The surveillance and control programme for *Echinococcus multilocularis* in red foxes (*Vulpes vulpes*) in Norway. Hunting season 2010-2011

Knut Madslien
Rebecca Davidson
Kjell Handeland
Øivind Øines
Anne Margrete Urdahl
Petter Hopp
Title:
The surveillance and control programme for *Echinococcus multilocularis* in red foxes (*Vulpes vulpes*) in Norway. Hunting season 2010-2011

Authors:
Knut Madslien, Rebecca Davidson, Kjell Handeland, Øivind Øines, Anne Margrete Urdahl, Petter Hopp

Date: 2nd January 2012

Front page photo: Colourbox

Any use of the present data should include specific reference to this report.

Example of citation:

© Norwegian Veterinary Institute 2012
The surveillance and control programme for *Echinococcus multilocularis* in red foxes (*Vulpes vulpes*) in Norway.

Hunting season 2010-2011

Knut Madslien, Rebecca Davidson, Kjell Handeland, Øivind Øines, Anne Margrete Urdahl, Petter Hopp

Echinococcus multilocularis was not detected in any of the 533 red foxes (*Vulpes vulpes*) sampled, from throughout Norway, during the 2010-2011 licensed hunting season.

Introduction

Echinococcus multilocularis is endemic in large parts of the northern hemisphere, including eastern and central parts of Europe (1, 2). In 1999, *E. multilocularis* was detected in Denmark (3) and on the high-arctic Norwegian islands of Svalbard (4). There was no evidence that this parasite had established in mainland Fennoscandia (5) prior to its detection in Sweden in February 2011 (6).

E. multilocularis has never been detected in mainland Norway, and anthelmintic treatment of imported dogs is compulsory to prevent introduction of the parasite through infected dogs. However, according to the EU Directive 998/2003/EC on pet movement, the maintenance of this national regulation post 2008 requires documentation of an *E.multilocularis* -free status within Norway.

Aim

The aim of the programme is to document freedom of *E. multilocularis* in mainland Norway.

Material and methods

Faecal samples collected from red foxes shot during the 2010-2011 licensed hunting season (from mid-July 2010 to mid-April 2011) were included in this year’s program. All regions of Norway were represented in the sampling regime. Hunters were invited to participate based on the list of registered fox hunters (Statistics Norway). A standard form, that included information on where and when the fox had been killed, as well as the sex (male, female) and presumed age of the animal (juvenile, adult), was completed by each hunter.

The methods used for the faecal material were the same as for that collected in 2006-2009 and were based upon modified taeniid egg isolation and multiplex PCR techniques (7). By this method, we can only detect the patent phase of the intestinal infection, which constitutes roughly two-thirds of the total infection period. The overall diagnostic sensitivity is therefore estimated to be only 50% (8).

The prevalence and corresponding confidence intervals were calculated in accord with the EFSA harmonised schemes for the monitoring and reporting of *Echinococcus* in animals and foodstuffs in the European Union (9) and assumed a fox population of 70,000 (Olav Hjeljord, UMB, Ås, personal communication) and a test sensitivity of 50%.
Results
A total of 541 fox samples were collected during the 2010-2011 hunting season, of which 533 were adequate for examination. All samples were negative for *E. multilocularis* giving an estimated prevalence of 0% (0 - 1.1%, 95% confidence interval). During the last five hunting seasons (from 2006-2007 to 2010-2011) a total of 1838 foxes have been examined. All foxes tested negative giving an estimated prevalence of 0% (0 - 0.33%). In total, 2166 red fox faecal samples, from mainland Norway, have been tested for *E. multilocularis* between 2002 and 2011 (Table 1, Figure 1).

Table 1. Number and hunting county of the red foxes sampled and examined for *Echinococcus multilocularis* in Norway during the red fox licensed hunting season from July to April, 2002-2011.

<table>
<thead>
<tr>
<th>County</th>
<th>No. red foxes sampled</th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>2002-2009</td>
<td>2010-2011</td>
<td>Total 2002-2011</td>
<td></td>
</tr>
<tr>
<td>Østfold</td>
<td>39</td>
<td>90</td>
<td>129</td>
<td></td>
</tr>
<tr>
<td>Akershus</td>
<td>182</td>
<td>41</td>
<td>223</td>
<td></td>
</tr>
<tr>
<td>Oslo</td>
<td>35</td>
<td>11</td>
<td>46</td>
<td></td>
</tr>
<tr>
<td>Hedmark</td>
<td>177</td>
<td>92</td>
<td>268</td>
<td></td>
</tr>
<tr>
<td>Oppland</td>
<td>155</td>
<td>28</td>
<td>183</td>
<td></td>
</tr>
<tr>
<td>Buskerud</td>
<td>72</td>
<td>18</td>
<td>90</td>
<td></td>
</tr>
<tr>
<td>Telemark</td>
<td>47</td>
<td>23</td>
<td>70</td>
<td></td>
</tr>
<tr>
<td>Vestfold</td>
<td>43</td>
<td>4</td>
<td>47</td>
<td></td>
</tr>
<tr>
<td>Aust-Agder</td>
<td>41</td>
<td>14</td>
<td>55</td>
<td></td>
</tr>
<tr>
<td>Vest-Agder</td>
<td>24</td>
<td>19</td>
<td>43</td>
<td></td>
</tr>
<tr>
<td>Rogaland</td>
<td>52</td>
<td>10</td>
<td>62</td>
<td></td>
</tr>
<tr>
<td>Hordaland</td>
<td>74</td>
<td>22</td>
<td>96</td>
<td></td>
</tr>
<tr>
<td>Sogn og Fjordane</td>
<td>130</td>
<td>31</td>
<td>161</td>
<td></td>
</tr>
<tr>
<td>Møre og Romsdal</td>
<td>77</td>
<td>5</td>
<td>82</td>
<td></td>
</tr>
<tr>
<td>Sør-Trøndelag</td>
<td>182</td>
<td>42</td>
<td>224</td>
<td></td>
</tr>
<tr>
<td>Nord-Trøndelag</td>
<td>78</td>
<td>33</td>
<td>111</td>
<td></td>
</tr>
<tr>
<td>Nordland</td>
<td>98</td>
<td>17</td>
<td>115</td>
<td></td>
</tr>
<tr>
<td>Troms</td>
<td>79</td>
<td>10</td>
<td>89</td>
<td></td>
</tr>
<tr>
<td>Finnmark</td>
<td>48</td>
<td>23</td>
<td>71</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td>1633</td>
<td>533</td>
<td>2166</td>
<td></td>
</tr>
</tbody>
</table>
Figure 1. Map of Norway showing numbers and hunting municipality of red foxes sampled and examined for *Echinococcus multilocularis* during the red fox licensed hunting periods from July to April, 2002-2011. The geographic location of the *E. multilocularis* positive red foxes, found in Sweden, are marked by red dots.
Discussion
The 2010/2011 result is in agreement with the results from previous years with no positive samples detected. The cumulative sample size during the last five years is sufficient to confirm that the prevalence is less than 1%. This means that Norway fulfills the criteria, as given by EFSA (9), to document that *E. multilocularis* infection is absent from the national fox population. However, the criteria set by EFSA allow for samples to be collected over a five year period without taking into account the probability of introduction during the same period. Wahlström et al (5) showed that, even when taking into consideration the probability of introduction of infection, the number of samples collected until 2009 in Norway was sufficient to document that the prevalence was lower than 1%.

The recent detection of *E. multilocularis* in Sweden in 2011 and consequently increased risk of introduction to Norway, means that an annual surveillance programme is necessary to verify continued disease free status in Norway. Our findings support the maintenance of the national regulation for compulsory anthelmintic treatment of imported dogs to minimise the risk of *E. multilocularis* introduction to Norway.

References
The Norwegian Veterinary Institute (NVI) is a nationwide research institute in the fields of animal health, fish health, and food safety. The primary mission of the NVI is to give research-based independent advisory support to ministries and governing authorities. Preparedness, diagnostics, surveillance, reference functions, risk assessments, and advisory and educational functions are the most important areas of operation.

The Norwegian Veterinary Institute has its main laboratory in Oslo, with regional laboratories in Sandnes, Bergen, Trondheim, Harstad og Tromsø, with about 360 employees in total.

www.vetinst.no

The Norwegian Food Safety Authority (NFSA) is a governmental body whose aim is to ensure through regulations and controls that food and drinking water are as safe and healthy as possible for consumers and to promote plant, fish and animal health and ethical farming of fish and animals. We encourage environmentally friendly production and we also regulate and control cosmetics, veterinary medicines and animal health personnel. The NFSA drafts and provides information on legislation, performs risk-based inspections, monitors food safety, plant, fish and animal health, draws up contingency plans and provides updates on developments in our field of competence.

The NFSA comprises three administrative levels, and has some 1300 employees.

The NFSA advises and reports to the Ministry of Agriculture and Food, the Ministry of Fisheries and Coastal Affairs and the Ministry of Health and Care Services.

www.mattilsynet.no