decontaminarea suprafeţelor
dure contaminate cu materiale
patologice din săli de consultaţie şi
necropsie. Pentru decontaminarea
adăposturilor pentru animale.

80. SINTOFARM S.A.

România

Sintosept
QR15

soluţie
flacon x 1 litru
canistre x 5 litri
10 litri
20 litri
butoaie x 60 litri

substanţă tensioactivă
cationică
substanţă tensioactivă
neionică

Agent de decontaminare cu acţiune
bactericidă şi fungicidă utilizat pentru
dezinfecţia suprafeţelor din cabinete
medicale, clinici, dispensare, săli de
necropsie, laboratoare veterinare.
Pentru decontaminare În industria
alimentară (conducte şi utilaje din
abatoare, fabrici de conserve,
mezeluri, dulciuri), industria băuturilor
(sticlărie, dopuri).

Pagina 190 din 191

Forma
farmaceutică

Substanţa
activă Nr.

crt. Firma Denumirea
Produsului

Ambalaj
Domeniu de utilizare

81. SINTOFARM S.A.

România

Sintosept A0P soluţie
flacon x 1 litru
canistră x 5 litri
10 litri
20 litri
60 litri

o-fenilfenol
p-clormeta-cresol
benzilalcool hemiformal
substanţă tensioactivă
anionică

Agent de decontaminare cu acţiune
bactericidă şi fungicidă utilizat pentru
decontaminarea suprafeţelor
adăposturilor de animale şi a
instrumentarului.

82. SINTOFARM S.A.

România

Sintosept HQ soluţie
flacon x 1 litru
canistră x 5 litri
10 litri
20 litri
60 litri

o-fenilfenol
substanţă tensioactivă
cationică
substanţă tensioactivă
neionică polietoxilată

Agent de decontaminare cu acţiune
bactericidă şi fungicidă utilizat pentru
dezinfecţia postoperatorie a mâinilor,
În intervenţii chirurgicale, după
contactul cu secreţii sau sânge.
Pentru decontaminarea mâinilor
personalului care lucrează În Încăperi
destinate consultaţiei şi necropsiei
animalelor. Pentru decontaminarea
mâinilor personalului care lucrează În
domeniul alimentar şi farmaceutic.

83. SOGEVAL

Franţa

TH4+ soluţie
decontaminantă
flacon x 500 ml
1000 ml
bidon x 5 l

clorură de
didecildimetil-amoniu
clorură de
dioctildimetil-amoniu
clorură de octil-
decildimetil-amoniu
clorură de
alchildimetilbenzil
amoniu
glutaraldehidă

Produs cu efect bactericid, fungicid,
virulicid recomandat pentru
decontaminarea suprafeţelor din
adăposturile de animale,
incubatoare, echipamente, mijloace
de transport

84. STORMOLLEN

Danemarca

Stalosan F pulbere
decontaminantă
cutii x 8 kg
saci x 25 kg

complex fosfat
fier anorganic
cupru anorganic
hidrosilicat de aluminiu

Produs cu efect bactericid, fungicid,
virulicid recomandat
pentru decontaminarea spaţiilor din
adăposturi în prezenţa animalelor.

85. T.G. CHIMICA
INDUSTRIALE di

TONONI M.S.

Italia

Glucoxidina
care

soluţie
bidon x 5 kg
10 kg
25 kg

clorhexidină digluconat
glicerină
tensioactivi neionici
sorbitol
lanolină
coloranţi
polivinilpirolidonă

Igienizant pentru ugerele animalelor
de lapte

86. T.G. CHIMICA
INDUSTRIALE di

TONONI M.S.

Italia

Glucoxidina
film

soluţie
bidon x 5 kg
10 kg
25 kg

clorhexidină digluconat
glicerină
tensioactivi neionici
sorbitol
lanolină
coloranţi
polivinilpirolidonă

Igienizant pentru ugerele animalelor
de lapte

87. V.M.D.

Belgia

D4+
disinfectant

soluţie
decontaminantă
flacon x 1 l
bidon x 10 l

clorură de
alchildimetilbenzil amoniu
glutaraldehidă
formaldehidă

Produs cu efect bactericid, fungicid,
virulicid recomandat
pentru decontaminarea suprafeţelor
din fermele de animale, incubatoare,
echipamente, mijloace de transport

88. VANELLI S.R.L.

România

Vanosept Plus soluţie
decontaminantă
flacon x 500 ml
1 l
20 l

glutaraldehidă
clorura de
alchildimetilbenzil
amoniu

Produs cu efect bactericid, fungicid,
virulicid recomandat pentru
decontaminarea suprafeţelor din
fermele de animale, clinici veterinare,
industria alimentară

Pagina 191 din 191

Anexa 25

ACT SANITAR VETERINAR
DE STINGERE A EPIZOOTIEI

Nr. din ___/___/_____

1. Denumirea bolii: ..

2. Speciile de animale afectate: ..

3. Data apariţiei bolii: ____/____/______

4. Localitatea judeţul ...

5. Situaţia centralizată la sfârşitul evoluţiei bolii:

 Nr. curţi, unităţi sau locuri contaminate: ..
 Nr. animale îmbolnăvite: ..
 Nr. animale vindecate: ..
 Nr. animale tăiate de necesitate: ...
 Nr. animale moarte: ..
 Nr. animale ucise: ..

6. Constatări privind:

 - absenţa bolii în teritoriu: ...
 - perioada de la ultimul caz de boală: ..
 - rezultatele examenelor de laborator: ..

- realizarea măsurilor stabilite: ..
...
...

7. Data ridicării măsurilor şi restricţiilor sanitare veterinare: ____/____/______

 Medic veterinar de stat, Consiliul local,
 Primar,

 …………………………
 L.S. (semătura şi parafa) L.S.

