[image: image1.jpg]anses O

alimentation, environnement, travail


	Being addressed 
	Solution exists but there are economic issues 
	Issues with applying cascade
	Existing solution
	No solution in sight 
Expert input to be conducted


RABBITS 

General comments: 

Drugs specifically authorised for use in rabbits are required. Apart from the economic problems posed by adherence to 28-day standard withdrawal period, use of cascade is not always possible: lack of data for establishing treatment protocol for rabbits, pharmaceutical form not adapted to administration in drinking water, for example. 

	Pathology
	Therapeutic alternatives
identified
	Health impact
	Economic impact
	Comments
	ANMV (French Veterinary Agency) comments

	Pasteurellosis
	AB.
Autologous vaccines.

Farming techniques.
	5
	5
	Much-used antibiotics for treatment of pasteurellosis, therefore significant health impact. Costly, if you take into account farm and abattoir economic losses. 

Commercially available vaccines ineffective (publications by scientists). 
Autologous vaccines have limited effectiveness. 

NB: INRA (agricultural research institute) research into development of genetic resistance to Pasteurella bacteria.

Suspected link between mycoplasmosis (cf. below) and pasteurellosis: demonstrate and then plan development of bivalent vaccine? 
	Authorised vaccine: Landavax® containing Pasteurella multocida (marketing stopped in 2013).

	Respiratory illnesses caused by mycoplasma and Bordetella
	AB.
	5
	5
	Presence of mycoplasma rarely shown: because unusual, or due to laboratory problems? Link with Pasteurella (cf. above)

Bordetella: no studies available enabling their role to be pinned down (pathogenic, permissive, co-pathogenicity).
	

	Coccidiosis
	Additives authorised for use in food.
Toltrazuril (WP for rabbits: may be longer than 28 days, Bayer recommends 35 days on the basis of in-house studies which could usefully be published), decoquinate (INRA studies on decoquinate have been published). 
	3
	3
	Formulations containing sulfadimethoxine with MA, but sector wants their use restricted and a longer WP imposed due to risk of residues (food contamination?), poor end product image and hindrance to export. No residue issues if used in drinking water, but solubility compromised by acid pH. Veterinarians are waiting for additional studies on these MA in order to be able to prescribe more safely. 
Limited effectiveness of additives (many types of resistance).
	

	Clostridium perfringens or Clostridium spiroforme enterotoxemia
	AB.
	3
	3
	Bacteria which contribute to digestive disorders: oral antibiotics are much used in treatment of Clostridia/EEL+/-Coccidia, inevitable impact on resistance to antibiotics.

No vaccines containing C. spiroforme.
No studies on vaccines with MA C. perfringens. Farmers who have used these vaccines have not found them effective and are not willing to use them again without clinical studies which allow a protocol to be established. 
	Available vaccines for rabbits: Coglavax® and

Coglamune® containing Clostridium perfringens type A, C and D but not C. spiroforme.

	Ringworm
	No formulation with MA for the species (anti-parasites for ruminants and swine, Imaveral).
Foreign vaccines imported for Trichtophyton, none for Microsporum, and no scientific studies on these vaccines for ringworm in rabbits.
	3 (zoonosis)
	3
	Ringworm does not cause mortality on farms and, other than extreme cases of zoonosis of family members or even workers, visitors or neighbours, farmers are not willing to spend a lot of money on treatment giving minute results (no scientifically-endorsed protocols on ringworm in rearing).
	Request for MA for vaccine never completed.

	Pinworm
	No formulation with MA (or MRL) for the species (anti-parasites for swine, ruminants, poultry) 
	2
	2
	Cascade allows use of anti-parasites (benzimidazole) for swine, ruminants and poultry but there are two problems: 28-day standard withdrawal period and dissolving in drinking water not envisaged for these products (except for Solubenol and Flimabo, designed to be mixed with drinking water). 
	Panacur® (drinking water)


	Follicular stimulation (follicular maturation)
	Farming techniques.

Prostaglandins (still off-MA).
	1
	2
	GnRH given on day of AI but cannot be a replacement for PMSG given a few dozen hours beforehand. There needs to be a specific MA for PMSG (widely used). 
	

	Ear mange
	No formulation with MA for species.
Avermectin used in cascade approach. 
	1
	1
	Uncommon illness on modern farms, found above all in farms with old material and in farm-rearing.
	

	Inflammation
	No formulation with MA for species.
	1
	1
	Lack of data on usefulness of anti-inflammatory in combination with antibiotic treatment and treatment protocol. Off-MA paracetamol and “Metacam” used.
	

	HV staphylococcus strain
	AB, autologous vaccine.
	4
	4
	Bacteria which often present multi-resistance. Scientific studies show that this strain, specific to rabbits, is a European clone. Studies on vaccination required. 
Studies are also awaited on antibiotic treatment: which molecules? Which protocols? 
No zoonotic cases described.
	Autologous vaccine (partial solution, not complete eradication).

	LV staphylococcus strain
	AB.
	4
	3
	Carriers relatively widespread. Diverse strains, some similar to community S. aureus in humans (publications on this area).
	Autologous vaccine (partial solution, not complete eradication).

	Severe true colibacillosis E. coli O103 PCR eae -positive or E. coli PCR eae -positive with lesions
	Autologous vaccine

Vaccine being prepared?

Fluoroquinolones (apramycin in drinking water could be used although WP is a problem, whereas there is an MA for apramycin in feed which has a 0-day WP and studies carried out by administration of APRALAN soluble powder for oral solution)
	3
	3
	Major problem which seriously jeopardises affected farms. Studies of vaccination solutions (scientific analyses of autologous vaccines or MA) are eagerly awaited.
	No MA for a vaccine has been submitted.

Cf. apramycin request (ANSES notice 28/10/2013) Extension of APRALAN soluble powder for oral solution for use in rabbits under way.

	New variant HDV
	HDV vaccine with MA: all current vaccines are for RHDV1 and the virus isolated in farms and in the wild in 2013 is over 90% RHDV2. Average efficacy and possible vaccination failures. 

RHDV2 vaccine available with ATU: no data currently available on duration of immunity.
	3
	4
	Financial issues: cost of RHDV2 vaccine.

Studies on duration of immunity eagerly awaited (at least on need for 2 injections at 6-week intervals) Pharmacovigilance cases reported (or pending reporting) following single injection with relapse 7 months after vaccination; another (reported) case of HDV on a farm 5 months after single injection. The MA dossier for bivalent vaccine currently being submitted should provide some answers. 


	ATU granted for FILAVIE  seems effective. 

Problem will be solved when there is an MA with immunity duration and vaccination system + question of cost. 


4

