

	[image:]

Supporting document	Checklist to determine salmonella entry sources in fattening poultry stocks
	Stand: 15.11.2021

	Area
	Criteria
	Entry risk

	
	
	low
	increased

	Operational environment
	Are there additional poultry farms within short distance (ca. 1km) of the company?
	No
	Yes

	
	Do third parties bring out bird droppings to surrounding areas?
	No
	Yes

	
	Are other animals (also other poultry, fancy fowl, or domestic birds) kept on the farm, apart from the presently reared poultry.
	No
	Yes

	
	Is the farm clean and tidy?
	Yes
	No

	
	Are the delivery points of feed and animals and the shipping points of droppings and animals paved?
	Yes
	No

	
	Are the points clean?
	Yes
	No

	
	Is the stable wall free from obstacles up to a height of 1m on the exterior?
	Yes
	No

	
	Is the premises around the stable densely greened?
	No
	Yes

	
	Are the access roads to the farm buildings paved and can be disinfected?
	Yes
	No

	
	Are droppings from a previous feeding pass stored within a radius of 300m?
	No
	Yes

	
	Are there objects in the white area of the farm terrain that are not necessary for operations?
	No
	Yes

	Building
	Is there a frequent cleaning (at least weekly) of the anteroom and the encompassed inventory?
	Yes
	No

	
	Is the stable anteroom dusty, filled with cobwebs and/or damp?
	No
	Yes

	
	Is the floor event and without cracks?
	Yes
	No

	
	Do non-company individuals have access to the stable area?
	No
	 Yes

	
	Are intake vents protected from entry by birds/vermin?
	Yes
	No

	Staff hygiene
	Is there a physical separation in the black and white area?
	Yes
	No

	
	Is a visitor's log kept?
	Yes
	No

	
	Is separate footwear used for each stable?
	Yes
	No

	
	Is a hygiene gate available in the company?
	Yes
	No

	
	Do you use a hygiene gate or a changing room?
	Yes
	No

	
	Do non-company individuals have access to the stable area?
	 No
	 Yes

	
	Do visitors wash their hands before entering the stable?
	Yes
	No

	
	Does the water standpipe function?
	Yes
	No

	
	Are clean overalls in different sizes available or are throw-away overalls in different sizes available?
	Yes
	No

	
	Are annual fecal specimens taken from staff and checked?
	Yes
	No

	
	Are clean boots with slick soles in different sizes available or are disposable overshoes available?
	Yes
	No

	
	Do the users use these facilities?
	Yes
	No

	
	Is there a possibility to clean and disinfect the boots?
	Yes
	No

	
	Is the disinfection bath (if available) cleaned daily and refilled?
	Yes
	No

	Cleaning and disinfecting the stable
	Are the droppings and consumable supplies removed in such a way that they not get in contact with other feeding groups?
	Yes
	No

	
	Are the droppings removed immediately after the 	removal from the building and the stable deep cleaned and disinfected?
	Yes
	No

	
	Is the stable wet cleaned and disinfected before being repopulated?
	Yes
	No

	
	Are DVG-approved disinfectants used for disinfection?
	Yes
	No

	
	Cleaning the inside of air ventilation ducts?
	Yes
	No

	
	Are the stable surroundings in the exterior parts cleaned?
	 Yes
	 No

	
	Does a frequent cleaning (after each pass) of the exterior parts take place?
	Yes
	No

	
	Are the stable surroundings disinfected after each feeding?
	Yes
	No

	
	Does a hygiene inspection take place after each disinfection?
	Yes
	No

	
	Is the disinfection performed by a specialized company?
	Yes
	No

	
	Do the hygiene inspections show an efficiency of the cleaning?
	Yes
	No

	Access of other animals to the stable area
	Do dogs and cats have access to the stable?
	No
	Yes

	
	Do birds have access to the stable?
	No
	Yes

	Vermin/rodent control
	Is a vermin/rodent control plan in place?
	Yes
	No

	
	Do people work as per the company-own vermin/rodent control plan?
	Yes
	No

	
	Is the vermin/pest control performed by trained personnel?
	Yes
	No

	
	Are increased amounts of mice or rats seen on the farm?
	No
	Yes

	
	Have there been fly or beetle problems in the stables?
	No
	Yes

	
	Do problems with mites exist at your farm?
	No
	Yes

	
	Are remainders (e.g., droppings, feed) from a previous feeding pass available on the farm?
	No
	Yes

	
	In the vermin/pest control plan is it made evident which agents in which dosage are used where and when?
	Yes
	No

	Transport to and from of poultry
	On the embark point is company-owned clothing as well as company-owned shoes available?
	Yes
	No

	
	Are the chicks free of salmonella?
	Yes
	No

	
	Does information on the salmonella status of the previous group exist?
	Yes
	No

	
	Has a salmonella inspection been performed at the end of rearing?
	Yes
	No

	Handling of carcasses
	Are dead animals removed from the stable on a daily basis?
	Yes
	No

	
	Are the cadavers stored in a closed and chilled container?
	Yes
	No

	
	Do cats, dogs, and vermin have access to the carcass storage?
	No
	Yes

	
	Is the carcass storage point cleaned after removal?
	Yes
	No

	
	Is the carcass storage point disinfected after removal?
	Yes
	No

	
	Does the carcass storage take place outside of the stable area?
	Yes
	No

	
	Is the carcass storage point paved?
	Yes
	No

	
	Is the carcass storage point waterproof?
	Yes
	No

	Feed
	Are self-produced feed stuffs added to the feed?
	No
	Yes

	
	Is the feed acidified (only relevant for self-mixers)?
	Yes
	No

	
	Are feed residues removed from the silo after each rearing pass?
	Yes
	No

	
	Is the remaining feed removed from the feed system after the removal from the stable?
	Yes
	No

	Potable water
	Was the potable water system cleaned and disinfected during vacancy period?
	Yes
	No

	
	Is the water inspected annually?
	Yes
	No

	
	Were the samples for the bacteriological potable water inspection taken at the endpoint of the potable water system?
	Yes
	No

	
	In the event of deviations from the valid norm, were corrective actions initiated and the success of the implemented action verified through a new inspection?
	Yes
	No

	Litter
	Is the straw inventory protected against rodents and weather impact?
	Yes
	No

	
	Is the quality of the used litter okay (no moldiness etc.)?
	Yes
	No

	Dung
	Are the droppings removed after each feed pass?
	Yes
	No

	
	Is the storage location covered?
	Yes
	No

	Joint use of machines and devices
	Are jointly-used machines used?
	No
	Yes

	
	Are jointly-used devices and machines cleaned/disinfected sufficiently?
	Yes
	No

	Salmonella inspection
	Has a salmonella infection been detected?
	No
	Yes

	
	Has the entrepreneur been informed by the upstream level (breeder/brooder) about the results of a salmonella inspection?
	Yes
	No

	Actions in the event of a present salmonella infection
	Was the stable double cleaned and disinfected clearing following the detection of a salmonella infection?
	Yes
	No

	
	Was the infected poultry group logistically loaded at the poultry farmer?
	Yes
	No

	
	Did a success control take place after the cleaning and disinfection?
	Yes
	No

	Biogas systems
	Is the biogas system loaded with dropping/liquid manure from other companies?
	No
	Yes

Documentation of the initiated actions
	Description of the action
	Date

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Place, Date 	 	 Signature consulting veterinary/		 Signature for company
 		 Farm manager	

________________	 ______________________________		 _________________________

Supporting document	Checklist to determine salmonella entry sources in fattening poultry stocks																						
QS Fachgesellschaft Geflügel GmbH
Managing Director: Dr. A. Hinrichs

Schwertberger Straße 14, 53177 Bonn
T +49 228 35068 -0
F +49 228 35068 -10
E info@q-s.de

Photo: QS

q-s.de
	

Supporting document 	Checklist to determine salmonella entry sources in fattening poultry stocks

	Stand:
Page

image3.jpeg

image4.emf

