
[image: Images]


Biosecurity and livestock production

The proceedings of a Nordic-Baltic seminar on biosecurity highlighting experiences gained in livestock production, and future challenges with special reference to motivation, training and economic aspects, 6–8 May 2014, Rimbo, Sweden

Elisabet Lindal and Jørgen M. Westergaard

TemaNord 2016:504

[image: Images]


Biosecurity and livestock production

The proceedings of a Nordic-Baltic seminar on biosecurity highlighting experiences gained in livestock production, and future challenges with special reference to motivation, training and economic aspects, 6–8 May 2014, Rimbo, Sweden

Elisabet Lindal and Jørgen M. Westergaard

ISBN 978-92-893-4456-2 (PRINT)

ISBN 978-92-893-4454-8 (PDF)

ISBN 978-92-893-4453-1 (EPUB)

http://dx.doi.org/10.6027/TN2016-504

TemaNord 2016:504

ISSN 0908-6692

© Nordic Council of Ministers 2016

Layout: Hanne Lebech

Cover photo: ImageSelect

Print: Rosendahls-Schultz Grafisk

Printed in Denmark

[image: Image]

This publication has been published with financial support by the Nordic Council of Ministers. However, the contents of this publication do not necessarily reflect the views, policies or recommendations of the Nordic Council of Ministers.

www.norden.org/nordpub

Nordic co-operation

Nordic co-operation is one of the world’s most extensive forms of regional collaboration, involving Denmark, Finland, Iceland, Norway, Sweden, and the Faroe Islands, Greenland, and Åland.

Nordic co-operation has firm traditions in politics, the economy, and culture. It plays an important role in European and international collaboration, and aims at creating a strong Nordic community in a strong Europe.

Nordic co-operation seeks to safeguard Nordic and regional interests and principles in the global community. Common Nordic values help the region solidify its position as one of the world’s most innovative and competitive.

Nordic Council of Ministers

Ved Stranden 18

DK-1061 Copenhagen K

Phone (+45) 3396 0200

www.norden.org


Contents

Summary

1. Opening Session

2. Abstracts

2.1 Session I – Biocurity: Definitions, Experiences and Future Demands

2.2 Session II – Behaviour and Motivation

2.3 Session III – Training and Education

2.4 Session IV – Biosecurity and Economic Aspects

2.5 Session V – Compartments and Compartmentalisation

3. Observations, conclusions and recommendations

3.1 Observations and conclusions

3.2 Recommendations

Literature

Acknowledgements

Sammanfattning

Annex 1

Programme for the Nordic-Baltic seminar on biosecurity; experiences, training, motivation and economic aspects

Annex 2

The Organizing Committee

Annex 3

Evaluation

Annex 4

Lists of Participants

Annex 5

Organization chart

Annex 6

Publications prepared by the Nordic-Baltic Veterinary Contingency Group


Summary

The Nordic-Baltic seminar on Biosecurity; experiences, training, motivation and economic aspects was held in Rimbo Stockholm Sweden during 6th–8th May 2014.

The objectives of the seminar included:

• Highlight resent research in the field of biosecurity and the future demands and challenges to consider.

• Elucidate and discuss different aspects related to biosecurity, especially:

– Motivation to enhance biosecurity.

– Training and education.

– Economic aspects.

– How to increase the awareness and knowledge on biosecurity measures.

• Stimulate networking and exchange of knowledge and useful experiences between participants from different countries.

The participants gathered in the evening before the seminar to register and start networking during the buffet dinner. Day one of the seminar was a long day starting with a session on definition of biosecurity, experiences from several existing systems and future demands in relation to the upcoming EU animal health regulation. Furthermore focus during the day, both through lectures and a workshop, was set on farmers motivation for biosecurity, how to increase their awareness, training and education.

A workshop was conducted concerning biosecurity at farm level. During the workshop the participants discussed the elements of greatest importance for the creation of and maintaining biosecurity in different kinds of animal holdings. Biosecurity plans should preferably be economically viable and at the same time promote animal health, animal welfare and food safety.

Day two focused mainly on economy and biosecurity and also aspects on compartments. Economical aspects in relation to biosecurity were illustrated with presentations from studies in three countries; Finland, Denmark and Sweden. The session on compartments and compartmentalization included a presentation from OIE about international standards and guidelines, a presentation on compartmentalization for poultry production in the Netherlands with special reference to avian influenza and a presentation by the European farmer’s organization, COPA-COGECA, highlighting the organizations view on compartmentalization and biosecurity.

The seminar showed the importance of the farm veterinarian both to provide information and for the process of introducing biosecurity measures on farms. The ownership of the biosecurity plans are important as well as close cooperation with different partners.

The seminar had about 90 participants from 10 different countries; Belgium, Denmark, Estonia, Finland, Iceland, Latvia, Norway, Sweden, the Netherlands and the United Kingdom.

The presentations made during the seminar and the workshop provided an excellent basis for a valuable exchange of views between the experts from the participating countries. Based on the exchange of views during the seminar 3 recommendations were adopted.

The recommendations covered aspects of

• the importance of the farm veterinarian

• educational and motivational activities

• simulation exercises.

The full text of the recommendations is given in the section: Observations, conclusions and recommendations (chapter 3).


1. Opening Session

The participants of the seminar were at the opening session welcomed by Dr. Ingrid Eilertz, Chief Veterinary Officer of Sweden and by Dr. Sirpa Kiviruusu, chairman of the Nordic-Baltic Veterinary Contingency Group.

In the opening speech Dr. Ingrid Eilertz expressed a warm welcome to all participants and the pleasure of seeing so many experts coming to Rimbo, Stockholm for sharing views and discussing the important issues of biosecurity. Dr. Eilertz emphasized the development and achievements in this area but also the importance of continued improvements especially in the light of future changes in the animal health law. Thanks were expressed to the organizing committee for choosing Sweden as host country for the seminar and the best wishes were given for a success of the seminar.

The speech given by Dr. Sirpa Kiviruusu is presented below:

“In 2006, the Nordic Council of Ministers adopted a strategy which included plans for a closer cooperation between the Nordic and Baltic countries in the field of veterinary contingency planning. The plan emphasized that that exotic infectious animal diseases, with zoonotic potential as well as emerging diseases, should be prioritized. Subsequently the Nordic-Baltic Veterinary Contingency Group was established.

The primary objective of the group is to improve cooperation, communication and exchange of information and experience between the veterinary authorities within the Nordic-Baltic region, in the context of contingency planning and during animal disease crises. Secondary objective is to increase awareness of epizootic diseases among professionals and stakeholders within the region, identify areas of improvement in contingency planning and also to obtain and spread knowledge related to fighting infectious animal diseases by building bridges both within the Nordic-Baltic region and on international level.

In order to reach these goals, the group has arranged a number of activities over the years. Those include international simulation exercises on epizootic diseases, seminars with invited speakers, expert meetings and regular meetings of the group, training activities and so on. The group consists of experts from veterinary authorities in the eight Nordic and Baltic countries.

I will now introduce you to the current members of the group. From Iceland comes our preceding chairperson Audur Arnthorsdottir, from Denmark Hanne Hansen, from Estonia Maarja Kristian; the head of the organizing committee for this seminar comes from our host country Sweden, Elisabet Lindal, from Norway Siri Løtvedt and from Latvia Edvins Olsevskis. Unfortunately we are missing a Lithuanian colleague at the moment. Last but not least our invaluable consultant from Denmark Dr. Jørgen Westergaard who has been our support in all efforts from the very beginning.

The organizer of this seminar and responsible for practical arrangements comes from Jordbruksverket Sweden, Lena Stenevi.

This seminar on biosecurity that we are attending now aims to:

• Highlight resent research in the field of biosecurity and the future demands and challenges.

• Elucidate and discuss different aspects related to biosecurity, especially:

– motivation to enhance biosecurity

– training and education

– economic aspects

– how to increase the awareness and knowledge on biosecurity measures.

• Exchange knowledge and useful experiences between participants from different countries.

We should not forget, that one very important purpose of this seminar is also to build bridges and network with colleagues and experts in the field of animal health and biosecurity coming from our neighboring countries and other countries Nordic and Baltic region.

As a current chairman of the Nordic-Baltic Veterinary Contingency group I wish you all warmly welcome to this seminar.

Thank you.”

2. Abstracts
2.1 Session I – Biocurity: Definitions, Experiences and Future Demands
2.1.1 Future Animal Health Regulation: A step forward to a better biosecurity?
Dr. Barbara Logar, European Commission, Directorate-General Health and Consumers, Directorate G – Veterinary and International Affairs
Abstract
EU legislation for the prevention and control animal diseases and to ensure safe trade in animals and their products has been in place since many decades. An evaluation of Community Animal Health Policy and subsequent consultations with the stakeholders completed in recent years, broadly agreed that the current system of EU animal health legislation functions well. But they have also identified a number of areas with the possibilities for improvements, such as an improved focus on disease prevention, with a particular emphasis on the need for increased biosecurity.
The EU Animal Health Strategy 2007–2013 adopted by the European Commission in 2007 with the motto “Prevention is better than cure” has addressed the issues from the evaluation. One of the actions foreseen was to create a new, single “Animal Health Law”. This legal framework has been considered as a key element to implement the objectives of the Strategy. A proposal for a Regulation on Animal Health was adopted by the Commission on 6th May 2014.
ops/images/9789289344562.jpg
% nordcn

CrossMark

clck for updates

Biosecurity and livestock production

The proceedings of a Nordic-Baltic seminar on biosecurity highlighting experiences
gained in livestock production, and future challenges with special reference to
motivation, training and economic aspects, 6-8 May 2014, Rimbo, Sweden


ops/images/f0004-01.jpg


ops/images/pub-01.jpg


