

Colegiul Medicilor
Veterinari

InfoVet - Ianuarie 2011

Numărul porcilor cu probleme stomacale a crescut considerabil

Numărul porcilor cu anomalii stomacale a crescut considerabil, a concluzionat Dutch Animal Health Service (GD).

Vara trecută, GD a prelevat probe stomacale de la două abatoare și au constatat că 58% dintre porci aveau stomacuri anormale. Cu douăzeci de ani în urmă, conform veterinarului GD Peter van der Wolf, rata a fost de 36%. Scroafele au o incidență mai mare a anomaliilor stomacale. Procentajul animalelor afectate a crescut de la 68% la 74%.

Rată scăzută a incidențelor grave

Conform veterinarului Van der Wolf, procentul animalelor cu daune stomacale severe și ulcere este scăzut. 4,4% dintre scroafe și doar 0,2% dintre porcii îngrășiți au avut probleme stomacale majore iar aceste procentaje nu au arătat o creștere în ultimele două decenii. Veterinarul GD a găsit rezultate remarcabile: "Nutriția porcilor

or s-a schimbat considerabil în ultimii ani, prin schimbarea rețetelor și tehnicile diferite de prelucrare. Evident, acest lucru nu a dus la o îmbunătățire a stării de sănătate a porcilor", a spus Van der Wolf. Cifrele obținute de la abatoare se potrivesc cu cele din tabelele de la secțiunea GD; puține leziuni grave stomacale, dar multe stomacuri care nu sunt în stare perfectă.

Bunăstarea animalelor

Conform declarațiilor lui Van der Wolf constatările sunt motive de îndoială cu privire la bunăstarea porcinelor cu probleme stomacale. "La oameni, problemele stomacale sunt foarte dureroase. Cercetări suplimentare trebuie să fie efectuate pentru a identifica problemele de bunăstare la porcii cu probleme stomacale".

Nivelul biosecurității posibil indicator al Salmonellei la porcine

Universitatea din Copenhaga, Danemarca, a analizat modul în care informațiile pot fi folosite pentru a descoperi statutul salmonelozelor în efectivele de porci.

Programele de supraveghere și control a salmonelozelor la porci sunt extrem de solicitante din punct de vedere al resurselor, astfel că abordări alternative privind costul efectiv sunt de dorit. Scopul acestui studiu a fost de a dezvolta și evalua un instrument pentru a prezice

starea de testare a salmonelozelor în efectivele de porcine pe baza informațiilor colectate de la 108 efective porcine industriale de tipul "fătare-finisare" din Portugalia.

Un chestionar incluzând factorii de risc cunoscuți pentru Salmonella a fost folosit. O analiză a fiecărui factor a fost dezvoltată pentru a identifica factorii relevanți, care au fost apoi testați pentru asocierea cu statutul salmonelozelor. Trei factori au fost identificați și etichetați: biosecuritate generală (factorul 1), mărimea efectivului (factor 2) și punerea în aplicare a decalajului sanitar (factor 3). Pe baza sarcinilor factorului 1 și factorului 3, efectivele au fost clasificate în funcție de practicile lor de biosecuritate.

În total, 59% dintre efective au avut un nivel bun de biosecuritate (interpretată ca o încărcare sub zero în factorul 1) și 37% din ferme au avut o bună biosecuritate și implementare a decalajului sanitar (de încărcare sub zero în factorul de 1 și de încărcare peste zero în factorul 3). Acest lucru implică faptul

că ei, printre altele, au implementat măsurile de prevenire pentru vizitatorii și lucrătorii care intră în fermă, vectorii controlați biologic, evaluarea calității apei, și a decalajului sanitar în secțiunile îngrășare și de creștere.

În total, 50 de turme au fost testate pentru Salmonella. Analiza de regresie logistică a arătat că factorul 1 a fost semnificativ asociat cu statutul de testare Salmonella ($P = 0,04$). Efectivele cu biosecuritate scăzută au avut o probabilitate mai mare a rezultatelor pozitive la testare salmonelozelor în comparație cu efectivele ce dispun de o bună biosecuritate. Acest studiu prezintă posibilitatea de a utiliza informații ale efectivului pentru clasificarea efectivelor în funcție de statutul lor de Salmonella în lipsa opțiunilor de testare bună. Metoda ar putea fi folosită ca un instrument potențial rentabil pentru dezvoltarea viitoare a abordărilor bazate pe risc de supraveghere, direcționarea intervențiilor la efectivele cu grad ridicat de risc sau pe diferențierea strategiilor de eșantionare în efectivele cu diferite nivele de infecție.

Noul test de 30 de minute pentru detectarea a zece antimicrobiene interzise în hrana pentru animale

Compania britanică Universal Sensors va prezenta la conferința științifică Rapid Methods Europe 2011 un nou test portabil pentru detectarea rapidă a antibioticelor ilegale.

Noul sistem portabil Vantix Research II este capabil de a efectua un test de 30 minute pentru detect-

area a 10 antimicrobiene interzise în hrana pentru animale.

Timp de decenii, antibioticele au fost utilizate la scară largă în producția de animale ca un stimulent de creștere. Chiar adăugând doze mici (doze numite sub-terapeutice) în hrana animalelor de fermă, producția poate crește. Deși utilizarea de antibiotice în acest mod a fost interzisă în UE din 2006, în alte părți ale lumii practica este încă foarte folosită.

Testarea la fermă

Pentru ca interdicția UE să fie aplicată în mod eficient, sistemele analitice sunt necesare pentru detectarea potențialului abuz; aici ar putea ajuta noul test al Universal Sensors.

În mod tradițional, analiza hranei pentru animale a fost limitată la un laborator cu instrumente și echipamente sofisticate. Aceste tehnici fac dificil de testat eșantioane de hrană pentru animale la fața locului în care se fabrică materia primă sau se administrează animalelor.

Capacitatea de a efectua un test rapid pe loc ar permite o investigație aprofundată în cazul în care un rezultat pozitiv a fost găsit. Un rezultat pozitiv ascuns la o fermă poate duce, de asemenea, la căutarea unui răspuns mai profund; de exemplu, mai multe probe ar putea fi luate de la furajele suplimentare pentru a identifica modul în care substanța interzisă a intrat în lanțul alimentar.

Bunăstare deficitară în transportul cailor pe distanțe mari către punctele de sacrificare

Cercetătorii din Marea Britanie au efectuat un studiu amplu pentru a afla modul în care cailor au fost tratați în transportul pe distanțe lungi către punctele de sacrificare în Uniunea Europeană.

Cercetătorii au folosit date ale cailor transportați care au fost înregist-

trate la două centre de colectare din România și la 4 abatoare din Italia, pe o perioadă de opt luni în anul 2008.

Din România în Italia

Un total de 1519 cai transportați în 64 de transporturi separate, au fost observați în România, anterior transportului, din care 212 de cai au fost considerați nepotriviți pentru transport și doar 3 transferuri (5%) se conformau Regulamentului Consiliului (CE) nr. 1 / 2005 cu privire atât la cai și la conformitatea vehiculului. Cei mai mulți cai au avut ca destinație Italia. Un total de 1271 cai transportați în 63 de transporturi separate, au fost observați după transportul în Italia, din care 86 cai din 4 transporturi, de asemenea, au fost observați anterior transportului din România. Majoritatea cailor supravegheați la aceste abatoare proveneau din Polonia (51%) și România (44%).

Leziuni acute

La sosirea în Italia, în momentul descărcării, 471 din 1271 cai (37%) au fost considerați nepotriviți pentru transport, în conformitate cu Regulamentul (CE) nr. 1 / 2005 și nici unul dintre transporturi nu au fost conforme cu cerințele în ceea ce privește atât vehiculele și cailor. O medie de 6 cai pe expediție (28% din fiecare transport) au avut cel puțin o leziune acută la sosirea în Italia.

Șchiopătura

O prevalență semnificativ mai mare

a leziunilor grave și șchiopăturii a fost găsită la animale, la sosirea în Italia, comparativ cu animalele care au părăsit România. Căii examinați la sosirea în Italia au avut o probabilitate de două ori mai mare de a manifesta 1-3 contuzii acute sau escoriații decât căii examinați în România. A fost observată, de asemenea, o creștere de două ori a numărului de animale considerate improprie pentru transport.

Neconformitatea cu normele UE

Cercetătorii au concluzionat că acest studiu a identificat dovezi ale unei bunăstări insuficiente la căii transportați pe distanțe lungi către punctele de sacrificare, inclusiv șchiopătură și leziuni severe, precum și un nivel ridicat de neconformitate cu Regulamentul (CE) nr. 1 / 2005 privind protecția animalelor în timpul transportului.

Concentrat de lactoserum bovin testat pentru a combate diareea neonatală la vițeii

Scopul acestui studiu a fost de a evalua, în condiții de teren, eficacitatea unui concentrat de lactoserum bovin (Locatim), înregistrat în Europa, în 3 ferme în care vițeii manifestă diareea neonatală.

Principalii enteropatogeni la vițeii aflați în perioada de înțarcare sunt rotavirusurile și coronavirusurile bovine, *Escherichia coli* și *Cryptosporidium parvum* (*C. parvum*). Având în vedere că vițeii se nasc agammaglobulinemici, aceștia sunt foarte receptivi la infecții neonatale. Prin urmare, administrarea unei cantități adecvate de imunoglobuline G (IgG) în primele 24 de ore de viață este esențială. Pentru a îmbunătăți protecția slabă furnizată de un colostru cu nivel scăzut al IgG sau fără anticorpii specifici, utilizarea unui supliment de colostru a fost propusă ca sursă de anticorpi exogenă pentru vițeii.

Studiul experimental

În acest studiu, un total de 117 vițeii

sănătoși din rasa Belgian Blue (BB) au fost repartizați în 2 grupe. Două treimi din vițeii au primit Locatim oral imediat după naștere și colostru matern o oră mai târziu (grupul de vițeii tratați), în timp ce vițeii de control au primit numai colostru matern. În fiecare zi, timp de 14 zile, statusul mental, consistența fecalelor, reflexul de alăptare și statusul de hidratare ale fiecărui vițel au fost monitorizate. Probele individuale de sânge au fost evaluate pentru transfer pasiv și anticorpi specifici *Escherichia coli* împotriva tulpinilor F5, CS31A, F17 și F41. Probe de fecale de la vițeii cu diaree și cei fără diaree au fost analizate pentru rotavirus, coronavirus bovin, *Cryptosporidium parvum* și *Escherichia coli* F5.

Rezultate

Locatim nu a avut nici un efect semnificativ asupra declanșării, duratei și incidenței diareei. Valoarea medie a concentrației de IgG serice de 23.1 ± 7.8 mg / ml, indică un transfer de IgG bun. Doar tulpina titru CS31A a fost semnificativ mai mare în grupul tratat. Agentul major cauzator de diaree identificat a fost *C. parvum*. În concluzie, Locatim are doar un efect ușor atunci când transferul de IgG este optim, dar ar putea fi justificat atunci când anticorpii specifici lipsă din colostru sunt necesari.

Răspândirea mai mare a infecției cu *C. burnetii* la vaci decât la rumegătoarele mici

O echipă de cercetători francezi a analizat răspândirea infecției

cu *Coxiella burnetii* - agent patogen care cauzează febra Q la rumegătoarele domestice. Detectarea sigură a *Coxiella burnetii* este un punct critic pentru controlul răspândirii acestei boli zoonotice (febra Q), rumegătoarele fiind considerate principala sursă de infecție pentru om, lucru confirmat de focarele recente din Olanda din 2007.

Având în vedere atât sănătatea publică cât și cea animală, furnizarea de date consolidate privind răspândirea ar putea fi relevante în cadrul procesului decizional al factorilor politici publici sau organizațiilor de producători. Obiectivul acestui studiu a fost să se realizeze o analiză critică a literaturii axate pe răspândirea infecției *C. burnetii* la animale, în cadrul efectivului de bovine, ovine și caprine.

O evaluare calitativă a celor 69 de publicații alese, bazate pe analiza cadrului de eșantionare și procedurile de testare, a fost de asemenea efectuată. În timp ce numărul de publicații a crescut recent, probleme majore în metodologie au fost în continuare dovedite. Aceste aspecte critice au fost legate de absența descrierilor referitoare la strategia de eșantionare și lipsa de sensibilitate a procedurii de testare.

Lipsa de studii bine documentate face imposibilă estimarea cu acuratețe a răspândirii actuale a infecției. Cu toate acestea, analiza literaturii de specialitate a raportat existența infecției cu *C. burnetii* pe suprafața tuturor celor 5 continente, pe o arie largă, indiferent de specie. Răspândirea a fost aparent ușor mai mare la bovine (20,0%), decât la

rumegătoare mici (în jur de 15,0%). Concluziile prezente și situația actuală susțin necesitatea persistentă a efectuării de studii bine documentate, care vizează estimarea răspândirii reale a infecției cu *C. burnetii* în cadrul celor trei specii principale de rumegătoare domestice.

Importanța sănătății vițelilor în cirezile norvegiene

Care este cauza bolilor vițelilor în cirezile norvegiene? Cercetătorii de la Școala de Științe Veterinare din Norvegia, au efectuat un studiu pentru a afla și a găsi, de asemenea, modalități de îmbunătățire a sănătății vițelilor, înregistrându-i în Sistemul Norvegian de Înregistrare a Sănătății Bovinelor (NCHRS) și au investigat diferite metode pentru validarea datelor medicale despre sănătatea vițelilor.

Un studiu transversal al sănătății vițelilor din Norvegia a fost realizat între 1 septembrie 2004 și 31 ianuarie 2007. Efectivele participante au fost selectate aleator din rândul efectivelor înregistrate în Sistemul de Înregistrare a Turmelor. Fiecare cireadă a participat timp de 1 an. Bolile și tratamentele apărute la vițelii de până la 180 de zile, din 135 de efective, au fost raportate folosind NCHRS. În total, 6668 vițeli s-au născut în cirezile participante, pe durata proiectului. Un total de 573 (29,6%) din 1936 de înregistrările raportate au fost înregistrări ale bolilor și 1363 (70,4%) au fost evenimente de terapie preventivă, decornare, sau castrare.

Subestimarea înregistrărilor vițelilor

Incidența înregistrată a diareei și a bolilor respiratorii a fost de 3,8%, respectiv 2,9%. Vârsta medie de apariție a diareei și a bolilor respiratorii a fost de 17 zile și respectiv 37 zile. Trei metode diferite, bazate pe o eșantionare a vițelilor bolnavi, decornarea ca un indicator al unui sistem de înregistrare funcțional, sau feedback-ul cu privire la gradul

de angajament față de înregistrarea sănătății vițelilor, au fost testate pentru a evalua validarea registrelor de sănătate a vițelilor. Trei metode au indicat o subestimare a înregistrărilor medicale ale vițelilor în NCHRS de aproximativ 40% și o incidență estimată "adeverată" a diareei și a bolilor respiratorii fiind de 5,5 și respectiv 4,1%.

Stimularea fermierilor

Rezultatele acestui studiu demonstrează importanța încurajării fermierilor de a efectua înregistrări ale sănătății vițelilor. Ei, de asemenea, menționează faptul că găsirea unei metode standardizate de validare a datelor de sănătate este o provocare considerabilă.

L-glutamina are un rol important în păstrarea sănătății intestinelor porcilor.

Departamentele de Zootehnie și de Bioștiință Veterinară Integrală de la Universitatea A&M din Texas, SUA susțin că L-glutamina are un rol important în nutriția și producția porcilor, și ca atare, menține sănătatea intestinelor și previne disfuncțiile intestinale.

L-glutamina (GLN) nu a fost în mod tradițional considerată ca un nutrient necesar în dietele efectivelor de animale și nici nu a fost menționată în manualele clasice de nutriție animală. Acest lucru se datorează unor dificultăți tehnice anterioare în analiza GLN și ipoteza nefondată cum că animalele pot sintetiza cantități suficiente de GLN pentru a satisface nevoile lor. Prin urmare, versiunea actuală a NRC (1998) nu recomandă cerințele dietetice GLN pentru porcine. Lipsa de cunoștințe despre nutriția GLN a contribuit la eficiența scăzută a producției de porcine la nivel mondial.

Datorită progreselor recente în cercetare, GLN este acum cunoscută a fi un amino-acid abundent în fluide fiziologice și proteine și un regulator

cheie a expresiei genice. În plus, GLN poate regla celula pe calea rapamicinei, proteine kinazei AMP-activate, kinazei extracelulare legată de semnal, jun kinazei, proteine kinazei mitogen active și oxid nitric. Integrarea rețelelor GLN au efecte profunde asupra proliferării celulelor, diferențierii, migrației, metabolismului, homeostaziei, supraviețuirii și activității celulare.

Ca rezultat al cercetării fundamentale, în practică, suplimentarea dietei cu 1% GLN menține sănătatea intestinelor și previne disfuncții intestinale în cazul greutății scăzute la naștere sau în cazul purcelor înțărcați devreme, în timp ce se mărește performanța lor de creștere și supraviețuirea. De asemenea, completarea cu 1% GLN la o dietă pe bază de porumb și soia între zilele 90 și 114 de gestație ameliorează întârzierea creșterii fetale la scroafe și reduce mortalitatea purcelor.

În plus, suplimentarea dietei cu 1% GLN sporește producția de lapte la scroafele care alăptează. Astfel, cantități adecvate de alimentație cu GLN, un nutrient important, sunt necesare pentru a susține creșterea maximă, dezvoltarea, producția și performanța porcilor.

Vaccin maternal testat pentru protecția pasivă a puilor broiler împotriva enteritei necrotice

Cercetătorii de la Intervet Schering-Plough Animal Health din Anglia au testat siguranța și eficacitatea unui vaccin maternal pentru protecția pasivă a puilor broiler împotriva enteritei necrotice. Rezultatele au fost publicate în jurnalul Avian Pathology.

Enterita necrotică este o boală multifactorială a puilor ce poate fi fatală, care în condiții comerciale este deseori asociată cu

niveluri ridicate de mortalitate și o performanță scăzută a păsărilor.

Eficacitatea și siguranța “Clostridium perfringens type A alpha-toxoid” sub formă de emulsie uleioasă a fost investigată, ulterior imunizării maternale pe cale intramusculară a găinilor, adăpostite în condiții comerciale.

Au fost vaccinate 11234 de găini din două crescătorii de păsări de curte. Vaccinul s-a dovedit a fi sigur, fără reacții sistemice sau efecte adverse asupra performanțelor păsărilor. Din pricina vaccinării a rezultat o creștere semnificativă a anticorpilor împotriva toxinei anti-alpha, care a fost menținută pe parcursul studiului și ulterior transferată la descendenți ai acestora pe parcursul perioadei de stabilire, prin gălbenușul oului.

Puii eclozați din ouăle găinilor vaccinate s-au dovedit a avea o rată scăzută a mortalității legată în mod deosebit de descendenții efectivelor în care leziunile intestinale asociate cu enterita nerotică au fost observate la puii de control.

Mai mult, în timp ce perfringens C. a fost izolat la puii de control cu leziuni ale enteritei necrotice, nici o izolație de acest fel nu a fost făcută la acel moment puilor proveniți de la găinile vaccinate.

Prevenirea bolii Marek începe cu puilul și reguli corespunzătoare de igienă

Potrivit unui expert veterinar spaniol, imunizarea timpurie a puilor este o parte vitală a deținerii controlului asupra bolii Marek.

Dr. Juan Carlos Abad de la Cobb,

din Spania, a prezentat opinia sa la zilele Pfizer Poultry Health Partnership, care a avut loc la Viena, Austria în această lună. Abad a declarat că industria a fost martoră a bolilor crescătoare în virulență de-a lungul timpului, ceea ce înseamnă că un program de control strategic este mai important decât oricând.

Pierderi economice

“De la furnizori la fermieri și furnizorii de vaccin, partenerii din industrie trebuie să lucreze împreună pentru a controla virusul. Multe eforturi au fost făcute pentru a controla boala Marek din momentul în care a fost recunoscută, dar cu toate acestea virusul a crescut în virulență de-a lungul anilor și acest lucru a provocat focare de boală, chiar în efectivele care au fost vaccinate anterior. “Virusul provoacă o boală limfoproliferativă care, în cazul în care nu este controlată, este capabilă să provoace pierderi economice enorme la crescători, datorită creșterii mortalității și impactului negativ asupra performanței”.

Calea de administrare a vaccinului

Dr. Abad spune că modul de administrare al vaccinului joacă de asemenea un rol în controlul bolii. “Știm că imunizarea timpurie a puilor este un factor cheie în controlul bolii, și ovo vaccinarea este un instrument foarte important pentru acest control. Vaccinarea ovo permite livrarea de produse biologice și farmaceutice la embrionii de pui prin coaja de ou”.

Condițiile de igienă

În plus față de calea de administrare, există câteva alte aspecte cheie care ar trebui să joace un rol important într-un program de control. “Prevenirea contactului puilor cu domeniul virusului înainte de a-și dezvolta un răspuns imun adecvat este critică și, prin urmare, condițiile de igienă ale fermei de creștere trebuie să fie optime. De

asemenea, condițiile de mediu pentru pui trebuie să fie create astfel încât să nu cauzeze situații stresante, care pot încetini sau reduce răspunsul imun la vaccinare.”

Mulajele artificiale ajută la educarea studenților la medicina veterinară

Studenții la medicină veterinară din cadrul Universității de Stat din Colorado, Statele Unite utilizează părți ale corpului animalelor create artificial, care arată, se simt și chiar sângerează la fel ca și pielea reală.

Potrivit universității, replicile artificiale ale secțiunilor din corpurile animalelor, cum ar fi un perete abdominal, crează studenților în cadrul laboratorului un mediu de studiu cât mai realist, practic, care constituie o punte de legătură dintre cursuri și proceduri.

În scopul de a oferi studenților o experiență cât mai realistă, țesuturile artificiale sunt realizate din straturi de silicon care simulează cât mai real pielea, țesutul conjunctiv, și mușchii. Unele modele sunt chiar colorate realist, de exemplu peretele abdominal al unui cal cu pielea maronie, cu straturi albe și straturi de culoare roșie reprezentând mușchii și țesuturile.

Acizi grași Omega-3 pentru tratarea artritei la cai

Osteoartrita este o boala comună și cu potențial ridicat de a încheia cariera cailor. Cercetătorii au descoperit că acizii grași omega-3 au acțiune direct anti-inflamatorie și ar putea ajuta în tratarea acestei probleme.

Inflamația este caracterizată prin durere, tumefiere, căldură, roșeață, și pierderea de utilizare. Unul dintre cei mai importanți mediatori ai inflamației (substanțele responsabile pentru inițierea și derularea procesului inflamator) este prostaglandina, care este produsă din acizii grași în membranele celulare. Mediatorii obișnuiți ai inflamației sunt produși din acizi grași Omega-6. Suplimentarea dietei cu acizii grași Omega-3 poate compensa răspunsul inflamator în mai multe moduri.

Concentrațiile crescute de acizi grași omega-3 concurează cu acizii grași omega-6 pentru a produce prostaglandine. Produse finite obținute din acizii grași omega-3 au efecte mai puțin inflamatorii decât cele obținute din acizii grași omega-6. Acizii grași Omega-3 trebuie să fie suplimentați pe o perioadă de încărcare de cel puțin 28 de zile înainte să înceapă să aibă vreun efect asupra ciclului inflamator. Într-un studiu efectuat pe 16 cai cu artrită de genunchi confirmată, chișiță sau gleznă, cercetătorii au investigat efectele suplimentării cu acizi grași omega-3 pe o perioadă de 90 de zile. Artrita a fost confirmată cu ajutorul radiografiei și analiza plăcilor cu senzori de forță, care detectează diferențele de greutate pe fiecare copită. Suplimentarea cu acizi grași Omega-3 a scăzut în mod semn-

nificativ concentrațiile plasmatiche ale prostaglandinei și numărul de celule albe din sânge, indicând o inflamație a articulațiilor mult mai scăzută. Analiza pe plăci de forță a dezvăluit o tendință a cailor de a suporta o greutate mai mare la nivelul membrului bolnav, dar acest lucru nu este semnificativ din punct de vedere statistic. Sunt necesare cercetări suplimentare pentru a determina modul în care suplimentarea de acizi grași omega-3 poate ajuta caii care șchioapătă sau pentru a reduce doza de medicamente non-steroidale anti-inflamatorii prescrise pentru a controla șchioapătura.

Stresul la locul de muncă și dificultățile întâmpinate de medicii veterinari

Ratele de sinucidere sunt crescute în rândul medicilor veterinari în mai multe țări, dar se cunosc foarte puține despre factorii favorizanți. Universitatea din Oxford a efectuat o revizuire sistematică a studiilor care investighează acest comportament în rândul medicilor veterinari.

O căutare sistematică a literaturii internaționale de cercetare a fost efectuată în mai 2008. Datele extrase de la 52 de studii de comportament suicidar non-fatal, dificultăți de sănătate mintală, stres și epuizare, dificultăți la locul de muncă, și caracteristicile psihologice ale medicilor veterinari au fost extrase de către doi evaluatori independenți și analizate. Studiile au fost evaluate pentru calitate și un accent mai mare a fost pus pe rezultatele de la studii de calitate superioare.

Rezultate

Majoritatea studiilor au fost efectuate asupra stresului la locul de muncă și dificultăților întâmpinate de medicii veterinari. Factorii de stres profesional includ aspectele manageriale ale locului de muncă, prelungirea timpului de lucru, volumul de munci grele,

un slab echilibru munca-viața, relații dificile cu clienții, și efectuarea eutanasiei. Câteva studii au investigat comportamentul suicidar sau dificultățile de sănătate mintală în profesie. Unele studii au sugerat că medicii veterinari tineri și femeile, sunt la cel mai mare risc de rezultate negative, cum ar fi gânduri de sinucidere, dificultăți de sănătate mintală, și nemulțumirea la locul de muncă.

Concluzii

Evaluarea evidențiază dificultățile întâmpinate de către medicii veterinari care pot contribui la afectarea sănătății mintale și la comportamentul suicidal. Cercetările viitoare ar putea include examinarea în continuare a influenței eutanasiei asupra atitudinilor față de sinucidere și examinare mai directă a impactului pe care factorii de risc profesional i-ar putea avea asupra comportamentului suicidal. Sugestii despre implicațiile revizuirii pentru prevenirea sinuciderii în acest grup sunt de asemenea făcute.

www.cmvro.ro
office@cmvro.ro