GAIN Report - E23101
Page 3 of 3

[image: image1.wmf]

[image: image2.wmf]

Voluntary Report - public distribution

Date: 6/17/2003

GAIN Report Number: E23101

E23101

European Union

Sanitary/Phytosanitary/Food Safety

Chronic Wasting Disease

2003

Approved by:

Justina Torry
U.S. Mission to the European Union, Brussels

Prepared by:
Sandie Kipe

Report Highlights:
On March 7, 2003 the Scientific Steering Committee (SSC) of the European Commission Health and Consumer Protection Directorate General issued an opinion on Chronic Wasting Disease. However, the United States currently does not export significant quantities of live deer to the EU.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

Brussels USEU [BE2]

[E2]

Summary

On March 7, 2003 the Scientific Steering Committee (SSC) of the European Commission Health and Consumer Protection Directorate General the issued an opinion on Chronic Wasting Disease.

The opinion indicates that the early and widespread involvement of tissues in CWD infected animals does not allow the definition of a specified risk material list. However, due to the theoretical possibility of transmission to humans, livestock, or other domestic animals, the SSC concludes that it is important to ensure that no infectivity to the EU occurs through trade in live cervids. Currently, exports to the EU of deer and deer products are minimal.

Background

Chronic wasting disease is predominately found in deer, and is caused by protein prions in the brain that are malformed. The malformed prion protein becomes a pathogen capable of killing the diseased animal. The pathogen peppers neutral tissue full of microscopic holes and gums up the brain with toxic clumps of protein called amyloid plaques, eventually causing enough damage to kill the animal. The malformed prion is extremely resistant, requiring extensive heating or corrosive chemicals to disinfect the prion.

CWD is in the same family as better-known bovine spongiform encepalopathy (BSE), or mad cow disease. BSE was spread by animal based feed inadvertently containing tissue from sick cows and sheep in the early 1980s in the U.K. BSE continues to persist in the U.K. but at a lower level relative to the earlier outbreak. In 1996 scientists realized that BSE could pass to humans who have consumed infected meat, leading to the fatal condition of Crueutzfeldt-Jakob disease (vCJD).

Researchers are currently working to determine if CWD could infect humans. A test tube study mixed CWD prions with healthy prions from cervids, humans, cows, and sheep. The CWD prions did have difficulty converting normal human prion proteins; only less than 7 percent were changed. However, this rate is relatively the same as that of BSE, which is known to affect humans leaving researchers to conclude that CWD may pose a similar health risk to humans.

The SSC report states that the disease is easily communicable from deer to deer, in experimental studies oral exposure to only small dosages resulted in infection. No practical live test exists to check whether an apparently healthy wild animal is infected with CWD, only a brain sample test can determine if CWD is present. Furthermore, the prevalence of the disease and risk factors are not well understood. According to CWD specialists, there is small hope that CWD will run its course and leave behind a generation of CWD resistant deer; however, many scientists do not believe this is the case for CWD.

During the March 6-7 meeting of the SSC, the recommendation was issued that no live cervids from North America be imported into Europe, since it is still unknown if the disease can spread to humans, livestock, or other domesticated animals. The SSC also recommended that a surveillance program is necessary to monitor any possible occurrence of CWD in Europe.

The full opinion may be viewed at: <http://europa.eu.int/comm/food/fs/sc/ssc/out323_en.pdf>
Visit our website: our website www.useu.be/agri/usda.html provides a broad range of useful information on EU import rules and food laws and allows easy access to USEU reports, trade information and other practical information. More information on animal diseases can be found at http://www.fas.usda.gov/dlp/BSE/bse.html. E-mail: AgUSEUBrussels@fas.usda.gov
Related reports from USEU Brussels:

	Report Number
	Title
	Date Released

	E23012
	EU Veterinary Legislation Guide
	01/28/2003

Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

