

Svine-MRSA og andre MRSA typer smittemåder og smitteforhold

Robert Skov, overlæge

Statens Serum Institut

- ❖ Stafylokokker er naturlige bakterier hos mennesker og dyr
 - Gule stafylokokker = **S. aureus**
 - Del af normalfloraen hos ca 50% af alle mennesker og hos mange dyr
 - I gennemsnit bærer 30% af alle mennesker S. aureus
 - MRSA anslås at bæres hos 0,1 – 0,2 % af befolkningen
- ❖ S. aureus / MRSA er meget modstandsdygtige overfor ”vind og vejr” og kan overleve i måneder på overflader

MRSA

Menneske MRSA

MRSA
398
"SvineMRSA"

NYE MRSA POSITIVE PER ÅR

CC398 UDVIKLING – GEOGRAFISK

- ❖ MRSA smitter først of fremmest ved kontakt med mennesker og dyr der er positive for MRSA
 - Selvom man udsættes for MRSA er det dog langt fra hver gang man bliver bærer af MRSA – derfor kræver det som hovedregel **tæt** kontakt at blive smittet
 - fx bor i samme husstand
 - Meget lille risiko for at blive bærer efter almindelig kortvarig social kontakt
 - Besøg, hilse på hinanden, handle ind, dyrke sport
- ❖ Kan også spredes ved kontakt med overflader, hvor der er MRSA denne smittevej er dog meget mindre end den direkte kontakt
- ❖ ***Hænder er den vigtigste smittevej!!***
 - ***Håndvask er den vigtigste måde at afbryde spredning af MRSA***

❖ Kontakt til levende smittede dyr

- Mængden af MRSA bakterier i en stald er så høj at der er stor risiko for at blive MRSA positiv bare ved at være i stalden
 - Men det er langt fra altid man udsættes for MRSA, at man bliver bærer
 - Dyrlæge studerende tabte MRSA spontant indenfor 24 timer
 - En del af de der dagligt arbejder med smittede dyr taber bakterien spontant i ferieperioder

❖ Smitterisiko fra andre husdyr

- Mink, (kyllinger, kalkuner, heste)

❖ Smittedynamikken kendes ikke

- Risiko ved kontakt med støv i forhold til kontakt/berøring af dyrene
- Specielle risiko procedurer?
 - Fodring, mugning

- ❖ Smitte mellem mennesker dvs uden direkte kontakt til husdyr/svin
 - Som for andre MRSA – dog tyder alt på at CC398 smitter dårligere mellem mennesker end andre MRSA typer
 - først og fremmest ved tæt kontakt = dem man bor i hustand med
 - Lille risiko ved almindelig social kontakt
 - » Lille risiko er ikke = ingen risiko
- ❖ Smittespredning via vind eller gyllespredning?
 - MRSA kan påvises op til 300 m fra gårde i vindretningen
- ❖ Smitte via andre dyr – heste?
- ❖ I 2013 var der 82 ud af de 643 (13%) som ikke havde kontakt til svin i følge vores anmeldelser
 - Bor primært i områder, hvor svine MRSA er fundet hos andre med kontakt svin

- ❖ Fundet i kød både i udlandet og Danmark siden 2008
 - 10-20% af prøver fra svinekød fra Danmark
 - 20% af fjerkrækød fra udlandet
- ❖ Slagteriarbejdere, der arbejder i “den hvide ende” bærer sjældent MRSA
 - 0/95 i hollandsk undersøgelse
- ❖ Rigtig mange mennesker over hele verden har håndteret kød med MRSA i køkkenet
 - Næsten ingen tilfælde i storbyer hverken i Danmark eller i udlandet
- ❖ Risiko for smitte via kød er meget lille, risikoen er i forbindelse med at man håndterer kødet
 - God køkkenhygiejne herunder håndvask efter man har rørt kød

❖ MRSA i almindelighed

- Håndhygiejne!
- Fjernelse af bærertilstand
 - antibiotikasalve (mupirocin) I næsen i 5 dage
 - Krops- og hårvask med desinficerende sæbe (klorhexidin) i 5 dage
 - Rengøring af huset på behandlingsdag 2 og 5
 - Ved manglende effekt evt + antibiotika

❖ Svine MRSA

- Mindske antallet af MRSA positive gårde mængden
- Bad og skift af tøj når man forlader stalden
 - Brug af værnemidler?
 - Maske, handsker

❖ Personer med hyppig kontakt – her kan man ikke fjerne bærertilstand

- ❖ Selvom de fleste, der bærer S. aureus / MRSA ikke er syge, så kan S. aureus give en lang række infektioner
 - Den hyppigste årsag til sår infektioner efter operationer
- ❖ Hos personer med normalt immunforsvar giver de oftest
 - betændelse i sår
 - bylder
- ❖ Hos personer med svækket immunforsvar / opererede kan S. aureus give alvorlige infektioner
 - Fx dybe sårinfektioner, blodforgiftning, hjerteklapbetændelse
 - Blodforgiftning S. aureus ca 1800 om året (10400 fra 2007-13)
 - Blodforgiftning MRSA ca 15-30 om året (138 fra 2007-13)
 - Blodforgiftning svineMRSA 0-5 om året (7 fra 2007-13)

- ❖ Infektioner behandles med special antibiotika

- Hvilke afgøres ved, at en prøve sendes ind til mikrobiologisk afdeling som undersøger den

- ❖ Bærertilstand

- De fleste vil tabe den spontant når bare man venter længe nok

- 30% i de 1. måneder – 50% efter et år (herefter halveres antallet for hvert år)

- Behandles med

- antibiotikasalve (mupirocin) I næsen i 5 dage

- Krops- og hårvask med desinficerende sæbe (klorhexidin) i 5 dage

- Rengøring af huset på behandlingsdag 2 og 5

- Ved manglende effect bruges somme tider desuden antibiotika tabletter I tillæg til mupirocin og klorhexidin

- ❖ Gentagen behandling med mupirocin skaber til sidst mupirocin resistens og man behandler derfor normalt ikke personer som arbejder med svin regelmæssigt

❖ Husdyr MRSA

- Det stigende antal er en udfordring for håndtering i sygehusene
- Det bliver en fortsat kamp at kontrollere husdyr MRSA i sygehusene
- Spredning fra menneske til menneske giver bakterierne mulighed for at tilpasse sig
- Problematisk med de sociale og menneskelige konsekvenser, herunder stigmatisering

❖ Husdyr MRSA

- Er aktuelt ikke en væsentlig sygdomsbyrde målt i sygelighed og dødelighed
 - Især når det sættes i relation til andre stafylokokker eller andre resistensproblemer
- Smitte ved håndtering af kød **er ikke** den brændende platform
 - Det er snarere spredning mellem mennesker i nærhed af svinebesætninger

- ❖ Internationalt er husdyr MRSA almindeligt forekommende
- ❖ I forhold til menneskers sundhed er der ikke enighed om:
 - Risikovurdering
 - Risikohåndtering
 - Prioritering i forhold til andre resistensproblematikker
- ❖ Dermed er det vanskeligt at løfte problemstillingen i fx EU

TAK FOR OPMÆRKSOMHEDEN

National Rådgivningstjeneste for MRSA i dyr

Statens Serum Institut

Hotline nr: 4171 4866
E-mail: mrsaidyr@ssi.dk

