

SKÝRSLA NEFNDAR
LANDBÚNAÐARRÁÐHERRA
UM ENDURSKOÐUN Á VÖRNUM
GEGN BÚFJÁRSJÚKDÓMUM

JÚLÍ 2006

Efnisyfirlit

Inngangur	5
1 . Skipun nefndar	5
2 . Verklag	6
3. Alvarlegir landlægir smitsjúkdómar í búfé á Íslandi	7
3.1 Inngangur	7
3.1.1 Flokkun sjúkdóma	7
3.1.2 Varnarsvæði	8
3.2 Riðuveiki (Scrapie)	9
3.2.1 Orsök, einkenni og afleiðingar	9
3.2.2 Útbreiðsla á Íslandi	10
3.2.3 Eftirlit	12
3.2.4 Varnir	13
3.2.5 Reglur	13
3.2.6 Heimildir	14
3.3 Garnaveiki (Paratuberculosis)	14
3.3.1 Orsök, einkenni og afleiðingar	14
3.3.2 Útbreiðsla á Íslandi	14
3.3.3 Eftirlit	15
3.3.4 Varnir	16
3.3.5 Reglur	16
3.3.6 Heimildir	16
3.4 Lungnapest (Pasteurella and Mannheimia Pneumonias)	17
3.4.1 Orsök, einkenni og afleiðingar	17
3.4.2 Útbreiðsla á Íslandi	17
3.4.3 Eftirlit	18
3.4.4 Varnir	18
3.4.5 Reglur	18
3.4.6 Heimildir	18
3.5 Kregða (Mycoplasma ovipneumonia)	18
3.5.1 Orsök, einkenni og afleiðingar	18
3.5.2 Útbreiðsla á Íslandi	19
3.5.3 Eftirlit	19
3.5.4 Varnir	19
3.5.5 Reglur	19
3.5.6 Heimildir	20
3.6 Kýlapest (Actinobacillosis)	20
3.6.1 Orsök, einkenni og afleiðingar	20
3.6.2 Útbreiðsla á Íslandi	20
3.6.3 Eftirlit	21
3.6.4 Varnir	21
3.6.5 Reglur	21
3.6.6 Heimildir	22
3.7 Tannlos (Broken mouth)	22
3.7.1 Orsök, einkenni og afleiðingar	22
3.7.2 Útbreiðsla á Íslandi	22
3.7.3 Eftirlit	23
3.7.4 Varnir	23
3.7.5 Reglur	23
3.7.6 Heimildir	23

3.8 Salmonellusýkingar	24
3.8.1 Orsök, einkenni og afleiðingar	24
3.8.2 Útbreiðsla á Íslandi	24
3.8.3 Eftirlit	25
3.8.4 Varnir	25
3.8.5 Reglur	27
3.8.6 Heimildir	27
4. Löggjöf sem varðar varnir gegn búfjárjúkdómum	28
5. Nýting opinberra fjármuna	29
5.1 Verklag	29
5.1.1 Lýsing á verkefni Hagþjónustunnar fyrir nefndina	29
5.2 Hagfræðilegt mat – varnir gegn riðu aflagðar	29
5.2.1 Inngangur	29
5.2.2 Almenningsálitid	30
5.2.3 Ímynd afurðanna	30
5.2.4 Kostnaðarmat	30
5.2.5 Niðurstaða	32
5.3 Hagfræðilegt mat – Óbreyttar varnaraðgerðir gegn riðu	33
5.3.1 Kostnaður	33
5.3.2 Niðurstaða	34
5.4 Hagfræðilegt mat – varnir gegn og útrýming garnaveiki	37
6. Skipulag sóttvarnarsvæða (varnarhólfa) og varnargirðinga	38
6.1 Skilgreiningar	39
6.1.1 Sóttvarnarsvæði (varnarhólf)	39
6.1.2 Aukasóttvarnarsvæði	39
6.1.3 Varnarlínur	39
6.1.4 Aukavarnarlína	39
6.2 Fyrirkomulag	39
6.2.1 Landnámshólf	39
6.2.2 Vesturlandshólf	40
6.2.3 Snæfellsnesshólf	41
6.2.4 Vestfjarðahólf	41
6.2.5 Miðfjarðarhólf	42
6.2.6 Húnahólf	42
6.2.7 Skagahólf	42
6.2.8 Tröllaskagahólf	43
6.2.9 Eyjafjarðarhólf	43
6.2.10 Grímseyjarhólf	43
6.2.11 Skjálfanda- og Mývatnshólf	44
6.2.12 Norðausturhólf	44
6.2.13 Héraðshólf	44
6.2.14 Austfjarðahólf	45
6.2.15 Suðurfjarðahólf	45
6.2.16 Suðausturlandshólf	45
6.2.17 Suðursveitarhólf	45
6.2.18 Örefahólf	46
6.2.19 Síðu- og Skaftártunguhólf	46
6.2.20 Álftavershólf	46
6.2.21 Mýrdalshólf	46
6.2.22 Eyjafjallahólf	47

6.2.23 Rangárvallahólf	47
6.2.24 Árneshólf	47
6.2.25 Vestmannaeyjar	48
6.3 Aðrar aðgerðir	48
6.3.1 Girðingar/viðhald	48
6.3.2 Annað	48
7. Flutningar á búfé og öðru sem getur borið smit	49
7.1 Löggjöf	49
7.2 Núverandi verklag við veitingu leyfa	49
7.2.1 Búfé	49
7.2.2 Sláturdýr	49
7.2.3 Túnþökur, hey, hálmur, gróður mold og landbúnaðartæki	50
7.3 Nauðsynlegar breytingar	50
7.3.1 Almenn atriði	50
7.3.2 Búfé	50
7.3.3 Sláturdýr	51
7.3.4 Sláturúrgangur	51
7.3.5 Rúningsmenn og klippur	51
7.3.6 Dráttarvélar í landbúnaði og við landbúnaðarstörf	52
7.3.7 Heyvinnuvélar, s.s. sláttuvélar, heyþylur, rakstrarvélar	52
7.3.8 Rúllubindivélar, rúlluvélasamstæður, pökkunarvélar og aðrar heybindivélar	52
7.3.9 Mykjudreifarar, mykju- og haugdælur, haugsugur og mykjutankar	52
7.3.10 Jarðvinnslutæki	53
7.3.11 Sónarskoðun	53
7.3.12 Hey og hálmur	53
7.3.13 Túnþökur og mold	53
8. Lagalegt umhverfi	54
8.1 Almennt	54
8.2. Eignarréttur	55
8.3. Jafnræði milli búgreina	57
9. Samantekt	58
9.1 Smitsjúkdómar í búfé	58
9.2 Árangur af sjúkdómavörnum	58
9.3 Stefna í sjúkdómavörnum	58
9.3.1 Riða	58
9.3.2 Garnaveiki	59
9.3.3 Aðrir smitsjúkdómar í búfé	59
9.4 Skipulag varnarhólfa og varnargirðinga	59
9.5 Flutningar á búfé og öðru sem getur borið smit innan og milli varnarhólfa	59
9.6 Lagalegt umhverfi stjórnvalda	60
9.7 Viðbragðsáætlanir og verklagsreglur	60
9.8 Eftirlit	61
9.9 Hagfræðimat	61
10. Tillögur nefndarinnar	62
Viðaukar	64

Inngangur

Á síðustu árum hafa orðið umfangsmiklar breytingar í landbúnaði hér á landi. Sauðfjárframleiðendum hefur fækkað og framleiðslan minnkað og æ fleiri íbúar sveitanna stunda aðra vinnu. Önnur starfsemi en sauðfjárbúskapur er farin að skipta mun meira máli en áður og vaxandi óánægja er með þær takmarkanir sem lög og reglur um varnir gegn búfjársjúkdómum setja ýmsum öðrum atvinnurekstri og tómstundastarfsemi. Þörf er á að kanna hvort unnt sé að koma til móts við þessi sjónarmið án þess að slaka á sjúkdómavörnum.

1 . Skipun nefndar

Landbúnaðarráðherra skipaði hinn 1. apríl 2005 fimm manna nefnd til að skoða alla þætti sem varða búfjársjúkdóma og varnir gegn þeim.

Sigurður Örn Hansson, Reykjavík, formaður

Auður Lilja Arnþórsdóttir, Hvanneyri,

Gunnar Sæmundsson, Hrútatungu,

Ágúst Andrésson, Sauðárkróki,

Ingibjörg Ólöf Vilhjálmisdóttir, Reykjavík, til október 2005,

Sigríður Stefánsdóttir, Reykjavík, frá október 2005 til maí 2006.

Arnór Snæbjörnsson, Reykjavík, júní og júlí 2006.

Nefndinni var m.a. falið að yfirfara eftirfarandi þætti:

1. Lög og reglugerðir sem varða varnir gegn búfjársjúkdómum.
2. Framkvæmd einstakra verkþátta sem varða búfjársjúkdóma.
3. Hvort jafnræðis sé gætt milli búgreina hvað varðar bætur vegna niðurskurðar.
4. Nýtingu þeirra opinberu fjármuna sem til þessara verkefna er varið og kostnaðarhlutdeild framleiðanda/búfjäreiganda eftir því sem við kann að eiga.
5. Skipulag varnarhólfa og varnargirðinga.
6. Reglur sem varða flutninga á búfé og búsafurðum o.fl. innan og milli varnarhólfa.

Að mati landbúnaðarráðuneytisins var tímabært að fara yfir þær baráttuaðferðir sem beitt hefur verið við útrýmingu búfjársjúkdóma með hliðsjón af fenginni reynslu og nýrri þekkingu á þessu sviði. Yfirfara þyrfti þær vinnuaðferðir sem beitt hefur verið og sem að ýmsu leyti eiga rætur í umhverfi sem ekki er lengur til staðar, t.d. hvað varðar heilbrigðisþjónustu við dýr og samgöngur. Í því sambandi má nefna að Landbúnaðarstofnun rekur sérstaka rannsóknadeild dýrasjúkdóma sem á rætur að rekja til þess tíma þegar baráttan við mæðiveikina stóð sem hæst. Landbúnaðarstofnun rekur einnig og sér um viðhald á umfangsmiklu kerfi varnarhólfa og varnargirðingum sem er kostnaðarsamt og vinnufrekt að stýra.

2 . Verklag

Nefndin hélt 16 fundi. Hún tók saman yfirlit yfir helstu búfjársjúkdóma, skilgreindi forsendur og markmið með sjúkdómavörnum, hvaða sóttvarnasvæði ætti að hafa og hvaða varnarlínur. Hún leitaði álits búgreinafélaga varðandi það hvort jafnræðis væri gætt milli búgreina um sjúkdómaeftirlit og bætur vegna niðurskurðar. Arnór Snæbjörnsson hafði umsjón með umfjöllun um jafnræði milli búgreina í skýrslunni.

Nefndin fékk Hagþjónustu landbúnaðarins til að gera kostnaðar- og nytjagreiðingu varðandi varnarhólf/varnarlínur og mættu þeir Jónas Bjarnason og Andri Ottesen á marga fundi nefndarinnar.

Nefndin fékk á fund sinn Halldór Runólfsson yfirdýralækni, Sigurð Sigurðarson sérfræðing í nautgripa- og sauðfjársjúkdómum, Egil Gunnlaugsson héraðsdýralækni, Hvammstanga og Katrínu Andrésdóttur héraðsdýralækni Suðurlandsumdæmis.

Nefndin fór í vettvangskönnun á Vesturlandi og Norðurlandi vestra vegna tillagna um breytingar á varnarlínunum.

3. Alvarlegir landlægir smitsjúkdómar í búfé á Íslandi

3.1 Inngangur

Í þessum kafla er fjallað um þá búfjárjúkdóma sem eru landlægir hér á landi og talið er brýnast að stemma stigu við.

3.1.1 Flokkun sjúkdóma

Í viðauka með lögum um dýrasjúkdóma nr. 25/1993 er listi yfir þá sjúkdóma sem lögin ná yfir. Þeim er skipt niður í þrjá flokka; A, B og C. Flokkunin fer eftir alvarleika sjúkdómanna. Í sumum tilvikum byggist matið á því hversu hratt þeir breiðast út og afleiðingum sýkingarinnar meðal búfjár, en í öðrum á því hvort smitið getur borist í fólk og valdið sjúkdómum og jafnvel dauða.

Skýlt er að tilkynna tafarlaust til Landbúnaðarstofnunar um sjúkdóm í flokki A og B og jafnframt ber að grípa til varúðarráðstafana gegn útbreiðslu eða til útrýmingar honum. Sé hinsvegar um að ræða sjúkdóm í flokki C skal dýralæknir hlutast til um að framkvæmdar séu frekari rannsóknir og tilkynna um málið að því marki sem nauðsynlegt er (sbr. 5. gr. laga nr. 25/1993).

Aðeins einn sjúkdómur í A-flokki er landlægur hér, það er riðuveiki í sauðfé. Hugtakið „landlægur“ merkir að sjúkdómurinn sé til staðar en segir ekki til um útbreiðslu hans, sem er misjöfn eftir landssvæðum.

Landlægir sjúkdómar í sauðfé:

Landlægir B-sjúkdómar:

Garnaveiki (*Mycobacterium avium paratuberculosis*), hrýfi (*Dermatophilus congolensis*) og fótakláði (*Chorioptes ovis*), fótrot (*Fusobacterium necrophorum*), smitandi fósturlát (*Campylobacter fetus fetus*), vöðvasullur (*Taenia ovis*) og salmonellusýkingar (*Salmonella spp*).

Eftirtaldir B-sjúkdómar í sauðfé hafa verið landlægir en ekki greinst í nokkur ár: Fellilús (*Damalinea ovis*) og fjárkláði (*Psoroptes ovis*).

Landlægir C-sjúkdómar:

Lungnapest (*Pasteurella multocida* og *Mannheimia haemolytica*), kýlapest (*Actinobacillus lignieresii*), tannlos, Hvanneyrarveiki (*Listeria monocytogenes*), smitandi munnangur (*Poxviridae*), hníslasótt (*Eimeria spp* og *Isoospora spp*), bogfrymlasótt (*Toxoplasma gondii*) og klostridíusýkingar (*Clostridium spp*, aðrar en *Cl. chauvoei*, *Cl. perfringens* (C) og *Cl. botulinum*).

Til viðbótar er rétt að nefna kregðu (*Mycoplasma*) í sauðfé sem er ekki á lista í lögunum en er útbreidd og veldur töluverðu tjóni.

Landlægir sjúkdómar í nautgripum:

Landlægir B-sjúkdómar:

Garnaveiki (*Mycobacterium avium paratuberculosis*), veiruskita (*Coronaviridae*), illkynja slímhúðarbólga (*Herpesviridae*), gulusótt (*Leptospira spp*) og salmonellusýkingar (*Salmonella spp*).

Landlægir C-sjúkdómar:

Kjálkabris (*Actinomyces spp*) og botulismi (*Clostridium botulinum*).

Landlægir sjúkdómar í svínum:

Landlægir B-sjúkdómar:

Leptosírosa/gulusótt (*Leptospira spp*), salmonellusýkingar (*Salmonella spp*) og illkynja lungnabólga (*Actinobacillus pleuropneumonia*).

Landlægir C-sjúkdómar:

Hníslasótt (*Eimeria spp/Isospora spp*), lungnapest (*Pasteurella multocida*), gothiti (mastitis-metritis-agalactia syndrome), rauðsýki (*Erysipelothrix rhusiopathiae*), smitandi fósturdauði (*parvoviridae*), snúðtrýni (*Pasteurella multocida tox+*), svínakregða (*Mycoplasma pneumonia*) og þarmabólga (*Lawsonia intracellularis*).

Eftirtaldir C-sjúkdómar í svínum hafa verið landlægir en ekki greinst í nokkur ár: Bjúgveiki (*E.coli* O138/O140/O141), blóðskita (*Brachyspira hyodysenteria*) og svínakláði (*Sarcoptes scabiei var suis*).

Landlægir sjúkdómar í hrossum:

Landlægir B-sjúkdómar:

Salmonellusýkingar (*Salmonella spp*).

Landlægir C-sjúkdómar:

Herpeskvef (*Herpesviridae*), herpesútbrot (*Herpesviridae*), húðsveppur (*Trichophyton equinum/T. Mentagrophytes*), botulismi (*Clostridium botulinum*), klostridiusýkingar (*Clostridium spp*) og Hvanneyrarveiki (*Listeria monocytogenes*).

Landlægir sjúkdómar í alifuglum:

Landlægir B-sjúkdómar:

Salmonellusýkingar (*Salmonella spp*), hæsnalömun (*Herpesviridae*) og smitandi berkjubólga (*Coronaviridae*).

Landlægir C-sjúkdómar:

Hníslasótt (*Eimeria spp*), blávængjaveiki (*Parvoviridae*), fuglakregða (*Mycoplasma spp*, aðrar en *M. gallisepticum* og *M. meleagridis*).

3.1.2 Varnarsvæði

Í því skyni að koma í veg fyrir útbreiðslu smitsjúkdóma er landinu skipt niður í 36 varnarsvæði sem afmörkuð eru af landfræðilegum mörkum eða girðingum. Ákveðnar reglur gilda um litamerkingar búfjár á svæðunum (sbr. reglugerð um búfjármörk, markaskrár og

takmörkun á sammerkingum búfjár, nr. 200/1998). Varnarsvæðin og liti svæðanna má sjá á mynd 1.

Mynd 1. Varnarsvæði og litamerkingar.

Flutningur sauðfjár, geitfjár og nautgripa á milli varnarsvæða eða innan þeirra á sýktum svæðum er óheimill án sérstaks leyfis. Sækja þarf um leyfi til Landbúnaðarstofnunar eða héraðsdýralæknis í því héraði sem flytja á gripina til. Hið sama gildir um flutning á túnþökum, heyi, hálm, gróðurmold og landbúnaðartækjum. Þeir sjúkdómar, sem helst er litið til við mat á hvort leyfa eigi flutninginn, eru riðuveiki og garnaveiki.

Ekki þarf að sækja um leyfi til flutnings á svinum, hrossum né alifuglum.

3.2 Riðuveiki (Scrapie)

A-sjúkdómur. Landlægur í sauðfé.

3.2.1 Orsök, einkenni og afleiðingar

Orsök riðuveiki er af flestum talin vera smitefni sem kallað er príon.

Riðuveiki er alvarlegur smitandi sjúkdómur í sauðfé sem leiðir til dauða.

Frá því að dýr smitast geta liðið frá 7 mánuðum til 8 ára eða meira þar til einkenni koma fram en algengasti meðgöngutími er 3-4 ár. Kindur geta gengið með riðu langa ævi án þess að nokkur viti og verið fargað einkennalausum. Flestar kindur sem veikjast eru á aldrinum 18 mánaða til 5 ára. Þó eru dæmi um riðu hér á landi í 7 mánaða gömlu lambi og 14 vetra á.

Arfgerð einstaklinga hefur áhrif á hvort og hve móttækilegar þær eru fyrir veikinni.

Einkennum má skipta í þrjá flokka:

- Kláðariða: Þá er kláði einkennandi, auk þess sem ullin verður óhrein og þófin og nuddast af.
- Taugariða: Óeðlilegt atferli, t.d. hræðsla, eirðarleysi, jafnvægisleysi, skjálfti og ofurnæmi fyrir hljóðum, birtu og snertingu.
- Lömunarriða: Þróttleysi og stjórnleysi á hreyfingum, slettingur í gangi.

Einkenni eru oft væg, sér í lagi í upphafi sjúkdómsins.

Sjúkdómsgreiningu hefur fram undir þetta aðeins verið hægt að staðfesta með rannsókn á heilavef. Enn er ekki hægt að staðfesta greiningu á lifandi dýrum með nothæfu prófi.

Mest hætta er á að kindur smitist á sauðburði. Smit getur borist á milli bæja á margvíslegan hátt en þó sérstaklega með flutningi á lifandi dýrum.

Sjúkdómurinn líkist að mörgu leyti kúariðu í nautgripum og Creutzfeldt Jakobs sjúkdómi í mönnum. Engin tengsl hafa þó fundist á milli þessara sjúkdóma.

3.2.2 Útbreiðsla á Íslandi

Riðuveiki hefur verið þekkt í Evrópu í 250 ár. Hún er talin hafa borist til Íslands árið 1878. Í fyrstunni var hún einungis á takmörkuðu svæði og breiddist ekkert út um landið. Á árunum 1968-1978 var riðan komin á öll helstu sauðfjárræktarsvæði. Árið 1986 var ákveðið að vinna að útrýmingu riðuveiki á landinu. Á öllum bæjum þar sem riða hefur fundist eftir 1982 hefur allt fé verið skorið niður og grafið. Einnig hefur fé verið skorið niður eftir atvikum á stærra svæði, hafi það þótt nauðsynlegt til að tryggja árangur af aðgerðum.

Á nokkrum varnarsvæðum hefur riða aldrei greinst og skoðast þau því sem „hrein“. Þau eru: Borgarfjarðarhólf nyrðra (3), Snæfellsnesshólf (6), Dalahólf syðra (7), Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Miðvestfjarðahólf (11), Rauðasandshólf (13), Miðfjarðarhólf (15), Sléttuhólf (24), Suðurfjarðahólf (28) sunnan Hamarsfjarðar, Suðursveitarhólf (29), Örfahólf (30) og Álftavershólf (33). Sjá dökkblá svæði á mynd 2.

Á eftirtöldum varnarsvæðum hefur riða ekki greinst í 20 ár og eru þau því einnig talin vera „hrein“: Borgarfjarðarhólf syðra (2) (>30 ár), Mýrahólf (4) (>40 ár), Hnappadalshólf (5), Vestfjarðahólf (12) (>20 ár), Arnarfjarðarhólf (14), Eyjafjarðarhólf eystra (21), Rangárvallahólf (35) (>20 ár). Sjá ljósblá svæði á mynd 2.

Riðu er að finna á eftirtöldum varnarsvæðum: Landnámshólf (1), Dalahólf nyrðra (8) (síðast 1988), Vatnsnesshólf (16) (síðast 1999), Húnahólf (17) (síðast 2005), Skagahólf (18) (síðast 2004), Skagafjarðarhólf (19) (síðast 2000), Eyjafjarðarhólf vestra (20) (síðast 1998), Skjálfandahólf (22) (síðast 1999), Öxarfjarðarhólf (23) (síðast 1996) Norðausturlandshólf (25) (síðast 1996), Héraðshólf (26) (síðast 1990), Austfjarðahólf (27) (síðast 1997), Suðurfjarðahólf (28) (síðast 2005) norðan Hamarsfjarðar, Síðuhólf (31) (síðast 1987), Skaftártunguhólf (32) (síðast 1990), Mýrdalshólf (34) (síðast 1989) og Árnesshólf (36) (síðast 2005). Sjá rauð svæði á mynd 2.

Mynd 2. Dreifing riðuveiki eftir varnarsvæðum. Á dökkbláum svæðum hefur riða aldrei greinst. Á ljósbláum svæðum hefur riða ekki greinst í 20 ár eða meira. Á rauðum svæðum hefur riða greinst á síðastliðnum 20 árum.

Þróun á fjölda nýrra riðubæja á tímabilinu frá 1970 til 2005 má sjá á mynd 3 og hlutfall þeirra af heildarfjölda sauðfjárbúa á tímabilinu frá 1992 til 2005 á mynd 4. Skilgreining á nýjum riðubæ í þessu tilfalli er: Bær þar sem riða greinist í fyrsta sinn eða í fyrsta sinn eftir fjárskipti. Línuritíð er byggt á tölum sem Ómar Runólfsson rannsóknarmaður á Rannsóknardeild dýrasjúkdóma á Keldum tók saman úr niðurstöðum rannsókna á heilasýnum. Ljóst er þó að bæirnir eru fleiri, því víða hefur riðuveiki verið greind klínískt án þess að greiningin hafi verið staðfest með heilasýnum.

Mynd 3. Þróun á fjölda nýrra riðubæja á tímabilinu 1970-2005

Mynd 4. Hlutfall nýrra riðubæja af heildarfjölda sauðfjárbúa á tímabilinu 1992-2005

3.2.3 Eftirlit

Heilasýni eru tekin úr fullorðnu sauðfé sem kemur til slátrunar á haustin, og þau send til rannsóknar á Keldum. Sérstakt eftirlit er haft með svæðum þar sem riða hefur komið upp nýlega (síðustu 10 árin).

Á árunum 1999-2002 voru árlega skoðuð á milli 5600 og 10700 heilasýni úr sauðfé og leitað að riðubreytingum.

Árið 2004 var tekin upp ný aðferð við rannsókn á riðusýnum, svonefnd ELISA greining (BioRad). Sama ár lögðu sérfræðingar hjá Embætti yfirdýralæknis fram tillögur að vissum breytingum á sýnatökum. Í þeim er gert ráð fyrir að árlegur fjöldi sýna, sem tekin eru í sláturhúsi, sé reiknaður út samkvæmt ákveðinni reikniformúlu og samkvæmt henni átti að rannsaka 3000 sýni árið 2004. Til viðbótar þessum sýnum koma sýni sem tekin eru úr fé með grunsamleg einkenni eða drepst af ókunnum ástæðum og sömuleiðis sýni sem tekin eru vegna rannsókna á bæjum þar sem riða kemur upp. Einnig er lagt til að arfgerð allra kinda sem greinast með riðu sé greind og 100 annarra kinda til viðbótar á hverju ári.

Yfirlit yfir sýni sem tekin hafa verið vegna eftirlits með riðuveiki, fjöldi sýna sem rannsökuð hafa verið og fjöldi jákvæðra greininga á árunum 2000-2004 kemur fram í töflu I.

Tafla I. Fjöldi heilasýna vegna sauðfjárriðu á árunum 2000-2004.

Ár	Fjöldi tekinnna sýna	Fjöldi rannsakaðra sýna	Fjöldi jákvæðra greininga
2000	u.þ.b. 10900	7826	4
2001	u.þ.b. 10600	7647	9
2002	u.þ.b. 8600	5621	12
2003	u.þ.b. 10200	7208	19
2004	u.þ.b. 12600	9590	21

3.2.4 Varnir

Engin lyf eru til gegn riðuveiki og engin bóluefni til varnar henni.

Í Bretlandi voru bornar saman, með notkun stærðfræðilíkans, líkur á árangri af fimm mismunandi aðferðum við útrýmingu á riðuveiki þar í landi. Fjórar af aðferðunum byggðu á arfgerðargreiningu á riðuhjörðinni og val á fé af ónæmri eða lítið næmri arfgerð í kjölfarið, ýmist í hrútum eingöngu eða bæði hrútum og ám. Fimmta aðferðin var niðurskurður á allri riðuhjörðinni og endurnýjun hennar með fé af ónæmri arfgerð. Samkvæmt útreikningi stærðfræðilíkansins er síðastnefnda aðferðin árangursríkust, með hinum tæki útrýming lengri tíma en mundi þó væntanlega nást. Niðurstaðan var sú að allar aðferðirnar skiluðu tilætluðum árangri en á misjafnlega löngum tíma. Útrýming tæki í öllum tilvikum áratugi. Hagkvæmni aðferðanna var ekki metin.

Þegar riða greinist er niðurskurði beitt til að uppræta sjúkdóminn.

Gerðar eru faraldsfræðirannsóknir til að kanna mögulega útbreiðslu smitsins.

Þegar sjúkdómurinn hefur verið staðfestur leggur Landbúnaðarstofnun til við landbúnaðarráðuneytið að hjörðin verði skorin niður og fjárhús og umhverfi á viðkomandi bæ verði sóttþreinsað. Séu taldar líkur á því að fé á öðrum bæjum (áhættubú) geti verið smitað er sömuleiðis lagt til að það verði fellt og hús og umhverfi hreinsað.

Fallist landbúnaðarráðuneytið á þetta felur það Landbúnaðarstofnun að ganga til samninga við bændur um niðurskurð og hreinsun.

Náist ekki samningar getur landbúnaðarráðherra fyrirskipað niðurskurð á þeim hjörðum sem Landbúnaðarstofnun hefur lagt til að verði fargað.

Þegar samningur er í höfn er öllu sauðfé í riðuhjörðinni fargað sem fyrst og það urðað á viðurkenndum urðunarstað. Oftast er samið við verktaka eða sláturleyfishafa, um framkvæmd verksins og er fénu oftast lógað þar sem það er urðað (stundum þó á bænum sjálfum). Fé, sem lógað er í öryggisskyni, er fargað í sláturhúsi sé þess kostur.

Hreinsun og sóttþreinsun húsa og umhverfis skal vera lokið áður en nýtt fé er tekið, en það er í fyrsta lagi tveimur árum eftir niðurskurðinn.

Urðun fjárens, timburs og jarðvegs er framkvæmd í samráði við heilbrigðiseftirlit sveitarfélaga og Umhverfisstofnun.

3.2.5 Reglur

Í gildi er reglugerð um útrýmingu á riðuveiki og bætur vegna niðurskurðar, nr. 651/2001.

Sjúkdómurinn er tilgreindur í viðauka 1A í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Skyld er að tilkynna um grun um sjúkdóminn til Landbúnaðarstofnunar án tafar (sbr. 5. grein laga nr. 25/1993) og skal sjúkdómnum útrýmt með niðurskurði (sbr. 4. gr. reglugerðar um viðbrögð við smitsjúkdómum nr. 665/2001).

Skyld er að tilkynna OIE (Alþjóðadýraheilbrigðisstofnuninni) um sjúkdóminn.

3.2.6 Heimildir

Ársskýrslur embættis yfirdýralæknis. <http://www.yfirdyralaeknir.is>

Mattilsynet. 2005. Skrapesjuka – fakta. <http://www.mattilsynet.no>

Sigurður Sigurðarson. 2001. Nokkrir sauðfjársjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjárrækt.

Sigurður Sigurðarson. 2004. Riðuveiki eða riða í sauðfé og geitum. <http://www.yfirdyralaeknir.is>

Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.

Simon Gubbins, Cerian R. Webb, 2005. Simulation of the options for a national control programme to eradicate scrapie from Great Britain. Preventive Veterinary Medicine, 69, 175-187.

Sverrir Sverrisson 2005. Upplýsingar úr bókhaldi embættis yfirdýralæknis, afhentar nefndinni á fundi 29. júní 2005.

3.3 Garnaveiki (*Paratuberculosis*)

B-sjúkdómur. Landlægur í sauðfé og nautgripum.

3.3.1 Orsök, einkenni og afleiðingar

Orsök garnaveiki er bakterían *Mycobacterium avium subsp. paratuberculosis*.

Sýkingin skemmir mjóginni, veldur viðvarandi skitu og leiðir til vanþrifa, ófrjósemi og rýrari afurðagetu. Bakterían vex hægt og mörg ár geta liðið frá því dýr smitast og þar til sjúkdómseinkenni koma fram. Mikill fjöldi baktería getur verið í saur smitaðra dýra og sýklarnir lifa mánuðum saman í umhverfinu. Þar af leiðandi stafar af þeim mikil smithætta fyrir önnur dýr á viðkomandi búi, sér í lagi unga gripi. Auk þess getur bakterían borist með mjólk í ngviði.

Sjúkdómurinn er ólæknandi og getur valdið miklu fjárhagslegu tjóni. Nyt minnkar hjá smituðum kúm löngu áður en önnur sjúkdómseinkenni koma fram og ung dýr vaxa hægt og ná ekki eðlilegum þroska.

Sett hefur verið fram tilgáta um að garnaveikisýkillinn tengist Crohn's veiki í mönnum, sem er langvarandi ólæknandi sjúkdómur í þörmum. Þetta hefur hvorki verið sannað né afsannað.

3.3.2 Útbreiðsla á Íslandi

Garnaveiki greindist fyrst í sauðfé hér á landi árið 1938 og í nautgripum árið 1945.

Veikin hefur ekki fundist á nýju og ósýktu svæði í nokkur ár, hvorki í sauðfé né nautgripum.

Samkvæmt lista yfir garnaveikibæi, sem birtur er á heimasíðu Landbúnaðarstofnunar, greindist garnaveiki á 129 sauðfjárbúum á árunum 1993 til 2003, 14 nautgripabúum og þremur búum með geitur.

Á nokkrum svæðum hefur garnaveiki aldrei greinst. Þau eru: Dalahólf nyrðra (8), Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Miðvestfjarðahólf (11), Örafahólf (30), Síðuhólf (31), Skaftártunguhólf (32), Áltavershólf (33) og Mýrdalshólf (34). Sjá dökkblá svæði á mynd 5.

Á eftirtöldum svæðum hefur garnaveiki greinst en er nú talin vera úr sögunni: Snæfellsnesshólf (6), Vestfjarðahólf (12), Rauðasandshólf (13), Arnarfjarðarhólf (14), Miðfjarðarhólf (15), Skjálíandahólf (22), Öxarfjarðarhólf (23), Sléttuhólf (24), Norðausturlandshólf (25), Héraðshólf (26) og Austfjarðahólf (27). Sjá ljósblá svæði á mynd 5.

Bólusett er á eftirtöldum svæðum: Landnámshólf (1), Borgarfjarðarhólf syðra (2), Borgarfjarðarhólf nyrðra (3), Mýrahólf (4), Hnappadalshólf (5), Snæfellsnesshólf (6), Dalahólf syðra (7), Dalahólf nyrðra (8), Vatnsnesshólf (16), Húnahólf (17), Skagahólf (18), Skagafjarðarhólf (19), Eyjafjarðarhólf vestra (20), Eyjafjarðarhólf eystra (21), Suðurfjarðarhólf (28), Suðursveitarhólf (29), Rangárvallahólf (35) og Árneshólf (36). Sjá rauð svæði á mynd 5.

Mynd 5. Dreifing garnaveiki eftir varnarsvæðum. Á dökkbláum svæðum hefur garnaveiki aldrei greinst. Á ljósbláum svæðum er álitíð að garnaveiki hafi verið upprætt. Á rauðum svæðum hefur garnaveiki greinst og bólusett er gegn veikinni. Í Snæfellsnesshólfi og Dalahólfi nyrðra er garnaveiki ekki talin vera til staðar en bólusett er í varúðarskyni.

3.3.3 Eftirlit

Í sláturhúsum eru garnir úr fullorðnum nautgripum og sauðfé skoðaðar með tilliti til breytinga á dausgörn (ileum), og grunsamlegar garnir sendar til nánari greiningar til rannsóknardeildar dýrasjúkdóma á Keldum. Mörg þúsund slík garnasýni berast deildinni á hverju ári, sbr. töflu II.

Tafla II. Fjöldi garnasýna og fjöldi greindra garnaveikitilfella á árunum 2000-2004

Ár	Sauðfé			Nautgripir		
	Fjöldi garnasýna	Fjöldi blóðsýna	Fjöldi jákvæðra greininga	Fjöldi garnasýna	Fjöldi blóðsýna	Fjöldi jákvæðra greininga
2000	15482	138	19	1356	945	1
2001	21417	846	33	1705	427	3
2002	8353	161	26	450	349	3
2003	11681	231	26	1940	455	0
2004	2722	118	8	32	649	0

Fái dýralæknir grun um garnaveiki við skoðun á gripri á búi, tekur hann sýni og sendir að Keldum til rannsóknar.

Einnig eru tekin blóðsýni úr öllum nautgripum eldri en 2ja ára, sem flytja á á milli varnarhólfa eða missýktra svæða, og þau rannsökuð með tilliti til garnaveiki.

3.3.4 Varnir

Góður aðbúnaður og hreinlæti frá fæðingu og bólusetning snemma hausts dugar oftast til ævilangrar varnar.

Þegar sjúkdómurinn kemur upp á nýju svæði eða varnarhólfi eru tekin blóðsýni úr fé sem er óbólusett. Því fé, sem álitid er að gæti verið sýkt á grundvelli rannsókna, er lógað en hitt er bólusett.

Forðast skal að kaupa fé frá bæjum þar sem sjúkdómsins hefur orðið vart.

3.3.5 Reglur

Í gildi er reglugerð um bólusetningu sauðfjár og geita til varnar garnaveiki, nr. 638/1997.

Sjúkdómurinn er tilgreindur í viðauka 1B í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Skyld er að tilkynna um grun um sjúkdóminn til Landbúnaðarstofnunar án tafar (sbr. 5. grein laga nr. 25/1993).

Skyld er að tilkynna OIE (Alþjóðadýraheilbrigðisstofnuninni) um sjúkdóminn.

3.3.6 Heimildir

Ársskýrslur embættis yfirdýralæknis. <http://www.yfirdyralaeknir.is>

Sigurður Sigurðarson. 2001. Nokkrir sauðfjársjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjarrækt.

Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.

3.4 Lungnapest (*Pasteurella* and *Mannheimia Pneumonias*)

C-sjúkdómur. Landlægur í sauðfé.

3.4.1 Orsök, einkenni og afleiðingar

Orsakir lungnapestar eru bakteríurnar *Pasteurella multocida* og *Mannheimia haemolytica*.

Pasteurella multocida og *Mannheimia haemolytica* eru hluti af eðlilegri bakteríuflóru efri hluta öndunarfæra sauðfjár, en geta valdið lungnabólgu og þá sér í lagi í kjölfar veirusýkinga, svo sem parainfluenza-type 3, adenovirus og respiratory syncytial virus, eða sýkinga af völdum *Mycoplasma* (kregðusýkla).

Einkenni lungnapestar eru meðal annars hiti, minni átlýst, rennsli úr augum og nefi (fyrst glært, síðar slím og gröftur), niðurbældur hósti, mæði og þreyta.

Sjúkdómurinn getur valdið talsverðu tjóni. Stundum eru dauðsföll mikil, einkum samfara kregðu.

3.4.2 Útbreiðsla á Íslandi

Eftirtalin varnarhólf eru talin vera laus við lungnapest:

Snæfellsnesshólf (6), Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Miðvestfjarðahólf (11), Vestfjarðahólf (12), Rauðasandshólf (13), Arnarfjarðarhólf (14), Örafahólf (30), Síðuhólf (31), Skaftártunguhólf (32), Álftavershólf (33) og Mýrdalshólf (34). Sjá blá svæði á mynd 6.

Mynd 6. Dreifing lungnapestar eftir varnarsvæðum. Á bláum svæðum er álitíð að lungnapest sé ekki til staðar. Á rauðum svæðum er lungnapest landlæg.

3.4.3 Eftirlit

Ekkert sértækt eftirlit er haft með lungnapest.

3.4.4 Varnir

Til að koma í veg fyrir sjúkdóminn þarf að tryggja góða loftræstingu í fjárhúsum og forðast þrengsli. Aðrir þættir sem vitað er að auka hættu á að sjúkdómurinn brjótist út eru blöndun fjár frá mörgum bæjum, slæm fóðrun, flutningar og streita af öðrum ástæðum.

Bólusetning gegn lungnapest virðist gefa góða vörn. Bólusetja skal tvisvar sinnum með viku millibili. Ráðlegt er að bólusetja einnig á nágrannabæjum.

Sýktar kindur skal meðhöndla með sýklalyfjum eða lóga, eftir aðstæðum.

Forðast skal að kaupa fé frá bæjum þar sem sjúkdómsins hefur orðið vart.

3.4.5 Reglur

Sjúkdómurinn er tilgreindur í viðauka 2 (C-sjúkdómur) í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Fái dýralæknir grun um sjúkdóminn skal hann hlutast til um að framkvæmdar séu frekari rannsóknir og málið tilkynnt að því marki sem nauðsynlegt er (sbr. 5. grein laga nr. 25/1993).

3.4.6 Heimildir

Ársskýrslur embættis yfirdýralæknis. <http://www.yfirdyralaeknir.is>

Sigurður Sigurðarson. 2001. Nokkrir sauðfjársjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjárrækt.

Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.

The Merck Veterinary Manual. 2006. <http://www.merckvetmanual.com>

3.5 Kregða (*Mycoplasma ovipneumonia*)

3.5.1 Orsök, einkenni og afleiðingar

Orsök kregðu er *Mycoplasma ovipneumonia*.

Kregða er hægfara lungnabólga, oftast í lömbum. Lömbin smitast nokkrum dögum eftir fæðingu og fá lungnabólgu sem versnar smátt og smátt á næstu 5-10 vikum. Lömbin verða dauf, fylgja móðurinni illa, mæðast óeðlilega og fá hryglu við áreynslu. Þau hósta og gráleitt slím má stundum sjá í vitum. Oft kemur bakteríusýking í kjölfarið og lungnabólgan getur orðið slæm.

Þó að sjúkdómurinn dragi lömbin sjaldnast til dauða verða þau rýr og sláturlömb geta orðið ósöluhæf.

Ef sláturlömb hósta má reikna með að þau séu kregðusýkt.

3.5.2 Útbreiðsla á Íslandi

Kregðu er að finna í eftirtöldum varnarhólfum:

Borgarfjarðarhólf nyrðra (3), Mýrahólf (4), Hnappadalshólf (5), Snæfellsnesshólf (6), Dalahólf syðra (7), Dalahólf nyrðra (8), Miðfjarðarhólf (15), Vatnsnesshólf (16), Húnahólf (17), Skagahólf (18), Skagafjarðarhólf (19), Eyjafjarðarhólf vestra (20), Eyjafjarðarhólf eystra (21), Skjálfandahólf (22), Öxarfjarðarhólf (23), Sléttuhólf (24), Norðausturlandshólf (25), Héraðshólf (26), Austfjarðahólf (27), Suðurfjarðahólf (28), Suðursveitarhólf (29), Rangárvallahólf (35b), Holtahólf (35c), Árnesshólf (36). Sjá rauð svæði á mynd 7.

Mynd 7. Dreifing kregðu eftir varnarsvæðum. Á bláum svæðum er álitid að kregða sé ekki til staðar. Á rauðum svæðum er kregða landlæg.

3.5.3 Eftirlit

Ekkert sértækt eftirlit er haft með kregðu.

3.5.4 Varnir

Erfitt er að uppræta smitið á bæjum þar sem það er til staðar. Lyf virka ekki vel. Almennt gildir að vinna gegn öllum öndunarferásýkingum, t.d. með því að tryggja góða loftræstingu, lóga kindum með langvarandi sýkingar o.s.frv. Skipuleg bólusetning gegn lungnapest virðist draga úr tjóni af völdum kregðu.

Forðast skal að kaupa fé frá bæjum þar sem sjúkdómsins hefur orðið vart.

3.5.5 Reglur

Kregða er ekki tilgreind í lögum um dýrasjúkdóma nr. 25/1993 og engar sérstakar reglur gilda um hana.

3.5.6 Heimildir

- Abbott KA, Maxwell WMC. 2002. Sheep Health and Production. Faculty of Veterinary Science, University of Sydney. <http://vein.library.usyd.edu.au/sheephealth/index.html>
- Sigurður Sigurðarson. 2001. Nokkrir sauðfjár sjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjárrækt.
- Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.

3.6 Kýlapest (*Actinobacillosis*)

C-sjúkdómur. Landlægur í sauðfé.

3.6.1 Orsök, einkenni og afleiðingar

Orsök kýlapestar er bakterían *Actinobacillus lignieresii*.

Hætta er á sýkingum í sárum, t.d. stungusárum, skurðsárum, sárum eftir rúningsklippur og sárum í slímhúð í munni og koki eftir gróft fóður.

Dæmigerð kýli af völdum *Actinobacillus lignieresii* innihalda lyktarlausan, gulgrænan, teygjanlegan gróft. Í greftrinum er mikill fjöldi baktería sem geta lifað lengi í umhverfinu, t.d. í heyi og jarðvegi.

Kýlapest er langvinnur sjúkdómur. Kýli myndast á sýktum stað í húðinni eða í nærliggjandi eitli. Þaðan getur smitið borist með blóð- eða vessaæðum til annarra eitla eða innri líffæra. Í upphafi sýkingar sjást í sumum tilvikum engin einkenni en í öðrum hækkar hiti, átlyst minnkar og húðin á sýktum stað bólgnar. Þegar um innvortis kýli er að ræða koma fram vanþrif. Kýli í húð er oftast að finna á höfði og hálsi.

3.6.2 Útbreiðsla á Íslandi

Kýlapest hefur svipaða útbreiðslu um landið og tannlos.

Eftirtalin varnarhólf eru talin vera laus við kýlapest:

Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Miðvestfjarðahólf (11), Vestfjarðahólf (12), Rauðasandshólf (13), Arnarfjarðarhólf (14), Héraðshólf (26), Austfjarðahólf (27), Örfæhólf (30), Síðuhólf (31), Skaftártunguhólf (32), Álftavershólf (33), Mýrdalshólf (34) og Rangárvallahólf (35) austan Ytri-Rangár. Sjá blá svæði á mynd 8.

Mynd 8. Dreifing kýlapestar eftir varnarsvæðum. Á bláum svæðum er álitid að kýlapest sé ekki til staðar. Á rauðum svæðum er kýlapest landlæg. Óvíst er um tilvist kýlapestar á bláum svæðum með rauða jaðra.

3.6.3 Eftirlit

Ekkert sértækt eftirlit er haft með kýlapest.

3.6.4 Varnir

Meðhöndla má sjúkdóminn með sýklalyfjum en það getur tekið langan tíma þar sem bakteríurnar eru vel varðar inni í kýlunum og lyfið kemst því illa að þeim.

Smitvarnir byggjast á að hindra að smit berist frá smituðum dýrum í frísk. Lóga þarf fé með viðvarandi eða síendurtekin kýli og vanþrifafé. Aðskilja þarf ungt fé og eldra á húsi. Rýja ætti eldra fé og fé með kýli á eftir ungu og frísku fé. Sótthreinsa þarf rúningsklippur eftir hvert sinn sem þær hafa komist í snertingu við gróft eða kýli. Öll sár þarf að meðhöndla á viðeigandi hátt.

Fordast skal að kaupa fé frá bæjum þar sem sjúkdómsins hefur orðið vart.

3.6.5 Reglur

Sjúkdómurinn er tilgreindur í viðauka 2 (C-sjúkdómur) í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Fáí dýralæknir grun um sjúkdóminn skal hann hlutast til um að gerðar séu frekari rannsóknir og málið tilkynnt að því marki sem nauðsynlegt er (sbr. 5. grein laga nr. 25/1993).

3.6.6 Heimildir

Rycroft, A and Garside, LH. 2000. Actinobacillus Species and their Role in Animal Diseases. The Veterinary Journal, 159, 18-36.

Sigurður Sigurðarson. 2001. Nokkrir sauðfjársjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjárrækt.

Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.

The Merck Veterinary Manual. 2006. <http://www.merckvetmanual.com>

3.7 Tannlos (*Broken mouth*)

C-sjúkdómur. Landlægur í sauðfé.

3.7.1 Orsök, einkenni og afleiðingar

Bólga í tannslíðri veldur því að tennurnar losna. Orsök bólgunnar er ekki að fullu kunn en nokkrar tegundir af loftfirrðum bakteríum hafa greinst í tengslum við slíkar bólgur. Fóðrun og ytri aðstæður virðast einnig eiga þátt í að einkennum sjúkdómsins komi fram.

Framtennur losna ein af annarri, ganga upp og detta úr ungu fé en síðar losna einnig jaxlar. Talsverður hluti hjarðarinnar á nýjum bæ sýkist á stuttum tíma, að því er virðist, en síðan fer að bera minna á einkennum eins og mótstaða aukist í hópnum.

Veikin virðist ólæknandi.

3.7.2 Útbreiðsla á Íslandi

Tannlos hefur svipaða útbreiðslu um landið og kýlapest.

Eftirtalin varnarhólf eru talin vera laus við tannlos:

Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Miðvestfjarðahólf (11), Vestfjarðahólf (12), Rauðasandshólf (13), Arnarfjarðarhólf (14), Héraðshólf (26), Austfjarðahólf (27), Örefahólf (30), Síðuhólf (31), Skaftártunguhólf (32), Álftavershólf (33), Mýrdalshólf (34) og Rangárvallahólf (35) austan Ytri-Rangár. Sjá blá svæði á mynd 9.

VARNARHÖLF
 Bufjarveikvarnasvaedi
 CVARNARSVVA

- Landnámshölf
- Borgarfjarðarhölf syðra
- Borgarfjarðarhölf nýrðra
- Mýrahölf
- Hnappadalshölf
- Snæfellsneshölf
- Dalahölf syðra
- Dalahölf nýrðra
- Steingrímsfjarðarhölf
- Reykjaneshölf
- Miðvestfirjarhölf
- Vestfirjarhölf
- Rauðasandshölf
- Arnarfjarðarhölf
- Miðfirjarhölf
- Vatnsneshölf
- Húnahölf
- Skagahölf
- Skagafjarðarhölf
- Eyjafjarðarhölf vestra
- Eyjafjarðarhölf eystra
- Skjálíandahölf (sunnan varnarlinu 1.32)
- Skjálíandahölf (norðan varnarlinu 1.32)
- Óxarfjarðarhölf
- Sléttuhölf
- Norðausturlandshölf
- Héradshölf
- Austfirjarhölf
- Suðurfjarðarhölf (vestan varnarlinu 1.35)
- Suðurfjarðarhölf (milli varnarlina 1.37 og 1.35)
- Suðurfjarðarhölf (norðan varnarlinu 1.38)
- Suðurfjarðarhölf (sunnan varnarlinu 1.38)
- Suðursvætarhölf
- Órafjöhölf
- Slóuhölf
- Skaftártunguhölf
- Áltavershölf
- Mýrdalshölf
- Rangárvallahölf (austan varnarlinu 1.3)
- Rangárvallahölf (milli varnarlina 1.3 og 1.4)
- Rangárvallahölf (norðan varnarlinu 1.5)
- Rangárvallahölf (vestan varnarlinu 1.4)
- Árneshölf (austan varnarlinu 1.7)
- Árneshölf (milli varnarlina 1.7 og 1.8)
- Árneshölf (vestan varnarlinu 1.8)

Mynd 9. Dreifing tannloss eftir varnarsvæðum. Á bláum svæðum er álitid að tannlos sé ekki til staðar. Á rauðum svæðum er tannlos landlægt. Óvíst er um tilvist tannloss á bláum svæðum með rauða jaðra.

3.7.3 Eftirlit

Ekkert sértækt eftirlit er haft með tannlosi.

3.7.4 Varnir

Engin lyf eða bóluefni til varnar eru þekkt.

Forðast skal að kaupa fé frá bæjum þar sem sjúkdómsins hefur orðið vart.

3.7.5 Reglur

Sjúkdómurinn er tilgreindur í viðauka 2 (C-sjúkdómur) í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Fáí dýralæknir grun um sjúkdóminn skal hann hlutast til um að framkvæmdar séu frekari rannsóknir og málið tilkynnt að því marki sem nauðsynlegt er (sbr. 5. grein laga nr. 25/1993).

3.7.6 Heimildir

- Duncan WJ, et al. 2003. Ovine periodontitis as a potential model for periodontal studies. Journal of Clinical Periodontology. 30, 63-72.
- Mc Courtie J, et al. 1990. A longitudinal study of the cultivable sublingival anaerobic bacteria isolated from sheep during the development of broken mouth periodontitis. Journal of Medical Microbiology. 31(4), 275-83.

- Sigurður Sigurðarson. 2001. Nokkrir sauðfjársjúkdómar. LBH endurmenntun. Gæðastýring í sauðfjárrækt.
- Sigurður Sigurðarson. 2006. Upplýsingar um stöðu sjúkdóma eftir varnarhólfum, afhentar nefndinni.
- Spence JA, et al. 1988. Development of periodontal disease in a single flock of sheep: clinical signs, morphology of subgingival plaque and influence of antimicrobial agents. *Research in Veterinary Science*. 45(3), 324-31.
- The Merck Veterinary Manual. 2006. <http://www.merckvetmanual.com>

3.8 Salmonellusýkingar

B-sjúkdómur. Landlægur í öllum búfjártegundum.

3.8.1 Orsök, einkenni og afleiðingar

Salmonella er baktería sem getur smitað bæði menn og dýr. Smit veldur ekki alltaf veikindum en smitaðir einstaklingar geta smitað aðra og sömuleiðis getur bakterían lifað lengi eftir að sjúkdómurinn er genginn yfir (frískir smitberar).

Salmonellusýking getur valdið bráðum og langvarandi garnabólgum sem leiða til skitu. Stundum veldur salmonella líka hita og alvarlegum veikindum sem geta leitt til dauða.

Fjölmargar tegundir eru til af salmonellu. Algengustu tegundir í nautgripum eru *S. typhimurium*, *S. dublin* og *S. newport*; í sauðfé og geitum eru *S. typhimurium*, *S. dublin*, *S. anatum* og *S. montevideo* algengastar; í svínunum *S. typhimurium* og *S. cholerasuis*; og í hrossum *S. typhimurium*, *S. anatum*, *S. newport*, *S. enteritidis* og *S. Illa 18:z4z23*.

Smit getur borist með saur í fóður, vatn, afurðir o.s.frv. Bakterían getur lifað í marga mánuði í umhverfi sem er hlýtt og rakt.

Algengi salmonellusmits er mun meira en algengi klínískra einkenna. Frískir smitberar skilja út meira af bakteríum verði þeir fyrir streitu, t.d. af völdum flutninga, breytinga, þrengsla, fôðurskorts, slæms aðbúnaðar, meðhöndlunar o.s.frv.

Salmonellusýkingu er erfitt að lækna. Sýklalyf virka oft illa. Dýrið þarf að fá vökva og aðra stuðningsmeðhöndlun á meðan veikindin ganga yfir. Eftir að klínísk einkenni eru horfin getur liðið langur tími þangað til dýrið losnar endanlega við smitið.

Til að koma í veg fyrir nýsmit inn á bú þarf að gæta varúðar við kaup á lífdýrum. Rétt er að kynna sér sjúkdómastöðu á búinu sem dýrin koma frá og halda dýrunum aðskildum frá öðrum dýrum fyrst um sinn eftir kaup.

Strangar smitvarnir þarf að viðhafa á búum þar sem salmonellusmit er viðvarandi.

3.8.2 Útbreiðsla á Íslandi

Salmonellusýking hefur greinst í alifuglum, svínunum, hrossum, nautgripum og sauðfé og auk þess í gæludýrum.

3.8.3 Eftirlit

Alifuglar

Á alifuglabúum eru tekin sýni á eldistímanum úr öllum eldishópum og þau rannsökuð með tilliti til salmonellu. Auk þess eru tekin sýni í sláturhúsum úr öllum eldishópum og leitað að salmonellu í þeim.

Svín

Í svínasláturhúsum hafa verið tekin svokölluð vöndulsýni úr frárennsli við innanúrtöku einu sinni í mánuði við slátrun frá hverju svínabúi. Ef salmonella greinist í vöndulsýni tekur héraðsdýralæknir saursýni á búinu til staðfestingar á smitinu.

Ákveðið hefur verið að breyta eftirliti með salmonellu í svínarækt. Verður það gert með þeim hætti að tíðni mótefna gegn salmonellu í kjötsafasýnum, teknum úr grísum við slátrun, verður mæld og búum raðað í flokka samkvæmt niðurstöðum úr mótefnamælingunum. Mælt er fyrir um sérstök viðbrögð í hverjum flokki til þess að tryggja með sem bestum hætti að mengaðar afurðir fari ekki á markað. Með breytingunni verður eftirlitið nákvæmara, nútímalegra og réttlátara þar sem stöðugt er fylgst með þróun mótefnamyndunar gegn salmonellu á öllum svínabúum landsins allan ársins hring.

Hross, sauðfé og nautgripir

Við hrossaslátrun til útflutnings eru tekin vöndulsýni úr frárennsli einu sinni í mánuði. Engin sérstök skipuleg vöktun er vegna salmonellu við sauðfjárslátrun og nautgripaslátrun. Nokkrum sinnum hafa verið gerðar úttektir á salmonellu í sauðfé. Í þeim hefur komið í ljós að algengt er að salmonella greinist í sýnum úr sviðahausum, fyrst og fremst í hálskirtlum, en ekki úr öðrum sýnum.

3.8.4 Varnir

Þegar salmonella kemur upp í búfé er flutningur dýra frá viðkomandi búi bannaður. Bændur bera sjálfir ábyrgð og kostnað af smitvörnum á búinu.

Úrræði vegna salmonellusýkinga í búfé miða að því að koma í veg fyrir að á markað fari mengaðar afurðir. Þetta er m.a. gert með aðgerðum sem draga úr tíðni salmonellu (undir greinanleg mörk) og koma í veg fyrir að smitið dreifist.

Niðurskurði er beitt á alifuglabúum en sjaldnast í öðrum búfjártegundum. Þó var skorinn niður hluti af sauðfjárhjörð þar sem salmonella kom upp fyrir nokkrum árum.

Verklagsreglur vegna salmonellu eru á heimasíðu Landbúnaðarstofnunar.

Alifuglar

Greinist salmonella í alifuglum má ekki slátra þeim heldur skal þeim lógað og hræjunum fargað í samráði við heilbrigðiseftirlit sveitarfélaga.

Svín

Greinist salmonellusmit á svínabúi er sala lífdýra bönnuð.

Svínunum frá salmonellusmituðu búi skal slátra með sérstakri gát í lok vinnudags og helst í lok vinnuviku. Tekin eru stroksýni af öllum skrokkum og sýni af fimm skrokkum eru rannsökuð

saman sem safnsýni með hraðvirkri greiningaraðferð. Greinist salmonella í einhverju sýni eru allir skrokkarnir fimm, sem mynda safnsýnið, stimplaðir með heilbrigðisstimpli tvö.

Forráðamanni svínabús þar sem salmonella greinist er gert að grípa til smitvarna og annarra nauðsynlegra aðgerða gegn salmonellu. Telji hann að smitið sé komið undir mælanleg mörk getur hann óskað eftir að tekin séu sýni af hálfu Landbúnaðarstofnunar. Greinist salmonella ekki í marktækum fjölda saursýna, teknum með minnst fjögurra vikna millibili, telst bóúð ekki lengur smitað.

Með breyttu eftirliti fara viðbrögð og aðgerðir eftir því hvernig svínabúunum er raðað í flokka samkvæmt niðurstöðum úr kjötsafaprófi. Áfram verða tekin stroksýni af skrokkum þar sem ástæða þykir til. Sjá greinargerð um breytt eftirlit með salmonellu í svínum á heimasíðu Landbúnaðarstofnunar.

Hross, nautgripir, sauðfé og geitur

Þegar salmonella greinist í hrossum, nautgripum, sauðfé og geitum setur landbúnaðar-ráðuneytið flutningsbann á dýr að og frá búinu. Forráðamanni búsins er gert að grípa til nauðsynlegra aðgerða svo að smitið verði ekki greinanlegt á búinu. Þegar líkur eru taldar á að það hafi tekist getur hann óskað eftir að tekin verði opinber sýni því til staðfestingar. Greinist salmonella ekki í marktækum fjölda sýna, sem tekin eru með fjögurra vikna millibili, er litið svo á að bóúð sé ekki lengur smitað og flutningsbanni aflétt.

Slátrun er ekki heimil á dýrum frá búum sem flutningsbann er á. Þó hefur verið heimiluð slátrun á einangruðum hópum stórgripa, sem líta má á sem sjálfstæða smiteiningu, að undangengnum saursýnatökum fyrir slátrun og stroksýnatöku af kjötskrokkum eftir slátrun. Sýni mjólkurkúr ekki klínísk einkenni um sýkingu er heimilt að afhenda mjólk í mjólkurbú að viðhöfðum sérstökum reglum um smitvarnir þegar mjólkinn er sótt, svo sem að sækja síðast á salmonellusmitaðan bæ og sérstakri hreinsun og sóttahreinsun á bíl í mjólkurbú. Séu mjólkurkúr veikar með sóthita og skitu er mjólkursala þó ekki heimil, sbr.13.gr reglugerðar nr. 438/2002 um aðbúnað nautgripa og eftirlit með framleiðslu mjólkur og annarra afurða þeirra.

„Verði héraðsdýralæknir þess var, að svo miklu sé áfátt, heilbrigði nautgripa, umgengni, þrifnaði eða að mjólk sé þannig spillt í meðferð, að hætta geti stafað af fyrir neytendur t.d. vegna bráðra smitsjúkdóma, þá skal héraðsdýralæknir þegar í stað stöðva sölu afurða frá búinu og láta framleiðanda í té rökstudd, skrifleg fyrirmæli um það. Framleiðsluleyfi fellur þá sjálfkrafa úr gildi á meðan á slíkri sölustöðvun stendur. Í slíkum tilvikum skal héraðsdýralæknir tafarlaust tilkynna afurðastöðvum um ákvörðun sína og krefjast þess, að hætt verði móttöku afurða frá viðkomandi kúabúi uns úrbætur hafa farið fram eða sjúkdómur afstaðinn. Héraðsdýralæknir skal senda yfirdýralækni greinargerð um málið. Afurðastöðvum er skylt að fara eftir fyrirmælum héraðsdýralæknis um tímabundið sölubann og tilkynna framleiðanda tafarlaust að móttaka afurða frá honum sé stöðvuð. Ákvörðun héraðsdýralæknis um sölustöðvun er heimilt að áfrýja þegar í stað til úrskurðar yfirdýralæknis. Hafi bann verið lagt við sölu afurða frá framleiðanda um stundarsakir, skal héraðsdýralæknir fylgjast með gangi sjúkdóms, sé slíku til að dreifa. Þegar héraðsdýralæknir telur fært, að undangenginni athugun, að heimila sölu afurða á nýjan leik, skal hann án tafar tilkynna framleiðanda það, viðkomandi afurðastöðvum og yfirdýralækni með bréfi”.

Vegna þess að salmonella greindist í sviðahausum (hálskirtlum) hefur síðan 1995 einungis verið heimilt að selja fullhreinsuð svið á opinberum markaði. Ennfremur er skylt að hafa sérstakan aðvörunar- og leiðbeiningartexta á umbúðum fyrir svið.

3.8.5 Reglur

Sjúkdómurinn er tilgreindur í viðauka 1B í lögum um dýrasjúkdóma og varnir gegn þeim, nr. 25/1993. Skyli að tilkynna um grun um sjúkdóminn til Landbúnaðarstofnunar, án tafar (sbr. 5. grein laga nr. 25/1993).

3.8.6 Heimildir

The Merck Veterinary Manual. 2006. <http://www.merckvetmanual.com>

4. Löggjöf sem varðar varnir gegn búfjársjúkdómum

Mikilvægasta réttarheimildin um búfjársjúkdóma eru lög nr. 25/1993 um dýrasjúkdóma sem voru fyrstu heildarlögin um dýrasjúkdóma en áður voru í lögum sértækari reglur sem beindust einkum að ákveðnum sauðfjár- og/eða nautgripasjúkdómum (þurramæði, garnaveiki, kylapest og síðar riðuveiki), sjá t.d. lög nr. 23/1956 um varnir gegn útbreiðslu næmra sauðfjársjúkdóma og útrýmingu þeirra og lög nr. 25/1923 um berklaveiki í nautgripum.

Dýrasjúkdómalögin eru almenns eðlis og fjalla einkum um varnaraðgerðir við dýrasjúkdómum og viðbrögð við þeim. Dýrasjúkdómar eru í lögunum, með fyrirmynd í reglum Alþjóðadýraheilbrigðisstofnunarinnar í París (OIE), flokkaðir eftir alvarleika og varnarviðbrögðum í viðauka 1A (A-sjúkdómar), 1B (B-sjúkdómar) og 2 (C-sjúkdómar). Þessari flokkun hefur verið viðhaldið hér á landi, þrátt fyrir að OIE hafi aflagt hana.

Í öðrum lögum er að finna ákvæði um forvarnir, innflutning og aðbúnað búfjár. Þar hafa einkum þýðingu lög nr. 54/1990, um innflutning dýra, lög nr. 96/1997 um eldi og heilbrigði sláturdýra, slátrun, vinnslu, heilbrigðisskoðun og gæðamat á sláturafurðum, lög nr. 6/1986 um afréttarmálefni, fjallskil o.fl. og lög nr. 103/2002 um búfjánhald, en með stoð í þeim lögum hefur ráðherra heimild til að setja reglugerðir um aðbúnað og meðferð búfjár. Framkvæmd framangreindra laga er á byrgð landbúnaðarráðherra. Lög nr. 15/1994 um dýravernd, sem snert geta aðgerðir vegna búfjársjúkdóma, eru þó undir yfirstjórn umhverfisráðherra.

Stjórnvaldsfyrirmæli er varða búfjársjúkdóma með beinum eða óbeinum hætti eru nokkuð mörg. Þeirra mikilvægust er reglugerð nr. 665/2001 um viðbrögð við smitsjúkdómum sem er til fyllingar dýrasjúkdómalögunum en einnig geta sértækari reglugerðir haft mikla þýðingu og má þar nefna reglugerð nr. 651/2001 um útrýmingu á riðuveiki og bætur vegna niðurskurðar, og reglugerð nr. 638/1997 um bólusetningu sauðfjár og geita til varnar garnaveiki.

Við endurskoðun löggjafar mætti huga að því hvort ástæða sé til þess að endurskoða reglugerð nr. 665/2001 um viðbrögð við smitsjúkdómum og fella samhliða niður sértækari reglugerðir. Þetta kann að vera til einföldunar og tryggja skjótari viðbrögð, en á sama tíma þarf að tryggja að nauðsynleg framkvæmdaúrræði séu ekki numin brott.

Utanríkisráðuneytið í samráði við landbúnaðarráðuneytið vinnur nú að upptöku viðauka I við EES samninginn sem fjallar um heilbrigði dýra og plantna. Upptaka viðaukans mun hafa í för með sér verulega endurskoðun á löggjöf um dýrasjúkdóma sem leiðir til þess að yfirfara þarf dýraheilbrigðislöggjöfina á heilstæðan hátt.

5. Nýting opinberra fjármuna

Í þessum kafla er fjallað um nýtingu þeirra opinberu fjármuna sem varið er til varna gegn smitandi búfjár sjúkdómum.

5.1 Verklag

Nefndin fékk Hagþjónustu landbúnaðarins til að gera úttekt á kostnaði við sjúkdómavarnir og til að leggja hagfræðilegt mat á varnaraðgerðir.

Skýrsla Hagþjónustunnar birtist í heild í viðauka með skýrslunni.

5.1.1 Lýsing á verkefni Hagþjónustunnar fyrir nefndina

A. Lagt er til að tekinn verði saman heildarkostnaður við varnaraðgerðir, fyrirbyggjandi aðgerðir og bætur vegna riðu og garnaveiki í sauðfé á tímabilinu **1998-2004** samkvæmt eftirfarandi:

1. Kostnaður ríkissjóðs (og sveitarfélaga).
2. Kostnaður framleiðenda.
3. Kostnaður afurðastöðva.

B. Hagfræðilegt mat verði lagt á tvær leiðir: Óbreytt núverandi fyrirkomulag og leið þar sem fallið er frá sértækum vörnum.

1. Óbreyttar varnaraðgerðir og fyrirbyggjandi aðgerðir, eins og við þekkjum þær í dag, sem hafa það að markmiði að útrýma riðu og garnaveiki.
2. Varnaraðgerðir og fyrirbyggjandi aðgerðir verði lagðar af í núverandi mynd.

Hagfræðilegt mat felur m.a. í sér að lagt er mat á nýtingu þeirra opinberu fjármuna sem varið er til viðfangsefnisins, ásamt því að lagt er fjárhagslegt mat á þann ávinning sem felst í hvorri leið út frá tilgreindum forsendum.

5.2 Hagfræðilegt mat – varnir gegn riðu aflagðar

5.2.1 Inngangur

Stjórnvöld geta í raun hvenær sem er tekið ákvörðun um að hætta að verja fé úr ríkissjóði til varnaraðgerða, fyrirbyggjandi aðgerða og greiðslu bóta vegna riðuveiki í sauðfé. Verði slík ákvörðun tekin væri framkvæmanlegt að fella niður fjárveitingar til aðgerðanna með skipulagsbreytingum. Meginrök fyrir slíkri ákvörðun gætu verið að það góður árangur hafi náðst í baráttu gegn veikinni á undanförunum tveimur áratugum að það svaraði ekki lengur kostnaði að verja fé úr ríkissjóði til að ljúka verkefninu með útrýmingu sjúkdómsins. Því til stuðnings má nefna að fjöldi fjár, sem árlega var fargað á tímabilinu 1998-2004 vegna riðu, var innan við 1% af heildarfjölda vetrarfóðraðra kinda. Slík rök kynnu að vera ásættanleg fyrir hagsmunaaðila.

Nauðsynlegt væri að undirbúa framkvæmd slíkrar ákvörðunar vandlega og kynna með góðum fyrirvara (m.a. nauðsynlegar lagabreytingar). Skýrsluhöfundar fengu álit sérfræðings í

almannatengslum¹ á því hvernig standa mætti að slíkri aðgerð til þess að vinna hugmyndinni fylgi. Að hans mati þarf að gera ráð fyrir a.m.k. tveimur árum til undirbúnings þar sem byrjað er á að kynna öllum aðilum málsins hugmyndina og kosti hennar. Mikilvægt er að skýrt komi fram að ekki væri um að ræða tímabundnar aðgerðir, heldur viðvarandi stefnubreytingu sem væri stjórnvöldum, framleiðendum og öðrum hagsmunaaðilum til hagsbóta til framtíðar.

5.2.2 Almenningsálit

Veigamikil rök gegn því að leggja niður núverandi aðgerðir eru m.a. að hætta er á að jákvæð ímynd afurðanna um hreinleika og gæði yrði fyrir skakkaföllum þegar almenningi yrði ljóst að riðuvarnir hafi verið lagðar af. Líklegt er í framhaldi að vangaveltur og umræða færu af stað þess efnis, að í boði væri hugsanlega kjöt af riðusýktum dýrum í matvöruverslunum. Umfjöllun í fjölmiðum um matvæli, sem kynnu að vera skaðleg mönnum, er líkleg til að hafa slæm áhrif á markaðsstöðu kindakjöts – jafnvel þótt engin vísindaleg rök lægu fyrir. Kemur þar einkum til hættan á að almenningur blandi saman kúariðu og sauðfjárríðu. Fyrirliggjandi er, að neysla á smituðu kjötmeti úr nautgripum sem sýktir eru af kúariðu, geti leitt til „Creutzfeldt-Jakobs veiki“ sem veldur hraðvaxandi heilabilun eftir að einkenni koma fram og leiðir til dauða innan sex mánaða.”² Jafnvel þótt engin bein tengsl hafi fundist á milli kúariðu og (sauðfjár-) riðu, sýna fjölmörg dæmi að umtalið eitt getur verið skaðlegt eftirspurn á markaði. Þá er ekki ólíklegt að inn í slíka umræðu blandaðist umfjöllun um annan sauðfjársjúkdóm, þ.e. garnaveikina, einkum tilgátan um að garnaveiki í jörturdýrum geti valdið „Crohn disease“ í mönnum, en sjúkdómurinn leggst á innnyfli manna á líkan hátt og í sauðfé og nautgripum.

5.2.3 Ímynd afurðanna

Það er vel þekkt í viðskiptum að bæði er tímafrekt og kostnaðarsamt að vinna upp tjón vegna tapaðrar markaðsstöðu. Markaðsrannsóknir sýna að kostnaður við að endurheimta tapaða viðskiptavinum (sem og öflun nýrra) er margfaldur sá kostnaður sem þarf til að viðhalda viðskiptum.³ Í þessu sambandi skiptir ímynd vörunnar (afurðanna) miklu. Samkvæmt kenningum markaðsfræðinnar er ímynd, sem vara hefur, það álit sem viðskiptavinurinn hefur til að byggja á og breyta kauphegðan samkvæmt. Þótt ímynd vöru sé ekki áþreifanleg gæði á hún verulegan þátt í verðmyndun og markaðshlutdeild hennar. Hvað varðar afurðir sauðfjárræktarinnar má fullyrða að árangur stjórnvalda og hagsmunaaðila í baráttunni við sauðfjársjúkdóma hafi bæði verndað og staðið vörð um jákvæða ímynd landbúnaðarafurða hér á landi.

5.2.4 Kostnaðarmat

Rannsóknir í Bretlandi, Bandaríkjunum og Japan um efnahagsleg áhrif kúariðu á markaðsstöðu nautgripakjöts á innanlandsmarkaði⁴ vitna um 18-40% söluskerðingu á 1-4 ára tímabili frá því veikin uppgötvaðist. Þegar þær niðurstöður eru yfirfærðar og leiðréttar miðað við markað fyrir kindakjöt hér á landi, veita þær vísbendingu um að afleiðingin af neikvæðri

¹ Steinar Þór Sveinsson, sjálfstætt starfandi sérfræðingur í almannatengslum, viðtal 14. mars 2006.

² Heimild: www.landlaeknir.is.

³ Principles of Marketing. Kotler, Philip; Armstrong, Gary. (2004).

⁴ Vísað er í skýrslur um rannsóknir á markaðsáhrifum kúariðu í Bretlandi, Bandaríkjunum og Japan sem eru í vörslu skýrsluhöfunda. Rannsóknirnar ná yfir tímabilið frá 1986 til apríl 2006. Niðurstöðurnar geta um söluskerðingu á innanlandsmarkaði í þessum löndum sem var á bilinu 18% til 40% (mest í Japan). Neikvæð áhrif kúariðu í þessum löndum á markaðsstöðu nautgripakjöts á innanlandsmarkaði varði frá rúmlega 1 ári upp í 4 ár. Langtímaáhrif kúariðu, þ.e. neytendur sem hætta neyslu nautgripakjöts í 3 ár eða lengur, eru metin á bilinu frá 2,5% til 4,5% (mest á Bretlandseyjum).

fjölmiðla- og þjóðfélagsumræðu um kjöt af riðusýktum skepnum gæti orðið 18-22% skerðing á seldu magni kindakjöts um 1-2 ára skeið⁵, auk þess sem líklegt er að verð á kindakjöti mundi lækka um 4-8% í matvöruverslunum. Að framan er ekki lagt mat á langtímaáhrif umræðunnar, þ.e. þann fjölda neytenda sem alfarið myndi hætta neyslu kindakjöts í þrjú ár eða lengur. Raunveruleg söluskerðing og hversu langan tíma það mundi taka fyrir markaðinn að jafna sig er þó háð því hve langvinn umræðan yrði og hversu fljótt tækist að kveða hana niður. Til að vinna upp slíkt tap þyrfti að verja aukalega andvirði 1-2 ára markaðskostnaðar, sem áætlað er að nemi 70-80 milljónum króna á ári.⁶ Markaðs- og almannatengslavinna myndi beinast að því að fullvissa almenning um gæði afurðanna, einkum með fræðslu um traustan framleiðsluferil sem komi í veg fyrir að kjöt af sýktum dýrum komist á markað. Öflugt, trúverðugt og traustvekjandi gæðaeftirlit með framleiðslunni er forsenda þess, að kveða megi niður tortryggni neytenda. Ef slíkt er ekki til staðar yrði vinna sérfræðinga í markaðsmálum og almannatengslum, sem kalla þyrfti til, ómarkviss og árangur lítill.

Hér á landi má skipta framleiðslu sauðfjárafurða u.þ.b. til helminga eftir því hvort afurðirnar eru framleiddar á landssvæðum þar sem riðuveiki hefur greinst síðastliðin 20 ár eða ekki.⁷ Þessar upplýsingar hafa einar og sér markaðslega þýðingu, þar sem líklegt er að neytendur muni fremur vilja kaupa afurðir frá ósýktum svæðum en sýktum. Þá má benda á, að þegar ákvæði reglugerðar nr. 289/2005 um einstaklingsmerkingar búfjár⁸ hafa að fullu tekið gildi⁹ á rekjanleiki afurðanna að vera tryggður. Það er því ekki ólíklegt að áðurnefnd 18-22% skerðing í heildarsölu kindakjöts á innanlandsmarkaði mundi, að stærstum hluta, lenda á bændum á bújörðum á riðusvæðum. Ef þær forsendur eru gefnar, að það tækist að selja erlendis það kindakjöt sem ekki seldist innanlands, er magnið 1.300-1.600 tonn (miðað við framleiðslu ársins 2004). Beint tekjutap viðkomandi bænda á ári (miðað við verð á útfluttu kindakjöti á árinu 2004) yrði á bilinu 115-140 milljónir króna á verðlagi ársins 2005.¹⁰

Með tilvísan til áðurnefndra erlendra rannsókna gæti lækkun verðs á kindakjöti numið 4-8%. Samkvæmt því yrði beint tekjutap sauðfjárframleiðenda vegna lækkunar afurðastöðvaverðs á bilinu 60-120 milljónir króna.¹¹ Megináhrifin eru markaðslegs eðlis, þ.e. þegar fjarar undan ríkjandi markaðsstöðu einnar vörutegundar sjá samkeppnisaðilar möguleika á aukinni markaðshlutdeild.¹² Samkvæmt því er ekki ólíklegt að framleiðendur svínakjöts og alifuglakjöts (staðkvæmdarvara) myndu sjá sér leik á borði og herja af aukinni hörku á matvælamarkaðinn. Slíkt myndi enn auka á erfiðleika kindakjötsframleiðenda sem þá þyrftu einnig að verja framleiðslu sína inn á við, þ.e. gagnvart framleiðslu annarra bænda.

⁵ Áætlað er að endurheimta megi fyrra jafnvægi á kjötmarkaði innan 3-5 ára.

⁶ Athugun skýrsluhöfundar á smásöluverðmæti sauðfjárafurða bendir til þess að heildarverðmæti afurðanna að meðtöldum unnum kjötvörum á innanlandsmarkaði hafi verið á bilinu 7-8 milljarðar króna á árinu 2004 með virðisaukaskatti á verðlagi ársins 2005. Áætlað er að sá markaðskostnaður sem verja þurfi að auki nemi um 1% af smásöluverðmæti eða á bilinu 70-80 milljónir króna á ári. Miðað er við sölu á 7,339 tonnum af kindakjöti á árinu 2004. Heimild: Hagstofa Íslands og Markaðsráð kindakjöts. Mars 2006.

⁷ Þessi skipting er fundin út á eftirfarandi hátt: Annars vegar, er lagður saman fjöldi vetrarfóðraðra kinda í varnarhólfum með riðu og hins vegar, fjöldi vetrarfóðraðra kinda í varnarhólfum sem eru laus við riðu. Varnarhólf (söttvarnsvæði) er skilgreint sem riðusvæði, þar sem riðuveiki hefur greinst síðastliðin 20 ár. Svæðið getur verið allt söttvarnsvæðið eða hluti þess, þar sem skemmr er síðan riða hefur greinst, skv. nánari skilgreiningu yfirdýralæknis hverju sinni.

⁸ Markmið reglugerðar nr. 289/2005 um merkingar búfjár er að tryggja rekjanleika búfjárafurða frá upprunahjörð og/eða fæðingu viðkomandi dýrs til sölu afurða og skapa með því grundvöll að markvissu matvæla- og búfjareftirliti, eftirliti með flutningum dýra, skráningu búfjárjúkdóma og meðhöndlun þeirra.

⁹ Ákvæði reglugerðar nr. 289/2005 kveða m.a. á um að öll lömb fædd eftir 1. janúar 2006 skuli merkt.

¹⁰ Einvörðungu er tekið tillit til afurðastöðvaverðs.

¹¹ Afurðastöðvaverð á árinu 2004 var að meðaltali 243,08 kr/kg vegna kindakjöts á innanlandsmarkað og að meðaltali 159,00 kr/kg vegna útflutnings.

¹² Principles of Marketing. Kotler, Philip; Armstrong, Gary. (2004).

Bandarískar neytendakannanir¹³, sem gerðar voru í ársbyrjun 2004 eftir að kúariða hafði uppgötvast þar í landi, sýna að um 54% neytenda taldi að eitt kúariðutilvik sem uppgötvaðist hefði engin áhrif á kaup þeirra á nautgripakjöti. Um 32% sögðust hafa minnkað neysluna, 12% sögðust vera hættir neyslu nautgripakjöts og um 2% voru tilbúnir til þess að kaupa meira af nautgripakjöti væri þess að vænta að verðið lækkaði. Í einni könnun¹⁴ voru sömu neytendur jafnframt spurðir um viðbrögð ef 20 kúariðutilvik myndu uppgötvast til viðbótar. Svör sömu viðmælenda tóku þá nokkrum breytingum, þ.e. 30% töldu það myndi engin áhrif hafa; 43% sögðust myndu minnka neysluna; 26% sögðust þá myndu hætta neyslu nautgripakjöts; og 1% sögðust myndu kaupa meira af nautgripakjöti væri þess að vænta að verð lækkaði. Hvað varðar viðbrögð í Evrópu má geta um viðbrögð breskra neytenda þegar kúariða kom upp á Breytlandseyjum 1996 en þá féll sala á nautgripakjöti nær samstundis um 40%.¹⁵

Ljóst er, að ekki er raunhæft að yfirfæra viðbrögð neytenda í Bandaríkjunum við fréttum af kúariðu þar í landi á íslenskar aðstæður hvað áhræfir fréttir af riðu í sauðfé. Vandinn er að ekki liggja fyrir kannanir hér á landi um afstöðu neytenda til kindakjötsafurða með tilliti til riðuveiki í sauðfé. Á hinn bóginn kunna upplýsingar sem þessar að gefa vísbendingu um viðbrögð neytenda við fréttum af riðuveiki í sauðfé (að nokkrum árum liðnum) þegar neytendur væru almennt orðnir meðvitaðir um að stjórnvöld hefðu lagt af varnir gegn riðu og ný tilvik kæmu upp.

5.2.5 Niðurstaða

Líkt og áður hefur komið fram, geta stjórnvöld í raun hvenær sem er tekið ákvörðun um að hætta að verja fé úr ríkissjóði til varnaraðgerða gegn riðu. Að mati sérfræðings í almannatengslum þyrftu stjórnvöld þó að gera ráð fyrir a.m.k. tveggja ára undirbúningstíma áður en slík ákvörðun kæmi til framkvæmda. Árlegur sparnaður ríkissjóðs yrði um 95 milljónir króna á núvirði.

Líklegt er að slík ákvörðun myndi valda ójafnvægi í íslenskri sauðfjárrækt og þar með gera erfðara en ella fyrir stjórnvöld að landbúnaðarstefnan nái markmiðum sínum hvað varðar búgreinina. Fjárveitingar úr ríkissjóði til sauðfjárræktar námu um 3 milljörðum króna á árinu 2004 á núvirði. Markmið stjórnvalda með því að veita þessu fé til búgreinarinnar eru margvísleg, m.a. nýting innlendra aðfanga og auðlinda; að atvinnuöryggi raskist ekki og þar með mikilvægir þættir byggðastefunnar, auk fæðuöryggis þjóðarinnar og faglegs þáttar er varðar eftirlitsaðila. Fyrir greinina í heild er áframhaldandi stuðningur afar mikilvægur þar sem greiðslur úr ríkissjóði voru 2/3 hluti verðmætasköpunar í sauðfjárræktinni á árinu 2004.¹⁶

Í ofangreindri umföllun má sjá að aðgerðir stjórnvalda gegn riðu gefa vísbendingu um góðan árangur í baráttunni við að útrýma veikinni frá því reglur voru hertar á árinu 1986. Nokkrum sinnum hafa tölurnar gefið til kynna að útrýming sjúkdómsins hafi verið í sjónmáli en þess á milli hefur sjúkdómurinn komið upp á ný. Fullyrða má, að aðgerðir stjórnvalda (með fulltingi framleiðenda) hafi bæði verndað og staðið vörð um jákvæða ímynd afurða sauðfjárræktarinnar. Í umfjölluninni hér að framan eru einnig færð rök fyrir því að ímynd afurðanna um hreinleika og gæði gætu orðið fyrir skakkaföllum þegar almenningi yrði ljóst að

¹³ Vísað er í niðurstöður eftirfarandi viðhorfskannana: (1) CNN/USA Today/Gallup 2.-5.1.2004; (2) Wall Street Journal/Harris Poll 6.-8.1.2004; (3) Harvard University 7.-11.1.2004; (4) Rutgers University 15.-18.1.2004; og (5) BIRresearch 20.-23.1.2004.

¹⁴ The Economic Impact of BSE on the U.S. Beef Industry: Product Value Losses, Regulatory Costs, and Consumer Reactions. Kansas State University. 2004.

¹⁵ Agricultural Outlook/August 2001.

¹⁶ Verðmætasköpun á verðlagi til bænda á árinu 2004 samkvæmt uppgjöri búnaðargjalds.

riðuvarnir á vegum stjórnvalda hefðu verið lagðar af. Afleiðingin af neikvæðri fjölmiðla- og þjóðfélagssumræðu um kjöt af riðusýktum skepnum á matvælamarkaði gæti orðið veruleg skerðing á seldu magni kindakjöts um 1-2 ára skeið. Með sértækum aðgerðum, þar sem dýralæknar og embættismenn nytu aðstoðar sérfræðinga í markaðsfræðum og almannatengslum, er áætlað að milda mætti markaðsskaðann verulega á öðru ári og að ná mætti jafnvægi á markaði á 3-5 árum. Áætlaður beinn kostnaður er talinn geta numið 245-340 milljónum króna á 1. ári.¹⁷ Ef gert er ráð fyrir að til viðbótar komi 50% áætlaðs kostnaðar á 1. ári sem dreifðist jafnt niður 2. og 3. ár, gæti heildarkostnaður verið á bilinu 370-510 milljónir króna.

Niðurstaða hagfræðilegs mats á hugsanlegri ákvörðun stjórnvalda á því að hætta að verja fé úr ríkissjóði til varnaraðgerða, fyrirbyggjandi aðgerða og greiðslu bóta vegna riðuveiki er, samkvæmt ofangreindum forsendum, að slík aðgerð yrði ekki kostnaðarlega hagkvæm til skemmri tíma litið og að óvíst væri um langtímaáhrif.

5.3 Hagfræðilegt mat – Óbreyttar varnaraðgerðir gegn riðu

5.3.1 Kostnaður

Á tímabilinu 1998-2004 nam kostnaður ríkissjóðs við varnaraðgerðir, fyrirbyggjandi aðgerðir og bætur vegna riðu alls 667 milljónum króna á núvirði. Kostnaðurinn var minnstur á árinu 2001 (67 milljónir króna) og lægstur á árinu 2004 (121 milljón króna), eða að meðaltali 95 milljónir króna á ári á tímabilinu.

Þrjár stærstu kostnaðarliðirnir mynda tæplega 80% heildarkostnaðar, þ.e. bótagreiðslur (36%), varnargirðingar (25%) og rannsóknadeild dýrasjúkdóma (18%). Fastur kostnaður var að meðaltali 54% heildarkostnaðar á tímabilinu og breytilegur kostnaður 46%. Fasti kostnaðurinn óx úr 49 milljónum króna í 61 milljón króna á tímabilinu eða um 24%. Breytilegi kostnaðurinn, eðli sínu samkvæmt, sveiflaðist eftir fjölda riðu- og áhættuhjarða og var hlutfall hans eftir árum frá 13-55%. Fasti kostnaðurinn er summa hluta kostnaðar við yfirstjórn yfirdýralæknisembættisins, kostnaði héraðsdýralækna og kostnaði vegna rannsóknadeildar dýrasjúkdóma, og að fullu vegna viðhalds varnargirðinga og kostnaði við sýnatöku vegna riðu. Breytilegi kostnaðurinn skiptist í tvennt, þ.e. kostnað vegna bótagreiðslna (til bænda vegna niðurskurðar bústofns) og kostnað vegna förgunar og annan tilheyrandi kostnað.

Reiknaður heildarkostnaður á sérhverja riðuhjörð á tímabilinu 1998-2004 nam að meðaltali 26,7 milljónum króna á núvirði. Þá er einvörðungu litið til fjölda fargaðra riðuhjarða og þær jafnframt látnar bera kostnað vegna fargaðra áhættuhjarða. Þegar fjölda riðu- og áhættuhjarða er deilt upp í heildarkostnað er kostnaðurinn að meðaltali 6,5 milljónir króna á hverja hjörð á núvirði, sbr. töflu III.

¹⁷ Fjárhæðin samanstendur af eftirfarandi liðum: (1) Áætlaður aukinn markaðskostnaður: 70-80 milljónir króna; (2) áætlað beint tekjutap bænda vegna samdráttar í sölu á innanlandsmarkaði: 115-140 milljónir króna; og (3) áætlað beint tekjutap sauðfjárframleiðenda vegna verðlækkunar á innanlandsmarkaði: 60-120 milljónir króna.

Tafla III.. Yfirlit yfir fjölda fargaðra riðu- og áhættuhjarða 1986-1990, 1991-1997 og 1998-2004

Tímabil	Fjöldi ára í tímabili	Fjöldi fargaðra riðuhjarða	Fjöldi fargaðra áhættuhjarða	Fjöldi fargaðra riðu- og áhættuhjarða samtals
1986-1990	5	173	401	574
1991-1997	7	59	136	195
1998-2004	7	25	78	103
Alls	19	257	615	872

Upplýsingarnar hér að framan gefa yfirlit yfir það fjármagn úr ríkissjóði sem nýtt var í baráttunni við riðu á tímabilinu 1998-2004. Í framhaldi þarf að svara þeirri spurningu hvaða árangri fjármagnið hafi skilað. Fyrir liggur að fækkun riðutilvika bendir til þess að við höfum færst nær því takmarki að útrýma veikinni. Upplýsingar í töflu 5.6.1 styðja þá visbendingu. Í töflunni má sjá fjölda fargaðra riðu- og áhættuhjarða á tímabilinu 1998-2004 í samanburði við förgun á fyrri tímabilum, þ.e. 1991-1997 og 1986-1990. Fram kemur að förguðum riðu- og áhættuhjörðum fækkar umtalsvert á milli tímabila. Aukinn fjöldi riðutilvika á árunum 2003 og 2004 veldur þó vissum vonbrigðum (þ.e. 5 tilvik á árinu 2003 og 8 tilvik á árinu 2004) en upplýsingar um aðeins 2 riðutilvik á árinu 2005 auka á bjartsýni um að verkefnið sé á réttri leið að settu takmarki.

Þá hafa fjárveitingar til verkefnisins tryggt mikilvægt jafnvægi og kyrrð kringum sauðfjárræktina gagnvart markaðssetningu afurðanna. Það er almennt á vitorði almennings að unnið er að útrýmingu riðu, bændur þekkja vel til verkefnisins og faglegar athugasemdir hafa ekki komið fram sem rýra það hvernig aðgerðum er stjórnað. Þá er viðurkennt að við mjög erfiðan sjúkdóm er að etja þar sem riða hefur komið upp á ný í sveitum sem hafa verið riðufriar í allt að 10-20 ár.

5.3.2 Niðurstaða

Samkvæmt hagfræðilegri greiningu kemur ábati af aðgerðum stjórnvalda við útrýmingu á riðu fram á jákvæðan hátt í aukinni velferð fyrir samfélagið. Meginrök fyrir afskiptum stjórnvalda (og fyrir opinberum eftirlitsreglum almennt) eru að tryggja skilgreinda félagslega, efnahagslega og/eða þjóðhagslega hagsmuni. Átak til útrýmingar riðuveiki í sauðfé fellur vel að þessum meginrökum og er vísað til ítarlegrar umfjöllunar framar í skýrslunni, einkum í 4. kafla.

Fræðilega séð má gera ráð fyrir að í byrjun hafi aðgerðir í baráttunni við riðu haft tiltölulega mikinn ábata í för með sér. Ábatinn minnkar síðar eftir því sem nær dregur að útrýma veikinni. Þessu er í raun öfugt farið með kostnaðinn, sem er tiltölulega lítill í byrjun en vex síðar hlutfallslega. Kostnaður við að fækka t.d. fjölda riðutilvika úr tveimur í eitt tilvik (þegar útrýming veikinnar er í sjónmáli) getur þannig verið tiltölulega mikill, en ábataaukningin aftur á móti óveruleg. Hagfræðilegu jafnvægi á milli kostnaðar og ábata af því að fækka riðutilvikum er náð þegar jaðarkostnaðurinn við að fækka riðutilvikum er jafn jaðarábatanum, eða þar sem munurinn á kostnaði og ábata er hámarkaður.¹⁸

Fyrir liggur, að gera þarf ráð fyrir vöktun (eftirliti) gagnvart riðuveiki í allt að 20 ár eftir að síðasta tilvik greinist.¹⁹ Samkvæmt því þarf að reikna með föstum árlegum eftirlitskostnaði

¹⁸ Til skýringar: (1) Jaðarkostnaður: Viðbótarkostnaður við aukinn árangur sem nemur einu riðutilviki (2) jaðarábati: Viðbótarábatu við aukinn árangur sem nemur einu riðutilviki.

¹⁹ Eftir þann tíma má, strangt til tekið, leggja eftirlitið niður (þ.e. fastan kostnað) með tilheyrandi sparnaði. Það sama á við um breytilega kostnaðinn sem hverfur með förgun síðustu riðuhjarðarinnar.

stjórnvalda þau ár sem riða mun greinast í framtíðinni að viðbættum 20 árum eftir að veikinni hefur verið útrýmt. Þessi kostnaður nemur 52 milljónum króna á ári á núvirði. Á hinn bóginn er breytilegi kostnaðurinn mun flóknari. Þar kemur til fjöldi breyta sem hver og ein getur haft mismunandi mikil áhrif. Tvær spurningar koma upp í því sambandi, þ.e. hvenær má búast við að riðu verði útrýmt og hvað má búast við mörgum riðu- og áhættuhjörðum á ári til þess tíma. Að sögn sérfræðinga, sem leitað var til, er afar flókið mál að svara þessum spurningum þar sem ekki liggja fyrir rannsóknir í þessum efnum.

Í þágu verkefnisins var því sett upp einfalt líkan til þess að leita vísbendinga til að byggja á við útreikninga. Fyrirvari er settur um nákvæmni þar sem líkanið byggir tölfraðilega einvörðungu á þekktum riðutilvikum en tekur ekkert tillit til líffræði-, faraldsfræðilegra eða annarra þátta. Þá gætu nýjar aðferðir í greiningu á riðuveiki svo og ýmsir fleiri þættir breytt niðurstöðum. Líkanið byggir á fylgni milli riðutilvika (milli ára) í 20 ár.²⁰ Reiknuð var formúla fyrir línu sem segði til um líklegan fjölda tilvika út frá raunfjölda tilvika þess tíma. Formúlan er: $Y = 35,911e^{-0,1525X}$. Um er að ræða veldisvaxtaformúlu með öfugum formerkjum, þ.e. formúlan skýrir minnkandi jaðarafrakstur þar sem fjöldi riðutilvika hefur farið fækkandi í veldishlutfalli milli ára.

Fylgni reyndist vera 62%.²¹ Framreikningur til ársins 2021 gefur vísbendingu um stíglækkandi fjölda tilvika en reiknuð tilvik árið 2021 eru 0,15 eða 0,21 þegar reiknað er með að óútskýrða sambandið (38%) komi inn af fullum þunga. Það hlutfall er mjög nærri núlli sem túlka má þannig að líkur á nýjum tilvikum eftir árið 2021 séu mjög litlar (með tilvísan til fyrrgreindra fyrirvara).

Mynd 10. Fallritið byggir á fylgni á milli raunverulegra riðutilvika (á ári) 1986-2004

²⁰ Líkanið byggir á raunverulegum fjölda riðutilvika á tímabilinu 1986-2005 þar sem upplýsingar eru fyrirbyggjandi við gerð skýrslunnar um 2 riðuhjarðir (tilvik) á árinu 2005.

²¹ Skýringarhlutfall: Útskýrir hlutfall af breytileika. Skýringarhlutfall er táknað með R^2 . Það er jafnframt fylgnistuðull í öðru veldi (e. Coefficient of determination). Það skýrir hvernig hlutfall af dreifni (e. variance) tiltekinnar breytu getur útskýrt reiknað gildi annarrar breytu (hér tími og fjöldi riðutilvika). Skýringarhlutfallið er notað sem mælieining á nákvæmni (þ.e. sem byggir á þekktum upplýsingum úr fortíðinni) til þess að segja til um líklega útkomu í framtíðinni. Skýringarhlutfallið er gildi á milli $0 \leq r^2 \leq 1$ og sýnir línulegt samband á milli x og y breytna (þ.e. sýnir tölugildi sem eru næst bestunarlínu). Hér er það skýringarhlutfallið 0,62 sem gefur til kynna að 62% af dreifni y sé skýrð með línulegu sambandi á milli x og y. Nákvæmni framreiknaðrar niðurstöðu sem byggir á þekktum upplýsingum úr fortíðinni er því 62%. Það sem á vantar, eða 38% af dreifni breytanna, er hins vegar ekki skýrt með þessu sambandi og er spáin ónákvæm að því marki.

Ákveðið var að skoða þrjú tímabil, fyrir 10 ár, 15 ár og 20. Þá voru settar upp mismunandi ávöxtunarkröfur, þ.e. á bilinu 0-5%²² samanber töflu IV. Ávöxtunarkrafa tekur mið af þeim kostnaði sem ríkissjóður fjármagnar sig með eða ávaxtar fjármuni sína, en núverandi markaðskrafa er um 4,3% fyrir verðtryggð skuldabréf með minnsta áhættu.²³ Þar sem stýrivextir Seðlabanka Íslands²⁴ eru í dag þeir hæstu í áratug var talið óhætt að gera ráð fyrir lægri meðalvöxtum næstu 15-50 árin. Þrjú til fjögur prósent ávöxtunarkrafa væri því réttmæt að mati skýrsluhöfunda. Notast er við ∞ merkið ef endurgreiðslutími fer yfir 200 ár. Kostnaðarforsendur taka mið af sjö ára tímabilinu 1998-2004.

Tafla IV. Áætlaður endurgreiðslutími kostnaðar ríkissjóðs vegna útrýmingar á riðuveiki

Ávöxtunarkrafa	0%	1%	2%	3%	4%	5%
Riðu útrýmt á 10 árum	42	46	53	71	∞	∞
Riðu útrýmt á 15 árum	52	60	85	∞	∞	∞
Riðu útrýmt á 20 árum	62	74	117	∞	∞	∞

Ef miðað er við útrýmingu á riðu á 10 árum (engin tilvik greinast frá árinu 2016 en vöktun yrði viðhöfð til ársins 2036), mætti endurheimta það fjármagn²⁵ á 71 ári sem varið yrði frá og með árinu 2006 til ársins 2036. Þá yrði hagnaður kominn af verkefninu á árunum 2080-2090.

Ef miðað er við útrýmingu á 15 árum er óvíst um að verkefnið gæti skilað fjárhagslegum ávinningi með núverandi varnaraðgerðum miðað við ofangreindar forsendur. Á hinn bóginn, þegar kostnaðarforsendum er breytt samkvæmt meðaltali þekktra riðutilvika síðustu 19 ár (1986-2004) í stað þess að miða einvörðungu við síðustu 7 ár (1998-2004) má færa rök fyrir kostnaðarlækkunum. Miðað við þær forsendur, lengist sá tími sem það telst hagkvæmt að stefna að útrýmingu veikinnar. Með hliðsjón af því gætu 15 ár (eða skemur) verið sá tími sem hagkvæmt teldist að vinna að útrýmingu veikinnar.

Niðurstaða hagfræðilegs mats á því hvort arðbært sé fyrir stjórnvöld að halda áfram varnaraðgerðum, fyrirbyggjandi aðgerðum og bótagreiðslum vegna riðuveiki er, samkvæmt ofangreindum forsendum, að slíkt verkefni sé kostnaðarlega hagkvæmt a.m.k. til 35 ára.²⁶ Þá er miðað við útrýmingu á 15 árum og vöktun (eftirlit) gagnvart riðuveiki í allt að 20 ár eftir að síðasta tilvik greinist. Ábati af verkefninu skilar sér í aukinni velferð til samfélagsins, jafnvel þótt takmark um útrýmingu veikinnar náist eftir þann tíma sem það telst kostnaðarlega hagkvæmt.

Til áréttingar er bent á þann fórnarkostnað og ójafnvægi sem yrði því samfara að hætta að verja fé til verkefnisins.

²² Um er að ræða raunvexti. Ekki er tekið tillit til verðbólgu, þ.e. að reiknað er með að bæði kostnaður og tekjur hækki í takt við almennar verðhækkningar.

²³ Raunvextir af lánum Íbúðalánasjóðs 1.4.2006 eru 4,60% á lánum með uppgreiðsluþóknun og 4,85% á lánum án uppgreiðsluþóknunar. Ríkissjóður fjármagnar þessi lán með útboðum á almennum markaði og er markaðskrafan um 4,30% raunvextir.

²⁴ Miðað er við 11,5% stýrivexti Seðlabanka Íslands þann 5.4.2006.

²⁵ Lítið er á þann kostnað sem þegar er búið að verja til riðuvarna sem “afskrifaðan” kostnað (e. sunken cost) og er því ekki tekið tillit til hans sem gildirar breytu í ákvörðunarferlinu.

²⁶ Miðað er við 3% arðsemiskröfu og endurgreiðslutímamann 70 ár.

5.4 Hagfræðilegt mat – varnir gegn og útrýmingu garnaveiki

Á tímabilinu 1998-2004 nam kostnaður ríkissjóðs við varnaraðgerðir og útrýmingu garnaveiki alls um 90 milljónum króna á núvirði. Kostnaðurinn var minnstur á árinu 2002 (11,3 milljónir króna) og hæstur á árinu 2004 (15,3 milljónir króna), eða að meðaltali tæpar 13 milljónir króna á ári á tímabilinu. Reiknaður heildarkostnaður ríkissjóðs á sérhverja bújörð þar sem garnaveiki var greind á tímabilinu 1998-2004 nam að meðaltali tæplega 1,3 milljónum króna á núvirði.

Stærstur hluti kostnaðar ríkissjóðs vegna garnaveiki (fyrir utan kostnað við varnargirðingar) felst í sýnatöku og rannsókn sýna, en rannsóknir til að ganga úr skugga um hvort „grunsamlegar“ kindur eru sýktar af veikinni eru gerðar á kostnað ríkissjóðs. Í skýrslu embættis yfirdýralæknis fyrir árið 2004 er þess m.a. getið að hátt í þrjú þúsund garnasýna hafi borist úr sauðfé til rannsóknar á garnaveikinni á því ári.²⁷ Tjón af garnaveiki mun hafa verið gífurlegt áður en bólusetning varð skylda á sýktum landssvæðum árið 1966 en fram til þess tíma drápu allt að 40% fullorðinna kinda úr veikinni árlega.²⁸ Samanborið við þær upplýsingar, hafa aðgerðir stjórnvalda í baráttunni við garnaveikina skilað framúrskarandi árangri miðað við niðurskurð vegna garnaveiki á 183 kindum á 71 bújörð á tímabilinu 1998-2004. Að meðaltali er um að ræða 18 kindur á 10 bújörðum á ári á þessu tímabili.

Í hagfræðilegum skilningi skilur verulega á milli riðuveiki og garnaveiki í sauðfé, þar sem hægt er að bólusetja gegn garnaveikinni. Þetta viðhorf endurspeglar grann í sjónarmiðum embættis yfirdýralæknis til sjúkdómsins en embættið tilkynnti í ársskýrslu sinni fyrir árið 2002 að áætlað hafi verið að leggja til atögu og útrýma garnaveiki á 10 ára tímabilinu 2003-2012.

Niðurstaða hagfræðilegs mats á því hvort arðbært sé fyrir stjórnvöld að halda áfram varnaraðgerðum og útrýmingu á garnaveiki er, samkvæmt ofangreindum forsendum, að slíkt verkefni sé kostnaðarlega hagkvæmt, enda takist að útrýma veikinni á 10 árum samkvæmt áætlun yfirdýralæknisembættisins.

²⁷ “Rannsókn til að ganga úr skugga um hvort grunsamlegar kindur eru sýktar af garnaveiki er gerð á kostnað embættis yfirdýralæknis. Tekin eru blóðsýni úr sauðfé og greind mótefni við garnaveiki. Saurasýni eru einnig tekin úr neikvæðum kindum til að greina sýkla sem gætu valdið smiti. Gegn garnaveiki má bólusetja og var bóluefni þróað að Keldum og notkun þess gerð að skyldu á sýktum svæðum frá 1966. Asetningslömb eru bólusett gegn veikinni strax og þau hafa verið tekin frá og eru ekki látin ganga með fullorðnu fé.” Heimild: Ársskýrsla embættis yfirdýralæknis 2004.

²⁸ Hægt er að uppræta garnaveiki. Sigurður Sigurðarson. Morgunblaðið 17.5.2006. Bls. 25.

6. Skipulag sóttvarnarsvæða (varnarhólfa) og varnargirðinga

Í kaflanum eru settar fram tillögur að breytingu á núverandi sóttvarnarsvæðum, sjá mynd 11.

Mynd 11. Núverandi sóttvarnarsvæði.

Samkvæmt tillögunum liti svæðaskiptingin út eins og sjá má á mynd 12. Þó ber að athuga að nefndin leggur til að litamerkingar sauðfjár verði óbreyttar, þannig að litir á svæðum á mynd 12 svara ekki til litamerkinga sauðfjár á svæðunum.

Mynd 12. Varnarsvæði samkvæmt tillögum nefndarinnar.

Í kaflanum eru númer aftan við heiti núverandi sóttvarnasvæða, sbr. reglugerð um búfjármörk, markaskrár og takmörkun á sammerkingum búfjár nr. 200/1998. Einnig eru númer aftan við lýsingu á staðsetningu girðinga, sbr. kort í viðauka I.

6.1 Skilgreiningar

6.1.1 Sóttvarnasvæði (varnarhólf)

Landsvæði sem afmarkast af varnarlínunum, ám, vötnum, sjó eða öræfum sem ásamt fyrirskipaðri vörslu og öðrum varúðarráðstöfunum mynda farartálma eða fullkomna hindrun á samgangi dýra.

6.1.2 Aukasóttvarnasvæði

Innan sóttvarnasvæða geta verið afmörkuð svæði „aukasóttvarnasvæði“ sem afmarkast af varnarlínunum og aukavarnarlínunum, þ.e.a.s. girðingum, náttúrulegum hindrunum og/eða huglægum línunum.

6.1.3 Varnarlínur

Mörk sóttvarnasvæða, þar með taldar girðingarlínur sem skiptast í aðalvarnarlínur og aukavarnarlínur.

6.1.4 Aukavarnarlína

Aukavarnarlína getur verið girðing, náttúrulegar hindranir og/eða huglæg lína.

6.2 Fyrirkomulag

6.2.1 Landnámshólf

Mörk:

Að austan Hvalfjarðarlína (329) úr sjó við Múlafjall til Hvalvatns og þaðan til Kvígindisfells (35). Að austan Bláskógalína til Þingvallavatns (310) og Sogslína til Ölfusárósa (440).

Hólfínu var skipt í tvennt þegar riðuveiki kom upp í Ölfusi 2003 með girðingu, sem liggur frá girðingu um höfuðborgarsvæðið við Lækjarbotna um Helligheiði til Kamba, norðan Hveragerðis og neðan Hvamms yfir Ingólfsfjall til Sogs á mörkum Alviðru og Torfastaða.

Þessi girðing er á ábyrgð SSH, Vegagerðarinnar, Hveragerðis og Sveitarfélagsins Ölfuss.

Þá liggur girðing á mörkum Ölfushrepps hins forna og Selvogshrepps. Þessa girðingu sér Vegagerðin um.

Sjúkdómar:

Garnaveiki, tannlos, kylapest og lungnapest. Riða í Ölfusi 2003. Ekki orðið vart riðu norðan girðingar í 20 ár.

Tillaga:

Hólfíð haldist óbreytt.

6.2.2 Vesturlandshólf

Mörk:

Að sunnan Hvalfjarðarlína (329) úr sjó við Múlafjall til Hvalvatns (329), þaðan til Kvígindisfells (35) og þaðan í Hrúðurkarla við Þórisjökul (374).

Að norðan, Hvítársíðulína frá Langjökli í Arnarvatn (371) Hvítársíðulína frá Arnarvatni í Kvíslavatn (359) Tvídægrulína frá Kvíslavatni í Flóavatn (379) Tvídægrulína frá Flóavatni vestur í Krókavatn á Holtavörðuheidi (92) Að austan, lína frá Krókavatni á Holtavörðuheidi um Holtavörðuheidi, Lágafell, Klambrafell, Haukadalsskarð, Geldingafell og að Skeggöxl (56) og þaðan í Hrútafjörð (357). Að vestan Snæfellsnesslína frá Skóganesi að Ljósufjöllum (26) og Snæfellsnesslína frá Ljósufjöllum í Álftafjörð (546).

Að norðan Gilsfjarðarlína (67 og 584).

Sjúkdómar:

Á öllu þessu svæði er lungnapest og kregða. Í Borgarfjarðarhólfi syðra, Borgarfjarðarhólfi nyrðra og Dalahólfi syðra er garnaveiki, tannlos og kylapest.

Riða fannst síðast í Borgarfjarðarhólfi syðra um 1970. Staðfest var riða á Skarðströnd 1988 í Dalahólfi nyrðra, en ekki síðan.

Garnaveiki hefur ekki fundist í Dalahólfi nyrðra, eins hefur tannlos og kylapest ekki verið staðfest þar.

Tillaga 1:

Lagt er til að sameina Borgarfjarðarhólf syðra (2), Borgarfjarðarhólf nyrðra (3), Mýrahólf (4), Hnappadalshólf (5), Dalahólf syðra (7) og Dalahólf nyrðra (8).

Hér er gerð tillaga um róttæka breytingu. Lagt er til að leggja niður eftirtaldar girðingar frá og með árinu 2007:

Andakíslínu (31 og 33). Sveitarfélögin hafa greitt kostnað við vinnu við viðhald en Landbúnaðarstofnun greitt efnið til viðhaldsins. Lína þessi er um 19,9 km.

Hvítársíðulínu (304 og 380). Þessi lína er um 20 km (nokkur óvissa).

Alls eru þetta um 40 km.

Tillaga 2:

Lagt er til að Hvammsfjarðarlínu (Skeggöxl - Hrútafjörð, Skeggöxl - Hvammsfjörð) verði haldið við að minnsta kosti til ársins 2010. Rökin eru þau að garnaveiki er algeng í syðra Dalahólfi en ekki í nyrðra hólfinu. Riðuveiki greindist í nyrðra Dalahólfi árið 1988.

Tillaga 3:

Gildistöku þessarar tillögu verði frestað til ársins 2010, en hún verði þá tekin til skoðunar.

Ábending:

Athuga þarf hvort ekki væri rétt að breyta mörkum hólsins sem liggur að Hrútafirði. Girðingin frá Holtavörðuheidi í Skeggöxl og úr Skeggöxl í Hrútafjörð er um 35 km. Ástand þessarar girðingar er mjög misjafnt. Fullyrða má að langa kafla hennar þarf að girða að nýju á allra næstu árum. Aðra kafla þarf að lagfæra verulega. Þessa línu mætti leggja niður þar sem hún er nú og færa, þannig að notuð yrði veggirðing austan Þjóðveg 1, frá ristarhliði á Holtavörðuheidi og allt niður að Brú í Hrútafirði. Fyrirhugað er að á árunum 2006 og 2007 verði lagður nýr og endurbættur vegur um Hrútafjarðarbotn, frá Brú, fyrir neðan Mela, út fyrir Selá, þaðan yfir láglandið og komið á núverandi Þjóðveg 1 nokkru fyrir norðan Staðarskála. Ljóst er að þessi vegur verði girtur. Þá girðingu mætti tengja núverandi girðingu fyrir sunnan Brú og núverandi varnargirðingu (357) sem liggur í sjó fyrir neðan Valdasteinsstaði. Þá yrði öll þessi girðing meðfram Þjóðvegi, eða stutt frá honum. Við þetta færast bæirnir Fagrabrekka

og Melar yfir í Vesturlandshólf. Einnig stór hluti af landi Grænumýrartungu (er í eyði) og hluti af landi Gilhaga. Gilhagi er í eigu Bæjarhrepps. Ræða þarf við landeigendur framangreindra bæja og hreppsnefnd Bæjarhrepps (Bæjarhreppur á þarna land líka). Þessi breyting ætti að geta orðið að veruleika á árinu 2008.

Ljóst er að verulegur sparnaður og hagkvæmni væri af þessari aðgerð.

6.2.3 Snæfellsnesshólf

Mörk:

Snæfellsnesslína (26 og 546).

Sjúkdómar:

Tannlos og kregða er í hólfinu. Aldrei fundist riðuveiki. Garnaveiki var 1977 – 1988. Vonandi úr sögunni. Enn er þó bólusett, en stendur til að hætta. **Líflambahólf.**

Tillaga:

Hólfíð haldist óbreytt. Snæfellsnesslínu verði haldið við og haldið uppi öflugum vörnum ásamt tilheyrandi fræðslustarfi.

6.2.4 Vestfjarðahólf

Mörk:

Gilsfjarðarlína (67 og 584)

Sjúkdómar:

Ekki vitað um alvarlega sjúkdóma. Talið er að búið sé að útrýma fjárkláða. Riða ekki fundist á undanförunum 20 árum. **Líflambasvæði.**

Tillaga 1:

Sameinuð verði Steingrímsfjarðarhólf (9), Reykjanesshólf (10), Mið-Vestfjarðahólf (11), Vestfjarðahólf (12), Rauðasandshólf (13) og Arnarfjarðarhólf (14). Á árunum 2006 og 2007 verði girðing úr Gilsfirði í Bitrufjörð gerð upp og strangt fylgst með henni áfram. Haldið verði uppi öflugum vörnum ásamt tilheyrandi fræðslustarfi.

Lagt er til að leggja niður eftirtaldar girðingar:

Porskafjarðarlína (66)	28,1 km.
Kollafjarðarlína (65)	13,8 km.
Kollafjarðarlína (585)	9,5 km.
Suðurfjarðarlína (60)	25,4 km.
Rauðasandslína (12)	17,0 km.
Mjólkárllína (8)	1,1 km.
Alls eru þetta	94,9 km.

Tillaga 2:

Líflambasvæði verði óbreytt.

Tillaga 3:

Takmarkanir verði á verslun með búfé og flutningum á því.

6.2.5 Miðfjarðarhólf

Mörk:

Hvítársíðulína, Arnarvatn í Flóavatn (379). Tvídægurína, Flóavatn vestur á Holtavörðuheidi (92). Tvídægurína, Holtavörðuheidi í Skeggöxl (92). Hvammsfjarðarlína, Skeggöxl í Hrútafjörð (357). Miðfjarðarlína (349 og 57).

Sjúkdómar:

Tannlos, kylapest, lungnapest og kregða. Fjárkláði kom í hólfið 2002. Strax var gripið til aðgerða. Hefur ekki orðið vart síðan. Garnaveiki síðast 1983.

Tillaga:

Hólfið haldist óbreytt. Endurnýja þarf girðinu frá Flóavatni á Holtavörðuheidi (92) og frá Holtavörðuheidi í Hrútafjörð (56 og 357). Minnt er á tillögu 3 við Vesturlandshólf. Endurbyggja þarf girðingu úr Arnarvatni og þaðan norður í Miðfjörð (57).

6.2.6 Húnahólf

Mörk:

Að austan Blanda (25). Að sunnan Kjalarlína (36). Að vestan girðing frá Arnarvatni í Miðfjörð (57).

Sjúkdómar:

Riðuveiki, garnaveiki, tannlos, kylapest, lungnapest og kregða. Fjárkláði var en aðgerðir gegn honum 2002 virðast hafa borið árangur.

Tillaga:

a) Lagt er til að Vatnsneslína (53) verði lögð niður og Vatnsneshólf (16) verði sameinað Húnahólfi (17). Í því sambandi skal á það bent að sömu sjúkdómar eru í þessum hólfum.

Vatnsneslína (53) verði lögð niður, alls 10,3 km.

6.2.7 Skagahólf

Mörk:

Að austan Héraðsvötn eystri og Jökulsá eystri (18). Að sunnan Kjalarlína að Blöndu (36). Að vestan Blanda til sjávar (25).

Sjúkdómar:

Riðuveiki, garnaveiki, tannlos, kylapest, lungnapest og kregða. Fjárkláði var en aðgerðir 2002 virðast hafa borið árangur.

Tillaga:

Hólfið haldist óbreytt. Kjalarlínu verði haldið við og hún endurnýjuð eftir þörfum.

6.2.8 Tröllaskagahólf

Mörk:

Að austan Eyjafjarðarlína (9), að vestan Jökulsá eystri og Héraðsvötn eystri (18).

Sjúkdómar:

Riðuveiki, garnaveiki, tannlos, kýlapest, lungnapest og kregða. Fjárkláði var í Skagafirði en aðgerðir þar 2002 virðast hafa borið árangur.

Tillaga:

Sameinuð verði Skagafjarðarhólf (19) og Eyjafjarðarhólf vestra (20). Aukavarnarlína (huglæg) verði eftir hálandi Tröllaskaga og allt til Hofsjökuls og sömu reglur gildi enn um sinn um verslun með búfé og flutninga á því.

6.2.9 Eyjafjarðarhólf

Mörk:

Að austan Skjálfandafljót (71), að vestan Eyjafjarðarlína (9).

Sjúkdómar:

Garnaveiki, tannlos, kýlapest, lungnapest og kregða. Riðuveiki hefur aldrei orðið vart.

Tillaga:

Hólfíð haldist óbreytt.

Eyjafjarðarlínu verði haldið við og hún endurnýjuð eftir þörfum.

6.2.10 Grímseyjarhólf

Mörk:

Grímsey.

Sjúkdómar:

Riða síðast 1988. Ekki aðrir sjúkdómar svo vitað sé.

Tillaga:

Lagt er til að eyjan verði skilgreind sem sérstakt hólf en það er hún ekki samkvæmt gildandi reglugerð.

6.2.11 Skjálfanda- og Mývatnshólf

Mörk:

Að austan Jökulsá á Fjöllum (34), að vestan Skjálfandafljót (71). Gæsafjallalína (41) norðan Skútustaðahrepps.

Sjúkdómar:

Riðuveiki, tannlos, kylapest, lungnapest og kregða. Garnaveiki var í hólfinu en talið er að búið sé að uppræta hana. Garnaveikibólusetningu hefur verið hætt.

Tillaga:

Gæsafjallalínu verði haldið virkri sem öryggislínu enn í nokkur ár. Skútustaðahreppur hefur séð um viðhald línunnar. Sé ekki til samningur um það verði hann gerður.

6.2.12 Norðausturhólf

Mörk:

Að austan Jökulsá á Brú (Jökla) (83), að vestan Jökulsá á Fjöllum (34).

Sjúkdómar:

Sjúkdómastaða er mjög misjöfn í þessu hólfi. Riða hefur verið í Jökuldal, fyrst 1978 og síðan hefur hennar orðið vart aftur, síðast 1997. Riðu hefur ekki orðið vart norðan við svokallaða Smjörfjallalínu. Garnaveiki var talsvert útbreidd um svæðið en lítið hefur borið á henni á síðustu árum. Tannlos, kylapest, lungnapest og kregða eru í hólfinu.

Tillaga 1:

Áfram verði öryggislína (Smjörfjallalína) í gildi. Þá verði áfram haldið við svipuðum takmörkunum og sölubanni á búfé milli líflambasvæða í Öxarfirði/Þistilfirði og svæða er sunnar liggja eins og verið hefur með samningum við bændur, a.m.k. í nokkur ár til viðbótar. **Áfram verði leyft að flytja líflömb úr Þistilfirði.**

Tillaga 2:

Samhliða nýjum vegi yfir Öxarfjarðarheiði verður trúlega sett upp ný girðing. Lagt er til að sú girðing verði gerð að varnarlínu og girt verði í sjó bæði að austan og vestan. Vinna þarf að málinu í samráði við sveitarstjórn.

6.2.13 Héraðshólf

Mörk:

Að austan Jökulsá í Fljótsdal, Lagarfljót (81), að vestan Jökulsá á Brú (Jökla) (83).

Sjúkdómar:

Riðuveiki, lungnapest og kregða.

Tillaga:

Hólfíð haldist óbreytt.

6.2.14 Austfjarðahólf

Mörk:

Að vestan Lagarfljót (81). Að sunnan Reyðarfjarðarlína (336) og Skriðdalslína (11 og 13).

Sjúkdómar:

Riðuveiki, lungnapest og kregða. Garnaveiki virðist úr sögunni.

Tillaga:

Hólfíð haldist óbreytt.

6.2.15 Suðurfjarðahólf

Mörk:

Að norðan Reyðarfjarðarlína (336) , Skriðdalslína (11 og 13) og Hallormsstaðalínur. Að sunnan Hamarsá (10).

Sjúkdómar:

Riðuveiki, garnaveiki, tannlos, kýlapest, lungnapest, kregða.

Tillaga:

Hér er lagt til nýtt hólf sem er norðurhluti fyrrum Suðurfjarðarhólfs (norðan Hamarsár).

6.2.16 Suðausturlandshólf

Mörk:

Að norðan Hamarsá (10). Að vestan Hornafjarðarfljót, eystri kvísl (14).

Sjúkdómar:

Garnaveiki, tannlos, kýlapest, lungnapest og kregða. Fellilús var í hólfinu en gert var átak 2001 og hennar hefur ekki orðið vart síðan.

Tillaga:

Hér er lagt til nýtt hólf, sem er suðurhluti fyrrum Suðurfjarðarhólfs (28), sunnan Hamarsár, stundum kallað Álftafjarðarhólf (28a) og Hornafjarðarhólf (28b).

6.2.17 Suðursveitarhólf

Mörk:

Að austan Hornarfjarðarfljót, eystri kvísl (14), að vestan Jökulsá á Breiðamerkursandi (17).

Sjúkdómar:

Garnaveiki, tannlos, kýlapest, lungnapest og kregða. Líflambasala hefur verið leyfð úr Borgarhafnarhreppi (vestast í hólfinu).

Tillaga:

Hólfíð haldist óbreytt.

Mælst hefur verið til að ekki sé látið sauðfé til lífs yfir Kolgrímu. Það gildi áfram enn um sinn.

6.2.18 Öræfahólf

Mörk:

Að austan Jökulsá á Breiðamerkursandi (17), að vestan Sandgýgjukvísl (23).

Sjúkdómar:

„Hreint hólf“ Aldrei fundist alvarlegir smitsjúkdómar. **Líflambasvæði, heimilt að flytja líflömb hvert á land sem er.**

Tillaga:

Hólfíð haldist óbreytt.

6.2.19 Síðu- og Skaftártunguhólf

Mörk:

Að austan Sandgýgjukvísl (23), að vestan Tungnaá, Hólmsá /Kúðafljót (364), Kýlingarlína (450).

Sjúkdómar:

Riða fannst í Síðuhólfi 1987 og í Skaftártungum 1990, ekki síðan. Ekki aðrir sjúkdómar.

Tillaga:

Lagt er til að sameina Síðuhólf (31) og Skaftártunguhólf (32) árið 2010 og leggja þá niður Eldhraunslínu.

6.2.20 Álftavershólf.

Mörk:

Hólmsá/ Kúðafljót (365), Mælifellslína, Mýrdalssandslína (20),.

Sjúkdómar:

Ekki vitað um alvarlega sjúkdóma.

Tillaga:

Hólfíð haldist óbreytt.

6.2.21 Mýrdalshólf

Mörk:

Að austan Mýrdalssandslína (20), að vestan Sólheimasandslína (365) vestan Jökulsár.

Sjúkdómar:

Riðuveiki, síðast 1989. Ekki vitað um aðra smitsjúkdóma.

Tillaga 1:

Hólfíð haldist óbreytt.

Tillaga 2:

Álftavershólf (33) og Mýrdalshólf (34) verði sameinuð árið 2009.

Hólmsá/Kúðafljót verði varnarlína en banni við verslun með búfé ef til vill við haldið.

6.2.22 Eyjafjallahólf

Mörk:

Að austan Sólheimasandslína (365), að vestan Markarfljót (48) og S-Emstruá.

Sjúkdómar:

Riðuveiki var síðast vart svo vitað sé 1984. Garnaveiki virðist úr sögunni. Hólfið virðist því vera að mestu laust við smitsjúkdóma nú.

Tillaga:

Hér er lagt til nýtt hólf sem er austasti hluti núverandi Rangárvallahólfs (35), stundum kallað Eyjafjallahólf (35a).

6.2.23 Rangárvallahólf

Mörk:

Að austan Markarfljót (48) og S-Emstruá. Að vestan Þjórsá (451).

Sjúkdómar:

Garnaveiki, lungnapest, tannlos, kýlapest og kregða finnast vestan Ytri – Rangár, en tannlos og kýlaveiki finnast ekki austan hennar.

Tillaga:

Hér er lagt til nýtt hólf sem er sama svæði og núverandi Rangárvallahólf (35) að undanskildu svæðinu austan Markarfljóts.

Lagt er til að halda núverandi fyrirkomulagi áfram varðandi viðskipti með fé og heimtöku fjár sem fer yfir Ytri – Rangá og afréttarmörk.

6.2.24 Árneshólf

Mörk:

Að austan Þjórsá (451). Að norðan Kjalarlína (36). Að vestan Bláskógalína (310) til Þingvallavatns. Sogslína (440) til Ölfusárósa.

Sjúkdómar:

Riðuveiki, garnaveiki, tannlos, kýlapest, lungnapest og kregða.

Tillaga:

Þessu hólfi hefur verið skipt upp í minni hólf í dag. Það eru Árneshólf (36), Biskupstungur 36a, Hlíðarbæir 36b og Grímsnes, Laugardalur, Mjóanes og Þingvallahr (36c).

Þar sem staða sjúkdóma er hin sama á svæðinu er hæpið að telja þetta í mörgum hólfum. Hugsanlega má þó hafa öryggishólf tímabundið.

Athuga þarf hvort halda eigi við Hlíðarbæjarlínu.

6.2.25 Vestmannaeyjar

Mörk:

Vestmannaeyjar.

Sjúkdómar.

Ekki vitað um smitsjúkdóma.

Tillaga:

Lagt er til að eyjarnar verði skilgreindar sem sérstakt hólfi.

6.3 Aðrar aðgerðir

6.3.1 Girðingar/viðhald

Samkvæmt upplýsingum frá Landbúnaðarstofnun, má áætla að kostnaður við nýja girðingu á heiðum uppi sé um 650 – 700 þús. kr. án virðisaukaskatts hver kílómetri. Í byggð við góð skilyrði væri kostnaður um 450 – 500 þús. kr. hver kílómetri. Ætla má að endingartími gæti verið 15 ár og viðhaldskostnað má því áætla út frá því.

Samkvæmt yfirliti frá Landgræðslunni er lengd sauðfjárveikivarnargirðinga alls 561,1 km.

Í framangreindum tillögum er gert ráð fyrir að leggja niður girðingar sem alls eru um 208 km langar. Hér eru meðtaldar girðingar sem hugsanlega verða áfram sem aukavarnarlínur.

Sé meðalkostnaður við nýja girðingu 550 þús. kr/km. og endingartími 15 ár ætti viðhaldskostnaður að vera 36.500 kr. á ári. Árlegur sparnaður gæti því verið $36.500 \times 208 =$ kr. 7.592.000 á ári. Þann sparnað mætti nýta til annarra þýðingarmikilla verkefna, s.s. að ná árangri í að fá vanmetakindur í sláturhús svo að unnt sé að taka úr þeim sýni til rannsókna, koma auknum upplýsingum, fræðslu og áróðri um smitvarnir til búfjáreiganda og þannig mætti áfram telja.

Ljóst er að margar þeirra girðinga, sem hér er lagt til að leggja niður, eru mjög illa farnar, sumar nánast ónýtar. Það væri því mjög kostnaðarsamt að koma þeim í gott horf.

Grundvallaratriði er að þeim girðingum, sem áfram eiga að teljast sóttvarnarlínur, verði vel við haldið þannig að þær þjóni sínu hlutverki.

6.3.2 Annað

Að sjálfsögðu mætti fara hægar í sakirnar en hér er lagt til, en markmiðið hlýtur að vera að þær sóttvarnarlínur sem í gildi eru séu virtar af öllum þeim sem þurfa að umgangast þær og eiga undir því að þær séu í lagi.

Sóttvarnarsvæði eru þýðingarmikil til að stemma stigu við útbreiðslu þeirra búfjárjúkdóma sem þekktir eru í dag og eins berist nýir sjúkdómar til landsins.

7. Flutningar á búfé og öðru sem getur borið smit

Í þessum kafla er fjallað um löggjöf og núverandi verklag við veitingu leyfa til flutninga á búfé og öðru sem borið getur smit milli sóttvarnarsvæða og lagðar fram tillögur að breytingum.

7.1 Löggjöf

Samkvæmt lögum nr. 25/1993 um dýrasjúkdóma og varnir gegn þeim er Landbúnaðarstofnun heimilt að takmarka eða banna flutning dýra, vöru eða tækja milli eða innan sóttvarnarsvæða sé talin hættu á að hann valdi eða líklegt að hann geti valdið útbreiðslu sjúkdóma meðal dýra. Ennfremur er í lögnum bann við flutningi sauðfjár yfir varnarlínu nema vegna fjárskipta, til tilrauna- eða kynbóta. Nautgripi og geitfé má ekki flytja yfir varnarlínu nema fram fari sérstök rannsókn á heilbrigði þeirra.

Engin sértæk ákvæði eru um aðrar dýrategundir.

Í reglugerð nr. 651/2001 um útrýmingu á riðuveiki og bætur vegna niðurskurðar eru nánari ákvæði um flutninga á sauðfé og öðru sem getur borið riðusmitefni.

Um flutning á sauðfé til slátrunar hefur landbúnaðarráðherra birt reglugerð nr. 635/2001 um bann við flutningi sláturfjár yfir sauðfjárveikivarnarlínu.

7.2 Núverandi verklag við veitingu leyfa

7.2.1 Búfé

Sá sem ætlar að flytja sauðfé eða geitfé til lífs milli varnarhólfa eða innan varnarhólfa á sýktum svæðum skal sækja um leyfi til þess til héraðsdýralæknis í því héraði sem flytja á gripina til eða til yfirdýralæknis. Við mat á því hvort heimila skuli flutninga á sauðfé er einkum skoðað sjúkdómaástandið í hólfinu sem flutt er úr og svæðinu sem flutt er inn á. Þeir sjúkdómar sem fyrst og fremst er litið til eru riða og garnaveiki.

Þegar heimila skal flutning á nautgripum eru garnaveiki, smitandi jógurbólga og veiruskita þeir sjúkdómar sem leitað er að. Oft eru tekin blóðsýni úr öllum nautgripum 2ja vetra og eldri í hjörðinni sem flutt er frá.

Engar takmarkanir eru á flutningi annarra dýrategunda, nema þegar sérstakt flutningsbann er sett á vegna ákveðinna sjúkdóma. Dæmi um þetta er salmonella í öllu búfé og hitasótt í hrossum.

7.2.2 Sláturdýr

Heimilt er að flytja sauðfé til slátrunar milli varnarsvæða nema það sé sérstaklega bannað, sbr. auglýsingu nr. 635/2001 um bann við flutningi sláturfjár yfir sauðfjárveikivarnarlínu. Með auglýsingunni er bannað að flytja fullorðið fé af riðusvæðum til slátrunar á Hornafirði, Kirkjubæjarklaustri og Vopnafirði. Ennfremur er bann við flutningi fjár af riðusvæðum til slátrunar á Kópaskeri.

Nautgripi má almennt flytja til slátrunar hvert sem er á landinu, nema takmarkanir hafa verið á flutningi nautgripa á stöku stað t.d. vestur yfir Gilsfjarðar- Bitrufjarðarlínu.

Engar takmarkanir eru á flutningi hrossa, svína og alifugla til slátrunar, nema sett sé sérstakt flutningsbann, t.d. vegna salmonellusmits í hjörðinni.

7.2.3 Túnþökur, hey, hálmur, gróðurmold og landbúnaðartæki

Sækja þarf um leyfi fyrir flutningi milli varnarsvæða og innan varnarsvæða á sýktum svæðum.

Engar skriflegar reglur eru til um hvernig á að meta hvort heimila skuli flutning. Matið tekur fyrst og fremst mið af riðu og garnaveiki, hvort um er að ræða friðað land og hvort búfjáraburður hafi verið borinn á landið/túnið. Sums staðar er flutningur alveg bannaður t.d. austur yfir Þjórsá.

7.3 Nauðsynlegar breytingar

Setja þarf skýrar og gegnsæjar reglur um flutning á búfé og öðru sem getur borið smitefni milli varnarsvæða og innan sýktra svæða. Hugsanlega væri æskilegast að koma því fyrir í formi reglugerða. Reglurnar þurfa að vera eins einfaldar og unnt er, en þó þannig að þær varni því að smitsjúkdómar í búfé berist á milli varnarhólfa og milli bæja á sýktum svæðum. Í kafla 7.3.1 til 7.3.13 eru talin upp atriði sem m.a. þarf að hafa í huga við setningu slíkra reglna. Ekki er um tæmandi upptalningu að ræða og aðeins skal líta á þetta sem minnispunkta.

7.3.1 Almenn atriði

Mikilvægt er að upplýsingar um sjúkdómastöðu í einstökum varnarhólfum, garnaveikibæi og riðubæi, býli þar sem flutningsbann hefur verið sett á séu ætíð fyrirliggjandi og aðgengilegar þeim sem á þeim þurfa að halda..

Nefndin leggur til að Landbúnaðarstofnun útbúi handhægan bækling um stöðu búfjárjúkdóma í hverju varnarhólfi og verði hann endurskoðaður a.m.k. annað hvert ár. Í honum skal liggja fyrir skrá yfir alla bæi í hverju varnarhólfi þar sem riða hefur greinst undanfarin 20 ár og garnaveiki undanfarin 10 ár.

Upplýsingar um sjúkdómastöðu í einstökum varnarhólfum, garnaveikibæi og riðubæi skal birta á heimasíðu Landbúnaðarstofnunar.

Átak verði gert til að dreifa nauðsynlegum upplýsingum um sjúkdómaástand til allra hagsmunaaðila.

7.3.2 Búfé

Mismunandi reglur gilda um flutninga á búfé hér á landi. Nefndin leggur ekki til breytingar á meginreglum í gildandi löggjöf, þó að vafalítið þurfi að útfæra nánar einhver ákvæði, en leggur til að útbúnar verði leiðbeiningar um smitvarnir og þær gerðar aðgengilegar öllum hagsmunaaðilum í bæklingi og á heimasíðu Landbúnaðarstofnunar. Þetta á einnig við um hross, en miklir flutningar eru á þeim á hestamannamót, sýningar og í hestaferðum. Þó engir alvarlegir smitsjúkdómar séu í hrossum, geta smitefni hugsanlega borist með hestakerrum sem einnig eru notaðar til að flytja sauðfé og nautgripi.

7.3.3 Sláturdýr

Flutningur sláturdýra hefur stóraukist á undanförunum árum vegna þess að sláturhúsum hefur fækkað verulega. Í dag eru starfrækt 10 sauðfjársláturhús og tvö þeirra eru staðsett á svokölluðum hreinum svæðum.

Nefndin telur að ekki sé teljandi hætta á að smitsjúkdómar dreifist með flutningi sláturdýra, sé farið að útgefnum verklagsreglum Landbúnaðarstofnunar (embættis yfirdýralæknis) um smitvarnir við flutning sláturdýra.

Skerpa þarf ákvæði í reglugerðum varðandi smitvarnir og eftirlit með flutningstækjum, vegna þess að lög og reglugerðir sem í gildi eru taka ekki með nægilega skýrum hætti á þessum þáttum.

Nefndin telur að eftirfarandi reglur þurfi að gilda um flutninga sláturfjár:

Heimila eigi flutning sláturlamba milli varnarhólfa, enda séu allar smitvarnir við flutningana í lagi, flutningstæki rétt útbúin, skipulag flutninga taki mið af smiti á bæjum sem fé er sótt á og eftirlit með smitvörnum sé í lagi.

Flutningar á fullorðnu fé af riðu- og garnaveikisvæðum verði ekki heimilaðir inn á hrein svæði.

Flutninga skal skipuleggja þannig að aldrei sé tekið fyrst sláturfé á flutningstækið á riðu- eða garnaveikisvæði og síðan bætt á tækið í sömu ferð í hreinna hólfi.

Í gæðakerfi sláturhúsa séu ákvæði um þrif á flutningstækjum og eftirlit með þeim.

Eftirlitsdýralæknir sláturhúss skal hafa eftirlit með öllum flutningstækjum sem flytja sláturdýr í viðkomandi sláturhús og að settum reglum sé fylgt.

Tryggja skal að reglur um smitvarnir og þrif gildi um öll flutningstæki sem flytja sláturdýr, hvort sem þau eru í eigu sláturleyfishafa, verktaka eða einstakra bænda.

7.3.4 Sláturúrgangur

Reglur um alla meðhöndlun úrgangs eru nú mun strangari en áður og auknar kröfur eru gerðar, fyrst og fremst út frá umhverfissjónarmiðum. Þetta á einnig við um sláturúrgang og jafnframt eru gerðar kröfur um það að fyrirbyggt sé að sjúkdómar breiðist út.

Við breyttar kröfur sameinast aðilar gjarnan um að leysa þessi verkefni með því að koma sér upp sameiginlegri aðstöðu fyrir móttöku og meðhöndlun úrgangs og hefur þetta í för með sér aukna flutninga á milli svæða.

Að undanförunu hafa komið upp hugmyndir að úrlausnum í þessum efnum og verkefni sem nefndinni er kunnugt um er t.d jarðgerð í lokuðum kerfum. Horfa þarf sérstaklega til þess að settar verði skýrar reglur um notkun á þeirri afurð sem slík framleiðsla (umbreyting) skilar af sér.

7.3.5 Rúningsmenn og klippur.

Rúningsmenn sem fara á milli varnarhólfa kynni sér stöðu búfjárjúkdóma á því sóttvarnasvæði sem þeir fara að vinna í.

Algjört bann sé við að rúningsmenn flytji rúningsklippur eða annan búnað úr eða inn á sóttvarnasvæði sem telst vera riðuhólf.

Rúningsmenn þrifi og sótthreinsi rúningsklippur og skipti um kamba þegar þeir fara á milli sóttvarnasvæða, þó að þar sé ekki vitað um riðu.

Rúningsmenn gæti þess að fara ekki í óhreinum fötum eða óhreinum fótabúnaði á milli bæja.

Rúningsmenn flytji ekki með sér búnað milli varnarhólfa, s.s. mottur eða grindur.

Fari rúningsmenn til starfa í varnarhólf sem teljast riðuhólf þá hafi þeir samband við viðkomandi héraðsdýralækni í því hólf og tilkynni á hvaða bæjum þeir hyggist starfa.

Héraðsdýralæknir heldur skrá yfir slíkt.

7.3.6 Dráttarvélar í landbúnaði og við landbúnaðarstörf

Ferðir og notkun dráttarvéla á milli varnarhólfa og/eða einstakra bæja verði heimilar nema ef þær hafa verið notaðar við mokstur eða flutning á búfjáraburði úr húsum þar sem greinst hefur riða eða unnið hefur verið með dráttarvél við hreinsun á umhverfi slíkra húsa, þá skulu þær hreinsaðar og skal hreinsunin vottuð af héraðsdýralækni.

Ávallt skal hreinsa dráttarvélar vandlega áður en þær eru seldar. Dráttarvélar af riðu- eða garnaveikibæjum skulu hreinsaðar sérstaklega og skal sú hreinsun vottuð af viðkomandi héraðsdýralækni.

7.3.7 Heyvinnuvélar, s.s. sláttuvélar, heyþylur, rakstrarvélar

Ferðir slíkra tækja á milli varnarhólfa og/eða bæja verði heimilar nema til notkunar á bæjum þar sem:

- a) riða hefur verið staðfest s.l. tíu ár.
- b) garnaveiki hefur verið staðfest á s.l. tveimur árum.

Skulu þær þá hreinsaðar sérstaklega og skal sú hreinsun vottuð af viðkomandi héraðsdýralækni.

7.3.8 Rúllubindivélar, rúlluvélasamstæður, pökkunarvélar og aðrar heybindivélar.

Óheimilt verði að fara með ofangreindar vélar á milli varnarhólfa sem teljast riðuhólf eða þar sem garnaveiki hefur greinst á síðustu þremur árum nema með skriflegu leyfi.

Óheimilt verði að selja framangreind tæki frá þeim bæjum þar sem komið hefur upp riða undanfarin 10 ár og garnaveiki undanfarin þrjú ár, nema með leyfi héraðsdýralæknis í því umdæmi sem viðkomandi vél er staðsett. Seljanda viðkomandi tækis ber í slíkum tilfellum skylda til að upplýsa kaupanda um sjúkdómastöðu viðkomandi býlis og útvega vottorð frá héraðsdýralækni. Héraðsdýralæknir heldur skrá yfir slíkar leyfisveitingar.

7.3.9 Mykjudreifingar, mykju- og haugdælur, haugsugur og mykjutankar.

Óheimilt verði að fara með framangreind tæki, svo og önnur þau tæki sem notuð eru við dreifingu á búfjáraburði, á milli varnarhólfa.

Óheimilt verði að selja framangreind tæki frá þeim bæjum þar sem komið hefur upp riða á sl. 10 árum og garnaveiki á sl. 3 árum, nema með leyfi héraðsdýralæknis í því umdæmi sem viðkomandi vél er staðsett. Seljanda viðkomandi tækis ber í slíkum tilvikum skylda til að

upplýsa kaupanda um sjúkdómastöðu viðkomandi býlis og útvega vottorð frá héraðsdýralækni.

7.3.10 Jarðvinnslutæki.

Jarðvinnslutæki skal hreinsa hafi þau verið notuð á bæjum þar sem komið hefur upp riða og garnaveiki.

7.3.11 Sónarskoðun

Tæki til sónarskoðunar skal ávallt sótthreinsa eftir notkun, og sérstakrar vandvirkni skal gætt við sótthreinsun áður en tækið er notað á bæ á nýju sóttvarnarsvæði.

Ekki skal fara með slík tæki á bæi þar sem komið hefur upp riða eða garnaveiki nema með leyfi viðkomandi héraðsdýralæknis.

7.3.12 Hey og hálmur.

Heimilt verði að selja hey og hálm hindrunarlaust úr varnarhólfum þar sem ekki er vitað um riðu eða garnaveiki. Viðkomandi seljandi skal skrá slíka sölu á sérstök eyðublöð og skila þeim til viðkomandi héraðsdýralæknis.

Óheimilt verði að selja hey eða hálm úr varnarhólfum sem teljast riðu- eða garnaveikihólf nema að fengnu leyfi viðkomandi héraðsdýralæknis. Við veitingu slíkra leyfa skal héraðsdýralæknir taka tillit til eftirfarandi atriða:

- a) Sjúkdómastöðu viðkomandi bæjar eða staðar.
- b) Hvort sauðfé/geitfé eða nautgripum hafi verið beitt á tún eða akur sem heyið eða hálmurinn er af.
- c) Hvort borinn hafi verið búfjáraburður á viðkomandi tún eða akur.
- d) Hver sjúkdómastaðan er í því varnarhólfi, sem heyið/hálmurinn á að fara í, fyrir hvaða búfjartegund nota á heyið/hálminn og hvort sauðfé/geitfé eða nautgripir eru á bænum/staðnum þar sem nota á heyið/hálminn.

7.3.13 Túnþökur og mold

Heimilt verði að selja túnþökur og mold hindrunarlaust úr varnarhólfum þar sem ekki er vitað um riðu eða garnaveiki. Viðkomandi seljandi skal skrá slíka sölu á sérstök eyðublöð og skila þeim til viðkomandi héraðsdýralæknis.

Óheimilt verði að selja túnþökur eða mold úr varnarhólfum sem teljast riðu- eða garnaveikihólf nema að fengnu leyfi viðkomandi héraðsdýralæknis.

8. Lagalegt umhverfi

Í þessum kafla er fjallað um lagalegt umhverfi stjórnvalda við aðgerðir vegna búfjárjúkdóma, einkum eignarréttarvernd og jafnræði milli búgreina.

8.1 Almennt

Samkvæmt 1. gr. laga nr. 25/1993 um dýrasjúkdóma, með síðari breytingum, er tilgangur laganna þríþættur. Í fyrsta lagi að stuðla að góðu heilsufari dýra í landinu og koma í veg fyrir að nýjir smitsjúkdómar berist til landsins, í öðru lagi að fylgjast með og hindra útbreiðslu dýrasjúkdóma og vinna að útrýmingu þeirra, og í þriðja lagi að tryggja heilnæmi innlendra búfjárafurða.

Saga baráttu við dýrasjúkdóma varpar ljósi á ákvæði dýrasjúkdómalaganna, en alkunna er að misheppnaður innflutningur búfjár hefur átt sér stað alloft hérlandis og leitt til þess að ítrekað hefur þurft að grípa til verulegs niðurskurðar með slæmum afleiðingum fyrir landbúnaðinn.

Það er meðal grundvallarsjónarmiða í bæði skaðabótarétti og eignarétti að eigandi hlutar, eða hér búfjár, ber sjálfur ábyrgð á eign sinni og áhættu af því að hún verði fyrir tjóni, eða rýrni, nema löggjafinn grípi til sérstakra aðgerða því til varnar, eða skerðingin sé tilkomin vegna bótaskyldrar athafnar eða takmörkunar á eigninni sem vernduð er af eignarréttarákvæði 72. gr. stjórnarskrárinnar. Af þessum sökum hafa eigendur hvata til þess að standa vörð um eigur sínar, eða í þessu tilviki að standa vel að sjúkdómavörnum. Í samræmi við þetta má fullyrða að meginreglan sé sú að búfjáreigandi verður sjálfur að bera þann kostnað sem hlýst af búfjárjúkdómum.

Í dýrasjúkdómalögum er kveðið á um tilkynningarskyldu vegna sjúkdóma og aðgerðir sem hafa það að markmiði að draga úr hættu á því að dýrasjúkdómar komi upp. Landbúnaðarráðherra og Landbúnaðarstofnun hafa með vísan til 8. gr. laganna heimildir til að fyrirskipa bæði fyrirbyggjandi- og viðbragðsaðgerðir, auk þess að ráðherra er falið að setja reglugerðir með stöð í lögum.

VI. kafli dýrasjúkdómalaganna (16. – 21. gr.) fjallar um kostnað og bætur vegna aðgerða á grundvelli laganna og felur í sér verulegt frávik frá meginreglunni um ábyrgð framleiðanda. Frávik sem byggir þó að meginstefnu á því að til staðar séu fyrirskipanir á grundvelli annarra ákvæða laganna. Í 17. gr. segir að ríkissjóður skuli greiða kostnað vegna einangrunar búfjár sem ákveðin er (með fyrirmælum ráðherra) til varnar A-sjúkdómum, svo og efniskostnað vegna nauðsynlegrar hreinsunar og sóttgreinsunar, einnig kostnað vegna aflífunar, eyðingar hræja og notkunar tækja sem þarf til fyrrgreindra verka. Ríkissjóður greiðir einnig kostnað vegna einangrunar og gæslu svæða, enda sé einangrunin fyrirskipuð af landbúnaðarráðherra. Eigendum búfjár er skylt að leggja fram endurgjaldslaust alla ófaglega vinnu og aðstoð við hreinsun, sóttgreinsun og aflífun dýranna. Í 1. mgr. 20. gr. laganna er loks fjallað um bætur vegna förgunar á búfé. Lögum til fyllingar er reglugerð nr. 665/2001 um viðbrögð við smitsjúkdómum sem mælir fyrir um heimildir til ákveðinna aðgerða til þess að bregðast við, hindra útbreiðslu og útrýma smitsjúkdómum. Reglugerðin gildir um A- og B- sjúkdóma og „nýja, áður óþekkta smitsjúkdóma hér á landi“. Í reglugerðinni eru heimildir til að skilgreina varnarsvæði og mælt fyrir um stjórnstöð og skipan smitsjúkdómanefndar. Í 1. mgr. 4. gr. reglugerðarinnar segir að bannað sé að bólusetja við smitsjúkdómum í viðauka 1 A (A-sjúkdómum) og skuli þeim útrýmt með niðurskurði. Við smitsjúkdómum í viðauka 1 B (B-sjúkdómum) skuli brugðist við eftir því sem við á hverju sinni, samkvæmt ákvörðun

yfirdýralæknis. Um kostnað og bætur vegna aðgerða skv. reglugerðinni er vísað til VI. kafla dýrasjúkdómalaganna.

Af efnisreglum stjórnsýsluréttarins leiðir að ráðherra ber að gæta samræmis og jafnræðis í lagalegu tilliti, auk meðalhófs, við handhöfn stjórnsýsluvalds, sbr. 11. gr. og 13. gr. stjórnsýslulaga nr. 37/1993. Viðbrögð vegna A- sjúkdóma eru nokkuð vel afmörkuð og í stjórnsýsluframkvæmd hafa samskipti opinberra aðila og framleiðenda gengið nokkuð vel fyrir sig. Eðlileg viðbrögð við B- sjúkdómum og C- sjúkdómum eru önnur en við A- sjúkdómum, t.d. bólusetning og lyfjagjöf, þó erfitt sé að alhæfa um slíkt hér. Kostnaður af einangrun og rannsóknum greiðist af eignum dýranna að hluta til eða öllu leyti samkvæmt ákvörðun landbúnaðarráðherra, sbr. 18. gr. dýrasjúkdómalaganna. Þess eru nokkur dæmi, t.d. við aðgerðir vegna salmonellu í sauðfé, að ráðherra hafi fyrirskipað niðurskurð og um greiðslu bóta hefur þá farið skv. VI. kafla dýrasjúkdómalaganna. Í öðrum tilvikum hafa búfjáreigendur yfirleitt borið tjón sitt sjálfir. Þó kunna þeir að hafa fengið bætur fyrir tjón á búfé og afurðum búfjár vegna sjúkdóma úr búnaðardeild Bjargrásjóðs, sbr. 9. gr. laga nr. 146/1995 um sjóðinn.

8.2. Eignarréttur

Í eignaréttarákvæði 72. gr. stjórnarskrárinnar segir að eignarétturinn sé friðhelgur og engan megi skylda til að láta af hendi eign sína nema almenningsþörf krefji, þarf til þess lagafyrirmæli og komi fullt verð fyrir.

Vernd eignaréttar skv. 72. gr. stjórnarskrárinnar er þó ekki alger eða undantekningalaus. Réttarleg þýðing eignaréttarákvæðis stjórnarskrárinnar má segja að sé einkum sú að löggjafanum er einungis heimilað að fyrirskipa vissar eignaskerðingar, að bætur komi fyrir. Mörkin milli bótaskyldra skerðinga eignaréttar og þeirra sem löggjafanum er heimilt að mæla fyrir um án þess að bætur komi til eru meðal umdeildustu og vandasömustu úrlausnarefna eignaréttarins. Bótalausar skerðingar eignaréttar í þágu almannaþarfa hafa jafnan verið nefndar almennar takmarkanir eignaréttar.

Ólafur Lárusson prófessor segir í riti sínu um eignarétt, útg. 1950, bls. 35. -36., að talið sé að löggjafarvaldið hafi rétt til að setja almennar reglur um eignaréttindi manna, er geti haft að geyma ýmiss konar takmarkanir á þeim, framar því, sem ákvæði eignaréttarákvæðisins heimili. Telji flestir að það atriði, að takmörkunin sé almenn, taki til allra eigna af tilteknu tagi, ráði því, hvort hún sé heimil án bóta, og jafnframt hitt, að ástæðurnar til þess að hún sé gerð, séu almenns eðlis. Hins vegar skipti ekki máli, hvort takmörkunin bitni á fleiri mönnum eða færri, hvort eignir þær er hún tekur til, séu margar eða fáar.

Sem dæmi um almennar takmarkanir eignaréttar hafa verið nefndar lagareglur um umferðarrétt manna um eignarlönd annarra skv. náttúruverndarlögum, takmarkanir skógræktarlaga við meðferð skóga, takmarkanir við veiðirétti landeigenda skv. lögum um vernd, friðun og veiðar á villtum fuglum og villtum spendýrum, vissar skipulagsákvæðanir og fleira í þeim dúr. Einnig má benda á margskonar takmarkanir við meðferð og eignarhaldi á hættulegum eignum allt frá vopnum til vinnutækja og bifreiða. Af sviði landbúnaðarmála má benda á bann við sölu og vinnslu sýktra sláturfurða. Hér má vísa til 5. mgr. 7. gr. reglugerðar nr. 688/2002 um breytingu á reglugerð nr. 260/1980 um útbúnað alifuglasláturhúsa, slátrun alifugla, verkun þeirra og heilbrigðissskoðun. Í greininni er bann lagt við sölu alifugla ef staðfest hefur verið með sýnatöku, amk einu sinni á eldistímanum, að greinst hafi salmonella í fuglunum. Ástæða þessa banns virðist einkum vera sú að ekki er unnt að tryggja smitvarnir í sláturhúsum og á vélbúnaði þeirra, ef lagðir eru inn salmonellusmitaðir alifuglar. Þessa takmörkun við sölu fugla verða alifuglabændur að þola bótalaust, enda er um að ræða almenna takmörkun eignaréttar í þágu almannahagsmuna sem felst í sölubanni sem leggst jafnt á alla þá sem falla undir ákvæðið, þ.e. alla framleiðendur alifugla.

Í doktorsritgerð Gauks Jörundssonar um eignarnám, útg. 1969, bls. 333. – 365 er fjallað um þá eignaskerðingu sem fólst í þágildandi lögum um varnir gegn búfjár sjúkdómum og sýkingu nytjajurta. Niðurstaða Gauks var á þá leið að ekki væri nokkur vafi á því að löggjafinn hefði mjög víðtæka heimild til að skylda búfjáreigendur, á þeirra eigin kostnað, til að haga meðferð búfjár með ákveðnum hætti, t.d. varðandi lækningar, baðanir og sóttþreinsun til að tryggja heilbrigði búfjár. Gaukur telur hinsvegar mjög vafasamt hvornig með skuli fara, þegar niðurskurði er beitt til útrýmingar á sjúkdómum, og gerir hann tilraun til þess að draga ályktun um afstöðu löggjafans til þeirrar spurningar af löggjöfinni. Niðurstaða hans er sú að fyrir mörkin milli eignarnáms og annarra eignaskerðinga skipti mestu máli sú hættu sem er yfirvofandi og það tjón sem hlýst af niðurskurði. Skyld sé að greiða tjón, þó slátrað sé vegna smíthættu, þegar um yfirgripsmikinn niðurskurð er að ræða sem tekur þá að öllum líkindum til margra gripa sem ekki eru sýktir eða bera smit. Jafnframt dregur Gaukur þá ályktun af þeim dæmum sem hann tilgreinir að ekki sé skylt að greiða bætur fyrir gripi, sem hættulegir eru vegna þess, að þeir eru ótvírætt sýktir eða rökstuddur grunur er fyrir hendi um sýkingu eða smit. Ennfremur að heimilt sé að skera niður einstaka gripi, sem skapa hættu á smiti eða raska þeim varúðarráðstöfunum, sem gerðar hafa verið gegn smiti, ef ekki er um yfirgripsmikinn niðurskurð að ræða, þ.e. tiltölulega fáum gripum slátrað og einungis þeim, sem skapað hafa hættu eða raskað varúðarráðstöfunum.

Um fjöllun Gauks, og ályktanir hans, byggjast á brottnumdum réttarheimildum, en núgildandi löggjöf er nokkuð einfaldari og almennari. Samkvæmt dýrasjúkdómalögum er staðan sú að þegar A-sjúkdómur kemur upp hefur ráðherra heimild skv. 8. gr. dýrasjúkdómalaga, og reglugerð nr. 665/2001 um varnir gegn smitsjúkdómum, til að gefa út sérstök fyrirmæli hverju sinni, að fengnum tillögum Landbúnaðarstofnunar, sem skert geta mjög eignaréttindi bænda. Um bætur vegna þessara aðgerða fer eftir VI. kafla laganna.

Í dýrasjúkdómalögum er ekki gerður greinarmunur á því hvort einungis er beitt niðurskurði gagnvart ákveðnum dýrum sem eru hættuleg öðrum dýrum vegna þess að þau eru ótvírætt sýkt, eða beitt er víðtækari niðurskurði í heilum hjörðum eða á ákveðnum landssvæðum. Tekin er ákvörðun um umfang niðurskurðar eftir aðstæðum hverju sinni, og getur ákvörðunin þá beinst hvort tveggja að því að útrýma og hindra útbreiðslu sjúkdóma, eins og segir í heimildarákvæðum 8. gr laganna. Sem dæmi um nokkuð víðtækan niðurskurð sem beinist bæði að útrýmingu og forvörnum má nefna niðurskurð vegna riðuveiki með heimild í reglugerð nr. 651/2001 um útrýmingu á riðuveiki og bætur vegna niðurskurðar.

Túlka má dýrasjúkdómalögin með þeim hætti að opinber fyrirmæli vegna A-sjúkdóma feli að mati löggjafans í sér bótaskylda takmörkun eignarréttar sem nýtur verndar 72. gr. stjórnarskrárinnar með greiðslu bóta skv. VI. kafla laganna, en um þetta er erfitt að fullyrða, ekki síst þar sem aðstæður geta verið mjög mismunandi og fyrirmæli með ýmsum hætti. Önnur nálgun, og nærtækari, er sú að líta á bótaákvæðin sem lið í löggjafarstefnu sem miðar að því að berjast gegn útbreiðslu búfjár sjúkdóma, enda eru tryggjar bætur meðal sterkustu áhrifavaldanna í því að tilkynnt sé um búfjár sjúkdóma og barist gegn útbreiðslu þeirra. Telja verður að VI. kafla dýrasjúkdómalaganna samþýðist eignarréttarákvæði stjórnarskrárinnar og gangi í einstaka tilvikum nokkuð lengra en leiðir af eignarréttarákvæðinu, við að tryggja búfjáreigendum bætur. Um slík markatilvik vísast til þess sem áður sagði um niðurstöður Gauks Jörundssonar í doktorsritgerð hans.

Eins og rakið er hér að framan þá fer það eftir ákvörðun ráðherra hverju sinni, skv. reglugerð nr. 665/2001 um viðbrögð við smitsjúkdómum og 18. gr. dýrasjúkdómalaganna, til hvaða aðgerða er gripið vegna annarra búfjár sjúkdóma, þ.m.t. að hve miklu leyti kostnaður er greiddur úr ríkissjóði. Virðist því vera ljóst að afstaða löggjafans er sú að ríkið beri ekki ábyrgð á kostnaði af völdum þeirra sjúkdóma nema þegar ákvörðun er tekin um opinberar aðgerðir á grundvelli reglugerðarinnar til að berjast gegn sjúkdóminum eða ákvörðun er tekin um að styðja framleiðendur á grundvelli 18. gr. laganna.

8.3. Jafnræði milli búgreina

Því hefur verið haldið fram að misjafnlega vel sé búið að bændum við aðgerðir vegna dýrasjúkdóma eftir því hvernig búskap, eða dýrahald, þeir stunda. Í dýrasjúkdómalögunum eru aðgerðir misjafnlega íþyngjandi eftir því hvort um er að ræða A-, B- eða C-sjúkdóm, og eins og rakið er hér að framan, þá eru bætur nær eingöngu bundnar við aðgerðir vegna A-sjúkdóma, nema sérstök ákvörðun ráðherra á grundvelli 18. gr. laganna komi til. Sjúkdómar eru flokkaðir eftir einstökum búfjartegundum en sumir sjúkdómanna eru bundnir við eina, eða fáeinar dýrategundir, meðan að aðrir leggjast á fleiri búfjartegundir og/eða geta jafnvel borist í menn. Búfænaði er misjafnlega hætt við smiti og aðstæður og umhverfi, þ.m.t. hreinlæti, hefur mikla þýðingu. Raunin er sú að erfitt getur reynst að bera saman búfjárhald milli búgreina í þessu tilliti. Glögg dæmi er að erfitt er að bera saman líkur á útbreiðslu smitsjúkdóms hjá dýrategundum sem eru alla sína ævi haldin í húsi, við smithættu hjá dýrum sem ganga sjálfala á afrétti sumarlangt, í samneyti við dýr frá mörgum bæjum.

Löggjafinn hefur mikið svigrúm til þess að mæla fyrir um ólíkar leiðir og stuðning til einstakra búgreina, þrátt fyrir að hann hafi um leið stjórnarskrárbundna skyldu til þess að gæta jafnræðis milli þeirra sem eru í jafnri stöðu að lögum, sbr. 65. gr. stjórnarskrárinnar. Hér má t.d. nefna að löggjafinn hefur rúma heimild til þess að takmarka eða banna atvinnustarfsemi sem er skaðleg eða óæskileg, án þess að bætur komi fyrir, og má um þetta vísa til H:1964, bls. 573, þar sem löggjafanum var talið heimilt að banna bótalaust eldi sundmarða hér á landi vegna þeirra spjalla sem þeir minnar sem úr haldi sleppa kunna að valda. Hér má einnig taka dæmi af opinberum framleiðslustuðningi til búvöruframleiðslu. Ljóst er að slíkur stuðningur er misjafnlega mikill milli búgreina hér á landi, allt frá því að vera nær enginn í ákveðnum búgreinum, yfir í það að verða að teljast verulegur, t.d. í mjólkurframleiðslu. Benda má hér til skýringar á dóm héraðsdóms Reykjavíkur frá 14. janúar 2000, sem staðfestur var í Hæstarétti 8. júní 2000 (málsnr. 69/2000). Í dóminum var því haldið fram að ákvæði þágildandi 4. mgr. 38. gr. búvörlaga nr. 99/1993 fæli í sér lagalega mismunun og samræmdist ekki jafnræðisreglu stjórnarskrárinnar með því að höft voru lögð á flutning greiðslumarks milli lögbýla í sauðfjárframleiðslu, meðan að slíkur flutningur var heimilaður með greiðslumark í mjólkurframleiðslu. Í dómi Héraðsdóms Reykjavíkur segir eftirfarandi um þetta:

„Ákvæði 65. gr. stjórnarskrárinnar [um jafnstöðu/jafnrétti] stendur ekki í vegi fyrir því að löggjafinn setji mismunandi lagareglur um hinar ýmsu greinar atvinnulífsins. Þá verður ekki séð að sömu lagareglur verði að gilda um allar greinar landbúnaðar. Umdeild ákvæði 38. og 39. gr. [búvörlaga] voru sett í lögin, ásamt fleiri ákvæðum, í lögmaletum tilgangi, til þess að ná fram ákveðnum markmiðum í sauðfjárrækt og taka lögin til allra þeirra er stunda sauðfjárrækt. Er því ekki fallist á þá málsástæðu stefnanda að 4. mgr. 38. gr. [þágildandi búvörlaga] feli í sér ólögmaeta mismunun eða samræmist ekki jafnræðisreglu stjórnarskrárinnar.”

Í dómi Hæstaréttar sagði:

„Fallist er á það með héraðsdómi að ákvæði 3. og 4. mgr. 38. gr. laga nr. 99/1993 verði skýrð svo að þau fari ekki í bága við jafnræðisreglu 65. gr., eignarréttarákvæði 72. gr. og atvinnufrelsisákvæði 75. gr. stjórnarskrár Lýðveldisins Íslands nr. 33/1944, sbr. 3. gr., 10. gr. og 13. gr. stjórnarskipunarlaga nr. 97/1995.”

Ekki er óvarlegt að ætla, m.a. með hliðsjón af þessum dómi, að misjafnlega megi búa að stuðningi til bænda innan ólíkra búgreina við aðgerðir vegna dýrasjúkdóma, svo lengi sem málefnaleg sjónarmið liggja því til grundvallar og/eða pólitísk stefna löggjafans. Hvort að ómálefnaleg mismunun sé til staðar milli búgreina í regluverkinu er erfitt að meta hér, en hafa ber hugfast að ekki ætti að bera saman og vega á lóðarskálum jafnræðisreglna, það sem ekki á þar heima.

9. Samantekt

9.1 Smitsjúkdómar í búfé

Þeir smitsjúkdómar í búfé sem mest kalla á aðgerðir stjórnvalda eru riða í sauðfé og garnaveiki í sauðfé og nautgripum. Aðrir smitsjúkdómar í sauðfé sem ástæða er til að stjórnvöld komi að baráttu gegn eru lungnapest, kregða, tannlos og kylapest. Auðveldara er að stemma stigu við smitsjúkdómum í svínum og alifuglum þar sem þær dýrategundir eru í flestum tilfellum aldar innanhúss.

9.2 Árangur af sjúkdómavörnum

Baráttan gegn riðu og garnaveiki undanfarin ár hefur skilað góðum árangri. Riða var á 26 af 36 sóttvarnarsvæðum þegar sjúkdómurinn var í hámarki en er nú í 12, og hefur ekki greinst á nýju svæði lengi. Bólusetting var gegn garnaveiki á 29 sóttvarnarsvæðum en hefur nú verið hætt á 11 þeirra, þar sem talið er að veikin sé ekki lengur til staðar.

Hafa ber í huga að riða og garnaveiki eru langvinnir, hæggengir sjúkdómar með mjög langan meðgöngutíma. Viðurkennt er að útrýming sjúkdóma af því tagi er erfið og seinleg og ekki er ólíklegt að það taki mörg ár eða jafnvel áratugi.

9.3 Stefna í sjúkdómavörnum

Nefndin er sammála um að mikilvægt er að áfram verði stefnt að því að útrýma riðu og garnaveiki og að stjórnvöld leggi til fjármagn í þá baráttu. Búfjáreigendur þurfa einnig að axla ábyrgð og fara að settum reglum til að tryggja að árangur náist.

9.3.1 Riða

Reynslan sýnir að ekki er unnt að búa við riðu því hún veldur bændum miklu tjóni. Þó riða í sauðfé sé ekki hættuleg fólki er veruleg hætt á að neytendur tengi hana kúariðu og að það leiði til minnkandi kindakjötsneyslu. Nokkur dæmi eru um að erlendir markaðir taki ekki við kindakjöti frá Íslandi vegna þess að riða er landlæg hér á landi. Þetta gildir t.d. um Norðmenn sem ekki kaupa kindakjöt frá Íslandi nema af riðulausum svæðum. Rússar kaupa ekki kjöt af fullorðnu fé og Kínverjar kaupa engar sauðfjárafurðir frá Íslandi vegna þess að hér er riða í sauðfé.

Til að auka líkur á að útrýming á riðu takist er nauðsynlegt að efla eftirlit og rannsóknir. Auka þarf þekkingu og meðvitund fólks á sjúkdómnum, ná þarf meira af sýnum af vanþrifafé, tryggja þarf aðstöðu og þekkingu á nýjustu rannsóknaraðferðum og leggja þarf aukna áherslu á rannsóknir á sjúkdómnum.

9.3.2 Garnaveiki

Garnaveiki veldur bændum miklu tjóni og vísindamenn hafa lagt fram tilgátur um hugsanleg tengsl hennar við Crohn's sjúkdóm í fólki.

Sérfræðingar eru sammála um að garnaveiki er unnt að útrýma með bólusetningu ef rétt og vel er að henni staðið. Misbrestur hefur verið á framkvæmd bólusetningar á sumum svæðum og er það til vansa. Mikilvægt er að bólusetja ásetningslömb og kið snemma svo þau smitist ekki áður en þau eru bóluset. Gæta þarf sérstakra smitvarna á garnaveikibæjum og ekki ætti að hafa sauðfé og nautgripi í sama húsi. Miðað við reynslu á svæðum þar sem garnaveiki hefur verið útrýmt má telja fullvíst að hana megi uppræta með samstilltu átaki sauðfjárbænda og dýralækna.

9.3.3 Aðrir smitsjúkdómar í búfé

Auðveldara er að berjast gegn útbreiðslu annarra þekktra smitsjúkdóma í búfé hér á landi. Bændur ættu að axla ábyrgð og leita eftir aðstoð frá dýralæknum um að uppræta smitsjúkdóma af búum sínum. Sérfræðingar Landbúnaðarstofnunar ættu að gefa út leiðbeiningar um hvernig best sé að standa að slíku átaki. Allt eftir um hvaða sjúkdóm er að ræða gæti áætlun um upprætingu falið í sér atriði s.s. endurbætur á aðbúnaði, fôðrun og smitvörnum, reglubundna bólusetningu eða tímabundna lyfjameðhöndlun.

Nefndin leggur til að núverandi litamerkingar sauðfjár eftir varnarsvæðum verði óbreyttar.

9.4 Skipulag varnarhólfa og varnargirðinga

Ljóst er að leggja má niður varnarlínur milli sumra sóttvarnasvæða, þar sem sjúkdómastaða í þeim er svipuð. Fjármuni sem sparast við að leggja niður varnarlínur ætti að nýta til að bæta viðhald á varnarlínunum sem þarf að varðveita. Einnig þarf að tryggja fé til að upplýsa og fræða dýraeigendur um sjúkdómastöðu og nauðsyn smitvarna. Reglum um flutninga búfjár þarf að halda við á ákveðnum stöðum, þó varnarlínur séu lagðar niður, t.d. á Vestfjörðum. Sömuleiðis er mikilvægt að verja líflambasvæði svo sem kostur er til þess að eiga ætíð heilbrigðan stofn til fjárskipta, ef grípa þarf til niðurskurðar vegna alvarlegs sjúkdóms. Mjög mikilvægt er að koma í veg fyrir að riða breiðist út fyrir þau svæði þar sem hún finnst nú með góðum varnarlínunum.

Gefa ætti sveitarfélögum, upprekstrarfélögum og landeigendum kost á að taka við viðhaldi á varnargirðingum, sem lagðar eru niður.

9.5 Flutningar á búfé og öðru sem getur borið smit innan og milli varnarhólfa

Vegna breyttra þjóðfélagsaðstæðna og kröfu um að löggjöf og allar verklagsreglur séu skýrar og gagnsæjar þarf að endurskoða ákvæði um flutninga á búfé, heyi, hálm, túnþökum, mold, búfjáraburði, graskögglum, heyvinnuvélum, jarðvinnuvélum og öðrum landbúnaðartækjum milli varnarhólfa og innan sýktra svæða, í lögum nr. 25/1993 um dýrasjúkdóma og varnir gegn þeim og reglugerð nr. 651/2001 um útrýmingu riðuveiki og bætur vegna niðurskurðar.

Nefndin leggur til að heimila eigi flutning sláturlamba milli varnarhólfa enda séu allar smitvarnir við flutninga í lagi.

9.6 Lagalegt umhverfi stjórnvalda

Í áttunda kafla er fjallað um lagalegt umhverfi stjórnvalda við aðgerðir sem grípa þarf til í kjölfar þess að dýrasjúkdómur greinist. Rakin eru ákvæði VI. kafla dýrasjúkdómalaganna um bætur vegna aðgerða skv. lögnum sem eru fortakslausar varðandi A-sjúkdóma en valkvæðar vegna annarra búfjársjúkdóma. Í 72. gr. stjórnarskrárinnar felst að eignarrétturinn er friðhelgur og hann má ekki skerða nema almenningsþörf krefji og þarf lagafyrirmæli til þess, og skulu fullar bætur koma fyrir. Vernd eignarréttarins er þó ekki alger þar sem vissar eignaskerðingar, svk. almennar skerðingar eignaréttar, hafa verið taldar heimilar án þess að bætur komi fyrir.

Raktar eru kenningar Gauks Jörundssonar sem birtast í doktorsritgerð hans frá árinu 1969 um eignarnám, þar sem fjallað er um bótageiðslur vegna niðurskurðar á búfé og tengsl þeirra við bótavernd eignarréttarákvæðis stjórnarskrárinnar. Réttarverndartilgangur þarf að vera mjög skýr til þess að unnt sé að svipta menn eign sinni bótalaust, og nefnir Gaukur dæmi þess hvað varðar búfjárveikivarnir skv. þágildandi löggjöf. Telja verður að VI. kafla dýrasjúkdómalaganna samþýðist eignarréttarákvæði stjórnarskrárinnar og gangi í raun nokkuð lengra en leiðir af ákvæðinu, við að tryggja búfjáreigendum bætur. Bótareglur VI. kafla eru afar mikilvægar, enda tryggja þær fjárhagslegt öruggi bænda við inn grip vegna búfjársjúkdóma, og draga úr líkum á því að tilkynningarskyldu sé ekki sinnt með nægum flýti.

Jafnræði milli búgreina er atriði sem gagnrýnt hefur verið í opinberri umræðu, ástæða þess er sú að misjafnlega er búið að opinberum framleiðslustuðningi til einstakra búgreina á Íslandi. Við beitingu vogarskála jafnræðisreglna er bæði litið til jöfnuðar að lögum og samræmis í lagaframkvæmd. Ekki er sjálfgefið að unnt sé að bera saman búfjársjúkdóma og viðbrögð við þeim milli einstakra búgreina, enda ljóst að löggjafinn hefur svigrúm til þess að gefa mismunandi fyrirmæli um ólíkar greinar landbúnaðarins.

9.7 Viðbragðsáætlanir og verklagsreglur

Landbúnaðarstofnun hefur útbúið viðbragðsáætlanir vegna alvarlegra, bráðsmitandi sjúkdóma í búfé. Dæmi um slíka sjúkdóma eru gin- og klaufaveiki, svínapest og fuglaflensa. Landbúnaðarstofnun hefur einnig útbúið verklagsreglur sem unnið skal eftir þegar upp koma sýkingar eða smit í búfé þar sem smitefnin geta borist með afurðunum og valdið matarsjúkdómi hjá neytendum. Sjúkdómar af þessu tagi sem geta borist á milli manna og dýra nefnast súnur. Búféð er oft - ekki alltaf – einkennalaust, þó það beri smitið sem getur valdið alvarlegum sjúkdómi í fólki. Dæmi um slíka sjúkdóma er salmonella og kamylobakter.

Slíkar viðbragðsáætlanir og verklagsreglur vantar fyrir bændur, flestar afurðastöðvar, fóðurfyrirtæki og ýmsa aðra starfsemi tengda landbúnaði. Landbúnaðarstofnun ætti að veita þessum aðilum aðstoð við gerð slíkra áætlana en frumkvæði og ábyrgð hvílir þó á þeim sjálfum.

9.8 Eftirlit

Bæta þarf eftirlit með riðu. Skipuleggja þarf sýnatökur með faraldsfræðilegum aðferðum og nota nýjustu aðferðir við rannsóknir á sýnum.

Besta aðferðin til að finna og greina sjúkdóma er að rannsaka vanþrifaskepnur, skepnur sem drepast af óþekktum orsökum og slysum. Mikla áherslu þarf að leggja á að fá sem flestar þeirra til rannsókna. Til þess að það geti orðið þarf að veita fjármunum til aukinnar fræðslu fyrir bændur. Skoðun og rannsóknir á dýrum í þessum hópi ættu að vera eigendum að kostnaðarlausu. Auk þess ætti að fela búfjárefirtilitsmönnum að gefa gaum smitsjúkdómum í búfé, við árlegar eftirlitsferðir.

Áfram þarf að tryggja öflugt eftirlit með garnaveiki. Garnasýni úr sauðfé og nautgripum þarf að taka í sláturhúsum með skipulegum og markvissum hætti, á svæðum þar sem þess er þörf.

9.9 Hagfræðimat

Niðurstaða hagfræðilegs mats á hugsanlegri ákvörðun stjórnvalda á því að hætta að verja fé úr ríkissjóði til varnaraðgerða, fyrirbyggjandi aðgerða og greiðslu bóta vegna riðuveiki er, að slík aðgerð yrði ekki kostnaðarlega hagkvæm til skemmri tíma litið (þ.e. miðað við 370-510 milljóna króna fórnarkostnað á núvirði) og óvíst væri um langtímaáhrif.

Niðurstaða hagfræðilegs mats á því hvort arðbært sé fyrir stjórnvöld að halda áfram varnaraðgerðum, fyrirbyggjandi aðgerðum og bótagreiðslum vegna riðuveiki er, að slíkt verkefni sé kostnaðarlega hagkvæmt a.m.k. til 35 ára, miðað við 3% arðsemiskröfu og 70 ára endurgreiðslutíma. Þá er miðað við útrýmingu á 15 árum og vöktun (eftirlit) gagnvart riðuveiki í allt að 20 ár eftir að síðasta tilvik greinist. Ábati af verkefninu skilar sér í aukinni velferð til samfélagsins, jafnvel þótt takmark um útrýmingu veikinnar náist eftir þann tíma sem það telst kostnaðarlega hagkvæmt.

Niðurstaða hagfræðilegs mats á því hvort arðbært sé fyrir stjórnvöld að halda áfram varnaraðgerðum og útrýmingu á garnaveiki er, að slíkt verkefni sé kostnaðarlega hagkvæmt, enda takist að útrýma veikinni á 10 árum samkvæmt áætlun yfirdýralæknisembættisins.

10. Tillögur nefndarinnar

Riða

1. Áfram verði stefnt að því að útrýma riðu með niðurskurði, öflugum eftirliti, smitvörnum og fræðslu.
2. Reglugerð um riðuveiki verði endurskoðuð.
3. Faraldsfræðilegum aðferðum verði beitt við skipulagningu á sýnatökum.
4. Heilasýni verði rannsökuð með nýjustu og bestu aðferðum.
5. Átak verði gert til að fá til greiningar sýni úr öllu vanþrifafé .
6. Tryggðir verði fjármunir til að skoðunar á vanþrifafé og rannsókna á sýnum úr því.

Garnaveiki

7. Áfram stefnt að því að útrýma garnaveiki með bólusetningu, öflugum eftirliti, smitvörnum og fræðslu.
8. Héraðsdýralæknum verði gert að hafa frumkvæði og ábyrgð í aðgerðum til að uppræta garnaveiki.
9. Gert verði verulegt átak til að að bólusetja öll ásetningslömb og kið eins fljótt og unnt er á haustin.
10. Inn í gæðastýringarkerfi vegna sauðfjársamnings verði sett ákvæði um að bólusetningu vegna garnaveiki verði lokið fyrir áramót.
11. Reglugerð um garnaveiki verði endurskoðuð.
12. Garnasýni verði tekin úr sauðfé og nautgripum í sláturhúsum þar sem garnaveiki finnst og þar sem nýlega er hætt að bólusetja við garnaveiki.
13. Bólusetningu verði hætt í varnarhólfum þar sem ekki hefur greinst garnaveiki í 10 ár.

Sóttvarnarsvæði

14. Sóttvarnarsvæðum verði fækkað samkvæmt tillögum nefndarinnar.

Flutningar búfjár og annars sem borið getur smit

15. Landbúnaðarstofnun skipi vinnuhóp til að setja skýrar og gegnsæjar reglur um flutninga lifandi búfjár og annars sem getur borið smitefni milli varnarsvæða og innan varnarsvæða.
16. Reglur um flutninga sláturfjár milli varnarsvæða verði endurskoðaðar.

Fræðsla og miðlun upplýsinga

17. Fræðsla fyrir bændur um búfjársjúkdóma og sjúkdómavarnir verði augin.
18. Landbúnaðarstofnun verði tryggðir fjármunir til að skipuleggja fræðslu um smitsjúkdóma.
19. Gagnabanki verði útbúinn um sjúkdómastöðu í einstökum varnarhólfum og bæjum.

Rannsóknir

20. Auknu fjármagni verði varið til faraldsfræðilegra rannsókna á búfjársjúkdómum
21. Aðstaða til rannsókna á smitandi búfjársjúkdómum verði bætt.

Ýmislegt

22. Héraðsdýralæknakerfinu verði viðhaldið um allt land, til að tryggja gott eftirlit með búfé.
23. Heimildir stjórnvalda til þess að banna einstökum aðilum að halda búfé með vísan til sjónarmiða um sjúkdómavarnir, verði skerptar.
24. Landbúnaðarstofnun veiti faglega aðstoð við gerð viðbragðsáætlana vegna smitsjúkdóma fyrir bændur, afurðastöðvar, fóðurfyrirtæki, búnaðarsambönd, búfjárefirlitsmenn og fleiri.
25. Skipuð verði nefnd til að semja reglur um jarðgerð á sláturúrgangi og meðferð afurða sem þannig verða til.

Viðaukar

- I. Kort yfir girðingar
- II. Skýrsla Hagþjónustu landbúnaðarins um kostnað vegna riðu og garnaveiki
- III. Yfirlit yfir lög og reglur um smitsjúkdóma í dýrum